
Avanzadako tunelak
estaltzeko proiektuaren
idazketa are gehiago
atzeratuko da 6

Paula Kasares soziolinguista
nafarragaz berba egin dugu euskarak
eskola-heziketan daukan garrantziaz,
matrikulazioa hastear dela 16

2. zenbakia
2015eko
urtarrilaren 29tik
otsailaren 4ra arte

nafarragaz berba egin dugu euskarak
eskola-heziketan daukan garrantziaz,

16

Dozenaka uribekostar
plaza zein kaleetara

aterako dira santagedako
doinuak kantatzeko. 11

Agate Deuna bezpera
zain makilak eskuan

Egunero 24 orduz Uribe Kostako albiste gehiago gure atari digitalean: www.hiruka.eus

Aurtengo
aurrekontua 29,8
milio eurokoa da
Azken lau urteotan %15,5
jaitsi da udal erandioztarraren
aurrekontua, krisialdia
kudeatzeko helburuagaz. 5

HERRIZ HERRI ERANDIo

San Blas jaia
otsailaren 3an
urtero legez, Barrikan Blas
Deunaren eguna ospatuko dute
Andra Mari elizan eta Elorduy
egoitzan.

HERRIZ HERRI bARRIkA

Egunean zehar, Barrikara hurbiltzen
diren guztiek San Blas hariak eta er-
roskillak erosteko aukera izango du te
elizarako bidean eta inguruetan egon-
go diren postuetan. 8

Koldo Somokueto historialari urduliz-
tarrak bere jaioterriaren 30. hamarka-
dako historia jaso du, II. Errepublikari
eta Gerra Zibilari errepasoa eginez.
Horretarako, garaiko lekukoen testi-
gantzak batu ditu, baita artxibo ugari
bisitatu ere. 22

Urduliz
1930-1939

SAkoNEAN uRDuLIZ

Gazte askok badaki euskaraz,
baina, dirudienez, egunero-
kotasunean aritzea edo jar-
dutea kostatzen zaie. Hori

dela eta, "arazoari" aurre egin guran,
Mintzakuadrillak egitasmoa jarri dute
martxan Euskal Herriko hiru udalerri-

tan: Donostian, Gasteizen eta Getxon.
Asier Barruetabeñak, Getxon proi-

ektuaren bultzatzaileetakoa denak
azaldu duenez, “egun Berbalagun
egitasmoa dugu martxan berton. Uda-
lerrian ikerketa bat egin zen bertoko
gazteek aipatutako proiektua ezagu-
tzen zuten jakiteko, eta emaitzak iku-
siterakoan, jakin genuen gazte kopu-
ru handi batek ez zekiela zer zen, eta
zekitenek zaharrakaz eta frikiakaz lo-
tzen zutela!”.

Hori hala, gazteei begirako zer edo
zer egin behar zutela erabaki eta To-
paguneak Mintzakuadrillak proiektua
sortu zuen, “euskara gazteengan piz-
teko eta erabiltzeko, bai kuadrillan,
bai egunerokotasunean”. Hasieran
mintzakuadrillak hiru udalerritan ba-
karrik jarriko dira martxan, “ikerketa
balitz moduan egiten ari baita”. Hala
ere, harrera ona izanez gero, proiektua
beste herri batzuetara hedatuko dela
jakinarazi dute arduradunek.

Zabaltze-aroa
Une honetan, Barruetabeñagaz ba-
tera, Enara Gantxegi, Olatz Laka eta
Haizea Lasa gazteak dabiltza ekime-
na zabaltzen. Horretarako, kartelak,
pegatinak, sare sozialak eta bideo
bat erabili dituzte. Bestalde, joan den

astean Algortako gazteen txokoeta-
tik pasatu ziren proiektuaren nondik
norakoak azaltzeko. Aurrera begira,
gainera, gazteak dituzten elkarteetatik
ere pasatzen ahaleginduko dira; “egin
behar duguna da proiektua ahalik eta
gazte gehienengana helaraztea”.

Mintzakuadrillak otsailaren biga-
rren hamabostaldian martxan jarriko
direla aurreikusten dute; “ideia da
sortzen diren talde-kuadrillak astean
behin euskaraz egiteko biltzea, ba-
koitzak aukeratzen duen orduan eta
lekuan”.

Bestalde, horietan parte hartzen
duen gazteakaz hiru ekintza osagarri
egingo dituztela iragarri du Barrueta-
beñak, "esate baterako, sagardotegi
batera joatea Donostiako eta Gasteiz-
ko neska-mutilakaz, eta Getxo mailan,
surf ikastaroa, paintball irteera edo-
ta tailerren bat". Horietarako datak
oraindino ez dituzte zehaztu, mintza-
kuadrillakaz erabakiko dute noiz egin.

Egitasmoak mugimendu izaera
izan nahi du, “elkarteakaz eta uda-
lakaz harreman bakoa”; eta edozein
gaztek parte hartu ahal izango du, al-
dez aurretik izena emanda.

Info +: www.mintzakuadrillak.eus
Harremanetarako: 619 935 541

getxo@mintzakuadrillak.eus

Getxo
Herriak

Udalak 130.000 euro bideratuko
ditu etxebizitza-beharrei aurre

egiteko, iaz baino 30.000 euro gehia-
go. Laguntza horiek bazterketa-egoe-
rak saihestea eta familien gizarteratzea
sustatzea dute helburu. Eskakizunak
aurkezteko epea abenduaren 18ra arte
egongo da zabalik, eta laguntzak au-
rrekontu-kreditua agortu arte emango
dira. Urtean gehienez 3.000 euroko
laguntza emango da; baina eskatu-
tako kontzeptuen artean ostatuarena
balego, laguntza 4.500 eurora igo ahal
izango da. Eskatzaileek Udaleko Gi-
zarte Langilakaz aurretik adostutako
arreta pertsonalizaturen batean parte
hartu beharko dute. Izan ere, lagun-
tzek aparteko izaera dute eta egoera
zehatz batzuk hobetzeko tresnak dira.
Eskatzaileek ezingo dute eduki onda-
sun higiezinik %100eko jabetzan, eta
aukera bakoitzean ezarritako baldin-
tza jakin denak bete beharko dituzte.

Info +: getxo.net

Gizarte-laguntzak
130.000 eurora
handitu dituzte

Egizu Getxo euskaldun! taldeko ki-
deak gustura ibili dira mailukada

artean; hori dela eta, egur-taila ikas-
taroagaz jarraitzea erabaki dute. Hala,
beteranoek zein hasiberriek otsaila-
ren 16tik maiatzaren 25era arte egu-
rra moldatzeko aukera izango dute.
Interesa dutenek otsailaren 11ra arte
eman ahalko dute izena. Tailerrak Al-
gortako Karitate kaleko 1 zenbakian
dagoen Aldai Patronatuan izango
dira, astelehenetan arrastiko 18:30etik
20:30era, Juanra Muela irakaslearen
gidaritzapean. Matrikula 120 eurokoa
da; ohi den legez, Berbalagun eta Bi-
zarra Lepoaneko kidee izanda, mer-
keagoa: 90 eurokoa.

Info +: 619 935 541 / egizugetxo@gmail.com

Egur-taila ikastaroa
egingo dute Algortan

Mintzakuadrillakoak
akatsen beldur barik!

Euskaraz egin edo dakitena
hobetu nahi duten gazteek
badute plana Getxon:
Mintzakuadrillak. Otsailaren
bigarren hamabostaldian
jarriko dira martxan taldeak.

Enara Gantxegi, Asier Barruetabeña eta Olatz Laka.

Hainbat abesbatzatik etorri-
tako kideek osatzen dute
Areetxo Ganbera Abesba-
tza. Manuel Torre Lledo

maisuaren gidaritzapean, ezohiko
taldea sortu dute. Areetxokoek lan
ezagunak lantzeaz gainera, obra espe-
zializatuak jorratzen dituzte.

Duela hamabost hilabete sortu zenu-
ten Areetxo Ganbera Abesbatza...
Bai, 2013ko urriaren 2an beste abesba-
tza batzuetatik etorritako hainbat kide
bildu ginen, bestelako abesbatza bat
sortzeko asmoz, profesionalagoa. Ma-
nuel Torre Lledok 37 urte zeramatzan
Ondarreta Abesbatza zuzentzen, eta
hura utzi zuenean, beragaz elkartu eta
ganbera-abesbatza sortzea erabaki ge-
nuen guztion artean.

Zenbatek osatzen duzue taldea?
Gaur egun 16 gizon-emakumek osa-
tzen dugu abesbatza. Gainera, piano-
jolea, zuzendaria eta artxibo musika-

laz arduratzen dena ere bai.

Talde irekia zarete, interesa dutenek
zer egin behar dute?
Jende berria gurera hurbiltzea gura
dugu; 25 kide izatea nahiko genuke.
Gobela kiroldegiko kafetegiaren goi-
ko solairuan entseatzen dugu aste-
lehenero eta eguaztenero, 20:00etatik
22:00etara. Nahi duenak ateak zabalik
ditu gugaz lan egiteko. Aukeran, ego-
kiagoa da ahalik eta gazteen izatea,
baina 20 urtetik 60 urtera bitarteko
edozeinek parte har dezake. Hala ere,
beharrezkoa litzateke musika-eza-
gutza izatea, behintzat partitura bat
irakurtzen jakitea. Abesbatza batean
aritzea oso aberasgarria da, lan egite-
ko gogoak izanez gero. Hala, guregana
hurreratzeko gonbitea luzatzen dugu.

Zelako abestiak jorratzen dituzue?
Mota guztietako obrak lantzen ditugu.
Hala, oso ezagunak diren lanez gain,
programa bereziak egin nahi ditugu,

ezagunak ez diren edota normalean
abesten ez diren obrakaz. Espeziali-
zatuak diren obrak egin nahi ditugu,
goi maila artistikokoak, eta batez ere,
ezezagunak; bestelako abesbatzek
jorratzen ez dituztenak. Horretarako,
ikerketa lana egin behar dugu, obra
berriak ikasteko eta lantzeko, euska-
raz zein bestelako hizkuntzetan.

Manuel Torre Lledo da abesbatzako
zuzendari, ezta?
Bai, abesbatzen munduan eskarmen-
tu handikoa da. Ondarreta abesbatza
zuzendu du 37 urteotan, eta Ondarre-
ta dagoen lekuan dago, egindako lan
handiaz gain, berak jakin izan duela-
ko zelan lan egin. Hala ere, Areetxo
Ganbera Abesbatzan guztion lana da
garrantzitsua, denok egiten dugu lan
abesbatza berezi bat izateko. Getxoko
eta Bizkaiko erreferentziazko abesba-
tza izatea gura dugu, Manuel Torre
Lledoren gidaritzapean.

Harremanetarako: 655 741 297

Getxo

"Espezializatuak diren
obrak lantzen ditugu"
Areetxo Ganbera Abesbatzaren izena 'Areeta' eta 'Getxo'
batzetik sortu dute; 16 kidek osatzen dute, eta lan ezagunez
gainera, goi mailakoak ere abesten dituzte.

25 kide izatera heldu gura du Areetxo Ganbera Abesbatzak. AREETXO GANBERA ABESBATZA

herriz herri hiruka 32015eko urtarrilak 29 | otsailak 04

Egunero 165 auto inguruk erabili
zuten Romo herri ikastetxeko jo-

lastokian 2014ko abenduaren 24an,
25ean eta 31n eta 2015eko urtarrilaren
1ean jarritako aparkalekua. Garai ho-
rretan auzoan aparkatzeko izan ohi
diren arazoak eta Romoko Auzo Elkar-
teak egindako eskaera aintzat hartuta,
abiarazi zuen Udalak behin-behineko
ekimen hori. “Jolastokia beteta egon
zen, batez ere Gabon-gau egunean eta
Eguberri egunean, eta ia auto bakar
bat gehiago ere ez zen kabitzen. Egoe-
rak hala eskatzen duenean, berriro an-
tzeko neurriak hartzeko aukera azter-
tuko dugu", azaldu du Josu Loroñok,
Udaleko Komunikazio zinegotziak.

S exologiako Informazio eta Aholku-
laritza Bulegoaren zerbitzu-eslei-

pena berritu du Udalak, urte baterako
eta beste urtebetez luzatzeko aukera-
gaz. Aipatu bulegoa Martikoena ka-
leko 16. zenbakian dago eta sexuari
buruzko mota guztietako galderei
erantzuten jarraituko du. Horren
helburua adin guztietako pertsonei
laguntza ematea da, sexualitateaz
gehiago goza dezaten, norberaren
nahi eta interesen arabera sexu zail-
tasunak gainditzeko; “zalantzek,
aurreiritziek edo informazio faltak
zailtasunak dakartzate norberaren se-
xualitatea eraikitzeko edo pertsonen
arteko harremanetarako”, azaldu du
Keltse Eiguren Berdintasun Zerbitzuk
zinegotziak. Bulegoak antisorgailuei
buruzko oinarrizko informazioa ere
emango du. Kontsultak sexologiaren
profesionalek artatzen dituzte, eta
konfidentzialak dira.

info +: sexuinfo@getxo.net eta 94 466 01 37

Romo ikastetxeko
aparkalekua 660 auto
inguruk erabili dute

Sexologiaren
informazio bulegoak
jarraituko du

Getxo

herriz herri 2015eko urtarrilak 29 | otsailak 044 hiruka

Iaz 48 lagun kontratatu zituzten
udalerrian enplegua sortzeko Ge-

txoko enpresei zuzendutako diru-la-
guntzen programari esker. Horietatik,
168.049,03 euro udalerriko enpresa,
denda eta profesionalei zuzendu zi-
ren, besteak beste; eta horietan 42
lagun kontratatu zituzten (6 hilabete-
rako 11 kontratu eta 3 hilabeterako 31
kontratu).

Bestalde, zailtasun bereziak di-
tuzten pertsonak gizarteratzeko eta
lan munduan sartzeko aritzen diren
enpresa eta irabazi asmo bako era-
kundeentzat 60.277,90 euro bideratu
zituzten. Horietara, 6 hilabeterako 6
kontratu subentzionatu ziren. Beste 17
kontratu aurkeztu ziren, baina horiek
atzera bota behar izan zituzten, gehie-
nak aurretik ezarritako oinarrietan

azaltzen ziren baldintzak betetzen ez
zituztelako.

Getxoko Udaleko webgunean pu-
blikoki kontsulta daitezkeen akten
arabera, besteak beste, honako en-
presa hauek jaso dituzte kontratazio-
laguntzak: Utopian Getxoko Antzerki
Eskola, Abando Conservacion de In-
muebles, Berbako Uribe Kostan Irra-
tigintza Euskalduna Sustatzeko Elkar-
tea, Jose Luis Campis Baez, Francisco
Javier Amatrain Iturralde, Euskaffol-
ding Montajes SL eta armagintzan
diharduen Sener Ingenieria y Sistemas
SA.

Bestalde, Lanbidek (Euskal Enple-
gu Zerbitzua) 2015. urtean enplegua
sustatzeko tokiko ekintzetarako la-
guntzen deialdi berri bat egitea aurrei-
kusten du.

Enplegua sustatu
asmoz, laguntzak

Sener enpresa izan da onuradunetako bat

Getxoko HAPOa berrikusteko Uda-
lak antolatutako lantaldea osa-

tzen zuten 40 kideetatik, 21ek uko egin
dio jarraitzeari. Ohar batean azaldu
dutenez, “sinetsi genuen posible zela
parte hartzea eta gure ekarpenak ain-
tzat hartzea, hainbat ikuspuntutatik
egindakoak ere, gure herria datozen
urteetarako planifikatzea bezalako
zeregin garrantzitsuan”. Hala ere, nor-
banakoek zein elkarteek defendatu-
tako hainbat proposamen atzera bota
ditu erredakzio-taldeak, lana amaitu-
tzat eman gura duten une berean. Hori
dela eta, taldetik aldentzea erabaki
dute, “prozesu honek iruzur egin digu
eta, beraz, ez dugu nahi gure izena
bertan agertzea”.

HAPOa berrikusteko
lantaldearen erdia
baztertu egin da

Gazteei zuzendutako lan-eskubi-
deen gida aurkeztuko dute Uri-

be Kostako Ernaik eta eskualdeko
LAB-ek, otsailaren 5ean, eguena,
19:00etan Algortako Abian kultur el-
kartean. Ernai gazte antolakundearen
eta LAB sindikatuaren arteko lankide-
tzaren emaitza da aipatu lana; eta ho-
rretan, gazteek lan munduan dituzten
eskubideak jaso dituzte.

Gazteontzako Lan Eskubideen Gida
kaleratu berrian, lan merkatura sartu
aurretik eman beharreko pausoetatik
hasita lan-kontratua amaitzen den
artekoak azaltzen dira, baita kontratu
mota desberdinak eta hitzarmen ko-
lektiboak ere.

info +: www.ernaigazte.cc

Gazteei zuzendutako
lan eskubideen
gidaren aurkezpena

Bazen telebista iragarki bat greziarren azken altxorra jogurta zela
zioena. Emakume edadetua zuen protagonista eta bekokia ximurtuz
eta haserre esaten zuen artelanak eta olinpiadak lapurtu ostean, jo-
gurta ere lapurtu nahi zietela.

Ordutik hona, jogurta ez ezik, modu duinean bizitzeko eskubidea bera
ere lapurtu die jatorri europar eta interes merkantilak dituzten majadero
kuadrillak. Baina ez dute dena galdu: borrokarako grina eta norabidez al-
datzeko ilusioa eurenak dira. Eta horixe da greziarren altxor baliotsuena.
Beharrezkoa bestelako gizarte eredua eraikitzeko.

