

Plentzia Piragua Taldeak 25. urtemuga ospatzeari ekingo dio hilaren 25ean, etorkizuna bermatuta. ▶6

Uztailaren 20tik 22ra munduko folkloreaz gozatzeko aukera egongo da Algortan; Erandiogokora martitzenean helduko dira dantzak. ▶14

hiruka

Uribe Kostako astekaria

25. zenbakia

2015eko
uztailaren 16tik
uztailaren 22ra arte

«Harroago sentiarazten nau nigan jarritako konfiantzak»

Iratxe Ortiz de Pinedo Gorroño
(Elantxobe, 1991) da KAE-2 ligako lehen emakume patroia; Lutxanako *Ederra* trainerua gidatzen du. ▶16-17

KULTURA GETXO

Bluesa airean

Getxoko Blues Jaialdiak bost kontzertu eskainiko ditu hilaren 16tik 18ra, Algortako Bihotz Alai plazan eta Piper's taberna irlandarrean. ▶11

SAKONEAN GETXO

Bingen Ametzaga

Shakespeare-ren lana oinarri, algortarrak 1952an euskarara ekarritako *Uda gau bateko ametsa* plazaratu berri dute.

Bingen Ametzaga Aresti (Algorta, 1901 - Caracas, 1969) euskal idazleak 1952an euskaratutako *A Midsummer Night's Dream* antzerki-liburuaren itzulpena, *Uda gau bateko ametsa*, aurkeztu zuten pasa den astean Donostia 2016 erakundeak, EIZIE elkarteak eta Getxoko Udalak. ▶22

URIBE KOSTAKO UDA
ARGAZKI-LEHIAKETA
1.000 €ko saria!

info +: 3. orrialdea

Leioa

Boluntariotza Zentroa

Uztailaren 24ra arte eska daiteke Itzubaltzeta/Romoko Gobelaurre Boluntariotza Zentroko lokal bat, doan.

Uztailaren 24ra arte zabaldu du Udalak Gobelaurre Boluntariotza Zentroko lokalak doan erabili ahal izateko eskaerak aurkezteko epea. Udal Gizarte Zerbitzuetako arloan lan egiten duten elkartei dago zuzenduta zentro hori. Lana udalerrian egiten duten entitateei lagundu gura die Udalak deialdi horregaz, entitateen jarduera aurrera eramateko lokala utziz. Lokalen erabileraren emakida eskatzeko, hurrengo baldintzak bete beharko dituzte: izaera propioa izatea, etekin asmo bakoak izatea, Getxoko Udalean edo Eusko Jaurlaritzan erregistratuta ego-

Zentroak 463 metro koadroko azalera du, eta egoitzetarako 12 leku ditu.

tea, zerga-betebeharren betearazpena eguneratuta izatea, izaera sozialeko helburuak eta egitura ireki zein parte-hartzailea edukitzea, eta jarduera nagusia Getxotik eta Getxorako egitea. Zentroak 463 metro koadroko azalera du, eta baditu egoitzetarako 12 leku,

aldi baterako jardueretarako (tailerak, ikastaroak...) guneak eta noiz-behinkako jardueretarako (bilerak eta halakoak egiteko, eta abarrerako) eremuak. Horietakoren bat gura duenak eskaera egin beharko du HABetan edo Gizarte Zerbitzuen egoitzan. ◀

Utopianegaz dantzan ikasteko tailer ugari, uztail osoan

Udari begira, adin guztietarako eskolak eta ikastaroak antolatu ditu Algortako Utopian antzerki eta dantza-eskolak. Daborduko, martxan daude yoga eta meditazioa egiteko eskolak, martitzeno eta eguenero, goizeko 09:30etik 11:00etara; eta Raul de la Paz irakaslearen saltsa eta batxata dantzak ikasteko eskolak eguaztenero dira, gaueko 09:15etik 10:15era.

Era berean, 5 eta 13 urte arteko neska-mutilentzako udako campusak ere egingo dituzte, astebetekoak, eta 90 euroren truke. Uztailaren 20tik 24ra, berriz, Maria Andres irakasleak dantza garaikideko tailer trinkoa egingo du arratsaldeetan, 07:00etatik 10:00etara, 70 euroren truke. Bestalde, hilaren 31n eta abuztuaren 1ean eta 2an, aukera egongo da *Loop*, *Bucle* antzezlanaz gozatzeko; gaueko 10:00etan hasiko da, eta sarrera 8 euro izango dira. ◀

info+: www.utopiangetxo.com
harremanetarako: 944 303 194

Miguel Perera Gomezen Migui lana izango da 2015eko Porto Zaharreko jaien kartela. Hala erabaki zuten hilaren 9ko herri-bozketan, Pereraren lanak aldeko 65 boto lortuta. Goizeko 12:00etatik iluntzeko 08:00etara, 6 lan finalisten artean gogokoenari botoa emateko aukera egon zen, Etxetxun.

Uda gurean emango dutenei, ondoetorria

Getxoko Udalak harrera egin die familia getxoztarrak udan emango duten umei. Saharako errefuxiatuen kanpamenduetatik, Errusiatik, Bielorrusiatik eta Ukrainatik etorritako 23 ume egingo dute uda Getxon. Urtero legez, hiru dira ekimenaren helburuak: osasuna zaintzea, ondo pasatzea, eta euren errealitateen berri getxoztarren artean zabaltzea. Umeek hainbat jardueratan parte hartu ahal izango dute, uztailan eta abuztuan. Aurten, Aljeriako Tindouf-eko errefuxiatuen kanpamenduetatik sei ume etorri dira, Afal Sahararen aldeko Ge-

txoko elkartearen ekimenagaz; era berean, 3 ume, Errusiatik, Bikartegaz; 12 neska-mutil, Chernobil elkarteagaz; ume 1, Chernobileko Umeak elkarteagaz, eta beste bat, Ukraina Gaztea taldeagaz. ◀

Egunkariak
prentsa eta aldizkariak
gura izanez gero, etxera erango dizugu egunkaria!!!
Algortako Etorbidea 78 - Tf. 94 491 27 34

TABERNA **Ekin** JATETXEA
CALLE BOLUE Nº4 TEL: 946080462

TABERNA **Unai** JATETXEA
ALGORTAKO ETORBIDEA, 96
48991 GETXO (BIZKAIA)
TELF. 944661661
TABERNAUNAI@HOTMAIL.COM

PINTXO POTE OSTEGUNETAN
12:00 ETATIK
15:00ak ARTE
Portu Zaharra Bar

GOIZEAN
"Gozoki eta prentsa, gutxi denik ez prentsa"
Prentsa - Fruitu lehorrak - Aldizkariak - Lixarrieriak
Orduña Mendatea 1
Tf. 94 430 22 13
GETXO

GetxoGasol
Txartel hau aurkezten baduzu
%50eko deskontua izango duzu zure autoaren garbiketari
Getxo eta Berango artean
Tf. 94 430 15 00
(15 eguneko epemuga)

Getxo

Obrak aurrera doaz

Ana Oregi Eusko Jaurlaritzako Ingurumen eta Lurralde Politika sailburuak, Imanol Landa Getxoko alkateak eta Iñigo Ansola URAko zuzendariak joan den astean bisitatu zituzten uriolei aurre egiteko URA agentzia egiten dabi-

len lanak, Gobela ibaiko Errekagane-ko tartean. 2016ko udaldean amaituko dituzte, aurreikuspenen arabera. Lan horiek guztiak amaitzen dituzteneko, 25.108.460 euro inbertituta izango ditu URAk Getxon. Gobela ibaiak ura hartzeko duen ahalmena hobetuko

dute ibilguak herrigunetik egiten duen tarte batean, 3 kilometro baino gehiagokoa da, hau da ibilguaren % 65.

Hainbat auzotarrek sare sozialetan mesfidantza agertu dute lanon eragin-kortasuna dela-eta, obra horiek «nahikoak ez» direla iritzita. ◀

Jarduera ugari izango dituzte Itzubaltzetako gazteek uztailean

Udan ere gazteek alternatibak bilatzen dituzte; horixe diote, behintzat, Itzubaltzeta gaztetxeko kideek. Hala, eguenero bilerak egiteaz gainera, hainbat ekimen antolatu dituzte auzoko gazteentzat, uztaileko.

Hilaren 21ean, barbarako, «4 hankako txakur eta euren jabeekin» tailerra dute, arrastiko 05:30etik aurrera, Artaza parkean. Azaldu dutenez, gaitasunen heziketaz jardungo dute. Hurrengo egunean, hilak 22, 19:00etan, Salhaketaren berbaldia egongo da. Hala, atxiloketa baten aurrean zer egin behar den azalduko dute, eta mozal legea hartuko dute berbabide.

Hilaren 25ean, domekagaz, berriz, ohi den legez, Erromotruk truke-azoka izango da, 10:00etatik 15:00etara. Era berean, domekaro, pelikulak proiektatuko dituzte elizako arkupeetan, 20:30ean: hilaren 19an, *Persepolis*, eta hilaren 26an, *Una mosca en una botella de coca-cola*. ◀

URIBE KOSTAKO UDA ARGAZKI-LEHIAKETA

Zelan eta non igarotzen duzu uda? Konta egiguzu zeurea irudien bitartez!

Uztailaren 27tik abuztuaren 31ra bitartean

1.000

euroko balioa duen **bidai*** izango du saritzat argazki onenak!

* Bi nagusi eta haur batentzat mantenu erdiko astebeteko oporraldia Ohtels kateko hotel batean, behe-denboraldian, 2016ko ekainaren 30era arte, hautatutako data aukeran balego.

Uribekostarrak non, Uribe Kosta han!

Zuretzat uda zer den adierazten duen argazkia HIRUKAri bidaltzea gura dugu: uztailaren 27tik abuztuaren 31ra bitartean.

hiruka Uribe Kostako astekaria

EROSKI bidaiak
Ametsetan? Ejizu legan!

ORAIN, AZKEN ORDUKOAK!!

Ametsetan bat duzu zain

EROSKI bidaiak

Ametsetan? Egizu lehen!

www.escapareviajes.es
www.viajeseroski.es

Erandoio

Aintzane Uriak 16 urte egin ditu Luhartz taldean abesten; Rafa Iriondok, 29 trikitia jotzen. ©LUHARTZ

Asuako jaiak alaituko dituzte musikariek, dantzariak eta futbolak

Erandon hileko azken jaiak izateagatik, asuarrek serio demonio biziko dituzte festak: Astrabuduko jaiak heldu arte, ez da-eta besterik izango.

Festa gogoia ez da faltako Asuan. Aste akabutik aurrera, berriz, bi asteko barua izango dute parandazaleek Erandion. Hori dela eta, aurreko ere gozagarri izango dira Asuako jaiak berezi egiten dituzten osagaiak: kontzertu animatuak, Honat eta Luhartz erromeria-taldeak; neska-mutielei jarritako arreta, tartean Xaiborren berbena; Apurtuarde futbol-taldeko beterenoen dema; Goi-Alde dantza taldearen erakustaldia –zapatuan, begiratu arretaz ea zenbatek egiten duen futbolearen eta dantzan–, eta Erandoio Euskara Zerbitzuak antolatutako Olgetan Solas familia osorako kirol-jolasak, ondo pasatzeko eta euskararen erabilera sustatzeko. ◀

Uztailak 17, barikua

19:30 Kalejira eta suziri-jaurtiketa.
21:00 Sardina-jana.
24:00 Gaupasa, Honat taldeagaz.

Uztailak 18, zapatua

11:00 Apurtuardeko beterenoen futbol-partida.
12:00 Olgetan Solas familiarteko kirol-jolasak.
14:00 Sukalki eta tortilla txapelketak.
20:00 Umeentzako berbena, Xaiborregaz.
21:00 Txorizo-jana.
24:00 Gaupasa, Luhartz taldeagaz.

Uztailak 19, domeka

12:00 Meza, Udala Musika Banda eta luntxa.
15:00 Herri-bazkaria eta dantzatzekoak.

Gai (des)ordena

LOHITZUNE RODRIGUEZ AURREKOETXEA
Filosofian lizentziatua

Estatu euskaldun elebakarra

Estatu batekin, agian, euskara ez da salbatuko; gabe, ziur ezetz». Txillardegik argi zeukan: independentziarik gabe eta estatu babesik gabe, gure hizkuntza hilotz ziurra da. Behin posible zirudien baino osasun hobea du euskarak, eta halere, ezin galbidea bistatik kendu. Gaztelaniak inbaditu egiten ditu bizitzako alderdi gehienak, zirrikituetatik sartzen da, pitzadurak sortuz, gogo lasaituak garaituz. Konpromisoari eusteko eta abaguneak sortzeko borroka ahitu egiten du askoren indarra, eta bakarrik utzi beste asko. Normaltasunetik urrun dago gure egoera. Eta egongo da, hau betetzen ez bada: euskara soilik ofiziala. ◀

Leioa

Leioako Udal Gobernuua, hitzartuta

EAJk eta PSE-EEK adostu dute datozen lau urteotarako Udal Gobernuua; Udalbatzan gehiengo osoa izango dute. «Egonkortasun politikoa eta gizarte-garapena» izango dira alderdi biek partekatuko dituzten helburu nagusiak.

Leioako Udala

Gobernu-taldeko kideak, arloz arlo

EAJ

MARI CARMEN URBIETA GONZALEZ
Alkatetza.

EAJ

IBAN RODRIGUEZ ETXEBARRIA
Alkateordea. Hirigintza,
Etxebizitza, Lan-zerbitzuak,
Garraioa eta Ingurumena

PSE-EE

JUAN CARLOS MARTINEZ LLAMAZARES
Alkateordea. Gizarte Ekintza,
Osasuna, Garapen Lankidetzeta
eta Kontsumoa

EAJ

ESTIBALIZ BILBAO LARRONDO
Alkateordea.
Kultura eta Gazteria

EAJ

ARANTZA DIAZ DE JUNGITU TUDANKA
Barne Erregimena
eta Hizkuntza Politika

EAJ

JAVIER ATXA ARRIZABALAGA
Ekonomia Sustapena,
Prestakuntza eta Enplegua

PSE-EE

ENARA DIAZ OYARZUN
Hezkuntza eta Berdintasuna

EAJ

IDOIA BLASCO CUEVA
Ogasuna, Ondarea
eta Kontuen sail berezia

EAJ

XABIER LOSANTOS OMAR
Kirolak

EAJ

DIONI ANDRES BLANCO
Hirugarren Adina

PSE-EE

ALFONSO LOPEZ AREVALILLO
Herritarren Partaidetza

Juan Carlos Martinezek agindu du udal webgunean argitaratuko dela Udal Gobernurako akordioa.

