

AIARALDEA *hemen*

INGURUGIROA:
**Pinuen onddoaren izurritea:
hondamendi ekonomiko eta
ekologikoa ate-joka** 1-2 or.

MEDERI FERREÑO PATIÑO:
**"Inundik inora espero ez nuen
pasioa topatu dut bitxigintzan.
Ezustekoa izan da"** 14-15 or.

Aiaraldetik Greziako kanpalekuetara, iruditan

AIARALDEA 5

**Aiaraldea, hamaka
egunez euskaraz
bizitzeko prest**

Azaroaren 23tik abenduaren
3ra egingo den Euskaraldia
ekimena aurkeztu dute

AIARA 7

**15 urteko neska bati
sexu-abusuak egiteagatik
zigortu dute gazte bat**

2 urteko kartzela zigorra eta
6.000 euroko isuna ezarri diote
kondenatutako gazteari

KULTURA 16

**Euskararen gainbehera
historikoa eskualdean,
pausoz pauso**

Euskarak Aiaraldean izandako
bilakaera historikoa ikertu du
Aketza Merinok

KULTURA 17

**Gorbeia artzaintzari
buruzko dokumentala
grabatzen ari dira**

Iragan astean aurkeztu zuten
proiektua Orozkoko Donibane
Aretoan

KIROLA 20

**Olga Artiñako eta Izaro
Blanco txapelkunorde
munduko txapelketetan**

Artiñanok zilarrezko domina
lortu du sokatiran eta Blancok,
aldiz, kick-lightean

Gazte-altzariaren erosketarekin batera 32"-ko Bluetooth-a
duen HD Smart TV TELEBISTA oparituko dizugu

Urrian bakarrik!

2.500€tik gorako erosketagatik

Gorostidi
ideiak
Dekorazio estudioa

Arakaldo
Tel.: 94 672 02 59
www.gorostidideas.com

HOTEL ORDUÑA PLAZA

Balneario

ZURE EZKONTZA GUREKIN

- Aretoaren edukiera: 300 pertsona gehienez
- Ospakizun zibilak
- Ezkongaien neurritan egindako menuak
- Kanpoaldeko patioa
- Gonbidatuentzako doako autobusa eta ostatua prezio berezian

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

erreportajea

Eskualdeko pinudiak arriskuan

Pinuak gorri edo marroi geratzen dira onddoaren eraginez. Aiaraldea.eus

Lecanosticta acicola onddoak eragindako izurritearen agerpena nabarmena da jadanik eskualdeko hainbat tokitan. Onddoak, dena den, ez ditu soilik zenbait jaberren etekinak kolokan jarri, baso industrian, ekonomian -30.000 lanpostu sortzen ditu EAEn- eta ingurumenean ere arazo larriak sor ditzake.

Testua eta argazkiak
Aitor Aspuru Saez

Orozkoko pinudien jabeen artean urduritasuna bistakoa da egun hauetan, *Lecanosticta acicola* onddoaren eragina zabaldu baita hainbat lursailetik. Oraindik agerpenaren zabale-
ra zehaztea zaila bada ere, udalak berretsi du Gallartun, Olu-
guenagan eta Bikotxganen be-
reziki ikus daitezkeela zuhaitz
marroiak. Hala ere, Laudioko bi-
dean ere ez da zaila hosto ma-
rroiak eta gorriak topatzea.

Horrez gain, eskualdeko baso
ingeniari batek azaldu duenez,
Arabako Foru Aldundiak komu-
nikatu du onddoa agertu dela es-
kualde osoan, Luiaondon eta Lau-
dion, besteak beste.

Anonimotasunean egon nahi
duen jabe batek argitu du ondoe-

za handia dela pinudiak dituzten
lagunen artean: "Pinua mozteko
30 urte bete behar dituzte zuhai-
tzek, eta 15 urte izan arte ezinez-
koa da sortzen dituzten gastuak
kitatzea adarren eta garbiketen
egurraren salmentarekin. Egundak,
ez dakigu zer gertatuko den, guz-
tiak moztu behar baditugu hon-
damendi ekonomikoa izango da".

Berez, Bizkaiko Foru Aldundiak
iragarri du 1.400.000 euro bide-
ratuko dituela 25 urte bete ez di-
tuzten pinuen jabeak diruz la-
guntzeko. Hala ere, basoa pinu
insignis espeziearekin ustiatzen
dutenek ez dakite hori zertan is-
latuko den. Orozkoko Udala al-
dundiarekin jarri da harreman-
etan, baina ez du lortu hedabi-
deetan agertu dena baino infor-
mazio gehiago.

Egun hauetan Arkauteko Neka-
zaritza Institutuan Arabako baso

ingeniariak trebatzen ari dira eza-
gutzeko Zeelanda Berriko pinuak
zaintzeko baliatzen den trata-
mentu arrakastatsua. Hala ere,
horietako batek esan du, momen-
tuz, antza, ez dagoela baimenduta
horren erabilera. Saiatzen ari di-
ren beste teknika da onddoari au-
rre egin dioten pinu aleak hauta-
tzea eta sustatzea.

30.000 lanpostu

Eskualdeko zein EAeko lurral-
de osoan zabaldu, pinudiek
industria sortu dute; egurra sor-
tzeko eta eraldatzeko zerrategiak,
lursailen garbiketarako, garraiatzeko,
papera eta altzariak ekoizteko... eta
zuhaitzen jabeek ez ezik, jende
gehiagori ere ematen diete lana.

Modu anonimoan mintzatzen
den baso ingeniariak uste du jen-
deak ez duela sumatzen sortu dai-

**Pinuaren
ustiaketa
sektorean
30.000 lagun
inguruk egiten
dute lan EAEn.
Izurriteak
ekonomian
kalte larriak
sortu ahalko
lituzkeela uste
dute adituek**

tekeen hondamendi ekonomi-
koa: "Sektorean 30.000 lagun in-
guruk lan egiten dute EAEn. Ara-
bako mahastiak edo ardi latxak
antzeko egoeran egongo balira,
alarma soziala eta bitartekoak as-
koz handiagoak izango lirarteke.
Lantegi handi batek Tubos Reu-
nidosen edo Tubacexek, esatera-
ko-itxiko balu, gauza bera. Baina
kasu honetan ez da aparteko ezer
gertatzen, eta jende askok lan egi-
ten dugu pinuari esker".

Horrez gain, diru sarrera han-
diak ekartzen die udalei jardue-
ra ekonomiko horrek. Esatera-
ko, Orozkoko Udalak 2012. urte-
tik gaurdaino 670.000 euro esku-
ratu ditu baso publikoen bitartez.
Okondoko Udalak, adibidez, au-
ten 81.796 euro jaso ditu basoak
ustiatuta. Zerbitzu publikoak or-
daintzeko bideratzen da diru hori,
besteak beste.

Konponbidearen zain

Irailaren 14an Bizkaiko pinuen %25ean agertu zen onddoa eta, momentuz, erakunde publikoek ez dute modurik asmatu izurritea ekiditeko. Hori dela eta, jabeek ez dakite zuhaitzak moztu beharko diren edo negura arte itxarongo duten. Aipatutako jabeek azaldu du: "Adituek diote onddoak inoiz baino modu erasokorragoan jo duela neguko izotzaldiek ez dutelako gelditu. Agian negu gorria izango bagenu, arazoa konpontzeko aukera izango genukeen". Edonola ere, ezjakintasuna eta beldurra da nagusi.

Aiaraldeko baso ingeniariak uste du arriskua mantenduko dela, negua gogorra izan arren: "Udan berriro agertuko da onddoa".

Urre berdea agortzeaz

Azaldutako guztiak kolokan jarren du ez bakarrik zenbait jabeen etekinak edo industria, baizik eta baso eredia bera, azken 100 urteetan ulertu den moduan behintzat. Izan ere, baserritar askok bideratu dituzte euren lursailak pinuak landatzen, 30 urteren ostean moztu eta saltzeko.

Hori bi aurpegiko txanpona izan da. Alde batetik, basoek baliomantendute ekonomikoki,

mozkinak sortu dituzte eta, ondorioz, jabeek saiakerak egin dituzte mendiak garbi egiteko. Bestetik, bioaniztasuna asko murriztu da, paisaia gehiena ia pinudi bilakatu arte.

Arazoa: monolaborantza

"Jende askok gorroto du pinua, baina arazoa monolaborantza da. Pinuek ere bere tokia izan behar dute, tokiko espezieek bezala. Herriarrek ulertu behar dute pinuek eragin ona ere izan dutela. Jabeek zaintzen dituzte euren lurrak, dirua ematen dutelako. Bestela, ez lukete esfortzua egingo. Abereak jarriko lituzkete, bioaniztasunaren kaltean, edo guztiz ahaztu eta abandonutako lituzkete", adierazi du tokiko ingeniariak.

Halaber, Bizkaiko Basozainen Elkarteak kritika zorrotza plazaratu du aste honetan. Bere ustez, jabe askoren asmoa da eukaliptoak erabiltzea pinua ordezkatzeko.

Elkarteak uste du monolaborantzaren sakontzen duen edozein eredu arriskutsua izango dela, eta bereziki eukaliptoan oinarrituta badago: "Tokiko basoa egokia da gure landaredia eta fauna hartzeko, eta pinudiek, neurri batean, gauza bera egin dezakete behin-behinean (espezia ahulenak eta mehatxatuenak barne),

Eskualdeko baso ingeniari batek azaldu du Arabako Foru Aldundiak komunikatu duela onddoa agertu dela eskualde osoan, Luiaondon eta Laudion, besteak beste.

Konponbidea baso eredian dagoela uste dute adituek

baina eukaliptoek ez. Eukaliptoak bioaniztasunaren txirotasuna dakar. Zientzialari gehienek iritzia da hori".

Eukaliptoen arrisku gehigarria da suteena. Papera egiteko erabiltzen da, besteak beste, bere egurra, eta erraz erretzen da. Bizkaiko Basozainen elkartearen usteetan, pinua eukaliptoekin ordezkatzeko balitz, iaz Galizian jazotakoa errepika daiteke hemen. Berez, 2017ko urrian sute erraldoiak gertatu ziren Galizian eta Vigo hirira heldu zen sua, hainbat hektarea kiskali eta milaka animala hil ostean. Edonola ere, eskualdeko ingeniariak gogoratu du sute garrantzitsuenak Europar ematen direla, baso ahaztuetan, inork zaintzen ez dituen horietan, hain zuzen. Hori ekiditeko, baso eredu berria ezartzea beharrezkoa da, bere aburuz.

Baso eredu berria

Baso ustiaketa eredu berria garatzeko ardura, gehienbat, erakunde eskua dago, aldundiaren bereziki. Bizkaiko Basozainen Elkarteak proposatu du berehala abiatzea eztabaida hori eta tokiko espezieen alde egitea. Aldi berean, uste dute landaketak dibertsifikatzea dela onena, berritzea, kontserbatzeko edo ekoizteko,

edo hiru gauzak egiteko. Aiaraldeko baso ingeniariak gogoratu du zaila izango dela tokiko ereduarekin asmatzea, eta ingurumena bermatzeko, etekinak eskaini behar zaizkiela jabeek: "Horrela ez bada, jendeak ez du hartuko arduraren mendiak eta basoak zaintzeko, eta hori arazo larria izan daiteke. Horregatik uste dut espezie askok tokia izan behar dutela, baita eukaliptoak ere, baina neurri egokian, ez monolaborantzaren".

Zentzu berean mintzatu da lursailen jabeetako bat: "Guk toki batean haritzak jarri ditugu. Kontuan hartu beharra dago tokiko espeziea izanik, aldundiek oso arau zorrotzak jartzen dituztela. Egia da diru-laguntza handiagoa dela. Esaterako, pinuak landatzeko aldundiak ematen ditu aleen, garbiketen eta itxituren balio erdia. Haritzen kasuetan landarearen erosketak eta itxitura %90ean laguntzen du diruz erakundeak. Hori bai, haritza mozteko 120 urte behar dira. Nik ez dut hori ikusiko, ezta nire seme-alabek. Etekinik ez du emango, lan handia bai, ordea. Nik hilerok mantenu lanak egiten ditut musu-truk, baina ez da lursail handia. Baserritarrei eskatuko zaie hainbat hektarea zaintzea ezer eskuratu gabe? Ez dut uste hori jasangarria denik".