Maratila 	 DEIANE ARRIETA
ELAko eskualde-arduraduna

Jroña que jroña

Aurrekontu-aldaketak
Getxo Antzokirako
Gobernu Taldeak urtarrileko Oso-

ko Bilkuran jakinarazi du aurre-
kontu-aldaketak egin dituela, aurten
inauguratu behar zen baina 2017ra
arte luzatuko den, Getxo Antzokiari
finantziazio handiagoa eskaintzeko:
1.020.000 euro; gainera, beste 205.000
euro bideratuko ditu Algortako Musi-
ka Eskola berriko musika instrumen-
tuak erosteko.

Hori dagokionez, "Gobernu Talde-
ak beste departamentuetako diru-pol-
tsetatik zein aurreko urteko soberaki-
netatik ateratako dirua" dela salatu du

Getxoko EH Bilduk. Halaber, "onarte-
zina" deritzote “etxebizitzetarako izan
beharko lukeen diru hori Getxo Antzo-
kia bezalako makroproiektu batean
erabiltzeari”.

Inguruaren urbanizazioa
Getxo Antzokia-Musika Eskolako in-
gurunea urbanizatzeko eta zolatzeko
lanak azken txanpan daude. Ingurune
horrek 4.000 metro koadroko azalera
du, bere barruan hartzen ditu: San Ni-
kolas enparantza, eliza inguruak eta
kulturgune berriaren kanpoaldea.

Gobernu Taldeak 1.020.000 euro gehiago bideratuko ditu proiektura

Erandio

Pasa den urte amaieran onartu
zuen Erandiok 2015erako aurre-
kontua: 29,8 milioi euro, azken

urteotako meheena. Joseba Goikou-
ria alkate jeltzaleak onartu duenez,
"hauek ez dira denok onartu nahiko
genituzkeen kontuak", "bizi dugun
ziurgabetasun ekonomiko eta finan-
tzarioen" erakusle baino. Izan ere,
azken urteotan legez, 2015 "ere urte
zaila" izango delakoan dago. Halere,
Udalak "zorrik ez" duelako eta diru-i-
turririk nagusiena, foru Udalkutxa,
osasuntsu dabil-eta urtea igarotzeko
arazo larririk izango ez dela uste du
alkateak.

Hori ahalbidetzeko, baina, "ardu
raz" jokatu eta "baliabideak optimiza-
tu" behar izan dituzte, inbertsio atalak
beste behin lur jo duela. Heren batean
jaitsi da iazko kontuakaz alderatuta.
Trukean, "oinarrizko zerbitzuak man-
tendu eta gastu soziala handitu" dute,
Goikouriaren esanetan.

Bere aldetik, Itsasne Agirre Ogasun
zinegotziak gogoratu du Aurrekontu
Egonkortasunerako Legeak zenbait
muga ezarri diela. Dena den, bere
ustez, "garrantzitsuena zerbitzuak
mantentzea da. Pertsonengan eta bizi
kalitatean jarri dugu arreta". Ildo ho-
rretan, Erandio Landako San Jose au-
zoan haur parke berria instalatzeko
partida onartu dute. Horregaz batera,
Altzagako liburutegia lekuz aldatu
eta hainbat zahar-berritze lan egingo
dituzte kirol-ekipamenduetan zein ur
edangarriaren sareetan. Auzoetara bi-
deratzen den dirua ere igo da.

Parte-hartzean herren
Juan Otermin PSE-EEren bozeramalea-
ren iritziz, aurrekontu hauek "ez dira
Erandioko herriak behar dituenak".
Bere ustez, "kontinuistak dira eta per-
tsiana altxatzeko baino ez daude pen-
tsatuta, iazkoak eta aurreko urtekoak
legez". Halere, sozialistak abstenitu
eta aurrekontuak onartzea bermatu
zuten, kontrakoa "egonkortasun eza"
zabaltzea delakoan, "legealdiaren

bukaeran alternatibarik aurkezteko
denborarik ez dago-eta". Udal Gober-
nuak 2013an PSE-EE-gaz adostutako
Berrikuntza Plana garatu ez izana
txarretsi eta aurrekontuen prozesua
era parte-hartzaileagoan bideratzea
aldarrikatu zuen. Era berean, gastu
soziala handitu eta Elikagaien Ban-
kua babesteko, Estatuari laguntzak ez
eskatzea eta Udala ez zorpetzea kriti-
katu zituen, are gehiago udal kutxan
ia dirurik ez dagoenean. Emandako
datuen arabera, 2010ean soberakinak
3,5 milioikoak ziren eta egun 400.000
euro inguru, "hobetzeko aurreikuspe-
nik gabe". Bestalde, Altzagan eta As-
trabuduan autoa aparkatzeko arazoa
konpontzeko ikerketa bat eskatu zuen.

Begoña Artze EH Bilduko eledunak
ere herritarren parte-hartzea faltan su-
matu du prozesu osoan zehar. Horren
ondorioz, salatu zuen udal aurrekon-
tuek ez dituztela "biztanleriaren er-
diaren eskubideak bermatzen, genero
ikuspegia" aintzat hartu barik egin
direla eta "emakumeok jasaten dugun
bazterkeriari aurre egiteko" baliabide
eta neurri "egokirik" aurreikusten ez
dutela iritzita.

Horrez gainera, EH Bilduk arra-
kalak ikusi zizkien kontu publikoei,
errentako etxebizitza sozialak eta Uda-
lak etxebizitzen erostea planteatzen
ez dituelako. Kulturan, Altzagako
liburutegia eta Josu Muruetako eki-
pamenduak mantentzeko inbertsio
handiagoa eskatu zuten. Amaitzeko,
"zerbitzu publikoaren eta lan duina-
ren" izenean, kalitatezko enplegu pu-
blikoa sortzea eta ez suntsitzea alda-
rrikatu zuten.

herriz herri hiruka 52015eko urtarrilak 29 | otsailak 04

Gerrikoa beste
koska bat
estutu dute
Azken lau urteotan 5,5 milioitan jaitsi dira Erandioko
aurrekontuak, %15,5, krisialdia kudeatu asmotan. Gobernua
eta oposizioa ez datoz bat jarri beharreko konponbideak
finkatzean eta udal hauteskundeak ate joka daude.

Joseba Goikouria:
"hauek ez dira

denok onartu nahiko
genituzkeen kontuak"

Aurrekontuak 2015

Sarrerak
Foru transferentziak 15.118.501€

Zuzeneko zergak 6.820.000€

Tasak eta bestelakoak 5.463.770€

Inbertsio errealak
besterentzea 955.000€

Bestelako transferentziak 929.729€

Zeharkako zergak 400.000€

Ondare sarrerak 121.000€

Kapital transferentziak 26.000€

Finantza aktiboa 6.000€

Irteerak

Ondasun arrunt eta
zerbitzuetako gastuak 14.470.082€

Pertsonal gastuak 12.109.418€

Ohiko transferentziak 1.637.000€

Inbertsio errealak 1.523.500€

Finantza pasiboak 60.000€

Gertakizunetarako funtsa 25.000€

Finantza aktiboak 10.000€

Finantza gastuak 5.000€

2012

2013

2014

2015

Inbertsioen bilakaera
Aurrekontua guztira
Inbertsioak

35.322.000 €

5.348.315 €
% 15,1

32.500.000 €

3.032.500 €
% 9,3

30.430.000 €

2.238.500 €
% 7,3

29.840.000 €

1.523.500 €
% 5,1

Leioa

herriz herri 2015eko urtarrilak 29 | otsailak 046 hiruka

Avanzada errepideko tunelak
estaltzeko proiektuak atze-
rapen luzeagoa jasango duela

onartu du orain gutxi Herri-Lan eta
Garraioetako diputatu Itziar Garamen-
dik. Aldundiko arduradunak jakina-
razi duenez, proiektua idatzi behar
duen Sener enpresak zortzi hilabeteko
luzapena eskatu zuen joan den urrian,
azkeneko dokumentua prestatu ahal
izateko. Luzapen hori, 2013ko azaroan
foru erakundeak eman zuen bederatzi
hilabeteko beste luzapen bati gehitu
behar zaio. Obraren "konplexutasu-
nari" eta Avanzadako proiektua une
honetan burutzapen fasean dagoen
errepideen II. Lurralde Sektore Pla-
nagaz "koordinatu" beharrari egotzi
die atzerapen hori Garamendik. Ez
dirudi luzapenak aurrekontu igoera-
rik eragingo duenik, hala adierazi du
behintzat foru diputatuak. Aldundia-
ren Herri-Lan eta Garraio Sailak 2011n
esleitu zizkion Senerri idazketa lanak,
1.552.606 euroren truke.

Jesus Isasi PPren bozeramaileak
eskatuta, Batzar Nagusietako urtarri-
laren 16ko bilkuran eman zituen azal-
penak Itziar Garamendik. Azalpenok
ez zituzten oposizioko beste alderdien
ordezkariak asebeteta utzi; besteak
beste, kritikatu egin zuten "urte asko
eta asko" igaro direla eta oraindik ez

zaiola konponbiderik eman Bizkaiko
errepideetako puntu "beltz" den horri.
Are gehiago, Leioako bizilagunen al-
darrikapen nagusietako bat izan dela
gogora ekarri zuten, eta horren albo-
tik, herritarrek jasotako 3.000 sinadu-
ra baino gehiago izan zirela tartean.

Isasik atzerapena kritikatu zuen.
Gainera, proiektua geldi dagoela ere
salatu zuen. "Dakigunez, enpresak
proiektu honetan lan egiteari utzi egin
dio", esan zuen; ostera, Garamendik
ezeztatu egin zuen hori. Popularren
ordezkariaren iritziz, Aldundiak "ez
du proiektua aurrera eraman gura",
eta, hori helburu, errepideen Lurralde
Sektore Planaren aitzakia erabiltzen
duela.

EH Bilduren aldetik, Fernando
Larrinaga bozeramaileak "horrelako
gai garrantzitsuenetan itxaropen fal-
tsuak" sortzea penagarria dela esan
zuen.

Bestalde, Batzar Nagusietako tal-
de jeltzaleak, Aldundiak proiektuaren
idazketan aurrera egiteko daukan "bo-
rondatea" azpimarratu zuen, eta luza-
pen biak arrazoitzeko orduan, "oso
lan konplexua dela" eta "ezin dela
beste errepide proiektuakaz alderatu"
adierazi zuen, "trafiko handia dauka-
lako eta hiri egituraren barruan sartu-
ta dagoelako".

Avanzada estaltzeko
lanak oraindino
urrunago daude

Avanzadako errepideak Leioa bitan zatitzen du.

2014ko lehenego seihilekorako idatzita behar
zuen errepidea estaltzeko proiektuak. Ostera, beste
zortzi hilabete eman dizkio Bizkaiko Foru Aldundiak
Senerri. Atzerapen horri 2013ko azaroan onartutako
luzapena ere gehitu behar zaio.

Kultur Leioako arduradunen ara-
bera, 2014 urtea "ona" izan da fa-

milia leioaztarrentzat, aipatutako udal
eraikinean "etxeko txikienak protago-
nista izanda, kalitatezko ikuskizun
ugarigaz gozatzeko aukera egon dela-
ko". Tokiko arduradunek emandako
datuen arabera, 2.000 ikusle gerturatu
dira 2014. urtean Kultur Leioan progra-
matu diren urtebete eta 12 urte bitarte-
ko haurrei zuzendutako 13 ikuskizune-
tara. Besteak beste, dantza, antzerkia,
zirkua eta multimedia-ikuskizunak
izan dituzte gozagarri neska-mutilek
eta haien gurasoek. Ikusleek eginda-
ko balorazioa "oso positiboa" izan da:
batezbesteko 8,6ko puntuazioa eman
diote Kultur Leioako familia osorako
ikuskizunei.

"Kultur Leioan jarritako konfian-
tzak eta ikusleek gure ikuskizunei
emandako puntuazio onak familiei
begirako ikuskizunak programatu eta
zaintzearen aldeko apustua berrestera
eramaten gaitu", azaldu dute tokiko
arduradunek. Hala, 2015eko emaitzak
ere horiek bezain onak izatea nahiko
lukete eta horretara bideratu dute aur-
tengo kultur eskaintza.

Halaxe, aurten, besteak beste, Ki-
xote antzezlana eskainiko du Marke-
liñe euskal taldeak, otsailaren 15ean;
5 urtetik gorako haurrentzako ikus-
kizuna da hori. Horrez gainera, mar-
txoaren 15ean, Erpurutxo antzezlana
taularatuko du Teatro Paradisok; Pul-
garcito ipuin klasikoaren euskarazko
bertsioa, Iñaki Rikartek zuzenduta.
Eta martxoaren 29an, Auzokoak izen-
buruko euskarazko dantza-ikuskizu-
na taularatuko du Traversée Konpai-
niak. Ikuskizun horiek guztiak Kultur
Leioako auditorioan izango dira, de-
nak arrastiko 18:00etan.

Bi mila lagun familia
ikuskizunetan

Orain dela gutxira arte, Kultur
Leioan kokatuta zegoen Kontsu-

mitzaileen Informaziorako Udal Bu-
legora (KIUB) jo behar izaten zuten
leioaztarrek, kontsumoaren inguruko
kexak aurkezteko, zalantzak argitze-
ko edo aholku eskean; baita beste
hainbat kudeaketa kontuetarako ere.
Bada, Udaletik azaldu dutenez, Kul-
tur Leioara baino, aurrerantzean uda-
letxera bertara (Elexalde kalea, 1) jo
beharko dute herritarrek aipatutako
kontsumoaren inguruko tramite ho-
riek egiteko.

info +: erregistro@leioa.net / 944 008 000

Kontsumoari buruzko
kexak udaletxean

Kaixo irakurle!, Ongi etorri
Hiruka! Eta eskerrik asko
euskal langileoi ahots
propioz hitz egiteko au-

kera emateagatik!
Lehenengo zutabe hau apro-

betxatu nahi dut hain justu,
urtarrilaren 23an, LABek lan
mundua euskalduntzeko aurke-
tzu berri duen proposamen era-
berritua zuri, zuei, aurkezteko:
LANEUS, hain zuzen ere.

Urte asko pasa dira urra-
tsa eman eta aurreneko plana
martxan jarri genuenetik. Urte
emankorrak izan dira, bai sindi-
katuan baita lan munduan ere,
baina garai zailotan egindakoak
bultzada berria eskatzen du.

Bakoitzak bere esparrutik
ahal duena emanez, euskal lan-
gile mugimenduak ere, eragile
eta aktibo izan behar du lan
arloaren euskalduntzean. Lan
gileok hizkuntza eskubideen
jabe gara eta gure lan zentroeta-
tik heltzen diogu erronkari, izan
ere langileok eskubidea dugu
euskara ezagutzeko, gure lan
jarduera zein lanbidea euska-
raz burutzeko eta lan harrema-
nak euskaraz garatzeko. Hauek
guztiak eskubide pertsonalak
(langile bakoitzarenak) eta ko-
lektiboak (herriarenak, langile-
riarenak) dira eta gure lan pos-
tuetatik normalizazioa modu
planifikatuan egiteko lan egiten
dugu. Hori dela eta LANEUS,
ildo estrategiko eraberrituan
lan munduaren euskalduntzea
Ekintza Sindikalaren baitan
kokatu dugu, gure jardueraren
baitan, eta ez zerbait isolatu
edota negoziazio kolektibora
mugaturiko aldarrikapen gisa.
Zentzu horretan langile klasea-
ren baitako adostasunak eraiki
behar dira, ekintza sindikalaren
bidez akordioetara heltzeko bi-
dea egin behar dugu eta eremu
sozialean ere eragin behar da.

“Lan munduan euskara era-
biltzerik ez badugu ez dugu eus-
karaz bizitzerik izango”.

Lan-munduan
ere euskaraz egin
dezagun

Iratxe Azkue
LABeko Eskumaldeako idazkaria

LABetik atera berri

Sopela

Maiatzetik aurrera seguruagoa
izango da txirringaz Atxabiri-
bil hondartzaraino eta Sopel-

mar auzora heltzea. Udalak otsaileko
lehenengo astean hasiko ditu Atxa-
biribil etorbideko berrantolatze-la-
nak, eta bost hilabetez luzatuko dira.
Epeak betetzen badira, beraz, udarako
bidegorria prest egongo da.

Beren-beregi, lanak kanping-eko
aparkalekua eta hondartza lotzen di-
tuen bidean egingo dira. Eskuineko
aldean (hondartzara jaisten) bide-
gorria sortuko dute, norabide bietan
(jaisteko eta igotzeko). Errepidearen
ezkerreko aldean, berriz, gaur egun
dagoen espaloia mantendu eta zaba-
lago bihurtuko dute (kasu batzuetan
2,3 metrorainokoa). Autoek, ostera,
5 eta 5,5 metro arteko zabalera izan-
go dute, eta ezingo dute 30 kilometro
orduko abiadura-muga gainditu. Izan
ere, puntu batzuetan errepidea estu
egingo da, eta autoek abiadura jaitsi
beharko dute. Bidegorria errepidetik
babesteko helburuagaz, 40 zentime-
troko erdibitzailea jarriko da, errepi-
dearen eta bidegorriaren artean.

