
1 3 . Z K / A B E N D U A 2 0 1 7 B I L B O K O I K A S T E T X E E N A L D I Z K A R I A

IKASLEAK,
GIMNASTAK ETA
TXAPELDUNAK

GIMNASIA
ERRITMIKOAN

NAREA
BERGARA

ETA
 MAIDER
 CUEVA

3

aurkibidea

3 Bilboko euskalgintza

4 Elkarrizketa

6 Inkesta

7 Jarduerak

8 Erasmus+

10 Erreportajea

12 Elkar trukea

14 Ikus-entzunezkoak

15 Bitxikeriak

16 Jarduerak

17 Denbora-pasak

18 Euskararen Eguna

20 Kirola

22 Lanbide Heziketa

23 Bertsolaritza

Argitaratzailea: ELGERA LANTALDEA: Rekaldeberriko BHI, San Adrian BHI, Eskurtze BHI, Unamuno BHI, Botikazar BHI, Deus-
tuko Ikastola, Ibarrekolanda BHI, Salesianos Deusto HLBIP, La Salle Bilbao HLBIP, San Inazio BHI, Ellacuria-Zurbaran BHI eta
B01eko Hizkuntza Normalkuntzako Ulibarri Programa. Koordinazioa: B01eko Hizkuntza Normalkuntzako Ulibarri Programa.
Inprimategia: Antza. Ale kopurua: 4.400. Webgunea: www.elgeraldizkaria.wordpress.com

Lucia Rey

Maider Cueva eta
Narea Bergara

Erasmus+
8

Xabier Fernandez

‘11 egun euskaraz’

3

dia ekimeneko protagonista, eta
hamaika egunetan zehar, beren
ohiko harreman sareetan euska-
raz aritzeko gonbitea egingo zaie,
inertziak apurtu eta euskarazko
hizkuntza praktikak bultzatzeko
helburuz.

Euskaraldia Euskal Herri osoan
egingo den arren, tokian tokiko

Deustualdeko euskaldunek ahal-
duntzea eta aktibatzea erabaki
dute. Euren egunerokoan euska-
ra gehiago erabiliko dute hamaika
egunez, etxean, kalean, lanean,
tabernan zein erosketak egitean
nork bere inguruan hizkuntza-
ohiturak aldatzeko helburuarekin.
Norbanakoen aldaketak taldean,
dinamika baten baitan, egiten di-
renean ohiturak eta gizartea bera
aldatzeko gai direlako.

Ahobizi eta Belarriprest txapa soi-
nean dutela, euskara erabiltzeko
konpromisoa hartu dute 1.000
lagun baino gehiagok. Ahobiziek
euren egunerokoan euskaraz hitz
egingo dute bai euskaldunekin
bai ezezagunekin. Hortaz, lehen
eta bigarren hitza euskaraz egin-
go dute. Belarriprestek harrera
baikorra agertuko diote euska-
raz egiten dienari, eta euskaraz
erantzuten ahaleginduko dira,
ahal duten neurrian.

Hortaz, martxan da euskaldunen
aktibazio prozesua Deustual-
dean!

2018an Euskaraldia
Urtebete barru, 2018ko azaroaren
23tik abenduaren 3ra, abiatuko
da euskararen lurralde osoan aldi
berean lehen Euskaraldia, euskal
hiztunak aktibatzeko ekimen han-
dia 11 egun euskaraz lelopean.

Euskaraz hitz egiteko edo uler-
tzeko gai diren 16 urtetik gorako
herritarrak izango dira Euskaral-

BILBOKO EUSKALGINTZA Prest! aldizkaria

Hamaika egunez,

azaroaren 23tik aben-

duaren 3ra, euskara

erabiltzeko konpro-

misoa hartu dute

Deustualdeko 1.000

lagunek. 2018an,

erronka Euskal Herri

mailakoa izango da.

‘11 egun euskaraz’ aurten,
datorren urtean Euskal Herri osoan

Deustualdean

euskaltzaleak izango dira hiri eta
herri bakoitzeko dinamiken sus-
tatzaileak, tokiko inguru soziolin-
guistikora zein errealitatera mol-
datzeko modua izango dutenak.
Antolaketan, beraz, auzo, herri,
hiri zein eskualde desberdinetako
euskaltzale taldeak arituko dira,
eta baita ere, elkarte, enpresa
zein erakunde ezberdinetakoak
ere. Horietako asko hasiak dira
jadanik lanean hurrengo urteko
‘gizarte ariketa’ prestatzen. Bilbo,
esaterako.

2018ko lehen hiruhilekoan herri
eta entitateek Euskaraldian ize-
na emateko aukera izango dute
eta 2018ko irailean zabalduko da
herritarrek izena emateko epea.
Ahobizi zein Belarriprest modura
parte hartu ahal izango dute nahi
duten herritarrek.

euskaraldia.eus

Xabier Fernandez

4

MAIDER CUEVA ETA NAREA BERGARAREKIN ELKARRIZKETA

Botikazarreko bi ikasle, gimnasia
erritmikoan Bizkaiko txapeldunak

MAIDER CUEVA ETA NAREA BERGARA
 BOTIKAZAR BHI-KO IKASLEAK DIRA.

