

noaua

**Uxue Martinen
bizi-kalitatea
hobetzeko kanpaina**

**Urtarrilaren 21ean hasiko
da autoestima eta
ahalduntze tailerra**

**“Hotzak akabatzen”
proban izena emateko epea
zabalik da oraindik**

Juanito Zapirain, Andatzako basozaina

**“Neguan ohikoa da.
Sute garaian gaude orain”**

URDAIRA

Sagardotegia

Gure 25. URTEURRENA da, zatoz gurekin ospatzera!
ASTE BURU HONETAN SAGARDOA DOAN!!!

astelehenetan itxita

Aginaga 943 37 26 91

BAZKIDEEEN TXOKOA

urtarrilaren 22an Zozketatuko dugu:

**AIALDE-BERRI
SAGARDOTEGIAN**

2 LAGUNENTZAKO
afari edo bazkaria

**NOAUAREKIN
TXOTXI!**

noaua! euskararen aterpe

Albiste iruditan

100 kilo kokaina aurkitu dituzte Ucineko edukiontzi batean

Hedabideetan, eguneko albisteetako bat izan zen urtarrilaren 6an, bi egun lehenago Ucin enpresan izandako gertaera; 100 kilo kokaina zituen edukiontzi bat aurkitu baitzuten. Itxuraz, zanpatutako freskagarri potoak baino ez zeuden bertan. Sutara bota eta ezohiko kea botatzen zutela ohartu ostean egin zuten aurkikuntza. Labea aztertzen hasi eta poto hauen barruan kokaina fardelak zeudela ikusi zuten langileek. 100 kilo kokaina guztira, 90 fardeletan banatuta. Itxura denez, edukiontzia Uruguatik iritsi zen Bilbora eta handik ekarri zuten Usurbilgo enpresara. Gertatutakoaren harira, ikerketa zabaldu du Ertzaintzak. Enpresara bideraturiko edukiontzi gehiago aztertzen aritu dira, aipatu enpresara halako bidalketa gehiago egon daitezkeen argitzeko.

Enpresara bideraturiko edukiontzi gehiago aztertzen aritu da Ertzaintza.

Laburrean

Hurbilago San Silvestre lasterketa, iruditan

Ivan Perez argazkilaria abenduaren 31n ospaturiko ekimenean ateratako irudi bilduma ikusi eta jaisteko aukera duzue, ivanperez.es/acceso-clientes helbidean sartuta. Pasahitza eskatuko zaizue; "sansilvestre2015" idatzi.

Eguberrietako irudi ugari 'Argazkitegian'

Urtero moduan, irudi mordoia utzi digute igaro berri diren eguberriek. Bilduma bat osatu dugu eta ikusgai ipini dugu gure web orrialdean, www.noaua.eus helbidean, *Argazkitegia* atalean.

Datozen egunetan, ikastaro ugari KzGunean

Hurrengo asteotarako eskaintza zabala egin du Usurbilgo KzGuneak. Facebook, Twitter, Youtube, Wikipedia... menderatzeko ikastaroak. Informazio gehiago: 943 023 684 / tutor.usurbil@kzgunea.net

noaua

Kultur Elkarte

Bordaberri, 3 - Eguzkitzaldia. 20.170 Usurbil

943 360 321 // elkartea@noaua.eus // www.noaua.eus

Jendaurrako ordutegia: 10:00 - 14:00 / 16:00 - 19:00 astegunetan

Elkarteko lehendakaria:

Idoia Torregarai.

Aldizkari koordinatzailea:

Imanol Ubeda.

Idazkaria:

Aizpea Aizpurua.

Publizitatea:

Beatriz Alda,

publizitatea@noaua.eus

Diseinu berria:

Erroitz S. L.

Erredakzio kontseilua,

erredakzio@noaua.eus:

Imanol Ubeda, Aritz Lasarte.

Banaketa:

Olatz Rezola, Ekhi

Arrieta.

Laguntzaileak:

Lontxo Zubiria,

Maria Angeles Arruti, Ainara

Arnaiz, Unai Aizpurua, Maria

Jesus Urbiete, Maddi Galbete,

Ana Urdangarin, Maddi Zaldúa,

Iñaki Larrañaga, Pako Agudo, Jon

Ettxabe, Alazne Begiristain, Denis

Elortza, Pello Aranburu, Xabier

Aranburu, Inma Balda, Luis Ara-

nalde, Nerea Zinkunegi, Maialen

Unanue, Ugaitz Agirre, Joxe Piñas,

Unai Agirre, Idoia Torregarai eta

Udarregi ikastola.

Tirada: 2.800 ale.

Lege-Gordailua: SS-668-96

ISSN: 1136-6818.

Inprimategia: Antza. Zirkuitu

Ibilbidea, 2. 20160 Lasarte-Oria.

EUSKO JAURLARITZA GOBIERNO VASCO

HEZKUNTZA, HIZKUNTZA POLITIKA
ETA KULTURA SAILA

Hizkuntza Politikarako Sailburuordetza

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

Usurbilgo Udala

Euskal presoak

Euskal Herrira!

Imanol Ubeda

Esker txarreko garaiak

Ezustearen harrapatu gintuen suak. Azaroaren erdialdean, sutea piztu zen Andatzan. Zubietako eremuan, zehatzago esanda. Itzali orduko, berriro pizten zen. Eguberrien atarian, Igeldon eman zen ezbeharrak. Han ere, gerra dezente eman zuten suak. Eta Urtezahar bezperan, Berangon eta Bermeo inguruan (Bizkaian), Andoainen (Leizaran ibarrean) edota Arantzán (Nafarroan).

Informazioaren aro eroena izango da hau. Berehala izango dugu Txokoaldeko baserri batean edota munduko beste puntan emandako ezbeharrak berri.

Informazioaren gaindosi honetan, dena da azken or-

duko, dena da alarma. Goiburu kolpeak itsututa bizi gara.

Ezustearen gainditu eta apaltzen hasten garenean, informazioa biltzen hasi eta ohar-tuko gara alarmak ez lukeela hainbestearainokoa izan behar. Sua beti da arriskutsu, ados. Lehenbailehen erantzutea funtsezkoa dela. Kalte pertsonalak ekiditeko; ahalik eta hektarea gutxien erre daitezten; suhiltzaileek ahalik eta zuhaitz gehien libra ditzaten.

Baina ez naiz horretaz ari. Informazioaren kontestuz baizik. Gertatutakoa azaltzeko beharrezkoa den ariketaz. Al-bisteari tira egiten hasi eta beti egongo da zure tokian ipiniko zaituen norbait. Lezio ederra emango dizunik.

Azkenaldian eman diren suteen inguruan gehiago jakin nahian, Andatzako basozainarengana jo dugu informazio gosez (erdiko orrialdeetan dituzue modu adeitsuan eskaini zizkigun azalpenak). Eta hark esanda jakingo dugu -ikasi baina, gogora ekarri-, negu partean izaten dela sute garaia hemen. Beste urte batzuetan ere, garai honetantxe eman izan direla antzeko ezbeharrak. Hemerrotekak erakutsiko digu ordubete lehenago basozainak esandakoa.

Eta gaiari buruz informazio biltze horretan, noizbait norbait emandako datua etorriko zaigu burura. Herrian badela erreten talde bat. Suteak pizten direnean martxan jartzen den

koadrila. Ba al zenuen horren berri? Haiekin kontaktuan ipini eta ohar-tuko gara gure basoen, gure lurren zaintza lanetan ari direla aspalditik. Eta gu enteratu gabe. Antza, ez gara bakarrak. Erreteneko kide den Iñigo Huegunek telefonoz esandakoa da hauxe: erreten taldean 30 urtez aritu ondoren, hango eta hemengo suteetan lehen lerroan aritu eta gero, erreten taldea utzi eta ez du instituzioen aldetik esker oneko hitz bat bera ere jaso. Kide ohi bati buruz ari zen Huegun.

Garai eroak hauek. Eta esker txarrekoak. Denon hobe beharrez, arriskuan egon diren horien ahalegin isilaz jabetzen ez garen garaioak.

Imanol Ubeda | Aritz Gorriti | Nerea Zinkunegi | Maialen Unanue | Ilazki Gaintza | Idoia Torregerai | Luis Aranalde

Iker Alduntzin izan da Hurbilagoren Gabonetako Zozketako lehen saritua

Hurbilago San Silvestre Herri Lasterketa amaieran egin zen Hurbilagoren Gabonetako Zozketaren lehen saritua agertu da; ondoko irudian duzuen herritarra, Iker Alduntzin. Berari egokitu zaio hirugarren saria; sukaldarako tresneria. Opil Goxo saltokian eginiko erosketek eskertu zaio. Ondoko argazkian duzue Alduntzin, Opil Goxoko langilearekin batera.

Gogoan izan bestalde, Hurbilagoren Gabonetako Zozketan beste bi sari zozketatu arren, sariok oraindik jaberik ez dutela. Dakiguna da, Aldamu zapa-ta konponketen dendan banatu direla zenbaki sarituak. Baina

Iker Alduntzin, Opil Goxoko langilearekin.

onuradunak nortzuk diren momentuz, ez dakigu. Zenbaki sarituotako bat duenak, ager dadila bertara:

1.- Mendiko bizikleta: 195.891.

2.- Telebista: 199.069.

3.- Sukaldeko tresneria: 203.803 (Iker Alduntzin herritarri egokitu zaio).

Irudia: Hurbilago Elkartea.

Tipi-Tapa zozketa

Igandeko barazkidun Tipi-Tapan parte hartu zenuenok, adi. Honako hauek izan ziren, pintxo festa amaieran eginiko zozketako zenbaki sarituak:

1-150 euroko erosketa ballea: 6.468.

2-Bi lagunentzako afaria: 3.689.

Irudiotan, abenduko pintxo festako saritua.

Neguko ospakizunei begira

Ia hiru asteko oporraldiaz gozatu ostean, motzagoa izango den bigarren hiruhilekoari ekin diote ikastetxeek. Martxo amaieran baitituzte hurrengo atsedean egunak. Egu-berrietara ospakizun artean joan ziren Udarregi Ikastolako, nahiz Zubieta eta Aginagako eskoletako ikasle eta irakasleak. Eta itzuli berritan, jaialdi gehiago dituzte begi bistan.

Udarregi Ikastolako haurren danborrada urtarrilaren 19an izango da, arratsalde partean Agerialden.

Donostia Eguna

Urtarrilaren 20an egun handia izango dute Gipuzkoako hiriburuan. Ohi denez, Usurbilen aurre hartu eta bezperan, datorren asteartean ospatuko dira urteroko danborradak, ikastetxeetan. 15:45ean hasiko da Udarregiko HH-koen danborrada Agerialden. LH-koena ere, toki berean izango da baina orduerd beranduago.

Santa Ageda

Inauterietan batera egokituko dira aurtengoan, otsailaren 4ko ospakizunak. Baserritar jantziekin, Santa Ageda bezperari loturiko koplak abestuz eta eskutan izango duten makila joz, kantatu eskean irtengo dira ikastetxeetako ikasle eta irakas-

leak. Oraindik deialdi ofizialik ez badago ere, herri eragileren bat edo bestek ere deitu dezake otsailaren 4ko iluntzerako hitzorduren bat. Kaxkoan edo Zubietan esaterako.