Aurretik Erandion eta Getxon egin duten legez, Leioan ere EAJk eta PSE-EEK itxi berri dute akordioa, «udalerriarren alde, batera lan egiten» jarraituko duen Gobernuua eratzeko. Mari Carmen Urbieta alkateak eta Juan Carlos Martinez bozeramaile sozialistak jakinarazi dutenez, arlo sozialean jarriko dituzte euren indarrak. Besteak beste, «enplegua sortzea, ekonomia sustatzea, kalitatezko zerbitzu publiko unibertsalak mantentzea, eta krisia gehien pairatzen dabiltzanekiko elkartasuna» izango dituzte ardatz. Ekimen zehatzen artean, «Leioan diren 800 bat

etxebizitza hutsen zati garrantzitsu bat alokairura ateratzea» proposatu dute. Era berean, hainbat neurri hartuko dute, auzoak bizitzeko atseginagoak izan daitezke: Lamiakoko Langileria kalean oinezkoen espazioa zabaltzea, trafikoa auzotik kanpo bideratuz; Pinuekako azpiestazio elektrikoari konponbideren bat ematea; Artatzaganan eta Basañezen arrapala mekanikoak jartzea; eta abar. Hezkuntzan, bizkaiera mantentzearen alde egingo dute, eredu eleanitz batean. Talde bien arteko hitzarmenak erabateko sostengua izango du Udalbatzan, 21 zinegotzietatik 12ren babesa izango baitu. ◀

Zabalagoa izango da Artatza jauregian ezkontzeko aukera

Leioako Artatza jauregian ezkontzeko eskaera gero eta lagun gehiagok egiten dutenez, arau malguagoa onartu du Udalak. Hala, bertan ezkontzura duen bikoteak ondoko baldintzetakoren bat baino ez du bete behar: bikoteko kideetako bat Leioakoa izatea; gutxienez, 10 urte Leioan erroldatuta egon izana; ezkontza-eskabidea tramitatu aurreko lau urteetan egin izana erroldako baja; udalerrian, etxebizitza baten jabe izatea; Leioako negozio, denda, edo, orokorrean, enpresa bateko titularrak izatea; Leioan lan-kontratua edukitzea; eta azkenik, ezteituruntza Leioako jatetxeren batean egitea. ◀

info+: hiruka.eus/leioa

Sakoneta kiroldegia ekimenez lepo dago uztail honetan

Sakoneta kiroldegiak ikastaroak smartxan ipini ditu, «erabiltzaileek udan ere aukera-kopuru zabala izan dezaten gorputza sasoian mantentzeko». Leioako Udal Kirol Instalazioak erakundeak zabaldu duenez, honako hauek dira jarduerak: *aquagym*, *body pump*, pilates, *zumba*, *zumba-gym*, bizikleta, igeriketa ikastaro trinkoa, eta bizkarra osasuntsu izateko beren-beregiko tailerra. *Aquagym*-a ere baliagarria da bizkarreko mina prebenitzeko eta erritmo kardiobaskularra hobetzeko. Bestalde, *body pump* tailerrean, indar eta erresistentziako entseguak egin daitezke, pisu ezberdinetako barrak eta diskoak erabiliz, musikaren konpasean. ◀

Leioa Kantika Korala Mallorca irlan izan da, pasa den astean. Vermells de la Seu eskolaniak gonbidatuta, kontzertu bana eman du Palmán, Manacorren eta Llucmajorren. Horrez gainera, Palmako katedralean abestu dute, elizkizunetan.

◀ LEIOAKO UDAL MUSIKA ESKOLA

Leioa

Irailen, Elkargiztazarako Kontakizun Laburak ekimena Leioako ikastetxeetan aurkeztuko dutela iragarri du Gorbeñak.

«Bazterkeria-jarrerak saihestea gura dugu»

Lucia Gorbeña Etxebarriak zuzentzen du Geuz: gatazkak eraldatzeko unibertsitate-zentroa. Leioako Udal Hezkuntza Arlotik bultzatuta, irailen abiatuko duten Elkargiztazarako Kontakizun Laburren lehiaketaren eta tailerren berri eman du.

INIGO FERNANDEZ DE MARTIKORENA ▶

Lucia Gorbeñak eskarmentu handia dauka bitartekaritzan. Zuzenbidean lizentziatua da, eta Deustuko unibertsitatean irakasle dabil Familia Bitartekaritza eta Esku-hartze masterrean, besteak beste. San Franciscen (AEB) ere jardun du.

Zer da Elkargiztazarako Kontakizun Laburak ekimena?

Leioako Udalak 2008tik hona darman lan ildoaren barruan dago eki-

men hori. Hezkuntza Arlotik, lan egiten dabil bakearen kultura eta elkarbizitza sustatzeko. Udalak hainbat ekimen bultzatu du, bereziki umeen eta gazteen artean. Ildo horretan, datorren udazkenetik aurrera egingo den ekimenetako bat izango da ikus-entzunezko lehiaketa hori.

Zeinek har dezake parte?

Leioako 12 eta 17 urte bitarteko neska-mutil denek; hiruzpalauko gazteren taldea osatu behar dute lehiaketan aurkezteko. Taldeko bat Leioan bizitzeko, nahikoa da izena eman ahal iza-

teko. Gehienez minutu bateko ikus-entzunezko lan bat ekoitzi beharko dute, euskaraz edo gaztelaniaz.

Gai zehatzen bat izango dute?

Bazterkeria-jarrerak saihestea litzateke kontakizun labur horren gakoak: gure gizarteko hainbat kolektiboren aurka zabaltzen ohi den mezuren bat deseginez. Adibidez: «etorkinek bertakoei lana kentzen diete»; «*bulling*-a umeen kontua da, ez da ezer gertatzen», edo «emakumea bazara, egiten duzuna kontrolatzeko eskubidea dauka zure mutil-lagunak». Hau da, mezu

alternatiboa eskaini, eta buelta ematea zabaldua dauden horiek bezalako aurreiritzi edo mezu baztertzailerei eta estereotipatuari.

Zein da helburua?

Alde batetik, gazteei autonomia zabalagoa ematea, eta euren sorkuntza eta komunikazio-ahalmena indartzea, eta, beste aldetik, jabekuntza-prozesuan lagundu nahi diegu ahalmen handiagoa izan dezaten euren erabakiak hartzeko. Oso zabaldua egon arren, errealitateagaz bat ez datozen mezuen aurrean posizioa hartzen, eta pentsaera kritikoa eta alternatiboa elikatzen lagundu gura diegu; elkarbizitza dagokionez, batez ere.

Nondik etorri da lehiaketaren ideia?

Iaz Nik Mash Up Leioa egin zen gazteak, 18 urtetik gorakoak. Elkargiztazari buruzko ikus-entzunezko lanak egin behar izan zituzten. Orduan, kalera irten eta sakelako telefonoagaz auzotarren lekukotasunak grabatu behar izan zituzten, bortxakeriaren, terrorismoaren, elkarbizitza eta abarren inguruan. Orain, beste pauso bat emango dugu ildo horretan, gazteek darabilten ikus-entzunezko hizkuntza digitalen bidez, elkarbizitza alde lan egiteko.

Noiz eman daiteke izena?

Irailaren 2tik aurrera. Egun horretan argitaratuko dira lehiaketaren oinarriak, Leioako udal webgunean. Gida bat ere izango dute interesatuek, mezuetan zein teknikan laguntzeko. Gainera, bi tailer egingo dira: mezua eta teknika landuko dituzte irailaren 25ean, eta kontakizun laburra sare sozialetan zelan zabaldu, azaroaren 27an. Lanak aurretik entregatu behar dituzte: azaroaren 23an, gehienez jota. Azkenik, abenduaren bukaeran banatuko dira sariak. Irabazleek *notebook* ordenagailu bana irabaziko dute, eta bigarrenek, *tablet* bana. ◀

info+: leioa.eu

Kalitatezko irakaskuntza euskaraz

0-16 urte bitartean kalitatezko hezkuntza euskaraz.
Ingelesa 4 urtetik. Frantsesa DBHn.
Zerbitzu ugari: autobusa, jantokia, merienda, zaintza.
Eskolaz kanpoko aktibitate ugari.
Ikastolen Elkarteko Leioako Ikastola bakarra.

Deitu eta informa zaitez! Tlf. 94 464 23 64 - 94 464 33 07

Artaza auzoa 84 (LEIOA)
info@betikoikastola.net www.betikoikastola.net

Harritzeko moduko kalitatea!

- Garbiketa orokorrak
- Mantentze garbiketa
- Garbiketa industrialak
- Itsasontzi garbiketa
- Ospital garbiketa
- Elikagai Industriak igienizatzea, garbitzea eta desinfektatzea
- Legionellaren kontrako tratamenduak
- Airestatze tutuak, aire girotuak eta hodi industrialak garbitzea
- Lan osogarria

Andres Isasi 11, Behe ezkerria (Bilbo)
Tf. 94 470 06 69 e-posta: bilbao@limpiezasvillar.com

Jarrai gaitzazu:

hirukaEus @hirukaEus

www.hiruka.eus

Urduliz

Santa Mariñera, Santa Liberada gurtu eta jaia egiteko asmoz

Urtero legez, Santa Mariñe eguna ospatuko dute urduliztarrek uztailaren 20an. Astelehenean, ohiko jai-giroan murgilduko dira baselizako inguruak zein Urdulizko kaleak. Umeak eta helduak haitzetaraino igoko dira, Santa Liberada gurtzera. Modu horretan, jaia hasi eta jende ugari batu ohi da herrian, aspaldi-aspalditik debozioa eta jai-tradizioa eskutik helduta baitoaz Santa Mariñe egunean. Izan ere, inork ez daki ze urtetan hasi zen ospatzen. Aurreko zapatuan, ohiko tortilla-lehiaketa egingo dute.

Jaiegunak badu bitxikeria bat: haitzek eta baselizak Santa Mariñe izena badute ere, Santa Liberada da gurtzen den santua, haurdunen eta erditze onen zaindaria. Bere irudia urte osoan dago Urdulizko Andra Mari elizako sakristian gordeta, eta hilaren 20an beren-beregi ateratzen da bertatik, baselizaraino igotzeko eta meza nagusiaren buru izateko. ◀

Egitaraua

Uztailak 18, zapatua

12:30 Tortilla-lehiaketarako izen-ematea.

14:00 Tortillen aurkezpena.

16:00 Kuadrilla-jokoak. Sari berezia, kuadrilla txapeldunarentzat. Euria izanez gero, Antsonekoa plazan izango dira jokoak.

17:00 Tortilla-lehiaketaren sari-banaketa. Euria izanez gero, Antsonekoa plazan egingo da.

Uztailak 20, astelehena

11:30 Udal agintarien eta txistularien igoera, elizatik Santa Mariñe baselizaraino.

12:00 Meza nagusia eta ohorezko aurrekua.

13:00 Hamaiketako, fanfarreak alaituta.

18:00 Buruhandi eta dantza-taldean jaitsiera, Santa Mariñetik Antsonekoa plazara. Ondoren honako dantza-taldearen erakustaldia Antsonekoa plazan: Portugaleteko Ikusgarri, Algortako Agurra eta Urdulizko Iratxo Gorria.

20:00 Txokolate-jana eta erromeria, herriko trikitilariak eta pandero-joleak alaituta.

Sopela

Goizeko 10:00etan jaurtiko dute txupina udaletxeko plazatik; Santa Marinarantz keljiran abiatuko dira.

Santa Marina jaia datorren astelehenean, uztailaren 20an

Hainbeste jaigaz nekatuta zaude? Hada, oraindino ez dira amaitu: uztailaren 20an ospatzen da Santa Marina jaia, aurten astelehenagaz. Ohi legez, goizeko 10:00etan jaurtiko dute txupina, udalaxeko plazatik. Jarraian, Santa Marinarantz abiatuko da kalejira, Barinatxe taldeko txistulariakaz.

Behin haitzetara helduta, meza egingo da baselizan, 11:00etan. Ordu

erdi beranduago, ohorezko aurrekua dantzatu, eta lore-eskaintza egingo da, Fernando Ansoleagaren omenez. Amaieran, hamaiketako egiteko aukera izango da, trikitiaren musikak alaituta. Herri-bazkaria, berriz, 14:00etan izango da, Fernando Ansoleaga parkean. Eta arrastian, tortilla-txapelketa eta erromeria. Erdu Santa Marinarantz! ◀

Euskarazko irakurle-kluba, irailtik aurrera ere bai

Euskara eta euskal literatura sustatu gura ditu irakurle-klubak. Euskara Zerbitzuak urtarrilean abiatu zuen kluba, eta Danele Sarriugarte Mochales idazleak gidatzen du. Literatur zaleak hilean behin elkartzeko dira, normalean azken egunean, Kurtzio kultur etxean, arrastiko 07:00etan. Bertan, genero ezberdinetako liburak lantzen dituzte: eleberria, poesia, ipuinak eta abar.

Parte-hartzea irekia da: euskaraz irakurtzea gustuko baduzu, zatoz lasai! Gainera, saioak elkarrengandik independenteak dira, eta batzuetan liburua amaitu barik edo irakurri barik eroanda ere, ez da ezer gertatzen.

Antolatzaileek diotenez, parte-hartzaileak gustura ibili dira: «Saioak gertukoak dira, eta edozeinek har dezake parte, ez da aparteko ikasketarik behar». Beraz, adi ibili, irailan bueltan dator-eta irakurle kluba! Animatu eta gozatu irakurtzeagaz! ◀

UNAI BREA GONZALEZ
Argiako kazetaria

Giza eskubideak eta transnazionalak

azko ekainean, Nazio Batuen Erakundeko (NBE) Giza Eskubideen Batzordeak erabaki historikoa hartu zuen: enpresa transnazionalen euren jardunagatik –labur esanda, giza eskubideak urratzeagatik– kontuak eskatu ahal izateko bitartekoak ezartzea.

Helburua nazioarteko hitzarmen lotesle bat sortzea da, konpainia transnazionalen derrigorez bete beharko duten araudi bat. Gaur egun euren borondate onaz fidatzea besterik ez daukagu. Galde diezaietela borondate onaz 2013an Bangladeshen behera etorri zen ehun-fabrikant hildako 1.000tik gora lagunei.

Halakoengatik erantzukizunak eskatu eta ordainarazi ahal izateko tresna juridikoa sortzeko erronka dauka esku artean NBEko Giza Eskubideen Batzordeak, baina kontuok ez dira errazak izaten, ez eta arinak ere. Estatuaren ordezkariek joan den astean bildu ziren lehen lan saioa egiteko, eta ondorio aipagarria da 2016an berriz biltzeko konpromisoa hartu dutela. 2017rako eduki behar dute hitzarmena prest. Zorionez, onartutako txostenean ez dago atzerapausorik hasierako helburuekiko, askok hala gura luketen arren.

