

"Egunean zehar basamortutik ibiltzen ginen, eta gauean kotxeak nola zeuden begiratzen genuen"

Kepa Paniagua eta Achraf Sbai Automozio zikloko irakaslea eta ikaslea dira, eta Marokora bidaia egin zuten Lanbide Eskolarekin / 2-4

UTZITAKOA

Institutuaren lehenengo musikala / 23

Etxarriko Udalak frontoiko teilatua konpondu, komunak egin eta txarteldegiko espazioa itxiko du / 9

Sunsundeguiko langileak langabeziara joanda, akabo 81 urteko enpresaren ibilia / 11

Elkartasun larunbatak Irurtzun eta Arakilgo kulturen arteko elkartasun zikloaren eskutik / 6

SINADURAK

RAF ATXURI / 5

ANITZARTEAN ZERBITZUA / 5

JOSE LUIS ERDOZIA MAULEON / 10

EKAIN ALEGRE GIL / 22

Nafarroako Futbol Federazioko kopa irabaztea ahaztezina izan da Etxarri futbol taldearendako / 18-19

1.044 mendizale bildu zituen Sakanako Ibilaldiak. Iratxok Paris 365 jantokia lagunduko du / 20

Achraf Sbai eta Kepa Paniagua, Automozio zikloko ikasle eta irakaslea, Merzougako basamortuan. UTZITAKOA

"Proiektu honetan nolabait dena lantzen joan dira"

KEPA PANIAGUA ETA ACHRAF SBAI AUTOMOZIO IRAKASLE ETA IKASLEA Klasean prestatutako kotxeekin Marokoko Merzouga basamorturaino joan eta bertan ibili ziren hamar egunez, Lanbide Eskolan sortutako proiektu bati esker

Eneida C. M. eta Erkuden R. B.

SAKANA

Zumarraga eta Maroko arteko 4.000 kilometro, 2.0000 kilometro joan eta 2.000 kilometro etorri, egin zituzten Kepa Paniagua Amillano urdindarrak eta Achraf Sbai Eddib etxarriarrak; Zumarragako Urola Garaiko Lanbide Eskolako Automozio goi zikloko irakasle eta ikasle dira, hurrenez hurren. Paniaguak hiru urte daramatza ikastetxean, aurretik Lanbide Heziketako ikastetxe publikoan ere aritu da, eta Zumarraga aukera sortu zitzaion eta joan zen. Erdi mailako Karrozeria ikasgaia ere ematen du, tutorea da, eta Automozio zikloko "zenbait ikasgai" ematen ditu, tartean logistika. Goi ziklo horretan ezagutu zuen Sbai, ikaslea. Altsasun DBH egin ondoren "galduta" zegoen eta "airez aldatzeko" Gipuzkoara ikastera joatea erabaki zuen; Unibertsitate egin edo ez egin ez zekiela, gurasoekin eta ezagunekin hitz egin ondoren, Zumarragan Automozioa egitea erabaki zuen. Ikastetxea "35 minututara" da goela aipatu dute biek, eta Iruñera edo Gasteizera joatea bezala dela gaineratu dute. Aurten, zikloaren amaieran, ikasturtean zehar hainbat kotxe konpondu zituzten eta "inoiz ahaztuko" ez duten bidaia egin zuten Marokora. Hamar egun egon ziren, eta kotxeekin basamortuan ibili ez ezik, elkartasun bidaia izan zen ere.

Nola sortu zen proiektua?

"OHARTU GINEN MOTIBAZIO FALTA ZUTELA; POLITA IRUDITU ZITZAIGUN"
KEPA PANIAGUA

"BIDEAN ARAZOREN BAT EGON ZEN, BAINA NORMALA DA 4.000 KM-KO BIDAIA"
ACHRAF SBAI

Kepa. Irakasleen artean hitz egin genuen eta ohartu ginen ikasleek, edo talde honetako zenbait ikasleek, motibazio falta zutela zenbait ikasgaietan. Iruditu zitzaigun proiektu polita izan zitekeela kotxe zaharrak, desguazera eramaten zeudenak, erreskatatu, konpondu, motorrak, karrozeria eta dena txukun jarri, eta Marokora bidaia egitea. Proiektuan nahiko sartuta egon naiz.

Zergatik Maroko?

K. Zenbait rally eta lasterketa egiten dira Marokon. Gainera, paraje oso politak dira eta ideia horrekin atera zen proiektua. Helburu solidarioa ere eman genion, eta bertakoendako arropa, tresnak eta horrelakoak eramane genituen.

PROIEKTUA

Nolakoa zen proiektua? Zer egin zenuten?

Achraf. Adibidez, nik herriko bati kotxea erosi nion nahiko hautsita zuela eta zikloan ikasi dugunarekin eta irakasleen laguntzarekin joan gara pixkanaka dena konpontzen; kotxearen karrozeria berri dugu, prestaketa desberdinak egin ditugu, eta azkenean Marokora joateko momentua iritsi zen. Kotxea hartu, eta joan ginen. Bidean arazoren bat egon zen, baina normala da 4.000 kilometroko bidaia batean... Baina dena aurrera joan zen.

Proiektua ikasturteko plangintzan aurreikusten zenuten?

K. Egia esan, gero eta gehiago Lanbide Heziketan eta irakaskuntzan orokorrean proiektuak lan egiten da. Metodologia bat badago, ETHAZI metodologia, proiektuak lan egiteko dena eta nolabait ikasleek erronka bidez gaitasun horiek hartzen joatean datza. Orduan, hainbat ikasgaietan lantzen da, karrozeria eta logistika esaterako, nik ematen nituena, eta gero beste bat da ikaspena. Ikasgai honetan norberak bere enpresa sortzeko mugitzeko behar dena ikasten da, eta bertan bidaia nola finantzatu lantzen egon dira; bidaia nola prestatu, babesleak nola bilatu, dirulaguntzak... Orduan,

**TALLERES
GOÑI
TAILERRAK**

- Ibilgailu guztien txapa konponketa eta margoketa
- Errotulazioak
- Jaso eta etxera eramateko zerbitzua

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

planteatu zen zenbait ikasgaietako proiektu bezala hau egitea; ikasgai bakoitzean atal bat lantzen zen. Karrozerian kotxeak erabat konpondu eta pintatu genituen, transbertsalki mekanika sartzen zen ere, izan ere, motorra eta mekanika lehenengo ikasturteko ikasgaia dira. Nolabait dena lantzen joan dira proiektu honetan.

Nola egin duzue lan?

A. Klasean hogeit hamar ikasle geunden eta lau pertsonako talde bat osatzen genuen, eta taldean bi kotxe, eta gero elkar laguntzen genuen. Adibidez, guk arazo bat geneukanean beste talde batek laguntzen zigun. Azken momentuan aurkezpen bat egin genuen, eta ebaluazio bakoitzean egindako lana aurkeztu genuen, eta nahiko ondo joan da eta oso eraman-garria izan da.

K. Bidaian kotxeetan ikasleak binaka joaten ziren; bi pertsonako kotxe bat. Denetara bost kotxe joan ginen eta gero antolakuntzako hiru todoterreno. Gainera, Madrilgo ezagun bat gurekin etorri zen laguntzera. Beraz, bikoteka prestatzen zituzten kotxeak eta elkarren artean laguntzen ziren.

Bidaia ikas orduetan egin zenuten?

K. Bigarren mailako ikasleak izanda, bigarren ebaluazioaren ondoren praktiketara joaten dira, eta klaseak bukatu eta praktiken artean hamar edo hamabost egun egoten dira; bidaia hamar edo hamabost egun horietan izan da. Bidaia ez zen derrigorrezkoa. Ikasle eta lagun bat dugu, Iraitz, arbizuarra, parte hartzeko gogorik ez zuela eta ez joatea erabaki zuen. Proiektu osoan parte hartu du, baina ez da bidaira etorri. Asko lagundu zuen, eta faltan bota dugu.

Nola finantzatu duzue?

A. Esan bezala, ikasgai batean, Idoiaren laguntzarekin, babesleak eta horrelakoak bilatzen egon gara. Hemengo eta Zumarragako enpresei patroizioak eskatu dizkiegu. Nire kasuan, Bikain garajearen praktikak egiten ari naiz, eta laguntza eman dide. Eskolari esker ere prezio onak lortu ditugu.

K. Alde batetik, laguntza horiek egon dira. Bestetik, eskolak ezin zuten dirua jarri, baina baliabideak eman ditu. Kotxeak konpontzeko piezak eskolak jarri ditu. Ikasle guztiek ez dute diru berdina jarri. Badira gehiago mugitu direnak, eta gero beren poltsikotik diru gehiago jarri dutenak. Urola Ga-

Marokoko bidaia hasi aurretik Urola Garaia Lanbide Eskolan agur ekitaldia egin zuten. UTZITAKOIA

Merzougako basamortuan kotxeekin ibili ziren, eta baten bat geldirik gelditu zen ere. UTZITAKOIA

raiko zenbait enpresak bidaia babestu dute, eta hemen ere Bikain garajea, M86 Altsasuko motorren tailerra, eta Zumarraga aldeko tailer asko ere.

BIDAIA

Marokora joateko eguna iritsi zen. Nola izan zen?

K. Nahiko zelebrea izan zen. Otsailaren 20an izan zen, osteguna, egin genuen horrelako ekitaldi berezi bat ateratzeko eta ikastetxe guztia atera zen agurtzera. Argazkiak egin, bideoak, eta ateratzen ari ginela, hotsein

**"DENA OSO AZKAR
BEZALA GERTATU ZEN;
BAT-BATEAN
MOMENTUA IRITSI ZEN"**

ACHRAF SBAI

**"IRTEERA NAHIKO
ZELEBREA IZAN ZEN;
ESKOLA GUZTIA
AGURTZERA ATERA ZEN"**

KEPA PANIAGUA

zidaten behorrak ihesi neuzkala eta bueltatu behar izan nintzen. Ikasleak atera ziren beren kabuz Gasteizerantz, eta gero ni hemendik pasa eta ikasleekin Gasteizen elkartu nintzen.

A. Dena oso azkar bezala gertatu zen. Kurtsoan zehar lokartuta bezala geunden eta bat-batean iritsi zen momentua. Kotxea prestatu, emateko arropa prestatu, ahal genuen bezala moldatu ginen eta denak batera atera ginen. Nahiko polita izan zen. Eskola guztia zegoen, ikasleak, irakasleak, familia...

Bata bestearen atzetik joaten zineten?

K. Distantzia pixka bat utzita baina denak elkarrekin joaten ginen. Irakasle kotxe bat aurretik, ikasle ilara guztia atzetik, eta ixten beste irakasle kotxe bat.

Zer moduz joan zen bidaia?

A. Palentziaraino ongi. Ni justu joaten nintzen azkena, irakaslearen aurretik azkena, eta aurrean lagun baten Opel bat zihoan eta bat-batean gelditzen zela ikusi nuen. Frenatu nuen, atzera begiratu, eta geldirik zegoen. Hurrengo gasolindegian gelditu ginen eta gure artean zer gertatu ote zen hitz egiten gelditu ginen; distribuzioa hautsi zen eta motorra lehertu zen.

Eta orduan zer?

K. Horrelako zerbait gerta zitekeela kontuan hartu genuen. Orduan, pixka bat sobredimentsionaturik joan ginen. Hiru irakasle kotxean joan ginen kotxeren bat hausten bazen ikasleak gurekin etortzeko, eta hori egin genuen. Autobidearen erdian motorrak leher egin zuen eta nolabait hurrengo gasolindegiraino eraman genuen eta ikusterakoan distribuzioa hautsita zuela, ez zegoen bertan konpontzeko aukerarik. Maleta guztiak hartu, irakasle kotxean sartu eta bi ikasle horiek irakasle kotxeetan joan ziren Marokoraino. Gero han kotxe bat alokatu zuten eta alokatutako kotxearekin ibili ziren. Beste ikasleen kotxeekin ere ibili ziren txandakatzen. Baina bidaia igual-iguala egin zuten, baina beraien kotxea Zumarragara behar baino lehenago itzuli zen.

Gelditu zineten?

K. Ostegun eguerdi partean atera ginen eta Sevillan kortijo moduko batean gaua pasatzeko hartuta genuen. Egun hartan bertan Sevillaraino egin genuen, 00:00ak aldera iritsi ginen hostalera eta gaua pasatu genuen. Hurrengo egunean Tangerreraino joateko ferria hartu behar genuen.

BASAMORTUAN

Maroko ezagutzen zenuten?

A. Niretako eta irakasle pare batendako ez zen berria. Eguberrikako oporretan bertan egon nintzen, baina hala ere dena berria izan zen. Normalean familiarekin joaten naiz, Casablanca, eta orain lagunekin joatea eta zonalde berri batera.

HURRENGO ORRIAN JARRAITUKO DU »

Merzougako basamortuan proiektuan parte hartu zuten ikasle eta irakasleak. UTZITAKOA

« AURREKO ORRIAN HASI DA

Dena berria izan da. Beste mundu bat, beste paisaia bat.

Nora joan zineten?

K. Barrualdera joan ginen. Tangerrera iritsi ginen eta Asilahn gaua pasatu genuen. Gero barnealdera bidaia hasi ginen. Gure helburua Merzougara iristea zen eta basamortuan igiltzea. Beraz, Ailahtik Er-rachidiara joan ginen, eta Meknes inguruan ibili ginen. Beste bi egunetan 1.000 kilometro egin genituen, Atlasa gurutatu genuen, Merzougako basamortura iristeko.

Zer nolako esperientzia izan da?

A. Oso polita. Zonalde hori ez nuen ezagutzen, beti herrian eta herriaren inguruan egon naiz, eta ez geneukan kotxearekin basamortuan ibiltzeko esperientzia. Hare pixka bat ikusi nuenean esan nuen: "Hau da nire momentua". Kotxea hartu, sartu nintzen, eta bi metrotara gelditu nintzen. **Basamortuan ibiltzeko prestatu behar da, ezta?**

K. Bai. Ideia hori bazen ere; ikasleak proban jartzea. Palak eraman genituen eta sasoi hartu eta izerdi pixka bat botatzea ere bazen intentzioa. Lehenengo ehun metrotan lau kotxe gelditu ziren basamortuan geldirik.

A. Ahal genuen bezala ateraginen.

Bertako kontakturen bat ba al zenuen?

K. Gurekin etorri zen irakasle bat urtero joaten da Marokora, eta nahiko ongi ezagutzen du hango martxa eta dinamika. Bertan lagunak ditu, tartean Ibrahim; gidari papera egin zigun eta toki politenak eta bide politenak erakutsi zizkigun, hotelak hartzen lagundu eta abar. Problemarik ez da egon.

Elkartasun bidaia izan zen ere. Zer eraman zenuen?

A. Arropa bilketa bat egin genuen eta tamaina desberdinetan eta adin tarte desberdinetan sailkatu genituen arropak. Adibidez, nik jaioberrien arropa neukan eta bakoitzak zer eramanen zuten jakiteko antolatuta ginen. Printzipioz kotxe bakoitzak 40 edo 50 kilogramo arropa eraman behar zituen. Atlasean zeuden ume txikiei eman nien arropa. Erremintak ere eraman genituen bertako tailerretan banatzeko.

J. Esaterako, Bellota enpresak emandako palak eraman genituen bertako jendeari eramateko. Eskolak eta beste tailer batzuk ere tailer mekanikoen dako erremintak eman zituzten: karraka jokoak, diagnosi makinak eta horrelakoak. Hango tailerrak xumeak dira, ez di-

tuzte instalazio handirik edo ekiporik. Oso ongi portatu dira gurekin. Kotxeren bat hausten zenean instalazioak uzten zizkiguten.

Kotxeekin itzuli zineten?

A. Bai, joan-etorria egin genuen.

K. Garai batean egiten zen horrelako proiektu bat kotxeak han uzteko, baina badira urte batzuk Marokoko gobernuak ez

"KOTXEAK HAUTSI ZIREN BASAMORTUKO PISTAK GOGORRAK DIRELAKO"

KEPA PANIAGUA

"HARE PIXKA BAT IKUSI NUENEAN ESAN NUEN: 'HAU DA NIRE MOMENTUA'"

ACHRAF SBAI

"LEHENENGO URTEA IZAN DA, BAINA BALORAZIOA OSO POSITIBOA IZAN DA"

KEPA PANIAGUA

ten ginen kotxeak nola zeuden begiratzera.