Inauteriak

Santa Ageda bezpera, aipatu moduan, inauteri giroan ospatuko da oraingoan. Honenbestez, jaialdi bat bestearan atzetik antolatu beharrean aurkituko dira ikastetxeak. Otsailaren 4ko baserritar jantzia kendu orduko, biharamunean eskainiko dituzten ikuskizunetarako mozorroak jantzi beharko dituzte. Otsailaren 5ean aurretan, ikasleen inauterietako

emanaldiak. Eta ikasleen ostean, herritarren txanda otsailaren 6an. Inauteri Festa handia ospatuko da Usurbilen. Lanbide edo ofizioen inguruan mozorrotzea proposatzen dizuegu hilabete barru. Hasi jantziak prestatzen.

Egutegia

- Urtarrilak 19, asteartea: Donostia Egunaren bezpera. Danborradak ikastetxeetan.
- Otsailak 4, osteguna: Santa Ageda bezpera.
- Otsailak 5, ostirala: Inauteri festak, ikastetxeetan.
- Otsailak 6, larunbata: lanbideen inguruko Inauteri Festa Usurbilen.

DBH-ko gazteak, Motxianeby lehiaketan sarituak

O arsoaldean eta Buruntzaldean egin berri den esketx lehiaketan sarituak suertatu dira, usurbildar gazteek aurkezturiko lanak. Batetik, DBH 1. mailako gazte talde batek sorturiko "Udazkena" izeneko bideoa, Interneteko bozketan irabazle suertatu da. Gaztelekuok sorturiko "Plastifikatuak" izeneko lana berriz, Usurbilgo parte hartzaile onena. "Soka eta txapela horria" izeneko ikus-entzunezkoa ere aurkeztu zuen Gaztelekuak, Motxianeby lehiaketara. Egube-

DBH 1 mailako talde batek nahiz Gaztelekuok eginiko lanak saritu dituzte.

rrietan egin zen sari banaketa. Iruditan dituzue sarituak.

Informazio gehiago: motxianeby.eus

Autoestima eta emozioei buruzko ahalduntze tailerra

Usurbilgo Udaleko Parekidetasun Sailak, autoestimari eta emozioei buruz antolatutako duen ahalduntze tailerren izen emateko epea, azken txanpan da. Ostegunero batuko dira, Bake Epaitegi atzeko lokalean.

Urtarrilaren 18ra arte apuntatu daitezke 16 urtetik gorako emakumeak, parekidetasuna@usurbil.eus helbidera idatzita, edo 943 377 110 telefono zenbakira deituta. Hilaren 21ean abiatu eta martxoaren 17ra arte luzatuko da Pepa Bojo psikologo eta psikoterapeutak bideratutako duen ikastaroa. Saiok, ostegunero izango dira, 17:00-19:00 artean, Bake Epaitegi atzeko lokalean.

Pepa Bojo psikologoak gidatuko du ikastaroa.

Yoga ikastaroa, asteartean Bake Epaitegi atzeko lokalean

Urriari hasi arren, zabalik segitzen du Einean Guraso Eskolak antolaturiko yoga saioetan izen emateko epeak. Saiok asteartean 17:30etan, asteazketan 18:30etan eta ostegunetan, 10:00etan izaten dira, Bake Epaitegi atzeko lokalean. Izena eman edo argibide gehiago jasotzeko, deitu saiootako bideratzaileari, Katiari (636 71 15 14).

Bizi-kalitate hobea izateko borrokan

“EUSKADIN UXUE MARTIN DA PHELAND-McDERMID IZENEKO GAIXOTASUN ARRAROA DUEN BAKARRA”

Pheland-McDermid agian ez zaizue ezaguna egingo, bai ordea, lerrootako protagonistari eta ingurukoei. Uxue Martin herritarrek duen gaixotasun arraroaren izena baita. Eguberri aurretik, zuek batek baino gehiagok whatsapp bidez jasoko zuen bere gaixotasuna ikertzeko elkartasun ekimen batean parte hartzeko gonbita. Arrakastatsua izan da. Pentsa, 4 egunetan, 3.191 bozka edo sinadura jaso dituzte. Hunkituta eta esker hitzak baino ez ditu, lerrootan elkarrizketatu dugun Uxueren aita Goyok. Bizi duten errealitatea gertuagotik ezagutzeko aukera eskaini digu.

Uxueren sindromeak zer ezaugarri ditu?

Goyo Martin: Pheland-McDermid izena du, 22q13 kromosomaren zati bat falta zaio. 40 gene falta zaizkio. Tartean, bada bat, Shank3 izenekoa, sindrome hau determinatzen duena. Gen honek, informazioa jasotzen duten neuronon zati batzuk erregulatzen ditu. Laburbilduz, neuronon arteko loturek ez dute kontakturik egiten. Horrek eragiten die sindrome hau. Sindrome oso arraroa da. Euskadin, Uxue da sindrome hau duen pertsona bakarra.

Ez duzue besterik ezagutzen?

G. M. Kasu gehiago egon behar dute. Gertatzen dena da, orain arte diagnosis oso konplexua zen, analitika oso zehatza eskatzen zuen definizio horretara heltzeko. Geure kasuan adibidez beldur ginen, sindrome hau hilkorra izan zitekeelako. Egun, gaixotasun arraroak ikertzeko teknologia hobea dago. Azkenean jakin dugu, badela 44 urteko neska bat sindrome hau duena. Amerikarren arabera, beste edonork baino 10-15 urte txikiagoa izango omen du bizi-esperantza. Halere, ez dago frogatua

Gaixotasun hau dutenek ikasketa gaitasuna oso mugatua dute.

GOYO MARTIN

“Neuronen arteko loturek ez dute kontakturik egiten. Horrek eragiten die gaixotasun hau. Sindrome oso arraroa da. Euskadin, Uxue da hau duen pertsona bakarra”

hori hala denik, ezin da zehaztasun handiz halakorik esan, oso haur gutxirekin egin baitira probak. Horregatik, diagnostikatu gabeko kasu gehiago aurkitzea da geure borroka, haur gehiago badirela bai baitakigu. Autismoa diagnostikatu dieten haur asko daude, sindrome hau dutenak.

Uxueren egunerokoan, zertan eragiten dio sindromeak?

G. M. Haur hauek ezaugarri komun batzuk dituzte. Ba-

etik, muskulu bigunak, oso elastikoak. Esku haragitsu eta nahiko handiak izaten dituzte. Hankak baita. Adimen, ezagutza eta psikomotrozitate mailan, muga nahiko handiak dituzte. Uxue halere ez dago hain mugatua. Ikasketa gaitasuna oso mugatua dute, gehienek ezin dute edo hitz egiteko gaitasun txikia dute. Keinuekin komunikatzen dira. Beste kasu batzuetan, barruko organoekin arazoak izaten dituzte edo ezin dira mugitu. Uxuerekin zorte handia izan dugu eta ez du halakorik.

Nolako da bere eguneroko bizi-tza? Zer mugei egin behar die aurre?

G. M. Batez ere komunikazio mailako mugei. Bera komunikatzen da. Zerbait nahi duenean heldu eta eramaten zaitu. Baina ezin du hitz egin, ezin du adierazi. Bere kognizio maila oso baxua denez, ezin dizu gauza askorik esan, ez daki

gauza batzuk egin daitezkeela. Baina ikasten doa pixkanaka. Urte eta erdiko haur baten antzekoa da, adin horretako haur batek dituen mugekin, baina helduago izanda. Mina duenean ez daki esaten. Mina badu, zerorrek sumatu behar duzu zer duen. Berarekin egonda sumatzen duzu. Gainerakoan, oso zoriontsua da.

Nola moldatzen da beste haurrekin?

G. M. Oso ondo. Bere mailan jolasten da. Haurrokin gauza oso txikiak baloratzen ikasi dugu. Edonorentzat txorakeria dena, guretzat alabak trapua aurpegitik kentzea, edota eskailera bat igotzea lortu duela ikustea lorpen handia da.

“Oso zoriontsua da halere”

NOAUA! Zenbat urte ditu Uxuek?

G. M. 6 urte ditu orain. Bera bere mugak ezagutzen hasi da. Horrek ere berari min ematen dio. Jabetzen da, gauzak egin daitezkeela baina berak ezin dituela egin. Baina esandakoa, oso zoriontsua da halere.

Gaixotasun arraroez hitz egiten da. Baina azken urteotan gaixotasun arraro asko eta ezberdinen berri izan dugu. Arraro izateari utzi diote?

G. M. Neure ustez, gaixotasun hauek arraroak izaten segitzen dute. Neure alabak inork ezagutzen ez zuen gaixotasun bat du. Gaixotasun arraroak dira, oso haur gutxik dituztelako. Geroz eta gaixotasun arraro gehiago daudela? Ez da geroz eta gehiago daudela, baizik eta zientzia aurrerapenei esker, geroz eta aukera gehiago daudela, gaitasun handiagoa dagoela diagnosirako.

“Sendatzea utopikoa da, baina ahalik eta bizi kalitate hobereana izatea nahi dugu”

NOAUA! Zuen borroketako bat, alabaren gaixotasuna ezagutzeara eta ezagutzera ematea izango da, ezta?

Goyo Martin. Inork ez zekien ezer. Alabari gaixotasun hau diagnostikatzen diotenean, alabak urte eta erdi edo bi urte zituen. Aspacen genuen. Han esan ziguten zerbait arraroa gertatzen zela, ez zela normala. Alabak jaio eta segituan meningitisa izan zuen. Jaioberritan, 65 egunez ingratsua egon zen. Meningistaren ondorioa izan zitekeela pentsatzen genuen. Medikiak ezetz esan zigun, zerbait gehiago bazela eta interesgarria izango zela azterketa genetiko bat egitea. Bizkaiko laborategi batean ditudan lagun batzuen bidez, azterketa egin zioten. Orduan esan ziguten Uxuek zuen sindromea zein zen.

Gaixotasun horren arrastorik ba al zenuten?

G. M. Ez. Eta Estatuan sindrome hau zuen inor ez zutela ezagutzen esan ziguten, zer zen ere ez zekitelako. Ameriketako elkartearekin harremanetan zirela eta haiekin harremanetan jarriko zigutela. Ameriketako elkartearekin harremanetan jarri ginen. Haiek Frantziako neska batekin jarri ziguten kontaktuan. Berak eman zizkigun gaixotasun honi buruzko lehen datuak. Geure borroka beste norbait ezagutzeara izan zen. Hila-beteetara, Facebook bidez, gaixotasun arraroen estatuko erreferentzia zentroa Burgosen biltzekoa zela jakin genuen eta Uxueren sindromeari buruz jardun behar zutela. Burgosera joan ginen, eta han, sindrome hau zuten beste 8 familiarik topatu ginen. Bildu eta gutxi izan arren, borrokatu beharra zegoela erabaki genuen. Haurrok sendatzea utopikoa da, baina ahalik eta bizi kalitate hobereana izatea nahi dugu. Elkarte bat sortu

Uxue Martinen aitak aditzera eman digunez, “elkarte bat osatu genuen. Orain Fundazio bat da eta 50 lagun gaude bertan izen-emanda”.

genuen, egun Fundazioa da. 50 bat lagun gaude.

