

*Elkar mugituz
egingo dugu*

EMAN IZENA!

"Euskaraz lasai hitz egin daitekeen herria da Lizarrerengo"

KOLDO FLORES LAZKOZ ETA TERESA GOIKOETXEA ARREGI LIZERRENGOTARRAK Euskal Herrian herri gutxi izanen dira herritar guztiek Euskaraldian izena eman dutenak. Horietako bat da Lizarragabengoa eta hara jo dugu azalpen eske

A.A.I. LIZARRAGABENGOA

Hizkuntza ohiturak elkar mugituz aldatzeko ariketa da Euskaraldia. Euskarari hauspoa eman eta bere erabilera handitzeko nork bere erronkak gainditu nahiko ditu, konpromisoak gauzatu. Erabat euskalduna izan den herriarekin amestuko duenik izanen da. Halako herri bat bada Sakanan: Lizarragabengoa. Euskaraldirako hilabete falta dela, bi herritarrekin euskarak han duen egoeraz hizketatu gara.

Orain arteko Euskaraldiez zer iritzi? Koldo. Alde batetik, beharrezkoa da. Beharbada hemen ez, baina Euskal Herri osoan bai. Pentsatzen dut urtero egite horretan jende batek emanen duela pausoren bat euskararen aldeko jarreran.

Teresa. Iritzi ona dut. Lizarragabengoa, egia esan, ez da behar; denek hitz egiten dugulako euskaraz. Lizarragabengoa arigunea da. Baina, oro har, iritzi ona dut. **Aurreko Euskaraldiak Lizarragabengoa sentitu dituzue?**

T. Oso ongi. Kontzejuko presidente gisa kontzejuan gaia atera nuen, azaldu nuen zer egin behar zen,

eta ez nuen espero ia herri osoak Euskaraldiarekin bat egitea. Bizpahiru edadetu izan ezik, gainontzeko guztiek eman dute izena. Erantzuna oso ona izan da.

K. Ez. Beno, txaparen kontu hori, eta jakin zertan dagoen Euskaraldiarena. Euskaraz gehiago egitearena? Denok egiten dugu. Ez dago gehiago egiterik.

Egitarauren bat prest duzue?

K. Afariren bat, edo merenduren bat egiten dugu.

T. Normalean Euskaraldia hasi behar denean Bordatxo elkartean

"DENOK BALDIN BADA KIGU ERE, BIRGOGORARAZTEKO EUSKARARI EUTSI BEHAR DIOGULA"

"OSO POZIK GAUDE, EDOZEIN HERRITAN EZ DELAKO EUSKARA HORRENBESTE ENTZUTEN"

elkartzen gara beti, eta afaria egiten dugu, ekitaldiari hasiera emateko.

Lizarragabengoa euskaraz bizi zarete?

T. Bai, guztiz. Denak gara euskaldunak.

K. Hala da, bai.

Euskara ikasten ari denik bada?

K. Ez.

T. Ni euskaldun berria naiz, baina gehienak euskaldun zaharrak dira. Nik txikitan dena gazteleraz ikasi nuen. Gurasoei beti esaten nien euskaraz ikasi nahi nuela. Hemen, AEKn hasi nintzen, gero Lazkaora joan nintzen, EGA titulu atera nuen, Irakasle ikasketak ikasi nituen... eta oso-oso pozik.

Zergatik bizi zarete euskaraz, berreko gauza naturala delako edo kontzientzia dagoelako?

T. Bi gauzak batzen dira. Batetik, naturaltasunez, horrela bizi dugulako, baina baita ere kontzientzia dagoelako, euskara gure hizkuntza delako eta zaindu behar dugulako.

K. Bi gauzengatik. Beti pentsatu dugu euskaldunak garela, gure

hizkuntza hau dela. Gauza ximplea.

Euskaraldian herriko zenbatek eman izan dute izena?

K. Ez dakit, baina dezentek! Gehienetan herri guztiak ematen du izena. Gutxi gara, eta errazagoa da. Eta kontzientzia bat dagoen seinale da.

T. Momentuz, 30en batek. 34 gara, beraz, herri guztiak. 16 urtetik azpikoek ezin dute izena eman, beraz, esan daiteke guztiek. Euskaraldian, gaztetxoenei beti Euskaraldiko txapa zaharrak ematen dizkiegu.

Lizarragabengoa, berez, Arigune izan daiteke.

T. Bai, egia da. Orain arte ez dugu sekula egin, baina pentsatzekoa da (kar, kar).

K. Bai. Dudarik gabe, euskara lasai hitz egin daitekeen herri bat da.

Aurrekoetan zein rol aukeratu dute lizerrengotarre?

K. Ez nizuke esan.

T. Denak Ahobiziak gara. Lehen bazegoen neska bat Belarriprest zena, baina joan zen urtean alokairua utzi eta joan zen. Beraz, denak Ahobiziak gara.

Euskaraz bizi den herri batean Euskaraldiaren premiarik dago?

T. Nire ustez ez, baina gu beste herri batzuetara joaten gara eta, alde horretatik begira, bai.

K. Bai. Beti ongi dago gogoraztea. Egon daitezke jarrera batzuk. Esaterako, herritik kanpo euskalduna ez den beste jende batekin egon eta jarrera batzuk hartzea, erdarazkoak. Beti ere gogoraztea zer garen ongi dago. **Lizarrerengotarra herrian babestuta sentitzen da, eta kanpoan ez.**

K. Euskaraz ez dakitenekin-eta. Denborarekin ikusten duzu batzuek lehen pixka bat erdaraz egiten zutela eta orain pila bat. Horrelakoak badira. Eta, horretarako, tentsio pixka hori mantentzeko Euskaraldia ongi dago.

T. Guk ez dugu dendarik eta Arbizura, Etxarrira, Altsasura... edo hirietara joaten gara. Beraz, garrantzitsua da Euskaraldiaren transmisio hori. Nik uste dut horretarako txapa eraginkorra

dela. Euskaraz aritzeko kontzientzia izateko.

Lizarragabengoa bezalako herrietan euskara sustatu beharra dago?

K. Bai.

T. Ez dut beharra ikusten.

**TALLERES
GOÑI
TAILERRAK**

- Ibilgailu guztien txapa konponketa eta margoketa
- Bankadako lanak
- Barruko eta kanpoko garbiketa

Akaborro II industrialdea • IRURTZUN • 680 859 938 • 948 500 166 • chapigo@gmail.com

Teresa Goikoetxea Arregi eta Koldo Flores Lazkoz herriko seinalearen ondoan.

Lizerrengotarrek euskarari kanta egiten diote urtero Euskararen Egunean. ARTXIBOA

"GEHIENETAN HERRI GUZTIAK EMATEN DU IZENA. KONTZIENTZIA BAT DAGOEN SEINALE DA"

"ERAGINKORRAK DIRA TXAPAK. HERRITIK KANPO, JENDEAK BEGIRATZEN DU, FUNTZIONATZEN DUTE"

Euskararen Eguna ere ospatzen duzue.

T. Normalean elizako atarian elkartzen gara, euskararen inguruko abesti bat aukeratzen dugu, abesten dugu eta gero auzatea egiten dugu.

K. Giro onean ibiltzen gara, eta egiten ditugu hemengo bilerak eta bestelakoak. San Frantzisko egunean urtero elkartzen gara. Erraz biltzen gara, eta mahai baten bueltan gustura egoten gara.

Euskaraz normal bizitzen segitzeko gorabeheren bat baduzue?

T. Ez. Herritik kanpo, bai, ordea. Erosketak direla, ikasketak, zerbitzuak, administrazioa...

K. Berez, badago jende bat hemen etxea erosi zuena eta noizean behin etortzen dira, eta erdaldu-nak dira.

Telefono mugikorrak, Interneteko nabigatzailea, horiek nola dituzue?

K. Euskaraz jarrita ditut.

T. Nik Interneteko nabigatzailea eta dena euskaraz dut, Gmaila, ikastolako... horrela ohitu naiz. Orain ikastaroa egiten ari gara Nafarroako Gobernuan, informatikakoa. Zenbait gauza gaztelaraz agertzen dira, eta nahiko galduta nago...

Konturatu gabe etor daitezke aldaketak. Udalerrri euskaldunenak erdalduentzen hasiak dira. Lizarragabengoa?

T. Bai. Lizarragabengoa ez dut ikusten. Baina egia da haur txikien artean gaztelera gero eta gehiago entzuten dela. Hori errealitate bat da, ez dakit zergatik, baina telebistak sekulako eragina du. Nik etxean haurrei ingelesez jartzen diet. Nahiago dut ingelesez ikas dezatela; gaztelaraz ikasiko dute.

K. Ez. Horrelakorik ez gertatzea ez nuke ezta pentsatu nahi ere.

Beraz, hori izan daiteke erronketa bat? Haur horiek euskarara erakartzea?

T. Bai.

Euskararen erabileragatik, Lizarragabengoa izan daiteke beste herri batzuk begiratu beharreko ispilua?

K. Balitz, hobe! Beste batzuek ikusteko posible dela euskaraz bizitzea. Zalantzak dituztenak, hizkuntza ikasten irrika handirik ez dutenak... Bai, ispilu izan gaitezkeela pentsatzen dut.

T. Baietz uste dut. Etxarri Aranaten erdara bizi dago; gazteen artean asko entzuten da. Arbizun ere bai, baino gutxiago. Eta Altsasun izugarria da. Ni oso urdurijartzen naiz. Haur eta gazteak gaztelaraz entzuten ditudanean... **Eredu izate horrek euskarari eustea behartzen du? Ez lasaitzera?**

T. Zer egin gazteengana iristeko, haurrengana... ez dakit nola egin hori lortzeko. Zaila da. Askotan hitz egin dugu horri buruz. Haur batek etxean gaztelera entzuten badu, zaila da. Dena ez da telebista, faktore asko daude.

K. Hala da, bai.

Lizarragabengoa euskaraz bizitzarete. Herritarrei zer sentipen sortzen dizue horrek?

T. Guretako da normala. Gure hizkuntza da, orduan... Baina

KOLDO FLORES LAZKOZ AHOBIZI

Zergatik Ahobizi?

Gure hizkuntza da. Beti egin dugu horrela, eta horretan segitzeko. Kontuan izanda herriak horretarako ematen duela, denok euskaldunak gara.

Aurreko Euskaralditik aldatu duzu rola?

Ez.

Txapa jartzen duzu?

Bai.

Zergatik?

Beste herri batzuetan jendeari adierazteko euskararen inguruan zerbait mugitzen ari dela. Onuragarria da.

Txapa eraginkorra suertatu da noizbait?

Ez.

Euskaraldi honetan zeure buruari zer erronka jarri diozu?

Ezta bat ere.

Aurreragokoetan ezta ere.

pozik gaude, edozein herritan ez delako euskara horrenbeste entzuten. Arbizun euskara ere asko entzuten da, baina Arbizutik Etxarrira sekulako aldaketa dago. Ea Euskaraldiak hizkuntza ohiturak aldatzeko balio duen. Nik uste baietz! Erein behar da, baina ez bakarrik hamar egun horietan. Euskaraldia bukatzen denean baita ere. Ea lortzen dugun!

K. Hemen beti horrela izan da. Guretako normaltasuna hori da. Soinu pixka bat arraro egiten duena da kanpotik erdaraz hizketan edo galdezka etortzen dena. Hura da desberdina. Beti egin duguna egin dugu. Orain kanpaina hau egitea, ongi. Denok baldin badakigu ere, jendeari birgogorazteko euskarari eutsi behar diogula.

TERESA GOIKOETXEA ARREGI AHOBIZI

Zergatik Ahobizi?

Kontrolatzen dudalako aukeratzen dut rol hori. Lizarragabengoa denok euskaraz hitz egiten dugu. Kanpotar batzuk daude eta batzuetan, nahi gabe, erdaraz. Badakizu erdalduak direla. Kontzienteki hori aldatzen ari naiz. Euskaraldian egiten dut. Baina pasatzen denean joaten zait eta berriro lehengora bueltatzen naiz.

Aurreko Euskaralditik aldatu duzu?

Ez.

Txapa jartzen duzu?

Bai.

Zergatik?

Esaterako, erosketak egitera joaten naizenean, ohartu naiz kutxazaina begira gelditzen dela. Bi urtetan ongi funtzionatu du, bai.

Txapa eraginkorra suertatu da noizbait?

Bai. Kutxazainarekin, normalean, beti erdaraz hitz egiten nuen. Bera Belarriprest zen, eta esan zidan: saiatuko naiz.

Baiezkoarekin erantzun nion. **Euskaraldi honetan zeure buruari zer erronka jarri diozu?**

Beharbada telefonoarekin. Deia ikustean, deitzen duenaren arabera, erdaldu bada, askotan hizkuntzaz aldatzen dut. Ohitura hori bai aldatu behar dut. Bai, esan. Hori ulertzen da. Eta, beharbada, berak euskaraz pixka bat jarraitzeak asmoa izan dezake, edo ulertzen du eta berak erdaraz erantzuten du, baina elkarrizketa elebiduna dugu. Beharbada beste Belarriprest bat deskubritzen dut.

ASTEKOA

ANE ZELAIA RUIZ DE EGINU

Adimen artifiziala gurean

Azken hamarkadetan, teknologia gure eguneroko bizitzaren parte bilakatu da. Mugikorrek, telebistak, robot garbitzaileak edota laguntzaile digitalak ez dira etorkizuneko kontuak, gaur egungo eguneroko tresnak baizik. Ezin dugu ukatu: gizarte digital batean bizi gara, eta teknologiarekiko harremana etengabea da. Ezin diogu bizkarra eman, eta ez genioke zertan eman, baizik eta kontrakoa,

EUSKARAREN PRESENTZIA BERMATU BEHAR DUGU TEKNOLOGIA BERRIETAN

laguntzaileetan, sare sozialetan eta abarretan. Gure hizkuntza bizirik mantendu nahi badugu, ezinbestekoa da teknologia ulertu, erabili eta baliabide digital zein teknologia berrietan txertatzea.

Horregatik, ez diogu teknologiari muzin egin nahi, eta ez diogu euskarari uko egin behar teknologian. Biek ala biek gure egunerokoa osatzen dute, eta elkarrekin egin behar dute bidea, elkar sostengatuz.

Eta nola ez, Euskaraldia iristear dagoen honetan, Adimen Artifizialari galdetzeko unea iritsi da: aurten, zer izango gara? Ahobizi ala Belarriprest?

GUTUNA

Dantzalekuko Ondarea

ANE MIREN IRURETAGOiena

Gure arbasoek zerbait bazuten, denbora zen, eta gauzak urte askotara begira egiten zituzten, Dantzalekuko basoa horren adibide. Gure gizaldiak, ordea, momentuan momentukoa. Panelak jarri, une batez txukundu, eta ahaztu, betiko balitz bezala, bera bakarrik mantenduko delakoan.

Aste Santu honetan mila tokitan egongo gara, bata bestea baino zainduagoa eta dotorea, baina gutxi gurea baino interesgarriagoa.

Dantzalekuko basoak gure jendeari buruz hitz egiten du, gure ondarea azaltzen du eta gure eskualdearen ezaugarria da. Kanpotarrak etorri behar dira baso hori balioan jartzeko, etxekook baloratzen ez dugulako?

Nora begira gaude baso hori hondatzen uzteko? Inoiz ez da oso jasoa egon baina oraingo egoera tamalgarria da, hil edo bizikoa, hezetasunak eta haizeak eraginda. Baso bat leku bizi bat da, eraldatzen dena, txukun egoteko urtez urteko mantenua behar duena. Jakingo ote dugu jasotako ondarea gure ondorengoei pasatzen?

HARA ZER DIEN

EMAI

ALTSASUKO UDALEKO BERDINTASUN ARLOA

"Ahduntzea emakume bakoitzaren eraldaketa prozesua da, pixkanakakoa edo azkarra. Emakume bakoitzak besteentzat aritzeari uzten dio, besteen objektu izateari, historiaren objektu izateari, politikaren eta kulturaren objektu izateari, eta bere bizitzaren subjektu bihurtzen da, bere buruarentzatarituko delarik, historiaren, kulturaren, politikaren eta bizitza sozialaren protagonista izanda". Marcela Lagarde antropologo feminista mexikarraren hitzak dira, eta "ahalduntzea" kontzeptua argitzen laguntzen digute.

Pasa den urteko udazkenean diseinatu eta martxan jarri genuen herriko mugimendu feministako partaideekin elkarlanean EMAI- Emakumeen Ahduntzerako Gunea izeneko egitasmoa, helburu nagusi hauekin: askotariko emakumeen arteko harreman, laguntza eta ahizpatasun sareak sortzea; emakumeen partaidetza soziopolitiko indartzea; eta emakumeen ahduntze pertsonala eta kolektiboa lortzeko tresnak eta baliabideak eskaintzea. Parte hartzaile nagusiak Altsasuko nahiz Sakanako emakumeak dira, euren aniztasunean ordezkatuta.

EMAI Ahduntzerako Gunean era askotako jarduerak garatzea aurreikusten dugu: hitzaldiak, tailerrak,

ikastaroak, jardunaldiak, gune iraunkorrek eta zerbitzuak. Edozein modutan, emakumeek egindako ekarpenak funtsezkoak izanen dira horiek zehazterakoan.

Eta zergatik EMAI? Emakumeek euskaraz "oparia", "dohaina" esan nahi du; eta "emakumeak" izenarekin fonetika aldetik badu antzekotasun bat. Horrez gain, Afrikan ere erabiltzen da hitz hau; eta Nigeriako Edo tribuan duela jatorria uste da. Hain zuzen, Emakumeen Indarra eta ausardia adierazten ditu, eta hainbat belaunaldik itxaropenaren eta erresilientziaren sinbolo gisa erabili dute.

Udaberri honetarako ere egitarau polita antolatu dugu. Anima zaitetze jardueretan parte hartzea!

BAZTERRETIK

MIKEL MAIZA RAZKIN

Lagun jatorrak

Apirila hasieran Bartzelonako komiki azoka egin zen. Urtero bezala, ehunka komiki kaleratu ziren, baina nik komiki bakar batean nuen interesa. Isaac Sanchez nekaezinak bere azken komikia argitaratu du eta, berak esanda, esfortzu handia eta lan estra asko egin ditu komiki hau azokan salgai izan zedin. *El de la Batamanta* izugarria agertu eta urte eta erdi ondoren, hemen da *Buena gente*.

Buena gente komikiak 60ko hamarkadara eramaten gaitu. Benquerencia del Río herrian ez da inoiz ohikotik kanpo den ezer gertatzen, baina bat- batean, herriko aitona

diruduna hil egiten da. Hil baino lehen, ordea, testamentua idatzita utzi zuen eta bertan dio bere diru eta lur guztiak pertsona bakarrari utziko dizkiola. Aitonaren hiletatik 90 egunetara bozketa bat egin behar dute Benquerencian, herri osoko lagun borondatea, jator, eta, azken finean, lagun onena hautatzeko. Hautatuak aitonaen lur eta diru guztiak lortuko ditu. "Nire agurra eta 90 egun pasa arte, herriko jendea, jator eta zoriontsuagoa izango da" dio aitona testamentuan. Zer uste duzue zuek? Arrazoia izango al du aitona?

Zaila egiten zait Isaac Sanchezen lana objektibotasunez epaitzea. Isaacen idatzitako komiki bat irakurtzean, makil batekin jolasten ari den txakurtxo bat bezala sentitzen naiz. Paregabe marrazten du, teknika

tradizionalak eta digitalak marrazkietan nahasiz. Baños Pleamar komikian erabili zuen bezala. Emaizta izugarri ona da.

Baina, dudarik gabe, Isaac Sanchez maisua da komikian narratibaren eta istorioa nola kontatzen jakiten. Gidoia Berlanga berak idatzi izango balu, ez ninduke harrituko. Komiki honek zinema espainiar klasikoko gidoi baten antza du. Ez bakarrik kokalekuagatik, baita ere gidoiaren sendotasun eta egituragatik. Azpitrama berriak zabaltzen dira, ustekabeak, eta *in crescendo* doa amaiera arte.

Dudarik gabe, Isaac Sanchez komikien historiara pasako da. Hala ere, ez zaitetze pilota profesional honetaz fidatu eta irakurri autore paregabe honen edozein obra. Ez zarete damutuko.

www.guaixe.eus

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

Maketatzailea:
Lune Trecet Obeso
maketazioa@guaixe.eus

GK diseinu zerbitzua:
Ainhoa Etxeberria Pikabea
gk@gkomunikazioa.eus

Administratzailea:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Pabxi Flores Lazkoz

Lege gordailua: NA-633/1995
Tirada: 3.200

LAGUNTZAILEAK

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:
Maidor 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
Itziar Gastearna Colmenero
publizitatea@guaixe.eus
619 821 436

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

Gobierno de Navarra
Nafarroako Gobernua

"Mesedetarako da udaberrian egitea"

VIRGINIA, AMAGOIA ETA JON EUSKARALDIKO BATZORDEETAKO KIDEAK

Uharte Arakilen eta Unanun Euskaraldia batzordeak sortu dira hizkuntza ohiturak aldatzeko ariketa prestatzeko. Batean eta bestean gogoz ari dira

A.A.I. UHARTE ARAKIL / UNANU

Haien herrietara Ahobizi eta Belarriprest txapen udaberria iristeko lanean ari dira Virginia Moscoso Elia eta Amagoia Hermoso de Mendoza Sainz ubertearrak eta Jon Hernan Mendibe unenuarra. Beraien herrietako Euskaraldiko batzordeko kideak dira. Beraien herrietan Euskaraldia aurrera ateratzeko lana egiteaz aparte, ibarreko batzordeak biltzen dituen koordinazio bileretan ere parte hartzen dute. Haietan egunean jarri, martxan jarri nahi dituzten ekimenen berri elkarri eman eta materiala jasotzen dute. Halako bilera baten ondoren hartu gaituzte.

Herriko Euskaraldia batzordean zenbat zaudete?

Virginia. Gu poliki-poliki hasi gara. Aurten nahiko jende elkar-tu gara, bospasei. Hasteko, bilerak egin ditugu. Pixka bat prestatzen hasi gara.

Amagoia. Prestatzen hasi behar genuela jakin genuenean, bilera deitu zen eta horretarako prest geundenak bildu ginen. Egia da antzeko pertsonak garela, aurreko deialdietan ere laguntzeko prest egon garenak. Gure artean, batzuek indar gehiago eginez, besteek gutxiago, baina saiatu gara txukuna den zerbait ateratzen.

Jon. Herria ere ttikittoa da, baina proportzioan dezente bildu ginen, gutxi batzuk. Gure programa hiru ekintzatan ardatz du. Lehenengoan jende dezentente bildu ginen. Besteetan ere, pentsatzen dut, hala izanen dela. Oporretatik bueltan segituko dugu.

Jendea laguntzeko prest dago?

J. Bai. Lehengoan dokumentala ikusi eta herri afaria egin genuen. Afaria geuk kudeatu genuen. 40 lagun elkartu ginen, asko da Unanurako.

V. Bai. Gauzak prestatuz gero, jendea hasiko da izena ematen, eta prest egonen dira.

Jon, Virginia eta Amagoia Ariguneak identifikatzeko txartelak eskutan dituztela.

"HERRI TXIKIETAN AURRELAN INDARTSUA EGIN BEHAR DUZU JENDEAK PARTE HARTZEKO"

Data aldaketa nola hartu duzue?

A. Mesedetarako da udaberrian egitea. Eguraldi onarekin dena da hobea. Emaitzak ikustean argituko da hobea den edo ez.

V. Hasiera batean arraro samar egiten da udaberrian prestatzen hastea. Baina alaitasun puntu handia emanen digu.

J. Guk ongi hartu dugu. Beste data ere ona zen guretako, elkar-tean egiten baitira ekintza gehienak. Oraingoak ematen du aukera kanpoan zerbait egiteko.

Noiz hasi zarete antolatzen?

J. Martxoaren hasieran hasi ginen horretan. Ideia bilketa egin genuen eta, ondoren, aukeraketa bat. Herri txikietan aurrelan indartsua egin behar duzue jendeak parte hartzeko.

V. Bakoitza zer egin behar zen pentsatzen hasi zen. Zer pauso eman, Euskaraldiko web orriko

Intraneterako izena ematea, eta abar. Apirileko lehen astean egin genuen bilera, eta ideia asko sortu ziren. Beraz, pozik.

A. Bileran atera ziren ideia horiek gauzatzen saiatuko gara.

Euskaraldia zer den barneratuta dute herritarrek?

J. Orainxe ari dira. Ikusiko dugu bukatzen denean guztiz barneratuta duten. Bai, Euskaraldian murgiltzen ari direla pentsatzen dut.

V. Poliki-poliki lortuko dugu. Baina zaila da, bai.

Herritarrek txapa janzten dute?

A. Espero dugu! Berokiekin ez ziren antzematen.

V. Negua zenez, gutxiago ikusten ziren. Aurten gehiago.

J. Askok ez gara, baina zenbait ikusiko dira.

Bi herrietatik mendizale ugari pasatzen dira. Txapa eramaten dute?

J. Eramanen dituztela pentsa nahi dut. Asteburuan Beriain aldera jende asko joaten da, batez ere, Euskal Herriko jendea. Ikusiko dugu Euskaraldiko asteburu horietan zer pasatzen den.

V. Begira egonen gara eta kontatuko dugu zenbat txapa pasatzen diren (barrez).

Izen ematearekin hasi zarete?

A. Aste honetan izena ematera animatzeko bideotxoren bat zabalatzeko asmoa dugu. Badaude gauza batzuk egiten ez dituzun arte gainera kentzen ez dituzunak. Uste dugu jende askok izena emateko asmoa duela eta, agian, oraindik ez dutela izenik eman. Aste hauetan pizten saiatuko gara.

J. Ez dakit zenbatek eman duten izena. Euskaraldirako antolatutugun ekintza horiek izan daitezela aukera bat elkarrekin egoteko eta ibiltzeko. Kopuru aldetik nahiz eta txikia izan, kalitate aldetik izan dadila hobea. **Lortuko dituzuen izen emate kopuruaren inguruko apusturik egin duzue batzordean?**

J. Belarriprest gutxi. Badaude, eta egin dira. Eta Ahobiziak ez nizuke esan.

V. Aurreko edizioako kopurua berdintzearekin konforme gelditzen naiz. Ikusiko da.

Arigunerik bada?

A. Dakigunez, erakunde gisa udalak eta eskolak eman dute izena. Hemendik aurrera saiatuko gara ate gehiago jotzen, bakarraren batek gehiagok izena emateko, baina ez dakigu.

J. Unanun herri guztia da Arigunea.

Zer dei egingen zeniekete herritarrei?

V. Izena eman dezatela, jakina! Anima daitezela Euskaraldian parte hartzera.

J. Dauden erdaldun horiei pixka bat lagundu. Askotan kosta egiten zaigu. Erdaldunak dira eta erdaraz hitz egiten diegu. Izan dadila hau ariketa polit bat segitzeko, haiei ere euskaraz hitz egiteko. Eta geroan segitzeko.

Solasaldiak
Lantegiak
Hitzaldiak

LITERATURA-geraldiak

2025

Aurkezpena

IZENBURUA
ARROILAREN NEGARRA

HIZLARIA
Pako Aristi

TOKIA
ETXARRI ARANAZKO
LIBURUTEGIA

EGUNA
Apirilak 23

ORDUA
18:30

Antolatzailea: **Mank**
Laguntzailea: Nafarroako Gobernua / Gobierno de Navarra

Hemezortziren Euskaraldia

Ibarreko Euskaraldia batzordeek beraien herrietan ariketan parte hartuko duten pertsonak aukeratu eta kamera aurrean jarri dituzte. Haien esanetako batzuk hona ekarri ditugu. Hizkuntza ohiturak aldatzeko ariketa masiboan zer asmo duten azaldu dute. Gainera, sare sozialen bidez, bideoak batetik edo bestetik ere jasoko ditugu sakandarrok

IZASKUN MUJIK MUJIK IHBABAR

"Nire erronka da konszientzia gehiago jartzea euskararen erabilpenean."

IRAIA ONGAY MORAL, ENARA HUARTE OSINAGA ETA AIORA DORAI IRIARTE IRURTZUN

"Gure helburua Euskaraldiarekin da euskaraz hitz egiteko eta entzuteko prest dagoen jendearekin hitz egiteko ohitura hartzea eta gure ama hizkuntza dena nagusitzea."

AMAGOIA HERMOSO DE MENDOZA SAINZ UHARTE ARAKIL

"Norbanako bezala gustatuko litzaidake zenbait hizkuntza joera aldatzea. Zenbait unetan baliatzen dugu gaztelera aukera bakarra balitz bezala gure inguruan badugulako norbait erdalduna dena eta hori aldatzea gustatuko litzaidake"

ARITZ GANBOA DE MIGUEL ARRUAZU

"Arbazun aurreko Euskarldiyan askok erabai giñun lendaaziko hitza euskaras ittia. Izen deyela Euskarldiyau hurrenkera guziya euskaraz eitteko garaya."

AINARA LOPETEGI LOPEZ ETA JOSE RAMON GARIN LIZARRAGA LAKUNTZA

"Ze erronka dugu Euskaraldian Garin? / Lakuntzen bintzet ohitturoi aldatzie eta jendiek, nola euskias bakiyee, hitz eitteko euskias geyo"

MERCHE GOÑI TOLOSA ARBIZU

"Euskaraldian nire erronka da euskara gehiago erabiltzea. Konfiantza da inportantea niretzat eta Euskaraldia oportunitatea da hori lortzeko."

JAVIER MOZO LIZARRAGA UNANU

"Euskaraldiyan intentziyo printzipalena da herriko gaztiek geyo euskaraz eittie ze hori bei faltan botatzen dala."

PATXI FLORES LAZKOZ LIZARRAGABENGOA

"Esan dezaket bei nee bubai esanda, bei herriyai esanda, orohar normalien euskera nehiko txukun mantentzen degula, beya betiko burruka dala eta izenen dala"

IRATI IGOA SESMA ETXARRI ARANATZ

"Nire aurtengo erronka euskaralდიakin nee inguruko jendiekin beti euskaraz eittie da."

BEGOÑA ERDOZIA MARTINEZ BAKAIKU

"Ni euskaraz ikasten ari naiz harremanak kuadrillarekin, elkartean, dendan hitz egin euskaraz. Poliki-poliki banoa."

MOHAMED ABOUFARIS ITURMENDI

"Animo a la gente de Iturmendi, de mi pueblo, que cuando estoy con ellos o están cerca mía que hablen más en euskera."

IRATI IRIGOIEN CRESPO URDIAIN

"Nire helburua litzateke lagunekin euskara gehiago erabiltzea eta Urdiainen galduta daukagun eremuetan euskara berreskuratzea."

IÑIGO LANDA OTAEGI ALTSASU

"Niri gustatuko litzaidake Altsasuko herrian geroz eta gehiago euskaraz mintzatzea eta jendeari aditzera ematea nirekin ere euskaraz egin dezakeela."

IZASKUN BEUNZA AZAZETA OLATZAGUTIA

"Nire helburua Euskaraldian erdaraz hitz egitera ohituta nagoen pertsona horiekin jarrera aldatzea eta hasieratik euskaraz zuzentzea da."

GORKA IZAGIRRE INSAUSTI ZIORDIA

"Ni Ahobizi izango naiz Euskaraldian eta saiatuko naiz euskara ulertzen duen eta dakien ororekin euskaraz hitz egiten"

Euskaraldian ere badira Ariguneak

Aurrekoetan bezala, Euskaraldiko laugarren edizioan ere entitateek ere lekua dute. Euskaraldia euskararen erabilera areagotzeko ariketa soziala da, eta entitateek euskararen erabilera pausoak eman nahi badituzte, Ariguneak dira haien aukera. Aukera ezin hobea euskararen presentzia eta erabilera sustatzeko

Zer da Arigunea?

Edozein momentutan euskaraz lasai, segurtasunez, aritzeko gunea da.

Zein izan daiteke Arigune?

Mota guztietako entitateak izan daitezke Arigune: dendak (okin-degi, ostatu, enpresa, farmazia...), elkarteak (kirolekoa, kulturakoak, gaztetxeak...), zerbitzuak (medikuak, ikastetxeak, haur eskolak, adinduen egoitzak...) edo erakundeak.

Entitate baten barruan Arigune bat baino gehiago egon daiteke?

Bai. Ariguneak izan daitezke entitate baten baitan ohiko dinamika duten eta kide guztiek gutxienez euskara ulertzen duten sailak, atalak, ekipoak, sekzioak, zerbitzuak, taldeak...

Herritarrekiko harreman espazioa izan daiteke Arigune?

Baldin eta uneoro Belarriprest edo Ahobizi bat badago dendako kutzazain gisa, telefono bidezko arreta ematen, tabernan... Horrela herritarrek uneoro euskaraz artatuak izateko bermea dute.

Ariguneko kideek txapa eramanen dute?

Bai, Ahobizi edo Belarriprest modura ariko dira Euskaraldiak irauten duen bitartean, baina ariketa modu kolektiboan egingen dute Arigunean.

Zein abantaila dakarkit Ariguneko kide izateak?

Ariguneetan Belarriprest eta Ahobizi izatea askoz errazagoa da, kide guztiek euskaraz ulertzen dutelako edo herritarrei aukera ematen zaielako euskaraz egin ahal izateko.

Zein da Ariguneeen helburua?

Entitateen harremanetan euskararen erabilera handitzea da.

Arigune izateko erabakia hartzeko zer behar da?

Zuzendaritzaren eta entitateko gainontzeko kideen inplikazioa behar dira.

Behin Arigune izateko erabakia hartu ondoren, zer egin behar da?

Entitatean Euskaraldiaren eta bertan parte hartzearen onuren berri emanen da. Gainera, Belarriprest eta Ahobizi rola azaldu eta sakondu. Aldi berean, ariketa taldean egitearen garrantzia azpimarratu beharko da. Hizkuntza ohiturak aldatzeko erraz eman daitezkeen pausoak azalduko dira. Horretarako, beharrezkoak balira, tresnak eskainiko dira.

Arigune gisa izena emateko zer egin behar da?

Euskaraldia.eus webgunearen bidez izena eman.

Izena ematearekin konpromisoren bat hartzen da?

Hiru egiteko bereganatzen dituzte. Aurrena da entitateko kideei, edota bezeroei, Euskaraldiaren berri eman behar dietela, eta Ahobizi eta Belarriprest izan daitezen sustatu behar dutela. Hurrena da, ariketa ondo egiteko eta rolean eroso egon daitezen prestakuntza tresnak aztertu eta baliabideak kideen eskura jarri behar direla. Eta, atzena, ariketan parte hartzen ari direla ikusgarri egin. Esate baterako, entitate barruko zein kanpoko pertsonen komunikatu, espazioak apaindu, txapak jantzi, eta abar.

Eskakizunak betetzeko materialik bada?

Bai, *euskaraldia.eus* webgunean. **Zer konpromiso har ditzake Ariguneak Euskaraldian?**

Esate baterako: bilerak euskaraz egin, barne edota kanpo komunikazioak euskaraz egin, hizkuntza harrera planak, barne politikak...

Zer onura du entitatearendako Arigune izateak?

Lankidetzan oinarritutako tresna positiboa da, kideek hizkuntza ohiturak aldatu eta euskararen erabilera aurrera egiteko. Dakitenek eroso hitz egiteko aukera izanen dute, eta euskara ulertzen dutenek, berriz, euskara maila hobetzeko gunea aproposa opatuko dute Arigunean. Talde kohesioa eta motibazioa indartzeko bitartekoa da. Inertziak astindu eta euskararen erabilera indartzeko oso tresna baliagarria da Arigunea. Entitatea gizartearen euskara biziberritzearen aldeko joerarekin lerrotatuko du, hizkuntza entitatearen erantzukizun sozialaren parte bihurtuz. Horrek herritarrekiko gertutasuna eta konfiantza sortu eta sendotuko du, identifikazioa eta fidelizazioa handituz.

Nola jakin zein den Arigune?

Arigunearen ikurraren bidez identifikatzen da.

Kuadrilla arigune izan daiteke?

Bai. Lagun talde barruko hizkuntza ohiturak aldatzeko nahia eta adostasuna baduzue, elkar mugituz egingen duzue.

Eta herriak?

Jakina. Edonork, edonorekin eta edonoiz euskaraz eroso hitz egiteko aukera dute herri batzuek.

Herritarrei harrera euskaraz egiten diezu?

Arigune izan zaitezke.

Lankideekin edo elkartekideekin euskaraz ari zarete?

Arigune izan zaitezketek.

Lankide edo elkartekideek dituzuen hizkuntza ohiturak aldatu nahi dituzue?

Arigune izan zaitezketek.

Sakanan zenbat arigune daude?

Momentuz, 79 entitate daude izena emanda. Aurreko edizioan 130 entitate eta 289 Arigune izan ziren.

JARRAI GAITZAZU INSTAGRAMEN !!!

eta horrela gure produktuek 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

OGITEGIA
1944

UDABERRIKO

DENBORA-PASAK

Gure Bihotzaren Taupadak Bulego

Elkarrekin ❶ _____ aldatu dezakegu
esan zenidan.

Zu nire ❷ _____ izango zara ni
zure ❸ _____.

(E)ta hitzez hitz
Etorkizuna berreraiki.
(E)ta hitzez hitz dena
aldatzen ikasi.

TATARARA
TATARARA
TATARARA
TATARARA

Entzun gure bihotzaren taupadak
Euskaraz dira

Hazparnetik hasi eta Tuterara
gure ❹ _____ gertu daude.
❺ _____ loreak bezala loratuko
gara kalez-kale.

(E)ta hitzez hitz
etorkizuna berreraiki.
(E)ta hitzez hitz dena
aldatzen ikasi.

TATARARA
TATARARA
TATARARA
TATARARA

Entzun gure bihotzaren taupadak
Euskaraz dira

(E)ta hitzez hitz
❻ _____ EKIN
(E)ta hitzez hitz dena
aldatzen ikasi.
TATARARA
TATARARA
TATARARA
TATARARA

Entzun gure bihotzaren taupadak
Euskaraz dira

❶ mundua, lekua, ingurua

❷ lagun, hauspo, birika

❸ ahotsak, eskuak, buruak

❹ laguntza, babestokia, geriza

❺ Neguan, Udan, Udaberrian

❻ HITZARI, EUSKARALDIARI, KORRIKARI

Dermioen letra zopa

R P M R G Y V W Y J I Y M J J R D T O K
 M I D L E P Z E G O O S Q K F A I I R P
 E V L J A I P E C R H B O Z N J C M Z E
 P K J R A E M O F A F S H I Z Z W K K V
 S U I L L K F L V H T M A D Z K B Q O G
 I O R C T I S I O E U G N G E G A U S H
 P Y R Y X K Z H G G L I Y E D G P R Z V
 S C U R O G G I A A K I J J E R L U B T
 A D T B R Q C R B T I Q I R B A A B J K
 K V I A R N R A P Q O T K A R Z R A I T
 V D N U O A Z L E B X F Z K U T R L R J
 E T A P T G A R R I Z K O A B N E O I Y
 J V U E X B I U R D I J H B M A Z S G R
 F C J T T N Y R U X N D H E K D A G A G
 U B N A A U I Z E K X O L T O R R J D Q
 I U A W C A B J K I A W Y R O A R L M J
 K D S Z G K R Y Q G X J X A R N E G O C
 F K Y A J P S U G A A Z X I V H T A B U
 O O O T X A B O L A Z A R R E T A Y P F
 V A B E D L A O G A I T A S W M Y I K T

- AGIRI
- ALTXORROTX
- ARDANTZAR
- ARTEBAKAR
- ASPISPE
- AUPETA
- BIURDI
- EZPELDI
- FAFOMEAR
- GARRIZKOA
- ITXIRRIAGA
- KOSTEGI
- LARREZARRETA
- MUGARRATE
- OLABURU
- SANJUANITURRI
- SATIAGOALDE
- TXABOLAZARRETA
- URBEDEZ
- ZABALGAINA

Sudokuar

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

Erraza

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

Zaila

SILABA-KA

Aurkitu hiru hitzak osatzeko falta den silaba

EUSKARA

Egin puzzlea beheko piezekin eta osatu esaera zaharra

ODEI BARROSO GOMILA

H I
A R

B
G I
Z

E H
A
E

I
P E R

B E
I T U
N T Z

R
H
E R I

E
T E
A K

R
A
I F

A K
T
I

T Z
D
M

K
L A

I
I Z
D A

GURUTZE-GRAMA

Horizontalak

- 3. Euskaraldian partaideek soinean eraman behar duten objektua.
- 7. Gazte ..., 1994an lehen aldiz Etxarri Aranatzen egin zen jaialdia.
- 8. Etxarri Aranatzen, Bakaikun, Iturmendin eta Ziordian altxatzen den zuhaitza.
- 10. Euskaraz ulertzen duten guztiarik euskaraz egiteko rola.
- 11. ... Flores, argazkiko agroin-fluenzerra.
- 16. Guaixe Fundazioarendako 'Hitzen libertatea' solasaldia eskaini zuen idazlea.
- 18. Hiriberri Arakilgo elkarte.
- 22. Olatz ..., argazkiko ultra trail korrikalaria.
- 23. Maiatzaren 15etik 25era izanen den euskararen aldeko ekimena.
- 24. Sakanako Harri Eskola.

Bertikalak

- 1. 'Zure Zeru' diskoa argitaratu duen musika taldea.
- 2. Azalera handien duen Sakanako udalerría.
- 4. Rallysprinta ospatu zen herria.
- 5. Javier ..., argazkiko pilotua.
- 6. ... Rock, uztailean Lakuntzan eginen den jaialdia.
- 9. ... Uribeetxeberria, argazkiko Lakuntzako alkatea.
- 10. Iparraldean Sakana mugatzen duen mendilerroa.
- 12. Astelehenero Altsasan elkarretaratzea egiten duen taldea.
- 13. Euskaraz dakitenek niri euskaraz hitz egiteko rola.
- 14. Ezkurdiarekin batera Binakako Txapelketa irabazi zuen pilotaria.
- 15. Fran ..., argazkiko musikaria.
- 17. Ziordiko urtegia.
- 19. Iker Mintegik jokatu duen Euskal Herriko lasterketa.
- 20. 1500ean Etxarri Aranatzetik banandu zuten udalerría.
- 21. Inmaculada ..., argazkiko Erkudengo Ama Abesbatzako zuzendaria.

HITZ EZKUTUA

A N D R E
Z A P A L
E K A I N
 ○ ○ ○ ○ ○

L O K A L
U Z K I N
G A L D U
 ○ ○ ○ ○ ○

P U L P A
E M A R I
K O S T U
 ○ ○ ○ ○ ○

Aurkitu hitz ezkutua letra badago ○ letra bere lekuan dago

Non daude Sakanako baselizak?

LOTU ESANAHI BEREKO HITZAK

1. Matxite __ Noiztik
2. Pirriñekan __ Usaina
3. Titimutur __ Ekaina
4. Astizkena __ Maindire
5. Estalope __ Ibaia
6. Matreil __ Itzulipurdika
7. Debei __ Tximeleta
8. Noizeskios __ Kapela
9. Beietz __ Asteazkena
10. Opatu __ Alfertu
11. Garagartzaroa __ Titiburu
12. Menddere __ Sugandila
13. Sonbela __ Masail
14. Ibeye __ Gerriko
15. Useiye __ Ere bai
16. Nagittu __ Aurkitu
17. Sumendila __ Bidezidorra
18. Ostrilleka __ Baietz
19. Xenda __ Aterpe
20. Petrin __ Ortzadarra

7 DESBERDINTASUNAK

TXIKIENEN TXOKOA

MARGOTU, MOZTU ETA JARRI LEIHOETAN
UDABERRIA KOLOREZTATZEKO

Erantzunak apirilaren 28an www.guaixe.eus-en

AGENDA

EMAGUZUE ZUEN EKITALDIEN BERRI
ASTEARTEKO 13:00AK BAINO LEHEN.
Tel.: 948 56 42 75 / 661 523 245 /
kultura@guaixe.eus

ASTEAZKENA 16

UHARTE ARAKIL Meza.
Asteazken Sainduaren meza.
17:00etan, Aralarko santutegian.

ALTSASU Hitzaldia.
Egiaren balioa desinformazioaren
garaian Martxelo Otamendi kazetaria
eta Berriako zuzendari ohiaren eta
Txema Ramirez de la Piscina
kazetariaren eta EHUKo irakasle
oiharen hitzaldia, *Gernikak. Begiradak*
erakusketaren programaren barruan.
18:00etan, lortia kultur gunean.

ALTSASU Kontzertuak.
Erresistentzia jaialdia: Mandroll eta
The church back boys taldeen
kontzertua. Irabaziak Defentsa
Komunitatearen Erresistentzia Kutxara
bideratuko dira.
23:30ean, gaztetxean.

OSTEGUNA 17

UHARTE ARAKIL Meza.
Ostegun Sainduaren meza.
17:00etan, Aralarko santutegian.

LARUNBATA 19

ALTSASU Gazte agenda.

Oporretan jolasean.
18:00etan, Intxostiapuntan.

UHARTE ARAKIL Meza.
Larunbat Sainduaren meza.
20:00etan, Aralarko santutegian.

IGANDEA 20

UHARTE ARAKIL Meza.
Pazko eguna: San Migel
goiaingueraren irudiaren ateraldi
ofiziala oinez mendian barna eta
landa bedeinkapena.
12:30ean eta 16:30ean, Aralarko
santutegian.

ALTSASU Gazte agenda.
Oporretan jolasean.
18:00etatik aurrera, Intxostiapunta
gazte gunean.

ASTELEHENA 21

ALTSASU Elkarretaratzea.
Sakanako Pentsiodunen
Mugimenduaren Pentsio duinen
aldeko kontzentrazioa.
12:00etan, Zumalakarregi plazan.

ASTEARTEA 22

ALTSASU Tailerra.
Orri markatzaileak egiteko tailerra
Cucichan artista, hezitzaile eta liburu
ilustratzailearen eskutik. Izena
ematea: liburutegian. Altsasuko
liburutegiak Liburuaren Eguna
harira antolatutako programaren
barruan.

ASTEARTEA 22

ARAKIL Izena ematea.
09:00etatik 14:00etara,
udaletxean (Kultura
dinamizatzaileagatik galdetu).

OSTIRALA 25

LAKUNTZA Izena ematea.
18:30etik 20:00etara,
plazaren inguruan.

IGANDEA 27

**ETXARRI ARANATZ Txapa
banaketa.**
12:00etatik 14:30era,
Amalurra azokan.

ASTEARTEA 29

ARAKIL Izena ematea.
09:00etatik 14:00etara,
udaletxean (Kultura
dinamizatzaileagatik galdetu).

OSTEGUNA 1

**ITURMENDI Bazkari
mexikarra.**
Ondoren, mexikar musika
zuzenean. Izena ematea:
apirilaren 25a arte, ohiko
tokietan. Etekinak
Euskaraldiarendako izanen dira.
14:00etan, Aitzkozarren.

OSTIRALA 2

**ALTSASU Txapak jasotzeko
aukera.**
19:00etatik 21:00etara, Foru
plazan.

18:00etatik 19:30era, lortia kultur
guneako erabilera anitzeko aretoan.

ALTSASU Hitzaldia.
Dolua eta memoria historikoa Naroa
Martinez pedagogo eta dolu
prozesuetan aditua eta Oihana Gallo
San Roman Otsaportilloko
senitartekoaren hitzaldia. *Gernikak.*
Begiradak erakusketaren harira
antolatutako programaren barruan.

UTZITAKOA

ALTSASU Gernikak. Begiradak Xanti Arrieta artista bergararren
erakusketa polifonikoa. Picassoren obratik abiatuta, gerren
zentzugabekeriak egindako gogoeta kolektiboa.
Apirilaren 27ra arte. Astelehenetik ostiralera 17:30etik 19:45era,
larunbatetan 19:00etatik 20:00etara eta igandetan 17:30ean 20:00etan.
lortia kultur guneako erakusketa aretoan.

UTZITAKOA

OLATZAGUTIA Egin zaitez eko erakusketa.
Apirilaren 21era arte. Olatzagutiko liburutegian.

UTZITAKOA

**ALTSASU Xerka. Sexilioa: Euskal landa eremuko LGBTI+
komunitatearen bizi esperientziak** argazki erakusketa.
Apirilaren 29tik maiatzaren 6ra. lortia kultur guneako erakusketaren
aretoan.

18:00etan, lortia kultur gunean.

ASTEAZKENA 23

ETXARRI ARANATZ Parkea.
Haurrendako jolas parkea.
10:00etatik aurrera, frontoian.

**ETXARRI ARANTZA Liburu
aurkezpena.**

Irunberri, 1990. Arroilaren negarra
Pako Aristiren liburuaren aurkezpena,
Literatura Geraldiki egitasmoaren
barruan.
18:30ean, liburutegian.

OSTEGUNA 24

**ETXARRI ARANATZ Liburu
aurkezpena.**

ZORION AGURRAK

Oihane Doral Celaya
Zorionak pittina!! Oso
egun polita pasa! Zure
aiton-amonak. Maite
zaitugu.

Erviti aluminio
PVC

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

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Etxe zaharren
berriztatze eta birgaitzea

Haziak liburuaen aurkezpena eta Arakilgo Bertako Barietateen Berreskuperaren inguruko proiektuaren aurkezpena; *Etxarrin zer?* Oharra: Haziak eraman. Amalurra **18:30ean, liburutegian.**

OSTIRALA 25

ALTSASU Ipuin kontakizuna. Ni neu galtzeta eta Xaxardi Joana Ziganda eta Iker Uriberen ipuinen kontakizuna. Altsasuko liburutegiak Liburuaren Egunaren harira antolatutako programaren barruan. **18:00etan, lortia kultur gunean.**

ETXARRI ARANATZ Aurkezpena eta mahai ingurua.

Lurraldea eraldatu, nekazaritza iraunkorra errotuz esperientzien aurkezpena eta mahai inguru: Lautada oilasko eta untzien hiltegi txikia; Zumbeltz abeltzaintzarako trebatze gunea, eta Hazialdeko zereal eta lekale ekologiko ekoizleen elkartea. Amalurra Azokaren egitarauaren barruan. **18:30ean, kultur etxean.**

ALTSASU Kontzertua.

Nafarroako Orkestra Sinfonikoaren *NOS/OSN 2025* kontzertua, *Andante* programaren barruan. Yorrick Tromanek zuzenduta. Sarrerak: 10 euro. **19:30ean, lortia kultur gunean.**

ETXARRI ARANATZ Etxera Eguna.

Etxera Eguneke bezpera. **20:00 Azken ostiral berezia:** Harrera Elkarteen inguruko informazioa. **20:30 Txozna irekiera eta auzatea.** **21:00 Bertso erronka:** Julio Soto eta Iker Zubeldia, txoznan. **22:30 Musika, txoznan.**

LARUNBATA 26

IRURTZUN Ibilaldia.

XXXIV. Sakanako Ibilaldia, Paris 365 jantoki solidarioarekin elkartzunean, Iratxo elkarate antolatuta. Izena ematea: apirilaren 23ra arte, Iratxo elkaratearen webgunean.

06:00 Ibilbide luzea: 54,3 kilometro, 3.388 metroko desnibela, Atakondoa frontoitik.

08:00 Ibilbide laburra: 25,5 kilometro, 1440 metroko desnibela, Foru plazatik.

09:30 Ibilbide txikia: 14 kilometro, 736 metroko desnibela, Atakondoa frontoitik.

ALTSASU Txirririndularitza irteera.

Barranka Txirririndularitza talde mistoaren irteera: Arriolara, 63 kilometro.

08:30ean, Zumalakarregi plazan.

ETXARRI ARANATZ Etxera Eguna.

Sakanako Etxera Eguna: Salbuespenik ez! Denak etxera!

10:00 Mural margoketa biribilguneko paretan.

12:30 Giza proba: desafioa.

14:30 Herri bazkaria.

Txartelak: Xapateron eta Leku Onan; helduak, 22 euro; haurrak, 15 euro.

18:00 Kantu poteoa.

19:30 Kontzentrazio berezia: Salbuespenik ez! Denak etxera!

20:00 Talo postua, plazan.

20:00 Andoni Oilokiegiren kontzertua.

22:30 La Topadoraren kontzertua.

00:30 Trikidantz taldearen kontzertua.

ALTSASU Antzerkia.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO ARETO NAGUSIAN

Sorda

Osteguna 17 19:30
Igandea 10 19:30
Astelehena 21 19:30

Un funeral de locos
Osteguna 24 19:00

Minecraft pelikula bat (euskaraz)
Igandea 27 17:00

Un funeral de locos
Igandea 27 19:30
Astelehena 19:00

IORTIA KULTUR GUNEKO ARETO TXIKIAN

Muy lejos

Osteguna 24 19:00
Igandea 17 17:00
Igandea 17 19:30

lortia Antzerki Tailerreko *Desesperanza*, 21 antezelanaren emanaldia: Pisuetxe bateko atarian kokatzen dira beraien bizitza aurrera eraman nahian, baina usain arraroa sumatzen dute. Eraikineko zenbait pisuetako jabea agertu da ordaintzeko eguna baita, eta usainak jarraitzen du; gainera, gauean kaleko emakume bat atarian lo egiteko sartu da eta usaina geroz eta gogorragoa da... Sarrerak: 5 euro (azkenak). **19:30ean, lortia kultur gunean.**

IGANDEA 27

ALTSASU Txirririndularitza irteera.

Barranka Txirririndularitza BTT taldearen irteera: Irantzu monastegiara, 82 kilometro. **08:00etan, Zumalakarregi plazan.**

UHARTE ARAKIL Erromeria.

San Migel goiaingeruaren irudiarekin Oskia baselizara erromeria eta meza. **09:00etan, elizatik.**

ETXARRI ARANATZ Azoka.

Amalurra Azoka.
Plazan.

10:00-14:00 Azoka gardena:

Sakanako eta Nafarroako ekoizle eta artisauek produktuekin: gazta, ardoa, ukenduak, ogia... Etxarriko gaiteroek girotuta.

12:30 Arkume errearen dastaketa.

12:30-13:00 Urbasako larreen irekiera: animaliek plazatik Urbasarako bideari ekingo diote Joxe Aldasoro aurkezlearekin.

ALTSASU Gazte agenda.

Gazte zinema.

18:00etan, Intxostiapunta gazte gunean.

ASTELEHENA 28

ALTSASU Elkarretaratzea.

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

ASTEARTEA 29

ETXARRI ARANATZ Ipuin kontalaria.

Euria da eta euria da Sorgina Txirulinaren ipuin saio musikatua. 3 urtetik gorako haurrendako. **17:30ean, liburutegian.**

ALTSASU Hitzaldia.

Xerka. Sexillioa: Euskal landa eremuko LGTB+ komunitatearen bizi esperientziak Joseba Olagarai eta Martxel Larrazaren hitzaldia, Ainize Ibartutxi gonbidatuarekin, eta argazki erakusketaren mustutzea. **18:30ean, lortia kultur gunean.**

ASTEAZKENA 30

ALTSASU Gazte agenda.

Sexgunea sexualitate aholkularitza zerbitzua. **17:30ean 20:30era, Intxostiapunta gazte gunean.**

ALTSASU Tailerra.

LiterArte txiki haurrendako sorkuntza lantegia: Gianni Rodariren 75 autobusa ipuinean oinarrituta: jolasaren bidez eta irudimenari bidea emanez, parte hartzaileek ipuin berri baten oinarria sortuko dute. Zortzi

urtetik gorako haurrendako.

Altsasuko liburutegiak Liburuaren Egunaren harira antolatuko programaren eta Literarte III. Jaialdiaren barruan. Izena ematea: liburutegian.

18:00etatik 19:30era, lortia kultur gunean.

OSTEGUNA 1

BAKAIKU Maiatza.

09:00 Gosariaren ondoren Iditxarrera Zuhaitzaren bila joan, moztu eta Hartzabalera eramanez dute.

Eguzdi aldera maiatza jasotzen hasiko dira.

ITURMENDI Maiatza.

Goizean, Mikologia erakusketa, auzogelan.

Eguzdian, elkartasun bazkaria. 18:00 Maiatza altxatzea, herriko plazan.

Ondoren, herriko dantzariak eta auzatea.

ZIORDIA Maiatza.

11:30 Maiatza Bargan zutituko dute.

15:00 Bazkaria, elkartean. Izena eman: Urbasa tabernan edo Anixeta tabernan apirilaren 28 baino lehen.

18:30 Maiatza txikia, Txoperan.

ETXARRI ARANATZ Maiatza.

12:30 Baizako gainaren bestaldean momentuan aukeratutako pagoa moztuko dute eta Hartzabalera bizkar gainean eramanez dute, bertan zutitzeko.

IRAGARKI SAILKATUAK

HIGIEZINAK

ERRENTAN

Apartamentua alokatzen dut Lakuntzan: Guztiz hornitua, 50 m², logela bat, herriko etxean integratuta dago, txikia baina dotorea. Itziaz 679 505 464.

SALGAI

Olaztin etxe adosatua salgai: 70m², sukalde, komuna, egongela eta hiru logela ditu. Informazio gehiago nahi baduzu, deitu 683 346 308 telefonora.

IKASTAROAK

Altsasuko Udaleko Berdintasun arloko antolatutako ahal-duntze ikastaroak: Nola hitz egin jendaurren maiatzak 10, 17 eta 24, 10:00etatik 13:00etara, sormen tailerra maiatzak

13, 20, 27 eta ekainak 3 17:30tik 19:30era, sendabelarrak eza-gutzen maiatzak 26 eta ekainak 2, 9 eta 16, 18:00etatik 20:00etara. Informazioa eta izen emateak Altsasuko Udaleko Berdintasun Arloan.

Emakumeendako doako tailerrak Altsasun: Maiatzaren 3an ibilketa nordikoa, maiatzaren 17an defentsa pertsonala, maiatzaren 31n indar tailerra eta ekainaren 7an pelbis-zorua eta gorputz jarrera. Informazio gehiago Altsasuko Udaletxean.

Eskalada ikastaroa 8 - 12 urte bitarteko haurrentzat: Maiatzaren 16, 17 eta 18an. Izena emateko Sakanako Mankomunitateko kirol zerbitzuarekin harremanetan jarri.

Sakanako bertso eskolak: LH4tik DBH4ko gazteei zuzenduta Altsasu, Irurtzun eta Lakuntzan. Informazioa eta izen

emateak www.berdintasunak.eus/nafarroa, nafarroa.transmisioa.com/berdintasunak.eus edota 948 143 747 telefonon.

OHARRAK

Sakanako mintzakide taldeak: Ziordin ostiralean 17:00etan liburutegian, Olaztin astelehenean 18:30ean Ogiherri, Altsasun astelehenean 16:00etan Gaurorin, ostegunetan 20:00etan Lezean (Altsuko eskua) eta ostiralean 9:00etan Kaixon eta 10:00etan Zubeztia elkarrean, Etxarri Aranatz ostiralean 18:30ean Xapateron, Arbizun asteartean 16:00etan Aralar tabernan, Lakuntzan asteazkenean 18:15ean jubilatuen elkarrean eta Irurtzunen asteartean 18:00etan Irabxon eta ostiralean 9:45ean edota 19:00etan Pikuarren

iragarki@guaixe.eus

www.iragarkilaburra.eus

BAZKIDE ZOZKETA

Apirileko saridunak

Nerea Luis Soto
(Lakuntza)

Rakel Iriarte Bidegain
(Urdian)

Peio Betelu Ganboa
(Arruazu)

Naiara Etxeberri Asurabarrena
(Urdian)

ESKELA

**Ramon
Dorronsoro Fernandino**

Motxila egin duzu azken gailurraren bila joateko

Altsasuko zure familia

ESKELA

**Ana Mari
Oiarzabal Garmendia**

Ahazten ez dena, ez da sekule hilko

Leire eta Javin Etxarriko kuadrile

ESKELA

**Maria Angeles
Andueza
Zufiaurre**

(2025eko apirilaren 11n hil zen)

Ez zaitugu inoiz ahaztuko

Zure familia
Urdiain

ESKELA

**Rebeca
Urrestarazu
San Román**

Zerutik argia dator, Eguzkiak bidalita, bere beroak gure lurra loraarazi dezan. Baina, denbora dela eta, loreak lurrera bueltatzen dira.

Joandako loreari musu handi bat.

Zure lagunak

ESKELA

**Mertxe
Gainza
Arrizurieta**

(Iruñean hil zen apirilaren 12an)

Beti egongo zara gure gogoan

Familiak eskerrak eman nahi dizkiegu une hauetan gertutasuna eta babesa eskaini diguzuen guztiei

Bakaikun, 2025eko apirilaren 12an

OROIGARRIA

**Vicente Zelaia
Agirrebengoa**

(VII. urteurrena, urtarrilaren 29an)

**Maria Luisa
Zelaia Mendia**

(IV. urteurrena, apirilaren 19an)

Bizi naizen artean nirekin eramango zaituztet

Conchi

OROIGARRIA

Jose Mari Mercero Lizarraga

VI. urteurrena
(2019ko apirilaren 25ean hil zen)

Alaitasunaren iturritik edan genuen elkarrekin oroimenean izango zara zu beti gurekin

Etxekoak
Unanu

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

Emilio Bujanda aurreko Euskaraldiko 'Belarriprest' txaparekin.

"Niretako txapak ikustea garrantzitsua da"

EMILIO BUJANDA BELARRIPREST

Aurreko Euskaralditik lehenengo hitza euskaraz egitera ohitu da olaztiarra; aurten ere Belarriprest izanen da, "pixkanaka" euskara ikasten ari da

BIKAIN GARAJEA

Mekanika
Elektromekanika
Serie 100
pintura prototipoa
Autokarabana eta
furgoneta saila

948 460 037 Arbizu

kaxeta

Apirilaren 14tik 27 arte

HITZORDU ITSUA LIBURU BATEKIN

LIBURUAREN EGUNA 2025

Erkuden Ruiz Barroso OLATZAGUTIA
Emilio Bujanda olazatiarrak aurreko Euskaraldiko Belarriprest txapa poltsikoan darama, eta aurtengoa hartzeko prest dago. Euskaraldian bakarrik ez, lehenengo hitza "beti" euskaraz egin behar dela aldarrikatu du. **Aurreko Euskaraldian parte hartu zenuen?**

Bai.
Belarriprest izan zinen, ezta?
Bai. 2021ean euskaltegia hasi nintzen, duela lau urte.
Zergatik parte hartu zenuen?
Poztu nintzen horrelako ekimena egingo zela jakin nuenean.

Ni Euskal Herrian bizi naiz eta uste dut euskaraz hitz egin behar dela, eta pauso garrantzitsua iruditu zitzaidan. Ogiberrin urte osoan egiten dut lehenengo hitza euskaraz, Euskaraldia izan edo ez. Urte osoan euskaldunekin euskaraz hitz egiten dut.

Euskaraldian hasi zinen, eta jarraitu duzu?

Bai, bai. Gehiago egiten dut. Aurrerapausoa da. Niri beti lehenengo hitza euskaraz: egun on, kaixo... Ogiberri euskara gunea da.

Aurrekoan 'Belarriprest' izan zinen. Rola aldatuko duzu?

Ez, ez. Pixkana-pixkanaka. Euskaraz badakit, baina pixka bat bakarrik. Hurrengorako ikusiko dut. Momentuz, Belarriprest.

Olatzagutian euskaraz hitz egiten da?

Ez. Olatzagutian gazteek euskaraz badakite, baina ez dute erabiltzen. Baina nik ahal dudan guztietan euskaraz egiten diet haiek ere euskaraz egiteko. Nirekin, euskaraz. Zerbait eskatu nahi badute, euskaraz.

Euskaraldiaren ondoren aldaketarik egon dela uste duzu?

Esan didatenez, gazteek poteoan eta jai giroan gehiago erabiltzen dute. Aldatzen ari da, baina oso pixkanaka. Pena da.

Euskaraldirako giroa dago?

Bai. Oso garrantzitsua da txapa jartzea! Zergatik? Nik txapa bat ikusten dut eta badakit euskaraz egin dezakedala. Giro berezia sortzen da. Oso inportantea da. **Euskaraldiari esker, erdalduntzat jotzen zenuen jendea euskalduna dela ohartu zara?**

Bai, batzuek ahalegin handia egiten dute. Pixkanaka hitz batzuk euskaraz egiten dituzte, egun on, ogi bat, eta abar. Txapa eramatea lagungarria da. Txapa asko ikusi da, espero ez nuen jendearen paparrean ere bai, batzuekin sorpresa hartu dut.

Euskaraldiaren ekimenetan parte hartuko duzu?

Bai, baina niretzako garrantzitsuena kanpaina bera da.

Egitasmoa baliagarria izan da, ezta?

Bai. Oso garrantzitsua. Nik esaten dut: hil aurretik euskaraz jakingo dut. Pixkanaka.

Baina aurreko Euskaralditik hobetu duzu.

Bai. Gainera, euskaltegia giro oso ona dago, irakasleak kategoriakoak dira... Laguntzen du. Hitz egin ahal izateak asko egiten du. Euskaralditik kanpo ere praktika aldatu dut, eta denboran librea ere egiten dut.

Euskaraldirako gogoz?

Bai!

"EUSKARALDITIK KANPO ERE PRAKTIKA ALDATU DUT, ETA DENBORA LIBREAN ERE EGITEN DUT"

"AURRERAPAUSSUA DA; NIRI BETI LEHENENGO HITZA EUSKARAZ: EGUN ON, KAIXO..."

Laida Garziandia, Saioa Uzkudun, Izaro Arkauz eta Izadi Razkin, Lakuntzako Ahobiziak.

"Euskara galduz doa; Euskaraldia sustatu beharra dugu gazteok"

LAIDA, SAIOA, IZARO ETA IZADI AHOBIZIAK

Lau gazte lakuntzarrek lehenengoz eman dute izena Euskaraldian, eta Ahobizien rola aukeratu dute. Gazteek egitasmoan inplikatu beharra dutela argi dute

Maidar Betelu Ganboa LAKUNTZA
Maiatzaren 15etik 25era *Elkar mugituz egingo dugu* leloari jarraiki, Euskaraldian murgilduko dira Laida Garziandia, Saioa Uzkudun, Izaro Arakauz, Izadi Razkin eta beraien kuadrillako zenbait kide.

Aurretik Euskaraldietako beste edizioetakoren batean parte hartu al zenuten?

Ez, aurten izena eman dugun lehen urtea da. Berriak gara Euskaraldian.

Zergatik animatu zarete?

Euskaraldia euskara bulkatzeko ekimen bat da. Euskara galduz doa, eta horregatik Euskaraldia sustatzen eta egitasmoa aurrera eramaten saiatu beharra dugu gazteok baita ere.

Non eman zenuten izena?

"GURE LEHENENGO HITZA EUSKARAZ IZATEA, HORI IZANGO DA GURE KONPROMISO PERTSONALA"

Euskaraldiaren webgunean.

Zein rol aukeratu duzue?

Ahobiziena. Batetik, euskaraz dakigulako, eta, bestetik, aktibo izaten saiatuko garelako. Gure lehenengo hitza euskaraz egiten. Hori da Euskaraldian hartuko dugun konpromiso pertsonala: gure lehenengo hitza euskaraz izatea, eta euskararen alde aktiboak izatea.

Gazteak zarete, euskaraz jaino eta euskaraz ikasitakoak. Zer gertatzen da euskaraz bizitzetik zuen artean

gaztelera erabiltzera pasatzeko? Zergatik uste duzue gertatzen dela fenomeno hori?

Agian ez dago arrazoi edo zergati sendo bat. Nahiz eta txikitatik euskaraz egin, ia konturatu gabe gutxika hasten zara norbaitekin gaztelera hitz egiten eta, azkenean, ohitura bihurtzen da. Kuadrilla askotan hori da gaur egungo egoera.

Gazteen artean erabiltzen dituzuen esamolde asko gaztelera direlako izan daiteke, agian?

Batetik, izan liteke. Bestalde, Sare Sozialek honetan eragina dutela uste dugu, bertan ikusten dugun ia guztia gaztelera delako, eta, azkenean, bertatik esapideak hartzen dituzulako. Euskaraz, esapide horiek agian ez dauzkanez, gaztelera murgiltzen zara gehiago.

Institurako pasabidean, agian hor ere ematen da salto hori?

Bai. Ikastolatik edo eskolatik institutura salto egin genuenean diferentzia sumatzen da. Beste herrietako jende askok ez dute euskara ama hizkuntza, eta nabaritzen da. Lakuntzan euskaraz hitz egiteko ohitura gehiago dugu, baina Altsasun edo beste herri

batzuetan ez dago horrenbesteko ohitura, eta aldaketa nabaria da. **Euskaraldian izena emateko unea da oraingoa. Euskaraldi giroa nabari da?**

Pentsatzen dugu Euskaraldia iristen denean gehiago nabaritu delako giro hori. Oraindik jendea ez dago horren kontzientziatuta, baina eguna iristen denean klik egin eta jarrera aldatuko da.

Euskaraldiaren inguruan Lakuntzan edo beste edonon antolatuko diren ekitaldietan parte hartuko al duzue?

Bai, ahal izanez gero, parte hartzen saiatuko gara.

Gazteak izanik, Biltoki gazteen gunean, tabernetan eta bestelakoetan, beste gazte kuadrillekin erlazionatzen zarete. Gainontzekoek ere Euskaraldian izena eman dute?

Egia esan, ez dakigu.

Beraz, Ahobizi txapa janzteko prest?

Bai, konpromisoa hartuta dago.

"EUSKARALDIAREN EGUNA HURBILTZEN DEN HEINEAN KLIK EGIN ETA GIROA SORTZEN HASIKO DA"

Inbuzien zati bat PARIS 365rentzat izango da. Una parte de los beneficios será para PARIS 365.

XXXIV. Sakanako Ibilaldia

2025 APRIL 26 IRURTZUN IRATXO ELKARTEA

ANTOLATZALEA

IBILBIDE LUZZEA: IRTEERA: 06:00
54 Km. - 3.388 mko desnibela

IBILBIDE MOTZA: IRTEERA: 08:00
25,5 Km. - 1.440 mko desnibela

IBILALDI TXIKIA: IRTEERA: 09:30
14 Km. - 736 mko desnibela

Izena-emateak apirilaren 1etik 23ra arte web orrian.

ADI! Ezingo da izen-ematea egunean bertan egin

www.zirkuitua.com • www.iratxoelkartea.com iratxomendi@gmail.com

KOMUNIKABIDEAK - LAGUNTZALEAK

guaixe komunikazio taldea

Noticias GARA naiz

LAGUNTZALEAK

Gobierno de Navarra

Departamento de Gobierno

Navarra

Erreina de Navarra

Departamento de Cooperación y Relaciones Institucionales

ANTOLATZALEA

LABORAL

CAJA BIRRAL DE NAVARRA

rocópolis

locuote

ALEA

ERNO

TOLDOS

"Gure helburua euskara normalizatzea izango da"

IRAIA ONGAY ETA HEGOA LEGARRA AHOBIZI

Irurtzundar gazteen lehenengo Euskaraldia izango da; txapa ikustean euskararen erabilpenean aldaketa izatea espero dute. Egitasmoa iristeko gogotsu daude

Erkuden Ruiz Barroso IRURTZUN
Iraia Ongay Moral eta Hegoa Legarra Prieto irurtzundarren lehenengo Euskaraldia izango da. Aurrekoetan adin txikikoak ziren eta ez zuten parte hartu, baina aurten maiatzaren 15etik 25era egingo den egitasmoan parte hartzeko "gogo handiarekin" daude. **Zergatik parte hartuko duzue Euskaraldian?**

Hegoa. Gure kuadrillakoen gurasoak, amak, Euskaraldia eta horrelakoak antolatzen aritzen dira, eta gazteak pixka bat sartzeko animatu gaituzte, eta gure kuadrillan nahikok eman dugu izena.

Aurrekoetan zergatik ez zenuten parte hartu?

Iraia. Adin txikikoak ginen, aurten 18 urte izanda animatu gara. Nik gogoia nuen.

H. Kontzientzia handiagoa dugu, baita gogo handia ere. **Zer erronka izango duzue?**

I. Euskara ahalik eta gehiago normalizatzeko erronka. Kuadrillan beti gaude esaten euskaraz hitz egin behar dugula, baina gero azkenean beti erdarara pasatzen gara. Nik uste dut txapa ikustean gehiago kontzientziatuko garela, eta esanen dugu: "Bale, lehenengo hitza gutxienez euskaraz egin behar dugu". Helburua euskara normalizatzea da. Ez izatea inposatua, natural ateratzen zaigun zerbait izatea.

H. Nolabait lotsa kendu. **Beraz, txapa izateak erronkan lagunduko du?**

I. Kontzienteago izango gara. **H.** Joko bat bezala izango da: txapa daukagu eta hartutako konpromisoa bete behar dugu.

Gogoz zaudetela esan duzue, zergatik?

H. Gure lehenengoa denez probatzeagatik. Azkenean, herrian gauza askotan sartuta gaude, eta hau beste esperientzia bat izango da. Beti ikasten dugu zerbait gauza berriekin.

Aurreko Euskaraldiak gogoratzen dituzue?

I. Nik gogoan dut plazan sekulako jaialdia egin zela. Izaki mitologikoak atera ziren, haur asko zeuden, jende pila, eta polita izan zen. Egunerokotasunean ere gurasoak eta ingurukoak txaparekin ikusten genituen.

Eta giroa dago?

H. Orain gertuago gaudela, nik ileapaindegian lan egiten dut, eta jendea aurreko urteko txaparekin etortzen da. Mugitzen ari da pixka bat.

Ekimenak antolatzen ari dira?

I. Egia esan, nik ez dakit. Baina segur aski zerbait antolatuko dute.

H. Mugimendu horretan ez gaude.

Eta ekimenetan parte hartuko duzue?

Bai, bai!

Rolari dagokionez, Ahobizi izango zarete, zergatik?

H. Euskara gure ama hizkuntza da. Euskararekin jaio gara, eta gurasoek beti euskaraz egin digute eta euskaraz egiteko esan izan digute. Gure hizkuntza da eta oso harro nago nire hizkuntza izateaz.

Hegoa Legarra eta Iraia Ongay irurtzundar Ahobiziak.

I. Azken urte honetan askoz kontzienteago izan gara dugun altxorraz. Hizkuntza bat oso berezia da, beste edozein hizkuntzatatik datorren beste jatorri batetik datorrena. Nik uste ez garela guztiz kontziente. Kontatzen dizuten heinean eta historia ezagutzen zoazen heinean kontzienteagoa zara euskaraz ikasteak eta egiteak merezi duela. Ez dela eskolan ikasten duzun gauza bat eta gero eskolarekin lotuta dagoen gauza bat. Naturala den zerbait dela, hori da gu orain saiatzen ari garena.

H. Nire kasuan etxean beti hitz egiten digutenez, desberdina izan da. Baina eskolan, bertan bakkarik hitz egiten zutenak ikusten nituen, eta euskaraz egiteko esaten zientenean inposizio bat bezala ikusten zuten, eta zerbait inposatua denean, kontra egiten duzu. Behartzen bazaituzte kontrakoa egiten duzu, eta pena da. **Irurtzunen euskaraz egiten da?**

H. Egia esan, Irurtzun arlo guztietan nahiko hilda dago. Gauza asko antolatzen dira, baina parte hartzen duen jendea beti profil berekoa da, nolabait esateko. **I.** Gu giro euskaldun batean hezi gara. Orduan, txikitatik

euskaraz egiteko esan digute. Baina egia da ez dela gehien hitz egiten den herri bat. Baina euskaraz ekintza asko egiten dira eta euskara sustatzeko ere. Badago talde bat (Aizpea) euskararen alde gauza asko egiten dituen. Hortaz ezin gara kexatu.

H. Bai, hori bai.

Txapak ikustean, zer espero duzue?

I. Nik uste dut txapa ikusteak pausoa eman duela esan nahi duela. Askotan lotsa apur bat ematen digu lehenengo hitza euskaraz egiteak uste dugulako beste pertsonak ez dakiela edo errespetu falta bezala har dezakeela. Eta ez du zertan. Esan dezake: barkatu, ez dut ulertzen. Baina txapa ikustean badakizu prest dagoela entzuteko eta euskaraz hitz egiteko.

Espero ez duzuen jendea txaparekin ikustea espero duzue?

H. Ea!

"EUSKARA GURE AMA HIZKUNTZA DA, ETA OSO HARRO NAGO GURE HIZKUNTZA IZATEAZ"

PORTUKO
Oporretan zure gosaria hemen!

Altsasu:
948 563 822 (denda)
948 467 153 (lantegia)
Etxarri Aranzat:
948 460 988

HIZKUNTZA ESTRESA DAUKAZUN JAKITEKO TESTA

Ezagutzen ez dudan pertsona batekin gazteleraz hizketan hasi, eta bat-batean euskaraz erantzuten badit, erru sentrazioa izaten dut.

EGIA / GEZURRA
1 / 0

Euskaraz dakien jendea elkarrekin gazteleraz sumatzen dudanean haserre jartzen naiz.

EGIA / GEZURRA
3 / 0

Pertsona arrazializatu bat ikusten dudanean automatikoki gazteleraz egin ohi diot.

EGIA / GEZURRA
1 / 0

Dendaren batera joatean gazteleraz artatzen banaute eta "kaixo" eta "agur" ez esateak haserretu egiten nau.

EGIA / GEZURRA
3 / 0

Sarritan esaten didate hizkuntzaren gaiarekin segituan haserretzen naizela.

EGIA / GEZURRA
3 / 0

Beste pertsonari euskaraz hitz egitea kostatzen zaiola ikusten baldin badut, oso urduri jartzen naiz

EGIA / GEZURRA
2 / 0

Ezezagun batek zerbait lehenengoan ez badit ulertu, pentsatzen dut ez duela euskaraz ulertzen, eta segituan gaztelerara pasatzen naiz.

EGIA / GEZURRA
2 / 0

Elkarrizketa batean oraintxe euskaraz eta oraintxe gazteleraz ari baldin badira, etengabe hizkuntza batetik bestera aldatzen, oso deseroso sentitzen naiz.

EGIA / GEZURRA
2 / 0

Baldin badakit beste pertsonak euskara ulertzen duela, baina ez badu hitz egiten, euskaraz egiten diot, baina ez nago eroso.

EGIA / GEZURRA
2 / 0

Gazteleraz hitz egin behar dudala dakidanean, urduri jartzen naiz alde zurretik.

EGIA / GEZURRA
3 / 0

13tik gora: hizkuntza-estresa handia.
9-12: hizkuntza-estresa ertaina.
5-8: hizkuntza-estresa txikia.
0-4: ez daukazu hizkuntza-estresik.

"Txapa gau mahaian dut, jartzeko prest"

Euskara praktikatzera elkartzen dira ostiral arratsaldero hiru etxarriar: Reme Ulaiar Huizi, Mikel Larraza Hernandez eta Eva Maria Palazuelos Marcotegui. Euskaraldia bertan dago eta zein asmo dituzten azaldu dute

A.A.I. ETXARRI ARANATZ

1 Nolaz zaudete Mintzakiden?

Reme. Lasatzeko. Beste jende batzuekin hitz egiteko. Lagunak bezala, oso gustura pasatzen dugu. Nirea etxeko euskara zen, dena gaztelaniaz hitz egiten nuen. AEKn hasi nintzen eta, gehienbat, euskaraz hitz egin nahi dut.

Mikel. Ikasketengatik Etxarritik kanpo urte asko egon naiz, eta ez dut euskara asko praktikatu. Kanpoan nago lanean. Euskara praktikatzeko eta etxarriarrekin unetxo bat pasatzeko nago.

Eva M^a. Euskaraz hitz egiteko, jendearekin egoteko eta gustura egoteko. AEKn hasi nintzen, eta orain jende guztiarekin eta dendan euskaraz hitz egiten dut.

2 Tabernan elkartzen zarete.

R. Kanean normalean hotza, euria eta iluntasuna dago. Tabernan oso gustura egoten gara.

3 Elkar ezagutzen zenuten?

R. Bistaz.
E. Nire txikiaren kintoa da Mikel.

4 Euskaraldia zer iruditzen zaizue?

E. Ongi dago. Euskarak herrian gelditu beharra du, are gehiago Etxarrikoak.

Reme, Mikel eta Eva Mariari arin asko pasatzen zaie asteroko Mintzakideko ordua.

M. Euskara praktikatzea gure keinu bat da. Eta gehiago bulkatu behar da.

R. Gazte nintzela betikoek egiten zuten euskaraz, baina orain askok. Gure adineko gutxiago hasten gara AEKn eta Mintzakiden.

5 Aurreko Euskaraldietan parte hartu duzue?

E. Bai. Ez dakit zergatik, Belarriprest txapa hartu nuen.

R. Oso lotsagabea naiz eta, gaizki, baina Ahobizi izan nintzen.
M. Ez.

6 Eta zer moduz?

R. Orain, kasik pentsatu gabe, jendea euskaraz agurtzen dut eta gaztelaniara pasatzen badira, ni ere. Ahobizi izanen naiz aurtur ere bai. Jendeak euskaraz hitz egiteko intentzio gehiago izan beharko luke. Bihotzean dugunaz jabetzeko.

E. Tontakeria bat zen Belarriprest hartzea. Nik hitz egitea nahi nuen. Baina ez dakit zergatik hartu nuen Belarriprest. Aurtur Ahobizi izanen naiz. Aurrekoan ongi moldatu nintzen, kaletik txaparekin ibili nintzen. Baina Altsasura eta ez nintzen joan. Orain gau mahaian dut, jartzeko prest.
M. Nik aurtur parte hartuko dut. Erriberan nago lanean, zaila da. Txapa eramanda, apika, sorpresak.

7 Zer dakizu Euskaraldiaz?

M. Bakarrik dakit GUAIXEN irakurritakoa. Badakit egun batean jende asko hitz egiteko elkartzen dela. Baina ez dakit egitararen bat egonen den.

8 Txapa jantzita zenutela, jendearen ohituretan aldaketa ikusi zenuten?

R. Ez. Etxarri denok dakigu eta euskaraz. Beharbada kanpotarren batek ez daki zer den txapa hori eta, beti bezala, erdaraz hitz egiten dizute. Aurtur Iruñean proba egiten dut. Baina ikusten duzu txapa, eta, bai.

E. Ni hasi nintzen jendearekin euskaraz hitz egiten, eta haiek niri ere euskaraz. Baina ez txapagatik. Txaparekin bakarren bat ikusiz gero, harekin hitz egiten nuen. Denekin hitz egiten dut, baita paseatzera joaten naizenean ere. Eta ez badut ezagutzen, euskaraz hasten naiz. Ez dakitela badiote, erdaraz hitz

egin eta kitto. Eta Etxarritik kanpo, joaten naizen tokiaren arabera ere euskaraz hitz egiten dut. Euskaraz hitz egiten entzuten badut, nik ere egiten dut.

9 Euskaraldirako zein helburu jarri diozue zuen buruari?

M. Aspaldi nire buruari jarri nion helburua. Kuadrillan denok dakigu euskaraz hitz egiten, baina beti erdaraz. Ohitura. Euskaraz hasi nintzen. Saiatzen ziren, baina arrarora zen, haiekin erdaraz hitz egitera ohituta baieundin. Ezin izan genuen ohitura aldatu. Euskaraldian zerbait egiten saiatuko gara.

E. Jende gehienarekin euskaraz hitz egitea. C1 titulua ere nahi dut, baina klasera gramatika ongi ikastera joan behar dut.

R. Egund batzuetarako Galiziara oporretan joan behar gara, eta egun batzuk Euskaraldiraekin bat egiten dutela uste dut. Euskaraldian euskaraz hitz egiteaz kontziente zara. Baina jende batzuekin ezin da.

10 Zenbat egoten zarete elkarrekin?

E. Astero ordu bat. Batzuetan pixka bat gehiago.

M. Oso azkar pasatzen da. Gustura gaude. Kafetxoa hartu, txiste batzuk edo astean zehar egindakoa kontatu, txutxumutxuak...

11 Bakarren bat gehiago etor daiteke?

R. Nahi badute, bai. Anima daitezela. Oso polita da.

M. Baina pasta batzuk ekarri beharko ditu (kar, kar, kar). Ez du ez adinak ez euskara mailak inporta. Ongi pasa eta euskara praktikatzea da. Ostirala beste modu batera pasatzeko.

OPORRETARA GOAZ!

Apirilaren 28an izanen gara bueltan

