

Berangoko Erdi Aroko Azoka iruditan gozatzeko aukera, Hodei Torresen argazki-bildumagaz. ▶10-11

«Helmrich jaunaren azkenengo bainua» erreportajeagaz Ereaga hondartzara eta iraganera begira ipini gaitu Iñaki Vidal Mondejarrek. ▶22-23

hiruka

Uribe Kostako astekaria

60. zenbakia

2016ko
maiatzaren 19tik
maiatzaren 25era arte

Leioako Umore Azokak 125 emanaldi eskainiko ditu, maiatzaren 19tik 22ra bitartean. Antzezlekuak hamaika gunetan ipiniko dituzte. ▶14

Arte eszenikoak, kalera

BERBETAN KOMUNIKATZAILE INDIGENAK

«Komunikatzaile izatea testamentua idaztea da»

Komunikatuz Eraldatu jardunaldiek eguenean, hilak 19, segituko dute Algortan. Bashe Nuhem, Ivan Sanjines eta Mariano Estrada Latinoamerikako komunikatzaile indigenek berbaldia emango dute. ▶16

AGENDA GETXO

Bizkaiko Bertsolari Txapelketa

Udaberriko Fasearen azken kanporaketa Algortako Fadura kiroldegiko aretoan jokatu da domeka honetan, maiatzak 22. Aste-akabu honetako saioa amaitu ostean jakingo dira Udagoieneko Faseara igaroko diren bertsolarien izenak. Udaberriko Fasea jokatu dutenak euren saioetan jasotako puntuazioaren arabera sailkatuko dira. ▶12

Erandioko Udalak eta Aunar elkarteak elkarlanerako akordioa sinatu dute «Elkartasun Taperra» abian ipintzeko. ▶5

Sopelan trafiko-arazoak konpontzeko aukerak jaso ditu Udalak eskatutako txostenak; EH Bilduren ustez, «ez dira nahikoak». ▶7

Eskualdean antolatu asmo duten herri-galdeketa aurkeztuko du Gure Esku Dago ekimenak, domeka eguerdian, Sopelan. ▶9

Gorlizen eta Plentzian berbodromoa egingo dute eguenean, maiatzak 19, Euskararen Agendaren ekitaldien barruan. ▶14

Zertarako aukeratu gaituzte getxoxtarrok?

Udal hauteskundeak izan zirenean herritarren borondatea zein izan zen, argi irakurri nuen lerro artean: «Zeuen artean konpondu zaitezte». Horrela izan da; apirilaren 27ko plenoan 2016rako aurrekontuak onartu genituen, EHBILDU eta Ciudadanosen abstentzioarekin eta EAJ eta PSE-EE-ren aldeko bozkarekin.

Negoiazio luzeak eta gogorak izan dira, baina aurrean daukazunak akordioa lortzeko borondatea badauka, bidearen erdia eginga dago. Balorean jarri behar da, eta aitortzekoa da EHBILDUk izandako jarrera, ez dira haien aurrekontuak, ezta gobernu taldearenak ere, baina horixe da politika egitea, pentsaera desberdinak islatzen dituen pleno bategi ikuspegi ezberdinak islatzen dituen aurrekontu bat behar du, herriaren egoera hori baita, hots, sentsibilitate diferenteak.

Ez dut besteen jarrera salatu nahi, Imanol, gure alkateak esaten duen moduan, bakoitzak bere ardua dauka, gobernuan dagoen proiektuan, berea, propioa, txertatzeko, eta lan hori ez badu egiten bere boto-emaitzen aurrean erantzun beharko du hurrengo hauteskundeetan.

Pozik nago, eztabaidatzeko, elkarriketarako, adosteko eta elkar ezagutzeko balio izan duelako prozesu honek. Oso desberdin pentsatzen dugun alderdiok akordioa lortu dugu, helburua argi geneukalako, getxoxtarren bitzita kalitatea hobetzea. Gehiago hitz egin behar dugu, arazoak, bakarrik, negoziatzen konponetzen dira, koadrilarekin leku batean gelditzeko, bikotearekin parrandan irteteko, zure eskaileran komunitateko lanak adosteko, familiar... esparru guztietan negoziatu eta adostu behar dugu, politikan ere bai; nagusiki politikan. Negoziazioan parte hartu dutenei eta egon ez direnei gure adostasunerako jarrera adierazi nahi diet; emaitzak hortxe daude. ◀

Getxo

Euskara udalerrian bultzatzeko balantzea

Getxoko Udalak Euskara

Zerbitzuaren 2015eko txostena argitaratu du. Balantzea udal webgunean dago ikusgai.

Euskaldunen kopuruak nabarmen egin du gora azken 25 urteotan Getxon. Hala azaltzen du Getxoko Udalak Euskara Zerbitzuaren urteko memorian. Txosten horrek akordura ekarri duenez, Udalbatzak 2013ko uztailean onartu zuen Euskara Sustatzeko Ekintza Plana (ESEP). Plan horrek datozen urteotako hizkuntza-plangintza gidatu gura du, eta euskararen erabilera areagotzea du helburu nagusi. Hori dena aurrera eramateko 330 jarduera (kanpainak, tailerrak, jardunaldiak, Euskara Saria, sentsibilizazio ekitaldiak...) aurreikusten ditu Udalak. Bestalde, iaz, 2015ean, egindako jarduera guztien nondik norakoak ere azaltzen ditu txostenak: hiru helburu strategi-

Guztira, udalerrian euskara sustatzeko 330 jarduera aurreikusten ditu Udalak.

koren inguruan, eta, horien barruan, hainbat esparruren inguruan antolatuta. Hala, euskararen jabekuntzan, familia-bidezko transmisioa, irakaskuntza, euskalduntze-alfabetatzea eta kultura-artekotasuna aurki daitezke.

Euskararen erabileran, oster, administrazioa, lan-mundua, aisia eta kirola; azkenik, euskararen elikaduran daude kulturegintza, komunikabideak eta teknologia berriak. ◀

info+: www.getxo.eus/eu/euskara

UDABARRIKO FASEA

Bizkaiko bertsozale txapelketa 2016

GETXO

Fadura kiroldegian
Maiatzaren 22an, 17:30ean

Aitor Ruiz Urizar, Igor Menika Bengoetxea
Inazio Vidal Gurrutxaga, Joseba Barandiaran Andueza
Julen Erezuma Arzanegi, Malen Amenabar Larrañaga

Antolatzailea: Bobesleak: Loguntzailea:

www.bertsozale.eus/bizkaikotxapelketa

Bapirukeko udaleku irekietan izena eman daiteke daborduko

Bazkideen txanda amaitu ostean, Bgainontzekoen ordua heldu da Bizarra Lepoan euskara-elkartearen Bapirukeko udaleku irekietan izena emateko. Hala, egitasmo horretan parte hartu gura dutenek hilaren 23, 24 eta 25ean izango dute apuntatzeko aukera, egun horietan 10:00etatik 13:15era; eta hilaren 23an eta 25ean, 16:30etik 18:00etara ere bai. Antolatzaileek jakinarazi dutenez, ez dute onartuko ordutegi horretatik kanpo ekartzen den orririk; halaber, azaldu dute izen-ematearen prozesua ezin izango dela telefonoz edo posta bidez egin. Guztira, Bapirukeko udaleku irekiak hiru txanda izango ditu: ekainaren 27tik uztailearen 1era, uztailearen 4tik 15era, eta uztailearen 18tik 29ra arte. Ohi legez, prezioak ezberdinak izango dira: bazkideentzako 40 euro lehenengo txanda, eta 80 euro, beste txanda biak; bazkide ez direnek 55 eta 110 euro ordaindu beharko dituzte, hurrenez hurren. Getxon oinarritzko errenta jasotzen dutenek 20 euro ordaindu beharko dituzte txandako. ◀

info+: www.bizarralepoan.eus

TXORIERRI POLITEKNIKA IKASTEGIA, BASQUE INDUSTRY 4.0 ESTRATEGIAREN BARRUKO TREBAKUNTZA-ZENTROA FABRIKAZIO AURRERATUAN

Eusko Jaurkitzaren Ekonomiaren Garapen eta Lehiakortasun Sailak sustatzen du Basque Industry 4.0 estrategia; horren helburua da euskal enpresak Laugarren Industria Iraultza delakora egokitzea, informazioaren teknologia berriak erabiliz produkzio-prozesuetan eta automatizazio-mailak handituz ekoizpenean, hau da, industria adimentsuago baten alde egitea.

Lanbide Heziketako kontseilariordetzak sei ikastegiko sarea antolatu du, estrategia hori abiaraziko duten Fabrikazio Aurreratuan puntako enpresataldeagaz batera jardun dezan. Bizkaiko kide bakarra da Txorierrri Politeknika, sare horren barruan.

Sarearen egitekoa izango da EAEko Lanbide Heziketako zentrozen trebakuntza-prozesua ezartzea: aholkularitza emango die industria adimentsuaren teknologia erabil ditzaten. Sareko kide aukeratu izanak, batetik, berrikuntzan puntako zentrozen artean kokatu du Txorierrri, industria adimentsuaren eredu berriaren esparruan. Horren albotik, enpresei ematen diegun I+G+b aholkularitza-zerbitzua hobetzea ekarri digu. Bestetik, Txorierrri hautatu izanak esan gura du ikastegia aintzat hartzen dutela, fabrikazio mekanikoko sektorean zentro aurreratua gara-eta:

- TKnika-k onetsitako Berrikuntza Proiektuetan ikastegi eragile edo kolaboratzaile izan garelako.
- Trokelen Diseinu eta Fabrikazioa metalezko xaflaren atala lortzeko ikasgaia osatzeko Eusko Jaurkitzagaz elkarlanean jardun duen ikastegi bakarra izan garelako (2014/15).
- Fabrikazio Aurreratuan, TKgune sareko kide garelako 2014/15 ikasturteik; gure I+G+b jarduera, bereziki, trokelgintzako zein matritzegintzako ETEetara bideratu dugu.
- 2010-2015 bitartean, 14 prestakuntza-jarduera eskaini ditugulako, denak Fabrikazio Aurreratuan trebakuntza hobetzeari zuzendutakoak; horietan, 184 lagunek baino gehiagok parte hartu dute.

Hala, horiek denek erakusten dutenez, gure ikastegiak harreman estua izan du Fabrikazio Aurreratuaren sektoreagaz (enpresak, erakunde publikoak...); horrek guzti horrek bermatzen du Txorierrri Politeknika prest eta trebatuta dagoela elkarlanean jarduteko eta Basque Industry 4.0 estrategiak helburu duen Industria Adimentsua ezartzeko.

Untzaga Ibaia Kalea, 1 | Tel.: 94 403 40 60 | info@txorierrri.net
48160 - DERIO | Fax: 94 403 40 61 | www.txorierrri.net

Ikastegia ezagutzeko eguna
Maiatzaren 26an, 18:30etik aurrera

Zatoz gure instalazioak, tailerrak eta laborategiak ezagutzera

BATXILERGOA

- Zientziak eta Teknologia Batxilergoa

ERDI MAILAKO HEZIKETA ZIKLOAK

- Mekanizazio Teknikaria

GOI MAILAKO HEZIKETA ZIKLOAK

- Fabrikazio Mekanikoko Diseinuko Goi-mailako Teknikaria
- Produktzioa Programatzeko Goi-mailako Teknikaria

- Automatizazioa eta Robotika industrialeko Goi-mailako Teknikaria
- Telekomunikazioa eta Informatikako Sistemako Goi-mailako Teknikaria
- Salmenten eta Merkataritza Esparruen Kudeaketako Goi-mailako Teknikaria
- Ingurumen Hezikuntza eta Kontrolako Goi-mailako Teknikaria

Getxo

Termiten kontrako tratamendua

Hainbat amu ipiniko dituzte termita-izurritea akabatzeko.

Algortako Portu Zaharreko termita-izurria akabatzeko tratamendua bide onean doa. Gutxi barru, amuak instalatzen amaituko dute, eta horrela amaituko da lehen fasea. Hala jakinarazi du Abando Desinfecciones enpresak, komunikatu baten bidez. Termitek auzoko etxebizitza ugari kalte-tetu dituzte; hori dela-eta, auzokideen elkarteak izurrite hori norainokoa den jakiteko ikerketa bat eskatu zuen, eta 2015eko azaroaren 26an Getxoko Udalak termitei aurre egiteko aurrekontua onartu zuen. Tratamendua otsailean hasi da, eta 5 urteko iraupena izango du, hainbat fasetan zatituta, kolonia guztiak akabatzeko. ◀

Berbaldi bi egongo dira Tosu landan

Ibarbengoako aparkalekua egiteko proiektuaren kontrako erresistentzia-kanpaldiko kideek jardunaldi bereziak antolatu dituzte datozen egunetarako. Hala, bariku honetan, hilaren 20an, *Cuidemos la tierra transformando el modelo social* hitzaldia izango dute Tosun bertan, 19:30ean. Horretan, Rafael Prieto Pradas SAT Marinaledako kidea egongo da; berbaldiaren ondoren, afaltzeko aukera ere eskainiko dute. Hurrengo egunean, hilaren 26an, Keko Alonso biologo eta Besaiako kideak *Sí, hay alternativa al pino y al eucalipto* berbaldia eskainiko du. Horretarako hitzordua arrastiko 07:30ean ipini dute, Tosu landan. ◀

«Zer egin behar dugu Txorimalogaz?»

Daborduko, bilera bi egin dituzte Algortako hainbat gaztek Txorimalo gaztetxea zenagaz zer egin behar den adosteko. Azkenengo bilkura hilaren 8an egin zuten: eraikinak gazteriarentzat edo herri-mugimenduari izan behar duen eztabaidatu zuten. Halere, hitzordura bertaratu-tako gazte guztien artean adostasunik lortu ez zenez, horretaz berba egiteko beste bilera bat antolatu dute. Horretarako hitzordua maiatzaren 21ean ipini dute, arrastiko 06:00etan, Algortako Abian kultur elkartearen. Eztabaida irekia izango da, eta horretan parte hartu gura duten gazte guztiak parte izan daitezke. ◀

www.facebook.com/Txorimalo-Gaztetxea

Eskoletako jantokien etorkizunaz berbetan

Getxoko familietan euskara sustatzeko Sendi proiektuak eta Txatxalin Guraso Elkarrekin mahai-ingurua egingo dute hilaren 25ean, eguaztena, Gobelak ikastetxeko musika-gelan, Hazibideak egitasmoaren barruan. Guraso eta hezitzaileei dago zuzenduta, eta doakoa da. Antolatzaileek jakinarazi dutenez, umeen elikadura-moldea, diru publikoaren erabilera eta kontsumo arduratsua jorratuko dituzte saio horretan. «Eskoletako jantokien kudeaketa-moldeak aldatzen ari dira; horren aukerak, onurak eta moduak ezagutu eta ezagutarazi nahi ditugu», azaldu dute. Hitzordua 17:30ean jarri dute; aurretik izena ematea beharrezkoa da. ◀

harremanetarako:sendigetxo@yahoo.com

Dragatze-lanen ondorioak azalduko dituzte egunean

Abra Bizirik Getxoko plataformak jakinarazi duenez, hilaren hasieran Abra kanpoaldean dragatzeko lanei ekin zioten berriro ere, Luzero lurmuturraren aurrean. Getxoko EH Bilduk jakinarazi duenez, dragatze-lan horiek itsas hondotik harea xurgatzen dabiltza, ondoren AZ3 gunean utzi, eta Zierbenan portua handitzeko lanetan erabiltzeko. Orain dela hainbat urte, prozesu horrek ezin negona sortu zien Getxoko hainbat herritarri. Hori dela-eta, dragatze-lan horien aurkako arrazoiak zeintzuk diren gogorarazteko hitzaldia antolatu du Abra Bizirik Getxoko plataformak egun honetarako, hilaren 19an. Saioa

© ABRA BIZIRIK

arrastiko 07:00etan izango da, Algortako Aldai Patronatuan. Azaldu dutenez, bertan modu dibulgatzaile eta «erraz» batean ezagutaraziko dituzte zer-zelako ondorioak ekar ditzakeen dragatze horrek. ◀

facebook.com/Abra-Bizirik-Getxoko-Plataforma

KOMUNIKATUZ ERALDATU
Herriak euren komunikazioaren jabe

JARDUNALDIAK /// JORNADAS

Herri indigenak - Herri-komunikabideak - Komunikazioa Eraldaketa Sozialerako
Pueblos Indígenas - Medios populares - Comunicación para la transformación social

SOPELA - GETXO

Latinoamerikako gonbidatu indigenen eta bertako kazetari eta komunikatzaileen parte-hartzearekin
Con la participación de comunicadores y comunicadoras indígenas de Latinoamérica

DOAKO SARRERA

MAIATZEKO OSTEGUN DENETAN / TODOS LOS JUEVES DE MAYO - 19:30ean

Antolatzaileak

MUGARIK GABE
www.mugarikgabe.org

hiruka
www.hiruka.eus

Babeslea

EUSKADIKO GOBERNUA

Maiazak 26 - Villamonte kultur etxea (ALGORTA):
Herri indigenek egindako dokumentalaren emanaldia:
"MALLA MALLA PEWENCHE, MEMORIA Y RESISTENCIA MAPUCHE" (39 min)
eta "SOY COLLA" (15 min) (gaztelaniaz)

+ Berbaldia Mariano Estrada komunikatzaile indigenarekin

Informazio gehiagorako:
Para más información:

www.mugarikgabe.org

@mugarikgabe

Mugarik Gabe

www.hiruka.eus

@HirukaEus

HirukaEus

#komunikatuzeraldatu

Erandio

«Elkartasun-taperrak» banatuko dituzte Erandion

Udalak eta Aunar elkarteak elkarlanerako akordioa sinatu dute; hala, «Elkartasun Taperra» egitasmoa martxan ipiniko dute, behartsuenei elikagaiak sakotontzietan helarazteko.

Zerbitzua egonkorra izatea gura du Udalak. © ERANDIOKO UDALA

Erandioko Udalak eta Aunar elkarteak elkarlan «egonkorrerako» akordioa sinatu dute «Elkartasun Taperra» izeneko ekimena abian jartzeko. Ekimen horregaz, beharizana duten eta Udalaren Gizarte Zerbitzuek artatu dituzten gizon-emakumeei lagundu gura diete, beti ere «aurreikusitako baldintzak betetzen badituzte». Horrez gainera, zerbitzu berriak gehenez 20 pertsona artatuko ditu, elkarregaz bizi diren unitateen arabera.

Jateko laguntza hori eskura emate bakarrean egingo da, astez aste, eta banakako 7 errazio emango dituzte (errazio bat, egun eta hartzaile bakoitzeko). Jatekoak prestatuta egongo dira, sako-

tontzi, *tupper* edo taper batean sartuta eta izoztuta. Banaketarako eguna alde biek adostuko dute. Arduradunek jakinarazi dute, akordioaren bidez, umeen eta nagusien elikadura hobetu ahal izango dela, produktu freskoakaz, haragiagaz, arrainagaz, «eta ez bakarrik elikagaien bankuetatik lortutakoagaz: pasta eta arroza». «Gainera, proposamen interesgarria eta berria da elikagaien xahubideari aurre egiteko», gaineratu dute. Herritarrak elikatzen laguntzeko zerbitzu berri horrek iraungo du Erandioko Udalaren eta Aunar elkartearen arteko hitzarmena indarrean dagoen bitartean. «Jatorriz, baliabide egonkorra eta jarraitua da», azaldu dutenez. Hala eta guztiz ere, Oinarrizko Gizarte Zerbitzuek kontrakoa ere iritzi ahal diote, erabiltzaileen beharizanen arabera.

Sakotontzi edo *tupper*-ak banatzea Aunar elkartearen ardura izango da. Hala, banaketarako leku bat ezarriko dute. Horretarako, Udalak lokal bat utziko dio, goizeko orduetegian eta asteko egun zehatz batean. ◀

info+: www.erandio.eus

Udaleko udalekuetan, izen-ematea zabalik dago daborduko

Udalak udaleku irekiak antolatu ditu 3-6 urte arteko neska-mutilentzat. Udalekuok ekainaren 27tik uztailearen 29ra bitartean izango dira, goizeko 09:00etatik 13:00etara. Txandak astebetekoak izango dira, eta jakinarazi dutenez, txanda batean baino gehiagotan parte hartzeko aukera egongo da. Izen-ematea hilaren 27ra arte egongo da zabalik. Horretarako, Behargin-tzara, Astrabuduko Udal Bulegora edo Erandiogoikoko Gizarte Etxera jo beharra dago; izen-emate orria eta osasun-xtartelaren kopia aurkeztu beharrezkoak dira. Udalekuak dohainik izango dira parte-hartzaile guztientzat. ◀

info+: www.erandio.net

Astrabuduko jai-batzordeak laguntza eskatu die auzokideei

Hiru hilabete falta dira Astrabuduko jaietarako. Honezkerok, egitaraua itxura hartzen dabil; hala ere, jai-batzordekoek, festak hobetu ahal izateko, laguntza eskatu diete auzokideei. Horretarako, argazkiak batu gura dituzte, aurtengo aldizkariaren azalean irudi guztiakaz mosaiko bat egiteko. Intereza dutenek euro bat edo gehiago eman ahal izango dute, *crowdfunding* bidez. Hala, euro bategatik, argazkia argitaratuko dute; 5 euroren truke, argazkia eta zapia oparituiko dituzte; 10 eurogaz, Ulpiano astoaren irudidun amantala gehituko zaio eskaintzari, eta 15 eurogaz, jaietako kantuen diskoa. ◀

harremanetarako: astrabuportada@gmail.com

Clara Campoamor elkarteagaz hitzarmena sinatu du Udalak

Erandioko Udalak hitzarmena sinatu du Clara Campoamor Elkarteagaz. Horren bitartez, familia-zuzenbidearen inguruan edo eraso sexistak pairatu dituzten emakumeei defentsa juridikoa eskainiko diete, modu pertsonalizatu batean. Hitzarmenaren helburua da, ahal den heinean, familia barruko gatazkei aurre egitea, eta eraso sexistak desageraraztea. Elkarteak eskainiko dituen zerbitzu guztiak Erandion izango dira, Udalaren Gizarte Zerbitzuek ahalbidetutako lokaletan. Guztira, astero hiru orduko saioak eskainiko dituzte, urte osoan. Jakinarazi dutenez, astez aste txandakatuko dira Altzagan eta Astra-

© ERANDIOKO UDALA

buduan. Zerbitzua Zuzenbidean lizentziaduna den pertsona batek eskainiko du; familia-zuzenbidean edo eraso sexistetan formakuntza izango du. ◀

info+: www.erandio.eu
www.claracampoamor.com

GAVRKO
1967

GIZONENTZAKO MODA

ZABALA, 9. ALGORTA
94 460 70 84

Unai
Taberna · Jatetxea

Algortako Etorbidea, 96. 48991 Getxo
94 466 16 61 · tabernaunai@hotmail.com

EKIN
TABERNA · JATETXEA

Bolue 4, ALGORTA
94 608 04 62

txakoli mota gane tx
txakolina

Leioa-Unbe errepidea 34
(Akarlonda parkea) Golerri-Erandio
94 467 00 07 · www.txakolimotagane.com

Egunkariak
prentsa eta aldizkariak

Algortako etorbidea, 78 ALGORTA · 94 491 27 34

Gura ixanez gero, etxera erango dizugu egunkaria!

portu zaharra bar

Portu Zaharra kalea 35
48991 Algorta-Getxo
Tel. 94 468 28 33
portuzaharra@portuzaharra.com
www.portuzaharra.com

Leioa

Jaietan ere, sexu-erasoen kontra

Betiko ikastolako neska-mutilek egin dute kartela: sexu-erasoen aurkako ikurra izango da herriko jaietan.

Betiko Ikastolak irabazi du herriko jaietan sexu-erasoen aurkako irudia zein izango den erabakitze kartel-lehiaketaren lehenengo edizioa. Horrez gainera, Nuestra Señora de las Mercedes ikastetxeak aipamen berezia lortu du, Leioako Berdintasun Sailak antolatutako sariketan. Hezkuntza-zentro horiekaz batera, Irlandesas eskolak ere parte hartu du; bakoitzak kartel bi aurkeztu ditu. Jone Gurrea Iza udal teknikariak zehaztu duenez, «Lehen Hezkuntzako ikastetxeek ez dute parte hartu lehiaketan, DBHko

Libe Arnaizen kartelak irabazi du lehiaketa.

bigarren mailako ikasleei zuzenduta zegoelako». *Jaia gurea gauean ere bai: Leioa tratu onen alde eta eraso sexisten aurka* goiburua daukan kanpainaren helburua da emakumeenganako se-

xu-erasoen aurkako jarrera agertzea; eta, bide batez, herritarrak gaiaren inguruan sentsibilizatzea. «Handia zein txikia izan, gutxitu gura dugu indarkeria horrekiko tolerantzia-maila, jai-

tako testuinguruan ere bai», Gurreak adierazi duenez. Kartel lehiaketagaz batera, tapoi-batzea egin dute. Horregaz lortutako dirua ikastetxe irabazlearentzat izango da, hau da, Betiko Ikastolarentzat.

Autodefentsa-ikastaroa

Bestalde, Berdintasun Sailak antolatuta, ekainaren 10ean eta 11n emakumeentzako autodefentsa ikastaroa egingo dute Sakoneta kiroldegian. Besteak beste, parte-hartzaileek eraso sexistak identifikatzen ikasiko dute, eta biolentzia zelan eratzten den eta horrek dituen eraginak aztertuko dituzte, baina zein taldeka. Teoria eta praktika landuko dituzte. Izena emateko epea ekainaren 7ra arte izango da, 944 801 336 telefono zenbakian, berdintasuna@leioa.net helbide elektronikoan, eta Gizarte Zerbitzuen udal bulegoan. ◀

Sexu-abusuak egotzita, Gazteluetako irakaslea auziperatzeko zantzuak daudela dio epaileak

Gaztelueta ikastetxe erlijiosoko irakasle baten kontrako sexu-abusuen salaketa aurkeztu zuten gaztearen senideek «pozik» hartu dute orain egun batzuk Emilio Lamo de Espinosa Getxoko epaileak plazartutako ebazpena. Instrukzioko Salako magistratuaren arabera, «arrazoizko kriminalitate-zantzuak» daude irakaslea auziperatzeko. Orain, salaketak beste pauso bi egin beharko ditu: prozesamendu-autoa eta sumarioaren konklusioa. Ondoren, Bizkaiko Lurralde Auzitegiak erabakiko du ahozko epaiketa egingo den ala ez.

Lamo de Espinosa epailearen esanetan, aldez aurreko diligenzietan ikertutako gertaerek adierazten dute

Gaztelueta ikastetxea.

ustezko delituak egon zirela; frogatuztat ematekotan, 4 eta 10 urte arteko espetxe-zigorra ekarriko lioke akusatutako irakasleari. Hala ere, adituek diotenez, sei edo zortzi hilabete igaro daitezke epaiketa egin arte. Diru-

dienez, Bizkaiko Lurralde Auzitegiako Fiskaltza akusazio publikoa izango litzateke, gertaerak ezagutu zirenean adierazi zuten moduan.

Orain urte batzuk, ustez sexu-abusuak egin zizkion Gaztelueta ikastetxe irakasle batek orduan 12-13 urteko ikasleari. Familiak salaketarik ez jartzea erabaki zuen, adingabea erabat abailduta zegoenez auzia jasateko moduan ez zegoelako (tratamendu psikiatrikoa jasotzen omen dabil oraindino). Hala ere, mutikoa adinagusi egin zenean, sendiak kereila aurkeztu zuen Getxoko Instrukzioko epaitegian. Hilabete askoko prozesuaren ostean, irakaslea auziperatzeko zantzuak daudela ebatzi du epaileak. ◀

Esther Alonsok egin du San Juan jaietarako kartela

Esther Alonso leioaztarra izan da 2016ko San Juan jaietako kartel-lehiaketako irabazlea, *Enaren kantak* izenburua daukan lanagaz; horri esker, 800 euro eskuratu ditu neskek. Bestalde, Jose Pablo Sanchez leioaztarak aipamen berezia lortu du *Fiesta y teatro al aire libre* kartelagaz. Aurton, 29 lan aurkeztu dituzte lehiaketara; kartel irabazlea eta aurkeztu diren beste guztiak Aterpe Leioa Gaztegunean ikus daitezke, ekainaren 23ra arte. «Antolatzaileek arreta handiagaz zainduko dituzte entregatutako lanak; baina, galduz edo kaltetuz gero, ez da horren erantzule izango», Sanjuanetako kartel lehiaketaren oinarrietan irakur daitezkeenez. ◀

Kalitatezko irakaskuntza euskaraz

BETIKO
IKASTOLA

- 0-16 urte bitartean kalitatezko hezkuntza euskaraz.
- Ingelesa 4 urtetik aurrera. Frantsesa DBHn.
- Zerbitzu ugari: autobusa, jantokia, askaria, zaintza.
- Eskolaz kanpoko jarduerak ugari.
- Ikastolen Elkarteko ikastola bakarra Leioan.

Artaza auzoa, 84. 48940 LEIOA
94 464 23 64/94 464 33 07
info@betikoikastola.net
www.betikoikastola.net

ikastolenelkartea

Euskara sustatzeko ekimen berria, Artatza-Pinuetan

Aita-amen laguntzagaz, familien artean euskara sustatzeko ekimen berri bat martxan ipini du Artatza-Pinuetako ikastetxeak. Hala, hileko azkenengo barikuetan, jolasak, herri-kirolak, euskal musika eta beste hainbat jarduerak egongo dira ikastetxe jolastokian. Ordutegia 16:30etik 18:00etara izango da. «Ikasleen artean euskararen erabilera sustatu gura dugu, eta, bide batez, gurasoak impli-

katzea zeregin horretan», azaldu dute Artatza-Romoko arduradunek.

Bestalde, BBVA banketxeak antolatzen duen aurrezki sustatzeko lehiaketa baten finalista izan dira ikastetxe leioaztarreko 5. eta 6. mailako ikasleak. Sariketa horren azken txanpan daude; beraz, 2.000 euroko saria irabazteko aukera daukate. Egitasmo horren barruan, zapaturako, maiatzaren 21erako, azokatxo solidarioa antolatu dute. ◀

Sopela

Musika-eskolan izena emateko aukera dago, maiatza amaitu arte

Hilaren 31ra arte, Sopelako Musika Eskolako 2016-2017 ikasturtean izena emateko aukera edukiko dute ikasle berriek. Jauregizar Soinu Alai musika-eskola herriguneko Jauregizar plazan dago, Lorealde kaleko 3. zenbakian. Urriatik maiatzera arte, ikastaroak eskaintzen ditu hainbat musika-tresna jotzen ikasteko: pianoa, txistua, gitarra, eta abar. Gainera, musikaren munduan lehenengo urratsak emateko eskolak ere ematen dituzte, eta musika-hizkuntza ere irakasten dute. Izena eman gura dutenek bertara jo dezakete 09:00etatik 20:00etara bitartean. ◀

info+: musikaeskola@sopelana.com

Karpin Abentura parkera, Sopelako Ludotekagaz

Maiatzerako jarduera ugari antolatu ditu Sopelako Ludotekak. Besteak beste, hilaren 28an, Karrantzako Karpin Abentura parkera joango dira. Antolatzaileek azaldu dutenez, 4 eta 12 urte arteko neska-mutilentzat prestatutako txangoa da; izena emateko azken eguna maiatzaren 23a izango da, edo partaide-kopurua betetzen denean. Ume edo gazte bakoitzak 4,50 euro ordaindu beharko ditu, egunean bertan. Zapatu horretako planari dagokionez, hitzordua 09:45ean jarri dute Kurtzio kultur etxean; 16:00etan egongo dira bueltan. ◀

info+: ludoteka@sopelana.com

Arrietara hondartza garbituko dute herritarrek, zapatuan

Zapatu honetan, maiatzak 21, urteko lehenengo *Ocean initiative* ekimena hartuko du Sopelak, udal arduradunek jakinarazi dutenez. Europako Surfrider fundazioak antolatuta, parte-hartzaileei itsasoko hondakinen arazoa ezagutzeko aukera eskaintzea da jardueraren helburua; «eko-herritar kanpaina» horren bitartez, «kontzientzia piztu» gura dute, norbanakoen artean. Horrenbestez, Sopelako ekimena Arrietara hondartzan egingo dute oraingoan; goizeko 11:00etan hasi, eta 13:00ak aldera amaituko dute. Surfrider fundazioak publiko-kopuru handia batu gura du, arazoak sortarazten dituen eragin negatiboez informatu eta horiek berra-

Hainbat lagun hondartza garbitzen.

gertzea saihesteko. Surfriderrek nazioarteko hainbat ekimen antolatzen ditu urtero; hondartza, laku, ibai eta itsas-hondoen hondakinak batzen dituzte euren jardueretan, *Ocean initiative* goiburupean. Jende askok parte hartzen du horietan. ◀

Behin-behinean esleitu dute lorezaintza-zerbitzua

Lorategi eta bide publikoak mantentzeko lanak behin-behinean esleitu zituen Sopelako Udaltzaren, apirilaren 28ko osoko bilkuran. EAJk eta PSE-EEK alde bozkatu zuten; Denok Batera alderdia abstentitu zen; eta EH Bilduk eta Orain Sopela-k kontra egin zuten. Udal Gobernuak osatzen duten alderdiek erabaki hori berresten badute maiatzeko plenoan, Valoriza Servicios Medioambientales S.A. enpresa arduratuko litzateke herriko lorategiak zaintzeaz; sozietate hori mundu osoan 51.000 milioi euroko kontratuak dauzkan Sacyr taldekidea da. Orain arte Laubide enpresa sopoloztarrak egin ditu lorezaintza-lanak. Horregaz lotuta, EH Bilduk sala-

tu zuenez, enpresa berriak lorezainen lanpostuak murriztuko ditu.

Guillermo Vio koalizio ezkerzaleko bozeramaileak azaldu zuenez, berderatzi langile (soldatapeko bost eta lau kooperatibista) izatetik, bost baino ez ditu mantenduko Valorizak. «Horri gaineratu behar zaio udalerrian garpenean dauden zonaldeak egonda, lorategi gehiago egongo direla atontzeko», esan zuen EH Bildukoak. Gontzal Hermosilla EAJko alkatearen arabera, ordea, lan-baldintzak «bere horretan» mantenduko dira. «Laubide enpresa soldatapeko bost langilek eta lau jabeak osatzen zuten; Valorizak bost langileak mantenduko ditu», azaldu du udal agintari sopoloztarrak. ◀

Iberreko errotodan eta Sabino Arana kalean batzen dira herriko trafiko-arazorik handienak.

Trafiko-arazoak konpondu guran

Udalak eskatutako txostenak konponbideak proposatu ditu; EH Bildurentzat, «behin-behineko irtenbideak» dira.

Sopelako Udalak eskatutako txosten baten arabera, Iberreko errotodako eta Sabino Arana kaleko sarbideetan batzen dira trafiko-arazorik handienak herrian. Urdulizko Alfredo Espinosa ospitalea zabalitzen denean, egoera larriagotuko litzateke: «Iberretik 130 ibilgailu gehiago sartuko lirateke ordu-tarte korapilatsuenetan (18:00etik 19:00era)», adituek diotenez. Hala ere, «horrek ez du trafikoaren gehiegizko igoerarik ekaritzen», gaineratu dutenez. Konponbideen artean, oinezkoen babesguneak berriro margotzea, eta, Arabeta eta Gatzarrine kaleetako sarbideetan, autoak aurrerago gelditzea proposatzen dituzte; Gatzarrinen lerrokako aparka-

lekuak kentzea ere bai. Bestalde, Sabino Aranan hiru semaforo kentzea, eta Akilino Arriolan ibilgailuen noranzkoa aldatzea eskatzen dute.

Bestalde, EH Bildu koalizioarentzat, «behin-behineko irtenbide batzuk baino ez ditu proposatzen» txostenak. Koalizioko kideen ustez, «ospitalearen irekierak beste bi une gatazkatsu sortuko litzuzke, ospitaleko langileen sarra-irteerekin batera, goizeko 08:00etan eta arratsaldeko 15:00etan. Ondorioz, trafikoa modu ikaragarrian haziko da, eta auto-ilara etengabeak sortuko dira». Gainera, «iruzurtzat» jotzen dute ospitalearen irekiera apurka egitea; «trafikoaren igoera ere apurka gertatuko dela aipatzen dute, errazago ohituko garelakoan», EH Bilduren berbetan.

Ostera, Gontzal Hermosilla EAJko alkatearen iritzia bestelakoa da. Bere ustez, txosten horrek «soluzio berri eta desberdin bat planteatzen du herri-erdigunerako, zonalde herrikoia bat lortzeko bidean». ◀

Ander Deuna Ikastola Koop. Elkarteak Artezkaritza Kontseiluak, 2016ko apirilaren 19an hartutako erabakiaren arabera, **Ohiko Batzar Nagusirako deia** egiten zaie bazkide guztiei. Batzarra 2016ko ekainaren 2an izango da.

Data: 2016ko ekainaren 2a.
Lekua: Ander Deuna Ikastolako Batzar-aretoa.

Ordua: 18:00etan lehen deialdian eta, horrela balegokio, 18:30ean bigarren deialdian.

GAI ZERRENDA

1. Bazkideak izendatzea, Lehendakariarekin eta Idazkariarekin batera batzar honetako akta hamabost eguneko epearen barruan onetsi eta sina dezaten.
2. 2015. ekitaldiko urteko kontu eta gestio bostenaren aztertzeta eta onartzea. Soberakin erabilgarrien banaketa.
3. 2016 urteko Gestio Txostena eta aurrekontuak. Bazkideen kuotak eta bazkide berrien hasierako diru-ekarpena.
4. 2016ko ekitaldiko kontu-ikuskeriak izendatzea.
5. Errektore Kontseiluaren ekarpenak.
6. Gestio eta Artezkaritza Kontseiluaren osaketa.
7. Bazkideen galdera eta iradokizunak.

Gramofono ixila

LANDER
UNANUE MENDIGUREN
Abarkatxo

Hegazkinean, agure saudiar baten ondoan

Goizeko 06:00ak izango dira eta dagoeneko eguzkiak gogor jotzen du basamortua eta zeruaren muga bereizi ezin daitekeen erreinu honetan. Itsaso Gorria ere ikus daiteke harago, lau-laua, mortuaren jarraipena bailitzan. Tartean, aireportu txiki bat, astean pare bat hegaldi eskaintzen dituena Riyadhhera, Saudi Arabiako kapitalera. Hegazkin hori hartuko dut gaur. Beste askotan bezalaxe.

Kuriosoa da herrialde bateko kulturak edota erlijioak zelan eragiten duen eguneroko bizitzan. Esaterako, *abaya* beltzez jantzitako emakumeek eta *thob* zuriz jantzitako gizonezko saudiek hegazkin horretara sartu behar dutenean; gizonezkoek, ezin baikara emakume saudien ondoan jesarri, ez hitzik, ez begiradarik zuzendu ere. Horrela suertatzen bada, eserleku aldaketan «jolasa» hasten da, puzzle kaotikoa osatu arte. Horregatik berandu aireratu ohi da hegazkina.

Bada, osatu da puzzlea eta ni, agure bizar-luze saudiar baten ondoan jarri naiz. «*Salam Aleikum*» esan diot eta berak «*Salam*» erantzun. Goitik behera begiratu nau, hegaldiko zerbitzariak segurtasun neurriak gogutuz azaltzen dituzten bitartean. Ondoren, ohikoa den legez, Mahomak bidaiatu aurretik errezitatzen zuen otoa agertuko da pantailatxoetan. Hasi da hegazkina aireratzen eta agureak «*Anta muslim?*» galdetu dit, ea musulmana nintzen alegia, eta «*La, la, ana ma fi muslim*» ezezko batekin erantzun diot. Hala ere, berak jarraitu du musulman on bat izateko gomendioak ematen eta ondo ulertu dugu elkar. Lo kuluxka bat egitera noala esan diot, eta agureak horrela esan dit: «Ongi da, baina jakin ezazu, islama ez dela batzuek zabalitzen duten irudi hori, musulmanek bakean oinarritzen dugulako bizitza». ◀

Gorliz

Ibarreta plazan egingo dute neska-mutilek agerraldia.

Dantzari txikiek plaza dantzan ipiniko dute

Goizko Aratz dantza taldeak antolatuta, Gorlizko Dantzari Txiki Eguna ospatuko dute zapatuan, hilaren 21ean, euskal folkloreak murgilduta dauden neska-mutitxikien egun handia, alegia. Aurten goa hamargarrena izango da.

Goizeko 11:00etan abiatuko dute egitaraua: taldeak Ibarretan elkartuko dira. Hamaiketako 11:15ean egin ostean, kalejiran aterako dira: 12:00etatik aurrera herriko kaleetan ibiliko

dira dantzan. Geroago, 12:30ak aldera, berriro batuko dira dantzariak Ibarretan, eta bertara hurbilduko diren guztien aurrean erakustaldia egingo dute. Horren ostean, goizean erabilitako indarrak berreskuratzeko, bazkaria izango dute, plazan bertan. Azkenik, sabelak bete ondoren, gorliztar guztiek euren gerriak astintzeko ordua izango da, plazan bertan disko-festaz gozatzeko aukera egongo da-eta. ◀

info+: www.gorliz.eu

Trakzio mekanikoko ibilgailuen gaineko zerga ordaindu behar

Trakzio mekanikoko ibilgailuen gaineko zerga ordaintzeko epea zabaldu zuten hilaren 16an, eta Udalak jakinarazi duenez, uztailearen 1ean amaituko da. Hala, ordainketa helbideratuta ez dutenek Kutxabank bankuko leihatiletan edo kutxazain automatikoren batean ordaindu beharko dute, egunotan euren etxeetara bidalitako inprimakiagaz. Helbideratuta dutenek, berriz, ez dute ezer egin behar izango. Ordainagiriak ekainaren 20an kargatuko dituzte kontuan zuzen-zuzenean. ◀

info+: www.gorliz.eu

Ardoa dastatzeko aukera egongo da Sertutxena aretoan

Heltzeaz dago Gorliz Dastatzeko ekimenaren hurrengo saioa. Oraingo honetan mota askotariko ardoak dastatzeko aukera egongo da Sertutxena kultur aretoan. Horretarako hitzordua 19:30ean ipini dute. Gorliz, Plentzia edo Lemoizen erroldatutakoek 13,5 euro ordaindu beharko dituzte; gainerakoek, 15 euro. Turismo Bulegoan eman behar da izena. ◀

Plentzia

Plentziako Udalak %25 aurrezteak lortu du elektrizitatearen fakturan

Plentziako Udalak %25 aurreztea lortu du faktura elektrikoan. Hori lortzeko, proiektu energetiko bat jarri du martxan; horri esker, 2015ean %12 aurrezteak lortu zuen, hau da, 24.000 euro. Hala, iazko 197.000 euroko fakturari 48.500 euro murriz-

tea lortu du Udalak, hau da, %25eko aurrezpena lortu du. Gaur egun, energia kudeatzeko planaren bigarren fasean murgilduta dago udalerrria; pasaden urteko fasean, hornidura guztiak ikuskatu zituzten. Horren ondoren, kontratazioak berrikusi eta kontsu-

moak hobetu dituzte. Hori horrela, aurrezpenak lau alor hartzen ditu: kontratatutako potentzia, programatu gabeko erlojuak, hornidura erreaktiboak eta energiaren prezioen negoziaketak. Guztira, 34 ekintza burutu dituzte daborduko herrian. ◀

Ibilgailu klasikoaren erakusketa egingo dute domekan

Aurton ere, Plentziako Ontziola Aplazak joan den mendeko autoak hartuko ditu. Izan ere, domekan, hilaren 22an, Ibilgailu Klasikoaren IX. Erakusketa egingo dute udaletxearen ondoko plaza horretan. Hitzordua goizeko 09:30ean ipini dute, eta bertan egingo dira ikusgai, 16:30era arte. Erakusketa gain, udalerriko inguruetatik ibilbidea egingo dute eguerdi aldera. ◀

© PLENTZIA CLASSIC

Aste-akabuetan zabalik egongo da liburutegia

Ikastetxe, institutu zein unibertsitateko azterketak gainditu guran, liburu artean ikasten ekinean dabilta ikasleak egunotan. Hori dela-eta, liburutegia zabalik egongo da maiatzeko hurrengo aste-akabu bietan ere, eta ekaineko azkenengo bietan (hilak 18, 19, 25 eta 26), zein uztaileko lehenengoan (hilak 3 eta 4); 09:00etatik 14:00etara, eta 16:00etatik 19:00etara. ◀

Urduliz

Ezinegona, ospitaleagaz

Urdulizko ospitalea «inprobisazioagaz»

kudeatzen ari direla salatu du EH Bilduk, «pribatizazioarako ateak zabalik utzita».

EH Bilduren arabera, Urdulizko ospitaleagaz lotutako hainbat zerbitzu «inprobisazioagaz» kudeatzen dabilta. Hala adierazi dute prentsaurrekoan Rebeka Ubera legebiltzarkideak, Zigor Isuzkiza batzarkideak eta David Crestelo Plentziako alkateak. Koalizio abertzaleko ordezkariak nabarmendu dutenez, ekainean ospitale berria irekitzea «pozgarria» da; halere, ezinegona adierazi dute ospitalearen kudeaketa-gaz: «aurreikuspen-falta egon delako, erantzun argirik ez dugulako jaso, beste osasun-azpiegitura batzuetan zer gertatu den ikusi dugulako...». Salatu

ditenez, «inolako sarbiderik ez duen inguru batean eraiki dute» eraikina. Gogoratu dute orain arte egin den azterketa bakarra Sopolako Udalak egin zuela aurreko legegintzaldian, EH Bilduren gobernuagaz. «Baina, dirudenez, Aldundiak eta gainerako erakundeek (Urdulizko eta gaur egungo Sopolako udalak barne) ez dute interesik sarbideen arazoari aurre egiteko», salatu dute. Horren aurrean, sarbideei konponbide «integral eta koordinatua» ematea eskatu dute.

Garraio publikoari dagokionez, ospitalearen proiektuak «gabezi handiak» ditu, EH Bilduren arabera; «ez da aurreikusten metroaren maiztasuna handitzea, gaur egun maiztasuna ospitaleak sortuko duen eskaerari aurre egiteko nahikoa ez den arren». Era berean, metroko loturarik ez duten bestelako lekuetan egoera «are larriagoa» dela adierazi dute, «oraindik ez

dakigulako zer-nolako loturak egongo diren autobusarekin, zer-nolako maiztasuna...». Zerbitzuei dagokionez, beste hainbat ospitaletan zer gertatu den ikusita, arduratuta agertu dira koalizio abertzalekoak: «eraikin izugarri polita izan kanpotik, eta barrua erdi hutsik izan, espero ziren zerbitzuak murriztuz, eta pertsonal gabeziekin». Halaber, balizko pribatizazioagaz kezkatuta agertu da EH Bildu, «kudeaketa-ereduak eragina izaten duelako kalitatean».

Hori guztia dela-eta, koalizio abertzaleko ordezkariak hainbat proposamen aurkeztu dituzte, berbarako osasun zerbitzuak indartzea, batere murrizketa barik; zerbitzu guztiak zuzenean Osakidetza kudeatzea; sukaldia eta jangela inguruko hornitzaileen bidez hornitzea; sarbideak erraztea; ospitalearen euskalduntzea bermatzeko, euskararen II. Plana betetzea... ◀

Gure esku

ZELAI
NIKOLAS EZKURDIA
Legelaria

Erabakitze aroan, erabakitzen hasi gara

Erabakiaren aroan bizi gara. Erabakitze esku-bidea lehen lerroko gaia bihurtu da eta agenda politiko guztietan dago. Herri-tarron lanari esker lortu da hori hein handi batean, Demokrazian sakontzeko beharraz jabetu baidakara herriarrak.

Demokrazian normala denez gero, herritarrok gure ekarpena egin nahi diogu erabakitze aroari. Erabaki nahi dugu. Elkarrekin erabaki nahi dugu, gainera. Heldu eta gazte, emakume eta gizon, hemengo eta hango... botoa herri bateko kide izateko sentimendua bereganatzeko dagoen tresna eraginkorra baita.

Gure Esku Dago tresna eraginkorra izan nahi du herritarren eskuetan. Gure ibilbide propioa adostu dugu *Eskura* prozesuan: *ehundu, adostu, erabaki*. Erabakitze esku-bidearen aldeko sarea ehuntzen eta zabaltzen jarraitu nahi dugu. *Adosteko* jarrerak landu eta ariketak egin nahi ditugu. Eta era beran, *erabaki* nahi dugu, herri galdeketak herriz herri eta eskualdez eskualde antolatuz, herritarrek erabaki dezaten. Eta egituratu gara, herritarrei *bazkide* izateko deia eginez.

Erabakitze esku-bideak hainbat korapilo badituela jakitun gara eta bidea ez dela erraza ere badakigu. Baina guk horien guztien inguruan jardun nahi dugu. Beldurrak eta zalantzak gaintitu eta gure herriaren etorkizuna elkarrekin irudikatze gai izan nahi dugu.

Uribe Kostan ere, plazaz plaza aurkeztuko dira datozen hilabeteetan urtean zehar adostutako *Erabakitze Adierazpenak*. Norberaren eritimoan, baina erabakitzera goaz. Batzuek erabakiaren aulkian parte hartuz edo erabakiaren lurra ereinez; beste batzuek Uribe Kostako zenbait herritan 2017an herri galdeketak egitea adostuz eta parte hartze-ara deituz. Unea iritsi da eta *Gure Esku dago* lagunok. ◀

Barrika

Hilaren 30era arte luzatu dute Barrika On Air-en izen-ematea

Lehenengoaren arrakastaren ondoren, bigarren aldiz antolatu dute Banda eta DJ Lehiaketa Barrikako jai-batzordeak eta Udalak. Hilaren 16ra arte zegoen izena emateko aukera, halere, epea hilaren 30era arte luzatzea erabaki dute antolatzaileek. Txapelketak zenbait aldaketa dakar aurrean: batetik, parte hartzeko DJak edo bandaren kideetako batek gutxienez Barrika, Berango, Sopela, Urduliz, Gorniz, Plentzia, Lemoiz, Getxo edo Leioan errolatuta egon behar du, eta, bestetik, ez dago adin-mugarik, edonork parte har dezake. Lehiaketak sari ugari izango ditu, modalitate bietan. ◀

info+: www.barrika.eu

Ardoa dastatzeko tailerra egingo dute liburutegi zaharrea

Ardoa dastatzeko tailerraren ordua heldu da Barrikara. Guztira, lau saio egingo dituzte, eta lehenengo hilaren 18an izan zen. Hurrengoak honako egunetan izango dira: hilaren 19an, eta ekainaren 1ean eta 2an. Egun horietan guztietan, saioak arrastiko 07:00etan hasiko dira, udaletxearen azpiko lehenengo liburutegian. Interesdunek 25 euro ordaindu beharko dituzte. ◀

Jaietan jotzeko, musika-talde bila dabil jai-batzordea

Urdulizko jai-batzordeak hilaren 20an, barikuan, zabalduko du Andra Mari jaietan jotzeko deialdia; udalerriko musika-taldeen eta bakarlarietara zuzenduta dago. Antolatzaileek jakinarazi dutenez, aurreko urtean jo ez duten musikariek izango dute lehentasuna, eta errolatuta dagoen taldekide bakoitzeko puntu bat jasoko dute. Behin jotzea lortuz gero, homofonoak, arrazistak edo sexistak diren letrak izanez gero, hurrengo deialdietan ezin izango dute parte hartu, ohartarazi dutenez. Izen-ematea ekainaren 10era arte egin ahal izango da, jai-batzordearen helbide elektronikoan edo kultur etxeren batera hurbilduta. Deialdiaren osteko erabakia uztailaren lehenengo astean jakinaraziko dute. ◀

izena emateko: urdulizkojb@gmail.com

Uribe Kosta

Aste Berdea antolatu dute hilaren 30etik ekainaren 5era arte

Laster hasiko da 2016ko Aste Berdea Uribe Kostan. Izan ere, ekainaren 5ean, domekan, Ingurumenaren Nazioarteko Eguna da, eta horri begira antolatuko dira han eta hemen hamaika jarduerak. Hala, naturari gorazarre egiteko, maiatzaren 30etik ekainaren 5era bitarteko egunetarako, Uribe Kostako Zerbitzu Mankomunitateak hainbat ekimen prestatu ditu: bideo-forumak, bisitaldia hondakin-lantegietara, eskolako agenda 21eko udal foroa, pasta ekologikoa prestatzeko ikastaroa, eta mendi-martxa. Horietan parte hartzeko aurretik izena eman beharra dago. ◀

Harremanetarako: 946 762 872
info+: www.uribekosta.eu

Herri-galdeketa talde sustatzailea aurkeztuko du GEDk

Euskal Herriko hainbat udalerritan Erabakitze esku-bidearen gainera herri-galdeketa egin dituzte jada. Beste batzuetan ekainaren 5ean egingo dituzte, «Nahi al duzu euskal estatu burujabe bateko herritar izan?» galderari erantzuteko. Gurean oraindik ez dago aurreikusita galdera horri erantzuteko data finkorik; halere, Uribe Kostako Gure Esku Dago taldeak herri-galdeketa prestatzen hasteko asmoa du, lau herri antolatze bakoitzeko eman dute daborduko (Sopela, Barrika, Urduliz eta Lemoiz), eta hori kudeatuko duen talde sustatzailearen aurkezpena egingo dute domekan, hilak 22, Sopolako udaletxe plazan, 12:30ean. ◀

Albuma

Berangoko Moreaga parkea aspaldi-aspaldiko garaietara begira ipini zen pasa den aste-akabuan. Artisauen produktuak dastatzeaz eta erosteaz gainera, Erdi Aroko giroa irudikatu zuten musikarien eta artisten ikuskizunakaz gozatzeko aukera izan zuten bertaratu ziren lagunek. Ostera, joateko aukerarik eduki ez zutenentzat, hona hemen ikusitakoaren eta bizitakoaren irudi batzuk.

Erdi Aro Azoka

hirukagenda

Uribe Kostako asfekaria

2016ko maiatzaren 19tik maiatzaren 25era arte

hiruka.eus

Fadurako kanporaketako sarrerak 3 euroan egongo dira 16 urtetik gorakoentzat; Bertsozale Elkarteak bazkideentzat, 2 euroan. © BBE

GETXO

Udabarriko Fasea Algortan erabakiko dute, zapatuan

Bizkaiko Bertsolari Txapelketako Udabarriko Fasearen azken kanporaketa domeka honetan, maiatzak 22, jokatuko da, Algortako Fadura kiroldegiko aretoan, 17:30etik aurrera. Bertan jakingo dira zein bertsolari pasatuko diren Udagoieneko Fasea. Udabarriko Fasea jokatu duten bertsolariak euren saioetan jasotako puntuazioaren arabera sailkatuko

dira; Udagoieneko Fasean 30 bertsolari ibili dira lehian. Bizkaiko Txapelketaren batean finalista izan direnek kanporaketa-fasean sartzeko eskubidea daukate; horixe gertatzen zaio Xabi Payari; beraz, gura izanez gero, hortik abia daiteke.

Sailkapen orokorrari begiratuta, azken kanporaketan gertatzen dena gertatzen dela, Imanol Uria, Arrate

Illaro eta Unai Mendiburu algortarrak, Peru eta Beñat Vidal leioaztarrak, Josu Landeta getxoztarra eta Paule Loizaga sopoloztarra sailkatuta daude daborduko Udagoieneko Faserako. Itxaso Paiaak (26. postuan), berriz, Algortako saioaren emaitzari itxaron beharko dio. Zailago dauka Peio Arandok, 30. postuan dago-eta, kanporaketa baten faltan. ◀

2016/04/19 - 2016/04/22

Umore Azoka

Hainbat gune | Leioa

Kale-ikuskizunak, piknikak eta kontzertuak egongo dira aukeran. Besteak beste, Kultur Leioa inguruan, udaletxean, Boulevarden, Udondon, Mendibilen eta Pinosolon jarrriko dituzte agerlekuak.

2016/05/19 - 12:00

Emakumeen aztarna historian ekimen parte-hartzailea

Goierriko aretoa | Barrika

Bertaratuko den emakumezko bakoitzak berea kontatzeko aukera edukiko du. Parte-hartzea, libre.

2016/05/19 - 17:30-19:30

Fantasiako pertsonaiak egiteko tailerra

Ontziola plaza | Plentzia

Euskeraz Olgetan egitasmoaren barruan. Hilaren 20an, 21ean eta 22an ere eskainiko dute hurrenez hurren Urdulizko Antsoñeko plazan (17:30-19:30), Gorlizko Ibarreta plazan (12:00-14:00) eta Sopolako Jauregizar plazan (12:00-14:00). Doan.

2016/05/19 - 19:00

Iñigo Astizen berbaldia

Kurtzio kultur etxea | Sopela

Sopolako Irakurle Klubak antolatuta. *Baita hondakinak* ere liburuaz egingo du berba Iñigo Astiz idazle eta kazetari nafarrak. Euskaraz. Sarrera, doan.

2016/05/19 - 19:00

Chiapas EZLN. La revolución de los invisibles berbaldia

Branka taberna (Itzubaltzeta) | Getxo

Lumaltik Herriak erakundeak antolatuta. Maiatzaren 21an Algortako Abian Kultur elkartearen ere egongo dira, 12:00etan. Gaztelaniaz. Sarrera, doan.

2016/05/19 - 19:00

Exposicion de las razones en contra de la draga berbaldia

Aldai Patronatua (Algorta) | Getxo

Abra Bizirik Getxoko plataformak antolatuta. Gaztelaniaz. Sarrera, doan.

2016/05/19 - 19:30

Futbola, emakumea eta euskara berbaldia

Fadurako areto nagusia | Getxo

Gaizka Garitano entrenatzaileak eta Irene Paredes Athleticeko jokalariek egingo dute

2016/05/20 - 19:00

Ipuinekin jolasean ikuskizuna

Erandioikoko Gizarte Etxea | Erandio

Lur Kortia ipuin-kontalariagaz, 1 eta 3 urte bitarteko umeentzat. Euskaraz. Sarrera, doan.

2016/05/20 - 19:30

Ibarbengoako parkingaren aurkako berbaldia eta afaria

Tosuko landa | Getxo

Cuidemos la tierra transformando el modelo social berbaldia. Rafael Prieto Pradas (SAT Marinaleda) sindikalista andaluziarragaz. Gaztelaniaz. Sarrera, doan.

2016/05/21 - 12:00

Las gerras carlistas en Erandio liburuaren aurkezpena

Astrabuduko PSE-EEren egoitza | Erandio

Jorge Gonzalez Moreno liburuaren egileagaz. Gaztelaniaz. Sarrera, doan.

2016/05/21 - 18:00

Ratchet & Clank filma

Kultur etxea | Urduliz

Danontzat. Gaztekeraz. Sarrera: 3,50 euro.

2016/05/21 - 18:30

Amnistiaren aldeko

eskualde-manifestazioa

Telletxe plaza (Algorta) | Getxo

Uribe Kostako Amnistiaren Aldeko eta Erreprosoaren Aurkako Mugimenduak antolatuta.

2016/05/21 - 19:00

Las mujeres sabias antzezlan

Berango Antzokia | Berango

Txirlora-ACADAE taldeagaz. Berango Antzerki Amateurraren V. Jaialdiaren barruan. Helduentzat. Gaztelaniaz. Sarrera: 3 euro.

2016/05/21 - 20:00

Luis Larrodera eta Miki

Dkairaren umore-bakarrizketak

Astrabuduko kultur etxea | Erandio

Encomendados zirkuituaren barruan. Gaztelaniaz. Sarrera: 2 euro.

2016/05/22 - 11:00-14:00

Erakusketak botanikoa

Teilagorri plaza (Algorta) | Getxo

Basozaileak elkarre mikologiko eta botanikoak antolatuta. Getxoko XIX. Jardunaldi Botanikoen barruan. Landareak egongo dira ikusgai.

2016/05/24 - 20:00

B (La película de Barcnas)

GETXO

Parkean olgetan egitasmoa, Areetan

Gurasoek eta umeek euskaraz batera gozatzeko asmoz, bariku honetarako, maiatzak 20, *Parkean olgetan* egitasmoaren beste saio bat antolatu du Sendik; 17:30ean batuko dira, Areetako Eskola plazan. ◀

ERANDIO

Dantzan erakutsiko dute, Astrabuduan

Trabudu Dantzari Taldeak antolatuta, zapatu honetan, maiatzak 21, euskal dantzak praktikatu edo ikasteko aukeratu edukiko dute Mendiguren plazan batuzten direnek. Hitzordua 19:00etan ipini dute; jarduera, doakoa izango da. ◀

LEIOA

Ixabel Milleten ipuinak, entzungai

Maiatzaren 26an, eguena, ipuinak euskaraz entzuteko aukera edukiko dute Kultur Leioako liburutegian 5 eta 9 urte arteko umeek. Antolatzaileek aipatu dutenez, beharrezkoa da izena ematea. Emanaldia 18:00etan hasiko da. ◀

berba. Euskaraz. Sarrera, doan

2016/05/19 - 19:30

Komunikatuz eraldatu jardunaldien saioa

Algortako kultur etxea | Getxo

Eutsi edo hil, herri indigenen salaketa, ikuspuntu eta proposamenak dokumental-emanaldia eta berbaldia. Gombidatuak: Bashe Nuherm Qom herrikoa eta Ivan Sarriñes boliviarra. Gaztelaniaz. Sarrera, doan.

2016/05/19 - 19:30

Ahal Dugu-ren bilera irekia

Astrabuduko kultur etxea | Erandio

Erandioko zirkuluaren bilkura. Gaztelaniaz. Parte-hartzea, libre.

pelikula, denontzat

Kultur Leioako entzungela | Leioa

Periseo Zineforumaren barruan. Gaztelaniaz. Sarrera: 2,50 euro.

2016/05/25 - 17:30

Mahai-ingurua: Bide berriak eskola-jantokietan

Gobela ikastola (Neguri) | Getxo

Gobela ikastolako Txatxalin guraso-elkarteak eta Sendi egitasmoak antolatuta. Aita-ama eta neiztzaleentzat. Markinako Bekobenta ikastetxe publikoko guraso-elkarteko ordezkari batek, Alazne Intxauspe (EHNE Bizkaia) lurretako baserriarrek eta Lurdes Imaz EHLGEko koordinatzaileak berba egingo dute. Izen-ematea: 685 73 29 63 (Lander). Haurtzaindegi-zerbitzua egongo da.

PLENTZIA

Ibilgailu klasikoan erakusketa eta osterara egingo dituzte

Domeka honetan, maiatzak 22, Ibilgailu Klasikoan Topaketaren bederatzigarren edizioa egingo du Plentzia Classic elkarteak. Hala, 09:30ean egingo diete harrera parte-hartzaileei. Autoak ikusgai jarri ondoren, osterara egingo dute inguruko herrietatik, 12:00etatik aurrera. Horrez gainera, luntxa eskaini, eta sariak banatuko dituzte. ◀

info+: www.plentziaclassic.com

© PLENTZIA CLASSIC

URIBE KOSTA

Herri-galdeketa talde sustatzailea aurkeztuko dute

Domeka honetan, maiatzak 22, Uribe Kostako hainbat herritan 2017an egingo duten herri-galdeketa aurkeztuko du Gure Esku Dago taldeak. Hitzordua 12:30ean ipini dute, Sopolako udaltxeko plazan. Momentuz, eskualdeko herri-galdeketa batu dira ondoko herriak: Lemoiz, Barrika, Urduiz eta Sopela. ◀

aloi
hizki
ak

ARGAZKIETAN OINARRITUTAKO
TESTU LABURREN
V. LEHIAKETA

argihizkiak.com

Maiatzaren 31ra arte bidali zure berbak!

egizuz!

Hego Euskal Herriko 19 taldek parte hartuko dute. Hala ere, lau ikuskizun baino ez dira izango euskaraz edo hizkuntza bietan.

Euskarazko saioak

Maiatzak 19, eguena

19:00 *Baserriko porrusalda* ikuskizuna (Bapatean), Udondoko bulebarrean (M1).

24:00 *Entre cuatro tiempos* ikuskizuna (Laglo Zirkodantza & Compañía), Errekalde plazan (C1). Euskaraz eta gaztelaniaz.

Maiatzak 20, barikua

17:30 *Baserriko porrusalda* ikuskizuna (Bapatean), Udondoko bulebarrean (M1).

24:00 *Entre cuatro tiempos* ikuskizuna (Laglo Zirkodantza & Compañía), Errekalde plazan (C1). Euskaraz eta gaztelaniaz.

Maiatzak 21, zapatua

13:00 *Ongi etorri Findemundo* saioa (Trapu Zaharra), Udondoko bulebarrean (M1).

18:30 *Paradoxa* ikuskizuna (Suhar Prest Zirko Taldea), Udondoko bulebarrean (M1).

Umore Azokaren gainera informazio osoa hemen aurki dezakezu.

Kalea umorez gainezka

Leioako Umore Azokan, 50 konpainiak parte hartuko dute maiatzaren 19tik 22ra. Guztira, 54 ikuskizun erakutsi, eta 125 emanaldi eskainiko dituzte. Gehienak estreinaldiak dira.

Eguenean hasi eta domekara bitartean, 50 konpainiak parte hartuko dute Leioako Umore Azokaren 27. edizioan; 54 ikuskizun erakutsi, eta 125 emanaldi eskainiko dituzte. Gainera, egitarauko hiru ikuskizunetatik bi erabateko estreinaldiak izango dira. Dantza-, antzerki-, zirku- eta clown-ikuskizunek osatuko dute programazioa. Opa-

rotasun horren adibide dira Umore Azokan egongo diren euskal taldeak. Izan ere, Hego Euskal Herriko 19 konpainiak 20 ikuskizun eskainiko dituzte Leioan, eta erabateko estreinaldiak izango dira horietako 11.

Aipatutako talde horien artean daude, besteak beste, Deabru Beltzak, Ana Capilla & Julia Fäber, Bapatean, Cia. Laura Cobo, Laglo Zirko Dantza &

Compañía, Larrua, Plataforma Tirante Colectivo, Philo&Jole, Sainete, Shuar Prest, Trapu Zaharrak eta La Banda. Horrez gainera, Leioako taldeek ere euren lanak aurkeztuko dituzte. Hala, Umore Azokan egongo dira Leioako Musika Banda eta Diego Galaz, Despertar los sentidos elkarte artistikoa, Andoni Aresti Dantza Eskola eta Gerry Regitschnig clowna.

Antzezlekuak hamaika gunetan ipiniko dituzte, berbarako, hauetan: Kultur Leioa inguruan, errotan, udaletxearen alboan, Estartetxe kalean, institutuan, Aldapa auzoko audito-

rioan, Boulevarden, Udondoko bulebarrean, Mendibilan eta Pinosolon.

Festa, inoiz baino luzeago

Denera, 27.000 bisitari eta 200 artista baino gehiagogaz, Leioa osoa agerleku erraldoia izango da lau egunez. 26 kokagunetan, 16 eremu eszeniko izango dira, eta, lehenengo aldiz, domeka gauera arte eskainiko dituzte ekitaldiak. Orain arte, programazioa domeka eguerdian amaitu izan dute; baina, aurrean, piknika eta ekimenak antolatu dituzte gauera arte, Pinosolo parkeko Kalian Hiri Kulturgunean. ◀

Idazleak egon eta berba egiteko aukerak

Sopelako Irakurle Klubak eguen honetan, maiatzak 19, eskainiko du hurrengo saioa; Iñigo Astiz (Iruñea, 1985) idazle eta kazetaria gonbidatu dute, *Baita hondakinak ere* (Susa, 2012) bere poesia-liburuaz berba egin dezan. Solasaldia 19:00etatik 20:30era izango da, Kurtzio kultur etxean; sarrera, doan. Ohi den legez, Danele Sarriugarte idazle elgoibartarrak gidatuko du saioa.

Bestalde, hilaren 26an, datorren eguena, Alaine Agirre (Bermeo, 1990) idazlea gonbidatu dute UKITX Uribe Kostako Irakurzaleen Txokoko lagunek; *X hil da* (Elkar, 2015) bere eleberriaz jardungo du. Ekitaldia 19:30ean

Ekitaldiak

Maiatzak 19, eguena

19:00-20:30 Sopelako Irakurle Kluba, Kurtzio kultur etxean. *Baita hondakinak ere* liburuaz berba egingo du Iñigo Astizek.

Maiatzak 26, eguena

19:30 Uribe Kostako Irakurzaleen Txokoa, Algortako kultur etxean. *X hil da* liburuaz jardungo du Alaine Agirrek.

hasiko da, Algortako kultur etxean, Villamonten; sarrera, doan. «Urtarrilean etortzekoa zen Alaine; baina, azken orduan ezin izan zuenez, gogoz gertatu ginen, eta berriro gonbidatu dugu», azaldu dute UKITXekoek. ◀

Gonbidatu indigenen berbaldia egongo da *Komunikatuz eraldaturen* gaurko saioan, Algortan

Egitarauaren erdia bete dute *Komunikatuz eraldatu* jardunaldiek; Mugarik Gabe GKEk antolatu ditu, HIRUKAgaz batera. Eguen honetan, hilak 19, *Eutsi edo hil, herri indigenen salaketa, ikuspuntu eta proposamenak* lana ikusi ostean, berbaldia egongo da gonbidatu indigenakaz: Bashe Nuhem (Qom herria; Argentina), Ivan Sanjines (Bolivia; CEFREC Kultur arteko komunikazioaren garapenerako Fundaziozuzendaria) eta Mariano Estrada (Tzeltal herria; Mexiko. CLACPI Herri Indigenen Zinema eta Komunikazioko Latinoamerikako Koordinakundeko ki-dea). Saioa Villamonte kultur etxean egingo da 19:30ean, gaztelaniaz. ◀

Berbodromoa egingo dute gaur, Gorlizko eta Plentziako Euskararen Agendaren barruan

Gorlizko eta Plentziako Euskara Agenda bateratuak ekitaldiak antolatzeari ekin dio daborduko; eguenean, maiatzak 19, I. Berbodromoa egingo dute. Gorlizko Udalak, Plentziako Udalak eta Uribe Kostako AEK-k antolatu dute, eta goizez zein arrastiz egongo da parte hartzeko aukera. Goizean Plentziako herritarrek hartuko dute hitza, Ontziola plazan, 11:00etatik 12:30ak arte. Arrastian, gorliztarren txanda izango da; hitzordua 18:00etatik 19:30ak arte ipini dute Iberre plazan. Antolatzaileek jakinarazi dutenez, alde aurretik eman zitekeen izena; halere, ez da beharrezkoa izango, berbodromoan parte hartzeko. ◀

Sexualitateen distirak

**SAIOA
HERNANDEZ CASTRO**
Sexologoa eta psikologoa

Izatez ederrak gara, eta zu zerk edertzen zaitu?

Pertsonak izatez ez gaudede edo ez gara sentitzen egun guztietan berdin, batzuetan gure *sex-appeal*-a edo «sexu-erakarpena» erakusteko grina dugu. Askok udaberriarekin batera kalera atera eta topatzen dugun pertsona orori gure distira erakutsi nahi diogu. Zenbat denbora pasatzen dugu ispiluaren aurrean apaintzen, arropa aukeratzeko, gimnasioan edo beste zerbaitegiten itxuroso egoteko?

Getxoko ume, gazte eta zaharrei galdezka ibili ondoren, ezinbestean oso erantzun desberdinak entzun ditut.

11 edo 12 urteko ume askok, erakargarriak ez direla esaten dute... Gainera haien gorputzekiko ikuspegi oso zorrotza erakutsiz haien erakarpena besteen iritzietan utzi dute «besteek esan behar dute, erakargarria naizen eta zergatik». Baina egon badaude beste iritzi eta jarrera batzuk ere, badira «berez, ezer berezirik egin gabe, erakargarriak gara» esaten duten neskek eta mutilak. Gazte baten esanetan, egin behar den gauza bakarra «benetakoa» izatea da, autentikoa izatea da erakargarri egiten gaituena. Hala ere, batzuek apaintzeko bakarrik 10 minutu behar izaten duten bitartean, beste batzuek egunero 4 ordu.

Sexualki zerk edertzen gaituen? Planteamendu honen aurrean harridura aurpegiak, irribarreak eta askotariko erantzunak jaso ditut. Pertsona zaharrek edertasun kontuak gazteen gauzak direla esan dute; «gure adien zertarako?». Zertarako!?

Emakume baten esanetan pertsonaren izatea, hori da edertzen gaituena. Bere esanetan, irribarrea sortzen duten hitz lotsagabeak entzutea, besarkada grinatsuak, aho zirikatzailea, beldurrik gabeko laztanak...

Ez dugu behar edertasuna erakartzeko, baina ezinbestean eder-ederrak gara. ◀

Erakusketa botanikoa egingo dute domekan, Algortako Tellagorri plazan. © BASOZALEAK

Botanika Getxon, Basozaleakaz

Getxoko Jardunaldi Botanikoen 19. edizioa egingo dute maiatzaren 21etik ekainaren 2ra; landareak batzeko ibilaldia, erakusketa eta berbaldiak egingo dira.

Gure basalandareen erabilerrak, onbideak eta arriskuak ezagutzera emateko asmoz, Getxoko Jardunaldi Botanikoen 19. ekitaldia antolatu du Basozaleak elkarteak. Hala, zapatu honetan, landareak batzeko ibilaldia egin, eta batutakoak sailkatuko dituzte arrastian; horiek denak domekako erakusketa botanikoa egingo dira ikusgai. Ondorengo egunetarako, berriz, hiru berbaldi prestatu dituzte: hurrenez hurren, landare jangarriez (maiatzak 25), lore pozoitsuak (maiatzak 31) eta sendabelarrez (ekainak 2) jardungo dute. Hitzaldi denak 19:30ean hasiko dira, Algortako kultur etxean; sarrera, doan. Basozaleak elkarteak 90eko hamarkadan sortu zuten perretxikozaleek, Itzubaltzeta/Romon; 1995ean, ostera, botanika, lore eta zuhaitzen ikerketara zabaldu zuten. Gaur egun, Algortako Aldai Patronatuan (Karitatea, 1) daukate egoitza. ◀

Ekitaldiak

Maiatzak 21, zapatua

09:00-13:00 Landareak batzeko ibilaldia, Getxo eta inguruko herrietan.

Maiatzak 22, domeka

11:00-14:00 Getxoko XIX. Erakusketa Botanikoa, Algortako Tellagorri plazan.

Maiatzak 25, eguaztena

19:30 *Plantas comestibles del Pais Vasco* berbaldia, Alfred Llorente biologoagaz, Algortako kultur etxean. Sarrera, doan.

Maiatzak 31, martitzena

19:30 *Plantas toxicas y venenosas del Pais Vasco* berbaldia, Eduardo Fidalgo mikologoagaz, Algortako kultur etxean. Sarrera, doan.

Ekainak 2, eguena

19:30 *Plantas medicinales del Pais Vasco* berbaldia, Gabriel Vazquez Molinagaz, belarretan da-eta aditua. Algortako kultur etxean. Sarrera, doan.

info+: www.basozaleak.com

Maiatzaren 23tik 29ra Jalgi jaialdia egingo dute, Aiaraldean

Aiaraldea euskal kulturaren bilgunea izango da hilaren 23tik 29ra; izan ere, egun horietan Jalgi, euskal kulturaren plaza ibiltaria ekimenaren lehenengo edizioa hartuko du, eta hainbat adierazpidetako 65 kultur jarduera egingo dira. Asteaz, egitarau oparoa hartzeaz gainera, Laudio kulturaren erdigune izango da hilaren 28an; Jalgiren festa nagusia os-

patuko beita bertan, adin guztietarako kultur ekimenakaz. Jalgiren helburua euskal kulturari plaza eskaintzea da, eta, horregaz batera, euskal kulturaren ikusgarritasuna sustatzea eta transmisioa bultzatzea. Ekimena Ahotsenea sortzaileen guneak, Euskal Herriko Bertsozale elkarteak, EHAZEK, Aiaraldea Komunikazio Leihok eta Euskaltzaleen Topaguneak antolatu dute. ◀

Maiatzaren 27ra arte aurkez ditzakete lanak Getxoko Antzerki Arineko 3. ediziorako

Getxoko Kultur Etxeak izena emateko epea zabaldu du 34. Antzerki Jardunaldietako antzezlan arinaren atalean. Horretan parte hartu gura duten taldeek eta profesionalek maiatzaren 27ra arte aurkeztu ahal izango dituzte euren lanak. Jasotako proposamenen artean, hamar hautatu, eta urriaren 9an eta 16an eskainiko dituzte antzezlan aukeratuak, Algortako kultur etxean. Jardunaldietarako aurkeztutako lanek, gutxienez, 15 minutu iraun beharko dute, eta gehienez, 20 minutu. Testuak ezin daitezke izan beste lan batzuen moldaketak. Gaztelaniaz zein euskaraz izan daitezke. Hala ere, euskarazkoei emango zaie lehentasuna, Getxoko Kultur Etxeko arduradunek zehaztu dutenez. Horrez gainera, genero-parekotasuna aintzat hartuko dute, bereziki zuzendaritzari eta dramagintzari dagokienez. Hala ere, ezinbestekoa da antzezlanak proposatutako lekuari egokitzea. «Bertan ez da soinu eta argiztapen sistemarik egingo; partaideek elementu horiek jarri ahal izango dituzte, baldin eta konplexuak ez badira», azaldu dute kultur iturri getxoitarrek. Aukeratuak antzezlan bakoitza hiru biderrez antzeztuko dute, egun berean. ◀

info+: teatrobrevegetxo@hotmail.com

Kepa Altonaga Sustatxak euskara normalizatzen egindako lana saritu du Elhuyar Fundazioak

Maiatzaren 11n egin zuten CAF-Elhuyar sariak banatzeko ekitaldia, Tabakalerako Kutxa kultur gunean, Donostian. Zientzia eta teknologiaren arloko gaiak eta ikerketak argitara ematen dituzten artikuluak, kazetaritza-lanak eta gizarteratzeko proiektuak aitortzea eta bultzatzea dauka helburu sariketarako. Hala, Xabier Artaetxebarria Artieda (Donostia, 1982) eta Antton Alberdi Estibarritz (Elgoibar, 1987) ikertzaileak, eta Edu Lartzaguren Urdangarin (Eibar, 1969) kazetaria saritu zituzten. Bestalde, Elhuyarrek Merezimendu Saria ere ematen du. Horregaz aitortzen dute euskara normalizatzen eta zientzia jendarteratzen egindako lana. Eta horixe Kepa Altonaga Sustatxa (Loiu, 1958) algortartutako zoologo eta dibulgatzaileari ematea erabaki dute aurten. Azkenik, 5.000 euroko beka jasoko du Enrique Hurtado Mendietak (Sodupe, 1973), *Txalaparta digitala eta interaktiboa* proiektuagatik. ◀

Komunikatuz Eraldatu jardunaldiek maiatzaren 19an, eguenean, segituko dute Algortan: 19:30etik aurrera, Bashe Nuhem, Ivan Sanjines eta Mariano Estrada Latinoamerikako komunikatzaile indigenek berbaldia emango dute Villamonteko kultur etxean. Argentina, Bolivia eta Mexikoko herri indigenen errealitateetatik mundu mailako kezka plazaratuko dituzte.

«Komunikazioak balio du begirada deskolonizatzeke»

IÑIGO FERNANDEZ DE MARTIKORENA

Zein da gaur egun indigenen komunikabide komunitarioen egoera Argentinan?

Bashe Nuhem: Koka gaitezen, ni Qom herriko kidea naiz. Qomdarrak Argentinako iparraldean bizi gara, Chaco lurraldean, Paraguai ondoan. Orain urte batzuetatik hona, komunikabideen gaineko [2009ko] lege berria onetsi zenetik, izan ditugu eta baditugu irriari komunitarioak; gaur egun, hamar irriari berri daude gure lurraldeetan. Qom herriak 350.000 hektarea baino gehiago ditu, lurralde indigena izendatuta [Araba baino apur bat handiagoa]. Bertan daude irriari gehienak. Beste bi irriari komunitario indigena berriak hiriguneetan daude martxan: bat Colonia Aborigenen, eta Gran Resistencia lurralde-hiriburuaren bestea. Komunikabide komunitarioen egoeraren gaineko kezka badago Argentinan.

Zergatik?

B. N.: Herri indigenak, komunikazio alternatiboen kolektibo guztiak (nekazaritza-irriari komunitarioez berbetan gabiltza), eta komunikatzaile indigenen kolektiboa osatzen dugun guztiok kezkatuta gaudelako Argentinako hauteskunde-emaitez, eta abenduaren 10etik geroztik [Mauricio Macriren] Gobernuak darabiltzan politika berriekin.

Zertan dautza politika horiek?

B. N.: Gaur egun irriari-lizentzia duten ahotsak isilarazten ahalegintzen dabilta. Nabarmentzekoa da martxan dela maputxe adiskideek neke handiz sor-

tu eta komunikabideen lege berriaren itzalean inauguratu zuten Wall Kintun TV herrialdeko lehenengo telebista-kanal indigena; baina, gaur egungo Gobernuaren politikakaz, egoera horiek aldatzen joan dira: komunikatzaile indigenok jazarrita gaude, gure egoera ezagutarazteagatik. Aipagarriak dira kasu zehatzak, adibidez, gure komunikatzaile bat, ema-

“**Komunikatzailea edo idazlea izatea testamentua idaztea bezalakoa da: jazarpenaren jomuga izango zara**”

kumea, laidotu zuten, komunitateetako informazioaren berri emate hutsagatik.

Zein pauso eman dituzue zuek?

B. N.: Gure ikuspuntutik abiatuta, Latinoamerikan komunikazio propioa landu gura dugun komunikatzaile indigenok batera dihardugu idatzi dugun proiektua aurrera ateratzeko, gure komunikazio propioa eraikitzeko. 50 oinarri-erakunde baino gehiagok parte hartzen dute nazioarteko sare batean. Bertan da CLACPI, herri indigenen zinema- eta komunikazio-koordinakundea. Gure komunikatzaileei eusteko

indar-bultzada handia ematen dien erakundeetako bat da CLACPLI. Gure erresistentziaren bidez, komunitate indigenak isilarazten edo euren errealitateen gaineko informazio-itzalaldian esku hartu zuten komunikabideak eskuratu nahi ditugu.

Komunikabideen legeek ez zaituzte babesten?

B. N.: Gaur egun, Argentinan ez da eraginkorra komunikabideen gaineko legea. Legea badago, baina ez da gauzatzen: nekazaritza-komunitateei eta komunitate indigenei irriari-lizentziak emateko ardu- ra duen agintaritza bahituta daukate, gaur egungo presidentek ebatzitako behar- eta larrialdi-dekretu baten bidez. Dekretu horrek baliorik gabe utzi ditu hainbat proiektu, komunikazio-espazioak sendotzen zizutenak. Horrek kezka handia sortu digu. Legea oso argia zen: Estatuak baliabideak bermatu behar ditu, eta komunikazio-kolektiboei eta komunitate indigenei %33 zegokien. Gaur egun, larrialdi-egoeran gaude. Hainbat proiektu aurkeztu dugu, eta nazioak Fomeca funtsak eman zituen [ikus-entzunezko komunikabideak sustatzeko funts-lehiaketa]. Ez dakigu zer gertatuko den beste proiektuakaz, ordea: onartuta daude baina ez dute jaso bigarren ordainketa. Diru hori behar dute tresnak erosteko, tresnekin irriariak sendotzeko. Estatuak ez du erantzun argirik ematen. Gizarte-mugimenduak, komunitate indigenak eta komunitate-erakundeak batera gabiltza legea bete dadin exijitzeko. Estatu eta Gobernu argentinarren zat arriskutsua da komunitate indigenek berba

hartzea eta euren ahotsa entzunaraztea. Horregaz bat, komunitate indigenok gure eskubideak eta dau- den akordioak bete daitezten eskatzen genuen lehen. Gaur egun, ikuspegia beste bat da: ez dugu eskatzen, dagozkigun eskubideak exijitzen ditugu.

Bolivian, zein da komunitate indigenen zeregina zineman eta telebistan?

Ivan Sanjines: Orain dela 20 urtetik hona, prozesu garrantzitsu batean dago murgilduta Bolivia. Prozesua, hiru konfederazio indigenek zabaldu zuten, eta daborduko bost dira konfederazioak; erabaki zuten ikus-entzunezko komunikazioa eta zinema erabiltzen hastea. Zertarako? Kulturen arteko elkarrizketa sustatzeko, bakoitzaren identitateak eta errealtateak ezagutzeko. Kasu gehienetan, hasieran elkar ezagutzeko helburu zuten bakarrik, komunitate askok ez zekitelako beste komunitate indigena batzuk zeudenik ere. 36 kultura dira, ezberdinak; bakoitzak hizkuntza bat du. Hizkuntza horiek onartu ditu 2009ko Boliviako Estatuako Konstituzio Politikoa berriak, baina onarpenetik harago, hizkuntzen presentzia orekatzen ahalegintzen da konstituzioa, eskubideei erabateko onarpena emanez, nagusia den mendebaldeagaz edo hiri-kulturagaz aukera-berdintasuna izan dezan. Komunikazioan ere, protagonista bakarra izan da mendebaldeko kultura hori 1996ra arte. Prozesua abiatu arte, ez zegoen indigenen zinemarik edo telebista-katerik. Apurka-apurka, presentzia hori osotasuna hartzen joan da: kultura eta

hizkuntza berrestea, eta presente egoteko aldarrikapen historikoa. Errealitate indigena baztertuta eta jazarrita egon zen, harik eta komunitateek ikus-entzunezko komunikazioa eta zinema bereganatu arte. Jabe egin dira erabilera bi emateko. Batetik, barrura begira, komunitateek euren burua sendotzeko, fikziozko filmen, dokumentalen eta telesaioen bidez; barne-begirada edo imaginarioa indartzen dute horrela, eskubidea dute-eta euren imaginario propioa izateko, xurgatzen zieten irudia berreskuratzeko, komunitateetara bueltan ez zetorren irudia berreskuratzeko. Era berean, arazoez berba egiteko ere erabiltzen dute: betidanik gizartean egon den estruktura kolonialak edo neokolonialak komunitateei ere eragin die, eta garrantzitsua zen ikusten hastea hori aldatzen zebilela hainbat modutan. Adibidez, parekidetasuna: emakume indigenaren rola gaur egun «arazo bat» da leku guztietan. Bolivian, komunikazioak eta zinemak balio izan dute begirada deskolonizatzailea emateko, arimatik edo pentsamendutik abiatuta. Barrura begiratzeaz gainera, komuna izan daitekeen hori ere ikusten hasteko tresna izan dira: aldarrikapen komunak, borroka komunak, arazoak, etsaia, nor dagoen horren guztiaren atzean, garapenerako eta aurrerapenerako proposamenak...

Zein da bigarren erabilera?

I. S.: Kanpora begira: presentzia-eza orekatzeko. Izan ere, gizarteak ia bizkarra ematen zion errealtate indigenari eta landa-eremuei. AEBei eta Europari

begiratu eta euren balioak hartzen zituzten. Komunikazioak zubi bat eraiki du, herri indigenek eurek sortua, itxaron barik ea Estatuak edo beste sektore batzuek egingo duten. Herri indigenek ehundu zuten elkarrizketarako eta topaketarako formula bat, Konstituzio Politikoa baino askozaz lehenagotik zetozen beste balio batzuek. Balio horiek komunikazioa deskolonizatzeari, praktika kolektiboari, izaera komunitarioari, Amalurrarekiko eta bizitzarekiko errespetuari heltzen diete. Praktikan, zuzendari bako pelikulak egiten dituzte, zuzendaritza-taldea dagoelako, kolektiboa, eta taldeak erantzukizuna dauka bai komunitatearen aurrean, bai euren erakundearen aurrean. Era horretan eraiki da ekoizpen propioa zabal bat, prestakuntza jaso duten ehunka komunikatzaile eta zinemagile indigenak egindakoa.

Zein da Mexikon bizi duzuen errealtatea?

Mariano Estrada: Tzeltal herrikoa naiz ni: tzeltaldirrak Mexikoko hegoaldean bizi gara, Guatemalako mugan. Chiapas, Guerrero eta Oaxacan daude herri indigenen kontzentrazio handienak Mexikon. 62 herri indigena gara, eta gehienak hegoaldean gaude. Horrek azal dezake zergatik dagoen komunikatzaile indigena ugari han. Inguru hartan jaiotzen dira gizarte-mugimendu den borroka-ekimen gehienak. Komunikazioaren aldetik, herri indigenek euren burua aldarrikatzeari ekin diote, herri gisa, gizakiak izateagatik dituzten eskubideak errespetatu daitezten. Hori dela-eta, jazarri gaituzte; gutariko batzuk kartzelatu, desagerrarazi, hil ditu mugimendu guztiak isilaraztea helburu duten Estatuaren eta boterearen jendeak. Lider komunitarioak eta kolektiboak eta antolakuntza-buruzagiak akabatzen dituzte. Komunikatzaile indigenak betetzen duen zeregina da herrien borroka horri ahotsa ematea, eta horrexegatik ere jazartzen dituzte: hilketak, espetxeratzeak, desagerrarazteak. Artikuluren batean idatzi dudanez, komunikatzailea edo idazlea izatea testamentua idaztea bezalakoa da, beti idatziko baituzu Estatuaren aurka, bizi den errepresioaren kontra. Halandaze, beti izango zara jazarpenaren jomuga, eta edozein unetan desagertu zitezke. Batez ere, Mexikon. Antzera gertatzen da kontinente osoan, baina Mexikon komunikatzaile izateak bereziki arrisku handia dakar. Hala, duda-mudatan

“ Gaur egun irrati-lizentzia duten ahotsak isilarazten ahalegintzen dabil Argentinako Gobernu berria ”

ibiltzen gara horrelako jarduerak bete aurretik. Salaketa-lanak egiten ditugunok, batez ere gure komunitateen lurren defentsan, batu egin gara komunikatzaile indigenen CLACPI sarera. Baina, daborduko, ez gara bakarrik Latinoamerikako indigenak, Amerikako iparreko kolektiboak ere badaude sarean, eta itsasoaren alde honetako kolektiboak eta GKEak ere bai. Mugarik Gabe, adibidez, bada CLACPIko kidea, alterNativa elkarte katalana ere bai. CLACPIk antolatzen dituen nazioarteko zinema festibaletan ere, Indiako edo Zeelanda Berriko herri indigenak ere egoten dira. Zabaldu egin da; globala da. ◀

Datorren denboraldian, Betiko Neskak, Bizkerre eta Leioako Emakumeak Euskal Ligan lehiatuko dira, elkarren aurka. © MYA

Futbol-kopa atarian

Emakumezkoen Euskal Kopan jardungo dute aste-akabu honetatik aurrera Uribe Kostako hiru taldek: Betiko Neskak, Bizkerre eta Leioako Emakumeak.

Maiatzaren 21ean eta 22an, zapatuan eta domekan, jokatuko da Emakumezkoen Euskal Koparen lehenengo kanporaketa. Euskadiko Futbol Federakundeak antolatutako lehiaketa horrek 15 klub batuko ditu. Hala ere, lehenengo jardunaldian, Añorga taldeak ez du jokatu beharko, eta zuzenean sailkatuko da final laur-

denetarako, maiatzaren 4an egin zuten zozketak hala erabaki zuen-eta.

Talde uribekostarren artean, Erandioko Betiko Neskak taldeak baino ez du jokatuko etxean. Zapatuan izango da, 18:00etan; Eibarko taldea hartuko dute Astrabuduko San Lorentzo futbol-zelaian. Leioako Emakumeak taldea, ostera, Igorrera joango da aurretik; zapatuan, 15:45ean, Arratiako

hamaikakoa bisitatuko dute Urbietako belar artifizialeko futbol-zelaian. Azkenik, domekan jokatuko du Bizkerrek, 17:00etan, Ugaoren aurka, Ugaoko Arandia estadioan.

Fase denetako partida guztiak, finala barne, partida bakarrera jokatuko dituzte. Leioako Emakumeak eta Bizkerre taldeek euren partida irabaziko balute, hurrengo aste-akabuan, hilaren 28an edo 29an, elkarren aurka jokatuko lukete. Derbia Sarriengan egingo litzateke.

Federazioak jakinarazi duenez, Koparen 23. edizioaren finalerdiak

ekainaren 4an eta 5ean izango dira. Finala, ordea, ekainaren bigarren aste-akabuan egingo dute, hilaren 11n edo 12an.

Futbola, emakumea eta euskara

Bestalde, eguen honetan, hilak 19, Irene Paredes Athleticeko jokalaria eta Gaizka Garitano jokalaria eta entrenatzaile ohia Algortan izango dira, Fadura kiroldegian; 19:30etik aurrera, *Pasa baloia euskarari* berbaldia emanango dute, eta futbolaz, emakumeaz eta euskaraz jardungo dute. Ekitaldia euskaraz eta doakoa izango da. ◀

Arenas Koparen bila eta Leioa mantentzeko prest

Batetik, datorren denboraldian, Espainiako Erregearen Kopa jokatuko du Arenas futbol-talde historikoak; lehia horretan, orain dela 32 urte parte hartu zuen azkenengoz. Areetakoek 1919an irabazi zuten kopa ipini zuen klubeko zuzendaritzak Gobelako harmailan, Barakaldoren aurka zortea izateko. Iragan domekan, Alain Arroyo Barakaldoren jokalaria areetarako tantoa sartu zuen, baina Gobelakoek berdintzea lortu zuten Javi Lopezen golagaz. Bestetik, Leioak, Bigarren B Mailako taldea izaten segitzen du, behin-behinean. Leioaztarrek azken partida irabazi zuten Irunen; atzean

© JOSE JIMENEZ - BARAKALDO FT

zuten Guadalajarak, berriz, berdindu zuen. Hala, Sarrienaok ez dira jaitsi, baina mailari eusteko kanporaketa jokatuko beharko dute. Lehenengo partida Valentzian jokatuko dute, domekan, 18:00etan, Xativaren aurka. ◀

Iturgitxi, Erandio B, eta Urduliz B taldeak igo dira

Erandioko bigarren taldea Erregionaleko Bigarren Mailako txapelduna da. Hala, Ategorrikoak lehenengo mailara igoko dira datorren denboraldian. Kategoria berean, ostera, Gorliz jaitsi egin da, eta Askartzak, berriz, Bigarren kategorian mantentzeko ahalegina egin beharko du, jaitsiera-kanporaketan. Galea Bk ihes egin zion kanporaketa horri, azken partidaren irabazita Bolen. Erregionaleko Hirugarren Mailan, Iturgitxi Ligaren txapeldun bihurtu da azken partidaren, eta Urduliz B, bigarren postuan utzi du. Biak igoko dira; Negurik promozioa jokatuko du, eta Berango B jaitsi egin da. ◀

Sabin Merino Campusa abian da daborduko

Sabin Merino lesioa osatzen dabilen bitartean, bere izena daroan Urdulizko campusak hirugarren edizioa iragarri du. Gabonetan abiatu zuten proiektua, eta Aste Santuan errepikatu zuten. Arrakastaren ondorioz, udan ere 2002 eta 2010 bitartean jaiotako neska-mutilek futbolaz gozatu ahal izango dute. Txanda bi eskainiko ditu campusak: ekainaren 27tik uztailearen 1era, eta uztailearen 4tik 8ra. Ordutegia 09:00etatik 14:00etara izango da, eta aurreko edizioetan legez, Iparalde futbol-zelaian egingo dute. Urduliz Futbol Taldeak antolatu du. ◀

izen-ematea: [Twitter.com/CampusSM25](https://twitter.com/CampusSM25)

Helvetia, Arkoteren traineruakaz

Arkotekoen ustez, kirol-aukera onak izango dira denboraldi berrian. © ARKOTE

Helvetia aseguru-etxeak lau garren urtez segidan sinatu du hitzarmena Plentziako Arkote arraun-taldeagaz. Horri esker, plentziarrek arrauna sustatzen segitu ahal izango dute beste urte batez. Aseguru-enpresaren arabera, Helvetiak «herri-sustraiak dituzten kirol-diziplinak bultzatzearen alde egin du» hitzarmena berrestean. Konpainiak azpimarratu du Arkote dela «trainereuen estropadetan erreferentea», eta «Bizkaiko lurraldean kirol horretako aparteko kluba» ere badela.

Hala, Helvetia izango da Arkoteren ontziek eroango duten babesle bakarra. Enpresaren logoa klubaren gainazal denetan izango da ikusgai:

traineru bietan, lau trainerutxoetan, zortzi bateletan, aulki finkoko ontzietan, eta Arkoteko kideek garraiorako erabiltzen dituzten furgonetetan eta atoietan. Helvetiak nabarmendu du babes hori berritzeak duen garrantzia «oinarri-kirola sustatzeko». Enpresaren erantzukizun korporatiboaren estrategian kokatu dute ekimena. Arkote 1957an sortu zen; aurretik, Plentzia Arraun Elkarte zegoen. Azken 59 urteotan, garrantzi handia izan du arraun-estropadetan; gaur egun, 400 bazkide dauzka, eta KAE ligan dabil. Besteak beste, irabazi ditu Bizkaiko Traineruen Txapelketa (birritan), Plentziako Itsasadarraren Jaitsiera edo Ibaizabalgo Sari nagusia. ◀

Bela-txapeldun berriak aukeratu ditu Abrak

Bizkaikak bela arineko txapeldun berriak ditu, pasa den aste-akabutik; Abrako urek eta olatuek hautatu zituzten 60 hautagaien artean. Iñigo Fuertes nagusitu zen Laser Erradialean; Iraia Barriok berdin egin zuen Laser 4.7 modalitatean; 420 ka-

tegorian, Carmen Gomeza eta Elena Martinez dira txapeldunak; Alba Ortega eta Carmen Arbaiza garaile izan ziren L'Equipe kategorian; Peru Mugica eta Mikel Vega dira Snipe-ko txapeldunak; eta Juan Olabarrik eta Ane Lejarragak irabazi zuten Optimist mailan. ◀

Abrako Gizarte Sarian, Chavarriren Tana dabil buru, A-B modalitatean. © ABRAKO ITSAS ERREGE KLUBA

Urdulizen nagusitutako taldean, ez dago Uribe Kostako txirrindularirik. © RFEC

Euskadiko selekzioak irabazi du Urdulizen

Pasa den maiatzaren 8an jokatu zen lehenengo aldiz erlojupeko Bizkaiko Saria. Taldekako kade-te-proba Urdulizen egin zen, 25,7 kilometroko ibilbidean. Bertan, Euskadiko selekzioaren taldea nagusitu zen: Mikel Arregi, Xabier Mikel Azparren, Iñigo Elozegi, Gontzal Garcia, Luis Mari Garikano eta Oier Lazkano. EAEko taldeak erraz garaitu zituen arearioak. Atzean, Gipuzkoako selekzioa utzi zuen, 01.49 minutuko tarte atera-ta. Urdulizko podiumaren azken maila madrildarrek zapaldu zuten, 02:15 minutura sartu baitziren. Eskualdeko ordezkaria, Elkar Kirolak taldea, sailka-

penaren erdian geratu zen, 9. postua erdietsi baitzuen 17 talderen artean, irabazleekiko 03:37 minutu galduta.

Urdulizko proba Espainiako Federazioaren Sarirako ere baliagarria zenez, garaipen horri esker, sari horretarako ere nagusitu ziren EAEko txirrindulariak. Denera, 50 puntu eta lehena izatea lortu zituen Euskadiko selekzioak. Aurtengoagaz sari hori irabazten duten bosgarren aldia da; aurreko tituluak 2006an, 2007an, 2008an eta 2013an lortu zituzten. Urdulizko erlojupeko proba baino lehenago, euskal herritarrek berdinduta zeuden Gaztela eta Leonegaz. ◀

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

Egunero, 24 orduz
www.hiruka.eus

Goiherri sokatira-taldea, estalita

Datozen asteotan, 640, 600 eta 580 kiloko txapelketak ere jokatuko ditu Goiherri. © GOIHERRI

Goiherriko antzinako eskolak estalita egongo dira datorren udagoienerako. Izan ere, Erandioko Udalak iragarri duenez, udako hilabeteotan bertako kirol-gunea zabaltzeko lanak egingo dituzte. Egurrezko estalki bat jarriko dute beharginek.

Hala, bertako Goiherri sokatira-taldearentzat, entrenatzeko baldintzak nabarmen hobetuko dira. Udal agintariek aurreratu dutenez, lanen aurrekontua 60.000 euro inguru izango da.

Goiherriko sokatira-taldearentzako entrenamendu-aterpea EH Bilduk eskatu zuen aurtengo aurrekontu eztabaidan, pasa den abenduaren 22an; Udal Gobernuak orduan onartu zuen egitasmoa, eta agindu zuen aurrera eroango zuela, 2015ean soberan izan ziren diru-partidak erabiliz. Gainera, urtarrilean argitaratu zuten 2015-2019 legegintzaldirako plana txostenean, EAJk eta PSE-EEK berretsi zuten «Goiherri eremuan kirol-instalazio be-

rrri bat jarriko» zutela, «sokatiran ari-zeko aproposa». Hala ere, Bizkaiko Foru Aldundiak Udalkutxa funtsaren kalkuluak birritan beherantz aldatu dituzte, koalizio abertzaleak behin eta berriro eskatu du, Erandioko Udalak murrizketarik eginez gero, Goiherriko azpiegiturari kalte egin barik izan zedin. Udal Gobernuak beti erantzun izan die adostutako aterpe ez zegoela arriskuan.

Bestalde, Goiherriko Lur gaineko Euskadiko Sokatirako Txapelketen lehenengo finala, 680 kilokoa, jokatu du domeka honetan, maiatzak 22. Hitzordua Gipuzkoako Deba herrian izango dute, goizeko 11:30ean. Adituen arabera, bertan faboritua Laukizko Gaztedi A zortzikotea izango da, orain arteko kanporaketa biak irabazi dituelako. Hala, Berriatuan zazpi puntu eta Mutrikun beste horrenbeste batu zituzten. Goiherri A taldeak, ostera, 12 puntu lortu ditu denera, eta Goiherri Bk, berriz, 10 puntu. ◀

Mila ikasle, Getxoko eskolarteko jokoetan

Getxoko ikastetxeek, Getxo Kirolak udal erakundearen laguntzagaz, Eskolarteko Jokoen zazpigarren ekitaldia abiatu zuten pasa den barikuan, maiatzaren 13an, Fadurako kiroldegian. Egun hori hiru jardunaldietako lehena izan zen; hurrengo hitzorduak datozen barikuetan izango dira: hilaren 20an eta 27an. Ekimen horren helburua da kirol-praktika ez-lehiakorra sustatzea, Lehen Hezkuntzako 2., 4. eta 6. mailako umeen artean. Denera, 1.100 ikasle inguruk parte hartzeari ekin dio Eskolarteko Jokoen. Neska-mutilek atletismoa, herri-kirolak eta errugbia probatzeko

aukera izan dute. Gainera, aurreikusita dago Lehen Hezkuntzako 2. mailako umeek psikomotrizitate-probak egingo dira, eta jolasez eta gaztelu-puzgarriez gozatu ahal izatea.

Jokoetan ez da egongo sailkapenik ezta kanporaketa-probarik ere, eta helburua izango da eskola-komunitatea kirol-modalitateetara hurbiltzea, eta kirola giro ludiko eta parte-hartzailer batean sustatzea.

Hilaren 13an, Lehen Hezkuntzako 6. mailako ikasleen probak izan ziren; 20an, berriz, 4. mailako txanda izango da, eta 27an, azkenik, Fadurara 2. mailakoak hurbilduko dira. ◀

Atletismo, herri-kirolak eta errugbia probatzeko dituzte hala gura duten ikasleek. © GETXOKO UDALA

Barikutik domekara, idi-proben 23. txapelketa izango da Iparralden

Aste-akabu honetan, barikutik domekara, Urdulizko Iparralde probalekuak hartuko du idi-proben txapelketako 23. edizioa. Barikuan, hiru idi-pare lehiatuko dira, honako ugazabenak: Lemoizko Andraka auzoko Andraka jatetxea, Orioko Oliden, eta Mungiako Birle herri-kirolen elkarteko Iñaki Lopategi. Zapatuan, berriz, Ekaitz Elorduy berangoztarraren abereak izango dira eskualdeko ordezkariak.

Eurekaz batera, honako enidiak izango dira probalekuan: Laukizko Landazabalenak eta Laudioko Goirigolzarrirenak. Azken dema domekan jokatu da, aurrekoak legez 21:00etan. Idi-proba nagusiak lau abere-bikote hartuko ditu. Abereak eroango dituzte honako jabeek: Erandioko Goiherri auzoko Loportu, Muruetako Kamiñoko jatetxea, Bermeoko Aurrekoetxea anaiak, eta Mungiako Birle elkarteko Laski. ◀

Iñaki Bitxitegia

Montblanc, Longines eta TagHeuer agentzia ofiziala

Villamonte plaza 3 Telletxe 1
94 430 23 45 94 460 27 41
Algorta

aldai

Tapiztegia
Dekorazioa
Erakusketa
Tailerrak

Basagoiti etorbidea 32
48990 Algorta
94 460 90 31

Sudokua

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

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

Soluzioa

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

Horoskopoa

Ura (Abenduak 21-Urtarrilak 19)

Zeure buruarengan konfiantza gehiago izan beharko zenuke, horoskopoa irakurtzen denbora galdu beharrean.

Otsoa (Urtarrilak 20-Otsailak 18)

Neke psikiko handia zutaz jabetuko da; horrek esku artean darabilzun proiektua baztertera bultzatuz zaitzake. Eskatu laguntza.

Adarra (Otsailak 19-Martxoak 20)

Iraganeko oroitzapenak baztertea lortu duzu eta hurkoek ematen dizuten maitasuna gozaten zabilta. Erakuts egiezu zure alderik onena.

Aitzurra (Martxoak 21-Apirilak 19)

Agian, ez zara ohartu orain arte, baina bada zuzen gustatuta dagoen pertsona bat. Zeure kontua da zer egingo duzun informazio horregaz.

Hostoa (Apirilak 20-Maiatzak 19)

Ahaztu egizuz zure handinahikeria eta egoismoa. Horrela jokatu ezean, orain arte lortutako dena gal dezakezu bat-batean.

Eguzkia (Maiatzak 20-Ekainak 18)

Jende-multzoek eta zalapartek nekatzen zaituzte; horregatik, lasaitasun bila zabilta orain, sarritan bakardadea topatu guran.

Garia (Ekainak 19-Uztailak 18)

Bizitza aldatzeko gogoa sentituko duzu, maitasun-kontuetan, batez ere. Aldaketa onerako izan daiteke, zure beldurrak eta lotsak alboratuta.

Lastoa (Uztailak 19-Abuztuak 17)

Lagunek zuegan joko dute, euren arazoak konpontzen lagun ditzazun. Zure pentsaera praktikoak asko egin dezake euren alde.

Iratzea (Abuztuak 18-Irailak 16)

Krisialdian zaude, baina erraz gaitutuko duzu egoera. Halere, horrek eztabaida antzuek eta tentsioak eragingo ditu zure inguruan.

Meta (Irailak 17-Urriak 16)

Zorioneko sasoihoa datorriz. Desiratutakoa betetzeko bidean da, eta horrek zure bizitza alda dezake. Baliatu egoera!

Hazia (Urriak 17-Azaroak 15)

Izarrak zure alde dituzu; jokoan ahaleginu zaitzke, baina gogoratu joko ez dela errenta. Bikotekideagaz arazo sentimentalak izan ditzakezu.

Negua (Azaroak 16-Abenduak 20)

Biktimarena eginez eta iraganeko malenkonian murgilduz, ez duzu bizitzak eskaintzen dituen hurbileko plazerak gozaterik izango.

Zorion agurrak

Bidali zeurea!
publi@hiruka.eus
94 491 13 37

5€

IRANTZU
SOPELA
Inguruko eulien partez

Urteak pasa ahala, ederragoa dirudizu, neska! Ta peloteoaren ondoren, kaña batzuk hartzera gonbida gaitzazu!! kar, kar.... Musutxu handi bat neskato, primeran pasa zure eguna!

JON
BILBO - LONDON
Barrikoxtar familiararen partez

Zorionak, lehengusutxo! Urrun zauden arren, bizipoza Euskal Herritik!!! Ea laster elkar ikusteko aukera daukagun... Ederto pasa zure eguna! Musu handi bat guztion partez, Sir Jon!

GOIZALDE
SOPELA
Lagun ezkuaren partez

Zorionak, Goiz! Egun ederra igaro ezazu, merezi duzu-eta! Mezuaren bitartez, eskerrak eman gura nizkizuke hilabeteotan emandako laguntzagatik, muxu potoloa, poxpolin!

SARRI
ITZURBALTZETA
Kuadrillaren partez

Lagunak, beti lagun, onerako eta txarrerako! Berba gutxi hauen bitartez, zorionik beroena opa gura dizugu, zure urtebetetze egunean. Muxu handi bat, Sarri!

www.beharsarea.eus/Getxo

Beharsarea-k harremanetan jartzen ditu lana euskaraz egiteko jendea behar duena eta lana bilatu gura duen euskalduna

Zaintzaileak
Begiraleak
Merkataritza
Ostalaritza
Eskola partikularrak
Industria
Bestelakoak

HIRUKA Komunikazio Taldea ZUZENTZAILE bila dabil

Prentsakoa testuak irakurri eta zuzenduko ditu, akatsak antzeman eta zuzendu, eta saihesteko proposamen eraginkorrek aurkeztu.

Eginbeharrak:

- Hizkuntza eskakizunak ezagutu, bai batuan, baita mendebaleko euskalkian ere.
- Hizkuntza irizpideak finkatu, kazetarietara, eztabaidatuz, adibideak jarri eta erakutsiz/irakutsiz.

HIRUKA astekaria ostegunero argitaratzen den aldizkaria da. Testuak zuzenduko dituen zuzentzaile bat behar du. Ezinbestekoa da 4. maila edo Euskal Filologian lizentziaduna izatea eta antzeko lanetan jardun izana. Lehenetsiko da Uribe Kosta edo ingurukoa izatea.

Jendea behar dut
Necesito personal

Lana behar dut
Necesito trabajo

beharsarea
Getxon lana euskaraz

Helmrich jaun

Hermann Helmrich,
Alemaniako kontsula Bilbon.
© LA HORMIGA DE ORO

Bilbon aspaldi bizi bazen ere, hiru urte ziren Alemaniako kontsul kargua zeukala. Kaiserlich edo inperio boteretsu horren ordezkari izateak ekarritako ospea ez zitzaion hiribilduan amaitzen, ez horixe. Algortarrek ere errespetatzen zuten Hermann Helmrich jauna.

IÑAKI VIDAL MONDEJAR

Gizon atsegina izateaz gain, itxura berezia zuen. Batetik, beti dotore-dotore jantzita eta bibote luzea aurpegiaren alde alde; bestetik, doinu germaniar exotiko hura hizkeran. Era berean, goi-karguduna zen Erhardt konpainian; bere herrialdeko familia-enpresa horrek bazeuzkan negozioak meatzaritza arloan.

Herr Helmrich gustura zegoen 1910eko Algortan. Eta ez zen bakarra; aberats askok bizimodu berri hura hautatu zuten udarako edo urte osorako. Bilbo zaratatsutik alde egin, baina ederto komunikatuta egon hiriarekin trenez nahiz tranbiaz. Bere aldetik, Margareth von Eugel kontsularen emazteak ere uste zuen erabaki aproposa izan zela udaldiak Algortan pasatzea haien hiru alaba txikiekin: Margareth, Lieselotte eta Carmen. Beraz, denboraldi goxoak igarotzeko asmoz, Antonio Basagoiti jaunaren izena zeraman etorbideko txalet batera joaten zen familia osoa. Inguru hartan gero eta lorategidun etxe polit gehiago zeuden itsasora begira. Neguri proiektua ere, gauzatuta egon arren, urterik urte osatzen zen, eta Karmen eliza prest zegoen hurrengo astean izango zen inauguraziorako. Bizkaiko dirudunen artean modan zeuden Getxoko kostaldeko auzoak, eta grina horren piztaile handienetarikoa Ereaga hon-

dartza ederra zen. Bertan, La Perla zaharraren tokian, hormigoizko bainuetxe moderno bat eraikiko ote zuten zurrumurrua zabaltzen hasita zegoen.

Domeka hartan, uztailaren 10ean, agur-bazkaria antolatu zuen Hermann Helmrich kontsulatu langile baten omenez. Karl Riedel Alemaniara itzultzekoa zen, eta oroitzen ona eroan behar. Gottfried Traub laguna ere, Basagoiti etorbideko txalera gonbidatu zuen. Laguna ez ezik, Gottfried kontsulatu bigarren idazkaria zen. Mahaiaren bueltan, herriminak sortzen duen senidetasun giroan, jan eta edan zuten. Bapo. Bazkalostean, paseoa irten ziren denak: hiru lagunok, Margareth, eta alabak. Itsasertzeko bideetatik lasai ibili ondoren, gizonok, beroa gainetik kendu guran, pentsatu zuten Ereagara joan eta bainu freskagarri bat hartzea. Erresaka handia zegoela ohartarazi zieten Bilbaotarrek.

Ramon Bilbao Saralegi bainu-jagoleak muxarrek bezain ondo ezagutzen zituen Abrako urak. San Ni-

“ Heroitzat hartu zuten Ramon Bilbao algortarra, zenbait ordainsari ere eman zizkioten ”

kolas parrokian bataiatzeko besotan etxetik atera zuten egunetik, aire kresaltsua arnasten zuen eten bari. Uda guztietan, izen bereko aitak bainularientzat zeuzkan kasetetan ibiltzen zen eta, gaztea zen arren, komeria bat baino gehiago pasatuta zegoen. Horieta- tik bi sakon iltzatuta zeuzkan gogoan.

Hiru uda lehenago, 1907ko San Ignazio egunean, erromeriara joandako gazte batzuk Ereagara jaitsi ziren. Bainatzen zebiltzan mutil horietako bat, uren sakonera handiegia zela konturatu zenean, sokorruka hasi zen. Sorostera ondoratu zitzaion asmo oneko gizon bat ere laguntza eskatu beharrean gelditu zen. Eskerrak Ramon, 16 urteko algortar ausarta, han agertu zela, baita koitadu biok salbatu ere bere flota-gailuaz baliatuta.

Handik urtebetera, 1908ko uztailaren 30ean, antzeko estualdi batean egon zen Modesta Altuna nes-

aren azkenengo bainua

Goian, garaiko algotarrak Helmrich jaunaren gorpua geltokira eroaten. © LA HORMIGA DE ORO

Azpian, Ereaga hondartza, 1910. urtearen inguruan.

kamea. Aretxabalaren kasetei zegokien lekuan bainua hartzen ari zela, korronteak itsas zabalerantz bultzatu zuen. Igeri egiten ez zekienez, oihuka hasi zen ikaratuta. Orduan, uretan zegoen Leoncio Cabrera (Antonio Basagoitiren zerbitzaria zena) hurbildu zen neskarengana lagundu nahian. Zeharo asaldatuta egonda, Modestak ustezko salbatzaileari oratu, eta utzi zuen mugitu ezinik, konortea galduta. Zorionez, Ramon adi zegoen, eta haiengana jo zuen arrapalada batean, betiko flotagailu eta sokekin. Naufrago bioi heldu esku batekin, eta beste besoarekin igeri, hondartzara eraman egin zituen. Batzuek, harrezkero, heroitzat hartu zuten Ramon. Esker onez, Leonciok 5 pezeta eta bere argazki bat eman zizkion. Candido Arrola udaleko zinegotziak eskaturik, erakunde batzuek ere zenbait ordainsari eman zizkion: Getxoko Udalak zilarrezko domina eta diploma bat, Sociedad de Salvamentosek brontzezko domina eta 20 pezeta, eta Academia españolak 500 pezeta.

Baina nahiz eta Bilbaotarrek erresaka handia zegoela ohartarazi, diplomazialariak arrastia aprobetxatu behar zuten. Mehatxuzko hodei-tontorrek eguraldia kaskartu baino lehen, igerilari bikainak itsasora sartu ziren birritan pentsatu barik. Egia esan, guzti-guztiak ez zeuden horren lasai. Karl, nekatuta bezain zuhur, laster lehorreratu zen. Kasetatik siku eta jantzita irten zenean, begiratu zuen kideak zelaz zebiltzan. Orduan, Bilbaotar aita-seekek eta hondartzako batzuek bezala, igarri zuen Hermann eta Gottfried keinuka ari zirela; erresakagatik edo bazkariko

betekadagatik, benetako larrialdi batean zeuden. Ramon bainu-jagoleak uretara salto egin, eta majo kostata lortu zuen kontsularenganaino iristea. Bitartean, Kantauri itsasoak irentsi zuen Gottfried gizagaixoa. Herr Helmrich atera zuenean bizi-izpi bat zeukan artean. Igurtziak eta arnasak eman zizkion kasetaren aitean harik eta, tamalez, guztiz amatatu zen arte. Bertaratu ziren medikuek kongestionatuta hil zela egiaztatu baino ezin izan zuten egin. Karlek, ezinak jota, berari eskainitakoa izango zen agur-egunean, agur esan behar izan zien lagunei. Dolumina adieraztean, asko izan ziren Margareth alargunaren tristura itzelaz jabetu zirenak. Alkatearen aginduz, Ereaga zainpean egon zen gau osoan. Azkenean, biharamunek eguerdi aurrean, olatuek 21 urteko gorpua bota zuten. Arrastian alemanen kolonia elkartu zen Algotan ezbeharraren gaineko erabakiak hartzeko.

Eguazten goizean Helmrich eta Traub jaunen hilkutzak tranbia elektrikoan sartu zituzten. Itsasadarren albotik zehar iritsi ziren Bilboko udaletxearen aurrera, San Agustin plazatzora. Hainbat autoritate zain zeuden hamaika eta erdietatik. Solemnitatea nagusi izan zen. Alemaniako banderek zerraldo biak esaltzen zituzten, eta gainean hango lore koroak! Handik segizio batek karrozak lagundu zituen azkenengo martxa hartan. Zubitik Nerbioi-Ibaizabal zeharkatu, eta beste aldera heldu bezain laster, Gottfried garraiatzen zuen karrozak Britainiar Kanposanturantz segitu zuen; haren arima Bizkaian geratzen bazen ere, ezin zen katolikoekin nahastu. Besteak bertan

biratu zuen, eta Santanderreko tren geltokian lorez apaindutako bagoi batean barruratu zuten kontsularen gorpu baltsamatua. Ordu biak eta hamarreen abiatu zen. Ondoren, El Sardinieron ainguratutako *Katwijk* baporean ontziratu zuten hilotza Alemaniarako norabidean, gero Jenan, bere jaioterrian, lurperatu zuten.

Geroztik, *Katwijk* merkantzia-ontzia sarritan porturatu zen Bilbon. Pentsa liteke, norbaitek, agian Ramon Bilbaok, madarikatu egin zuela; izan ere, urte batzuk geroago, 1915eko apirilean, Lehen Mundu Gerran, torpedo batek hondoratu zuen nahiz eta Holandako banderaduna izan, neutrala. Nork jaurti zuen? Urpeko ontzi aleman batek. ◀

Alemaniko kontsulatuaren zigilua.

Mundukatuak

Patricio Todeschini rosariarra

«Behia ebakitzeko milaka modu daude Argentinan»

Erugbiak eta Europa ezagutzeko grinak ekarri zuten Patricio Todeschini argentinarra inguruotara orain dela hainbat urte. Hasiera batean, Santanderren ibili zen, hiru urtez, bertako errugbi-taldean. Ondoren, ikasketak hasi zituen hiri hartan, eta, iaz Kantabriako taldeak berriztatu ez zuenez, Getxoko taldeagaz harremanetan jarri, eta irailean Algortara etorri zen bizitzera, getxoztarrakaz jokatzeko.

Rosariotik gurera etorri zenean, bertoko kaleen antolaketagaz harrিতuta gelditu zen Todeschini: «hemen asko nahasten naiz, kale guztiak diagonalak dira, edo elkar eteten dute; Rosario dena laukia da, eta etxadi guztiak 100 x 100 metrokoak dira». Era berean, Europan, eta, bereziki, gurean dagoen segurtasunak harritu du argentinarra, «hemen umeak lasai irten daitezke kalera gaueko 11:00etan; Argentinan oso zaila da hori, beti dago lapurreta

bat jasateko arriskua, zapatilak lapurtzen ez badizkizute, mugikorra kenduko dizute». Rosarion, bertako kultura oso kirolzalea da, «futbolari dagokionez, batez ere». Todeschinik jakinarazi duenez, hiria bi talderen artean bana-

“Rosarioko kultura oso futbolzalea da, eta bi talderen artean banatuta dago hiria”

tuta dago: «erdiak Newell's Old Boys taldeko zaleak dira, eta beste guztiak, Rosario Centralekoak». Bestalde, Rosarion Argentinako banderaren omeneko monumentu nazionala dago, Paraná ibaiaren ondoan. Halaber, Che Guevararen jaiotetxea ere han dago. Dena den, Todeschinik Rosario oso turistikoa ez dela aitortu arren, Argenti-

nan leku ugari bisita daitezkeela dio. Herrialdea oso handia da, eta «denetarik» aurki daiteke. Berbarako, iparraldean Iguazu ur-jauziak daude, eta hegoaldean Perito Moreno glaziarra, edo baleak ikus daitezke irail aldean. Andeen mendilerroan hiri «oso politak» bisita daitezke, berbarako San Martin, Mendoza eta Bariloche. Bestalde, ipar-mendebaldean Jujuy, Salta eta Tucuman daude, «basamortu-ingurua da, eta herri indigenak bizi dira inguru hartan».

Argentinara joanez gero, «derrigorrezkoa» da bertako okela jatea. «Argentinarrak gutxienez 5 alditan jaten dugu haragi gorria astean», aitortzen du: errekiari, labean zein napolitar era. «Behia ebakitzeko milaka modu daude, osorik aprobetxatzen da han!». Edariari dagokionez, matea edatea bezain ohikoa da kola eta ferneta nahastu dituen konbinatua. ◀

NOR DA

Nongoa

Rosario (Argentina)

Adina

26 urte

Zertan dabil

Getxo Rugbyko lehenengo taldean.

Ikasketak

Hortz-protigilea izateko ikasten dabil Santanderren. Odontologia ikasi gura du.

Noiztik Euskal Herrian

Ez du epemugarik jarri sorterrira bueltatzeko. Errugbi denboraldiaren amaieran, belaunean lesionatu, eta bertan egin zituen ebakuntza. Osatzen denean ikusiko du zer egingo duen. Momentuz, gustura dago gurean.

NONGOA DA

Lurraldea

Argentina

Azalera

2.780.400 km²

Ingurunea

Rosario Argentinako erdi-ekialdeko hiria eta ibai-portua da. Rosario departamentuko hiriburua eta Santa Fe probintziako hiri garrantzitsu eta jendetsuena ere bada, nahiz eta bertako hiriburua Santa Fe izan.

Biztanleria

948.312

Hizkuntzak

Gaztelania da hizkuntza ofiziala herrialde osoan, baina guaraniera (Corrientesko probintzian) eta kitxua (Santiago del Esteroko probintzian) ere ofizialak dira. Patagoniako zenbait lekutan, milaka lagunek galesa dute ama-hizkuntza.

Dirua

Argentinako Pesoa.

Erakunde laguntzaileak:

Hezkuntza, Hizkuntza Politika eta Kultura Sailak
 (Hizkuntza Politikarako Sailburuordetzak) diruz lagundua