Orain proiektu bat duzue esku artean.

G. M. Hazteko hormona bat baliatuta, haurrokin probak egiteko azterketa proiektu bat dago. AEB-tan probak egin dituzte,

animaliekin zenbait hobekuntza lortu dituzte. Horrek ez du esan nahi gizakiekin gauza bera gertatuko denik, baina probatu gabe ezin jakin inoiz. Proba haiek haurrontzako arriskurik ia bat ere ez dutenez, proba hori lortu nahi dugu. Honen arazoa? Dirua. Laborategiak

80.000 euro eskatzen dizkigu, medikaziorako soilik. Horrez gain, medikuen lekualdakete edota materialak, beste 30.000 eurotik gorako kostua dute. Madrilen egingo lirateke probak, beti ere entsegurako parametro idealetan sartzen diren estatuko haurrekin. Berrogeitik gora haur dira guztira, baina 8 edo 10 haurrek bakarrik parte har dezakete entsegu horretan. Hori da geure lehen helburua; entsegu klinikoak bilatzea, ikerketak diruz laguntzea.

Finantziarioa lortzea garrantzitsua izango da horrelakoetan.

G. M. Etorkezunean dirua lortuko bagenu, baliabideak izan ditzakeen fundazioa izango bagina, ikasleak diruz laguntzea nahi genuke, sindrome hau eta oro har, gaixotasun genetikoak ikertzeko. Geure ilusioa da, azterketa hauek diruz lagundu ahal izatea, haur hauei tratamendua eman ahal izatea, tratamendu askoz egokiagoak aurkitzea, haurrok tratatzeko jendea heztea...

Sindrome honi buruz ari gara, baina beste batzuk ere badira. Baina guztiak, arazo genetikoak dira. Gen gabeziak. Batzuei balio dienak beste ere balioko die.

“Herri honetan jende on asko dago”

Egin berri duzuen kanpaina helburuok betetzeko izan da?

Goyo Martin. Uxueren sindromea ikertzeko proiektua finantzatzeko aldera, dirulaguntza jasotzeko lehiari sartzeko egin dugu bozka biltza. Harrigarria izan da astebetean lortu duguna. Urritik bozka biltzen ari ziren bi proiektuen ostean sailkatu gara. Abenduan, astebetean, 3.191 bozka lortu genituen. Milesker denei. Harrigarria eta hunkigarria izan da, bat batean laguntzeko prest agertu den hainbeste jende-

rekin topatzea. Zorte handia dugu herri honetan, jende on askoa baitago. Denek lagundu digute. Usurbildik Estatuko leku askotara zabaldu da kanpaina. Jende askori bide ezberdinetatik heldu zaio. Asko dugu eskertzeko, jendea alabarekin nola inplikatu den ikusita, eskertzeko asko dugu. Orain, diru-laguntza jasoko dugun jakitea falta zaigu.

Kanpainak izan duen arrakasta ikusita, bistan da; jendea gaio-kin sentsibilizatua dago.

G. M. Geroz eta gehiago. Geroz eta haur gehiago ikusten dira. Jendeak ikusgarriago egiten ditu sindromeok. Askok inguruan badute pertsonaren bat arazoren batekin. Asko gara azkenean. Jendea inplikatzeko delako ikusten da.

Informazio gehiago:

22q13.org.es

info@22q13.org.es

Twitter: @PhelanMcDermid

Facebook: Asociacion Phelan McDermid

Gure Pakea Elkartearen urteko batzar nagusia, urtarrilaren 29an

Hilabeteko azken ostiralerako deitu du Gure Pakea Elkarteak, urteroko ohiko batzar nagusia. Deialdi bakarra egin dute; urtarrilaren 29rako, arratsaldeko 16:30etan, Gure Pakea Elkarteak Artzabalen duen egoitzako ekitaldi aretoan. Honatx jorratuko dituzten gaien zerrenda osoa:

- 1- Lehendakariaren agurra.
- 2- Aurreko biltzar nagusiaren akta irakurtzea eta onartzea, hala badagokio.
- 3- 2015eko memoria irakurtzea eta onartzea, hala badagokio.
- 4- Honako hauek irakurtzea eta onartzea, hala badagokie:
 - A- 2015/12/31ko diru sarreraren eta gastuen balantzea.
 - B- 2015/12/31n itxitako diru egoeraren balantzea.
- 5- 2016. urtean egin daitezkeen aktibitate berrien proposamenak.
- 6- Galde-erantzunak.

Kontxi Etxaberentzat izan da Gabonetan zozketatu duten otarra. Tiburtzio Arrutiren eskutik jaso zuen.

Gabonetako zozketa

Kontxi Etxabe herritarra izan da Gure Pakea Elkarteak gabonetan egin duen

otarraren zozketako saritua.

Ondoko irudian duzue, elkarteko kide Tiburtzio Arrutirekin.

Juanita Furundarenak, Patxi Usarralde, Maria Luisa Alargunsorok eta Benantxi Ugartek aginagarren omenaldia jaso dute

Aurreko astekarian Maria Angeles Arrutik berri eman zigun moduan, iaz 80 urte betetako bi aginagar omendu berri dituzte;

Juanita Furundarena eta Patxi Usarralde. Eta haiekin, 90 urtetik gorako beste bi lagun; Maria Luisa Alargunsoro eta Be-

nantxi Ugarte. Ondoko irudiotan dituzue omenduak, opari eta guzti, udal ordezkariekin batera. Zorionak!

www.noaua.eus

USURBILGO ATARIA

txirriStra
TABERNA

-Plater konbinatuak
-Ogitartekoak
-Pintxoak

Kontseju zaharra, 13 Tel 943 36 04 66

Senitarteko ekitaldiak (Ezkontzak, bataioak...)

TALASOTERAPIA ORIOKO AISIAN...

- Itsas ura modu terapeutikoan erabilia. Bere ezaugarriak, lokatza, algak eta gatzak diren elementuei batua, gaitz ezberdinak saihesteko balio dute. Onurak oso handiak dira, batez ere onura analgesikoak, min orokorra eta gorputzaren zonalde zehatzetako mina murrizteagatik.
- Eguneko sarrerak
- Hilabeteko bonuak
- **HOTELAREKIN:** Asteburuko eta gau bateko eskaintzak (gaua, afaria...), talasoterapia + **MARISKADA**+ gaua ...

Hondartza bidea 1, Orío 943 89 44 40 orio@aisiahoteles.com

“Suteen portzentaia handiena deskuidoa da”

Andatzen, Igeldon... Sute asko eman da azkenaldian. Arrazoi bila, Juanito Zapirain basozainarengana jo dugu eta, lehen galderan, lehen ezustekoa hartu dugu: “Neguan ohikoa da. Sute garaia da orain”.

NOAUA! Azaroan sutea izan zen Andatzen, Zubieta partean. Gabonen atarian, Igeldon. Ez da oso ohikoa ezta?

Juanito Zapirain. Ba neguan ohikoa da. Sute denboraldia da hemen. Espainian, Mediterraneoan edota Galizian udan-udazkenean den bezala, Gipuzkoan eta batez ere itsasertz kantabrikoan negu partean izaten da.

Landareen lehortzearekin dago lotuta sutea. Espainian lehortea lehenago hasten da, bero handia egiten duelako udan eta dena sikatzen delako abuzturako. Hemen urrian hasten da desekazioa edo ihartzea. Eta gurean, suteen intzidentzia fuertea martxoan izaten da. Sute gehienak otsailean-martxoan izaten dira. Garoa, almitza, belarra, orbela, dena egoten da deshidrataziorik handienez eta usteldu gabe oraindik.

1994an hasi zen Andatzen, basozain lanetan.

JUANITO ZAPIRAIN

“Gipuzkoan eta batez ere itsasertz kantabrikoan negu partean izaten da sute garaia”

Eguraldiarekin ere lotuta egongo da lehortze prozesua.

J. Z. Aurtengoa berezia izan da, hori bai. Normalean azaroan eta abenduan euria bota eta bota egin ohi du, eta horrela ezin du suterik egon. Nahiz eta begetazioa lehor egon barrutik, kanpotik bustita dago.

Ez da arraroa orduan Zubieta in-

guruan eta Igeldo inguruan gertatu dena.

J. Z. Ohikoa da. Esan dudanez bezala, sute garaian gaude, baina baldintza jakin batzuk bete behar dira.

Maiz esaten da basoak utziak daudelako ematen direla horrelako sute ikaragarriak. Ez direlako behar bezala zaintzen.

J. Z. Baldintza bat hori da. Basoa landua badago, belardia segatuta, autoktonoa bada eta ondo establezita baldin badago, harek behe-baso gutxiago edukitzen du. Itzal asko izaten du azpian.

Baserrietatik herrirako trantsizio horretan, humanizazioa

gutxiagotzean, suteak kontinuitate gehiago dauka basoaren abandono horretan. Lehengo bi edo hiru hektareatako suteak izan beharrean, orain ehunkako hektareatakoak izan daitezke. Erregaiak kontinuitatea duelako.

Gurean, inguruko baso batzuk trantsizio horretan daude. Ondo estali gabe, ondo tapatu gabeko basoak ditugu. Erregeratzen daude. Eta une horretan, argia sartzen zaenez, belarra eta otea dago eta horrek indar kaloriko handia du. Suteetan, itzaltzea izugarri zailtzen du horrek.

Zubietakoa gune malkartsuan izan zen. Horrek ere zailduko zuen itzaltzea.

J. Z. Lekua harritsu da hura. Humusa dago, lur bihurtu gabeko sustratua dago eta oso lehor zegoen. Sutea, baldintza horietan, mantendu egiten da. Txondar moduan.

Haizeak ere lagunduko zuen.

J. Z. Haizeak txondar horiek bizitu egiten ditu. Oxigenoa behar dute konbustioa egiteko, eta zenbat eta haize gehiago, bizitu egiten dira.

“Garbi dago sua erabiliz sortzen direla suteak”

NOAUA! Igeldokoak ez zuen Usurbilgo lurrik ukitu. Nahita piztu ote zen. Susmo hori zabaldu zen.

Juanito Zapirain. Motibo asko daude sute baten atzean. Garbi dago sua erabiliz sortzen direla suteak. Argindar kableetatik sortu daiteke. Tximistengatik ere piztu daiteke baina horrelakorik oso arraroa da hemen. Kastilla aldean akaso bai.

Hemen kableekin kontaktu eginez maiz piztu izan dira. Adar batek kable bat jo eta sua piztea. Ematen dira horrelakoak. Lesakakoan, antza, pinu batek kable baten kontra eman eta horrela piztu omen zen sua.

Bizkaiko elurteen ondorioz

eman zen polemikarekin, Iberduerok zabaldu egin ditu kable azpiko garbiuneak. Segur-tasun arrazoiengatik.

