

"Komunikazio bitartekaritza zikloa behar bati erantzuteko sortu da"

Weiba Liachi eta Nerea Zelaia, ikaslea eta irakaslea / 2-3

Sunsundegui, kezka handiagoa / 9

'Ai, hau pena nik!' Etxarri Aranazko hizkeraren inguruko filma mustuko du Erdoziak / 23

SINADURAK

	INGERU MIKED AZPIROTZ / 4
	XABIER LOPEZ SAEZ DE ASTEASU / 10
	ARGIÑE BERAATEGI LIZARRAGA / 21
	ANNE AZKONA UNANUA / 22

Satrustegin egonen da Arakilgo laugarren frontoi estalia. Eraikuntza lanak aurtan hasiko dira / 6

Iruñeko Taekwondo Openeko uzta ona: talderik onena, hamasei brontze, sei zilar eta hiru urre / 16-17

Altsasu Kirol Elkarteak hemezortzi futbol talde aurkeztu ditu, 349 jokalaria eta 35 entrenatzaile / 18-19

ZAINDU ZURE OSASUNA

Azaroak 15
Guaixe berezia
publi@guaixe.eus
661 52 32 41
948 564 275 (2)

"Jendearekin lan egiten dugu; komunikazioa egokitzen"

NEREA ZELAIA ETA WEIBA LIACHI IRAKASLEA ETA IKASLEA

Komunikazio bitartekaritza Lanbide Heziketako goi mailako zikloaren lehenengo promozioaren irakaslea eta ikaslea dira; "beharra" zegoela esan dute

Erkuden Ruiz Barroso SAKANA

Komunikazio zailtasunak dituztenekin lan egiteko trebatzen ari da Weiba Liachi arbuzuarra Francisco de Vitoria Gasteizko institutuko Komunikazio bitartekaritza Lanbide Heziketako goi mailako zikloan. Bigarren ikasturtean dago, eta komunikazio bitartekari titulua jasotzen duen lehenengo nafarra izanen da; ikasketa berriak dira, eta haren klasea lehenengo promozioa izanen da. Nerea Zelaia bakaikuarra zeinu hizkuntzarekin zerikusia duten irakasgaien irakaslea da, Asun Zelaia urdindarrarekin batera.

Komunikazio bitartekaritza ziklo berri bat da, zergatik eman zenuen izena?

Weiba. Nik Gizarteratzeko goi mailako zikloa ikasi nahi nuen, eta ez ninduten hartu. Orduan, justu Komunikazio bitartekaritza zikloa atera behar zutela eta Gizarteratzekoarekin antzekoak zirela esan zidaten; arlo soziala lantzen duela ere. Aurreko ikasturtean lehenengo maila egin nuen, eta jarraitu dut. Oso gustura egiten ari naiz, klaseetan

gustura nago eta dena erraz hartzen dut. Ez dakit zer espero nuen, baina asko gustatu zait.

Irakasleen kasuan, hutsetik egin behar izan dituzue ikasketak, ezta?

Nerea. Bai. Nik zortea izan dut lehenengo kurtso horretan ez nengoelako; bigarren ikasturte honetan sartu naiz eta dagoeneko Asunek eta beste lankideek aurreratu dute zer edo zer: Bidea nolabait eginga dago. Lehenengo maila nolabait bideratuta dago aurreko urtean eman zutelako, eta bigarren maila lehendabiziko aldia da ematen dena, baina aurrera.

Zer da Komunikazio bitartekaritza?

W. Komunikazio bitartekari bat komunikazio arazoak dituen pertsonendako zubi moduko bat da. Egia da interpreteekin asko nahasten dela, baina bi postu eta perfil desberdin dira. Berez, komunikazio arazoak dituzten eta oraindik autonomia garatu gabe dutenekin lan egiten dugu bitartekariok. Autonomia baldin badute, nolabait esateko, interprete batek egiten du lana.

N. Bitartekariak egiten duena da komunikazioa behar espezi-

fikoetara egokitu, bai sistema desberdinekin bai zeinu hizkuntzarekin. Interpreteak dena itzultzen. Orduan, oraindik perfilak nahasten dira, gizarteak bitartekaritza oraindik ezagutzen ez duelako, baina ez du zerikusirik. Guk lan egiten dugu komunikazio arloan behar konplexuak dituzten pertsonekin: gorrrak, gor-itsuak, Autismoaren Espektroko Nahasteak (AEN) dutenekin, iktusa izan duten pertsonekin eta komunikazio aldetik arazoak dituztenekin, hona heldu berriak diren pertsonekin eta beste hizkuntza bat dutenekin... Askotan desgaitasuna duten pertsonekin zentratzen gara, baina hainbat pertsonak izan ditzakete komunikazio arazoak.

Eta zertan dira antzekoak Gizarteratze eta Komunikazio bitartekaritza?

W. Jendearekin lan egiten duzula; nik jendearekin egin nahi nuen lan. Batez ere eskoletan. Oraindik asko ezagutzen ez den perfil bat da, baina beharrezkoa dena.

Nolakoak dira ikasketak?

W. Lehenengo mailan zeinu hizkuntza pila bat eman genuen, astean sei ordu baino gehiago; batez ere pertsona gorrekin lan egiteko lantzen zen, eta bigarren mailan zentratu gara gehiago pertsona gor-itsuekin. Sentsibilizazioa irakasgai izan genuen ere, trebetasunak eta kasa, beste zenbait hizkuntzak ematen dirrelako.

N. Komunikatzeko sistema handigarria eta alternatiboa da kasa. Zeinu hizkuntza lantzearekin batera, beeste batzuk ere lantzen dira: piktogramak...

Hizkuntza berriak ikasten ari zarete.

W. Bai, gutiz.

N. Sekulako erronka dute, printzipioz bi urtetan hizkuntza bat zerotik ehunera ikasi behar dutelako, eta horretaz gain beste hainbeste komunikatzeko sistemeekin.

Praktikak egin dituzu edo egingo dituzu?

W. ASORNAN egingo ditut, Nafarroako Pertsona Gorren Elkartearen, Iruñean. Oraindik ez dakit zer lan egingo ditudan. Nik uste komunikazio eta behar espezifikoak behar dituzten pertsonekin egokitze lanak egingo ditudala, batez ere. Justu orain ikasketetan erronka bat egin dugu, eremu artistikoan, eta arteari buruzko esku hartze bat izan da: rap bat pertsona gor-itsuenadko egokitu dugu.

"BITARTEKARI BAT KOMUNIKAZIO ARAZOAK DITUEN PERTSONENDAKO ZUBI BAT DA"

WEIBA LIACHI

"KOMUNIKAZIOA BEHAR ESPEZIFIKOETARA EGOKITZEN DU; ZEINU HIZKUNTZAREKIN..."

NEREA ZELAIA

Zure burua prest ikusten duzu?

W. Komunikazio bitartekari bezala zeinu hizkuntza komunikatzeko baliabide bat da, eta ez dugu zeinu hizkuntza ehuneko ehunetan jakin behar. Baina ikusi dut ikasturte batetik bestera eta uda tarteko, erabili gabe egon garela, eta nire burua oso ongi ikusten dut.

N. Nik ikasturte honetan ezagutu ditut, urte bakarra daramate, eta ez dira hamabi hilabete, ikasturte bakarra da; bederatzi hilabetetan ikasi dute zeinu hizkuntza. Ingelerako klaseetara txi-

EGOKI
Ventanas PVC Leihoak

www.ventanasegoki.com

Arkinoturri Industrialdea · Olazti

GIDARIDUN LEHIO BERRIAK
Mugarik gabeko estetika moderna

Erakusketa: Olite kalea 16 · Iruñea

Nerea Zelaia eta Weiba Liachi Komunikazio bitartekaritza zikloko irakaslea eta ikaslea.

ki-txikitatik joaten gara eta ez dugu maila hori lortzen. Pila bat dakite, eta oraindik falta zaie beste kurtso oso bat.

Bitartekari eta interprete artean nahasketa ematen da, zertan desberdintzen dira?

W. Intrepete batek itzuli egiten du.

N. Eta bitartekari bat behar berezietara egokitzen da. Nahastea ematen da biok zeinu hizkuntza lantzen dugulako, bai intrepretek bai bitartekariok. Bitartekotza oso berria da ere, eta oraindik ezagutu behar da. Biek ere pertsona gor eta gor-itsuekin lan egiten dute, nahiz eta bitartekariok beste eremu batzuetan lan egin dezaketen ere. Interpreteek ez dute sistema handigarri edo alternatiboekin lan egiten, eta bitartekariok bai. Interpreteek zilegitasun osoz itzuliko dute

hizkuntza batetik bestera; entzuten dutena zeinu hizkuntzara eta ikusten dutena ahozko hizkuntzara, izan gaztelania zein euskara. Elkarrizketa horretan ez du parte hartzen, literalki itzultzen du. Orduan, pertsona gor eta gor-itsuek haien iritzia ematen dute zuzenean. Bitartekariok gehiago lan egiten dugu ez soilik hizkuntzarekin baizik eta informazioaren kudeaketarekin, azalpen gehiago ematen ditugu eta beharretara egokitzen dugu informazio hori. Izan daiteke pertsona gorra izatea eta heldua, eta jubilazioa eskatu behar izatea eta papelekin ezin argitu. Interprete batekin joaten bada, gerta liteke zeinu hizkuntza mailagatik edo inguruan ematen den informazioaren zailtasunagatik nahikoa ez izatea, beste azalpen mota bat behar duelako, egoki-

tzapen berezi bat. Gu sartzen gara horretan. Komunikazio arlotik gizarteratzea.

Sentsibilizazio lana ere egiten duzue.

W. Pertsona gorrei eta gor-itsuei buruzko informazioan, adibidez. Ikasketak hasi aurretik informazio oso gutxi nuen. Esaterako, gor-mutu esatea oso gaizki dago; edo gorra. Pertsona gorrak dira. Askok enpatizatzen ikasten duzu ere; sentsibilizatzea, azken finean. **Etorkizunean zertan egingo duzu lan?**

W. Espero dut ikasturte honetan ikasketak bukatzea, eta aukerak asko dira. Elkartetan lan egin daiteke, eta nik nahiago nuke eskola batean lan egitea autismoa duten pertsonekin; ez hain zentratuta pertsona gorrekin. Udaltzetan egin dezakegu lan ere, edo gizarte zerbitzuetan. Agian Gizarteartzerako zikloa ikasiko

dut ere, eta horrela bi graduak izango ditut. Oraindik ez dakit zer egingo dudan, egia esan. Momentuz, ziklo hau bukatuko dut.

"NAHASTEN DIRA, BAINA INTERPRETEEN ETA KOMUNIKAZIO BITARTEKARIEN LANA DESBERDINA DA"
NEREA ZELAIA

"KOMUNIKAZIO BITARTEKARI LAN AUKERAK ASKO DIRA; NIK ESKOLAK NAHIAGO DITUT"
WEIBA LIACHI

Zer sentitzen da lehenengo promozio bateko kide izatean?

W. Ongi eta gaizki sentitzen zara. Izan ere, guk egin beharko dugu bidea lan mundura joateko. Baina, beste alde batetik, beharra dago, eta horregatik ongi dago. Lehenengo mailan hainbat erroka egin genituen eskoletan, eta esan ziguten gure perfila behar dutela. Baina bidea egin arte...

N. Hezkuntza sailak trebakuntza hau atera du beharra ikusten duelako. Orain falta da hezkuntza sistema beran ere, lan eremuan, kontratatzea behar horiek asetu ahal izateko; zirkulua nolabait ixteko.

Orain arte bitartekaritza lan horrek nork egiten zuen?

N. Eremuaren edo arloaren arabera perfil batek edo beste batek. Baina egin baino panorama salbatzen dute. Agian pertsona gorren munduan askotan interpreteek egin dute lan hori, hezkuntza mailan logopedak, pedagogo eta hezitzaileek... Inguruan dagoen jendea. Weibak esan bezala, zentroetara goaz eta gure lana egiten egon den pertsonak esaten digu: noski, hori da behar duguna.

Urriaren hasieran komunikazio bitartekariaren topaketak antolatu zenituzten. Zergatik?

W. Batez ere gure perfila ikustarazteko eta zabaltzeko; borrorakako, gehienbat. Interpreteen zerrendetan ez jartzeko eta desberdintzeko.

Zer egin zenuten?

W. Mahi inguru asko egin genituen, elkarrekin jende asko joan zen eta gero hizlariak edo ponenteak egon ziren ere. Komunikazio bitartekariak egon ziren ere.

N. Elkarrekin buruen edo ordezkarien hitzaldiak izan ziren, eta komunikazio bitartekariaren ikuspuntua ezagutzen zuten pertsonak ere parte hartu zuten.

Pixkanaka ikasketak zabaltzen ari dira?

N. Aldi berean, aurreko ikasturtean, Gasteizen, Elgoibarren eta Barakaldon zabaldu zuten, euskaraz eta goizez. Aurten lehenengo urtea izan da Iruñean zabaldu dutena, baina arratsaldean eta euskaraz. Beharra sumatu dute duela urte asko ez zegoelako horrelako trebakuntzarik. Komunikazio bitartekaritza ikasketak eta perfila duela zenbait urte sortu zen estatuan, zortzi urte inguru hasi zirela promozioak ateratzen. Baina Euskal Herri mailan ez zegoen ezer, baina beharra bazegoen.

ASTEKOA

AINGERU MIKEO AZPIROZ

Irigoienen algoritmoa

Algoritmo maiz entzuten den hitza dugu, batez ere ordenagailu, mugikor eta matematika munduarekin lotuta. Google-en bilaketaren bat eginez gero, ondoren bilatutakoaren inguruko propaganda edo albisteak barra-barra jasotzen dira. Eskaintza horien atzean algoritmoak omen daude. Horrela, algoritmo adimentsuak eskaintako albiste batean "algoritmo de Yrigoyen" izenburuan leitu dut. Hara! Algoritmo, modu anonimoan frankotan entzuna dut, baina horrela izen-abizena jarrita inoiz ez; gainera, euskal abizen batez lagunduta! Jakinmina nire gogoaz nagusituta, interneten arakatzeari ekin diot.