Horrez gainera, lanok aprobetxa-
tuz, etorbideko azpiegituretan hainbat
hobekuntza egingo dituzte: argiak al-
datu, saneamendua berriztu, marke-

sina lekuz aldatu, eta abar. Lan horien
aurrekontu osoa 400.000 euro baino
gehiagokoa da.

Sopelako Udalak argitu duenez,
lanon helburua "garraio jasangarria
sustatzea" da, bizikletaren erabilera
bultzatuz eta oinezkoei leku gehiago
eskainiz. Era berean, proiektuaren
nondik norakoen berri emateko as-
moz, Udalak auzo-bilera antolatu du
otsailaren 5ean, eguena, 19:00etan,
Kukulluko egoitza sozialean. Udal
ordezkariez gainera, eraikuntzaz ar-
duratuko den enpresaren teknikariak
ere egongo dira, auzokideen zalantzak
argitzeko.

Sopelmarreko auzokideek Udalari
bidegorri bat eraikitzea eta etorbide
horretan autoen abiadura murriztea
eskatu izan diote hainbatetan. 2013.
urtean, esaterako, sinadura-bilketa
aurkeztu zuten udaletxean eskaera
horiek eginez. Udalak eskaera horiek
aintzat hartzea erabaki zuen.

 Hala ere, bidegorriarena ez da
Kukulluko auzokideek egin duten es-
kaera bakarra. Azken asteetan, So-
pelmarreko auzokideek, Arriaterako
auzokideakaz batera, sinadura-bilke-
ta abiatu dute Bizkaibusa euren au-
zoetara heltzea eskatzeko. Zehazki,
Areeta eta Armintza lotzen duen auto-
bus-lineak euren auzoetan geldialdiak
egitea eskatzen diote Bizkaiko Foru
Aldundiari. Auzo bietako auzokideek
azaldu dutenez "Bizkaibusa Arriate-
ra eta Sopelmarrera helduko balitz,
nabarmen hobetuko litzateke auzoki-
deon bizi-kalitatea".

info +: www.sopela.eus

Atxabiribil etorbideko
bidegorri berriaren
lanak hastear dira

Autoek 30 kilometro orduko abiadura-muga izango dute.

Espaloi zabalagoak eta
bidegorria izango ditu
Atxabiribil etorbideak
maiatzetik aurrera. Udalak
auzo-bilera antolatu du
otsailaren 5ean Kukullun.

Urtarrilaren 24an elkartu zen lehen-
bizikoz Sopelako fracking-aren

kontrako taldea. 14 lagun gerturatu
ziren batzarrera, eta hurrengo astee-
tan taldea egituratzeko asmoa iragarri
dute. Hurrengo bilera otsailaren 15ean
egingo dute, 18:00etan Kurtzio kultur
etxean. Nabarmendu dutenez, bilerak
irekiak dira, eta, horrenbestez, auzo-
kide denak ondo etorriak izango dira.
Euren helburua haustura hidraulikoa-
ren inguruko informazioa zabaltzea
eta horren kontra mobilizatzea izan-
go da. Iazko abenduan egin zen frac-
king-aren kontrako lehenengo mobi-
lizazioa Sopelan, eta 300 lagun baino
gehiago elkartu ziren.

sopelafrackingez@gmail.com

Fracking Ez taldea
sortu da Sopelan EH Bildu koalizio abertzaleak maia-

tzaren 24ko udal hauteskundeeta-
rako hautagaiak aurkeztu zituen ur-
tarrilaren 25ean egindako ekitaldian.
Guillermo Vio 55 urteko sopeloztarra
izango da zerrendaburu. Vio Psiko-
logian lizentziaduna da, gaur egun
irakaskuntzan egiten du lan eta zortzi
urtez zinegotzi izan da Sopelako Uda-
lean. Bere helburua "azken lau urtee-
tan EH Bilduko udal gobernuak egin-
dako lan bikainari jarraipena ematea"
izango da. Beragaz batera, honakoek
osatuko dute zerrendaren lehenengo
postuak: Iratxe Moreno, Ione Aurre-
koetxea, Juan Sanchez, Ander More-
no, Mikel Tapia eta Unai del Burgo.
Ekitaldian EH Bilduk hauteskundeei
begira sortu duen "konpromisoen kar-
ta" ere aurkeztu zuten.

Guillermo Vio,
EH Bilduko alkategai

Foru Aldundiko Kirol Medikuntzako
unitate mugikorra Abadesoloko

igerilekuen alboan egongo da otsaila-
ren 9tik 13ra arte. Izena eman duten
lagunek (daborduko ez dago lekurik)
aukera izango dute medikuen ahol-
kuak jaso eta azterketa fisikoa egiteko:
hezurrak, artikulazioa, e.a.

info +: www.sopela.eus

Kirol Medikuntzako
autobusa igerilekuan

herriz herri hiruka 72015eko urtarrilak 29 | otsailak 04

Martxoaren 8ra begira dago da-
borduko Plentziako Udala; izan

ere, emakumea oinarri duen erakus-
keta antolatu gura du. Ekimenaren
helburua da ikus-arteetan (margoak,
marrazkiak, grabatuak, argazkiak,
e.a.) adituak diren artisten lanak za-

baltzea eta emakumea gaitzat hartuta
Goñi Portalen horien talde-erakusketa
antolatzea. Hala, parte hartu gura du-
tenek euren lanak aurkez ditzakete,
izena emateko epea otsailaren 19an
amaituko da.

info +: www.plentzia.net

Urtero legez, otsailaren 3an Blas
Deuna eguna ospatuko dute
barrikoztarrek, eta egitarau

polita prestatu dute: goizean meza
nagusia izango da Andra Mari Elizan
(Elexalde), 11:00etan. Horren ostean,
hamaiketakoaren txanda izango da,
trikiti-doinuak lagun. Arrastian, be-
rriz, trikitixa, karamelu eta pastelen
txanda helduko da, Elorduy Egoitzan,
17:30etik aurrera. Zelan ez, egunean
zehar, San Blas hariak eta erroskillak
erosteko aukera egongo da elizarako
bidean egongo diren postutxoetan.

Otsailaren 3an ohikoa da elizetara
hurbiltzea bedeinkatutako opilak eta
koloretako San Blas hariak erostera.
Ohituren arabera, kordoiek neguko
hotzetatik eztarria babesten dute. Ho-
rretarako, bedeinkatutako lokarria
lepoan zintzilikatu behar da zortzi
egunez, eta bederatzigarrenean erre.
Diotenez, urte osoan katarrorik ez har-
tzeko modurik onena da.

Ohituraren jatorria
Kondairaren arabera, Blas Sebaste-
ko apezpikua sendatze miragarriak
gauzatzeagatik egin zen ezagun; per-
tsonak zein animaliak osatzen zituen.
Berbarako, behin, eztarrian arrain-he-
zur bat trabatuta itotzen zebilen ume
bat sendatu zuen, eskuak bere lepoan
jarri eta gero; horren ondorioz, hasi ei
zen otsailaren 3an eztarriak bedeinka-

tzeko eta babesteko aipatutako ohitu-
ra. Bestalde, gaixo zeuden animaliak
ere hurbiltzen zitzaizkion senda zi-
tzan, baina otoitz egiten zuen bitar-
tean ez zioten trabarik egiten.

Martiri santua
Agricolak, Kapadoziako gobernado-
reak, agindutako kristauen kontrako
jazarpena Sebastera heldu zen.

Ehiztariak harea-jokoetarako ani-
malien bila joan ziren Argeuseko ba-
sora, eta bertan animalia ugari Blasen
kobazuloaren kanpoan zeudela ikusi
zuten. Lekuraino bertaratu eta Blas
errezatzen zegoela ikusi zuten. Ondo-
rioz, atxilotu egin zuten.

Agricola ahalegindu zen Blas fedez
aldarazten, baina alferrik. Hala, pre-
sondegira bidali zuen. Bertan, hain-
bat lagun sendatu zituen, eta Agricola
gobernadoreak hura hiltzea eta laku
batera jaurtitzea agindu zuen. Bota
tzean, Blas ur gainean zutitu eta jazar-
leak ur gainean ibiltzera gonbidatu zi-
tuen, euren jainkoen boterea erakutsi
zezaten; guztiak ito ziren. Ostean, ain-
geru batek lurreratzeko agindu zion
apezpikuari, eta bertan, harrapatu
eta torturatu zuten. Azkenean, burua
ebaki zioten.

Azaldutako guztiaren ondorioz, ei
da ohikoa edo ohitura martiri santu
horri eztarria babes dezala eskatzea
urtero, otsailaren 3an.

Barrika

Plentzia Urduliz

herriz herri 2015eko urtarrilak 29 | otsailak 048 hiruka

San Blas hariak urte
osoan katarrorik ez
hartzeko
Otsailaren 3an, martitzena, Blas Deuna eguna ospatuko
dute barrikoztarrek, Andra Mari elizan eta Elorduy Egoitzan.
Ohi legez, bedeinkatutako kordelak erosi ahal izango dira.

Ohikoa da Blas Deuna egunean koloretako kordoiak erostea katarrorik ez hartzeko

ArgiHizkiak erakusketa
daborduko ikusgai

Emakume begiradak
erakusketaren III. edizioa

ArgiHizkiak Uribe Kostako literatu-
ra-lehiaketaren III. edizioan parte

hartu zuten testu irabazleak eta argaz-
kiak dagoeneko ikusgai daude otsaila-
ren 1era arte, Urdulizko kultur etxean
(Aita Gotzon kalea, 16). Bisitak astegu-
netan goizez 10:00etatik 13:30era eta
arrastiz 16:00etatik 20:00etara egin
daitezke. Zapatuetan ere zabalik dago

aretoa, o9:30etik 14:00etara. Obrak
hainbat argazkitan oinarritutako testu
laburrak dira; izan ere, lehiaketagaz,
jendea euskaraz idaztera eta irakur-
tzera animatu gura dute antolatzai-
leek; argazkilari uribekostarren lana
ezagutarazteaz gainera. Gero, Urduliz-
ko erakustaldia amaituta, ArgIHIzkiak
erakusketa Leioan ikusi ahalko da.

Argihizkiak 2014. Asier Mentxaka

Sara Soto kantautoreak
badu bere webgunea

Eresbilen agerkariak euskal mu-
sikaren historiaren inguruko
informazio ugari biltzen du;

gainera, gai zehatzen inguruko ata-
riak ere hartzen ditu, horien artean sei
autorerenak: Jesus Guridi (1886-1961),
Francisco Escudero (1912-2002), Jose
Antonio Arana Martija (1931-2011), Luis
Aranburu (1905-1999), Raimundo Sa-
rriegi (1838-1913) eta oraintsu Sara Soto
Gabiolaren (1941-1999). Azken horren
atarian musikariaren biografia osoa,

diskografia, partiturak eta grabazioak
batzen ditu, euskaraz zein gazteleraz.

Sara Sotoren bizitza
Soto Gabiola Gorlizen jaio zen 1941ean,
baina txikia zela, familia Irunera bizi-
tzera joan zen. Jose Antonio Canoura
maisuagaz harmonia ikasi zuen, eta
musika konposizioaren alorrean auto-
didakta izan zen. Musika legatu zaba-
la utzi du gorliztarrak. Bere lehenen-
go obrak musika herrikoiaren baitan

kokatzen dira. Lourdes Iriondoren eta
Xabier Letere lagun onak ziren, ondo-
rioz, Ez dok amairu mugimenduaren
eragina izan zuen. Hala, Sotok gitarra
lagun hainbat abesti konposatu zi-
tuen. Txomin Artolak Martxintxo obra
grabatu zuen 1979an Xoxoa diskogra-
fiarentzat. Album horretan, Artolagaz
batera Sotok eta haren iloba Sara Isa-
bel Basterretxeak abestu zuten.

Canouraz gain, Fernando Etxeparek
korurako musika alorrean sartu zuen
Soto, eta Ricardo Requejo pianistak,
berriz, konposizioan. Hala, 70. hamar-
kadaren amaieran, Nestor Basterretxea
eskultorearen Serie Cosmogonica Vas-
ca-rako musikaren enkargua jaso zuen

gorliztarrak. Horren emaitza “Karra-
xis” poema korala izan zen, Basterre-
txearen bertsoetan oinarrituta. "Crip-
ta" organo-lana konposatzeko, berriz,
Basterretxeak Arantzazuko Basilikako
kriptarako egindako muraletan oina-
rritu zen; Jose Manuel Azkue organista
ospetsuak askotan interpretatu du lan
hori. Obra horiez gain, Soto Gabiolak
honako obrak ere utzi ditu: "Inguma",
"Cuatro Canciones Vascas", "Elurre-
tako Printzesak", "Gure margo eder
horiek", "Txori bat bezala" eta "Nafa-
rroako azken erreginak donapaleun"
bakarlari eta lau ahots nahasietarako.

Sara Soto Irunen hil zen, 1999ko
ekainaren 28an.

Gorliz

Eresbil Musikaren Euskal Artxiboak Sara Soto Gabiola
konpositore eta kantautore gorliztarraren inguruko
webgunea sortu du.

Sara Soto Gabiolak Euskal Herriko artista ugarigaz lan egin zuen

herriz herri hiruka 92015eko urtarrilak 29 | otsailak 04

Maitasun honek
zugan dirudi
Letra eta musika
Sara Soto

Euskarazko bertsioa
Xabier Lete

Maitasun honek zugan dirudi
egunsenti bat illunean
zelaiak legor txoririk ez,
argirik gabe
gau ixil eta egunsenti trixtea.

Maite dut zure izena
ixilik beti esatea
maite dut, gauean
zure izena erabiltzea.

Len zulo aundi bat zen tokian
uste berri bat sortu da
nere anima zai jarririk
beti daukazu maitasunezko
zure ohi ortara.

Maite dut zure izena
ixikik beti esatea
maite dut gauean
zure izena erabiltzea.

herriz herri 2015eko urtarrilak 29 | otsailak 0410 hiruka

Uribe Kosta

Emakundek eta Euskal Udalen El-
karteak (EUDEL) bultzatuta, ema-

kumeen aurkako indarkeria kasue-
tarako ekintza publikoen gaineko
liburuxka plazaratu du Berdinsareak.
Besteak beste, Leioako Udalak parte
hartu du lan horretan, eta udal web-
gunean jarri dute kontsultagai. Aipa-

tutako salaketa-ekintzak antolatzeko
orduan, hainbat gomendio batzen di
tu liburuak. Berdinsareak azaldu du-
enez, emakumeen aurkako eraso ka-
suetan edo indarkeriaren ondoriozko
erailketa kasuetan, jendaurrean jar-
duteko jarraibide batzuen beharra an-
tzemanda, Udalek halako agiriren bat
eskatu zuten. Lau atal dauzka argital-
pen laburrak: politikarien adierazpe-
netarako gomendioak, komunikabi-
deekiko harremanak, zabalkundea eta
deialdiak egitea publiko egiten diren
emakumeen aurkako indarkeria edo
eraso sexualen kasuetan.

Indarkeriaren kontra
hainbat gomendio

Langabeziak gora
egin du eskualdean
Azken hiruhilekoan EAEn 6.000

lanpostu berri sortu dira, Euskal
Estatistika Erakundearen (Eustat) ara-
bera. Bizkaian langabezia-tasak behe-
ra egin du; ostera, kontrako norabidea
hartu du Uribe Kostan. Eskualdeko
udalerririk zigortuena Gorliz izan da,
langabezia-tasa %13,6 igo da-eta.
Guztira, 405 gorliztarrek ez dute lanik
aurkitzen, iaz baino 52 gehiagok. Plen-
tziak eta Leioak ere antzeko norabidea
hartu dute. Lehenengo udalerrian, 21
langabetu gehiago dago, guztira 290;
eta Leioan 11 pertsonak galdu du lana.

Barrika, Lemoiz eta Urduliz udalerrie-
tan ere lanbakoen zenbatekoak gora
egin du, eta gaur egun, hurrnez hu-
rren 97, 70 eta 262 lagun dabiltza lan
bila herri horietan.

Bestalde, Berangon, Erandion,
Getxon eta Sopelan langabezia-tasak
behera egin du. Berangon, 26 lagunek
lana aurkitu dute azken urtean, lan-
gabeen zenbatekoa 397ra murriztuz.
Erandiok eta Getxok 55 eta 37 langabe
gutxiago dituzte, hurrenez hurren; eta
Sopelak 2014a 889 langabegaz hasi ba-
zuen ere, egun 854 langabe daude.

Aurreko bost urteotan legez, Beran-
go, Erandio eta Leioako udalek D

bitamina, Aberastu bere heziketa! in-
formazio-egitasmoa hurbilduko diete
bi eta hiru urteko umeen ehunka gu-
rasori. Izan ere, ekimenaren helburua
da haurrak eskolan lehenengo aldiz
matrikulatzen dituzten amei eta ai-
tei D ereduaren gaineko informazioa
ematea, eta eredu hori aukeratzeko
arrazoiak azpimarratzea. Alkarbide
foru bilguneak koordinatuta, kanpai-
nak lau osagai ditu: udal ordezkariren
batek sinatutako gutuna; D eredua au-
keratzeko arrazoiak azaltzen dituen
triptikoa; neska-mutikoentzako opa
ria; eta gurasoei zuzendutako inkesta,
kezkak eta zalantzak ezagutzeko.

