

AIARALDEA *hemen*

GREBA FEMINISTA:
Bizitza erdigunean jarri behar dela aldarrikatuko dute milaka emakumek* 10-11 or.

PATXI ITURREGI:
“Nire ibilbidearen hasierara itzuli naiz *Ur biren artean* liburua idatzita” 14 or.

“Nire semeak adierazi zidanean transexualitate prozesua abiatu nahi zuela, astebetez ukatu nuen”

arrate
gestoria • aholkularitza • aseguruak

Zeure autoaren jabetza aldaketa momentuan egiten dugu

Iturralde kalea 2, AMURRIO
945 89 02 06
info@arrategestoria.com
www.arrategestoria.com

LAUDIO 2
Urte amaieran hasiko dira Suhiltzaile Parkeko eta Ertzain-etxeako obrak
Eraikina handitu eta berrituko dute, 3,4 milioi euroko aurrekontua baliatuta

ARTZINIEGA 3
Berriz irekiko dute Artziniega Museoa, finantziarioa berramatuta
Akordio erdietsi dute Arabako Foru Aldundiak, udalak eta Eusko Jaurlaritzak

AIARALDEA 5
Eskualdeko azoka eta merkatuak sustatzeko marka aurkeztu dute
Aiarako Kuadrillak garatu du egitasmoa, gaiari lotutako ikerketa egin ostean

AIARALDEA 6
17,4 milioi euroko etekinak eskuratu ditu Tubacex taldeak
%38,1 igo ziren iaz enpresaren salmentak eta zor finantziarioa murriztu dute

SARATXO 6
Udaberrian hasiko dira Saratxoko saihebidetza eraikitze obrak
19,1 milioi euroren truke esleitu ditu lanak Arabako Foru Aldundiak

KULTURA 15
Atom Rhumba, The Wizards eta Eskean Kristo OrozkoRocken
Maiatzaren 18an egingo dute musika jaialdia eta zortzi taldek joko dute

herriz herri

Laudio

Aurten hasiko dira Ertzain-etxeko eta Suhiltzaile Parkeko obrak

Testua

Txabi Alvarado Bañares

Prentsaurrekoa eskaini dute Ramiro Gonzalez Ahaldun Nagusiak eta Estefana Beltran de Heredia Eusko Jaurlaritzako Segurtasun Sailaburuak Laudioko Suhiltzaileen parkean. Bertan eta alboan dagoen Ertzain etxean egingo diren obren berri eman dute bi ordezkari politikoek. Hitzarmena egin dute Arabako Foru Aldundiak eta Segurtasun Sailak lanak bideratu ahal izateko. Oinarritzko proiektua erredaktatu dute jada.

Behin betiko proiektuaren egikaritzea esleitu behar dute orain, eta beste hainbat tramite ere burutu behar dituzte obrei ekin baino lehen. Izan ere, Hiri Ordenamendurako Plan Orokorra moldatu behar izan dute lanak garatu ahal izateko. Aurreikusitako 3,4 milioi euro baliatuko dituzke lanak egiteko.

2021. urterako amaituta

Gauzak hala, lanak urte amaieran hastea aurreikusi dute bi erakundeek. "15 hilabeteren buruan egongo lirerateke eginak", jakinarazi du Ramiro Gonzalezek. Modu horretan, berrikuntza guztiak 2021. urterako egongo lirerateke eginak, dena ondo bidean. Suhiltzaileen parkea izango da aldaketa handiena izango duen azpiegitura. Handitu egingo dute eraikina, alboan dagoen parkea txikituz. Kamioi eta ibilgailuentzako gunea berrituz nahi dute horrela. Sarbide berriak jarriko dituzte, eta helikopteroentzako gunea atonduko dute. Eraikin-bloke osoaren fatxada ere aldatuko dute. "Bi Enplegu Eskaintza Publiko aterako ditugu laster, barne-promozioko bata eta librea bestea", gaineratu du Ahaldun Nagusiak.

Ordezkari politiko ugari egon dira gaur eginiko prentsaurrekoan. Aiaraldea.eus

Ertzain-etxeko obrak Ertzain-etxean, aldiz, eraiki-

naren irisgarritasuna eta erosotasuna handitzea izango da helburua, Beltran de Herediak jakinarazi duenez. "Sarbidea berrituko eta jasogailu bat jarriko dugu, irisgarritasuna bermatzeko".

Horrez gain, itxarongela moldatuko dute, "toki eroso eta hurbilagoa izan dadin". Indarkeria matxistarekin erlazioan tutako salaketak egiteko tokia ere berrituko dute. "Jasangarritasun energetikoa bermatzeko moldaketak ere egingo ditugu". Funtsean, eskualdeko bizilagunei eskaintzen zaien zerbitzua hobetzea izango da lanen xedea, Segurtasun Sailburuaren hitzetan.

Ertzain-etxeko obrak

Ertzain-etxean, aldiz, eraiki-

Uda ostean hasiko dira Lamuza parkeko jauregia berritzeko obrak

Testua

Altor Aspuru Saez

Prentsaurrekoa eskaini zuen iragan astean Arabako Foru Aldundiak Laudioko Kasinoan. Lamuza parkeko jauregian egingo dituzten obren xehetasunak azaldu dituzte. Kultura Etxea, Ludoteka, Gaztetxea, Euskaltegia eta beste hainbat espazio barnebiltzen ditu gunek horrek.

Eraikinen kanpoko aldean jarriko dute arreta obren lehen fasean. Leioak eta fatxadak berrituko dituzte, besteak beste. "XX. mendearan hasieran zuten itxura berreskuratu nahi dugu", azaldu du Gaizka Camino foru arki-

tektoak. Altzairuzko hezurdura mehe batzuek osatutako kristalak ipiniko dituzte horretarako. Era berean, leiho batzuek dituzten barroteak kenduko dira.

Sabaiak eta berogailua

Sabaiei dagokionez, isolamendu termikoa bermatzea izango da obren xedea. 14 zentimetroko geruzaz hornituko dute horretarako, "artilezko arroka" deritzon materiala baliatuta. "Erakina oso anitzak dira. Gauzak hala, ezingo dugu toki guztietan berdintzeko. Toki batzuetan, barrutik sartu beharko dugu materiala eta beste batzuetan kanpotik". Era berean, biomasa bidezko

berogailua kokatuko dute, "eraginkortasun energetikoa hobetzeari begira".

Jauregi barruko arkupeak ere berritu nahi dituzte. "Gure hasierako asmoa arkupeak kentzea zen, baina diseinu berri bat atontzea pentsatu dugu azkenean, argiztapena hobetzea ahalbidetuko duena".

Udaberrian egingo dute lanen esleipena. Obrak uda ostean hasiko lirerateke, eta urtebete iraungo lukete. "2020. urtearen amaierarako egongo lirerateke amaituta", aurreikusi du Cristina Gonzalez diputatuak. 3,3 milioi euro baliatuko dituzte obra horiek gauzatzeko.

Aiara

Ibilgailu elektriko bat probatzeko aukera emango die udalak bizilagunei

Testua

Txabi Alvarado Bañares

Aiarako bizilagunek auto elektriko bat probatzeko aukera izango dute. Ibilgailua datozen hiru hilabeteetan egongo da herritarren eskura.

Astelehenetan Luiaondon egongo da 9:00etatik 12:00etara, eta ostiraletan Arespalditzan 9:00etatik 14:00etara. Bi herri horietako udal bulegoetan txanda eskatu beharko dute kotxea erabili nahi dutenek.

Horrez gain, mugikortasun elektrikoari buruzko hitzaldia

antolatu du Aiarako Udalak. Datorren larunbatean -martxoak 9- izango da solasaldia, 11:30etik 13:30etara Luiaondo-ko Otueta gizarte etxean.

"Mugikortasunaren etorkizunaz hitz egingo dugu. Ibilgailu elektrikoaren berezitasun guztiak azalduko dira, eta horietako bat probatzeko aukera egongo da", aurreratu du tokiko erakundeak.

Aldaketa klimatikokoaren aurkako Aste klima egitasmoaren barruan antolatu ditu udalak probaldia eta asteburuko solasaldia.

#ARATUSTEAKAIARALDEAN ARGAZKI LEHIAKETA

BIDALI ZURE ARGAZKIA(K) MARTXOAREN 10 BAINO LEHEN AIARALDEA HEDABIDEKO LEHIAKETARA!

688 848 152 | erredakzioa@aiaraldea.eus | [Aiaraldea.eus](https://www.aiaraldea.eus)

SARIA:
AMURRIKO NAGUSI TABERNAN 4 LAGUNTZAT AFARIA!

BOZKETA FASEA:
IKABAZLEA MARTXOAK 17 ARTE WEBGUNEAN BOTO GEHIEN LORTZEN DITUEN LANA IZANGO DA!

A I A R A L D E A

Artziniega

Berriz irekiko dute Artziniega Museoa, finantziazioa bermatuta

Mobilizazio jendetsu ugari egin dituzte museoaren alde. Aiaraldea.eus

Testua
Txabi Alvarado Bañares

Aldundiko ordezkariekin bildu zen iragan astean Artea etnografia elkarte, Artziniega Museoa- ren irekiera bermatzeko finantziario akordioaren inguruan hitz egiteko. Plan horren arabera, Aldundiak 35.000 euroko laguntza emango dio elkarteari museoak kudeatzeko. Beste horrenbeste jarriko du Eusko Jaurlaritzak. Udala, bere aldetik, faltako litzatekeen dirua jartzera konprometitu da, egoe- rak hala eskatuz gero.

Gauzak hala, museoak berriz ireki ahalko dutela jakinarazi dute Artea etnografia elkarteak kideek.

“Oraindik ez dakigu zehazki noiz ireki ahalko dugun, prozedura legal batzuk bete behar direlako”, adierazi du Mateo Lafraguak. Artea kideak azaldu du gida zerbitzua kontratatu behar dutela, eta horretarako hiru enpresari eskatu behar dizkietela aurrekontuak. “Behin aurrekontuak aztertuta esleituko dugu zerbitzua. Bihar hasiko gara horretan lanean. Espero dugu hemendik 15 egunera museoak irekita egon ahal izatea”.

Prozesua, baina, ez da museoaren irekierarekin amaituko. Proiektuaren bideragarritasun plana ere garatu nahi dute Aldundiak, udalak eta Eusko Jaurlaritzak Artea etnografia elkartearekin.

Mobilizazioen indarra

Urte hasieran erabaki zuen Artea etnografia elkarteak museoak ixtea, proiektua kudeatzeko finantziarioa bermatua ez zegoelako. Orduz geroztik ekintza ugari egin dira herrian museoak irekitzearen alde. Artziniega Museoa bizirik! Plataforma sortu zuen herritar talde batek, eta mila sinadura baino gehiago bildu zituzten egun gutxitan. Horrez gain, hainbat elkarretaratze jendetsu egin dituzte udaletxearen aurrean. **Oharra: Eduki hau herritar eta bazkideen laguntzari esker plazaratu da, Artziniegako Udalak tokiko euskarako hedabide bakarra ekonomiki ez babestea erabaki baitzuen.**

Okondo

Ondare naturala kontserbatzeko lanaren fruituak aurkeztu dituzte

Zuhaitzak landatu zituzten iragan larunbatean. Okondo

Testua
Izar Mendiguren Cosgaya

Asteklima izeneko dinamika burutu dute egunotan Okondon. Ekitaldien artean, zuhaitz landaketa egin zuten larunbat goizean, urteroko ohiturari jarraiki.

Arratsaldean, berriz, 2012-2013tik gaur arte egindako lanaren aurkezpena izan zuten Kultura Etxean. “Bertoko frutarbola eta barazkien hazien ikerketa eta kontserbazioaren emaitza” azaldu zuten, Itziar Kastresana zinegotziaren esanetan.

Bertan egon ziren egitasmoan parte hartu duten baserritarrak, eta Okondoko Udalak omenaldia egin zien, “herriko ondare naturalaren alde egindako lanagatik”. Bittor eta Mari Otaola, Carlos Dominguez, Tere Sagar-

dui, Tere Urkijo, Asun Urkijo eta Bego Urkijo goraiatu zituen tokiko erakundeak, besteak beste. Ohiturari eusteko, trebakuntza eskainiko du udalak datorren hilabetean, haziak nola kontserbatzeko dauden tekniken inguruan.

Sagarrondo erakusketa

Aurkezpenaren ondoren zuku ekologikoaren dastaketa egon zen, baita Aiaraldeko Idiazabal gazta probatzeko aukera ere. Ildo beretik, Okondoko Roberto Fernandezek legami natural- dun askotariko ogiak ere ezagutu zituzten herritarrek.

Okondoko lorategian, bestalde, errekuiperatutako sagarrondoaren erakusketa egon zen. Umeentzako tailerrak ere egon ziren, Asteklima dinamikaren barruan.

Tolo
Restaurant

ESTATUKO JARDUNALDI GASTRONOMIKOAK
Dastaketak · Hitzaldiak · Menu dastatzeak

Martxoaren 18tik 24ra
Galizia - Errioxa - Extremadura - Euskal Herria
Katalunia - Gaztela - Andaluzia

Egunero autonomia bateko jatekoaz gozatuko duzu:
menu berezia eta tokiko dastatze edo hitzaldia

Aldai plaza, LAUDIO
672 23 50 65
www.tolobar.com

Kafe/infusio
edo
jantokiko
zerbitzuan
2,5€ko
deskontu
txartela

(Martxoaren 18tik
24ra erabilgarri)

herriz herri

Arrankudiaga-Zollo

Greba mugagabearen atarian dago Atxetako Dia supermerkatua

Testua
Izar Mendiguren Cosgaya

Bizkaiko Dia supermerkatuetan mobilizazioak egin dituzte hiru egunetan: otsailaren 27an, 28an eta martxoaren 5ean. Aurreratu dutenez, martxoaren 11tik aurrera greba mugagabea hasiko dute, "DIA supermerkatuetako enplegu eta lan baldintzen alde". ELAK eta LABek deitu dute protesta, kaleratzeak salatuko. Atxetako dendan izan du eragina, besteak beste. "Egoera azalduta, jende gehiena ez da erostekak egitera sartu. Horniketa kamioiak ere egin du atzera", adierazi diote Aiaraldea hedabideari grebalariek. Bizkaian 300 behargin daude deituak protestara, eta erdiek egin dute bat grebarekin.