A. Beti ikasten da zerbait.

ESPERIENTZIA

Ikasleek zer nolako balorazioa egiten duzue?

A. Lehenengo urtean iritsi ginean bi ikasturte normal izango zirela pentsatzen genuen. Baina hasieratik entzuten hasi ginen Marokora bidaia bat egon zitekeela... Zerbait entzuten zen. Orduan, pixka bat amestea bezala izan zen. Bigarren urtean egia zela ikusi genuen, eta esperientzia hori bizi behar genuela. Nik behintzat ez dut inoiz ahaztuko. Joan garen ikasleekin sekulako harremana egin dugu, askoz gehiago eramatan gara orain.

Beraz, motibazioaren helburua bete da.

K. Bai. Denak zoratzten bueltatu gara. Pertsonalki banekien ongi pasako nuela, baina ez nuen espero horren polita izango zenik. Bertako jendea hian jende jatorra eta ona zenik ez nuen espero. Ibili garen tokiak ez dira oso turistikoak, eta pobrezia asko dago; hain gutxi egonda dena ematen dute. Oso ongi portatu dira. Gurekin ikus-entzunezko ekipo profesional bat etorri zen eta bidaia guztia gurekin egin dute. Dokumental bat aterako dute eskolako webgunean eta sare sozialetan jartzeko. Norbaitek interesa badauka proiektu honetan edo ikasketak oso polita izan daiteke hurbiltzeko. Guk esaten duguna eta askoz gehiago transmititzen du.

Proiektua gelditzeko sortu da?

K. Proba piloto izan da. Lehenengo urtea izan da eta nola aterako zen zalantza asko geneuzkan ea posible izango zen hurrengo urtetan aurrera ateratzeko. Indarra eta denbora eskaintzen duen proiektua da, eta bueltatzean balorazioa oso positiboa izan da. Automozioa zikloko promozioa ez da urtero ateratzen; bi urtetik behin da. Orduan, gure intentzioa da Automozioa ikasleekin bi urtero apuntatzen diren ikasleekin haruntza joatea, eta ahal den neurrian eskolako beste ziklo batzuetara zabaltzea. Aukera badago. Oraindik nahiko gauza daude lantzeko, proiektu serioa da, eta bilerak egin behar ditugu eta gauza asko mugitu behar ditugu, baina intentzioa da hemendik bi urtetara berriz joatea. Oso positiboa izan da bai ikasleendako bai eskolarendako.

duela uzten. Marokora sartzen diren kotxe guztiak atera behar dira bueltan. Orduan, kotxeak bueltan etorri ziren. Gaur egun ikasleek kotxeak dira, eta beste batzuk saldu dira edo saltzeko daude.

Nolakoa izan zen itzulera?

K. Nahiko ongi. Han kotxeak hautsi ziren basamortuko pista gogorrek direlako. Baten batek gurgila lehertzen zuela, beste bati kubreakterra bota zitzaion, gasolina depositoa ihesen bat...

A. Nahiko azkar joaten nintzen hare eta harri pista batetik eta harri batek gasolina depositoa zulatu zuen. Ez ginen ezta konturatu ere egin. Tailerrera itzuli ginen begiratzera kotxea nola zegoen eta konturatu nintzen tantaka zegoela; zuloan sartu ginen eta begiratzera ikusi genuen zulo bat zeukala. Sekulako mobida izan zen; depositoa ateratu genuen eta zuloak tapatzeko bi konponente bota genituen. Masilla bat da, eta hurrengo egunean kotxearen eske joan eta lehortuta zegoen.

K. Depositoa ateratu, hustu, sekulako zorabioa hartu genuela ere, eta konpondu. Hori dena gauez. Egunean zehar basamortutik ibiltzen ginen, nahiko listo afaltzen genuen, 19:00ak aldera, eta gero Merzougako tailerrera joa-

ASTEKOA

RAF ATXURI

Helena Taberna eta "Gu"

Nosotros du izena Helena Taberna altsasuarraren azken filmak. Maitasun hautsi, edo higatu baten historia kontagaitzat hartu du oraingoan, eta martxoan zehar txardeldegian eduki dugu, pantaila handietan ikusgai.

Taberna ibilbide kokor eta mamitsua, xume bezain esanguratsua itxuratzen ari da azken hiru hamarkadotan zinomagintzaren bidezor estuetan barrena. *La mujer de Lot, Emiliana Zubeldia, Nagore, Yoyes, La buena Nueva* edo *Acantilado* dira, besteak beste, altsasuar honen sorkari nabarmenetako batzuk.

Oraingoan Isaac Rosaren *Final feliz* eleberrian oinarritu da ildo narratibo sendo bat osatzeko. Bertan, maitasun harreman baten porrota pantailaratu du, hastetik buru.

Historiaren garapena modu minimalista eta sotilean gertatzen da, bikote harreman baten (alaba eta guzti) gorabehera gordin batzuk agertzen dituela. Gurean aspaldi luzetik porrot itsusiztat jo da ezkontideen bereiztea, apika araubide judukristauak eta maitasun erromantikoaren usteak hartara beharturik. Bada, kontrako ulerbidetik funtsatu du Tabernak filmaren mezua, alegia, ez da porrota, ez hondamendia, gerta daitekeen aukera bat da, besterik ez, eta bizipen horren zorion tartea (bere laburrean bada ere) aintzat hartu behar dugu.

Karmelee Jaiok *Maitasun kapitala* eleberri bikain ezagunean amodio erromantikoaren teoria eta praktika (posible bat) aurrez aurre paratu zituen modu harrigarrian, bukaerari drama-printzak dexente orraztuz. Horiek horrela Tabernaren filmak eta Jaioren liburuak antzeko hipotesi bat zirrimarratzen dute. Polita litzateke jendaurreko topaketa bat bi sortzaile hauekin. Altsasun adibidez. Baina berdin Iruñean, Bakion edo Donostian.

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

Migrazio politika hiltzaileen ginetik, itota hiltzera arriskatuz, aukera baten bila

SAKANAKO ANITZARTEAN KULTURARTEKOTASUN ZERBITZUA

Handik hona eta hemendik hara, bai. Gureak nola ibili ziren ahaztu gabe. Oraingo mugak eta iraganekoak.

Guk mugak erraz pasatzen ditugu, baina etorkinek oztoko handiak izaten dituzte. Hildakoak ere, bai Melillan (Espainia, Afrikan) nola Bidasoan (Biriatu, Lapurdi). Zertan dira antzeko eta zertan desberdin muga horiek? Biriatu? Melilla?

Agian, Melillako muga pasatzeko zailtasun gehiago dauzkate, kontrol handiagoa dagoelako. Melillan Marokoko Poliziak kontrolatzen du muga; Europak ematen dio Marokori gaitasun hori, etorkin ez pasatzeko. Agian,

hori da desberdintasuna, baina dena politika orokor batean dago, Europako migrazio politiken barnean. Biriatun eta Melillan politika bera dago, etorkinei sartzen ez uztekoa.

Azken finean, mugak itxiak zeuden lehen, eta orain ere itxiak daude. Garai hartan, hainbat familiak bortxakeria itzelak jasan zituzten, eta orain beste batzuk ere ari dira jasaten. Baina elkartasuna ere badago, hori ez da aldatu. Bigarren Mundu Gerran iheslariak laguntzeko sare klandestino bazegoen, eta hemen, Euskal Herrian, Baztan Bidasoako eremuan baserriarrek egon ziren sare horren barnean. Gaur egungo elkartasuna ere ikusten da; Irungo Harrera Sarea, esateko.

Tamalez, gurean ere indartzen ari dira arrazakeria eta aporofobia, txanpon beraren bi aldeak. Horren aurrean, jarrera irmoa izan behar da: ezinbestekoa da, enpatiatik eta elkartasunetik, arrazakeria borrokatzea, Europar Batasunaren migrazio politika hiltzaileak salatzea eta harrera mekanismo instituzional eta sozialak indartzea.

Milaka pertsonen jarraituko dute etortzen, gerra eta miseriatik ihesi, Mediterraneotik eta Mantxako kanaletik, Melillatik edo Bidasoatik.

Gauza eta bizipen asko, antzeko, itota hiltzera arriskatuz, aukera baten bila.

HIZKETAN

Entzun GUAIXE IRRATIko elkarrizketa guztiak

guaixe.eus/irratia/hizketan

HIZKETAN

www.guaixe.eus

Maketatzailea:

Lune Trecet Obeso
maketazioa@guaixe.eus

GK diseinu zerbitzua:

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

Administrazioa:

Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:

Joxe Aldasoro Jauregi

Lege gordailua:

NA-633/1995

Tirada:

3.200

LAGUNTZAILEAK

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:
Maider Betelu Ganboa
kiriolak@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

Gobierno de Navarra
Nafarroako Gobernua

Maiatzeko larunbatak elkartasunari eskainiak

Kulturen Arteko 3. Elkartasun Zikloaren baitan lau ekitaldi antolatu dituzte: elkartasun azoka, ipuin kontaketa, Palestinarekiko elkartasuna ehuntzen eta Munduko Arrozak. Elkartasun azokako irabaziak AGO elkartearendako izanen dira

A.A.I. IRURTZUN

Anitzartean kulturartekotasun zerbitzuko gizarte hezitzaile Be-goña Zestau Baraibarrek azaldu duenez, "Irurtzunen elkartzen den emakume talde bat da honen antolaketan, proposamenean eta talde eragilea". Zehaztu duenez, hainbat kulturetako emakumezkoak Irurtzunge udaletxean el-

kartzen dira asteartero. "Elkarlanean, joan zen urtean boluntario talde bat sortu zen, hamai-kapertsonaz osatuta dago". Haiek ere zikloaren antolakuntzan daude, beste hainbat erakunde eta laguntzaileekin batera. Azokari ekarpena egin dio ere Irurtzunge pintura tailerrak: koadroa eman du enkantean saltzeko.

Palestina

Aurkezpenera Mari Carmen Mata Ramirez Palestinako bandera zuen oihalezko poltsa bat zuela joan zen. Azaldu zuenez, "udalak joskintza tailerra antolatu du. Hara joaten garen lauzpabostek erabaki genuen astero elkartzea eta Palestinaren bandera zuten oihalezko poltsak egitea". Gaineratu duenez, "jubilatuta elkartean ere joskintza taldea dago. Dozena bat izanen dira. Ideia gustatu zitzaizen eta dagoeneko batzuk bukatuta dituzte".

Irurtzunge elkartasun azokan Yala Nafarroa Palestinarekin taldeko kideak izanen dira. Jostun irurtzundarrek haiei emanen dizkiete poltsak, sal ditzaten. "Gure asmoa da autogestionatuak izatea. Poltsak egiteko kostua kalkulatu dugu. Asmoa da poltsak salduz dirua ateratzea, poltsa gehiago egin ahal izateko. Beti ere, saltzen badira", azaldu zuen Matak. Lehen poltsak egin ahal izateko Itxipuru taldeak aurreratu du dirua.

"Gaitza hainbat gauzaren nahasketa da, booma!"

ANA SANZ OTXOA AGO SINDROMEAREN DUTENEN ELKARTEKO KIDEA

Arronizko familian hiru seme-alabetako batek, Uxuek, AGO 1 gaitz arraroa du.

Nork osatu zuen AGO elkartea?

Familiak gaitzaren berri emateko Nafarroan elkartea sortu du. Duela urte eta erdi lau familiek estatuko elkartea sortu genuen, dagoeneko bederatzi gara. Munduan ehunen bat dira diagnosis dutenak. Beste elkarte bat besterik ez dago bakarrik: AGO Alliance, Suitzan. Ez dago elkarte gehiago.

Zergatik sortu zenuten elkartea?

Gaixotasun arraro hau ikusgarri egiteko, gizarteak kontzientzia har dezan, diagnosis duten beste familiak babesteko eta ikerketarako dirua biltzeko.

Zer gaitz mota da?

Genetikoa. Adimen desgaitasuna, hitz egiteko eta ulertzeko arazoak, epilepsia, loaren nahasmendua eta autismoa eragiten ditu. Booma!

Diagnosis?

Alabari 3 urte eta 3 hilabete

zituenean aurkitu zioten. Azterketa genetikoa egin ziguten.

Gurasoei eta alabari odola atera eta genoma osoa aztertu zuten.

Tratamendurik badu?

Momentuz, epilepsiarri aurre egiteko eta lo egiteko farmakoak. Eta terapiak: logopeda, estimulazio globala, okupazio terapia.

Zer jarduerak egiten ditu elkarrekin?

Sare sozialen bidez gaitza ikusgarri egin, hedabideetan agertu, asociacionsindromesago.org webgunea... Zenbait ekitalditan salmahai jartzen dugu, ikerketarako dirua ateratzeko.

Larunbateko Irurtzunge azokan ere hala egingen dugu. Frantziako ikerlari bati, Amelie Piton, 10.000 euro bidaliko dizkiogu aste honetan. Berak deskubritu zuen sindromea 2020an. Duela gutxi aurkitu den gaitza denez, etorkizunean gaixotasunaren diagnosi ugari egingen direla uste dugu.

MAIATZAK 5-9

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

10:15 Prentsaren azalak

10:20 Albistek eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiarekin

14:00 Errepikapena

Hizketan

Maiatzak 5 Kepa Paniagua eta Achraf Sbai, Marokoko proiektuaz

Maiatzak 6 Altsasuko Institutuko musikala

Maiatzak 7 Bertso saioa (Bertsoa.eus) eta Sakanako Bertso eguna

Maiatzak 8 Xabat Goikoetxea, Etxarri kopako txapelduna

Maiatzak 9 Agenda berezia

Zikloaren aurkezpenean erakunde antolatzaile eta laguntzaileetako ordezkariak izan ziren.

EUROPAKO ASTEA NAFARROAN

MAIATZAK 5-11

EUROPA SOR DADILA KANTOI GUZTIETAN!

Proposatu zure ekitaldia
europedirectnavarra.eu/semanadeeuropa
#EuropeDirectNA #NavarreInEurope

EUROPE DIRECT
Navarra · Nafarroa

Gobierno
de Navarra
 Nafarroako
Gobernua

NAVARRA † NAFARROA

Una forma de funcionar | Our own way | Gauzak egiteko dugun modua

Inizia programan parte hartu zuten ikasleak eta gurpildun aulkian dauden ikasleak elkarrekin. UTZITAKOIA

"Ezjakinak gara, gurpildun aulkiarena serioa da"

ENEKO CHAMORRO SAN MARTIN LHKO SOLDADURA IKASLEA

Ikastetxeetako aulkiak eta mahaiak ez daude gurpildun aulkian dauden ikasleendako pentsatuta. Horri konponbidea bilatu diote Sakana Lanbide Heziketa institutuan

A.A.I. ALTSASU

Sakana Lanbide Heziketa (LH) institutuak gurpildun aulkian dauden zazpi ikasleren bisita hartu zuen apirilaren 11n. Nafarroa guztiko ikastetxeetako ikasleak ziren, haietako bik Altsasuko Sagrado Corazon ikastetxean eta Iñigo Aritzta ikastolan ikasten dute. Besteak beste ekintzailetasuna sustatzeko Inizia programaren barruan egin zen *Gela Inklusiboak* proiektua horrela bukatu zen. Ikasgelak inklusiboak egiteko LHko ikasleek zer egin zuten bertatik bertara ezagutze-

ko aukera izan zuten. Sakanako LHko ikasleek aurreko ikastur-tetan Sakanako Herri Eskolekin eta Josefina Arregi klinika psikogeriatrikoarekin elkarlanean izan dira.

Nola bukatu duzue gurpildun aulkian dauden beste ikasle batzuekin harremanetan?

Nafarroako Hezkuntza Ekitaterako Baliabide Zentroko fisioterapeuta etorri zen. Azaldu zigun gurpildun aulkian dauden ikasle- en egoera zein den klasean, zein zailtasun dituzten. Eta aulkiekin eta mahaiekin zer bait

egin beharra zegoela esan ziguten.

Zein ikaslek parte hartu duzue proiektuan?