Arabako emakumeon jabeakuntzarako eta berdintasunerako eskola

EGITARAUA 2018-2019

AIARAKO KUADRILLA

AIARAKO KUADRILLAKO IRAKURKETA FEMINISTA TALDEAK. Birikariak!
Euskaraz
Egunak: 2018ko urriaK 17 - 2019ko maiatzak 15, hilaren hirugarren asteazkenetan, 18:00-20:00
Tokia: Ikasturte hasiera, **Laudioko** liburategia **Antolatzailea:** Arabako Foru Aldundia
Gaztelaniaz
Egunak: 2018ko azaroak 14 - 2019ko maiatzak 8, hilaren bigarren asteazkenetan, 18:00-20:00
Tokia: Ikasturte hasiera, **Amurrioko** Kultur Etxea **Antolatzailea:** Aiarako Kuadrilla

TUPPERSEX FEMINISTA
Egunak: 2018ko Urriak 19 eta 20, ostirala, 17:00-20:30; larunbata, 10:00-14:00
Tokia: Urduña, Alondegia **Antolatzailea:** Urduñako Udala

ELKARREKIN DINEZ
Egunak: 2018ko urriak 19 - abenduak 21, ostiraletan, 10:00-12:30
Tokia: **Laudioko** Herriko Plaza **Antolatzailea:** **Laudioko** Udala

TXALAPARTA TAILERRA, Euskaraz
Eguna: 2018ko Azaroak 10, larunbata 10:00-14:00; 15:00-19:00
Tokia: Amurrioko Kultur Etxea **Antolatzailea:** Amurrioko Udala

AIARALDEKO BERTINTASUN TOPAKETA
INDARKERIA MATXISTA. INDARRAK METATZEN
Eguna: 2018ko Azaroak 17 larunbata, 10:00- 14:00
Tokia: Aiarako Udaletxea **Antolatzailea:** Aiarako Kuadrilla

SOLASALDIA... Adriana Kaplanekin,
Behatokia eta estrategia berriak emakumezkoen genitalen abaketa prebenitzeko: Ezagutu, aritzea
Eguna: 2018ko azaroaren 29an, osteguna, 18:00
Tokia: **Laudioko** Kultur Etxea **Antolatzailea:** Arabako Foru Aldundia

WHATSAPEKO GERLARIAK
Egunak: 2018ko abenduak 14 eta 15ean, ostirala, 17:00-21:00; larunbata, 10:00-14:00
Tokia: Artziniegako Udaletxe Zaharrea **Antolatzailea:** Artziniegako Udala

EMAKUMEAK ETA UMOREA
Egunak: 2019ko Urtarrilak 18 eta 19, ostirala, 17:00-21:00; larunbata, 10:00-14:00
Tokia: Emakumeen Gela, **Arespalditzan** **Antolatzailea:** Aiarako Udala

AUTODEFNTSA FEMINISTA TAILERRA
Eguna: 2019ko otsailak 2, larunbata, 10:00- 14:00; 15:00-19:00
Tokia: Amurrioko Kultur Etxea **Antolatzailea:** Arabako Foru Aldundia

EZ NAIZ FEMINISTA, ALA BAI?
Egunak: 2019ko Otsailak 8 eta 9, ostirala, 16:00- 20:00; larunbata, 10:00-14:00
Tokia: Okondoko Kultur Etxea **Antolatzailea:** Okondoko Udala

MENDI ORIENTAZIOA
Egunak: 2019ko Apirilak 6 eta 7, 10:00-14:00
Tokia: Orozkoko Plaza **Antolatzailea:** Orozkoko Udala

BIODANTZA TAILERRA
Egunak: Maiatzean, bi orduko lau saio
Tokia: Orozkoko Kultur Etxea **Antolatzailea:** Orozkoko Udala

Kontsulta ezazu LAIA eskolaren Araba osoko agenda eguneratua webean www.laiaeskola.eus

Arabako Foru Aldundia
Diputación Foral de Álava

Araba da erromka | El reto es Álava

herriz herri

Artziniega

Bi egunez luzatuko dira Motorshow topaketak

Auto erakusketa egongo da, besteak beste. Unai Gotxi Kastrexana

Testua
Aitor Aspuru Saez

Artziniega motorren orroen esku geratuko da urriaren 5ean eta 6an. Izan ere, Motorshow topaketen IX. edizioa egingo dute hiribilduan. Aurten Goio Llano izango da omendua, aitzindaria izateagatik ibilgailuen zale-tasunean herrian. Erakusketak,

herri bazkaria eta kontzertuak ere egongo dira. Baina ekintzarik zaratatsu eta ikusgarriena motorshowa bera izango da; hainbat autok Arteko zelaiak abiadura bizian zeharkatuko baitituzte.

► **Oharra: Albiste hau Artziniegako bazkideen ekarpenari esker plazaratu da, udalak ez baitio hedabideari diru-laguntzarik ematen.**

Saratxo

Zabortegia segurtasun neurririk gabe erabiltzen ari direla salatuko dute

Saratxon hainbat kamioi aritu dira lanean azken egunetan. Saratxoko A.B.

Testua
Aitor Aspuru Saez

Duela bi aste Saratxoko Administrazio Batzarrak Ertzaintzari deitu zion enpresa bat hasi zelako berriro hondakinak botatzen herriko zabortegian.

Erakundeetan galdetu eta gero, saratxoarrei adierazi zieten enpresak baimen guztiak dituela Eusko Jaurlaritzaren aldetik jarduera horretarako.

Hala ere, Administrazio Ba-

tzarrak salatu du herritik igaro diren zenbait kamioi ez zutela zama estalirik eta, ondorioz, hautsa utzi dutela bidean. Euren iritziz, segurtasun neurriak ez dira betetzen ari.

Zentzu horretan, Saratxoko herritarren ordezkariak azpimarratu dute inork ez diela jakinarazi ezer lan horiei buruz eta ez dakitela zein hondakin mota garraiatzen ari diren. Horregatik, uste dute ura edo lurra kutsatzeko arriskua dagoela.

Orozko

Ibarrako zentroan zerbitzuak murriztu dituztela salatuko dute

Pankartak jarri dituzte Orozkoko zenbait lekutan. Aiaraldea.eus

Testua
Aitor Aspuru Saez

Ibarran kokatua dagoen aniztasun funtzionala duten pertsonentzako zentroko langileek pankartak jarri dituzte herrian salatuzko esleipen berria lortu duen enpresak -Fundación Grupo Nortek- langile gutxiago baliatzen dituela betebeharrak asetzeko. Jesús María mesedetako zentroko langileek salatu dute giza bitarteko gutxiago dagoela orain erabiltzaileentzat, hau da, aniztasun funtzionala duten pertsonentzat. Hori gertatu da esleipen berria eskuratu zuen enpresa berriaren politikaren ondorioz.

Alde batetik, zenbait beharginen kontratua agortu zaie eta ez diete

berritu. Horrek ekarri du txanda guztietan langileak galtzea. Zehazki, goizeko txandan 8 beharginetik 6ra igaro dira, arratsaldean 7tik 5era, eta gauaz 3tik 2ra. Hau da, %27,7an murriztu dute langile kopurua.

Bestetik, sindikatuek nabarmendu dute lan baldintzak okertu nahi dituela Fundación Grupo Nortek; kontratu finkoak dituztenei egutegia aldatu nahi diete jai egunetan zentrorra joan daitezkeen. Horrez gain, behin-behineko kontratatuak Aldi Baterako Laneko Enpresen bitartez hartzen dituzte. Langileen ordezkariaren ustez, beharginen kalterako ez ezik, erabiltzaileen interesen aurkakoa da Fundación Grupo Nortek hartu dituen neurriak.

Amurrio

10 hilabeteren buruan amaituko dituzte ur-sarea hobetzeko lanak

Testua
Txabi Alvarado Bañares

Yarritu S.A. enpresari esleitu diote ura Askargan mendiaren gainetik Izorriako Ur Edangarriaren Tratamendurako Estazioaraino eramateko bidea eraikitzeko obra. 1.217.736 euro eta 10 hilabeteko epea izango du enpresak lan horiek burutzeko. Gauzak hala, uste baina ditu gutxiago gastatuko du Aldundiak obratan, 1.849.257 euro baliatzea bai-

zuten aurreikusia. Ura Larrinbe, Iperraga eta Aspuruako biltegiataraino iristeko beharrezko azpiegiturak ere eraikiko dituzte.

Uraren kalitatea gora

Askargan menditik doan sareko urak Aspuruako estazioan tratatu dira orain arte. Izorrikoa, baina, modernogoa da. Hori dela eta, uraren kalitatea handiagoa izatea ahalbidetu dute obrek.

Hitzarmena sinatu dute udalak eta Gurutze Gorriak

Hitzarmena sinatu du Orozkoko Udalak Gurutze Gorriarekin, herrian gizarte, osasun eta asistentzia alorrean lotutako hainbat zerbitzu eskaintzeko. Akordio horren bidez "arreta berezia" eskaini ahalko diete gizarteratzeko zailtasunak dituzten edo kalteberatasun egoeran dauden bizilagunei. "Gainera, ezbeharrek sortutako kalteen konponketan, hondamendi publikoetan, gatazketan, gaixotasun edo epidemia egoeretan eta osasun arloko prebentzioan, asistentzian eta konponketan lan egingo da", tokiko erakundeak azaldu duenez.

Hauek dira Gurutze Gorriak eskainiko dituen zerbitzu nagusiak: elikagaien eskaerak egiten dituzten familien balorazioak burutzeko, horniketa laguntzen kudeaketa, haurren loteak osatzeko, beste kanpaina batzuetako loteak kudeatzea, gizarte zerbitzuetatik eratorritako erantzuna ematea eta formazio saioak eskaintzea edo horiei begirako laguntza ematea. Horrez gain, bi erakundeak elkarlanean arituko dira udalak antolatzen dituen ekintza publikoetan.

Bidaide fundazioak zuzenduko du Virgen Niña aurrerantzean

Amurrioko Virgen Niña Ikastetxe Zuzendaritza Titularra utzi dute Virgen Niña Kongregazioko Ahizpek, jardun horretan 64 urte eman ostean. Gauzak hala, sortutako Bidaide fundazioak kudeatuko du ikastetxea aurrerantzean. "Ikastetxe ikasleek ez dute inolako aldaketarik sumatuko, hezkuntza eredu bera izango baita", adierazi dute zuzendaritzako kideek.

Laudio

Ermuko Apaiz Etxearen eta Ugarteko plazako obren esleipenak abian

Testua
Aitor Aspuru Saez

Dena ondo bidean, Ermu Andra Mariko apaiz etxean eta Ugarteko plazan gauzatu behar diren obrak azken urratsetan sartzen ari dira. Izan ere, Laudioko Udalak esleipenak indarrean jarri ditu. Berrez, apaiz etxeko lanetara aurkezteko epea urriaren 10ean bukatuko da.

Horretara 154.205 euro bideratzea aurreikusi du erakundeak eta helburua da teilatua konpontzea eta barruko partea egokitzea. Izan ere, tokiak balio beharko du ostalaritzarako beheko solairuan eta negozioa kudeatuko dutenak goiko solairuan bizi daitezzen. Tabernak barra, sukaldia,

jantokia eta komunak izango ditu. 4 hilabete izango du enpresak dena amaitzeko.

Ugarte plazan bi ardatz izango dituzte obrek. Alde batetik, umeentzako elementuak jarri eta irisgarritasuna bermatu beharra izango du enpresak, zenbait oztopo kenduta -pergola, adibidez- eta arrapala eginda.

Bestetik, 415 metro karratuko zabalerako estaldura instalatuko da. 350.700 euro balioko du lehen egitasmoak eta 160.742 bigarrenak.

Haurrentzako jokoak

Umeen aisialdirako hainbat elementu jarriko dute: kulunkak, txirristak, tirolina, saskiak edota aniztasun funtzionala dutenentzako jokoak.

Aiaraldea

Hamaika egunez euskaraz bizitzeko prestatzeari ekin dio Aiaraaldea

Iragan larunbatean egin zuten ekimenaren aurkezpena Laudioko Herriko plazan. Aiaraldea.eus

Testua
Txabi Alvarado Bañares

Hamaika egunez euskaraz bizitzea. Hori izango da Euskaraldiaren helburua. Azaroaren 23tik abenduaren 3ra egingo da ekimen hori Euskal Herri osoan. Aiaraaldean iragan larunbatean aurkeztu zuten, Laudioko Herriko plazan.

Euskararen aldeko "ariketa sozial erraldoi" gisa definitu dute egitasmoa. Duela urtebete eskualdean eginiko Ahobizi eta Belarripresten ekimenari jarraipena emateko balioko du. Bi figura horiek baliatuko dira berriz Euskaraldian.

Ahobizien erronka izango da euskaraz ulertzen dutenei

euskaraz hitz egitea, nahiz eta hauek gazteleraz erantzun. Horrez gain, ezezagunei lehen hitza-gutxienez euskaraz luzatuko diete.

Belarriprestek, aldiz, eurekin euskaraz mintzatzeko gonbita luzatuko diete hizkuntza horretan moldatzeko gai diren pertsonen.

Euskaraldiaren antolakuntzan murgilduak dauden kideek nabarmendu dute bi rol horiek ez direla gaitasunei lotuak egongo. "Baliteke gaitasun handia duen pertsona bat, edozein arrazoi dela, ez egotea prest inguruko pertsona batzuekin hizkuntza ohiturak aldatzeko. Orduan, Belarriprest moduan parte har dezake. Aldiz, gaitasun gutxiago

duen bat edo euskara ikasten ari den bat, prest egon daiteke, ahal duen neurrian, euskaraz ulertzen duten guztiarekin euskaraz hitz egiteko. Horrek, Ahobiziaren papera hartuko luke", azaldu dute.

Izen-ematea zabalik

Iragan astean ireki zuten ekimenaren izena emateko epea. Inskripzioa betetzeko bi modu egongo dira: Euskaraldia.eus webgunean sartuta edota herrietan egongo diren eskuorriak bidez.

Ekimenaren antolatzaileek aurreratu dute hainbat ekintza prestatuko dituztela eskualdean hamaika eguneko maratoni horri begira.

Arrankudiaga-Zollo

Bi gizonezko atxilotu dituzte 600 marihuana landare izateagatik

Testua
Aitor Aspuru Saez

Herritar baten salaketaren ondorioz topatu zituen Ertzaintzak 600 landare inguru Arrankudiagako landa eremuan. Antza, 320 hazten ari ziren eta beste horrenbeste lehorte prozesuan zeuden.

Hori dela eta bi gizon atxilotu dituzte, 37 eta 40 urtekoak, zonaldea kontrolatzeko operazioa egin ostean. Poliziaren ustez, horien lana zen kalamua zaintzea. Osasunaren aurkako delitua leporatu diete.

Horrez gain, lursailaren jabea ere ikertzen ari da Ertzaintza. 38 urteko gizona da.