IKASLEAK, GIMNASTAK ETA
BIZKAIKO TXAPELDUNAK.

5

MAIDER CUEVA ETA NAREA BERGARAREKIN

Nondik dator zuen zaletasuna?
Narea: Txikitan eskolan nire lagunek gimna-
sia egiten zuten eta nik ez. Orduan hasi zen
nire zaletasuna, haiekin batera hasi nintze-
nean. Bestalde, telebistan olinpiadak ikusten
nituenean asko gustatzen zitzaidan.

Maider: Beti izan dut gustuko dantza, eta
gimnasia dotoreagoa denez eta gorputzaren
espresioa azpimarratzen duenez, gimnasia
erritmikoan eman nuen izena. Txikitan esko-
lan egiten nuen, baina ez nuen serio entre-
natzen, dantzaren antzekoagoa zen. 12 urte-
rekin apuntatu nintzen talde batera serioago
entrenatzeko.

Narea, zein zen zure helburua txapelketan
izena eman zenuenean?
Nire helburua lehenengo zortziren artean
sailkatzea zen. Izan ere, 23 ginen eta 8 le-
henengoak zihoazen Euskadiko txapelke-
tara. Baina batez ere disfrutatzea, betidanik
erakutsi izan baitidate hori postua baino ga-
rrantzitsuagoa dela.

Maider, ahalegin handia da zuretzat astero
entrenatzea?
Bai. Ahalegina da ez dudalako asteko egun
bat ere libre. Baina ikasketetatik apur bat
deskonektatzeko oso ondo datorkit. Ostiral
arratsaldeetan entrenamendua dudanez,
ezin izan naiz irten lagunekin, eta horrek nire

bizitzan eragina izan dezake, nire bizimodua
osasuntsuagoa dela uste dut, ez baitut beste
gauza batzuk egiteko astirik.

Nolakoa izan da zuen esperientzia txapelke-
ta honetan?
Aste bat lehenagotik geunden urduri, azken
finean, hainbat hilabeteetan landutako dena
minutu eta erdi batean erakutsi behar ge-
nuen, akatsik gabe, Euskadiko txapelketara
joan nahi bagenuen. Akats bat daukagu-
nean, lasai jarraitzea zaila da, beraz entre-
natzaileak esaten digu disimulatu eta jarraitu
behar dugula.

Bizkaia mailako txapelketan lehenengo eta
bigarren geratu zarete, zein izan da zuen
erreakzioa jakitean?
Narea: Ni oso pozik jarri nintzen Maiderren-
gatik, lagunak garelako eta biok elkarrekin
podiumera igotzea zoragarria izan delako.

Maider: Espero nuena baino poz handiagoa
izan da niretzat, ia negarrez hasi nintzen eta
entrenatzailea besarkatzera joan nintzen.

Azkenean Euskadi mailan ere postu onean
geratu zarete.
Narea: Bai, uztaiarekin hirugarren geratu
naiz, mazoekin lehenengo, eta froga guztiak
batuta, hirugarren geratu naiz.

Maider: Uztaiarekin ez zen nire egun onena
izan, eta mazoekin hirugarren postuan gera-
tu nintzen, beste batekin berdinduta. Oroko-
rrean bosgarren geratu nintzen.

Amaitzeko, gomendatuko zenieke gazteei
kirol mota hau?
Musika gustuko badute eta aparailuekin tre-
betasuna badute oso kirol osoa edo betea
da, anima zaitezte!

Botikazar BHI - Ane Rodriguez

Maider Cueva eta Narea
Bergara Botikazar BHIko

ikasleak dira. Ikasleak,
gimnastak eta Bizkaiko

txapeldunak.

6

INKESTA

IRATXE HERNANDEZ

Gabonetako oporretan, Olentzero abestera joaten naiz nire neba-arrebekin, eta
gauez amonaren etxean biltzen gara familiako kide guztiok afaltzera. Abendua-
ren azken egunean, txikiak ginenetik San Silvestre lasterketan parte hartzen
dugu kuadrillako lagun guztiok.

LEIRE VALLE

Oporretan ezin naiz nire familiarekin bildu oso urrun dagoelako. Orduan, bizi
naizen familiarekin bidaia antolatzen dugu. Gehienetan, Espainiako probintzia
bat ezagutzera.

AITOR ALLUE

Neguko oporretan Badajozera, Ingalaterrara edota Irlandara joaten naiz. Familia
Erresuma Batukoa delako. Gabonetan goiz jaikitzen naiz ohetik, jatorduan guz-
tiok mahai handi batean esertzen gara eta jan ondoren cracker-ak apurtzen ditu-
gu eta sorpresatxoa hartzen dugu. Han ez dago Olentzerorik, Santa Claus baizik.