Ikusi dudanez, izen horren atzean Hipolito Irigoien Argentinako euskal jatorriko politikari eta estatista aurkitzen dugu. Nonbait, ez zen nolanhikoa izan; garai nahasietan arrasto indartsua utzi zuena, baizik. Bitan Argentinako presidente, 1916-1922 eta 1928-1930 bitartean. Bere agintaldietan, Argentinak garapen ekonomiko handia izan zuen. Elite feudalen aurka, erreforma ekonomiko garrantzitsua. Marxismoaren teorizazioak alde batera utzita, enpresarien eta langileen artean elkarrekintza beharrezkoa zela uste baitzuen, langileen grebarako eskubidea ez zuen inoiz galarazi. Garairik zailenetan ere, adierazpen askatasunak ez zuen eragozpenik izan. Inoiz ez hitz zakarrrik edo irainik kontrarioen aurka. Bizitza pertsonalean, erabat soila eta apaindura gutxikoa, irabazien zati handi bat dohaintzan behartsuenei banatzen ziena. 1929ko Depresio Handiaren krisia gogorraren bor-borraldian militarren estatu kolpe batek agintetik kendu zuen, 77 urte zituenean. Geroago, "el diario de Yrigoyen" figura metaforikoa sortu zen, nolabait esanez, estatu kolpea izan aurreko tartean ez zuela errealitatean gertatzen zenaren berri zuzenik izan, baizik eta aholkulariek prestatutako albiste edertuak. Jakina, dena gezurtatuta dago; nonbait, kolpea justifikatzeko trikimailua. Orain, Irigoienen algoritmoa berrasmatu dute argentinarek Miley presidentea ez dela benetan errealitatean gertatzen ari denaz ohartzeko.

Gurean ere, Irigoienen algoritmo gehiegi sumatzen da politikagintza guztiz ideologizatuta. Herritarren beharrak apalki konpondu ordez, harrokeria, entzungorkeria eta jauntxokeria. Halaxe gertatzen da Abiadura Handiko Trenaren inposaketa justifikagaitzarekin ere. Beste balore batzuk praktikatu zituen Hipolito Irigoienek. Horregatik, egin dezagun Tren Sozialaren alde!

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEK eskubidea du gutuna laburtzeko. Gutunak ezin izango dira kapituluka bidali. Gutunak astearte 10:00ak baino lehen bidali beharko dira erredakziora. Gutunarekin batera bidali beharrekoak: egilearen izena eta abizena, NA zenbakia, herria eta harremanetarako telefonoa. Gutuna helarazteko bideak: Foru plaza, 23 - 1., 31800 Altsasu / gutunak@guaixe.eus

HARA ZER DIEN

Alarma faltsua labirintoan

AUTOPISTA ELEKTRIKORIK EZ SAKANA

"Forestaliak Aragoi eta Gasteiz arteko goi tentsioko linearako baimena galdu du", urriaren 16ko titular horrekin, hedabide batzuen praxi profesional txarrak Sakanako sare sozialetan Kyoko goi tentsioko linearen proiektua bertan behera uzten zenaren berria hedatzea eragin zuen; zoritxarrez, ez da horrela.

Egun bereko Estatuko Aldizkari Ofizialak ebazpenean argitaratu zena hau da: bakarrik Gasteizko azpiestazioren sarrerari eragiten dion Sekretariat eta Securita proiektuen ebakuazio linea bertan behera geratzen da.

Bi proiektu horiek Kyokorekin partekatzen zuten ebakuazio linea. Aragoiko Forestalia enpresak

"autopista" elektrikoan sartu nahi dituen proiektuetako bi gehiago dira.

Labirintoan alarma faltsua. Eta labirintoa esaten dugu, horretan bihurtu delako Forestaliaren eta REEren lineen tramitazioa, neurri handi batean duela hamar urte baino gehiago hasitako bi proiektu horien aurka egiten ari garen borroka luzearen ondorioz.

2024ko hasieratik Sakanako udal guztiek, Altsasukoak izan ezik, helegiteak aurkeztu dituzte, bai gora jotzeko helegiteak, bai administrazioarekiko auzien aurreko errekerimendua, gaur gaurkoz ebatzi gabe jarraitzen dutenak.

Bien bitartean, REEK goi tentsioko linea pasako litzatekeen lurra

bereganatzeko asmoarekin aurrera jarraitzen du, oraindik ere Herri Onurako Adierazpena lortu ez badu ere. Lur jabeak engainatzea eta beldurraraztea bilatzetik hurbil dagoen arduragabekeria ekintza bat da. Eta hori lursailtako jabeen artean kezka eta nahasmena sortzen ari da.

Prekariatate testuinguru batean epeak agortuz doaz, pilotak ministerioaren teilatuan jarraitzen du. Eta gurean, ulergarria izan daitekeen akiduran ez erortzeko gure gaitasunean. Izan ere, honaino iritsi bagara, oposizio lan nekazekin baten emaitza izan da, lortutako beste helburu batzuen artean, beraien "autopista" labirinto bihurtu duena.

OBJEKTIBOTIK

Lakuntzako Iturrisar kaleko gau beltza

Gau beltzan Lakuntzako kale bateko bizilagunek beldur handia pasa zuten. Kalea itxita agertu zen eta gorri koloreak protagonismoa hartuta, argi gorriekin, odol zipriztinekin eta maskara gorriekin. Gainera, irakurle batek bidalitako argazkian ikusten diren izaki arraroek bete zuten kalea, motozerren zaratarekin batera, kalera sartzen zen oro beldurtu zuten.

KARLO

www.guaixe.eus

Maketatzailea:

Lune Trecet Obeso
maketazioa@guaixe.eus

GK diseinu zerbitzua:

Ainara Santiago Langarika
info@gkomunikazioa.eus
619 821 436
Ainhoa Etxeberria Pikabea
gk@gkomunikazioa.eus

Administratzailea:

Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:

Maite Iparragirre Astiz

Lege gordailua:

NA-633/1995

Tirada: 3.200

LAGUNTZAILEAK

Gobierno de Navarra
Nafarroako Gobernua

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:
Maider Betelu Ganboa
kirolak@guaixe.eus
eta Erkuden Ruiz Barroso
kultura@guaixe.eus

Irratia:
Eneida Carreño Mundiñano
irratia@guaixe.eus
948 567 074

Publizitatea:
Eneida Carreño Mundiñano
publi@guaixe.eus
661 523 245

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

ARGITARATZAILEA:
Guaixe Fundazioa. Foru plaza 23-1.
31800 Altsasu
948 564 275

Abenduak 13

EGUBERRIETAKO GEHIGARRIA

Jarri zure publizitatea!

PUBLI@GUAIXE.EUS

948 564 275(2) / 661 52 32 41

Musika ikasleak eskola berrituan ari dira

Eraikina guztiz birgaitu du udalak: isolatu egin du, irisgarritasun neurriak hartu dituzte eta energia kontsumoa murrizteko plakak jarri dituzte. Bestalde, hitzarmen bati esker, Itzako haur eskolara umeak eramaten dituzten familiak laguntzen ditu udalak

IRURTZUN

Irurtzungo musika eskolako ikasleek aurreko ikasturtean ikastetxea utzi eta aldameneko kultur etxera joan behar izan zuten musika ikastera. Otsailean izan zen hori eta ikasturtea han despeditu zuten. Horren arrazoia musika eskolako eraikinaren berritze lanak izan ziren. Lanak udan despeditu direnez, atzera ere, musika eskolan ari dira 131 ikasleak eta 11 irakasleak.

Udalak honako lanak egin ditu eraikinean: teilatua berritu, faxadetan ingurutzaila termikoa jarri, azpiegitura elektrikoa berritu eta autokontsumorako eguzki plakak jarri dituzte teilatua berrituan. Han sortzen den elektrizitatea autokontsumorako da; musika eskolan bertan, Larrazpi gazte elkartearen eta kultur etxean kontsumitzen da. Horrekin batera, musika eskola irisgarriagoa da igogailu berria baitu, eta komun irisgarriak egin eta haien eta geletako sarbideak aldatu baitira. Lanek 323.832,80 euroko (BEZ barne) aurrekontua izan dute. Diru horretatik udalak 71.727,36 euro jarri ditu. Gainerakoa, Europako Funtsetik jasotako 252.105,44 euroko dirulaguntzarekin ordaindu du.

Irurtzungo Udalak musika eskolaren martxarako 195.000 euro

Musika eskolan autokontsumorako eguzki plakak jarri dituzte. UDALA

AURREKONTUAREN %49 PAGATZEN DUTE UDALEK, IKASLEEK %32 ETA FORU GOBERNUAK %19

inguru bideratzen ditu. Herriko ikasleek aparte, Irurtzungo musika eskolak Itza, Imotz, Ollo, Goñi eta Arakilgo ikasleak ere hartzen ditu. Udal guztiek lankidetzaren hitzarmena dute sinatuta eta horren bidez aurrekontuaren %49 osatzen dute. Ikasleen matrikulekin aurrekontuaren %32 estaltzen da eta Nafarroako Gobernuak %19ko dirulaguntza ematen du horretarako.

Haur eskola

Irurtzungo Udalak ez du haur eskolarik, baina herrian badira 0 eta 3 urte arteko umeak. Lana eta familia bizitza bateragarri egin behar dutenek haur eskola zerbitzua eskatzen dute. Horregatik, Irurtzungo Udalak zerbitzua zuzenean eskaintzen ez duen bitartean, Itzako Udalarekin lankidetzaren hitzarmena sinatuta du, ume irurtzundarrak aukera

izan dezaten Zuastin dagoen Sarburu haur eskolara joateko. Hitzarmen horri esker, Irurtzungo familiek ez dute ezer ordaindu beharko, udalak beregain hartu baititu zerbitzuaren kostua; ikasturte honetan 18.000 euro inguru izanen dira.

Bi udalek joan den legegintzaldian sinatu zuten lankidetzaren hitzarmena. Bi toki erakunde arteko akordioa lortu aurretik, Sarburu haur eskola erabiltzen zuten familiek zuzenean jasotzen zuten Irurtzungo Udalaren dirulaguntza. Hitzarmeneko baldintzak betetzen dituzten ume irurtzundarrak hamaika dira ikasturte honetan.

Gaztetxokoa

12 eta 15 urte arteko gazteei zuzendutako zerbitzuak ostiraletan eta larunbatetan 17:00etatik 22:00etara zabalik egonen da gaurtik aurrera. Gaztetxoak laguntzeaz eta gidatzeaz bi hezitzaile arduratzen dira. Gainera, beharrak eta motibazioak kontuan hartuta ekintzak dinamizatzen dituzte. Zerbitzuak 16.000 euro inguruko aurrekontua du; %65 udalak jartzen du, %25 gobernuak eta %10 erabiltzaileek.

Frontoiko estalpea aulkien pareraino iritsiko da. ARTXIBOA

Satrustegiko frontoia teilatua izatetik gertuago

Teiladurarekin batera, haizea sartzeko eragozteko xaflak jarriko dituzte hegoaldean eta mendebaldean

Alfredo Alvaro Igoa SATRUSTEGI

Satrustegiko Kontzejuak frontoia estaltzeko proiektua egin du, 244.426,79 euroko (BEZ barne) aurrekontua duena. Kontzejuak obra Nafarroako Gobernuaren Toki Azpiegitura Planaren bidez finantzatu nahi izan zuen, baina haren eskaera erreserban utzi zuen foru administrazioak. Hala ere, Nafarroako Kirolaren eta Jarduera Fisikoaren Institutuaren 80.000 euroko dirulaguntza lortu du. Baina gainontzeko 164.426,79 euroak kontzejuak jarriko ditu. "Bi baso aprobetxamendu saldu genituen eta badugu dirua", azaldu du Jose Antonio Angulo Bachiller kontzeju burua. Obra Mas Madera Cubiertas 2000 SMk egingen du 200.005,61 euroren (BEZik gabe) truke. Enpresak bost hilabete izanen ditu horiek despeditzeko. Lanak aurtan hasi beharko ditu eta, beranduenez, 2025eko garagarriaren 1erako despedituta egon beharko dute.

Frontoiak 254,33 m²-ko azalera du, 10,30 metro zabal eta 28,65 metro luze da. Iparraldean, mendebaldean eta hegoaldean dituen espazioak kontuan hartuz 449,50 m²-ko azalera hartzen du pilotalekuak. Kontzejuak presidentek azaldu duenez, "frontoiak kirol jarduerak hartzeaz aparte, topaleku eta haurrak jolasteko lekua ere bada. Gainera, festa egunetan han egiten dira bazkariak eta bestelako ospakizunak. Horrela, karpa jarri beharrik gabe, ekitaldiak hartzeko estalpea duen toki bat izanen dugu, bai herriko

bai ibarreko ekitaldiak hartzeko", gaineratu du Angulok.

Pilotalekua estaltzeko proposamenak 408,80 m²-ko (28 m x 14,60 m) azalera hartzen du. Hau da, frontoiaz aparte hegoaldeko berdegunearen zati bat hartuko du. Bi isurkiko teiladura eraikiko da. Hari kolatutako egur laminatuko bost habeek eta ezker paretak eutsiko diote. Horretarako ezker paretari altura emanen diote. Habeak gaur egun dauden hiru bankuekin lerrotuta egonen dira.

Frontoiaren hegoaldeko eta mendebaldeko aldeetan, lurretik 3,74 metrora, libre egonen da eta hortik gora 6,12 metroko altuera duen egitura bat izanen da, haizeaz babesteko. Egitura hori polikarbonatkoa izanen da eta argiari sartzen utziko dio. Helburu berarekin halako xafla batzuk ere jarriko dira teilatuan, gainontzekoa txaparrakoa izanen da. Frontoi estaliak argiteria berria izanen du. Euri urak biltzeko azpiegitura ere jarriko da eta dagoen iturria mantenduko dute.

Aurreko lana

Satrustegiko frontoia mende hasieran erabat utzita zegoen, frontisa eta porlanezko zorua besterik ez zuen. Kontzejuak konpontzea erabaki zuen, eta, finantzatzeko, kontzejuak Abeltzainaren etxea saldu behar izan zuen. Lanak 2008ko otsailaren hasieran hasi ziren eta zaharberritutako frontoia 2008ko agorriaren 17an, festetan, mustu zuten.

ZURE BIDALKETAK ESTILOAREKIN PERTSONALIZATU!
Orain gutunazaletan zure marka gehitu dezakezu

www.txartel.net

BIRGAITZEA ONDAREA TRANSMITITZEA DA

Zatoz Etxebizitzak eta Eraikinak Zaharberritzeko
Bulegoetara eta berreskuratu zure inguruko
etxebizitzak eta eraikinen esentzia

Eskatu informazioa vivienda.navarra.es webgunean

Gobierno de Navarra
 Nafarroako Gobernua

Ollo 12. parlamentari sakandarra izanen da

Maria Solana Aranaren tokia hartuko du, hura RTVEko Administrazio kontseiluko kide bihurtzean

SAKANA

Altsasuko alkate Javier Ollo Martinezek aurki ardura berria izanen du: foru parlamentaria izanen da Maria Solana Arana ordezkatzuz. PSOEren, Sumarren, Podemosen, EA.Jren, Juntsen eta ERCren arteko akordioaren baitan, alderdi jeltzaleak Solana RTVEko Administrazio Kontseilurako hautagai gisa proposatu du. Ardura horrek eskusibotasuna eskatzen duenez, foru parlamentaria utziko du.