Eraz igarriko zenuen, irakurle, transnazionalen mugak jartzeko erabakia ez zela aho batez hartu. Iparralde globaleko herrialdeek –bertan dute egoitza nagusia munduko 40.000 inguru transnazionalen %85– aurka bozkatu zuten, eta prozesua zangozabaten saiatu ziren joan den asteko lan saioan ere. Bereziki, Europar Batasuna. AEBekin batera korporazio handien neurrirako soinek josten ari den Europar Batasun hori bera. TTIP merkataritza eta inbertsio itunaz ari naiz noski. TTIP edo giza eskubideen aldeko hitzarmena, juridikoki zein egongo da gainean? Hori da jokatzeko ari den partida. Eta, pena, ez nago baikor azken emaitzaz. ◀

DIDAK
hamilton
IDIOMAS
Ingelesa, Frantsesa eta Alemana

- Taldeak, enpresak eta partikularrak
- Eskolaz kanpoko ekintzak
- Maila guztiak
- Ingelesa 3 urtetik aurrera
- Talde txikiak
- Ingalaterran egonaldiak

Dr. Landa 6 eta Iberre 9 / 48600 SOPELA
TE 94 676 30 12
info@didakhamilton.com

Hurtzaindegitik batxilergora arteko eskaintza

Gatzarriñe bidea 47, Sopela
Tfnoa.: 94 676 02 66 / 689 01 04 28
info@anderdeuna.eus
www.anderdeunaikastola.eus

ander deuna
I K A S T O L A

Plentzia

Plentziako Udala

Gobernu-taldeko zinegotziak, arloz arlo

DAVID CRESTELO DOMINGUEZ
Alkatetza,
Hirigintza, Obrak eta
zerbitzuak,
eta Euskara
EH BILDU

GONTZAL AGIRIANO INTXAURTIETA
Hazienda,
Administrazioa,
eta Jaiak
EH BILDU

Erakunde autonomoetako presidenteak

PLENTZIAKO HERRI-IKASTETXEKO ESKOLA-KONTSEILUA:
Keltse Macias Zarraga

UR PARTZUERGOA:
David Crestelo Dominguez

ELORDUY FUNDAZIOAREN PATRONATU-BATZORDEA:
Elena Deba Blanco

EUSKAL KOSTALDEA:
Miren Zutoia Azurmendi Gil

BILBAO METROPOLI 30:
Jose Luis Gomez Bellido

JATA ONDO ELKARTEA:
Miren Zutoia Azurmendi Gil

PLASENTIA BUTRON MUSEOA FUNDAZIOAREN ZUZENDARI-BATZORDEA:
Keltse Macias Zarraga

PLENBISA ADMINISTRAZIOKO AHOLKULARI-BATZORDEA:
David Crestelo Dominguez

MIREN ZUTOIA AZURMENDI GIL
Ingurumena, Turismoa
eta Merkataritza
EH BILDU

ELENA DEBA BLANCO
Berdintasuna,
Gizarte-ekintza,
Enplegua, Gazteria
eta nagusiak
EH BILDU

KELTSE MACIAS ZARRAGA
Kultura, ekitaldiak,
eta Hezkuntza
P.I.

JOSE LUIS GOMEZ BELLIDO
Kirolak
P.I.

Karmenen ostean, Madalenakaz gozatu ahal izango da

Aurrera jarraitzen dute Plentziako Audako ospakizunek. Madalenak ospatzeko ordua helduko da, San Kristobal eta Karmengo jaien ondoren. Hilaren 21ean, martitzenagaz, emango diete hasiera jaiari, arrastiko 05:00etan, txupinaren jaurtiketaz. Orduetik aurrera, neska-mutil gazte eta ez hain gazteentzako hamaika jarduerak helduko diete ospakizunei. Hurrengo egunean, eguaztenean, Madalen Andre Maria omenduko dute, eta, ondoren, Ertzaintzaren musika-bandaren doinupean, dantzan egiteko aukera egongo da. Jarraian, fanfarreek kaleak alaituko dituzte herritarren gozamerako.

Arrastian, ostera, esku-pilota txapelketa eta umeentzako jolasak egingo dituzte. Iluntzean, kantujirak alaituko du Alde Zaharra, eta 20:00etan eta 23:00etan, berriz, dantzan jarriko ditu Egan taldeak, umeak eta nagusiak hurrenez hurren. Uztailaren 23an, eguaztean, azkenik, Isuskitza auzora helduko da jaiari, bertoko umeak jolasan ibil daitezten. ◀

Egitaraua

Uztailak 21, martitzena

17:00 Txupin-jaurtiketa.
17:00 Umeentzako jolasak.
21:00 Erromeria, Haitzama taldeagaz.
22:00 Zezensuzkoa.

Uztailak 22, eguaztena

12:00 Madalen Andre Mariaren omenezko meza nagusia eta ohorezko aureskua.
13:00 Ertzaintzaren musika-bandaren kontzertua.
14:00-17:00 Ardoa barrura eta Ku-Klux fanfarreak.
14:00 Fanfarrea eta trikitilariak, Alde Zaharretik eta Erriberatik.
18:00 Esku-pilota txapelketa, Labasture frontoian.
18:00-21:00 Gazteentzako jolas-parkea.
20:00 Kantujira, Alde Zaharretik.
20:00 Umeentzako dantzaldia, Egan taldeagaz.
22:00 Zezensuzkoa, Astilleron.
23:00 Dantzaldia, Egan taldeagaz.

Uztailak 23, eguena

Umeentzako jolasak, Isuskitzean

Karmengo jaiak ospatzeko ordua heldu da!

Gatzamineko sankristobalak ospatu ostean, karmenakaz gozatzeko ordua heldu da udalerrira. Eguaztenean, hilaren 15ean, hasi ziren festak; ostera, oraindino ere badago zer egiteko jaietan. Eguenean, marmitakorik onenaren bila ibiliko dira, Karmengo Ama Birjina omendu baino lehen. Ondoren, dantzan eta kantan ibiltzeko aukera egongo da, Itxas Eder taldea-

ren erakustaldiaz gain Kantujiragaz. Hurrengo egunetan, berriz, kirolarien ordua izango da, hondartzako eskubaloia eta rugby txapelketa egingo dira-eta. Hilaren 18an, zapatuagaz, gainera, bertoko artisauen azoka eta umeentzako ekintzak egingo dituzte, Arpillau parkinean, 11:00etatik aurrera. Arrastian, azkenik, Plentziako ikurriñaren estropada egongo da. ◀

Egitaraua

Uztailak 16, eguena

10:30 Marmitako lehiaketarako izen-ematea.
13:00-15:00 Ku-Klux fanfarrea.
13:30 Marmiten aurkezpena.
17:00 Karmengo Ama Birjinaren ohorezko meza nagusia.
18:00 Karmengo Ama Birjinaren omenezko itsas prozesioa.
19:30 Ohorezko aureskua.
20:00 Plentziako Itxas Eder taldearen dantza-erakustaldia.
20:00 Kantujira portutik zehar.

21:00 Triki-poteoa.

21:30 Zezensuzkoa portuan.

Uztailak 17,18 eta 19

Hondartza-Eskubaloiko XIII. txapelketa
Plentziako Uria Nazioarteko Txapelketa, oinarri-txapelketa eta seniorren txapelketa, gizonezkoa eta emakumezkoa. Kanporaketak, hilaren 17an eta 18an; finala, hilaren 19an.

Uztailak 18, zapatua

Betaranoen VI. Rugby Txapelketa

11:00 Bertoko artisautza-azoka, eta umeentzako ekintzak, Arpillau parkinean.
16:30 Plentziako XVII. Ikurriña estropada.

ASADOR GUREA
Plazaboa 5, Plentzia
Tel: 94.677.41.49
ONDO PASA JAIAETAN!

RKLAMATU
HEGALDIEN ATZERAPENEN KALTE-ORDAINAK
INDENIZACION RETRASO VUELOS

Izozkiak,
empanada argentinarrik
eta askoz gehiago

**ERRIBERA 9
PLENTZIA**
**DELIVERY
688 84 81 47**

Hotel Resurgens
KALAN

Arretzia 38, 48420, Plentzia
Tlf. 944773470
kalan@resurgens.com

hiruka
Urbe Kostako astekarria

Zure taberna, jatetxea edota komertzioa hemen agertzea gura baduzu ipini zaitez gugaz harremanetan:

944 911 337
publi@hiruka.eus

www.hiruka.eus

Gorliz

Gorlizko Udala

Gobernu-taldeko zinegotziak, arloz arlo

ARANTZA ETXEBARRIA VILLABEITIA
Alkatea
EAJ

VANESSA MURUA LARRAZABAL
Herri-lanak, eta Jaiak
EAJ

JOSE ANTONIO MARTINEZ IBAÑEZ
Kultura eta Hezkuntza
EH BILDU

MARI CARMEN BASABE IRUSTA
Gardentasuna, Komunikazioa eta Herritarren parte-hartzea
GIT

ARANTZAZU OLABARRIETA GONZALEZ
Hirigintza
EAJ

GABI DE LA MAZA ALONSO
Euskara
EH BILDU

KOLDO MUÑIZ ESTANKONA
Barne eta Osasun Gaiak
EAJ

ASIER GARCIA MAGUREGI
Kirola, Zerbitzuak eta Ingurumena
EAJ

ITXASO MARTIN ETXEBARRIA
Gizarte Ekintza, Ogasuna eta Ondarea
EAJ

AINHOA MALAXETXEARRIA UNZETABARRENETXEA
Berdintasuna
EH BILDU

M. IDOIA URRUTIA LARRONDO
Turismoa
GIT

JON FERNANDEZ ELORRIAGA
Enplegua
GIT

ELAk Errehabilitazio Neurologikoaren Saila ixtea salatu du

Gorlizko ospitaleko Errehabilitazio Neurologikoaren Saila hiru hilabetez itxiko dutela salatu zuen ELA sindikatuak; garuneko kaltea duten 30 gaixo artatzen dituzte sail horretan. Sindikatuaren arabera, «Administrazioaren murrizte-politikaren beste ondorio bat da» hori ixtea. Ostera, Osakidetzak erantzun zuenez, «enegarren aldiz, ELA sindikatuak agerian utzi du Euskadiko zerbitzu publikoei eta beraien profesionalei izen ona kentzea dela bere xede bakarra».

Errehabilitazio Neurologikoaren Saila ekainaren 26an zarratu zuten, eta irailaren 30era arte egongo da itxita «gutxienez», sindikatuak iragarri duenez. Izan ere, ELAk kezka adierazi du: «ospitaleko zuzendaritzak ez baitu hitza eman urriaren 1ean berriz irekiko duenik».

Horren aurrean, Osakidetzak baieztatu du «aldez aurretik programaturiko itxiera baino ez» dela; era berean, «behin-behineko» itxiera hori «egiturazko hobekuntzak egiteko» baliatuko dutela iragarri du. ◀

Behartsuenentzako esne bila ibiliko da Jangai, hilaren 18an

Plentzia eta Gorlizko supermerkatuetan.

Gaur egun bizi dugun krisi ekonomikoa gogor kolpatzen dabil eskualdeko hainbat familia. Hori dela-eta, gero eta beharrezkoagoak dira elikagai-bankuak, behartsuenek oinarrizko elikagaiak eskuratu ahal izateko. Horretarako, ezinbestekoa da Plentzia eta Gorlizko Jangai elkartearen bezalako taldeen lana. Bada, hilaren 18an, zapatuagaz, egun osoan, Plentziako eta Gorlizko supermerkatuetan ibiliko dira esnea batzeko. Behartsuenei bideratuko da jasotako esne guztia. ◀

info+: www.gorliz.eu

harremanetarako: asociacionjangai@gmail.com

Kubatik etorritako Folklorica Camagua konpainiak dantzatuko du, besteak beste. © CAMAGUA

Musika, antzerkia eta dantza

Martxan da aurtengo Udako Jaialdia Gorlizen. Sortzez Garbia elizako kontzertu klasikoaren ondoren, jazzaren ordua helduko da hilaren 18an, Jon Urrutia Paris Triogaz. Hitzordua 20:00etan ipini dute, elizako plazan. Musika emanaldiez gainera, antzerkiagaz eta dantza-ikuskizunakaz gozatzeko aukera ere egongo da. Hilaren

17an, barikuagaz, *Inprotxou* antzezlanak ikusgai egongo da elizako plazan, 22:00etatik aurrera.

Hurrengo egunean, berriz, Kubatik etorritako Folklorica Camagua konpainiak dantza kubatarak ezagutaraziko ditu, 20:00etan, Ibarreta plazan. Gorlizko Aratz dantza-taldeak eta Musikabi koralak ere parte hartuko dute aipatutako folklore jaialdian. ◀

pine grove festival
REGGAE // DANCEHALL

BURNING SPECTACULAR
BACKED BY IRIE ITIES

LION SITTE
BACKED BY THUNDERCLAP SOUND SYSTEM

KING BURNING SOUND SYSTEM
FEAT MELODIK BASS LIBERATION

SELBA
PRESENTANDO "ESFERA"

A PARTIR DE LAS 03:00 DJ'S

I_ÑA ZAMA UNAIZ

COLABORAN

Gorliz, ARTEBIKONDO, 30 DIVE, SONORT, IRIE ITIES, ZAKURRI

Publiko ALEX GORRITXEA

Lemoiz

Reggaea dantzatzeko prest?

Txapel Reggae jaialdiaz gain, hamaika jardueragaz gozatu ahal izango da hilaren 19ra bitartean.

Eguaztenean, hilaren 15ean, txupina jaurti bazuten ere, oraindino ere gozatzeko hamaika aukera dago Armintzako Karmengo jaietan, festak hasi baino ez dira egin eta. Ospakizunok nahiko ezagunak dira Euskal Herrian, herriko Txapel Reggae jaialdia dela-eta; hala ere, festa horiek badituzte adin guzti-zako beste milaka aukera ere.

Eguenean, hilak 16, umeentzako jolasakaz emango diote hasiera egunari. Ondoren, herriko nagusientzako hamaiketako egingo dute. Arrastian, Karmengo Amabirjina omendu, eta erromesaldia egingo dute itsasora. Bueltan, sardinak jan, eta jai-giroagaz alaituko dute auzo osoa.

Hurrengo egunean, barikuan, umeentzako jolasez eta tailerrez gainera, tabernen arteko pintxo-lehiaketa eta tortilla zein potxa txapelketak gozatu ahal izango da. Era berean,

Aurten, 25 urte beteko ditu Txapel Reggae jaialdiak. © GAPPY RANKS

«matxakaorik» onena bilatuko dute tabernetan.

Txapel Reggae, zapatuan

Aurten, 25 urte beteko ditu Txapel Reggae. Musika jamaikarra ardatz duen jaialdiak, betiko legez, nazioarteko zein Euskal Herriko talde ugari ekarriko ditu Armintzara. Hala ere, musikaz gainera, bestelakoez disfrutatzeko au-

kerare ere egongo da, berbarako: zirku-tailerragaz eta skate jaialdiagaz. Domeka, hilak 19, izango da Karmengo jaien azken eguna. Eguerdian, aurreko gauetik bizirik dirautenakaz poteoa egin ostean, musean egingo dute, eta *zumba*-n eta kantuan ibiliko dira arrastian. Gero, txokolateagaz triapak berotu, eta 23:30ean jaiei amaiera emango die traka indartsu baten zaratapean. ◀

Egitaraua

Uztailak 16, eguna

- 12:00** Umeentzako jolasak, txosnan.
- 13:00** Aitita-amamentzako hamaiketako.
- 18:00** Karmengo Ama Birjinaren omenezko meza. Ondoren, itsasora erromesaldia, txistulariakaz; ur-jolasak eta txalupen lasterketa.
- 20:30** Sardina-jana, txosnan
- 21:00** Bertso-triki-poteoa, herriko tabernetatik.
- 22:00** Broma-jolasak, txosnan.
- 23:00** Jai-kirolak.

Uztailak 17, barikua

- 12:00** Umeentzako puzgarriak.
- 12:00** Askotariko kirolak, frontoian.
- 12:30** Tabernen arteko IV. Pintxo-lehiaketa Mundiala.
- 16:30** Umeentzako puzgarriak.
- 17:30** Tortilla-txapelketa.
- 18:00** Umeentzako tailerrak.
- 18:30** Potxa-txapelketa, txosnan.
- 20:00** Sardina-jana, txosnan.
- 20:00** Pala partidak.
- 22:30** XI. «Matxakao» lehiaketa, tabernetan.
- 01:00** Patata-dantza.
- 03:00** X. tanga lasterketa.