Erdi Mailako soldadurako 2. mailako zortzi ikasle eta Fabrikazio mekanikoko produkzioaren programazioko 2. mailako zazpi ikasle egon gara. Bakoitza gure kabuz egon gara lanean, nahiz eta proiektu bererako lan egin dugun.

Gurpildun aulkian dauden ikasleak institutukoak dira?

Ez, beste ikastetxe batzuetakoak dira. Lehen Hezkuntzako ikasleak

ziren. Beraiek institutura etorri ziren, eta haiekin egon ginen. Zein ideia zuten azaldu ziguten. Esaterako, batzuek ikastetxeko aulkietatik altxatzeko arazoak zituzten. Eta, ondoren, gu hari forma ematen hasi ginen. Pentsatu genuen aulkiei beso euskarri batzuk jartzea, han indarra egin eta altxatzen laguntzeko, gurpildun aulkian errazago eseri ahal izateko. Haien ikastetxeetan halako aulki berezirik ez dago. Bestela, beste norbaiten laguntza behar dute, mendekoak dira.

Baina aulkiena ez zen lan bakarra izan.

Mahaien hanketan jartzen diren oinarri batzuk egin ditugu ere. Gurpildun aulkiekin mahaiaren parean jarri eta, baxuak direnez, ikasleak ez dira sartzen, oinarriekin mahaia altxatzen da eta ikasleak, gurpildun aulki eta guzti egoki jar daiteke ikasmahaietan. Haiek eman ziguten arazo horren berri ere.

Konponbidea lortzeko buelta asko eman zenituzten?

Aulkiari besoa soldatuz gero, ondoren ezin da kendu eta arazoa izan zitekeen. Jarri eta kendu daitekeen prototipoa egin genuen. Hasierakoa ez zen oso ona, proba zen. Ondoren, Fabrikazio mekanikoko produkzioaren programaziokoek, hiru dimentsioko makinan laguntzaz, besoa jartzeko plastikozko euskarri batzuk egin zituzten. Horiek koloretakoak dira. Metalezko besoa berdez pintatu genuen. Beraz, premia duten haurrek eta ez dutenek ere erabil dezakete aulki hori, besoa jarri

eta kendu egiten baita. Mahaietan jartzen diren oinarriak ere jarri eta kendu egiten dira. Gainera, oinarriek haria dute eta horren laguntzaz altuago edo baxuago jarri daiteke mahaia.

Guztia probatu duzue?

Jakina. Emaizarekin pozik gauden, nahiko ongi aterata da.

Gurpildun aulkienak, zuei zer pentsatu eman dizue?

Bai. Beldurra ez, baina oso polita ez den zer baita. Nahikoa ezjakinak gara, eta gurpildun aulkiarena serioa da. Institutua irisgarria da eta etorri zirenean hemen ez zuten arazorik, baina beste lekuak ez daude nahikoa prestatuta eta arazoak, zailtasunak dituzte. Haiek horien berri ez digute eman, baina zailtasunak ikusten ditugu. Ez dute erraztasunik.

"MAHAIK BAXUAK DIRENEZ, GURPILDUN AULKIAREKIN EZ DIRA SARTZEN"

ENEKO CHAMORRO

Euskalerriri pilotalekuan txarteldegia dagoen tokian erabilera anitzeko gela eginen du udalak. ARTXIBOA

Frontoian hainbat lan eginen dira

Teilatua berritzearekin batera, komuna publikoak eta txarteldegia dagoen tokia itxi eta erabilera anitzeko gela eginen da. Babestutako Gizarte Enpleguarekin kontratatutako langileak herri guztietan ariko dira lanean. Festek bost egun iraunen dute

A.A.I. ETXARRI ARANATZ

Etxarri Aranazko Udalak 2.800.947,25 euroko aurrekontua du, aurreko urtean baino 100.000 gehiago. Maria Saez de Albeniz Bregaña alkateak azaldu duenez, "Nafarroako Gobernuaren aurrekontuetatik jasotako diruagatik hazi da. Euskalerriri frontoiko uralitazko teilatua kendu, berria jarri, intsonorizatu eta kanpoko aldea margotu eginen du udalak. Lanek 200.000 eurotik gorako aurrekontua dute". Aurtengo foru aurrekontuari EH Bilduk aurkeztutako zuzenketa baten bidez udalak 155.000 euro jasoko ditu. Teilatua berritu ondoren, udalaren asmoa da han eguzki plakak jartzea.

Kirol azpiegitura horri lotuta, alkateak jakinarazi du txarteldegia dagoen tokia, frontoi txikia hartzen duen tartea, udalak itxi eginen duela. Han erabilera

anitzeko gela sortuko dute. Gainera, frontoiaren sarreraren ondoan, harmailaren azpian, komuna publikoak eginen ditu udalak. "Frontoian beti jende ugari izaten da eta aldageletan dauden komunak ez dira nahikoak. Lanak uda aldera eginen lirateke, pala denboraldia despeditu ondoren", azaldu du Saez de Albenizek.

Bestalde, alkateak gogorarazi du "bandalismoagatik eta erabilera txarra ematen zaiolako, frontoia denboraldi batzuetan itxi behar izan dugu. Astez, normalean, pala entrenamenduak

**HILTEGIAN ABEREAK
GARRAIATZEKO
IBILGAILUAK
DESINFECTATZEKO
GUNEA EGINEN DA**

izaten dira. Eta asteburuan zinegotziak arduratzen gara frontoia zabaltzeaz. Gauz itxita uzten dugu".

Aldaketak gizarte enpleguan

Etxarri Aranatz aldeko Oinarriko Gizarte Zerbitzuen Mankomunitateak Lakuntza eta Urdiain arteko udalak hartzen ditu. Babestutako Gizarte Enpleguaren bidez orain arte udalek nork bere langileak kontratatu izan dituzte. Aurten aldaketa izanen da, haiekin batera egoteko begirale bat kontratatuko dute, eta programaren bidez kontratatutako langileak begiralearekin ariko dira. "Babestutako Gizarte Enpleguaren bidez kontratatutakoak profil berezia dute, eta hori kontutan izanik, zailtasun gutxiko lanak eginen dituzte. Baina, aldi berean, lan eta gizarte harremana sus-

tatu nahi da", azaldu du Silbia Sesma Nazabalek, mankomunitateko presidentek. Lantalde hori zazpi udaletan lanean ariko da sei hilabetez. Aipatu mankomunitatearen batzarrean zehaztuko dira zein lan zehatz eginen dituzten.

Bestalde, Oinarriko Gizarte Zerbitzuen mankomunitateari udalak 117.000 euro eman dizkio. Udalen ekarpenekin mankomunitateak lau programa garatzen ditu. "Gero eta eskaera handiago izanen da", azaldu du alkateak. Jakinarazi duenez, elikagai bankuaren bidez 80 bat familiek jasotzen dute jatekoa. "Kopuru hori ere gora doa, eta etxarriar peto-petoak dira jasotzen ari direnak". Bestalde, Nafarroako Gobernuaren dirulaguntzarekin langabezia dauden bi pertsona kontratatuko ditu udalak.

Hiltegia eta argiteria

Etxarri Aranazko Udalak hiltegiaren atzeko aldean abereak garraiatzeko ibilgailuak garbitzeko eta desinfektatzeko gunea eraikitzeko lanak hasi ditu. Kamioiak garbitzeko eraikinak 66,73 m²-ko azalera izanen du, eta, haren parean, hesian, ateratzeko beste ate bat zabalduko da. Lanek 79.110,11 euroko kostua dute. Obra finantzatzeko udalak gobernutik 70.000 euroko dirulaguntza jaso du. Gainera, ura presioan botatzen duen makina eskuratzeko 7.960,42 euro bideratuko ditu.

Eskolako teilatuan jarritako eguzki plaken bidez sortutako argindarraren zati bat hiltegiara bideratuko du udalak. Baita ikastetxera, argiteria publikora eta frontoiko argiteriara ere. Gainera, partikular batzuei ere eskainiko zaie eskolan sortutako elektrizitateaz hornitzea. "Nola

egin aztertzen ari gara. Eta hileroko argazkia zein den baloratuko dugu ondoren".

Bestalde, Larrañetan auto elektrikoendako bi kargatzaile jarriko ditu udalak. "Horiek jartzeko, aplikazioaren eguneraketa baten zain gaude. Baina ahalik eta azkarren jarri nahi dugu martxan, zeren dena prest dugu", azaldu du alkateak.

Larrialdi guneaz

Malkorramendi kaletik Zumurdiñeta industrialdera aldatu zuen Sakanako Mankomunitateak hondakinak uzteko larrialdi gunea. "Erabilera oso okerra denez, eta utzikeriari emanda gaudelako. Lehen han uztea ez zegokion gurdikada bat hondakin eramaten bazen astero, leku aldaketaren ondoren bi dira, gehi altzariak, gurpilak eta beste. Horregatik, Mank-ekin batera, isunak jartzeko baimena emanen diogu Foruzaingoari", jakinarazi du alkateak. Udaltik etxarriarrei "arduraz jokatze" dei egin diete, "hondakinak behar bezala kudeatzen aktiboki laguntzeko" eskatuz. "Herri garbi bat mantentzea eta ingurumena errespetatzea komunitate osoaren konpromisoa eta inplikazioa eskatzen duen zeregin komuna da".

Bestetik, udalak hirigintza plana berritzeko eskatu dio gobernuari. Foru administrazioaren laguntzarekin basoko eta dermioko bideren bat konponduko da. Eta 2026an berrituko da Zumurdiñeta industrialdeko zorua. Bestalde, Kontzezio ermitarako bidean, autobia azpiko pasan euria egiten duenetan ura pilatu eta altuera handia hartzen zuen. Nafarroako Gobernuak urak tamaina hori ez hartzeko beharrezko lanak egin ditu.

Egur lotea etxean jasotzeko interesa zuten 32 pertsona agertu ondoren, estreinako, udalak etxeko surako egur lotea eskuratzeko bi modu eskaini ditu: orain arte bezala eta baso enpresa batek moztea eta eskatutako tokira enborrak eramatea. Maiatzaren 16ra arte egin daitezke eskaerak. Horretaz aparte, Ebroko Ur Konfederazioarekin harremanetan da udala, zubiaren onan ibaira erori den txipua kentzeko. Azkenik, udalak eskolatik herrirainoko bizikletendako ibilbidea egiteko lanak 64.454,60 eurotan eman ditu. Lanek %75eko laguntza dute.

Festak 5 egun

Etxarriko festak bost egunetakoak izanen dira, larunbatetik asteazkenera, agorrilaren 2tik 6ra. Alkateak azaldu duenez, "urteak daramatzagu festak berritu nahian. Azken urteotan aisialdian egon den bilakaera ikusita, proposamena egin genuen festa batzordean, eta onartu egin zen".

KOLABORAZIOA

JOSE LUIS ERDOZIA MAULEON

Naturaren indarra

Sakanako esapideei, esamoldeei eta aditz perfrasiei, hau da, lexia konposatu guztiei edo beste modu batean esanda, hitz bakar batez baino gehiagoz Sakanako euskal hizkeretan gure aurrekoek barra-barra erabiltzen zituzten lexikoaren arloko burutzapen hauei, hilabeteko atsedena emanen diegu eta gaurkoan natura edo izadia izanen dugu hizpide. Orduan, lexia konposatuak abaroen utzi eta izadia, bere indarra, zehatzago izatekotan, izanen dugu hizpide, Etxarri Aranatzan berak emana duen erakustaldia plazaratuta.

Eskuinaldean daukazuen platanondo osasuntsua, herriko Kale Nagusian dago, aipatu kalearen hasieran hegoaldeko iparralderako norabidean, ezkerreko espaloian eta "aspaldiko gazteen elkarte"-ren atariaren ondo-ondoan.

Ez da espaloi zabal horretako platanondo bakarra, baina argazkian ikus dezakezuen moduan, itxura berezia dauka. Itxura, izaera edo nortasuna? Hirurak batean, esanen nuke nik.

Orain arte, ezaguna genuen izaki bizidun askok bizkarroi edo parasitoak izaten dituztela. Zuhaitz batzuek ere

bai. Hortxe izanen genuke mihura landarea, esate baterako. Beste landare batzuen kontura bizi da, haien izerdia zurrupatuz.

Baina platanondo honen kasuan ez dirudi bizkarroiarena edo parasitoena dela egoera. Gehiago ematen du mutualismoa, hau da, espezie desberdinetako banakoen arteko elkarrekintza biologikoa, non biek onura ateratzen duten eta gaitasun biologikoa hobetu ere bai.

Espezie bereko kideen artean gertatzen diren antzeko ekintzei lankidetzaz esaten zaie.

Bistan da lankidetzaz kontua izan dela platanondoaren eta metalezko tutuaren artekoa, naiz eta garbi izan ez direla espezie berekoak.

Seguruenik, landatutakoan probestu nahi izan zuten burdinezko tutua platanondoa zuzen hazi zedin bere ondoan eta horixe egin du, zuzen hazi eta, gainera, bere gida eta euskarri izandakoa besarkatu eta geldi-geldi irensten joan, platanondoaren bizkarrezurra bihurturik.

Bestalde, ez balute tutua erabili platanondoaren gida zuzena izateko, tutua bertatik kendu eta txatarrerriaren batean amaituko zuen.

Gasolina emateko makinaren ondoan zegoen orduan metalezko tutua. Eta gasolindegia itxi zutenean, hantxe utzi zuten beste zeregin bat erantsirik berari.

Belaunaldi batzuk badira dagoeneko herrigunean gasolindegia ezagutu ez zutenak osatzen dituztenak Etxarri Aranatzan eta hortxe gelditu da herriaren memoriaren lekuko, platanondoaren eta metalezko tutuaren lankidetzaz istorioa.

"Aspaldiko gazteen elkarte"-ren aurreko espaloi zabalean, gainera, lau platanondo daude eta hauxe, metalezko tutuarekin lankidetzan dagoen bakarra, lauetan sendoena da eta seguru nago, platanondo ematen dituen platanondo mota izanen balitz, potasioa ez ezik, burdina ere izanen zutela bere fruituek.

Ez da hauxe lehenengo kasua, zehinetan zuhaitz baten eta metalezko tresna baten arteko lankidetzaz istorioa errepikatzen den. Duela 50 urte baino gehiago (1954 urte aldera) galdutako bizikleta bat, Vashon uharteko (Estatu Batuak) naturaren obra harrigarri baten zati bihurtu zen: zuhaitz batek ia erabat irentsi eta lurretik metro eta erdi baino gehiago altxatu zuen.

Haren jabeak, Helen Punz izeneko 99 urteko emakume batek, jakin zuen bizikleta aurkitu zutela bertako egunkari batek zuhaitz arraroaren argazkia argitaratu ondoren.

Helenek, zortzi urteko Don semeari eman zion ordukoan, baina honek ez zuen gustuko nonbait emakume bizikleta. Orduan, Donek bizikleta basoan "galdu" eta zuhaitz batek oso gustura "hartu" zuen.

Gauza da bertan zela aipatu metalezko tutua, XX. mendeko zazpigarren hamarkadatik aurrera, orduko Etxarriko gasolindegiko lurrazpiko erregai biltegiak arnasa hartzeko behar zuena.

DUELA 25 URTE...

Ziordian maiatza jaso zuten

Maiatza festa ospatzen ari zirela 1565ean neskame bat bortxatu zuten Ziordian. Agiri horren bidez jakin zuten ziordiarrek herrian maiatza zutitzen zela garai batean. Eta ospakizuna berritzea erabaki zuten. Sustoren bat edo beste tarteko, herriaren erdian jarri zuten maiatza, 22 metroko luzera zuen pagoa. Hura zutitu ondoren inguruan merienda ederra egin zuten ziordiarrek. Orduetik ohi-turarekin segitu dute herrian.

Sunsundeguiko 339 langile langabeziara

Langileen Egunarekin batera utzi zioten Sunsundeguiko langileek enpresaren parte izateari. Industria plana zuen inbertitzailek ez da agertu, eta lan karga zuen enpresak zorrak itota itxi ditu ateak

A.A.I. ALTSASU

Asteazkenekoa izan zen Sunsundeguiko langileek azokan egin dako azken Bilkura. Enpresarendako konponbidea eskatzen egon dira lastailaz geroztik. Aldi Baterako Lan Espedientea bukatzen zen egunean bertan egin zuten azken bilkura.