Altsasuko alkate Javier Ollo Martinez Geroa Bairen Nafa-

roako Parlamenturako zerrendan 11. postuan zegoen, eta berak hartuko du Solanaren lekukoa. Ollok jakinarazi duenez, udaleko eta parlamentuko lanak uztartuko ditu. Ardura berria noiz hartuko duen ez dago zehaztuta. Hori egitean hiru sakandar izanen dira Parlamentuan, Eneka Maiz Ulaiar (EH Bildu) eta Unai Uhalde Iglesias (Geroa Bai) legegintzaldi hasieratik baitaude. Gainera, Nafarroako Parlamentuan herritarrak ordezkatzuko dituen 12. parlamentari sakandarra bilakatuko da.

ESPERIENTZIAK

Esanezin - Kontzertua

Azaroak 9
Larunbata 19:30

Altsasu
Iortia kulturunea

Sarrerak:

- Aurretik, 12€ (BERRIALagunek, 10€)
- Egunean bertan, 14€ (BERRIALagunek, 12€ - txartela aurkeztuta)

Sarrerak salgai:

- BERRIA: berria.eus/komunitatea/denda/ helbidean edo 943 30 43 45 telefonora deituz.
- Iortia kulturunean eta www.iortiakultura.com helbidean.

Amolatzailerak:

berria BADOK Mank.

Laguntzailerak:

Nafarroako Gobernua Gobierno de Navarra Altsasu Gola

Valentziarako produktu bilketa emankorra

Arakildarrak, irurtzundarrak eta altsasuarrak antolatu eta valentziarrei laguntza emateko bilketak egin dituzte. Jendearen joan-etorria etengabea izan da bilketa puntuetan. Irurtzungo Udalak dirua biltzeko kontu korrontea zabaldu du

Alfredo Alvaro Igoa SAKANA

Valentzia astindu zuen denboraleak herritar kaltetu ugari utzi ditu. Herritarren artean sortutako premiak ikusita, arakildarrak antolatu eta jaki eta produktuen bilketa egin dute Izurdiagan eta Etxarrenen. Materiala jasotzen eta antolatzen hainbat arakildar aritu ziren. Jasotakoa gaur arratsaldean Valentziara bidaliko dute. Irurtzunen ere zenbait denda eta herritar elikagaien eta oinarriko produktuen elkartasunezko bilketa bideratu dute. Udalak kontu korrontea zabaldu eta mila euro jarri ditu bertan. Laboral Kutxako ES43 3035 0120 95 1200016486 kontu korrontea zabalik dago hilaren 14ra arte, herritarrek ekarpenak egiteko. Jasotako dirua Nafarroako Udal eta Kontzejuen Federazioaren bidez kudeatu eta bidaliko dela jakinarazi du udalak. Lakuntzan, berriz, Sakanako GKSk bi egunez egin du bilketa.

Valentziara Altsasutik joandako furgoneta bat DYaren bajera parean aparkatuta.

Altsasuko DYaren bajeran eta Biak Bat elkartearen egoitzan material bilketak egin dira. Jendeak eramandakoa, Olatzagutiko Barandi tabernan jasotakoa eta hainbat enpresek emandakoa hartu dute DYakoek. Hiruzpalau

furgoneta bidaiaria egiteko adina zutela gaztigatu zuten DYakoek. Haietako bat Barranka txirindulari taldearena zen. Uholde bat zer den bizitzea badakiten Biak Bateko kideek gaur eramango dute jasotakoa.

UTZITAKOIA

Gazte ugari Topagunean

Gazte Koordinadora Sozialistak eta Ikasle Abertzaleak antolamenduek hiru egunetako egitaraua prestatu zuten Gazte Topagune Sozialistarako. Makina bat gazte gerturatu ziren Altsasura. Dantzalekuko gune nagusian egin zituzten solasaldi eta mahai inguruetan

jendetza elkartu zen. Trebakuntza saioekin batera, komunitatea osatzeko aisialdia eskaintza zabala izan zuen topaguneak. Makina bat gaztek gerraren eta faxismoaren aurrean sozialismora batzeko deia zabaldu zuten larunbateko manifestazioan.

Langileek beraien ezinegona Altsasuko kaleetan adieraziko dute igandean. ARTXIBOA

Sunsundeguin "ziurgabetasuna, bertigoa eta beldurra"

Epaitegian likidaziorik gabeko borondatezko hartzekodunen konkurtsoa aurkeztu du. Aldi berean, fabrikaren jarduerari jarraipena emango dion industria-inbertitzaile baten bila jarraitzen du. Igandean manifestazioa izanen da Altsasun

Alfredo Alvaro Igoa ALTSASU
Sunsundeguko zuzendaritzak eskatuta, enpresa aldi baterako lan erregulazio espedientean dago lastailaren 11tik. Ordutik administrazio kontseilua hamar inbertitzaile baino gehiagorekin egon da, baina kontaktu bakar batek ere ez du aurrera egin. Zuzendaritzak beste formula batzuk bilatu ditu, esaterako, partzuergoak edo inbertsio funtsak. Hala ere, bide guztiek porrot egin dute. Horregatik, administrazio kontseiluak akziodunen ezohiko batzarra deitu zuen astearterako. Iortia kultur gunean egindako bilkuran jakinarazi zuen likidaziorik gabeko borondatezko hartzekodunen konkurtsoa aurkeztuko zuela epaitegian. Hala egin zuen asteazkenean. Ondorioz, administrazio kontseiluak lanean jarraitzen du, baina epaitegiak

jarritako konkurtso administratzaileak guztia gainbegiratu du, esaterako, zer eta nola ordaindu.

Zuzendaritzak azaldu zuenez, "neurri horrek konpainiaren finantza egoera berregituratzeko beharrari erantzuten dio, hartzekodunekin negoziatioak hasi zirenetik bi hilabeteko epea igaro ondoren. Administrazio Kontseiluak eta konpainiaren zuzendaritza taldeak berak aktiboki lan egin dute inbertitzaile industrial bat bilatzeko, eta orain arte ez da eskaintza irmorik egin".

**"PAUSORIK EMATEN
EZ ZELA IKUSITA
AURREIKUS ZITEKEEN
KONKURTSOA
ETORRIKO ZELA"**

Konpainiako buruek gaineratu zuenez, "Administrazio Kontseiluak eta enpresako zuzendaritzak ahaleginak egiten jarraituko dute enpresaren jarduerari jarraipena emango dion bazkide estrategiko bat aurkitzeko, ahalik eta lanpostu gehien mantenduz". Sunsundeguitik "eskerrak eman dizkio Sodenari, Nafarroako Gobernuaren inbertsio sozietate publikoari, Sunsundeguiaren proiektua babestu dezaketen bazkide inbertitzaileak identifikatzeko eta erakartzeko emandako laguntzagatik".

Manifestazio deialdia

Enpresak abenduaren 6ra arteko epea zuen inbertitzaile bat opatzeko. Hilabete gelditzen da horretarako. Likidaziorik gabeko borondatezko hartzekodunen konkurtsoa aurkeztuta adminis-

trazio kontseiluak inbertsorea opatzeko denbora irabazi duela ulertzen dute langileen ordezkariak: "hilabete gelditzen zen opatzeko, baina konkurtsoa eskatuta otsailera arteko epea dago orain. Bi hilabete irabazi dituzte". Kontsultatutako enpresa batzordeko kideek azaldu dutenez, "pausorik ematen ez zela ikusita aurreikus zitekeen hartzekodunen konkurtsoa etorriko zela". Iragarpena langileek "gaizki" hartu dute, "ziurgabetasuna are handiagoa da orain, gorenko mailan dago orain". Ziurgabetasunarekin batera, langileen artean "bertigoa eta beldurra" nagusitu direla adierazi dute 377 langileek. "Ea zer egiteko gai diren", gaineratu dute enpresa batzordekoek. Zeren langileen artean dagoen beste kezka da "ea zer inbertsore etortzen den eta zein baldintza jarri nahi dituen. Printzipioz, plantilla subrogatuko luke eta lan baldintzak mantendu beharoko lituzke". Kezka, jakina Sunsundeguko enpresa hornitzaileetako langileen artean ere badago.

Langileen ordezkariak jakinarazi dutenez, "enpresak soldaten ordainketa egunean du"; irailako nomina lastaila erdialdean kobratu zuten, eta asteazkenean lastaileko hamarregunena jaso zuten. Bitartean 60 urtetik gorako langile gutxi batzuk lantegian lanean jarraitzen dute, gelditzen diren hamarren bat autobus bukatzen. Bitartean, enpresa batzordeak zuzendaritzarekin bilera du gaur. Aldi berean, Sunsundeguko langileen ordezkariak manifestazioa deitu dute igandeko 12:00etarako, *Etorkizuna Sunsundeguirendako. Konponbidea orain!* Ilolean Altsasuko Foru plazatik abiatuko da.

Parlamentuan

Mikel Irujo Amezaga kontseilariak Parlamentuko Industria Batzordean agerraldia egin zuen asteazkenean. "Gobernuak azken unera arte borrokatuko du karrzeria-lantegirako bazkide estrategiko hori lortzeko ahaleginean, ia 400 langileren enplegua ziurtatuko duena. Hori da enpresa honi babes emateko arrazo nagusia", adierazi zuen.

Kontseilariak KPMG aholkularitza enpresak kanpo ikuskapena egiten ari zaiola Sunsundeguiari. "Ez bakarrik finantza arloari dagokiona. Etorkizunerako dituen aukerak ere zehaztu ditu". Irujok azaldu zuenez, horretan oinarrituta, hartu dituzte erabakiak gobernuak berak, Sodenak, Cofidese, ICok, finantza erakundeek eta Volvok. Sunsundeguiari emandako finantza babes hori "eragile publikoekin eta pribatuekin koordinatuta, langileen ordezkariekin hitz eginez eta enpresaren kudeaketan aldatzeko eginez" egin da.

Irujok gaztigatu zuenez, "operazio hori egin dugu etorkizuneko apustua zelako, enpresaren eta hornitzaileen lanpostuak finkatzeko. Egin dugu Volvok eta enpresak eskatu dutelako. Enpresa batzordeak eskatu du". Kontseilariak argitu zuenez, Sodenak azken mailegua emateko bi baldintza jarri zituzten: administrazio kontseilua berritzea (apirilean egin zen) eta Sunsundegui finantza erakundeekin akordioa lortzea. Azken hori martxoaren 27an lortu zen, 13,7 milioi euroren inguruan akordioa izan zela azaldu zuen. "Ondoren Sodenak 6 milioi eman zituen". Irujok berretsi zuenez, "lanean jarraitu dugu, azken unera arte, sozio industrialia opatzeko".

PORTUKO

Altsasu:
948 563 822 (denda)
948 467 153 (lantegia)
Ebarrri Aranatz:
948 460 988

Aurretik eskatu

KOLABORAZIOA

Kurriloa (Grus grus)**XABIER LOPEZ SAEZ DE ASTEASU**

Azken egun hauetan, hegazti eder honen pasearen une azpimarragarriena gertatu zen. Goizean goiz, sukaldeko leihotik soinu arraro baina ezagun bat entzuten zen, leihoa ireki eta han ziren, udazkeneko lehenengo bandoa. Tronpeta desafinatu baten soinua emititzen dute (hainbat kilometrotara entzun ahal dena) eta "V" formako taldeetan hegan egiten dute. Alabekin gosaldu ondoren eskolarako bidea hartu genuen, eta kalean ginela, alabek beste talde bat sumatu zuten. Animalia horiek ezagutzen zituzten baina espeziearen izena ez zuten gogoan.

Hara kurriloak! Esan nien. Hurrengo urtean hegazti hauen izena gogoratuko duten itxaropena daukat.

Pasa den hilabeteko protagonista (Sai zuria) bezala, kurriloak hegazti migratzaileak dira. Hala eta guztiz ere, espezie honen migrazio patroia arras desberdina da. Kurriloak

Europako eta Asiako iparraldean kumatzen dira udaberrian, han eguraldia okertzen denean hegoaldera bidaiatzen dute, batez ere Iberiar Penintsulara. Hortaz, une honetan, kumaldi osteko migrazioan daude eta gure herrien gainetik pasatzen dira hegoaldeko gune ireki eta dehesak erakarrita. Espezie honek gune ireki eta lasaiak gogoko ditu, gutxitan Sakanan geldialdiak egiten dituzte baina Nafarroako hegoaldeko hezegunetan atsedean hartzen errazago ikus daitezke. Aspaldi, kurriloak iberiar penintsulan ugaltzen ziren, gaur egun espeziearen ugalketa soilik fauna berreskuratzeko zentroetan lortu da.

Kurriloak silueta oso bereizgarria dute hegan. Hegazti liraina da, errauts koloreko gorputz mehea dute. Hanka eta lepo luzea dute, zikoinen antzera. Buru dotorea daukate, pileo gorriak kontraste ederra egiten baitu marka

WIKIMEDIA

DUELA 25 URTE...
Salegiren filma mustu zen

Joseba Salegi zuzendari altsasuarrak *Ione, igo zerura* filma zine-metan mustu zuen. Komentu batera film bat filmatzera joandako lantalde baten nondik norakoak kontatzen ditu pelikulak. Salegik esan zuenez, "zaletasuna lanbide bihurtu nahi duten guztiei omenaldia egin nahi izan diet". Filmean bi aktore sakandarrek parte hartu zuten: Anabel Arraiza lakuntzarrak eta Javier Bustamante altsasuarrak.

beltzekin. Mokoa berdexka izaten da helduen kasuan.

Iberiar Penintsulan 250.000 ale inguruk negua igarotzen dute. Horietako gehienak Extremadurako dehesetan geratzen dira. Han beharrezkoa dute lasaitasuna eta bazka lortzen dute, ezkurak hain zuzen ere. Hortaz, txerriak ez dira hango arteen fruituak probesten dituzten bakarrak.

Kurriloek dieta orohar landarejalea dute; errizomak, kimuak, hostoak eta tuberkuluak jaten dituzte. Ugal garaian horretaz gain ornogabe pila jaten dituzte, haien proteinak beharrezkoak baitira ugal sasoian. Neguan, arestian aipatu bezala dieta energia aldetik apalagoa izaten dute, batez ere ezkurak jaten dituzte.

Negua amaietan, otsaila eta martxoa artean, kurriloek Europa iparralderako bidea hartzen dute ugaltzeko senak

mugituta. Han arrek leku lasaiak bilatzen dituzte haien gorteatzeari hasiera emateko. Bi sexuek dantza baten antzekoa den mugimendu eta jauzi nahasketa egiten dute. Normalean kabia hezeguneetako landarediaren gainean ipintzen dute, ekarritako lezkek kabiaren euskarri izaten dira. Arrautzen inkubazioan bi sexuek parte hartzen dute. Jaio ondoren, ordu gutxi batzuetara, txitek hegan egiteko gaitasuna daukate. Urteko gazteek, helduak migrazioan lagun izaten dituzte.

Kurriloen jokaera migratzaileak kultu eta miresmena esnatu du aintzinako zibilizazio zein egungo kulturetan. Kurriloak bere urtaroko zikloan suntsipenaren zien sorreraren adierazle bilakatu dira, heriotza eta jaiotza hain zuzen ere. Gure latitudean, kurriloen

etorrera elurteen gertutasunarekin erlazionatzen da, hau da, negua ate joka dugula (heriotza). Aitzitik, ipar latitudeetan kurriloen iritsierak bizia dakar, udaberriaren etorreraren seinale.

Askotan entzun dugu kurriloak elurraren mezulari direla. Mito horrekin nahiko eszeptikoa izan naiz urte asko joan zaizkigulako ia elurrik ikusi gabe. Kurriloek, noski, urtero migratzen dute. Ea aurten zer eskaintzen digun neguak, udazkenak bere urteroko soinu eta irudi espektakulua utzi digu kurriloekin. Ohean etzanda, gauean, kurriloak teilatuen gainean tronpeteatzen entzutea sentsazio ikaragarria da. Niri baretasuna dakarkit, oso aldakorra den gizarte edo mundu batean ziklo batzuk behintzat egonkor mantentzearen lasaitasuna.

*Euskararekin
gora eta gora beti!*

AZAROAREN 2tik ABENDUAREN 8ra

50 ekitaldi baino gehiago, Nafarroako txoko guztietan, haur, gaztetxo eta familientzat, **Euskararen Nazioarteko Eguna** ospatzeko.

Azaroa

10 *Koadrilan dantzan*
BAKAIKU
Eskola zaharretan
17:00etan

Abendua

3 *Burua txoriz beteta*
ARRUAZU
Udaletxean
12:00etan

Errigora garaia iritsi da udazkenarekin

Nafarroako hegoaldeko eta erdialdeko produktuak saldu, eta, horrela, inguru hartan euskara sustraitzeko ekimenak lagundu. Hori da Errigoraren 'Agerreko uzta, euskarari puzka' kanpainaren helburua. Produktuz betetako hiru saski jarri dituzte salgai

SAKANA

Errigorak *Eman bultzada, indartu euskara* leloa aukeratu du aurtengo Agerreko uzta, euskarari puzka kanpainarako. Nafarroa hegoaldeko eta erdialdeko produktuz betetako hiru saskiren eskaintza egin du. Haien balioaren %25 inguru hartako euskalgintzara bideratuko dute. Zehazki, AEKri, ikastolei, Sortzeni eta Agerraldiari. Errigorako kide Haizea Lizarbak kanpainaren aurkezpenean adierazi zuenez, "ekin eta ekin, urteak dira jada Nafarroa hegoalde eta erdialdean (Ager eremuan) euskara sustraitzeko lurra landu eta iraultzeko lanetan gabiltzala. Lur emankorretan landatutako haziak sustraitzen hasiak dira dagoeneko, eta poliki-poliki lur berrietara hedatzen doaz".

Haiek sustatzen duten ekimenaz aritzean, Lizarbak adierazi du: "auzolan erraldoi batean lantzen dugu lurra, euskaltzaleon arteko elkartzunez ematen diogu zolari behar duen eguzki, ur eta haizea. Uztak, ordea, ez dira beti onak. Maiz topatzen ditugun harri kozkorrei aurre egin behar zaie, baina hor egon behar du beti herriak, amore eman gabe auzolanean Iparra galdu gabe, urtaroz urtaro elkartzasuna txikitu ordez, biderkatuz".

Lanketa horren ondorioz, "Ager eremuan ari gara euskarari lurra ematen; euskaltegietan, ikastoletan, ikastetxeetan eta baita hortik kanpo ere. Lurralde zabalean euskara libre hedatu dadin elkarrekin puzka dihardugu. Herriz herri eta esparruz esparru (kirolean, hezkuntza ez formalean, kulturaren, hizkuntza paisaian, aisialdian...)", azaldu du Lizarbak. Errigorako kideak gaineratu duenez, "Agerrean euskara hasia da loratzen eta horregatik jarraitu behar dugu ureztatzen, indarrez eta osasuntsu hazi dadin. Mugatu eta apaltea helburu duten saskien gai-

Errigoraren kanpaina Bilbon aurkeztu zuten aurten. UTZITAKOIA

3 saski mota

Saski beltza (55 euro)

Piperrak, zainzuriak, orburuak, kardua, potxak, borraja, tomatea, teilak, mahats zukua, ardo beltza, ilarrak eta patxaran mantekatuak.

Saski berdea (65 euro, ekologikoa)

Piperrak, zainzuriak, orburuak, kardua, potxak, borraja, tomatea, teilak, mahats zukua, ardo beltza, ilarrak, patxaran mantekatuak.

Saski gorria (75 euro)

Ardo apartsua Rose, ardo beltza kiantza, ardo txuria, patxarana, mantekadak, polborioak, txokolatzeko molineritoak, zainzuriak, turroia, piperrak eta ardi gazta.

netik eta lainoen azpitik. Lorpen txikiak ospatuz euskarari merezi duen tokia emateko lanean jarraituko dugu".

Lizarbak nabarmendu duenez, "hasitako bidez eta aukera berriz

beteriko ikuspegia dugu parean, eta horregatik gaur inoiz baino indartsuago ekin behar dugu. Aspaldi ikasia dugu bakar batek baino askoz gehiago egin dezakegula elkartzen bagara". Horregatik, deia egin du: "euskara hauspotzeko lanean dabilten eragileek denon ekarpena behar dute baliabide ekonomiko horitzeko, baita haien eguneroko batailetan gainontzeko euskaltzaleen babesa eta arnasa sentitzeko ere". Eta Errigoraren berri zabaltzeko eskatu die Euskal Herriko eragile guztiei.

Saskien barruan dauden produktuekin batera, aurtengo berrietasunetako bat *Agertuz* karta joko da. Hori eskatzeko bost euro gehiago ordaindu beharko dira. Karta joko saskiekin batera saltzen da bakarrik, ez solte. Saskiak eskatzeko epea azaroaren 14an, heldu den ostegunean despidituko da. Eskaerak *Errigora.eus* webgunean edota Irurtzun, Arbizu, Etxarri Aranatz eta Altsasuko ohiko tokitan egin daitezke. Eskatutakoa azaroaren akaberan edo abenduaren hasieran iritsiko da. Errigoratik "elkartasuna biderkatzea" deitu dute.

FESTAK

IRURTZUN

SAN MARTIN FESTAK

AZAROAK 8 Ostirala

22:00 Kontzertuak: Mendeku, Hilketa eta DJ Mortx, Larrazpin. Larrazpi Gazte Elkarteak antolatuta.

AZAROAK 9 Larunbata

12:30 Musika Eskolako trikitilariak, Foru plazatik.
17:30 Eztanda txaranga, Foru plazan.
Eguraldi txarrekin, Barazkigunean.
23:00 DJ On-fiestarekin diskofesta, Barazkigunean.
Teknogaua: DJ Muru, DJ Katek, DJ Lekram eta DJ Teknorio, Larrazpin. Larrazpi Gazte Elkarteak antolatuta.

AZAROAK 10 Igandea

10:00 Dianak.
10:30-14:30 Artisau azoka, Foru plazan.
Eguraldi txarrekin, frontoian.
17:00-18:00 Gozogintza lehiaketara aurkezpena, Erga Larreak Elkarteak.
Erga-Larreak Elkarteak antolatuta.
17:30 Moby Dick Xabier Artiedaren familiarteko antzezlan, Barazkigunean.
18:30 Gozogintza lehiaketa eta dastaketa.

AZAROAK 11 Astelehena

11:00-13:00 Puzgarriak, Foru

plazan (eguraldi txarrekin, frontoian).

14:15 Jubilatuen bazkaria. Ondoren, dantzaldia. Jubilatuen Elkarteak antolatuta.
16:30 Mus Txapelketa, Iratxo Elkarteak.

Izena ematea: 16:00etan. Iratxo Elkarteak antolatuta.
17:00 Erraldoi eta buruhandien konpartsa.
18:00-20:00 DJ Oixani diskofesta, Foru plazan.
Eguraldi txarrekin, Barazkigunean.
19:00 Haurrendako txokolate jana, Foru plazan.
Oharra: zeliakoendako ere egokia.
20:00 Zezensuzkoa, Foru plazan.

LIZARRAGA

SAN MARTIN KOFRADIAREN FESTA

AZAROAK 9 Larunbata

09:30 San Martin kofradiaren topaketa eta gosaria.
11:30 Anai buruak prestatutako kandelekin oinez ermitara.
12:00 Elizkizuna. Ondoren, anai buruaren etxea bedeinkatu eta etxeko hildakoen alde otoitz egin.
13:00 Poteoa trikitilari eta pandero joleak girotuta.
15:00 Bazkaria.
18:00 Kalejira hiruzpalau kofraderen etxeetan geldialdiak egiten.

ARTXIBOIA

IRURTZUN Igandean artisau azoka izanen da Foru plazan.

Izan giltzarri!

Iker Mintegi Claver Txirrindularia

Aupa, ni Iker Mintegi naiz eta
Guaixeko bazkide izatera
gonbidatzen zaituztet.

Izan giltzarri!

[guaixe.eus/
kideak](https://guaixe.eus/kideak)

AGENDA

EMAGUZUE ZUEN EKITALDIEN BERRI ASTEARTEKO 13:00AK BAINO LEHEN.

Tel.: 948 56 42 75 / 661 523 245 / kultura@guaixe.eus

OSTIRALA 8

ALTSASU Gazte agenda.

Gozamenez kutxa.

18:00etan, Intxostiapunta gazte gunean.**LAKUNTZA Mustutzea.**

Lakuntzako liburutegiaren mustutzea.

18:30ean, udaletxearen 3. solairuan.**ALTSASU Hitzaldia.**

Pasang Temba sherparen hizketaldi solidarioa, Aurrio Trepalarari taldeak antolatuta, zenbait enpresaren laguntzarekin.

19:00etan, lortia kultur gunean.**OLATZAGUTIA Irakurle taldea.**Irakurketa taldea: *El mar que te debía* liburua mintzagai, Mikel Alvira liburua egilearekin.**19:00etan, liburutegian.****ETXARRI ARANATZ Kontzertua.**

Baobabs will destroy your planet indie taldearen kontzertua, Bira Nafarroan Barna programaren barruan. Sarrerak: 6 euro.

22:00etan, kultur etxean.

LARUNBATA 9

ETXARRI ARANATZ Irteera.Arabako Errioxara irteera, Larrañeta eta Karriestu elkartek antolatuta. **08:00 Irteera, autobus geltokitik.** **09:30 - 11:15 Upategira bisita eta gosaria.****11:30 - 14:00 San Vicente de la Sonsierra 1,5 kilometroko ibilalditxo herrian zehar.****14:00 Bazkaria, Jose Mari Erretegian.****20:00 Itzulera.****ALTSASU Txirrindularitza irteera.**Barranka Txirrindularitza Taldearen talde mistoaren irteera: Dorrao – Ergoiena, 57 km. **09:00etan, Zumalakarregi plazan.****ALTSASU Tailerra.**

Ongi zaintzen eta maitatzen ikastea tailerra, Kontxi Lopez Sorriaren eskutik, Emai, Altsasuko Emakumeen Ahalduntzerako Gunearen programaren barruan. Gaztelaniaz.

10:00etatik 13:00etara, Gure Etxean.**LAKUNTZA Omenaldia.**

Mikel Arregiren heriotzaren 45. urteurrenean Mikel Arregi Gogoan herri ekimenaren omenaldi-ekimenak.

12:00 Ekitaldia eta performancea, kultur etxean.**13:00 Auzatea, plazan.****15:00 Bazkaria, Lakuntzako Pertza elkartearen.****ALTSASU Gazte agenda.**

Dekumas eta Bandadas taldeen LBT topaketa musikala: Genealogia eta emakume bisexualen sorkuntzak ardatz dituen errezitaldi poetiko eta musikala; zuzeneko poemak errezitatzea musika lagungarri izanda. Intxostiapunta gazte guneak antolatuta.

18:00etatik 19:30era, lortia kultur gunean.**ALTSASU Kontzertua.**Esanezin taldearen kontzertua, *Berria esperientziak* ekimenaren barruan, Berria Lagunak, Badokek eta Sakanako Mankomunitateak antolatuta, Altsasuko Udalaren eta Nafarroako Gobernuaren laguntzarekin.**19:30ean, lortia kultur gunean.**

IGANDEA 10

ALTSASU Txirrindularitza irteera.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO ARETO NAGUSIAN

Juror #2Igandea 10 19:30
Astelehena 11 19:00**Rescate en África: una película de huevos**

Igandea 10 17:00

Marco

Osteguna 14 19:00

IORTIA KULTUR GUNEKO ARETO TXIKIAN

Soy Nevenka

Igandea 10 19:00

La cocina

Osteguna 14 19:00

ALTSASU Artekleta. Bizikletari bide: jasagarritasuna, artea eta Sakana. Sakanako artistek bizikletekin egindako artelanen erakusketa.**Altsasu BHLn.**
ALTSASU XIII. Arte Azoka, Artebide taldeak antolatuta.**Azaroaren 17ra. Astelehenetik ostiralera 17:30etik 19:45era, larunbatetan ikuskizuna baina ordu bat lehenago eta igandetan 17:30etik 20:30era. lortia kultur gunearen erakusketa aretoan.**

UTZITAKOA

ALTSASU Palestinari buruzko erakusketa: Mohammed Zaanoun argazkilaria Gazatik ihesaldia eta Israelgo inbasioaren lehenengo egunak erakusten ditu. Panelen bidez Palestinaren eta Israelgo okupazioaren historioaren berri ematen da, eta gaiari buruzko liburuen erakusketa.**Azaroaren 29ra. Astelehenetik ostiralera 14:00etatik 20:00etara. Altsasuko liburutegian.**

Akaborro industrialdea 13 Irurtzun | 948 500 813 | info@aluminioseviti.es

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Azkartasun handiko zerbitzua

ASTELEHENA 11

ALTSASU Elkarretaratzea.

Sakanako Pentsiodunen Mugimenduaren Pentsio duinen aldeko kontzentrazioa. **12:00etan, udaletxearen aurrean.**

ALTSASU Ikastaroa.

Klimateriotik menopausiara: Teoriatik gorputzera ikastaroa, Juncal Alzugaray Zurimendiren eskutik: Teoria eta praktikaren bidez klimaterioaren eta menopausiaren arteko desberdintasunak jakitera eman dituzte. EMAI Emakumeen Ahalduntzeko Gunearen programaren barruan. Gaztelaniaz.

18:00etatik 20:00eta, Gure Etxean.

ETXARRI ARANATZ Omenaldia.

Mikel Arregiren heriotzaren 45. urteurrenaren lore eskaintza, Mikel Arregi Gogoan herri ekimenak antolatuta. **19:00etan, monolitoan.**

ASTEARTEA 12

LAKUNTZA Tailerra.