Gatazka lehenagotik dator: otsailaren 8an jakin zuten Espainiar Estatuan Enplegu Erregulazio Espe-

Hainbat lanuzte egin dituzte dagoeneko supermerkatuan. Aiaraldea.eus

dientearen prozedura abiatu duela enpresak. "Prensa eta langileoi aldi berean jakinarazi zitzaigun", salatu dute sindikatuek. 15 eguneko epean negoziazio mahaia eratzeko konpromisoa hartu zuen zuzendaritzak orduan. Alabaina, Euskal Herrian ordezkaritza nugu-

sia izan arren, ez dute euskal sindikatuengana jo. Hori dela eta, greba deitu dute ELAK eta LABek gehien-go duten lurraldeetan: hots, Bizkaian eta Gipuzkoan. Sindikatu horiek negoziazio fasean ordezkaririk lortu ez zuten, greba mugagabea egin-gotutela aurreratu dute.

Urduña

Abeltzainek eta Larruazabalgo Administrazio Batzarrak egingo diote mailegua udalari aterpea eraikitzeko

Testua
Aitor Aspuru Saez

Urduñako Udalak, Bedarbidetik abeltzain elkarteak eta Larruazabalgo Administrazio Batzarrak akordioa lortu dute San Bitoresen aterpea eta eskorta

eraikitzeko. Hiru aldeek interes dutenez, adostu dute udalari 17.000 euroko mailegua egingo diotela eraikuntza lanak kudeatu ditzen. Hori bai, inolako interesik gabe. Tokiko erakundeak, ordea, 2021ean diru hori itzultzeko konpromisoa hartu

du. Berez, diru-laguntzak eskatuko ditu gastuari aurre egiteko. Printzipioz, azpiegitura horren erabilera askea izango da, baina pribatibotzat joko balitz, Bedarbidetik eta administrazio batzarrak aukera izango lukete baliatzeko.

Amurrio

Bereizgarri gorria eman dio Eusko Jaurlaritzak Amurrioko Babes Zibilari

Amurrioko Babes Zibileko kideak, Gurutze Gorrikoekin batera. @PcivilAmurrio

Testua
Txabi Alvarado Bañares

25 urte bete zituen iaz Amurrioko Babes Zibilak, abuztuaren 15ean. Udalak omenaldia egin zion taldeari gero, azaroaren 3an.

Orain Eusko Jaurlaritzak aitortu du talde amurriotarraren lana, bereizgarri gorria emanda. Era berean, bereizgarri zuria eman die erakundeak Jose Mora eta Gonzalo Cantera Novalesi. Azken honek hamar urte baino

gehiago daramatza taldearen arduradun gisa.

Herrian egiten diren hainbat ekitaldi jendetsutan-jaietan, prozesioetan, kalejiretan... aritzen dira Babes Zibileko kideak, herritarren segurtasuna bermatzeko.

Gaur egun adinez nagusiak diren 13 boluntariok osatzen dute Amurrioko Babes Zibila. Bertako kideek herritar orori luzatu diote taldean aritzeko gonbita. 620 504 545 telefono zenbakira deituta lortu daiteke informazio gehiago.

Amurrioko toponimoak ikertzeko beka jarri dute abian

Ikerketa beka deialdia zabaldu du Amurrioko Udalak udalerriko eta Administrazio Batzarrak etxeen, baserrien eta auzoen izenen toponimoak berreskuratzeko. Amurrio.eus atarian daude oinarriak.

Lan merkatuari buruzko ikerketa gauzatuko du udalak

Udalerriko enpleguaren egoerari buruzko ikerketa egingo du Amurrioko Udalak. Udalerriko lan merkatua aztertuko dute, "langabezia dau den pertsonen erradiografia" eginda.

Enpresa egitura sendoa nola eratu ikusi nahi dute horrela, "etorkizunera begira estrategikotzat hartzen diren jarduerak, lanpostu iraunkorrak eta kalitatezkoak sortzeko".

Horrez gain, eskualdeko prestakuntzaren mapa osatuko dute, "tokiko enpresen trabakuntza diseinatzeko".

Maiatzerako egina

Udalak jakinarazi duenez, Amurrio Bidean sozietate publikoko teknikariak arduratuko dira ikerketa egiteaz. Maiatzerako amaitzea aurreikusi dute.

elkarlan asesores
www.elkarseguro.com

Foru kalea, 2. AMURRIO.

Tel 945 39 33 51

Lamuza, 12. LAUDIO.

Tel 946 72 74 28

Torre de Ugao, 12. UGAO.

Tel 946 03 91 65

Aholkularitza:
Lanekoa, fiskala, kontabilitatekoa eta juridikoa

www.elkarlan.eu

Aiaraldea

“Aiaraldea Azokak eta Merkatuak” marka aurkeztu du Aiarako Kuadrillak

Laudioko Kasille baserrian burutu dute aurkezpen ekitaldia. Aiaraldea.eus

Testua
Aitor Aspuru Saez

Aiarako Kuadrillako hainbat alkatek babestu dute "Aiaraldea Azokak eta Merkatuak" markaren aurkezpena. Maider Basterra erakundeko presidentea azaldu duenez, eskualdeari buruzko ikerketa baten ondorioz erabaki dute marka sortzea. "Halaber, *Low cost* kulturarentz doan mundu honetan, ezin da prezioan lehiatu, lehenago edo geroago gainditu egingo gaituen norbait etorriko baita", dio ikerketak. Horregatik, aukera bakarra "ezberdintasuna markatzea" dela ondorioztatzen du azterketak.

Eskualdeari buruzko ikerketa baten ondorioz erabaki dute marka sortzea, tokiko produktuen berezitasunak nabarmentzeko

Markaren helburua da tokiko ezaugarriak goraiatzeko, eta horretarako bertoko produktuen eta azoken kalitatea nabarmendu nahi izan dute; ikusgarritasuna emateko, euren baloreekin bat egiteko, turismoa erakartzeko eta komunikazioa errazteko, besteak beste. Eskualdeko azoka eta merkatuen garrantzia azpimarratu nahi dute horrela.

Aurkezpen ekitaldia Laudioko Kasille baserrian burutu zuten iragan astean, eta bertako ekoizleak duen labea ikusteko aukera eman zuten. Bukatzeko, tokiko produktuak dastatzeko parada egon zen: zukuak, txintxorta, kiwiak...

17,4 milioi euroko etekinak eskuratu ditu Tubacex taldeak 2018an eta salmentak %38,1 igo dira

Testua
Aitor Aspuru Saez

Tubacex taldeak 2018ko jarduerari buruzko balorazio positiboa egin du. Alde batetik, 2017an baino eskari gehiago izan zituen eta salmentak %38,1 hobetu dituzte. Guztira, 17,4 milioi euroko mozkinak eskuratu dituzte.

Bestalde, EBITDA, hau da, etekin kopurua zergak eta tasak kendu gabe, 69,6 milioi eurora heldu da. Berez, ez zen hain ona 2008tik, eta iaizkoa ia hirukoiztu du.

Negozia hazteko aukera

Gainera, enpresako zuzendaritzak azpimarratu du aurten eta 2020an negozioa hazteko aukera dagoela. Aurreikuspen horiek egi-

teko aintzat hartu dituzte azkenaldian lortutako akordioak (Egipton energia nuklearra ekoiztea eta Ekialde Hurbilean petrolio eta gas sektorean kontratuak erakartzea) eta etorkizunean sortuko dituzten patenteak.

Hala eta guztiz ere, Tubacexek azaldu du ezustekoa izan duela Irango proiektua bertan behera geratu ostean. Horren ondorioz, nikel erreserba handiak dituzte, aurten erabiltzea espero dutenak.

Zorra

Zor finantzarioari dagokionez, ia 2 herenetan murriztu dute. Horrez gain, aurten inbertsio garrantzitsuak egikaritzeko dituztela aurreratatu dute, 2020an eta 2021ean zabalkundea ziurtatzeko.

LAN ESKAINTZA

AIARALDEA KOOPERATIBA ELKARTEAK KOMERTZIALA BEHAR DU

Lan-eskaintzaren informazio xehea:
<https://labur.eus/aiaraldeakomertziala2019>

IZEN EMATEA: Interesa duten pertsonen, curriculum eta aurkezpen gutuna bidali beharko dute
lanpoltsa@aiaraldea.eus
helbidera, martxoak 07 baino lehenago.

ILE- APANDEGIA
BIZARGINTZA
H&H
ASTELEHENETIK OSTIRALERA
9:00-13:30 / 16:00-20:00
LARUNBATETAN
9:00-13:00
Pasa zaituz hitzordurik gobei
BATZALARRIN, 5 LAUDIO

JEZ Zuri esker sortzen, berritzen eta amesten dihardugu. JEZ, konpromisoa.
ZU BULTZATZEN GAITUZU, BIKERK BATZEN GAITUZTE

USHUAIA
Dionisio Aldama, 20 (Geltokiaren aurrean) AMURRIO
Tel. 945 89 08 41
Asteartetik ostiralera: 9:30/19:00 (EGUERDIAN ERE ZABALIK) Larunbatetan: 9:00/14:00
ILEAPAINDEGI MISTOA · EDERTASUNA · LURRINDEGIA · OSAGARRIAK
ILEA TINDATZEKO BUZTIN BEGANOAK ETA ORGANIKOAK
Behin-betiko depilazioa · Sauna · Solariuma
Ushuaia Peluquería & Estética/Perfumería

herriz herri

Aiaraldea

Alkoholaren kontsumo arduratsua sustatuko dute Amurrio eta Laudioko tren geltokietan

Testua

Aitor Aspuru Saez

Amurrio eta Laudioko tren geltokietan kartelak eta triptikoak banatuko dituzte Amurrio eta Laudioko Udalek. Asmoa da alkoholaren zentzuzko kontsumoa sustatzea eta trena jo dute, tokiko erakundeek, horretarako leku egokitzat. Izan ere, astebururo hainbat gaztek erabiltzen dute trena eta, maiz, botilaz beteriko poltsekin egiten dute bidaia.

Ekimena aurkezteko prentsaurrekoa eskaini dute Laudioko eta Amurrioko alkateek eta menpekotasun teknikariek, baita Jose Angel de la Fuentek, Renfeko arduradunak ere. Erakunde horiek guztiek elkarlanean gauzatuko dute kanpaina 5 asteburutan.

Prebentzioa helburu

Abiapuntua iragan larunbata izan zen, aratusteak izan baitziren eta alkohol kontsumoa areagotzea aurreikusituz. Hurren-

Ekimena aurkezteko prentsaurrekoa eskaini dute. Aiaraldea.eus

go ahaleginek ere bat egingo dute bestelako ospakizunekin.

Berez, parte-hartzaile guztiek goraiatu dute helburua ez dela alkoholaren kontsumoa gaitzestea, baizik eta arriskuak -istripuak, esperientzia txarrak, arazoak, ezinegonak...- murriztea

ahalik eta gehien, zenbait aholkurekin.

Besteak beste, alkoholak ez nahastea, kontsumoa neurtzea, aurretik ondo elikatzea edo, adin gutxikoa izanez gero, alkohol-dun edariak ez hartzea iradoki dute.

IÑAKI URKIXO

BASERRITARRA

Izena duena ez da beti

Jim Dumbar-i beti berandu heltzen denaren sindromea diagnostikatu omen zioten, atzerapen kronikoaren sindromea deitu ere bere gaixotasunari. Tokiko administrazioa herri mugimenduaren atzetik dabil berriro, gerora erreferenteak bihurtu diren askotariko ekimenak burutu dira eskualde honetan: kontsumo taldeak, ekonomatoak, merkatuak, eta gazte asanblada batek jantoki kolektiboa eta horniketarako puntu solidarioa jarri du martxan ... Eta Kuadrillak? Marka bat eta oihalezko poltsa sorta aurkeztu digu? Olgetan gaude ala?

Kuriosoa da ere ikustea politikari horietako gehienek alderdiak salmentarako beste bi-deak zarratu dituen legeen egilea izatea, eta Bruselan, aurkeztu duten moduko ekimenak debekatuko dituen akordio baten alde lerrokatu izatea. Hauek zer dira, eskuinekoak zer egiten duen ez dakien ezker eskua?

Elikadura sistemaren berreskurapenak neurri ausartak eskatzen dizkigu; gazteen baserriratetik elikagaien eraldatzeraino, datorren ikasturteari begira eskola jantokiak hornitzeko sortuko den abagunea aprobetxatzeko lanabesak ... eta, agian bai, hau guztia lotuko duen aterkia ere, baina ez dezagun etxea sabaitik eraikitzen hasi, ez bada hau urteetako utzikeriaren estaltze saiakera.

Ostantzean, beti Jim Dumbar moduan ibiliko dira, heldu orduko ez dira izango beharrezko.

JANTOKIETAKO LAN-BALDINTZAK

NOEMI ETXEBARRIA

ELA SINDIKATUA

Lan baldintzak bermatzen dituen jangela eredu jasangarri baten alde

Berriki entzun dugu Hezkuntza Sailak jangela eredu aldaketak ezarri nahi dituela, jangelaren kudeaketa osoa ikasleen familia elkarten esku uzteko aukera irekita.

Eusko Jaurlarizak hartutako erabakia eta emandako berriak, ordea, ez du azaltzen zer gertatuko den bai Hezkuntza sailarentzat zuzenean bai azpikontrataturiko enpresetan lan egiten dutenen lanpostu eta lan baldintzekin.