Suak erretako lurrak birkalifikatu omen daitezke orain.

J. Z. Oso gutxi dira mendiak erretzeko ematen diren suteak. Nekazaritza edo abeltzaintzako interesak? Ez dakit, asko jaitzi dira jarduera horiek.

Niretzat protzente handiena deskuidoa da. Erreketa txikiak egiten dira, eta ondo itzali gabe uzten dira. Plastikoa pilatu eta “hauxe garbitu egin behar dut”.

Bestalde, jende askorentzat bere xarma du suak. Jendeak jolastu egiten du suarekin, le-

hendabiziko zigarroa...

Motibo asko egon daitezke sute baten atzean. Itzalita zegoelakoan, behar bezala itzali gabe utzi eta ospa egin. Eta ezjakintasunean, batzuk sua piztu eta pentsatu ere ez su horrek horrela eboluzionatuko zuenik. “Aiba, baziek!”. Harek zer egingo du? Korrika hasi eta martxa.

Esan bezala, motibo asko daude. Jendeak maiz esaten du “su eman ziotek”. Baina hik ikusi al duk? “Ez, baina seguru zekiagu”. Komentario horiek, tira...

Kontuz ibili behar da.

J. Z. Bai. Arrantzaleak ibiltzen dira Igeldoko paraje horre-

tan, lanpernetan ere bai gutxi batzuk, edo kanaberarekin... Hortik aparte ez dut inor ikusten sua piztu zen tokian. Oso jende gutxi ibiltzen da paraje horretan.

Mutil koxkor batzuk, mendira jolasera-edo joandakoak. Horrelakoren bat behar du izan, sua erabili, ez dakit zertarako, eta ondorengo sutea eragin duena. Latak, bokadilloaren paperak... eta antzekoak ikusten dira han.

Baina ganaduzalea izan dela pentsatzea zaila egiten zait. Ez da horrelako aktibitate profesionalik jartzeko girorik itsas labar horretan. Baten batek lau behor ditu, baina bere itxituren barruan dauzka jasoak.

“Pinudi bat landatu, dirulaguntza kobratu eta hamabost urtera aspertu eta kentzeak ez du zentzurik”

NOAUA! Arrantza zein ehizaren kontrola ere basozainari al dagokio?

Juanito Zapirain. Berez basozain lana da gurea. Arrantza eta ehiza arloak beste talde batek daramatza. Baina denak gabiltza denean. Asteburuetan txandatus ibiltzen gara eta, lehentasunen arabera, batean edo bestean aritzen gara.

Zeintzuk dira basozain baten zereginak?

J. Z. Adibidez, inork ez dezala zuhaitza bota permisorik gabe. Baimena ematen da zuhaitzak helburu bat duelako. Orain arte helburu komertziala izan du, orain helburu ekologikoa du. Ingurugiroari, dibertsitateari, bertakoa izateari... horrelako gauzei erreparatzen zaio orain.

Ez du zentzurik pinudi bat landatu, dirulaguntza kobratu, eta hamabost urte pasa eta gero, “aspertu egin naiz pinuekin eta bota egin behar ditut, ez dutelako ezer balio”. Zuhaitz bakoitzak botatzeko bere edadea dauka.

Beraz, batez ere kontrol lana da zuena.

J. Z. Hori da, jendeak ez dezala egin sudur puntan jartzen

Garai batean, zuhaitzek helburu ekonomiko bat betetzen zuten. “Ingurugiroari, dibertsitateari, bertakoa izateari... Horrelako gauzei erreparatzen zaio orain”.

JUANITO ZAPIAIN

Basozainarena kontrol lana da batez ere. “Hori da, jendeak ez dezala egin sudur puntan jartzen zaiona. Guk jakinduria hori aplikatzen dugu, gure ingenierien eta gure zuzendarien irizpideak jarraituz”

zaiona. Guk jakinduria hori aplikatzen dugu, gure ingenierien eta gure zuzendarien irizpideak jarraituz.

Ehizan eta arrantzan ere, irizpide orokorrak antzekoak izango dira.

J. Z. Ehizan berdin, zainketa lana: astakeriarik egin gabe, furtibismorik gabe, umatzen ari diren garaia kontuan hartuz...

Arrantzan ere antzeko zerbait. Erreka gehienak nahikoa pattal daude kutsadurarengatik. Horretan ere, lehen ohiko zen erreka lejiarekin joan, erreka erre, morrala bete amorrainekin eta etxera bueltatzea. Beste pila bat akatuta utziz. Horrelako astakeriak egiten ziren.

Normatiba aldetik, neurriak, kopuruak, espezieak... beteazte ere bada gure lana.

“Basoa betidanik izan dut gustuko, batez ere zuhaitzak”

NOAUA! Nondik datorkizu basozain izateko joera?

Juanito Zapirain. Baserritarra naiz, eta 13 urte nituenean etxeko zuhaitz inportanteen datuak apuntatzen nituen. Bokazioa edo. Basoa betidanik gustuko izan dut, baina batez ere zuhaitzak.

Bokazio hori bazenuen orduan. Gaztetatik zara basozain?

J. Z. Mekanikoa naiz lanbidez. 9 urtez ibili nintzen Aginagan,

Martin Mujika-n, baserritar tresnak konpontzen eta saltzen. Baina blokeatuta nengoen. “Zulo honetan sartuta jubilatuta behar al dut?”, kezka horrekin hasi nintzen.

29 urterekin beste zerbaiten bila hasi nintzen. Guarda izateko oposizioak atera zirela esan zidan baten batek, aurkeztu egin nintzen oposioetara baina ez nuen plazarik atera. Gertu geratu nintzen, ordea. Handik pixka batera lan

berezi baterako deitu zidaten Diputaziotik, Gipuzkoan erreka zaintzeko sei hilabeteko lan bat eskaini ziguten zortzi-ri. Lan fijo bat utzi nuen, eta horri heldu nion. Ia erotuta ote nengoen esan zidaten etxean, baina hura zen nire aukera eta hortan sartu nintzen.

Damurik ez duzu.

J. Z. Hiru urte eman nituen erreka zaintzen eta ordezko beza-lan beste lau urte.

Gero Elgoibar, Eibar, Mendarota eta Soraluzeko basozain gisa aritu nintzen bolada batez. Ondoren, karrerako funtzionario plaza atera nuen eta zeuden postuen artean hauxe egokitu zitzaidan. Horrela hasi nintzen Andatzen basozain.

21 urte egin dituzu Andatzen. Ondo ezagutuko duzu ingurua, ezta?

J. Z. Bai, dudarik gabe. Baita bertakoak ere.

Suteei aurre egiteko, “Foru Aldundiak hamabost erreten talde ditu osatuak”

NOAUA! Suteei aurre egiteko garaian, erreten talde bat dago Usurbilen. Bolondresak osatua da, ezta?

Juanito Zapirain. Ia denak baserritarrak dira, edo ingurune horretan mugitzen direnak. Igartzazabalgo Santos adibidez, orain kaderatik gaizki dago eta utzia dauka. San Estebango Zubeldia biberista egon zen bere garaian, Ferndorena aita- semeak ibili ziren... Orain Iñigo Huegun dago bolondres horien buru.

Usurbilgoaz aparte, badira erreten talde gehiago? Zer nolako baldintzak bete behar dira erreten taldeko kide izateko?

Orain urtebete piztu zen Izpirako sua. Sastrakak erretzeko piztu omen zuten sua eta haizearekin nahi baino gehiago zabaldu ziren suaren garrak.

J. Z. Diputazioak hamabost talde ditu. Erreteneko kide izateko baldintza inportantea disonibilitatea izaten da. Autonomo edo baserritar

behar du izan, ez errelebotan lanean aritzen den bat. Libre antzean ibiliko den bat, deitzen zaionean “dena utzi eta banoa” esateko moduan den

bat.

Deitzen zaienean ez dira beti denak etortzen, baina saiatzen dira orokorrean deitzen zaienean etortzen.

Suteak ematen direnean, zuentzat funtsezkoak izango dira erreten talde hauek, ezta?

J. Z. Bai, horrela egin da lan orain arte eta horrela funtzionatzen du.

Baten bat jubilatzen denean edo uzten duenean, erreteneko buru izaten da normalean kide berriak proposatzen dituen. Azterketa bat egiten zaie eta ikastaroko modukoa ematen diegu, materialaz hornitu...

Iñigo Huegun, Usurbilgo erreten taldeko kidea: “Sua itzali arte bertan egon behar da”

Hamasei urterekin hasi zen Andatzen, zainketa lanak egiten. Erreten taldean sartu zen gero, eta urte asko daramatza bertan laguntzen. Sutea pizten denean, erreten taldea jartzen da martxan. Erreten taldea definitzeko eskatu diogu Iñigo Hueguni, eta azalpen hau eman digu: “bolondres talde bat da, baina kideak izendatutakoak dira. Partaide bakoitzak prestutasuna behar du izan. Non eta lanean ez badago, edozein garaian sutera joan ahal izateko prestutasuna”.

“Nonahi pizten ziren lehen”

Ordainsari txiki bat jasotzen dute hilabete amaieran. Eta aldi behin, “birziklatzeko ikastaroak egiten ditugu. Mediki azterketa batzuk ere egiten dizkigu Diputazioak, eta arropa ematen digute”.

Hiru sute piztu dira oso denbora gutxian “eta alarma piztu da”. Iñigo Huegunek ondo

Azaroaren hasierakoa da argazkia. Andatzen, Zubieta partean piztu zen sua ez zen berehalakoan itzali.

islatu du egunotako kezka. “Baina lehen sute asko zeuden eta nonahi pizten ziren”. Abeltzaintza zein nekazaritza zela, jarduera handia zegoen. Maiz deskontrolatu egiten zen jarduera hori eta suteak nonahi ematen ziren. Horrelakotan, “basozaina eta inguruko erretena hurbiltzen zen sutera. Orain pilo bat murriztu dira. Gaurko egunean baserri bizimodua gutxitu egin da eta

sua ere asko jaitsi dira”.

Sute baten aurrean, mendia ezagutzea inportantea da, eta mendian ibiltzen ohituta egotea ere bai. Baldintza horiek oso inportanteak dira erreten taldeko kide bihurtzeko garaian.

“Dena utzi eta banoa”

Murrizketak dena iritsi dira eta baita horrelako zerbitzuetara ere. Baina erreten talde-

ko kideek hor jarraitzen dute, zaintza lanetan eta suari aurre egiten.

Honek, noski, konpromiso maila handia eskatzen du. “Dena utzi eta banoa”. Sua arriskutsu izateaz aparte, “itzali arte bertan egon behar da”. Horrek ere denbora eta prestutasuna eskatzen die erreten taldeko kideei. Eta konplizitatea, suaren aurrean zein zaintza lanetan. “Gure artean bada halako sentimendu bat”.

Erreten taldeko partaideak

Usurbilgo erreten taldea zazpi lagunek osatzen dute une honetan: Jon Portu, Mikel Artola, Garikoitz Urdanpilleta, Mikel Arrillaga, Aitor Unanue eta Iñigo Huegunek.

Joxe Miguel Amondarain urte askotan egon da baina ezintasun batengatik utzi egin behar izan du.

“Askatasun gabetuaren ametsak aurpegi asko ditu”

Ametzen liburua izeneko proiektuan “426 askatasun gabetuen testigantzak, kartzelako eta erbesteko argazkiak, gutunak, bertsoak, margoak edota 47 euskal artisten artelanak” batu dituzte. Besteak beste, espetxea edo erbestea ezagutu dutenen usurbildarren ekarpenez osatua dago, As-tero argitaletxearen ia mila orrialdeko lan mardula. Urtarrilaren 21ean Sutegin aurkeztuko dute. Proiektu honen inguruko zenbait xehetasun aurreratu dizkigu lerrootan, liburuko koordinatzaile Jokin Urainek.

NOAUA! Zein da proiektu honen abiapuntua?

Jokin Urain: Proiektu honen abiapuntuan galdera simple bezain konplikatu bat dago: “Presoek zer dute amets?”. Euskal preso politikoaren edo askatasun gabetuen, euren bizitzan espetxea edo erbestea ezagutu dutenen ametsak ezagutu nahi genituen, isiltasunean eta itzalpean daudenen ahotsak eta irudiak argitaratu atera.

Kalean da liburua. Donostian aurkeztu zenutenetik zer harrera izan du?

J. U. Donostian azaroaren 21ean egin genuen aurkezpena arrakastatsua izan zela esango nuke; jendea jakinmin handiz joan zen Kursaalera, eta ordutik gaur artekoan ikusi dugu jendea oso atsegini zaiola liburua. Idatziez gain, irudi ugari ditu liburua; askatasun gabetuen ametsak margolanen bitartez irudikatu dituzte batzuek, eta espetxe edo erbesteko argazkiak ere ez dira gutxi. Esan nahi dudana da, irakurtzeko ezezik ikusteko ere asko eskaintzen duela liburua. Kontuan izan 426 euskal preso politiko eta preso ohi, erbestera eta erbestera ohiren

Ametsen liburua-k 960 orrialde ditu.

JOKIN URAIN

Proiektu honen abiapuntuan galdera simple bezain konplikatu bat dago: “Presoek zer dute amets?”

ekarpenak daudela 960 orrialdeko liburu honetan, eta 47 euskal artistaren gainera. Askatasun gabetuaren ametsa nola irudikatzen duten galdetu genien euskal artistei ere, eta ez da makala izan haien erantzuna ere. Orrialdeak pasa ahala ustekabez ustekabe doa liburua eskutian hartzen doana, orrialde bakoitza ezberdina da, erakarmen handia du liburua, eta hori nabaritu dugu aurkezpena egin genuenetik.

Usurbildarren apoztaziorik ere

bada liburu honetan, ezta?

J. U. Bai, usurbildarrak ere badira ekarpenak egin dituztenen artean. Jose Domingo Aizpurua, Karlos Martin, Patxi Seguro, Xabier Aranburu “Xomorro” eta Olatz Altuna behintzat bai; Olatzek alabari idazten dion gutuna, benetan gutun ederra, epe laburrerako ametsa ere adierazten duena, epe laburrerako amets txiki-handia espetxean dagoenarentzat. Karlosena ez da gutxiagorako, hungigarria da, urragarria ere bai...

Usurbildarrek ere parte hartuko dute aurkezpen ekitaldian?

J. U. Hainbat herritan aurkezpenak egiten ari gara, eta iruditzen zaigu garrantzitsua dela herri horietan bertako parte hartzaileak izatea; alegia liburuan agertzen direnek edo nahiz liburuan parte hartzaile ez izan espetxe edo erbestetik igaro direnek aurkezpen horietan parte hartzea.

Liburu hau eta liburu honen edukia herritarrengana hurbiltzeko bitartekari egokienak herritarrek dira, espetxeratuak edo erbestera ametsak ezagutzen dituzten herritarrek, eta Usurbilek badu horretatik aukera, zorionez edo zoritarrez.

Gainerakoan zertarako baliatu nahi zenukete ekitaldia?

J. U. Orain artean ikusteko aukerarik izan ez dutenek liburua ikus dezaten, barruan zer daukan ikus dezaten. Baita galderaren bat leukakeenari erantzuten saiatzeko ere. Memoria kutxa hau ahalik eta jende gehienarengara helarazteko baliatu nahi ditugu aurkezpen hauek, eta Usurbilgoa ere bai, jakina. Gure aldiko askatasun gabetuen ametsen aldarria egin behar dugu, ezin ditugu isilpean eta ezkutuan gorde eta ahaztu gure ilusioak, gure ametsak. Ametsak bultzatzen gaitu bizitza honetan, eta aldarrikatu egin behar ditugu egia bihurtuko baditugu.

Liburua salgai, aurkezpen egunean

- Eguna: urtarrilak 21, osteguna.
 - Ordua: 19:00.
 - Tokia: Sutegiko auditorioa.
- Hizlariak: liburuan parte hartu duten Usurbilgo preso eta preso ohiak eta Jokin Urain liburuaren koordinatzaileak.
- Bideoa: liburuan parte hartu duten preso, deportatu eta errefuxiatu baten ahotsak.
- Oharra: liburua, bertan ikusgai eta salgai izango da.
- Informazio gehiago eta liburuaren erosteko aukera: ametsenliburua.info
- Antolatzailea: Usurbilgo Udala.

Zuen
publizitatea
hemen

943 360 321
publizitatea@noaua.eus

ANTXETA
taberna-jatetxea

eguneko menuak
ogitartekoak
plater konbinatuak

Eguzkitza, 4 • tel: 943 37 03 44

Patxi
patxi
jatetxea

bazkariak EGUNERO
afariak. asteazkenetik larunbatera

943 362725 • 688 690 361

Okindegia-Gozotegia

LABE-GOXO

Dominika Agergarairi omenaldia, urtarrilaren 23an

Jaialdiko goxotasunean, "se-guru gaude gertu sentituko dugula". Horixe baita helburua, merezitako omenaldi xume bezain sentikorra egitea, iaz gure artetik joan zen Dominika Agergarairi. Urtarrilaren 23an izango da, Nafartarrak taldekoek iluntzeko 19:00etan Sutegiko auditorioan antolaturiko ekitaldian. Udallerri honetako herritarrak eta bere sorterriko lagunak bilduko dira: Mixel Etxekopar, Jean Mixel Bedaxagar, Sacha Standen, Jean Bordaxar, Robert Larrandaburu, Jean-Pierre Luro edota Jean-Noël Pinque. Sarrera doan izango da.

Ibilbide emankorra

Astebete barru Sutegin omenduko den Dominika Agergarairi ibilbidea laburtzea zinez zaila da. Zaila, oso emankorra izan baita, Nafartarrak taldetik gogorarazi digutenez. Euskaltzalea zen, ikastolen mugimenduan inplikaturia zegoena. Sohütakoa sortu aurretik, Mauleko ikastolako arduraduna. Ipar Euskal Herriaren kultur erreferentzia bilakatu den Musikaren Eguneko eragilea. "Auzolanean, herritik sortutako kultur horren aldekoa", omenaldiko antolatzaileen esanetan.

Musikaz ari garela, kantaria baita. "Kanturako oso errepertorio aberatsa zuen", gaineratu digute. Eta horren lekuko izan dira urteotan, Euskal Herri osoan zehar, han eta hemen eskaini izan dituen kantaldietara gerturatu diren lagunak. Kultur erreferentzia soilik ez, kirolzalea ere bazen Dominika; pilotazalea.

Eta zer esanik ez, Euskal Herriko

19:00etatik aurrera, Sutegin. Nafartarrak taldeak antolatu du omenaldia.

SUTEGIN

Joseba Berriozabalek aurkeztuko du eta sarrera doakoa izango da. Omenaldirako sarbidea, ordu erdi lehenago irekiko dute

herrien arteko loturak sendotzeko egin duen ahalegina ikaragarria izan da. Hala adierazi digute Nafartarrak taldetik. Ezagutu zituenean artean, usurbildar eta aginagarrak daude. Duela 20 bat urte izan zen.

"Zuberoako atek ireki zizkigun"

"Zuberoa ezagutzen hasi ginen, hango berri izan nahian. Han ezagutu genuen Dominika. Zuberoako atek ireki zizkigun", Nafartarrak taldetik oroitzen dutenez. Orduetik, bizirik, sendotzen eta sakontzen joan da zuberotar eta usurbildarren arteko hartueman. Hor dago, besteak beste, hainbat urtez Sohütako ikastolaren alde egini lan itzela.

Aipatzekoak baita, azken urteotan Usurbilen bideratu diren elkartasun kanpainak, Musikaren Egunean izandako parte hartzea, edota azaroa hasieran Seaskako integrazio batzordea laguntzeko ospatu ohi den afaria.

Etengabeko elkartrukea

Usurbildarrak Zuberoan izan dira laguntzen, "Usurbilgo jende dezentte gara handik pasa garenak", baina zuberotarrei gure artera etortzeko gonbita luzatu zaienean, ahal duten guztietan etorri izan dira. Estimatu dute Urdaira sagardotegira egiten duten bisita. Kantu afari bat baino gehiagotan parte hartu izan dute.

Eta denboran atzera eginez gero, gogoan izango duzue, bi maskarada ere ospatu zirela Usurbilen. Parte hartzaileen artean zen Dominike Agergarai.

Hartueman guztiotan Dominike giltzarria izan zen. Eta urtarrilaren 23an omenaldi sentikor batekin eskertuko diote ziur, bizi osoan egindako ekarpen aberatsa.

Ikastaroak Kiroldegian

Zoru pelbikoaren gimnasia, aerobik-step, cycling, igeriketa entrenamendua edota haurdunei zuzenduriko igeriketa ikastaroak antolatu dituzte Oiardo Kiroldegian, 2016ko lehen hilabeteotarako. Izen emateko edo argibide gehiagorako:

- 943 372 498
- kirola@usurbil.eus
- kirolak.buruntzaldea.eus
- Facebook: Oiardo Kiroldegia

Abonua berritzeko garaia

Oiardo Kiroldegian duzuen abonua mota aldatu edo berritu nahi baduzue, urtarrilaren 25era arteko epea dago.

Eskubalo

partidak Oiardon

Urtarrilak 16, larunbata

- 09:30 Alebin neskek: Udarregi 5B-Langile
- 09:30 Alebin neskek: Udarregi 6C-Udarregi 6A
- 10:30 Infantil neskek, Gipuzkoako Txapelketa: Udarregi A-Bera Bera
- 11:45 Infantil mutilak, Gipuzkoako Txapelketa: Udarregi B Usurbil-Argiki Legazpi
- 13:00 Kadete neskek, Gipuzkoako Txapelketa: Usurbil K.E. B-Aloña Mendi K.E. B
- 15:45 Kadete mutilak, Euskal Liga: Usurbil K.E.-Ereintza
- 17:30 Jubenil mutilak, Euskal Liga: Usurbil K.E.-Ereintza
- 19:30 Senior mutilak, 1.nazionala: Ucin Aluminio Usurbil-Tolosa C.F.

Urtarrilak 17, igandea

- 09:30 Alebin mutilak, Errendimendua, Gipuzkoako Txapelketa: Usurbil K.E.-Zarautz A ZKE

LOGOPEDIA

Haurrak / Nerabeak / Helduak
TERAPIA MIOFUNZIONALA

Aurreko hitzordua: 635 701 374

- Arnasketa arazoak, disglosia, degluzioa
- Ahotsaren tratamenduak: disfonia funtzionala simple eta konplexua, disfemiak...
- Hizkuntza eta ulermenaren zailtasunak: dislexia, disortografia, diskalkulia, TDA-H, disartriak...

ARTZABAL
Baserría - Jatetxea
Puntapax 8, Usurbil
943 36 91 39

**EGUNEKO MENUA
KARTA
PLATER KONBINATUAK
OGITARTEKOAK
TOSTAK
MENU BEREZIAK**

www.artzabaljattetxea.com

Finala jokatzeko sailkatu dira

Ortu dute usurbildarrek. Euskal Herriko Klub Arteko Pilota Txapelketako bigarren edizioako finalerako sailkatu da Pagazpe.

Amezketako Larrunarri pilotalekuan Huarte taldekoen aurka jokaturiko finalerdietako hiru neurketak irabazi eta gero sailkatu dira. Finala ere, frontoi berean jokatu dute usurbildarrek, urtarrilaren 23an. Tolosako Aurrera Saiaz izango dute aurkari, aurreko larunbateko finalerdian Zaramagakoekin lehiatu eta haien aurrean nagusitu ondoren.

Datorren astean jokatu dute finala Amezketako Larrunarri frontoian, Tolosako Aurrera Saiaz taldearen aurka.

Emaitzak

Aipatu moduan, finalerdietako neurketa guztiak irabazi zituzten usurbildarrek igande arratsaldean. Azken emaitza; Pagazpe 3-0 Huarte.

- 4 t'erdian: Quina 18-16 Etxeberría.
- Banaka: Xabier Santxo 18-10 Martija.
- Binakako neurketa: Urbieta-Gorrotxategi 22-9 Mazkieran-Linzoain.

Finala Amezketan

- Usurbilgo Pagazpe Elkarte-Tolosako Aurrera Saiaz Elkarte.
- Urtarrilak 23, igandea.
- Amezketako Larrunarrin.

Irisasi BTT "Hotzak akabatzen" proba, begibistan

Urtarrilaren 31n ospatuko da Irisasi BTT "Hotzak akabatzen" proba eta izena emateko epea zabalik dago jada. Apuntatzeko, sartu www.kirolprobak.com atarian. 15 euro ordaindu beharko dituzte federatuek, 18 euro federatu gabee.

Bi ibilbide aukeran

Proba egunean bertan, 09:15ak baino lehen ere apuntatu ahaliko dira; 22 euroren truke (bai federatu zein federatu gabee). Proba, 15 urtetik gorakoek zuzendua dago.

Parte hartzaileek bi ibilbide izango dituzte aukeran; bat motza, 25-30 kilometro ingurukoa; eta bestea, luzea, 40 kilometro ingurukoa.

Iaz, 350 lasterkari batu ziren. Argazkia iazko ediziokoa da.

Janaria eta edari beroa

Bidean, asistentzia eskaini eta janari eta edari beroa banatuko da. Proba amaieran, bizikletak garbitzeko mangerak izango dira, dutxen zerbitzua Oiardo Kiroldegian, Craft

markako kirola egiteko kamiseta eta Saizar botila sagardo bana jasoko du partaide bakoitzak, haizketakoarekin batera. Eta proba amaieran, hainbat zozketa.

Web orria: andatzamendizale.info

Pilota partidak

Urtarrilak 15 ostirala, 18:15h

Udaberri Txapelketa, Aginagan

Kadete 1. maila

PAGAZPE-GAZTELEKU

(J. Zumeta-A. Iruretagoiena)

Euskal Herriko txapelketa

Eskuz banaka nagusiak

PAGAZPE-AMURRIO

(Ander Quina)

Eskuz binaka nagusiak

PAGAZPE-AURRERA SIAZ

(X. Urbieta-A. Gorrotxategi)

Urtarrilak 16 larunbata, 11:00h

Udaberri Txapelketa, Aginagan

Paleta goma 2. maila

PAGAZPE-ALDE ZAHARRA

(X. Murua-J. Arruti)

Futbol partidak

Haranen

Urtarrilak 16 larunbata

■ 10:00 Alebin mutilak:

Udarregi 5B-Urnieta 5B

Udarregi 6B-Urnieta 6B

■ 11:30 Infantil mutilak:

Usurbil-Danena B

■ 15:30 Preferente taldea:

Usurbil F.T.-Aretxabaleta K.E. Uda

Urtarrilak 17 igandea

■ 10:30 Alebin federatua:

Antiguoko K.E.-Elgoibar C.D.

■ 11:45 Alebin federatua:

Eibar S.A.D.-Hondarribia F.E.

Usurbil F.T.-Tolosa C.F.

■ 13:45 Infantilak:

Antigua Luberrri BGE-

Aizkorri Goierri F.T.

■ 16:00 Kadeteak:

Usurbil F.T.-S.A.N.S.E. "B"

EROSKI / city
kale Nagusia 10, USURBIL
943 361182

Otar-Goxo
Elkagariak
Zubiaurrenea, nº2
☎ 943 36 55 81
20170 Usurbil

JUANTXO
BURDINDEGIA
Zubiaurrenea 8
☎ 943 370 008

ESKAIOLA eta
PLADUR
Joxean Elorza
699426042
USURBIL

ETXEBIZITZA

Salgai

Askatasuna plaza aldera ematen duen etxebizitza eta garaje marra salgai Kaxkoan. 3. solairua. 80 metro koadro, 3 logela, 2 komun, sukaldia, jantokia, egongela eta 24 metro koadro trasteroa. 269.000. 943 916 834.

Pisu bat salgai. 90 metro karratu. 3 logela, 2 bainugela, jan-egongela eta sukaldia jantokia aparte duela. 605 707 642.

Atikoa Zubietan, 110m2 erabilgarri. 2008an guztiz berritua, teilatuaen estruktura ere. 3 logela handi, 2 komun, 30 m2-ko egongela. Haize egokitua. 225.000. 669781959 Julien

Pisua salgai Santuenean. Egoera onean. 3 logela, sukaldia, komuna eta nahi izan ezker garaje moduko batekin. 659 460 979.

2 gela, komuna, sukaldia eta sala dituen etxe bat erosiko nuke. Gehienez 90.000 euro. 689 58 39 21.

Bi gelako etxebizitza salgai. Komuna, hall, sukaldia. Eguzkitsua. 3. pisua igogailuarekin Muna Lurra kalean. 175.000 euro (620826891).

Etxe txiki eta merke bat erosi nahi nuke. Edo alokairu baxuko bat hartuko nuke. 615 758 476.

Usurbilen edo inguruan eraikigarria den lur eremua erosi nuke. 636393237

Etxea salgai (Kutxa gainean). 3 logela, egongela, sukaldia, komuna, trastelekua. Dena kanpoaldera. 607 572 106

Etxebizitza eta garaje marra salgai Munalurran. 4. pisua. 2 gela, egongela, komuna eta sukaldia. 163.000 euro. Tel. 646 663 405.

Pisu bat salgai Munalurran. Erreformatu berria. 690 15 36 31 (Ane)

Pisua salgai Urdaiagan. Trenbide-pasagunearen ondoan. 56m2. Pisu baxua. Berritua. Sukalde irekia, esekilekua, egongela, 2 logela eta komuna. Komuna salbu gela guztiak ditu kanpora. 90.000 euro. 646344847

Pisua salgai edo alokairuan Munalurran. 637 309 209.

OHARREI DAGOKIEN ARAUTEGIA

Orri honetan agertzen diren oharrak doakoak dira. Telefonoz edo emailaz helarazi daitezke: 943 360 321 / erredakzioa@noaua.eus

Oharrak bidaltzeko azken eguna: astelehena, eguerdiko 12:00ak. Atal bakoitzaren goikaldean ipiniko ditugu berriak. Oharra egokia ez dela erabakiko balitz, NOUA!k ohar hori argitaratu gabe utziko luke.

Santuenean pisu bat salgai. Erreformatzeko, prezio onean, aukera ezin hobea. Iñaki (665736896)

Etxe bat salgai Munalurran. Dena kanpo aldera. 3 gela, sukaldia egongelarekin, komun bat, eta terraza bat armairu batekin eta dena itxita. Tel. 637 225 620.

Pisua salgai Kaxkoan. Pisu berria, lehen mailako materialekin egina. 608 227 462. Prezioa jaitsi: dugu; orain, 36 milioi pezetatan

Etxea salgai Santuenea auzoan. 64 metro karratu. Dena kanpoaldera. Egoera ezin hobean. Merkea, 678 581 991.

Alokairuan

Pisu baten bila nabil, altzariekien eta gehienez 550 euro. 661 378 340

Pixu bat Kaxkoan, 3 gela, egongela, sukaldia eta komun bat. Bi balkoi. 602503855 (17:00etatik aurrera).

Alokairuko pisu baten bila nabil. Tel. 620 702 264 / 686 143 786

Gela bat alokatzen dut Usurbilen. Emakume edo neska arduratsua izan behar du. Tel. 665 319 105.

2 lagunentzako alokairuko pisu bila. Beheko solairua eta terrazaduna bada hobea. 610 73 59 64.

Logela bat alokatzen dut. Pertsona 1 edo 2rentzat. Prezio ona. 657 535 299.

Alokairuko pisu baten bila nabil Usurbilen, nominarekin. 664885737

Pisu baten bila nabil, txikia eta merkea. Txakurra daukat. 682 214 506.

Emakume bat gela baten bila dabil partekatzeko 17:30-18:30 deitu (Marisol). 674463942

MOTORRA

Salmenta,

garajeak

Kale Nagusian, garaje itxi handi bat alokatzen da. 943 361 235.

Hiru lokal, komertzio edo garaje moduan salgai Santuenean. 16, 18 eta 42 metro koadrokoak. Argitsuak. 671 547 567.

Baju komertzial bat salgai Erdiko kalean. 62 metro koadro, solairuarekin batekin. 600 369 013 / 943 371 827

Garaje itxi bat salgai 36,30 metro koadro. 2 kotxerentzat edo garaje-trastero moduan. Erreka-txiki-Puntapaxetik. 653380557.

Oso argitsua den 70 metro karratuko lokal komertziala salgai Santuenea auzoan 671547567

Lokal komertzial bat salgai, 60 metro karratu. Erdigunean. Tel. 679 732 489.

Garaje itxi bila nabil. Motorra utzeko izango litzateke. 645720571

Bi garaje saltzen dira. Batera edo binaka. 21 eta 25 metro koadrokoak Santuenea 17. 615149900.

Moto bat salgai, Kymco markakoa. People 125. 618 963 385.

2 Garaje (marra) salgai edo alokairuan. Biak batera edo aparte. Olarrondo inguruan. 607 333 966.

LANPOSTUAK

Lan eskaintzak

Antxetan, neska bat behar dugu asteburuetan zerbitzatzeko. Tel. 943 370344

LANPOSTUAK

Lan eskaerak

Erizain laguntzaile nazionala eskaintzen da. Tituluekin eta esperientziarekin edozein lanetan. Batez ere pertsona helduak zaintzen. Tel. 622 925 562.

Emakume euskalduna eskaintzen

da, ume txikiak zaintzeko edo garbiketara lanak egiteko, goizez edo arratsaldean, abendutik aurrera. Oso arduratsua. 671 547 567.

Saltzaile edo administratzaile moduan, lan egingo lukeen 31 urteko emakume bat naiz. Tel. 675 703 163. Berta.

Emakume bat eskaintzen da, goizez, 2 edo 3 orduz etxeko garbiketarako egiteko. Tel. 620 625 823.

Emakume bat eskaintzen da asteburutan pertsona helduak zaintzeko. Tel. 646 756 555.

Neska gazte euskaldun bat haurrak arratsaldetan zaintzeko prest eskaintzen da. Esperientziaduna haurrak zaintzen eta udalekuetan. Tel. 661 626 500. (Maialen)

Mutil gazte bat LH eta DBH-ko ikasleei klase partikularrak emateko eskaintzen da. Tel. 617 916 242. (Oinatz)

Lan bila nabil. Edozein lan egingo nuke. Interna moduan ere bai. Umeak edo helduak zaintzen, garbiketara lanak egiten, jatetxeren batean harraskako garbiketarako egiten, etab. Tel. 676 188 411

Pertsona helduak zaintzen lan egingo nuke asteburutan. Esperientziarekin. 657 708 895.

Pertsona bat eskaintzen da propaganda edo gutunak banatzeko. Tel. 943 364 527.

Mutil bat eskaintzen da, helduak zaintzeko, baserriko lanetan aritzeko edota edozein lanetarako. Interno moduan lan egiteko prest. Tel. 662 286 266.

Lan bila nabil. Interna moduan eta umeak zaintzen. Tel. 645 530 490

Auxiliar geriatra eta sukaldari bat eskaintzen da, paper, esperientzia eta nazionalitatearekin, adineko pertsonak zaintzeko. 10 urteko esperientzia sukaldian, garbiketara. Arduratsua. 622 487 879.

Lan bila nabil. Baimen guztiak ditut. Esperientzia biltegiko lanetan eta banaketan. 657 535 299.

Pertsona helduak edo umeak zaintzen lan egingo nuke. Orduka, interna edo egunean lan egiteko. Papelekin eta erreferentziekin. 627 487 592.

Pertsona helduak edo umeak

zaintzen lan egingo nuke. Orduka, interna edo egunean lan egiteko. Papelekin eta erreferentziekin. 631 321 981.

Erizain laguntzaile tituluduna eskaintzen da pertsona helduak zaintzeko. Bertakoa eta euskaraz dakiena. Tel. 622 925 562.

Nikaraguakoa eta 28 urteko mutila, pertsona helduak zaintzeko eskaintzen da. Interno moduan edo nahi den bezala. Badaki etxeko lanak egiten. 687 348 223.

Pertsona helduak zaintzen esperientzia asko duen mutil bat, lan bila dabil. Gauetan, orduka edo asteburutan. Tel. 648 761 874.

Gauean laguntzaile moduan, orduka edo asteburutan lan egiteko neska bat eskaintzen da. Paperekin eta esperientzia askorekin. Gomendio askorekin. 638 602 597.

Neska bat eskaintzen da, helduak edo umeak zaintzeko. 695 602 828.

Latina, frantsesa, ingelesa, euskara klaseak ematen dira, etxean. Ekonomikoa. 600766068

Arratsaldetan pertsona helduak zaintzen lan egingo nuke. 30 urteko esperientzia. 682 214 506.

Lan bila nabil. Garbiketara, plantaxtatzeko eta interna moduan ere bai. Larunbat, igande eta jai egunetan ere prest nago. 676 188 411.

Arratsaldetan lan egiteko prest nago. Pertsona helduak gauetan zaintzeko ere bai. 943 045 428.

Erizain laguntzaile bat eskaintzen da esperientziarekin. Pertsona heldu ezinduek edo amaieran dauden pazienteak zaintzeko. Etxean zein egoitzetan. 943 365 079 / 635 715 142.

Neska bat eskaintzen da garbiketara egiteko, pertsona helduak zaintzeko... Esperientzia, erreferentzia eta papela. 618 889 530.

Lan bila nabil. Orduka, umeak edo helduak zaintzen, etxeko lanak egiten... Interna moduan ere bai. Erreferentziak. 656 186 617.

Lan egingo nuke. Garbiketara... orduka. Gauetan pertsona helduekin lo egiteko edo zaintze-

Zorionak "pezau"! Urtarrilaren 13an 5 urte handi beteko dituzu, amona Nati eta izeba txokolata eta bizkotxoek zain gaude! Muxu pila etxeko guztien partetik.

OHARRA: Urtarrilaren 22an aterako dugu hurrengo NOUA! Oharrak, zorion-agurrak, bestelako deialdiak... jakinarazteko azken eguna: urtarrilak 18 astelehena. E-postaz: erredakzioa@noaua.eus

Heriotzak

Miguel Martin Ramon
79 urterekin hil zen
urtarrilaren 12an, Usurbilen

ko edo konpainia egiteko prest nago. Tel. 676 188 411.

Mutil gazte bat eskaintzen da, ingelesa, frantsesa, latina, filosofia emateko. Merkea. 600 766 068. Jokin

Emakume euskalduna adineko pertsona edo haurrak zaintzeko prest. Klinika laguntzaile titulua-ekin 688826968.

Pertsona helduak edo umeak zaintzen prest. Interna bezela ere. Edozein ordutegi. 608299579

Pertsona helduak edo umeak zaintzen lan egingo nuke. Interna bezela ere bai. Edozein ordutegi. Esperientziarekin. 722 575 781.

Pertsona helduak zaintzen edo garbiketari lan egingo nuke. Interna bezela ere bai. Edozein ordutegi. Esperientzia eta papel-ekin. 690146067.

Mutil bat lan bila dabil helduak zaintzeko edo baserrian lan egiteko. 690146067.

Interna moduan lan egingo nuke pertsona helduak zaintzen. Esperientzia daukat. Ezagutza, sukaldaritzan, garbiketari... 604148284.

Lan bila nabil. Esperientzia sukalde laguntzaile bezela, zerbitzari bezala, garbiketari, karga eta deskargan, frutadendan... 663 447747.

Lan bila nabil, orduka edo interna moduan. Garbiketari lanetarako edo helduak zaintzeko. 631 277 061

Gidabaimen guztiak ditut, baita garabi eta orgatilara ere. Lan prebentzioko ikastaroa daukat. Esperientzia altua. 657 535 299.

Lan bila nabil. Interna moduan nahiego. Esperientziarekin, eta papela egunean. 680 804 124.

Neska arduratsua lan bila dabil. Interna moduan pertsona helduak zaintzeko eta etxeko lanak egiteko. Xiomara. 631 193 521.

Emakume euskalduna gertu interna joateko moduan. Klinika laguntzaile titulua-ekin. Tel. 688 826 968. Deitu: 17:00 - 19:00, eta larunbata 15:00 - 19:00.

Neska, garbiketari lanak egiteko

edo pertsona helduak eta haurrak zaintzeko. Interna edo externa moduan, arduratsua eta erreferentziarekin. 631 333 251

Neska, garbiketari lanak egiteko edo pertsona helduak eta haurrak zaintzeko. Interna edo externa moduan, arduratsua eta erreferentziarekin. 653 620 770

Neska, garbiketari lanak egiteko edo pertsona helduak eta haurrak zaintzeko. Interna edo externa moduan, arduratsua eta erreferentziarekin. 672 740 521

Pertsona helduak zaintzeko, interno eta orduka. Gauak etxean edo ospitalean pasatzeko. Esperientziarekin. 648 761 874.

Paperak ongi dituen neska bat lan bila dabil, etxeko lanak egiteko, orduka. Esperientzia handia. Erreferentziarekin. 638 602 597.

Neska euskaldun batekin egin-go luke arratsaldetan, 4 ordu, helduak zaintzen. 626 735 354.

Emakume bat lan bila dabil etxe

batean bere seme-alaba gazteekin bizitzeko. Lasarte edo Usurbilen. 689 344 946.

Lan bila nabil. Interna moduan, orduka...Paperak ongi eta erreferentziak (umeak zaintzen, garbiketari eta ostalaritzan) 698 322 406.

Lan bila nabil, sukaldari, zerbitzari, gidari laguntzaile moduan edo garbiketari industrialean. Paperak ongi. 688 268 625.

Goizez lan egingo nuke garbiketari lanetan edo umeak edo helduak zaintzen. 661 378 340.

24 urteko neska usurbildar euskalduna klase partikularrak emateko prest. Euskara: EGA titulua (goi maila) Ingelesa: Advanced titulua (goi maila) Frantsesa: Goi maila 687025768 (Jaione)

Emakume euskalduna, gertu interna bezala joateko pertsona nagusiak zaintzeko. Klinika laguntzaile titulua-ekin. 619511789 / 943 760418.

Paperak ongi dituen mutil bat lan bila dabil. Pertsona helduak zaintzen, etxeak garbitzen, sukaldeko laguntzaile moduan, harraskan garbitzen, peoi... 648 761 874.

Orduka lana egin nahi duen neska euskaldun bat naiz, eta garbiketari edo umeak zaintzen lan egingo nuke. 635 715 424 Julia.

BESTELAKOAK

Egurra-ekin sua egiteko ekonomika berria daukagu salgai. 637974994

Borda baten bila gabiltza Usurbil inguruan. Gehienez 10.000 metro koadro terenoarekin. 608 703 669

Urtebeteko ume baten zapata bat galdu genuen abenduaren 4an. Granate-berejen kolorekoa, hosto berde pare batekin. See Kai Run markakoa, 5 talla. 639 469 577.

Bi ohedun haur logela berria salgai. "T" itxura duena. 100 euro. 675 007 048. Garbiñe.

Legorretako babarruna salgai. 10

eurotan kilo. 657 714 355

Urme txaketa bat galdu da (marroia) Askatasuna plaza-Atxegalde bitartean 943110954

8-10 urteko haur baten tamainakoa den sudadera gorri bat galdu dugu. Letra grabatu beltzak ditu. 676 82 33 11

Babarrun beltza eta babarrun motz zuria salgai. Usurbilgo erriban eta botikarrik gabe ekowitzakoa. 2015 uzta. Tel: 65 777 01 31 (WhatsApp).

Memoria txartela galdu da argazki kamerarena, aurkitu baduzu eraman NOAUA-ra mesede.

Bi "artzai txakur" oparitzen ditut. Bata lau urtekoa, etxea zaintzeko eta bere kumea, hiru hilabete eta erdikoa. Tel. 660 093 071.

Giltza batzuk agertu dira Bizkartzon. Galdu dituenak pasa NOAUA-tik, bertan ditugu eta.

Eguzki-elkartean bazkide egiteko aukera. Tel 677 62 14 65

Giltza batzuk galdu dira, erdigunean. NOAUAIn edo Udaltzaingoan uztea eskertuko nuke.

Bosch markako garbigailu bat salgai. Urte bete pasatxo dauka. Berri berria dago. Tel. 943 363 201.

Haur-sila bat salgai. "Bebe confort" marka LA modeloa. Beltza eta berri-berria dago. Burbuja eta eguzkitakoarekin. 666 373 665.

Hiru plazako eta bi plazako sofak salgai, larruzkoak, egurrezko ertzekin. Egoera onean, 500 euro negoziagarri. usurbil72@hotmail.es

Hemengo urra erosiko nuke. Deitu 634 409 888.

Denborarik ez baduzu zure maskota paseatzeko, nik lagunduko dizut. Ordubeteko ibilbideak. Asteburutan. 688 888 176. Pablo.

TRUKEAN, OPARI

Inprimatzaileak, telebistak, patineteak, liburak... Garbigunean. Doan hartu daitezke. Astelehenerdik ostiralera: 10:15-13:00 / 16:00-19:00 artean. Jai egunak ez diren larunbatetan: 9:00-13:00 artean

Telefono interesgarriak

Udala.....	943 371 951	Abere-Landare Babeslea.....	943 376 650
Atez ateko bulegoa.....	900 776 776	Taxia (Angel).....	607 928 770
Udaltzaingoa.....	943 361 112	Taxia (Joxe Kruz, 8 plaza).....	677 373 466
Udal zerbitzuak (Brigada).....	943 370 148	Eusko Tren.....	943 470 976
Sexu Aholkularitza Gunea.....	697 919 516	LurraldeBus.....	943 000 117
Gizarte Zerbitzuak.....	943 377 110	Korreos - posta zerbitzua.....	943 362 894
Diputazioa - Basetxea.....	943 361 215	Anbulategia.....	943 362 013
Bake Epaitegia.....	943 372 336	Oa botika.....	943 376 076
Udarregi Ikastola.....	943 361 216	Iturralde botika.....	943 363 395
Haur Eskola.....	943 374 061	DYA.....	943 464 622
Zubietako Lanbide Eskola.....	943 364 600	Gurutze Gorria.....	943 272 222
Zubietako Herri Batzarra.....	943 372 077	Emergentziak.....	112
Hastapen tailerrak.....	943 360 465	Genero-indarkeria, arreta ..	900 840 111 / 016
KZgunea.....	943 023 684	Gonzalez Ehorztetxea.....	943 362 163
Oiarde Kirolegia.....	943 372 498	Gipuzkoa Donostia Kutxa.....	943 361 202
Sutegi Udal Liburutegia.....	943 360 692	Euskadiko Kutxa-Laborala	943 364 740
Zumarte Musika Eskola.....	943 371 594	Banco Guipuzcoano.....	943 370 006
Etumeta AEK euskaltegia.....	607 609 379	Banco Popular Español.....	943 370 411
Kalezar Eguneko Zentroa.....	943 365 249	BBVA.....	943 377 155
Gure Pakea Zahar Egoitza.....	943 368 770	Caja Rural Kutxa.....	943 368 842
Gure Elkartea Zahar Egoitza.....	943 371 751	Argindarra - Iberdrola.....	901 202 020
Arrate Zahar Egoitza.....	943 366 340	Gas naturala - Naturgas.....	902 123 456
Usurbilgo Salbatore Parrokia.....	943 361 239	Telefonica.....	1004
Noaia Kultur Elkartea.....	943 360 321	Euskaltel.....	900 840 840

Goardiako farmaziak

Osteguna 14 LASA SUQUIA Kale Nagusia 42, Lasarte

Ostirala 15 ORUE Jaizkibel plaza 2. Lasarte

Larunbata 16 GANDARIAS-URIBE Iñigo Loiola 9. Lasarte

Igandea 17 GANDARIAS-URIBE Iñigo Loiola 9. Lasarte

Astelehena 18 ACHA-ORBEA Hipodromo etorbidea, 6. Lasarte

Asteartea 19 URBISTONDO San Franzisko 1. Lasarte

Asteazkena 20 GANDARIAS-URIBE Iñigo Loiola 9. Lasarte

Urtarrilak 14 - urtarrilak 24

Osteguna 21 ORUE Jaizkibel plaza 2. Lasarte

Ostirala 22 DE MIGUEL Kale Nagusia 32. Lasarte

Larunbata 23 ORUE Jaizkibel plaza 2. Lasarte

Igandea 24 ORUE Jaizkibel plaza 2. Lasarte

* LARUNBATETAN, Usurbilgo bi farmaziak irekita egongo dira: 9:00-13:30

<https://www.cofgipuzkoa.com/>

GOARDIAKO FARMAZIA, GAUEZ ECHEVESTE ELOSEGUI, JORGE Elkano 9 Behea, Hernani. 943 55 20 87 22:00 - 09:00

Agenda urtarrila

14 osteguna

- Saizarren txotx garaia. Ekitaldia 20:00etatik aurrera, Saizar sagardotegian.
- Arrate elkarteko margolan tailerraren erakusketa Artzabal jatetxean.

15 ostirala

- Arrate elkarteko margolan tailerraren erakusketa Artzabal jatetxean.

16 larunbata

- Arrate elkarteko margolan tailerraren erakusketa Artzabal jatetxean.
- Errausketaren kontrako taldeen batzar irekia Zubietan. 10:00etan Kaxkapen, frontoi ondoko bilera-gelan.

Aginagako sortzaileen margolanak Artzabalen ipini dituzte ikusgai

Jasone Irigoien irakaslea eta Arrate elkarteko pintura tailerrekoak, Artzabalen.

Hilabetez, Gure Pakea Elkarteko pintura taldekoek sortu dituzten margolanak ikusgai izan ondoren, Aginagako txanda da orain. Arrate Elkarteko pintura taldekoen lanak zintzili-

katu dituzte Artzabal jatetxeko hormetan. Sormen lan hauen egileak ondoko irudian dituzue, Jasone Irigoien irakaslearekin batera. Irigoienek zuzentzen ditu Arrate eta Gure Pakea Elkarteko pintura taldeak.

Errausketaren kontrako taldeen batzar irekia Zubietan

Gipuzkoan hondakinen errausketaren kontra eta Zero Zabor ereduaren alde mobilizatzen diren hainbat talde eta militante larunbat goizean bilduko dira Zubietan. Bertan aurkeztu eta eztabaidatuko dute, Zubietako Herri Batzarraren deiari erantzunez prestatu den "Zubietako SOS. Buruaren eta Bihotzaren aldarria" manifestua.

Gai ordenan egongo dira: Zubietan Foru Aldundiak eraiki nahi duen errauskailuaren kontrako hurrengo mobilizazioak, bertan bildutako talde eta militanteen elkarlana sendotzeko aukerak eta gizarte eredu berri baten alde ari diren beste mugimenduekiko loturak. Goizeko 10:00etan hasiko da Zubietako batzarra, frontoi ondoko bilera-gelan.

Datozenak

Urtarrilaren 19an, danbor hotsak Agerialden

- 15:45 HH-koen danborrada saioa Agerialden. Eguraldi txarra egingo balu, Agerialdeko patioa aterpean.
- 16:10 LH-koen danborrada saioa Agerialdean. Eguraldi txarra egingo balu, Agerialdeko sarrerako frontoi txikietan.

"Ametsen liburua", aurkezpen ekitaldia

Durangoko Azokaren bueltan plaza-ratu zen liburua eta Usurbilen urtarilaren 21ean osteguna aurkeztuko da. Preso ohiek eta Jokin Urain liburuaren koordinatzaileak hartuko dute parte ekitaldian. Arratsaldeko 19:00etan, Sutegin.

Dominika Agergarairi omenaldia

2015eko urrian Dominika Agergarai hil zen. Dominika abeslari, laborari eta irratia esatari zuberotarra izan zen. Lotura handia zuen Usurbilgo herriarekin. Jaialdi honen bitartez, Dominika omenduko dute bere lagunek.

- Urtarrilak 23 larunbata, arratsaldeko 19:00etan Sutegin. Deitzailea: Nafartarrak taldea.

ANORGA TXIBI S.L
KRISTALDEGIA

- komertzial instalazioak · beira bikoitza
- segurtasun beirak · dutxa-itxiturak eta irristailuak
- ispiluak · barandak · kristal mota guztiak...

Oria Etorbidea 4, LASARTE-ORIA 943 37 17 33- 610 45 93 45

ELORZA
OBRAK ETA
ERREFORMAK S.L.

661 804 688

San Esteban 5, baxua USURBIL jon.elorza@hotmail.com

URTARRILAREN 14an, osteguna, arratsaldeko 20:00etan

SAIZAR

Sagardotegia

Asier Ilarramendi eta

Diego Reyes

Errealeko jokalariek,

“Hau da Usurbilgo

Saizar sagardo berria!”

esanaz, 2016ko Txotx
denboraldiari hasiera emango
diote.

Trikitaria
Dantzariak
Bertsolaria
Aurkezlea

Kepa Junkera
Sorginak
Andoni Egaña
Julian Iantzi

Oharra:

Soilik sarrera izango dute erreserbatutako mahaiek.
Edukiera mugatua. Sarrera Menua 28 €

URDAIRA

Sagardotegia

astelehenak itxita **Aginaga 943 37 26 91**

OTSUA-ENEA SAGARDOTEGIA

943 55 68 94

Osinaga bailara, **HERNANI**

LARRE-GAIN DOLARE SAGARDOTEGIA

Urtarriletik maiatzak 1era
TXOTX GARAIA
Hernanitik autobus zerbitzu propioa
Astelehenetan ITXITA

Larre-Gain Baserria **Ereñotzu - Hernani**
Tel: **943 55 58 46** Mugik: **616 287 867**

📞 **943 36 12 29**

Iruin Sagardotegia | Astiazaran Sagardoak
Petritza bidea z/g. 20170 Zubieta **USURBIL**
www.iruinsagardotegia.com | www.astazaransagardoak.com

ELUTXETA

SAGARDOTEGIA • ERRETEGIA

Urte guztian irekita astelehena izan ezik.

Oztaran bailara • **URNIETA (Gipuzkoa)** • 📞 **943 55 69 81**

SAIZAR

Sagardotegia

Kale-zahar auzoa, 39
USURBIL
Sagardotegiko erreserbak:

943 37 39 95

(Igande gaua eta astelehen eguerdia itxita)

www.sidrassaizar.com

aginaga

SAGARDOTEGIA

Hotela **

URTE OSOAN
ETXEKO SAGARDOA
TXOTXETIK!
ORAIN, BERTAN LOTAN
GELDITZEKO AUKERA!
ASTELEHENETAN ITXITA

943 36 67 10

Aginaga, **USURBIL** www.aginagasagardotegia.com

*Txotxetik sagardoa
jarraitu usadioa!*

%100 bertako saagarra

Tel: 943 365 031

Santuenea