D eredua bultzatzeko
kanpaina abiatu dute

Planetaren egoera hobetzeko bide-
an, Aktibatu+ programa zabaldu-

ko da lehenengo aldiz Uribe Kostan.
Ikuspegi positibo, ideia arrunt eta
ekintza praktikoetan oinarrituta, ikas
tetxe, lantoki eta etxeetan egin daitez-
keen ekimen txikien bidez energia eta
ura aurreztu, CO2 igorpenak murriztu
eta ingurumena zaintzea du helburu,
pertsonen ohiturak aldatzeagaz ba-
tera. Hondakinen gaikako bilketara-
ko edukiontzien erabilera, aldiz, %12
handitu gura dute. Ekintza Globalera-
ko Plana (GAP) sarerak abiatu zuen
egitasmoa 1990ean, Unescoren babe-
sagaz. Bizkaian, hainbat erakundek
esku hartzen dute.

info +: bizkaia21.net

Uribekostarrak ere
lurra zaintzeko prest

Emakumeen aurkako
erasoak salatzeko ekintza
publikoetarako jarraibideak
jaso ditu liburuxka batean
Berdinsareak.

Gorliz izan da udalerririk zigortuena

Usadio zaharrari eutsiz,
otsailaren 4an, eguaztena,
kale eta plazetara aterako
dira Euskal Herri osoan

ehunaka emakume eta gizon, zahar
zein gazte. Eta Uribe Kosta ez da sal-
buespena izango. Asko izango dira
baserritarrez jantzita eta egurrezko
makila eskuan kantari ibiliko direnak.
Ahots finak eta lirainak izango dira
batzuk; ez hain gozoak besteak. Bai-
na, guztiak arituko dira lurra esnara-
zi guran, Agate Deunaren bezperan.
Kontuak hala, goiz-eguerdian ikaste-
txeetatik aterako dira gaztetxoenak,
haiek baino makila luzeagoak eskuan!
Arratsaldean, berriz, lehiaketari edo
hitzartutako dietari jarraituz abestuko
dute hainbat herritan, berbarako So-
pela, Getxo eta Leioan.

Getxori dagokionez, aurten Agate
Deuna Koru Jaialdiaren 28. urteurrena
izango da eta, guztira, 40 talde ibiliko
dira tradiziozko kantak kaleetan abes-
ten. Goizez zein arratsaldez jardungo
dute, bi gunetan: lehenengoan, Itzu-
baltzeta / Romo eta Areeta auzoetan;
eta bigarrenean, Algortan eta Getxon.
Kultur Etxetik adierazi duenez, udale-
rri osoan gozatu ahal izango da Santa-
gedako koplakaz.

Lehenengo guneko taldeak Xake
plazan batuko dira 20:00etan, guztien
artean emanaldia eskaintzeko. Biga-
rren gunekoek beste horrenbeste egin-
go dute Telletxe plazan.

Leioan, 26 urte beteko ditu aurten
Santagedako Kanten Lehiaketak. Ohi
den legez, 16 urtetik beherakoak goiz
zein arratsaldez arituko dira; eta hor-
tik gorakoak arratsalde-gau partean.
Besteak beste, bost jarduketa gune ja-
rri dituzte: Lamiako, Pinueta, erdigu-
nea, San Bartolome eta Udondo.

Oraindik ere badago badago lehia-
ketan izena emateko aukera; urtarri-
laren 31ra arte, Kultur Leioan. Sariak
350, 250 eta 175 eurokoak izango dira.
Otsailaren 7an, zapatua, banatuko di-
tuzte, 12:00etan, Kultur Leioan.

Sopelako lehiaketa bigarren aldiz
Sopelako Udalak ere kalez kale kan-
tuan ibiltzera deitu ditu herritarrak
ohitura zahar hori galdu ez dadin.
Aurten, bigarrenez, lehiaketa izango
da. Hala, gutxienez 10 lagunez osa-
tuta egon beharko dute taldeek, par-
taide guztiak sopeloztarrak izan eta
baserritarrez jantzita direla, gainera.
Horrez gainera, halabeharrez agertu
beharko dute ondoko lekuetan: Ur-
gitxieta plaza, 12:00etan; udaletxeko
plaza, 18:00etan. Kategoria bi egongo
dira: 18 urtera artekoena (kategoria
honetan helduakaz doazen umeak ere
sartuko dira) eta 18 urtetik gorakoena.
Lehenengo kategoriako irabazleek 150
euroko saria eskuratuko dute, eta bi-
garrenekoek 250 eurokoa. Izena ema-
teko epea otsailaren 3an amaituko da,
Kurtzio kultur etxera joz.

Erandiori dagokionez, Altzaga
ikastolako ikasleak zein gurasoak eta
Kantagunea 18:00etatik aurrera ibi-
liko dira Altzagan barrena. Musika

Eskolako lagunek, Abots Alai Abes-
batzek, Trabudu Dantzari Taldeek eta
Iparraize Txistulari Taldeek ordu be-
rean daukate hitzordua Astrabuduan.

Berangon, herriko eskolako umeak
udaletxera joango dira abestera eta
gozokiak jasotzera, 11:00ak aldera.

Getxo
Taldeak Areetako Xake eta Algortako
Telletxe plazetan batuko dira 20:00etan
guztien arteko emanaldia egiteko

Erandio
Altzaga ikastolako haur zein gurasoak
Kantagunearekin batera ibiliko dira
Altzagan 18:00etatik aurrera. Ordu
berean aterako dira beste hainbat talde
Astrabuduan

Leioa
Goiz zein arratsaldez ibiliko dira taldeak
ondoko guneetan: Lamiako, Pinueta,
erdigunea, San Bartolome eta Udondo.
Urtarrilaren 31ra arte dago izena emateko

Berango
Eskolako haurrak udaletxera joango dira
abestera eta gozokiak hartzera, 11:00etan

Sopela
Urgitxieta plazan, 12:00etan, edo
udaletxeko plazan, 18:00etan, abestu
beharko dute taldeek. Otsailaren 3an
amaituko da izena emateko epea Kurtzio
kultur etxean

Agate Deuna bitarte dela,
dozenaka lagun ibiliko dira
kantuan otsailaren 4an Uribe
Kostan, makilak eskuan.
Goiz-eguerdian eskolatik
aterako dira gaztetxoenak.
Arrastian, lehian jardungo
dute hainbat herritan.

Lurra esnarazten

Oraindino kanta
lehiaketetan izena

emateko aukera dago
Sopelan eta Leioan

Kultura

hi
ru

ka
ge

nd
a

20
15

ek
o

ur
ta

rr
il

ar
en

 2
9t

ik
 o

ts
ai

la
re

n
4r

a
ar

te

hi
ru

ka
.e

us

Ot
sa

ila
re

n
1e

an
,

do
m

ek
a,

 U
riz

ar
 a

u-
zo

ko
 e

liz
an

 e
m

an
go

 d
u

ko
nt

ze
r t

ua

Dz
as

t
Ah

ot
sa

k
ab

es
ba

tz
a

ga
st

ei
z t

a-
rr

ak
. E

m
an

al
di

a
13

:3
0e

an
 iz

an
go

 d
a.

Ta

ld
e

ho
rr

ek
 h

iz
ku

nt
za

 a
ur

re
-in

do
eu

-
ro

pa
rr

et
an

 X
X.

 m
en

 de
 an

 s
or

 tu
 ta

ko

m
us

ik
a

ko
ra

la
 k

an
ta

tu
ko

 d
u:

 su
om

ie
-

ra
,

le
to

ni
er

a,
 k

ar
el

ie
ra

,
hu

ng
ar

ie
ra

z
et

a
eu

sk
ar

az
.

Le
m

oi
ze

n
es

ka
in

ik
o

du
te

n
ko

nt
ze

r-
 tu

an
,

ho
na

ko
 m

us
ik

ar
ie

n
la

na
k

es
-

ka
in

ik
o

di
tu

:
Ve

ljo
 T

or
m

is
,

Zo
lta

n
Ko

da
ly

, R
is

ka
sm

ie
s K

os
tia

in
en

, M
at

ty

H
yo

kk
i,

F.
 R

em
ac

ha
 e

ta
 A

. M
itx

el
en

a;

pe
rk

us
io

an
 I

m
an

ol
 M

ar
tin

ez
en

 e
sk

u.

Dz
as

t
Ah

ot
sa

k
ab

es
ba

tz
a

Ga
st

ei
ze

n
so

rt
u

ze
n

20
06

ko
 i

ra
ile

an
 e

zo
hi

ko

m
us

ik
a

ko
ra

la
 p

la
za

ra
tz

ek
o

as
m

ot
an

.
28

 a
be

sl
ar

ik
 o

sa
tz

en
 d

ut
e

ta
ld

ea
 e

ta

pr
oi

ek
tu

ka
 la

n
eg

ite
n

du
te

. B
e r

e
ib

il-
bi

de
an

 a
zp

im
ar

ra
 d

ai
te

ke
 D

o n
os

 tia
ko

M

us
ik

as
te

ed

o
Ga

st
ei

zk
o

Be
rn

ao
la

ja

ia
ld

ita
n

pa
rt

e
ha

rt
ze

ko
 g

on
bi

da
pe

-
na

k
ja

so
 d

itu
zt

el
a.

Be

st
e a

k
be

st
e,

 B
er

na
ol

a
fe

st
ib

al
an

,
an

tz
i n

ak
o

m
us

ik
ar

en
 a

ta
le

an
,

Cl
au

-
 di

o
M

on
te

ve
rd

ire
n

m
ad

rig
al

ak
 a

 be
s t

u
zi

tu
 en

.
H

ai
nb

at
 f

ilm
ek

o
so

in
u-

ba
n-

de
n

gr
ab

ak
et

an
 e

re
 p

ar
te

 h
ar

tu
 d

u
ta

ld
e

ga
st

ei
zt

ar
ra

k.

H
al

a,
 g

au
r e

gu
ng

o
m

us
ik

an
 d

u e
n

in
-

te
 re

s
be

re
zi

ag
at

ik
,

Eu
ro

pa
ko

 e
sk

ai
n-

tz
a

ko
ra

le
an

 n
ah

ik
o

al
bo

ra
tu

ta
 d

a-
go

en
 X

X.
 m

en
de

ko
 la

na
k

es
ka

in
tz

en

ah
al

eg
in

tz
en

 d
a,

 e
us

ka
l

m
us

ik
ar

en

au
to

re
 a

ha
zt

ua
k

ba
rn

e.
 Ja

vi
er

 S
ag

as
-

tu
m

ek
 z

uz
en

tz
en

 d
u

ta
ld

ea
 b

er
e

so
-

rr
er

at
ik

.
Be

ra
z,

 L
em

oi
ze

n
em

an
go

 d
ut

en
 k

on
-

tz
er

tu
ar

en
 b

er
ez

ita
su

na
 d

a
la

n
gu

z-
tia

k
hi

zk
un

tz
a

au
rr

e-
in

do
eu

ro
pa

rr
e-

ta
ko

ak
 d

ire
la

, t
ar

te
an

 e
us

ka
ra

.

LE
M

oI
Z

So
PE

LA
bE

RA
NG

o

GE
TX

o

Ot
sa

ila
re

n
1e

an
,

do
m

ek
a,

 A
bu

el
os

 a
l

po
de

r f
ilm

a
eg

on
go

 d
a

ad
in

 d
en

en
tz

at
,

18
:0

0e
ta

n.
 S

ar
re

ra
 d

oa
n.

 H
ila

re
n

7a
n,

za

pa
tu

a,

Cu
al

qu
ie

ra

qu
e

no
s

vi
er

a.
..

um
or

ez
ko

 a
nt

ze
rk

ia
 e

du
ki

ko
 d

ut
e

he
l-

du
ek

,
ga

zt
el

an
ia

z,
 1

9:
00

et
at

ik
 a

ur
re

ra
.

Sa
rr

er
ak

 3
 e

ur
ot

an
 e

go
ng

o
di

ra
. A

zk
e-

ni
k,

 h
ila

re
n

8a
n,

 d
om

ek
an

,
Le

t´
s

ci
r-

cu
s

ik
us

ki
zu

na
 e

go
ng

o
da

 h
au

rr
en

tz
at

,
18

:0
0e

ta
n,

 e
ur

o
ba

te
an

.

Gl
u

Gl
u

Pr
od

uc
ci

on
es

 a
nt

ze
rk

i t
al

-
de

ak
 3

 tx
er

rit
xo

ak
 e

ta
 o

ts
oa

 ip
ui

n
kl

as
ik

oa
re

n
be

rt
si

o
ga

ur
ko

tu
a

es
-

ka
in

ik
o

du
 o

ts
ai

la
re

n
1e

an
, d

om
e-

ka
, K

ur
tz

io
 k

ul
tu

r e
tx

ea
n.

 E
m

an
al

-
di

a
18

:0
0e

ta
n

ha
si

ko
 d

a.
 S

ar
tz

ek
o

3
eu

ro
 o

rd
ai

nd
u

be
ha

rk
o

di
tu

zt
e

ne
sk

a-
m

ut
ile

k
et

a
5

eu
ro

 l
ag

un
-

tz
en

 d
oa

ze
n

ai
ta

-a
m

ek
.

Zi
ne

m
a,

 a
nt

ze
rk

ia

et
a

zi
rk

ua
 e

gu
no

ta
n

Be
ra

ng
o

An
tz

ok
ia

n

Tr
aj

e
its

us
ie

k
be

te
ko

du

te
 T

xo
rim

al
o

ur
ta

rr
ila

re
n

31
n

Hi
ru

 tx
er

rit
xo

en
 e

ta

ot
so

ar
en

 b
er

ts
io

ga

ur
ko

tu
a

Dz
as

t A
ho

ts
ak

 k
an

ta
ri

20
15

/0
1/

29

Te
le

fo
ni

a
an

te
na

k:
 a

rd
ur

a
pr

in
tz

ip
io

a
hi

tz
al

di
a

Go
ñi

 P
or

ta
l k

ul
tu

r e
tx

ea
 |

Pl
en

tz
ia

Hi
zl

ar
ia

k:
 Iñ

ig
o

Bi
lb

ao
 e

ta
 D

an
i M

ae
zt

u
19

:0
0

20
15

/0
1/

30

To
do

 d
ic

e
qu

e
sí

 m
us

ik
a

sa
io

a
Ku

ltu
r L

ei
oa

 |
Le

io
a

M
us

ik
ar

ia
k:

 A
lb

er
to

 S
an

 Ju
an

 (a
ho

ts
a)

 e
ta

Fe

rn
an

do
 E

go
zk

ue
 (g

ita
rr

ak
)

Sa
rr

er
a:

 10
 e

ur
o

21
:0

0

20
15

/0
1/

30

El
 ú

tim
o

El
vi

s b
id

eo
fo

ru
m

a
An

dr
es

 Is
as

i m
us

ik
a

es
ko

la
 |

Ge
tx

o
Sa

rr
er

a:
 2,

90
 e

ur
o

21
:0

0

20
15

/0
1/

31

Ca
m

pa
ni

lla
: h

ad
as

 y
 p

ir
a-

ta
s f

ilm
a

Jo
su

 M
ur

ue
ta

 k
ul

tu
r e

tx
ea

 |
Er

an
di

o
Sa

rr
er

a:
 2

eu
ro

17
:0

0

20
15

/0
1/

31

Eu
sk

al
 H

er
ri

ko

M
us

 T
xa

pe
lk

et
a

Ts
un

am
i t

ab
er

na
 |

Go
rli

z
Go

rli
zk

o
le

he
ne

ng
o

ka
np

or
ak

et
a

jo
ka

tu
ko

du

te
. B

ig
ar

re
na

 o
ts

ai
la

re
n

1e
an

 iz
an

go
 d

a
17

:0
0

20
15

/0
1/

31

Cu
en

to
s d

e
am

or
 ip

ui
n

ko
nt

al
ar

ia
 h

el
du

en
tz

at
Be

ra
ng

o
An

tz
ok

ia
 |

Be
ra

ng
o

Zu
ze

ne
ko

 m
us

ik
az

 (b
io

la
 e

ta
 b

io
lin

a)

19
:0

0

20
15

/0
1/

31

D
os

 d
ía

s,
 u

na
 n

oc
he

 fi
lm

a
Jo

su
 M

ur
ue

ta
 k

ul
tu

r e
tx

ea
 |

Er
an

di
o

Sa
rr

er
a:

 2
eu

ro

20
:0

0
20

15
/0

2/
03

Sa
n

Bl
as

 e
gu

na
An

dr
a

M
ar

i e
liz

a
| B

ar
ri

ka
M

ez
a

na
gu

si
a,

 h
am

ai
ke

ta
ko

a,
 tr

ik
iti

xa
...

11:
00

20
15

/0
2/

05

La
 p

eq
ue

ña
 V

en
ec

ia
 fi

lm
a

Ku
rt

zi
o

ku
ltu

r e
tx

ea
 |

 S
op

el
a

18
:0

0

20
15

/0
2/

06
Ai

re
, a

ir
ea

n,
 B

ro
ad

 P
ea

k
(8

.0
47

 m
) h

itz
al

di
a

Ku
rt

zi
o

ku
ltu

r e
tx

ea
 |

So
pe

la
19

:3
0

Ar
at

us
te

ak
 h

el
du

 a
rt

ea
n,

 g
iro

a
be

ro
-

tz
en

 jo
an

go
 d

ira
 T

xo
rim

al
o

ga
zt

et
xe

an
.