ELAk hasieratik bere kezka azaldu, eta kudeaketa zuzeneko hitzarmenaren mahaian soldata homologazioa bezain garrantzitsua langileen lan postuak eta lan baldintzak bermatzea dela defendatu du.

ELArentzat beharrezkoa da jangelen kudeaketa eredu aldaketa. Elikadura burujabetza eta elikadura osasuntsua jangela ereduaren ardatz izan behar dute.

Baina ELArentzat ezin bestekoa da langileen lan postuak eta lan baldintzak bermatzea, eta azpikontrataturiko langileen subrogazioa eta momentuko hitzarmena mantentzea, bai orain bai etorkizunean kudeaketa aldaketarik balego ere.

ELAk ez ditu ahaztu langileen aldarrikapenak zeintzuk diren eta horiek defendatuko ditu. Eusko Jaurlaritzak eta Hezkuntza Sailak, zerbitzuaren ardura izanik, baldintza agirian (pliegoetan) eman beharko die gure eskaerari erantzuna.

IRUNE AZKARRAGA

LAB SINDIKATUA

Hitzarmen berria

LABek kudeaketa zuzeneko eskola-jangeletako kolektibitate enpresen hitzarmen kolektiboa sinatu du. Beste behin ere, ikastetxe publikoetako eskola-jangeletako langileek, catering enpresetakoek, erakutsi dugu gure hitzarmena azken arte defendatzeko prest gaudela eta horrela ulertu du sektoreko patronalak.

Hezkuntza Saileko sukaldarienarekiko, soldataren %100ren ekiparazioa ailegatzea lortuko dugu hitzarmen honekin. 16 urte daramatzagu honen bila eta behingoz lortu dugu, horrek dakarren egonkortasun laborala ospatzekoa da, beste arlo askotan ere hobekuntzak izango ditugu. LABen uste dugu hitzarmena sinatzea aurrera pauso bat izango dela oraindik egiteko ditugun gainontzeko borroketan aurrera egiteko. Eusko Jaurlaritzarekin ere batzartu gara ratio, funtzioen eta beraiei zuzenean dagozkien gaien inguruan hitz egiteko. Prest daude honekero zaharkituta dagoen 2000ko araudia moldatzeko. Eusko Jaurlaritzarena da ikastetxe publikoetako eskola-jangeletako funtzionamendu eta kudeaketaren erantzukizun osoa, eta kontuan izan behar da zerbitzu publikoa dela, diru publikoaren funtzionatzen duena. Eskola-jangelen ereduaren inguruan eta Eusko Jaurlaritzaren asmoen inguruan egiteko asko dagoela uste dugu.

Langileok erakutsi dugu, kontratu partzialak dituen sektore prekarizatu eta feminizatu baten egon arren, prest gaudela gure eskubideen alde borroka egiteko.

Saratxo

19,1 milioi euroren truke esleitu dituzte Saratxoko saihesbidea eraikitzeako obrak

Udaberrian hasiko dira saihesbidea eraikitzeako obrak. Aiaraldea.eus

Testua
Aitor Aspuru Saez

Legealdia bukatzeko hilabete gutxi falta direnean esleitu du Arabako Foru Aldundiak Saratxoko errepidean egin behar den lana. Zehazki, 19,1 milioi euroko kontratua esleitu zuen iragan astean, eta Nuño y Pescador, Balgorza eta Aglomerados Los Serranos enpresek gauzatuko beharko dituzte obrak. Lanak udaberrian hasiko direla iragarri dute eta 32 hilabeteko iraupena izango dute. Hau da, 2021ean bukatuko dira.

Proiektuak A-625 errepidearen 354,2 eta 357,3 kilometro puntuen artean eragingo du. Aldundiak jakinarazi du, besteak beste, sestra aldaketak eta bihurtze arriskuak kenduko dituztela. Errepide berria bi norabidekoa izango da eta galtzadak 3,50 metroko berreraia, 1,50-2 metro bitarteko baz-

terbideak eta 0,75 metroko bermak izango dituela.

Horrez gain, Arabako Foru Aldundiak aipatu du Nerbioiko Parke Linealaren Plan Bereziaren zati bat egikaritzeko dela A-625 berriarekin batera. Zehazki, txirringulartientzako eta oinezkoentzako zidorra, Tubacex dagoen industrialderako sarbideetatik Saratxoko herrigunera doana.

Saratxoarrak, etsituta

Saratxo Bizirik plataformak eta tokiko Administrazio Batzarrek aspaldi adierazi zuten etsitua daudela. Izan ere, proiektua aldatzeko saiakerak egin dituzte maiz, "porlanean ez itozteko". Besteak beste, aldaketa teknikoak egiteko ingeniari taldea kontratatu zuten, baina, azkenean, euren eskaera gehienak baztertuak izan dira, nahiz eta obrek lur zabalera txikiagoa okupatuko duten.

IDOIE ETXEGUREN CUADRA ETA ZALOA KINTANA GOIKOETXEA
SARATXO BIZIRIK! PLATFAORMA ETA SARATXOKO ADMINISTRAZIO BATZARRA

Marmotaren eguna Saratxon

Saratxoko errepidea konpontzeko proiektuaren inguruko Lur Jareetako mozioan sinatutako eskakizunei ez zaie benetako erantzunik eman. Mozioaren eskakizunetako batek azalera ahalik eta gehien minimizatzea zihoen. Guztizko okupazio azalera 54Ha (540.000 m²) izango dira eta proiektua birmoldatzeko Foru Aldundiak berak, kontraturiko enpresak (Fulcrum) egindako aldaketa bakarra errotanda bateko irteera kurbaren erradioa estutzea izan zen, horrela, guztizko azalera 6000m²-tan minimizatuz, hau da, proiektu osoaren %1a. Aldaketa minimo horri gehitzen badiogu orain azalera gehiago ezjabetu nahi dutela hainbat zonaldetan, gure galdera da: mozioari erantzuteko modua da hau edo antzerki politikoa eginez mozioa zakarrontzira botatzeko modu elegantea?

Horren ostean, ISVIAL enpresak egindako makroerrotanda baten azalera gutxitzeko proiektua aurkeztu genuen. Berau araudiaren barne dagoen proposamen ekonomikoagoa eta seguruagoa zen eta betidanik eskatu diguten bezala gure asmo guztiak betetzea eskatzen ez zuena. Hots, benetan guk asko galtzen genuen soilik horretara mugatuta. Dena den, horrek ere ez zuen balio izan.

Mozioaren beste puntu garrantzitsuari bat Lekamaña eta Saratxoko goiko auzoari Urduñarantzako irteera ematea zen. Hau ere ezinezkoa omen da. Borondaterik gabe, noski! Hainbeste bilera, hainbeste eskakizun proiektu basatia proiektu jasangarria bihurtzeko, eta azkenik horixe zen aldatzeko zuten borondatea. Ur errea izan da!

Aste honetan obraren lehen fasearen lizitazioa aurkeztu dute, 19,1 milioi eurotako izango dena. Jakin badakigu ez dela lehiazarik egon enpresen artean. Agian aurrekontua azpibalaratua dagoelako eta inork ez dituelako obraren gainkostuaren galerak pairatu nahi? Ez dakigu baina ez du usain onik.

Atzera begira jarrita bidea gazigoxoa izan da hainbat alditan izan dugulako gauzak aldatzeko esperantza eta egingarritzat jo izan dugu beti gauzak beste modu batean planteatzea. Hainbeste bilera alderdi politiko desberdinekin gure iritzia azaltzen eta pribatuan esaten zigutena oso gutxik eraman izan dute ekintzetara, hauxe guda politikoa baino ez delako. Batzuk foru aldundi honetako bozak irabazi nahian, beste batzuk beste probintzietako bozak irabazi nahian...horrelakoa da bizitza, gordin. Gure Herri txiki eta zatikatu honetan badirudi horrela lortzen direla proiektuak aurrera ateratzea denboran etengabe luzatzen eta azkenik guda politiko bihurtuta.

Hasierako puntura bueltatu gara, hamaika bilera, eskakizun eta buruhausteren ondoren, azkenik gure iritzia mesprextatua izan da. Ez gurea bakarrik, Lur Jareetako mozioa sinatu zutenena eta hori gutxi balitz, alderdi horiei boza eman dieten arabar guztiona ere. Guk gure akatsak egingo genituen baina beti egon gara ideia bera aldarrikatzen, proiektu ez basati eta jasangarria nahi dugu: alboko herrien bizitza ahalbideatu eta errepidearen segurtasuna handituko duena baina gure herria asfaltuaren azpian lurperatu gabe. Hainbeste eskatzea zen?

LAUDIOKO XII. PINTXO LEHIAKETA 2019

www.pintxoslaudio.eus

KATEGORIAK: Pintxo librea eta Barrarik onena

Martxoak 8, 9, 10 eta 15, 16 eta 17

ORDUTEGIA:

Ostiraletan 20:00-22:00 / Larunbatetan 12:00-15:15 eta 20:00-22:00 / Igandeetan 12:00-15:15

ETORRI eta zapore berriak GOZATU!

elkarrizketa

SUSANA MENDEZ LERTXUNDIK (Luiaondoko EZEZAGUN BATEN AURREAN TOPATU ZUEN BERE SEMEAK JAKINARAZI ZION TRANSEXUALITATE PROZESUA ETA HORREK ERAGIN HANDIA IZAN DU BERE BIZI...

Testua eta argazkia
Altor Aspuru Saez

Zure semea transexualitate prozesuan dago, nola izan zen errealitate hori onartzea?

Oraindik ez da bukatu. Zaila eta zeharkakoa da. Lehenik eta behin, nire semeari eragiten dio, gero familiari, lagunei, komunitateari eta prozesu medikuei, psikiatrikoei, psikologikoei, hezkuntzari eta esango nuke politikari ere.

Hau guztia gainera etorri zitzaigun duela 2 urte nahi eta jakin gabe, 2017ko otsailean. Bat-batean izan zen. Zenbait gurasori, ordea, bistakoa egiten zaie prozesua, janzkera, jolas edo adierazpenen bidez, adibidez. Gu, aldiz, shockean geratu ginen.

Semeak jakinarazi zidanean, astebetetz ukatu nuen. Esaten nion adibidez: "Hau ezinezkoa da, agian lesbiana zara". Gizagaixoak uste zuen nik berehala onartuko nuel-

la, arazorik gabe. Bolada bat igarota esan ohi zidan, erdi txantxetan: "jakin izan banu, aitari esango niokeen lehen-bizi". Egia esanda, nire senarraren erantzuna hasieratik izan zen onarpena eta baldintzarik gabeko babesa.

Shock horren ostean, Naizen elkartearekin jarri ginen harremanetan -garai horretan Chrysallis EH-. Astebete geroago familia osoa joan ginen elkarteak Donostian duen egoitzara.

Nire baitan espero nuen entzutea: "Pasatuko zaio". Ordea, hasieratik ulertu nuen esku hartu behar zela eta azkar. Bitxia da; bi urte igaro dira eta orain ezinezkoa zait nire semea neska baten moduan ikustea.

Behin onartua, bi erronka daude, semeari begirakoa eta gizarteari dagokiona. Zuek aitzindariak izan zineten eta Luiaondon hitzaldia egin zenuten. Nolakoa izan zen erantzuna?

Laudion bizi arren, Luiaondon jaiotzen den bora asko ematen dut hor, eta nire senarrarekin eta semeekin batera. Behin gure egoera jakitera eman genuela (familiarri, lagunei, ikastolari...) beharrezkoa iruditu zitzaidan herriak gure errealitatea ezagutzea.

Aiarako Kuadrillako teknikariaren eta Luiaondoko Administrazio Batzarraren laguntzaz, Bea Sever Naizen elkarteko sortzailearekin harremanetan jarri nintzen eta hitzaldia antolatu genuen Luiaondoko Otueta Gizarte Etxean.

Nire asmoa zen betidanik ezagutzen ninduen jende nagusi orok ulertzea semea genuela, eta ez alaba. Batzuk hunkitu ziren, besteek positiboki baloratu zuten horrelako hitzaldiak ematea, eta zenbaitek adierazi zuten ez zutela ulertzen, baina errespetatzen zutela. Bi urteren ondoren, galdetzen didate nola doan prozesua eta eskertzekoa da hori.

alitatea
ogiatzat
zen dute
kiatrek,
na gure
e-alabak
edozein
nerabe
alakoak
dira”

o, 1963) ERREALITATE
E BURUA DUELA BI URTE. BERE
ROZESUA ABIATU NAHI ZUELA
TZAN, ESPARRU GUZTIETAN.

“**Bitxia da;
bi urte igaro
dira eta orain
ezinezkoa zait
semea neska
baten moduan
ikustea**”

Zer nolako isla izan du transexualitate prozesuak zure semearen bizitzan?

Familiari jakinarazi eta gero, hurrengo urratsa eskola mundua zen: irakasle eta ikaskideei esatea. Bertako arauak ezberdinak dira eta helduok eragin gutxi daukagu. Bere betiko kuadrillak babestu du, baina ikasi dugun moduan, transexualitate prozesuan eta nerabezaroan ez dio bakarrik agur esan haurtzaroari, baita neska izateari ere.

Nerabezaroa, berez, gogorra bada, gure seme-alabentzat ahalegin izugarria bilakatzen da. Joserra Landarroitajauri Bilboko psikologoarekin hasi zen. Kolektibo transexualarekin 25 urte daramatza lanean. Laguntza horrekin

“Heldu transexualen arteko suizidio tasa %41ekoa da. Guraso bezala, alertan jartzten zaituen lehenengo datua da”

lortu dugu aurten batxilergoko lehen urtea aurrera ateratzea.