1945. urtetik Laudion zurekin

Karmen Kalea 13, behea
LAUDIO (Araba)
946 72 31 00

PADI PROGRAMA

INPLANTEAK

3D ERRADIOGRAFIAK

erreportajea

Aiaraldea

Urriaren 5etik 7ra egingo dute Aiaraaldeko Gazte Asanbladen ibilaldia

Iragan ostegunean egin zuten martxaren aurkezpena. Aiaraldea.eus

Testua
Txabi Alvarado Bañares

Aiaraldeko gazte asanbladen martxa egingo dute urriaren 5etik 7ra. Orozkoko, Urduñako, Amurrioko, Aretako eta Laudioiko gazte asanbladek antolatu dute egitasmoa, eskualdeko gazteen arteko "saretzea, elkar ezagutza, eztabaidak, hausnarketak eta gozamina" sustatzeko.

Gazte orori irekia

Eskualdeko gazte orori luza diote martxan parte hartzeko gonbita. "Inguruko gazteek bizi dituzten borroka, ezinegonak, ametsak, kezka eta nahiak ezagutu eta norberarekin konpartitu nahi ditugu", azaldu dute ekimena aurkezteko eginiko agerraldian.

Orozkoko, Areta eta Laudioetik igaroko da martxa. Egitarau oparora prestatu dute gazte asanbladek. Urriaren 5ean Orozkon bilduko dira arratsaldeko seietan eta asanbladen arteko olinpiadak egingo dituzte. Afaria eta zine foruma egongo dira iluntzean. Hurrengo egunean Aretarantz abiatuko dira. Untzuetatik igaroko dira, eta "nafar gazteluari buruzko hitzaldia" eskainiko dute bertan.

Bazkalostean kontzertu akustikoa eta Bagara Nor eta Otsemeak talde feministen tailerra egongo dira, Aretan. Kalejira musikatua egingo dute gero, Laudioraino.

Bertako gaztetxean emango diote amaiera larunbateko egitarauari, Voltium, Beranduegi eta Dantzetan Jarrai taldeen

kontzertuekin. Igande goizean amaituko dute martxa, asanbladen "iragana, oraina eta geroa" hizpide izango duen mahaingururekin.

Zortzi urtetan lehena

Duela zortzi egin zen azkeneko eskualdeko gazte asanbladen martxa. Garai hartan Amurrioko, Laudio eta Urduñako asanbladak baino ez ziren existitzen. Ordutik hona bikoiztu egin da eskualdeko gazte asanblada kopurua, Aretakoa, Orozkokoa eta Arrankudiaga-Zollokoa sortu baitira.

Azken talde horretako kideak beste ekimen batean murgilduta daude: Hego Uribeko Urriko Martxan. Urriaren 26tik 28ra egingo da ibilaldi hori, eta 27an igaroko da Arrankudiagatik.

Ekintzak antolatzen laguntzeko diru-laguntzak emango ditu Kuadrillak

Testua
Txabi Alvarado Bañares

Diru-laguntzak emango ditu Aiaraaldeko Kuadrillak, "eskualdearentzat interesgarriak diren jarduerak eta programak antolatzen laguntzeko, garatzeko eta gauzatzeko". Ireki dute dagoeneko eskaerak aurkezteko epea. Lau-

dion, Amurrioko, Aiaraaldeko, Artzi-niegan edo Okondon gauzatu beharko dira diruz lagundutako ekintza horiek. "Lurralde horietatik kanpo egiten badira, xede gisa izan behar dute Kuadrillaren eskualde-mailako interesa edo Kuadrilla bera sustatzea", adierazi du Maider Basterra Ibarretzek.

Kuadrillako presidentek adierazi du tokiko erakundearen webgunean edo 945 399 122 telefonora deituta eskuratu daitekeela deialdiaren gaineko informazioa.

Horrez gain, udaletako iragar-ki-tauletan ere kontsultatu daiteke, bertan baitaude laguntzak arautzen dituzten oinarriak.

Aiara

15 urteko neska bati sexu-abusuak egiteagatik zigortu dute gizon gazte bat

Testua
Aitor Aspuru Saez

Iragan asteazkenean epaitu zituzten Gasteizen Aiaraaldeko bi gazte sexu-abusuak egitea eta bortxa erabiltzea leporatuta. 2017ko ekainean gertatu zen eraso. Adinez nagusiko bi gazte 15 urteko neska bati proposatu zioten egurra jasotzera joatea. Aitzakia hori baliatu ostean, alkohola edatera behartu eta bietako batek erasotu zuen.

Arabako Probintzia-Auzitegiaren landu zituzten gertakariak eta fiskalak eta defentsak akordioa lortu zuten. Hasierako eskaera fiskala 9 urte eta 11 hilabeteko espetxe zigorra zen. Neska erasotua abokatuak onartu zuen akusatu nagusiarri 2 urteko kartzela zigorra, 6.000 euroko isuna eta biktimara hurbiltzeko eta berare-

kin komunikatzeko 5 urteko debekua ezartzea.

Aintzat hartu beharra dago gazte hori kartzelan zegoela 2017ko ekainetik eta medikuek ziurtatu dutela buru gaixotasuna duela. Horregatik, presondegira ez itzultzeko, tratamendu psikiatrikoa jarraitu beharko du. Gainera, hurrengo 5 urteak zaintzapeko askatasunean egongo da eta baldintzaren bat errespetatuko ez balu berriz espetxeratu ahalko lukete.

Bortxa erabiltzea

Gazte hori ez ezik, beste bat ere zigortu zuten atzo 15 urteko neska alkohola edatera behartzeagatik. Akusazioak eta bere abokatuak adostu zuten 1.080 euroko isuna ordaintzea eta 2 urtez debekatua izatea nerabera hurbiltzea edo berarekin harremanetan jartzea.

Okondo

"Mendizaleak ez direnentzat moldatuagoa" izango da aurten Okondo Ibarra ibilaldia

Testua
Txabi Alvarado Bañares

Datorren urriaren 20an egingo dute Okondo Ibarra ibilaldi neurtuaren VI. edizioa. Urriaren 17ra arte egongo da izena emateko aukera, Ganekogorta mendi taldearen webgunean.

Hala ere, egunean bertan ere bete ahalgo da inskripzioa, 8:00etatik 8:30ak arte. 4 euro balioko du jarduerak federatuentzat eta 6 euro gainerakoentzat. 8:30ean abiatuko da zeharkaldia frontoetik. "Bertan hasi eta amaituko da ibilaldia" azaldu du Justino Arto Luarcak, "dutzak, aldiz, udal igerilekuetan egongo dira". Ganekogorta mendi taldeko kidearen hitzetan, aurtengo ibilbidea laburragoa izango da, 13,84

kilometrokoa. "Horren mendizalea ez den jendearen parte hartzea sustatu nahi dugu horrela".

"Goizeko jai"

"Goizeko jai" atontzea izango da ekimenaren helburua, Artoren arabera. "120-150 parte hartzaile inguru bertaratu direla uste dugu, aurreko urteetan bezala". Mendizaleen profila, baina, urtez urte aldatzen da, antolatzaileen aburuz. "Badaude mendi korrikalariak, ibilbidea entrenatzeko baliatzen dutenak. Baina jende gehiena federatu gabekoa da; hau da, ez du asteburuko mendira joateko ohiturarik". "Ahoz ahokoak" funtzionatzen duenaren seinalea da hori, Artoren iritziz.

iritzia

Aldatu beharreko gauza asko

Jendez betetako metrotik jaitsi bezain laister ondoko eskaileren amaieran ikusi genuen argi izpia. Gure helmuga zen, Atenas. Baina hori ez zen espero genuen errealitatea. Kriasiak zigortutako hiriburu batekin egin genuen topo; drogaz, pobreziaz eta zikinkeriaz betetako hiriburu. Hala ere, zaila egiten zaigu ulertzea nola bihurtu den hain ekonomia txarra duen hiriburu bat Europa osoko errefuxiatu askoren helmuga.

Anabasa horren guztiaren erdian, "Victoria Social Center" dago. Bertan egin genuen gure boluntariotza eta esan dezakegu errefuxiatuen euskarri garrantzitsu bat dela. Bertan beste boluntario batzuekin egin genuen lan, ingeleseko klaseak ematen, hainbat motako eskulanak egiten, umeak zaintzen edota janaria banatzen.

Zalantzarik gabe, janaria banatzea izan zen gogorrena eta harrigarriena. Orduak ematen zituzten eguzki azpian itxaroten, janariz betetako poltsa soil baten esperoan. Haien aurpegietan ikusten zen desesperazioak inpotentzia sorrarasten zigen. Haien azalean jarrita eta bertan bizitako guztiaz oroitzuz, errefuxiatuei ematen zaien tratua ez zaigu batere justua iruditzen. Horregatik, gure kasuan, bidaia hau, injustizia honen aurrean hartu beharreko jarrera berriaren hasiera izango dela uste dugu. Oraindik lan asko eta aldatu beharreko gauza asko ditugu aurrean. Beti prest!

ANE EIZAGIRRE ETA SANDRA CASTAÑO

Aisia Eskaut Taldea

DAVID DEL RIO CARRERO

Nazioarteko ekonomia politikoko ikaslea

'Bolunturismoa' ala kolonialismoa?

Ukaezina da goruntz doala Gobernu Kanpoko Erakundeekin egiten den boluntariotza eta elkarlana. Baina dena da dirudien bezain polita? Boluntariotzaren arazoa da bere indiosikrasiak (bere altruismoak eta behartsuenak laguntzeko gogoak) itsutu egiten duela bere jarduerak eta horien ondorioak ispiritu kritikorekin aztertzerako orduan. Kontuz, horrekin ez dut esan nahi laguntzea berez txarra denik: beti izango da laudagarria behar duenari laguntzea. Hori egiteko baliabideek laguntza jasoko duen komunitateari zer onura ematen dioten argi ez dagoenean sortzen da arazoa.

Boluntariotzaren boimak eragin du hori maiztasun handiegiarekin gertatzea. Herrialde aberatsetatik txiroetara dagoen gazte eta diru emari jarraituak GKEen inguruan industria bat sortzea eragin du, bereziki kaltegarriak diren bi ondorioekin. Horietako bat da boluntariotza *bolunturismo* bihurtzea. Negozio hutsa da hori, zeinetan kalitatea eta eragina neurtzeko irizpideak leundu egiten diren pertsona orori moldatu daitezten, bereiztu gabe benetan prestatuak dauden pertsonak Instagrama apaintzeko esperientzia on bat baino nahi ez duten horietatik. Beste ondorio bat da botere-harremenak ilundu egiten direla, eta iparraldeak (zuri eta aberatsak) hori baliatzen duela bere paradigma gainontzekoei ezartzeko.

Benetako boluntariotzak, lagundu egiten duen horrek, modu kontziente eta kontzientziatu batean eragin behar du. Ondo neurtu behar ditu ematen dituen pausoak, tokiko biztanleak inplikatu eta programek askotan duten "salbatzailearen" konplexu oro albo batera utzi. Horregatik, mota horretako esperientzia batean izena eman baino lehen, pentsatu beharra dago zergatik eta zertarako nahi den horretan parte hartu. *Bolunturismoa* kolonialismo berria izatetik banatzen duen haria oso-oso mehea baita.

“Zaila egiten zaigu ulertzea nola bihurtu den hain ekonomia txarra duen hiriburu bat Europa osoko errefuxiatu askoren helmuga”

“Oso-oso mehea da bolunturismoa kolonialismo berritik banatzen duen haria”

GALDERA

Beste herrialde batera boluntario gisa laguntzera joango zinateke?

Miren

Gizarte langilea

Bai, parte hartuko nuke horrelako ekimen batean. Behin Ekuadorreko eskola batean laguntzen egon nintzen Eusko Jaurlaritzaren beka batekin, eta oso esperientzia ona izan zen.

Mariasun

Irakaslea

Nik nire burua ez dut une honetan horrelako ekimen batean parte hartzen ikusten, baina ondo deritzot. Guk normalean ekonomikoki laguntzen ditugu horrelako erakunde eta egitasmoak.

Marijose

Irakaslea

Ez dut inoiz horrelako ekimenetan parte hartu ez eta dirurik eman ere. Batzutan ez dakizu ematen den dirua iritsiko den, baina begi onez ikusten ditut horrelako ekimenak.

Nani

Erizaina

Gure garaian oso zaila zen horrelako ekimen batean parte hartzea, talde erlijioso baten barruan ez bazen behintzat. Nik ekonomikoki lagundu izan ditut batzuetan horrelako ekimenak.

Aimar Gutierrez Bidarte

erreportajea

“Greziako errefuxiatuen kanpamentuetan baldintza oso gogorretan bizi dira”

GREZIAKO ERREFUXIATUEN KANPAMENTUETAN ZAZPI EGUN IGARO DITUZTE LAGUNTZEN LAUDIOKO 12 GAZTEK. **HESI HES** IKASLE KOOPERATIBA SORTU ZUTEN HORRETARAKO.

Testua
Izar Mendiguren Cosgaya

Astebete luze pasa duzue Greziako errefuxiatuen kanpamentuetan. Nolako esperientzia izan da?

Ezberdina. Ohikoan ondo pasatzeko bidaiak egiten ditugu. Dena den, egunerokotasunaren atzean dagoena da gogorrena. Umeak han pozik zeuden, baina egun gutxi behar izan ditugu ikusteko zer nolako bizitza gogorra duten. Emakumeen gunean, esaterako, ez zuten apenas hitz egiten.

Umeen eta emakumeen errealitatea ezagutzeko aukera izan duzue, beraz.

Victoria Social Centerren egon gara astelehenetik ostiralera lanean, asteburuetan itxi egiten baitute. Horregatik, City Place Hotel okupatuan eman ditugu gainontzeko egunak. Victoria Social Centerren 11:00etatik 16:00ak arte egon gara hainbat ekintza egiten: umeen tailerrak, hizkuntza klaseak ematen...