Or
ai

n
ur

te
 b

at
zu

k
Ja

i H
or

te
ra

 d
ei

tu
rik

o
os

pa
ki

zu
na

 h
ar

tu
ko

 d
u

hi
la

re
n

31
n,

 z
a-

pa
tu

a,
 G

et
xo

ko
 g

az
te

tx
ea

k.
 A

lg
or

ta
ko

Ga

zt
e

As
an

bl
ad

ak
 (

AG
A)

 i
ra

ga
rr

i
du

e-
ne

z,
 2

0:
00

et
at

ik
 a

ur
re

ra
,

ph
ot

oc
al

l-a
,

m
o z

or
ro

 tx
ap

el
ke

ta
 e

ta
 k

ar
ao

ke
a

eg
on

-
 go

 d
ira

. H
or

re
z

ga
in

er
a,

 b
i

or
du

z
"g

a-
ra

 ga
rd

o
ku

pe
la

 d
oa

n"
 i

za
ng

o
da

.
Et

a
m

oz
or

ro
tu

ta
 d

oa
ze

ne
nt

za
t t

xu
pi

to
a

er
e

de
ba

ld
e.

Be

st
al

de
,

AG
Ak

 e
za

gu
tz

er
a

em
an

 d
u

da
bo

rd
uk

o
no

iz
 o

sp
at

uk
o

du
te

n
Tx

o-
rim

al
o

ga
zt

et
xe

ar
en

be

de
ra

tz
ig

ar
re

n
ur

 te
ur

re
 na

.
Ek

ita
ld

ia
k

ap
iri

la
re

n
8t

ik

11
ra

 iz
an

go
 d

ira
 e

ta
, b

es
te

ak
 b

es
te

, z
a-

pa
tu

 h
or

re
ta

n
eg

un
 h

an
di

a
iz

an
go

 d
a,

et

a
eg

un
 h

or
re

ta
ko

 b
az

ka
rir

a
be

rt
so

-
la

ria
k

ek
ar

ri
gu

ra
 d

itu
zt

e.
 H

al
a,

 u
rt

e-
m

ug
a

be
ha

r
be

za
la

 p
re

st
at

ze
ko

 d
ag

oe
-

ne
ko

 b
ilt

ze
n

ha
si

 d
ira

 n
es

ka
-m

ut
ila

k.

Ba
rik

ur
o

eg
ite

n
di

tu
zt

e
ba

tz
ar

 ir
ek

ia
k,

16

:3
0e

an
, T

xo
rim

al
on

.

Zu
re

 e
ki

ta
ld

ir
en

 b
at

 h
em

en
 ik

us
i

na
hi

 b
ad

uz
u,

 b
i a

uk
er

a
di

tu
zu

:
Bi

da
li

in
fo

rm
az

io
a

he
lb

id
e

el
ek

tr
on

ik
o

ho
ne

ta
ra

:
hi

ru
ka

@
hi

ru
ka

.e
us

w
w

w
.h

iru
ka

.e
us

 a
ta

ria
n

Ko
m

un
ita

te
ko

 k
id

e
eg

in
 e

ta
 zu

k
ze

uk
 sa

rt
u

ah
al

ko
 d

uz
u

ek
ita

ld
ia

Ag

en
da

 a
ta

le
an

.

Fl
am

en
ko

a
et

a
tx

al
ap

ar
ta

 b
at

 e
gi

nd
a

Tx
al

eo
 i

ku
sk

iz
un

 b
er

rit
za

ile
ak

 d
an

tz
a

fla
m

en
ko

az
 g

oz
a-

tz
ek

o
au

ke
ra

 e
m

at
en

 d
u,

 b
ai

na
 e

us
ka

l m
us

ik
ag

az
 e

lk
ar

-
tu

ta
. B

es
te

ak
 b

es
te

, A
nd

er
 S

an
ch

ez
 so

pe
lo

zt
ar

ra
 e

ta
 B

itt
or

Pa

st
or

 iz
an

go
 d

ira
 t

xa
la

pa
rt

ar
ia

k;
 e

ta
 d

an
tz

ar
ia

 L
id

ia
 d

e
Lo

re
nz

o
ba

ila
or

a
er

m
ua

rr
a

iz
an

go
 d

a.

20
15

/0
1/

29

Te
le

fo
ni

a
an

te
na

k:
 a

rd
ur

a
pr

in
tz

ip
io

a
hi

tz
al

di
a

Go
ñi

 P
or

ta
l k

ul
tu

r e
tx

ea
 |

Pl
en

tz
ia

Hi
zl

ar
ia

k:
 Iñ

ig
o

Bi
lb

ao
 e

ta
 D

an
i M

ae
zt

u
19

:0
0

20
15

/0
1/

30

To
do

 d
ic

e
qu

e
sí

 m
us

ik
a

sa
io

a
Ku

ltu
r L

ei
oa

 |
Le

io
a

M
us

ik
ar

ia
k:

 A
lb

er
to

 S
an

 Ju
an

 (a
ho

ts
a)

 e
ta

Fe

rn
an

do
 E

go
zk

ue
 (g

ita
rr

ak
)

Sa
rr

er
a:

 10
 e

ur
o

21
:0

0

20
15

/0
1/

30

El
 ú

tim
o

El
vi

s b
id

eo
fo

ru
m

a
An

dr
es

 Is
as

i m
us

ik
a

es
ko

la
 |

Ge
tx

o
Sa

rr
er

a:
 2,

90
 e

ur
o

21
:0

0

20
15

/0
1/

31

Ca
m

pa
ni

lla
: h

ad
as

 y
 p

ir
a-

ta
s f

ilm
a

Jo
su

 M
ur

ue
ta

 k
ul

tu
r e

tx
ea

 |
Er

an
di

o
Sa

rr
er

a:
 2

eu
ro

17
:0

0

20
15

/0
1/

31

Eu
sk

al
 H

er
ri

ko

M
us

 T
xa

pe
lk

et
a

Ts
un

am
i t

ab
er

na
 |

Go
rli

z
Go

rli
zk

o
le

he
ne

ng
o

ka
np

or
ak

et
a

jo
ka

tu
ko

du

te
. B

ig
ar

re
na

 o
ts

ai
la

re
n

1e
an

 iz
an

go
 d

a
17

:0
0

20
15

/0
1/

31

Cu
en

to
s d

e
am

or
 ip

ui
n

ko
nt

al
ar

ia
 h

el
du

en
tz

at
Be

ra
ng

o
An

tz
ok

ia
 |

Be
ra

ng
o

Zu
ze

ne
ko

 m
us

ik
az

 (b
io

la
 e

ta
 b

io
lin

a)

19
:0

0

20
15

/0
1/

31

D
os

 d
ía

s,
 u

na
 n

oc
he

 fi
lm

a
Jo

su
 M

ur
ue

ta
 k

ul
tu

r e
tx

ea
 |

Er
an

di
o

Sa
rr

er
a:

 2
eu

ro

20
:0

0
20

15
/0

2/
03

Sa
n

Bl
as

 e
gu

na
An

dr
a

M
ar

i e
liz

a
| B

ar
ri

ka
M

ez
a

na
gu

si
a,

 h
am

ai
ke

ta
ko

a,
 tr

ik
iti

xa
...

11:
00

20
15

/0
2/

05

La
 p

eq
ue

ña
 V

en
ec

ia
 fi

lm
a

Ku
rt

zi
o

ku
ltu

r e
tx

ea
 |

 S
op

el
a

18
:0

0

20
15

/0
2/

06
Ai

re
, a

ir
ea

n,
 B

ro
ad

 P
ea

k
(8

.0
47

 m
) h

itz
al

di
a

Ku
rt

zi
o

ku
ltu

r e
tx

ea
 |

So
pe

la
19

:3
0

AL
BE

re
n

ur
te

ur
re

ne
ko

 o
sp

ak
iz

un
ak

 la
u

ha
iz

et
ar

a
Al

go
rt

ak
o

Be
rt

so
la

ri
Es

ko
la

k
(A

LB
E)

35

 u
rt

e b
et

ek
o

di
tu

 au
rt

en
. O

sp
ak

iz
u-

ne
n

be
rr

i e
m

at
ek

o
as

m
oz

, e
ki

ta
ld

ia

an
to

la
tu

 d
ut

e
ur

ta
rr

ila
re

n
29

ra
ko

,
eg

ue
na

.
Hi

tz
or

du
a

20
:0

0e
ta

n
ja

rr
i

du
te

 A
lg

or
ta

ko
 U

sa
te

gi
 k

af
e t

eg
ia

n.

Ba
in

a,
 a

ur
ke

zp
en

-b
er

be
z

et
a

35
.u

r-
te

 ur
re

 ne
ko

 ja
rd

ue
re

n
be

 rr
i e

m
a t

ea
z

ga
in

er
a,

 b
es

te
 h

ai
nb

at
 k

on
tu

 e
go

n-
go

 d
ira

 b
er

ta
ra

tu
ta

ko
en

 g
oz

am
en

e-
ra

ko
, b

es
te

ak
 b

es
te

: a
ho

-g
oz

ag
ar

ria
,

be
rt

so
ak

, m
us

ik
a

et
a

ka
nt

ak
 a

gi
nd

u
di

tu
 A

LB
Ek

.
H

al
a

er
e,

 z
ap

at
ur

ak
o

(h
ila

k
31

) z
ita

er

e
bu

ru
an

 d
au

ka
te

 A
lg

or
ta

ko
 e

ta

U
rib

e
Ko

st
ak

o
be

rt
so

za
le

ek
.

Iz
an

er

e,
 e

gu
n

ho
rr

et
an

 o
sp

at
uk

o
ba

itu

Be
rt

so
 E

gu
na

 D
on

os
tia

n
Eu

sk
al

 H
e-

rr
ik

o
Be

rt
so

za
le

 e
lk

ar
te

ak
. G

ai
ne

ra
,

as
pa

l d
ik

o
pa

rt
ez

, A
lg

or
ta

tik
 b

er
ts

o-
za

le
en

 ja
ia

ld
i h

an
di

ra
 jo

at
ek

o
au

to
-

bu
sa

 e
du

 ki
ko

 d
ut

e
au

rt
en

 to
ki

ko
ek

.
Be

rt
so

 E
gu

ne
ko

 e
sk

ai
nt

za
ri

da
go

-
 ki

on
ez

, 1
2:

00
et

an
 e

m
an

go
 d

io
te

 h
a-

si
er

a
ja

rd
un

al
di

ar
i D

on
os

tia
ko

 A
ld

e
Za

ha
rr

ea
n.

 E
ki

ta
ld

i n
ag

us
ia

, b
ai

na
,

Ku
rs

aa
l-e

an
 e

gi
ng

o
du

te
,

18
:0

0e
ta

-
tik

 a
ur

re
ra

.
Ga

ue
ra

ko
,

af
a r

ia
 e

ta

fe
st

a
an

to
la

tu
 d

itu
zt

e
21

:0
0e

ta
ra

ko
,

M
an

te
o

ki
ro

ld
eg

ia
n.

Al
go

rt
ak

o
Be

rt
so

la
ri

Es
ko

la

be
r-

 ba
ga

i
du

gu
ne

z,

ak
or

du
ra

ek

ar
ri

19
80

an
 s

or
tu

 z
el

a
ga

ur
 A

LB
E

iz
en

ez

ez
ag

ut
ze

n
du

gu
 na

,
Tr

in
o

Az
ko

iti
a

et
a

An
do

ni

Iri
on

do
re

n
ek

im
en

ez
.

Be
rt

so
la

rit
za

z
go

 za
 tz

ek
o

ta
ld

e
na

tu
-

ra
l g

is
a

so
rt

u
ze

n.
 G

au
r e

gu
n,

 u
rt

ea
n

50
 e

ki
ta

ld
i

in
gu

ru
 a

nt
ol

at
ze

n
di

tu

Ge
tx

on
 z

ei
n

es
ku

al
de

an
:

Ba
lk

oi
tik

ba

lk
oi

ra
ko

a,
 A

br
a

sa
rik

et
a,

 f
es

te
-

 ta
 ko

 s
ai

oa
k

e.
a.

 E
ki

m
en

 b
er

rie
n

ar
-

te
an

, A
ze

ba
rr

i e
lk

ar
te

a
so

rt
u

du
te

.

No
iz

: U
rta

rri
la

k
31

,
20

:0
0

No
n:

 K
ur

tz
io

 k
ul

tu
r e

tx
ea

 (S
op

el
a)

Sa
rr

er
a:

 6
 €

 (K
ur

tz
io

n,
 u

da
le

tx
ea

n
et

a
So

pe
la

rin
 b

ul
eg

oa
n)

Au
to

bu
sa

re
n

ga
in

ek
o

in
fo

rm
az

io
a:

 B
iz

 ka
ik

o
Be

rts
oz

al
e

El
ka

rte
a,

 6
57

 7
94

 7
34

Ar
at

us
te

ak
 h

el
du

 a
rt

ea
n,

 g
iro

a
be

ro
-

tz
en

 jo
an

go
 d

ira
 T

xo
rim

al
o

ga
zt

et
xe

an
.

Or
ai

n
ur

te
 b

at
zu

k
Ja

i H
or

te
ra

 d
ei

tu
rik

o
os

pa
ki

zu
na

 h
ar

tu
ko

 d
u

hi
la

re
n

31
n,

 z
a-

pa
tu

a,
 G

et
xo

ko
 g

az
te

tx
ea

k.
 A

lg
or

ta
ko

Ga

zt
e

As
an

bl
ad

ak
 (

AG
A)

 i
ra

ga
rr

i
du

e-
ne

z,
 2

0:
00

et
at

ik
 a

ur
re

ra
,

ph
ot

oc
al

l-a
,

m
o z

or
ro

 tx
ap

el
ke

ta
 e

ta
 k

ar
ao

ke
a

eg
on

-
 go

 d
ira

. H
or

re
z

ga
in

er
a,

 b
i

or
du

z
"g

a-
ra

 ga
rd

o
ku

pe
la

 d
oa

n"
 i

za
ng

o
da

.
Et

a
m

oz
or

ro
tu

ta
 d

oa
ze

ne
nt

za
t t

xu
pi

to
a

er
e

de
ba

ld
e.

Be

st
al

de
,

AG
Ak

 e
za

gu
tz

er
a

em
an

 d
u

da
bo

rd
uk

o
no

iz
 o

sp
at

uk
o

du
te

n
Tx

o-
rim

al
o

ga
zt

et
xe

ar
en

be

de
ra

tz
ig

ar
re

n
ur

 te
ur

re
 na

.
Ek

ita
ld

ia
k

ap
iri

la
re

n
8t

ik

11
ra

 iz
an

go
 d

ira
 e

ta
, b

es
te

ak
 b

es
te

, z
a-

pa
tu

 h
or

re
ta

n
eg

un
 h

an
di

a
iz

an
go

 d
a,

et

a
eg

un
 h

or
re

ta
ko

 b
az

ka
rir

a
be

rt
so

-
la

ria
k

ek
ar

ri
gu

ra
 d

itu
zt

e.
 H

al
a,

 u
rt

e-
m

ug
a

be
ha

r
be

za
la

 p
re

st
at

ze
ko

 d
ag

oe
-

ne
ko

 b
ilt

ze
n

ha
si

 d
ira

 n
es

ka
-m

ut
ila

k.

Ba
rik

ur
o

eg
ite

n
di

tu
zt

e
ba

tz
ar

 ir
ek

ia
k,

16

:3
0e

an
, T

xo
rim

al
on

.

Urepelen (Nafarroa Beherea) ha-
siko da AEK-k antolatzen duen
euskararen aldeko las terketa

2015eko martxoaren 19an, eta Bilbon
amaitu hamar egun geroago, martxoa-
ren 29an. Horrela, Urepeletik Bilbora
bitarteko ibilbidean 2.000 kilometro-
tik gora egingo ditu Korrikak. Hain zu-
zen ere, antolatzaileek web gunean ja-
rri dute daborduko aurtengo ibilbidea.
Gurera, martxoaren 24an, martitzena,
Mungiatik helduko da Urdulizera 11:40
aldera eta Gorliz, Plentzia, Barrika, So-
pela, Berango, Algorta, Itzubaltzeta /

Romo, Leioa eta Erandio zeharkatuko
ditu euskararen aldeko korrikaldiak.
16:00ak aldera joango zaigu Barakal-
do aldera, ohi den legez, itsasadarra
traineruz igarota Barakaldorantz.
Eran dion bueltan izan go dugu Korrika
azken egunean, goizeko 7:00etan, San
Inazion sartuta Bilboko helmugarako
bidea egiteko.

Behin datak zeintzuk diren ja kin-
da, merezi duen harrera pres tatzeko
eskualdeko herrietako ba tzordeak la-
nean hasiko dira laster. Erandion ba-
tzen hasi dira dagoeneko; eta gainon-

tzeko herrietan ere hitzorduak ipini
dituzte jada. AEKko tokiko arduradu-
nek azaldu dutenez, Korrika batzor-
deek izaera zabala daukate, edozeinek
(elkarteek, kirol taldeek, norbana-
koek…) parte har dezake. Ba tzordea-
ren zereginen artean daude herrian
egingo diren ekitaldiak pentsatzea eta
antolatzea, Korrika Txikia, e.a.

Euskahaldun!
Durangoko Azoka izango da Ko rri-

 ka 19ko omendua, aurten 50 ur te be-
teko dituela ospatuz. Aurtengo leloari
dagokionez, "Euskahaldun!", Amets
Arzallusek Korrika 18ren amai eran
Baionan esandakoak ekartzen di tu
gogora: "Herri hau euskaraz pentsatu-
ko dugu, edo ez da izanen". Bertsola-
riaren esanetan, "herri hau euskaraz
pentsatzen ahal dugu, edo ezin dugu
pentsatu".

korrika 13 eskualdean zehar 2013an

Korrika 19 martxoaren 24an
ibiliko da eskualdean barrena

korrika 19 egun bitan igaroko da eskualdetik: martxoaren
24an Mungiatik helduko da Urdulizera, eguerdian, herri
gehienak zeharkatzeko; martxoaren 29an Erandion izango
dugu bueltan lekukoa, Bilboko helmugaraino bidea egiteko.