Berebiziko beste aldea da tratamendu medikua. Aurretik oso pentsatuta zuen eta sarean informatu zen hormonazioari buruz, aldekoak eta kontrakoak. Berak beti izan du oso argi zeintzuk ziren eman beharreko urratsak.

2017ko abuztuan hasi ginen Gurutzetako Genero Unitatera joaten, EAE osoan erreferentziazkoa dena. Hemen aldagai psikiatrikoa dago, eta une hauetan borrokatzen ari gara desagertu dadin protokolotik.

Transexualitate prozesua oraindik patologiatzat jotzen dute. Genero disforia deitzen dute eta psikiatria eskuliburuetan dago. Antzekoa gertatzen zen homosexualitatearekin duela urte batzuk, gaixotasuna zela uste zuten.

Gurasoon artean maiz aipatu dugu genero unitateko psikiatrak tematuta daudela zerbait anormala ikusten, zerbait ezberdin sumatu nahi dute gure seme-alabetan eta edozein nerabe bezalakoak dira, biziko arazoekin, jende oro legez.

Hormonen prozesua, berez, zaila da guztientzat, baina gako nagusia da nerabe askorentzat berebiziko garrantzia duela. Horrela bizi dute eta adituak prest egon behar dira, egoeraren larritasunaz kontziente izanda. Adin txikiko batek tratamendu bat eskatzen badu bere sufrimendua handia delako da. Hortaz, eman iezaiozu.

Hainbat umeri, gaixotasun edo behar ezberdinen harira, tratamendu endokrinoak (blokeatzaileekin eta hormonekin) ematen dizkiete. Haur transexualen kasuan, ordea, zalantzan jartzten da etengabe.

Mediku eta psikiatrek epaiketa morala egiten diete gure seme-alabei, hori da benetan gertatzen dena.

Naizen elkartearen parte hartzen duzue, transexualitate gizarteratzen. Zer nolako lana egiten duzue?

2015ean sortu zuten 8 familiarekin eta estatuko Chryssallisen zegoen. Egun Naizen bilakatu gara EAEn eta Nafarroan. 100 familia baino gehiago gara eta elkarteak ahalbidetu digu indarrak batzea.

Jende oso baliagarria dago, langilea, eta prozesuan aurrera egitea sustatu dute hezkuntzan, legedian eta esparru sanitarioan. Paradoxikoki, Hazte oír-en autobus laranjaen kontrako mugimenduak ikusarazi gaitu eta inoiz baino oihartzun gehiago izan dugu. Dibulgazio lanak eta hitzaldiak ematen ditugu, eta trebakuntza eskaintzen diegu gurasoei eta profesionalei esparru sanitarioan, ikastetxeetan...

Hala ere, ez da lan erraza.

Heldu transexualen arteko suizidio tasa %41ekoa da, eta populazioaren artean, %1,6koa. Guraso bezala, alertan jartzten zaituen lehenengo datua da. Ekairan suizidioak oraindik hunkitzen gaitu. Ekairan argitasuna hain handia izan zen, ezen erakutsi baitzigun hau ez dela jokoa, ez dela zerbait artifiziala, perbertsoa edo guraria. Epekin batzuek sufritzen dute. Ekairan kasuan beharrezkoa zen eta ez zen heldu.

Eman behar diegu behar dutena euren prozesua igarotzeko, euren epeak errespetatuta. Euren borroka, gehienbat, euren baitan daukate. Nik galdetzen diodanean nire semeari zergatik ez duen onartzen bere gorputza, erantzuten dit: “Ama, kultura honetan jaio naiz eta erakutsi didate ez dela existitzen mutilik bulbarekin. Nik nahi dut jendeak ni ikustea naizen moduan”.

Eurek ezin dute hamarkadak itxaron direna arrunta bilakatzeko, euren itxura moldatu gabe. Harremanak izan nahi dituzte neska eta mutilekin diren moduan orain, ez 40 urte barru. Hau betidanik existitu da, baina makineria sozialak isildu du, inguru hurbilenetik hasita eta komunitatean eta politikan jarraituta.

Familia bakoitzak prozesua modu batean eramaten du, Naizenen guraso gehienek seme-alaben transexualitate prozesua onartzen dute, baina badaude onartzen ez dutenak eta arazoak sortzen dira sendietan. Espero dut mezua horrelako prozesu batean sartuta dagoenari heltzea, ulertu dezan askok aurrera egiten dutela.

Egiten duzuen lanak garrantzia gehiago dauka, transexualitate prozesu osoaren jarraipenik ez baita egin.

Bi tratamendu mediku nagusi daude: blokeatzaileak eta hormonazioa. Epe luzeko ondorioak zeintzuk diren ez dakigu, ez batean ez bestean. Bide hori hartzen duen lehen belaunaldia da hau, nahiz eta helduetan ezagutzen ditugun. Naizenek, bere gaitasunen barruan, prozesuak jarraitzen eta jasotzen ditu. Denbora tarte luzea behar dugu frogatzeko. Hala ere, gure seme-alabentzat berebiziko garrantzia du bide honek.

Hilabete hauetan ikusi da muturreko eskuina agertu dela. Pertsona transexualen eskubide urriak arriskuan daudela uste duzue?

Harrigarria da jende horren diskurtsoa. Sortu nahi dute mantra bat: genero legea gizonezkoen aurkako bidegabekeria dela. Gainera, LGBTI+ kolektiboak inbisibilizatzen saiatzen dira. Txundituta geratu nintzen ikustean VOXek bere lehenengo indar erakustaldietan jarraitzaileak “Hazte oír” taldetik bilatzea. Hau da, autobus laranjaekin hainbeste polemika sortu zuenetik. Ez dut ulertzen zertara datorren hau.

Herraldea pikutara doa eta lehentasuna da emakumeen eta LGBTI+ kolektiboaren eskubideak murriztea? Espero dut jendearen zaintza eta maitasuna gailentzea intransigentzia eta ankerkeriaren aurrean.

erreportajea

Greba feminista, iraultzeko olatu

Aiaraldeko Mugimendu Feministak aurkeztu du dagoeneko martxoaren 8ko egitarau sorta. Eskualdeko 6 herritan 40 ekintza baino gehiago egongo dira. "Heteropatriakatu kapitalistari planto! Bizitzak erdigunera!" lemapean, milaka emakumek deialdiarekin bat egitea espero dute. Eta, martxoaren 8ko olatuak, zaintza eta bizitza iraultzea.

Testua **Izar Mendiguren Cosgaya**

Nolakoa izango da Greba Feminista eskualdean? Iaz, asko izan ziren feminismoaren olatu-iraigo zirenak martxoaren 8an. Aurten ere, milaka emakumeren parte hartzea espero dute eskualdean, Euskal Herrian eta munduan.

Olatu morearekin sistema heteropatriarkatua iraultzea izango da xedea. Bailaran, orotara, 40 ekintza baino gehiago prestatu dituzte. Asteburuan aurkeztu ditu Aiaraldeko Mugimendu Feministak martxoaren 8ko ekintzen egitarauak, eta guztira, 40 ekintzatik gora egongo dira 6 herritan: Urduñan, Amurrion, Aiaran, Artizniegan, Laudion eta

Orozkon. Eskualdeko manifestazioa Urduñan izango dela eta, kotxe karabana batekin osatuko dute ibilbidea 18:30etik aurrera, Orozko, Laudion, Luiaondo eta Amurriotara. Herrietako arratsaldetako manifestazioak eta auto karabanak mistoak izango dira -hots, gizona ezkerre hartu ahalko dute parte-beti ere protagonismoa eta lehen lerroa emakumeei utzita.

Emakume guztiak daude deituta grebara. Hargatik, Aiaraldeko Mugimendu Feministak arreta berezia jarri dio aurten komunikazio hizkuntzari, eta zenbait bitarteko-eskuorriak kasu-euskaraz, gaztelera eta arabieraz idatzi dituzte. Modu horretan aldarria ahalik eta jende gehienarengana iristea nahi dute.

Zein da, beraz, gizonen egitekoa grebari dagokionez martxoaren 8an? Batetik, zaintza lanen ardura euren gain hartzea, egun batez behintzat. Eta, bestetik, emakumeek planto egin dieten zereginak ez gauzatea.

24 orduko kontsumo greba

Zergatik deitu dute 24 orduko kontsumo greba? Hainbat galdetara luzatu ditu Aiaraldeko Mugimendu Feministak, gogoetarako: Nori dago bideratua kontsumo erdua? Publizitateak nola irudikatzen ditu emakumeak? Zein lan baldintzetan ekoitzi dira produktu gehienak? Noren gain geratzen dira etxeko zein komertzioetako garbiketa zein janari prestaketa lan gehienak?

Urduñan, Aiaran, Artizniegan, Orozkon, Laudion eta Amurrion 40 ekintza baino gehiago egongo dira; 24 orduko kontsumo grebaz gain.

Hori dela eta, saltokiak ixteko eskatu diete komertzioei: "Denok egin behar dugu planto sistemak kolpea nabaritu dezan". Horrenbestez, herritar orori eskatu diete martxoaren 8an ez kontsumitzea.

Zaintza banatzeko dosierra

Eta norbanako gisa, zer egin genezake? Aiaraldea Ekintzen Faktoriako feminismo eta hezkuntza lan-taldeek, zaintza ardurak eraldatze aldera, 0 eta 18 urte bitartekoekin lantzeko arketak eta gomendioak bildu dituzte dossier batean. Hala, haur eta gazteen artean sailkatu litezkeen ardurak eta bultzatzeko errazak diren ohiturak bildu dituzte. Dosierria Aiaraldea.eus atarian deskarga liteke.

erreportajea

Itziar Larrazabal

ELA

“Greba lanetik harago doa, jauzi kualitatiboa izango da”

“Aurtengo planteamendua ezberdina da, egun osokoa delako. Azken urteetan lan handia egindako datuen arrakala salatzeke, zaintza sektoreko emakumeekin... Sistema honek ez du balio emakumeon lanik gabe. Aurten enpreetan ere grebara emakume gehiago aterako direla uste dut. Zentzu horretan, jauzia kualitatiboa izango da, ostiralean ikusiko duguna kuantitatiboa bada ere. Greba hau lanetik harago doa, emakumeen egoera oso prekariora da lantoki askotan. Mahaigainean ipini nahi ditugu emakumeok egiten ditugun beste lan asko, zaintza kasu”.

Izaskun Garcia

LAB

“Zaintza krisiak erakusten du beste eredu bat behar dela”

“Lehen hazia izan zen iazko greba, eraldaketa sozialaren norabidean. Emakumea espazio pribatutik ateratzea lortu da Mugimendu Feministaren lanari esker. Zaintza krisiak erakusten du lanak antolatzeke beste eredu bat behar dugula. Gizonen lanak eta emakumeenak daude oraindik. Sektoreen arabera, gainera, lan baldintzak ezberdinak dira: lanaldi partzialak, soldata arrakalak... Lanak berrantolatu behar dira, jendartea beste modu batean kudeatu. Horrek, estatuen aldetik, zerbitzu eta sistema publikoak indartzea ekarri behar du”.

Maddi Isasi

Mugimendu Feministako kidea

“Muga guztiak gainditu zituen iazko greba feministak”

“Muga guztiak gainditu ziren iaz martxoaren 8an. Antolatzeke modu berriak bilatzen aritu ginen, lehen greba feminista baitzen. Jendearen gogoak kanalizatzea izan zen asanbladetakoa kideon funtzio nagusia. Greba pasata, jarraitzeke beharra sentitu genuen, eta horren ondotik hasi ginen sortutako emakumeen sare horretan guztian hausnarketak egiten eta Aiaraldeko Mugimendu Feminista bezala antolatzen. Hainbat lanen artean, indarkeria matxistaren aurkako dinamika eta baliabideak sortu ditugu, jaien inguruko lanketa abiatu”.

Diana Ibargutxi

Aniztasun funtzionalean aditua

“Guztiok dugu funtzionaltasuna, denok gara anitzak”

“Inor ezin da sexualitatetik baztertu. Isiltasunaren horma beti egon da, ikustezinarena. Emakume izate hutsagatik diskriminazioa bizi dugu berez. Horri aniztasun funtzionala gehituta, are, eta sexuala zer esanik ez. Heteronormatik kanpo geratzen den guztia da aniztasun sexuala. Guztiok ditugu gure askotariko funtzionaltasunak, denok gara anitzak horretan ere. Emakume izateari aniztasun funtzionala gehitzen badiozu, aniztasun sexuala, beltza izatea edo 60 urte baino gehiago izatea... zapalkuntzak jasateko aukerakugaritzen dira”.

Iraia Pereiro

Hezitzailea

“HH eta Lehen Hezkuntzan emakumeak gara gehienak”

“Bi urteko gela batean hezitzailea naiz orain. Generoak eta heteropatriarkatuak bere osotasunean hezkuntzan duen garrantzia nabaria da. Etapa eta ziklo txikienetan -Haur eta Lehen Hezkuntzan- emakumeak gara gehienak. Horrek lotura zuzena du zaintzarekin, emakumeengan uzten baita pisu hori. Etapak gora egin ahala, gizonen presentzia areagotzen da; baita soldata arrakala ere, gehiago kobratzen baita etapa horietan. Gu geratzen bagara mundua geldituko da. Etorkizuna izango diren umeengan eragin handia dugu”.

Ana Unzaga

Laudioko etxe feminista

“Indibidualki eta kolektiboki ahalduntzea izan da 2018a”

“Bizitza erdigunean jartzea da aurtengo grebako leloa. Jendeak lana jartzen du. Sistemak oso sozializatu du rol banaketa, emakumeak zaintza lanetan geratzeko eta, gizonezkoak lan publikoetan jarduteko. Munduko herritarren erdia gara emakumeak, baina ez ditugu eskubide berak. Emakumeak eremu publikoetan sartu gara, baina gizonezkoak ez dira zeregin pribatuetan sartu neurri berean. Aurten, emakume gehiago irtengo direla kalera uste dut, 2018a kontzientziatzeko urtea izan baita, ahalduntze prozesu indibiduala eta kolektiboa”.