Kontzentrazioan zegoen Amaia Mendoza Paredes, Sunsundeguiko 11 urte zeramana lanean, eta aurretik 7 enpresa hornitzaile batean. Mendozak esan zuenez, "abendura arte esperantza pixka bat nuen. Ezin duzu lanik opatu esperantza duzulako. Baina, ondoren, egunetik egunera txikitzen zihuan eta itxiera espero nuen, iragarritako heriotza zen". Mendozaren iritziz, "txiklea luzatzen aritu dira, baina hasieratik genekien enpresak likidazioan egon behar zuela. Enpresa bere gain hartu behar lukeenak 50 milioi euro ordaindu behar zituen. Bidera ezina zen hori. Ilbeltzaren 3tik bagenekien enpresa likidatuko zutela. Orduan egitea zuten! Bukatu da".

Alazne Etxeberria Bengoetxeak, berriz, "azken ordura arte esperantza mantendu" du, "inbertitzailearen aukera mahai gainean zegoelako. Dagoeneko ez du esperantzarik: "langabeziara noa, ez dago besterik". Garilean 20

Langileak, azkenekoz, pankarta biltzen. Edukiontzira bota zuten.

urte eginen lituzke enpresan. Iñaki Claver Herrerak 12 urte egin ditu Sunsundeguiko eta esan zuenez, "ez genuen uste honaino iritsiko ginenik. Alde batetik, pena. Baina, bestetik, buruak atsedean hartuko du". Aitortu zuenez, "oso zaila ikusten genuen aurrera egitea. Baina, hasieratik esperantza saldu digute, inbertitzaileak zeudela. Horregatik, ilusio pixka bat zenuen. Baina azken hilabeteetan ikusi dugu egoera oso zaila zela, itxiko zela. Halako zorrarekin, Sunsundeguiaren motxila oso handia zen".

Mendozak adierazi duenez, "azken zazpi hilabeteak gogorak izan dira. Etxeberriarentzat hilabete horiek "oso luzeak" izan dira, "psikologikoki desgaste handia". Claverrek nabarmendu zuenez, "psikologikoki jendea asko nekatu da". Gaineratu duenez, "aspalditik argi zegoen enpresak horrela ezin zuela jarraitu. Ez dute ezer egin, zorra handitzen utzi dute, eta orain langabezia!".

Atzera eta aurrera

Aurreko urteez galdetuta, Mendozak esan zuenez, "azken bi

urteak... lanik ez zegoen eta goiz eta arratsaldeko txandak zeuden. Ez zen etorkizun onik ikusten". Claverrek azaldu duenez, "joan zen urte hasieratik egoera nahiko txarra zen: ekoizpena gelditzen zen, bakarrik azken sekzioak lan egiten zuten... Hura zen garaia txandakako aldi baterako enplegu erregulazio espedientea indarrean jartzeko. Azken bi hilabeteetan lanera joaten ginen eta ez genuen zereginik. Zortzi ordu paretara begira ematen genituen. Ez genuen ezer ulertzen. Lastailan espedientea indarrean jarri zenean, hasieran lasaitasuna ekarri zuen".

Etorkizunaz galdetuta, Etxeberriak nabarmendu duenez, "lanarena bazter guztietan gaizki dago, orain lana opatzea zaila izanen da". Mendozak esan duenez, "beste nonbaiten lan egiteko moralik ez dut oraintxe. Eskerrak asteazkenetako kontzentrazioei. Gure kontuez elkarrekin husten ginen, hemen elkarri babestu diogu. Orain eten horren ondoren, oporraldi txiki bat eta lana opatzen hasiko naiz. Ate bat itxi eta bestea zabaltzen da". Claverrek gaztigatu duenez, "adinagatik kasu nahiko larriak egonen dira. 55 urtetik gorako jende dezente dago. Jubilatzeo hamar urte falta zaizkie. Adinagatik lana opatzea oso zaila bada, orain, bat-batean, 340 pertsona lan bila joaten badira, askoz zailago izanen dute. Gainera, enpresa asko nahiko larri daude. Momentu larriak eta kezkarriak izanen dira". Gaineratu duenez, merkataritzak eta ostalaritzak ere nabaritu dute. Etxeberriak eta Claverrek gogoratu dute lan karga zuela itxi dela enpresa. "Orain zorrik gabe inbertitzaile bat sartzea errazagoa izan liteke, baina eskapo

egiten diguten gauzak dira horiek. Baina halako pabiloiak itxita ezin dira mantendu".

Langileek urte hasieratik opor egunak sortu dituztenez, maiatzaren 10era arte haiek gastatzen egon beharko dute. Ondoren etorriko dira langabezia eta Fogasakoa. Espedientean egon diren bitartean jasotako soldata atzerapenarekin kobratu dute. Kaleratzeen kalte ordaina Fogasaren bidez jasoko dute, baina ez dakite noiz kobratuko duten. Lan egindako urte bakoitzeko 20 eguneko kalte ordaina jasoko dute, gehienez hamabi hilabetez. "Dirua poltsikoan izan arte hau ez da bukatu. Oraindik gauza asko gerta daitezke", adierazi zuen Claverrek.

Lana

Sunsundeguiko konkurtsoko administratzaileek langileen ordezkariak jakinarazi diete Volk ekoizpen katean dauden autobus batzuk egiteko interesa duela. Nahiz eta dozena bat autobus izanen liratekeela zabaldu zen, erredakzioa ixterakoan hiru zirela zehaztuta diote GUAIXEri. Horiek egiteko langile gutxi batzuk deitu dituzte astelehenean lanera joateko, nahiz eta 40 bat beharko liratekeela zabaldu den. Lan hori egiteko, jakina, eginkizun horietan trebatuta dauden langileak behar dira. Eta denbora gutxi beharko dute lana despeditzeko. Kaleratzeen kalte ordaina ordaintzeko dela argudiatu diete langileei.

"ALDE BATETIK, PENA. BAINA, BESTE ALDETIK, BURUAK ATSEDEAN HARTUKO DU"

Gure ogiak
ezagutzen dituzu, orain
gozotegia
deskubritu

1964- GEROZTIA
Amaya
OKINDEGIA

678 323 403
• Iruña Hiribidea, 48 •

948 468 026
• Zumalakarregi Plaza, 3 •

670 389 017
• San Juan Kalea, 50 •

948 562 185
• Otadiko Kristo Deuna, 19 •

ALTSASU

Izan giltzarri!

Jorge Azanza Soto Euskadi fundazioko kirol arduraduna

Kaixo, Jorge Azanza naiz eta gure etxean ere Guaixe betidanik irakurtzen dugu. Oso polita eta garrantzitsua iruditzen zaigu jakinaren gainean egoteko berri guztien inguruan.

Bazkidetza egin genuen eta hemendik animatzen zaituztet berdina egitera.

Izan giltzarri!

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

Euskarazko udalekuetan izen emateak laguntza du

Euskara hutsezko udalekuetara joango diren haur eta gazteendako da mankomunitatearen deialdia

SAKANA

Euskara Zerbitzuak 9.000 euroko diru poltsa du deialdi horretarako. Jakinarazi duenez, gehienez ere, 125 euro emanen dizkio eskatzaile bakoitzari. Anai-arreba bat baino gehiago joan badira udalekuetara, amak, aitak edo tutoreak eskaera bat egin behar du senide bakoitzeko. Eskabi-deak egiteko epea 2025eko irailaren 30era bitartekoa izango da.

Baldintzei dagokienez, udalekuak 5 egun (4 gau) eta 15 egun (14 gau) bitartean irautea eta udako oporren garaian bada,

izen-emate gastuengatik Mank-en laguntza eskatzeko aukera izanen da. Euskara Zerbitzuak gaztigatu duenez, deialditik kanpo geldituko dira Mank-ek zuzenean edo zeharka kudeatutako udalekuak, baita bere bestelako dirulaguntzaren bat jasotzen dutenak ere. Horretaz aparte ez ditu lagunduko ez txangorik ez bidaiarik. Deialdiaren parte ez dira: barnetegi erregimena eskatzen ez duten kirol campusak, hiri udalekuak eta udaleku irekiak. Informazioa *sakana-mank.eus* webgunean dago.

Euskararen Erreferentzia Corpusaren parte da Guaixe

Euskararen egunean eguneko erabileraren berri izateko balio du. Hura elikatu dutenen artean dago GUAIXE

SAKANA

Euskararen Erreferentzia Corpusa herritarren eskura jarri du. Corpusa, funtsean, testu bilduma handi bat da. Hizkuntza deskribatzeko eta ikertzeko baliatzen da, hizkuntza datuak eskaintzen baititu, lexikoari, morfosintaxiari eta semantikari dagokienak. Euskararen Erreferentzia Corpusaren aurkezpena apirilaren hasieran egin zen eta Andres Urrutia Badiola euskaltzain buruak esan zuenez, "corpus orokatuak, irekia eta kolektiboa da". Dagoeneko *ec.euskaltzaindia.eus* webgunearen bidez erabiltzaileen eskura dago.

Hainbat corpus mota daude, eta erreferentzia corpusa da horietako bat. Halako corpusak, zehazki, hizkuntzaren erabilerari erreparatzen dio, "hizkuntza baten garai zehatz baten erakusgarri ahalik eta xeheena eta, aldi berean, zabalena izateko sortua da", Miriam Urkia Gonzalez euskaltzain osoak azaldu zuenez. Beraz, Euskararen Erreferentzia Corpusak euskararen egunean eguneko erabilerari begiratzen dio, eta, horregatik, beti bilduko ditu azken 25. urteetako datuak. Corpus "handiagoa eta orekatua-

goa" da, eta hizkuntza teknologiek ekarri dituzten eronka berriei erantzuten die.

Argitaratu berri duten Euskararen Erreferentzia Corpusaren lehenengo bertsioak 23.124 dokumentu, 154,21 milioi testu hitz eta 129.817 lema biltzen ditu, lema, forma eta kategoria gramatikalen, zein gaia, euskalki edo erabileraren erregistroaren araberrako bilaketak egiteko moduan sailkatuak. Euskaltzaindiak adierazi duenez, corpusa sortzea "testu horien jabeak diren argitaletxe, erakunde eta komunikabideen eskuzabaltsuna gabe ezinezkoa litzateke". GUAIXEk, beste medio batzuekin batera, corpusa elikatzeke edukit digitalak eskaini dizkio hizkuntzaren akademia ofizialari.

Urteak daramatza Euskaltzaindiak hainbat corpus sortzen eta lantzen. 1980ko hamarkadan aurkeztu zituzten Orotariko Euskal Hiztegiaren corpusa eta XX. Mendeko Euskararen Corpus Estatistikoa. Lexikoaren Behatokia tresna ere jarri zuten abian geroago, eta horiei esker garatu ditzake Euskaltzaindiak, besteak beste, hiztegi gintzako goi-mailako lanak.

FESTAK

ALTSASU

ALDE ZAHARREKO FESTAK

MAIATZAK 2 Ostirala

20:00 Pintxopotea, gaztetxean.

Altsasuko Gazte Asanbladak antolatuta.

22:30 Kontzertuak: Mataperros eta Bulkada, gaztetxean.

Altsasuko Gazte Asanbladak antolatuta.

MAIATZAK 3 Larunbata

11:30-13:30 Altsasuko erraldien konpartsa, Altsasuko eta Etxarriko gaiteroez lagunduta, Intxostiapuntatik Foru plazara.

12:00 Zortzigarren eLe Festa: Mintzodromoa Idoia Granizo eta Ekain Alegre bertsoariekin.

Ondoren, Andoni magoa eta auzatea, Gure Etxearen aurrean (eguraldi txarrarekin lortian).

Antolatzaileak: Sakanako Mankomunitateko Euskara zerbitzua, AEK, Guaixe Fundazioa, Altsasuko Gazte Asanblada eta Irurtzungo Aizpea Euskara taldea eta Pikuxar Euskara txokoa.

13:00 Jauziak, Foru plazan.

Altsasuko Gazte Asanbladak antolatuta.

14:30 Herri bazkaria, Foru plazan (eguraldi txarrarekin Zelandi frontoian).

Altsasuko Gazte Asanbladak antolatuta.

17:00-19:00 Ludoteka plazara! Ginkana, tailerrak, jolasak eta abar, Foru plazan (eguraldi txarrarekin Ludotekan).

17:30 Eztanda txarangarekin kalejira, Foru plazatik.

Altsasuko Gazte Asanbladak antolatuta.

18:00 Emakumezkoen Esku Pilotako V. Nafarroako Torneoaren elite mailako finalerdiak, Burunda pilotalekuan.

Antolatzaileak: Emakume Master Cup, Altsasuko Udalaren laguntzarekin. Sarrerak: doan.

19:30 Hogei Berriro taldearen kontzertua, Foru plazan.

Oharra: 11:00etatik 15:00etara Garzia Ximenez kalea oinezkoentzat jarriko da eta zirkulazioa moztuko da.

21:00 DJ Boletus Rumberus, gaztetxean.

Altsasuko Gazte Asanbladak antolatuta.

MAIATZAK 4 Igandea

ARTISAU AZOKA

09:00 Dianak Burundar

ALTSASU Larunbatean eLe Festa izanen da. ARTXIBOA

txistulariekin.

10:30-14:30 Artisau azoka eta taloak, Foru plazan (eguraldi txarrarekin lortia zabalgunean).

Parte hartzaileak: Amillano gaztak, Alejandro Rellan makuluak, Ramon Paniagua momotxorroak, Elisabeth Alberdi larrua, iruleak eta moztaila, Altsasuko taila eskola, Itziar Nazabal ehun margoa, Susana Santano kakorratz lanak, ezpel koilarak, Idoia Jimenez osagarriak, Iñaki Villanueva zura lanketa, taloak, Biak bat, ehoziriak, zeramika, Angel Beunza kaikuak, Jesus Maria Olmos egur taila, Jose Maria Larrañeta eta Javier Goikoa oholak, Jose Manuel Herrero buruhandiak, Iker Gabilondo forja, Arriaga zesta punta, Carmelo Lena pilotak eta Jon Dufurrena kaikuak; Harrera Elkartearen informazio mahaia.

10:45 Altsasuko Udaleko Udaltzaren irteera Otadiako Kristo Deuna baselizara Altsasuko Txistulariak elkartearekin batera.

12:00 Hamaietako Lagun Onak elkarteak eskainita.

14:00 Bildots zozketa, Foru plazan.

19:00 Haize Berriak bandaren

Big Band & Orchestra kontzertua: Swing eta Jazz aroko Duke Ellington, Glenn Miller, Count Basie edo Benny Goodmanekin batera jotzen zuten big banda eta orkestren giroa gogora ekarriko dute. Zuzendaria: Jasone Etxebeste. Foru plazan (eguraldi txarrarekin lortia zabalgunean). Oharra: 10:00etatik 15:00etara Garzia Ximenez kalea oinezkoentzat jarriko da eta zirkulazioa moztuko da.

TX
TXARTEL

IGO FITXATEGIAK INPRIMATZEKO

Bidali zure fitxategiak webgunetik zuzenean

www.txartel.net

AGENDA

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

OSTIRALA 2

ALTSASU Hitzaldia eta kantu afaria.

Euskara Ipar Euskal Herrian. Erronkak, aukerak eta esperientziak solasaldia, Julen Jauregu Beskoitzeko ikastolako lehendakari ohiaren eta Cyril Fesquinne Beskoitzeko ikastolako lehendakariaren eskutik. Ondoren, kantu afaria Zangitu fanfarrearekin. Irabaziak Arberoako ikastolarendako izanen dira. Kukurrekka elkarteak eta EHEK antolatuta.
19:00etan, Kukurrekka elkartean.

LARUNBATA 3

IRURTZUN Mendi irteera.

Ezagutu Etxeberri - Irurtzango Fazeroa.
08:00 Irteera, Plazaolatik.
08:45 Bi Ahizpeko begiratokiak geldialdia eta Joseba Arlegiren hitzaldia.
10:00 Usotegian geldialdia eta basozainen hitzaldia.
11:00 Hamaiketakoa, Etxeberri.
12:15 Hiriberriko gaztainondoari bisita eta Oihana Olaberriaren hitzaldia.
13:15 Itzulera eta Irurtzango azoka solidarioa.