Solairuka banatua dago: haurtzaindegia, umeen gunea, emakumeena, zumbakoa... Eraikina SOS Errefuxiatuak erakundeak kudeatzen du, boluntarioen bidez. Jende ugari elkartzen da bertan: batzuk klaseetara doaz, beste batzuk janari edo pardedel bila, tailerretara... Greziera, frantsesa, alemana, ingelesa... irakasten dira, besteak beste.

Hezitzaileak boluntarioak dira. Dena den, beste zentro batzuk ikusi ditugu; gainontzekoetan boluntarioak ez ziren astebete egoten, denbora gehiago baizik (adinagatik gu salbuespena izan gara). Arazoa neguan izan ohi dute: boluntarioak lortzeko zailtasunak dituzte.

Nola kudeatzen da errefuxiatuen horrelako gune sozial bat?

Gu Zaporeak erakundearen bidez jarri ginen harremanetan, eurek pasa ziguten jabearen kontaktua. 16:00etan, auzolana bukatzean, garbiketa egiten genuen, eta bazkalostean hurrengo eguneko lana antolatzen bilera. Hortaz, etxera 18:30ean iristen ginen, gutxi gorabehera. Bilera horietan boluntario sare guztia elkartzen ginen.

Nongo errefuxiatuak ezagutu dituzue?

Gehienak Afganistangoak, Siriakoak eta Iranekoak ziren; nahiz eta Kurdistango jendea ere egon. Kultura nahasketan bizi ohiturak ere nabaritzen ziren, edo erlijioa. Ume batzuk burkarekin zetozen, beste batzuk ez... Hortzak apurtuta eta beltz zituzten, egoera eta baldintza oso gogorretan bizi dira.

Hori bai, ez dute ezer kontatzen. Ez dugu izan beraien benetako errealitatea ezagutzeko aukera.

Emakumeen egoera nolakoa da han?

Victoria Social Centerreko *Women Space* delakoa

itxaron gela gisa ulertzen dute han. Gure taldeko bi ez geundenez konforme, Atenasen materiala erosi genuen mural bat margotzeko. Emakumeak harremantzeko gela da, baina umeen zain zeuden batez ere. Mutilentzat beste gela bat zegoen: mugikorrarekin, telebista ikusten... egoten ziren.

Genero rolak nabarmenak dira orduan.

Bai. Sarreraren egonez gero, gizonak sakelakoekin eta eta edaten ikusi daitezke; eta beste aldean emakumeak umeekin, hitzik egin gabe, espazio itxi batean... Aldea oso agerikoa da. Espazio bereizketa hori kulturala da, emakumeek ez dituzte onartzen gizonetako euren espazioetan.

Zenbat boluntario behar dira Victoria Social Center kudeatzeko?

Hoge bat. Batzuk finkoak dira, eta beste batzuk -gu bezala- bolada baterako doazenak. Katalanekin egon gara, errefuxiatu boluntarioekin, Ingalaterrakoekin, Gineakoekin... Komunikazio hizkuntza ingelesa izan da, nahiz eta batzuetan gazteleraz ere mintzatu. Inprobisazio asko dago Victoria Social Centerren, baina ondo funtzionatzen du.

Zazpi egunetan zer egin duzue han? Eta ikasi?

Ingelesa irakatsi dugu, alemana ere bai, idazkari lanak gauzatu ditugu, *Women Space* egon gara... Taldeka

“12 urteko neskatila batek irribarre batekin esan zigun lo egiteko kamioi azpian sartzen zirela eta jendea askotan ez zela esnatzen”

banatu ginen. Lehen solairuan umeen txokoa zegoen, bigarrenan gimnasioa eta edertasun zerbitzuak, eta hirugarrenan informatika eta hizkuntza gelak. Azken solairua, laugarrena, boluntarioena zen: jateko eta bile-rak egiteko. Egun gehienetan umeekin tailerrak egin ditugu, eta hizkuntza klaseak eman. 12 urtetik beherakoak ziren haur gehienak, eta hiru multzotan bereizten zituzten, adinka. Gazte gehienak, berriz, hizkuntzak ikastera joaten ziren.

Ikasle zareten heinean, nola ikusi dituzue bertako hezkuntza sistema eta baldintzak?

Batzuk eskolaratzen dira, baina beste batzuk ez. Oso autonomoak dira. 8 urteko haurrak bakarrik joaten ziren Victoriara, ez daukate beldurrik. Duten adinerako oso helduak dira.

12 urteko neska batek kontatu ziguna sekulakoa izan zen... Afganistandik etorri zela esan zigun, eta han 12 orduz ibiltzen zirela gauez, eta egunez atsedean hartzen zutela. Irribarre batekin esan zigun lo egiteko kamioien azpian sartzen zirela, eta askotan ez zela jendea esnatzen. Behin Turkiara helduta, Iranetik pasatzeko ‘patera’ hartu omen zuten askok, baina oso gutxi iritsi ziren. Hori dena irribarre batekin kontatzen zuen... ikaragarria da.

Ama, gainera, haurdun zegoen bidaia abiatu zutenean eta, eskizofrenia duenez, alabak pultserak saltzen ditu bere amaren tratamendua ordaindu ahal izateko.

Errealitate gogorra, ez bairik gabe.

Oso jende kontzientziatua da, aipatutako neskek gainontzeko errefuxiatuak laguntzen dihardu boluntario gisa. 12 urterekin Victoria Social Centerreko boluntarioa da. Batzuk eskolaratu egiten dira, baina beste batzuk ez. Hala ere, sekulako erraztasuna dute ikasteko; eurek nahi dutelako baitoaz eskoletara.

Bitxia da, baina Suitza edo Alemania -eta alemanadute paradisutzat! Oso argi zuten Alemaniara joan nahi zutela, nahiz eta zergatia ez ulertu!

City Place eraikin okupatuan ere izan zarete, ezta?

Bai, asteburuetan. Han sukaldari eta garbitzaile zereginen heldu diegu. Hotel okupatua da, baina oso zaharra. Gaur egun, 250 lagun bizi dira, baina 400 egotera heldu dira. 2016an okupatu zuten, eta arkitekto batek esan zenez, edozein unetan erori daitezke balkoiak. Gela bakoitzean familia bana dago. Oso prekarioa da: sukaldean labezomorroak daude... Oso zikin dago. Guztira 10-12 boluntario daude, proiektuaren zati handiena etxebizitza “pribatuena” baita. Geletan ezin denez janaria prestatu, txandak egiten dituzte. Horretan lagundu dugu guk.

Bestelako errefuxiatuen gune edo gune okupaturik ezagutu duzue?

Batzuk bai. Squat deitzen diete errefuxiatuen gune okupatuari, Atenasen pila bat daude. Bakoitzak modu batean funtzionatzen du, autogestio bidez. Esaterako, Victoria Centerretik egunero bi squatera eramaten dute bazkaria. Victoriak aholkularitza funtzioa ere betetzen du: haurrak eskolaratzeko, lo-lekuak bilatzeko, itzultzaileak lotzeko eta abar.

Hesihes ikasle kooperatiba sortu zenuten ekimena gauzatu ahal izateko. Ez da ohikoa ikasleek kooperatiba sortzea.. Nolatan egin zenuen apustu hori?

Agintzari proiektuko bi kide etorri ziren Audio Ikastolara egitasmoak azaltzera. Euskal Herrian badira ikastetxeetako kooperatibak, baina ekintza xumeak izan dira orain arte: herrialdeak laguntzeko pultseren edo pastelen salmenta gauzatu dute, besteak beste. Zaporeak erakundeekin bilera egin zuen Audio Ikastolak, eta hortik atera zen Greziako errefuxiatuen gunea laguntzeko ideia.

Gure kooperatiba, errefuxiatuak laguntzeaz gain,

bestelako hezkuntza sistema aldarrikatzeko sortu genuen: liburuez aparte, poemak eta bestelako baliabideak erabili ditugu.

Zaila al da horrelako proiektu komunitarioetan parte hartzea?

Hasieran, Batxilergoko lehen mailako ikasleoi eskaini ziguten aukera. Bidaira 12 gazte joan gara, baina urte osoko proiektua izan da. Greziara gogotsuen geundenak joan gara bakarrik.

“Errefuxiatuek ez dute euren egoeraren inguruko aferarik kontatzen. Ez dugu euren benetako errealitatea ezagutzeko aukerarik izan”

Zergatik Hesihes izena?

Hitz jokoa da: hesietatik ihes. Helburuak argi genituen hasieratik: errefuxiatuak laguntzea, hezkuntza sistema aldatzea eta eskualdea kontzientziatzea.

Urtean zehar zuen misioa ezagutarazteko hainbat ekintza egin dituzue...

Hainbat azoketan hartu dugu parte, kamisetak egin ditugu, kontzertuak antolatu... Bidaia ordaindu ahal izateko Amurrion eta Laudion eskatu dugu laguntza, batez ere.

Bidaia bukatu duzue. Zein misio izango du hementik aurrera Hesihesek?

Ez dugu oraindik hitz egin. Igandean Donostian izan ginen boluntario lanetan, eta elikagai bilketa egiteko asmoa dugu. Alabaina, garraioa ez da hain erraza edo merkea. Ekonomikoak dira oztopo gehienak. Guk hara ez genuen ezer eraman, baina hurrengo urtean motxilak, kuadernoak eta beste gauza batzuk lortzen saiatuko gara.

Itzuli berri zarete. Zer utzi duzue han?

Umeak eta lagun zein maitasun asko. Kontaktu fisiko handia izan dugu. Sekulako zortea izan dugu jendearekin egoteko lana egokitu zaigulako; sukaldean kokatu izan bagintuzte ez genuke hainbeste loturarik izango. Nolako bizitza izan dute? Zer nolako etorkizuna edukiko dute? Hobe opa diegu, baina ezinegon sortzen digu hori ezin bermatzeak.

Zazpi egun hamaika bizipen

Atenaseko arratsaldeko azken argiak Licabeto menditik. **Julen Zubieta**

Astebete igaro dute HesiHes kooperatibako ikasleek Greziako errefuxiatuen kanpalekuetan. Bertako hainbat proiektu eta bizipen lehen eskutik ezagutzeko parada izan dute. Baina ez dira egotera mugatu, hainbat gauza egin baitituzte: ingelesa klaseak eman edota hainbat gune atontzen lagundu dute, besteak beste. Igande honetan -irailak 30- bidaiari buruzko bideo-erreportajea argitaratuko da Aiaraldea.eus atarian.

Argazkiak
Julen Zubieta Iza

Irailaren 13an itzuli ziren HesiHes kooperatibako kideak Laudiora, Greziako errefuxiatuen kanpalekuetan astebete igaro ostean. Makina bat esperientzia bizitzeko parada izan zuten zazpi egun horietan. Aiaraldea hedabideak ekimenaren jarraipen berezia egin du, hainbat argazki galeriak, kronikak eta bidaiaren nondik norakoak laburbiltzen dituen bideo-erreportajea plazaratuta.

HesiHesekoak ez dira izan Greziara jo duten aiaraldear bakarrak. Aisia Eskaut Taldeko zenbait kidek ere antzeko bidaia egin dute. Abuztuaren 20tik irailaren 2ra egon dira SOS Refugiados-ek kudeatzen duen Victoria Social Centerren lanean.

EMAKUMEEN ESPAZIOA ATONTZEN

Hainbat auzolanetan parte hartzen aritu dira HesiHeseko kideak Grezian eginiko egonaldian. Ezkerreko irudian, City Plazako emakumeen espazioko terrazan eginiko garbiketa lanak.

INGELES KLASEAK EMATEN

Errefuxiatuei ingelera klaseak ematen aritu dira HesiHeseko kideak. Ezkerreko argazkian, taldeki bat ikasleetako baten zalantzak argitzen.

JOLASEAN

Errefuxiatuen kanpalekuetako umeekin jolasean egoteko parada izan dute HesiHeseko kideak.

"SINGLE MEN"

Ezkerrean, Exarcheiako "Single Men" izeneko squatean bizi den gizon bati ateratako argazkia. Behean, City Plazako bi kide Tauli izeneko jokoarekin hotel okupatuko tabernan.

DANTZAN

City Plazako hallean eginiko kontzertuko musika probestuta, HesiHeseko kideek euskal dantzak dantzatzeari ekin zioten. Berehala umeak batu zitzaizkien eta denak jarri ziren dantzan.

ZUMBA SAIOA

Ezkerreko irudian, emakume errefuxiatu zein aiaraldearrak zumba klasean murgildurik.

BI LAGUN

Goiko irudian, Victoria Social Centerren elkar ezagutu zuten Irakeko Kurdistango bi emakume errefuxiatu. Ezkerrekoa ingelera irakaslea da; eskumakoa, aldiz, haren ikaslea.

2018/09/26

2018/10/09

Pizteke daude oraindik hainbat herrietako suziriak

Uda amaitu berri den arren, aurdera darrai eskualdeko herrietako jaien maratoiak. Gaur -irailak 26- hasiko dira Menagarai eta Beotegiko jaiak, baina larunbat izango da egun nagusia. Datoren asteburuan izango dira baita ere Orozkoko Beraza auzoko jaiak. Egitarau oparoa prestatu dute jai batzordeko kideek. Txerri Swing taldeak joko du ostiralean, eta Hillean Bariku Bat eta Joselu Anayak, jaien egitaraua: mitologia irteeratik, duatloia, bizan oinarritutako jai tematikoa eta beste hainbat ekintza egongo dira larunbatean. Larunbat eta igandeetan izango dira baita Lekamañako jaiak ere. Haurrentzako jolas eta tailerrak, odolki jana eta tortilla txapelketa egongo dira, besteak beste.