Egitaraua
MARTXOAK 8**Aiara**

10:30 // Gosari feminista (Ferialean)
11:30 // Kontzentrazioa, eta ondoren Amurrion!

Artziniega

12:30 // Elkarretaratzea frontoian
19:00 // Kotxe karabana

Orozko

09:00 // Gosaria eta herri apainketa
12:30 // Elkarretaratzea
13:00 // Stencil tailerra
14:30 // Emakumeen* bazkari musikatua
16:00 // Zumba
18:30 // Kotxe Karabana

Laudio

8:30 // Gosari herrikoia (Herriko plazan)
10:00 // Bilera informatiboa
10:30 // Kazerolada
12:30 // Baterajotzea
14:30 // Bazkaria
16:00 // Dantzatloia
18:00 // Manifestazioa
19:00 // Kotxe karabana

Amurrio

0:00 // Txupinazoa, dekorazioa eta akanpada frontoian
9:00 // Gosaria eta asanblada (plazan)
10:30 // Kontsumo kalejira
11:00 // Denbora bankua, truke azoka, murala...
12:30 // Kaleak hartu
13:00 // Flashmoba
14:30 // Emakumeen* bazkaria eta ilargiak
16:30 // Dantzaplaza
17:30 // Jolasak
19:30 // Kotxe karabana

Urduña

0:00 // Akanpada (Foru plazan)
9:00 // Gosariak Landatas, Gernika eta Foru plazetan
11:00 // Tailerrak (Foru plazan)
12:30 // Manifestazioa
14:30 // Tupper bazkaria eta karaokea
20:00 // Eskualdeko manifestazioa
22:00 // Tupper afaria

MARTXOAK

EMAKUMEEN NAZIOARTEKO EGUNA

OSTEGUNA, MARTXOAK 7

Berdinazina: "Bring the Sun Home". Zineforuma. LAUDIOALDE zinema aretoa, 18:30etan. Laia Eskolak antolatuta.

OSTIRALA, MARTXOAK 8: GREBA FEMINISTA

Emakumeen Nazioarteko Eguna dela eta, ELKARRETARATZEA Herriko Plazan, 12:00etan, Solastiar, Avila, Biok, Jakaranda, eta Etawasol elkarrekin antolatuta.
20:00 eskualdeko manifestazioa Urduñan.
Aiaraldeko Mugimendu Feministak antolatutako ekintzak.

LARUNBATA, MARTXOAK 9

"Verdini metodoa" DANTZA. KASINOAN, 18:30etan.

IGANDEA, MARTXOAK 10

BERDINTASUNAREN ALDEKO ESQUALDEKO II IBILALDI NEURTUA. ALTZARRATE Kirol Elkarrekin eta KASKAGORRI antolatuta.

ASTEAZKENA, MARTXOAK 13

"Semillas del pasado" antzerkia. Arriogorriako Hamsika taldearen eskutik. KASINOAN, 19:30etan. Sartzea doan eta libre da. SOLASTIAR elkarrekin antolatuta.

OSTEGUNA, MARTXOAK 14

Berdinazina: "Un hombre mejor". Zineforuma. LAUDIOALDE zinema aretoa, 18:30etan. Laia Eskolak antolatuta.

OSTIRALA, MARTXOAK 15

"Berdintasuna maite dugulako". Haurrentzako ipuinak Inés Bengoaren eskutik. LIBURUTEGIA, 18:00etan. EUSKARAZ.

LARUNBATA, MARTXOAK 16

ZINEMA: "El viajante". LAUDIOALDE zinema aretoa, 17:30etan eta 20:00etan. Sarrera: 2€.

IGANDEA, MARTXOAK 17

EMAKUMEENTZAKO ANTZERKI ESKOLA IREKIA. LAFAMILIARINVENTADAren eskutik. KULTURA ETXEA, 10:00etatik 13:00etara. Izenematea 94 403 48 50. Haurtzaindgeri zerbitzua.

LAUDIO UDALA

Berdintasun ibaldia

iazko arrakasta errepikatzeke prest

Altzarrate eta Kaskagorri futbol taldeek "berdintasuna aldarrikatzeko martxa" antolatuko dute bigarren aldiz. Martxoaren 10ean izango da zita, 10:00etan. Hala, Amurrioko eta Laudioko herriko plazetatik abiatuko dira partaidea, Luiaondon topo egingo dute, hain zuzen, ha maiketakoa. Izen emateak 5 euro balioko ditu eta elastiko teknikoa jasoko dute kirola-

riek opari gisa. Orotara, 12.4 kilometroko bidea osatu beharko dute aiaraldearrek.

Otsailaren 22ra arte egon da izena emateko epea. Futbol taldeetako ordezkarien esanetan, zenbait hobekuntza gauzatu dituzte: "Iaz 300 pertsona espero genituen, eta Amurrión 700 egoneziren, horietatik 100ek egunean bertan eman zuten izena. Irteera ordua atzeratzea eragin zuen ho-

rrak". Luiaondo izango da horniketa eta denbora kontrol gunea. Aurten, gainera, komunak jarriko dituzte bertan partaideentzat. Kirolariak autobus zerbitzua izango dute euren abiapunturaitzultzeko. Horrez gain, hasiak dira dagoeneko parte hartzaileen artean kamisetak banatzen, "egunean bertan irteera arintzeko".

Antolatzaileen hitzetan, aurten ere ez da lehiaketarik izango.

Urduñako kintoen

jaia ospatuko dute larunbatean

Otsailean ospatu zuten Amurrioko kintoen urteroko egiten den jaia. Martxoan, aldiz, Urduña-koentxanda izango da. Datorren larunbatean -martxoak 9- jarri dute zita. Goizeko gauera arte luzatuko da egitaraua. 11:45etik aurrera umeentzako jokoak jarriko dituzte Foru plazan. Bazkaria eta musika egongo dira gero, Urduña Plaza hotelean. Gauean, aldiz, musika eskaintza oparoa antolatuko dute. DJ Menjia, Enkore, Akerbeltz erromeria eta DJ Ruba igoko dira Foru plaza-ko karpako oholtzara. Goizeko ordu txikietara arte luzatuko da giroa hirian.

Bakean dagoena, bakean utzi antzezlanak Alondegian

Bakean dagoena, bakean utzi umore ikuskizuna taularatuko dute Idoia Torregarai Martiak eta Mirari Martiarena Iraolak Urduñan. Bihar -martxoak 7- izango da zita, Alondegian, 19:00etan. Umorea izango da ikuskizunaren ardatza. gorpuzkerak, euskaradak...

Laudioiko pintxo lehiaketa, asteburuan

Asteburu honetan hasiko da Laudioko Pintxo Lehiaketaren XI. edizioa. Datorren martxoaren 17ra arte luzatuko da gas-tronomia zita. Aurten herriko 26 establezimenduk hartuko dute parte mokadu norgehiagokan, herritarren gozamenerako.

MUSIKA

03.09 Larumbata
18:00 OKONDO
"VER VENIR"
Kultura etxea

03.09 Larumbata
20:00 AMURRIO
EMAKUME KONPOSITOREEN
KONTZERTUA
Amurrio Antzokia

03.09 Larumbata
22:00 LAUDIO
EL DESVÁN DEL MACHO +
MANKAOS
Orbeko Etxea

03.09 Larumbata
22:30 AMURRIO
NOGEN + SERRULLA
Prezioa: 10 euro
Burubio Kultur Elkarte

03.10 Igandea
13:15 URDUÑA
GETXA GOIREN
INAUTERIEAKO
KONTZERTUA
Foru plaza

UMEENTZAKO EKINTZAK

03.09 Larumbata
17:30 ARETA
SORGIN ZAPATUAK
Xalxo pailazoa
Kultura etxea

03.15 Ostirala
18:00 LAUDIO
"BERDINTASUNA MAITE
DUGULAKO"
Ines Bengoa umeentzako
ipuin kontalararen eskutik
Udal liburutegia

TAILERRAK

03.09 Larumbata
11:00 ARETA
PILOTAN JOKATZEKO
IKASTAROA
17:00 MENAGARAI

03.09 Larumbata
20:00 OROZKO
"PENKOLESTAS SISTERS"
Show feminista
Donibane aretoa

03.13 Asteazkena
18:30 LAUDIO
"SEMILLAS DEL PASADO"
Kasinoa

BESTELAKOAK

03.07 Osteguna
18:00 AMURRIO
"YO TE CREO (EN TU
NOMBRE DENUNCIO)"
Poesia emanaldia
Nagusien etxea

03.07 Osteguna
18:30 LAUDIO
"BRING THE SUN HOME"
Dokumental profekzioa
Laudiolde

03.08 Ostirala
AIARALDEAN
GREBA FEMINISTA
Egitarau guztiak 11. orrian
ikusgai daitezke

03.09 Larumbata
URDUÑA
KINTOEN FESTA
11:45 // Umeentzako jokoak
15:30 // Bazkaria eta musika,
Orduña Plaza hotelean
21:30 // Kontzertuak: DJ
Menja, Enkore, Akerbeltz eta
DJ Ruba
Foru plaza

Kartelera

Basogintza ereduak hizpide

Orozkon hilaren 14an

Bizkaiko basogintza ereduari buruzko solasaldia egongo da martxoaren 14an -osteguna- Orozkoko Donibane Aretoan. Kolore Guztietako Basoak elkarteko kidea den Keko Alonso biologoak eskainiko du hitzaldia. Pimuen gaixotasunak eragindako krisia izango dute hizpide.

LAUDIOALDE
ARETOA

Green book

MARTXOAK 9
LARUNBATA (3 euro)

17:30 / 20:00

DONIBANE
ARETOA

La Lego película 2

MARTXOAK 10

IGANDEA (3,5 euro haurrek eta 4,5 euro helduek)

16:30

AMURRIO
ANTZOKIA

Dragon Ball Super: Broly

MARTXOAK 10

IGANDEA (3,75 euro)

17:30

DONIBANE
ARETOA

Una cuestión de género

MARTXOAK 10

IGANDEA (3,5 euro haurrek eta 4,5 euro helduek)

19:00

AMURRIO
ANTZOKIA

Colette

MARTXOAK 10, 11
IGANDEA ETA ASTELEHENA

(5 / 3,75 euro)

19:30 / 20:00

KASINOA

A better man

MARTXOAK 15
OSTIRALA

18:30

LAUDIOALDE
ARETOA

El viajante

MARTXOAK 16
LARUNBATA (2 euro)

17:30 / 20:00

DONIBANE
ARETOA

Como entrenar a tu dragón 3

MARTXOAK 17

IGANDEA (3,5 euro haurrek eta 4,5 euro helduek)

16:30

ZINEFORUMA
Eskola zaharrak
Izen ematea 616 041 134
telefonoz bidez egiten daiteke
Frontoia

03.13 Asteazkena

17:45 LAUDIO
ORDU BIOLETA
IRAKURKETA KLUB
FEMINISTA
Kultura etxea

03.15 Ostirala

17:00 AMURRIO
NORDIC WALKING
IKASTAROA
Refor enpresaldia

HITZALDIAK

03.08 Ostirala

17:00 LAUDIO
"EMAKUMEAK ARTEAN:
ARTISTAK, MEZENASAK
ETA IRUDIA"
Kultura etxea

03.09 Larumbata

11:30 LUJIAONDO
AUTO ELEKTRIKOAK:
ORAINA ETA ETORKIZUNA
Otueta gizarte etxea

03.14 Osteguna

17:00 LANTENO
"ELIKADURA ETA OSASUNA
HIRUGARREN ADINEAN"
Eskola zaharrak

03.14 Osteguna

18:00 URDUÑA
"Y LUEGO ME DIRÉIS QUE
SOMOS CINCO O SEIS"
Alondegia

ANTZERKIA

03.07 Osteguna

19:00 URDUÑA
"BAKEAN DAGOENA
BAKEAN UTZI!"
Alondegia

ZINEFORUMA
Eskola zaharrak

03.09 Larumbata

18:30 LAUDIO
VERDINI METODOA
Kasinoa

03.10 Igandea

OKONDO
13:00 // Okondoko
emakumei opariak banatzea
14:00 // Musika eta bazkaria
Kultura etxea

03.10 Igandea

19:00 URDUÑA
ZINEGOAK JAIALDIKO
LANEN PROIEKZIOA
Alondegia

03.11 Astelehena

17:00 LAUDIO
"ADINEKOEN ESKUBIDEAK:
NORBERAREN ERABAKIAK
ERRESPETATzea"
Kultura etxea

03.11 Astelehena

18:00 AMURRIO
AUZO BATZARRA: SAN JOSE
Arenalde auzo elkaratearen
egoitza (Zabaleko 10)

03.13 Asteazkena

17:00 LAUDIO
IZAN ZAITEZ BABES:
ERREFUXIATUEI BURUZKO
ERREZITALDIA
Kultura etxea

03.13 Asteazkena

18:00 URDUÑA
"FUTBOLARIAK ETA
PRINTZESAK"
Umeentzako emanaldia
Alondegia

03.15 Ostirala

18:00 LAUDIO
ASVIAMIE AIARALDEAREN
BILERA
Erabileraren itzako udal aretoa

INFO +
aiaraldea.eus

Kultura

“Itsasoan izandako esperientzia islatu dut liburuan, baina gainontzeko guztia literatura da”

PATXI ITURREGI (Laudio, 1952) LITERATURARA ITZULI DA *UR BIREN ARTEAN* LIBURUA ARGITARATUTA. I. MUNDU GERRAN ETA ITSASOAN DAGO GIROTUA ETA 12 IPUINEZ OSATUA DAGO.

