
2017-07-07 OSTIRALA / 604. zenbakia / 2. AROA
SAKANAKO ASTEKARIA gUAIXE.eus

Julen Martijak eta
Iker Irribarriak gaur
ekingo diote
sanferminetako
binakako torneoari / 15

Kontsumoa ez da
txantxa. Mezu hori
zabalduko dute
Oinarrizko Gizarte
Zerbitzuek udan / 7

Altsasuko auzian fiskaltzaren zigor eskaerak ezagutu dira aste honetan / 2-3

375
urteko

zigor eskaera

guaixe

Silvestre Goikoetxea
margolari
etxarriarraren
koadroa Londresko
National Gallery-n / 23

Sakana Harrera
Harana taldea
errefuxiatuen aldeko
lana eta presioa
egiteko sortu dute / 9

						 	 altsasuko auzia
ostirala 2017-07-07 guaixe2 ezkaatza

Altsasu
Orain 51 eurodiputatu dira Al-

tsasuko ferietako auziaren in-

guruan adierazpena sinatu du-

tenak. 15 estatutako parlamen-

tariak dira (Alemania, Belgika,

Txekia, Txipre, Danimarka,

España, Finlandia, Frantzia,

Grezia, Irlanda, Italia, Letonia,

Portugal, Erresuma Batua eta

Suedia) eta 5 talde parlamenta-

rioetakoak (Sozialista eta De-

mokrata Europarrak, Europako

Kontserbadoreak eta Errefor-

mistak, Europako Demokraten

eta Liberalen Aliantza, Europa-

ko Ezker Batua-Ezker Berde

Nordikoak eta Berdeak/Euro-

pako Aliantza Librea).

Idatzi horretan "proportzio-

naltasun, justizia eta zuzentasun

printzipioak nagusi daitezen"

eskatzen dute hautetsiek eta,

horren ondorioz, "gertakariak

terrorismo delitutzat hartu iza-

na deuseztatzea eskatzen dute.

Eta gaineratzen dute:"Iruñeko

Instrukzioko 3. Epaitegira es-

kuduntza bueltatzea, bertan

epaitua izan dadin".

Zabaldu
Altsasuko Gurasoen adierazpe-

na Europako Batzordeko goi

mandatariei bidaliko diete:

Jean-Claude Juncker (lehenda-

karia), Frans Timmermans

(lehendakariordea), Véra Jourová

(Justizia, Kontsumitzaileak eta

Genero Berdintasun komisarioa)

eta Dimitris Avramopoulos (Mi-

grazio, Barne Gaiak eta Hirita-

rrak komisarioa). Beste aldetik,

Nafarroako Parlamentuko talde

guztiei ere bidaliko zaie, Nafa-

rroako Gobernuari, udalei eta

nazioarteko erakunde desberdi-

nei, baita bestelakoei ere.

Bruselako egonaldiarekin el-

kartasuna eta babesa bilatzeaz

aparte, Altsasuko Gurasoek

hainbat ekimen martxan jarri

dituzte, "ahozko epaiketari be-

gira ere bai". Talde parlamen-

tarioek kasuaren jarraipena

eginen dutela eta Europako era-

kundeetan Zuzenbidezko Esta-

tu-bermeak betearazteko gestioak

eginen dituztela hitza eman dute.

Aldi berean, Bruselako ego-

naldian giza-eskubideen alorrean

lan egiten nazioarteko "ospe

handiko" Gobernuz Kanpoko

Erakundeekin harremanetan

jartzeko baliatu zuten Altsasuko

Gurasoek. "Kasuarekiko beraien

interesa eta kezka adierazi" zu-

ten eta jarraipena eginen diote-

la gaztigatu zuten.

Altsasuko Gurasoen ordezkariak Europarlamentuan. utzitakoa

Bruselan egonaldi
emankorra egin dute
Altsasuko Gurasoen ordezkaritza San Pedro egunean Europako Parlamentuan izan
zen. Lan jardunaldiaren ondorioz talde batzuek "arreta eta interesa" adierazi dute eta
15 estatutako 51 eurodiputatuk adierazpena sinatu dute

Fiskaltzak egin zezakeen zigor
eskaera handiena egin du
Lesio eta mehatxu terroristak leporatuta, 12 urte eta
erdi eta 62 urte eta erdi arteko zigorrak eskatu ditu

Altsasu
Beste behin gertatu da. Ferieta-

ko liskarragatik Madrilen era-

baki bat hartzen den bakoitzean

hedabideen bidez jakiten dute

haren berri senide eta aboka-

tuek. Asteartean gauza bera

gertatu zen fiskaltzak gazteen-

dako egindako zigor eskaerekin.

Jose Perals fiskalak lau “terro-

rismo delitu” egin zituztela egoz-

ten die gazte altsasuarrei eta

horietako bakoitzagatik 12 urte

eta sei hilabeteko espetxe zigo-

rra eskatzen du. Hau da, 50 urte.

Zigor eskaera horri aurre egin

beharko diote sei gaztek: Joki-

nek, Jonbek, Julenek, Adurrek,

Aratzek eta Iñakik. Oihanen

kasuan fiskalak “mehatxu te-

rrorista” egin izana egozten dio

eta 12 urte eta erdiko beste zigor

bat eskatu du harendako, guz-

tira, 62 urte eta erdiko espetxe

zigorra eskaera. Ainarari, berriz,

delitu bakarra egotzi diote,

“mehatxu terrorista” egitea eta

12 urte eta erdiko kartzela-zigo-

rrari aurre egin beharko dio.

Guztira 375 urteko espetxe zi-

gorra. Bestetik, fiskalak 20 ur-

teko inhabilitazio osoa eta, zi-

gorra bete ondoren, beste bost

urtez zaintzapeko askatasunean

egotea eskatu du. Baita 41.100

euroko isuna zauriak eragitea-

gatik akusatutako zazpiendako

ere. 9.200 tenientearendako, 3.700

sargentuarendako, emakumez-

koendako 16.100 eta 12.100.

Zigor alternatiboak ere pro-

posatu ditu. Oihanendako 30

urteko espetxe-zigorra eta gai-

nontzeko gizonezkoendako 18

urte eta sei hilabete eskatu du.

Akusazio partikularren eskaerak

ezagutzea falta da.

Argudioak
Zigor Kodeko terrorismo delituei

buruzko 573 artikuluan oinarri-

tuta auzipetu dituzte hamar al-

tsasuarrak. Eta horretan oina-

rrituta egin ditu eskaerak fis-

kalak. Altsasuko gertakariak

Guardia Civilak eta Espainiako

Polizia Euskal Herritik joateko

'Alde Hemendik' kanpainaren

baitan kokatzen ditu fiskaltzak.

Haren esanetan, kanpaina ho-

rren helburua guardia civilengan

eta poliziengan "beldurra" era-

gitea eta gizartean haienganako

"ezinikusia" sorraraztea da.

Terrorismoa ez dela berresten.

Altsasu
Auzipetutako gazteen gurasoek,

1.700 bat pertsonen babesarekin,

fiskalaren zigor eskaeren balo-

razioa egiteko prentsaurrekoa

eskaini zuten herenegun. Argi

adierazi zuten eskaerak "eraba-

teko neurrigabekeria" direla.

"Askoz larriagoak diren deli-

tuengatik zigor eskaerak baxua-

goak dira". Eta beste tokietan

gertatutako antzeko kasuetan,

"lesio larriagoekin, zigor txikia-

goak ekarri dituzte. Altsasua-

rrendako justizia desberdina

da?" galdetu zuten.

Gurasoendako "guztiz neurri-

gabeko lege jarduna da" gerta-

tutakoa, terrorismo delituaren

erabilera hedagarria izaten ari

da". Horren ondorioz, "legezko-

tasun printzipioa eta epaiketa

justurako eskubidea urratu"

egin direla nabarmendu zuten.

Nafarroako Lurralde Auzitegia-

ren epaian oinarritu ziren ho-

rretarako, zeinak martxoan esan

zuen Altsasuko auzian terroris-

mo delitu zantzurik ez zegoela.

"Gizartearen babesa, kalitate

demokratikoa, justizia, giza es-

kubideak arriskuan daude.

Deialdiak eta eskaerak
Ostiraleroko kontzentrazioaren

ondoren, gaur, 20:30ean mani-

festazioa abiatuko da kultur

guneko zabalgunetik. Heldu den

asteko ostiralean zortzi hilabe-

te preso eginen dute hiru gaztek

eta Iruñeko Gaztelu plazan

17:30ean eginen den kontzentra-

zioan parte hartzera deitu dute.

Horrekin batera, www.altsa-

sukogurasoak.com web orrian

dagoen manifestua sinatzera

animatu dute. Dagoeneko 20.000

pertsonatik gorak sinatu dute.

Web berean dagoen dosierrean

"terrorismo kalifikazioa bertan

behera uzten duten argudioak"

zabaltzeko eskatu zuten gura-

soek.

Instrukzioaren garapenarekin

"pribatuan desadostasuna" azal-

tzen duten alderdiei "publikoki

haien iritzia adierazteko" eta

bat egiteko deia egin diete. Ho-

rrekin batera, alderdi, sindika-

tu, giza, kultura, eta bestelako

erakundeei zuzendu zaizkie:

"ekimen jendetsu eta plurala

antolatzeko lan egin, zentzuga-

bekeria honen aurrean Nafa-

rroako gizartearen ahotsa altxa-

tzeko". Erakundeei "euren ba-

besa ematen eta bidegabekeria

salatzen jarraitzeko" eskatu

zieten Altsasuko Gurasoek.

Iortiako zabalgunea herritarrez lepo, auziperatutako gazteen gurasoei babesa emateko. guaixe

"Beldurra, kezka,
babesgabetasuna"
Eta mesfidantza sortu diete Altsasuko Gurasoei fiskalaren zigor eskaerak. Dei egin
dute "haserrea lan egiteko" erabiltzeko, "gero eta pertsona gehiagok gurekin bat
egiteko, eskatzeko: justizia nahi dugu. Altsasukoa ez da terrorismoa"

		 altsasuko auzia
 guaixe 2017-07-07 ostirala Ezkaatza 3

Altsasu
Altsasuko ferietako liskarraren

ondorioz Aranjuezko espetxean

dagoen Adur Ramirez de Alda-

ren aitak eta bere aitona-amonak

istripua izan zuten aurreko os-

tegunean, hura bisitatzetik buel-

tan, Burgos parean. Nonbait,

Ramirezen aita eta aiton-amonak

aurreko ostegunean 03:30ak al-

dera atera ziren Aranjuezera

bidean, goizeko 09:30ean bisita

egiteko. Itzuleran, 17:30ak ingu-

ruan, auto istripua izan zuten

Burgos parean, ibilgailuak au-

tobidearen hesia jo eta gero.

Zorionez ez zen inor zauritu,

baina autoan kalteak eragin

zituen istripuak.

Altsasuko Gurasoak taldeak

espetxeratuek, inputatuek, ho-

rien senide eta lagunek eta Al-

tsasuko herritarrek bizi duten

“injustizia eta krudeltasuna”

salatu zuen. “Ez diogu utziko

jasaten ari garen eskubide urra-

keta guztiak salatzeari, eta ez

diogu utziko elkartasuna adie-

razteari” nabarmendu zuten.

Aranjuezko kartzelan Adur bisitatzetik bueltan izan
zuten istripua haren aitak eta aitona-amonak

Adurren senitartekoek auto
istripua izan zuten ostegunean

Zinegotziak adierazpenaren aldeko botoa ematen.

Zigor eskaerekin "erabateko
desadostasuna" du udalak
Geroa Baik, EH Bilduk, PSNk eta Goazen Altsasuk
adierazpenaren alde egin zuten, UPNk kontra

Altsasu
Altsasuko auzian fiskaltzaren

zigor eskaerak ezagutu eta gero,

Altsasuko Udalak ezohiko batzar

berezia egin eta adierazpena

onartu zuen herenegun; kontra

bozkatu zuen UPN ez beste guz-

tiek aldeko botoa eman zuten.

Adierazpenean Altsasuko Uda-

lak fiskaltzaren zigor eskaerekin

“erabateko desadostasuna” due-

la dio. Aldi berean, udalak “ja-

zotako gertaerekin kezkatu” da,

“kasu hau neurrigabeko eta

arrazoirik gabeko maila onar-

tezinetara iritsi dela egiaztatu”

ondoren.

Udalak, atzera ere, “elkarbizi-

tzaren, justiziaren eta pertsona

guztien giza eskubideen erres-

petuarekin konpromiso irmoa”

berretsi du, “zuzenbide estatu

demokratiko baten berezko prin-

tzipioak baitira”. Gaineratu

duenez, “kasua inguratzen duen

neurrigabetasuna normaltasu-

naren eta elkarbizitza demokra-

tikoaren kontrako norabidean

doa”. Azkenik, udalak gogora-

razi du Nafarroako Lurralde

Auzitegiak Altsasuko kasuan ez

zuela “terrorismo zantzurik”

ikusi eta auzia Iruñean epaitu

behar zela.

Adierazpena Geroa Bai, EH Bil-

du, PSN eta Goazen Altsasuko

hautetsien artean irakurri zen,

aurrekoetan gertatu den moduan.

Bozketaren ondoren alkateak

udal taldeei gai horrekin izaten

ari diren jarreragatik eta ardu-

ragatik eskerrak eman zizkien.

Baita familiei ere.

Gurasoen
prentsaurrekoak
jakinmina sortu
zuen: zortzi
kamera zeuden

ostirala 2017-07-07 guaixe4 iritzia

LAGUNTZAILEAK

Guaixek ez du bere gain hartzen aldizkari honetako orrialdeetan kolaboratzaileek adierazitako iritzien erantzukizunik.

Erredakzio burua:
Alfredo Alvaro Igoa
guaixe@guaixe.eus
Erredakzioa:
Maider Betelu Ganboa
kirolak@guaixe.eus
Maketatzailea:
Ruben Imaz Alcaide
maketazioa@guaixe.eus

Publizitatea:
Maria Saez de Albeniz Bregaña
publizitatea@guaixe.eus

eta Eneida Carreño Mundiñano
publi@guaixe.eus

ARGITARATZAILEA:
Guaixe Fundazioa.
Foru plaza 23-1.
31800 Altsasu
948 564 275
948 562 107
618 882 675
661 523 245

Koordinatzailea:

Goizeder Anton Iturralde

fundazioa@guaixe.eus

Diseinu zerbitzua:

GK, Ainhoa Etxeberria Pikabea

gk@gkomunikazioa.eus

Administrazioa:

Gixane Andueza Goikoetxea

admin@guaixe.eus

Zuzentzailea:

Idoia Artieda

Lege gordailua: NA-633/1995

Tirada: 3.200

www.guaixe.eus

SAKANAKO ASTEKARIA

BAZKIDEAK

Udaren atarian Guaixe

berritua etorri zitzaigun galai

eta lizar hostoz jantzia, irastor

basatien usainez eta zilarrezko

kikaretan zerbitzatua.