Opellora, Lekamaña, Bañueta... Larunbat honetan ospatuko dira baita Opellorako jaiak ere. Meza, luntxa eta trikiti emanaldia egongo dira herrian. Askoz oparagoa izango da Bañueta jaien egitaraua: mitologia irteeratik, duatloia, bizan oinarritutako jai tematikoa eta beste hainbat ekintza egongo dira larunbatean. Larunbat eta igandeetan izango dira baita Lekamañako jaiak ere. Haurrentzako jolas eta tailerrak, odolki jana eta tortilla txapelketa egongo dira, besteak beste.

Patintzailez beteko da Laudio igandean

Patin Eguna egingo dute Aldaiko eta Lautxirrinka taldeek igandean -irailak 30- Laudion. Aldai plazan hasiko da eguna, 11:00etan. Haurrek 2 kilometroko ibilbidea egiteko aukera izango dute, eta 10 kilometrokoa, aldiz, helduek. Izen ematea dagoeneko aurrera egin ahaliko da, plazan bertan. Martxen ostean, irristaketa artistiko erakustaldiak egongo dira. Sarien zozketarekin eta "ezuztekoarekin" amaituko dute goizeko ekimena.

Txirrindulan gaez, Urduñako Kronoeskaladan

Lasterketa bikoitza antolatuko du Urduñako Gualdetxu Mendiko Bizikleta Trail Taldeak datorren larunbaterako -irailak 29-. Kronoeskala egingo dute 16:00etan, eta gaueko martxa, aldez, 21:00etan. Biak ala biak Foru Plazatik abiatuko dira.

Kronoeskaladak 4,5 kilometroko luzera izango du. Gualdetxuko iturrian amaituko da norgehiagoka. Gaueko ibilaldia, aldez, ez da lehiakorra izango eta 26 kilometroko ibilbidea izango du. Ostiral honetan -irailak 28- amaituko da izena emateko epea. Rockthesport.com webgunean egin daiteke inskripzioa.

Egun osoko programa prest buru osasunaren alde

Egun osoko egitaraua prestatu du ASASAM elkarteak datorren urriaren 6rako, Buru Osasunaren Nazioarteko Eguna ospatzeko. Laudioko Aldai plazan egingo dituzte goizeko ekintzak. Arratsaldean, aldiz, olerki emanaldia eskainiko dute Kasinon.

MUSIKA

09.29 Larumbata
22:30 LAUDIO
VOR + Horzdun
Orbeo etxea

09.29 Larumbata
22:30 LAUDIO
Amankomun, A Malas, Boot Boys eta Bellator
Gaztetxea

HITZALDIAK

09.28 Ostirala
18:00 LAUDIO
"Deklinabideak" filmaren eta "Merkataritza eta euskara" bideoaren proiektioak
Erabilera ahizeko udal aretoa

JAIAK

09.26 Asteazkena
MENAGARAI
MENAGARAI-BEOTEGIKO JAIAK

19:30 // Kanpai-jotzea, suziriak piztea eta txorizo dastatzea
20:00 // Txokolatada
21:00 // Su artifizialak

09.27 Osteguna
MENAGARAI
MENAGARAI-BEOTEGIKO JAIAK

12:00 // Meza santua
13:00 // Luntxa eta zozketa herrikoia

09.28 Ostirala
LAUDIO
EUSKAL JAIA
17:30 // Umeentzako tailerrak Herriko plazan
19:00 // Disko Txantxa.
Herriko plazan
20:00 // Parrilada Jana herrikoia. Herriko plazan

09.28 Ostirala
OROZKO
BERAZAKO JAIAK
Birziklatu eta jolastu
18:30 // Pallazoak Cia.
Nogusano-ren eskutik.
Ondoren txokolatea umeentzako

12:00 // Jaietxerria ematea
13:00 // Meza
16:30-20:00 // Haurrentzako jolasak
18:00 // Haurrentzako txokolate-jana
20:30 // Doako odolki-jan tradizionala
20:30 // Dantzaldia Ganeko taldearen eskutik

09.29 Larumbata
OROZKO
BERAZAKO JAIAK
12:00 // Meza santua
14:30 // Herri bazkaria
17:30 // Mus azkar txapelketa
19:00 // Kontzertua: Hillean Bariku Bat. Ondoren barbakoa
21:30 // Joselu Anayak Beraza auzoa

09.30 Iqanda
OROZKO
BERAZAKO JAIAK
11:00 // Paella Txapelketa
11:00 // Meza santua.
Ondoren dantza erakustaldia
13:30 // Paelen a urkezpena eta sari banaketa.
Bazkalostean bingoa eta aukien jolasa
Beraza auzoa

KIROL JARDUERAK

09.29 Larumbata
ARRANKUDIAGA-ZOLLO
ARRANKUDIAGA-ZOLLOKO VII. TRAIL LASTERKETA
15:30 // Dortsal banaketa
15:45 // Txikien kroa
16:30 // Trail lasterketen hasiera
Arrankudiagako plaza

BESTELAKO EKINTZAK

09.28 Ostirala
22:00 LAUDIO
BERTSOAFARIA
Oihane Perea eta Unai Gaztelumendirekin.
Tiketak 5 eurotan saigai liargi tabernan
Gaztetxea

09.29 Larumbata

Hainbat aldaketekin dator Laudioko Euskal Jaia

Azken urteetan bezala, irailaren 29an izango da Laudioko euskararen jaia, hila-beteko azken larunbatean. Ostiralean, ordea, haurrentzat ekintzak egongo dira herriko plazan: tailerrak eta diskotxantxa ikuskizuna.

Larunbatean ekoizleek azokak abiatuko du eguna, Batzalarrin kalean kokatuko dira 10:00etatik aurrera. 12:00etan egingo dute urrezko makilaren ekitaldia. Ondoren, Itxarkundia dantza taldearen erakustaldiak hartuko du festaren lekukoa. Dantzatu ez ezik, kantatzeko parada ere eskainiko du Basalarrina elkarteak, Nafarroa Kanta Taldearekin kalejiran abiatuko baitira 13:30ean.

Azken urteetan herri bazkariak antolatuta dira guneka. Aurten, ordea, elizako arkupeetan aukiak eta mahaiak ipiniko dituzte antolatzaileek, norberak bere janaria eramateko. Dena den, Itxarkundia dantza taldeak 40.urtemugako bazkaria prestatuko du. Arratsaldean ere arituko dira Nafarroa Kanta Taldeakoak kalerik kale herria girotzen. "Patxi Perez eta konpainiarekin" dantzaplazaz gozatzeko aukera ere izango da 18:30ean. 21:00etan bukatuko da eguna erromeriarekin Herriko plazan.

“Berrea gauak”

girotuko du Baranbio larunbatean

“Berrea gaua” egingo dute larunbat hone-tan -irailak 29- Baranbion. Hiru talde igoko dira oholtzara 21:30etatik aurrera: Ilargiak, Astarre eta Voltaia. Gaua luzatzeko aukera egongo dela jakinarazi dute antolatzaileek, musika jarriko baitute kontzertuen ostean. Garrastatzuko txosnak eta Belaiki elkarteak antolatu dute ekimena.

LAUDIO
21:00 // Kontzertua: Txerri
Swing. Bitartean pintxopotea
egongo da
Beraza auzoa

09.29 Larunbata

AMURRIO
BANUETAKO JAIAK
9:00 // Mendi txango
mikologikoa
10:00-11:30 // Patata tortilla
txapelketa
11:00 // Txirrindulari
lasterketa
12:00 // Txupinazoa eta
omenaldiak
12:30 // Trikipoteoa
14:30 // Herri bazkaria
16:30 // Yumas Band
taldearen emanaldia
17:00 // Mus txapelketa
18:00 // Duatloia
18:00 // Umeentzako
diskodantza
18:30 // Txokolatada
19:30 // Salsa eta sevillana
erakustaldia
20:30 // Sari banaketa
21:00 // Parrillada
21:00 // Sabin Guarestiren
kontzertua
22:30 // DJ Imanol

09.29 Larunbata

LAUDIO
EUSKAL JAIA
10:00 // Laudioko ekoizleek
azoka
12:00 // Urrezko makilaren
hautaketa. Ondoren,
Itxarkundia dantza taldearen
erakustaldia.
13:30 // Kantujira Nafarroa
kanta taldearekin
15:00 // Herri bazkaria
17:00 // Kantujira, Nafarroa
kanta taldearekin
18:30 // “Patxi Perez eta
konpainiarekin” dantzaplaza
21:00 // Erromeria

09.29 Larunbata

MENAGARAI
MENAGARAI-BEOTEGIKO
JAIAK
12:00 // Meza santua
13:00 // Bola jaurtiketa eta
luntxa
17:00 // Umeen bola
txapelketa
18:00 // Tokiko bola
txapelketa
19:00 // Aiara dantza
taldearen emanaldia
20:00 // Parrillada
20:30 // Berbena:
Zabal DJ
22:00 // Areto dantzak
23:30 // Txokolatada

09.29 Larunbata

LEKAMAÑA
LEKAMANAKO JAIAK

Kartelera

LAUDIOALDE
ARETOA

Siempre

juntos
URRIAK 6,
LARUBATA

Sarrera: 3 euro

17:30 / 20:00

AMURRIO
ANTZOKIA

Yucatán

URRIAK 7 eta 8,
IGANDEA / ASTELEHENA

Sarrera: 4,9 / 3,7 euro

19:30 / 20:00

AMURRIO
ANTZOKIA

Hotel

Transilvania 3

URRIAK 7,
IGANDEA

Sarrera: 3,7 euro

17:30

AMURRIO
ANTZOKIA

Los

Increíbles 2

URRIAK 12 eta 14,
OSTIRALA ETA IGANDEA

Sarrera: 3,7 euro

17:30

URRIA

13 20:00
Cowboy
(Country)

19 20:00
DJ Kelmen

27 22:00
Charlie Cosh
eta Mikel
Gaztañaga
(Rock bertsoak)

AZAROA

3 20:00
Kepa Calvo
(bertsoak)

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

INFO +
aiaraldea.eus

erreportajea

“Kaian lanean geratzen ziren itsasandreetan inspiratuak daude nire bitxiak”

BITXIGINTZAN MURGILDUA DAGO **MEDERI FERREÑO GOIRIGOLZARRI** (Laudio, 1993). TAILERRA IREKIKO DU LASTER LAUDION, ESKU ARTEN DUEN BILDUMA GARATZEKO.

Testua
Txabi Alvarado Bañares

Arte Ederrak ikasi zenituen. Nola amaitu zenuen bitxigintzaren munduan?

Oso irekiak dira Arte Ederren graduko lehen bi urteak. Adar guztiak erakusten dizkizute eta zuk gero horietako batzuetan jartzen duzu arreta. Niri grabatuen alorrak erakarri ninduen, eta uste dut hortik iritsi naizela bitxien mundura, bietan metalak lantzen direlako.

Leioan egin nituen karrerako lehen hiru urteak. Azken ikasturtean, aldiz, Milanera joan nintzen, Eramusean. Askatasun handia eman zidaten bertan. Aukera nuen beste gai batzuetako klaseetara joateko; moda edo eszenografiari buruzkoetara, esaterako. Bertako grabatu irakasleak bitxigintzari buruzko klaseak ere ematen zituen. Hor hasi nintzen metalak lantzen, eta konturatu nintzen plantxetan lantzen nuen guztia bitxietara

eramanezakeela. Lan eta lan aritu nintzen eta espero ez nuen grin batekin egin nuen topo. Ezuztekoa izan zen.

Zerk erakarri zintuen bitxigintzatik?

Irakasleak asko bultzatzen gintuen dena eskuz eta tresna zaharrekin lantzen. Gaur egun aukera dago 3D teknologiak baliatzeko, baina nik lehen unetik ekin nion aspaldiko garaietan bezala lan egiteari, dena eskuz eraikiz. Oso interesgarria iruditu zitzaidan nire marrazki batetik abiatuta zerbait ukigarria sortu ahal izatea, asko asetzen nau hori egin ahal izateak.

Beti pentsatu izan dut gustuko izango nukeela moda ikastea. Gauzak hala, adar horretan espezializatu nintzen Milanen, behin gradua amaituta. Bi urtez aritu nintzen horretan, eta aukera izan nuen gai horretan zein bitxigintzan ordura arte baino askoz gehiago sakontzeko.

Zure bitxi propioak diseinatzeari ekin zenion orduan.

Hala da. Modaren hiriburua da Milan, eta bertan egon nintzenean aukera izan nuen jendea ezagutzeko. Kontaktatuak egiten hasi nintzen eta horrela lortu nuen nik eginiko bitxi batzuk Amsterdameko Cool Uk moda aldizkariko azalean agertzea. Berlinen lan egiten duen galiziar baten bidez lortu nuen hori.

Laudion tailer bat irekitzeko asmoa duzu.

Laborategi bat sortzeko asmoa dut, bitxi bilduma oso bat sortzeko beta emango lidakeena. Orain arte ez dut horretarako aukerarik izan, 20 pieza inguru landu ahal izan ditut aldi berean. Proiektu oso bat eratzeko asmoa daukat, gero balizko bezeroei plazaratzeko.

Tailer itxia izango da momentuz, baina etorkizunean gustatuko litzaidake zoezer irekia egitea, herriko jendeak ere parte hartzeko aukera izan dezan.

Posible izango duzu tailerra Laudion izanda maila altuko modaren munduarekin harremanetan egotea?

“Laborategi bat sortzeko asmoa dut, bitxi bilduma osoa sortzeko aukera emango lidakeena”

Bai. Gaur egun teknologia berriekin munduko edozein txokotatik jarri zaitezke harremanetan. Horrek ahalbidetuko dit jaio naizen herrian lan egitea, nire familiaren jostundegia zegoen lokalean.