Testua eta argazkia
Aitor Aspuru Saez

Liburu berria plazaratu duzu, zenbat denbora eman duzu horrekin?

Nire bizitzaren une batean, ezinezkoa zitzaidan uztartzea lana eta zaletasuna. Depresio baten ondorioz aukeratu behar izan nuen, eta literatura idazteari utzi nion.

Bestelako gauzak idazten jarraitu nuen, baina une txarra izan zen niretzat. Liburu denda batean sartuz gero, tristura ikaragarria sentitzen nuen. Erdi negarrez atera behar nintzen, txarto sentitzen nintzelako. Denboraren poderioz sentsazio hori baretzen eta lasaitzen joan zen eta berriro idazten hasi nintzen.

Orain erretiroa eta arnasa hartu dudala, sendo eta indartsu sentitzen naiz eta ekin diot idazteari.

Ur biren artean liburu argitaratu berri duzu, 12 ipuinez osatutakoa. Itsasoa eta I. Mundu Gerra dira kontakizun guztien ardatzak, zergatik?

Nik ez nuen aukeratu, berez etorri zitzaidan. Komiki gidoi bat idatzi nahian hasi nintzen. Horretarako hautatu nuen historia erreala; Erribero goletarena. Wolframaren kontrabandoan ibili zen itsasontzi hori I. Mundu Gerran. Mineral oso preziatua zen, Bilbon hartu eta Kanariar Uhartetara eramaten zuten. Itsaspeko alemaniarrek jasotzen zuten.

Horrekin hasi nintzen, baina fikzioa lantzen dudanez, bestelako kutsua eman nion historiari, ez dut zerbait historizista egin nahi. Konturatu nintzen istorio horren arrimura bururatzen zitzaizkidalda fikziozko bestelako

kontakizunak, askoz interesgarriagoak. Berehala sumatu nuen hortik aterako zela liburu eta horregatik aukeratu nuen garai hori. Garai interesgarria da. Alde batetik, I. Mundu Gerran neutrala zen estatu espainiarra. Kanpoko gerrari esker aberastasuna sortzeko une historiko egokia ekarri zuen horrek. Denetarik saltzen zuten: armak, elikagaiak, oihalak...

Asko ikertu duzu liburu idazteko?

Ikerketa gutxi egin dut. Garaiko hemerrotekara jo dut, eta informazio dezente dago. Gure inguruan ere ezaguna da. Nik fikziotik landu dut apur bat.

Hala ere, zuk itsasoan lan egin duzu.

Bai, nik nautika ikasi nuen Portugaleteko Eskola Teknikoan eta pilotu egin nintzen. 70eko hamarkadan ibili nintzen itsasoan, 3 urtez, ez oso denbora luzean.

Gero soldaduska bete behar izan nuen eta itzuli nintzenean 80ko krisia topatu nuen. Ontziola handiak itxi zituzten. Garai horretan bazegoen aberastasuna eta hainbat enpresek (Letasa, Artola...) itsasontziak ekoizten zituzten. Guztiek egin zuten porrot eta lanik gabe geratu nintzen. Orduan euskara ikasi berria nuen eta AEKn lanean hasi nintzen irakasle. Euskarazko irakaskuntzan sartu nintzen eta han eman dut bizitza osoa.

Zure esperientzia islatu duzu liburuan?

Nik ez dut eleberri autobiografikorik idazten. Jakina, beti erabiltzen dut nire esperientzia, itsasoan izandakoa, alegia, giro hori deskribatu ahal izateko. Badakit nolakoa den itsas giroa, baina beste guztia literatura da.

Esaterako, nik egile klasikoetatik asko jaso dut: Joseph Conrad, Melville, Stevenson, Jack London... Nor ez da liluratsen literatura horrekin?

Euskaraz ere egon da zerbait, baina xumeagoa, arrantzari lotuta baitzeuden. Zentzu horretan, nik berrikuntza ekarri nahi izan dut, merkantzia-ontzien bizimodua islatuta.

Idea berriak dituzu idazteko?

Genero laburrean oso eroso sentitzen naiz. Eleberri luzeak ez ditut gogoko. Edonola ere, bi liburu idatzi ditut itsasoari buruz eta hau beste baten jarraipena da, *Haize kontrarena*, hain zuzen. Horrek bazuen ere itsas giroa eta trilogia osatu nahiko nuke, Barojak egin bezala, nahiz eta berak azkenean tetralogia egin.

Gero badaukat beste ipuin mota bat, honetatik aldentuta, nire hirugarren liburuan *-Diorama-* jorratutakoa. Gogoko izango nuke komiki baten gidoia ere idaztea.

Atzera begira pozik zaude idatzitakoarekin?

Bai, oso ondo ikusten dut. Lehenengo liburu ondo baloratu zuen kritikak. Itsas munduko istorioak biltzen zituen. *Behi Eroak* liburuarekin alendu nintzen gai horretatik eta hirugarren liburuarerekin ere oso pozik geratu nintzen. Ipuingintza landu nuen, baina beste estilo batekin.

Honekin hasierara itzuli naiz eta poz-pez nago. Hain denbora luzean geldirik egon ez banintz hobeto egongo litzateke, baina horrela suertatu da.

Idaztea da nire bizitzaren erdia. Nik gozatu egiten dut idazten. Beste egileei entzuten diedanean, batzuek esaten dute terapia moduan egiten dutela, eta beste batzuek ogibidea dutelako. Niri bizipoza ematen dit.

Atom Rhumbak, The Wizardsek eta Eskean Kristok joko dute OrozkoRocken

Atom Rhumba izango da oholtzara igoko den taldeetako bat. **Ariadne Aran**

Testua
Txabi Alvarado Bañares

OrozkoRock jaialdian joko duten 8 taldeak zeintzuk izango diren jakinarazi dute. Atom Rhumba, The Wizards, Eskean Kristo, Fetitxe, Moonshine Wagon, Pelax, Moonshakers eta Liher igoko dira musika jaialdia-

ren oholtzara. Maiatzaren 18an izango dira kontzertuak Orozkon. Sarrerak salgai daude dagoeneko. Orozkorock.eus atarian eskuratu daitezke 15 euroren truke. Egunean bertan ere erosi ahalko dira, 18 eurotan. Herritar talde batek antolatuta du jaialdia. Lehen edizioa izango da aurtengoa.

Gaztefilm Fest jaialdia egingo da Laudion martxoaren 22tik 24ra

The Florida Project filma eskainiko dute, besteak beste. **Gaztefilm Fest**

Testua
Txabi Alvarado Bañares

Laudio izango da Gaztefilm Fest jaialdiaren hurrengo geltokia. Martxoaren 22tik 24ra egingo da gazte eta umeentzako zinema hizpide duen jardunaldia. Makina bat ekintzaz go-

zatzeko parada egongo da hiru egun horietan: proiektzioak, hitzaldiak, animazio tailerra, kontzertuak... Herriko hainbat txokotan egingo dituzte ekintzak: Kultura etxean, Laudioalden, Gaztetxean, Sorgin tabernan edota Kasinoan, besteak beste.

Kide ohien bila ari da Untzuetako dantza taldea, 35. urteurrena ospatzeko

Testua
Txabi Alvarado Bañares

35 urte beteko ditu aurten Untzuetak. Urteurrena prestatzeari ekin diote dantza talde aretarreko kideek. Data nagusia iragarri dute dagoeneko: urriaren 12a. Egun horretan egingo dute ekitaldi nagusia. "Ospakizun hau aurrera eramateko, dantzari ohien parte hartzea ezinbestekotzat jotzen dugu", azaldu dute taldeko kideek.

Horregatik, kide ohiak bilatzeari ekin diote. Helbide elektronikoa bat jarri dute, ekitaldian parte hartu nahi duen

Untzuetako kideak 2011n, Laudioko jaietako pregoilariak izan zirenean. **Aiaraldea.eus**

kide oren eskura: untzuetadt@gmail.com.

2017. urtean kide berriak lortzeko kanpaina abiatu zuen

dantza taldeak, eta arrakasta nabarmena lortu zuen, belau-naldi berri ugari batu baitira proiektura.

Eskatu ahalako geralekuak

GAUEZ

Emakumeak eta adingabeak

Jaisteko bakarrik

Gaueko ordutegian

GAUEKO ORDUTEGIAN:

- 18:30etik aurrera abiatzen diren zerbitzuetan, azaroaren 1etik martxoaren 31ra bitartean.
- 21:00etatik aurrera abiatzen diren zerbitzuetan, apirilaren 1etik urriaren 31ra bitartean.
- Bakarrik, elkarrekin edo adingabeekin doazen emakumeentzat.
- 18 urtetik beherakoentzat.
- Geralekua aldeaz aurretik jakinarazi beharko zaio gidariari.

www.araba.eus/alavabus

Arabako Foru Aldundia
Diputación Foral de Álava

Kirola

“Motibazioa izan da Euskadiko Txapelketa irabazteko faktore nagusia”

NAIANE BRAVO LLAMOSASek (Laudio, 2001) OSO DENBORA GUTXI DARAMA ATLETISMOA PRAKTIKATZEN, BAINA EMAITZA ESANGURATSUAK LORTU DITU DAGOENEKO: EUSKADIKO TXAPELKETAN 60 METROKO LASTERKETA IRABAZI ZUEN 20 URTETIK BEHERAKOEN KATEGORIAN ETA ESPAINIAKO TXAPELKETAN ARITU ZEN IRAGAN ASTEBURUAN.

Testua eta argazkia
Txabi Alvarado Bañares

Espainiako Txapelketan aritu zara asteburuan. Zer moduz?

Oso pozik nago emaitzarekin. Azkenean ezin izan nintzen finalerdietara pasa, pertsona bategatik. Baina esperientzia oso ona izan zen. Txapelketa horretan aritzen naizen lehen aldia da.

Honakoa nire bigarren urtea da atletismoan. Iaz hasi nintzen krosa egiten, baina pista itxian hiru hilabete baino ez daramatzat entrenatzen, abendutik hona.

Oso denbora gutxi daramazu atletismoan, beraz. Nola iritsi zara Euskadiko Txapelketa irabaztera?

Nik uste dut oso motibatua nengoela. Lehenengo txapelketa egin nuenean, oso ondo ikusi nuen nire burua eta izugarri motibatu nintzen. Gutxiengo marka lortzea nuen helburu, Espainiako Txapelketara joateko. Lagunak ere izan nituen animatzen. Motibazioa izan zen faktore nagusia.

Hiru hilabete baino ez daramatzazu pista estalian. Zer ibilbide egin duzu orain arte?

Krosa praktikatzen aritu naiz abendura arte. Nik banekien hobekien egiten nuena abiadura hartzea zela. Baina talde osoa aritzen da krosean, eta horregatik parte hartu nuen modalitate horretan, eurekin egoteko, ez entrenatzeko bakarrik. Edonola ere, abiadura modalitatara pasatzea nuen helburu, bertan hobeto moldatuko nintzela nekielako. Gauzak hala, lasterketa batzuk egin eta aldatzea

erabaki nuen. Orain pista estalian aritzen naiz soilik. Dena dela, orain amaitu egin da pista estaliko denboraldia, eta kanpoan korrika egiten hasiko gara. 100 eta 200 metroko lasterketak egingo ditut. Taldea eta entrenatzailea berak dira, baina krosa egiten dutenek 1.500 metroko probak egingo dituzte orain. Erresistentzia lantzen dute abiadura baino gehiago. Badaude beste neska batzuk nire modalitatean lehiatzen direnak, baina ez dugu ordu berdinetan entrenatzen. Gauzak hala, gehienetan bakarrik entrenatzen dut.

Entrenamendua ere ezberdina izango da, ez?

Bai. Krosa praktikatzen nuenean kilometro asko egiten nituen, erresistentzia garatzeko. Orain, aldiz, teknika hobetzea da nire helburua, ahalik eta azkarren korrika egin ahal izateko.

Egun batzuetan Ellakurin entrenatzen dugu. Beste batzuetan, aldiz, kaletik korrika ibiltzen gara, Gardeatik Aretara, hainbat kilometro egiteko.

Hasieratik nabaritzen zenuen abiaduran trebeagoa zinela?

Eskolan egiten genituen probetan ikusten nuen ondo moldatzen nintzela. Hala ere, erresistentzia landuta helburu batzuk ere lortu nituen. Hala ere, abiadura dut gogokoen.

Pista estaliko denboraldia amaituta, zein da zure hurrengo erronka?

Espainiako Txapelketara joateko gutxiengo marka lortzea izango da nire helburua, berriz ere. Hala ere, ez

dakit ziur norgehiagoka horretara joan ahalko naizen, udan eta opor garaian izango delako.

Atletismoan denbora luzez jarraitzeko asmoa duzu, beraz?

Bai, oso gustura nago kirol hau praktikatzen.

Nolatan erabaki zenuen atletismoa egitea?

Ez nuen kirolik egiten, eta lagun batek eta biok zer edo zer egitea pentsatu genuen. Bagenuen lagun komun bat atletismoa egiten zuena. Berarekin hitz egin genuen eta uda amaitu bezain laster batu ginen taldera.

Zer du atletismoak beste kirolek ez dutena?

Nik uste dut pertsonak egiten dutela kirol hau berezi. Bakarrik egon arren, nabaritzen da taldearen presentzia. Oso harreman ona dugu kideon artean. Zure markak gaintzeko grina ere hor dago.

Asko tematzen zara gutxiengo marka lortzeko ahaleginean?

Bai, baina batzuetan nahiago dut horri ez erreparatzea eta gozatzera mugatzea. Obsesio bat izan daiteke bestela.

Zer nolako kirolariak zaudete Laudio Atletismo Klubean?