Sakankari honek

seiehungarren zenbakia egiten

zuela-ta opari ederra egiten

zien irakurleei zein

Burunda-Aranatz-Arakili.

Azaleko irudia ez zen makala,

ez horixe. Guaixeneko eskifaia

600 baten barruan, espaziontzi

ultrasideral batean baleude

bezala denborari eta esparru

fisikoari desafio eginez tinko

eta irriz.

Beraz, poliki eta dotore,

taxuzko bezain geldiezin doa

Guaixe, Sakanako egunerokoa

aletzeko prest eta irakurleekin

partekatzeko prest.

Bidenabarrean, ea laster

ematen digun gazte

altsasuarren etxeratzearen

berria. Adur, Jokin eta

Oihanendako goraintzi.

Nolanahi ere den, itxura

berritzea gutxitzat jo Guaixek

eta liburu eder batez saritu

ditu hartzaileak.

Potroak odoletan du

izenburua sorkariak. Alfredo

Alvaroren eskutik ipuin sorta

bizi eta zinez bitxia, paradoxaz

eta giza-esperientzien zapore

gozo-garratzez betea.

Morkotsek marrazki zoragarri

eta futuristez hornitzen ditu

hitzarteak eta Javi

Traperorena da azaleko

eskultura gogo-aztoragarria. Ez

dakit inon ote dagoen ikusgai

irudi hau, baina Altsasuko

intxaurrondoaren ezpal

zaharrekin egin liteke halako

erreprodukzio handios eta

solemne bat, Burundako hiri

buruzagiaren ikur efimero

gisa.

Non paratu besterik da.

Zumalakarregi, Sanpedrozelai,

Arkangoa, Sorozarreta, Otai?

Hautagairik ez da faltako. 600a

ospatzeko, honako honekin

txunditu bagaituzte, nola

ospatuko dute 666a? Sakankari

hau satankari bihurtuz ote?

600 plus

aingeru mikeo

astekoa

Altsasuko udal gazteri Zerbitzua

Aisia lagungarria izan daiteke

nerabe eta gazteen nortasuna

osatzeko eta sozializatzeko

prozesuetan. Hala ere,

hartarako eragozpena ere izan

daiteke zenbait baliori lotuta

agertzen denean.

Hasierako gazte-informazio

udal-zerbitzuak 80ko hasieran

sortu ziren, ongizate

estatuaren testuinguruan.

Ondoren, udalek

gazte-elkarteei eta aisiari zein

parte-hartzeari buruzko

programak bultzatu zituzten.

Gazteak elkartzeko eta

harremanetan jartzeko

eremuak sortu ziren

(gaztelekuak, gazteguneak,

gazte-txokoak…).

Aisia eta Denbora Libreko

industriek ezarri eta

baldintzatu dituzte gure

denbora librea erabili eta

hartaz gozatzeko jokabideak.

Gure ikuspuntutik,

industria merkantilista sendo

horrek ekar dezakeen

arriskua saihesteko,

administrazioek “aisi

alternatiboa” planteatzen

dute, gehienetan prebentzio

gisa. Asmo onenarekin egiten

bada ere, gure ustez,

planteamendu horren azpian

gazteen ahuleziaren ideiak

hor dirau oraindik ere eta

ondorioz, talde hori babesteko

beharra eta konpromisoa.Uda

garai ezin hobea da besteekin

ibiltzeko, afektibotasuna

trukatzeko eta denbora libreaz

gozatzeko. Gaur egun aisi

alternatiboa bi modutara

bideratzen da: batetik,

arriskuen prebentzioan

jartzen da azpimarra.

Bestetik, aukera alternatiboak

sustatzen dira. Bi ikuspuntu

horiek elkarren osagarri izan

behar duten arren, guk

bigarrenaren alde egiten

dugu: administrazioen eta

gazteriaren arteko harreman

horizontalagoa,

parte-hartzaileagoa eta

pedagogikoagoa ahalbidetzen

du. Asko errazten du

pertsonak eraldatzaileagoak

eta kritikoagoak izatea.

Espero dugu— eta gure

erantzukizuna da—

Intxostiapuntan eta gazteekin

udan programatutako

jarduerak lagungarriak izan

daitezen gazte autonomoagoak

eta zoriontsuagoak egiteko.

Osorik: www.guaixe.eus.

hara zer dien

Uda, aisialdia nahiz denbora librea betetzeko aukerak

iratxe kontsumitzaileen elkartea

Telefonia erabiltzaile orok

eskubidea dauka operadorez

aldatzeko, zenbakia

mantenduz. Urtero bi milioi

pertsona inguruk egiten du.

Baina komenigarria da zenbait

jarraibide kontuan hartzea:

-Prozedura idatziz egin,

eragiketa paperean jasota gera

dadin. Gainera,

kontsumitzaileak eskaeraren

kopia zigiluduna eskatu

beharko du. Arrisku gutxiago

egongo da eramangarritasun

eskaera bideratzerakoan eta

konpainiaren erantzukizuna

eskatzeko.

-Ziurtatu

iraunkortasunagatikoa

badagoela eta penalizazioa

zuzena dela. Komenigarria da

iraunkortasun konpromiso bat

onartu zenuela ziurtatzea eta

bete ez duzun epearen

proportzioan aplikatu dela.

-Kontraeskaintza bat

onartzekotan, ziurtatu dena

idatziz jasota geratzen dela.

Hobe da beti deuseztapena

idatziz jasota geratzea,

bidegabeko kargurik egon ez

dadin.

-Jaso dituzun gailuak

lehenbailehen itzuli behar

dira. Zenbait kontsumitzailek

250 euro arte ordaindu behar

izan du utzitako konpainiaren

bideratzaile edo deskodegailua

ez itzultzeagatik. Arazo horiek

ekiditeko garrantzitsua da,

beraz, aurreko konpainiak

emandako gailu horiek ahalik

eta lasterren itzultzea

konpainiaz aldatu ondoren.

Osorik: www.guaixe.eus.

barrutik

Konpainiaz nola aldatu arriskurik gabe

6 SAKANERRIA ostirala 2017-07-07 guaixe

irurtzun
Atakondoa eskola publikoaren

sarrera ondoko moduluak 2010-

2011 ikasturtetik daude. Tokia

txiki gelditu zen ikastetxean eta

Hezkuntza Departamenduak

moduluen bidez bi gela sortu

zituen. Gainera hiru gela bikoiz-

tu zituzten (aurretik beste bat

zegoen). Pasabide eta teilatupean

itxiturak jasoz beharrezko es-

pazioak sortu zituzten. Hurren-

go ikasturtean modulu gehiago

jarri eta horrela bi ikasgela

gehiago sortu zituzten. Atakon-

doan Irurtzun, Arakil, Imotz,

Ollo, Goñi eta Itzako 400dik gora

ikasle daude.

Gutxienez hamar urte badira

Irurtzungo Udalak Hezkuntza

Departamentuari eskola handi-

tzeko eskatu ziola. Batetik, gaur

egungo espazio arazoak konpon-

tzeko eta, bestetik, hezkuntza

ziklo berriak hartzeko. Alde

batetik, 0 eta 3 urte artekoa eta,

bestetik, DBH osoa. Izan ere,

gaur egun Atakondoan DBHko

1. eta 2. mailako ikasketak ema-

ten dira eta gero DBH despedi-

tzera Iruñera joan behar dute

ikasleek. Herrian geldituko ba-

lira koadrilak sendotu eta es-

kualdeko gazteen arteko harre-

manak sendotuko lirateke.

Hartu-emanak
Ikastetxeko hezkuntza komuni-

tate guztiak ikusten duen premia

da espazioarena. Irurtzungo al-

kate Aitor Larraza Carrerak

azaldu digunez, zuzendaritzaren

eta eskola kontseiluaren oniri-

tzia duen proposamena egin dute

eta hura Hezkuntza Departa-

mentuari aurkeztu diote. Doze-

na erdi bilera izan dituzte de-

partamentuarekin eta "badirudi

ongi doala. Baina egiteko Nafa-

rroako Gobernuaren 2018ko au-

rrekontan diru-saila egon behar-

ko luke".

Irurtzungo ikastetxea handi-

tzeak on eginen lieke Iruñeko

DBHko ikastetxeei, Atakondoa-

ko ikasleak ez hartzean espazio

gehiago izanen luketelako.

Bitartean, udan, eskola publi-

koaren patioko fatxada zahar-

berritzeko lanak eginen dira.

Porlan puskak erortzeko auke-

ra zegoen eta lan horiekin hori

saihestu nahi da. Udalak 50.000

euro bideratuko ditu, baina %65

departamentuaren diru-lagun-

tzarekin ordainduko du.

Gurasoak Atakondoako patioan. artxiboa

Eskola handitzeko
proposamena aurkeztuta
Irurtzungo Udalak Hezkuntza Departamentuari Atakondoa eskola handitzeko
proposamena aurkeztu dio. Ikastetxea txiki gelditu da, hainbat urte daramate klase
batzuk modulutan ematen. Gainera, DBHko ikasketak emateko eskaera ere badago

guaixe 2017-07-07 ostirala sakanerria 7

Ekintzaileei diru-laguntzak
emanen dizkie Altsasuko Udalak
Herrian jarduera ekonomiko berria jartzen duten
langabetuen artean 5.000 euro banatuko ditu

Altsasu
Finantzen arloak sortutako kri-

siak langabezia handitu eta en-

plegua lortzeko zailtasunak

ekarri zituen berarekin. Ekin-

tzailetza autoenplegua sortzeko

eta populazioa herrietan finka-

tzeko formula egokia dela jabe-

tuta, Altsasuko Udalak haiei

diru-laguntza emateko erabakia

hartu du. Javier Ollo Martinezek

aitortu du laguntza ekonomikoa

"oso handia ez bada ere, Altsa-

sun ekintzaile izan nahi dute-

nendako bultzada txiki bat izan

nahi du".

Altsasuko Udalak laguntzak

emateko onartu duen araudian

jasotzen denez, onuradunak iza-

nen dira Enplegu Agentzia batean

izena emanda dauden langabe-

tuak eta herrian jarduera berri

bat jarriko duena, bai autonomo

gisa, bai beste erregimen baten

bidez. Laguntza jasotzeko uda-

larekin inolako zorrik ez izatea

ezinbestekoa da.

Onuradunak zein ezin diren

izan ere argi zehaztu du udalak:

"Ekonomia Jardueren Zergan

(EJZ) aurrenekoz izena eman

dutenak dira jarduera berria,

eta ez izena, lege-forma edo

aurretik zegoen egitura aldatu

dutenak. EJZn alta eman aurre-

ko bi urtetan jardun bera edo

antzekoa egin dutenei ere ez

zaie laguntzarik emanen" .

Laguntzak
Altsasuko Udalak zehaztu due-

nez, emakumezkoei 300 euro

emanen zaizkie eta gizonezkoei

250. Kopuru hori handitu dai-

teke eskatzaileak aitortutako

%33ko ezgaitasuna badu, gene-

ro indarkeriaren biktima bada,

45 urte baino gehiago baditu,

30 urte edo gutxiago baditu eta

Altsasun urte bat edo gehiago

erroldatuta badago. Eskatzai-

leari kasu bakoitzean 50 euro

gehiagoko laguntza emanen lio-

ke Altsasuko Udalak.

Diru-laguntzak eskatzeko epea

EJZn alta eman eta hurrengo

30 egunetan izanen da. Urte

hasieratik deialdia Nafarroako

Aldizkari Ofizialean argitaratu

arte ekonomia jarduna martxan

jarri dutenek ere laguntza es-

katzeko aukera izanen dute.

Aldizkariko argitalpenaren on-

dorengo 30 egunak izanen ditu

horretarako. Diru-laguntza es-

kaerak udaletxean aurkeztu

beharko dira. Dagozkion agirie-

kin batera, ekintzaileak eskae-

ra orria bete beharko du.

Mozioak
Garagarrilaren 28an egindako

udal bilkuran Altsasuko Udalak

hainbat mozio onartu zituen.

Aurrekontu Egonkortasun Legea

arbuiatu eta hura, lehenbailehen,

bertan behera uztea eskatu zu-

ten talde guztiek, abstenitu egin

zen UPN salbu.

Bestetik, Arabako tren sozial

egitasmoa Altsasuraino iristea-

ren aldeko mozioa onartu zen

EH Bilduren, PSNren eta Goazen

Altsasuren aldeko botoekin.

Geroa Bai eta UPN abstenitu

egin ziren.

Irurtzun
Sakanako hiru Oinarrizko Gi-

zarte Zerbitzuetako prebentzio

programek, Leitzakoarekin ba-

tera, sare sozialen bidez zabal-

duko duten bideoa ekoiztu dute.

Xabier Unanuak zuzendutako

ikus-entzunezkoan "dena ez da

txantxa" mezua landu dute.Zu-

zendariak azaldu duenez, "umo-

re puntu batekin" landu dute

kanpaina, "ukitzen diren egoe-

rak jai giroan direlako". Unanuak

azaldu duenez, grabatutako lau

egoeren bideoen akaberan "haus-

narketarako puntu bat izanen

dute. Ikusi duzunaren inguruan

pentsakor uzten zaitu, nork bere

ondorioak ateratzeko". Gaine-

ratu duenez, "ez gara ez alde ez

kontra jarri, baizik eta, lau egoe-

rak aztertu eta bakoitzari haus-

narketa puntua eman diogu".

 Lorena Arangoa aktoreak, hi-

tzik gabe, jokatzen ditu lau egoe-

rak: ez kontsumitzea aukera bat

da eta errespetatu egin behar

da; drogak nahasteak arriskuak

biderkatzen ditu; drogek norbe-

raren irudia desitxuratu deza-

kete eta, azkenik, festa ongi

bukatzea, gehienetan, norbera-

ren esku dago.

Helburuak
Kanpaina osatzen duten lau

bideo motzekin Oinarrizko Gi-

zarte Zerbitzuetatik lortu nahi

dute norberaren erantzukizu-

naren kontzientzia hartzea ego-

tea. "Gure jokaeren arabera

gauzak modu batera edo beste

batera izan daitezke" gaineratu

du Iosune Zabala teknikariak.

Bestetik, ez kontsumitzea per-

tsona askoren aukera dela na-

barmendu nahi izan dute tekni-

kariek. Eta, aldi berean, ematen

diren kontsumoen gaineko haus-

narketa egitera bulkatu nahi

dute jendea.

Eneka Irizarrek azaldu duenez,

19. aldia da lau programek el-

karrekin halako kanpaina bat

elkarlanean egiten dutena. Urtez

urte "gai asko jorratu ditugu eta

adin desberdinetako jendearen-

gana jo dugu". Irizarrek azaldu

duenez, "gaiak eskualdean iku-

sitako beharren arabera auke-

ratzen ditugu, elkarlanean bes-

te profesional batzuek komen-

tatutakoa kontuan izanda (orien-

tatzaileak, ludotekariak, gazte

teknikariak, gizartean dauden

ohiturak edo joerak,…)". Orain

arte, besteak beste, honako gaiak

landu dituzte: kontsumoak oro-

korrean, alkohola, kanabisa,

nahasketak, alkohola eta gida-

tzea, errespetua, tabakoa,…

Udan, herriko festekin batera,

egiten dituzte kanpainak jendeak

"kalean denbora gehiago ematen

duenez, kontsumitzeko egoera

gehiagoren aurrean gaudenez,

hausnarketarako momentu ego-

kia dela pentsatzen dugu". Iri-

zarrek euren egitekoa laburbil-

du du: "informazioa eskaintzea,

kontzientziatzea, sentsibilizazioa

eta arrisku murrizketa".