FAROUK BELDJOUDI

Opor hauetan ez ditut Gabonak ospatuko nire erlijioak ez duelako ospatzen.
Seguruenik, merkataritza-gunera joango naiz nire familiarekin arropa, zapatila
berriak eta bideo-jolasak erostera. Gero lagunekin geratuko naiz.

NAROA VILLALBA

Oporrak nire Lesakako familiarekin ospatzen ditut. Egun berezi horietan El Sal-
vadorretik nire lehengusua eta nire izeba etortzen dira. Bazkariak eta afariak
antolatzen ditugu, eta nire familia guztia hor egoten da.

BILAL BOUQCHOUR

Gabonetako oporretan batzuetan Marokora joaten naiz, baina normalean etxean
egoten naiz familiarekin. Ez ditut Gabonak ospatzen nire erlijiogatik, dena den,
opariak bai jasotzen ditut.

ZER EGINGO DUZU OPORRETAN

San Adrian BHI ?

77

E n p a t i a

Unamuno BHI

7

“Begirada bat ulertzen ez duenak
 ez du azalpen luze bat ulertuko”

 (esaera arabiarra)

Bilbaoko Unamuno BHIko 3. eta
4.DBHko zenbait ikasleri propo-
satu zigun irakasleak ENPATIA
kontzeptuaz sakondu eta haus-
nartzea. WIKIak zera dio: “Giza-
kiak beste pertsona baten tokian
jartzeko edota sentitzen duena
antzemateko ahalmena da enpa-
tia.

Gure konklusioa
Honi buruz egin dugu hausnar-
keta, eta ideien elkar trukea ere
egin dugu. Gure konklusioa?
Ezinbestekoa dela sentimendu
hori gizartea kohesionatuta man-
tentzeko, kide ahulenak babestu
eta zainduta.

Adibidez, 3.DBHko Aneri iruditzen
zaio enpatia-eza “itsumen mota
bat” dela. “Aurrez aurre dago su-
frimendua eta ez duzu ikusten”,
dio.

Ainhoak, 4.DBHkoa, uste du de-
nok enpatiko izatera behartuta
gaudela, zeren eta “haurtzaro
zein zahartzaroan besteek ba-
besten gaituzte: beraz umeak
eta zaharrak zaindu behar ditu-
gu umeak edo zaharrak ez ga-
renean. Denok gaude besteekin
zorretan”.

Joni, hurrengo imajina datorkio
burura, enpatiaz pentsatzen due-

nean: “Nor ez du etsiko txakurku-
metxo baten samurtasunaren au-
rrean?”.

Enpatia zer den? Honela defini-
tzen du Martinek: “Enpatia bes-
te pertsona batzuek sentitzen
dutena imajinatzea da. Baina ez
da hori soilik, enpatia pertsona
horiek laguntzeko egiten dugun
edozer da. Enpatia pertsona guz-
tiak berdinak ez garela onartzea
ere bada, inor ez dela perfektua”.

Markelek bullying-arekin lotzen
du enpatia: “Pixkat enpatia baleu-
ka bullying egiten duenak, ez zen
bullyng-a existituko”. Eta arrazoia
dauka, ezta?

Eta zera behatzen du Victoriak,
telebistako berrietan ere, ezbe-
har, istripu eta politikaz gainetik
agerian geratzen dena: “Lurrikara
izugarri baten ostean, milaka jen-
de doa kalera zaurituak erreska-
tatzen laguntzera”.

Beraz, jendeak batzuetan kontu-
ratzen ez bada ere, soinu ozena
dauka enpatiak gure munduan.

Ados?

JARDUERAK

ERREPORTAJEA - ERASMUS+

8

Letonian Erasmus+ekin
Larunbatean, irailak 23, Ibarrekolanda institutuko bost ikasle
eta bi irakasle Loiutik Letoniara abiatu ginen eta gaua aldera
heldu, bakoitza bere familiarengana zuzenean joan zelarik.

genituen. Tukums hiria ezagutu genuen, eta
greziar eta alemaniarrek euren dantzak aur-
keztu zizkiguten eguna borobiltzeko.

Asteartean, eskolan zenbait tailer egin eta
gero, parke natural bat bisitatu genuen (ar-
gazkikoak gu gara: Juantxu, Sena eta Na-
hia), Valguma pasaule Barefoot Path deitzen
dena. Hurrengo egunean, eskolan berriro
workshop egitera, eraikinak ere etxeak beza-
la solairu bakarrekoak dira, luze luzeak eta
kirol leku bikainekin: futbol zelaiak, gimna-
sioa, atletismo pistak… han kirolari garran-
tzia handia ematen zaio, eta batzuk bertan
ikasketa militarrak egiten dituzte. Egun har-
tan, Riga hiri famatua ezagutu genuen. Ba-
dakizue, bertan Julio Verneren heroiak diren
Miguel Strogoff eta Nadia Fedor elkartu ziren
Siberiaruntz abiatzeko.