Denetarik dago. Gehienak ume txikiak direla esango nuke. Hala ere, gure taldean 20 inguru gara. Jende gehiago egongo balitz, hobeto egongo litzateke, baina asko gara. Laudio herri txikia da, eta tamaina horretako herri batentzako ez gara pertsona gutxi.

babestutako edukia

Ezkontzak, jaunartzeak edota bataioak bezalako ospakizunak ugaritu egingo dira datozen hilabeteetan. Horrelako ekitaldiak burutzeko berariaz prestatua dagoen espazioa da Orduña Plaza hotel eta bainuetxea. Teknologia modernoenez hornitutako sei areto zabal ditu, mota askotako ekitaldiak hartzeko prest.

Orduña Plaza: ekitaldi eta ospakizunak antolatzeko erreferentziatzeko tokia

Espazio zabal eta moderno hornituta dago Orduña Plaza hotel eta bainuetxea. **Orduña Plaza**

Egun gutxi falta dira udaberria hasi dadin. Urteko garai hori izan ohi da mota askotako jarduerak egiteko garai aproposena. Ezkontzak, jaunartzeak, bataioak... makina bat ospakizun egin ohi dira urtaro horretan.

Horrelako ekintzak antolatzeko espazio ezin aproposagoa da Orduña Plaza hotela. Urduñaren erdigunean dago, estilo neoklasikoko eraikin historiko batean. Espazio handiak ditu, mota askotako ekitaldiak egi-

teko hobeekin. "6 areto zabal ditugu, erabilera anitzekoak", nabarmendu dute Orduña Plazako kideek, "argi naturala dute guneek, eta puntako gailu teknologikoekin daude ekipatuta". Doako wifia dago eraikin osoan. Gelarik handienean 350 pertsona sartu daitezke. Horrez gain, 39 gela ditu hotelak, "teknologia modernoekin ekipatuta". Bista ikusgarriak dituzte gainera, Txarrazoren tontorra ikusi baitaiteke hoteleko leihoetatik.

Hainbat motatako jarduerak

350 pertsona sartzen dira Orduña Plazako aretorik handienean

antolatzen dituzte: ezkontzak, bataioak, jaunartzeak, enpresabilerak, coffee breakak, enpresentzako luntxak, hitzaldiak... Tokiko sukaldaritza eta abangoardiakoa uztartzen dituzte sukaldean, baina ez dute eske ma zurruneekin funtzionatzen, "arreta pertsonalizatua" eskaintzea baitute oinarri.

Menu irekiak dituzte, bezeroen gustuko eskaintza osatu ahal izateko. "Oinarrizko menuak ere baditugu, aukeraketa errazago egin eta platerak kon-

binatzeko aukera emateko". Otorduak saloi pribatu batean egiteko aukera ere badute, "argi naturalarekin".

Bainuetxea

Arestian aipatutako zerbitzu guztiez gain, hotelak badu beste azpiegitura berezi bat: bainuetxea. Ur-zirkuitua eta termak dituzte, hainbat motatako tratamenduekin batera. Gainera, bainuetxeko zerbitzuak baliatzen dituzten pertsonak ginasia erabiltzeko aukera ere dute.

Eguraldia lagun, otorduak kalean bizitzeko garaia heldu da

Ate joka dago udaberria. Tenperaturek gora egin dute eta egun eguzkitsiak ugaritzen ari dira. Gauzak hala, geroz

eta aiaraldear gehiago animatzen dira egunerokotasuna apurtu eta kalean afaldu edo bazkaltzera.

Iristear dago udaberria. Azken asteetan oso nabaria izan da aldaketa eskualdean. Tenperaturek nabarmen egin dute gora, udako giroaren sentsazioa ematen. Euri zaparradak ere gutxitu dira, egun eguzkitsuei lekukoa emanez.

Klima aldaketa horrek eragina izan du eskualdeko kaleetako bizitzan. Terrazak ugaritu dira, eta geroz eta jende gehiago ikusi daiteke taberna eta jatetxeetan, arnastu daitekeen giro atseginez gozaten.

Funtsean, iritsi da kanpoan bazkaldu edo afaltzeko garaia; eta Aiaraldean horretarako aukera anitzak aurkitu daitez-

ke. Gustu eta poltsiko guztietara moldatutako aukerak topatu daitezke eskualdeko establezimenduetan. Bokatak, menuak, pizzak... gastronomia eskaintza handia da.

Pintxoek kultura zabala dago eskualdean. Horren adibide da Laudioko Pintxo Lehiaketa. Ostiral honetan hasiko da norgehiagoka horren XI. edizioa, eta hilaren 17ra arte luzatuko da. 26 establezimenduk hartuko dute parte ekimenean, ekimenak duen osasun onaren seinale.

Gastronomiak pisu handia du eskualdean. Horren adibidea da Laudioko Pintxo Lehiaketa, ostiral honetan hasiko dena

dera jai maratoia, uda amaierara arte luzatuko dena. Iragan asteburuan ehunka herritar atera ziren kalera mozorrotuta, aratusteak ospatzeko. Datorren larunbatean -maiatzak 9- Urduñan egongo da festa giroa, Kintoen jaia egingo baitute. Apirilaren amaieran iritsiko dira auzo eta herrietako ospakizunak, Aiarako eta Amurrioko San Jose auzoko jaiekin; eta Otxomaioak etorriko dira jarraian.

Hala ere, jai handirik gabe ere giro ederra topatu daiteke Aiaraldeko kaleetan barrera, formatu txikiko egitasmo ugari antolatzen baitira astebururo.

Jaien garaia

Udaberriarekin batera iritsiko da Aiaral-

AMURRIO

Abiaga JATETXEA

Ezkontzak, jaunartzeak eta ospakizunak
Eguneko menua
Taldeentzako menuak

Abiaga kalea 7, AMURRIO 945 39 36 18 · 652 703 551
info@abiagajatetxea.com www.abiagajatetxea.com

Etkez etxeko banaketa

- Ogitartekoak, hanburesak, sandwichak...
- Pizzak eta errazioak
- Askotariko pintxoak

PINTXO POTEA ostiralean 19:30ean eta igandeetan 12:30ean

Boriñaur enparantza 1
Amurrio (Araba)
Tel. 945 89 07 20
RUBIK TABERNA

Profesional onenak zure zerbitzura

URDUÑA

BATZOKI!

BATZOKI URDUÑA
Jose María Matías Blanco
Burgos kalea, 20
URDUÑA
Tel.: 945 38 39 26 · 689 27 24 40

Etxeko janarian espezializatua

HOTEL URDUÑA PLAZA

Balneario

- JAURNARTZEAK
- EZKONTZAK
- OSPAKIZUNAK
- OTXOMAIO MENUAK

Foru plaza, URDUÑA · Tel. 945 56 90 38 · info@hotelordunaplaza.com www.hotelordunaplaza.com

GIDA

OKONDO

Meson Okondo

Jantokia tximinia eta terrazarekin
Taldeentzako dastatze menuak

Sasoiko eta bertako elikagaiak

NEREA-BLOKHIN

TFNOA: 945 89 81 83
OKONDO (ARABA)

AIARA

**AIARAKO
BATZOKI
BERRIA**

- Errazioak, bokatak, hanburgesak eta plater konbinatuak
- Taldeentzako menuak
- Etxeko janari bereziak eta eguneko menua
- Terraza lorategiarekin

Sagasti kalea 9, Arespalditz 945 39 92 34

LAUDIO

JAVIER CLEMENTE

Ekitaldi publikoen harira egin nahi duten lege berriaren aurka nago guztiz. Horrelako mugimenduek erabateko oreka galtzea dakarte. Nik argi daukat tokiko taldeak eta formatu txikiko kontzertuak sustatu behar direla eta horrela egingo dugu gure lokalean, onuragarria delako kultura guztientzat eta prozesu guztietan.

MARTXOA

9, 22:00
Cowboy COUNTRY

15, 21:00
José Bono
MATEMATIKA-UMORISTA

16, 21:00
Xabier Iriarte
MUSIKA ALTERNATIBOA

22, 21:00
Txo Braceras
AKUSTIKOA

24, 13:30
Tala y los primos
FLAMENKOA

30, 22:00
Charlie Cosh
ROCK BERTSIOAK

GASTROTABERNA
— txango —

- Mokadu karta berria
- Asteburuko menuak
- Ospakizunetarako **terraza** alokatu: urtebetetzeak, urrezko ezteiak, agurrak...

Aldai enparantza, LAUDIO 944 677 100
Erreserbak: 686 927 554

Kalitate
goreneko tokiko
elikagaiak

café araba

Pintxoak
Bokatak
Errazioak

Udako igandeetako karta kontsultatu

Zumalakarregi etorbidea 35 (Laudio)
94 672 38 08

LAUDIO
CAFE BAR
G
GORKA
1982

EGUNERO: PINTXO BARRA
ASTE BURUETAN: **ERRAZIOAK**

Batzalarrin kalea 7 (Laudio) 94 672 49 30

EL TUNEL
TABERNA-JATETXEA

Eguneko menua
Menu bereziak
Eramateko janaria

Igandeetan ixten dugu

Gasteiz kalea 5, ARETA-LAUDIO Tel. 94 672 05 58

Tolo
Restaurant

672 23 50 65
www.tolobar.com

Aldai enparantza, LAUDIO

Kirola

ESKUPILOTA

Urduñan jokatu dira Emakume Master Cupeko finalaurdenak

Urduñako Mugimendu Feministako kideak egon ziren partidetan. U.M.F

Testua

Izar Mendiguren Cosgaya

Iragan ostiralean izan zen Urduñan Emakume Master Cup txapelketako partida sorta: sei partida eta lagunartekoa. Tartean, Ekiñe Otaola eta Yaiza Bonilla aiaraldearrek hartu zuten parte, nahiz eta lehiatik kanpo aritu. Ana Aguilera eta Janire Arrizaba-

laga izan zituzten aurkari, eta 18-14 irabazi zituzten lagunarteko partidetan.

Ainhoa Ruiz de Infante eta Nora Mendizabal eta Laia Salsamendi eta Ainhoa Mendiburu sailkatu ziren finalerdietarako.

Urduñako Mugimendu Feministak bandera moreekin eta bonboekin animatu zituzten emakume pilotariak.

TRAILA

Eskualdeko 5 lasterkari Basque Ultra Trailen

Aiaraldeko 5 lasterkaririk parte hartu dute Basque Ultra Trail Bilbao Gasteiz 108 kilometroko proban. Ibilbideak Bizkaia eta Arabako hainbat mendi zeharkatu zituen eta 8 horniketa puntu prestatu zituzten antolatzaileek. Horieta 3 eskualdean zeuden: Aretan bat, eta beste 2 Orozkon, horietako bat Austigarmin.

Bost aiaraldearrek (Iñaki Isusi Odiaga, Sergio Martin Fernandez, Juanjo Ramirez Hernandez, Abel Fernandez Mendivil, Aitor Peral Beitia) lasterketa amaitzea lortu zuten. Erronka ez da fisikoa soilik, psikologikoa ere bada, gauez egiten baita zati handi bat.

RAIDA

Postu onak lortu dituzte aiaraldearrek Desert Trophy-n

Otsailaren 22an bukatu zuten Desert Trophy elkartasun lasterketa Pandemia Raid eta Garrastatxu Team taldeko kideek. Pandemiako auto bat sailkapenetik kanpo geratu bada ere, besteek emaitza positiboak lortu dituzte.

Sailkapenak

4x4 kategorian Garrastatxu Team 6. izan da eta Pandemiako 3 auto 14., 15. eta 16. postuetan kokatu dira. 4x2 sailkapenean, ordea, Pandemia Team-eko lehen autoak 5. geratzea lortu du. Matxuraz beteriko proba izan da eta aiaraldearrek pozik bukatu dutela adierazi dute.

ATLETISMOA

Oinkariak taldea, urte berriari gogotsu ekiteko prest

Testua

Txabi Alvarado Bañares

Gogotsu ekin diote Oinkariak Triatloi Taldeko kideek denboraldi berriari. 30 kirolari baino gehiago arituko dira aurtentaldian, Aiaraldeko hainbat herrietakoak, "23 urte baino gutxiago mailatik, beterranoen 3. mailara arte".

Aurtengo helburu nagusia izango da Euskal Zirkuituko duatloi eta triatloietan parte hartzea. Errelebo eta erlojupeko norgehiagoka batzuetan ere aritu nahi dute talde-

Oinkariak taldeko zenbait kide, aurkezpen argazki batean. Joseba Garcia

Zergatik Greba Feminista?

- Eskualdeko greba feministaren arrazoiak eta nondik norakoak jakin nahi? Aiaraldea hedabideak jarraipen eta webgune berezia prestatu du: aiaraldea.eus/bereziak/grebafeminista
- Greba feministaren nondik norakoak ezagutu edo partekatzeko grebafeminista.wordpress.com atarian dituzu eskura informazio eta bitarteko guztiak.
- Zure herriko komertzioetan topatuko dituzu (euskaraz, gaztelera eta arabieraz), besteak beste, Greba feministaren azalpen eskuorriak.
- Nola sustatu zaintza eta kontsumo greba?**
- Beharrezko erosketak bezperan egin: 24 orduko greba da, beraz, nola denda hala tabernetan ez kontsumitu.
- Zaintza lanen banaketa ezinbestekoa da. Zure inguruko haur edo edadetuen ardura partekatatu. Modurik ez bazenu, zure herriko mugimendu feministarekin jarri harremanetan, leku batzuetan zaintza gune komunitarioak antolatu baitira emakumeek ekintzetan parte hartuahal izateko.
- Emakume* bazara, nola egin bat grebarekin?**
- Greba Feminista antolatzeko asanblada irekiera bertaratu (Urduñan, Amurrión, Artziniegan, Aiaran, Laudion edo Orozkon kasu).
- Zure herriko edota eskualdeko ekintzetan parte hartuz. Ohiko toki eta bideetatik eskuratuko duzu informazioa. Edota, Aiaraldeko Mugimendu Feministaren Facebook, Twitter eta Instagram kontuen bidez.
- Emakume etorriberriei Greba feministaren berri eman, eta saretzera gonbidatuz (Aiaraldeko Mugimendu Feministaren eskuorriak euskaraz, gaztelera eta arabieraz daude).
- Grebarekin bat egin arren lanera joan behar baduzu, jarri zapi morea lepoan edo besoan, borroka bisualizatzeko.
- Antolaketa lanetan lagundu nahi baduzu Aiaraldeko Mugimendu Feministarekin harremanetan ipini (aiaraldeakomugimendufeminista@gmail.com mezua bidalita).
- Gizonezkoa bazara, jakin...**
- Martxoaren 8ko greba feminista emakume*, trans eta bollerena da. Aldarriekin bat egiten baduzu lehentasuna zaintza lanez arduratzea da; ez ekintzetan parte hartzea.
- Eskualdeko mobilizazioa izango da ekintza misto bakarra. Protagonismoa eta borroka martxoaren 8an emakumeena izanik, gizonezkoak azken lerroan joango dira.
- Nahi baduzu, zure eguneko soldata Mugimendu Feminista

tara bideratu dezakezu, ekintzak antolatzen jarraitu ahal izateko.