Orain arte posta arruntaz za-

baldu dute informazioa. Adina-

ren arabera bakarrik gazteari

edo gazteari eta bere familiari

etxera gutun bat bidali izan

diote, "kanpainarekin eta azal-

pen batekin. Adin txikikoei zu-

zenduak izan diren kanpainetan,

gurasoei ere bidali zaie azalpe-

na eta gaia familian jorratzeko

gomendioa". Estreinakoz wha-

tsapp bidez zabalduko dute, bai-

ta Jaibusean eta udako zine

saioetan ere.

Prebentzioko lau teknikariak bideoen zuzendari Xabier Unanuarekin batera.

Sustantzien kontsumoa
txantxa ez delako
Oinarrizko Gizarte Zerbitzuen Prebentzio Programek lau mezu zabaldu nahi dituzte: ez
kontsumitzea aukera bat dela, drogak nahasteak arriskuak biderkatzen dituela,
drogek norberaren irudia desitxuratzen dutela eta festa ongi bukatu daitekeela

Altsasuko Udalaren bilkura.

ostirala 2017-07-07 guaixe8 sakanerria

Lakuntza
Garazi Garin lakuntzarrak, bes-

te bi bazkiderekin batera, Lan-

bide Heziketa ikastetxea zabal-

du berri dute. Lan merkatuan

sartzeko ekintzaile hirukoteak

frankizia moduan lan egitea

erabaki dute eta Katalunian

eskarmentu handia duen Lan-

bide Heziketako ikastetxe baten

Nafarroako atala zabaldu dute:

Escola Vitae. Garinek azaldu

digunez, bere lehengusuak Bar-

tzelonako ikastetxe horretan

egin zituen ikasketak, “oso gus-

tura”. Biek ikastetxea Nafarroan

kokatzeko asmoa buruan zutela

beste ekintzaile batek bat egin

zuen.

Lanbide Heziketako bi ikas-

keta eskainiko dituzte. Batetik,

gorputz eta kirol ekintzen sus-

tapen goi mailako zikloa. Haren

bidez kiroldegietako jardueretan

edo gimnasia irakasle aritzeko

balioko duten ezagutzak esku-

ratuko dituzte ikasleek: jolase-

rako gorputz- eta kirol-ekintza

indibidualak eta taldekoak, eta

oinarrizko egokitzapen fisikoko

ekintzak irakatsi eta dinamiza-

tzea ingurunearen eta parte-har-

tzaileen ezaugarrietara egokitzea.

Bi ikasturte dira ikasketak eta

praktikak uztartuz. Bestetik,

maila ertaineko futbol zikloa,

urte bateko iraupena duena eta

futbol taldeak entrenatzeko ba-

lio duena. Nafarroako Futbol

Federazioarekin hitzarmena

sinatu dute.

Garazi Garin. artxiboa

Garin kirol irakaskuntza
ikastetxe baten sustatzailea
Hiru ekintzailek Kataluniako LH ikastetxe baten
delegazioa zabaldu dute Uharte Iruñean

Olatzagutia
Aurten Olatzagutiko Udalak

1.704.100 euroko aurrekontua

izanen du Mikel Azkargorta

Boal alkateak esan digunez,

"nahiz eta diru sarrera gutxiago

izan, aurrekontua mantentzen

saiatu gara. Lortzeko malaba-

reak egiten egon gara". Ahalegin

horretan "irizpide sozialeko par-

tidak, dauden zerbitzuak man-

tentzen" saiatu dira eta inber-

tsioetarako ez da diru askorik

gelditu: 143.380 euro.

Azken horien artean daude

herriko arkitektura oztopoak

kentzeko lanen beste fase bat.

Eskolako irisgarritasun lanen

azken fasea ere aurten eginen

da (50.000 euro). Joan den urtean

ezin izan zen, baina aurten Er-

burua kiroldegiaren ondoan

autokarabanendako gunea eginen

da (3.000 euro).

Udako kontratazioak (igerile-

kukoak, festetako garbiketa,

haurren aisialdi programakoak)

mantendu dituzte eta egindako

diru-laguntzen eskaerek zein

erantzun duten jakin ondoren

kontratazio gehiago egin edo ez

erabakiko dute. Obren lantaldea

indartzeko hiru kontratazio egin

dira eta beste bat baso laneta-

rako.

Inbertsioak
Toki Azpiegituren Planaren la-

guntza deialdira udalak eskola-

ko irisgarritasun faseko azken

lanak, energia aurrezteko argi-

teria publikoan Led teknologia

jartzea (12.000 euro), Inguraketa

kaleko arkitektura oztopoak

kentzeko lanak eta udaletxeko

begiratokia berritzea (10.000

euro). Onartuak izanez gero

milioi erdi inguruko inbertsioak

lirateke.

Aurrekontuan beste inbertsio

hauek aurreikusi dira: kaleen

konponketa (20.000 euro), bideen

konponketa (10.000 euro), maki-

neria berria erostea (10.000 euro),

konponketak hilerrian (5.000

euro), kultur etxean hobekun-

tzak (4.250), liburutegia hornitzea

(3.000 euro), udaletxeko telefono

zerbitzua (3.230 euro), informa-

tika gailuak (2.000 euro), hiri

altzariak erostea (2.000 euro) eta

ludotekarako tresneria (900 euro).

Udazkenerako gaztetxokoa

izanen dute Olatzagutian. Ez da

espazio berririk egokituko eta

ludoteka erabiliko dute. 12 eta

17 urte arteko gaztetxoak bi be-

giraleren ardurapean egotea

aurreikusi du udalak. Bestetik,

musika eskolaren aurrekontua

32.600 eurokoa da. Erburua en-

presa publikokoa, berriz, 178.870

eurokoa. UPNk aurrekontuen

kontra egin zuen, “interes aber-

tzaleei lehentasuna eman eta

gizarte desberdintasunen kontra

borrokatzeko diru sailen erdia

murriztu dutelako”.

Udaletxeko begiratokian urak sortutako kalteak konpondu beharra dago. artxiboa

Gaztetxokoa ekarriko
dute aurrekontuek
Ezohiko diru sarreren faltagatik %11,05 txikitu da udalren aurrekontua, baina
eskaintzen dituen zerbitzuei eutsiko die. Udazkenerako martxan jarriko da gaztetxoko
zerbitzua. Akelarre ludotekaren egoitza erabiliko da horretarako

milioi erdiko
inbertsioak egiteko
gobernuaren
erabakiaren zain
dago udala

Bi espazio berri kultur etxean
Etxarri Aranazko Udalak bi espazio berri prestatu ditu kultur etxean.
Cederna-Garalurren diru-laguntza bati esker eraikineko bigarren solairua
kirol jarduerak hartzeko prestatu da, egurrezko zoru, berogailu eta
paretako ispiluekin. Bestetik, kultur etxeko terrazan, estalpe bat eraiki du
udalak eta han hainbat ekintza egitea aurreikusten du.

Estalpea jarri berri dute kultur etxeko terrazan. artxiboa

sakanerria 9guaixe 2017-07-07 ostirala

Sakana
Sakanako Mankomunitateko

Anitzartean, Kulturartekotasun

Zerbitzutik bilerarako deialdia

egin zuten apirilean. Errefuxia-

tuen gaiarekin sentsibilizatuta

zeuden sakandarrak gonbidatu

zituzten bilerara. "Horrela sor-

tu zen Sakana Harrera Harana

taldea", azaldu digu Yolanda

Beltzak, "sentsibilizazio progra-

mak egiteko eta errefuxiatuen

gaiaren gainean lan egiteko".

Beltzak esan digunez, guztiek

"errefuxiatuen egoera oso larria"

dela ikusten dute. "Gero eta jen-

de gehiago dago bere lurraldetik

ateratzeko beharrean. Eta pen-

tsatzen dugu hemen ongi etorria

eman behar zaiela, erakundeek

ongi etorri hori egiten ari ez

direlako". Sakana Harrera Ha-

ranako kideek, horregatik, "pre-

sioa" egin nahi diete.

Haietako batzuek errefuxiatuen

egoera zuzenean ezagutzen dute,

beste batzuk "hemen eta ingu-

ruko errealitatearekin mugitzen

gara, baina beste lekuetan ger-

tatzen ari denaren erreferentzia

eta errealitatea galdu gabe" azal-

du digu Alfredo Prietok. Alde

horretatik, Sakana Harrera Ha-

rana talde "anitza" dela esan du.

Hiru hilabete eskas
Apiriletik ez dira gelditu. Prie-

tok esan digunez, Irurtzungo

bigarren eskuko azokan parte

hartu zuten, baita Olatzagutian

antolatutakoan ere. Bilerak,

bospasei, ere egin dituzte. Hamar

bat elkartzen dira, nahiz eta uda

sasoiarekin batera asistentzia

jaitsi egin den. "Baina telefono

eta whatsapp bidez ari dira zen-

bait gauza egiten, bagoaz poli-

ki-poliki." azaldu digu Josu Ru-

biok.

Horien artean daude udalei

jartzea proposatu dieten atzera

kontua, zeinetan salatzen den

Nafarroan 265 errefuxiatu har-

tzea falta dela eta haiek irailaren

26a baino lehen bertan egon

beharko luketela gaztigatzeko

falta diren egunen berri ere ema-

ten duena. Gainera, Sakana Ha-

rrera Harana taldeko kide asko

errefuxiatuen eremuetan lanean

izan dira. Haiek egindako ar-

gazkiekin erakusketa prestatu

dute, herrietako festetan mugi-

tzen ari direna. Amaia Urrizak

azaldu duenez, epe laburreko,

udako, helburuak jarri dituzte,

"sortu berri" direlako. "Sortzen

diren beharren arabera ari gara".

Errefuxiatuen gaia udal bil-

kuretara eramanen du Sakana

Harrera Haranak mozio bat aur-

keztuz. Altsasun dagoeneko

onartu dute. Urrizak ere esan

du udalei konpromiso batzuk

"sinbolikoak badira ere" sinatzea

proposatuko dietela, "harrera

herriak izateko".

Beste taldeak ere lagunduko

dituzte. Esaterako, larunbatean,

Zaporeak Gobernuz Kanpoko

Erakundearen Greziako errefu-

xiatu eremuetara eramateko

antolatutako jaki bilketan la-

gundu zuten.

Sakana Harrera Harana kideetako batzuk: Amaia Urriza, Alfredo Prieto, Juan Pedro Higero, Josu Rubio eta Yolanda Beltza.

Errefuxiatuen aldeko
talde sakandarra lanean
Sakana Harrera Harana udaberrian sortu zen eta hamar bat kidek osatzen dute. Bat
egin edo lagundu nahi duenak sakanaharreraharana@gmail.com e-postaren bidez
edo Facebook-en duten profilaren bidez jar daiteke harremanetan

Izen hori du Europar
Batasuneko eta
Espainiaren migrazio
politikak salatzeko antolatu
den karabanak, hilaren
14an Euskal Herritik abiatu
eta 22ra arte estatuan
barnako ibilbidea egin eta
Melillan bukatuko duena.
Sakana Harrera Haranako
lau kidek parte hartuko
dute karabanan. "Ihesi
doazen milioika pertsonen
eskubideak errespeta
daitezen" eskatuko dute.

Joan den urtean
Greziara egindako
karabanaren segida da
aurtengoa.

Mugak
zabalduz

Altsasu
Herriaren berreuskalduntze pro-

zesuan euskalkia berreskura-

tzeko helburuarekin lan egin

du Alsasun Eskuaz taldeak azken

urtean. "Gure arbasoek euskal-

kia utzi zuten gaztelania har-

tzeko eta guk, aldiz, gaztelania

utziko dugu euskalkia hartzeko".

Horretan Burundako gainontze-

ko herriekin elkarlanean aritu

nahi dute.

Aurrera begira jarri dira eta

Koldo Zuazok eginen duen Bu-

rundako euskalkiaren hiztegian

laguntzeko prest agertu dira.

Zuazok aurretik euskalkiari

buruz egindako liburuan oina-

rrituta apunte batzuk sortu di-

tuzte eta altsasuarrei eskaini

dizkiete.

Bestalde, euskalkia sustatzeko,

dendariekin hitz egiteko asmoa

dute. Praktikatzeko afariak an-

tolatuko dituzte eta informazio

panelak ere jarriko dituzte. Al-

tsasuarrak haiekin bat egitera

eta euskalkia "beldurrik gabe"

erabiltzera animatu dituzte.

Azkenik, urtebeteko ibilbidean

taldea lagundu diotenendako

esker oneko hitzak izan dituzte:

AEK biltzeko tokiagatik, EHE,

Altsasuko Gazte Asanblada dirua

uzteagatik eta Hitzondo eta Guai-

xe "ahotsa emateagatik".

Urtebete
euskalkiari
bulkada
emanez
Alsasun eskuaz taldeak
euskalkia sustatzeko
prozesua Burundan egin
behar dela uste du

10 sakanerria ostirala 2017-07-07 guaixe

NUP

Institututik NUP ezagutzera
Altsasu Bigarren Hezkuntzako Institutuko batxilergoko 30 bat ikasle
Nafarroako Unibertsitate Publikoan (NUP) izan ziren astelehenean. Ikasleek
NUPen Arrosadiako campusa ezagutzearekin batera, NUPen sei eskola
teknikoek eta fakultateek eskaintzen dituzten 18 graduei eta hiru gradu
bikoitzei buruzko azalpenak jaso zituzten.

sakana
Sakana Lanbide Heziketako (LH)

soldadura eta galdaragintza gra-

du ertaineko ikasleek Iturmen-

diko eskola berrian bizikletak

aparkatzeko tramankulu bat

behar zutela jakin zuten. Itur-

mendiar txikien eskaeretan eta

elkarrizketetan oinarrituta egin

zuten eta joan den urteko maia-

tzean jarri zuten.

LH ikastetxean ezarritako ikas-

keta-zerbitzuaren eredu da au-

rrekoa. Ikasleek euren trebeta-

sun eta ezagutza teknikoak

praktika profesionaletan komu-

nitatearen alde jarri zituzten.

Gainera, ekimena izatea, talde

lana eta adierazkortasun gaita-

sunak landu zituzten. Enpresek

gaur egun halakoak eskatzen

baitituzte.

Topaketa Gironan
Aurreko ikasturteko jardun ho-

rregatik Sakana LH institutua

finalista izan zen estatuko sari-

keta batean. Eta finalistak izan

ziren guztiak Gironara gonbi-

datu zituzten joan den asteko

ostegun eta ostiralean. Institutua

ordezkatzen Berta De Pablo eta

Lierni Galarraga joan ziren.