Zorte handia izan dut, arestian aipatutako Berlineko sormen zuzendariak -galiziarra- nire lanagatik interesa azaldu duelako. Esperientzia handia du berak, eta hasiberriak diren pertsoneri laguntzen die. Hasieran oso zaila da bidea egitea, eta are gehiago eskuz eginiko piezekin.

Gustatuko litzaidake nire bitxiak nik neuk saltzea, baina oso zaila da hori, inork ez zaituelako ezagutzen. Beharrezkoa da lehenbizi zure burua ezagutzera ematea.

Zer nolako bitxiak egiten dituzu?

Orain garatzen ari naizen bilduman denak du esanahi eta prozesu bat. Material nobleekin lan egin dut. Kobrea da nire oinarria. Faltan sumatzearen afera jorratzen dut nire proiektuetan. Milanen igaro nuen azken urtean Euskal Herriko kultura eta tradizioak faltan sumatzen hasi nintzen, eta horren inguruan informatzeari ekin nion.

Liburu batekin egin nuen topo: Isabel Leteren *La galerna y la mar*. Liburu hori izan zen proiektu hau sortzeko behar nuen inspirazioa eman zidana. 1912. urtean hildako Bermeoko arrantzaleen istorioa zuen hizpide, baina ez zuen arrantzaleen inguruan hitz egiten, kaian lanean geratzen ziren itsasandreen inguruan baizik. Eurak ziren eleberri horretako heroiak. Liburu horretako istorioak islatu ditut bitxietan. Bitxi pisutsuak direla dirudi, urdin koloreko zatiak dituzte, eta formek ere gauza asko iradokitzen dituzte.

Zuretzat zer da bitxigintza, artea edo artisautza?

Niretzako artea oso kontzeptu konplexua da, eta oso kutsatua dago gaur egun. Edozer gauzari deitu ahal zaio arte. Gauzak hala, nik ez dut nire lana arteari lotu nahi izan. Tematika eta inspirazio zehatz batzuen bidez sortutako proiektua da nirea. Inspirazio batetik abiatzen naiz beti. Irudiak bilatzen ditut eta horiek oinarritzat hartuta hasten naiz sortzen eta materialak bilatu eta nola landu pentsatzen. Jarraituko dut sorkuntza modu artisauan egiten, bilduma oso handi bat eskatzen baidate bestelako teknologiak baliatu beharko ditudan arren, denborak ez duelako denerako ematen.

Eskuz eginiko bitxi bakoitza ezberdina da, ez du parekorik.

“Orain garatzen ari naizen bilduman denak du esanahai eta prozesu bat”

Bitxiak luxutzat hartzen dira normalean. Hala ikusten dituzu zuk?

Hala da, bitxiak beti lotu izan dira luxuarekin eta aberastasunarekin. Niretzako material orok du bere luxu eta kalitate propioa, egiten duzun lanketaren eta ematen diozun esentziaren arabera da. Urrea beti izan da oso preziatua, baina kobrea ere bai. Hala ere, urreak duen abantaila da ez dela zahartzen. Nik nire

bitxiak urreztatu egiten ditut, mantenu hobea bermatzeko.

Baduzu bilduma gehiago egiteko asmorik?

Bai, beti bururatzen zait ideia andana. Arazo handia da hori: proiektu batean murgildua nagoenean ahalegintzen naiz beste ideiarik ez garatzen, bestela arreta galduko nukeelako. Egingo dudan hurrengo bilduma euskal jantzi tradizioaletan oinarritua egongo da, zapi portugaldarrean batez ere. Datorren udari begira garatuko nuke proiektu berri hori.

“Egingo dudan hurrengo bilduma euskal jantzi tradizioaletan oinarritua egongo da, Portugaleko zapien batez ere. Datorren udari begira garatuko nuke proiektu berri hori”

Eperen bat duzu buruan bildumak egiterako orduan?

Piezak eskuz egiten dituzunez ez dakizu zehatz mehatz zenbat denbora beharko duzun bilduma osoa egiteko. Ez dut epemugekin lan egiten. Prozesu bat burutzen dut lehenbizi, eta hori amaitzean plazaratzen dut eginiko lana. Nire asmoa da orain egiten ari naizen bilduma neguan ateratzea, baina ez dakit ziur. 150-200 pieza inguru ditut une honetan. Belarritakoak egitera mugatzen ari naiz, baina badut eraztun edo lepokoren bat ere diseinatzeke asmoa. Belarritakoak egiten hasi nintzen eta horrela jarraituko dut.

Zergatik?

Belarritakoek duten gauza ona da ipini arte ez daki-zula gustuko izango dituzun edo ez. Arrisku horrekin jokatzeko gustatzen zait.

Posible ikusten duzu bitxigile izatetik bizitzea?

Une honetan ez dut hori egiteko asmorik. Milanen lana eta hainbat proiektu nituen, baina tartea hartu nahi nuen egin nahi nuen hori garatu ahal izateko. Une honetan bakarrik nago proiektuan. Etorkizunean, gauzak ondo joango balira, jende gehiago batu ahalko litzateke egitasmora. Baina une honetan nahiko mugatua nago, bi esku dituen pertsona bat baino ez naizelako.

Aiaraldeko euskararen historia

I. Artziniega eta Aiaraldeko mendebaldekoa: Euskararen eta gaztelararen arteko muga

AKETZA MERINO

Historialaria

Behin baino gehiagotan galdetu didate noiz galdu zen euskara Aiaraldean. Gehienek erantzun soil bat espero dute, data zehatza, besterik ez. Askok frankismoagatik izan behar zela sinesten dute. Baina historiaren kontuak gutxitan dira hain errazak eta gauzak behar bezala azaltzeko erantzun laburrak ez dira nahikoak.

Hurrengo ataletan, Aiaraldeko euskararen historia laburbilduko dugu gauregun eskuragarri dauzkagun testigantzak baliatuz. Urte honetan Kondaira aldizkarian argitaratu dudun artikulua batean oinarritzen dira atal hauek. Baina hemen datuak era informala goan aurkeztuko dira irakurmena errazteko.

Lehenengo eta behin esan behar dugu Orozko, Arakaldo eta Arrankudiaga lan honetatik kanpo utziko ditugula. Izan ere, herri horietako dinamika linguistikoa ezberdinak izan ziren eta gaur arte euskara bizirik mantendu dute, Orozkon batez ere. Beraz, Aiaraldean edo Goi Nerbioialdean gauregun Artziniega, Aiarra, Okondo, Laudio eta Amurrioko udal arabarrak sartuko ditugu, bizkaitarra den Urduñarekin batera.

Bigarren, soberan dago esatea euskararen desagertzea aipatzen denean hizkuntza hori iraganen erabili izana segurutzat jotzen dela. Bai, garai batean euskaraz mintzatzen zen Aiaraldeko toponimiak eta hurrengo ataletan aurkeztuko ditugun testigantzek. Baina... noiztik? Ez dugu eztabaida honetan sartuko baina ezin dugu baztertu gure eskualdeko herri-izen batzuk jatorri indoeuropearra erakusten dutela.

Beraz, noiz galdu zen euskara Aiaraldean? Nolako izan zen

galtze-prozesua? Inon erregistratzen ez dena azkar gal daiteke: dokumentazio idatzian edo erregistro arkeologikoan arrastorik uzten ez duena jendearen oroimean baino ez da bizi. Baina oroitzen diren erregistroak ere jabearekin batera hiltzen dira. Beraz, nola iker dezakegu guztiz desagertuta dagoena eta arrastorik uzten ez duena? Nola ikertu iraganeko egoera linguistikoa? Oso urriak dira gai hau ikertzeko eskuragarri dauzkagun informazio-iturriak. Baina, hala ere, bilatuz gero daturen bat topa dezakegu eta horrekin, informazio gehiagoren faltan, hipotesiak egiteko gai izan gintezke, gure jaingura asetzeko.

XV. mendean, Lope García de Salazarrek Aiara Herriko lehenengo biztanleak euskaldunak eta erdaldunak izan zirela idatzi zuen. F. Barrenengoaren ustez, Santa Ko-

loma, Añes, Soxo edo Erretes Tudela herri erdaldunak izan ziren antzinatek. Iritzi horri eusteko, Salazarrek esandakoaz gain, Barrenengoak herri horietan euskal toponimoak nahiko eskasak direla azpimarratu zuen. Ezin dugu ahaztu Asturiasko erresumaren politika birpopulazaila horraino heldu zela IX. mendean eta, gainera, logikoa denez, harreman estuak izan dituztela beti Tudela eta Menako lurralde gaztelarekin.

Horrela, printzipioz, Aiaraldeko mendebaldean gaztelania izango zen hizkuntza nagusia gutxienez Erdi Arotik aurrera. Baina euskararen arrastoak ere badira hor, Laxartzu eta Soxoguti herrien izenek adierazten dutenez. Dirudienez, Erdi Aroan euskararen mendebaldeko muga hor egon zen, baina muga hori ez zen inon-

dik ere zehatza izan. Horregatik oraindik aurki ditzakegu euskal toponimoak Artziniega baino mendebaldeko: Artieta eta Mendieta herrien izenak, Ygaña ataka, Ulibarri auzoa eta abar. Ziur aski, euskara eta gaztelania luzaroan biziko ziren elkarrekin inguru horietan; nagusi izango zen elebitasuna, baina hizkuntza bateko edo besteko elebakarrak ere egongo ziren.

Hizkuntza-giro horretan, 1682ko azaroan, Artziniegako Ermandadeak romancerik ez zekien prokuradore bat aukeratu zuen Arabako Biltzar Nagusieta joateko. Horren ondorioz, Biltzar Nagusiek gaztelanirik ez zekiten prokuradorerik ez bidaltzeko agindu zieten Arabako Ermandade guztiei. Xabi Zalbidetik azaldu zuen bezala, hautatuaren izena Manuel Mezcorta Santa Coloma

zen, Mendieta herriko Los Heros auzoan 1661ean jaioa. Normalean, Ermandadeek aukeratutako prokuradoreak pertsona boteretsuak ziren, norbere komunitatean oso ezagunak eta, ia ziur, eskolara joandakoak; beraz, gaztelania jakingo zuten. Horregatik deritzogu hain deigarria euskaldun elebakarra izatea. Euskaldun elebakarra izendatu bazuten, pentsa daiteke Artziniegan egiten ziren biltzarretan euskara zela hizkuntza bakarra. Bestela, nola aukeratu zuten euskaldun bat?

Elebakartasun euskalduna ez da Aiaraldeko bazter honetan espero daitekeena. Artziniega hiribildua da, eta hiriguneak beti izan dira erakargarriak inguruko biztanleentzat. Kasu honetan, Artziniega non dagoen kontuan hartuta, Gaztelatik hurbil, populazio horren zati handia erdalduna izango zen, ziur. Gainera, Gasteizen kasua ikusita, badakigu hiriguneetan gaztelania izan zitekeela nagusi, nahiz eta ingurua euskalduna izan. Baina, hala ere, badirudi Artziniega XVII. mendean amaieran euskalduna zela edo, gutxienez, euskara ezaguna zela eta nahiko hedatua zegoela.

Dena den, Artziniega inguruko eskualdean, biztanleen arteko harremanak estuak ziren: era askotako mugak gainditzen zituzten eta etengabeak izaten ziren mugimenduak, alokairuen eta ezkontza-politikaren arabera. Sarritan aldatzen zuten familiek bizitzeko herria, eta ohikoa zen beste herri batean ezkontzea. Hori kontuan hartuta, ez litzateke egokia izango alde euskalduna eta alde erdalduna zeudela pentsatzea. Agian, uste izan dugun baino hedatua egongo zen elebitasuna, ez hemen bakarrik baizik eta Aiaraldea osoan, eta herri guztietan biziko ziren elkarrekin bi hizkuntzak.

Gorbeiaiko artzaintzari buruzko dokumentalaren aurkezpena egin dute

Orozkoko Donibane Aretoan aurkeztu zuten proiektua. Aiaraldea.eus

Testua
Aitor Aspuru Saez

Gorobelgo artzainei buruzko dokumentalaren grabaketan lehen fasea bete eta "teaser" bat aurkeztu dute. Gorobeli buruzko dokumentala sustatu eta egin zuen taldea bultzatzen ari da. Hori bai, jende berri ugari batu da egitasmora.

Josu Luis Urrutia zuzendariak adierazi du proiektuaren helburua dela aztertzea artzaintzaren iragana, oraina eta etorkizuna Gorbeian.

Horretarako Gorbeialdeko hainbat artzainekin harremanetan daude eta elkarrizketa sorta egin dute. Orozkoko hainbat lagun agertuko dira filmean.

Momentuz, lehen fasea besterik ez dute grabatu. Izan ere, urteko sasoi guztiak islatu nahi dituzte. Gorobeli buruzko pelikulan, ordea, urtaro bakarra jaso zuten, uda, alegia.

Emakumea eta euskara

Enrique Arberas biologoa proiektuan parte hartzen ari da Luiso Lopez Aztarnako kidearekin batera, eta ardatz gehiago txertatu dituzte gidoian, ez soilik artzaintza.

Horrela, Jesus Angel Santa Kruz orozkoarrak, Itxina Abeltzainen Elkarteko kideak, goraipatu du filmak emakumearen garrantzia erakutsiko duela ogibide horretan. Alde batetik, antzina emakumezkoek hartzen zuten euren gain familia osoaren ardura gizezkoa mendian zegoen bitartean. Bestetik, egun hainbat emakumek lan egiten dute abereekin Gorbeian

eta "lehen lerroan kokatu dira artzaintzan", Santa Kruzek azaldu duenez.

Horrez gain, abeltzainak aipatu du xedeen artean dagoela Gorbeiaiko euskararen aberastasuna jasotzea: "hainbat hitz eta esamolde gorde nahi ditugu, galdu baino lehen."