Uztailak 18, zapatua

- 12:00** Ragga Cuping Skate jaia.
- 12:30** Batukale perkusio-taldeak lagunduta, herritik kalejira.
- 13:00** Rasta-poteoa.
- 15:00** Itzartu elkarteko emakumeen bazkaria, Artxandan. Autobusa 14:00etan irtengo da Urbaso tabernetatik; beharrezkoa da alde aurretik izena ematea.
- 18:00** Zirku-tailerra, askotariko kirol kantuan.
- 20:00** Sardina-jana, txosnan.
- 22:00** Armintzako XIX. Txapel Reggae Jaialdia. Taldeak, hauek:
Cappy Ranks
The Blackstarliners Band
The Producers Sound
Roberto Sanchez
Don Fe
Prince Jamo
GregTown
Gobeo Bay
Chalart 58
MG Banda
Batukale Batukada

Uztailak 19, domeka

- 13:30** Bizirik dirautenentzako poteoa.
- 17:30** Mus-txapelketa, txosnan.
- 19:00** Zumba festa, eszenatokian.
- 20:30** Play-back txapelketa.
- 22:00** Txokolate-jana, txosnan.
- 23:30** Jai-amaierako traka.

Davina & The Vagabonds taldeak zabalduko du jaialdia egunean, hilak 16, Algortako Bihotz Alai plazan. © GETXOKO KULTUR ETXEA

Blues doinuen txanda

Getxoko Blues Jaialdia hilaren 16tik 18ra izango da. Davina Showers, Parker Maceo eta Eric Sardinas egongo dira aurtien.

Getxoko jazzaldiaren doinuen oihartzuna oraindino agerikoa dela, beste musika-hitzordu bat dugu parez pare: uztailearen 16tik 18ra, Nazioarteko 27. Blues Jaialdia antolatuta du Getxoko Kultur Etxeak, Algortan. Aurtien protagonista izango dira Maceo Parker funk saxo-jole ospetsua, hirugarren aldiz jaialdira etorriko den Eric Sardinas blues-rock gitarrista, eta Davina Showers and The Vagabonds taldearen New Orleans erritmoak. Saio nagusiak Bihotz Alai plazan izango dira, 21:00etatik aurrera, ohi den legez. Sarrerak daborduko salgai daude Kutxabanken orotarako kutxazainetan, ticket.kutxabank.es/aulacultura webgunean eta Algortako Villamonte kaleko kultur etxean. Bestalde, hilaren 17an eta 18an, hurrenez hurren, Jackie Revlon abeslariak (Tano Jao gitarristagaz batera) eta Willie Endaya & Ernesto Sabas Blues taldeak joko dute The

Piper's taberna irlandarrean, 23:00etatik aurrera, eta sarrera doan izango da.

Egunean, uztaileak 16, Davina & The Vagabonds taldeagaz abiatuko da Getxoko Blues Jaialdia. Talde hori ikusi eta entzuteko sarrera 6 euroan dago. Talde horren eragin nagusiak dira Fats Domino, Preservation Hall Jazz Band, Aretha Franklin eta Tom Waits. New Orleanseko xarma, soul-doinuak eta gospel-erritmoen sakontasuna batzen dira Davinak abestutako kantetan, The Vagabondsek lagunduta, betiere doinu akustikoei garrantzi handia emanda. 250 saio egiten dituzte batez beste urtean. Mundu osoko areto eta

Kontzertu nagusiez gainera, barikuan eta zapatuan saioak egongo dira Piper's tabernan

jaialdietara eroan ditu jarduera bizi horrek, barbarako: New Orleans Jazz Blues Festivalera eta Monterreyko jazzaldira.

Barikuan, hilak 17, Maceo Parker funk-musikaren mitoa etorriko da Getxora. Sarrera 15 euroan dago. Parkearen zuzenezko saioetan, kalitatea eta

dibertsioa dira nagusi, eta lau hamar-kada baino gehiagoan landutako tre-bezia eta maisutasuna erakusten ditu kontzertuetan. James Brown handiaren bandako taldekide izan zen, eta artista zein banda ospetsuakaz jo du, esaterako: Ray Charles, De la Soul, Ani DiFranco, Red Hot Chili Peppers, Living Colour, Keith Richards, Bryan Ferry, Dave Matthews eta Funkadelik-egaz; halaber, 2004an Musicology Tour biran parte hartu zuen Princegaz. 70eko hamarkadan hasi zen Parker bakarka jotzen, eta 90eko hamarkadaren hasieran nabarmendu zen *Roots Revisited*, *Mo' Roots* eta *Lif On Planet Groove* lanakaz.

Jaialdiaren azken egunean, hilak 18, zapatua, hirugarren aldiz itzuliko da Getxora Eric Sardinas, *dobro*-aren (gitarra erresonadorea) maisua, hain zuzen ere. Bluesman estatubatuarren blues-rock gordin eta biziaren erakusle da Sardinas. *Boomerang* bere azken lanaren kanta joko ditu jaialdian. Sarrera 14 euroan dago.

Bestelako saioak

Bihotz Alai plazako kontzertu nagusiez gainera, beste saio bi egongo dira aurtien, Algortako Piper's taberna irlandarrean, eta horietarako sa-

rrera doan izango da. Barikuan, hilak 17, 23:00etatik aurrera, Jackie Revlon abeslariak kantatuko du Amerikako Estatu Batuetako Tano Jao gitarragaz batera. Biharamunean, hilak 18, ordu berean, Willie Endaya & Ernesto Sabas Blues taldearen txanda izango da. ◀

Egitaraua

Uztailak 16, eguna

21:00 Davina & The Vagabonds, Algortako Bihotz Alai plazan. Sarrera: 6 euro.

Uztailak 17, barikua

21:00 Maceo Parker, Algortako Bihotz Alai plazan. Sarrera: 15 euro.

23:00 Jackie Revlon, Tano Jao gitarragaz, Algortako Piper's taberna irlandarrean. Sarrera: doan.

Uztailak 18, zapatua

21:00 Eric Sardinas & Big Motor, Algortako Bihotz Alai plazan. Sarrera: 14 euro.

23:00 Willie Endaya & Ernesto Sabas Blues, Algortako Piper's taberna irlandarrean. Sarrera: doan.

Sarrerak

Daborduko salgai daude sarrerak, Kutxabanken orotarako kutxazainetan, ticket.kutxabank.es/aulacultura webgunean, eta Villamonte kaleko (Algortan) kultur etxean.

hirukagenda

Uribe Kostako asfekaria

2015eko uztailaren 16tik uztailaren 22ra arte

hiruka.eus

GETXO

Zubia argituko dute, ume gaixoen barrea isiotzeko

Erandioko Txirrindulari Elkarteak antolatuta, zapatu honetan, uztailak 18, San Filippo gaitza daukaten umeei laguntzeko elkartasun egitasmoa egingo dute Areeta eta Portugalete artean. *Piztu barre bat...* piztu zubia goiburutzat hartuta, 200 bizikleta ipimiko dituzte Ibaizabalén alde bietan, Bizkaiko Zubian; 22:00etatik gauerdira arte, zubituko 5.000 LED bonbillak isiotuko

dituzte 1.200 boluntariok, pedalei eraginez. Boluntarioek bosna euro jarri beharko dituzte. Hala, 20 minutuko txandak egingo dituzte. Gainera, entrenatu ahal izateko-edo, goizetik 45 minutuko spinning ikastaroak eskainiko dituzte Bizkaiko Zubiaeren goiko aldean; zazpi euro ordaindu beharko dituzte ikastaroan parte hartu gura dutenek. Hala ere, egongo dira Stop

San Filippo Fundazioari dirua emateko aukera gehiago; eta ez dira egongo kirol-ekitaldiak bakarrik, hala: 11:30etik aurrera, besteak beste, trikitilariak, fanfarreak eta umeentzako jolasak ere egongo dira itsasadarraren alde bietan; eta zirkua, Portugaleten. 14:00etan mila pertsonarentzako paella erraldoia banatuko dute. ◀

info+: iluminaelpuente.com

Uztailak 16, eguena

21:00 Davina & The Vagabonds, Algotako Bihotz Alai plazan. Sarrera: 6 euro.

Uztailak 17, barikua

21:00 Maceo Parker, Algotako Bihotz Alai plazan. Sarrera: 15 euro.
23:00 Jackie Revlon, Tano Jao gitarrajoleagaz, Algotako Piper's taberna irlandarrean. Sarrera: doan.

Uztailak 18, zapatua

21:00 Eric Sardinas & Big Motor, Algotako Bihotz Alai plazan. Sarrera: 14 euro.
23:00 Willy Endaya & Ernesto Sabas Blues, Algotako Piper's taberna irlandarrean. Sarrera: doan.

Sarrerak

Salgai daude sarrerak Kutxabanken orotarako kutxazainetan, ticket.kutxabank.es/aulacultura webgunean, eta Algotako kultur etxean.

Armintzako jaiak

Armintza | Lemoiz
Eguaztenean hasi ziren Karmengo Amaren omenezko jaiak. Besteak beste, itsas prozesioa, patata-dantza, eta Txapel Reggae jaialdia egongo dira. Egitarau osoa: hiruka.eus/agenda

Larrabasterrako jaiak

Larrabasterra | Sopela
Eguaztenean hasi ziren Karmengo Amaren omenezko jaiak. Besteak beste, kanpaldi familiarra, marmitako lehiaketa, eta kontzertuak egongo dira. Egitarau osoa: hiruka.eus/agenda

Karmengo Amari gorazarre egiteko itsas prozesioa

Portua | Plentzia
Itsas prozesioaz gainera, marmitako lehiaketa, euskal dantzak, triki-potoa eta zezenuzkoa egongo dira. Egitarau osoa: hiruka.eus/agenda

Tortilla-Ixapelketa

Santa Mariñe baseiza | Urduliz
Santa Mariñeren omenez. Izen-enatea 12:30etik 13:00etara izango da. Arrastian, kuadrillen jolasak egin ostean, sariak banatuko dira. Egitarau osoa: hiruka.eus/agenda

Dantza eta borroka-arteen ikastaroak

Meso, 15 (Astrabudua) | Erandio
Dance GM areto-dantzen elkarteak antolatuta. *Capoeira*, *bachata*, tangoa eta *kizomba* erakutsiko dituzte. Matrikula: 45 euro. Orduategiak eta beste: www.dancegm.com

Begoña Artaberren pintura-erakusketa

Erakusketa-aretoa | Gortiz
Sarrera doan.

2015/07/20 - 10:00etatik aurrera
Santa Mariñe Eguna, Sopelan
udaletxe aurreko plaza | Sopela

2015/07/16 - 20:00
Kantu-jira, herrian

GETXO

Magia-trukoak, liburuen artean

Eguen honetan, hilak 16, egundoko ikuskizunaz gozatzeko aukera egongo da, Andra Mariko Sarri plazan ipinitako udako liburutegian: Ibon magoak saioa eskainiko du, 19:00etan, euskaraz zein gaztelaniaz; sarrera, doan. ◀

ERANDIO

Galiziako ska musika Erandiogoikoan

Martitzenean, hilak 21, kontzertua emango du Galiziako Transilvanianska taldeak, Erandiogoikoko Txakoli Motagane jatexean. Hitzordua 21:00etan jarri dute, Leioa-Unbe errepi-deko ostatuan; sarrera, doan. ◀

LEIOA

Tailerretako ikasleen lanak, ikusgai

Arte, artisautza eta sorkuntza tailerretako aurreko ikasturteko ikasleen lan-bilduma zabala hartuko du Kultur Leioako erakusketa-aretoak uztailaren 26ra arte. Sarrera, doan. ◀

info+ www.kulturleioa.com

Hanburesa zaparrada, Urdulizen

Euskarara itzultitako *Cloudy with a Chance of Meatballs* (Hanburesa zaparrada) animazio-filma ikusgai egongo da Kaleko Zinea zirkloaren aste honetako saioan; Urdulizen, Philip Lord eta Chris Miller zinemagileek 2009an zuzendu zuten, eta Judi Barretten eleberrian oinarrituta dago. ◀

Noiz: Uztailak 21, martitzena

Ordua: 22:30

Non: Urdulizko kultur etxearen atzeko plazan. Euria bada, barruan

Sarrera: Doan

1 Zure ekitaldiren bat hemen ikusi nahi baduzu, bi aukera dituzu:

1 Bidali informazioa helbide elektroniko honetara: hiruka@hiruka.eus

Gorrondana plaza | Plentzia

Plentziako Kantaguneko lagunakaz. Karmen Eguna ospatuko dute portuan kantuka ibiliz. Parte-hartzea, libre.

2015/07/17 - 2015/07/19 - egitaraua begiratu

Asuako jaiak

Asua | Erandio

Besteak beste, dantzialdia Honat taldeagaz, sukalki zein tortilla txapelketak eta herri-bazkaria. Egitarau osoa: hiruka.eus/agenda

2015/07/17 - 22:00

Inprotxou! antzezlana

Elizako plaza | Gortiz

XIV. Udako jaialdiaren barruan. Doan.

2015/07/18 - 2015/07/19 - 10:00-14:00

Piraguen doako mailegua

Altzagako ontziralekua | Erandio
20 leku. Doan, Erandion erroldatuentzat eta adin txikikoentzat. Informazio gehiago: 665 702 282

2015/07/18 - 2015/07/19 - 16:00-20:00

Paddle-surfa

Axpe erribera | Erandio

18 urtetik beherakoek heldu bategaz joan behar dute. Hamar lagun, txanda bakoitzeko. Txanda bi: 16:00etatik 18:00etara, eta 18:00etatik 20:00etara. Doan. Erandion erroldatuentzat. Informazio gehiago: 645 536 958

2015/07/18 - 11:30

Olgetan Solas

Asua | Erandio

Euskararen erabilera sustatzeko familiarterko kirol-jolasak. Erandioko Euskara Zerbitzuak antolatuta. Parte-hartzea, libre.

2015/07/18 - 12:00etatik aurrera

Txapel Reggae jaialdia

Armitza | Lemoiz

Besteak beste, skate jaia, perkusio-taldearen kalejira, rasta-poteoa, zirku-tailerra, sardina-jana eta kontzertuak egongo dira. Sarrera doan. Egitarau osoa: hiruka.eus/agenda

2015/07/18 - 20:00

Jon Urrutia Paris Trio taldearen jazz-kontzertua

Elizako plaza | Gortiz

XIV. Udako jaialdiaren barruan. Doan.

2015/07/19 - 20:00

Nazioarteko dantzak

Ibarreta plaza | Gortiz

XIV. Udako jaialdiaren barruan. Compañía Folclórica Camagua (Kuba), Aratz Dantza Taldea (Gortiz, Euskal Herria) eta Musikabi Korala (Donostia, Euskal Herria) egongo dira. Doan.

Kalejira egingo dute txistulariakaz baselizaraino. Bertan, meza egongo dute. Fernando Ansoleaga parkean, aurreskua eta lore-eskaintza egin ostean, hamaiketakoaz beteko dute sabela. Eguerdian, herri-bazkaria, tortilla-lehiaketa eta erromeria egongo dira. Egitarau osoa: hiruka.eus/agenda

2015/07/20 - 11:30etatik aurrera

Santa Mariñe Eguna, Urdulizen

Eliza | Urduliz

Kalejira egingo dute txistulariakaz baselizaraino. Bertan, meza, ohorezko aurreskua eta hamaiketako egingo dituzte. Arrastian, euskal dantzen erakustaldia, txokolatada eta erromeria egongo dira Antsonekoa plazan. Egitarau osoa: hiruka.eus/agenda

2015/07/20 - 19:30

Charo Picazo sopranoa

Erakusketa-aretoa | Gortiz

Sarrera doan.