Ekintzaile Talentuan Heztea

jardunaldian 600 irakaslek par-

te hartu zuen. Ikasketa-zerbitzua

ezarri zuten ikastetxeen arteko

harremanak sortzeko balio izan

zuen topaketak. De Pablok esan

digunez, Euskal Autonomia Er-

kidegoan eta Errioxan egonkor-

tuta dago. Nafarroan aspaldi

hasi zen, baina ez dago finkatu-

ta". Topaketak harreman sarea

egiteko balio izan zuela jakina-

razi digu irakasleak. Saretze lan

hori errazteko e-posta eta wha-

tsapp bidezko taldeak sortu di-

tuztela azaldu digu. De Pablo-

rendako Gironakoa "energia

gorakada" izan zen, "ikasleen

adinagatik eta egitura itxiagatik

LHn oso zaila delako ezartzea".

Hala ere, euren asmoa da insti-

tutu guztiak horrela lan egitea.

Aurrera begira
Hezkuntza Departamentuan ikas-

turte berrirako asmoak aurkez-

tu zituzten maiatzean. Hark

pagatzen baititu materialak.

Ikasketa-zerbitzuaren bidez ko-

munitatearendako "gauza txi-

kiak" eginez segitzeko asmoa

dute ikastetxean. Eta, aldi berean,

ikasleen gaitasunak lantzen se-

gitzeko. "Gainera, ibarra kohe-

sionatzen dugu, Sakanako Plan

Estrategikoan jaso bezala" ohar-

tarazi digu De Pablok.

Ibarreko ikastetxeekin harre-

manetan jarriak dira aurretik

eta haien beharrak zein diren

badakite. Baina eskatzearekin

batera beste ikastetxeek proiek-

tuan parte hartze aktiboa izan

behar dutela argi utzi du LHko

irakasleak. Esaterako, elkarri

bisitak egiten dizkiote.

Despeditu den ikasturtean Ze-

landi eskola publikoarendako

hasitako lorategi bertikala ikas-

turte berrian despedituko dute.

Zelandi eta Sagrado Corazon

ikastetxerako edukiontzi bere-

ziak eginen dituzte. Luis Fuen-

tes eskolarako bizikleta aparka-

tzekoa eginen dute (udalak ma-

teriala pagatuko du). Josefina

Arregi klinikarendako konpon-

ketak egiten segituko dute. Sol-

dadurako ikasleekin batera,

mendi ertainekoak ere aritu

dira ikasketa-zerbitzuan. Haiek

Oinarrizko LHko ikasleendako

ginkana antolatu zuten.

Lakuntzako eskolako ikasleak LH institutuan soldeatzen. Sakana LH

Ikasketa-zerbitzuari
bultzada emateko asmoz
Sakana Lanbide Heziketa institutuak eta beste hainbat ikastetxek, elkarrekin, hori
sustatu asmoz, taldea sortu dute. Ikastearekin batera bere komunitateari zerbitzua
eskaintzean datza ikasketa-zerbitzua

Ikasturte berrian
Sakana LH 	
institutu Guztiak
Ikasketa-Zerbitzuan
aritzeko asmoa du

Iruñeko festetara joan-etorria

eroso eta ardurarik gabe egite-

ko modu bat da autobusa edo

trena erabiltzea. Bai La Burun-

desak, bai Renfek sanfermine-

tarako ohiko zerbitzuak man-

tentzen dituzte, baina autobus

edo tren-bagoi gehiagorekin.

Trenak soilik Uharte Arakilen,

Etxarri Aranatzen eta Altsasun

gelditzen dira. Autobus konpai-

niaren kasuan, aldaketa bakarra

dago. Ohikoa denez, su-festak

ikusi ondoren, gauerdian, Sa-

kanara bueltatzeko autobus zer-

bitzua izanen da.

Irurtzunen, aipatu autobus

konpainiaz aparte Mugiroarra,

Leizaran eta Roncalesa enpresen

zerbitzua dute Iruñera joateko.

Sanferminetarako
joan-etorriak garraio
publikoan

Bederatzi urte preso egin ondo-

ren Iñaki Marin aske gelditu

zen igande goizean. Senide eta

lagunak kalean zain zituen.

2008ko lastailaren 6an atxilotu

zuten beste hiru gazterekin ba-

tera. Inkomunikazio aldian tor-

turak salatu zituen. 2010ean

Espainiako Auzitegi Nazionalean,

kale borroka egotzita, espetxe

zigorra ezarri zioten. Segiko

kide izateagatik 2015ean berriro

epaitu zituzten bera eta beste

bederatzi gazte iruindar. Espai-

niako Auzitegi Nazionalak epai-

tu eta absolbitu egin zituen.

Marin preso izan den bederatzi

urteetan hainbat kartzela eza-

gutu ditu, azkena Pontevedrako

A Lama.

Iñaki Marin A Lamako
kartzelatik atera zen
igandean

sakanerria 11guaixe 2017-07-07 ostirala

Altsasu
Altsasuko Udalak udaltzain pla-

za betetzeko lan-eskaintza pu-

blikoa egitea erabaki zuen joan

den asteko bilkuran. Jubilatzea-

gatik 2015ean hutsik gelditu zen

plaza beteko da horrela. Altsa-

suko Udalak "aurrekontu oreka"

izan duelako egin dezake eskain-

tza, bestela ez. Izan ere, 2016ko

Estatuko Aurrekontu Nagusien

Legean jaso zen toki erakundeek

hutsik gelditutako plaza guztiak

betetzeko aukera izanen luke-

tela aipatu baldintza betez gero.

Altsasuko Udalak 2015ean kon-

tu orekatuak izan zituenez udal-

tzain plaza deialdia egiteko au-

kera du. Eta heldu den urtean

beste bat egiteko asmoa duela

aurreratu du Javier Ollo Mar-

tinez alkateak. 2018an bi plaza

betetzeko lan-eskaintza publikoa

izanen da, aurten bi udaltzain

jubilatuko baitira.

Beste hiru
Altsasuko Udaltzaingoan beste

hiru plaza betetzeko daude. Asmo

horrekin lan eskaintza publikoa

egin zuen udalak 2014an. Baina

haren prozedura geldiarazia

dago, hainbat pertsonak helegi-

teak aurkeztu zituztelako. Na-

farroako beste udal batzuk egoe-

ra berean daude eta Nafarroako

Gobernuak esku hartu du. Uda-

lek foru administrazioari pro-

zedura horiek baliogabetzeko

tramiteak egitea eskatu zioten,

eta horretan hasi da. Behin pro-

zedura horiek baliogabetuta

udalek berriro lan-eskaintza

publikoak eginen dituzte. Alka-

teak azaldu duenez, "ahal bezain

laster izatea garrantzitsua da".

Ollok nabarmendu duenez,

"helburua Udaltzaingo duin bat

izatera bueltatzea da". Eta zehaz-

tu du "gutxienez asteko zazpi

egunetan bi lan txanda bete di-

tzatela bi agentek, edo agenteak

eta laguntzaileak". Alkateak

gaineratu duenez, udal talde

guztiekkonpromiso horrekin bat

egiten dute. "Horrek, jakina,

Udaltzaingora diru-baliabide

gehiago bideratzea dakar. Diru

kopuru hori urte askoan mu-

rriztu egin da eta orain, berriro,

bideratzea tokatzen da, ezinbes-

tekoa deritzogun polizia zerbitzua

izateko".

Gobernuarekin hitzarmena
Udaltzaingoko plazak bete bi-

tartean "udalak hiritar segurta-

suna bermatu eta trafiko arau-

diaren aplikazio egokia egin

behar du". Horregatik, alkateak

Udaleko Antolakuntza eta Giza

Baliabideen Batzordera propo-

samena eraman zuen eta onar-

tua izan zen. Ondorioz, udalak

Nafarroako Gobernuarekin hi-

tzarmena negoziatuko du Foru-

zaingoaren eta Udaltzaingoaren

artean elkarlana eta koordinazioa

estua izan dadin. "Aldi baterako

hitzarmena litzateke, Udaltzain-

go osatua izan arte iraunen lu-

keena". Bi aldeak hitzarmena

negoziatzen ari dira gaur egun.

Joan den urteko jarduna
Altsasuko Udaltzaingoaren

2016ko memorian jasotzen diren

datuetako batzuk dira honakoak:

2.404 telefono dei jaso zituen;

gizarte-kultur arloko 54 jardue-

retan parte hartu zuen; trafikoa-

ri dagozkion 295 kontutan; fa-

milia edo aldamenen arteko 465

kasutan esku hartu zuen; 111

alditan animaliekin zerikusia

zuten gaitan aritu zen; 41 trafi-

ko istripuetan; lapurreta, galtze,

emate eta kalteengatik 206 txos-

ten egin zituen; soinuek eragin-

dako kexengatik 16tan esku

hartu zuen eta sonometriak egin

zituen; galdutako 161 objektu

bueltatu zituen; 29tan tabernekin

loturiko zereginetan aritu zen

eta asteroko azokan, festetan,

ferietan eta beste ospakizunetan

192 jardun izan ziren.

Isunei dagokienez, Altsasuko

Udaltzaingoak trafikoko 224 isun

jarri zituen joan den urtean.

Abere, hondakin, salmenta, osa-

sun eta tabernekin lotutakoak

izan ziren ere. Isunengatik 23.055

euro jaso zituen.

Udaltzaingoaren ibilgailua udaletxe parean. artxiboa

Hutsik dagoen udaltzain
plaza beteko du udalak
Jubilatzeagatik 2015ean hutsik gelditu zen plaza bat beteko da aurki eginen den
deialdiarekin. Heldu den urtean beste bi plaza aterako dira eta beste hiru atera nahi
ditu udalak. Bitartean, aldi baterako, Foruzaingoarekin akordioa eginen du udalak

Udaltzaingoaren
eta Foruzaingoaren
arteko elkarlan
hitzarmena
negoziatzen daude

Agintariek industrialde egitasmoaren berri eman zutenean. artxiboa

Inasako industrialdeko lanak 	
10 egun barru hasiko dira
Bi enpresa berri irailean lanean hasiko dira eta haiek
kokatzeko azpiegitura guztiak jarriko dituzte

irurtzun
Inasa zena industrialde bihur-

tuko zela iragarri zuten joan

den urteko lastailaren 14an. Or-

dutik aldamenean dagoen Sapak

pabiloi bat eskuratu du eta bi

logistika enpresa ere lanean ari

dira. Baina industrialde berria

egokitzeko Nafarroako Gober-

nuak Udalez Gaindiko Sektore

Plana garatu behar zuen. Aitor

Larraza Carrera Irurtzungo al-

kateak jakinarazi digunez, hura

oraindik ez da egin baina eskae-

rak badituzte.

Gobernuak plana egin bitar-

tean eta enpresen ezarpena au-

rreratzeko, Irurtzungo Udalak

Hiri-Jarduketa Plan Berezia

onartu du, "lehen fasean egin

beharreko lanei lege-babesa ema-

teko". Larrazak azaldu digunez,

Inasa zeneko bulegoa eta ingu-

ruko nabe batzuk hartzen ditu.

Hilaren 17an hasiko dira pabiloi

batzuen eraisketa, egokitzapen

eta azpiegiturak jartzeko lanak.

Nafarroako Gobernuak ordain-

duko ditu 560.000 euro (BEZ

kanpo) balio dituen lanak. Haiek

despeditzean enpresak kokatze-

ko behar dituzten argindar, gas

eta bestelako azpiegiturak izanen

dituzte eta lehen faseari dago-

kion kalearen zatia egokitua

egonen da.

Zain
Inasako lursaila Nasuvinsa en-

presa publikoarena da, 2,5 milioi

euro ordaindu zituen hura es-

kuratzeko. Hura garatzeko ar-

dura foru administrazioak har-

tu du. Administrazio eta tekni-

ka lana egiten ari dira eta La-

rrazak esan digunez, 2018rako

espero dute industrialdea gara-

tuko duen Udalez Gaindiko Sek-

tore Plana egina egotea; "baina

ez dago datarik". Haren bidez

industrialdearen bigarren zatia

garatuko litzateke eta eremu

horretan enpresek interesa du-

tela aurreratu digu. Bide batez,

alkateak jakinarazi digu irailean

lanean hasiko diren bi enpresak

berriak direla.

Nasuvinsaren bidez Nafarroa-

ko Gobernuak garatuko duen

industrialdea Arakilgo eta Irur-

tzungo 145.000 m2 hartzen ditu.

20 bat enpresa kokatzea aurrei-

kusi dute eta, horretarako, 5,3

milioi euro inbertitzea aurrei-

kusten du. Inbertsioa pabiloien

salmenta eta alokairutik berres-

kuratu nahi du Gobernuak. In-

dustrialdea egitean hango kale

ak kamioien pasa herritik ken-

tzeko balioko du.

ARRUAZUN auzatea izaten da arratsaldero, helduendako eta haurrendako. GUAIXE

LIZARRAGABENGOAKO jaietan txikiendako jolasak egon ziren ere. guaixe

UNANUN Iñaki Marinen buelta ospatu zuten herriko festetan. guaixe

14 sakanerria ostirala 2017-07-07 guaixe

URRITZOLAN larunbateko herri bazkarian giro ederra sortu zen. GUAIXE

URDIAINEN adin guztietako herritarrek ederki gozatu zuten dantzan. guaixe

URDIAINEN festa eta dantzarako lekukoa hartuko ote dute gaztetxoek? Bai, noski. guaixe

KIROLAK 15guaixe 2017-07-07 ostirala

Jose Javier Zabaleta pilotariak

Asperekin zuen kontratua be-

rritu du 2022 urteraino. Bi aldeek

interes handia zuten eta Aspek

bere web orrian azaldu duenez,

“interes horri esker, berehala

iritsi da akordioa”.

“Oso pozik nago. Aspen jarrai-

tzeko gogoz nengoen. Kontratu

berri honekin nire errendimen-

dua hobetzen saiatuko naiz”

adierazi zuen Zabaletak kontra-

tua sinatu eta gero. “Helburua

jokoan erregulartasuna lortzea

da eta orain, udan, tituluren bat

lortzea. Urtean barna txapelke-

ta garrantzitsuetan egotea nahi-

ko nuke, eta ahalik eta urrutie-

nera heltzea” gaineratu zuen

Etxarrengoak.

 pilota Zabaletak
Asperekin kontratua
berritu du 2022raino

Gaur, ostiralean, sanfermineta-

ko lau t´erdiko finala jokatuko

dute Ezkurdia bidean utzi zuen

Jokin Altunak eta Aimar Olai-

zolak, beteta egongo den Labrit

pilotalekuan, goizeko 11:30ean.

Tartean belauneko arazoengatik

berriki erretiroa hartu duen

Aitor Zubieta atzelari etxarriar

handiari omenaldia egingo dio-

te Labriten, merezitakoa.

Sanferminetan, Bombonera

txuri eta gorriz janzten denean

giroa are paregabeagoa izaten

da. Zalantzarik gabe, San Fermin

egunean omenaldia jasotzea han-

dia izango da pilotari sakanda-

rrarendako.