Ostegunean, egindako lanen aurkezpenak
izan ziren, bazkaria betiko orduan ordubata
hogei gutxiagoetan. Ondoren... Pure Cho-

Letoniako etxeak xumeak dira solairu bakar
batekoak, askotan komuna kanpoaldean
izaten dute, eta ia-ia denetan sauna dago
bertako hotza hobeto eramateko. Goizal-
dean hiru bat gradu egiten zuen, baina etxe
barruan gustura egoten zen sukaldean an-
tzinako txapak eta logeletan beheko-suak
izaten dituztelako. Nahi duten beste egur
daukate, basoz inguratuta baitaude, hala ere
badaude sistema elektriko daukatenak.

Domekan familien eguna izan zen, eta bakoi-
tzak suertatutako familiarekin pasa zuen egu-
na haiek erabakitako eran, batzuk farora pa-
seo bat eman eta McDonals moduko batean
bazkaldu. Beste batzuk basora joan, bertako
oreinei Bimbo moduko ogia jaten eman eta
nomoen (ipotxen) etxeak ikusi. Azken hauek
kolore bizi-biziekin apaindurik eta niminoak,
ume txikiak bakarrik ibiltzeko modukoak.

Astelehenean, aurkezpen eguna izan zen
eskolan eta gainontzeko ikasleak ezagutu

9

colate Museumera joan ginen. Zer esango
dizuegu atzamarrak txupatxeko modukoa!
Iluntzean gure aukera izan zen hemengo
dantzak erakusteko, italiar eta turkiarrekin
batera. Denbora arin pasatzen zen, eta bat-
batean ostirala. Elkarri irakatsitako praktika-
tu, ingelera barne, esperientziaren agiria
jaso (argazkian agertzen dena) eta hartu gin-
tuzten familiengana joan ginen azken gaua
pasatzera.

Larunbat goizean familiarekin gosaldu eta
agurraren eguna izan zen. Negar malkoak
alde bietatik irten ziren, zinez. Familietan
guraso eta hiruzpalau seme-alaba bizi dira

eta batzuetan aiton-amonak eta izeko-osa-
baren bat, baina etxean asko jota hemen-
goen bikoitza izaten dira. Eta gainera gu
etorri eta euren gela uzten ziguten bakarrik
lo egiteko, eurek sofan lo egiten zutelarik.
Ez dute gauza askorik, jateko patata asko
eta barazkiak, baina gu han izan garenean
hoberena eman digute, errege-erreginak
bezala hartu gintuzten. Beno, hala nola eta
penaren penaz, maletak hartu eta honuntz.
Baina bizipen haiek ez ditugu sekula ahaz-
tuko, whatsapp-etik jarraitzen dugu kontak-
tuan eta apirila aldera hona etorriko dira.

Beraz... jarraituko du!!!

Ibarrekolanda BHI
Nahia Cortes,
Sena Ortiz de Zarate eta
Juan Castro

1010

ERREPORTAJEA - BOOKTUBE

Irakurri-grabatu-partekatu

Booktube hitzak book (liburua) eta tube (Youtube) lotzen
ditu; Youtube plataforman zintzilikatzen den liburu bati
buruzko kritika edo iruzkina da. Booktuberrek bere buruari
egiten diote bideo-grabazioa liburu baten irakurketa gomen-
datzeko eta Youtuben zintzilikatzen dute. Euren esperientzia
literarioak besteekin konpartitu nahi dituzte eta literatura
kritikari berrien sare eta plataformak sortzen ari dira.

rrelako ekintzak sustatzean, kultura gero
eta gehiago garatuko dugu pertsona gehia-
goarengana heltzen. Asmo horrekin Booktu-
berrak jaio ziren.

Lehen, liburuei buruz asko idazten zen blo-
geetan, baina orain Youtuberen eragina dela
eta, gazteek gero eta gutxiago irakurtzen
dituzte blogak. Tresna honek (Youtube) li-
buruen edukiak bideoak bezala ipintzeko
aukera ematen digu jendearen disfruterako.
Horrexegatik, Booktube plataformaren era-
bilera handituz doa eta, aldi berean, kultura
zabaltzen eta hurbiltzen ari da.

Booktubek Hegoamerikan garrantzia izuga-
rria hartu zuen duela urte asko eta gurean,
berriz, oraindik ez da oso ezaguna. Baina,
esan dugunez badoa apurka-apurka. Horre-
taz aparte, Booktube kanal bat sortzea ez da
oso zaila, liburuen informazioa biltzea eta bi-
deo baten aurkeztea baino ez da egin behar.
Bideoak sortzeko hainbeste aukera daude:
liburu bakarra bideo baten aurkeztu; liburu
askoren laburpena eta iritzia bideo bakar ba-
tean sartu (wrap up); argitaletxeak youtube-
rrari bidaltzen dizkion liburuak bideoan ber-
tan zabaldu eta aurkeztu (unboxing); edota
ikusleei azaldu modu interaktiboan zeintzuk
diren libururik gomendagarrienak eta nola
aurkitu.