Joskintza tailerra: Josteko makina egokitu eta erabiltzen ikasi, Sakanako Mankomunitateak antolatuta. Izena ematea: info.hondakinak@sakana-mank.eus edo 674 144 114 telefonoan. **16:00etatik 19:00etara, Sakanako Mankomunitateko egoitzan.**

ALTSASU Tailerra.

Kafe konpondu: etxetresna elektrikoak eta beste hainbat gauza konpontzen ikasteko tailerra. Doakoa. Izena ematea: sakana@cederna.es, urriaren 6ra arte.

17:30etik 19:30era, Gure Etxean.

ASTEAZKENA 13

ALTSASU Hitzaldia.

Palestina. Krisi humanitaria edo garbiketara etnikoa? Gatazkaren oinarriak Lidon Soriano doktorearen eta erizainaren hitzaldia; 20 urte daramatza Palestinan lan egiten. BDZ, Altsasuko Udalak, Nafarroako Liburutegiaren Sareak eta Altsasuko Liburutegiak antolatuta. Gaztelaniaz. **18:30ean, Iortia kultur guneko hitzaldi aretoan.**

OSTEGUNA 14

LAKUNTZA Proiektzioa eta mahai ingurua.

Latinoamerika hizpide: ikus-entzunezkoaren proiektzioa, mahai ingurua eta pikatzekoa, Txinguriyek elkarteak antolatuta. **18:30ean, udaletxean.**

ETXARRI ARANATZ Tailerra.

Zientzia eta teknologia tailerrak. Egun batez: Kimikaren, fisikaren eta biologiaren inguruko kontzeptu garrantzitsuak ikasteko aukera izango dute, hainbat esperimenturen bitartez: erreazio kimikoak, presioa, karga elektrikoa, pigmentuak, DNA... Etxarri Aranazko liburutegiak Elhuyar elkartearekin batera eta Nafarroako Liburutegiaren Sarearen laguntzarekin antolatuta; Sakanako emakume zientzialarien eskutik. 7 eta 10 urte bitarteko haurrendako. Izena ematea: 948 461 181 edo biblietx@navarra.es. **18:30etik 20:00etara, liburutegian.**

ITURMENDI Aurkezpena.

Bernoia Juan Luis Larrazaren liburuaren aurkezpena. **19:00etan, herriko etxearen auzogelan.**

ETXARRI ARANATZ

Aurkezpen-eztaibada.

EH Bilduren oinarriko ponentziaren aurkezpen-eztaibada eta auzatea. **19:30ean, kultur etxean.**

OSTIRALA 15

ARBIZU Eguna.

Arbizuko Gazte Eguna, Argi Bideak antolatuta. **18:30 Lasa eta Zabala bideo emanaldia.** **20:30 Pintxopotea.** **21:00 Edu Zardoya.** **22:30 IV. Futbolin txapelketa.**

IRURTZUN Kontzertua.

Irurtzungo Abesbatzaren kontzertua. **19:45ean, jubilatuen elkartearen.**

LAKUNTZA Aurre estreinaldia.

Golazen denboraldi berriaren lehenengo kapituluaren aurre estreinaldia, UEMAK eta EITBk eskainita. **21:30ean, kultur etxean.**

ESKELAK JARTZEKO:
948 56 42 75
edo eskela@guaixe.eus

JAIOTZAK

- Enzo Alejandro Gonzalez Davila**, urriaren 24an Altsasan.
- Aiane Iriarte Cerezo**, azaroaren 1ean Etxarri Aranatzen.
- Ipar Galartza Otermin**, urriaren 20ean Iturmendin.

IRAGARKI SAILKATUAK

MEKANIKARI

LANPOSTUA
Kamioi eta autobus tailerra mekanika, txapa eta margo ezagutzak dituen langile bila Sakanan. Curriculuma: tallercamion10@gmail.com / 948 507 019

LANA/NEGOZIOAK

ERRENTAN EMAN

Lizarragako Azi Iturri Txokoa San Klemente festetan alokatu nahi da: Enkantea azaroaren 10ean, igande, eguerdiko 12:00etan elkartean izango da. Gutxienezko 1000 euro izango dira eta diru gehien eskeintzen duenak irabaziko du. Festak azaroaren 22, 23 eta 24ean ospatzen dira. Animatu zaitetz!

Mank-en lan egiteko aisialdiko begirale eta kirol monitore lan poltsak osatu nahi dira: Bi deialditan parte hartzeko C1 euskara maila beharrezkoa izango da. Informazio gehiago www.sakana-mank.eus web orrian.

IKASTAROAK

Helduentzako Euskal Dantza ikastaroa Olaztin: Informazio gehiago eta izen emateak Olaztin-ko udaletxean.

Indar tailerra emakumeentzat: Azaroaren 29an Uharteko Arakilen. Informazio gehiago eta izen emateak kirolak@sakana-mank.eus edo 610 812 888 telefonoan.

Pintura ikastaroa Olaztin: Udalak antolatutako ikastaroaren inguruko informazioa eta inskripzioa www.olazti.com web orrian edo udaletxean.

Lakuntzan ikasturteko ikastaro eskaintza heldu eta gazteentzat: Hainbat erakunde antolatu dituzten ikastaro eta tailerretan izena emateko haiekin jarri behar da harremanetan, edonola ere eskaintza guztien berri www.lakuntza.eus web orrian ikusi daiteke.

Gimnasia terapeutikoa fibromialgia eta Neke Kronikoa dutenentzako: Osasuna hobetzeko jarduera fisiko espezifikoko egingo dira ikastaroak

Altsasan, Etxarrin eta Irurtzunen. Informazio gehiago eta izen emateak Sakanako Mankomunitatean (948 464 866) edo AFINAN (948 135 333) telefonoetan. Emailuz kirolak@sakana-mank.eus helbidera idatziz.

OHARRAK

Azaroaren 23an Bilbora joateko autobusa Etxarri Aranatzetik: Tiketak Xapan, Lekun edo Kaxetan salgai.

Sakanako Mendizaleak taldearen Txolope-Solaiera mendi irteera: azaroaren 17rako. Autobusa 07:00etan abiatuko da Irurtzundik. Izena emateko hots egin 609 223 681 telefono zenbakira (Miguel) azaroaren 14a baino lehen. 13,91 km-ko ibilbidea da, 712 metroko aldapa goraka eta beheheraketa. Mendi bueltaren ondoren Zuia-ko Golf klubean bazkalduko dute.

Puro Relajoren kontzerturako sarrerak salgai: Azaroaren 16an Lakuntzan emango duen emanaldirako sarrerak salgai,

OROIGARRIA

Mikel Arregi Marin

XXXXV. urteurrena

Zure irrifarra, zure alaitasuna gure artean bizirik.

Zure familia

Lakuntzan, 2024ko azaroaren 11n

HERIOTZAK

- Miguel Angel Sergio Olmos**, urriaren 31n Olaztin.

INFORMAZIO HAU EPAITEGIETAN ETA UDALETAN JASOTZEN DA. AGERTU NAHI EZ DUENAK, HAN JAKINARAZI DEZALA.

Lakuntzako Pertza elkartean eta www.vivetix.com web orrian.

Arakilgo egutegirako argazki bila: Arakilgo Udala 2025 urteko egutegia egiteko Arakilgo txokoaren argazki bila dabil. Informazio gehiago Arakilgo Udalean.

Altsasuko Udalak ikasturteko udalek jakinera eman dutenez. Osasun arreta eskatzeko 948 633 038 zenbakira deitu behar da hemendik aurrera.

Arbizuko Utzubar Ekogunean konposta eskuragarri: Sakanako Mankomunitateko Hondakin Zerbitzuak gogorarazi du, nahi duen guztiak urte guztian zehar konposta eskura

gari duela bertan. Informazio gehiago nahi duenak info.hondakinak@sakana-mank.eus e-postara idatz dezala edo 900 730 450 telefonoa hots egin dezala.

SOS GAZA. Gernika-Palestina herri ekimenak Yala Nafarroa plataformarekin batera Elkartasun Aktiboa inizatiba martxan jarri du: Netanyahu nazioarteko epai-leen aurrean eramateko, Gazan elkartasuna proiektuak bultzatzeko Mundubat GKE-ren bitartez eta Palestina leku guztietan ikusarazteko.

Ekarpene ekonomikoa egiteko, Nafarroan ES36 3035 0083 2808 3014 0037 kontu korrontean dirua sar dezakezu, edo zure banketxearen aplikazioaren bitartez BIZUM EMAN/DONAR atalean Mundubat Fundazioa bilatu eta 08737 kodea erabilita dirua eman.

iragarki@guaixe.eus
www.iragarkilaburak.es

IRACHE
tanatorioak

Tanatorioak: Altsasu – Irurtzun – Lekunberri – Betelu – Leitza

“Betidanik”

☎ 948 19 70 70

✉ @Grupolrache

f Grupolrache

🌐 www.tanatoriosirache.es

Bakaikoak meritu handiko garaipena lortu zuen Senarren kontra. EITB

Joanes Bakaikoa lau eta erdiko finalerdirako "prest" dago

PILOTA Eskuak errekupezen ari da etxarriarra. Agirre lesionatua ordezkatu duen Murua izango du aurkari

M.B.G. ETXARRI ARANATZ

Joanes Bakaikoa Lau eta Erdiko B Serietako final laurdenetako multzo buru sailkatu da finalerdietarako, partida guztiak irabazita. Hori bai, Beñat Senarren kontrako partida gogorrean eskuak minduta bukatu zuen etxarriarrak. "Mentalki oso gogorra izan da, jokatu ditudan partida gogorrenetako bat, zalantzarik gabe. Oso beltz jarri zait partida, Senarrek abantaila hartu didalako. Asko sufritu dut, eta eskuarekin ere nahiko lanekin ibili naiz. Dena den, oso harro nago partidari buelta eman diodalako" azaldu zuen. Josu Igoa izan zuen botillero.

Bakaikoak finalerdia jokatzeko moduan dagoela ziurtatu du. "Eskuak ongi ditut. Legution ibili naiz pixka bat entrenatzen. Asko ez dut egin, egia esan, Atano III. ean eskuekin justu bukatu nuelako. Baina finalerdirako

prest egongo naiz. Asmoa topera errekupezen da, eta nire maila pixka bat hobetzen saiatzea. Ea finalerdietan disfrutatzerik ote dudan".

Etxarriarrak Asier Agirre izan behar zuen aurkari gaur, ostirala, Legutioko finalerdietan. Baina aurreikuspen okerrenak konfirmatu dira eta Agirrek ezingo du jokatu, muskulu haustura duelako eskuin hankako soleoan. Ander Muruak hartuko du haren tokia. "Pena ematen dit Asierrek ez jokatzea, baina gauzak horrela dira. Muruak eskuinarekin arrisku gehiago du, eta, hortaz, ezkerre bilatzea komeni zait. Abiadurarekin jokatzeko eta ezkerre bilatzen saiatuko naiz. Garrantzitsua, dena den, nirean zentratzea da. Nik ezin badiot pilotari nahi bezala eman, ezingo diot aurre egin. Errekuperatu eta pilotari abiadura eman, horiek dira gakoak".

Xota Massanassa laguntzeko kanpainara batu da

ARETO FUTBOLA Osasunak bere entrenatzaile Vicente Morenoren herria, Massanassa, laguntzeko kanpaina jarri du martxan. DANA-k herria kaltetu du, eta gorritxoek La Caixan kontu korrontea zabaldu dute, diru bilketa egiteko. Xotak bat egin du kanpainarekin. Igandean, 12:30ean, Industrias Santa Colomaren kontra jokatu du Xotak, Katalunian.

Xota, kaltetuen aldeko isilunean. XOTA

Bargagaingo taekwondo borrokalaria asteburuan Nafarroa Arenan jokatuako Openean. UTZITAKOIA

Bargagaingo borrokalaria maila ikusgarria

TAEKWONDOA Iruñeko Openean talde onena izan zen Bargagaingo borrokalaria lehiatzen diren Lezkairu kluba, 60 talderen artean. Irigoienek, Etxanizek eta Cotovanek urrezko domina lortu zuten, eta Erkuden Morenok (Mendialdea) baita ere

Maidar Betelu Ganboa ALTSASU Bargagain Taekwondo Klubeko borrokalaria denboraldi beteaz daude. Urriaren azken asteburuan Bucaresten egon ziren klub sakanarreko zazpi kide, nazioarteko Errumaniako Taekwondo Openean. Handik brontzezko domina bana ekarri zuten Leire eta Irea Etxaniz Claver ahizpek. Aurreko asteburuan Nafarroa Arena ikusgarrian jokatuako Iruñeko Openean parte hartu zuten Bargagaingo kideek, primerako emaitzak lortuz.

Bargagain kluba Lezkairu klubaren izenarekin lehiatzen da. Gerardo Montero Bargagaingo klubeko entrenatzailea Lezkairuko klubeko entrenatzailea da aldi berean, eta bi klubean artean talde sendoa sortu dute probetan lehiatzeko. Iruñeko Openean konbate modalitatean aritu zen Lezkairu, eta guztira 45 borrokalaria lehiatu ziren, horietatik erdiak Bargagaingoak. Iruñeko Opena "urtetik urtera izen handiagoa" hartzen ari dela adiera-

zi du Gerardo Monterok. "Maila handia du. Soilik konbate modalitatean 60 taldek parte hartu zuten, espainiar eta frantziar estatuetatik etorritako taldeak, ia 500 borrokalaria. Eta teknika edo pomsae modalitatean 200dik gertu izan ziren borrokalaria. Geroz eta talde gehiagok aritu nahi dute Nafarroa Arena ikusgarrian".

Irati Irigoien, urrezkoa

Iruñeko Openean barruan senior mailako emakumeendako propio den Liga Iberdrola antolatzen da, 18 urtetik gorako emakume seniorrendako. Maila horretan Lezkairuko bi borrokalaria lehiatu ziren, Irati Irigoien urdiaindarra eta Lezkairuko Saray.

"TALDERIK ONENA, HAMASEI BRONTZE, SEI ZILAR ETA HIRU URRE. OSO POZIK GAUDE"
GERARDO MONTERO

"Saray final laurdenetan erori zen, baina Irati ikusgarri aritu zen. Bere kategoria da zailena, -64 kilokoa, eta bera izan zen txapelduna, urrezko domina". Iberdrola Ligan, taldeka, hiru garren sailkatu zen Lezkairu. "Oso pozik gaude".

Iruñeko Openeko gainontzeko kategoria guztietan, Lezkairuko 43 borrokalaria hartu zuten parte, erdia inguru Bargagaingoak. Txapela kentzeko moduko lana egin zuten, taldekako sailkapenean txapelduna izan baitzen Lezkairu, Azarri eta Baza Sport taldeen aurretik. "Brontzezko hamasei domina, zilarrezko sei eta urrezko bi domina lortu genituen Openean, Iberdrola Ligako Iratiren domina kontuan hartu gabe. Gure borrokalaria erdiek baino gehiagok lortu zuten dominaren bat. Beste urteetan baino maila hobeagoa zegoen aurten, baina gure neska-mutilek errondak gaituzten eta emaitza onak egin zituzten. Horri esker lortu dugu klub onenaren saria.

Gerardo Montero, astearteko entrenamenduan ikasleari gerrikoa ongi lotzen.

Neskak eta mutilek elkarrekin entrenatzen dute Bargagain taekwondo eskolan.

Emaitza bikaina da hori". Horretaz gain, gizonezkoen senior mailan hirugarrena izan zen Lezkairu, eta aurre kadeteen mailan hirugarrena. Aurre kadeteetan Sofia Cotovanek urrezko domina lortu zuen, eta junior mailan Leire Etxaniz altsasuarra onena izan zen, urrezkoa.

Leire Etxanizen meritua

Leire Etxaniz lehenengoz aritu zen juniorren -55 kiloko kategorian. "Berak normalean -52 kiloko mailan egiten du borroka, baina Bucaresten lehiatuzetik zetorren, eta -55 kiloko mailara igotzea erabaki genuen. Igo berri zaren kategoriako txapelketa irabazteak meritua handia du, berarendako zailagoa baitzen". Irea Etxaniz, bere aldetik, hirugarren izan zen kadeteetan, Europako Txapelketa batean parte hartu duen Madrigo borrokalaria baten kontra galdu eta gero.

Erkuden Moreno, txapelduna

Erkuden Moreno altsasuarra Bargagain klubean trebatu zen, baina egun Berriozarko Mendialdea Taekwondo taldearekin ari da. Iberdrola Ligan lehiatu zen, emakumezkoen senior mailan, eta urrezko domina lortu zuen -46 kiloko mailan.

Bargagainen erronkak

2024/2025 denboraldian 50-60 borrokalaria inguru trebatzen ari dira Bargagain Taekwondo eskolan Gerardo Monterorekin.

Horietatik % 20 lehiatzen dira txapelketetan, eta gainontzekoek entrenatu egiten dute. "Kirol gutxituek zailtasun gehiago ditugu gurera partaideak erakartzeko. Gurekin bizpahiru urte edo gehiago daramatzatenek klubean jarraitzen dute eta oso inplikaturak daude, baina kide berriak erakartzea zailagoa izaten da". Neska-mutilek, guztiek batera entrenatzen dute, eta talde mistoa dira. "Urteak daramatzagu guztia elkarrekin lantzen".

Egutegia estu dator. Abenduko zubian Kluben Arteko Espainiako Txapelketa bat da jokatzekoa, "baina nazionalerako puntuagarria den edo ez jakin arte ez dugu erabakiko parte hartuko dugun alaez. Banago DANA-ren uholdeen eraginez agian ez dela puntuagarria izango, Valentzia eta inguruko talde askok agian ezin

dezaketelako parte hartu. Injustua litzateke puntuagarria izatea, ea Espainiako federazioak zer erabakitzen duen". Valentzia maila handiko taldeak daude. "Hain zuzen ere, DANA-ko zero gunea den Paiportako PIAAM taldea Iruñeko Openean lehiatuzkoa zen, baina ezinezkoa izan zen. Bucaresten egon nintzen entrenatzailearekin".

Andaluziako Openean - abenduaren 13an hasiko da - sei-zazpi borrokalarik parte hartuko dute. Nafarroako Kirol Jokoak berehala ate jokatuzte, azaroaren 23an jokatuko baita lehen jardunaldia. Bestalde, nazioarteko Openak ere martxan hasiko dira. Abenduan erabakiko da zein izango diren Europako eta Mundu Txapelketarako puntuagarriak, eta bertan lehiatzea da borrokalaria batzuen asmoa.

AZAROAK 11-15

10:00 Agurra, eguraldia, edukiak aurkeztu eta eguneko kanta

10:15 Pentsaren azalak

10:20 Albisteak eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiarekin

14:00 Errepikapena

Hizketan

Azaroak 11 Alfonso Garziandia, Aralarko santutegiko atearen erretzeaz

Azaroak 12 Jose Luis Erdozia 'Ai hau pena niki' pelikulaz

Azaroak 13 Bertso saioa (Bertsoa.eus) eta 'Makarriketak' podcasta

Azaroak 14 Izaskun Andueza Lakuntzako Pertzaz

Azaroak 15 Agenda berezia

Irigoien, "pozik eta indartuta"

Irati Irigoienek Iruñeko Openean barruan senior mailako emakumeendako propio den Iberdrola Ligan parte hartu zuen, -64 kiloko mailan, eta urrezko domina lortu zuen kategorian oso zailan. "Oso pozik nago Iruñeko Openean lortutako garaipenarekin. Alde batetik, ez nuen espero urrea lortzea, baina, bestetik, ez nau ere gehiegi harritu, nire mailako jendea zegoelako. Konbateak oso borrokatuak izan ziren guztiak, ez ziren batera errazak izan. Hala ere, aldi berean, nolabait esateko, egingarriak izan ziren". Pozarren dago urdiaindarra. "Honek beste txapelketetara joateko indartzen nau". Bide onean segitzen du.

Irati Irigoien, ezkerrean, borrokaldia bukatuta. UTZITAKOIA

Altsasu Kirol Elkarteko emakumezkoen preferente taldea eta gizonen taldea, elkarrekin.

Maidar Betelu Ganboa ALTSASU

Eguzkiak ere Altsasu Kirol Elkartearen egun handian egon nahi izan zuen. Azaroaren lehen hemezortzi futbol taldeen aurkezpena egin zuen klubak Dantzalekun. Aitziber Etxaiz aurkezleak talde bakoitzeko jokalarik eta entrenatzaileen izenak esan bezain pronto, banaka-banaka zelaira atera, eta talde guztien argazkiak atera zituen klub altsasuarrak. Txikiak edo aurrebenjaminak atera ziren lehenengo, eta haien atzetik benjaminen bi taldeak, kimuen A, B, C eta D taldeak, emakumezkoen F8 taldea, haurren mailako hiru taldeak, emakumezkoen kadete-infantilen taldea, gizonen bi kadete taldeak, jubenilen bi taldeak, emakumezkoen preferente maila, eta gizonen taldeak erregionala atera ziren zelaira. Hemezortzi talde guztira, 349 futbolari inguru eta 35 entrenatzaile. Horiek dira Altsasu Kirol Elkarteko futbol taldeko zenbaki potoloak.

Eraberritako junta

Nobedade asko daude Altsasu Kirol Elkartean. Hasteko, junta edo zuzendaritza guztiz eraberritu da. Jesus Sayasek jarraitzen du presidente, baina lan talde gaztea du alboan: Iñaki Cristobal presidenteordea, Jenni Ubeda diruzaina, Elisabet Fresneda idazkaria, Leire Gonzalez bokala eta hiru futbol koordinatzaileak, Aaron Ramos, Goyo Rodriguez eta Ruben Abad, boka-

Haize berriak Altsasun

FUTBOLA Altsasu Kirol Elkartek 2024/2025 denboraldiko hemezortzi futbol taldeak aurkeztu ditu. Klubeko zuzendaritza eraberritu da; jende gaztea sartu da, eta ilusioa antzematen da talde gorritxoan. Gainera, bi talde nagusiak euren mailako liderrak dira

lak. Felix Mazkiaranek Altsasu Kirol Elkarteko txirrindularitza sekzioko arduradun segitzen du. "Jende berria sartu gara, gogo handiz eta ilusioarekin" azaldu du Jenni Ubedak. Aurten hiru futbol koordinatzaile daude, eta hirurak juntan sartu dira. Lehenengo aldia da futbol koordinatzaile bat juntan dagoela. "Beharrezkoa zela iruditzen zitzaigun, koordinatzaileek taldeen egunerokoa gertutik ezagutzen dutelako eta juntatik kanpo egotean informazioa pixka bat galtzen zelako; hau da, nolabaiteko banaketa bat zegoela hor. Horre-

"JENDE BERRIA SARTU GARA ELKARTEKO JUNTAN, GOGOTSU ETA ILUSIOAREKIN"
JENNI UBEDA

gatik, juntan sartu gara" aipatu du Goyo Rodriguezek.

Taberna, campusak eta beste Ekonomikoki ere Altsasu Kirol Elkartearen egoera ez zen bate- bate samurra. "Finantzei dagokionez ere, oso justu zegoen kluba, gaizki. Horregatik zenbait erabaki hartu genituen autofinantzatzeko. Udan futbol campusak egin genituen, eta oso ongi joan ziren. Torneoak ere antolatu genituen. Eta, azkenik, Dantzalekuko tabernaren ardurak hartu dugu. Ez zuen inork hartzen, gutxieneko zerbitzu bat ere eman beharra dago Dantzalekura etortzen den jendearendako, eta klubari ere ongi dator- torkio" dio Rodriguezek. "Jendeak, gurasoek... bat egin dute, laguntzen ari dira eta asko nabaritzen ari dira. Gainera, babesle berriak ditugu, eta aur-

ten bost ekipazio edo jantzi berri ditugu" gaineratu du Ubedak.

Kimu berdeak

Beraz, haize berriak daude klubean, "kimu berde berriak", Rodriguezen esanetan. "Badirudi garai onak datozela". Giroan ere nabari da. "Uste dugu jokalariek, entrenatzaileak eta gurasoak ere kontentu daudela klubean guzak egiten ari diren moduarekin" pentsatzen du Rodriguezek.

Hemezortzi futbol talde, erronka handia da. "Jubenilen bigarren taldea hartu nuen entrenatzaile

"AURTEN ETXEKO JENDEAREN ALDEKO APUSTUA EGIN DUGU, ETA NABARITZEN DA"
GOYO RODRIGUEZ

gisa. Hamabost futbolari genituen hasieran, eta taldea atera edo ez, zalantzan egon ginen. Baina, gazte asko hasi ziren animatzen eta, azkenean, taldea itxi behar izan dut 25 fitxa bete genituelako. Tamalez, kanpoan geratu den jendea dago" dio Rodriguezek, hau guztia "positiboa" dela nabarmenduz. "Gauzak ongi egiten saiatzen ari gara".

Bi talde nagusiak, lider

Honi guztiari emakumezkoen eta gizonen bi talde nagusien hasiera ezin hobea gehituta, giro aparta dago Dantzalekun. Joan zen urtean gizonen preferente mailatik jaitzi zen Altsasuko talde nagusia, salbazio postuetatik 2 puntu eskasera. Pena handia izan zen, 2021/2022 urtean lortu baitzuen Altsasuk preferentera igotzea, 30 urte erregionalean jokatu eta gero. Pozak gutxi iraun zuen, eta aurten erregionalean mailan jokatzeko ari da Altsasu. "Joan zen denboraldiko proiektua hasieratik ez zen ongi egin. Futbolari begira, ez zen asmatu. Kanpoko entrenatzaileak ekarri ziren... Aurten etxeko jendearen aldeko apustua egin dugu, eta nabaritzen ari da. Entrenatzaileek jokalariek ezagutzen dituzte, eta emaitzetan agerikoa da. Gizonen erregionalean mailan Altsasu laugarren multzoko liderra da, jokatuako zazpi jardunaldietan partida guztiak irabazita, etxeko jendearekin" argi du Rodriguezek. Ivan Claver da entrenatzailea, Aaron Ramosen eta Goyo Rodriguez beraren laguntzarekin, eta lan ederra egiten ari da.

Gauza bera gertatzen da emakumezkoen preferente mailan. Joan zen urtean nahiko kaxkar hasi zen taldea, eta gero behetik gora egin zuen. Aurten eraldaketa, ordea, ikusgarria izan da. Jardunaldi guztietan garai izan da Altsasu, sekulako gol festak ospatuz. "Lehenengo jokalariek jarraitzen dute, baina jokalariek berriak etorri dira, entrenatzaile berriak dugu... guztiak eragina du. Gorka Chamorro entrenatzailearekin Adrian Claver ari da lanean. Adrian prestatzaile fisikoa da, eta asko nabari da".

Helburua: igotzea

Altsasu Kirol Elkarteko juntak argi du zein den aurten helburua. Lehenik eta behin, talde guztiek futbolaz gozatea eta

Aurkezpen egunean bukaeran talde argazkia atera zuten Altsasu Kirol Elkarteko taldeek eta entrenatzaileek. Hemezortzi talde, 349 jokalaria eta 35 entrenatzaile dira guztira.

futboleantrebatzea, hori da asmo nagusia. Talde nagusien kasuan, kategoriaz igotzea. "Egunez egun joatea da nahia, poliki-poliki, baina helburua bi talde nagusiak mailaz igotzea da, gorago egotea merezi dutelako, bai neskek eta baita mutilek ere".

Ildo honetan, aldaketak etor daitezkeela gaineratu du Aaron Ramos futbol koordinatzaileak. "Altsasu emakumezkoen taldea mailaz igoko balitz, oraindik sortu ez den maila berri batera egingo luke salto. Emakumezkoen futbola izaten ari den gorakadaren ondorioz, Nafarroako Futbol Federazioak beste bi futbol kategoria berri sortuko ditu emakumezkoen futboleantre. Hortaz, Altsasu igoko balitz, hirugarren mailara igoko litzateke".

Txirindularitza, bi proba

Altsasu Kirol Elkartek txirindularitza sekzioa izan du betidanik, eta sekzio horrek lanean jarraitzen du. Felix Mazkiarane segitzen du arduradun. "Orain arte antolatzen ziren bi lasterketekin jarraitzea erabaki dugu, juniorrena eta festetako afizionatuena. Baina urte

luzez urtezahar egunean elkar-teak antolatzen zuen San Silvestre Urbasara Igoera zikloturista ez dugu antolatuko. Ezinezkoa zaigu" azaldu du Jenni Ubedak.

Bi txirindularitza proba hauek oso beteranoak dira. Junior mailako Erramu Trofeoak aurten 65. edizioa bete zuen. Iker Colmenero (Alimco) gailendu zen, eta Iker Gomez altsasuarra tarteak helmuguen txapelduna izan zen. Festetan jokatzen den afizionatuen mailako Altsasu Txirindularitza Probak, aldiz, 95 urte bete zituen. Rural Kutxa etxeko taldeko Javier Ibañez gailendu zen aurten. Felix Mazkiaran da proba horietako arima. "Berak antolatzen du dena, eta guk ahal dugunean laguntzen diogu".

Futsal taldea, berrikuntza

Joan zen urtean areto futbol taldea sortu zen Altsasun, aspaldiko partez. "Areto futboleko zaleak inplikatu ginen, eta taldea sortu genuen. Altsasura areto futbola ekartzea lortu dugu berriro" azaldu du Goyo Rodriguezek, aldi berean areto futboleko taldeko kidea denak. Joan

Altsasu Kirol Elkartea 24/25

Altsasu Emakumeen Preferentea

Jokalariak: Ainhoa Agirre, Sonia Alonso, Nerea Arellano, Maalen Beraza, Alicia Elizalde, Leire Estarriaga, Janire Lopez, Maddi Mariñelarena, Noelia Moreno, Ainhoa Santano, Saioa Sayas, Ainhoa Viviana Tello, Mireia Andueza, Gabriela Deyanira Aponte, Riham El Baz, Aintzira Lizarraga, Nahia Lopez de Goikoetxea, Maider Antoñana eta Paola Andrea Manzano.

Entrenatzailea eta laguntzaileak: Gorka Chamorro, Adrian Claver eta Jose Antonio Chamorro.

Altsasu Gizonen Erregionala

Jokalariak: Joaquin Angel, Aitor Augusto, Unai Calvo, Asier Claver, Javier Diaz, Mikel Etxaiz, Asier Etxeberria, Aitor Flores, Julen Flores, Javier Guisado, Imanol Lobo, Iokin Lobo, Jon Lopez de Goikoetxea, Jose Luis Martin, Gorka Martinez, Jon Navarro, Mikel Rodriguez, Unai Rodriguez, Asier San Roman, Asier Somocurcio, Eneko Vera, Angel Vergara, Ekaitz Zabarte, Imad El Ougdi, Igor Barriola.

Entrenatzailea eta laguntzaileak: Ivan Claver eta Aaron Ramos.

zen urtean Favafutsal eta Areto Futboleko Euskal Elkarteko Arabako Ligan jokatu zuen taldeak, Nafarroako Futbol Federazioan federatzeko epea gaindituta zutelako. Aurtengo denboraldirako, ordea, Altsasu Kirol Elkarteko kluba da Altsasu areto futbol taldea, eta lehen maila autonomikoan lehiatzen ari da. "Oso gustura ari gara, eta helburua hirugarren mailara igotzea da, talde eta jokalaria onak ditugulako. Hala izango balitz, hirugarren mailan talde bat eta lehen maila autonomikoan beste bat izatea ederra litzateke" pentsatzen du Rodriguezek. Oso kontentu daude. "Azken partidari Zelandi kiroldegia bete genuen. Honek futbola eta areto futbola osagarriak direla erakusten du: futbola ongi doa, baita areto futbola ere". Abendu bukaeran, abenduaren 28an eta 29an 24 orduko areto futboleko torneo antolatzeko asmoa dute, dirua lortu eta areto futbola sustatzeko.

Beraz, aspertzeko betarik ere ez dago Dantzalekun, eta borondatea dutenak laguntzera hurbil daitezkeela gonbidatu du juntak. "Ateak zabal-zabalik daude".

FUTBOLA Atsedendia eta gero, bueltan dira partidak

Aurreko asteburuan atsedendia izan zuten liga gehienek. Gizonezkoen erregional mailan Nafarroako kopako bi jardunaldi jokatu ziren, eta bertan lehiatzen ari den Sakanako talde bakarrak, Etxarri Aranatzek, bi garaipen lortu zituen. Azaroaren 1ean Rotxapeari 4-1 eta azaroaren 3an Berriozarri 1-4 irabazita, bere multzoko liderra da. Hurrengo partida abenduaren 3an jokatuko du, etxean, Donezteberen kontra.

Erregional mailako ligan, Altsasu liderrak seigarren den Amaya taldea hartuko du igandean, 17:00etan, Dantzalekun. Etxarri hirugarrenak azken aurrekoa den Asdefor izango du aurkari, larunbatean, 15:45ean, San Donato zelaian. Eta hamai-kagarren den Lagun Arteak Lekunberrin jokatuko du larunbatean, 17:30ean, sailkapenean azkena den Beti Kozkor B taldearen kontra.

Emakumezkoen Preferente mailan Altsasu liderrak atsedendia jardunaldia du.

Etxarrik Kopa jokatu zuen. ETXARRI K.E.

JARRAI GAITZAZU INSTAGRAMEN !!!

eta horrela gure produktuak ezagutuko dituzu, nola egiten dugun lan, gure dendak eta salmenta puntuak... Baina hainbat lehiaketetan ere parte hartuko duzu, promozioekin onurak izan, ideia handiak... eta askoz gehiago ere.

@panesamayaogiak

Amaya

OGITEGIA
1984-2024

5.000 korrikalari baino gehiagok eman zuten izena Iruñeko Harresien lasterketan. UNAI BEROIZ

Iruñeko harresietatik Donostia-Behobiara

ATLETISMOA Sakandar askok hartu zuten parte Iruñeko Gotorlekuaren inguruan larunbat arratsalde-iluntze aldera antolatu zituzten distantzia ezberdinetako probetan. Igandean erronka berria dute: 59. Donostia-Behobia

M.B.G. SAKANA

Azaroaren 2an 11. Harresien Lasterketa jokatu zen Iruñean, arratsaldean hasi eta iluntzean despeditzen den lasterketa eza-guna, Iruñeko Gotorlekuan barrera aritzen dena. Urtetik urtera parte hartzea handiagoa da: aurten 5.000 korrikalari baino gehiago zeuden izena emanda,

eta lau distantzien artean aukeratu zuten: Baluarte (21 km), Harresien Lasterketa (15,9 km), Gotorlekuko lasterketa (10,5 km) eta Forteko Lasterketa (5,5 km).

Mendieta eta Zubiria

Sakandar askok parte hartu zuten lasterketetan. Proba laburrenean, Forteko Lasterketan (5,5

km), Ruben Mendieta podiumera igotzear egon zen. Joan zen urtean bezala, korrikalari olaztiarra laugarren iritsi zen helmugara. Andoni Acebedo izan zen azkarrena (15:22), Aiert Mendioroz (15:54), Pablo Lassa (16:05) eta Ruben Mendieta korrikalarien (16:22) aurretik. Mendieta hobeki aritu zen, baina hori ez zen

podiumera sartzeko nahikoa izan. Emakumezkoetan Maria Alduanga gailendu zen (18:07), sailkapen orokorrean 20. Ainhoa Zubiria lakuntzarra Top 20an sailkatu zen, hamabosgarren izan baitzen (22:38). Guztira 1.194 korrikalarik bukatu zuten proba.

Senar eta Azazeta

Gotorlekuko lasterketa (10,5 km) izan zen lauren artean jendetsuena, alde nabarmenarekin. 2.192 korrikalarik osatu zuten Gotorlekuko pasabideetatik barna ibili zen lasterketa. Mikel Faber gailendu zen (34:57), baina Adur Senar lakuntzarra oso fin ibili zen, hamargarren sailkatu baitzen (37:13). Emakumezkoetan, Sara Reglero izan zen azkarrena (37:13), sailkapen orokorrean bederatzigarren. Olatz Azazeta sailkapen orokorrean 95. sailkatu zen, emakumezkoen artean zazpigarren (43:40).

Pellejero, Acebes eta Aristu

Harresien Lasterketa (15,9 km) 728 korrikalarik osatu zuten guztira, Asier Gutierrez (53:39) buru zela. Top 20an bi sakandar sailkatu ziren: Asier Pellejero lakuntzarra hemeretzigarren izan zen (53:39), eta Gorka Acebes olaztiarra hogeigarren (1:00:34). Emakumezkoetan, Amaia Melerok ez zuen areririk izan (1:00:47). Amaia Aristu olaztiarra bosgarren emakumezkoa izan zen, sailkapen orokorrean 114. (1:09:47).

Mikeo

Proba luzeena, baina parte hartzerik txikiena izan zuena, Baluarte Lasterketa izan zen (21 km). Lehia estua izan zen, baina Victor Bernedok aurrera hartu eta bakarrik iritsi zen helmugara (1:11:08). Top 20an sakandar bakarra dago, Jose Ignacio Mikeo. Korrikalari lakuntzarra hemeretzigarren sailkatu zen (1:24:35). Emakumezkoen txapelduna Erica Villa izan zen (1:25:15). Ez zen emakume sakandarrik aritu.

Donostia-Behobiari begira

Askok Harresien Lasterketa igandean jokatu den 59. Behobia-Donostia prestatzeko probatu zuten. Aurten ohi baino 196 metro gehiago izango ditu probak, 20,196 km, AHT-ko obren ondorioz ibilbidean aldaketa egin behar izan dutelako. Obrek eraginda tren zerbitzu gutxiago izango direnez, antolakuntzak 27.000 korrikalariren muga jarri zuen, baina, azkenean, guztira 27.722 korrikalarik hartuko dute parte, horietatik % 31,5 emakumezkoak: 8.716. Fortunak ohiko ordutegiari eutsi dio: 9:30ean *hand bike*-ak, 9:35ean irristalariak eta 9:55etik aurrera oinezkoak.

IRUÑEAN 5.000 KORRIKALARIK HARTU ZUTEN PARTE, ETA BEHOBIAN 27.722 DAUDE IZENA EMANDA

Izan giltzarri!
Guaixe Fundazioaren bazkide izateak hilean euro bateko kostua du!

admin@guaixe.eus edo 948 564 275,
 Foru plaza 23, 1. solairua. (Altsasu)

KOLABORAZIOA

Gau Beltza: Euskal Kulturaren Magia eta Herriaren Indarra**ARGIÑE BERASTEGI LIZARRAGA**

Xanduli-manduli... Azken Gau Beltza berezia izan da Altsasun. Isiltasunaren eta iluntasunaren artean, Euskal kulturaren sustraietara bidaia honek euskara eta gure ohiturak biziberritu ditu beste urte batez. Herriko txikienek eta helduek partekatutako une magikoak utzi dizkigularik. Kandelaren argiek eta gaztainen lurrinak bidea argitu dute arimak festara ekartzeko. Zuhaitzen artean joandakoen ahotsa entzun ahal izan genuen eta sorginen kantuek bidea markatu ziguten.

Iñigo Aritza Ikastolak egindako lana goraipatu behar da, euskal kultura eta hizkuntza berpizteko eta berriro ere plazara eramateko. Gure herriaren identitatea,

euskara eta tradizio zaharrak indartzen ari dira, eta Gau Beltza horren adibide argia izan da. Euskal nortasuna, mendeetan zehar gordetako erritu zaharren bidez, belaunaldi berriari transmititzen saiatzen ari da, eta horrek gure kultura bizirik mantentzen lagunduko du.

Euskara gure herriaren eta kulturaren bihotza da, eta Gau Beltza bezalako ospakizunek euskal arima horren garrantzia azpimarratzen dute. Tradizioak berreskuratuz, gure nortasuna indartuz eta komunitatea batzeko indarra erakutsiz. Gau Beltza, beraz, ez da soilik festa bat izan; euskal kulturaren eta euskara maitatzen eta bizitzen jarraitzeko bultzada bat ere izan da.

IAIO ARRATIBEL

0 km
SAKANAKO
GIDA

KAFETXO BAT
NAHI DUZU?

<https://guaixe.eus/gida/>

'+Encuentros/Topaketak' Altsasura iritsiko da

Baluarte Fundazioak eta Nafarroako Gobernuak, Fundacion La Caixaren laguntzarekin antolatzen duen biurteko programa Nafarroako zortzi herritan izanen da, Nafarroako Liburutegi Publikoen sarearen bitartez; lortian hiru ekimen izanen dira, guztiak doan

ALTSASU

+*Encuentros/Topaketak* lehenengo aldiz Nafarroa osora iritsiko da Nafarroako Liburutegi Publikoen Sarearen bidez. Hortaz, Altsasun ez ezik, Tuteran, Tafalla, San Adrian, Beran, Lesakan eta Agoitzen ere kultura, artea eta hausnarketa sustatzen dituen nazioarteko biurtekoaren ekimenak izanen dira. Programa Baluarte Fundazioak antolatuko du, Nafarroako Gobernuaren sustapenarekin eta La Caixa Fundazioaren laguntzarekin. Programaren barruan azaroaren 7tik 29ra hainbat hitzaldi eta arte ekimen izanen dira, eta horietatik hiru Altsasun izanen dira.

Iruñean antolatutako Topaketetan planteatutako hausnarketarako aukera ematen duten gaiak landuko dira +*Encuentros/Topaketak* programan ere. Besteak beste, Maria Zambrano, Simno Weil eta Hannah Arendt filosofoen pentsamenduaren inguruan; algoritmoen kontrola; emigrazioaren gaia; biolentzia digitala; zuhaitzen hitzak; argazkilaritzaren eta pinturaren begirada; artearen paradoxa edo sorginen ehizaren inguruan hausnartzeko aukera emango dute hitzaldi, emanaldi eta ekimenek. Ramon Andres idazle eta poetak sortu du programa, eta hainbat artista,

'+Encuentros/Topaketak' programaren aurkezpena. NAFARROAKO GOBERNUA

filosofo, historialari eta zientzialarik parte hartuko dute; jarduerak guztiak doan izango dira.

Iortian

Altsasuko Iortia kultur gunean +*Encuentros/Topaketak* programaren hiru ekimen izanen dira, bi hitzaldi eta kontzertu bat, hain zuzen. Azaroaren 22an, Adan Kovacsics itzultzailearen *Emigrantea, beti emigrantea* hitzaldia emanen du. Hitzaldia 18:30ean izanen da, eta Roberto Valenciak aurkeztu eta gidatuko du, eta gaztelaniaz izanen da. Sarrera

librea izanen da edukiera bete arte.

Hilaren 29an, Carolina B. Garcia-Estevez arkitekturen *Itzalik gabeko mundua. Artearen paradoxa kopia edo asmakizun gisa* hitzaldia izanen da, 18:30ean. Berta Viteri izanen da aurkezlea eta gidaria.

Musika kontzertua eta esperimintazio akustikoa izanen da programaren azken ekimena Altsasun, Okologie taldearen eskutik; azaroaren 30ean izanen da, 19:00etan, eta aurretik gonbidapena hartu behar da.

Gora Gora Fest! programa Bakaikun eta Arruazun

Euskararen eta Nafarroaren egunaren harira euskarazko jarduerak antolatu ditu Euskarabideak laugarren urtez

SAKANA

Abenduaren 3an Nafarroaren egunarekin batera Euskararen Nazioarteko Eguna da, eta Euskarabideak Euskararen Nafar Institutuak Gora Gora Fest! 2024 euskarazko kultur zikloaren

laugarren edizioa antolatu du. Azaroaren 2tik abenduaren 8ra, Nafarroako 55 herritan izanen dira jarduerak, tartean Bakaikun, azaroaren 10ean, eta Arruazun, abenduaren 3an. Programan bederatzi jarduera daude: an-

tzezlanak, inprobisazioak, taillerak, dantzak, ipuin kontalariak eta abar.

Azaroaren 10ean, igandea, Bakaikuko eskola zaharretan Irati Muñoz dantzariaren hiri dantza *master class*-a izanen da. Mugimendu moderno eta dibertigarriak ikasteko aukera izanen dute 6 eta 14 urte bitarteko gaztetxoek, 17:00etatik aurrera. Arruazuko udaletxean, abenduaren 3an, 12:00etan, *Burua txoriz beteta* familiarteko antzerkia izanen da. Jarduerak doan dira.

BAZTERRETIK

ANNE AZKONA UNANUA

Udazkena elikatzen

Udazkenean erabat sartuta. Argi ordu gutxiago, laburragoak diren egunak, tenperatura jaitsierak... Ezagunak egiten zaizkizu?

Udazkenean egunak laburragoak direnez eta eguzkiaren esposizioa murrizten denez, melatoninaren igoera ematen da, hau da, loa erregulatzen duen hormonaren igoera. Ondorioz, ohi baino nekatuago edo logaletuago sentitzera eramán gaitzake. Gainera, serotonina "zoriontasunaren hormona" maila jaitsi egiten da, udazkeneko beheraldiaren sentsazioa eraginez.

Sentsazio honi aurre egiteko, aprobetxatu ahalik eta gehien argi naturala, mugimendua eguneroko, eta ahal bada aire librean, eta eman lekua dietan triptofanoan aberatsak diren elikagaiei, hala nola fruitu lehorrak.

Udazkeneko eguzki esposizio murrizketak D bitaminaren mailak jaitea eragiten du, immunitate sistema eta hormonon ekoizpenerako ezinbestekoa dena. Egunean minutu batzuetan eguzkitan egotea, arrain urdina, gibela... bezalako jakiak kontsumitzea eta behar izatekotan D bitamina

gehigarria hartzeak, bitamina honen mailak behar diren tokian izaten lagunduko zaitu.

Natura jakintsua da, eta udazkenak elikagai ezin hobeak eskaintzen dizkigu gure hormonei eusteko. Kalabazak, batatak, intxaurrek eta granadak dira, besteak beste, hormonon oreka mantentzen laguntzen duten sasoiko elikagaiak. Batatek adibidez, A bitamina ugari dute, tiroidearen osasunerako funtsezkoa dena. Intxaurrek eta liho haziek omega-3 ugari izaten dute, eta funtsezkoak dira inflamazioa murrizteko eta hilekoaren ongizatea bermatzeko.

Udazkenak ere gure immunitate sistema jokoan jarri dezake. Baratxuria, tipula eta perretxikoak bezalako elikagaiak oso aproposak dira propietate antibiralak baitituzte. Zopa edo gisatu errezetetan sartu itzazu.

Mugitzea funtsezkoa da garai honetan. Ibilbideak aire librean eta indar ariketak lantzea ezin hobeak dira kortisola murrizteko eta endorfinak askatzeko. Gainera, ariketa erregularrak loa ere hobetzen du, hormona erregulazio egokia izatera eta ongizate emozionala lortzea lagunduz.

Poesia errezitaldi musikatu eta aldarrikatzailea, Altsasun

Dekumas LBT eta Bandadas taldeen errezital musikatua izanen da, bihar, Iortia kultur gunean, doan

ALTSASU

"Genealogia eta emakume bisexualen sorkuntzak ardatz dituen errezitaldi poetiko eta musikala da. Hau da: zuzeneko poemak errezitatzea musika lagungarri izanda". Horrela dio Dekumas LBT eta Bandadas taldeen *Bertsotzen BI Versonando* emanaldiaren sinopsiak. Abesten eta jorratzen dituzten gaiak, "eduki aldarrikatzailez beterik" daudela gaineratu dute: "emakume gisa zeharkatzen gaituztenak, alegia: genero indarkeria, aniztasun funtzionala, amatasuna...". Bihar,

azaroak 9, larunbata, 18:00etatik 19:30era, Iortian izanen da, Altsasuko Gazteria zerbitzuak antolatuta, gazte agendaren barruan.

Dekumas LBT Nafarroako Emakume lesbiana eta bisexualen kultur eta kirol elkarte bat da. Besteak beste, hitzaldiak, errezitaldiak, jaialdiak, mendi eta txirrindularitza irteerak eta abar antolatzen dituzte, eta futbol talde bat ere osatu dute. Iortian, Bandadas taldearekin ariko da; runba-rock poetiko eta soziala egiten duen Iruñeko bikote bat da.

'Ai, hau pena nik!' filmaren une bat. UTZITAKOA

Eneida C. M. eta E. R. B. ETXARRI A.

Jose Luis Erdozia hizkuntzalari etxarriarrak antzerkiak egiten esperientzia du: Etxarri Arantzek 700 urte bete zituenean antzerki erraldoi bat egin zuten, eta handik urte batzuetara Txinerrato herriko mitologiako pertsonaia oinarritutako beste bat egin zuten. "Herriko zaharre hainbeste kontu eta hitz entzun genizkien", beste antzerki bat egin behar zutela pentsatu zuen Erdoziak. Pandemiaren aurretik hasi ziren proiektu berria prestatzen, baina bertan behera utzi behar izan zuten. Itxialdian gidoiari "buelta" eman eta pelikula bihurtu zuen: *Ai, hau pena nik!*. "Pandemia pasatu zen eta hortan genbiltzanak bildu ginen, eta aurrera egin genuen". Amaia Erdozia biloba ikus-entzunezkoetan aritua da, ideia planteatu zion, eta Oskar Corrozarekin batera "aurrera" egin zuten. Marikruz eta Marian Mundiñano, Jaxone Mendiola, Onintza Goñi, Josetxo eta Bixente Artieda, Joxe Migel Maiz eta Aitor Mariñelarena dira aktoreak. "Pelikula bitxia da".

Lixutokia eta taberna

Ai, hau pena nik! filmaren helburua "herritako hizkera" berreskuratzea da: "Etxarriko bereziki, kasu honetan, toka eta noka; emakumeek beraien artean nola egiten zuten, gizonak emakumeekin, baita gizonak haien artean ere... Noka, hitanoa, lotutiboa". Bi eszenario planteatu

Hizkerarendako alfonbra gorria

'Ai, hau pena nik!' Etxarri Aranazko hizkera berreskuratzea helburu duen filma mustuko dute azaroaren 16an, herriko kultur etxean. Jose Luis Erdoziaren ideia izan zen; antzerki bat izan behar zena ikus-entzunezkoa bihurtu zen

zituena, eta horretarako garrantzitsuena espazioa zela gaineratu du Erdoziak.

Filma gerra osteko garaian girotuta dago, 1940. edo 1950. hamarkadatan, "helburua bada kontuak kontatu eta noka eta toka erabili, beraien artean biltzeko espazio bat izan behar zen". Emakumeak lixibalekue-tan biltzen zirela pentsatu zuen etxarriarrak: "Garai hartan emakumeak ez ziren tabernetara joaten, ezta pentsatu ere, eta hor biltzen ziren beraien kontuak kontatzeko; betiere lanean". Etnografiaren aldetik ere "irudi oso bereziak" sortu direla esan du: "Arropak buru gainean nola eramaten zituzten, esaterako". Gizonen kasuan gauzak non kontaktzen zituzten eta aisialdia non pasatzen zuten begiratu, "kontuan izanda ere aisialdi kontzeptua ez zela egon-

go", Leten etxea egokiena zela pentsatu zuten, Etxarrin. Istorioak non kokatuko zituzten "benetan zailena" izan zela esan du Erdoziak.

Filmerako eszenatokiak bilatzen, "ibili eta bueltaka" Bakai-kun aurkitu zituzten behar zituzten lixutokiak, "biak zein baino ederrago, batez ere goikoa". Udalarekin hitz egin zuten eta baietz esan zieten; "gaur egungo zantzuak kendu zituzten, eta ingurua ere oso polita da". Zailagoa Leten etxea aurkitzea izan zen, "Karrikestu elkarteko beheko solairuan badago horrelako

**'AI, HAU PENA NIK'
HERRITAKO HIZKERA
BERRESKURATZEA DU
HELBURU; "BEREZIKI
NOKAK ETA TOKA"**

atzealdean txoko bat pixka bat ilundu eta ematen du". Azkeneko zenbait eszena Unanun grabatu zituztela gaineratu du, "gure gazte garaietan Bitoriano taberna zegoela banekien, eta bazegoen oraindik garai bateko moduan".

Kamarak "errespetu handia" ematen duela esan du Erdoziak. Filma egiteko entsegu asko egin dituzte, "eta egia da asko ikasten duzula". Hasierako grabazioak "askoz gehiago" kostatzen zirela aitortu du. Eszenario bakoitzean lau atal daude, eta atal bakoitza hiru zatitan egin zutela azaldu du filmaren zuzendariak: "Behintzat grabatu; hanka sartzen zen baina aurrera egiten ikasi genuen". Zati bakoitza hiru aldiz grabatzen zuten, "orduan gero Oscarrek ordenagailuan hartzen zituen grabatutakoak eta sekulako artista da eta denetarik egin du". 50 minutuko filma sortu dute.

Pantaila handian

Azaroaren 16an, larunbata, izanen da *Ai, hau pena nik!* filmaren mustutzea, Etxarri Aranazko kultur etxean, eta hurrengo egunean, 17an, igandea, bigarren saioa emanen dute, izan ere, Arbizu eta Ergoiena ere sartzen dela azaldu du hizkuntzalariak. Sarrerak 3 eurotan eros daitezke, Etxarri Aranazko Udalaren webgunean. Herrian bertan mustu ondoren, filma Lakuntzan ikusteko aukera izanen da, azaroaren 24an, igandea, 18:30ean, 3 eurotan. Altsasun abenduan izanen dela aurreratu du Erdoziak, eta Irurtzunen ere ikusteko aukera izanen da.

Helburua filma erakustea da, eta txantxa artean ia Donostiako Zinemaldian ematen dute. "Etxarriko kanpinera Gipuzkoako eta Bizkaiko jende dezente etortzen da eta horietako bat gurekin ibiltzen da". Rebordinos Zinemaldiko zuzendariaren laguna da, eta filmaren inguruan hitz egiten tematu zen deitu behar ziola. "Niri lotsa pixka bat eman zidan; hotsein nuen eta mesedez bidaltzeko esan zidan". Rebordinos ikusi zuen eta amateur ikusten zela esan zion, eta Zinemaldirako ez, baina Lekeition euskal zinemaren lehiaketa bat antolatzen zela esan zion: "Horretarako ikusten zuela". Baina lan laburragoak aurkeztu behar ziren, eta lana ez moztea erabaki zuten.

Ane Beraza Vilches eta Alex Teruel. Bere ohiko bikotekideak joan behar izan zuen eta Teruelekin irabazi zuen. UTZITAKOIA

"Asko gustatzen zait musean ibiltzea"

Irurtzango udazkeneko festetako klasiko bat da Iratxo elkartean jokatzeko den mus txapelketa. Beti azaroaren 11n, San Martin eguneko arratsaldean jokatzeko da. Joan den urteko txapelketako bat da Ane Beraza Vilches

Alfredo Alvaro Igoa IRURTZUN

1 Iratxoko sanmartinetako mus txapelketan parte hartuko duzu?

Ezin izanen dut, astelehenean jokatuko da txapelketa eta nik lanera joan behar dut. Baina gustatuko litzaidake

parte hartzea. Txapela ezin defendatu geldituko naiz. Hurrengo urtean izan beharko du.

2 Nolako txapelketa da?

Oso giro oneko txapelketa da. Azken finean, adin guztietako jendearekin elkartzeko zara herria. Bazkideez aparte, jendeak parte har dezake. Batzuetan aldameneko herrietakoak ere etortzen dira. Batez ere jende heldua egoten da, jende gaztea handik dabil ere. Gazteen artean bada musarako zaletasuna. Oso gustura jokatzeko dugu pote batzuk hartzen ditugun bitartean. Izen ematea egunean bertan (astelehenean) egin behar da, 16:00etan.

3 Zenbat erregetara jokatzeko da?

Lau erregetara jokatzeko dugu. Nik beti horrela jolastu dut.

4 Beste txapelketaren batean parte hartzen duzu?

Egunaren arabera. Urtaingo edo antolatzen bada, batzuetan jolasten dugu, baina normalean ez dugu irabazten. Horregatik, joan zen urtekoa handia izan zen. Nik uste zorte ona izan genuela. Jakina, hori ere behar da. Bestela, urtean zehar, askotan lagun batzuk elkartzeko eta musean aritzen gara. Txapelketan irabazitako urdaiazpikoa etxekoan artean jan genuen.

5 Muslaria noiztik?

Txikitatik naiz muslaria. Familian jolasten genuen eta hori mantendu izan dut familiarekin, lagunekin edo beste jendearekin ere. Asko gustatzen zait musean ibiltzea, brometan aritzea, gezurretan, kartarik ez duzunean zirria sartzea... Batzuetan serio ez hartzeak besteak pixka bat haserrarazten ditu eta, orduan, barre gehiago egiten dugu.

6 Jolasteko bikotea nola aukeratzeko da?

Ni beti lagun batekin jokatzeko normalean. Berak ezin bada, zer edo zer gertatzen bada, lagun artean edo familian galdetzen dut. Badago jokatzeko prest dagoenik.

7 Bikotean zer nolako harremana behar da?

Ez dakit, gu desastre samar gara. Elkar ezagututa, askoz hobe. Horrela besteak badaki noiz esaten duzun gezurra, nola jolasten duzun ezagutzen du. Guk, normalean, ez ditugu keinuak erabiltzen. Eta besteekin keinuak ez ditugu asko harrapatzen, halakoei ez diegu gehiegi erreparatu.

8 Karta txarrekin zerbait egin daiteke?

Musa eman edo gezurretan aritzea. Nik, askotan, gezurretan aritzea nahiago dut.

9 31 eskutik. Karta onekin gaizki jolastu daiteke?

Bai, esaterako, 31 eskutik izan, musa eman eta zorte txarra izatea. Eskua dudanean, askotan, 31ekin musa ematen dut eta, batzuetan, gaizki ateratzen da.

10 Muslari ona izateko zer behar da?

Zorte ona eta gezurretan ibiltzeko jakitea. Aurkaria den bikotea ezagutuz gero badakizu gezurra asko edo gutxi esaten dituen. Beti izan dezakete zorte ona gezurretan asko ibiltzeko badira.

11 Amestutako jokaldia?

Egia esan, ez. Karta asko ikusten dut normalean, beraz, jokaldi gehienak jada egin ditut.

DISEINU GRAFIKOA

DISEINU KORPORATIBOA

DISEINU EDITORIALA

ILUSTRAZIOA

WEB DISEINUA

PUBLIZITATEA

ITZULPENGINTZA

ETA ZUK, ZER BEHAR DUZU?

Eskatu aurrekontua konpromisorik gabe

DISEINUA ETA KOMUNIKAZIOA **fo**

619 821 436 | Foru plaza, 23-1. Altsasu
info@gkomunikazioa.eus | www.gkomunikazioa.eus