La Jaranaren omenaldia
Igandean La Jarana peñak ur-

teurrena ospatu zuen –75 urte

baino gehiago dauzka– eta, tar-

tean, Entzierroko Lasterketa

antolatu zuen. La Jaranak ome-

naldia egin nahi izan zien be-

rriki pilota utzi duten Aitor

Zubietari eta Abel Barriolari

eta beraiek izan ziren probako

hasierako suziria piztu zutenak.

Martinez de Irujori Jaranako

Bomboaren saria eman zioten.

Aitor Zubietari omenaldia
sanferminetako egun handian
 pilota Gaur, sanferminetako lau t´erdiko finalean, pilota
utzi duen etxarriarrari omenaldia eginen diote Labriten

Sanferminak hemen dira eta

udako pilota torneo garrantzi-

tsuenetako bat ekarri dute be-

rarekin, Sanferminetako Bina-

kako Torneoa. Aurtengo sorpre-

setako bat Etxeberriko Julen

Martija izan da. Barriolaren eta

Zubietaren bajak ordezkatzeko

bidean Aspek aukera bat eman

dio Etxeberrikoari; eta nolakoa,

gainera. Martijak Iker Irriba-

rriarekin osatuko du bikotea.

A multzoan daude, Bengoetxea

VI.a-Beroiz eta Urrutikoetxea-La-

runbe bikoteekin batera. B mul-

tzoan, aldiz, Olaizola II.a-Albisu,

Ezkurdia-Rezusta eta Altuna

III.a-Zabaleta daude. Halako

bikoteekin, Sanferminetako Bi-

nakako Torneoa arrakastatsua

izango dela aurreikusten da.

Irribarriak eta Martijak gaur

ekingo diote Sanferminetako

Binakakoari, gauean, 22:15ean

Labriten hasiko den jaialdian

(ETB1). Bengoetxea VI.a eta Be-

roiz izango dituzte aurkari. Ea

emandako aukera ongi aprobe-

txatzen duen Martijak.

Julen Martija pozik eta torneoa
hasteko gogoz
“Ilusionatuta nago, poz handia

eman zidan Sanferminetako Bi-

nakakoan arituko nintzela jaki-

teak, ongi sentitzen naizelako

Labriten. Horrela ez balitz, erres-

petu handiagoa izango nuke San

Ferminetan aritzearekin” adie-

razi du Etxeberrikoak. Nahiko

lasai dagoela aitortu dio Nafa-

rroako komunikabide bati, tor-

neoa hasteko gogotsu. “Enpresak

eman didan aukera aprobetxatu

nahi dut” dio. Iker Irribarria-

rekin ez du orain arte jokatu,

baina berarekin bikote ona egi-

tea espero du. “Niretzat San

Fermin feriarik garrantzitsuena

da, etxetik gertu dagoelako. Bes-

te debut bat izango balitz beza-

la sentitzen naiz. Ilusio handia

egiten dit eta gogo handiarekin

nago. Dena ematera aterako

naiz” nabarmendu du.

Jaialdia zabaltzen duen par-

tidan, Joanes Bakaikoak Itu-

rriagarekin osatuko du bikoa,

Errandonearen eta Erostarberen

kontra jokatzeko.

Bestalde, Ezkurdia eta Rezus-

ta larunbatean sartuko dira

lehian eta Altuna III.a-Zabaleta

noiz hasiko diren oraindik ez

dute zehaztu.

Bakaikoa Ardoaren desafioan
Garilaren 13an jokatuko da San-

ferminetako Ardoaren Desafioa.

Tartean, lau t´erdian Joanes

Bakaikoa etxarriarrak Mendi-

zabal III.a izango du aurkari.

Baina aurretik, garilaren 10eko

jaialdiko hasierako partida jo-

katuko du Bakaikoak, Salabe-

rrirekin bikoa osatuta. Ugalde

eta Merino izango dituzte aur-

kari Labrit pilotalekuan.

Bestalde, Adur Lasak, Lasa

IV.ak, garilaren 12ko jaialdiko

hasierako partidan jokatuko du.

Etxarriarrak Ugalderekin osa-

tuko du bikoa, Agirreren eta

Iturriagaren kontra aritzeko.

Gure pilotariek, beraz, lan han-

dia dute torneo garrantzitsue-

netako batean, sanferminetan.

Martija Irribarriarekin ariko da sanferminetan. Gaur ekingo diote torneoari.

Martijaren aldeko
apustua egin du Aspek
 pilota Etxeberrikoak Iker Irribarriarekin osatu du bikoa. Gaur gauean ekingo diote
Sanferminetako Binakakoari, Bengoetxea VI.a eta Beroizen kontra (ETB1). Ezkurdia
Rezustarekin eta Zabaleta Altuna III.arekin ariko dira lehian Iruñeko Bomboneran

Aurreko larunbatean Doneztebek

eta Iruñeak jokatu zuten Nafa-

rroako Herrien Arteko Pilota

Txapelketako finala, Labriten.

Senior mailan Ion Gorriti uhar-

tearrak Donezteberekin jokatu

zuen, Xabier Barandiaranekin

bikotea osatuta. Iruña taldeko

Ivan Garcia eta David Cordón

izan zituzten arerio.

Hasieratik irabaztera atera

ziren Doneztebe taldekoak. Go-

rriti primeran aritu zen atzeko

koadroetan, sendo, segurtasun

handiarekin. Horrek Barandia-

rani aurrean gozatzea ahalbide-

tu zion. Azkenean 10 eta 22 ira-

bazi zuten eta Doneztebek jantzi

zuen Herrien Arteko Pilota

Txapelketako txapela.

 pilota Ion Gorriti,
Donezteberekin
txapelduna

16 kirolak ostirala 2017-07-07 guaixe

Axular Jaka aurreko urteko sanferminetan utzitakoax

San Fermin Herri Kirol Jaialdiak
bihartik aurrera dakarrena
 herri kirolak Kirolari sakandarrak aizkoran, trontzan,
konbinatuetan eta motozerra txapelketan lehiatuko dira

Urtero moduan, herri kirolek

ez dute sanferminetan huts egin-

go. Garilaren 8tik 14ra bitartean,

eguerdian hasita, egunero-egu-

nero herri kirolez gozatzeko

aukera izango da Iruñeko Uda-

lak Nafarroako Herri Kirol Fe-

derazioaren laguntzarekin an-

tolatutako San Fermin Herri

Kirol Jaialdietan. Gure kirola-

riek ez dute hitzordu garrantzi-

tsu horretan hutsik egingo.

Iruñeko Foru Plazan jokatuko

dira jaialdiak, 12:00etan hasita.

Asteartean aizkora, trontza eta
proba konbinatua
Horrela, garilaren 11n, astear-

tean, Nafarroako III. Mailako

Aizkora Txapelketaren kanpo-

raketa jokatuko da. Lehiatuko

diren 11 aizkolarien artean Joan

Flores arbizuarra, Ander Jaka

etxarriarra eta Iker Gorriti uhar-

tearra daude. Beraiekin batera

Jesus Etxeberria (Beintza La-

baien), Koldo Garcia (Uharte),

Moises Gogorza (Ezkurra), Ene-

ko Pagola (Anotz), Jacinto Etxe-

konanea (Behintza Labaien),

Xuban Kañamares (Arostegi),

Victor Suarez (Madrid) eta Emi-

lio Garcia (El Espinar) lehiatu-

ko dira. Bi kanaerdiko erdibitu

beharko dituzte eta onenek

egingo dute aurrera txapelketan.

Ondoren, Nafarroako Kadete

mailako Trontza Txapelketa

jokatuko da. 5 bikote lehiatuko

dira, tartean, Etxarri Aranazko

Andra Mari ikastolako bi biko-

te: Inhar Astitzek eta Aimar

Arañak osatutakoa eta Irati

Igoak eta Axular Jakak osatu-

takoa. Unai Aleman eta Xabier

Mitxelena (Basaburua-Baztan),

Xabier Arraztoa eta Imanol Etu-

lain (Basaburua-Baztan) eta Josu

Elizalde eta Beñat Goikoetxea

(Araxes) trontzalariak izanen

dituzte aurkari. Etzanda jarri-

tako metroko enborrari 10 epai

edo mozte egin beharko dizkie-

te. Azkarrenak Nafarroako txa-

peldunak izango dira.

Eta astearteko herri kirol es-

kaintzarekin bukatzeko, herri

kirol proba konbinatu erakus-

keta eginen dute kimuen mai-

lako Andra Marik, Igantzik,

Berriozarrek eta Artzanegik.

Asteburu honetan eta
hurrengoan, larunbatean eta
igandean, Sakanako Udako
Pilota Txapelketako finalerdiak
jokatuko dira Olaztin.

Larunbatean, 10:00etan,
Olaztin:
Aurrebenjaminak:

Lizarraga-Etxeberria (Irurtzun) /
Barrenetxea-Behobide (Txukun
Lakua)

Umeak A: Etxeberria-Okiñena
(Irurtzun) / Olaiz-Zubiria
(Pilotajauku)

Kimuak 1: Senar-Apaolaza
(Lakuntza) / Leiza-Lopez
(Aldabide)

Umeak 1: Añazko-Berastegi
(Lakuntza) / Zelaia-Eskudero
(Aldabide)

Gazteak: Aristegi-Ballerena
(Txaruta) / Nazabal-Petriati
(Aldabide)

Igandean, 10:00etan, Olaztin:
Umeak 1: Ulaiar-Igoa (Pilotajauku)

/ Gallego-Markez (Pilotajauku)
Umeak A: Nagore-Laso (Irurtzun) /

Amiano-Iaben (Irurtzun)
Kadeteak: Otxoa-Ganboa

(Oberena) / Lopez de
Zubiria-Araña (Gure Pilota)

Gazteak: Olaetxea-Goikoetxea
(Aldabide) /
Txoperena-Santamaria
(Aurrera)

Sakanako Udako Pilota Txapelketa

Olaztiko Sutegi klubak, Saka-

nako pilota eskolen, Sakanako

Mankomunitatearen eta Nafa-

rroako Pilota Federazioaren

laguntzarekin antolatutako Sa-

kanako Udako Pilota Txapelke-

ta maiatzaren erdialdean hasi

zen. 2017ra arte, Olaztiko San

Migel txapelketarekin batera

Sutegik kategoria txikiko txa-

pelketa antolatzen zuen; bada,

Sakanako Udako Pilota Txapel-

ketak txapelketa horren lekukoa

hartu du.

Sakandarrak protagonista
Aurten pilotari sakandarrei pro-

tagonismo gehiago eman nahi

izan zaie. 120 pilotari lehiatu

dira orain arte; maiatzan ekin

zioten ligaxkari eta orain txa-

pelketaren azkeneko txanpa da-

tor. Asteburu honetan, larun-

batean eta igandean, eta hurren-

go asteburuan txapelketako fi-

nalerdiak jokatuko dira eta fi-

nalak Olaztiko Santa Ana

festetan jokatuko dira. Festetan

ere helduen San Migel Txapel-

ketako finalak jokatuko dira.

Sakanako Udako Pilota
Txapelketa: finalerdiak jokoan
pilota Larunbatean eta igandean jokatuko dira
txapelketako lehen finalerdiak, Olaztin

Magna Gurpea Xotako entrena-

tzailea, Imanol Arregi irurtzun-

darra, Japoniako Nagoya hirian

dago, bertako klubak gonbida-

tuta, bertako talde filiala entre-

natzen eta klubeko teknikariei

hitzaldiak ematen. Klub horre-

takoa da Yoshikawa, azken den-

boraldietan Magna Gurpean

trebatu den jokalaria, Japonian

bueltan dagoena. Imanol Arre-

girekin batera Pedro Costa “Cos-

tinha” dago, 2005 eta 2006an

talde berdeko jokalaria izan zena

eta egun Nagoyako klubeko tek-

nikaria dena.

Imanol Arregiren eta Magna
Gurpearen sariak, jasoak
Areto Futboleko Entrenatzaileen

Elkarteak asteburu honetan egin

zuen 2016/2017 denboraldiko

sari emate ekitaldia, Sevillan.

Batetik, Imanol Arregi izendatu

dute lehen mailako entrenatzai-

lerik onena, eta Magna Gurpea

Xota denboraldiko talde errebe-

lazioa. Xotako bigarren entre-

natzaileak, Migel Fernandezek,

jaso zituen bi sariak, Imanol

Arregi Japonian dagoelako.

Bynhoren atzetik
Alex Llamas eta Edu Sousaren

fitxaketak itxi ondoren, Bynho

jokalaria kontratatu nahiko luke

Osasuna Magna Xotak, Jesuli-

toren eta Yoshikawaren baja

betetzeko. Bynho brasildarra

da, 24 urte ditu eta hegaleko

jokalaria da, oso azkarra.

II. Futsal Irurtzun campusean
izena ematea zabalik
Garilaren 24tik 28ra gauzatuko

da II. Futsal Irurtzun areto fut-

bol campusa. 5 eta 14 urte bitar-

teko neska-mutikoek har deza-

kete parte garilaren 17a baino

lehen izena ematen badute. Bost

eguneko areto futboleko forma-

zioa jasoko dute, goizeko 9:30etik

16:30era. Euren monitoreak Osa-

suna Xotako Dani eta Roberto

jokalariak, Lauburu Ibarra tal-

deko Javi jokalaria eta Bodegas

Juan Gil Jumilla taldean dabilen

Igor jokalaria izango dira.Imanol Arregi Japonian. xota

Imanol Arregi Japonian, Nagoya
taldean klaseak ematen
 areto futbola Osasuna Xotak Bynhoren fitxaketa itxi
nahiko luke hurrengo denboraldirako

Asteazkenean, garilaren
13an, XIX. San Fermin
Motozerra Txapelketa
jokatuko da. Izurdiagako
Mikel Lasarte, Arostegiko
Peio Kañamares eta
Azkoiengo Juan Asin
lehiatuko dira. 30 minutuko
bi txanda izanen dituzte
eta txanda bakoitzean irudi
bat egin beharko dute.
Onenak jantziko du
txapela. Bestalde,
sanferminetako azken
egunean, garilaren 14an,
Mikel Lasartek motozerra
erakustaldia eginen du;
motozerrarekin egurrezko
irudiak egingo ditu.

Lasarte
Motozerrarekin

Kirolak 17guaixe 2017-07-07 ostirala

Campusa,
orain Altsasun
 futbola Osasuna Fundazioak
antolatutako udako futbol
campusetako bat Etxarri Aranatzen
gauzatu zen aurreko astean. Aste
honetan, berriz, Altsasuk hartu du
lekukoa. Astelehenetik ostiralera
bitartean, 75 neska-mutiko inguru
dabiltza futbolean trebatzen
Dantzalekun, 5 monitoreen
aginduetara, 8:45etik 14:00etara.

osasuna fundazioa

Urrezko beste
domina bat
 disko jaurtiketa 23 urtez
azpiko Espainiako Atletismo
Txapelketan, Grupompleo
Pamplona Atlético taldeko June
Kintana bakaikuarrak
emakumezkoen disko jaurtiketa
txapelketa irabazi zuen, diskoa 53
metro eta 79 zentimetro jaurti eta
gero. Irabazteaz gain, txapelketako
errekorra apurtu zuen bakaikuarrak
eta urrezko domina jantzi zuen.

artxiboa, utzitakoa

espainiako irristaketa federazioa

Fernandez, zilarrezkoa Europan
 irristaketa Garilaren 1ean hasi ziren eta 8an
despedituko dira Europako Irristaketa Txapelketak,
Lagosen (Portugal). Espainiako selekzionatzaile
Garikoitz Lergak 22 irristatzaile aukeratu ditu bertan
aritzeko, horietatik 9 nafar, Ioseba Fernandez

Fernandez txapeldun iturmendiar handia tartean.
Ioseba Fernandezek sasoi bikainean jarraitzen duela
erakutsi zuen berriro ere, senior mailako 500 metro
esprintean bigarrena sailkatu baitzen, Europako
zilarrezko domina lortuz.

Aurretik haurren arteko saskibaloi partidak jokatu dira Ziordian. utzitakoa

3x3 Ziordia Saskibaloi Torneoa
antolatu dute garilaren 30erako
 saskibaloia Izena ematea zabalik dago garilaren 22ra
arte. Taldeka edo bakarka eman daiteke izena

Ziordiko Udalak, udaleko kirol

batzordearen laguntzarekin, 3x3

Ziordia Saskibaloi Torneoa an-

tolatu du garilaren 30erako. Bi

mailatan jokatuko da: batetik,

2004an, 2005ean eta 2006an jaio-

tako neska-mutilen maila, eta,

bestetik, 2007an, 2008an eta 2009an

jaiotakoena.

Izena ematea zabalik dago,

garilaren 22ra arte, dohainik,

hurrengo telefonora hots eginez:

620 064 534 (Jose Ramon). Ba-

karka edo taldeka eman daiteke

izena. Izena bakarka ematen

dutenen artean gero taldeak

osatuko dira. Kontuan hartu

behar da taldeek gutxienez 3

jokalari eta gehienez 4 izango

dituztela. Halaber, talde mistoak,

gizonezkoenak edo emakumez-

koak izan daitezke.

Arauak
Torneoan hasieran ligaxka eta

ondoren kanporaketak jokatuko

dira. Izena ematen duten taldeen

arabera izango da hasierako

ligaxka. Partidak 15 puntura

jokatuko dira. Saskiratze arrun-

tak eta tiro libreek puntu bat

puntuatuko dute, eta saskiratze

hirukoitzak, aldiz, bi puntu.

Berdinduz gero, jokalariek hiru

tiro libre izango dituzte eta ho-

rrela erabakiko da zein taldek

eginen duen aurrera.

Jaurtiketa txapelketa
3x3 Ziordia Saskibaloi Torneoa-

rekin batera jaurtiketa txapel-

keta antolatu da. Nahi dutenek

bertan izena eman dezakete.

torneoko taldeak
miStoak,
gizonezkoenak edo
emakumezkoak izan
daitezke

18 kirolak ostirala 2017-07-07 guaixe

nafarroako gobernua

Indurain Fundazioaren bekak
 kiroldegia Migel Indurain Fundazioak 124 kirolari diruz lagundu ditu.
Kirol olinpikoen maila absolutuen atalean June Kintana disko-jaurtilariak
beka jaso du (4.000 euro), kirol olinpikoen junior mailako atalean Maialen
Aramendia txirrindulariak (1.500 euro) eta Dani Saldise areto futbol
jokalari irurtzundarrak laguntza berezia jaso du (2.000 euro).

Korrikalaria Beriain puntara iristen, azken edizioan. ARAlar-mendi

Uharte Arakil-Beriain bertikala,
izena ematea zabalik
 mendi lasterketak Irailaren 24an jokatuko da kilometro
bertikala eta irailaren 18ra arte eman daiteke izena

Aralar Mendi taldeak antolatu-

ta, irailaren 24an jokatuko da

IX. Uharte Arakil-Beriain Kilo-

metro Bertikala, Euskal Herri-

ko Lasterketa Bertikalen Kopa-

rako baliagarria. Izena ematea

zabalik dago, irailaren 18ra arte,

www.uhartearakil-beriain.com

edo www.kirolprobak.com web

guneetan. Gehienez ere 200 ko-

rrikalari onartuko dira; beraz,

eta proba arrakastatsua izaki,

bertan aritzeko interesa dutenei

inskripzioa lehenbailehen egi-

teko gomendioa egin du antola-

kuntzak.

Rallyak.eus

Goikoetxea 3.a Sonserranon
 automobilismoa Asteburuan V. Sonserrano
Ardoaren Ibilbidea 2017 Rallysprinta jokatu zen.
Joseba Beola eta Jose Luis Irazoki (Mitsubishi Lancer
Evo X) izan ziren azkarrenak (30:03). Javier Goikoetxea
kopilotu olaztiarrak podiuma zapatu zuen Roland Holke

pilotuarekin batera (Peugeot 208 Vti), hirugarrenak
sailkatu baitziren (31:24). Sakana Motorsporteko
Etxeberriko Garikoitz Goñi pilotua eta Iñaki Arive
hirugarrenak sailkatu ziren (39:41). Mahasti batean
trabatuta geratu ziren, denbora asko galduz.

Clásicos Alsasua taldeak IV.

Ibilgailu Klasikoen topaketa

antolatu zuen larunbatean. Goi-

zeko 9:30etik aurrera Zumala-

karregi plazan ibilgailu klasikoak

aparkatzen hasi ziren. Denetarik

zegoen: autoak, motorrak, ka-

mioiak, traktore zahar bat…

Ibilbidea eta bazkaria
Gutxienez 25 urte izan behar

ditu ibilgailu batek klasiko iza-

teko. 60. hamarkadatik eta 80.

hamarkada hasierara arte egin-

dako ibilgailuak ziren Altsasun

ikusi ahal izan ziren gehienak,

Seat, Renault, Citroën edo Peu-

geot etxekoak gehienak. Horie-

taz gain, luxuzkoagoak ere bildu

ziren, Mercedes etxekoak tarte-

ko. Volkswagen furgoneta batek

ere bildutako zaleen arreta piz-

tu zuen, eta baita 1950 urteko

GMC kamioi batek ere. “Gogo-

ratzen dut Seat 125 txuri bat

genuenean”, “Errepideak 600ez

beteta zeuden orduan”. Halako

esaldiak entzun zitezkeen, behin

eta berriz, etxeko txikien harri-

duraren artean. Izan ere, haie-

tako askok ez zituzten halako

autoak inoiz ikusi.

Ibilgailu guztiek ibilbidea egin

zuten, Iturmendira joan eta buel-

ta. Handik bueltan, Iortiaren

aurrean aparkatu zuten eta as-

kok Clásicos Alsasua taldeak

Iortian jarritako “Sobre ruedas”

erakusketa bisitatzeko aprobe-

txatu zuten. Ondoren, bazkal-

tzera bildu ziren guztiak, egun

bikaina biribiltzeko.

Ibilgailuek ikusmin handia piztu zuten Altsasun bildutakoen artean.

Altsasu ibilgailu
klasikoen topaleku
 automobilismoa Ehun ibilgailu inguruk egin zuten bat Clásicos Alsasua taldeak
aurreko larunbatean antolatutako IV. Ibilgailu Klasikoen topaketan. Ibilbide bat egin
zuten, Sobre Ruedas erakusketa bisitatu zuten eta herri bazkarian bildu ziren

kirolak 19guaixe 2017-07-07 ostirala

Astelehenean hasi zen Sakana-

ko Mankomunitateak, Sakana

Triatloi Taldearen eta Atabo

Altsasuren laguntzarekin anto-

latutako Udako Triatloi Cam-

pusa. Garilaren 14ra bitartean,

triatloiaren nondik norakoetan

murgilduko dira izena eman

duten 23 neska-mutikoak, Aitor

Mozo eta Urko Berdud begira-

leekin batera.

Bi astez, goizez
Goizeko 11:00etatik 13:00etara

aritzen dira. Hasieran igeriketa

lantzen dute Zelandi kiroldegian,

eta gero bizikletarekin ateratzen

dira buelta egitera. Tartean,

korrikako sektorea ere lantzen

dute. Eta triatloiak biltzen di-

tuen hiru diziplina hauen arte-

ko trantsizioak nola egiten diren

ere landuko dituzte egunotan.

Atletismoa, igeriketa eta txi-

rrindularitza elkartzen dituen

jarduera honen teoria eta prak-

tika uztartuko dituzte.

Partaideak
Honakoak dira triatloi campu-

sean trebatzen dabiltzan neska-

mutikoak: Amets Aristizabal,

Hegoi Lakuntza, Jon Ducar,

Iraide Arrizabalaga, Mikel Arri-

zabalaga, Oihan Andueza, Haran

Trebejo, Alejandro Lopez, Ekain

Alegre, Ibai Perez, Ekhi Baran-

diaran, Alain Razkin, Nahia

Imaz, Ekain Imaz, Jon Aierbe,

Ane Iturrioz, Unax Mendinueta,

Leire Mendinueta, Ane Beltran

de Heredia, Joseba Beltran de

Heredia, Ane Mendinueta, Asier

Razkin eta Eneko Razkin.

Sakanako Triatloian izena
ematea zabalik, uztailaren
10era arte
Garilaren 15ean, 09:30etik au-

rrera, XVI. Sakanako Triatloia

jokatuko da Urdiaingo igerile-

kuetan, juniorrak, kadeteak,

haurrak, kimuak, benjaminak

eta aurrebenjaminak mailetan.

Udako Triatloi Campusean tre-

batzen daudenendako ikasten

dutena praktikan jartzeko pri-

merako aukera izango da Saka-

nako proba. XVI. Sakanako

Triatloian izena ematea zabalik

dago, uztailaren 10era arte, www.

navarratriatlon.com/competi-

ciones/ web orrian, Rock The

Sport plataformaren bitartez.

Zelandi kiroldegiko atean talde-argazkia atera zuten campusean izena eman duten gaztetxoek monitoreekin batera. guaixe

Sakanako Udako Triatloi
Campusa martxan
 Triatloia Garilaren 14ra bitartean triatloiaren nondik norakoetan trebatuko dira
campusean izena eman duten 23 neska-mutikoek. Hurrengo larunbatean, garilaren
15ean, Sakanako Haur Triatloian parte hartzeko aukera izango dute

Iñaki Gallego podiumean bere semearekin. utzitakoa

Iñaki Gallego Tuterako Ebroko
Erronkako podiumean
 triatloia Sakana Triatloi Taldekoa sailkapen orokorrean
98.a sailkatu zen, PTS5 mailan lehena

Igandean 17. Ebroko Erronka

Triatloia jokatu zen Tuteran

(750 m igerian, 24,5 km bizikle-

tan eta 5 km korrikan). 196 triat-

letek osatu zuten proba. Sakana

Triatloi Taldeko Iñaki Gallego

98.a sailkatu zen (1:24:29), bere

mailan, PTS5 mailan, lehena.

Alain Razkin txapeldun
Kategoria txikietan, benjamine-

tan Alain Razkin izan zen txa-

pelduna, bere taldekide Ekain

Imazen eta Aitor Aldunateren

aurretik. Kimuetan, Hegoi La-

kuntza 3.a sailkatu zen eta hau-

rren mailan Nahia Imaz 2.a.

Igor Arrietak Tolosako lasterketa irabazteaz gain, mendiko txapelketa irabazi zuen.

Intersport Irabiako Igor Arrieta,
Euskadiko txapelduna
 txirrindularitza Tolosako lasterketa eta mendiko
txapelketa irabazi zituen Uharte Arakilgoak

Larunbatean kadete mailako

Euskadiko Errepideko Txapel-

keta jokatu zen Tolosan. Ara-

larko Intersport Irabia taldeko

Igor Arrieta uhartearrak era-

kustaldia eman zuen eta helmu-

gara bakarrik iritsi zen (1:28:38).

Mendiko txapelketa ere irabazi

zuen eta Euskadiko txapelduna

izatea lortu zuen. Bere taldea,

Intersport Irabia, probako 2.

talde onena izan zen. Burunda-

ko Quesos Albenizko Unai Aznar

7.a sailkatu zen, Aitor Alberdi

(I.I.) 12.a, Iker Mintegi (Q.A.)

29.a eta Inhar Astitz (I.I.) 32.a.

ziordiko txapelketa
Emaitzak

Ziordia - Futsal Sakana 	 3-5
Aralar Mendi - Auzomotojorik 	 8-14
Los Suaves - Ingenieria Iradi 	 8-13

Sailkapena
1	I ngenieria Iradi	 16
2	A uzomotojorik 	 10
3	Z iordia 	 9
4	 Futsal Sakana 	 8
5	 Dia Ibaia	 6
6	 Los Suaves	 5
7	A ralar Mendi	 3

atzeratutako partida
Los Suaves - Aralar Mendi

Ziordiko Futbol Txapelketa, azken
txanpan
I.Ziordiko Futbol Txapelketan
aurreko asteburuan hasierako
faseko 7. eta azken jardunaldia
jokatu zen. Oraindik ligaxkatik
atzeratutako partida bat jokatzea
falta da, Los Suavesek eta Aralar
Mendik Uharte Arakilgo festetan
jokatzekoa zutena.

Asteburu honetan atsedenaldia
izango du I. Ziordiko Futbol
Txapelketak eta garilaren 15ean
final laurdenak jokatuko dira.
Atzeratutako Los Suaves eta Aralar
Mendi taldeen emaitza jakin ostean
jakingo da zeintzuk diren partidak.

ostirala 7
Altsasu Gutxieneko 1.080
euroko pentsioa eskatzeko
Nafarroako Pentsionistak
Martxanek deitutako
kontzentrazioa.
Zumalakarregi plazan, 12:00etan.

Etxarri Aranatz Beilatokia
toki egokian. Nahi izanez gero
posible da kontzentrazioa.
Kale Nagusiko 7. zenbakiaren
parean, 19:00etan.

Arbizu eta Etxarri Aranatz
Euskal presoak Euskal Herrira
kontzentrazioak.
Plazan, 20:00etan.

Altsasu Altsasukoak aske
kontzentrazioa.
Udaletxe parean, 20:00etan.

Altsasu Altsasu, ez da

terrorismoa. Justizia nahi dugu.
Manifestazioa.
Kultur gunewtik, 20:30ean.

Larunbata 8
Altsasu Altsasutik Kanpezura
118 km-ko joan-etorria eginen
du zikloturista taldeak.
Baratzeko bide plazako
lokomotoratik, 8:00etan.

Igandea 9
Altsasu Euskal presoak Euskal
Herrira kontzentrazioa.
Foru plazan, 20:00etan.

osteguna 13
Lakuntza Udako festa goxoa
12 urtetik gorako gazteendako.
Igerilekuan, 21:00etan

ostirala 2017-07-07 guaixe 20 ganbazelaia

agenda
Emaiguzue zuen ekitaldien berri. gutunak@guaixe.eus

Markel
Zorionak Markel!,
zeñen alai eta
jolasgure zailtzen
azkenaldiyen! Zu 4
urte betetzeko egune
ayatuá. Muxu asko
etxekuen partes

zorion agurrak inkesta

Sanferminetatik nola
bueltatzen zara?

trenez 	 1	 %2.50

autobusez 	 31	 %77.50

taxiz 	 3	 %7.50

autoan 	 5	 %12.50

	

orreaga fundazioa

etxarri aranatz Enneco, haritzaren memoria
Nafarroako Erreinuaren historian murgiltzeko aukera. Informazioa www.enneco.eus edo 663 908 306..
Garilaren 8tik irailaren 3ra arte, asteartetik igandera, 11:00etatik 18:00etara.

iragarki sailkatuak
HIGIEZINAK

ETXEBIZITZAK
ERrentan
Pisua alokagai Etxarri
Aranatzen. 3 logela eta
igogailua. Tel 651 81 12
30.

Etxe bat alokatzen da
baratzarekin Bakaikun.
690 34 39 78 telefonora
hots egin.

oharrak
Otaiko ermitaren alde.
Eraikina konpontzeko diru
bilketa egiten ari dira.
Ekarpenak parrokian edo
herriko banku eta kutxe-
tan zabaldutako kontue-
tan sartu daitezke.

Kiromasajea eta Drena-
je linfatikoa doan ema-
ten dira. Tel 678 80 37
34.

Enplegarritasuna hobe-
tzeko bitartekaritza eta
aholkularitza zerbitzua.
Sakanako Enpresarien
Elkarteak langabeei eta
lan bila dabiltzanendako
aholkularitza zerbitzua da.
Harremanetarako, 948
468 307 telefonoa.

Josefina Arregui klini-
kako bazkidea izan nahi
baduzu, urtean 12 euro
edo nahi duzun kopurua
eman dezakezu. Informa-
zio gehiago amigosjose-
finaarreguilagunak@
gmail.com edo amigosjo-
sefinaarreguilagunak.
blogspot.com

Odol-emaileak. Etxarrin:
uztailaren 19an eta 27an,
17:00-20:30. Ziordian:
abuztuaren 9an, 19:30-
20:30. Irurtzunen: uztai-
laren 16an, 16:45-20:30.
Arbizun: irailaren 6an,
17:00-20:30. Olaztin: uz-
tailaren 7an, 17:00-20:30.

Autoenplegurako lagun-
tza. Zure lanpostua sortu
nahi baduzu Cederna-Ga-
ralurrek honako laguntza
eskaintzen du: ideia az-
tertzea, proiektua gara-
tzea, enpresa sortzea
edota martxan dagoen
jarduera sondotzea. Argi-
bide gehiago: 948 5 6 70
10, sakana@cederna.es
edo sakana.admon@ce-
derna.es

Auzolana Josefina Arre-
gui klinikan. Parte hartu
nahi dutenek 948 56 38
50 (klinika) edo 689 03
51 02 (Patxi) telefonoeta-
ra hots egin dezatela

Euskaldun bat euro bat.
Nafarroako erresumakoa
izan zen Ba igor r iko
Etxauzia gaztelua euskal-
dunentzat erreskuratu
nahi da. Nafartarren eta
euskaldun guztien etxea
izan dadin. Gure kultura,
ekonomia, historia eta
mugaz gaindiko harre-
manak antzinarazteko
gunea bizia. Informazioa
www.euskaldunbateuro-
bat.com.

Euskonews ekonomiko-
ki laguntzeko kanpaina.
Informazio gehiago: www.
euskonews.com/laguntza,

euskonews@euskonews.

com, 943 32 22 94

Mintzakide proiektua.

Egonkortzeko denon la-

guntza behar dugu, lagun-

du zabaltzen eta finantza-

tzen: http://goteo.org/

project/zu-gabe-ezin

opatutakoak /
galdutakoak

galdutakoak

Altsasuko Udaltzain-
goak Altsasun galdu-
tako gauza hauek ditu:

diru-zorroak, poltsak eta

nezeserrak: 31. Audifo-

noa: 1. Betaurrekoak eta

betaurreko-zorroak: 42.

Euritakoak eta mikilak:

19. Belatitakoak, kateak,

eskumuturrekoak, eraz-

tunak, erlojuak eta imi-

taziozko bitxiak: 31.

Arropak eta oinetakoak:

48. Bizikletak eta pati-

nak: 10. Beste objetu

batzuk: 8. Etxeko giltzak

eta ibilgailuak.

Oparitutakoak

Arratoi txakurkumeak
oparitzen dira. Tel 678

80 37 34.

www.iragarkilaburrak.com

948 564 275

iragarkiak@guaixe.eus

www.guaixe.eus/iragarkiak

• Asteazkeneko 13:00ak arte jasotako
iragarkiak bakarrik iragarriko ditugu.

• Guaixek ez du argitaratzen diren
iragarkien ondorioz sor daitezkeen

gorabeheren erantzukizunik.
Ordaintzeko atalak:

• Etxebizitza Saldu/Errentan.
• Lokalak Saldu/Errentan.
• Irakaskuntza ("partikularrak") eman.
• Salmentak, erosketak eta trukeak.
• Iragarkiak Guaixe paperean eta Guaixe.

eus-en argitaratuko dira.
• Aste batez 3 euro, bi astez 6 euro eta

hiru astez 8 euro (BEZ barne).
• Epea: aste bereko asteazkeneko

13:00ra arte.

iragarkia jartzeko:

jaiotzak / ezkontzak / heriotzak

jaiotzak
· Maddi Miranda Ganuza, ekainaren 21ean Etxarri Aranatzen.
· Ur Beraza Martiarena, garilaren 2an Uharte Arakilen.

ezkontzak
· Iñaki Ziaurriz Munarriz eta Elena Garziandia
Garmendia, ekainaren 24an Etxarri Aranatzen.

heriotzak
· Maria Alejandra Imaz Sanz, ekainaren 27an Etxarri
Aranatzen.
· Maria Luisa Erdozia Goikoetxea, ekainaren 30ean
Bakaikun.
· Maria Asunción Garatea Lerga, garilaren 2an Altsasun.
· Martin Lizarraga Mendinueta, garilaren 2an Lakuntzan.
· Francisco Sevilla Morcillo, garilaren 3an Altsasun.
· Jose Bello Cid, garilaren 3an Irurtzunen.

Ostirala, 7

Zeruan hodei ugari zenbait
momentutan eta tenperatura
berdin. Horrez gain, zaparradak
bota ditzake.

Min.

20o
Max.

30o

eguraldia asteburuan

Larunbata, 8

Giro nahasia.Noizean behin
zaparrada trumoitsuak bota
ditzake, batez ere
arratsaldean.

Min.

17o
Max.

25o

Igandea, 9

Iganderako, tenperatura
zertxobait jeitsiko da.
Zaparradak eten egingo dira,
azkenengo orduetaraino.

Min.

16o
Max.

23o

GANBAZELAIA 21guaixe 2017-07-07 ostirala

Astelehena, 10

Astelehenean hodeiak
ugariagoak, tenperatura
jeitsiera, 20 gradutaraino
nekez helduko gara.

Min.

14o
Max.

19o

Informazio hau epaitegietan eta udaletan jasotzen da. Agertu
nahi ez duenak, han jakinarazi dezala..

eskelak

Nabarmendu zure iragarkia
Tamaina berria. Galdetu prezioa.

948 564 275

Nabarmendu
zure iragarkia
Tamaina berria.

Galdetu prezioa.

948 564 275

Eskelak jartzeko: 948 56 42 75
edo eskelak@guaixe.eus

 Eskelen tarifak: 50,82 € / 96,80€ / 130,68 €
	 prezio hauek BEZa barne dute.

 Bazkideek % 10eko deskontua dute.
 Eskelak jasotzeko azken eguna: Osteguna goizeko 11:00ak baino
lehen.

Urbasa-Andia
Cromwell, Patton eta Robin eta

Marian filmen ondoren lau ha-

markada pasa behar izan dira

Urbasa-Andia atzerriko film

baten lekuko, platoa izateko.

Salbuespena Biutiful filma izan

zen 2009an (kontseilaria Beriai-

nera helikopteroz joan zenekoa).

Jacques Audiard zuzendaria Les

Frèseres sister edo The Sisters

Brothers filma zuzentzen ari da.

Natur parkea pantaila handian

Kanada izanen da eta bere pa-

rajeetan Jacsonwille herrixka

kokatu dute.

Urbasako saroiko aisialdi gune

bat hartzen duen pinudi batean

jarri zuen filmatze taldeak oi-

narrizko kanpamentua astelehe-

nean. Aurretik Lizarragako

portuko benta inguruan izan

ziren. Teknikako gauzekin ba-

tera, aktoreak prestatzeko gunea

eta cateringa zeuden. Filmake-

tako lan taldeak 150 pertsonak

baino gehiagok osatzen dute.

Iruñean, Lizarran, Galdeanon,

Iurtzunen, Arbizun eta Altsasun

hartu dute ostatu.

Haiekin batera lanean ari dira

zinemagintzako 10 profesional

nafar, arte departamenturako

eta logistikarako kontratatuta-

koak, Iruñeko eta Altsasuko

castingetan aukeratutako ma-

kina bat figurante, azienda fil-

maketatik urrun mantentzeko

artzain eta basozainak eta baita

behiak dituen abeltzain bat ere.

Pelikularen estatuko ekoizle

exekutibo Fernando Vitoria de

Lezeak jakinarazi duenez, fil-

maketak eragin dienei, artzain

eta abeltzainei, trukean zerbait

eman nahi diete. Eta, antza,

egoera txarrean dauden itxiturak

edo askak konpontzeko dirua

emanen dute.

Filmaketaz
Goizaldean eta egunez filmatu

dute. Sekretu handiarekin, ez

baitiote inori hurbiltzen utzi.

Eta hurbildu direnek ez dute

aktoreak lanean ikusteko auke-

rarik izan.

Filmaketarako zenbait tokitan

XIX. mende akaberako Ameri-

kako Estatu Batuetako mende-

baldeko eraikinen modukoak

jaso dituzte. Filmatzeak honako

tokitan egin dituzte: Sarasa,

Sosa, Ubaba, Ameskoako Limi-

tazio mendia, Lezamen, Katta-

liturri eta Ollide.

Garagarrilaren 12an hasi ziren

Almerian, Tabernasko desertuan

egon dira. Ondoren Hueskako

Pirinioan, Monegrosen eta Erru-

manian hartuko dituzte peliku-

larako irudiak.

Filmaz
Audiard Kanadako Patrick deWitt

idazlearen Les Frères Sisters

nobelaren egokitzapena ari da

filmatzen, AEBko mendebaldea

desmitifikatu egiten duen umo-

re beltzeko westernrra. Charlie

(John C. Reilly) eta Eli Sisters

(Joaquin Phoenix) anaien isto-

rioa kontatzen du. Commodore

handi-mandiaren esanetara dau-

den bi hiltzaile dira. Anaiak

Hermann Kermitt Warm (Jake

Gyllenhaal) urre bilatzailea hil

beharko dute. Charliek bere

egitekoan segitzen du; Elik, or-

dea, existentzia-krisi betean

jardunaz zalantza egiten du.

Bitartean, urrearen-sukar ga-

raian izan ziren pertsonaia ma-

kurrekin borroka eta topaketak

izanen dituzte.

Kermitten bilaketan Sisters

anaiak zaldi gainean desertutik

mendi garaietaraino joanen dira.

Zaldi gaineko eszenak egin di-

tuzte, esaterako, Urbasa-Andian.

Why not productions paristar

ekoiztetxearena da filma. Euro-

pako ekoiztetxe nabarmenetako

bat da eta egile-filmak sustatzen

ditu, zuzendari handi askoren

lanak bulkatuz: Ken Loach, Cris-

tian Mungiu edota Xavier Beau-

vois. Estatuko filmaketaren

ardura (Madrilgo Meñakoz Films

ekoiztetxeak du.

Urbasa-Andia, atzera ere,
film baten plato bihurtuta
The frères sisters filmaketa hartu du joan den
ostegunetik atzora arte. AEBn 1851n, urre-bilatzaile
baten bila dabiltzan bi anaien ibilerak kontatzen ditu

22 kultura ostirala 2017-07-07 guaixe

Camille Jourdy

bazterretik

jose luis asensio

Ez naiz frantziar kulturaren

jarraitzailea. Batere ez.

Nolabaiteko erreparoa diot

fisikoki horren gertu

daukagun herrialdetik datozen

pelikula, liburu eta bestelako

obrak irakurtzeari. Baina

salbuespenak ere izaten ditut,

eta horietako bat da Camille

Jourdy.

Iruñeko Yamaguchi

liburutegiko tertuliaren

programazioan bere komiki

bat zegoela aprobetxaturik,

behartuta nolabait, irakurri

nuen lehenengo aldiz bere

obra bat: Rosalie Blum.

Benetan freskoa eta originala.

Hiru ataletan banatua,

emakume baten –Rosalie

Blum, noski– biziaren atal bat

agertzen zaigu. Kostunbrismoz

beteriko narrazioa izan arren,

gibelaldeko misterioa

handituz doa, irakurlea guztiz

bahitzen du. Korapiloa

askatzen joango da atal

bakoitzean, kontakizun bera

beste pertsonaia baten

ikuspuntutik ezagutzera

ematean. Hiru atal, hiru

pertsona guztiz ezberdin eta

nor bere istorioaren zatitxoa

argituz trilogia biribildu arte.

Baina garai hartan ez nion

egileari erreparatu, obrarekin

geratu nintzen besterik ez.

Sari asko jaso zituen, pelikula

ere egin zuten... tira, arrakasta

izan zuen. Aurten, liburu

denda batean, egilearen estilo

bereko beste komiki bat ikusi

dudan arte. Juliette du izena

irakurri dudan bere bigarren

komiki honek, eta Camillen

estilo pertsonalaren indarra

du. Pastel-kolore itxurako

margoekin, komikiaren azala

berea baino ezin da izan.

Barruan artisau lana ematen

du, eskuz eginikoa guztiz.

Herri baten eguneroko detaile

eta ekintza txiki guztietan

indarra jarriaz, liburu

bakarrean kontatutako

komikia da Juliette.

Pertsonaien izateko modu

inperfektua asko landuz,

familia baten eta bere

ingurunearen deskribapen

sakona egiten digu, baina aldi

berean irakurtzeko oso erraza

da. Kontakizunean Juliette

gure protagonista bere herrira

bueltatzen da denboraldi batez

Parisko jendetza eta estresa

alde batera utzita. Baina

itzulerak iraganeko familiaren

barruko tentsioak eta arazoak

tenkatuko ditu, eta bera

bueltatu aurretik mantentzen

zuten oreka egonkorra galdu

egingo da. Batzuen

amoranteak, besteen

sekretuak, aurkituko dituen

erlazio berriak, guztiak dira

osagai aproposak Juliettek

bere baitan sentitzen duen

antsietatea astintzeko.

Gaztelaniaz ez da bere beste

komikirik argitaratu;

frantsesez, ordea, baditu haur

liburu bat baino gehiago. 1979.

urtean Chenôven (Frantzia)

jaioa, arte ederrak ikasi

zituen. Lanbidez gaur egun

gidoilaria, oso ondo erabiltzen

ditu irakurlea adi

mantentzeko beharrezkoak

diren errekurtso guztiak.

Gauza xumeak lehenengo

plano batera ekarri eta

garrantzia emateko abilezia

du. Kontakizunak guztiz

sinesgarriak bihurtzen ditu,

nahiz eta azpitik zenbait

episodio surrealismoz eta

umore beltzez josiak egon. Hor

dago bere indarra,

orrialdeetan zehar, ustez

inolako inportantziarik ez

duen keinu bati garrantzia

ematen dio, ezinbestekoa

bihurtzen du komikian zehar

eta aldi berean beste modu

batez sinesgaitza suertatuko

zitzaizun anekdota konturatu

gabe irentsi egingo duzu.

KULTURA 23guaixe 2017-07-07 ostirala

etxarri aranatz
Han egin dituen egonaldietan

hoteletan, etxeetan, lorezain

lanetan, landareak saltzen zituen

zentro batean, hiriaren inguru-

ko basoak garbitzen… lan egin

du. "Londresgo kaka guztia

garbitzea" tokatu zaio Silvestre

Goikoetxea Ortiz de Zarate mar-

golariari.

Aurreko hilean, atzera ere,

Londresen izan zen, amak la-

gunduta. Hari egindako erretra-

tu batek Galeria Nazionalean

erakusteko aukera eman baitio.

Garagarrilaren 22tik irailaren

24an han egonen da erakusketa

eta, ondoren, Exetergo Albert

Memorial Museumen, Edin-

burgheko Scottish National Ga-

lleryn eta Southerldanen izanen

da, "eta ez dakit Ameriketara

eramanen duten". Beretako "kris-

torena" da. Urte batean 200.000

pertsonak ikusiko dute.

Neguko larunbat batean ama

ikusi eta "20 minututan marraz-

ki batzuk eginen dizkizut" esan

zion. Hurrengo egunetan, "bera

erosketak egitera joatekoa zela,

nik margotu egiten nuen. Bost

egunetan egin nuen koadroa".

Margotzeko eraz
Goikoetxeak pintura figuratibo

"pertsonala" egiten du. Abstrak-

zioarekin ez da eroso sentitzen.

"Beste pertsona batzuek duten

begiratzeko gaitasun hori, nik

ez dut". Figuratiboa bai, baina

argazkia izan gabe: "pinturak

transmititu behar dizu. Ikusleak

zuk transmititu nahi duzuna

ikus dezala. Sentimenduen trans-

misioa interesatzen zait. Ez ko-

pia egitea. Nork bere erregistroa

bilatu behar du". Francis Bacon,

Lucian Freud, Antonio Lopez,

Miquel Barceloren zale dela ai-

tortu digu.

Margotzerakoan olioa batez

ere, arkatza, tenpera erabiltzen

ditu eta "akuarela, izugarri gus-

tatzen zait". Formatu txikiko

lanak egiten ditu arrazoi prak-

tiko batengatik: "erakusketa bat

egin nahi badut, obra garraiatu

behar dut eta horrek kostu han-

dia du. Horrela eginda autoan

eraman ditzaket".

Bere margolanak egurrean

edo txapakumenean egiten ditu,

"oihala baino gehiago gustatzen

zait". Bernizaz edo zigilatzeko

pinturaz prestatzen ditu egurrak.

"Euskarri merkeagoa da eta

egurrarekin lortzen den efektuak

ez du oihalak. Egur gainean lan

egiten zuten Errenazimenduko

aurreneko margolariak asko

gustatzen zaizkit". Londresen

dagoen koadroa txapakumenean

egina dago.

Egun
Estudioan hasitako hainbat koa-

dro ditu. Haietako batzuk hain-

bat egur piezekin osatuak dau-

de. Bat bukatua dagoela sentitzen

duenean utzi egiten du, "ez zait

itxuratia izatea gustatzen". Sen-

titzen duenaren arabera margo-

tzen du. "Orain, adibidez, lore

txiki asko egiten ari naiz".

Paseatzera joaten denean lo-

reak edo arrosak jasotzen ditu.

Zirriborroak egiten ditu kalean.

Gustatzen zaio. "Baina hemen

lotsa pixka bat ematen dit". Gau-

za "xumeak, inguruan ditudanak"

hartzen ditu modelotzat.

Paisaiak ere egiten ditu. Sa-

kanari buruzko serie bat egin

nahiko luke. Beriain batzuk

baditu, Bakaiku arratsean…

Antonio Lopez margolari eza-

gunak esan dio "pertsonen figu-

rarekin nabarmentzen zara, oso

era berezian egiten duzu".

Aurretik Iruñeko Gotorlekuan

eta Londresen erakusketa ko-

lektibo banatan, Madrilen, Bar-

tzelonan eta Iruñeko Retablo

galerian erakutsi du bere obra.

Bere lana erakutsiko duen ga-

leriaren bila dabil orain. Aita

ardatz duen saila erakutsi nahi-

ko luke, "horrek merezi du".

Hala ere, bilaketa pazientziaz

hartu du eta lanean segitzen du.

Trebakuntzaz
Goikoetxeak esan digunez, "be-

tidanik gustatu zait margotzea,

baina honetan jardutea ez nuen

sekula pentsatu". Txikitatik,

"ongi" margotzen zuen, "baina

gero ahaztu nuen". Londresera

joan eta hizkuntza jakin gabe

denbora egin zuen. Etxe batera

lanera sartu eta etxekoandreak

pintura ikastaro batean izena

ematera animatu zuen. "Berta-

koekin ingelesez aritzeko topo

eginen nuen zerbait nahi nuen.

Richmondgo arte eskolan eman

nuen izena". Ikasturtea egin

zuen han.

Muralgintzaz
Etxarrira 25 urterekin bueltatu

zen eta margotzen segitu zuen.

Aterabide bat lortzeko dekorazio

pintura proba batzuk egin zituen

eta Iruñeko dekoratzaile bati

aurkeztu zizkion (Esther Gar-

mendiaren argazkiak). Hura

Iruña fruta-denda egokitzen ari

zen eta etxarriarrak bobeda mar-

gotzearen ardura izan zuen (An-

txo Azkarra 52 etorbidearen

atzeko partean). Herriko eskolan

pintura irakatsi zuen. Han bi

mural egin zituen; batek dirau.

Curriculumak bidaltzen hasi

zen eta arkitekto bati Madrilgo

Casa Decor azokarako muralak

egin zituen. Eta arkitektoak New

Yorkera eraman zuen eta Green-

wichen (Connecticut) palazio

baten dantza aretoko pinturak

zaharberritzen (kandelek ketu-

takoa kentzen eta kolorea pizten)

bi urte eman zituen."NYtik 60

km-tara zegoen eta asteburuan

hara joaten nintzen, dena ikus-

teko".

Londresera "pinturatik bizi-

tzeko" asmoz bueltatu zen. "Bai-

na benetan zaila da". Hirian

bizirauteko denetariko lanak

egin zituen. Haurtzaindegi baten

zaharberritzean peoi ari zela,

sarreran mural bat egiteko au-

kera izan zuen. Hark beste mu-

ral batzuen enkarguak ekarri

zizkion, baita Los Angelesen,

Santa Monican, margotzeko ere.

Aitaren gaitza, etxera
Alzheimerra zuen aita zaintzen

ari zela, haren "gaixotasuna

erretratatzea, aita nire modelo

bihurtzea" otu zitzaion. Marraz-

kiak eta akuarelak. Juan Jose

Akerretaren bidez jakin nuen

Antonio Lopezek Nafarroako

Unibertsitatean ikastaroak ema-

ten zituela udan. Argazkiak eta

curriculuma bidali nituen eta

"nire harridurarako, aukeratu

ninduen". Goikoetxeak bere ai-

taren inguruan egindako sailak

"hunkitu" egin zuen.

"Ordutik nire bizitzak aldake-

ta izugarria izan du. Bost urtez

aritu naiz berarekin. Erlazio

berezia dut harekin". Lopezekin

egindako margoren bat eskura-

tu zuen unibertsitateak.

Aukera izan zuen Lopezekin

eta Jose Maria Mezquitarekin

batera "Espainiako artista one-

netariko bat", Complutense Uni-

bertsitateko Francisco de Goya

katedrari esker Avilan egoteko.

Ordutik gauzak egiten segitu

du. +www.guaixe.eus

Silvestre Goikoetxea eta Carmen Ortiz de Zarate, ama, Londonen. www.silvestregoikoetxea.com

Goikoetxea bat
National Galleryn

Gauza "xumeak,
inguruan
ditudanak" hartzen
ditu MArgotzeko
modelo gisa

Sentimentuen
transmisioa
interesatzen zait.
ez kopia bat 	
egitea.

Margolari etxarriarra BP Portrait Award 2017 lehiaketan finalista izan da. Bere eta
beste 49 irudigileren erretratuak Londresko arte museoan ikusgai daude. Lan horiek
guztiak 87 herrialdetako 2.580 egileren artean aukeratuak izan dira

2017-07-07 ostirala
SAKANAKO ASTEKARIA

Maider Betelu Ganboa lakuntza

1.Los de Bronce peñak aurten
sanferminetako lehen emakume

musikariak sarituko ditu.
Sanferminetan aritzen diren

musika taldeetan sartu ginen

lehendabiziko emakumeak sa-

rituko gaituzte, zehazki, Carmen

Arias, La Pamplonesan sartu

zen lehen emakumea; Puy Re-

kalde, lehendabiziko emakume

txistularia udalaren txistularien

taldean; Elena Fraile, konpar-

tsan danborra jo zuen lehenda-

biziko emakumea eta ni, lehen-

dabiziko emakume klarinera

izan naizena. Ni tronpeta jolea

naiz eta klarina tronpetaren

nahiko antzekoa da. Horretaz

gain, gaita jotzen dut.

2.Nola lortu zenuen sanfermine-
tako lehenengo emakume kla-

rinera izatera?
Nire lagun bat, Ernesto Prat,

sanferminetako klarineroa zen.

90. hamarkadaren bukaeran, ez

dut zehazki urtea gogoratzen,

berak bi egunetan ezin zuen jo.

Galdetu zidaten ea bera ordez-

katu nahi nuen. Eta horrela hasi

nintzen. Nire sarrera nahiko

naturala izan zen nire kideen-

dako, ez zitzaien arraroa egin.

3.Eta kaleko jendearendako arra-
roa izan zen?

Uztailaren 7an atera nintzen

klarinera moduan lehen egu-

nean, prozesioan. Ate nagusitik

ateratzea? Hori a puerta gayola

ateratzea izan zen! (kar kar).

Entzuten nuen jendea esaten:

“hara, neska bat klarina jotzen!”.

Baina inork ez zuen modu txa-

rrean esaten, baizik eta sorpre-

saz. Orain konturatzen ari gara,

sari hau jasotzearen harira, zer

lortu genuen garai hartan: gai-

nontzeko emakumeei bidea za-

baltzea. Orduan normal hartu

genuen, ez ginen jabetu gertae-

raren garrantziaz.

4.Traje berezia daramazu klarina
jotzen duzunean. Bero handia

pasatuko duzu, ez?
Bai. Jantzi potoloa da: atorra,

txalekoa, galtzak, felpako pra-

kak, txaketa… Trajeak eta kla-

rinak udalarenak dira eta bertan

gordetzen dira.

5.Txupinazoan klarina jo izan
duzu?

Nik normalean urtero txupina-

zoan gaita jotzen dut, baina

2014ko txupinazoan klarina jo

nuen. Txupinazokoa ikusgarria

da, baina eguna bezala San Fer-

min eguna gustatzen zait gehia-

go. Prozesioa oso hunkigarria

da, eta 7a egun bakarra izaten

da parranda egiten dudana...

Egun onena niretako.

6.Aurtengo sanferminetan noiz
joko duzu klarina eta gaita?

Aurten klarinera lanetan toka-

tzen zaizkit bi prozesioak, 7koa

eta 14koa, eta bi zezenketa, 8koa

eta 9koa. Bestalde, 6an txupina-

zoan gaita joko dut eta arratsal-

dean ere erraldoiekin aterako

gara. Horretaz gain, erraldoi eta

buruhandien konpartsarekin

9an, 10ean, 12an eta 13an atera-

ko naiz. 11n jai hartu dut Los

de Broncekoek Festa saria eman-

go digutelako, goizeko 11:00etan,

Kondestable jauregian.

7. Sari ematean Iruñeko alkatea
eta Nafarroako Gobernuko Ber-

dintasun Departamentuko ordez-
kariren bat egongo omen dira.
Beraiek ere bere instituzioetatik

lan asko egiten ari dira sanfer-

minetan emakumeen irudiaz

dagoen erabilera eta pertzepzioa

aldatzeko.

8.Sanferminetan zenbait tokitan
emakumeaz ematen den irudiaz

zer deritzozu?
Ez soilik sanferminetan, bizitza

osoan emakumea “kosifikatuta”

dago. Emakumeak kamisetarik

gabe, eskuz inguratuta... Irudi

konkretu bat saltzen da eta jen-

de asko hona dator pentsatuz

hemen “barra librea” dutela.

Ikuspegi hori guztion artean

aldatu behar dugu, eta halako

sariak oso ongi etortzen dira

erakusteko emakumeak ez ga-

rela objektuak.

9.Sariak ilusioa egin dizu?
Bai. Saria sorpresaz hartu

genuen eta orain konturatzen

ari gara orduan pausu bat eman

genuela.

10. Los de Broncekoek dokumen-
tal bat egin dute, Pioneras II,

zuen lana azaltzen duena.
Joan den ostegunean aurkeztu

zen. Asko gustatu zitzaidan, zer

esango dizut? Ez gaude ohituta

gure burua halakoetan ikustera.

ETB2n eman zuten. Egunotan

komunikabideek elkarrizketa

ugari egin dizkigute. Hori da

Los del Broncekoek nahi zutena,

gizarteratzea. Emakumea gizar-

tean nola ikusten den, jendeak

horren inguruan hausnartu de-

zala, irudi hori aldatzeko.

11.Zorionak! Ongi pasa sanfer-
minetan!

Eskerrik asko! Musikariek san-

ferminetan lan handia izaten

dugu, baina denbora atera dai-

teke. Ongi antolatzea, hori da

kontua! (Osoa: guaixe.eus).

Oihana Aldabe Lazkoz, klarina eskuan, prozesiora bidean. artxiboa. o. aldabe.

"Orain jabetzen ari gara
bidea zabaldu genuela"
Los de Bronce peñak uztailaren 11n Festa Saria emango die sanferminetan musika
alorrean aitzindariak izan ziren lau emakumeri. Tartean dago erdi berrobeitiarra erdi
lakuntzarra den Oihana Aldabe Lazkoz, sanferminetako lehen klarinera

11 galdera