KULTURA 2015eko urtarrilak 29 | otsailak 0414 hiruka

Korrika batzordeak:
Urduliz
Urtarrilak 29, eguena
19:00etan kultur etxean

Berango
Urtarrilak 29. eguena.
18:00etan kultur etxean

Plentzia-Gorliz
Urtarrilak 30, barikua
19:00etan Jentilbaso euskaltegian

Sopela
Otsailak 3, martitzena
19:00etan Kurtzio kultur etxean

Leioa
Otsailak 5, eguena
19:00etan Lamia euskaltegian

Romo-Areeta
Otsailak 5, eguena
19:00etan kultur etxean

Algorta-Getxo
Otsailak 6, barikua
19:00etan Lauaxeta euskaltegian

Info+: www.aek.org/blogak/uribekosta

ibilbidea:
Martxoak 24, martitzena
Urduliz ... 11:38

Gorliz .. 12:00

Plentzia ...12:23

Barrika ...12:43

Sopela ...13:11

Berango ...13:50

Algorta .. 14:10

Leioa .. 15:25

Erandio .. 16:04

Martxoak 29, domeka
Erandio ..07:00

Garrobi kolektiboa osatzen duten sortzaileak

Garrobi sortu dute
Getxoko artistek tokiko
sortzaileen fruitua
zabaltzeko. Herri kultura
zabaldu gura dute.

“Kolore denak nahi ditugu gure
baitan, zentzu guztietan gainera”

Getxoko Artisten Harrobiak
otsailaren 25ean izango du
bigarren batzarra. Hainbat
egitasmo dituzte eskuartean.

Zelan bururatu zitzaizuen Garrobi
sortzea?
Getxon horrelako zer edo zeren beha-
rra zegoela igartzen genuen. Han eta
hemen, kaña artean komentatzen
zen zerbait bazen... Dagoen kultur
eskaintza zabalean herrikoen fruitua
faltan dagoela eta bertoko sortzaileok
herrian erakusteko erraztasunen pre-
mian gaudela. Egon bazeuden (eta
oraindik ere badaude) kultur elkarte
ugari, baina arte mailan denetarik
daukanik ez zegoen gaur arte. Kolore
denak nahi baititugu gure baitan, eta
zentzu guztietan gainera. Bertatik da-
torkigu izaera asanblearioa.

Hortaz, ez zineten hutsetik sortu.
Argi-izpiak pizturik zeuden jada, Lau-
rita Silesek hELarte es morirse de frío
proiektua gauzatzearekin batera har-
tu-emanak eginda zeuden. Interes
komunak bazeudela bagenekien horri
esker. Kaña arteko komentarioak area-
gotzen hasi ziren lehen dei horren au-
rretik; gerora, denon arteko lanak sor-
tu du. Sortzaile izanda ideiak ez dira
inoiz falta izan.

Zeintzuk dira helburuak?
Lehenik eta behin, Getxoko errutina
artistiko-kulturala sendotzea. Nahiz
eta udalerriko eskaintza kulturala za-

bala den, herriko sortzaileen fruitua
falta dugu, baita errutina kultural sano
eta herrikoia ere. Hori guztia modu ez-
berdinetan bultzatuko dugu: sortzaile
eta lokalen jabeak harremanetan jarri,
erakusketa gehiago egon daitezen; al-
dizkako asanbladak; agenda kulturala
sortu eta herrian zabaldu; Getxon eta
Getxogaz zerikusia daukaten proiek-
tuetan lagundu; ekitaldi anitzetan eki-
taldi kulturalak gertaraziz...

Herri-kulturaren aldekoak zarete...
Herriak sortu duen eta herriarentzat
den kulturaren aldekoak gara.

Sarea ere sortu gura duzue...
Bai, Getxon eta inguruetan. Hauxe
modu naturalean gertatzen dabilen
mugimendua da, proiektua bera dela
eta batzar zein asanbladak direla, in-
teres komunak dauzkagunok elkar

ezagutzen hasi gara. Eta behin aurre-
tik aipatutako erakusketak zabaltzea

koordinatuta dagoenean, batzarrak
areagotu egingo direnez, sarea are
gehiago zabalduko da. Bestalde, Ur-
teroko Festibala dugu buruan. Ho-
rren inguruan gutxi daukagu esateko
oraindik, aurreratu dezakeguna da
handia egin nahi dugula, kolore guz-
tietakoa, ohikoak ez diren gauzekin
eta ohikoak ez diren tokietan ere bai.
Hala, aurten, lehenengo urtea izan-
go denez, egun bakarrekoa edo bikoa

izango litzateke, eta ekitaldiak Algor-
tan izango dira. Hala ere, indartsu!

Eta horri guzti horri heltzeko...
Aurrena, bigarren asanblada izango
dugu, otsailaren 25ean, GetxoCo Al-
gortako lokalean. Ostean, errutina bat
jorratzen ahaleginduko gara. Diru-la-
guntzak eskatu behar ditugu otsail
hasieran. Hori da gaur gure eginbehar
nagusia. Urratsez urrats goaz, presa
barik, baina gelditu gabe.

Eta jendarteari herri-kulturaren behar
hori barneratzeko?
Errutina sano baten bidez berez ger-
tatuko da. Eskaintza kalera ateraz
eta lan erakargarriak aurkeztuz gero
jendartearen interesa piztuko dugu-
lakoan gaude. Herri kultura honen
beharra dutela, horren falta igarri arte
ez dute nabarituko.

“Urratsez urrats goaz;
presa barik, baina

gelditu gabe gabiltza
beharrean”

KULTURA hiruka 152015eko urtarrilak 29 | otsailak 04

Gizarte eleaniztunean bizi garenez, gure seme-ala-
bek hizkuntza bat baino gehiago entzun, ikasi eta
erabiliko dituzte txikitatik.
Hala da, gure haurrak eleaniztunak izango dira. Oro
har, etorkizuneko euskaldun gazteek eta orain bost
hamarraldikoek ez dute zerikusirik. Gure haurrek
euskaraz eta gaztelaniaz gain segur aski ingelesa eta
beste hizkuntza gehiago ere jakingo dituzte. Oraingo
neska-mutikoei hizkuntza-behar handiko garaia bi-
zitzea egokitu zaie.

Zelan eskaini euskara aberatsa?
Lehen aipatu egoera horretan gure seme-alabek —
beste hizkuntza gehiago jakiteaz gain— euskara ja-
kitea eta jakin ez ezik euskaraz aritzea eta handitan
euskarari eustea ere nahi badugu, haurrek euskara-
rekin duten harremana zaindu behar dugu.

Horretaz jarduten duzu zure saioetan?
Nire saioetan hizkuntzaren kalitateaz baino gehia-
go, hizkuntza-jokaerez aritzen naiz. Euskara abe-
rastzat hartzen dut egunerokoan komunikatzeko
baliagarria eta eraginkorra den hori. Hitzaldiaren
izenburuak dioen bezala, familiak du giltza —hein
batean— haurra hiztun bilakatzeko prozesuan, nes-
ka-mutikoak txikiak direnean batik bat. Haurrak
euskaldun hazteko eta handitzean euskarari eutsiko
diotela laguntzeko gurasoen jarrerak eta hizkuntza-
balioak funtsezkoak dira. Hori da saioaren ideia eta
ulertu behar dena da: gure egoera soziolinguistikoa

bestelakoa balitz, kezka hori ez genukeela izango;
Logroñoko gurasoek, esaterako, ez dute kezka hori,
ez dute beren haurren hizkuntza portaerez arduratu
beharrik, euskaldunok aldiz, bai.

Hizkuntzekiko zelako jarrerak sustatu beharko ze-
nituzke eta zer egin horretarako?
Hizkuntzak beharrezkoak ditugu. Hizkuntzekiko in-
teresa, balio eta jarrera onak transmititzea garrantzi-
tsua da; eta hori guraso guztiek, hala euskaraz da-

kitenek nola ez dakitenek, egin dezakete. Euskarari
dagokionez, haur eta gaztetxoek euskara baliagarria
zaiela sentitu behar dute. Hiztun gazteek hizkuntza-
ren bizipen askotarikoa daukate (ez bakarrik familia-
ra mugatua edo eskolari lotua, bizitzaren ahal den
arlorik gehienetan erabiltzekoa baizik: aisialdian,
lagunartean, eskolaz kanpoko jardueretan, kirolean,
musikan, telesaioetan, gogoko irakurgaietan…).
Gure haurrak eleaniztunak izanen dira —honezkero

badira— eta handitzean euskaraz egiten badute hala
hautatzen dutelako izango da, nahiago izango dute-
lako, eta umetatik hasi beharra dago hautu horiek
nolabait elikatzen eta indartzen.

Eta zer egin beharko genuke horiek elikatzeko?
Seme-alabak euskaldun hazteko bidean familiak
oro har eta gurasoek bereziki duten egitekoaren ga-
rrantziaz mintzatzen ohi naiz; beren esku dauden
hautuak, eragiteko bideak, motibatzeko erak… egin
dezaketena ez baita amaitzen haurra eskolatzean,
umeen hizkuntza portaeretan eragin ahal dute. Gu-
rasoek beren umeen hizkuntza jardueretan bi bide
dute eragiteko: motibatu (hizkuntzekiko eta erabi-
lerarekiko jarrera aktiboa eta proaktiboa izan) eta
erabiltzeko aukerak eman, sortu, bilatu... Haurrak
euskaldun hazteak eguneroko bizi egoera arrunte-
tan euskaraz aditzeko eta aritzeko aukera izan dute-
la adierazten du; esan nahi baita, euskaraz aritzeko
aukera ohikoa: kuantitatiboki nahikoa, usua dela;
eta askotarikoa, hau da, kualitatiboki anitza, egoera
eta solaskide aniztunekoa, ez familiara edo eskolara
mugatua.

Euskara aberatsa izango du?
Zer da euskara aberatsa? Azken urteotan euskararen
"kalitate" kontzeptua bera birdefinitu da. Zer da ka-
litate oneko euskara? Zuzen-zuzena dena soilik? Ez,
hizkuntza zuzentasuna ez ezik, komunikazio eragin-
kortasuna eta erabilera jatorra ere hasi dira balioes-

 Gure haurrek euskaraz eta
gaztelaniaz gain segur aski

ingelesa eta hizkuntza gehiago
ere jakingo dituzte

“Haurrak euskaldun
hazteko gurasoen jarrerak
funtsezkoak dira”
Paula Kasares soziolinguista nafarrak aita-amei begirako berbaldi bi
eskaini ditu Getxon; Haur, Lehen eta Bigarren Hezkuntzarako aurre-matrikulazio
epea zabaldu dela eta, tokiko Euskara Zerbitzuak gonbidatuta. Gure hizkuntzak
eskola-heziketan daukan garrantziaren gainean jardun du NUPeko irakasleak,
tokiko Euskara Zerbitzuak gonbidatuta.

Berbetan

kepa ugarte martiarena

Nahasketak
Euskara eta gaztelania nahasten baditu
zuzentzea ona al da?
Haur elebidunek txikitan hizkuntzak
nahastea hizkuntzez jabetzeko (eta
mintzairak bereizteko) prozesuaren barnean
ikusi behar dugu. Beraz, ume txikien
kasuan ez da kezkatzeko kontua. Haurrak
hizkuntzak bereiziz joango dira, beraz,
zuzendu baino, haurrei mintzairak bereizteko
prozesu horretan lagun dakieke.

Zelan jokatu familia mistoetan?
Familia mistoek beren seme-alabei elebidun
goiztiarrak izateko aukera eman diezaiekete,
guraso bakoitzak bere hizkuntzari eutsiz
gero. Gurasoek nork bere hizkuntzaz egiten
diete haurrei eta, noski, bi gurasoak umeen
hazieran berdintsu inplikatzen badira,
haurrek bi hizkuntzak ikasiko dituzte.

Zein hizkuntza erabili seme-alabakaz
euskara ez dakitenak tartean daudenean?
Guraso bakoitzak hautatuko du zein
hizkuntzan egin nahi duen. Batzuetan
gurasoek hautatzen duten hizkuntza
ingurukoek ez dute ulertzen. Halere, nik
uste gure familia gehienak linguistikoki
heterogeneoak direnez, gurasoek umeak
euskaraz hazi nahi badituzte, ahaideen artean
gogo horren berri eman dezaketela, euskaraz
ez dakitenek jokaera horiek uler ditzaten.

ten euskara onaren irizpidetzat. Hizkuntza gertakari
bizia eta aldakorra da. Hiztun belaunaldi bakoitzak
hizkuntza nolabait birsortu egiten du, hizkuntzaz ja-
betzen da eta beretzen du. Prozesu horretan familiak
bere eragina du, eskolak berea, komunitate osoak
ere laguntzen du, hedabideek… Haur-gaztetxoek
beren behar komunikatibo guztiak euskaraz asetzea
eta eroso adieraztea da gakoa. Hori egiten badute,
haien euskara ontzat eman behar da.

Horiek euskaldun bilakatzeko?
Haur-gaztetxoak euskaldun bilakatzeko baldintzei
begiraturik, egungo neska-mutikoen euskarazko
sozializazio baldintzak ahalik eta onenak, askotari-
koak, trinkoenak izaten saiatu behar dugu; euska-
rarekin harreman sakona eta atsegina, gozamenez-
koa eta asebetegarria eduki dezaten ahaleginak egin
behar ditugu, eta horretarako telebistak, ikusentzu-
neko arloak eta teknologia berriek berebiziko lekua
dute.

Nik haurrak euskaldun bilakatzeko prozesuari begi-
ratzen diot, zer erabilera-aukera diren beharrezkoak
eta haurrek euskararekiko zer motibazio behar du-
ten. Azken urteetan gure herrietara kanpoko herritar
eta familia asko etorri dira eta horrek eskolari ez ezik
komunitate osoari ere erronka bat ekarri dio: nola la-
gundu herritar horiei bertakotzen, nola erraztu bide
hori. Euskara herrian hobeki bizitzeko baliabidetzat
ikusten badute, hizkuntzaz jabetzeko eta umeak ere

euskaldun hazteko gogoa piztuko zaie. Hori da herri
euskaldunek duten erronka.

Eta gaztelania?
Gaztelania hizkuntza ahaltsua da. Horrek esan nahi
du gizarte-bizitzak, hedabideek... hizkuntzaz jabe-
tzeko eta mintzaira erabiltzeko aukera ugari ematen
dutela. Gure haurrek gaztelania jakingo dute ongi,
zalantzarik gabe, hizkuntzak gizartean duen inda-
rrak berak bermatzen du hori. Bizi garen inguruak

ziurtatzen du denok gaztelania jakitea eta gure hau-
rren eleaniztasunaren ikuspegitik gauza ona da.
Eleaniztasunaz mintzatzen garelarik, beti, hizkun-
tzak gehitu eta metatzeaz ari gara.

Noiz hasi hirugarren hizkuntzagaz?
Nik uste galdera nagusia ez dela hirugarren hizkun-
tzarekin noiz hasi. “Noiz” hori hizkuntzaz jabetzeko
prozesuaren alderdi bat gehiago da, baina ez gako

bakarra. Goiz hasteak ez du ezer bermatzen baldin
eta beste alderdi batzuk (nola [hau da, zer metodo-
logia erabiltzen den]; nork [zer hizkuntza gaitasun
duten irakasleek]; zenbat [zer intentsitatez egiten
den]..) ez badira egokiak.

Gurean ikasleei hirugarren hizkuntza oso goiz sar-
tzearen aldeko erabakiak hartu dira eta oraindik
ez dakigu horrek luzera zer emaitza ekarriko duen.
Hezkuntza-sistema batzuek haurren eskolako cu-
rriculumean hirugarren hizkuntza sartzeko ez dute
presa handirik izaten eta lehenik lehendabiziko biak
bermatu eta sendotu nahiago dute. Hirugarren hiz-
kuntza sartzen dutelarik aldiz, metodologia egokiak
erabili eta intentsitate handiz egiten dute eta oina-
rrizko hezkuntza bukatzean ikasleen emaitzak oso
onak izaten dira.

Euskaldun berriak euskaraz egin beharko luke?
Nahi badu bai, noski.

Eta euskaraz jardutean okerrak egiten baditu? Zu-
zendu beharko litzaioke?
Haurrei ongi, zuzen eta garbi hitz egitea garrantzi-
tsua da haien ikaste prozesurako. Halere, horrek ez
du esan nahi hizkuntza zuzentasuna dela irizpide
nagusia. Guraso euskaldun berri batek dakien eus-
kara bere umeekin erabili nahi badu, nik uste gura-
so horri ez zaiola komunikazio-gogoa kendu behar,
akatsak gorabehera.

Haurrek euskara baliagarri
zaiela sentitu behar dute. Gero

euskaraz egiten badute hala
hautatzen dutelako izango da

paula kasares hiruka 172015eko urtarrilak 29 | otsailak 4

Datorren urriaren 12an 90 urte beteko dira 200 lagunek Plentzia kirol elkartea
sortzeko batzarra burutu zutenetik. 1925eko azaroaren 22an, aldiz, azpiegiturak
inauguratu eta lehenengo futbol partida jokatu zuten, Gorlizi 6-1 irabazita.