Gorobelgo artzainei buruzko filma grabatu zuen talde bera da proiektu honen bultzatzailea

Artzaintzak, emakumeek eta euskarak izandako presentzia aztertuko dute dokumentalean

Finantzazioa

Egitasmoa anbizio handikoa da, ez soilik helburuei dagokienez, baita ekonomikoki ere. Hori dela eta, finantzazio bila ari dira ekimenaren sustatzaileak.

Momentuz, zenbait udalen -Orozkokoa barne- babesa lortu dute, eta norbanakoen ekarpenak ere onartzen dituzte. Arabako Foru Aldundiak ere lagunduko du, baina oraindik lanean ari dira egitasmoaren bideragarritasuna bermatzeko.

Antzezle lanetan estreinatu da Iñigo Martinez *Trévols de 4 fulles* telesailean

Testua
Txabi Alvarado Bañares

Dantzari gisa aritzetik aktore izatera pasa da Iñigo Martinez *Trévols de 4 fulles* izeneko telesailean. "Abenduan grabatu genituen atalak. Bartzelonako Betevék telebistak lehiaketa egin zuen eta gure proiektua izan zen garailea", azaldu du artista audioarrak, "telesailaren zuzendariak aukeratu ninduen seriea egiteko".

Iñigo Martinez telesailearen une batean. Betevé

Ordu erdiko 13 atal

Gauzak hala, telebista horretan ikusi ahal izango da ikusentzunezko egitasmoa. Bi hilabete behar izan dituzte telesailaren 13 atalak grabatzeko. Ordu

erdiko iraupena dute kapituluak, eta fikzioa eta errealitatea nahasten dituzte, aniztasun funtzionala hizpide hartuta.

Martinezek nabarmendu du esperientzia "oso ona" izan dela

berarentzat. "Oso eroso sentitu naiz telesailearen grabaketan. Nire lehenengo aldia izan da alor honetan, espero dut aurrerantzean aukera gehiago sortzea".

Emakumea izango da Ondarearen Europako Jardunaldien ardatza aurten, Orozkon eta Urduñan

Testua
Aitor Aspuru Saez

18 urte beteko dituzte Ondarearen Europako Jardunaldiak eta aurtengo edizioarako egokitzat jo dute emakumeen ekarpenari zein historiari erreparatzea. Horrela, Orozkoko eta Urduñako udalerriek emakumezkoak erdigunean jartzeari ekin diote.

Urriaren 13an Urduñan egingo den hitzaldia, ordea, gazte-leraz izango da. 11:30ean eta 14:00etan Florencio Arza Aldaik Lucia de Ripak 1547. urtean bizitako esperientziak deskribatuko ditu. Urduñako Turismo

Bulegoan egingo dituzte bi hitzorduak. Leku eta egun berean Adratan Kultur Elkartek Urduñan inauguratuko du erakusketa XX. mendeko emakumei buruz. Urriaren 21ean bukatuko da epea bilduma ikusteko. Urriaren 20an eta 21ean Urduñako Turismo Bulegoak hartuko ditu hitzaldiak 11:30ean eta 14:00ean. Nere Jon Intxaustegi historialaria eta Garbiñe Erdocia fededuna mintzatuko dira 1883. urtean ireki zen Maria Lagundiaren Ikastetxeari buruz.

Urriaren 18an Alondegian 19:00etan María Barbero motor gidariak hitzaldia emango du bere esperientzia azaltzeko.

Orozkora berriro

Jardunaldiak urriaren 21ean itzuliko dira Orozkora. Egun horretan eskaintza bikoitza izango da. Alde batetik, Itzina Abeltzainen Elkartek ibilaldia egingo du artzaintza garaiko emakumeen lanak hobeto eza-gutzeko. Usabel auzoko aparkalekuan batuko dira 10:00etan eta, lekuak mugatuak direnez, aurretik izena eman beharra

dago 946 122 695 telefono zenbakira deituta.

Egun horretan Orozkoko Museoan garrafak eta emakumeek zer nolako harremana izan duten argituko du Felix Mugurutzak. Izan ere, horri lotutako negozioa emakume batzuk abiatu zuten eta asmatzailea, berez, emakumezkoa izan zen. 09:30ean hasiko da saioa eta 13:30ean amaituko dute Orozkoko Museoan.

Azkenik, urriaren 27an Manuela Uribarriren kasua jorratuko dute, 18:00etatik 21:00ak arte. Okeluriko neskamea haurdun geratu zen 1787an eta aitak ez zuen semea aitortu. Garai horretako ohiturei eta emakumeek sufritzen zuten zapalkuntzei buruz arituko da Mugurutzak Orozkoko Museoan.

Jardueretan parte hartzeko ezinbestekoa da izena aurretik ematea; Orozkon 946 339 823 telefono zenbakian edota museoa.orozkoko@bizkaia.org helbidean, eta Urduñan 945 384 384 telefono zenbakian edo turismo@urduña.com posta elektronikoa baliatuta.

Kirola

Urriaren 6 eta 7an hainbat ekintza egingo dituzte Mendiko Lagunak taldeko kideek Goizalde aterpeak 50 urte bete dituela ospatzeko. 1968. urtean inauguratu zuten eta orduz geroztik makina bat mendizalaren babesleku izan da. Ez da, baina, funtzio hori betetzen duen eskualdeko eraikin bakarra. Beste hainbat aterpe daude Aiaraldeko mendietan barreiatuak, 60-80. hamarkaden artean eraikitakoak gehienak.

Goizale: 50 urtez Gorobelen mendizaleen aterpe

1968. urtean inauguratu zuten Goizalde aterpea. Mendiko Lagunak

Testua **Aimar Gutierrez Bidarte**

Gorobelesko mendilerroan, San Iuson hain zuzen, Tologorri menditik gertu dagoen pagadian aurkitzen da Goizalde aterpea. Mendiko Lagunak talde amurriorarrak 50 urte darama eraikina kudeatzen.

1967an hasi ziren Amurrioko mendizaleak aterpea eraikitzen eta 1968ko urriaren lehenengo asteburuan inauguratu zuten. 18 lagunentzako espazioa du, komun, sukalde eta dutxa batekin dago ekipaturik. Gainera, bi lagunentzako toki librea ere badauka, Gorobelen zehar dabilen edozein mendizalarentzako eskuragarri.

Mendiko Lagunak bi egunetako egitaraua antolatu dute Goizalderen mende erdiko ibilbidea ospatzeko. Urriaren 6an eta 7an egingo dituzte ospakizunak. Urriaren 6an, larunbata, 19:00etan abiatuko dira Amurriotik aterpera. Afaltzeko eta kontzertu batez gozatzeko aukera egongo da bertan. Igandean, Lendoñotik martxa bat abituko da, gaua aterpean

pasa duten mendizaleekin batzeko. Eguerdian, 50. urteurreneko pregoia irakurtzearekin batera, talde argazkia atera eta herri bazkaria egingo dute, 3 euroren truke. Igela txapelketak itxiko du egitaraua.

Mendizaleen babesleku

Aiaraldeko mendietan badira mendizaleentzako aterpe gehiago. Laudioko Goikogane Mendi Taldeak, adibidez, Gorbeia Parke Naturalean dagoen Austiarmin mendi magaleko aterpe itxia kudeatzen du. Eraikin hori 1973ko uztailearen 1ean inauguratu zen. Bi solairuko egitura da eta 32 lagunentzako espazioa eskaintzen du bi gelatan banatuta.

Gorobelera itzuliz, Tologorritik gertu, Ponata inguruko pagadian, Larruazabaleko Administrazio Batzarrak aterpe bat kudeatzen zuen, egun artzain borda bezala erabiltzen dena. Eskutxi mendiarren magalean, San Bitores basilikatik gertu, Kobatako aterpea dago. 1966an eraiki zen eta "El Nido" izenarekin bataiatu zuten.

"Salbada Aterpea" izendatu zuten 1988an eta azkenik "Kobata Aterpea" deitu zuten, hamar urte geroago, kudeaketa Aiarako Udalen esku geratu zenean. Kobatako babeslekuak sukalde, dutxa eta bi logela ditu mendizaleentzako erabilgarri. Horrez gain, badu baita ere edozein larrialdi unetan erabili daitekeen aterpe libre bat, bi lagunentzako espazioarekin.

Aterpe libre gehiago ere badira Gorobel inguruan, urteko egun guztietan zabalik mantentzen direnak beharra duen edonorentzat. Horietako bat da Txolopeko aterpe irekia, "Corralejo" deituriko artzain borda zahar bat zegoen tokian dagoena. Gorobelesko labarrean eskegita dago aterpe hori, Txarlazo mendiarren parean. Urduñako Txarlazo Mendi Taldeak eraiki zuen 1971. urtean, orduko udaletxe frankistaren traba burokratiko ete errepresiboak gaindituz. Azken hilabeteetako harri-erorketek, baina, aterpeko sarbidea itxi egin dute eta debekatuta dago bertaratzea.

Urriaren 6 eta 7an egingo dituzte Goizalderen mende erdiko ibilbidea ospatzeko ekintzak

Eskualdeko aterpeak

Kobata

Mendikatzen

Kokapena: Kobatako landa-eremua
Kudeatzailea: Aiarako Udala

Txolope

Txarlazo Mendi Taldea

Kokapena: Txolope mendiarren azpian
Egun sarbidea itxita dago

Austiarmin

Goikogane Mendi Taldea

Kokapena: Gorbeia Parkea
Kudeatzailea: Goikogane M.T.

Goizale

Mendiko Lagunak

Kokapena: San Iuso
Kudeatzailea: Mendiko Lagunak

KROSA

Urduña Hiria Herri Krosak ibilbide aldaketa dakar aurten

Testua
Aitor Aspuru Saez

Urduña Hiria Herri Krosa probaren antolakuntzako azken txanpan dago Arando Korrikalari Taldea. Aurten XIV. edizioa egingo dute eta, herrigunean abiatu dituzten lanen ondorioz, ibilbidea aldatuko dute.

Hala ere, lasterketaren muina ez da oso ezberdina izango; 10 kilometro inguru bete beharko dira eta horretarako Urduñako erdigunea 3 edo 4 aldiz zeharkatu beharko da. Arbietora eta Gamara ere joko dute lasterkariak.

800 parte hartzaile

Yolanda Ramirez de Ganuza Arando taldeko kideak iragarri du 800 lasterkari espero dituztela. Hasteko, 320 helduk, 35 paralinpikok, 180 "minixikiak" eta 300 "txikiak" eman dute izena eta oraindik epea ez da amaitu. Berez, Internet bidez edo Bilboko Bikila dendan egin daite-

ke, eta baita egunean bertan ere, proba hasi baino lehen. Gainera, hilaren 26an eta 27an Alondégian egiteko parada eman go dute. Yolanda nabarmendu du partaidetzaren aldetik kopuruak mantentzen direla, baina azken aldian herriko jende gehiago animatzen dela. Halaber, uste du emakumeen parte hartzea gehiago sustatu behar dela: "gutxi ematen dute izena".

Paralinpikoak

Antolatzaileek nabarmendu dute eurentzat bereziki hunkigarria dela kirolari paralinpikoen parte hartzea. Bereziki, La Muerako erabiltzaileek eta Javier Conde Klubeko lasterkariak ematen dute izena.

Paralinpikoak ez ezik, helduak, "minixikiak" eta "txikiak" ere lehiatzen dira Urduñan. Kategoria bakoitzaren ibilbideak berezko ezaugarriak ditu eta txikiena oso motza da.

Yolanda Ramirez de Ganuza azaldu du horri esker familia hitzordua dela Herri Krosa, maiz kide guztiek korrika egiten baitute.

Lasterketen ordenari dagokionez, helduak hasiko dira eta ondoren aterako dira paralinpikoak, gero "txikiak" (2003 eta 2009 urte bitartean jaiok) eta, azkenik, "minixikiak" (2010ean edo geroago jaiok).

Txipa

Aurtengo berritasuna izango da txipa erabiliko dutela lasterkarien denborak kontrolatzeko. "Orain arte eskuz egin dugu dena, baina etorkizunean baliabide elektronikoak baliatu nahi ditugu, lan gutxiago eskatzen baitute. Horregatik, inskripzioak 7 euro balioko du helduentzat eta paralinpikoen-tzat, iaz baino euro bat gehiago. "Umeeu euro bakarra ordainduko dute" argitu du Ramirez de Ganuza.

TXIRRINDULARITZA

Aiararrak garaile Arabako Birako taldekako sailkapenean

Aiara Txirrindulari Elkarte kideak Dulantzín. Aiara Txirrindulari Elkarte

Testua
Aimar Gutierrez Bidarte

Irailaren 1ean ekin zion lehen jardunaldiari Arabako Biraren XLI. edizioak. Orotara hiru lasterketa izan dira; Arroiabén, Artziniegán eta Dulantzín. Aiara Txirrindulari Elkarteko gazteek bertan parte hartu dute eta oso emaitza onak erdietsi dituzte. Artziniegako lasterketan lortuzuten taldekako sailkapenean

buru jartzea, eta Mikel Berazak podiumeko hirugarren postura igotzea lortu zuen, txirrindulariarabarrren sailkapenean lehenengo postuan jarrita.

Azken lasterketa teknikoan izan zen eta sprintean ebatzi zen sailkapena. Aiara Txirrindulari Taldeak talde moduan lehen postuari eustea lortu zuen. Mikel Beraza bigarren postuan geratu zen txirrindulari arabarren sailkapenean.