ALTSASU Txirrindularitza irteera.

Barranka Txirrindularitza talde mistoaren irteera: Otsaportillora, 50 kilometro.
08:30etan, Zumalakarregi plazan.

IRURTZUN Azoka.

Kulturen Arteko III. Elkartasun Zikloa: AGO elkartearen aldeko elkartasun azoka.
11:00etan, Foru plazan.

IGANDEA 4

ALTSASU Txirrindularitza taldea.

OSTIRALA 2

ALTSASU Txapak jaso eta izena eman.

19:00etatik 21:00etara, Foru plazan.

LARUNBATA 3

IRURTZUN Txapa banaketa eta izen ematea.

12:00etan, Foru plazan.

ALTSASU Txapak jaso eta izena eman.

12:00etatik 14:00etara, Foru plazan.

IRURTZUN Belarriprest eta Ahobizin argazkia.

13:00etan, Foru plazan.

UNANU Filma eta merendua.

Denok Bat elkartean.
17:00 Haurrendako filma.
18:30 Merendua.

IGANDEA 4

IRURTZUN D ereduaren sorrera Irurtzunen film dokumentalaren emanaldia.

19:00etan, Pikuxar elkartean.

ITURMENDI Batu Euskaraldiari! Galdi kalejira.

19:00etan, herrian zehar.

ALTSASU Txapak jaso eta izena eman.

19:00etatik 21:00etara, Foru plazan.

Barranka Txirrindularitza BTT taldearen irteera: Txurrukupunta, 46 kilometro.
09:00etan, Zumalakarregi plazan.

OLATZAGUTIA Futbola.

Sakanako Benjaminen Areto Futbol - Futbol 8 Topaketak.
Frontoian.

10:00 Altsasu SD - Etxarri Aranatz KE

11:00 Sutegi - Arbizu KT

12:00 Aralar Mendi - Arbizu

ASTELEHENA 5

ALTSASU Elkarretaratzea.

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

ASTEAZKENA 7

ALTSASU Tailerra.

Nola hezi berdintasunean gure haurrak? 0 eta 6 urte bitarteko haurrak dituzten familiendako trebakuntza saioa. Altsasuko Udalak antolatuta.
17:00etatik 19:00etara, Iortia kultur gunean.

OSTEGUNA 8

ALTSASU Musikala.

ZGB (*Zurekin Galduta Berrito*) Musikala Altsasu institutuaren lehenengo musikalaren emanaldia: ikasketa bidaia, sare sozialen arriskuak eta maitasun istorio bat. DBH 4. mailako ikasleak.
Sarrerak: 5 euro.
17:00etan, Iortia kultur gunean.

OSTIRALA 9

ALTSASU Dantza ikuskizuna.

UTZITAKOIA

ALTSASU Xerka. Sexilioa: Euskal landa eremuko LGTBI+ komunitatearen bizi esperientziak argazki erakusketa.
Maiatzaren 6ra. Iortia kultur gunean.

IORTIA KULTUR GUNEA

ALTSASU Mari, lamiak eta basoaren aztarnak Jaio Lertxundiren erakusketa.
Maiatzaren 18ra. Iortia kultur gunean.

Verdantz Dantzaz konpainiaren ikuskizunaren eta Altsasu BHI, Jesusen Bihotza eta Andra Mari eta Iñigo Aritz ikastoletako ikasleen dantza taldeko dantzariekin ikastetxetan egindako erresidentzietan egindako koreografiaren emanaldiak, Oholza Salto programaren barruan.
18:00etan, Iortia zabalgunean.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO ARETO NAGUSIAN

La isla de los faisanes
Igandea 4 19:30
Astlehena 5 19:00

El contable 2
Osteguna 8 19:30

Erviti aluminio PVC

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

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

ESKELA

Philippe Gomis

Urrutian jaio, gure artean hil
zure sustraiak hemen daude erroturik

Lakuntzako Eskolako Komunitateak

ESKELA

Miguel Ganboa Alberro

Arruazun, 2025eko apirilaren 21ean

Non hago, zer larretan,
Bixiyeneko artzeya,
mendi hegaletan gora,
oroitzapen den gerora,
ihesetan joan hintzana.

Zuu ilebek

OROIGARRIA

Jesus Gamboa Alberro

I. urteurrena

Zutaz gogoratzen gara zure baratza maitean,
Aralar eta Beriain mendien babespean

Maria, Koldo, Uxue eta gainontzeko familia
Arruazu-Sakana

IRAGARKI SAILKATUAK

HIGIEZINAK

ERRENTAN EMAN

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

LEHIAKETAK

Altsasuko festetako kartel lehiaketa: Feste-tako programaren azala eta kontrazala izango diren kartelak aukeratzeko, parte hartzeko oinarriak eta informazio gehiago www.altsasu.net web orrian, iortiakultura@altsasu.net emailera idatziz edota 948 564 272 telefonora deituz.

Irurtzango jaietako herri kartel lehiaketa: Jaien egitarauaren azala izango da kartel irabazlea, haur eta helduen kategoriak daude eta sariak egonen dira. Informazio gehiago eta oinarriak www.irurtzun.eus web orrian.

Ziordiko Gaztetxeko I. Frontenis txapelketa: Izen emateak maiatzaren 11ra arte.

IKASTAROA

Altsasuko Udaleko Berdintasun arloak antolatutako ahalduntze ikastaroak: Nola hitz egin jendaurrean maiatzak 10, 17 eta 24, 10:00etatik 13:00etara, sormen tailerra maiatzak 13,20,27 eta ekainak 3 17:30tik 19:30era, sendabelarrak ezagutzen 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 17an defentsa pertsonala, maiatzaren 31n indar tailerra eta ekainaren 7an pelbis-zorua eta gorputz jarrera. Informazio gehiago Altsasuko Udaltxan.

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.bertsozale.eus/ nafarroa, nafarroa.transmisioa@bertsozale.eus edota 948 143 747 telefonon.

OHARRAK

Odol emateak Etxarri Aranatzen: Datorren ostiralean, maiatzaren 9an, 17:00etatik 21:00etara.

Lizarragako San Adrian festetan jaioberriei harrerera: Zapia jaso nahi duenak izena emateko epea zabalik du.

Minaberri itzulpen-bekaren II. Edizioa: Itzulzaile hasiberriei begira sortua da itzulpen-beka, eta bekaren hartzailea mentoretza baten bidez tratatuko da itzulpenintzan. Mentoretza CEDRO

erakundearen laguntzaz egingo da. Informazio gehiago EIZIren webgunean.

Sakanako mintzakide taldeak: Ziordin ostiralean 17:00etan liburuetan, Olaztin astelehenean 18:30ean Ogiberrin, Altsasun astelehenean 16:00etan Gautxorin, ostegunetan 20:00etan Lezean (Altsuko eskua) eta ostiralean 9:00etan Kaixon eta 10:00etan Zubezia elkartearen, Etxarri Aranatzen ostiralean 18:30ean Xapateron, Arbizun asteartean 16:00etan Aralar tabernan, Lakuntzan asteazkenean 18:15ean jubila-tuen elkartearen eta Irurtzunen astartetan 18:00etan Iratxon eta ostiralean 9:45ean edota 19:00etan Pikuxarren.

JALGI HADI! dokumentalerako crowdfunding kanpaina abiatu dugu AEK-Korrikak eta Mirokutana ekoiztetxeak: Euskara maite duen edonorentzat ari dira dokumentala egiten. Euskara bizirik ikusi nahi baduzu, egin klik <https://eu.goteo.org/project/jalgi-hadi-dokumentala> eta lagundu crowdfunding bitartez! Poltsiko guztietarako moduko diru-ekarpenak egin daitezke, 20 eurotik hasita. Martxoaren 17tik apirilaren 25era bitartean eman dezakezu laguntza. Zure laguntzaz, hau posible izango da!

iragarki@guaixe.eus
www.iragarkilaburra.eus

GUAIXEN JAIOTZA, EZKONTZA EDO HERIOTZA

ARGITARATZEA NAHI BADUZU:

JAIOTZEN, EZKONTZEN ETA HERIOTZEN BERRI EMATEKO DEITU 948 564 275, IDATZI ADMIN@GUAIXE.EUS-ERA EDOTA WHATSAPP BIDEZ 618 882 675 ZENBAKIRA IDATZ IEZAGUZU ASTEARTEKO 13:00AK BAINO LEHEN.

EGURALDIA ASTEBURUAN

Ostirala, 2

Larunbata, 3

Igandea, 4

Astelehena, 5

Jarri zure iragarki laburra!

948 56 42 75
iragarki@guaixe.eus
www.guaixe.eus/iragarkiak

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

- ▶ Eskelen tarifak: 55,90 € / 106,5 € / 143,70 € prezio hauek BEZA barne dute.
- ▶ Bazkideek % 10eko deskontua dute.
- ▶ Eskelak jasotzeko azken eguna: Asteazkena goizeko 12:00ak baino lehen.

IRACHE

tanatorioak

Tanatorioak: Altsasu – Irurtzun – Lekunberri – Betelu – Leitza

“Betidanik”

☎ 948 19 70 70
📧 @Grupolrache
📱 Grupolrache
🌐 www.tanatoriosirache.es

NKJ-etako Mendi Lasterketen txapelketan lehiatu diren Dantzaleku Sakanako korrikalariak. DANTZALEKU SAKANA

Dantzaleku, NKJ-etako Mendi Txapelketan sendo

MENDI LASTERKETAK Dantzalekuko bederatzik korrikalarik hartu dute parte NKJ-etako txapelketan, eta lan bikaina egin dute. Agirre, Fernandez eta Mendoza Nafarroako selekzioarekin Espainiako Eskolarteko Mendi Lasterketen Txapelketan lehiatuko dira

Maidar Betelu Ganboa SAKANA Nafarroako Kirol Jokoa (NKJ) Mendi Lasterteka Txapelketan parte hartu duen Dantzalekuko taldeak 2024/2025 denboraldia bukatu du. Lau lasterketek puntuatzen zuten: San Silvestrail, Hiru Herri Trail, Jurramendi Trail eta Berako Mendi Lasterketa. Sakandarrek emaitzak onak lortu dituzte, eta Dantzaleku Sakanan denboraldiarekin oso pozik daudela nabarmendu du Aitor Mendoza monitoreak.

Dantzalekutik bederatzik korrikalari lehiatu dira. Sihets Agirre haurren mailan aritu den bakarra izan da, eta oso ongi ibili da. Mutilen infantiletan Ekhi Guirado seigarren sailkatu da, -pena

denboraldi hasieran lesionatu eta lehen lasterketan aritu ez izana, denboraldi bukaera ikusgarria egin duelako, Beran bigarren izan baitzen-, Unax Mazarrikan zortzigarren eta Hugo Salinas bederatzigarren.

Kadeteetan, gizezkoetan Dantzalekuko Victor Fernandez izan da txapelduna, lau lasterketak irabazita. Aratz Mendoza hirugarren sailkatu da, azken proban aurretik zituen zenbait korrikalarik parte hartu ez izanagatik gora egin baitzuen, tartean Jon Orella, sailkapenean azkenik bosgarren izan dena. Azkenik, juniorretan, gizezkoetan, Kimetz Arregi bigarrena sailkatu zen, Juan Pes txapeldu-

narekin lehia estua izan eta gero. Julen Fuentes seigarren sailkatu da.

Espainiako Txapelketara Nafarroako Mendi Federazioak NKJ-etako selekzioa atera du aurten maiatzaren 24an eta 25ean Papiolen (Bartzelona) jokatu diren Espainiako Txapelketarako. "Iaz selekzioa sortzeko eskaria egin genion, gazteak txapelketara joan ahal izateko, eta kasu egin digute" dio Mendozak. Infantiletatik kadete bitartera Nafarroako Txapelketan sailkatu diren onenak joango dira. Tartean daude Sihets Agirre, Victor Fernandez eta Aratz Mendoza.

Altsasu txapeldun

ARETO FUTBOLA Bukatu da lehen maila autonomikoko liga. Azken jardunaldian, Altsasuk 9-2 irabazi zion Canterari, eta Arbizu Kirol Taldeak 2-5 Tafari. Beraz, Altsasuk irabazi du liga (60 puntu) eta Arbizu bigarrena izan da (58 puntu). Bi taldeak ligako onenak izan dira, alde handiz, eta hirugarren mailara lortzeko txartela lortu dute.

ALTSASU KIROL ELKARTEA

ARTXIBOA

Nafarroako Irekia, Altsasun

PILOTA Altsasuko Alde Zaharreko festek emakumezkoen pilotaren alde egin dute. Larunbatean, 18:00etan, V. Nafarroako Irekiaren finalerdietako bat hartuko du Burunda pilotalekuak. Zabaleta-Capellanekek Salsamendi-Mendiburu izango dituzte arerio, maiatzaren 11n Labriten jokatu den final handirako txarteletako bat jokoan dutela. Ikusmina handia da.

Bakaikoa, finalerdietan?

PILOTA Buruz Buruko B Serietako final laurdenetako hirugarren eta azken jardunaldia jokatu ari da egunotan. A multzoan, Aldabe finalerdietara sailkatuta dago, Lizeagak ez du aukerarik, eta beste hautagaia Joanes Bakaikoa eta Egiurennek bart Tolosan jokatu zuten partidatik ateratzekoa zen. Etxarriarrak txapelketa serioa egin duela ezin daiteke ukatu.

ARTXIBOA

LAGUN ARTEA KIROL ELKARTEA

Laguneko kadeteak, finenak

FUTBOLA Liga despeditzeko jardunaldi baten faltan, kadeteen bigarren mailako laugarren multzoko liga irabazi du Lagun Artea A taldeak (77 puntu), asteburuan Liceo Monjardini 1-2 irabazi eta gero. Azken jardunaldian lakuntzarrek Lezkairu izango dute aurkari, bihar, larunbata, 12:30ean, Itxesaldan.

La Pelusorako azken txartelak

TXIRRINDULARITZA Maiatzaren 10ean abiatuko da La Peluso martxa zikloturista eta gaur despedituko da izena ematea. Hiru ibilbide daude, eta nobedade nagusia Aralarko San Miguel portua izango da. Antolakuntzak Josefina Arregi lagunduko du

M.B.G. IRURTZUN

Irurtzango V. La Peluso martxa zikloturista atzerakontuan dago. Maiatzaren 10ean 8:30ean abiatuko da. La Peluso Cycling Taldeak azkeneko dortsalak, gutxi batzuk, oraindik eskuragarri daudela azaldu du. Oraindik tokirik egonez gero, gaur, maiatzak 3 da izena emateko azken eguna, 23:59ra arte. Iaz 1.276 txirrindularik osatu zuten La Peluso, eta aurten, izena ematea nola doan kontuan hartuta, antzeko edo gehiago espero dira.

La Peluso Cycling antolakuntzak aurten Ibai Azurmendi txirrindulari ohi leitzarra eta Reynolds taldeko 1986ko txirrindulariak omenduko ditu, eta lasterketarekin batera erakusketak, zozketak eta bestelakoak prestatu ditu.

Nobedadea, San Miguel

Aurtengo nobedade handiena ibilbidearen aldaketa da. Aurten hiru ibilbideren artean aukeratu ahal izango dute txirrindulariek: Luzea (153,47), Ertaina (111,51 km) eta Motza (89,7 km). Hiru ibilbideak batera abiatuko dira Irurtzundik Errotzerantz, eta Goñiko portua eta Ultzurrungo gaina igoko dute, Atondon buelta hartu eta Irurtzunera heltzeko. Laburrekoek Irurtzun-

Mila txirrindulari baino gehiagok hartuko dute parte La Peluson. Irteera ikusgarria da.

dik Madotzera joko dute, Zuarrrateko portua igotzeko. Lekunberri, Mugiro eta Etxalekutik ibili eta gero, Ziatik Aizkorben sartu eta helmugara iritsiko dira.