2015/07/20 - 21:00

Zeelanda Berriko Nga Uri a Te Wai-o-Taiki dantza-taldea

Bihotz Alai plaza (Algorta) | Getxo

Getxoko Nazioarteko XXXI. Folklore jaialdiaren barruan. Itxartu dantza-taldeak antolatuta. Doan.

2015/07/21 - 2015/07/22 - egitaraua begiratu

Madalen jaiak

Herrigunea | Plentzia

Besteak beste, Haitzama eta Egan taldeakaz dantzialdiak, herriko kantu-jira Plentziako Kantaguneagaz, Ertzaintzaren musika-bandaren kontzertua, eta koktel-dasteketa egongo dira. Egitarau osoa: hiruka.eus/agenda

2015/07/21 - 20:00

XXIX. Folklore Jaialdia

Erandiogoikoa | Erandio

Camagua (Kuba) eta Goi-Alde (Erandio, Euskal Herria) dantza-taldeek jardungo dute. Doan.

2015/07/21 - 21:00

Algortako Itzartu dantza-taldea

Bihotz Alai plaza (Algorta) | Getxo

Getxoko Nazioarteko XXXI. Folklore jaialdiaren barruan. Itxartu dantza-taldeak antolatuta. Doan.

2015/07/22 - 21:00

Kubako Camagua dantza-taldea

Bihotz Alai plaza (Algorta) | Getxo

Getxoko Nazioarteko XXXI. Folklore jaialdiaren barruan. Itxartu dantza-taldeak antolatuta. Doan.

2 www.hiruka.eus atarian Komunitateko kide egin eta zuk zeuk sartu ahalko duzu ekitaldia Agenda atalean.

Pentsalekutik

**MAITANE
NEREKAN UMARAN**
 Ezertan aditua, askotan aritua

Estetika politika kontua ere bada

Gaurkoan, lapurtutako plaza baten aldarrikapenerako erabili nahiko nuke leihotxo hau, oihukatzen dauden hamarnaka gaien artean aukeratzea zaila bada ere: Herriko Tabernak LIBRE; txosnetan musika jator-dantzagarria; Internazionalismoa ez da delitua; ligoteo sanao bai... Baina uda garai honetan, kontuak konpartitzeko eta hondartzatik bueltan pipak jateko tokia behar dugun honetan, Txiki Otaegi (San Nikolas nahi duenarentzat) plazarekin egin dutena salatu nahiko nuke. Ustez, Antzokiaren eraikin «postmodernorretrokali-fragilistikoa»-rekin bat datorren ingurunea bilatu nahi izan du getxoztarron diruaz ordaindutako arkitektoak. Horretarako, urteetan bahitu digute plaza, horrek suposatzen duen kalte sozial, ekonomiko eta emozionalarekin. Orain, askatu duten honetan, egunero ikusten dugu algortarrok plaza izateko genuen beharra, gainezka egoten baita Euskalmetek baimena ematen duenean behintzat. Baina herri-ondare kolore ederrekoa zen plaza hura, nortasun gabeko griszez jantzi dute; bankuek ez dute besteentzako lekurik apenas uzten, paperontziak oporretan joan dira, iturriak ez du egarria kentzen, kioskoak ezin ditu sari banaketak eta bertsolariak hartu... eta hori gutxi balitz, mezatara igo zein txokorrek lasaitasunez erre nahi zenituzten horiek, porlanezko eskailera zatarrak dituzue (eta ondarearen babes?). Balorazio estetikoak politikatik at utzi behar direla sinestarazi digute. Ez gaitzela engainatu; porlan grisaren atzean modernizazio nahia baino askoz estrategia sakonagoa dago. Plaza deserosotu dute, nortasuna kendu, herri ekimenetarako zaildu... Hori edo, gure 40 milioi euroekin ordaindutako arkitektoak Alcorconeko plazarako zuen proiektua birziklatu du Algortan. ◀

Munduko dantzak, Getxon eta Erandion

Kubako Camagua taldeak Algortan eta Erandiogoikoan dantzatuko du. © GETXOKO KULTUR ETXEA

Nazioarteko Folklore Jaialdi bana egongo da Getxon eta Erandion. Bata, Algortako Itxartu taldeak antolatuko du; bestea, Erandiogoikoan lehendabizikoz egingo dute, Goi-Alderren 50. urteurrena dela-eta.

Urtero legez, Algortako Itxartu Dantza Taldeak antolatuko du Getxoko Folklore Jaialdiaren 31. edizioa. Hala, hilaren 20tik 22ra bitartean, dantza maoriz, folklore kubatarraz eta euskal dantza tradizionalerantz gozatzeko aukera egongo da, 21:00etatik aurrera, Bihotz Alai plazan. Sarrera doan izango da; plaza betetzean ez da sartzerik izango. Lehenengo egunean, astelehe-

nean, Zeelanda Berriko Nga Uri a Te Wai-o-Taiki taldea igoko da oholtzara. Taldea hala izendatu zuten dantzari gehienak Wai-o-Taiki ibaiaren inguruan jaio eta hazi zirelako; lurragaz lotura handia daukate maoriek.

Martitzenean, osteran, Itxartuko txanda helduko da. Gaur egun, ehun lagun inguru dabilta taldean lanean, musikariak, dantzariak, gurasoak eta laguntzaileak kontuan hartuta. Amai-

Getxo

Uztailak 20, astelehena

21:00 Nga Uri a Te Wai-o-Taiki dantza-taldea (Zeelanda Berria), Algortako Bihotz Alai plazan. Sarrera, doan.

Uztailak 21, martitzena

21:00 Itxartu dantza-taldea (Algorta, Euskal Herria), Bihotz Alai plazan. Sarrera, doan.

Uztailak 22, eguaztana

21:00 Camagua dantza-taldea (Kuba), Algortako Bihotz Alai plazan. Sarrera, doan.

Erandio

Uztailak 21, martitzena

20:00 Camagua (Kuba) eta Goi-Alde (Erandio, Euskal Herria) dantza-taldeak, Erandiogoikoko Euskadi plazan. Sarrera doan. Lehenengo aldiz egingo dute Erandiogoikoan, Goi-Alde dantza-taldearen 50. urteurrena dela-eta.

tzeko, eguaztenean, Kubako herritarren bihotzetan bizirik dirauten tradizioak birsortuko ditu Camagua taldeak Algortan. Izan ere, horiek dira dantza eta musika kubatarren identitatearen oinarriko osagarriak.

Erandioko Folklore Jaialdia

Camagua taldeak Erandiogoikoko Euskadi plazan ere dantzatuko du martitzenean, hilak 21, 20:00etan. Bertoko Goi-Alde taldea 50. urteurrena ospatzen dabil, eta, ondorioz, lehenengo hantxe lekutuko dute Erandioko Nazioarteko Folklore Jaialdiaren 29. edizioa beteko du. Goi-Alde ere martitzenean igoko da agertokira. ◀

Praktika desobedienteen bilduma aurkeztu du Bilgune Feministak

Festa herriko eta feministen inguruko irakurketagaz batera, «heterogaua plazerez lehertzeko praktika desobedienteen bilduma» aurkeztu du Euskal Herriko Bilgune Feministak. Inguruko emakumeen laguntzaz egin dute, eta denon artean

osatzeko deialdia egin dute: lagunakaz, «ligeakaz», lankideakaz... Besteak beste, honako praktikak aipatzen dira: hankartean zer duen jakin barik, norbaitegaz ligatzea; norbaitegaz oheratzea, orgasmoa helburua izan barik; biluzik hareaz, urez, eguzki-izpiez, lurraraz, lokatza... gozatzeko; liburuakaz berotzea: norbaiti esatea beragaz lo egin gura duzula... eta horrela 42 osatu arte.

«Aske izateko pautak baino, ideiak eta heteroaraua arrakalatzeko praktikak dira», Bilgune Feministak dioenez. Baina argitu duenez, kontua ez da zerrenda honetan agertzen diren denak betetzea, «heteroarau-apurtzai-

le» zarela frogatzeko. Helburua bestelakoa da: «sexualitatean ez da dena ala ezer ez. Ohituta gaude hainbat gauzagaz. Ba, azter ditzagun. Beti ere zeure burua errespetatu eta zeure burua zaindu».

Festa herriko eta feministen inguruko irakurketari dagokionez, «norberak erabakiz eta denok gozatzeko, festak guztiontzako espazio seguru eta gozamen iturri» bihurtzera deitu du Bilgune Feministak. Halaber, «geure buruak zaindu» eta, elkartasuna oinarria izanda, jaietan gertatzen diren eraso sexistei erantzun dietela ohartarazi du parekidetasunaren aldeko taldeak. ◀

info+: www.bilgunefeminista.org

«Antzerkia egiten ahalik eta gehien disfrutatzea da gure helburua»

Kabia Laborategian sortutako Alopargo taldeak irabazi du Bilboko Antzerki Eskolen Jaialdia, *Horacios y Curiacios* lanagaz.

KEPA UGARTE MARTIARENA ▶

Antzerki-zirkuitu profesionala ondo ezagutzen du Bilboko Kabia Laborategiko Borja Ruiz Osantek. Alopargo talde gazteak «antzerkia egiten disfrutatu» behar duela uste du berak. Ruiz da Kabiatic sortutako antzerki-taldearen zuzendaria.

Espero zenuten Ikuskizun Onenaren Saria jasotzea?

Bada, egia esan, ez genuen espero. Bilboko Campos Eliseos bezalako antzoki handi batean aritzea sari nahikoa zen guretzat. Jakin behar da ikuskizuna, berez, Kabia Laborategiko ikastaro batzuetatik sortu zela; sorkuntza eszenikoko kurtsoetatik, alegia. Hortxe hasi ginen piezatxo bat lantzen: *Horacios y Curiacios* izenekoa. Hasieran, 20 minutukoa zen. Gero, luzatu egin genuen, 45 minutura heldu arte. Behin pieza osoa geneukanean, geure buruari esan genion: «zergatik ez dugu aurkezten jaialdi horretara?». Aukeratu zutenean, sorpresa hartu genuen. Are handiagoa, saritu gintuztenean!

Taldeakide batzuentzat, lehenengo aldia izango zen oholta baten gainean, ezta?

Ikasleen artean baziren antzerkia egiten esperientzia zeukatenak; batzuk gehiago, beste batzuk gutxiago... Baina, horrelako antzoki handi batean aritzen ziren lehenbiziko aldia zen.

Urriaren 2an Arrigorriagako Lonbo aretoan antzeztuko du *Horacios y Curiacios* antzezlana Alopargo taldeak. © KABIA LABORATEGIA

Kabia Laborategiko kide garenok zirkuitu profesionala ezagutzen dugu, eta antzeztu izan dugu holako aretoetan, baina ikasleek, sekula ere ez.

Antzerki Eskolen Bilboko Jaialdian maila handia nabaritu zenuten?

Baziren eskola handiak. Horien artean, Resad, Madrilko eskolarik garrantzitsuenak; Cuarta Pared madrildarrak, iaz irabazi zutenak... Horiakin batera, oso ikuskizun politak egiten dituen Santanderreko Miriñaquek ere parte hartu zuen.

Beraz, maila bikaina egongo zen...

Nik neuk aukera izan nuen jaialdian Resaden lanetariko bat ikusteko, eta aitortu behar dut bikaina zela, testuari eta aktoreei dagokienez. Hala ere, Euskal Herriko eskoletakook ez ginen atzean gelditu!

Zertan datza *Horacios y Curiacios*? Bertolt Brecht-en testua da; erromatarren garaiko kondaira batean oinarrituta, bi talderen arteko guda kontatzen du. Clownentzako antzezlana idatzi zuen Brechtek. Guda hori jolas baten modura planteatzen du berak. Hala ere, obrak adierazten du gure alde itsusia agerian geratzen dela pertsonok zer edo zer nahi dugunean.

“*Eskolara datozen ikasleek antzerkiaren ikuspegi osoa barneratzen dute*”

Eta maila profesionalera heltzeko? Uf! Hasiberriak dira. Pieza polita osatu dute Alopargo izenarekin, lan ede-

rra egin dute, eta ni oso pozik nago eurekin. Baina, momentuz, kontua da ahalik eta antzerkirik onena egitea, dauzkagun baliabideak kontuan hartuta, eta horrekin disfrutatzea. Hori da helburua. Hortik aurrera zer gertatuko den ikusteke dago oraindik.

Kabia Laborategia bezalako eskolak beharrezkoak dira antzezlariak eta antzerki-taldeak sortzeko?

Zentzu batean, eskola guztiak dira beharrezkoak horretarako. Izan ere, antzerki-talde asko oso ohituta daude denbora gehiena ikuskizunak lantzen ematera. Eskolara datozen ikasleek antzerkiaren ikuspegi osoa dute: gorputza landu behar da, noski; baina horrez gain, antzezlaren sorkuntza-prozesua zelakoa den ikusten dute. Abantaila hori daukate ikastaroetara etortzen direnek. ◀

HIRUKAko kide izan gura duzu?

Bi aukera dituzu:

1 Proiektuan barrutik parte hartzeko kooperatibako Bazkide eginez:

BAZKIDE ERABILTZALE izanda:

- **Pertsona Juridikoak:** 1.000 € + Urteko kuota: 30 €
- **Norbanakoak:** 100 € + Urteko kuota: 30 €

BAZKIDE LAGUNTZAILE izanda:

- **Pertsona Juridikoak:** 200 € + Urteko kuota: 33 €
- **Norbanakoak:** 50 € + Urteko kuota: 33 €

2 Egitasmoa bultzatzeko ekarpena eginez:

HIRUKA LAGUNA

- Urtero ekarpena eginez (gutxienez 35 €) proiektuaren bultzatzaile izango zara, hainbat onurez baliatuz.

Bazkide Erabiltzalea

Bazkide Laguntzailea

Hiruka laguna

Urtean 35€ Urtean _____ €

Izena NA

Abizenak

Helbidea

Posta kodea Herria

Herrialdea Telefonoa

E-posta

Kontu korrante zenbakia

Bete ondorengo datuak eta bidali postaz hona: Martikoena 16, 2. solairua. 48992 GETXO

Abenduaren 13ko Datu Pertsonalen Babes Legearen 15/1999 Lege Organikoaren arabera, erabiltzaileek HIRUKAri emandako datuak libxategi automatikoki bategan sartuko dira, erabiltzailearen harremanetan jaritzeko eta HIRUKAren informazioa eta publikazioa helburuak bete ahal izateko. Erabiltzailearen aurkako informazioa ez da bereziki bidaltzen. Erabiltzaileak bere datuak edozein unetan ezabatu ditzake. Erabiltzaileak bere datuak ezabatu behar du.

«Harroago sentiarazten nau nigan jarritako konfiantzak»

Iratxe Ortiz de Pinedo Gorroño (Elantxobe, 1991) da KAE-2 ligako lehen emakume patroia; Lutxanako *Ederra* trainerua gidatzen du. Eskarmentu handiko emakumea da arraunaren munduan, txikitan murgildu baitzen horretan, eta ilusio handiz hartu du mutilen taldeagaz lehiatzeko erronka berria.

IKER RINCON MORENO

Uztailaren 5ean, Lutxanako *Ederra* traineruko patroia izan zinen, Iberia Banderan. Hori horrela, KAE-2 ligan patroia diharduen lehenengo emakumea zara. Zelan hartu duzu hori?

Ilusio handiz hartu nuen, baina pixka bat urduri ere bai, ligako lehen estropada izan baitzen, eta, batez ere, lehen emakumea izateak sortzen duen ikusminagatik. Harro sentitzea saihestezina da; harro, historia egiteaz eta lehen emakumea izateaz. Hala ere, lehen emakumea izateak baino, harroago sentiarazten nau entrenatzaileak nigan izan duen konfiantzak, mutilen artean neu aukeratzeak.

Zelan joan zen jardunaldi hori?

Estropada hori lehenengo kontaktu bat izan zen, bai taldeagaz, bai lehiakideakaz. Neguan egindako esfortzua erakusteko unea zen taldearentzat, baita lehiakideak zein mailatan zeuden ikusteko momentua ere. Taldea ondo ikusi nuen, baina euren sentsazioa ez zen ona izan. Emaitzak ez ziren izan esperotakoak; agian, hartu genituen erabakiak ez zirelako izan onuragarriak taldearentzat. Zorionez, liga hasi berri da, eta egun horretan bagenekien 8. postu hori ez zela gure postu erreala.

Daborduko, beste bi banderatan ibili zarete, ezta?

Donostiako badian arraun egitea beti izaten da polita; baina, zoritxarrez, ezin izan nuen parte hartu. Domekan bai, Pasaian ibili ginen. Emaitzak hobera doazela ikusten gabiltza, baina ez da nahikoa; sen-

tsazioak ez dira guztiz onak oraindik. Zapatuan, Donostiako estropada ez zen erraza izan. Itsasoa nahiko nahasi zegoen, eta nahiz eta aste barruan itsasoan ibili entrenatzen, emaitzak ez ziren onak izan, 7. postua lortu zuen taldeak. Domekan, 5 zibogako estropada egin genuen. Nire lana garrantzitsuagoa izan zen estropada horretan, besteetan baino, eta urdu-

“Urtero, taldea hobera egitea du helburu Lutxanak; urtez urte, ligan gora egin du pixkanaka, eta taldea finkatzen doa”

riago ere banengoen, lehenengoan baino. Estropada luzea eta gogorra izan zen, eta ezin izan genituen gaintitu gure lehiakide zuzenak. Seigarren postuan lotu ginen, baina estropadako zibogarrik onena lortu genuen.

8., 7. eta 6. postuak, hurrenez hurren. Bada, apurka-apurka hobera egiten zabilatzelako seinale, ezta?

Bai, estropada bakoitzean, postu bat gora egin dugu, taldea hobera doalako seinale da hori. Aldaketa batzuk ere egin ditugu, bai taldean, bai traineruan, eta

badirudi aurrera goazela. Hala ere, oraindik lan asko egin beharra dago emaitza are eta hobek lortzeko.

Zein helburu dituzue markatuta denboraldirako?

Urtero, talde moduan hobera egitea du helburu Lutxanak. Urtez urte pixkanaka ligan gora egin du, eta taldea finkatzen ari da. Duela hiru urte, ez zuten trainerua ateratzeko aukerarik izan; hala ere, azken bi urteotan sortutako talde berriak gora egin du urtez urte, lehenengoan 10. postua lortuz, eta iaz 8. postuan geratuz. Espero dugu, aurrean, lehen 5 postuen artean egotea denboraldi bukaeran. Hala ere, hurrengo urteari begira ere, lanean dabil taldea, beti bezala; pauso bat aurrera egiteko esperoan.

Zehazki, zein da patroia egiteko traineruan?

Behar bezala eramatea, norabide onean, eta ziboga ahalik eta azkarren egitea dira funtzio nagusiak. Trainerua ahalik eta egonkorren eramaten ahalegintzen gara, arraunlarien lana erosoagoa izan dadin. Oso garrantzitsua da asko animatzea, batez ere, momentu gogorretan; estropada luzeak dira-eta.

Zergatik uste duzu zu aukeratu zaituztela lan horretarako?

Lutxanan hasi nintzenetik, mutilen traineruko entrenatzaile Ander Agirre izan dut entrenatzaile; gainera, Bizkaia moduan egin genuen azken urtean ere izan dugu buru. Ordutik, urte asko igaro dira, eta ondo ezagutzen nau patroia-lanetan. Beti izan du

konfiantza handia nigan, eta ondo moldatzen garenez, aukera hau eskaini dit.

Zer ezberdintasun egon litezke patroilanetan, gizonen baten eta emakumeen baten artean?

Patroi moduan, nabaria da indar diferentzia; itsasoko estropadetan, batez ere. Olatuen gainean egin beharreko esfortzua ez da ibaian egiten den modukoa. Gainera, arraunlariak indartsuagoak izateak ere esfortzu gehiago eskatzen dio patroiarari. Beraz, nire kasuan, tamalez, mutilek baino indar gutxiago daukat, baina pisu diferentzia oso nabaria denez, eta teknika zein esperientzia ere garrantzitsuak direnez, ondo moldatzen naiz.

Pisua abantaila bat izan daiteke, ezta?

Bai, pisua abantaila handi bat da gure taldearentzat. Gizonezkoekiko pisu diferentzia 20 kilogramo ingurukoa da. Bete beharreko gutxieneko pisua 55 kilogramo dira, eta nik ez dut pisu hori gainditzen. Emakumea izateak desabantailak zein abantailak ematen ditu, nabariena: indarra eta pisua. Esperientzia aldetik, parekatuta egon gaitezke.

Zelakoa da tripulazioagaz duzun harremana?

Hasieran, talde berri batean sartzeak dakarren urduritasuna sentitzen duzu; batez ere, mutil talde bateagaz hastean. Ez da lehen aldia mutil talde bateagaz entrenatzen dudana, baina ofizialki ligan haiekaz parte hartzeak beste ardura bat sortzen du. Taldea-

gaz harremana oso ona da, batzuk lehendik ezagutzen nituen, eta besteek ere ondo hartu naute. Seguruenik, hasieran, arraro egingo zitzaizkien batzuei ni hor ikustea, edo zalantza izango zuten ondo egiteko kapaz izango ote nintzen. Zorionez, arazo barik moldatu naiz taldera, eta haiek ni patroia eramatera ohitu dira.

Etorkizunean, bestelako taldeetan ere, zurea bezalako kasuak izateko aukera ikusten duzu?

Bai, noski! Behar izanez gero eta aukera emanez gero, nire moduan, posible izango litzateke edozein taldeetan emakume bat patroia ikustea. Hala ere, gauur egun, emakume patroia gutxi daudela kontuan izan behar dugu, eta, gainera, udan emakumeen ligan ibiliko dira, seguru. Beraz, ez da erraza aukera suertatzea.

Lehen aldiz ibili zara KAE-2 ligan; hala ere, eskarmentu handia duzu arraunaren munduan, eta Euskotren ligan ere jardun duzu, ezta?

Batel eta trainerilla liga askotan lehiatu naiz; baina egia esan, Euskotren ligan bi denboraldi baino ez ditut egin. Denboraldi politak izan ziren. Lehenengo urtean, denboraldi osoan nahiko lehiakor ibili ginen, baina uda amaieran ez genuen aukerarik izan Kontxako finalean sartzeko. Bigarren urtean, 2011n, ordea, denboraldia ez zen nahi bezain ona izan; hala ere, ahaztezina izan zen irailean Kontxako finalean parte hartu izana... Gustatuko litzaidake Bizkaia-

traineruan aurrera egitea eta talde gehiago ateratzea.

Elantxoben hasi bazinen ere, Isuntza, Portugalete, Arkote, Zierbena eta Bizkaian ibili izan zara, besteak beste. Zerk erogan zintuen azkenean Lutxanan arraun egitera?

Dakizuen bezala, arraun elkarte ezberdinetako arraunlariak elkartuz sortu zen Bizkaiko emakumeen trainerua. Urte hartan, Lutxana AE izan zen antolatzailea, eta hainbat neska batu ginen. Bizkaiko taldeagaz denboraldia bukatu ondoren, arrauna utzi zuten taldekide batzuek, eta Lutxanan batel-denboraldia hastea erabaki genuen besteok. Ordutik, bertan jarraitu dugu, nahiz eta iaz Zierbena AEn egin batel liga.

Zergatik aukeratu zenuen arrauna?

Nire herrian, Elantxoben, arrauna da daukagun kirol bakarra. Horregatik, txikitatik hasi izan gara denok bertan, eta arraun-zaletasun handia dago, beste edozein kirolekin baino. Familian zein lagun artean, arrauna biziki sentitzen da.

Sufrimendu handiko kirola da arrauna, zelakoa da egunean eguneko?

Hasieran, denbora-pasa moduan ibiltzen ginen. Baina urteak aurrera joan ahala, eta talde lehiakor batean sartzen zarenean, orduantxe nabari dira egin beharreko esfortzua eta lana. Batez ere, eskaini beharreko denbora. Urte osoan, denboraldi ezberdinak lehiatzeko aukera ematen dizu arraunak, neguan zein udan; estropadak egin nahi izan ezker, intentsitate berdinean entrenatu behar duzu, eta ikasketak eta lana tartekatu behar dituzu horregaz. Esfortzua baino, une honetan niretzat, Erandiotik urrun bizitzea da gogorra. Gainera, taldekide gehienok lan egiten dugunez, horrek entrenamendua berandu egitera behartzen gaitu. Ez da erraza, ez eroso, nire herriatik urrun dagoen talde bateagaz ibiltzea.

Hala ere, arraunak harrapatu egiten duela diote askok, hala ikusten duzu zuk ere?

Bai, erabat! Batez ere, umetatik hasten bazara eta urte asko ematen badituzu arraunean, ez duzu arraun mundutik alde egiterik. Gainera, beti daukagu loturaren bat bertan egoten bultzatzen gaituena.

“ Umetatik hasten bazara eta urte asko egiten badituzu arraunean, ez duzu arraun mundutik alde egiterik ”

Arraunaren munduan «jubilatze» intentzioa duzu laster, zer dela-eta?

Bai, ez da lehen aldia hori planteatzen dudana. Aspalditik nago «ia jubilatuta». Taldekideak «jubilatzen» joan dira gutxika-gutxika; talde barik geratu naiz askotan, eta pentsatu izan dut nire arraun-ibilbidea amaitutzat eman dudala. Baina hurrengo urtean, talde berri bat sortzen da, eta patroia behar dutenez, denboraldi osoa berriro egiten bukatu dut. Uda honetako denboraldia polita eta berezia izango denez, uste dut momentu aproposa dela arrauna uzteko. Baina, hori bai, beti hurbiletik jarraituko dut! ◀

Uztailaren 25eko eta 26ko estropadek lan handia emango dutenez, irailaren erdialderako utziko dituzte klubaren ospakizunak. Ate Irekien Eguna ere egingo dute orduan. © PLENTZIA PIRAGUISMO TALDEA

Plentziako piragunistak, 25 urtez

Plentzia Piraguismo Taldeak 25 urte beteko ditu aurten. Bizkaiko klubik beteranoenak uztailaren 25ean egingo du Plentziako Itsasadarraren igoera eta jaitsiera.

Zilarrezko urtemuga izan arren, urrezko aroan dago Plentziako piraguisen elkarteak: 90 bazkide dira, eta haietatik 40 bat lehiatzen dira. Andoni Intxaurtietak Ibañez presidentek harro adierazi du: «gutxi, baina onak gara». Izan ere, podiumean sartzea lortzen dute parte hartzen duten estropadetan. Gipuzkoako talde handiakaz ere lehiatzen

dira, eta lehenengo taldea dira Bizkaian, «bai ibaieran, bai itsasoan», dio plentziarrak. Euskadiko eskola-txapelketa ere irabazi dute, «erraz», Intxaurtietak gaineratu duenez. 24 kirolari gaztetxo dira taldearen etorkizuna: «pasatu ditugun gorabeherak kontuan hartuta, oso pozik gaude. 9 edo 10 ume izaten genituen; azken urteotan, 20tik gora ditugu». Taldearen jarraipena ez

ezik, talde parekideagoa ere berma dezakete gaztetxoek: «Gero eta emakume gehiago dago klubean; batez ere 24 txikien artean. Erdia baino gehiago neskek dira», dio Intxaurtietak.

Klubaren historia 1990ean hasi zen, itsasadarrean piraguismoa garatu gura zuten hainbat gurasoren ekimenez. Udalak eta Aldundiak zenbait piragua eman zizkieten, baita etxola bat utzi ere Errotabarrin, gaur egungo futbol-zelaian. «1998an edo 1999an, ordea, Udalak oraingo lokala utzi zigun, hondartzakoa». Leku aldaketaren garaian, desadostasunak sortu ziren klu-

beko bazkideen artean, eta guraso batzuek Barrikako taldea sortu zuten.

25. urteurrena

Hilaren 25ean, Plentziako Itsasadarraren igoera eta jaitsieraren 25. edizioa egingo dute 150 bat piragunistak. Hilaren 26an, berriz, Plentzia-Billano-Plentzia zeharkaldiaren 14. ekitaldian parte hartuko dute 50 bat kirolarik. 2013an, galerna agertu zen bat-batean; lau piragua irauli eta sustoa eman arren, ez zitzaion inori ezer gertatu. Hilaren 20ra arte eman daiteke izena. ◀

info+: 664 495 999 / info@fvpiraguismo.org

Agustin Ugarteren omenezko triatloirako izen-ematea, zabalik

Agustin Ugarte Getxotri triatloi taldeko kidea zenari gorazarre egingo diote uztailaren 26an, bigarren urtez. Horretarako, iaz legez, distantzia olinpikoko triatloia antolatu du Getxoko klubak. Bizkaiko Zubiaren azpian abiatuko da zirkuitua, igeriketa probagaz, 14:00etan. Txanda bitan aterako dira atletak: gizonezkoak, alde batetik, eta emakumeak, bestetik. Areetako hondartzaraino heldu beharko dute, 1.500 metro igerian egin ostean. Areetako Jose Luis Ugarte kalean, berriz, bizikleta hartu eta 43,8 kilometroko probari ekingo diote triat-

Agustin Ugarte zena. © GETXOTRI

letek. Itsasadarreko errepidea hartuta, Rontegi zubiaren azpiko bide-gurutzean Asuarantz egingo dute txirringulariek. Ondoren, Loiu eta Gatika

zeharkatuko dituzte, eta Ugarte gogoratzen duen arkuia igaroko dute Laukizen. Urduliz, Unbe, Akarlanda, Leioako campusa eta Astrabudua pasatuta, Areetako hondartzara bueltatuko dira atletak. Azkenik, 10 kilometro egingo dituzte korrika: Ereagaraino buelta bi egingo dituzte eta Bizkaiko Zubian amaituko dute.

Izen-ematea

Inskripzioak Triatloi Federazioaren webgunean egin daitezke uztailaren 20ra arte, astelehena; 23:59ra arte. ◀

info+: triatloi.org

Goikoleak eta Elorduik podiuma egin dute

Almudena Goikolea Jorda eta Iraia Elordui Alvarez Uribe Kostako zaldizkoek oso emaitza onak izan zituzten pasa den aste akabuan, Valentzian. Izan ere, bertako Oliva Nova zaldi-zentroan jokatu zen Espainiako Adingabekoen Oztopo-jauzien Txapelketa. Batetik, Goikolea Getxoko Galea klubeko kideak urrezko domina eskuratu zuen gazte-kategorian, *Swatch Hoy* zaldiagaz batera. Bestetik, Elorduik, berriz, hirugarren saria jaso zuen haurren mailan, *Filia Yar* animalari esker; Urdulizko Zaiaran klubekoa da. ◀

**SARTU GURE
WEB BERRIAN**
www.cianoplan.es
902 103 763

🔗 kartelgintza

🔗 inprimategia

🔗 kopisteria

Gordobil Leioa berregiten dabil

Igor Gordobilek Castron jarri du denboraldi-aurrekoaren azken partida.

S arrienako aldagela bere gustura jartzen dabil Igor Gordobil Leioako entrenatzaile berria. Gordobil arrasatearrak azken fitxaketak probatzeari ekin zion pasa den eguaztenean, denboraldi-aurrekoa abiatzeagaz batera. Besteak beste, Adrian Guemes eta Jon Etxaniz aurrelariak, Ekaitz Molina erdilari eta Iñigo Carro atzelaria ekarri ditu Portugaletetik, Tudelanotik, Durangoko Culturaletik eta Barakaldotik, hurrenez hurren. Gordobilek gizon horiekaz ordezkatu gura du joandako tropela: Ander Vitoria, Burgosek fitxatu duena; Sergio Garcia, Lehenengo Mailako Eibarren jokatu duena; Ali Diakite, Guadalajarako jokalar

berria; Alaña, Athleticeko kadeteak Lezaman entrenatuko dituena; Diego Simon, Gernikara joandakoa; Ormazabal, Zamudiora jo duena; eta Bernardo, Coch, Garmendia, Larrucea, Paredes eta Yurrebaso. Halere, Sarriena ez da hutsik egongo aurten, klubak berriro baititu hainbaten fitxak: Oier Barrado, Goikoetxea, Julio Montero, Iturrioz, Gabilondo, Polanco, eta Cordoba, Bilbao Athletic egaz jokatzeari uko egin zion-eta. Taldea entrenatzen laguntzeko, arrasatearrak Kike Alonso teknikaria ekarri du Gernikatik. Oraingoz, Leioak 7 partida aurrekusi ditu denboraldi-aurrekoan, uztailaren 29a eta abuztuaren 19a bitartean. Sei Bizkaian jokatu dituzte. ◀

Arerioak aztertuko ditu Arenasek udan

Arenas futbol-taldeak ezaguturazi ditu datorren denboraldirako fitxatutako lehenengo jokalar biak: Jose Martinez Oya eta Jon Madrazo erdilariak. Martinezek 32 urte ditu, eta Atletico Mancha Realetik dator, nahiz eta Jaenen hazi zen. Besteak beste, Barakaldon jokatu zuen. Madrazok, oster, 22 urte ditu; ortuellarra da, eta Zamudiotik pasa da Arenasera. Aurretik, Apurtuarten jokatu zuen.

Itzubaltzeta/Romoko jai-saria

Gorri-beltzek hilaren 20an ekingo diote denboraldi-aurrekoari, eta uztaila-

ren 29an eta abuztuaren 1ean izango dituzte lehenengo lagunarteko partidak, Bermeoren eta Zamudioren aurka. Abuztuaren 5etik 8ra, ohiko Itzubaltzeta/Romoko jaietako saria antolatuko du Arenasek. Lehia horretan izango dira Bigarren B Mailan arerio izango dituen hiru klub bizkaitar: Amorebieta, Gernika eta Portugalete. Beraz, ez da izango Leioaren aurkako derbyaz gozatzerik, baina sariketa baliagarria egingo zaio Jon Perez «Bolo»-ri, Ligako lehiakideen ahulguneak ezagutzeko. Abuztuaren 12an, Laredon jokatu du Arenasek. ◀

Leioako Emakumeak, Bigarren Mailara

A banto klubak emakumezkoen futbol-taldea desegin du. Horren ondorioz, Leioako Emakumeak Bigarren Mailara igo dira, eta bertan jokatu dute datorren denboraldian. Izan ere, pasa den apirilean igoera atzamarrakaz ukitu zuten, baina Eibar nagusitu zitzairen. Orain, saria izan dute Euskal Ligan egindako balentriak eta lan eskergak.

Naiara Beristain

Bestalde, Naiara Beristain Gonzalez erdilari itzubaltzetarrak Lehenengo Mailan jarraituko du, Valentziagaz

Naiara Beristain. © VALENTZIA F. T.

kontratua berritu ondoren. 23 urteko gazteak lesioa pairatu zuen Erreginaren Kopako finalean, eta ebakuntza egin behar izan zioten meniskoan. ◀

Bila zenbiltzan marka guztietako tailerra

10W40 olio + filtroa aldatzea

39'99 €* BEZa eta eskulana barne.

motrio pneumatikoa

175/65 R14 82T

49€* -an

*Prezio horiek kartzearen 5 litroa arteko edukiera duten ibilgailuentzat dira. Ez dago sartuta filtroaren prezioa. Eskaintzak 2015/09/30era arte iraungo du eta/edo izakinak agortu arte, lehenengo gertatzen dena.

*Pneumatiko 1 aldatzearen azken prezioa. Muntaketa, prekatzea eta hondakinaren kudeketa-kostua (EO 1519/2005) ez daude sartuta (EO 1619/2005). Eskaintzak 2015/09/30era arte iraungo du, etarado izakinak agortu arte, lehenengo gertatzen dena.

Tutallermotrio

Garantía y Compromiso

Patrocinador oficial de la Liga Nacional de Fútbol Sala LNF5

motrio Algorta – Arriluce tailerrak

Errotatxu industrialdea, 4. pabilioia. 48993 ALGORTA - BIZKAIA

Tel.: 94 431 91 05 / 669 37 99 31

E-maila: algorta@talleres.motrio.es

www.motrioalgorta.es

Ordutegia, astelehenetik ostiralera: 09:00 - 13:00 eta 15:00 - 19:00

Sanchez, nagusi Zarautzen

Garazi Sanchez eta Leticia Canales Zarautzen podiumean. © EUSKAL HERRIKO SURF FEDERAZIOA

Mundakako urte akabuko probaren zain, badirudi Euskal Surf Zirkuituak andre eta jabe duela: Garazi Sanchez Getxo Surf Taldeko kidea da sailkapenaren burua. Pasa den aste akabuan nagusitu zen Zarautzen Hondartzan, zirkuituaren bigarren proban. Aurretik ere, maiatzean, bigarren izan zen Donostiako Zurriolan. Hala ere, Urola Kostako proban, Sanchezek finalera arte itxaron behar izan zuen irabazteko, finalerdietan Leticia Canales Peña-Txuriko sopoloztarra eta Ariane Ochoa bilbotarra aurreratu baitzitzaizkion. Baina saio erabakigarrian, Garazi Sanchezek metatu zituen puntu gehien: 13,1; Ochoak, ordea, 10,93 egin

zituen; Maddi Aizpurua donostiarrak, 9; eta Leticia Canalesek laugarrena izateagaz konformatu behar izan zuen, 7,93 puntugaz. Canales izan zen maiatzeko probaren irabazlea, hala ere. Leire Fuente sopoloztarrak, berriz, ezin izan zuen Donostiako 4. postua berdindu, finaletik kanpo geratu baitzen.

Gizonezkoen artean, Andy Criere hendaiarra nagusitu zen Zarautzen, Donostian legez. Bigarren, Jatyrr Berasaluce bilbotarra sailkatu zen, Hodei Collazo zarautzarraren eta Imanol Yeregui zumaiarraren aurretik. Eneko Acero algortarra bigarren kanporaketan geratu zen lehiaketatik kanpo, Donostian lortutako bigarren postutik urrun. ◀

Goiherri 600 kilokoan ere, EAEko txapeldun

Erandioko Goiherri A taldea nagusitu zen, pasa den zapatuan Martiartun Lur Gaikeko Euskadiko Sokatira Txapelketan, 600 kilokoan. Laukizko Gaztedi A taldeagaz berdinduta heldu zen talde goierritarra, eta ondo baino hobeto baliatu zuen etxean jokatzek ematen zion abantaila.

Izan ere, tiraldi denak irabazi zituzten Goiherrikoek. Laukiztarrak ere fin ibili ziren, eta txapelduen aurka izan ezik, beste lehia denak eroan zituzten euren aldera. Txapelak nahiko ez zirelakoan-edo, Goiherri podiumeko hirugarren lekura ere igo zen, San Kristobal jaietan jokaturako finalaren ostean. ◀

Aurten 680 kilokoan eta 600 kilokoan, maila bietan, nagusitu da Goiherri. © GOIHERRI

Aliona Bolsova katalana izan zen txapelduna, pasa den astean jokaturako Getxoko Nazioarteko XXV. Tenis Txapelketan. Gizonezkoetan, Alex Ward ingelesa nagusitu zen; bikoteka, Lucia Cervera eta Alexandra Nancarrow, eta Pedro Martinez-Potero eta Eduard Esteve.

© ENDIKA MARTINEZ

Saskibaloia saria, Plentziako hondartzan

Datozen barikuan eta zapatuan, hilak 17 eta 18, Plentziako Itsas Hiribilduko Saskibaloia Sariaren 13. edizioa jokatu da hondartzan. Bizkaiko Eskubaloia Federazioak antolatuta, zortzi sailkapen izatea espero da, izen-ematearen azken datuen zain badaude ere. Izan ere, kategoria denetarako –seniorrak, gazteak, kadeteak eta haurrak– gizonezkoen zein emakumezkoen lehiaketak abiatzen ahalegindu baita Federazioa. Besteak beste, Plentziako Udalak, Urdulizko Eskubaloia Taldeak eta Uribeko Eskubaloia Eskolak laguntzen dute ekimenean. ◀

Neska-mutilen surf-txapelketa, Arriateran

Hilaren 21ean eta 22an, Euskal Herriko Surf Txiki Txapelketa izango da Sopolako Arriatera hondartzan. Ekimen hori ume, nerabe eta gazte surflariei dago zuzenduta, lehiatzeko honako lau kategoriak izango baitira: 18 urtetik beherakoak, 16 urtekoak, 14 urtekoak eta 12 urtetik beherakoak. Azken maila horretan, 8 urtetik 12 urtera bitarteko umeek eman dezakete izena. 8 urtetik beherakoak, oster, ezin izango dira lehiatu. Izen-ematea doakoa da, eta Interneten egin daiteke uztailaren 18ra arte. ◀

izen-ematea: wavescores.net

saiazgetaria
HOTELA
Roke Deuna 25
Getaria
T. 943.140.143
www.siazgetaria.com

KONTXI
ZUAZUBISKAR
URDAITEGIXA
Adituak gara, Urdaiazpiko Iberiko,
Pate eta Gaztietan!!
Alangobarri 10, ALGORTA
Tf. 94 491 02 93

Sudokuak

Gogoan har egizu 1etik 9ra arteko zenbaki denek agertu behar dutela zutabe, ilara eta azpilauki bakoitzean.

				5		9		7
3	1							
	3			9				8
9			1		4	3	6	
					7		4	
	4			6	5			2
	6		4	7			5	
		5	8					6

						4		
	9				6	5		
		5			4			8
			1					
		6			8			2
8		4		3				1
		1		6				
	8			5		3	2	
6				9				4

Soluzioak

9	6	4	3	1	8	5	2	7
1	6	9	4	7	4	6	9	1
3	5	8	2	7	4	6	9	1
2	1	7	1	5	9	6	3	8
6	4	9	1	4	7	8	5	6
4	3	6	2	7	1	8	4	5
7	8	2	7	6	5	1	9	4
4	3	1	5	9	6	2	7	8
3	1	6	7	2	9	5	8	4
5	9	7	3	4	8	6	2	1
2	8	4	6	5	1	9	3	7

7	4	1	3	6	8	2	5	9
6	8	7	4	5	1	3	2	9
3	4	1	2	6	7	8	5	9
8	2	6	7	9	3	6	4	7
1	5	7	1	9	6	3	8	4
2	4	6	8	7	9	5	1	3
3	6	8	3	1	4	2	6	9
7	9	5	3	1	4	2	6	8
4	6	7	8	5	9	3	1	2
2	1	3	9	6	7	8	5	4
9	2	6	8	4	7	3	1	5

1	3	9	4	2	5	8	7	6
8	6	5	3	7	2	1	4	9
2	7	4	2	9	6	8	5	1
6	7	8	3	4	9	5	1	2
2	5	9	4	3	8	1	7	6
8	3	4	7	6	1	9	5	2
3	4	8	5	2	9	7	1	6
5	8	3	9	1	2	7	6	4
7	4	1	3	5	6	2	8	9
9	2	6	8	4	7	3	1	5

	2							1	
	4		3					8	
	8				2	7			
		7					8	4	3
					6				
		9	4	3					
3	1		6						7
		2	1						
6			5					9	

Horoskopoa

Ura
(Abenduak 21-Urtarrilak 19)
Animo! Azken txanpan zaude, gero eta gutxiago falta baita oporrak hartu eta kanpora ateratzeko, arnas bila.

Otsoa
(Urtarrilak 20-Otsailak 18)
Etorkizunean baduzu zain zuk zeuk umeentzat egindako hareazko gaztelu bat. Agian ez da izango aste honetan, baina helduko da.

Adarra
(Otsailak 19-Martxoak 20)
Deuserako ez du balio igluz, iceberge, euritez edota elurrez betetako filma eta dokumentalak ikuste! Hor kanpoan tenperatura ez da aldatuko.

Aitzurra
(Martxoak 21-Apirilak 19)
Ahaztu zaizu deitu eta zorientzea? Lasai, ez da munduaren akabera. Oraindino ondo gera zaitzake: hemen goian bertan duzu horretarako aukera.

Hostoa
(Apirilak 20-Maiatzak 19)
Aste akabu honetan ere izango duzu festetara joateko aukera. Baliatzekotan, ondo baino hobeto pasatuko duzu bertan.

Eguzkia
(Maiatzak 20-Ekainak 18)
Hemeretzi lagun afaltzeko gogoz, eta erreserba barrik. Zure esku dago kontua zelan amaituko den: betiko gogoratuko duzuen anekdota ala amesgaiztoa.

Garia
(Ekainak 19-Uztailak 18)
Asmatu duzu autoa etxean utziz, kontzertuz kontzertu eta jaiz jai ibiltzeko. Istripurik ez duzu izango. Halere, kontuz metroan loak hartzeagaz!

Lastoa
(Uztailak 19-Abuztuak 17)
Bizikletagaz zeozer egin beharra daukazu. Arinago beharko zenuke, eskailerak erosoago jaitsi eta, batez ere, igotzeko.

Iratzea
(Abuztuak 18-Irailak 16)
Eguraldi aldaketakaz dominiistikuka hasten den horietako bat bazara, hobe duzu hezetasun bako leku berotsuren batera joatea; bestela, ere bai.

Meta
(Irailak 17-Urriak 16)
Gorde ondo sakelako telefonoa, lurrera bota eta bere buruaz beste egitea saihestu gura baduzu, behintzat.

Hazia
(Urriak 17-Azaroak 15)
Ez penisatu jatetxe txinatarrean zortearen gaitak kontsultatzeagatik horoskopoa hau jelskor jarriko denik. Aholkuak partekatzen ditugu.

Negua
(Azaroak 16-Abenduak 20)
Noizbait otu zaizu zergatik zuri dagokizun horoskopoa honetan azkena izatea? Ez kontatu inori, baina onena azkenerako utzi dugulako da.

Zorion agurrak

Urtebetetzea, ezkontza zein jaiotza...
Bidali zeurea!
publi@hiruka.eus
94 491 13 37

ANDER
BILBO
Pisukidearen partez

Zorionak! 30 urte jadanik, gaztaroa alde batera uzteko bidean! Jarraitu izaten zaren modukoa, paregabea! Egun ederra pasa ta asteburuan primeran ospatuko dugu.

ASIER
ALGORTA
Lagunen partez

Zorionak!!! Egund polita igaro ezazu 22 urteak ospatzen! Asteburuan ospatuko dugu, ea zerbaitera gonbidatzen gaituzun, e? Gora bihotzak!!!

GOROSTI
ROMO
Kutxipandiaren partez

Zorionak, Gorosti! Zuhaitza bezala txikia, zorrotza, dotorea ta distiratsua. Urteak pasa ahala gero eta gauza gehiago ditugu ospatzeko!!

Uda gau bateko ametsa

Bingen Ametzaga Aresti idazle algortarrak euskaratu zuen 1952an William Shakespeare-ren antzezlan ezagun hori, baina orain plazaratu dute Donostia 2016 Europako Kultur Hiriburua (DSS2016EU) erakundeak eta Euskal Itzultzaile, Zuzentzaile eta Interpreteen Elkarteak (EIZIE), Getxoko Udalaren laguntzagaz.

KEPA UGARTE MARTIARENA

Bingen Ametzaga Aresti idazleak (Algorta, Euskal Herria, 1901 - Caracas, Venezuela, 1969) 1952an euskaratutako *A Midsummer Night's Dream* antzerki-liburua aurkeztu berri dute: *Uda gau bateko ametsa*. Ustez 1595ean argitaratu zuen William Sakespeare-k (Stratford-upon-Avon, Ingalaterra, 1564 [bataio eguna] - Stratford-upon-Avon, Ingalaterra, 1616). Euskarazkoa, berriz, *Shakespeare-ren Ametsa biziartzan* programaren baitan orain argitaratu da, Donostia 2016k datorren urtean Kristina Enea parkean antolatuko duen antzezlan bereziaren harira. 2016 Europako Kultur Hiriburua erakundeak (DSS2016EU) eta Euskal Itzultzaile, Zuzentzaile eta Interpreteen Elkarteak (EIZIE) lankidetzan jardun dute programa hori osatzeko. Bingen Ametzagaren itzulpen originala familiak zeukan gordeta, eta Xabier Irujo bere bilobak eman zion EIZIERi, Itzultzaile Aitzindarien bilduman argitaratzeko. Liburuaren pdf-formatua EIZIEren webgunean eskura daiteke, eta paperezkoa lortzeko, elkarte horretara jo daiteke. Getxoko Udalak ere lagundu du Ametzagak idatzitako itzulpena argitaratzen.

Francoren tropetatik ihesi, erbestera joateko utzi behar izan zuen herria Ametzagak, eta Algorta bere jaioterrian aurkeztu zuten hilaren 9an *Uda gau bateko ametsa*. Xabier Irujo bere bilobak dioenez, «Caracasen hil zitzaigun aitita, itsasoari begira eta maleta sotoan gordeta, Algorta bihotzean, Euskal Herrira noiz itzuliko zain». Idazle eta itzultzaile algortarraren lana aurkezteari «ohorea baino askoz gehiago» iritzi zion Koldo Iturbe Kultura zinegotzi getxoztarrak, aipatutako aurkezpenean. Udal agintariak adierazi zuenez, «orokorrean, pribilegio bat da Kultura zinegotzi batentzat liburu bat aurkeztea; baina, kasu honetan, algortar eta euskaltzale bati buruz berba egiten gabilta». Ametzagaren bizitzaren hainbat pasarte ere zerrendatu zituen Iturbek, tartean hau: 1931n, EAJ ordezkatzuz, Getxoko Udaleko zinegotzietako bat izan zela, geroago Eusko Jaurlaritzako lehendakaria izango zen Jose Antonio Agirre eta Lekube (Bilbo, Euskal Herria, 1904 - Paris, Frantzia, 1960) alkate zela. Iturbek, osteraz, ez zekien Ametzagak berak ezkondu zuela Agirre, Getxoko bake

epaile zela, Irujok jakinarazi zuen moduan. Bestalde, «Ametzagak eta Agirrek Getxoko udaletxeko balkoitik bertatik aldarrikatu zuten Euskal Errepublika», idazle eta itzultzaile algortarraren bilobak adierazi zuenez. Liburuaren aurkezpena bueltatuz, proiektuan parte hartu dutenei ez ezik, idazle algortarraren familiari ere eskerrak eman zizkien Iturbek, testua uzteagatik; «baina bereziki Bingen Ametzagari bera, garai zail horietan egin zuen lan denagatik».

Ametzagarena, lehenengo itzulpena

Algortar eta Donostia 2016ko kultur zuzendari bezala, Xabi Payak ere aitortzen du ohore eta pribilegioa dela Bingen Ametzagaren liburuaren proiektuan parte hartu izana. *Uda gau bateko ametsa* liburuaren aurkezpenean azaldu zuenez, «Donostia, Europako Kultur Hiribururako aurrera eramaten dabilen

Xabier Irujoren arabera, «euskara berreskuratzeko erbestetik egin zezaketena egin zuten Bingen Ametzagak eta beste askok»

jardueren artean, Shakespeare berezia izango da, bere heriotzaren 400. urteurrena beteko delako eta Europako literaturaren erreferente delako». Euskaraz egindako *A Midsummer Night's Dream* (Uda gau bateko ametsa) antzerki-liburuaren hiru itzulpen existitzen dira: 1952an Ametzagak egindakoa, Aita Bedita Larrakoetxeak (Zeanuri, Euskal Herria, 1894 - Oñati, Euskal Herria, 1990) 1974an argitaratutakoa, eta Juan Garzia Garmendiak (Legazpi, Euskal Herria, 1955) landutakoa datorren urteko udan Kristina Enean egingo den ikuskizunerako. «Ametzagarena izan zen lehena, eta argia ikusten, azkena», azpimarratu zuen Payak.

2016ko udan, William Shakespeareren heriotzaren 400. urteurrenagaz bat etorritik, Kristina Enean antzeztuko du Tanntaka konpainiak, dantza-talde batez eta abesbatza batez lagunduta, egile ingelesaren obrarik magikoena, DSS2016EUREn dato-

ren urteko udako programazioaren apustu erakarrienetako batean. Obrak ez du izango aktoreen, musikarien, dantzarien eta akrobaten parte-hartzea bakarrik, baita sukaldariena ere; emanaldia iluntzean hasiko da Teseoren eta Hipolitaren eztei-oturuntzaren ospakizunagaz, Shakespeareren testuan gertatzen dena errealitatera ekarriz. Antzezlan Donostian izango da ikusgai, hilabete osoan.

Euskararen batasuna

Orain argia ikusi duen liburu Bingen Ametzagaren lanaren lehen aitortza dela uste du EIZIEko Elizabete Manterolak; eta lan hori ezagutzera emateko ere balio duela esan du. «Ametzagak uste zuen euskarak batasuna behar zuela, eta oso ausarta izan zen itzulpena bere unean zeuden baliabide gutxirekin egitean. Liburuak irakurketa aktiboa eskatzen du. Gipuzkera du oinarrian, nahiz eta beste euskalki batzuk ere erabili; guk moldaketa txiki batzuk baino ez ditugu egin. Jatorrizko testua oso bizia da, eta ingelesez duen tonu arina eta ironikoa ematen asmatu zuen Ametzagak», dio Manterolak. Euskara osotua deitzen zioten orduko idazleek ondoren euskara batua izango zen horri.

Xabier Irujoren berbetan, «euskara berreskuratzeko erbestetik egin zezaketena egin zuten Ametzagak eta beste askok». Idazlearen bilobaren arabera, «beste hizkuntza batzuetan esaten zena euskaraz ere esan zitekeela frogatu zuen, eta horretarako itzulpengintzan jardun zuen, helburua euskararen bizi-raupena bermatzea zelako». Oraindik argia ikusi ez duten Ametzagaren lan gehiago daude. ◀

Hilaren gan aurkeztu zuten Bingen Ametzagaren jaioterrian, Algortan, *Uda gau bateko ametsa* antzerki-liburua.

Bingen Ametzaga

Algortan 1901ean sortua, Bingen Ametzaga 1920 eta 1936 artean hasi zen abertzaletasunaz eta euskaltzaletasunaz jabetzen. Urte haietan ikasi zuen euskara; baita ondo ikasi ere. Getxoko zinegotzi izan zen 1931n, Jose Antonio Agirre alkate zela; eta lehenengo Hezkuntza zuzendari lehenengo Eusko Jaurlaritzan, Agirre lehendakari zela. Eskolatutako umeak etsaien bonbardaketetatik babestea izan zen Jesus Mari Leizaolak eman zion lehenengo lana. Ametzagak agindu zuen 1936ko Estatutuaren babespeko lehenengo ikastola zabaltzea, non eta Plentzian. Hala ere, gerraren ondorioz, itxi egin behar izan zuten. Francoren tropak Bilbotik gertu zeudela, algortarrak bere gain hartu zuen umeen ebakuazioa. Ametzagak berak ere erbesteratu behar izan zuen Ingalaterrara, Argentinara eta Caracasera (Venezuela), Mercedes Iribarren bere emazteagaz batera. Euskal kulturaren eta euskararen aldeko lan handia egin zuen erbesteratzean. Zuzenbidean lizentziatua, Caracaseko eta Montevideoko unibertsitateetako irakasle ere izan zen. 1957ko uztailean, euskaltzain urgazle izendatu zuen Euskaltzaindiak. Horrez gainera, *Euskal-Esnalea*, *Euzko Gogoa* eta *Egan* aldizkarietan argitaratu zituen bere ipuin, poesia, narrazio eta saiakerak. Baina itzultzaile-lanetan nabarmendu zen, batez ere. Euskaraturiko lan ugari argitaratu zituen, baina asko argia ikusi barik geratu ziren, eta horietako bat da *Uda gau bateko ametsa*. Lan horrez gainera, Ametzagak literatura unibertsaleko beste hainbat lan euskaratu zituen, horien artean: Oscar Wild (Dublin, Irlanda, 1854 - Paris, Frantzia, 1900) idazle anglo-irlandarraren 1898ko *The Ballad of Reading Gaol* (*Reading baitegiko leloa*); William Shakespearek, ustez, 1601ean idatzitako *Hamlet*; Ciceronen (Arpino, Erromatar Inperioa, K. a. 106 - Formia, Erromatar Inperioa, K. a. 43) *Laelius de amicitia* (*Adiskidetasuna*) eta Juan Ramon Jimenezen (Moguer, España, 1881 - San Juan, Puerto Rico, 1958) *Platero y yo* (*Platero eta biok*), 1914koa. Caracasen zendu zen 1969an.

Getxoko Udalak orain gutxi konpondu du denbora luzez apurtuta egon den Ametzagaren bustoa, Algortako Ereaga hondartzan.

Sukaldean

Tradizio handiko bi mokadu, pintxo bakar batean

OSAGIAIAK:

Letxuga, moldeko ogia, maionesa, kipula, otarrainxkak, piperra, tomatea, arrautza, oliba, eta hegaluzea eskabetxean.

TABERNA BERRI

Sarrikobaso, 4. Algorta (Getxo)
Tel.: 944 306 493

Betiko gauzek ez dutela inor axolagabe uzten esan ohi da; horren jakitun dira Algortako Taberna Berrikoak. Hala, tradizio handiko pintxo bat eskaintzen dute astebururo, Sarrikobaso kaleko taberna horretako barran. «Ohiko mokadua da, betikoa, 50 urteren ostean ere saltzen jarraitzen dena; gosaltzeko zein txakolin bategaz hartzeko balio du», dio tabernako arduradunak. Pintxo hori egitea oso erraza da. Letxuga, piperra, kipula eta tomatea ondo txikitu beharko ditugu, lehenengo eta behin. Hegaluzea eskabetxean birrinduko dugu, beste osagai guztiak nahasteko. Ondoren, lortutako oreka moldeko ogian jarriko dugu, txukuntxun, eta goialdean, beste ogi zati bat ipiniko dio-

gu, ogitartekoa osatzeko. Bien bitartean, arrautza eta otarrainxkak egosi, eta zotz batean zartatuko ditugu eginda daudenean, oliba berde batez. Hala, osatutako ogitartekoa zati bitan ebaki, eta gainean jarriko dugu arrautza eta otarrainxkaz egindako pintxo. Azkenik, maionesa botako diogu guztiaren gainetik. Hori dena eginda, prest izango dugu urteetan gure tabernetan aurkitu ahal izan dugun mokadu bat. Hala ere, ondo erreparatuz gero, Taberna Berri eskaintzen duena da ohiko bi pintxoren nahasketa: hirukia, eta otarrainxkaren eta arrautzaren pintxo. «Bi pintxo batean dira, eta goiko partea eta beheko partea banan-banan jan behar dira», azaltzen dute tabernakoek. ◀

faceguk

Zer duzu jaietan gustuko?

JUAN FUERTES

PLENTZIA

Nekazaritza-azokez eta enparauez gozatu ahal izatea da gehien erakartzen nauena. Hori eta lagunakaz ibiltzea, jaiak denok elkartzeko aitzakia ederra baitira.

ALEJANDRO BUENDIA BERNABEU

GRANADA

BBKLive dela-eta etorri naiz. Kostaldea ezagutzen nabil, eta hainbat jaitan izan naiz. Ederrak dira pintxoak. Baina, batez ere, jendea gustatzen zait: oso jatorra da.

ENERITZ EGUZKITZA

ARMINTZA

Sortzen den giroa: Umeen Eguna denean, txikien inguruan; gazteen talde-estropadak egiten direnean ere, oso giro polita sortzen da herrian. Herri osoaren jaiak dira.

MIKEL ETXEGIBEL

PLENTZIA

Kaleetan sortzen den giroa eta dabilen poztasuna gustatzen zaizkit. Herria animatuta dago. Adibidez, rock-kontzertuak egoten dira, eta nik oso ondo derizot horri.

CRISTINA MARTIN

PLENTZIA

Jaietatik gehien gustatzen zaizkidanak dira umeentzat egiten diren jarduerak eta musika. Musika egon dadila kaleetan, herri osoan, festak alaitzeko.

Dastaketa fitxa

Distribuciones Olga Peña SL

944 731 384

distribucionesopena@telefonica.net

ARDOA: Muga zuria, upelean irakina.

UPELATEGIA: Muga.

MAHATSAK: Viura % 90, eta malvasia % 10.

DASTAKETA: Lasto-kolorekoa, urre-koloreko ukituak. Oso distiratsua eta garbia. Mihilu-ezti usainekoa, sagar berde, piña eta zitriko ukituak. Gozoa eta zaportsua, aldi berean. Osotasuna, freskotasuna eta konplexutasuna sortzen ditu.

HIRUKA Koop. elk.

Helbidea: Martikoena 16, 2. 48991 GETXO

e-Posta: hiruka@hiruka.eus P.-Ku.: 171

Telefonoa: 944 911 337

Erredakzio-burua: Irantzu Sagarmínaga

Erredakzioa: Iker Rincon, Kepa Ugarte, Iñigo

Fernandez de Martikorena, Zuberoa Iturburu

Testuen orrazketa: Iratze Ormatza

Argazkiak: Hodei Torres

Diseinua: Jorje Perez eta Eñaut Etxebarri

Publizitatea: Erika Martinez / Ninbe Landa

Kudeaketa: Ziortza Merino

Filmazioa eta Inprimategia: BEPSA

Lege Gordailua: BI-2022-2014

ISSN: 2386-98-95 CC-BY-SA

Ale-kopurua: 8.000 ale

Erakunde laguntzaileak:

Hedabide honek Bizkaiko Foru Aldundiaren eta Eusko Jaurlaritzaren diru-laguntzak jasotzen ditu