Halere, Plentzia kirol elkarteko
kideek ez dute urteurrena os-
patzeko urte amaierara arte
itxaroteko asmorik. Taldeko

presidente Gorka Zuazok azaldu due-
nez, pasa den urtean abiatu zituzten
urtemuga oroitzeko ekimenak. Haste-
ko, elkarteko jokalariak, delegatuak,
entrenatzaileak eta zuzendaritzako
kideen erretratuak batzen dituen kro-
mo-bilduma atera dute, ehunka al-
bum oparitu eta 7.000 kromo-azal
salgai jarri dituzte. Elkartean bertan,
portuko La Kala tabernan eta Astille-
roko zein Piruli plazatxoko kioskoetan
eskura daitezke.

Zuazoren arabera, nahiz eta hasie-
ran espero ez, "erabateko arrakasta"
izan du kromo-bildumak, jokalariek
"gurditik tiratu dutelako". Galdakaotik
ere etorri dira bilduma-zaleak hainbat

kromo-bilduma erostera! Ekimenari
esker, gaur egungo 14 taldeez "betiko
geldituko den oroitzapena" izango
da Plentziako historian. Horietatik 12
gizonezkoak dira eta bi bakarrik ema-
kumezkoak. Talde gehienak, hamar,
eskola-kirol mailetan dabiltza.

Argazki zaharrak batzen
Oraina ez ezik, antzina ere gorde
gura du talde zuri-urdinak. Horreta-
rako, plentziarrei eta inguruko lagu-
nei etxean izan ditzaketen argazkiak
uzteko eskatu diete, klubak guztiak
eskaneatu eta gerora artxiboan gor-
detzeaz gainera, Goñi Portalen edo
Errotabarrin erakusketa prestatu ahal
izateko. Elkartearen egoitzatik pasa-
tzea edo sdplentzia@gmail.com posta
elektronikora mezua botatzea besterik
ez da egin behar. Modu horretan es-

pero dute taldeko garai guztietako le-
kukotasunak eskuratzea, berbarako:
1926an, Bizkaiko futbol federatuaren
lehiaketa abiatu eta Plentziak Portu-
galeten Lutxanaren aurka berdindu

zuenekoa; edo hurrengo urtekoa, ki-
rol elkartea C seriera igo eta Gernikari
irabazi zionekoa, e.a. 1927koa da, bai-
na, memorian iltzatuta duten partida,
Solokoetxeren aurkakoa, abenduaren
5ekoa, Plentziak 21 eta 0 irabazi zuena.
Hurrengo urtean, B mailara igo zen hi-
ribilduko taldea. 1928-1929 denboral-
dian ere "Bilboko taldeko" txapeldun

gelditu ziren, besteak beste Arenas
atzean utzita. "Urrezko garaia zen",
gogoratzen du Zuazok, Barcelonatik
eta Athleticetik heldutako jokalariei
esker. Gerora etorriko zen gerra, Liga
etetea, eta bueltan, beheranzko joera.

Ostera, Plentzia ez ezik Danontzat
taldearen argazki bila ere badabiltza.
1977an sortutako taldea, inguruko he-
rrietan futbol talderik ez zegoenez es-
kualdeko elkartea sortzeko ahalegina
izan zen, baina Urduliz edo Berango
agertu ostean, 80. hamarkadan Plen-
tzia izenera bueltatu zen. Eta zelan
ahaztu: 1980 eta 1981ean Bizkaiko txa-
peldun geldituko ziren zuri-urdinak.

Horrenbestez, badute zer ospatu,
eta bestelako ekimenak ere izango di
ra urteurrenean, besteak beste: Aste
Santuko txapelketa eta San Antoline-
tako marmitakoa.

Taldeko argazkiak
sdplentzia@gmail.com

helbidera bidal daitezke

Kirolak

Memoria gorde gura
du Plentziak

Aurtengo haur taldeko jokalariak. © PLENTZIAKO kirol elkartea

KIROLAK hiruka 192015eko urtarrilak 29 | otsailak 4

Datorren otsailaren 7an, zapatua,
Sopelako I. Orientazio Proba he-

rrikoia antolatuko du Bidea Orientazio
Klubak (COBI), bertako Udalaren la-
guntzaz. Halere, izena emateko epe-
muga otsailaren 5a da. Ekimenaren
helburua da basoan, mendian edo hi-
rian norberak bere burua orientatzen
ikastea. Ekimenak zati bi izango ditu:
goizez Kurtzio kultur etxean hastapen
ikastaroa eskainiko dute, 11:00etatik
14:00ak arte. Ikastaroan informazio
teorikoa eta praktikoa eskaini, maile-

guan iparrorratza utzi, eta dokumen-
tazioa emango da formatu digitalean.
Partehartzaileek orientazioaren sekre-
tuak ezagutzeko aukera izango dute,
baita natura beste ikuspuntu bate-
tik ezagutzeko ere.

Arrastian, berriz, proba herrikoia-
ren txanda izango da. 18:00etan ha-
siko da udaletxe plazan, eta hainbat
gunetan garatuko da: parkeetan, er-
diguneko kaleetan, e.a. Gauez egingo
dute, orientazioa zailtzeko.

info+: cobidea.com

Orientatzeko proba
otsailaren 7an Sopelan

Hordago zaleen nazio-kirolak
hitzordu bikoitza dauka es-
kualdean aste akabu hone-
tan. Alde batetik, Gorlizko

kanporaketa bikoitza jokatuko dute
Tsunami tabernan, zapatuan zein do-
mekan, biak ala biak 17:00etan. Beste
alde batetik, Leioako Kurkudi herriko
tabernak udalerriko kanporaketa har-
tuko du, zapatuan arrastiko 17:30ean.

Partida guztietan, jokatu gura du-
ten bikoteek hogeina euro ordaindu
beharko dituzte. Bi herrietan sailka-
tuko direnak Bizkaiko herrialde mai-
lako finala jokatu ahal izango dute
Barakaldoko Itsasadar sagardotegian,

datorren otsailaren 21ean, goizeko
10:00etan. Nazio-finala ere Bizkaian
izango da, Euskal Herriko Mus Federa-
zioak Lekeitio aukeratu du-eta horre-
tarako; data ere jarri dute: martxoaren
7a. Ordua eta lekua, berriz, oraindino
ez dituzte jakinarazi.

Lehenengo bikote sailkatua
Itzubaltzeta / Romoko kanporake-
ta erabateko emaitza sendoz irabazi
zuen Azkoiti eta Flores bikote betera-
noak, Diego eta Daniri 5 eta 1 gainetik
pasatuta. Bederatzi bikoteren arteko
lehian ahultasunik ez zuten erakutsi
itzubaltzetarrek, jokoa patxadaz hartu
zutela. Aipagarria da partidak Caruso
tabernan jokatu zirela, antolakuntzak
aukeratutako hasierako ostatuan ara-
zo teknikoak izan zirelako. Berangon
ere, ezinezkoa izan zen lehiaketa bu-
rutzea, bikote bi besterik ez zirelako
batu. Biek Romora jo zuten.

info+: ehmus.eus

Hordago zaleak prest!
Jokoa Gorliz eta Leioan
Pasa den aste akabuan
heldu zen Uribe Kostara
Euskal Herriko 7. Mus
Txapelketa. Asteburu
honetan Gorlizen eta Leioan
dira kanporaketak.

Romo/Itzubaltzetako kanporaketako finala.

Ezinbestean, Leioako taldea
da faboritoa; beste aste batez
Euskal Ligaren lehenengo po-
sizioan jarraitzeko, mendean

hartu beharko du gaur egun hamar-
garren postuan dagoen Erandioko
taldea. Izan ere, 15 partidaren ostean,
Leioako Emakumeak-ek 36 puntu ditu
eta norgehiagoka bakarra galdu du.
Bitartean, erandioztarrek ezer baino
gehiago partidak galdu dituzte, eta 17
puntu dituzte.

Gainera, leioaztarrak sasoi ona era-
kutsi zuten pasa den astean Bilbon,
Berriotxoa taldearen aurkako derbian.
Sarrienako emakumeek 90 minutue-
tan pilota kontrolatu zuten, baina
jaurtiketan eraginkortasuna falta izan
zitzaien. Hala ere, 0 eta 1 nagusitu zi-
ren, bigarren zatia abiatu eta gutxira
kontraerasoan Antruejok buruz sar-
tutako golari esker. Hortik aurrera,
urdin-gorrien defentsak eta Arrate ate-
zainak bilbotarren eraso guztiak geldi-
tu zituzten, hiru puntuak ziurtatuz.

Bere aldetik, Erandioko Betiko
Neskak Hernaniko taldeari nagusitu
zitzaion, leioaztarrak legez gol baka-
rra sartuta. San Lorenzokoak ere parti-
da osoan jokoa banatu arren, bigarren
zatia baliatu zuten Hernaniko joka-
lari berdeak ezustean harrapatzeko.

Naiara izan zen golaren arduraduna
66. minutuan. Horren ostean, urdinek
atzera jo zuten eta arazo barik itxaron
zuten arbitroak finala seinalatu arte.

Hala bada, aste akabuan uribekos-
tarren derbia hartuko du Sarrienak,
zapatuan, arrastiko 15:45etik aurrera.

Euskal Ligako
derbia hartuko
du Sarrienak
Leioako Emakumeak taldeak etxean eta lidergoan hartuko
du beheko postuetatik ihes egiten ahalegintzen dabilen
Erandioko Betiko Neskak. Futbol derbia zapatuan, hilak 31,
jokatuko da Sarriena zelaian.

Joaneko partida San Lorenzon. © Leioako kirol elkartea.

Euskal Liga
Zapatua, hilak 31, 15:45
Leioako Emakumeak - Erandioko Betiko
Neskak, Sarriena I (Leioa)

Zapatua, hilak 31, 15:30
Peña Athletic Santurtzi - Bizkerre,
Benjamin Martinez (Santurtzi)

Gorlizen eskalatzen dugu!"
leloa zuen Zintzilik taldeak
katu-oinak, sokak eta bes-
telako eskalada materia-

la alboratu, eta plazara atera da bere
azkenak eman duela esatera. Joel Se-
pulveda talde horretako kidea garratz
mintzatu da: "orain aste bi erabaki
dugu taldea disolbatzea eta sinadura
bat baino ez zaigu falta", kolektiboa
desegiteko.

Bestelako giroa zen orain dela "sei
edo zazpi urte", Sepulvedak gogora
ekarri duenez. Orduan, herrian kirol
aldetik zer behar zegoen ezagutzeko
hainbat lagunek inkestak egiteari ekin
zioten. "Beti bezala, futbola irten zen
lehenengo kirol gisa, diferentzia han-
diz". Horren ostean, baina, bigarren
eskalada azaldu zen bizilagunen in-
teresen artean. Zenbait lagun horre-
tan jarduteko "prest" eta "musutruk"
agertu ziren, eta Zintzilik kolektiboa
osatzeari ekin zioten. Ordutik aurrera,
"auzolanean" murgildu dira, Gorlizen
gutxiengoarena den kirol hori era pu-
blikoan praktikatzea ahalbidetzeko.

Filosofia eta espiritu horregaz, es
kalada murrua edo boulderra diseina-
tu eta gauzatu zuten, eta 2013ko aza-
roan inaugurazio festa ospatu zuten.

Aurretik, lan "eskerga" egin zutela
du gogoan kirolariak. Diseinatze eta
eraikitze-lan guztiak Udalari eskaini
zizkioten eta tokiko erakundeak diru
partida bat eman zien, "oso-oso txikia,
ez zuena ezertarako ematen", Sepul-
vedaren ustez. Hala ere, udal kontuak
direla-eta proiektua ere atzeratu egin
behar izan zuten, Independenteen ga-
raian proiektua "geldi-geldirik" laga
zutela. Ostera, "talde politiko batek
ere ez" duela euren lana babestu argi
utzi du.

Horrenbestez, 2013ko urrian Street
Boulder Topaketa ikusgarria egiteaz
gainera, urte osoa eman zuten boulde-
rra gauzatzeko lanetan, azaroaren 30a
heldu eta estreinatu zuten arte. Or-
dukoa ere ez du ahazten Sepulvedak:
"ikastaro guztiak Zintzilikek ordaindu
zituen. Udalak laguntza txiki bat agin-

du zuen lunch-erako; baina inaugura-
zioa baino egun batzuk lehenago deitu
ziguten esanez ezetz, ez zegoela horre-
tarako dirurik".

Hala ere, ez da hori bere kezka na-
gusia. Udalarekiko gorabehera gehie-
nak kudeaketa ereduaren inguruan
izan dituzte: "herriko kirol nagusiak
Udalaren ekimenetik aparte daude,

futbolaz kluba arduratzen da, mendiaz
mendi taldea eta publikoak padela eta
eskalada baino ezin dira izan". Ho-
rretarako, eskalada "instalazio publi-
koetan" eta "kudeaketa publikopean"
gura zuten, "doan, bazkidetza kopuru
txiki bat ordainduta", eta beti ere Zin-
tzilik "laguntzeko prest zegoela". Or-
dutik aurrera tira-birak areagotu ziren
eta Udalak une batean boulderra itxi
zuen, eta Zintzilikek agindutako hain-
bat ikastaro ezin izan ditu eskaini.

130.000 euroko esleipena
Udalak beste ikuspegi bat zuen eta
ohiko esleipenen bideetatik jo zuen,
udal kirol zerbitzuaz arduratuko den
enpresa bat kontratatzeko. "Zintzilik
prest agertu zen esleipen oinarrietan
aholkua emateko, baina hori ere ez
zuten nahi izan".

Gaur egun, "kezkatuta" dago es-
kalatzailea, Bilboko enpresa batek
130.000 bat euroren truke boulderra
eta padel pistak kudeatuko dituelako.
Diru-partida "ikaragarria" iruditzen
zaio Sepulvedari: "bost boulder eta
munduko lau txapelketa egin daitez-
ke dirutza horregaz!". Horrez gainera,
enpresak "eskalada kontuetan eskar-
mentua duen" zalantzan jartzen du
Sepulvedak. Dioenez, aipatutako so-
zietate horrek beste enpresa bat azpi-
kontratatu du boulderraren mantenu
lanetarako.

Horrenbestez, jaiotze-helburuak
bete ezin dituztelakoan, hormatik jais-
tea erabaki dute Zintzilikeko kideek.

KIROLAK 2015eko urtarrilak 29 | otsailak 0420 hiruka

Amaierara arte, Zintzilik
Zintzilik Gorlizko
eskalada taldeak bere
ibilbidea amaituko du
laster, heldulekurik
topatu ez duelako.

Iaz I. Street Boulder Topaketa egin zuen Zintzilik taldeak.

Boulderra eta padel
pistak kudeatzeagatik

130.000 euro jasoko du
enpresa batek

Gaur egun, ez da arraroa
halako iragarkiak ikus-
tea, entrenatzeko lana
euskaraz egin dezaketen

entrenatzaileak aurkitzea zaila
izaten baita. Hala ere, arlo hone-
tan behar hainako aurrerapenak
ematen ez direla dirudien arren,
honelako iragarkiak mentalitate
aldaketa baten erakusgarri dira,
kirolean ere euskaraz aritu beha-
rra barneratzen ari garenaren
seinale, euskara normalizatuko
bada, arlo guztietara zabaltzea
beharrezko dugula ohartuta.

Orain dela gutxi arte, ohikoa
zen euskararen erabilera eta ki-
rol baten entrenatzeko gaitasuna
aurrez-aurre ipintzea. Baziren
batzuk entrenatzailea euskaldu-
na izatea exijitzeak beronen kali-
tatea murrizten zuela uste zute-
nak edota entrenatzailea “ona”
izateari eman behar zitzaiola
lehentasuna eta ez euskalduna
izateari, bi ezaugarriak bateraga-
rriak ez balira bezala.

Ikastetxe batek Hizkuntza
Normalkuntza Plana garatzen
duenean, pertsona horiei on-
dorengo kontuak azaltzea oso
zaila da: kirolaren eta eskolaren
arteko koordinazioak estua izan
behar duela, eta ikasleek kirol
ekintzak ere euskaraz garatu
behar dituztela.

Ikastetxeak motorra izan
behar du prestatzen dituen ikas-
leek euskarazko espazioak izan
ditzaten, ikasle euskaradunak
baino, euskaldunak sortzeko eta
ondorioz kirol praktika, ezin da
ikastetxeko Hizkuntza Normal-
kuntza Planetik kanpo egon, es-
kola orduetatik kanporakoa izan
arren.

Euskara ikasleek gustuko
dituzten jarduerekin lotzeko
urratsak eman behar dira. Bai,
entrenatzaile euskaldun gehia-
go behar ditugu, euskara kirola-
ren inguruan ideia, bizipen eta
nahiak elkartrukatzeko bidea
izan dadin eta eremu honetan
ere normalizatu dadin.

Entrenatzaile
euskalduna
behar dugu

Koldo Tellitu
Ikastolen Elkarteko lehendakaria

Lumak astindu

Denborapasa
Ezker eskuin: 1. Bularraren goialdean, gorputzaren alde banatan dauden
bi hezurretako bakoitza. 10.Idazkunak, testuak. 11. Arrain mota, jateko
ona. 12. Arrainen galgarri. 14. Larru. 15. Puntu bi altuera berean dauden
ikusteko edo altuera berean jartzeko erabiltzen den zurezko edo metalez-
ko tresna. 17. Ezdeusean galdua da hartan joana dena. 18 Edale, mozkor.
20. Sutondoan, kebidetik zintzilik dagoen kakodun katea. 22. Titanioaren
ikur kimikoa. 24. Pluralean, soingaineko mota. 25. Asiako ipar-ekialdeko
ibai luzea. 27. Nork berea bilatzen omen du. 28. Egile. 30. Pluralean, bora-
ginazeoen familiako landare belarkara. 32. Gogorarazi.