BABESTUTAKO EDUKIA

Aldama: Ibilbide luzeko arrandegi gaztea, zerbitzu pertsonalizatua helburu

Duela urtebete ireki zuten Laudion Aldama arrandegia. Hala ere, dendako kideek esperientzia handia dute sektorean, eta ezagutzaren hori baliatzen ari dira bezeroari zerbitzu erosoago, bereziago, pertsonalizatuago eta ekologikoago bat eskaintzeko.

Oso zerbitzu anitza eskaintzen du Aldama arrandegiak. AiaraAldea.eus

Oso denda gaztea da Aldama arrandegia, 2017ko martxoaren 7an inauguratu zuten, eta orduz geroztik egunero dago irekita, asteartetik larunbatera. Hala ere, bertako langileek ibilbide luzea dute sektorean. Establezimenduaren jabea, Ohiane Aldama, duela 14 urte hasi zen arrain saltzaile, bere gurasoekin. Haien jubilatu zirenean erabaki zuten denda berria irekitzea, belaunaldi berri bati ateak zabaltzeko.

Kalitatezko zerbitzu pertsonalizatua eskaintzen dute Aldaman, "konfiantzazko eta gertuko tratuaekin". "Bezeroari lana erraztea da helburua, badakigulako denbora urrea dela", azaldu du Ohiane Aldamak. Produktuen eskaintzari dagokionez, aniztasuna da nagusi. "Produktu bereziak eskaintzen ditugu -itsaskiak, arrain basatiak...- modu horretan audioarrak hirira mugitu behar ez izateko". Horrez gain, aurrez prestatutako produktuak ere eskaintzen dituzte, oso denbora gutxian otordu osasuntsuak prestatzeko balio dutenak. Asteazkenetan horrelako bi eskaintzen dituzte baten prezioan, eta arrakasta nabarmena izan du ekimenak. Produktu horiei bideratutako espazioa handitzeko asmoa dute, eta sorta bereziak eskaini nahi dituzte Gabonei begira, "familiako kide guztiek gozatu ahal izateko, betikoek sukaldean ordu asko igaro behar izan gabe".

Irizpide ekologikoak

Eguneko jardunean irizpide ekologikoak txertatzeari ere ekin diote Aldamakoek. Plastikoen erabilpena murriztea dute helburu, eta poltsa ekologiko eta berrerabilgarriak erabiltzeari ekin diote horretarako.

Zumalakarregi 37, Laudio

Aldama Arrandegia

Tel.: 94 672 62 07 / 608 46 61 34

Kirola

SOKATIRA

Olga Artiñanok zilarrezko domina eskuratu du Munduko Txapelketan

Testua
Aitor Aspuru Saez

tu zuten finala, baina ez zuten irabazterik izan.

Iragan astean jokatu zen Munduko Sokatira Txapelketa Hegoafrikan. Olga Artiñano laudioarra bertan egon zen Gaztedi taldearekin batera, eta zilarrezko domina lortu zuen 540 kiloko kategorian. Taipei talde txinatarraren aurka joka-

Munduko txapeldunak

Martxoan munduko txapelduna izan zen Artiñano Txinan bere taldearekin 540 kilo azpiko kategorian eta duela 2 urte zilarrezko domina lortu zuen Euskal Herriko Selekzioarekin, 500 kilo azpiko kategorian.

Gaztedi taldearekin joan da Olga Artiñano Hegoafrikara.

ARTZAIN TXAKURRAK

Fidel Alonsok eta "Luki" txapeldunorde Oñatiko norgehiagokan

Igandean izan zen txapelketa. Zuin

Testua
Txabi Alvarado Bañares

Fidel Alonso artzain laudioarrak eta "Luki" txakurrak bigarren postua erdietsi zuten igandean Oñatiko Santa Luziako zelaietan eginiko Artzain Txakurren Txapelketaren

IX. edizioan. Oso lorpen esanguratsua da hori, Euskal Herria, Katalunia, Espainia eta Frantziako txakurrak bertaratu baitziren lehiaren parte hartzeraz.

Gilles Etxegoien artzaina eta "Gaua" txakurra izan ziren txapeldunak.

KICK-LIGHT

Zilarrezko domina Izaro Blancorentzat Kick Lighteko Munduko Txapelketan

Testua
Aitor Aspuru Saez

Espainiako Federazioak hautatu zuen Izaro Blanco Munduko Kick Light Txapelketan lehiatzeko eta emaitza oso positiboak lortu ditu orozkoarrak bertan: Txapeldunorde geratu da Lido di Iesolon (Venezia) iragan astean eginiko proban. 65 kilotik gorako kategorian neurtu da kirolari aiaraldearra.

Australiako borrokalari baten aurka aritu zen Blanco txapelketaren finalean. Lehia handi-

Venezian lehiatu da Izaro Blanco. I.B.

ko norgehiagoka izan zen, baina azkenean orozkoarrak ez zuen

lehen postua eskuratzeko batarik izan.

KOMUNIKABIDE EUSKALDUN INDEPENDENTE ETA HERRITARREN ALDE EGIN ZAITEZ BAZKIDE

AIARALDEA EKINTZEN

FAK TO- RIA

izan

www.faktoria.eus

Herriko plaza

Haizea

Mendian edo hondartzan ospatzen jarraitu dezagun, zorionak eta urte askotarako!

Lagunak

Iraia

Mila kilo zorion ta beste horrenbeste muxu guerrera!!

Lagunak

Ander

Zorionak Hui! 26 urte jada, apurka-apurka zahartzen... ondo pasa ezazu!!

Lagunak

Julen

Beste urte bat ondo pasatzen eta gauza berriak egiten zurekin. Zorionak Julen!! Maite zaitugu!!

Familia

_BIDALI ZUREA!

Idatzi zure mezua eta bidali argazkia agurrak@aiaraldea.eus helbidera urriaren 5a baino lehen.

Denborapasak

	Gizon izana	DEITURA	Samoako hiribursa	Kasik
	Gipuzkoako udalerria	Gaizkinak	Ebaki sakona	
	Behatokia			
	Leinua			
				Nekazarien orgak
Itzura ederrekoak	Ortzi	Toles	Konsonantia	
IZENA	Eskaini eta ez oman	Abaraska, abao	Nitrogenoa	
		Imintzio		
		Sultzako ibala		
Garia jeltze-ko lekua			Konsonantia	
Berezkoa			Arabako ibala	
			Bokalk gabeko biddia	
			Bi kan bat	
2		Areago	Bainotz-lzoko	
Musika nota		Anno Domini	Musika nota	
	Lehena eta azkena		Asperreneko herria	
	Urtaria		Bokata	
Kudeatze lanak				

♦ Pentsalari eta idazle amurriarra

ERRAZA

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

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

ZAILA

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

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

DENBORAPASEN SOLUZIOAK

Sudoku, hitz-gurutzatu eta hitz gezidunen soluzioak web-gunean ikusgai: <http://www.aiaraldea.eus/users/denborapasak>

Lan-eskaintzak

- HOTELEKO HARRERA LANGILEA Orozko
- ZONALDEKO LAN HARREMANEN MANAGERRA Araba
- ZERBITZARI LAGUNTZAILEA Laudio
- GALDARAGILE. 1. OFIZIALA Laudio
- SOLDATZAILEA Laudio
- MAHATS BILKETARAKO LANGILEA Laudio
- INFORMATIKARIA Amurrio
- ORGATILA GIDARIA Laudio
- ORGATILA GIDATZEKO LANGILEAK Orozko

LAN-ESKAINZA GEHIAGO AIARALDEA.EUS ATARIAN

Zozketa

Urduña Hiria Herri Krosean parte hartzeko dortsal baten zozketa

Urduña Hiria Herri Krosaren XIV. edizioan parte hartzeko dortsal bat zozketatuko du Aiaraldea hedabideak. **Zozketa data: irailak 30, 12:00etan** www.aiaraldea.eus web atarian.

Aiaraldea txiki

Aireportuan

Aireportuetan gauza asko gerta litezke 30 segundotan. Ikusten al duzu zer alde dagoen irudi batetik bestera? 22 diferentzia daude guztira.

РФГ УВУКЕФЫГТФ!

 ЯФШТ ВУЯФПГТ ДГККФ,

 ЫГТЕЫШЕГ ПФИУ

Ф И С В У А П Р Ш О Л Д Ъ Т Щ З Й К Ы Е Г М Ц Ч Н Я
 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Hona hemen Iuri Gagarin, kosmonauta errusiarra. Espaziora bidaiatu zuen lehen gizakia izan zen. Ba al dakizu zer esan zuen mundua han goitik ikusi zuenean? Jakin nahi baduzu, jar ezazu ikur bakoitzaren azpian dagokion hizkia, eta Gagarienen esaldi eder hura osatuko duzu.

Ezetz asma!

Zure ustez, zein da isatsarekin jaten duen animalia?

Emaizak

Ishtar
 English Academy

Matrikula-epea irekita
 Adin eta maila guztiak

Ostegieta enparantza 5A, Laudio
 946 548 760 / 654 163 406

Kontra

Aiaraldetik mundura

Mariano Mantel

PERU

DESKRIBAPENA

Oso historia aberatsa du Peruk. K.A 5500. urteko eraikinen arrastoak topatu dira. Inka Inperioaren bihotza izan zen herrialdea, XVI. mendean Espainiar Inperioak lurraldea konkistatu zuen arte. 1824. urtean aldarrikatu zen Peruren independentzia. Hala ere, ordutik hona oso historia gorabeheratsua bizi izan du herrialdeak, hainbat gobernu motarekin.

AZALERA

1.285.216 kilometro koadro.

BIZTANLEAK

32.162.184 biztanle.

HIZKUNTZA

Hizkuntza ofiziala gaztelera da, baina tokiko hainbat hizkuntzek koofizial estatusa dute

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
Tifnoa: 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 Aldizkariak ez du bere gain hartzen iritzi artikuluetan, zein egindako elkarrizketetan adierazitakoaren erantzukizuna.

Javier Cuadra

JAIOTERRIA
AMURRIO (1965)

BIZILEKUA
CUZCO (PERU)

BIDAIAREN XEDEA
LANA

“Hizkuntza gutxiaren sustapena berez askatzailea ez izateak liburatu ninduen”

Noiztik bizi zara Perun eta zergatik joan zinen hara bizitzera?

Peruko dut emaztea. Han ezagutu nuen, Liman, bera Cuzcokoa bada ere. Ezkondu eta hona etorri ginen bizitzera. Zortzi urte egon ginen Amurrioren, eta hemen jaio ziren gure bi semeak. Gero, lanagatik batez ere, hara joatea erabaki genuen, duela lau urte eta erdi pasatxo.

Zer iruditu zitzaizun arrotza Perura heltzean?

Gauza asko, noski. Kaleko bizitza zurrumbiloa zen niretzat, Liman batez ere. Cuzcon, berriz, gauza somatiko bat gogoratzen dut bereziki: alturako gaitza, itsasoaren mailatik 3.400 metrora baitago hiria. Ohitu arte ez zara ondo oxigenatzen eta itolarrizko flakia, arnastu ezina bezala, egiten zaizu. Ez da baxterez atsegina.

Desberdina da bizimodua, la-

neko nahiz eskolako ordutegietatik hasi eta urtemugak ospatzeko moduraino. Egutegi katolikoak ere gurean ez hain aspaldi oraino zeukan presentzia publikoa du eta aski arraroa egiten zait hori.

Lan egiteko modua ere, akaso pausatua goa ikusten dugu baina ordu gehiagoan egiten da lan bertan.

Zer da gehien gogoko duzuna eta zer gutxiene?

Bazterrak ederrak dira, batere dudu gabe. Bestela ere, nahiko klasista gertatzen zait sarritan Peruko gizartea. Aski matxista eta arrazista ere bai, tamalez. Ez uneoro, jakina, baina bai kezka sozial larria eragiteko bezain modu zabal eta errotuan.

Nolanahi ere, baikorra ere baina, uste dudalako azken urte hauetan berdintasunaren aldeko aldarrikapenetan asko aurreratu dela.

Interes berezia jarri diozu bertako kulturari eta kitxuari, bereziki. Zergatik?

Peruko 47 hizkuntzetako bat da kitxua. Identifikazio etniko handia dute gainerako hizkuntzek, baina kitxua etnia, gizarte-klase edo kultura batera mugatzea zailagoa da. Lurralde batera mugatzea ere bai.

Garai batean hizkuntza nagusia izatearen ondorioa da hori, noski. Inkek lehenbizi, baina baita Koloniaren hasieran espainiarrek ere, kitxua sustatu zuten, hizkuntza txikiagoen kaltetan. Lehendik bereak ez zituen eremuak bereganatu zituen konkistaren ondoren ere.

Liluratu egiten ninduen aurkikuntza horrek: hizkuntza gutxiaren sustapena eta babesa ez izatea, berez askatzailea. Erabateko menperatzaile kalkulatuak ere izan daitezke horiek: leku seguru eta subalternoa bermatzen zaio hizkuntza-

ri, haragoko lekuak ez eskatze baldintzarekin. Oso “moderno” da Cuzcoko kitxua, eta hiria inola ere ez hizkuntza horren “sorburua”, famak bestela badio ere.

Horreke du linguistikoki dudarik ematen, baina oso gai polemikoa da oraindik ideologikoki eta politikoki, eta alferrik luzatzen ari dira horren inguruko eztabaidak, hizkuntzaren normalizazio benetan eraginkor baten kaltetan.

Cuzcon bizi zara, zer uste duzu dela ezinbestekoa jakitea hiriari buruz?

Turismoari begira bizi da Cuzco, horrek dakartzan abantaila eta arazoekin. Ostalaritzaren esku daude herri barrerako eraikuntza zibil zahar guztiak, eta turistaren eros-ahalmena da erabiltzen den neurria. Horrek desplazatu egiten ditu bertako lagunak.

EGUNKARI HAU LAGUNTZEN DUTE:

