

Emakumeenganako Indarkeriaren Kontrako Egunean, herriz herri batutako irudiak. ▶16-17

Paul Bilbao Sarria Kontseiluko idazkari nagusi algortarrak Euskararen Nazioarteko Egunean harira gogoeta egin du. ▶22-23

hiruka

Uribe Kostako astekaria

EUSKARAK
365
EGUN

79. zenbakia
2016ko
abenduaren 1etik
abenduaren 14ra arte

Euskararen Nazioarteko Eguna baliatuko da ospatzeko, gorazarre egiteko, konpromisoak eta erronkak ezagutarazteko, aldarrikatzeko, eskatzeko... bakoitzak bere soinura egingo du dantza abenduaren zaren bueltan. Uribe Kostako herri den-denetan antolatuko dituzte mota askotako ekitaldiak egunotan.

Euskararen Eguna, 365erako martxan?

Hurrengo urteko lehenengo seihelekorako ikastaroak antolatu ditu Itzartuk, Sopelako emakume-elkarteak. ▶7

Euskal Herriko Mugimendu Feministaren errepaso egingo dute abenduaren 2an, barikuan, Algortan. ▶8

Uribe Kostako irakurle-klubek urteko azkenengo lau hitzorduak zehaztu dituzte, denak abenduaren 15etik aurrera. ▶9

Bertsoez gozatzeko aukera asko izango dira datozen asteotan: bertso-jirak, nongura; eta ALBE Gala, Getxon. ▶11

Getxoko IV. Berdintasun Plana osatzen dabilta

Emakumeen eta gizonen berdintasunerako plana urte amaierarako prest egongo dela jakinarazi du Getxoko Udalak.

Emakumeen eta Gizonen IV. Berdintasunerako Plana bizi dugun urtea amaitu baino lehenago osatuta izango dela jakinarazi du Getxoko Udalak. Arduradunek azaldu dutenez, egindako lehenengo pausoak, III. Planaren ebaluazioa egitea eta generoaren diagnostiko bat plano bitan egitea izan dira. Planoetako bat kanpokoia izan da; jendartearen errealitatean, ekonomia eta politika eremuetan egin dituzte. Bigarrena, berriz, barrukoa izan da, Getxoko Udalaren antolaketan eta genero-ikuspegia udal-politiketan zeharka sartzeko ahaleginean.

Diagnostikoa egiteko, Udaleko teknikarien eta herritarren parte-hartzea beharrezkoa izan dela jakinarazi dute

Plana osatzeko lau tailer egin dituzte, besteak beste.

arduradunek. Hala, joan den ekainean egin ziren lau tailerren bitartez garatu dute egiteko hori; horietan guztietan, batez ere udalerriko emakumeek parte hartu zuten. Bertan, gogoetak egin zituzten ahalduntzerako guneen eta

baldintzen inguruan, zaintza iraunkorren gainean eta zaintzan erantzukizuna partekatzearen inguruan, eta udalerrian dauden zerbitzu eta prestazioen gainean. ◀

info+: www.getxo.eus

FILMA IKUSTEKO 2 SARRERA IRABAZ DITZAKEZU IGELAK

KODEA ESKANEATU ZURE MUGIKORRAGAZ

EDO SAR ZAITEZ GURE FACEBOOKEN

facebook.com/IgelakFilm

ESTREINALDIA ABENDUAREN 2AN ZINEETAN

Maskulinitatearen inguruko tailerrak egingo dituzte berriro

Abenduaren 12tik datorren urte-ako urtarrilaren 30era bitartean, «Maskulinitatea birpentsatzen» goiburuko tailerrak antolatu ditu Udalak. Jarduerak gizonen zuzenduta daude, eta astelehenero egingo dituzte, Gabonetako astelehen bietan izan ezik. Horietan parte hartzeko izena emateko epea zabalik dago. Josetxu Riviere berdintasunaren aldeko gizonen Sareko partaideak dinamizatuko ditu tailerrak, eta bertan, hurrengo gaiak aztertuko dituzte: genero identitatearen eraikuntza, harreman ereduak, aitatasuna eta zaintza, kolektibo feministen papera eta LGBTQ, besteak beste.

Tailerren ordutegia arrastiko 19:00-etatik 21:00-etara izango da, eta Algotako Jabekuntza Eskolan batuko dira (Martikoena kalea, 16). Horretan parte hartu ahal izateko, alde zuzeneko izena ematea beharrezkoa da, Berdintasun Zerbitzuan edo udal webgunearen bidez, 5 euroren truke. Haurtzaindegiz-zerbitzua eska daiteke. ◀

info+: www.getxo.eus
berdintasuna@getxo.net / 944 660 136

Adimen-garapena

GORKA AURRE URTZAA
Irakaslea

Euskaldunon hizkuntza eskubiderik eza

Abenduan sartuak gara eta urteko azken hilak ospakizunerako aukerak ematen dizkigu, zio askorik egon ez arren. Abenduko lehen ospakizuna euskararen eguna dugu baina ez gagoz ospakizunetarako. Behingoan adierazpen eta gorazarre ugari entzungo ditugu, iraganean euskararen alde egindako ahalegin eta ekarpenei buruzkoak. Euskal atzotizetara joz... *egur zaharra, su txarra.*

Zoritxarrez, ez dot euskara barra-barra kaleetan entzuten. Erabilerarik ez dago. Are gehiago, Bizkaiko Ikastola euskaldunetan, D eredu koetan, gaztelera da nagusi. Gazteleraz bizi dira ikastetxe horietan D eredu ko ikaslerik gehienak. Hainbat ikastetxetan ikasten duten euskara, urria, kalitate oso txarrekoa eta bizitasunik gabekoa da; baina, euskaraz ikasketak egin dituztelako hizkuntza gaitasuna aitortzen die Eusko Jaurlearitzak, horrela izan behar ez lukeenean.

Ikasle horiek ahoz edota idatziz euren pentsamenduak adierazi behar dituztenean, barregarri dabilta eta adierazpenerako gaitasuna gehienetan hutsaren hurrengo izaten da. Euskarari ez die garrantzirik ematen, ikusten dutenaren seinale.

Heldu euskaldunon egunerokotasunera etorrita, egoera okerragoa da. Euskaldun legez legediak eskubideak aitortzen dizkigu baina eskubide horiek, ezerezean gelditu eta etengabe urratzen zaizkigu. Euskaldunok, praktikan, ez daukagu hizkuntza eskubiderik. Bigarren mailako biztanleak gara, nahiz eta lehenengo mailako betebeharre erantzun. Euskararen Eguna ez litzateke ospatu behar. Ez dago euskaldunok euskaldun bezala urte luzez (gaur egun ere) jasan behar izan dugun baztertze egoera bizitza besterik, gauzak negargarri daudenaz ohartzeko. ◀

Getxo

Euskarari gorazarre egiteko eguna

Hilaren 1ean Argia Ereiten Euskara Saria banatuko dute; zapatuan, abenduaren 3an, osteria, hainbat ekitaldi egongo dira Algortako San Nikolas plazan.

Zapatuan izango den *flashmoberako* bideo-tutoriala egin dute Aixerrrotako ikasleek.

U rtero legez, euskarari gorazarre egingo diote getxoztarrek egunotan. Horretarako, Getxoko Udalak, bertoko euskalgintzan lan egiten duten elkarteek eta eskolek hainbat ekitaldi antolatu dituzte, abenduaren 1etik 3ra bitartean. Hala, lehenengo egunean, egunean, euskaltegiatiko ikasleek armosua eta merienda egingo dituzte Azebarri kultur elkartearen; modu berean, egun horretan, Goñi familiak kudeatutako GetxoGasolindegia Argia Ereiten Euskara Saria jasoko du, euskararen erabilera erakutsitako konpromisoagatik. Hurrengo egun bietan, berriz, ekitaldi nahiko egongo dira Algortan, Areetan eta Itzubaltzeta/Romon, herri-tar guztien gozamenarako; zapatuan, Euskararen Egunean, berbarako, euskara nagusi izango da Algortako San Nikolas plazan: Musikaliaren kontzertua, Aixerrrotako ikasleen *flashmoba*, bideo-proiektzioa, kale-animazioa...

Ekitaldi batzuk

Abenduak 1, eguna

20:00 Argia Ereiten Euskara Saria emango dute, Fadura Aretoko Nagusian.

Abenduak 2, barikua

13:00 Umeentzako jolas musikatuak, Areetako Eskoletako plazan.

Abenduak 3, zapatua

11:00 Zurekin *euskaldunago* post-it ekimena, Bizarra Lepoanek antolatuta, Itzubaltzeta/Romon.

12:00 Dantza-kalejira, Itxartu elkartearen ekimenez.

19:00 *Ikastetxeak dantzan* bideoa, San Nikolas plazan.

19:15 *Txantxangorriaren bila* lehiaketaren sari-banaketa, San Nikolas plazan.

19:30 Kontzertua, San Nikolas plazan.

20:00 *Flashmoba*, San Nikolas plazan.

20:30 Txokolata banatuko dute hurrez hurren diren artean, San Nikolas plazan.

20:30 Kale-animazioa, Musikaliagaz.

20:30 Kantu-jira Itxas Argia eta Itxakantu taldeen ekimenez.

Alokairua ordaintzeko laguntzak prest ditu Udalak

Getxon bizi diren gazteen ohiko Getxebizitzaren errenta zati bat ordaintzeko diru-laguntzak martxan ipini ditu Udalak. Errentamendu-kontratuak indarrean egon beharko du laguntzak eskatzeko epea amaitzen den egunean, eta diruz lagun daitekeen gehieneko epea 12 hilabetekoa izango da. Alokairu-gastuak ezingo dira izan hileko 900 euro baino gehiagokoak eta, laguntzak jasotzeko, bizikidetzaren unitateek ezingo dute diru-sarrerren gehieneko muga gainditu, hau da, 39.000 euro gordin urtean. Hala, diru-sarrerren arabera, onuradunek 180 eurotik 450 eurora arteko laguntzak jasoko dituzte, hilean behin. Batetik,

aurtengo urtarrilaren 1etik abenduaren 31ra arte sinatutako kontratuen alokairu-gastuen ordaintzeko inguruko eskabideak aurkezteko epea deialdi hau Bizkaiko Aldizkari Ofizialean argitaratu (laster argitaratuko da) eta hurrengo egunetik aurrera hasiko da, eta 2017ko otsailaren 28an amaituko da. Bestetik, 2017ko urtarrilaren 1etik aurrera sinatutako kontratuen alokairu-gastuak ordaintzeko eskabideak aurkezteko epea, berriz, 2017ko martxoaren 1ean hasi eta 2017ko urriaren 31n amaituko da. Laguntzok, eskabideen aurkezpen-ordenaren arabera emango dira, harik eta 250.000 euroko aurrekontua agortu arte.

PPk EAJgaz dituen harremanak bertan behera utzi ditu

Udalerriko preso politikoen senideei espetxeetara bisitan joateko diru-laguntzak berriro ematen hasia onartu du Udalak; hori dela-eta, PPk jakinarazi du EAJgaz harremana eten go duela. Iñaki Gamero bozeramaile popularrak emandako datuen arabera, Udalak 40.000 euro emango dizkie preso senideei 2017an. «Presoen senideei diru-laguntzak ematea gehiegizkoa da. Biktimekiko errespetu falta itzela da, errekonozimendua eta konponbidea urratzen dituelako», adierazi du Gamero. Bestalde, popularrak Getxo Antzokiaren inguruko gastu ekonomikoak berraztertze kontu-ikuskaritza bat eskatu dute.

EH Bilduk hondakin solidoak batzeko kudeaketa salatu du

Gobernu-taldeak zarama batzeko atez ateko neurria ezarriko du Neguri aldean. Horren harira, EH Bilduk neurria «positibotzat» hartu badu ere, aspaldian lortutako akordioak jasotzen zuzena ez dela bete gogoratu du. «Atez atekoa 20.000 biztanleko eremuan ezarri behar zen, eta abian ipiniko den gunean, berriz, ez dira baldintza horiek betetzen», deitoratu dute. Horrez gainera, koalizio abertzaleak adierazi du ez dagoela ados Getxoko Udalaren hondakin solidoen kudeaketagaz: «Sistemak erraustea du oinarri; sortzen den zaborraren %25a baino gutxiago birziklatzen da soilik, eta zerbitzua azpikontrata baten bidez kudeatzen da».

ANTOLATZAILA

BABESLE NAGUSIAK

BABESLE PUBLIKOAK

BABESLE PRIVATUAK

Getxo

«Urteko egun guztietan ospatzen dugu Euskararen Eguna»

Iker, Mikel eta Alaitz Goñi neba-arrebek 9 urte daroatzate GetxoGasolindegia zuzendaritzan. Argia Ereiten Euskara Saria jasoko dute egunean.

IKER RINCON MORENO ▶

Goñi familiak kudeatzen duen GetxoGasolindegia jasoko du Getxoko Udalak ematen duten VII. Argia Ereiten Euskara Saria, euskararekiko erakutsitako konpromisoagatik.

Argia Ereiten Euskara Saria jasoko duzue. Zelan hartu duzue albistea?

I.G.: Sariak asko poztu gaitu. Herrian jende askok egiten du euskararen alde, bakoitzak bere esparruan, eta horrengatik gasolindegiko euskararen aldeko lana aintzat hartzea ohore handia da.

Aitortza hori jasotzen duen lehenengo enpresa zarete...

Ardura handia da. Ez gara perfektuak eta bide luzea dugu oraindik egiteko. Horregatik, bezeroen laguntza behar dugu, haien bultzada eta begi kritikoa ezinbestekoak dira.

Zer-zelako konpromisoak hartu dituzue azkenengo urteotan euskararen erabilera bultzatzeko?

Pixkanaka-pixkanaka ekimen gehiago

egiten hasi gara, lan progresiboa egin dugu: langile berriak kontratatzerakoan elebidunak izatea kontutan hartzea; langile elebidunen uniformeetan pegatinak itsastea, bezeroei euskaraz egiteko gonbitea luzatuz; kutxako kartel baten bidez euskaraz egiteko gonbitea egitea, paisaia linguistiko elebiduna, Korrikan kilometro erdi erostea eta parte hartzea... Baina pausorik nabarmenena, agian, langile euskaldunekin eguneroko lan-kontuetan euskaraz aritzea izan da. Beti ere, euskaraz egiten ez dutenekiko oreka mantenduz.

Enpresaren kartel gehienak elebidunak dituzue gainera...

Kartelak bi hizkuntzatan edukitzen saiatzen gara; ondorioz, lan bikoitza izaten da komunikazioak prestatzea. Ez da beti erreza izaten, batez ere presazko kontuetan. Azken urteotan Repsolek helarazten dizkigun kartel guztiak elebidunak dira. Laguntza handia jaso dugu Repsolengandik, zorionez bezeroei zuzendutako materialak bi hizkuntzatan bidaltzen dizkigute. Beraiek ere azken urteotan lan nabarmena egin dute hizkuntza biak erabiltzeko.

Langile euskaldunek euskaraz egiteko gonbitea egiten diete bezeroei. © GETXOKO UDALA

Bezeroen artean, zein da jarrera?

Azken bi-hiru urteetan euskara ikaragarri hasi da gure saltokian. Gero eta bezero gehiago etortzen dira euskaraz. Badaude zuzenean euskaraz datozenak eta badaude beste batzuk guri euskaraz entzuteagatik beraiek ere euskarara jotzen dutenak.

Zer da zuentzat euskara?

Azken 9 urteetan hiru neba-arrebok osatu dugu enpresaren zuzendaritza. Euskararekiko sentsibilitatea gura-

soengandik jaso dugu eta euskara Geroa Ikastolan ikasi genuen. Sari hau guraso eta ikastolako irakasle eta ikas-kideena ere bada, zalantzarik gabe.

Euskararen Eguna ospatuko da zapa-tuan. Horren harira, ze edo zer berezia egitea aurreikusten duzue?

Euskararen Eguna sinbolikoki badauka bere garrantzia; baina, gure saltokia 365 egunean irekitzen dugunez, hor dago gure erronka, urteko egun guztietan Euskararen Eguna ospatzea. ◀

GetxoGasolindegia

GetxoGasolindegia Euskararekin bat!!

Getxo eta Berango artean
94 430 15 00

JUAN MARI
Harategia · Urdaitegia

Baserriko haragia, produktu
artisaua eta etxeko zerbitzua

Las Mercedes, 31. 48930 AREETA
94 464 41 25

GAVRKO
1967

GIZONENTZAKO
MODA

ZABALA, 9. ALGORTA
94 460 70 84

aldai

Tapiztegia
Dekorazioa
Erakusketa
Tailerrak

Basagoiti etorbidea 32
48990 Algorta
94 460 90 31

GARAIZAR
BARRIKUNTZAK

Eraikuntza zerbitzu integralak

Illeta, 1. 48991 ALGORTA
94 430 52 43 - 607 952 977
regaraizar@gmail.com - www.garaizar.biz

prentsa · aldizkariak

ITXASGANE

Getxoko kirol portua · 94 491 53 21

GURE ETXEA
taberna

HAMBURGESAK, PINTXOAK ETA GIRO EDERRA
Caja de Ahorros, 14 - Romo / T. 94 463 68 80

BORDATUAK
EUSKAL JANTZIAK

AINGARA

Aurrezki kutxa, 18. 48930 ERROMO-Getxo
94 403 89 53 • www.bordadosaingara.com

Potxingoak kaleetan

ANA TERESA
ESCUDERO BIZKARGUENAGA
Kazetaria

Zutabea mailegatu nebanean...

O HZ-IBIaren berrikusketak heldu da, 40 urte eta gero hau! Gitxi batzuk pozik zeozertxu jaitsi dalako euren «kontribuzioa», beste hainbat harrিতuta, hasarratuta eta jada matxinatuta ez datozelako inondik inora bat kalkuluarekin. Bizkaiko Ogasuna errudun dala edo Erandioko Udala errudun dala, bazterrak nahastu dira. Orokorrean ez da zalantza jarri zerga bilketa, herritarrok jakin badakigulako zeintzuk diren gure betebeharrak, hori bai, eskertuko genduke ordaindutakoa zerbitzuetan islatzea. Hemen haitza jo dogu! Eta banator, banator ba betiko matrakarekin, Erandion ez dautsegu aisiarako ezer eskaintzen gazteei.

Guk nagusiok badaukagu udaletxera joan eta eskaerak egiteko aukera, nik neuk badaukat kasketak adierazoteko izkina hau, gure nerabeek aldiz, ez daukie zelan egin. Horregatik asteon, eurei, umei emongo dautset berba zutabe honetan.

Xabier, Ane eta Leirerekin alkatu naiz metroko esplanadan, hori da euren topagunea, metroko esplanada da herriko ume-nerabeen gazte-txoko, kultur etxe, skate-pista...

Xabik 13 urte ditu, Anek 14 eta Leirek 16 urte. Eurak etorri dira baina Naiara, Zalao, Aitor eta beste guztien ordezkari sentitzen dira. Ane, zer eskatuko zeuntson Alkateari? aterpean egoteko leku bat dino; deitu kultur etxe, deitu gazte lokala, bardin dautso. Lagunekin eta herriko beste gazteekin alkartzeko leku bat. Ekintzak antolatzen badauskuez hobeto, gaineratu dau Leirek, monitoreak jarri dagiezala gura badabe, eta ez badagoz, guk antolatuko doguz. Bueno eskatzen kotan wi-fia doan be eskatuko dogu ezta? bai Xabier, esan be!

Eskerrik asko kuadrilla! Guk bota dogu, hartuko dabe erronka?

P.D.: Badaukagu lokalen bat fitxatuta. ◀

Erandio

Eguren goizean egingo dute berbodromoa, Altzagako lehengo azokan.

Erandiok pauso bat aurrera eman gura du

Euskararen aldeko jarrera izatetik, euskara erabili eta euskaraz bizitzera pasa gura dute.

Erandioko euskaltzaleek Euskararen Nazioarteko Egunerako Egitarau zabala antolatu dute. Hala abenduaren 1ean, egunean, berbodromoa egingo dute Altzagako azoka zaharrean, 09:30etik 11:30era. Arrastian, Irailaren 23a plazan umeentzako tailerrak, kantuak eta txokolate-jana izango dira. Kalezulo gazteak 21:30etik aurrera antolatu dituzten pintxo-potea eta bakarriketa. Hurrengo egunean, barikuan, Erandiogoikoko Gizarte Etxeak euskarazko ekitaldiak antolatuko ditu 17:00etatik

aurrera: umeentzako tailerrak, *Maddi eta txalaparta* antzezlanak, bertso-papera, dantza modernoa, pandero-joleak eta kalejira. Ondoren, 19:45ean, Euskadi plazan izango dira ekitaldia eta triki-kanta-kalejira. Gaueko 10:00etan kantu-afaria izango da Dandaka jatetxean; txartelak salgai daude daborduko. Zapatuan, eguerditik aurrera Astrabuduan ospatuko dute Euskararen Nazioarteko Eguna. Besteak beste, 13:00etan berbalagunak batuko dira eta ondoren izango da ekitaldi nagusia, «pauso bat aurrera» emateko gonbidapena zabaltzeko.

Bestalde, Erandioko Euskara Zerbitzuak ErandioztarrON gazteei zuzendutako lehiaketa berria antolatu du, hilaren 5etik aurrera. ◀

info+: erandioztarronlehia.eus

Portu Zaharra kalea 35
48001 Algorta-Gizte
Tf. 94 467 20 35
portuzaharra@portuzaharra.com
www.portuzaharra.com

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

Algortako etorbidea, 78 ALGORTA - 94 491 27 34
Gura izanez gero, etxera erango dizugu egunkaria!

Matxismoak hildako emakumeak oroitu dituzte Altzagan

Altzagako emakumeen elkartearen ekimenez, lorategi batek gogora ekarriko ditu indarkeria matxistaren eraginez Euskal Herrian eta Espainiako Estatuan matxismoak hildako emakumezkoak. Lorategia Tartanga kalearen eta San Agustin plazaren arteko berdegune batean ipiniko dute. Bertan, hildako emakume bakoitzeko esku more bat landatuko dute. Emakumeen elkarteak pasa den azaroaren 25ean aurkeztu zuen ekimena. Eguren horretarako prest egon zedin gura zuten, baina, azaldu dutenez, Udalak esan zien «aurrekonturik ez zegoela». ◀

Gure Esku Dagok sinadura-batzeari ekin dio, berriro ere

Pasa den maiatzaren 20an «adin, pentsaera eta izaera desberdinetako» Erandioko hainbat auzotarrek abiatu zuten «Erandiok Erabakia» izeneko adierazpena. Erandioko Gure Esku Dago taldeak testuaren aldeko 2.500 sinadura batu gura ditu, udalerriko erroldaren %10 bat. Horretarako, GEDk hainbat mahai ipini zituen udako jaietan; sinadura-kopurua biribiltzeko asmoz, pasa den domekan berriro ekin zioten adierazpenaren aldeko sinadurak batzeari. Hala egingo dute datozen asteotan ere. Domeka honetan, abenduak 4, Astrabuduko Josu Murueta plazan ipiniko dira, eta hilaren 18an, Altzagako Jado kalean. Saio bietan, 12:30etik 14:15era. ◀

Batxillergoak: • Teknologikoa • Natur eta Osasun Zientziak • Giza eta Gizarte Zientziak
Derrigorrezko Bigarren Hezkuntza (DBH) B eta D ereduak
Zereginak ikasteko gela (A eta D ereduak)
Informazio gehiago: www.aixerrotabhi.net • 94 491 17 86

Begire nago begire

**JOSU
ESNAOLA ARANGUREN**
Helduen euskalduntzean
irakasle

Ez dira alferrik igaro hogeita hamazortzi urte

Lehenengo usoa izan zen. Euskaltzaindiaren esku-tik, 1978an, suaren gainean dantzan zebilen uso zuri-gorri eta beltza. Ni hamasei urteko gaztea nintzen eta euskara ez neukan lehentasunen artean. Hori bai, natural-natural bizi nuen euskara eta bizi nintzen euskaraz.

Egia da garai hartan Gipuzkoa eta Bizkaia arteko mugan bizi nintzela, herri nahiko euskaldunean, nahiz eta ordurako espainola ikasia nuen, ikastolan lehenengo (OHoko 6.ean Lengua Castellana zela medio) eta institutuan ondoren. Baina etxean euskara hutsean jarduten genuen eta lagunartean ere berdin. Niretzat espainola eskolako eta liburuetakoa kontua baino ez zen.

Orain txantxangorria daukagu. Jaurlaritza eta Aldundien eskutik 2015az geroztik sarean hegan dabilen txantxangorri zuri-gorri eta beltza. Berrogeita hamalau urteko heldua naiz eta euskara lehentasunen artean daukat. Baina euskara ez dut hain natural bizi eta batzuetan zail egiten zait euskaraz bizitzea.

Egia da ez naizela herri hain euskaldunean bizi, baina euskara dut bizibide, eta horri esker lanean euskaraz aritzeko aukera daukat. Etxean eta lagunartean kontua bestelakoa da. Familia-gehitu diren kide berri guztiek ez dute euskaraz egiten eta gauza bera gertatzen da lagun berriekin.

Ingurura begiratu eta ikusten dut hamasei urteko gazte gehienentzat euskara ikastetxe eta liburuetakoa kontua baino ez dela, eta berrogeita hamalau urteko heldu gehienentzat berriz gainditu gabeko irakasgaia.

Ez usoarena eta ez txantxangorriarena, esango nuke kuakurena dela habian daukagun arrautza. Ohartu gabe gureari jaten ematen ari garelaokan kuku-kumea elikatzen ari ote gara? Hobeto begiratu beharko dugu zer daukagun habian. ◀

Leioa

Euskaraz gozatzeko aukera

info+: www.leioa.net © XAIBOR

Euskararen Nazioarteko Eguna abenduaren 3an bada ere, Leioa joan den azaroaren 29tik dago euskarari gorazarre egiteko ekitaldietan buru-belarri murgilduta. Halere, oraindino ere badago zer gozatzerik euskara bultzatzeko eta omentzeko.

Hala, abenduaren 3an, zapatuan, hainbat ekimen egongo dira leioaztar guztiei begirakoak. Goizean, neska-mutil gaztetxoentzako puzgarriak egongo dira, Boulevarden. Kalez kale ibiliko dira trikitilariak eta txistulariak, giroa alaitzeko asmoz. Arrastian, os-

Ekitaldi batzuk

Abenduak 3, zapatua

11:00-15:00 Umeentzako puzgarriak, Boulevarden.

12:30-15:00 Animazioa, trikitilari eta txistulariak, kalez kale.

17:30 Xaiborregaz disko-festa, Boulevarden.

19:00 Txokolate-banaketa, Boulevarden.

Abenduak 3 eta 4

17:30 *Zikoinak* umeentzako pelikula, Kultur Leioan, 3,50 euroan.

Abenduak 3, 4 eta 5

20:00 *Pikadero* pelikula, Kultur Leioan. Sarrera, 4,50 euroan.

tera, Xaiborrek Boulevardera hurreratzen diren guztiak dantzan ipiniko ditu eta, indarrak berreskuratzeko, 19:30ean txokolate bero-beroa banatuko dute. Kultur Leioak, bere aldetik, euskarazko hainbat film proiektatuko ditu egunotan. ◀

Kontrataziorako laguntzak emango ditu Udalak

Udalerriko enpresek langabezian dauden pertsonen kontratazioak egin ditzaten diru-laguntzak emango ditu Leioako Udalak. Laguntzok eskuratzeko, lan-kontratuak 2016ko ekainaren 16 eta azaroaren 30era arteko epean sinatuta egon beharko dute. Kontratu horiek hiru hilabetekoak izan behar dute, gutxienez; jardunaldi osokoak eta emakumeen kontratazioak lehenetsiko dira.

Arduradunek jakinarazi dutenez, prozedura bi egongo dira. Lehenengo, laneratzeko zailtasunak dituzten pertsonak kontratatzen dituzten enpresena, eta, 9.000 euroko diru-laguntza jasoko dute, gehienez eta sei hila-

info+: www.leioa.net

beteko kontratuen kasuan. Bigarrena, aurreko kasuetakoak ez direnak, hau da, 6.000 euroko diru-laguntza jasoko dute enpresek, sei hilabeteko kontratuen kasuan. Eskabideak abenduaren 15era arte egin daitezke. ◀

Kontsumo Azoka egingo du zapatuan Leioako Herrigunek

Leioako Herriguneren Ekotaldea Lemartxan da berriro ere. Hori dela-eta, aurton ere Kontsumo Iraunkorraren azoka egingo dute, hamairugarrenez, abenduaren 3an, zapatuan, Euskal Etxeen plazan. Horretarako hitzordua goizeko 11:00etan ipini dute; hala, 14:00etara bitartean, erabiltzen ez diren objektuei bigarren erabilera bat emateko aukera egongo da bertan. Modu berean, antolatzaileek jakinarazi dutenez, berrerabilpena emateaz gainera, gaiari lotutako hainbat gauzez hausnartzeko aukera egongo da. «Leioaztarrok aukera dugu erabiltzen ez ditugun objektuak batzeko eta euren bizitza luzatzeko», adierazi dute. ◀

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

*Itzaki
Bitxitegia*

Montblanc, Longines eta
TagHeuer agentzia ofiziala

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

Algorta

Sopela

Izena emateko Itzartu elkartearen bulegoetara joan daiteke, edo telefonoz deitu.

Ikastaro berriak antolatu ditu Itzartuk

Askotariko tailerrak antolatu dituzte 2017ko lehenengo seihilekorako; izen-ematea, zabalik.

U rtea amaitzeaz dago; hori dela-eta, Itzartu Sopelako Emakumeen Elkarteak 2017ko urtarriletik ekainera bitarteko ikastaroak prestatu ditu. Zortzi tailer ipiniko dituzte martxan, guztira. Horietako batzuk egun bakarrekoak izango dira; beste batzuk, ostera, astean behinekoak edo hilean behinekoak izango dira. Horietakoren batean parte hartu gura duten emakumeek aldeaz aurretik izena eman beharko dute, Itzartu elkarteak Sopelako Dr. Landa kaleko 3. zenbakian duen bulegoan. Horretarako, martitzenetan edo eguenetan joan beharko dute bertara, 11:30etik 13:00etara eta 17:30etik 19:00etara arteko ordutegian. Telefonoz ere egin ahal izango dela jakinarazi dute anto-

latzaileek. Hurrengo urteko lehenengo seihilekoko ikastaroak hasi baino lehenago, gainera, emakumeentzako autodefentsa-ikastaroa eskainiko dute zapatuan, abenduaren 3an, goizean eta arrastian. Urtarriletik aurrera, berriz, honako tailerrak egongo dira auzkeran: *Activando la mente*, martitzenetan, 18:00etatik 19:00etara; *Psicología para el Desarrollo personal de las mujeres*, martitzenetan, 10:30etik 12:00etara; *Visibilizando a las mujeres en la cultura actual*, martitzenetan, 17:00etatik 19:00etara; *El empoderamiento apoya y mejora nuestra participación social*, astelehenetan, 17:00etatik 20:00etara; *Las mujeres a través de la literatura*, martitzenetan, 17:00etatik 19:00etara; genero-ikuspegiko zinema, eguenetan, 19:00etan Kurtzio kultur etxean; *El mito del amor romántico como escenario de la violencia contra las mujeres*; eta meditazio-tailerra. Azken bi horien egitaraua ez dute zehaztu. ◀

harremanetarako: 946 765 595

Listu-laginen analisia egiteko hitzarmena, Ertzaintzagaz

Sopelako Udaltzaingoak eskuratuta-ko listu-laginen analisirako elkarlan-hitzarmena sinatu dute Udalak eta Eusko Jaurlaritzaren Segurtasun Sailak. Analsiek ibilgailuen gidaritzan drogen presentzia egiaztatzea daukate helburu. Sopelako Udaltzaingoak ez dauka baliabide teknikorik drogen eraginpean gidatzen ote den jakiteko, analisia egiteko beharrezkoak direlako polizia zientifikoak eta perituak.

Ertzaintzako Polizia Zientifikoaren Unitateak horretarako beharrezkoak diren azpiegiturak ditu; hori dela-eta, alde biek egoki iritzi diote horiek erabiltzeari. Modu horretan, gidariei drogak listu bidez hautemateko testa egiteko eskubide osoa daukate, itxuraz sustantziapean gertatutako istripuen edo trafikoko arau-hausteen kasuetan zein Sopelako Udalean programatutako prebentzio-kontrolatan. Gidariak, proba hori egitera behartuta daude. ◀

info+: Hiruka.eus/sopela

San Pedro elizan pintaketa egin dute Trankuko gazteek

info+: Hiruka.eus/sopela. © TRANKU

Sopelako San Pedro eliza indarkeria smatxistaren aurkako pintaketakaz agertu zen azaroaren 21ean, goizean; «24 ordu, eliza berriz zuritu zuten udal-langileek», *Sopela.net* agerkari digitalak nabarmendu zuenez. Tranku gazte-erakundeak bere gain hartu du pintaketa hori, sare sozialetan zabalduko idatzi baten bitartez. Gazteek jakinarazi zuten, emakumeen aurkako indarkeria eta diskriminazioa eragiten duten hezkuntza, kultura eta balioak salatu gura izan zituzten. ◀

Gaur arrastian aurkeztuko dute ibilbide toponimikoa

Sopelako lekuri esanguratsuenak, horien izenak eta bertan zein inguruan aurki daitekeen ondarearen berri emateko, ibilaldi toponimikoa antolatu du Udalak. Ibilbidea osatzeko, Uribe Kostako Zerbitzu Mankomunitateko Euskara Zerbitzua, Labayru Ikastegia eta Udala bera ibili dira elkarlanean, udalerriko hainbat herritarren laguntzagaz batera. Ibilbidea bera zein izango den aurkezteko, abenduaren 1ean, eguenean, aurkezpen-ekitaldia egingo dute, Kurtzio kultur etxean, 19:00etatik aurrera.

Antolatzaileek jakinarazi dutenez, ibilbideotan aukera egongo da hu-

rrengokoak ezagutzeko: Sopela eta bertako itsaslabarren ondare geologikoa, gerra zibilak utzitako ondare historikoa, ondare naturala, etnografikoa eta leku-izenena, besteak beste. Ibilbideak udaletxeko plazatik abiatuko dira, eta itsaslabar ikusgarrietarantz joango dira parte-hartzaileak. Bertan, Ikatzen plaia, Meñakoz eta Atxibiribileko ondareak ezagutu ostean, lehorre bueltatuko dira. Modu berean, Larrabasterrako baserriak, Urkomentdi, Fraidemendiko munnarria eta Bilbo Handia gerra zibiletik babesteko erakitako burdinazko hesia ezagutuko dituzte, besteak beste. ◀

ander deuna *hau hezkuntzatik batxilergora*

Gatzarriñe bidea, 47. 48600 SOPELA · 94 676 02 66 · 689 01 04 28
info@anderdeuna.eus · www.anderdeunaikastola.eus

DIDAK HAMILTON
IDIOMAS

Ingelesa · Frantsesa · Alemaniera

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

Dr. Landa, 6/Iberre 9 · 48600 SOPELA
 94 676 30 12
info@didakhilton.com

ARTOLOZAGA ANAIK
Tailerrak

Mekanika · Karrozeria · Elektronika

Sopelan
 Gatzarriñe z/g
 94 676 00 13
 94 676 38 14
www.talleresartolozaga.com

Sestaon
 Miguel Servet, 6
 94 472 13 74

BOSCH Service
 Car Service

Jatorrizko bermea mantentzen dugu!

Uribe Kosta

Gure genealogia feminista, Algortan

Liburuaren bueltan elkartu gura dituzte, barikuan, Uribe Kostan feminismoan jardundakoak eta dihardutenak.

Emakumeenganako Indarkeriaren Kontrako Nazioarteko Egunaren ostean, Algortako Bilgune Feministak Euskal Herriko Mugimendu Feministaren nondik norakoak ezagutarazteko hitzordua ipini du abenduaren 2an. Hala, barikuan, *Gure genealogia feminista*. *Euskal Herriko Mugimendu Feministaren kronika bat* liburuaren gainean berba egingo dute Azebarri kultur topalekuan, 19:00etik aurrera. Horretarako, liburuaren egileetako bat gonbidatu dute: Edurne Epelde Pagola. Liburu hori gure herriaren oroimenari memoria kolek-

tibotik ikuspuntu berri bat emateko ahalegin bat dela jakinarazi dute Bilgune Feministakoek. Horrez gainera, «Euskal Herriko Mugimendu Feministaren lana, ahalegina eta jarduna gogora ekarri eta blaituko garen honetan», Uribe Kostan feminismoan ibili direnak eta gaur egun horretan dihardutenak gonbidatu dituzte berbaldira.

Hamar urteko lana behar izan da barikuan berbabide izango duten liburu osatzeko. Horretan, 1960ko hamarkadatik hasi eta gaur arteko talde, aldarrikapen eta ekimen feministak batu dituzte 600 orrialdeko lanean. Emagin Dokumentazio eta Ikerkuntza Zentro feministaren eta Euskal Herriko Bilgune Feministaren eskutik sortu zen kronika hori jasotzeko beharra. Miren Aranguren, Edurne Epeldek eta Iratxe Retolazak osatu dute feminismoaren gure historia jasotzen duen liburu. ◀

Argazki-lehiaketa antolatu du Uribe FM eskualdeko irratia

Ohi den legez, Uribe FM Maratoia-oren harira, Uribe Kostako irratia Argazkilaritza Lehiaketa antolatu du. Aurtengoa laugarren edizioa da, eta, aurrekoetan ez bezala, oraingoan gai bi izango dira aukeran: Uribe Kosta eskualdea bera eta Uribe FM irratia. Lehiaketa horretan parte hartu gura dutenek euren argazkiak abenduaren 11 baino lehen bidali beharko dituzte. Antolatzaileek jakinarazi dutenez, kategoria bakoitzean sariketa ezberdina izango da. Hala, Uribe Kosta gaiaren kasuan, epaimahaiaren eta publikoaren sari bana egongo da; besteari dagokionez, berriz, sari bakarra egongo da, epaimahaiarena. Kategoria bien irabazleak irati-katearen *Facebook*-ko jarraitzaileen eta irratiko langileen artean erabakiko dute. Bozketarako tarte abenduaren 12tik 16ra bitartekoa izango da. Irabazleen izenak abenduaren 17an eta 18an izango den Uribe FM maratoian jakinaraziko dituzte. ◀

Arkatza belarran

UNAI
ETXEBARRIA BEITIA
Arkitektoa

Zuk aulkia eta nik bankua

Amamaren abisua pozarren itzaroten dute: «Segi plazara eta ez mugitu plazatik!». Izan ere plaza guztiona da, umeon bizitokia alegia. Harlauzak klarionekin margotzen ditugu, usoen atzetik ehizan arratsaldeak eman ditzakegu, tarteka Athletic-eko kromoak direla medio haserrealdiak ditugu eta baloia-ri buruz zer esanik ez! Plazako gune eguzkitsuenean agureak jesartzen dira, txoko ezkutue-
nean nerabeak aldiz eta gu batetik bestera tximista baino azkarrago gabilta jolaslekuaren mugak aurkitu ezinik. «Plazatik ezagutzen zaitut», sarritan auzokide askok esaten didate.

Meriendarako ordua heltzean bankuan, amamaren alboan, jessartzen naiz. Txokolatzeko ogi-tartekoa eskuartearen patxadaz nagoela plazan dauden bankuak eta terraza-aulkiak seinalatzen ditut. Denon bankuak zenbatzea erraza da, eskuetako atzamarrekin soberan daukat. Ostera, gutxi batzuentzako aulkia kontatzeko hasten dira komeriak: bat, bi... hamaika... hogeita sei... Galdu egiten naiz, matematikako irakasleak oraindik berrogeiraino bakarrik zenbatzen irakatsi baitigu. «Amama zergatik daude hainbeste aulki eta horren gutxi banku?»

Normalean erantzuna haren begiradaren samurtasuna izaten da, horregatik txokolatez zikindutako atzamarrak miazkatzen ditudan bitartean nire kontuekin jarraitzen dut: «Amama bihar ez dago klaserik! Txangoan udal-txea ezagutzera goaz!» Irakasleak oso pertsona garrantzitsuak ezagutuko ditugula hitz eman digu. Bertan «Alkatea» eta «Hirigintza Zinegotzia» izeneko bi tipo bizi omen dira, besteak beste.

Gainera estutasunei gozoki erantzutera ohituta ei daude, horrela bada gure herriko plazetako aulki eta bankuen desorekaren inguruko umekeriari buruz galdetu nahiko nieke. ◀

OHZ kalkulatzeko sistema berria onartu dute Barrikan

Barrikako Udalak 2017rako Ondasunen Higiezinaren gaineko Zerga motak onartu ditu. Hala, aurreikusituz, zerga horren bidez jasoko duten zenbatekoa 214.917 eurokoa izango da datorren urtean. Azaldu dutenaren arabera, lau mota onartu dituzte: komertziala (% 0,2358), orokorra (% 1,779), industrialak (% 0,4082) eta gainontzekoa (% 0,1446); aurtan mota bakoitzak ehuneko berdina hartu du: % 1,31. Hala, zenbat ordaindu behar den jakiteko, higiezinaren balio katas-trala motarengatik biderkatu eta emaitza zati 100 egin beharra dago. Berbarako, 120.000 euroko balio katas-trala duen etxebizitza baten kasuan, bere

motarengatik biderkatu (% 1,779) eta zati 100 egin. Hala, kasu horretan, emaitza 213 eurokoa izango litzateke. Gainontzeko higiezinaren kasuan (komertzialak, industrialak...) ere berdina egitea da kontua, dagokion motagaz kalkulua eginda. Arduradunek jakinarazi dutenez, OHZ kalkulatzeko sistema berri honeguz 2016an batutakoaren berdina jasoko du Udalak datorren urtean, 2017an. Halere, horrek ez du esan gura urte batean zein bestean auzokideek berdina ordaindu beharko dutenik. Izan ere, datorren urtean 602 titularrek gehiago ordaindu beharko dute, eta 432k gutxiago. ◀

info +: www.barrika.eu

HAPO osatzeko iritziak batu gura ditu Lemoizko Udalak

Lemoizko Udala Hiri Antolamenduaren Plan Orokorra (HAPO) osatzeko hasi da. Hala, aurretiazko lanen barruan, herritarrek udalerriko ekipamendu eta azpiegituren inguruan duten iritzia eta balorazioa ezagutzeko inkesta bat zabaldu dute. Horretarako, Bizilanez gidatutako idazketa-taldeak inkesta bat egingo dio udalerriko auzotarren lagin adierazgarri bati. Inkesta lan horiek joan den astelehenean hasi zituzten, hilaren 21ean.

Hala, egunotan, hainbat lemoiztarrek elkarrizketazailer baten bisita jasoko dute; hori ezin bada, telefonoz egingo dituzte galderak. ◀

info +: www.lemoiz.eu

BIHAR
ARTISAU GARAGARDOA

ESKAERAK: 664.150.787 - BIHARBEERS@GMAIL.COM

TXIBERRI
EDANTOKIA
FRONTOI PARTIKULARRA

AITA GOTZON 4, URDULIZ
94 676 07 15

gurearen zaporea

Eusko Labelek marka ziurtatuko: kalitate goreneko eta zapore bikaineko produktuak eskaintzen dizkizu.

gure baserritarrek eta arrantzaleek gure lurraldeko onena ateratzen dute zuretzat. euskadin ekoiztiko, eraldatutako eta/edo landutako nekazaritzako elikagaien produktuak. euskolabel erosita kalitate gorenekoa eskuratzeaz gain, gure ekonomia, gure lehen sektorea, gure paisaia eta gure kultura iraunarazten ere laguntzen duzu. gureak ematen duen gozamina.

hazi
LANDA, IRASITZETA ETA ELIKAGAIEN SUSTAPENA
DEPARTAMENTO DE AGRICULTURA, GANADERIA Y ALIMENTACIÓN

EUSKO JAURLARITZA
GOBIERNO VASCO
EUSKADIAKO LEKUPEN
ETA ENPLAZATZEAREN
DEPARTAMENTO DE DESARROLLO
ECONÓMICO Y COMPETITIVIDAD

Ttipi-ttapa

IRATXE
MARTA LINARES
AEK-ko irakaslea

Euskararen normalizaziorako bidean nenbilen...

Baina duela hogeit bat egun AEK-ko Praktikatuz zerbitzuak antolatutako jardunaldietan egon nintzen. Eta? pentsatuko duzue. Eta lehenengo hizlariaren ideia batekin geratu nintzen: hizkuntz gutxituen hiztunak «anormalak» gara, euskaldunok «anormalak» gara «anormaltasun» egoera batean bizi garelako.

Jar gaitezen Uribe Kostako edozein herritan; egoera normala gaztelania da, gaztelaniaz bizi-tzea eta, halako batean, agertzen gara gu normaltasun hori apurto nahian, okinari «egun on!» esan eta bere normaltasunetik ateratzen dugu.

Ez dakizue, ezin duzue irudikatu, 22 urtez euskalduntzean eman eta gero, nire barrurako horren poetikoa zen euskararen normalizazioak hartu duen kutsua. Egoera berezia (kalifikatzaile proposagoa, nire ustez) izan dena «anormal» izendatu dit batek! Argi dago normaltasun bidean ari bagara «anormaltasun»etik gatozelako izan behar duela, baina ez du polito jotzen, ezta?

Pentsazue gure umeengan. «Anormalak» izatea nahi dugu, are okerrago, «anormalak» ez bada beraiekin haserretzen gara. Euren inguruan ere egoera normala gaztelania da, gaztelaniaz aritzeak normal sentiarazten ditu. -Eta nire gurasoek euskaraz egitera behartzen naute!- pentsatuko dute harrituta. Azalpen gehiago behar du horrek, ezta?

Normalizazioaren zentzu poetikoarekin geratu nahi dut: euskaldunok bereziak gara, berezi zoro gutxi batzuk eta egoera berezi bat sortu nahi dugu. Baina egoera hori bihotzetan ere lortu behar dugu, ez soilik mihietan. Bihotz berezia daukaten zoroak sortuko ditugu. Uf! Nahasten ari naiz, uste dut zoratu naizela...

Lanean jarraituko dugu berezi gehiago sortzen, eta asko izango garenean flipatuko dute! ◀

Euskararen Eguna

Gorazarre bateratua

Gorlizek eta Plentziak euskararen aldeko egun osoko egitarau bateratua prestatu dute zaturako, abenduaren 3rako.

Urtero-urtero, Euskararen Eguna ospatzen da nazioartean abenduaren 3an. Hori dela-eta, aurten ere euskaldunon hizkuntzari gorazarre egiteko hamaika ekitaldi egongo dira han eta hemen. Eskualdean ere jarduera asko antolatuko dira egun horri begirakoak. Gorlizek eta Plentziak, berbarako, Euskara Agendari esker, egun osoko egitarau bateratua egingo dute abenduaren 3an, zapatuan.

Goizeko 10:00etan emango diote hasiera euskararen aldeko egitarauari. Ordu horretan kultur ibilbideari

ekingo diote, Plentziako turismo-bulegotik abiatuta. Ostein, 11:30ean, udalerrri bereko portuko enparantzan omenaldia egingo diote euskarari; horren ondoren, Gorlizera hurreratuko dira. Hango Gaztegunearen parean, 12:30ean, egingo dute gorazarre-ekitaldia. Euskara omendu eta gero, jai-giroa izango da nagusi Gorlizen, 13:00etan triki-kalejira abiatuko dute-eta, Ibarreta enparantzatik. Dantzan egin ondoren, tripak asetzeko eta ezarriak bustitzeko ordua izango da. Horretarako, herri-bazkaria antolatu dute; Gorlizko Eleiz plazan batuko dira, 15:00etan. Halere, arduradunek jakinarazi dutenez, txartelak erosteko azken eguna azaroaren 30a izan zen.

Amaitzeko, udalerrri bien artean antolatutako Euskararen Egunari agur esateko, Txan magoaren ikuskizuna egongo da, 18:00etatik aurrera, neska-mutil guztien gozameneko. ◀

Egitaraua

Abenduak 3, zapatua

10:00 Kultur ibilbidea egingo dute, Plentziako turismo-bulegotik hasita.

11:30 Plentziarren euskarari omenaldia, portuko enparantzan.

12:30 Gorlizarren euskarari gorazarrea, Gaztegunearen parean.

13:00 Triki-kalejira egingo dute, Ibarreta enparantzatik hasita.

15:00 Herri-bazkaria, Gorlizko Eleiz plazan.

18:00 Txan magoaren ikuskizuna.

Euskararen Astean murgilduta dago egunotan Berango

Euskararen Astea dugu Berangan; Hala, hilaren 4ra arte, domeka, euskaraz gozatzeko hamaika aukera egongo dira udalerrian. Eguenean, hilaren 1ean, arrastiko 04:30etik 06:00etara, gailetak egiten ikasteko tailerra egingo dute kultur etxean; horren ondoren, barreterapiako saioa egingo dute, 19:30era arte. Hurrengo egunean, barrikuan, euskal jaia egingo dute kultur etxean, 16:30etik 18:00etara. Bertan, txorizoz beteriko ogitxoak egin eta bingora jolastuko dute. Zapatuan, hilaren 3an, berriz, *Amama* filma proiektatuko dute Berango Antzokian, 18:00etan. Domekan, ostera, *Hiru ipuin* umeentzako pailazo-ikuskizuna egongo da, 18:00etatik aurrera.

Antolatzaileek jakinarazi dutenez, kultur etxean izango diren ekintza guztietan begiraleak egongo dira umeak jagoteko. Halere, 2008 eta 2013 urteen artean jaiotako umeak gurasoakaz lagunduta egon beharko dutela ohartarazi dute. ◀

info+: www.berango.eu

Ikuskizunak eta bertsoak, euskarari lotuta, Urdulizen

Gainontzeko herrietan legez, urduliztarrek ere euskaraz gozatzeko aukera izango dute egunotan. Hala, barrikuan, hilaren 2an, Tomaxen abenturak taldearen *Festara* izeneko antzezlanaren egongo da ikusgai Urdulizko kultur etxean, 19:00etatik aurrera. Hurrengo egunean, abenduaren 3an, bertso-jira egingo dute; 13:00etan lotu dira Nagusien Etxearen aurrean. ◀

Euskaraz gozatzeko aukera dago oraindino Lemoizen

Euskararen Nazioarteko Egunaren Eharira antolatutako ekitaldietan murgilduta dago egunotan Lemoiz. Joan den astelehenean ekin zioten egitarauari; halere, oraindino ere badago zer gozatzerik udalerrian. Hala, abenduaren 1ean, egunean, Urizar-ko gelan transhumantziaren inguruko euskarazko dokumental bi proiektatuko dituzte: *Dominica* eta *Akabuko*

martxea. Lan horiek biak ikusi gura dituztenek arrastiko 07:00etan egon beharko dute bertan. Azkenik, abenduaren 3an, Euskararen Nazioarteko Egunean, udalerriko gazte zein ez hain gazteentzako jaialdia egingo dute, disko-festa egongo da-eta 18:00etatik aurrera, Armintzako frontoian; horren ostean, txokolatea banatuko dute bertaratutako guztien artean. ◀

XURRUT X
Pizza Bar · Musika zuzenean
946 77 13 89 · GORLIZ · www.xurrut.com

OSABIDE Hartz-Klinika
Arantza Etxebarria
· Odontologia orokorra
· Ortodontzia
· Periodontzia
· PADI
Bidebarri 27, beheko eskualdea. ALGORTA · 94 430 75 96

Irunbat galp energia
Loiola Andier Deuna, 74
48600 SODELA
946 764 625
www.irunbat.net
MARTITZEN ETA ZAPATUETAN ESKAINTZA BEREZIA

Azokaren aurkezpena, Landako aurrean. © DURANGOKO AZOKA

Szenatokia

San Agustin kulturgunean

14 antzerki-lan eta emanaldi

Irudienea

Zugaza zineman

30 proiektzio

Kabi@

Areto Nagusiaren alboan

30 aurkezpen eta ekimen

Saguganbara

Landakon

40 tailer, ekimen eta ekitaldi

Ahotsenea

Landako alboko parkean

50 aurkezpen eta 70 musika-emanaldi

Plateruena

Landako alboan

Kontzertuak

Egitaraua oso-osorik:

Badator, 51. azoka DA!

Abenduaren 2tik 6ra izango da Durangoko Azokaren 51. edizioa, ohi baino egun batzuk lehenago. 349 nobedade, 246 erakusmahai, eta 200 ekitalditik gora, Landakon.

Azken hiru hamarkadetako Azoka goiztiarrena izango da aurtengoa: abenduaren 2tik 6ra bitartekoa. 349 nobedade, 246 erakusmahai eta 200 ekitaldi baino gehiago programatu dituzte. Gainera, 25. Argizaiola sariak banatuko dira: euskararen eta euskal kulturaren alde lan egin duten inurriek gorazarre egingo diete, abenduaren 3an. Akorduan izan, aurton ere, aparkale-

«Euskararen eta euskal kulturaren alde lan egin duten inurriek» gorazarre egingo die Argizaiolak

kuetatik azokaraino autobus-zerbitzua egongo dela. Goazen programa gainbegiratzera, gutxienez; gunez gune: Areto Nagusian, Gogoetaren Plazako berbal-

diak eta mahai-inguruak, eta Azokako partaideen zabalkunde-lanen aurkezpenak egingo dira; denera, 45.

Ahotsenean, aurkezpenak eta zuzeneko emanaldiak egingo dira: 50 aurkezpen eta 70 kontzertu. Landako alboko parkera mugitu dute gune horren kokalekua. Bertatik igaroko dira: Gatibu, Kokein edo Labrit, musika arloan; Asier Serrano, Aitziber Etxeberria edo Kirmen Uribe, idazleen artean. Plateruena ere egingo dira kontzertuak: Willis Drummond, Zea Mays, Hesian, Skakeitan eta Bide Ertzean gonbidatu dituzte taula gainera, barbarako. Saguganbaran, ikas-

leei begirako ekitaldiak egongo dira, tartean *Talentue plazara!*. Irudienean, Zugaza zineman, sortzaileek beraien lanak proiektatuko dituzte. Szenatokia, San Agustin kulturgunean, hiru plater nagusi izango dira: *Mami Lebrun* antzezlan, antzerki maratoia eta *Francoren bilobari gutuna* antzezlan. Kabi@ gunea, berriz, kultura digitalaren eremuko sortzaileen eta ekin-tzaileen topaleku izango da. Azkenik, aipatzea Argentinako Euskal Komunitateak erakusleihoa izango duela Azokan lehenengoz, eta hiru berbaldi eskainiko ditu Areto Nagusian. ◀

info+: www.durangokoazoka.eus

Ekitaldiak

Abenduak 15, eguena

19:00 *Mr. Señora* antzezlan-bildumaren inguruan jardungo dira Lutxo Egiaren gidaritzapean, Kurtzio kultur etxean.

Abenduak 15, eguena

19:30 Katixa Agirre egongo da UKITX Uribe Kostako Irakurzaleen Txokoa, Algortako Villamonte kultur etxean, *Atertu arte itxaron* eleberriaz berba egiteko.

Abenduak 20, martitzena

19:30 Charles Dickens-en *Cuento de Navidad* eleberri laburra aukeratu dute Astrabuduko irakurzale klubean hilabete honetan, horren inguruan berba egingo dute. Bertako kultur etxean ipini dute hitzordua; berbaldia gaztelaniaz izango da.

Abenduak 21, eguaztena

19:30 Mircea Cartarescuren *Erruletazalea* liburuaren gainean jardungo dira Leioako Euskara Irakurle Klubean. Josemari Sestorainek itzuli du liburua.

Irakurzaleen klubuen hainbat hitzordu

A bendu honetan ere zorioneko daude Uribe Kostako irakurzaleak; izan ere, hango eta hemengo hainbat hitzorduren artean badaukate zer aukeratu. Beren-beregi, lau proposamen dauzkagu gurean.

Abenduaren 15ean izango dira lehenengo biak: bata Sopelan; bestea, Getxon. Sopelan, Lutxo Egiak gidatuko du berbaldia, *Mr. Señora* antzezlan-bildumaren inguruan; Kurtzio kultur etxean batuko dira irakurzaleak, 19:00etan. Oier Guillanen liburua duzue aipatutakoa: zazpi antzezlanek osatzen dute, haien artean, liburuari titulua ematen diona. Getxon, oster, Katixa Agirre jardungo da *Apurtu arte*

itxaron bere eleberriaren gainean. Algortako Villamonte kultur etxean ipini dute hitzordua, 19:30ean. Besteak beste, Augustin Zubikarai saria irabazi du Agirrek, *Amek ez dute idazten* nobelaren proiektuari esker.

Abenduaren 20an, Erandion izango da zita, Astrabuduko kultur etxean, 19:30ean. Charles Dickens-en *Cuento de Navidad* aukeratu dute eta berbaldia gaztelaniaz egingo da. Azkenik, Leioak itxiko du 2016ko irakurzaleen klubetako egitaraua, abenduaren 21ean. Mircea Cartarescuren *Erruletazalea* liburuaren inguruan berba egingo dute, 19:30etik aurrera, Kultur Leioako liburutegian. ◀

Gorlizzen dago gozagai, daborduko, ArgIHizkiak

A benduaren 18ra arte ikus daiteke ArgIHizkiak erakusketa, Seritutxenan (Eloisa Artaza, 1). Bosgarren ArgIHizkiak literatura-lehiaketaren 10 argazkiak eta horietan oinarritutako euskarazko 40 testu labor onenak baten ditu erakusketak. Lehiaketan jasotako 212 testuetatik 172 Uribe Kostatik heldu ziren; horietatik 34, Gorliztik. Horrez gainera, Itxaso Zabala Mondina gorliztarrak irabazi zuen lau sari nagusietako bat, Testu labor-labor onenen atalekoa, 16-18 urte bitartekoen mailan. Eta hautatutako 40 testu onenen artean beste hiru gorliztar daude: David Hígón García, Nahia Martínez Iturricastillo eta Brenda Benito Sabater. ◀

hirukagenda

Uribe Kostako asfekaria

2016ko abenduaren 1etik abenduaren 14ra arte

hiruka.eus

Abenduaren 3tik 30era bisitatu ahal izango da erakusketa. © BIZKAIKO FORU ALDUJUNDIA

GETXO

Bosteko 2016 erakusketa ikusgai, Torrene aretoan

Bosteko 2016 erakusketa ibiltaria Getxora helduko da aste-akabuan: Algortako Torrene aretoan ikusgai izango da abenduaren 3tik 30era; beste lau udalerriri bisitatu ostean, bertan amaituko da erakusketaren hemeretzigarren edizioa. Hiru artistaren lanak erakutsiko dira, horien artean, Algortako Portu Zaharrean bizi izandako Laurita Silesena; haregaz batera aukeratu di-

tuzte Leire Urbeltzen eta David Hombacken lanak ere bai.

Aurten *Deseriratu*en *bidai*a izenburua ipini diote erakusketari: «jendeari helmuga barik ihes egitearen inguruko gogoeta eginaraztea da asmoa», Bizkaiko Foru Aldundiaren Kultura Saileko arduradunen arabera, «horixe da eta Europako mugetan pilotatu dauden errefuxiatuen egoera».

Ohi legez, arte garaikidearen hainbat diziplinatarako hurreratuko gaitu Bostekok: paper gaineko collagea, bideoak eta argazkiak erabili dituzte egileek.

Orduategia: eguazten eta bariku bitartean, 11:00-13:00 eta 17:00-20:00; zapatuetan, 12:00-14:00 eta 18:00-21:00; eta domeketan, 12:00-14:00. Abenduaren 24an, berriaz, goizez ixita egongo da, baita 25ean ere, egun osoan. ▼

Abenduak 3, Euskararen Nazioarteko Egunaren harira antolatutako ekitaldiak

EUSKARAK
365
EGUN

Getxo

2016/12/01

10:00 Triki-kantu gosaria Azebarrin, euskaltegiatako ikasleentzat.
17:00 Triki-merienda Azebarrin, euskaltegiatako ikasleentzat.

20:00 Argia Ereiten Euskara Sarria banatzeko emanaldia, Faduraako areto nagusian.

2016/12/02

18:00 Jolas musikatuak, umeentzat; Areetako Eskoletako plazan.

2016/12/03

11:00 *Zurekin euskalunago Post-it art* ekimena, Romoko Gobelondo kalean.
17:00 *Zurekin euskalunago Post-it art* ekimena, Algortako San Nikolas plazan.
12:00 Dantza-kalejira Itxartugaz, San Nikolas plazan.

19:30 Musikalia elkartaren *marching band*aren kontzertua, San Nikolas plazan.

20:00 Ikasleen *flash-moba* Musikallagaz eta Kimeiz abesbatzaz. Parte-hartzea, libre. Kantu-jira izango dira, Itxas Argia eta Itxakantu taldeen ekimenez.

Sopela

2016/12/01

19:00 Ibilbide toponimikoa: bideoaren aurkezpena eta berbaldia, Kurtzio Kultur etxean. Euskaraz eta doakoa.

2016/12/02

20:00 Bertso-jira musikatua, pilotalekuko tabernetatik hasita.

2016/12/03 eta 04

13:00 Herri-kirrolak, udaletxeko plazan (euria egitekotan, Urko kirroldegian).

2016/12/04

12:30 eta 18:30 Pupu eta Lore: *Haizearen herria*, kultur etxean.

2016/12/05

20:00 Antzerkia: *Francoren bilobari gutuna*, kultur etxean. Sarrera, 8 euroan.

Berango

2016/12/02

16:30-18:00 Euskal jaia, kultur etxean.

2016/12/03

18:00 *Amama* filma, Berango Antzokian. Sarrera, doakoa.

2016/12/04

18:00 Pailazoak, Berango Antzokian. Sarrera, 1 euroan.

Gorliz eta Plentzia

2016/12/02

19:00 Dokumentalaren emanaldia: *Akabuko martxea* eta *Dominica*. Sertutxenan.

2016/12/03

Egun osoan: kultur ibilbideak, omenaldiak, bazkaria eta ikuskizunak. Herri brian.

2016/12/16

19:30 Bertso-jira musikatua; Amets Arzallus eta Aitor Mendiluz bertsolariak, Plentziako Eliz plazatik hasita.

Urduiz

2016/12/02

18:15 Antzerkia: *Maddi* eta *txalaparta*, Erandio goikoan.

Erandio

2016/12/01

09:30-11:30 Berbodromo, lehenengo azokan.
22:00 Bakarrizketa *Txikigaz*, Kalezulon.

2016/12/02

LEIOA

Talo-tailerra egingo dute bihar, Leioan

Bariquetan Jai egitasmoaren urteko azken tailerra bihar egingo dute, abenduaren 2an. Talo-tailerra izango da eta, ohi legez, Kultur Leioako arkupean bertan tuko dira, 17:30etik aurrera. Gainera, hirlaren 16an azken jaia egingo dute. ◀

PLENTZIA

San Nikolas Eguna ospatuko dute

Abenduaren 6an ospatuko dute plentziarrek San Nikolas jaia. Aurten aste berriuan izango da, beren-beregi, martitzenan. Urtero legez, egun osoko jaialdia egingo da eta hainbat ekitaldiak egingo dira Barrenkalen, alde zaharrean. ◀

GORLIZ

Andra Maria Sortzez Garbiari gorazarrez

Gorlizen Andra Maria Sortzez Garbiariaren Eguna ospatuko da abenduaren 8an. Ekitaldiak elizako plazan egingo dira, 10:00etatik 15:00etara. Azoka, trikitilariak, barraskilo-txapelketa eta Lirain abesbatzaren emanaldia egingo dira. ◀

Euskararen Egunean izango da emanaldia, abenduaren 3an. © KUKAI

Kukaiaren ikuskizun bi, Sopelan

Gelajauziak eta *Sorbatza* ikuskizumak eskainiko ditu Kukai dantza-taldeak Sopelan, abenduaren 3an, Euskararen Egunean. Pieza bi badira ere, Cesc Gelabert, Damián Muñoz eta Virginia García koreografoek sortu dituzte biak, Jon Mayaren zuzendaritzapean. Emanaldia Kurtzion izango da. ◀

Noiz: Abenduak 3, zapatua.
Ordua: 20:00
Non: Kurtzio kultur etxea.
Sarrera: 6 euro.

ARGAZKIETAN OINARRITUTAKO
TESTU LABURREN
V. LEHIAKETAREN ERAKUSKETA

argihizkiak

Abenduaren 1etik 18ra arte
Sertutxenan (Eloisa Artza, 1)

20:00 Ekitaldia eta eskal dantzak, Erandioigoan.

22:00 Kantu-afaria, *Bentzahari*reko *mutil alaiak* taldeagaz, Erandioigoan.

2016/12/03

12:30 Trikitilariekin kalejira Astrabuduan: Josu Murueta plazatik Mendiguren plazara.

13:00 Berbalagunen topaketa, Astrabuduan.

13:30 Ekitaldi nagusia, Astrabuduan.

14:00 Dantza-plaza eta pintxo-potea, Astrabuduan.

19:00 Tomaxen abenturak taldearen *Festara* antzezlan, kultur etxean.

2016/12/03

13:00 Bertso-jira, tabernaz taberna.

Lemoiz

2016/12/02

19:00 Dokumentalaren emanaldia: *Akabuko marxea* eta *Dominica*, Urizarko gelan.

18:00 Disko festa eta txokolate-jana, Armintzako frontoian.

2016/12/1 - 20:00

Heroiak antzezlan

Kultur etxea (Astrabudua) | Erandio

Txalo produktzioaren lana. Euskaraz. Doan.

2016/12/2 - 19:00

Gure Esku Dagoren bilera

Kurtzio kultur etxea | Sopela

Sopela, Barrika eta Urdulizko bizilagumetzako ekitaldia: Galdera erabakitzeko fasea.

2016/12/2 - 21:00

UGP-ra joateko izen-ematea

Goñi Portal | Plentzia

Umeentzako Gabonetako Parquera joateko izen-ematearen azken eguna.

2016/12/3 - 19:00

Inpromptu-ren entzunaldia

Ander Deuna aretoa (Goierri) | Barrika

Gertukok antolatuko du Inprompturen musika-entzunaldia, Antonin Dvorák musikagilearen ingurukoa.

2016/12/4 - 10:00- 12:00

NW ikastaro aurreratua

Astondo | Gorliz

Ikastaro aurreratua izango da, doan. Izena ematea beharrezkoa da, turismo-bulegoan edo telefonoz deituz: 946 774 348.

2016/12/4 - 17:00

Tximinoen Erresuma filma

Andres Isasi musika-eskola (Areeta) | Getxo

Umeentzako domeketako zinema-zikloa. Euskaraz. Sarrera: 2,10 euro.

2016/12/9 - 17:00-21:00

Umeentzako parkea

Pilotalekua | Gorliz

Ludoteka eta puzeagariak ipiniko dituzte. Disko-festa ere egingo da, 19:00etan.

2016/10/10 - 18:00

ALBE gala

Jolastoki jatetxea (Neguri) | Getxo

Algotako bertsolari-eskolaren gala.

Bertsolariak: Fredi Paia, Oihana Iguaran,

Amets Arzallus eta Iratxe Ibarra.

Gai-jartzailea: Andoni Egaña.

Sarrera: gonbidapenagaz bakarrik.

2016/12/10 eta 11 - 17:30

Trolls filma

Kultur Leioa | Leioa

Umeentzako zinema-zikloaren barruan emango dute *Trolls* filma.

Sarrera: 3,5 euro.

2016/12/10, 11 eta 12an - 20:00

Igelak filma

Kultur Leioa | Leioa

Zazpi urteik gorakoentzat. Euskaraz.

Sarrera: 4,5 euro (1kusteen egunean: 3,5 euro).

2016/12/11 - 13:00

Gabonetako kontzertua

Irailaren 23a plaza (Altzaga) | Erandio

Erandioko musika-bandak Gabonetako kontzertua eskainiko du, kalean.

Sarrera: doan.

2016/12/11 - 18:00

Olentzero eta Amilaren sekretua filma

Berango Antzokia | Berango

Animazio-lana, 6 urteik gorakoentzat. Euskaraz.

2016/12/11 - 18:00

Oker filma

Kurtzio kultur etxea | Sopela

Zazpi urteik gorako umeentzako filma da *Oker*. Euskaraz emango dute.

Sarrera: doan.

Jone Uria Albizuri algortarra Bizkaiko Bertsolari Txapelketaren finalean lehiatuko da abenduaren 17an, Bilboko Bilbao Arenan.

Ekitaldiak

Abenduak 2, Sopela

20:00 Maddalen Arzallus eta Aitor Sarriegi, eta Gibelurdinak. Udal-pilotalekutik.

Abenduak 3, Urduliz

13:00 Sustrai Colina eta Uxue Alberdi.

Abenduak 10, Getxo

18:00 ALBE Gala. Jolastoki jatetxea.

Abenduak 16, Plentzia

19:30 Amets Arzallus eta Aitor Mendiluze, eta Oxabi. Elizako plazatik.

Abenduak 30, Erandio

20:30 Julio Soto eta Alaia Martin. Altzagako La Plaza tabernatik.

Zientzia-pilulak

EDUARDO
SAN ANDRES ARANA
Matematika irakaslea

Valentina Tereshkova: emakume ausarta

Hainbat eremutan legez, zientzian ere emakumeak sarritan baztertuak izan dira historian zehar. Zoritxarrez horren adibideak topatzea lan erreza da. 50. hamarkadan Francis Crick eta James Watson DNA (azido desoxirribonukleikoa; ADN, gaztelaniaz) molekularen egituraren bila zebiltzan, nahiko noraezean ordea. Aldi berean Rosalind Franklin fisikari gazteari X izpien difrakzioa erabiltzea bururatu zitzaion. Crickek eta Watsonek bere ideia lapurtu eta 1953. urtean *Nature* aldizkarian DNA molekularen helize bikoitz ospetsua argitaratu zuten. 1962. urtean Fisiologiako Nobel saria irabazi zuten, eta euren diskurtsoan Rosalind Franklin aipatu ere ez zuten egin.

Zutabe hau Valentina Tereshkovaren omenez da. Espaziora bidaiatu zuen lehendabiziko gizona Yuri Gagarin sobietarra izan zen 1961. urtean. Eta soilik bi urte geroago, Valentina Tereshkova gauza bere egin zuen lehen emakumea bilakatu zen. Tereshkova Maslennikovo herrixkan jaio zen 1937. urtean Bielorusiako etorkinen familia batean. Eskola amaitu ondoren Ingeniaritza ikasten hasi zen, eta, ezustean, URSSeko espazio agentziak misio batean parte hartzeko hautatu zuen. Entrenamendu sakon baten ostean, 1963. urteko ekainaren 16an Valentinak arnas sakona hartu zuen, arropa espaziala jantzi, Vostok 6 espazio-ontzian sartu eta... Lurraren inguruan 48 orbita bete zituen hiru egunean ehunka argazki egin zituelarik.

Tereshkovak ohore ugari jaso zituen, eta ez bakarrik Sobietar Batasunean. Gaur egun legebiltzarkidea da Duma parlamentuan, eta behin, Putin presidenteari bere ametsa Martera joatea dela aitortu zion, bueltarik gabeko bidaia bada ere. Dudarik gabe, emakume ausarta Валентина Терешкова. ◀

Bertso-saioak, nongura

Urte-akabu honetan ere bertsoz beteko zaizkigu Uribe Kostako kaleak, bertso-jirakaz. Horiez gainera, ALBE Gala egingo da abenduaren 10ean, Jolastoki jatetxean.

Aurten neguari bertsoan egingo diogu ondoetorria Uribe Kostan. Batetik, bertso-jirek beteko dituzte kaleak, hemendik eta abenduaren 30era bitartean. Sopelan, abenduaren 2an kantatuko dute Maddalen Arzallusek eta Aitor Sarriegik, Gibelurdinak taldeak lagunduta, 20:00etatik aurrera; udal-pilotalekutik abiatuko dira.

Biharamunean, Urdulizen abestuko dute Sustrai Colinak eta Uxue Alberdik, Unai eta Koldo Etxebarria lagun; 13:00etan hasiko dira Txiberri tabernan. Abenduaren 16an, Plentziara hurreratuko dira Amets Arzallus eta Aitor Mendiluze, eta Oxabi taldea izango dute alboan; Elizako plazatik irten-go dira 19:30ean. Abenduaren 30ean izango da azkenengo saioa, Erandion:

Julio Soto eta Alaia Martin jardungo dira, Erandioko trikitaliakaz batera; hitzordua ipini dute Altzagako La Plaza tabernan, 20:30ean. Bestetik, ALBE Gala egingo du Algortako Bertsolari Eskolak abenduaren 10ean, Neguriko Jolastoki jatetxean: Fredi Paia, Oihana Iguaran, Amets Arzallus eta Iratxe Ibarak abestuko dute, Andoni Egañak gidatuta; 18:00etatik aurrera.

Amaitzeko, akorduan eduki, Jone Uria Albizuri algortarra Bizkaiko txapela Uribe Kostara ekartzen ahalegingo dela, abenduaren 17an, Bilbon. ◀

info+: www.albe.eus

Hitza emanda ▶

Ahalduntzea

Lana egin ahala ahalbide truke, Hirukako lagunek bizirik diraute. Edonongo Aldundik lortu ahal luke? Prentsa irakurleek ahalduntzen dute!

ARKAITZ
GOMEZ AGIRRE
ARKAN
Bertsolari algortarra

HIRUKAK proposatutako hitz baten harira, ALBEko kideek bertso bat jarriko digute atal honetan, astero-astero.

Sahararrei laguntzeko rock-jaialdia, Leioan

Bigarren Aldatu Rock jaialdia egingo da Leioan, bari-ku honetan, abenduaren 2an. DesKonektINN gunean aukeratu dute horretarako topaleku, Ibarbarri industrialdean (Iturriondo 18, C1 pabilioia). Hala, kontzertu formatua izango du II Aldatu Rock jaialdiak, eta aurren, lau taldek parte hartuko dute: Horas muertas, Skimales, Deborah Riff eta Zazkel taldeek, beren-beregi. Sarrera doakoa izango da, baina jaialdian bertan batuko duten diru guztia elkartasun-egitasmo bat finantzatzeko erabiliko da. Hain zuzen ere, Epiyblas elkarteak garatzen duen proiektu bat sostengatuko dute, Saharako errefuxiatuen kanpamenduetaraino ur-depositua eroateko.

Aipatu moduan, bigarren Aldatu Rock dugu aste-akabu honetako. Antolatzaileek azaldu dutenez, aurren ere, «zoritxarrez», beharrezkotzat jo dute jaialdia antolatzea, «mundu

Zazkel musika-taldea.

osoan milaka errefuxiatuk pairatzen duten egoera ikusita». Izan ere, Horas Muertas taldekoak gainontzeko musika-taldeakaz elkartu ziren eta jaialdia antolatzeari ekin zioten, *Images* enpresaren eta DesKonektINN gunearen laguntzagaz. Horrenbestez, elkartasuna adierazteko eta laguntzeko «musika bitarteko bat izan daiteke», euren iritziz. Kontuak hala, kontzertura hurreratzera deitu dute, gura duten herri-tar guztiak DesKonektINN gunera joan daitezela, gaueko 08:30etik aurrera. ◀

Dirua batzeko crowdfunding bidezko kanpaina abiatuko dute abenduaren 5ean, argitaletxearen lehenengo liburu biak argitaratzeko. HODEI TORRES

«Mugarik badago, guk ipinitakoak izango dira»

Sorzain argitaletxe alternatiboa sortu dute Mitxelko Uranga Álvarez sopoloztarrak eta Santi Lapatza-Gortazar Dobaran algotarrak. Euskarazko lanak kaleratuko dituzte.

ZUBEROA ITURBURU LOPEZ-PANTOJA ▶

Zer dela-eta sortu duzue Sorzain?

Mitzelko Uranga Álvarez: Biok liburugintzarekin lotura daukagu. Hutsune bat ikusten genuen, horrelako libururik ez delako egiten.

Santi Lapatza-Gortazar Dobaran: Euskarazko liburugintzan ez da egiten elkarrizketa formatuko libururik pil-pilean dauden gaietarako. Baina irakurleak askoz errazago hartzen du elkarrizketa formatua, saiakera sakona edo filosofia liburuak baino. Horrelakoak profil jakin bateko irakurleei zuzenduta daude.

M.U.: Santiri otu zitzaion izaki mitologikoaren izena erabiltzea. Sorginari merezi edo zor zaiona eskaini diogu, bera izango da sorkuntzaren zaintzaile.

Asmoa da gogoeta eragitea, ezta?

S.L.: Euskara, politika zein kulturaren pil-pilean dauden gaiak hurbildu gura dizkiogu jendeari, hizkuntza errazean.

M.U.: Gainera, argitaletxeak izan behar du eragile sozio-politiko-kulturala. Asmoa ez da liburuak plazaratu eta kitto, ez; hausnarketa piztea baizik. Herritarrak xaxatu gura ditugu, gabezia hori ikusten dugulako. Saia-

kera asko argitaratzen dira, baina oso gutxi irakurtzen dira. Agian, modu xume eta errazean, lor daiteke irakurleengana iristea; eta eragitea lortuz gero, gu pozik!

S.L.: Liburua eraldaketa tresna gisa erabiltzea, kontzientziak pizteko.

M.U.: Irabazi-asmo bako egitasmoa da,

“Pil-pilean dauden gaiak hizkuntza errazean hurbildu gura dizkiogu jendeari”

ez dugu sosik ikusiko. Banaketa guk egingo dugu, Internetez eta liburu-denda jakinetan salduko dugu. Bitartekaritza aurrezten dugun dirutik ehuneko handia egileari dagokio; normalean %10 izaten da, baina dezente gehiago eskaini gura genieke. *Copylefta* erabiliko dugu; asmoa da liburuak ahalik eta gehien zabaltzea.

Liburu bi prestatzen zabilzate, ezta?

S.L.: Bai, maketazio-prozesuan daude.

M.U.: Bata da *Erabakitze eskubidea*,

burujabetasuna eta botere eragilea. Gaia pil-pilean dago: Gure Esku Dago ekimena, Katalunia... Zenbait aditu batu ditugu eta eurretako bakoitzak bere ikuspegia eman du.

S.L.: Bigarrena da Pott Bandari buruzkoa; izan ere, 2017an 40 urte beteko dira haren sorreratik eta *Sarri* pil-pilean dago. Jon Kortazar EHUko Euskal literatura katedradunari proposatu genion proiektua. Zera egiten saiatu gara: Pott Bandako partaideen eta ondorengo idazle-belaunaldien artean elkarrizketa moduko bat. Horrez gain, bestelako idazle, bertsolari, irakasle edo kritikari batzuek omenaldi modukoa egin dute, Pott Bandak euskal literaturan eta kulturaren izan duen garrantzia azalduz; euren jardueran utzitako orbaina azaldu dute.

Zelan finantzatuko dituzue?

M.U.: Beste argitaletxeak diru-laguntza publikoetan oinarritzen dira. Baina, guk argi geneukan erakundeen laguntza barik egin behar genuela, proiektua bideragarria izango bada; horien menpeko ez izateko. *Crowdfunding*aren ideia otu zitzaigun.

S.L.: Gainera, ez ditugu betetzen laguntza publikoak jasotzeko baldintzak. Autogestioaren bitartez, mugarik badago, guk ipinitakoak izango dira. Goteo gunean abiatuko dugu *Crowdfunding*a, abenduaren 5ean. ◀

info+: sorzain.eus

Egin, egiten gara

LUR MORAGUES SAITUA
Bilgune Feministako kidea

Erraietatik HIRUKAtuetara. Inoiz, akelarerra!

Egoera gordinak zein eraso sotilak. Nonahi aurpegi ezberdinak dituzten biolentziak. Hona, Emakumeok emakume izate hutsagatik eta «emakume izate» hutserako jasaten dugun indarkeria. Gehienetan beste zapalkuntza batzuetakoekin elkargurutzatuz, elkar gordintzen dutenak. Menpeko posizioan kokatzeko lorpenak eta saiakerak. Kasualitatez gutxi dutenak. Ondo errotutakoak eta dinamikoak, agerikoak zein identifikatzen zailak zaizkigunak. Azaroaren 25ean aho batez errefusatuak, ukatuak. Hara, lantokian puntu morearen kanpainen parte hartze-ko gonbita, emakumeonganako indarkeria deuseztatzen dugula dioen argazkia. Konpromiso bakoa, sakonerarik gabekoa. Beste behin, norberaren esku utzitakoa (askotan zelan jokatu ez dakigula). Emakume bat bortxatua izatearen errua bortxatuari berari leporatzen dion prentsa arduradunak ere erraz esan baitezake «emakumeen aurkako indarkeriarik ez». Kontraesanez betea sentitzen dut nire burua. Hortaz, ezin pentsa zer-zelakoa behar duen holakoena! Hainbat eta hainbat botere maneiatzen dituenak, badu ba norantza ezberdinetan eragiteko gaitasuna. Batzuk besteok baino handiagoa. Baina botererik galtzeko prestasuna? Uneotan nahasten zait biolentzia patriarkalak banaka eragiten digun inpotentzia, ahulezia, mina,.. lagun harremanetan ere sortzen duena liskarra, desgastea, samina... elkarri begituta, helduta egoerari buelta emateko dugun beharraz, desioaz, grinaz! Indar bat dabil hor... Heteropatriarkatuari aurre egiteko zein aurrea hartzeko prest gaude, eta gai gara! Azkenaldian errepikatzen gabiltza lagunartean, barruko suak beharko lukeela irtenbidea eta kontzentra ondoren edo, egin geinkela bederen akelarrea. ◀

Sopela, azaroak 25, 19:00.

Lemoiz, azaroak 25, 13:30.

Barrika, azaroak 25, 12:00.

Plentzia, azaroak 25, 12:30.

Algorta, azaroak 25, 19:30.

Leioa, azaroak 25, 12:00.

Beldur Barik-en sari-banaketa, Urdulizen, hilaren 26an. © BELDUR BARIK

Itzubaltzeta/Romo, azaroak 25, 20:30.

U ribe Kostako herri guztietan antolatu ziren agerraldiak pasa den barikuan, azaroaren 25ean, Emakumeenganako Indarkeriaren Aurkako Egunaren harira. Egoera salatzeko eta aldarrikapenerako ekitaldiak izan ziren; berbaldiak, antzerkiak, zinema-emanaldiak, eta abarrak ere bai. Beldur Barik ekimenak ere Bizkaiko, Gipuzkoako eta Arabako gazteak batu zituen Urdulizen, sari-banaketaren ekitaldian.

Kalean, beste behin

Gorliz, azaroak 25, 13:00.

Berango, azaroak 25, 11:30.

Plentzia, azaroak 25, 17:30.

Erandio, azaroak 25, 12:00.

Herri-estropada

Ehunka parte-hartzaile egoten da, urtero, Fadurako estalpeko estropadan. © ENZ INDOOR ROWING KLUBA

Estalpeko Arraunaren Herri-estropada egingo dute zapatuan, Fadurako kiroldegian. Laugarren aldiz, ehunka arraunlari lehiatuko dira ergometroaren aurka.

Zapatu honetan, abenduaren 3an, Fadurako kiroldegian Getxoko Estalpeko Arraunaren Herri-lasterketaren laugarren edizioa egingo dute. Goizeko 08:30ean, 14 urtez azpiko neska-mutilek abiatuko dituzte arraun-ergometroko txandak, 500 metroko neurrian. Ondoren lehiatuko dira 18 urtetik

beherakoak, 1.000 metroko distantzia ahalik eta arinen betetzea helburu. Azkenik, maila absolutukoek itsas milia egin beharko dute, 1.609 metro, berenbegeri. Halere, azkenengo maila horretan modalitate bi izango dira: pisu arinekoak, eta pisu astunekoak. Antolatzaileek honako pisuak ezarri dituzte banaketa egiteko: 75 kilo, gizonen

kasuan; eta 61,5 kilo, emakumeetan. Proba hasi baino lehenago egongo da pisaketa egiteko aukera, informaziorako kontrol-mahaia; ostera, arraunlariaren bat pisatuko ez balitz, pisu astuneko kategorian sailkatuko lukete, zuzenean. Bestalde, berotzeko hainbat makina egongo da, lehia abiatu aurretik zein bitartean.

Amaitzeko, azken boladan birusen bat jasan dutenei edo lehiaren egunean makal sentitzen direnei ez parte hartzeko gomendatu diete antolatzaileek, lehiaketak eskatzen duen aha-

legin handia dela-eta. Getxoko ENZ Indoor Rowing Klubak antolatzen du herri-lasterketa lehenengo ediziotik, Getxo Arraun Taldeagaz elkarlanean. Izan ere, dirua irabazteko asmo bako kirol-talde hori 2012an jaiotzen, arraun-ergometroaren erabilera bultzatzeko, eta lehorreko arraun-entrenamenduak sustatzeko asmoz. Denboraren poderioz, ergometroak gero eta leku gehiago du arraun-lehiaketetan. Pasa den urtean, 332 arraunlarik parte hartu zuten lehiaketan. ◀

info+: Remoindoorgetxo.com

Uribekostarrak, Donostiako arraun proban

Eskualdeko arraunlariak dozena bat domina lortu zituzten pasa den azaroaren 19an, Donostian egindako XVIII. Estalpeko Herri-estropadan. Getxo Arrauneko ordezkariak sei domina lortu zituzten: urrezko hiru (Oihane Pardo, Alejandro Luis Regueiro eta Txomin Fernández), zilarrezko bi eta brontzezko bat. Areetako Raspas elkar-teak, lau domina lortu zituen: urrezko bi (Iñigo Martínez de Alegria eta Jon Rodríguez) eta zilarrezko eta brontzezko bana. Barbara Taylor ENZ Indoor Rowing klubeko kideak urrezko bat lortu zuen eta Mikel de los Rios Lutxana Arraun Taldekoak, zilarrezko bat. ◀

Getxo Arrauneko 4 kide lehiatuko dira Portugaleten

Getxo Arraun elkarteko lau arraunlarik bat egingo dute datorren denboraldian San Nikolas Arraun Taldeagaz. Getxo Arrauneko eta Portugaleteko klubak jakinarazi dutenez, arraunlariak Portugaleteko Neskak traineruaren eskifaian lehiatuko dira, kirolari gazteak eta seniorrak osatutako taldean. Saltoa eman dutenak ondoko hauek dira: Maialen Ezkurra, Ana Ansola eta Uxue Arbizu gazteak, eta María Perdiguero seniorra. Ostera, Getxo Arraunegaz ibiliko dira lau kirolariak banku mugikorrean. Akordio hori klub biek daukaten hitzarmenaren barruan kokatzen da. ◀

Be Water My Friend Waterpolo Gazte-kopa

Abenduaren 27tik 29ra, Katalunia-ko Lloret de Mar herrian egingo da *Be Water My Friend* (Izan ura, nire lagun hori) gazte mailako waterpolo-kopa. Bertan lehiatuko da Leioa Waterpolo klubeko emakumezkoen talde nagusia. Daborduko multzoak osatzeko zozketak egin dituzte eta, sailkapen-fasean, Sarriena-koek honako arerioak izango dituzte: Szentes talde hungariarra, eta Terrassa zein Rubí klub katalanak. Leioa ez da Euskal Herriko talde bakarra izango lehiaketa horretan: Bidasoak parte hartuko du, emakumezkoen beste multzoan; eta, Donostiak, gizonezkoen D multzoan. ◀

© LAURENT MASUREL - WSL

Leticia Canales babesle bila

Leticia Canales Bilbao surflari sope-loztarra babesle bila dabil. Kirolariak jakinarazi duenez, «babesle garrantzitsu bat» galdu du eta horren ordezkoa behar du Munduko Sailkatze-seriean segitzeko eta iazko postua hobetzen ahalegintzeko. Orduan lehenengo 25 onenen artean lotu zen. ◀

proposamenak: leti.canales@hotmail.com

Villa de Plentzia, 6 · 48930 AREETA
www.cianoplan.es · 902 103 763

Zure argazkiekin pertsonalizatu!

2017rako Egutegi Pertsonalizatuak

Sokatik tireka

JONE
ZARRAGA EGUSKIZA
Herrikoia

Badatozku atzera be Euskeraren Eguna!!!

Abenduaren 3an Euskeraren Eguna ospatuko dogu, eta auzo eta herri gehienetan egongo da zeozertxu Euskeraren alde. Institutuzinok be imingo deze mezu hunkigarri eta polit horreek gure hizkuntzaren alde, eta hori duzti ondo dau; neuk be pozik ospatzen dot egun hori. Baie Euskerak 365 egun dekoz, eta ezagutzan pentsa like aurrera egin dogula, baie erabileran ez dot uste, eskola-kirolean ez behintzet.

Azkeneko urteetan toka dast eskola-kirolarekin harremana eukitea, erabiltzaile modun, eta gure eskualdeko herri ezberdinetako kirol-eskoletan eta polikiroldegitan ibili izen naz, eta nabil.

Ez dakit ondo ze berba erabili nire sentipena adierazteko, tristure, amorru, inpotentzi..., ze eskola-kirolako ibilbide honetan gehien ikus dotena izan da, euskaldunetz osaturiko taldeak erdaraz ibilte kirolean.

Behin pasa dasten nire udal polikiroldegian, nire alaba kirol ekintza batera apuntau neuela, eta konturetu nintzen beste ume gehienak be ezunek eta euskaldunek zirela, eta monitore be euskaldune, hau poza!!! Ba ez... jarduera gaztelera hutsen, ezin nendun ulertu zelan udal kirol ekintza baten, euskararen erabilera bultzatu beharren, ume euskaldun talde bat erdera jo ta fuego zeukaten. Polikiroldegiko entradan daun lehiatile hartara jon nintzen eta komenta notsan han egon zan behargine atsegin hareri, harritu in jauztela ikustea ume talde bat erdera hutsen ibilte kirola egiten, ume guztiak eta monitore be euskaldun izenda, eta erantzun jauzten sentitzen zaula, baie polikiroldegi horrek ez zeukala kirol eskaintzarik euskeraz.

Utzi deigun hainbeste propaganda polit iteari eta pasa gaitez euskera polita egitera.

Euskera bihotzetik mingainera kirolean ere bai!! ◀

Getxoko 2015eko kirolari onena izendatu zuten Saioa Agirre.

Agirre, sasoiari

Gimnastikaren teknifikazio-programan berretsi dute Sakonetako gimnasta getxoztarra BATEk eta Federazioak.

Euskal Gimnastika Federazioak eta Basque Team (BAT) kirol erakundeak berretsi egin dute iazko abenduan elkarlanean sortutako teknifikazio-programa, denboraldi berrirako. Horren bidez, euskal gimnastek nazioarteko lehiaketetara heldu eta emaitzarik hoberenak lortu gura dituzte. Eliteko kirolari horien artean, Sakonetako Gimnastika Erritmiko Taldeko partaide Saioa Agirre Elor- dui getxoztarra dago, iaz legez.

Federazioak gogorarazi duenez, Agirre hiru aldiz izan da Espainiako txapeladuna, ume- eta gazte-mailetan, eta brontzea eskuratu du Lehenengo Mailan; aurtien estreinatuta da maila ho-

rretan. Natalia Brettes entrenatzaileak zuzendutako programa abenduaren 17an eta 18an berrartuko dute, Algortako Fadura Hobekuntza Teknikorako Zentroan. 2017ko urtarrilerako saio bi ipini dizkiete Agirre eta beste hamar gimnastari, Gasteizen: urtarrilaren 2tik 4ra, eta 7tik 8ra. Iazko abenduan eta aurtengo urtarriletik uztaileira, Agirre aukera izan du Bulgarian, Italian eta Portugalen lehiatzeko eta lehenengo mailako hainbat entrenatzaile ospetsuz entrenatzeko: Ana Alkorta eta Tatiana Nagornaia errusiarrakaz, Kameliya Dunavnaska bulgariarrakaz eta Manola Belda eta Blanca López valentziarrakaz, besteak beste. ◀

Chloe Tracy, bigarren, Europako Jiu-jitsun

Chloe Tracy gazte sopoloztarrak argi dauka «andre borrokalari onena izan gura» duela, eta horren bila doa. Neskato borrokalariak 14 urte ditu eta daborduko Europako Brasildar modalitateko Jiu-jitsuan txapeladunordea da. Pasa den

azaroaren 20an egin zuen balentria, Ingalaterrako Wolverhampton hirian (West Midlands eskualdea) jokaturako gazte-txapelketan. Bertan, 50 kiloz azpiko gerriko horidunen bigarren kategorian borrokalari bakarra geratu zen bere gainetik: Abbi Rae txapeladuna. ◀

Ekaitz Pintado Espainiako podiumean

Ekaitz Pintado Astorkiza, Isan Getxo Karate Klubeko borrokalari, podiumera igo zen pasa den azaroaren 26an, Tenerifen egindako Espainiako 21 urtez azpiko VI. Karate Kopan. Gazte getxoztarrak podiumeko hirugarren koska zapaldu zuen Kata modalitatean; Sergio Galán López madrildarrak irabazi zuen proba. Kopa berean, baina Kumite modalitateko 67 kilotik beherako mailan, Dairon Torrado gipuzkoarrak hirugarren lekua lortu zuen. Halere, euskal herritar onena Laura Urrea Beraza nafarra izan zen. Nafarroa Garaikoak Espainiako Gazte Txapelketa irabazi zuen Kumiten, 53 kiloz azpiko mailan. ◀

Maidier Briongos, txapeladunordea squashean

Maidier Briongos gazte erandioztarra, Benedikta Squash Klube-ko jokalaria, Euskadiko squash-txapeladunordea da maila absolutuan. Briongosek finalean galdu zuen Laura Sáez gasteiztarraren aurka, pasa den azaroaren 19an. Biak ala biak ziren faboritoak txapela janzteko. Sáezek aurre hartu zion hasieratik eta 3-0 nagusitu zitzaion Briongosi, bere eskarmentu handiagori esker. Txapelketa Euskadiko Squash Federazioak antolatu zuen, Irungo Artaleku eta Hondarribiko Hondartza kiroldegitan. Gizonezkoetan Alberto Ferreirok lortu zuen garaipena. ◀

© NURIA MARRUFO

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

Aldagelatik

ANA
MASA PEREIRO
Kirolzale amorratua

Emakumeek idatziko dute etorkizuna

Orain dela bi urte bakarrik hasi nintzen kirolari buruz idazten, baina hamabi urte pasa dira kirolari bihurtu nintzenetik. Eta urte hauetan guztietan zehar, zerbait antzeman dut: komunikabideetan ez dira ia emakume kirolariak agertzen. Futbolari (eta futbolari) buruzko berriak baino ez ditugu ikusten gehienetan. Batzuetan tenisa edota saskibaloia, atletismoa edo igeriketa gutxietan. Baina beti gizonetzkoen modalitatei buruzko berriak, oso gutxitan dira emakumeak protagonistak.

Emakumeek ez dute lekurik kirol-komunikabideetan; hala ere, izugarriko lorpenak lortu dituzte azken urteotan estatu mailan. Azken Joko Olimpikoean, emakumeek lortu dituzte domina gehiago gizonen baino, bai Londonen, bai Rion. Taldekiroletan ere, emakumezkoen selekzioek emaitza hobeak lortzen dituzte nazioarteko mailan, gizonen taldeek baino. Eta hauek ez dira ia inoiz agertzen telebista, irrati eta egunkarietan.

Gutxi agertzeaz gain, emakume kirolari buruzko berriren bat aurkitzen badugu, konpetizioarekin zerikusirik ez duen zerbaiti buruzko informazioa da maiz: kirolariaren estila, bizitza pertsonala, entrenatzaile eta aurkarietako harremanak... kirol markak eta lorpenak ez dira hain garrantzitsuak eta albo batean lotzen dira normalean kronika idazterakoan.

Ez dut uste interes falta denik irakurlegoan, edo emakume kirolarien gabezia. Andrazko goi-mailako kirolari ugari daude, neskentzako eredu izateko potentzialarekin. Eta hauen lan gogorrari esker, gero eta eragin handiagoa lortzen ari dira komunikabide tradizioaletan. Baina hau ez da soilik emakumezkoen arazoa, mentalitatea aldatu behar dugu oro har gizartean. Eta aldaketa hau komunikabideetan ikusiko dugu azkenean. ◀

Sabin Merino campusen aurreko edizioak arrakastatsua izan dira. © URDULIZ FUTBOL TALDEA

Gabonetako campusak

Gabonetan, Uribe Kostako neska-mutilek hainbat aukera izango dituzte futbolaz gozatzeko. Besteak beste, Sabin Merino eta Iñaki Saez campusetarako izen-ematea zabalik dago daborduko, 2003. eta 2011. urteen bitartean jaiotako neska-mutilentzat.

Sabin Merinoren izena daroan Urdulizko campusa laugarrenez egingo dute aurton, Urduliz Futbol Taldeak antolatuta. Pasa den urteko Gabonetan abiatu zuten egitasmoa, eta Aste Santuan eta udan ere egin zuten. Orain, txanda bi eskainiko ditu campusak: lehenengoa, abenduaren 26tik 30era artekoa; eta, bigarrena, urtarrilaren 2tik 5era bitartekoa. Orduetgia 09:00etatik 14:00etara

izango da, eta aurreko edizioetan legez, Iparralde futbol-zelaian batuko dira. Aurrekoetan legez, jagoiek dagokien titulazioa izango dute eta atezaintzako entrenamendu bereziak egingo dira. Gainera, umeek txango bat egingo dute beste campus bateko kideen aurka jokatzeko. Sabin Merino jokalaria sinatutako bere kamiseta bat zozkatuko dute umeen artean, eta litekeena da jokalaria urduliztarrak bisitaren bat egingo dute. Urdulizko lehenengo taldearen entrenatzaile Iker Casadok koordinatuko du campusa.

Iñaki Saez campusa

Iñaki Saez futbol-campusa, ostera, Leioako Sarriena futbol-instalazioetan

egingo da. Leioako kirol-elkarteak azaldu duenez, izena emateko epea abenduaren 23ra arte egongo da zabalik. Halere, txanda bakoitzean 120 jokalaria onartuko dituzte, gehienez; horrenbestez, komeni da ahalik eta arinen izena ematea. Lagun Artea futbol-eskolako jokalariek prezio bereziak izango dituzte (110 euro, lehenengo txanda; 90 euro, bigarrena; eta 180, biak), Leioan errolatutako gaztetxoek edo aurretik campusean ibilitakoek eta, batez ere, Leioatik kanpo errolatutakoek gehiago ordaindu beharko dute; 250 euro, gehienez. Eskaeren arabera, campusak autobus-zerbitzua ipin dezake. ◀

Urduliz: coordinador@urdulizft.com /647 108 484
Leioa: campusleioa@yahoo.es /675 533 528

Berangoko atletismo-taldea gorantza doa

Berango Atletismo Taldea sasoiari dabil azken aldian. Aurten, berritua ere, iaz emandako errekonozimendua berretsi egin dio Espainiako Atletismo Federazioak; hau da, Estatu-mailako Miliarik onenaren saria eman dio, ondo merezita. Horrez gainera, aurten klubak gorako bideari jarraitu dio izen-ematei dagokienez. Daborduko, 70 kirolari federatu eta eskola-kirolean dabilen 150 neska-mutil dituzte elkarteak. Ez du poztasuna ostentzen Josu Hernández Jambrina presidentek: «urtero-urtero handitzen goaz klubeko atleten kopuruan», dio. Emakumeak dira gehiago osoa, %85. ◀

Jaurena eta Pla Mundialerako sailkatu dira

Bárbara Pla eta Saioa Jaurena Getxo Rugby Taldeko jokalaria sailkatu egin dira hurrengo urteko abuztuan Irlandan jokatu den Munduko Errugbi Txapelketarako. Hori-beltzek Espainiako selekzioagaz jokatu zuten pasa den zapatuan, Madrilan, Eskoziaren aurka; 15-10 irabazi zuten, bost puntuko aldeagaz, joaneko partidaren legez. Glasgow hirian izandako deman, 5-10 izan zen emaitza, han ere Espainiaren alde. Kanporaketa horretan jokatu ez duen arren, Carmen Pérez Getxo Rugby Taldeko jokalaria ere egon da jokatzeko beste norgehiagoketan Espainiako selekzioagaz. ◀

Gure futbolariak galdu egin dute nazioartekoan

Emaitza txarrak izan dituzte nazioartean Uribe Kostako klubetan hezitako emakume futbolariak. Berdin izan da Euskal Selekzioaren ohiko elastiko berdearen ordean uniforme gorria janztea edo Espainiako bigarren elastikoa, zuria, eroatea. Garazi Murua algortarrak eta Naiara Beristain itzubaltzeta-rrak 2-1 galdu zuten Irlandaren aurka, Euskal Selekzioagaz. Hala, Sue Ronan Irlandako selekzioaren entrenatzaileari despedida gozoa eragin zioten. Andrea Sierra Bizkerreko kide ohiak 3-2 galdu zuen, Ipar Korearen aurka. Jordaniako 20 urtez azpiko Mundialetik kanpo geratu da. ◀

Zorion-agurrak

Urtebetetze, ezkontza zein jaiotza... Bidali zeurea!

publi@hiruka.eus · 944 911 337

5€

XABI ERREKALDE
Kuadrillaren partez

Zorionak, Xabitxu! Liburu bat baino gehiago idazteko beste edukiko genuke, zugaz egindako parrandakaz. Segi horrela! Ez etsi! Kar, kar.

ANDER ALGORTA
Laguntxuren partez

Zorionak, nagusi! Agian ez da tokia... Baina, badakizu ez zaidala batere gustatzen hankatxoak bustitzea; galtzerditxo batzuk beharko nituzke...

LUISTXO SAN INAZIO
Keparen partez

Zorionak, Luistxo! Jakin badakigu aldizkaria astero irakurtzen duzula, euskara ikasteko asmoz; baina, bete al duzu hirukalagun-orria? Kar, kar.

MIREN LEMOIZ
Familiaren partez

Abenduaren 13an gure etxeko txikitxoaren urteak izango dira... Zorionak, Miren! Eguna ederki ospatuko dugu, urte askotarako!

KEPA ALGORTA
Martikoenatarron partez

Zorionak, Kepa! Bulegotik kanpo zauden arren, zure eguna ahaztuko genuela uste zenuen?! Zaindu, eta ederto pasatu! Besarkada handi bat!

HODEI SAN INAZIO
Itzalen partez

Zorionaaak, Hodei!! Egun polita igaro dezagun ospatzen! Utzi kamera alde batera eta eroan nazazu mendian gora! Goazen zorion bila! Au-au, au-au!

JULEN BERANGO
Oholtzaleen partez

Zorionak, Nafa! Utz egiozu hainbeste behar egiteari, jantzi pastazko betaurrekoak eta izan dadila oholtza gure betiko topaleku! Urte beste mosu!

IXONE BARRIKA
Etxekuen partez

Zorionak maittee! Edozein aukera ona da patxorik goxuenak zuri bidaltzeko. Atzera eta aurrera, ea bitartean elkar topatzen dogun!

ERIKA ALGORTA
Etxekoen partez

Zorionak, Erika!! Zure eguna heldu da, ospa dezagun! Milaka muxu guztion partez eta jarraitu zaren modukoa izaten, asko maite zaitugu!

GARAZI ALGORTA
Martikoenatarron partez

Ezpain gorrien iraultzagaz bat eginda, bota militar arrosak jantzita... Ez dago irribarre hori lapurtuko dizunik! Zorionak, panpo! Zu bai zu bizipoza!

LEIRE ALGORTA
Kuadriren partez

Abenduaren 18an gure algortar kutunena 3.0 bertsiora iritsiko da! Ongietorri hamarkada berrira, teacher Leire!! Muxu erraldoiaaaaa!

EÑAUT SANTUTXU
Martikoenatarron partez

Zorionak, Eñaut!!! Ártez eta móldez, Uribe Kostara egokituta, *de fakto!* Eskérrik askó zure pazientziagatik, besarkada bat eta urte askotarako!

Horoskopoa

Ura
(Abenduak 21-Urtarrilak 19)

Etxetik urrun egon gura baduzu, askatasun egarriz zaudelako da. Ondo etorriko zaizu bidaiatxoaren bat egitea, baina sendiagaz harremana apurtu barik.

Hostoa
(Apirilak 20-Maiatzak 19)

Zuk baino eskarmentu gutxiago dutenei ematen dizkiezun aholkuak sano barregarriak dira; adiskide gehienek ez dituzte praktikan ipintzen.

Iratzea
(Abuztuak 18-Irailak 16)

Ez ahaztu maite dituzun pertsonak. Harremanak, elikatu ezean, hil egiten dira; sarriago jagon beharko zenituzke benetan garrantzitsuak direnak.

Otsoa
(Urtarrilak 20-Otsailak 18)

Azken bolada honetan baikor baino baikorrago eta energia handiz zabiltzanez, oso baliagarria izan zaitezke zure inguruko pertsona horiei laguntzeko.

Eguzkia
(Maiatzak 20-Ekainak 18)

Bizitzan zuzena eta zeure arduren erantzule izatea ez da lan edo ikasketetara mugatu behar. Bizitza askoz gehiago ere bada!

Meta
(Irailak 17-Urriak 16)

Idea berritzaile asko izango dituzu, baina buruan barrena daukazun proiektu horiek denak gauzatu behar izango dituzu.

Adarra
(Otsailak 19-Martxoak 20)

Zure bizitzako momentu eta egoera onenean ez zaudela denok dakigu. Zuk dena beltz ikusten jarraitzen duzunez, zure ondokoak fidatu.

Garia
(Ekainak 19-Uztailak 18)

Gaizki ulertuengatik eztabaida bat baino gehiago izango duzu, batez ere zure adierazpide asko behar bezala ulertzen ez direlako.

Hazia
(Urriak 17-Azaroak 15)

Ezin gara iraganari begira bizi, beti txarto eginak gogoratuz. Kontuak ezin dira aldatu, baina zeure jarri, bai. Bizitza behin bakarrik bizi dugu!

Aitzurra
(Martxoak 21-Apirilak 19)

Bizitzak hamaika buelta eman dizu: adiskide berriak, bikoteak aldatu, lanbidea ere bai... Denbora laburrean, zure bizitza hankaz gora ipini da.

Lastoa
(Uztailak 19-Abuztuak 17)

Espero ez zenituen gertaerak izango dira laster. Dena alde aurretik kontrolatuta izatea gogoko duzu, eta bat-batekotasun horrek nahastuko zaitu.

Negua
(Azaroak 16-Abenduak 20)

Kontuak ez badira behar bezala atera, ez zaitez larritu. Horrelako egoeretan, zeure kabuz arazoak konpontzen ikasi behar duzu.

Urbe Kostako astekarria

hiruka

HIRUKA Koop. elk.
Helbidea: Martikoen 16, 2. 48991 GETXO
e-Posta: hiruka@hiruka.eus P.-Ku.: 171
Telefonoa: 944 911 337
Publizitatea: Erika Martinez/Ninbe Landa

Erredakzioburua: Irantzu Sagarmínaga
Erredakzioa: Iker Rincon, Kepa Ugarte, Iñigo Fernandez de Martikorena
Argazkiak: Hodei Torres
Testuen orrazketa: Zurbeltz Vega Olaeta

Diseinua: Artefakto
Kudeaketa: Ziortza Merino
Filmazioa eta Inprimategia: BEPSA
L.G.: BI-2022-2014 ISSN: 2386-98-95
Ale-kopurua: 8.000 ale CC-BY-SA

TOKIKOM

www.hiruka.eus

Erakunde laguntzaileak:

EUSKO JAURLARITZA
 GOBIERNO VASCO
Hezkuntza, Hizkuntza Politika eta Kultura Sailak
(Hizkuntza Politikarako Sailburuordetzak) diruz lagundua

«Bada garaia epeak ipintzeko normalizazioari»

Paul Bilbao Sarria euskaltzale algortarra Euskararen Gizarte Erakundearen Kontseiluaren idazkari nagusia da 2010etik. Hori baino lehen, Hizkuntz Eskubideen Behatokia jardun zuen beharrean. Euskalgintzako eragile bietan eskarmentu handia metatu du euskararen normalizazio-prozesuaren gainean. Euskararen Nazioarteko Egunaren aurretik, bere ikuspegia eman digu Donostiako Protokoloaren, Udal Legearen eta EAEko hauteskundearen inguruan.

TESTUA: IÑIGO FERNANDEZ DE MARTIKORENA / ARGAZKIA: HODEI TORRES

Zapatuan Euskararen Nazioarteko Eguna izango da. Zer deritzozu data horri?

Ondo dago euskara ere ospakizunagaz lotzea. Egun horretan nolabaiteko aitortza egiten diogu gure hizkuntzari. Egia da ere, data hori baliatzen dugula urteak zer eman duen ikusteko, zer gertatu den euskararen munduan, euskaragaz.

Kontseiluak Donostiako Protokoloa landu du, Donostiaren Kultur Hiriburutzan. Zertan datza?

Protokoloa da azken urteotan Europa mailan gizarte-eragileok egin dugun ahalduntze-ariketarik handiena, eta abenduaren 17an etorkizunerako tresna hori aurkeztuko dugu. Horretan jasoko dira zein neurri zehatzak hartu beharko lituzketen administrazioek eta instituzioek, gure hizkuntza-eskubideak bermatzeko. Baina, garrantzitsuena da, eta hori ere azpimarratu gura dut, neurri horiek euskararen eta hizkuntza gutxiagotu denen gizarte-eragileok adostu ditugula. Lan ikaragarria egin dute gizarte-eragileek, beti ere independentziaz eta gure hizkuntzen beharretatik. Badago hor Kyotoko protokoloa, nolabait ingurumenean konpromisoak hartzeko estatuek sinatzen duten dokumentua; bada, guk egin dugu beste bat, baina, hizkuntzari lotutakoa. Erreferentziaz hartu dugu 1996an Bartzelonan onartu zen Hizkuntza Eskubideen Deklarazio Unibertsala. Dokumentu hartan lehenengo aldiz definitu ziren hizkuntza-eskubideak eskubide subjektibo gisa. Hala, hartu dugu deklarazio hori, eta urrats berri bat eman

dugu: definitu dugu zer egin behar den hizkuntza-eskubideak bermatzeko: 185 neurri, beren-beregi; benetan urrats egingarriak egin gura badira.

Zeintzuk dira neurri garrantzitsuenak?

Denetarik dago. Badira printzipio orokor batzuk: hizkuntzek ofiziala izan behar dutela, neurri positiboak

“**Getxoko Udalak kontratatzen dituen zerbitzuei hizkuntza-irizpideak ipiniz gero, eragin biderkatzailea izango luke**”

hartu eta baliabide egokiak esleitu beharra dagoela, hizkuntzen arnaguneek araudian aitortza espezifikoa izan behar dutela. Ondoren, neurri zehatzak datoz eremuz eremu. Sei eremu daude identifikatuta: administrazio publikoa, hedabideak, eremu sozioekonomikoa, kultura, onomastika eta hezkuntza. Horien bakoitzaren barruan, identifikatu dira zein atal dagoen eta, ondoren, zehaztu dira neurriak.

Protokoloaren zein neurri behar du Uribe Kostak?

Uribe Kostan oso urrun gaude euskararen ezagutza unibertsaletik. Ikusten dut hor; berariaz printzipioe-

tan jasotzen da, helburuetako bat izan beharko lukeela hizkuntzaren ezagutza unibertsala. Hor gako bi daude: batetik, hezkuntzan, berariaz jasotzen da herritar euskaldun eleaniztunak bermatzeko lituzkeen ikaste-eredu bakarra ipini behar dela abian; bestetik, helduen euskalduntzean, berezko hizkuntza ikasteak doakoa izan beharko lukeela ere jasotzen du protokoloak. Gero, zalantza barik, administrazioan ere urratsak egin beharko lirerateke, zerbitzu denak euskaraz jaso ahal izateko.

Igaro diren Eusko Legebiltzarrerako hauteskundeetan eztabaidaren erdigunean egon da euskara.

Bai, baina nire ustez, oso modu desegokian. Euskararen gaia agendaren erdian kokatu da alderdi batek bideo desegoki bat kaleratu zuelako, errealitatea faltsutzen. Ordura arte oso gutxi entzun zen alderdiek hizkuntza-politikaren bueltan zer proposamen egingo zuten. Nire ustez, hauteskunde-kanpaina euskaldunok beharko genuke jakin alderdi bakoitzak zer proposatzen duen gure hizkuntza-eskubideak bermatzeko, bideoaren bezalako zurrumbilo mediatiokoetan sartu barik. Horregatik, pena hartu dut.

Kontseilua ere kanpaina egiten atera zen.

Bai. Erabaki genuen euskalgintzari eta euskalgintza ordezkatzeko duen eragile nagusienari bazegokiela kanpaina sartzeko, eta ekitaldi bat antolatu genuen Martin Ugalde kultur parkean. Bertan, dokumentu bat aurkeztu genuen; dokumentu hori alderdiei he-

larazi genien aurretik, uztailean, bilerak egin genituen eurakaz, jakiteko zer proposamen egingo zuten hizkuntza-politikaren inguruan, baina interesgarria iruditzen zait guk geuk ere proposamena jarri izana mahai gainean. Proposamen horrek 13 neurri jasozten zituen. Agertzen da zer egin beharko litzatekeen administrazioa euskalduntzeko, hezkuntzan, kulturaren, arnaguneetan, eremu sozioekonomikoan, eta abarretan. Hori gizarteratzeko bideo batzuk kalera tu genituen, «bada garaia» goiburuagaz. Eta zergatik diogu bada garaia? Euskararen Legea onartu zenetik 30 urte luze joan direlako, eta 30 urte horietan, honezkero herritarrak jaio dira, euskaraz hazi eta hezi egin dira, lan-munduan sartu dira, batzuk guraso ere badira... Eta oraindino ez zaizkie hizkuntza-eskubideak bermatzen. Uste dugu legegintzaldi honetan normalizazioari epeak jarri behar zaizkiola. Erabaki behar da, administrazioa euskalduntzeari begira, noizko itxiko dugun langile elebakarrak kontratatzeke iturri hori, noizko jarriko dugun abian ikasle denak euskaldunduko dituen eredu orokortua, noizko egingo ditugun plangintza zehatzak eremu sozioekonomikoan, gure eskubideak bermatzeko. Ezin gara ibili harian-harian. Askotan entzuten ditugun «progresibitatea» bezalako berba horiek baliagarriak dira, baina normalizazio-prozesu baten hasieran bakarrik. Badakigu normalizazioa prozesu bat dela, baina horrek ez du esan gura amaierarik ez duenik. Ez, prozesuak amaiera izan behar du. EAE-ren kasuan, euskarari aitortza ofiziala onartu zitzaio-

netik 30 urte luze igaro eta gero, iruditzen zaigu bada garaia normalizazioari epeak ipintzeko.

EAE-n ere, Udal Legea onartu da. Bertan, udalei hizkuntza-eskuduntzak eman zaizkie.

Positiboki baloratu dugu, bai eskuduntzena eta bai udalerrri euskaldunen inguruan onartu ziren artiku-

“ Historikoki aldarrikatu dugu badirela zero euroko gastua eskatzen duten neurriak. Bide horiek esploratu behar dira ”

luak. Aurreko urteotan ikusi dugu Espainiako Gobernuaren delegatua nola ibili den, hainbat udal auzitegi-tara eramaten, euskaraz lan egiten duten udal horiei exijituz gaztelania erabiltzeko, eta abar. Udal Legeak blindatu egiten du UEMAn dauden udal horiek euskaraz lan egitea. Beste puntu oso interesgarria da arnaguneena, udalerrri euskaldunena, Kontseilutik azken urteotan asko landu duguna. Horiek dira euskararen birrikak, udalerrri horietan normaltasunez bizi baitira euskaraz, ez dute bitan pentsatu ea euskara edo gaztelania edo frantsesa erabiliko duten. Baina, oso hauskorak dira eta etxebizitzakaz edo lu-

rralde-antolamenduagaz lotutako edozein erabaki hartzen denean, horrek eragin zuzena dauka horietan. Udal Legeak jaso du, halako udalerrietan halako erabakiak hartu aurretik, eragin linguistikoaren ebaluazioa egin behar dela. Hori aurrerapauso interesgarria da. Halere, Udal Legea garatu egin behar da, artikulatu batzuk abian jarriko baitira horien garapen juridikoa datorrenean. Eskatu diegu administrazioei dekretu horiek ahalik eta lasterren presta ditzatela.

Zertan lagun dezakete udalek normalizazioan?

Batetik, Udala bera instituzioa da eta zerbitzuak eskaintzen ditu. Herritarrok harreman gehienak udalak izaten ditugu, kenduta osasun-asistentzia. Baimenak edo agiriak eskatu behar ditugunean, udaletara jotzeko joera dugu. Hurbileko instituzioa ere bada, egunerokotasunari gehien erantzuten diena. Horregatik, lehenik eta behin, udalek beraien hizkuntza-plan egokia izan behar dute eta kontratazio egokiak egin behar dituzte, herritarrei hizkuntza-eskubideak bermatzeko. Bestetik, herri-mailan antolatzen diren jardun gehienak edo ia gehienak udalak antolatutakoak edo lagundutakoak dira. Udalek ere hor badaukate zer egin, bai beraien jardun, ekitaldi eta abarrekoetan euskararen presentzia bermatzeko eta lehenetsiz, eta, noski, badute aukera beste eragile batzuk diruz laguntzen dituztenean, horiei hizkuntza-irizpide batzuk ezartzeko.

Zein bitarteko erabil dezakete udalek horretan?

Batetik Udalak jakin beharko luke zenbat diru esleitzen dion hizkuntza-politikari. Kontseilutik historikoki esan dugu instituzio handiek gutxienez %2 esleitu behar diotela hizkuntza-politikari; baina, egia da, formula horrek udal txikietan beti ez duela balio. Halere, bitarteko egokiak esleitu behar ditu. Bestetik, dena ez da dirua: Udalak berak ordenantzen eta abarrekoen bidez gauzak alda ditzake, horrek badauka eragina hizkuntzaren normalizazioan eta hizkuntza-eskubideen bermean, eta ez du inolako eurorik eskatzen. Aurreko adibideak balio du: Udalak banatzen dituen diru-laguntzetako baldintzetan ipintzen badu euskarriak edo jarduerak euskaraz ere egon behar direla, horrek ez du gastu gehigarririk ekartzen, baina eragina dauka herritarren eskubideen bermean eta euskararen presentzia sozialean.

Zelangoak dira euskararen ordenantza egokiak?

Ordenantzek berretsi beharko lukete herritarrek dituzten eskubideak, kasu honetan udalari begira-koak. Aurretik egoeraren diagnosi bat egin beharko luke udalak. Eta gero, behin oinarritzko eskubideak jasota, horiek egikaritzeko neurri zehatzak agertzea. Garrantzitsua da zeharkakotasuna kontuan hartzea, udalagaz edozein harreman duten eragileei edo kontratazioetan hizkuntza-irizpideak aplikatu ahal izateko. Uribe Kostan baditugu udal handiak, Getxo, barbarako. Getxoko Udalak egiten dituen erosketetan, kontratatzen dituen zerbitzuetan, halako baldintza-plegu denetan, hizkuntza-irizpideak jarriko balitu, horrek eragin biderkatzailea izango luke. Hori ordenantzek ere jaso lezakete, Udalagaz harremanak dituzten enpresa horiek denek zein hizkuntza-irizpide izan beharko duten. Eremu hori gehiago ustiatu behar da. Denok badakigu diru publikoa egoiki kudeatu behar dela eta, horregatik, historikoki aldarrikatu dugu badirela zero euroko gastua eskatzen duten neurriak. Bide horiek esploratu behar dira. ◀

EUSKARAK

365

EGUN

pauso bat
aurrera

euskaltzaleen
topagunea

www.365egun.eus