Goitik behera: 1. Pluralean, txoriak harrapatzeko gai likatsua, biskak. 2.
Edonola, bizkaitarrok diogun moduan. 3. Pilota joko batzuetan erabiltzen
den erreminta. 4. Azal baten neurria. 5. Hunki. 6. Noka, diot. 7. Herri hizke-
ran, eta. 8. Bukaera, amai. 9. Motel, indar gutxiko. 13. Beharbada, apika,
agian, akaso. 16. Nafarroako udalerri bateko. 19. Hark dakar, eta nik... 21.
Bukatu da, kito. 23. Itxirik dagoena zabaldu. 24. Atsegin hartzeko, eta as-
kotan dirua bitarte dela, egiten den jarduera, eskuarki arautu bera. 26. Le-
kaimea, serora. 29. Oinarrizko eta ezinbesteko isurkaria. 31. Interjekzioa.

1 2 3 4 5 6 7 8 9

 x 2 - = 5

+ x +

 x - = 4

- + -

+ + =21

= 6 =10 = 2

1 2 3 4 5 6 7 8 9

 - : = 1

+ - :

 5 : x =10

: x +

+ - = 3

= 2 = 8 =11

Ura
(Abenduak 21-urtarrilak 19)

Artega izan zara hilabete osoan. Ganorazko ho ros-
 ko porik topatu ez eta zure buruagaz zer egin du-
da-mudan. Kito. hemen duzu zuretzako orakulua.

Hostoa
(Apirilak 20-Maiatzak 19)

Behingoagatik ardura berriak hartzeko propo sa me-
na luzatu dizute. Benetan gura duzu lan gehiago
egin eta kezkak etxera eroan?

Iratzea
(Abuztuak 18-Irailak 16)

Zuhaitza inausi zutenetik txori gutxiago dira ingu-
ruan. Natura bere horretan ikusi nahi baduzu hur-
bildu mendira. Kirola ondo etorriko zaizu.

Otsoa
urtarrilak 20-otsailak 18)

Nagikeriak uxatzeko behin eta berriro zioen ama-
mak. Gogoan duzu, baina kasurik ez. Etxeko matxu-
ra konpontzear duzu. Ekin!

Eguzkia
(Maiatzak 20-Ekainak 18)

Ez arduratu. Txarra ematen duen arren, pasatu pa-
satuko da. Ahalegindu eusten eta zulora ez jaus-
ten. Lagunakaz ateratzea terapia ona izan daiteke.

Meta
(Irailak 17-urriak 16)

Maite duzun hori defendatu behar duzu. hor ez
dute balio ondo gelditzeko keinuek edota asmo
onez betetako hamaika aldarrikapenek.

Adarra
(otsailak 19-Martxoak 20)

Beti ezin zara lanean jo eta su aritu! Ondo pasatu
behar da lantzean behin, batez ere aspaldi ikusten
ez dituzun lagunakaz; hartu telefonoa eta...

Garia
(Ekainak 19-uztailak 18)

Agate Deunaren bezperan lurra esnatzeko makila
gogoz kolpatuko duzu. Bitartean, zure burua es na-
 tzeko zeri itxaroten diozu? Urtea aspaldi hasi zen!

Hazia
(urriak 17-Azaroak 15)

�hurrengoan ordainduko dizut� esan zizun azken
horretan ulertu zenuen. inoiz ez duzu zorra kobra-
tuko eta agian �laguna� ere galduko duzu.

Aitzurra
(Martxoak 21-Apirilak 19)

Erabaki potoloak hartzeko garaia da, baina Es kor-
 butoren kantan legez, �kontuz, kontuz�. Zuk beti-
koa izateko eskubidea duzu. haiek alda daitezela.

Lastoa
(uztailak 19-Abuztuak 17)

Merke-merke zela-eta, saltokietako apalak hu tsik
laga zenituen. Orain, non sartuko dituzu etxean
metatutako traste guztiak? Ez erosi armairurik...

Negua
(Azaroak 16-Abenduak 20)

Gaixo ibili zara, baina gainditu duzu. halere, ez egin
ezer gertatu ez balitz legez. Etxekoak kezkatuta di-
tuzu eta horrela jokatuz gero, gehiago.

Horoskopoa

Eragiketak
1 eta 9 bitarteko zenbaki denak bakarrik
behin erabiliz, hutsik dauden laukiak bete
beharko dituzu ariketa aritmetiko hauek
egoki egiteko. Ariketa guztiotan zenbaki
bana eman dugu lagungarri.

Soluzioak

1 2 3 4 5 6 7 8 9

 4x2- 3= 5

+x+

 9x 1-5= 4

-+-

7+8+6 =21

= 6=10= 2

1 2 3 4 5 6 7 8 9

9 - 3: 6= 1

+-:

 5: 1x2=10

:x+

7+ 4- 8= 3

= 2= 8=11

Hitz gurutzatuak

Urdulizko Udalak eta Eusko Ikaskuntzak II.
Errepublika eta Gerra Zibilaren (1931-1939) ga-
raiko Urdulizen historiaren gaineko azterlana

bultzatu zuten 2012an. Hala, urte horretako martxoan,
Koldo Somokueto historialari urduliztarrak urte haie-
tako errealitate soziala, politikoa eta kulturala azter-
tzen hasi zen, Ludger Mees EHUko Historia katedra-
dun eta doktorearen zuzendaritzapean. “Beka horrek
historia-ikerkuntzaren munduan aritzeko lehenengo
aukera eskaini dit, ilusio handiz hartu dut lana, eta
asko ikasten ari naiz”, aitortu du urduliztarrak. Da-
borduko azkeneko pausoak ematen dabil Somokue-
to, lanari amaiera emateko. Hala, aurreratu duenez,
aurtengo martxo amaierarako bukatzea aurreikusten
du. Publikazio data, ostera, aurrerago izango dela
iragarri du, “nahiz eta ez dagoen data zehatzik”. La-
naren helburua, Somokuetoren esanetan, lekutik ha-
rago doan ikuspuntu historikoa jasotzea da, "testuin-
guru zabalagoa hartzeko".

Urduliz, 30. hamarkada
Urduliz 1.000 biztanleko udalerria zen 30. hamarka-
dan; gehienek nekazaritzan jarduten zuten, Somo-

kuetok azaldu duenez. Baziren itsasgizonak ere, hala
nola, Pedro Goirigolzarri, II. Errepublikan lehenengo
alkate izan zena; eta gutxi batzuk Bilboko itsasada-
rreko industrian lan egiten zuten. Urduliz landez in-
guratuta zegoen, baserriz josia. Garai haietan, eremu
horretan zegoen “industria” bakarra irina egiteko
errotak ziren; izan ere, industrializazioa ez zen XX.
mendearen erdialdera arte ailegatu inguruotara.

Politika arloan, EAJ zen alderdi nagusia, eta

1933an gehiengo osoa lortu zuen. Ordura arte, erre-
publikazaleek bi zinegotzi lortu zituzten, eta komu-
nistek bakarra. Somokuetok azaltzen duenez, Elkar-
te Erradikal Errepublikanoaren historia “El Liberal”
egunkaritik jasotako albisteei esker ezagutu da. Bes-
talde, “Euzkadi” egunkari nazionalistak korrespon-
tsal finkoa zuen Urdulizen: Jose Brotons “Txiberri”.
Hari esker, historialariak adierazi duenez, “informa-
zio ugari lortu dut, ez soilik politika alorrean, baita
egunerokotasunekoa ere”.

Somokuetoren arabera, II. Errepublikaren baitan
Urdulizek bizitako unerik gatazkatsuena Ardoaren
Estatutuak eragin zuen. Izan ere, horren ondorioz
euskal udalak eta Gobernu Zentrala liskarrean sartu
eta Urdulizko Udala batzorde kudeatzaile batek or-
dezkatu zuen, Gobernuaren aginduz, 1934ko irailean.

Urduliz:
Bigarren Errepublikaren eta Gerra
Zibilaren arteko garaiak biltzen
dituen ikerketa lana bukatzen ari
da Koldo Somokueto. Urdulizko 30.
hamarkada luze horri errepasoa
egiteko, lekukoen testigantzak eta
artxiboak bildu ditu. Lana martxoan
argitaratuko du.

“Gerra garaian ez zen
atxiloketarik izan; Franco heldu

zenean, ordea, errepresioa
handia izan zen”

Sakonean

IKER rincon

Serafin eta Jose Sagarna abadeak II. Errepublikan. Sagarna familia

Koldo Somokueto
(Urduliz)
Orain dela hiru urte hasi zuen Urdulizen
historia II. Errepublika eta Gerra Zibilaren
garaian (1931-1939) ikerketa lana. Urdulizko
historiak orokorrean interesa pizten diola
azaltzen du historialari gazteak; batez ere,
aitortu duenez, II. Errepublikak eta Gerra
Zibil garaiak.

SAKONEAN hiruka 232015eko urtarrilak 29 | otsailak 04

1930-1939

Metrailadore-kabia Burdin Hesian, Urdulizen. Indalecio OjangurenEN ARTXIBOA

Bunkerra Santa Marinan. Indalecio OjangurenEN ARTXIBOA

Pedro Goirigolzarri alkate ohia. Plasentia ButroE MUSEOASanta Marina ermita 1954. urtean. Indalecio OjangurenEN ARTXIBOA

Horrez gainera, Urdulizek bestelako arazo bati
egin behar izan zion aurre: eskolarako sasoian zeu-
den haurren zenbatekoak gora egin zuen, eta San
Fermineko eskola zaharra txiki geratu zen. Hala,
horri aurre egiteko, bi auzo-eskola eraiki behar izan
zituzten, horrek ekarri zuen kostu ekonomikoagaz.

Gerra Zibilaren harira, “gurera heldu zenean, bi-
zikidetza ona izan zen, eta hala azaltzen dute bi al-
deek, dokumentazioaren arabera”, azaldu du Somo-
kuetok. Gerra garaian, ez zen atxiloketarik izan, eta
“errefuxiatuen artean eskuineko jendea zegoen, eta
babestu zituzten”, gaineratu du. Hala ere, Francoren
soldaduak sartu zirenean, bestelako herri guztietan
legez, “atxiloketa ugari burutu zituzten, tartean,
udaleko kide guztiak, aguazila barne; eta EAJko eta
Emakumeen agintariak ere bai.

Lekukoakaz berbetan
Lan hori guzti hori aurrera eroateko, Somokuetok
lekukoen ahozko testigantzak jaso ditu: “ikerketa-
ren parterik bereziena izan da niretzako”. Lelukoza
horiek oso garrantzitsuak izan dira historialariaren-
tzat, datu-bilketaren nondik norakoak prestatzeko.
“Artxiboetan informazioa bilatzeak ere sorpresa
handia eragin dit, bereziki Ferrolgo bi artxibok:
Ipar-Ekialdeko Zatikako Artxibo Militarrak eta Itsas
Artxiboak”, azaldu duenez, “horietan, gerraosteko
zapalkuntza frankistaren ondorioz izandako epaike-
ta gehienak agertzen dira”. Horien bitartez, Urduliz-
ko 50 pertsonen epaiketen berri jaso dute.

 Bestalde, orduko argazkiak lortzeko arazoak izan
dituela aitortzen du Somokuetok. Irudiak jasotzeko,
prozesu berezia ipini du martxan urduliztarrak, eta

“30. hamarkadakoez gain, 20. eta 40. hamarkada-
koak ere jasotzeko” asmoa duela jakinarazi du. Ar-
gazkiak helarazteko bidea oso erraza da: Urdulizko
kultur etxera hurbiltzea besterik ez da egin behar,
bertan argazkiak eskaneatzeko eta digitalizatzeko.
Urduliztarrak jakinarazi duenez, argazkiak uzteko
epea otsail bukaeran amaituko da.

2. zenbakia
2015eko urtarrilaren 29tik

otsailaren 4ra

HIRUKA Koop. elk.
Helbidea: Martikoena 16, 2. solairua 48991 GETXO
e-Posta: hiruka@hiruka.eus
Posta Kutxa: 171
Telefonoa: 944 911 337
Erredakzioa: Iker Rincon, Kepa Ugarte, Julen
Nafarrate, Iñigo Fernandez de Martikorena,
Irantzu Sagarminaga

Erakunde laguntzaileak: Argazkiak: Hodei Torres
Diseinua: Jorje Perez eta Eñaut Etxebarri
Sustapena: Erika Martinez eta Ziortza Merino
Filmazioa eta Inprimategia: BEPSA
Lege Gordailua: BI-2022-2014
ISSN: Eskatua
CC-BY-SA

Komunikabide honek Bizkaiko Foru Aldundiaren
eta Eusko Jaurlaritzaren diru-laguntzak jaso ditu

Berangoko
udala

Erandioko
udala

plentziako
udala

Gorlizko
udala

urdulizko
udala

Barrikako
udala

Sopelako
udala

Jonally Puzon capiñahandarra

Areetako Krimea tabernako os ta-
 laria eta sukaldaria da Jo na lly
Puzon, guztiek "Jona" deitzen

dutena. Orain 11 urte utzi zuen atzean
Capiñahan bere herrixka. Bertan, udal
al dizkariko langilea zen eta hilero
5.000 peso eskas irabazten zuen, 100
bat euro. Euro bategaz lau kilo es kas
arroz eros daitezke eta bere ustez, "lan
egiten da jan ahal izateko". Nekazari-
tzan eta arrantzan dabiltza batez ere
hango langileak. Halere, Capiñahan
Negurigaz alderatzen du, etxe txikien
inguru lasaia delako, portutik hurbil
dagoena.

Zer bisitatu
Bada zertaz gozatu Capiñahan bar ne
hartzen duen Bai hirian. Hon dartzak
ikusgarriak dira eta baso eta men da-
 teetatik ibiltzen dira turistak. Euskal
herritarren eta espainolen esku dau de
baliabide natural horien erdia baino

gehiago eta zabaltzen ari diren jate-
txeak ere atzerritarren ja betza dira,
lur gehienak hartzen dituen Central
Azucarera de Bais en presa legez. Bes-
talde, izurdeak sarri ikusten dira Visa-
ya itsasora sartuz gero, eta bisitarien

gustukoak izan ohi dira. Historia mai-
te duten turistek ere, hurbil dute Mac-
tan uhartea, Fer nan do de Magallanes
esploratzaile por tugaldarra 1521eko
apirilaren 27an hil zen tokia. Horren
ondorioz, Juan Se bastian Elkano ge-
tariarrak hartu zuen Gaztelako espe-
dizioaren ardura eta munduari bira
ematen jarraitu zuen.

Harritzekoak
Euskal Herritik arreta gehien eman
diona txikiteo-giroa da, tabernaz ta-
 berna ibiltzea. Herrian ez dute edate-
girik, jatetxe eta janari azkar saltoki
bana soilik. Tabernak aurki tze ko pro-
bintziako hir i burura, Dumaguetera,
joan behar dute, autobusez ordu ba-
tera. Gainera, gaueko 6:00etan etxean
daude jada, afaltzen, goizeko 6:00etan
esnatu eta gosaltzeko: ogia. Otordu
horretan besterik ez dute jaki hori pro-
batzen. Entsaladak ere arraro xamar
egiten zaizkio. Ir lan batez ere arroza
jaten dute, arrainaz edo okelaz lagun-
duta; eta Gabonak, Inde pendentzia
Eguna eta bestelako egun seinalatue-
tan txerrikumeaz gozatzen dute, etxe
askok daukatelako ondoan txerritxoa
hazteko etxola. Bestalde, bazkal os-
tean kafea hartzea ez du ulertzen. Al-
diz, espainolen "ohitura txar" bat par-
tekatzen dute gugaz: siesta.

 Bazkal ostean kafea
hartzea absurdoa da;

goizean esnatzeko
hartzen dugu guk

Mundukatuak

“Etxe askok du ondoan
txerritxoa hazteko etxola”

Lurraldea
Filipinak

Azalera
300.000 km2

Hiria
Bais. Ekialdeko Negros probintzian,
Negros irlan. Filipinetako erdialdean,
Visayas eskualdean

Biztanleria
60.000

Hizkuntzak
Tagalo da hizkuntza nazionala. Halere,
ingelesez ikasten dute hezkuntza maila
guztietan, tagalo ikasgaia dela. Beste
19 "eskualde hizkuntza" dute ezagutza
ofiziala, baina hezkuntzatik baztertuta
daude. Capiñahanen Cebuano (21 milioi)
mintzatzen da, Visaya hizkuntzetako bat

Dirua
Peso filipindarra

Nongoa
Capiñahan herrikoa

Adina
34

Zertan dabil
Ostalaritzan lanean

Ikasketak
Kazetaritza

Noiztik Euskal Herrian
2004an heldu zen, izeko batek lagunduta.
Areetako etxe batean jardun zuen,
bi umeren barneko jagole eta ingeles
irakasle. 2009tik ostalaritzan dabil

NoR DA

NoNGoA DA

capiñahandarra

“Etxe askok du ondoan

CAPIÑAHANCAPIÑAHANCAPIÑAHAN