Gaur egun, teknologiak garapen handia izan
du eta honekin batera, sare sozialen ha-
zkuntza erraldoia izan da. Askotan, erabil-
tzen ditugu besteekin hitz egiteko edota ar-
gazkiak igotzeko. Baina, sare sozialen bidez,
ekintza kulturalak susta ditzakegu; adibidez,
liburuen edo filmen aipamenak eginez. Ho-

1111

Salesianos Deusto

Xabier Fernandez,

 Sandra Cubillas eta

Leire Bernabe

Horrez gain, Booktube guztiek bete behar
dituzten baldintzak ere badaude, hala nola,
bideoek ezin dituzte espoilerrak izan eta be-
netako informazioa azaldu behar dute.
Xabierren booktuber kanala

‘Fenomeno’ honen adibiderik onena, Xabie-
rren booktuberren kanala da. Xabier Fernan-
dez Salesianos Deustuko 17 urteko ikaslea
da, eta liburu, telesaio eta abestiei buruz hitz
egiten du youtuberen bidez (Yo Entre Plane-
tas kanalean). Eduki kulturalak igotzen ditu,
eta ez du soilik liburuei buruz hitz egiten,

berak idatzitako poemak ere igotzen ditu
bideo moduan. Jarraitzaileak irabazi ahala,
argitaletxeekin kolaboratzen hasi da. Haiek
liburuak ematen dizkiote dohanik, Xabierrek
haiei buruz hitz egiteko bideoetan.

Amaitzeko, gehitu nahi dugu iaz gure kla-
sean bizi izan genuen esperientzia: ‘Book-
tube moduko bideo’ bat egin behar izan ge-
nuen irakurritako liburu bati buruz (azterketa
egin ordez). Proiektu honek erakutsarazi zi-
gun kultura modu interaktibo eta interesga-
rrian ikastea ere posible dela.

12

eTwinning Erasmus+ Europar Batasunaren
programaren atala da. Helburua da eTwin-

ningen parte hartzen duten herrietako irakas-
le-ikasleen arteko ideia trukea eta lankidetza
sustatzea eta harremanak erraztea IKTen
bidez.

Gure ikastetxean urte batzuk daramatzagu
e-Twinning proiektuari ekiten, eta aurtengo
proiektuan San Inazio BHIko hamar ikasle
eta Norwegiako Saetreko Grytnes Ungdoms-
kole ikastetxeko 14 ikasle ari gara lanean.

Helburu nagusiak
E-twinning proiektuan lehenik eta behin aur-
kitu behar da zuk egin nahi dituzun gauzak
egin nahi dituen norbait, hau da, lankideak to-
patu behar dira. Ikasturtea amaitzean proie-
ktua amaitutzat ematen den arren, irakasle-
ikasleek harremanetan jarraitu ahal dute.

Proiektu honen helburu nagusiak gure inge-
lesa hobetzea eta beste lekuetako pertsone-
kin harremanetan jartzea dira besteak beste.

Prozesua
Irakasleek proiektuaren plangintza aurkeztu
behar dute, eta e-Twinning batzordeak onartu
egin behar du. Behin onartuta, bi ikastetxeei
online plataforma bat irekitzen zaie, zeinetan
mota askotariko artxiboak ‘posteatu’ ahal
diren: bideoak, argazkiak, dokumentuak,
poster edo aurkezpen digitalak, etab. Plata-

e-Twinning,
Europako ikas-
tetxeen arteko

elkarlana
egiteko aukera

paregabea

Inork ez du zalantzan jar-
tzen gurea gero eta mundu

globalagoa dela. Hortaz,
etorkizuneko hiritarren

arteko harremanak susta-
tzeko asmoz, sortu da
e-Twinning proiektua.

ELKAR TRUKEA

13

Aurtengo proiektuan jorratuko diren gaiak
Getting to know each other dauka izena gure
aurtengo proiektuak. Ingelesez egiten ari gara,
baina edozein Europako hizkuntzatan egin dai-
teke.

Gure kasuan ingelesa eta trebetasun digitalak
hobetzea da helburua, baina curriculumeko
irakasgai guztietarako erabili daiteke.

Ikasturtean zehar elkarrekin honako gai
hauek jorratuko ditugu:

1. Elkar ezagutzen: gu eta gure Norwegiako
ikaskideak

2. Gure bi hiri: Saetre/Oslo eta Bilbo

3. Gure bi eskola: San Inazio BHI (Bilbo) eta
Grytnes ungdomskole (Saetre-Norway)

4. Nerabe baten bizitza: Euskal Herrian eta
Norwegian

5. Gure janaria eta jateko ohiturak: Euskal
herrikoak eta Norwegiakoak

6. Euskal Herriko eta Norwegiako mito eta
kondairak

San Inazio BHI

Libe Unibaso, Maria Soto, Eiharzt Zubiaurre, Ekaitz Garcia, Paul Gomez,

Leire Suarez, Sara Escobar eta Silvana Gutierrez

formaren bitartez bai ikasleak bai irakasleak
hitz egin dezakete posta elektronikoa eta fo-
rumak dituelako.

Irakasleak ados jarri ondoren bi herrialdee-
tako ikasleak hitz egiten hasten dira eTwining
plataformaren bidez. Gure kasuan bi irakas-
leak ados jarri dira beste herrialdeko ikasleen
izenak jokoen bidez ikasteko, eta orain haie-
kin batera poster digitalak egiten ari gara, be-
raiek bere hiriari buruz (Saetre) eta gu Bilbori
buruz.

E-twinning plataforma: baliabideak
Web orria irekitzen dizutenean plataformako
portadan sartzen zara. Bertan, web orria
zer den eta zertarako balio duen azaltzen
duen bideo bat dago. Portadan, plataformari
buruzko informazioa irakurri ahal duzu, mar-
txan dauden proiektuak ikusi, garapen profe-
sionalean landu eta garrantzi gehien dauka-
ten gauzei begirada bat eman.

My Twin Spaces
Zure lankideekin lana banatzeko eta beraie-
kin hitz egiteko tokia da My Twin Spaces.
Bertan kide askok hartu ahal dute parte eta
guztien artean hitz egin eta beraien bizimo-
dua nolakoa den ikasi.

14

IKUS-ENTZUNEZKOAK

Protagonistak, besteak beste, Dylan Min-
nete eta Katherine Langford aktoreak dira.
Hamahiru arrazoi bigarren sasoia 2018an
estreinatuko dute.

Argumentua
Clay Jensenek, 17 urteko ikasle batek, egun
batean eskolatik etxera itzulitakoan, izenik
gabeko pakete bat aurkitzen du bere etxeko

Bertan, zendutako Hannah Bakerrek, bere
burua hil zuen klaseko lagun batek, bi aur-
pegietatik grabatutako zazpi kasete-zinta
daude. Zintak hamahiru laguni helarazten
dizkie. Zintetan, Hannak hamahiru horietako

 IES Rekaldeberri BHI - Arrate Garcia eta Marina Zabalo

bakoitzak bere heriotzean izan zuen errua-
ren zatia azaltzen die, eta bizitza kentzeko
izan zituen hamahiru arrazoiak ematen ditu.
Nerabe baten heriotzaren atzean arrazoi eta
errudun asko daudela esan nahi digu telesail
honek.

Gogorra izan arren (indarkeria, bullyng-a,
matxismoa, bakardadea), telesaila egokia
da gure adinakoentzat.

Hamahiru
arrazoi

Ameriketako Estatu Batuetako

misterio-telesaila da Hamahi-

ru arrazoi izenekoa. Jay As-

heren 2007ko eleberrian oi-

narrituta dago, eta Netflixek

moldatua da.

1515

Comuniquenoslo-arekin ¿¡?!

Kamioiak gara errepide
artean #KalekoPoesia

Euskara bitxian idatzitako hamaika
kartel topatu ditugu han-hemenka.
Barre apur bat egin nahi duzue besteen
hanka-sartzeekin?

Gizengarri beso iberikoa???
Hau euskara da? #DAFLIPAT

Eriak ertzain bihurtzen
 dituen gela

Zirkua iragartzeko kartela bera
nahikoa zirku denean

16

h
Beldur Barik

Arratsaldeetako Frantses klaseko irakasleak
proposatu zigun bideo txiki bat egiteko eta le-
hiaketan parte hartzeko. Ideia ona iruditu zi-
tzaigun, izan ere, uste dugu indarkeria sexis-
taren gaian bide luzea dagoela jorratzeko,

eta uste dugu ikastetxeetan bide honi ekitea
ezinbestekoa dela.

Beraz, lanari ekin genion! Egia esan, erdi
inprobisatuta atera zitzaigun. Momentuan
pentsatu eta antzezten hasi ginen. Talde-
ko sei neska-mutil elkartu ginen, eta hauxe
zen eszena: neska eta mutil bikotea ginen
eta mutilak ez zion neskari berak nahi zuen
moduan adierazten uzten. Extrak ere grabatu
behar izan genituen azken momentuan isto-
rioa borobilago ateratzeko. Azkenean, adie-
razi egin genuen nolakoa beharko lukeen
izan egoerak jarrera sexista horri aurre egi-
teko.

Kamera atzean ere izan genuen anekdota
bat baino gehiago; gerora ikusi ahal izan ge-
nituen hartualdi faltsuak, eta barre egin ge-
nuen erruz. Aurten ere, gainera, Batxilergoko
ikasle gisa, asmoa daukagu bizi izandako
esperientzia hau gure atzetik datozen ikas-
leei helarazteko. Guztion artean ekin behar
diogu-eta honi!

Ellacuria-Zurbaran BHI - Patricia Perez eta

Jone Saenz de Ugarte

EAEko erakundeek
 antolatutako programa da

honakoa, hain zuzen,
 indarkeria sexistaren

 arazoari aurre egiteko progra-
ma da. 12-16 urte bitarteko

gazteei zuzenduta dago.
Joan den ikasturtean programa
honek planteatutako lehiaketa

honetan parte hartu genuen
Ellacuria-Zurbaran ikastetxeko

15 urteko gazteok.

JARDUERAK - BELDUR BARIK

u

17

h

c

g

m

r

c u

x

ñ

h

k

j
w

e

DENBORA-PASAK San Inazio BHI – Latineko ikasleak

ed

a

a

b

p

u
f j

k

p

c i

ERREPORTAJEA - EUSKARAREN EGUNA

EUSKARAREN
 EGUNA

Euskara taldeko kideek antzokian egunari hasiera ematen ziotenean.

Euskararen Nazioarteko Eguna, abenduak 3, igandea zenez, gure ikaste-
txean (Salestarrak Deusto) aurreko ostiralean, abenduak 1, ospatu genuen.
Ekintzaz beteriko programa interesgarri eta bizia izan genuen egun osoan.
Hona hemen gure lau momentu jakinguratsuak.

6. mailakoak Goazen teleseriekoekin.

5. mailako ikasleak euren seme/alababitxiekin (5 urtekoekin) taloa
egin eta jan ondoren.

LH 1. mailakoak magoarekin.

19

Salesianos Deusto eta Deustuko Ikastola

LH 1. mailakoak magoarekin.

Deustuko Ikastolan ere
ospatu genuen Euskara-
ren Eguna ikasleok eta
irakasleok kantuka eta

dantzaka denok elkarre-
kin. Argitxo ere etorri
zen bisitan ikastolara.

Euskara erabiltzeko eta
euskararekin gozatzeko

gomendioa egin zigun
Argitxok.

5. mailako ikasleak euren seme/alababitxiekin (5 urtekoekin) taloa
egin eta jan ondoren.

Deustuko Ikastolan ikasleak Euskararen Eguna ospatzen.

Argitxo Deustuko Ikastolan.

ELKARRIZKETA RUPER ORDORIKA

20

ELKARRIZKETA RUPER ORDORIKALANBIDE HEZIKETA

LANBIDE HEZIKETA - ESKURTZE

KIROLA - PATINAJE ARTISTIKOA

2020

Noiz hasi zinen patinajean?
Bost urte nituela, baina gurpil-lerroko irris-
tailuekin. Hamar urterekin hasi nintzen irris-
taketa artistikoa egiten, hau da, lau gurpileko
irristailuak erabiliz.

Nola jakin zenuen kirol hau gustuko zenue-
la?
Txikitatik gustatu zaizkit balleta eta dantza
orokorrean. Dantza klasikoko sei urte egin
nituen, gero, gimnastika erritmikoko urtebete,
eta azkenik, irristaketa egiten hasi nintzen.
Dantzatzea eta irristatzea gustuko ditudanez,
niretzat konbinazio ezin hobea da, eta berez
irristaketa hortik dator. Bederatzi urterekin
izotz gaineko patinajea egin nahi nuen, baina
hemendik hurbilen dagoen pista Gasteizen
dago, eta ez dago batere hur niretzat.

Noiz entrenatzen duzu?
Larunbatetan, arratsaldeko bostetatik zaz-
pietara, eta igandeetan, goizeko bederatzie-
tatik hamaiketara.

Zer da irristatzean gustukoen duzuna?
Teknika aldetik, birak edo piruetak egitea,
baina orokorrean taldean dugun anaitasuna;
adin bereko irristalari guztiok izugarri maite
dugu elkar. Gainera, batez ere, txikiak lagun-
tzen ditudanean oso ondo pasatzen dut. Egia

esan, nire taldeek nire bizitzaren zati berezi
bat osatzen dute.

Eta zer ez zaizu gustatzen?
Maila proba egitea, epaileak nahiko zorrot-
zak direlako. Batzuetan urduri jartzen naiz,
eta dantza ahazteak beldurtu egiten nau.
Gustatzen ez zaidan beste gauza bat da olin-
piadetan ez dagoela gurpil irristaketa artis-
tikorik, bakarrik izotz irristaketa, neguko joko
olinpikoetan. Hori bai, orain badaude World
Roller Games izeneko irristaketako olinpiada
modukoa, baina ez da gauza bera.

Zer behar da patinatzaile ona izateko?
Zeureganako konfiantza, pazientzia, mal-
gutasuna eta kontzentrazioa. Ez da batere
erraza, eta denbora asko behar duzu guztia
menderatzeko; baina ederra da eta merezi
du kirol hau praktikatzea. Gainera, txikitatik
hastea gomendatuko nuke, arinago ohitzen
delako edozein gauza egiten, adibidez, per-
tsonen aurrean erakusketak egiten. Bestal-
de, beste kirol batzuekin konparaturik, nahiko
garestia dela esango nuke, irristailuak, mai-
llotak, gurpilak, arropa berezia eta abar erosi
behar direlako.

Zer da gehien kostatzen zaizuna?
Saltoak, bereziki. Ia beti erortzen naiz, baina

“Patinaje artistikoa ez da
bakarrik neskentzako kirola”

La Salle Bilbaon ikasten ari den patinatzailea da Lucia Rey
Sanz, 13 urte ditu eta DBH 2. mailan dago. Luciak ikasketak
eta irristaketa uztartzen ditu astebururo entrenatuz.

Lucia Rey

212121

La Salle Bilbao

niri berdin dit. Askotan eroriko zarela kontuan
hartu behar duzu, eta beldurra galtzea kome-
ni da, bestela ez duzu ezer ikasiko. Batzue-
tan min hartzen dut, baina ikaragarri gustat-
zen zaidanez eta kontzentratzen naizenez,
ez dut horretan pentsatzen.

Zer ematen dizu irristaketak?
Irristaketa egiteak lasaitu egiten nau. Es-
kolako kontuak ahaztu egiten ditut, eta oso
pertsona baikorra bihurtzen naiz. Horretaz
gain, besteei laguntzen ikasten dut, adibi-
dez, beste neska-mutilak (nire adinekoak
zein txikiagoak) ni bezala erortzen direnean
edo zenbait ariketa egin ezin dituztenean, nik

azaldu egiten diet. Eta, noski, alderantziz ere
gertatzen da, eurek ere azaltzen didate nola
egiten duten; hau da, bakoitzak ondo egiten
dituen gauzak besteekin komunean jartzen
ditu.

Ondo pasatzen duzu entrenamenduetan?
Bai horixe! Batzuetan oso nekatuta ateratzen
naiz kiroldegitik, baina oso pozik nago.

Zer pentsatzen dute besteek patinajeaz?
Neskentzako kirola dela esaten dute, eta hori
entzuteak biziki haserretzen nau, ez delako
egia. Gainera, mutilak oso indartsuak dira,
eta oso ondo egiten dituzte saltoak. Egia da
neska gehiago dagoela mutilak baino, baina
nire ustez, kirolak guztientzako dira.

LANBIDE HEZIKETA Eskurtze BHI

22222222

Joan den irailaren 8an klaseak zentroan hasi
ziren, eta honekin batera B+plus eredua
abian jarri zen. Bilboko ikastetxe honetan,
Lanbide Heziketa arloari dagokionez, zikloa
euskaraz irakatsiko zaie ikasleei.

Oso berri pozgarria da hau, guretzat. Izan
ere, egitasmo aitzindari hau aurrera atera
ahal izateko, guztion parte-hartzea ezinbes-
tekoa zein funtsezkoa bihurtuko da.

Alde batetik, ikasleak garen aldetik, orain
guri dagokigu, eskaini diguten aukera pare-

gabe hau ondo baino hobeto aprobetxatzea.
Gure erronka nagusia elkarlana sustatzea
eta, ahal den heinean, euskararen erabilera
bultzatzea izango da.

Bidean zehar suertatuko zaizkigun oztopoak
gainditzea, ikasketetan sortuko diren arazoei
konponbideak aurkitzea baita aurrera egitea
ere gure xedea izan behar da.

Bestetik, zentrotik nahiz irakasleriarengandik
espero dugun laguntza jasotzea, esperien-
tzia polit honen beste zutabe garrantzitsue-
tako bat izan daiteke.

Hemendik aurrera, erronka honetara Bilboko
zein Bizkaiko Lanbide Heziketako ikastetxe
gehiago gehitzea espero dugu, eta aukera
gehiago ematea zikloetan dagoen eskain-
tzari.

#11EgunEuskaraz

Euskara eta automozioa
 Eskurtzen, aintzindaria

Aurtengo ikasturtean, Eskur-
tze BHIn, Lanbide Hezike-

tako Goi Mailako Automozio
ikasketak euskaraz egiteko

aukera dago.

23

 BERTSOLARITZA

2323

Ahoak bizi, belarriak prest
txapak soinean kalera
galdetu, esan, erosi ta jan
euskal doinuen pozera
gure hizkuntzak har dezan arnas
oraintxe dugu aukera
hamaika egunez, hamaika mendez
euskara Deustualdera

Umeen bihotz ta begietan
argitxo itzuli da jada
goazen denok hamaika egunez
batera abenturara
ume ta gazte danok batera
oihuka lau haizetara
bihotzetik euskara pasa
dadila espainetara

#11EgunEuskaraz

Deustuko Ikastola - Itxasne Rodriguez eta Antxon Agirre

Doinua: Nafarroako mendi gainetan Doinua: Badira hiru aste

Deustu eta San Inazioko Euskararen Unibertsoak

antolatuta, 2017ko Euskararen Eguneko

pegatina lehiaketako irabazlea:

Naia Ruiz Iglesias (San Inazio BHI)

Zorionak Naia!