Ibilbide Luze eta Ertainekoak, aldiz, Uhartte Arakileraino helduko dira, pistatik Aralarko San Miguelela igotzeko. Antolakuntzak San Migueleko kronoigorrako denborak hartuko ditu. Lekunberriera jaitsi ondoren, ibilbide luzekoek beste hiru portu izango dituzte aurretik: Uitziko portua, Leitza ondorengo Usategieta portua eta Saldiasko

portua. Ondoren Jauntsarats eta Etxaleku gaindituko dituzte, eta Ziatik Irurtzango helmugara helduko dira. Ibilbide Ertainekoek, San Migueletik Lekunberriera jaitsi eta gero, Larraun, Basaburua eta inguruetatik buelta egin, Ziatik Aizkorbera jaitsi eta Irurtzunera joko dute.

Josefina Arregi Klinikaren alde

Aurten Josefina Arregi Klinikak Fundazioa lagunduko du La Pelusok. Izena ematearen kopuru bat bertara bideratuko da, eta dohaintzak egiteko aukera dago.

Mendizaleak 2024an, Urdiaingo hornidura gunean. ARTXIBOA

Hiru Mendizerrak, aldaketa handiekin

MENDIA Altsasuko Mendigoizaleak klubak goitik behera aldatu ditu mendi martxako ibilbideak

Altsasuko Mendigoizaleak taldeak Iraxoren lekuko hartu du, maiatzaren 10ean, 7:00etan Burunda pilotalekutik abiatuko baita XVI. Hiru Mendizerrak mendi martxa ez lehiakorra. Izena ematea zabalik dago maiatzaren 4ra arte Zirkuitua webgunean.

Antolakuntzak goitik behera aldatu ditu orain arte egiten ziren ibilbideak. Aurten bi ibilbide izango dira, 45 km-ko Ibilbide Luzea, eta 24,4 km-ko Ibilbide Motza. Martxa luzea Nafarroako eta Euskadiko Mendi Federazioetako ibilbide luzeetako zirkuituan jasota dago.

Luzeak Urdiainera joko du, bertatik Santa Marinara eta Hiruhaitzetara heltzeko. Segidan, Baiza, Iruekorrrieta, San Adrian eta Lizarragako Portura helduko da, eta gero buelta hartuko du, Bakaikuko hornidura gunera heltzeko. Handik, Izkibilera joko du, Bernoara, Intxusburura, eta Sorozarretatik Altsasura iritsiko da. Ibilbide Motzak Santa Marina eta Hiruhaitzetara joko du eta bertatik Bakaikura jaitsiko da, Izkibiletik Sarabeko haitzara heldu, eta Urdiaingo igerilekueetatik eta San Pedrotik Altsasura iristeko.

IKER GOMEZ LOPEZ DE GOIKOETXEA FINISHER

Altsasuarrek bigarren garaipena lortu zuen Lizarran, Zunzarren Memoriale. Profesional mailako bere lehen proba jokatu du selekzioarekin: Asturiasko Itzulia.

MIKEL UNCILLA ALDASORO RURAL KUTXA-ALEA

Natxituko Lasterketa Rural Kutxa-Aleako Lozanok irabazi zuen, bigarren bere taldekide Mikel Uncilla etxarriarra zela, mendiko txapelduna.

AIMAR TADEO ARKAUZ EUSKADI FUNDAZIOA

Lakuntzarrak denboraldiko bere lehen podiuma lortu du, Lazkaoko Proban hirugarren sartu baitzen, Lozanoren eta Ugarteren atzetik.

CBASK

Lauko finalera!

SASKIBALOIA Emakumeen lehen senior mailako CBASK Xabi Gorrietz Tattoos taldeak balentria ederra lortu du. Bukaera faseko final laurdenetan, San Ignacioren kontrako joaneko partidaren 55-60 galdu zuten altsasuarrek etxean, baina itzuliko partidaren 61-72 gailendu zirenez, ligako titulua erabakitzeke Lauko Finalera sailkatu dira.

EMAKUMEZKOEN KOPA

KOPAREN BIGARREN JARDUNALDIA
Lagunak - Altsasu 1-2

SAILKAPENA
EMAKUMEEN KOPAKO 4. MULTZOA

1 Ardoi 3
2 Altsasu 3

HURRENGO JARDUNALDIA
MAIATZAK 11 KO ASTEBURUA

Altsasu - Ardoi (*Dantzaleku*)

Altsasu edo Ardoi

Altsasuk eta Ardoik jokatuko duten partidatik aterako da kopan aurrera egingo duen taldea.

GIZON ERREGIONALA

30. JARDUNALDIKO EMAITZAK
Altsasu - Etxarri Aranatz 5-1
Lagun Artea - Amaya 4-2

SAILKAPENA
ERREGIONAL MAILAKO 4. MULTZOA

1 Altsasu 86
2 San Jorge 74
3 Etxarri Aranatz 70
7 Lagun Artea 49

HURRENGO JARDUNALDIA
MAIATZAK 3. LARUNBATA

17:00 Alde Zaharreko K. - Altsasu (*Amaya*)

17:00 Etxarri - Univ. de Nav. B (*San Donato*)

MAIATZAK 5. ASTELEHENA
20:00 San Jorge - Lagun A. (*Sanduzelai*)

Altsasu, ligako txapeldun

Dantzalekuk Altsasu liderraren eta kopako txapeldun Etxarri Aranatzaren arteko derbia hartu zuen. Lehia borrokatuan, Altsasuk ez zion ia aukerarik eman Etxarriari, eta 5-1 irabazteaz gain, liga despeditzeko lau jardunaldiren faltan liga irabaztea lortu du.

Etxarri, ligan zentratzera

Etxarri bigarren postuko borrokan segitzen du San Jorgerekin. Bihar Universidad taldea hartuko du, 3 puntu lortzeko erronkarekin.

Lagun Artea, Etxarri faborea egitera

Lakuntzarrek goiko postuetan sartzeko lehian segitzen dute. Bigarrena den San Jorge dute aurkari astelehenean; irabaziz gero, mesede ederra etxarriarrendako.

Altsasu, liga irabaztea ospatzen. ALTSASU

Xabat Goikoetxea Jaka Etxarriko kapitainak eskaini zien kopa etxarriarrei. ETXARRI ARANATZ KIROL ELKARTEA

"Sekula ez zaigu ahaztuko; Nik ez dut futbolearen halakorik bizi"

XABAT GOIKOETXEA JAKA ETXARRI ARANATZ FUTBOL TALDEKO KAPITAINA

FUTBOLA Etxarri Aranatz futbol taldeak historia egin du, Nafarroako Futbol Federazioko kopa irabazita. Hurrengo helburua igoera fasera ongi heldu eta preferentera igotzea da

Maidar Betelu Ganboa ETXARRI ARANATZ Apirilaren 17a sekulakoa izan zen Etxarri Aranatzaren. Ordu txikitik bukatu zen festa Funesen hasi zen, Etxarri futbol taldeak bertan jokatu baitzuen Nafarroako Futbol Federazioko kopako

"FINALAK ILUSIO HANDIA PIZTU ZUEN. BOST AUTOBUS JOAN ZIREN FUNESERA, IKARAGARRIA"

final handia, Zarrakasteluko Larrateren kontra. Bost autobus abiatu ziren Etxarritik taldea animatzera, eta Xabat Goikoetxea Jaka kapitainak kopa jaso zuten egin zuen eztanda festak. Ahaztezina izan zen eguna gogoratu du kapitainak.

Xabat Goikoetxea, Etxarriko KAPITAINA zara, letra larriekin idatzita. (Kar-kar) Hemen hasi nintzen futbolearen, eta bizitza guztia hemen eman dut, Lakuntzako Lagun Artea ibili nintzen bi urtetan izan ezik. Urte asko dira.

Iruñeko talderen batera joateko tentaziorik ez al duzu izan?

Lakuntzara joan nintzen urte haietan eta ondoren deitu ninduten, baina ez nuen nahi izan. Hirugarren maila zer zen Lagun Artea probatu nuen, eta horre-

"JOKALARI BAT GUTXIAGOREKIN, GURE PLANTEAMENDUA EZ ZEN ALDATU: ERASORA ATERA GINEN"

kin nahiko. Aurretik, jubenetan nengoela, Ohorezko Mailako Oberenan probak egin nituen, baina ez ninduten hartu. Aurre denboraldi guztia egin nuen, gogorra, baina nonbait jokalaria hobeak zituztenez, ez ninduten hartu.

Urte asko dira Etxarri Aranatz taldean, eta denetatik tokatu zaizu. Preferente mailatik erregionalerara jaiste, berriro ere preferentera igotzea, eta atzera ere jaiste.

Jaitsi, itzo... denetatik. Preferentetik jaitsi ginen azkeneko aldia 2022/2023 denboraldia izan zen. Lagun Artearekin biak batera jaitsi ginen. Gu jaitsi, eta Altsasu igo zen orduan preferentera. Ez genuen preferente mailan Sakanako hiru taldeak bat egin. Mailaz jaiste oso gogorra da. **laz erregionaleko laugarren multzoko liga irabazi zenuten baina igoera fasean ez zineten igo, eta aurten hirugarrenak zaudete, igoera fasea jokatzeke postuetan.**

Iaz liga irabazi genuen, baina erregional mailan ligako txapelduna ez da automatikoki preferentera igotzen. Erregionalean lau multzo daude, eta multzo bakoitzeko lehen lau taldeek, hamasei guztira, igoera fasea jokatzen dute. Ligako txapeldunek baita ere, nahiz eta bi aukera izan aurrera egiteko. Nire ustez ligako txapelduna zuzenean igo beharko litzateke preferentera, baina araudia aldatu zuten. Gerta daiteke urte guztian ongi egotea, eta gero bi kanporaketa galdu eta ez igotzea.

laz polemika izan zenuten. Berriro kontra igoera fasea jokatzen ari zinetela, zuen taldekide bati irain arrazistak egin zizkiotela salatu, eta zelaia utzi zenuten. Salaketa jarri, baina igoera fasetik kanpo geratu zineten.

Hala da. Federazioaren erabakia ez zitzaizun batere gustatu. Erreklamatu genuen, baina ez zuten atzera egin. Minduta geratu ginen; berriro hutsetik hasi beharra. **Erregional mailako laugarren multzoko ligan hirugarrenak zarete, San Jorgerekin bigarren postuagatik borrokatzen, maila onean. Altsasu liderrak lau jardunaldiren faltan liga irabazi du. Ikusgarri ari da, partidarik galdu gabe.**

Joan zen urtean jaitsi zen Altsasu preferentetik, eta aurten erregionalean ikusgarri dago. Oso indartsu daude, oso ongi. Ez dute partidarik galdu. Gu ere ongi ari gara, eta San Jorge gure artean dago. Talde oso ona dute.

Ligan bigarrenak edo hirugarrenak sailkatuz gero, zer aldatuko litza-teke?

Igoera fasean izango genukeen aurkaria. Bigarren sailkatuz gero, igoera fasean beste multzoetako hirugarrenak izango lirateke gure aurkariak, eta hirugarrenak sailkatuz gero, beste multzoko bigarrenak.

Lau jardunaldi geratzen dira liga despeditzeko. Bukaera arte dena ematea eta entxufatuta egotea garrantzitsua izango da.

Jakina, eta igoera fasera dinamika onean iristea. Azkenean, futboleko dinamika dira, boladak. Bolada onean harrapatzen bazaitu, dena askoz hobeto doa, eta txarrean, dena gehiago kostatzen da.

Zuen helburu nagusia Preferentera igotzea da, baina ligako ibilbidean, ia konturatu gabe, kopako finalera iritsi zineten. Etxarrik lehenengoz jokatu du kopako finala?

Baietz esango nuke. Jubenilen mailan kopa irabazi zuten orain gure taldean dauden jokalariek batzuek, baina talde nagusiak uste dut ez duela finalik jokatu. Funesen jokatu zenuen, Zarrakazteluko Larrateren kontra. Taldea ezagutzen al zenuen?

Ez. Beraiek preferente mailakoak dira, kategoria bat gorago daude, eta normalean Erriberako taldeek multzo batean jokatu dute eta gainontzekoek beste batean.

Etxarri Aranaztik bost autobus joan ziren Funesera. Finalak ilusio handia piztu zuen herrian.

Bai, ikusgarria. Kluba momentu onean dago. Harrobi handia, emakumeen taldeak sortu dira... Oso gogotsu dago jendea, agerikoa da. Erreleboa dago, eta jende berria gogoz sartu da. Honekin guztiarekin ere zaleak animatuta daude, ilusionatuta. Jende asko etortzen da futbol partidak ikustera, nik jokatu dudaretik inoiz baino gehiago.

Zarrakaztelutik ere jarraitzaile ugari joan omen ziren.

Bai, pila bat. Zazpi autobus, hor nonbait. Askok zeuden. Giro oso ona egon zen finalean.

Ongi hasi zineten, aukera askorekin, baina aldapa gora jarri zitzaizuen finala. 41. minutuan arbitroak txartel gorria ateratu zion Quezadari, eta egoera okertzeko, 2 minutura gola sartu zuten Larratek. Atsedenaldirako nolako panorama...

Jokaldia ikusi nuen, bertan nengoelako. Sarrera gogorra izan zen, egia da, baina niretako txartel horia zen, gehienez. Joseba

Etxarriarrek hunkituta eta oso pozik jaso zuten kopa. Igoera faserako indar eta animo handia emango diela uste dute. NAFARROAKO FEDERAZIOA

Zaleen babesa bihotzez eskertu dute futbolariak. ETXARRI ARANAZTAS KIROL ELKARTEA

Bakaikoa entrenatzaileak esan zigun lehenengo gauza "lasai" izan zen. Lasai egoteko. Gure artean hitz eginda, bagenekien zer egin behar genuen: guztia bider bi. Josebak aldaketak egin zituen, baina erasoan segitu genuen. Izan ere, gu ideia horrekin joan ginen finalera. Nahiz eta jokalariek bat gutxiagorekin geratu, planteamendua ez zen aldatu, oso argi zegoen: irabaztera ateratzea. Eta, zorionez, ongi ateratu ziren gauzak.

Jon Erdoziak berdinketaren gola sartu zuen bigarren zatia hasi eta berehala. Horrek airea eman zizuen, eta parean jarri zineten.

"KOPA JASOTZERAKO UNEA ARRAROA IZAN ZEN. EMOZIOA, POZA... DENETATIK. EZ ZAIGU SEKULA AHAZTUKO"

Bai. Aurkaria gainean ikusten duzunean nerbioak sortzen dira, eta horrek estutzen zaitu. Hala sentituko zen Larrate. Jokalariek bat gutxiagorekin, ez genuen gehiegi sufritu ere, nahiko ongi egon ginen.

Larrate Preferenteko taldea da. Maila gehiago duela nabaritu zen?

Hasieran nabaritu zen: oso indartsu hasi ziren. Baina genuena bider bi eman genuen, bereziki bat gutxiagorekin geundenean, eta ateratu genuen. Kopan Doneztebe, Zirauki, Irunberri... maila handiagoko taldeak izan genituen aurkari, eta ateratu genituen.

Finala luzapenean erabakiko zela zirudienean, deskontuan sartu zuen garaipenaren gola atzera ere Jon Erdoziak. 1-2, garaipena, eta kopa Etxarrirendako. Zer sentitzen da une horretan?

Denetatik: emozio handia, poza... Bukaera aldera nahiko nekatuta geunden, baina beraiek baita ere.

Eta irabaztea eta kopa etxera ekartzea... hori ez zaigu sekula ahaztuko.

Kapitainak jasotzen du trofeoa, eta une horretan zu izan zinen protagonista. Urduri zeunden?

Urduri baino, sentsazioekin. Oso arraro. Nik futboleko halako sentsazioekin ez dut sekula bizi. Partida garrantzitsuak egon dira, baina finala sekulakoa izan zen, nire futbol ibilbideko momenturik bereziena, zalantzarik gabe. Funesen etxarriar asko zeuden: gazte kuadrillak, familiak, haurrak... Gainera kamerak zeuden, elkarrizketak, partida zuzenean eskaini zuen Nafarroako Futbol Federazioak Youtuben... zorramena izan zen.

Eta bueltan harrera beroa Etxarri Aranazten. Pankartak, plazako harrera, eta iturria protagonista.

Lehen iturrira sartzen omen ziren igoera bat edo ospakizun bat zegoenean, eta hala egin nahi izan genuen, baina gutxi sartu ziren (kar-kar). Festak zirela zirudien, sekulako parranda egon zen Etxarri ordu txikiak arte. Oso egun polita pasatu genuen.

Kopa non dago?

Lehenengo egunean kopa etxera eramatu nuen. Apirilaren 21ean ligan partida jokatu genuen Baztanen kontra Etxarri. Baztanekoek eta Etxarriko harrobiko talde guztiek ohorezko pasilloa

"ORAIN LIGAN ZENTRATU BEHARRA DUGU, ETA IGOERA FASERA DINAMIKA ONEAN IRITSI"

egin ziguten; oso polita izan zen. Guztiei eskerrak eman genizkien, eta kopa klubeko egoitzan geratu zen. Eta ez da bertatik mugituko. **35 urte beteko dituzu aurten. Erretiroa gertu ikusten duzue?**

Gure taldea oso gaztea da. Gehienek 17-19 urte dituzte, eta gero lauzpabost beterrano gaude, ni beterranoena. Momentuz ongi nago, sasoi onean, baina erretiroa gertuago dagoela ikusten dut. Pena ematen dit, baina... Aurten utzi behar nuela esan nuen, baina kopako kontu honekin ez dakit ba... Superkopa hori jokatu beharko dugu (kar-kar).

Izan ere, kopa irabazi izanagatik hirugarren mailara igo gabe geratu den taldearen kontra jokatu duzue, eta partida hori irabazten duenak 2025/2026ko Errege Kopan jokatzeko txartela lortuko du. Etxarri Errege Kopan, historikoa litza-teke!

Bai, ezta? Partida hori datorren denboraldian jokatu da, data arraroan, abuztuan. Kopa irabazi izanak ilusioa ematen digu partida hori gogoz jokatzeko. Ilusio handia. Hor gaude, gertu-gertu...

Aurretik, liga ongi bukatu beharra duzue.

Joseba Bakaikoa entrenatzaileak esan digu koparena ez zaigula sekula ahaztu behar, baina pixka bat albo batera utzi behar dugula, ligan zentratzeko. Izan ere, helburu nagusia preferentera igotzea da. Nik taldea ongi ikusten dut, borrokatzeko prest. Baitor gaude. Gainera, kopak indar asko eman digu. Ea igoera fasera dinamika onean heltzen garen eta igoera lortzen dugun.

Kuadrilla gaztea, Uharte Arakilgo hornidura gunean salda beroa hartuta, San Miguelera abiatzeko prest.

Uharte Arakilen, salda beroa gehien eskatu zen jakia izan zen.

Latasako geldialdiaren ondoren, Arrantzaleen Ibilbiderantz egiten zuten Ibilbide Txikiak.

Ibilaldian, lohi artean gustura

MENDIA Euriari, haizeari eta lokatzari aurre eginez, 1.044 mendizaleek hartu zuten parte Irurtzongo Iratxo elkarteak antolatutako 36. Sakanako Ibilaldian. Ez zen aparteko arazorik egon. Aurten Paris 365 jantoki soziala lagunduko du Iratxok

Maidar Betelu Ganboa IRURTZUN Eguraldi iragarpenak ez zuen huts egin. Sakanako Ibilaldiaren bezperan bero handia egin zuen, baina arratsalderako ekaitza lehertu zen eta euri asko egin zuen, hurrengo egunean segida izan zuenak. Hala ere, mendizaleak ez ziren kikildu. Guztira 1.175 pertsona zeuden aurretik izena emanda mendi martxan, 364 Ibilaldi Luzean, 546 Ibilaldi Motzean eta 265 Ibilaldi Txikian, eta azkenean 1.044 mendizalek hartu zuten irteera. Nahiz eta eguraldia petrala izan, soilik 131 baja izan ziren eta 1.44 mendizalek osatu zuten Irurtzongo Iratxok mimo handiz prestatutako ibilbidea, ia tarte gehienean euria bidaide izan zutela.

Gehienek, 484k, Ibilaldi Motza hautatu zuten (25,5 km, 1.440 m desnibela). Irurtzundik Itxaspe-rrira jo zuten, Madotz, Latasa

eta Ergako Trinitatea osatzeko. Ibilaldi Luzeari (54 km, 3.388 m desnibela) 320 mendizalek ekin zioten. Txurregitik Beria in aldera jo zuten, baina eguraldi kaxkarrarengatik antolakuntzak Uharte Arakilgo Atakatik behe- ra bidali zituen mendizaleak, Beriaingo azken igoera ekidinez. "Eskerrak. Haizeak gogor jotzen zuen, eta hotz handia zegoen" zioten Uharte Arakilgo hornidura gunean salda beroa hartzen ari ziren mendizaleek. Segidan, San Miguel santutegira igo, Latasara heldu eta Ergako Trinitatea osatu zuten. Erga ardatz

BERIAINGO AZKEN IGOERA KENDU ZUTEN; UHARTEKO ATAKATIK BEHERA GIDATU ZITUZTEN PARTAIDEAK

zuen Ibilbide Txikia 240 mendizalek egin zuten, gehienek haurrekin, familian.

Paris 365 jantokiaren alde Hiru ibilbideek Latasan egin zuten bat. Mendizaleek ibilbidea "oso lokaztuta" zegoela nabarmendu zuten. Zenbat eta mendizale gehiago pasa, okerrera egin zuten ibilbideak. Nolanahi ere, euriari eta lohiari aurpegi ona jarri zieten, eta egun polita izaten ari zela nabarmendu zuten guztiek, txikienek baita ere.

Zorionez, ez zen aparteko arazorik egon eta kontentu zeuden Iratxoko antolatzaileak. Aurten, Paris 365 jantoki soziala lagunduko dute. Izena emate bakoitzeko 2 euro bertara bideratuko dira, eta maiatzaren 10erako afari solidarioa antolatu dute; jaki eta diru laguntza bilketa egingo dute bertan.

Unzurrunzaga aita-semeak elkarrekin egin zuten ibilbidea.

Familia askok parte hartu zuten Ibilaldi Txikian, asko sakandarrak.

2024ko Sakanako Bertso Txiki eguneko bertso saioa, Etxarri Aranatzen. ARTXIBOA

E. C. M. eta E. R. B. LAKUNTZA

Bertsozaletasuna "mugitzeko" helburuarekin Sakanako Bertsolari Txikien Eguna eta Sakanako Bertso Eguna antolatu dute maiatzaren 10ean, larunbata, Lakuntzan. Saats Karasatorre bertsolariak eta bertso irakasleak adierazi duenez, Nafarroako Bertsozale Elkartearen helburuetako bi "sustapena eta transmisioa" dira, eta ekimen honekin betetzen dira. Bertso festan, besteak beste, Sakanako gaztetxoaren eskolarteko kanporaketa, bazkaria eta poteoa izanen dira; bazkariko txartelak 30 euroan eros daitezke *bertsosarrerak.eus* atarian edo Lakuntzako Ogiberrin, Etxarriko Xapatero eta Irurtzungo Pikuxar tabernetan (maiatzaren 6ra arte). Nafarroako Bertso Eskolak eta Nafarroako Bertsozale Elkarteak antolatu dute, Sakanako Mankomunitatearen eta Lakuntzako Udalen laguntzarekin.

Bertsolaritza jendeari gerturatzeko da Bertso Eguna antolatzearen helburuetako bat. Kate bat dela azaldu du Karasatorrek: "Sustapenaren bidez Sakanan saio gehiago antolatuko dira, eta saioak antolatzen badira jendeak ikusten ditu eta batzuk sorpresa hartzen dute". Gazteak eta hain gazteak ez direnak, bertsolariak gaineratu duenez, bertso afari batera joan, "gustatu" eta bertso txapelketetara joaten hasi dira ere.

Bertsolaritzari eskainitako egunarekin ere bertso eskolak

Bertsolaritzaren festa, Lakuntzan

Maiatzaren 10ean, larunbata, Sakanako Bertso Eguna eta Sakanako Bertsolari Txiki Eguna antolatu dute, Lakuntzan. Besteak beste, Eneko Lazkoz, Saioa Alkaiza, Idoia Granizo, Josu Sanjurjo eta Maddalen Arzallus bertsolariak parte hartuko dute

"indartu" nahi dituzte, "berriak sortu ahal badira, sortu, eta besteak indartu bai jende aldetik bai talde izaera aldetik". Bertsolariak kontatu duenez, seigarren mailako ikasleak, hurrengo ikasturtean institutura joan behar direnak, bertso eskolatan elkar ezagutzen dute eta euskararen inguruan eta euskararekin harremantzen dira, "eta esanguratsua da". Bestetik, bertsozaletzeak edo bertsoari hurbiltzeak abantaila "dezenete" dituela azaldu du: "Ez bakarrik hizkuntza gaitasunean, hizkuntza maila garatu egiten delako; jendeaurrekotasuna lantzen da, inprobisazioa, oso euskarri gutxiarekin egiten den zerbait da".

Gaur egun pantailen erabilpenarekin lotuta, "orain argia joan den honetan bertsoan egin genezake lasai asko, mikrofonorik

gabe, baina egin genezake (aslehenean izandako itzalaldigatik). Esanguratsua iruditzen zait". Bertsolaritza, beraz, "oso gutxiarekin" eta "bat-batean" egiten den zerbait dela nabarmendu du bertsolariak: "Inprobisatua, zerbait azkarra dela dirudi, baina aldi berean pausatzea eskatzen du, aditu, pentsatu zer daudakan nik kontatzeko eta ez kontatzeko...". Bizitza "azkar honetan" garrantzitsua dela gaineratu du.

Aurten hiru bertso eskola dauka Sakanan, eta maiatzaren 10ean ospatuko duten egunean Saka-

"BERTSOA ZERBAIT AZKARRA DELA DIRUDI, BAINA PAUSATZEA ESKATZEN DU"

nako gaztetxoaren eskolartekoaren kanporaketan parte hartuko dute, Irurtzungoa izan ezik sortu berria delako, eta bertso saioan agurra egiten parte hartuko dute. Kanporaketa Lakuntzako liburutegian izango da, 13:00etan, eta bertsolariak lagunekin bertsoak osatu behar dituzte eta ofizioa adinari egokitutakoa izango da, Karasatorrek azaldu bezala. Bertso saioaren aurretik (12:00etan) haurren jolasak eta ginkana izango dira.

Sakanako gaztetxoaren eskolarteko kanporaketaren ondoren Eneko Lazkoz bertsolari etxarriarrarekin eta Saioa Alkaiza bertsolariarekin bertso bazkaria izango da, Lakuntzako Pertzan. Maiatzaren 6ra arte eros daitezke txartelak *bertsosarrerak.eus* atarian edo Lakuntzako Ogiberrin, Etxarri Aranazko Xapateron eta Irurtzungo Pikuxarren

(30 euro). Lehenengo parte batean haurrei bideratuta izango da, eta bigarrenean helduei.

Sakanako Bertsolari Txikien eta Bertso Eguna bertso poteoarekin jarraituko du; Josu Sanjurjok, Idoia Granizo altsasuarrak eta Maddalen Arzallusek parte hartuko dute, eta hasieran haurren bideratuta izango da goxoki dendetatik eta horrelakoetatik pasako dira.

Karasatorrek Lakuntzako Udalak hasieratik izan duen jarrera eskertu du, "horrek erraztu du eguna helduei ere zabaltzea".

Sakanako Bertso Eguna

Maiatzak 10, Lakuntza
Sakanako Bertsolari Txikien eta Bertso Eguna
12:00 Jolasak eta ginkana
13:00 Sakanako gaztetxoaren eskolarteko kanporaketa, liburutegian
14:30 Haurren bertso bazkaria Eneko Lazkoz eta Saioa Alkaizarekin
15:00 Helduendako bertso bazkaria Eneko Lazkoz eta Saioa Alkaizarekin
18:15 Bertso poteo-kalejira Idoia Granizo, Josu Sanjurjo eta Maddalen Arzallusekin
19:30 Haurren bideratuta merendola

Hogei Berriro taldea kontzertu batean. UTZITAKOIA

Plazetan Hogei Berriro, eta askoz gehiago

Lizarragabengoako festetan mustu zen Mainer Ansa abeslaria Hogei Berriro Txuma Flamarique gitarra joleak sortutako taldean. Ordezkarri gisa sartu zen, eta dagoeneko "azken hogei urtetako kantak" interpretatzen dituen taldeko kantaria da

Eneida C. M. eta E. R. B. ETXARRI A. Mainer Ansa, Tximeleta taldeko abeslari zenarendako, kantatzea "zerbait oso naturala" dela esan du, "aukera ikusten dudana aldiro gustura parte hartzen dut deitzen nauten tokietan". Azken aldian, Maixux Zugarramurdi amarekin, "amaren itzalean, egia esan", eta "Maixuxen alabak" taldearekin ari da. ZEIDFesten parte hartu zuten, esaterako: "Ama joatea nahi genuen, amari erreferentzia egin nahi genion, orain ezaguna egin dela (ZETAken *Hileta kantatu nafarra* abestian parte hartu du), eta azkenean animatu zen". Ama eta ahizpekin ez ezik, talde batean kantatzeko, Hogei Berriro, dei bat jaso zuen Ansa, eta horrekin plazetara itzuli da... Bihar, maiatzak 3, larunbata, 19:30ean, Altsasuko Alde Zaharreko festetako egitarauaren barruan kontzertua emanen du, Foru plazan.

"Txuma Flamariquek sortu zuen Hogei Berriro. Tximele-

ta taldeko sortzailetakoa bat izan zen, gitarrista urte askotan. Bere proiektu bat da". Taldea sortu zuenean Maitetxu Roka deitutako abeslari bat zegoen, "baina kontzertu batzuk atera ziren eta egoera pertsonalagatik ezin izan zituen eman, eta Txuma nirekin gogoratu zen; pare bat kontzertu egiteko zen". Ansa egin zituen, "oso gustura", gainera. Horie-

"AUKERA IKUSTEN DUDAN ALDIRO GUSTURA PARTE HARTZEN DUT DEITZEN NAUTEN TOKIETAN"

"HERRITARA JOAN, JENDEAREKIN EGON, GUSTURA KANTATU... PLAZETAN EGOTEAREN POLITENA DA"

tako bat Lizarragabengoako festetan izan zen, eta Orkoionen eta Burlatan ere egon zen. Orduan, Rokak talde uztea erabaki zuen, eta Ansa abeslaria bihurtu zen. "Pixka bat errebotetan sartu naiz, baina oso naturala izan da".

Nostalgi

Hogei Berriro proiektu lasaia dela azaldu du Ansa. "Ez da Tximeletan bezala urtean 60 bat kontzertu genituela, eta ez dugu nahi ere. Lasai-lasai, lagunen artean, kantu ezagunak eta goxo-goxo ari gara". Dozena bat kontzertu aurreikusten dituzte, "disfrutatzeke". Ansa abeslaria eta Flamarique gitarra jolearekin batera, Jon Uribeberria batera joleak eta Ion Dorregarai baxu joleak osatzen dute taldea.

Taldearen izenak aipatzen duen bezala, Hogei Berriro, 20 urtetik atzerako kantak interpretatzen dituzte: "Euskal kantak; adin bat ari gara har-

tzen eta orduan pixka bat nostalgiko jarrita gure gazte garaiko kantak jotzen ditugu gehienbat: Mikel Laboa eta Xabier Lete, Lertxundi, eta gero Sorkun eta Zea Mays, Katamalo...".

Lizarragabengoako kontzertuan Ansa "ordezko gisa" egon zen, eta lehenengo kontzertu ofiziala bihar Altsasun emanen duena izanen da. "Lizarragabengoako festak ziren eta pozik gelditu ziren; oso polita izan zen, udara hasiera zen...". Plazetan egotea "honek daukan politena" dela esan du Ansa: "Herritara joan, herriko jendearekin egon, gustura kantatu... Feedback-a gertutik izatea".

Tximeletarekin Sakanan "jendeak oso ongi hartzen" zituzten

sentsazioa du Ansa. Gainontzeko proiektuekin ere "dezenete" jotzen ari dela gaineratu du. Hogei Berrirok mahai gainean dituen kontzertuak Sakanan direla aurreratu du: Arbizu, Lakuntza, Hatortxu-Rock eta Etxarritik deiak jaso dituzte.

Hogei Berriro taldeko kideak esperientzia handiko musikariak dira, "ni uste dut onak garelara", eta proiektu berrian "txukun" ari direla esan du abeslariak. Kontzertuak "potetxo batekin gustura" entzuteko dira, "egin izan dugu kultur etxean eta oso gustura ere", baina plazetako eta udara giroan murgiltzen dira hobe. "Ordu eta erdiko bertsioko kontzertu bat da".

BAZTERRETIK

EKAIN ALEGRE GIL

Hurrengorako

Aitortzen dut ez nekiela zeri buruz idatzi aste honetako kolaborazioan. Edo ez nuela behar adina gogo zerbaiti buruz idatzeko. Edo beharbada ez dudala hartu beharreko tartea izan ideiak neurtu eta nola esan asmatzeko. Eta zeozer egitekotan ongi egin behar da, ez?

Sarritan gertatzen da (edo niri behintzat gertatzen zait) etorkizun urrunean etorriko den zerbait egiteko konpromisoa hartzen dela, onartzeko momentuan motibazio gabe onartu bada ere, eguna gerturatzen doan heinean aldartea aldatuko denaren esperantza. Azken finean, egitea onartu badut, egin nahi nuelako izan da, ezta?

Eta harturiko erabaki horren ondorioz ikusten dugu gure burua nahi ez genuen lekuetan, nahi ez genuen zerbait egiten edo nahi ez genuen pertsonen inguratuta, ezezko bat erantzun gisa emateak sortzen duen beldurra, ezinegona eta bertigoa saihestu nahian edo.

Agian nire irudipena da, baina uste dut kontsumo azkarraren kulturak baduela honekin zerikusirik, erabaki bakoitza aukera errepikaezina eta berezi gisa ikusten baita gaur egun, sare sozialen iragankortasunak kutsatuta bageunde bezala. Horrela, orainean ziurgabetasunez hartzen ditugu erabakiak etorkizunerako, epe luzerako inbertsioak balira bezala: ziur gaurko indiferentzia zorientasuna bihurtuko dela sei hilabete barru.

Etengabe errepikatzen den patroia bilakatu da gizartean, norberaren lehentasunak zeintzuk diren identifikatu eta horren arabera jokatu ordez, inertiak jarraitzea, nora eramango gaituzten jakin gabe. Gure buruaren alde ari garela uste dugu halakoetan, kaltetu bakarra gu izango garela erreparatzea ahaztu balitzaigu bezala.

P.D: oraindik ez dut ikasi lehentasunak identifikatzen, ea hurrengo batean.

'ZGB Musikala' ikuskizunaren entsegu bat. ALTSASU BHI

Altsasu BHI musikal bat

'ZGB Musikala' mustuko du Altsasu Institutuak maiatzaren 8an, osteguna, Iortia kultur gunean. Institutuan sortzen duten lehenengo musikal da, eta hainbat ikasgaien arteko lana izan da. Laugarren mailako ikasleek parte hartuko dute

Erkuden Ruiz Barroso ALTSASU
Maiatzaren 8an, osteguna, 17:00etan, *Zurekin Galduta Betiko ZGB Musikala* Altsasu institutuko lehenengo musikalaren mustutzea izanen da, Iortia kultur gunean. DBH laugarren mailako ikasleek sortu dute ikuskizuna, Iñigo Aldunate eta Olatz Andueza musika irakasleekin batera, eta "lan talde handiago" baten laguntzarekin. Tartean Hiart Leitzak irakaslea eta institutuko komunikazio arduradunak ere parte hartu du musikalaren sorkuntzan. Ikasleek gertuko duten istorio bat kontatzen du lanak: ikasbidaia batean gertatzen da eta, besteak beste, sare sozialen arriskuei buruz eta ingurugiroa zaintzearen garrantziaz hitz egiten du.

Diziplina arteko proiektu bat izan da musikal, Anduezak

azaldu bezala; besteak beste, euskara, plastika eta musika departamentuek parte hartu dute. "Ideia beste proiektu batetik zetorren; diziplina arteko proiektu batetik. Ikasleek lanak egiten zituzten, baina aldizkari digital batean gelditzen ziren. Ikusi genuen ikustarazi behar zela, eta benetan eszenara eraman". Leitzak gaineratu duenez, aurreko ikasturtean Musika deitutako ikasgai bat atera zen laugarren mailan, eta horrek aukera eman zuen astean bitan ikasleekin "zerbait berezia" lantzeko; "erabaki genuen ikasgai horretan musikal prestatzea".

Musika

Musika ikasgaiaren laugarren mailako ia ikasle guztiek eman dutela izena azaldu du Aldunatek, beraz, ia ikasle guztiek parte hartuko dute musikalean: "Ehun

bat ikasle daude, eta 75 batek egin du Musika ikasgaia. Hiru geletan berezita daude, eta lana banatzen joan gara". Gela bakoitzak eszena baten ardura hartu du, eta azken egunetan dena batzen ari dira. Andueza: "Aurten lehenengo aldia izango da. Esan genien kontzertua lehenengo, bigarren eta hirugarren mailakoekin egingo zutela, eta laugarrenekoekin musikal egingo genuela". Oraindik guztiz kontziente ez direla uste du Leitzak, "ez dakite oso ongi zertan ari garen. Orain arte bana-ka entseatu dute, talde bakoitzak bere eszena izan du".

Ikasturtearen hasieran, irailan, hasi ziren musikal prestatzen. "Hasiera batean gidoia prestatu genuen, gidoia antolatu, beraiei jakinarazi genien eta bakoitzak bere parte hartu zuen", azaldu du Leitzak.

Ondoren, musikariendako moldaketak egin zituzten, instrumentu bakoitzarendako, abeslariendako... "Abesti bakoitzak gure gidoira egokitu da, letra aldatu diegu, koreografiak sortu ditugu eta antzeztu behar diren gauzak antzeztu dituzte ere". Eszenografia egin dute ere, plastika ikasgaiaren, Aldunatek gogoratu duenez: "Plastikan arduratu dira eszena bakoitzak giroteaz: hotela, institutua... elementu batzuk prestatu dituzte eta horretaz ere arduratuko dira". Puzzlea osatzeko gauza asko landu direla gaineratu du Anduezak.

ZGB Musikalean hainbat es-tilotako kantak interpretatuko dituzte: popera doana, ska, elektronikoa, klasikoa... Euskara klasetan, gainera, kantak itzuli eta istoriora egokitu dituzte, eta gaiaren araberrako kantak prestatu dituzte ere. Aldunate: "Kanta bat hartu eta moldatu dugu; talde desberdinetan banatu ditugu". Euskara irakasleek ikasleekin landu dituzte, "hau da, ikasleek egin dituzte letrak", gaineratu du Leitzak. "Gauza asko landu behar dira eta gainera horietako asko ezin dira klasean landu; hiru talde dira, eta agian talde batean hiru musikari daude eta beste batean beste hiru...", azaldu du Aldunatek. Musikariek eta abeslariak zuzenean joko dute, eta tartean koreografiarekin lagundu duten dantzariak ere izan dira.

BESTEAK BESTE, SARE SOZIALEN ARRISKUEN ETA INGURUMENAREN INGURUAN HITZ EGITEN DU

'ZGB MUSIKALA' DEITZEN DA ALTSASU INSTITUTUAN EGITEN DUTEN LEHENENGO MUSIKALA

DIZIPLINA ARTEKO PROIEKTU BAT IZAN DA; BESTEAK BESTE, EUSKARA, PLASTIKA ETA MUSIKA...

Gidoia

Proiektua prestatzen hasi aurretik zer nolako gaiak jorratu nahi zituzten pentsatu zuten. Hortaz, gai hezigarriak izatea nahi zuten. Leitzak: "Bide horretatik sare sozialen arriskuak landu nahi izan dugu. Beraieendako gertuko istorio bat da, ezagutzen dutena. Ikasbidaia joaten dira eta bertan zerbait gertatzen da. Istorioa horren bitartez lortu nahi izan dugu sare sozialen arriskuak azalerratu, baita ingurumenaren zaintza ere. Eta, tartean, mai-tasun istorio bat ere badago". Aniztasuna ere lantzen dute, pertsonaien aniztasuna islatzen baita.

Musikal bat sortzen ari badira ere, ezin da ahaztu ikas-tetxe batean daudela, eta beraz klaseekin jarraitu behar dutela. "Entsegu orokorrak egin nahi ditugu, dena fintzeko eta prestatzeko, eta ez da erraza. Ikasgai gehiago daude eta denak estuturik gabiltza", azaldu du Anduezak. Gehienbat ikasturte amaiera dela eta azterketak datozela kontuan hartuta. Leitzak: "Data aukeratzean saiatu ginen ez izatea maiatzaren amaieran azterketa gehiago dituztelako, orduan, oporren ondoren eta azterketen aurretik izatea pentsatu genuen". Maiatzaren 8a izanen da egun handia. Atsedendietan, tutoretza orduetan eta "zazpigarren orduan" ere lanean aritu dira, hau da, behin klaseak amaituta. "Tetris bat izan da batzuetan..."

Musika ikasgaiaren "beti arlo praktikoak" pisu handiena hartzen duela azaldu du Aldunatek: "Ikasturte honetan musikalak hartuko du zati praktikoaren pisua, baina beste arloak ere lantzen jarraitu dugu".

Maiatzaren 8a Altsasu BHIko lehenengo musikalaren mustutzea izanen da. Goizean ikastetxeoendako emanaldi bat egingen dute, eta bertan hirugarren mailakoak ikusleak izanen dira: "Hurrengo urteari begira ikusiko dugu sartzen diren, eta guk ere ikusiko dugu". Arratsaldean, 17:00etan, publiko orokorrarendako emanaldia izanen da, Iortia kultur gunean. Sarrerak 5 euroan eros daitezke kultur guneko txarteldegian eta web-gunean; arrakastatsua izaten ari da, izan ere, zerbait historikoa bada.

"Nire ilusioa azoketan parte hartzea da"

Maiatzaren 4an Altsasuko Artisau Azoka izanen da, Foru plazan, eta bertan izanen da Susana Santano Diaz. Kakorrazarekin zaletasun bat bezala hasi zen, eta orain bere ogibidea da. Artisau Azoka "egun oso berezia" dela esan du

Erkuden Ruiz Barroso ALTSASU

1 Noiz hasi zinen kakorratza egiten?

Ama kakorratza egiten betidanik ikusi izan dut, eta txikitatik banekien. Baina ikasketak, lana eta haurrekin utzita neukan. Duela hiru urte lasaitzeko zerbait behar nuen, pentsamenduetatik ihes egiteko, eta gerriko poltsa bat egiteko tutoriala ikusi nuen, eta hasi nintzen. Bizioa hartzen hasi nintzen eta diademak egiten hasi, eta hauek saltzen hasi nintzen.. Pixkanaka.

2 Nolakoak izan ziren hasierak?

Instagramen egiten nuena erakusten hasi nintzen. Kontu pertsonala nuen, eta egiten nuena erakusten nuen. Lagun batek esan zidan diadema bat erosiko zidala eta esan nion egingo niola, baina oparitutako niola eta berak ezetz, ordainduko zidala, eta nire lana gehiago erakutsi behar nuela. Horrela, pixkanaka hasi nintzen. Handik gutxira Altsasuko Maiatzeko Artisau Azokan parte hartzeko deitu zidaten. Mugarri izan zen; jendeak nire lana ikusi zuen, eta gustatzen zitzaieiela ikusi nuen.

Susana Santano Diaz berak egindako kakorratz lanekin.

3 Zein teknika erabiltzen duzu?

Nik gehienbat kotoizko haria erabiltzen dut testura gustatzen zaidalako eta naturalagoa delako. Orratz batekin egiten da, oinarriko puntuekin hasten zara eta hortik poltsak, forma desberdinetako diruzorroak, giltzakoak, amigurumi panpinak eta abar sor daitezke; adibidez, kinto neska, momotxorroa, Mari Domin-

gi eta Olentzero eta abar egin ditut. Gauza pertsonalatuak ere egiten ditut.

4 Nola ikasi duzu?

Gutziz autodidakta. Oinarria nuenez errazagoa izan da. Zerotik hastea komplikatuagoa da. Tutorialak jarraituz konturatu nintzen gauzak alda nitzakeela, eta nire kabuz sortzen hasi nintzen.

5 Nolakoak izan zen lehenengo Artisau Azoka?

Azokako batzordeko neska bat nirekin harremanetan jarri zen. Ez da saltzeko azoka bat, interesgarriena da erakustea artisau produktua nola lantzen den. Pozaren pozez onartu nuen.

6 Azoka gehiagotan parte hartu duzu?

Besteren batean parte hartu dut; aurreko urteko Artisau Azokan ere. Gauza da feria askotan parte hartzeko autonomoetan izena emanda egotea eskatzen dutela, eta urrats hori eman dudanean arte ez dut azoka gehiagotan parte hartzea pentsatu. Aurten bai aurreikusten dut: Arbizuko Txistor Eguna, ahal dela, Altsasuko urriko feriak, Olaztiko San Migel azoka irailan... Nire ilusioa orain azoketan parte hartzea da; asko gustatzen zaizkit.

7 Zergatik?

Berez ez naiz pertsona oso soziala, baina kakorratza egiten duzunean eta gustatzen zaizkizun gauzak egiten dituzunean, jendeare ere gustatzea nahi duzu. Egun horretan jendea oso jatorra da eta *feedback*-a ematen dizute. Ilusioarekin amaitzen duzu eguna. Oso egun berezia da. Gainera, jendeak ikusten du kakorratza eta laboreak ez direla bakarrik emakume nagusiendako; este-reotipoa da etxetik ateratzen ez den etxeko andre batena, eta nik uste ideia hori aldendu behar dugula, ez duelako errealitatearekin zerikusirik. Orain nire ogibidea da, baina lehen zaletasun bat zen.

8 Zer espero duzu igandeko azokaz?

Urduritasunarekin itxoiten dut, beti bezala, eta hori hirugarren urtea dela. Lehenengo urtean, hasieran, oso gaizki pasa nuen; aurreko urtean pixka bat hobea. Urduri nago egun oso berezia delako, eta ez dakizu zer nolako erantzuna izango duzun. Maiatzaren 18an Dinagu Azokan egongo naiz ere, Altsasun.

9 Noiz erabaki zenuen ogibide bihurtzea?

Azken bultzada azoken kontua izan zen. Aurrera egin nahi baduzu legalki gauzak ongi egin behar dira. Egia esan, erraztasunak badira. Cedernako Oskiarekin egon nintzen eta aholkularitza zerbitzua ona izan zen. Gaizki ateratzen bada, ez da ezer gertatzen; behintzat saiatu naiz. Ekintzaitza errusiar mendi bat bezala da; behean nagoanean ez dudala ezer galtzen pentsatzen dut, baina ezin naizela gogoarekin gelditu. Ikasi nuen eta lan egin dut, baina inoiz ez dut sentazio hau izan. Beteta sentitzen naiz.

10 Zertan nabarmetzen da zure lana?

Tailerrak ere ematen ditut, eta esaten didate koloreak oso ongi erabiltzen ditudala; oso polita egiten dudala. Pastel koloreak erabiltzen ditut, eta ikasleek hori nabarmetzen dute.

11 Nolakoak dira tailerrak?

Bi talde ditut hamahiru eta hamalau pertsonakoak, eta adin guztietako pertsonak parte hartzen dute; 11 urtetatik 70 urtera. Deskonektatzen dutela esaten dute, eta etxean egiten jarraitzen dute. Bi ordu horietan lasai eta zoriontsu daudela esaten dute.

DISEINU GRAFIKOA

DISEINU KORPORATIBOIA

DISEINU EDITORIALA

ILUSTRAZIOA

WEB DISEINUA

PUBLIZITATEA

ITZULPENGINTZA

ETA ZUK, ZER BEHAR DUZU?

Eskatu aurrekontua konpromisorik gabe

DISEINUA ETA KOMUNIKAZIOA

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