Nola indartu Greba Feminista?

- Zure etxeko balkoi edo leihoetan amantalak eskegi gaurtik martxoaren 8 arte.
- Etxean, lantokian edota bestelako espazio publikoetan bizitza erdigunean jartzeko eztabaidak sustatu, sistema heteropatriarkatu kapitalistaren ondorioak identifikatu eta aurre egiteko aukeraz hitz egin.
- Haur, gazte edota heziketako kideekin sistemak barnerratuak zapalkuntzez jabetu, generoen arabera rola eta gertaerak kolokan jarri. 0-18 urte bitartekoentzat zenbait dinamika jaso ditu Aiaraldea Ekintzen Faktoriako Kokoriko eta Feminismo lantaldeak dossier batean; lagungarria izan dakizuke marko teorikoa ulertu eta ariketa pertsonalki edo taldean (etxekoekin, lagun artean...) egiteko.
- Lantokietan greba azaldu eta inguruko emakumeak batzeko deia egin.
- Lantokian zer egin?**
- Greba Feministaren berri eman, emakumeen asanbladak antolatu, gizonezkoen funtzioak zeintzuk izan behar diren martxoaren 8an argitu...
- "Gune honek Greba Feministarekin bat egiten du" kartela ikusgai ipini.
- Nahi baduzu, atxikimendua adierazteko modu gisa, zure lantokiko argazkia bidali aiaraldeakomugimendufeminista@gmail.com eta erredakzioa@aiaraldea.eus helbideetara.
- Aiaraldea Kooperatiba Elkarteak bat egiten du Greba Feministarekin**
- Entitate gisa martxoaren 8ko grebara atxikitu da Aiaraldea Ekintzen Faktoria. Zu ere deialdi eta aldarrietara batzera animatzen zaitugu.
- Aiaraldea hedabideak greba feministaren jarraipen berezi-rako webgune propioa atondu du: aiaraldea.eus/bereziak/grebafeminista
- Feminismo lantaldeak eta Kokoriko Hezkuntza Faktoriak ikastetxeetan lantzeko hezkuntza dosiera prestatu dute, interneten eskura dagoena.
- Kooperatibako email guztietan greba feminista babesteko mezua erantsi da, baita plantoen ondorioak bistaratu ere: martxoaren 8an ez da bulegoan idazkaririk, komertzialik, diseinatzailerik, itzultzailek ez eta emakume kazetaririk egongo, 6 beharginetatik denek egin dute grebarako hautua.

AIARALDEA EKINTZEN
FAK
TO-
RIA

Herriko plaza

Aiara

Zorionak Aiara! 13 urte jada.
Maite zaitugu!

Senideak

Irune

Zorionak Irune! 9 urte jada.
Muxu handi bat!

Senideak

**BIDALI
ZURE
ZORION
AGURRA!**

Idatzi zure mezua eta bidali argazkia agurrak@aiaraldea.eus eta Aiaraldea.eus atarian plazaratuko dugu. Martxoaren 6an argitaratuko da hamabostekariaren hurrengo zenbakia.

Denborapasak

Babeatu	Abian jarri	Literatura	Zakoba	
Perkusio tresna	Anno Domini			
Aurkita				
Ez eme		Haran, bar		
		Bokala		
Itudeak	Tamino handiak	Lursagarra		
Nafarroako udalerrria	Lerotan jarri	Puska		
			Unibertsitate, labor	Irutea, lra
			Uranioa	
Erebu			Potasioa	Kontzontatua
Saria eman			Alternatiba zen	Sig. hastapena
			Karibeko estatua	
			Italiako telebista	
Afrikako errepublika		Delektagailu mota		
Eguna		Kontzontatua		
		Dinua jokatzen etan		
		Bokala		
Txori mota		Bokai mahai		
				(Gothik dator)

❖ Gure aldizkariaren irismeneko udalerrria

ERRAZA

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

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

ZAILA

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

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

DENBORAPASEN SOLUZIOAK

Sudoku, hitz-gurutzu eta hitz gezidunen soluzioak webgunean ikusgai: <http://www.aiaraldea.eus/users/denborapasak>

Lan-eskaintzak

Komertziala AIARALDEA
KOOPERATIBA ELKARTEA
CNC langilea AMURRIO
Mandratzailea CNC LAUDIO
Odontologoa LAUDIO
Elektrikaria LAUDIO
Moldatze langilea LAUDIO
Instalazio eta mantenu
industrialeko teknikariak LAUDIO
Saltzailea AMURRIO
Galdategi arduraduna LAUDIO
Arraindegiko langilea LAUDIO

LAN-ESKAINZA GEHIAGO
AIARALDEA.EUS ATARIAN

Guardiako farmaziak

Martxoak 7 MENOYO eta HERNANDEZ
Martxoak 8 PEREZ eta EGUIA
Martxoak 9 PEREZ, A. FUERTES
(errefortsua EGUIA)
Martxoak 10 PEREZ, A. FUERTES
(errefortsua EGUIA)
Martxoak 11 AIS eta CACERES
(errefortsua YARZA)
Martxoak 12 RIVERA eta YARZA
Martxoak 13 C. FUERTES eta FERNANDEZ
(errefortsua PEREZ)
Martxoak 14 SOLAUN eta IBARROLA
(errefortsua HERNANDEZ)
Martxoak 15 MENOYO eta PEREDA
Martxoak 16 EGUIA (errefortsua MENOYO)
eta PEREDA
Martxoak 17 EGUIA eta PEREDA
Martxoak 18 A. FUERTES eta HERNANDEZ
Martxoak 19 AIS eta PEREZ
Martxoak 20 PRIVERA eta CACERES
(errefortsua PEREDA)

Zozketa

“LEGO 2”
filma
ikusteko
sarrera
bikoitza

Martxoaren 10ean Orozkoko Donibane aretoan.
Parte hartzeko sartu www.aiaraldea.eus en
Zozketa data: martxoaren 8an, 12:00etan.

Aiaraldea txiki

Irudi engainariak

Zortzi zati hauetatik hiru irudi nagusitik hartuta daude eta gainerako bostak engainariak dira, hau da, antz handia izan arren, ez datoz bat irudi nagusiarekin. Identifika itzazu.

Esaera zaharrak

Esaldi hauek bat etor litezke marrazkiak adierazten duenarekin, baina denak ez dira esaera zaharrak. Zehazki esanda, erdiak asmatuak dira. Bereiziko al dituzu?

- 1 Martxoko eguzkia, txarren txarrena
- 2 Apirilean ezin jakin noiz izango den ateri
- 3 Maitasuna eta gorrotoa bezala, eguzkia eta euria, elkarren kontrario
- 4 Apirila euritsu, urtea kakatsu
- 5 Eguzkia eta euri, martxoko eguraldi
- 6 Euriak ez daki eguzkia ahaltzuagoa dela

Emaitzak

Kontra

Aiaraldetik mundura

Howard Ignatius

Eugenio Garcia Lopez

JAIOTERRIA
LAUDIO (1969)

BIZILEKUA
**URDUÑAN BIZI DA ORAIN,
BAINA BERE BIZITZA GEHIENA
ATZERRIAN EMAN DU,
GEHIENBAT, ESTATU BATUETAN.**

“13 urte igaro ditut Estatu Batuetan, baina han beti izango naiz etorkina”

Zure bizitzan hainbat lekutan bizi izan zara, ezta?

Laudio utzi nuen lehenengo aldiz 17 urterekin sagarra jasotzeko Italian. Euskaldunok ongi etorriak ginen etxe okupatuetan hementxo egoera politikoa ezaguna baitzen. Milanen bizi nintzen Musolini urkatu zuten auzoan, oso giro politikoa zegoen. Hortik abiatuta, Italia osoko etxe okupatuak ezagutzeko aukera izan nuen, bai bisitan zein musikari: Roma, Florenzia, leku pila bat.

Berlinen ere egon nintzen, 2000 Dirty Squatters taldearekin jotzen. Holandan lagunak egin nituen eta euren auzoa ezagutzeko aukera izan nuen. Amsterdamera jo nuen eta han turistik egiten ez dituzten gauzak egin nituen: liburu dendetan egon, jantoki okupatuetan aritu, irratitan... adibidez.

Estatu Batuetan ere bizi izan

naiz, nire bikotea hangoa zen eta. New Yorken egon ginen, Emma Goldman bizi zen auzoan, hain zuzen. Amerika sakonean -Mid Westen- ere bizi izan nintzen. Omahan, hain zuzen. Nire alabarekin bi urtez egon nintzen Nebraskan eta hori ezagutu ostean, Seattlera jo genuen. Grungearen garaia bukatuta zegoen. Baltimore, San Francisco, Minneapolis, Filadelfia, eta Boston ere ezagutu nituen. Betiere mugimendu autonomoan buru-belarri.

Noiz itzuli zinen Euskal Herriara?

2000. urtean erabaki nuen hona itzultzea. 5 urtez bizi nintzen eskualdean. Orduan hasi nintzen arazoak izaten Estatu Batuetako migrazio legeekin, erresidentziarako baimena galdu bainuen. Epaietara jo nuen

eta bi urtez luzatu zen prozesua; New Yorken, Omahan eta azkenean Alaskara bidali nuen epaiketa, han irabazteko aukera gehiago nituen eta. Han ibili naiz 13 urtez.

Erresidentzia bertan behera uztea oso larria da Estatu Batuetan eta berdin zaie familia duzun edo ez. Asko borrokatu ostean, epaileak Alaskan itzuli zidan erresidentzia. Han egon nintzen 3 urtez arrantzatzen itsasontzi txiki batean Sitkanen, eta beste zazpi Ancoragen.

13 urte jarraian bizi ostean, etorkina izaten jarraitzen duzu Estatu Batuetan?

Beti izango naiz etorkina Estatu Batuetan. Etorkina izateak suposatzen du normaltasun falta eta gainerako jendea baino segurtasun gutxiago izatea, bakarrik egotea...

Trumpek hesia eraiki nahi izatea ez da ezustea izan. Han zaudenean entzuten dituzu horrelakoak. Amerikarren artean dago isolamenduaren ideia, askiak izatea eta munduko potentzia izateari uko egitea. Argi dago Estatu Batuek ez daudela eginda etorkinentzat, hori utopia da, hementzen bezala.

Zure alaba eskualdean bizi izan zen zenbait urtez, positiboa izan zen berarentzat?

Bai, zubi kulturala eraikitzea ahalbidetu diolako. Esaterako, bera Estatu Batuetara itzultzean joan zen bizitzera gaztekeraz komunikatzen den komunitate handia duen hirira. Han kulturartekotasunak kutsu handia dauka. Horrez gain, inoiz Estatu Batuetatik atera ez diren aurreiritzi eta ezjakintasunari aurre egiteko balio izan diola uste dut.

ESTATU BATUAK

DESKRIBAPENA

Errepublikak federala da Ameriketako Estatu Batuak. 50 estatuk eta barruti federal batek osatzen dute. Oso herrialde zabal eta anitza da, munduko hirugarren populatuena, India eta Txinaren ostean.

AZALERA

9.833.517 kilometro koadro.

BIZTANLEAK

326,9 milioi biztanle.

HIZKUNTZA

Ingelesa da hizkuntza nagusia, baina bestelako hizkuntza asko mintzatzen dira: gaztelera, frantsesa, alemaniera...

Argitaratzailea:

Aiaraldea Kooperatiba Elkarte
Tirada: 10.000 ale.
Maiztasuna: Hamabostekaria
Lege gordailua: BI-1230-2013
Posta elektronikoa:
egunkaria@aiaraldea.eus
agenda@aiaraldea.eus
agurrak@aiaraldea.eus
Publizitatea: publizitatea@komunika.eus
Tlfnoa: 688 62 53 94
Helbidea: Nerbioi Kalea 12, behea. Laudio. Araba. 01400
Telefonoak: 94 656 85 54/688 62 59 00
Web-gunea: www.aiaraldea.eus
ERREDAKZIO OHARRA: Aiaraldea Aldizkaria ez du bere gain hartzen iritzi artikuluetan, zein egindako elkarrizketetan adierazitakoaren erantzukizuna.

ESKER BEREZIAK BANATZAILE BOLTUNTARIOEI:

Xabier Ugalde Gulias, Jabi Asurmendi Sainz, Unai Llano Anda, Eider Solatxi, Alberto Martinez Gutierrez-Barquin, Ali Orue Del Valle, Garrastatxu Landaluze Okeranza, Genma Corbella Eguiluz, Unai Vicente Basterra, Estibaliz Bideguren Otaola, Aitor Fernandez de Pinedo, Endika Arribas Gulias, Eunate Molinuevo Olabarria eta Koldo Rodriguez

EGUNKARI HAU LAGUNTZEN DUTE:

