
2018-06-29 OSTIRALA / 647. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Otsaportillon
eraildako Migel
Vergara Bereau
omenduko dute bihar
Olatzagutian / 13

Ioseba Fernandez
iturmendiarrak
Holandako Irristaketa
Mundialetan parte
hartuko du / 18

'Zeltik-parranda',
Arbizuko Beietz!
musika talde
berriaren
proposamena / 23

Udalaren eta
gobernuaren arteko
hitzarmena sinatuta,
Foruzaingoa Altsasun
patruilatzera / 8

Atzo atxilotutako
etxarriarrari
"terrorismoa
goratzea" egotzi
diote / 11

Ekialdetik mendebaldera, Sakana guztian barna festak izanen dira asteburuan / 5-6

Festara!

Proiektu baterako milioi erdi
Ikerketa, Garapen eta Berrikuntza proiektuan Sakanako lau enpresek parte hartuko dute / 11

UHARTE ARAKIL ALTSASU

ALTSASU OLATZAGUTIA

BAKAIKU - BAKAIKU INFO

2 EZKAATZA OSTIRALA 2018-06-29 GUAIXE

Urteko gaurik
motzena

URDIAIN

UDAKO SOLSTIZIOA EZKAATZA 3GUAIXE 2018-06-29 OSTIRALA

IRURTZUN - AIZPEA

EZKAATZA 3

ALTSASU - FERNANDO MORENO

ARBIZU

DORRAO - UTZITAKOA

IHABAR

UHARTE ARAKIL ZIORDIA - OLATZ IRIZAR LAKUNTZA

4 EZKAATZA UDAKO SOLSTIZIOA OSTIRALA 2018-06-29 GUAIXE

IRURTZUN - AIZPEA

BAKAIKU - BAKAIKU INFO

ARBIZU

ALTSASU

ALTSASU URDIAIN

AIZKORBE
LARUNBATEAN FESTAK

LARUNBATA 30
12:30ean Meza.
13:00etan Otamena.
14:30ean Herri-bazkaria.
17:00etan Mus eta partxis txapel-
ketak.
17:00etan Umeendako jokoak.
20:30ean Dantzaldia.
22:00etan Afaria.
00:00etan Su artifizialak
 Dantzaldia.
04:00etan Hau pena nik!

URRITZOLA
HERRIA FESTAK HARTUTA
Urritzolarrek festei eskainiko

diote asteburua. Bi estalpe mu-

gikor erosi zituzten eta haietan

hartuko dute aterpe bazkari-

afarietan. Bazkaltzera 100 bat

pertsona elkartuko dira.

OSTIRALA 29
17:00etan Karpa jartzea.
20:00etan Argazki erakusketa.
21:30ean Urdai, solomo eta txistor
afaria.

LARUNBATA 30
11:00etan Dianak gaiteroekin.
12:00etan Etxajua eta otamena,
Galtxagor txarangak girotua.
13:00etan Herri-jokoak.
15:00etan Euskal-parrillak zerbi-
tzatutako bazkaria, Galtxagor
txarangak girotua.
17:00etan Mus eta partxis txapel-
keta azkarrak. 10 euro bikoteko.
18:30ean Haurrendako jolasak,
lurrean eta uretan.
20:00etan Dantzaldia.

22:00etan Zezensuzkoa.
22:30ean Autogestionatutako afa-
ria eta bingoa.
00:00etan Koloretako su artifizia-
lak.
Ondoren, disko musika.

IGANDEA 1
10:00etan Karpa jasotzea.
12:00etan Otamena.
14:00etan Herritarrendako bazkaria.
17:30ean Hau pena nik!

ARRUAZU
LAU EGUN FESTAK
OSPATZEKO

OSTIELA 29
18:30ean Suziriya herriko etxetik.
19:00etan Bezperak, San Pedron.
19:30ean Beenduba, Sanpedron.
22:00etan Zezensuzkua, herriko
itxetik.
22:15ean Arbazuko zortzikua,
plazan.
22:30ean Herri afaaya, elkartien.
01:00etatik 04:00etara Dantzal-
diya Gabenara taldiakin.

LAUNBETA 30
13:00etan Bermuta, ostatuben.
18:00etan Zirku tailerra.
20:00etan Gazta ta ardua, plazan,
Arbazuko kilikiak girotuik.
20:00etatik 22:00etara Dantzal-
diya Drindots taldiakin.
22:00etan Zezensuzkua, herriko
itxetik.
00:30etik 03:30era Dantzaldiya
Drindots taldiakin.

IYENDIA 1
17:00etan Mus ineztura, elkartien.
 Jolas parkia haurrendako.
19:00etan Haurrendako apar festa.
20:00etan Gazta ta ardua, plazan.
20:30ean Banakako pala erakus-

taldiya.
20:00etatik 22:00etara Dantzak
Ki dj-akin.
22:00etan Zezensuzkua, herriko
itxetik.
22:15ean Herri afaya. herriko itxen.
00:30etik 03:30era Dantzak Ki
dj-akin.

ASTELEHENA 2
15:00etan Paella-jana.
18:00etan Denondako herri kiro-
lak.
19:30ean Haurrendako txokolate-
jana.
20:00etan Gazta ta ardua, plazan,
Arbazuko kilikiak girotuik.
22:00etan Zezensuzkua, herriko
itxetik.
22:30ean Parrilla-jana, plazan.

UNANU
ASTEBURU BETE FESTA

OSTIELA 29
12:00etan Meza nagusia.
13:00etan Etxajua eta auzatea.
15:00etan Bazkaria.
18:00etan Haurrendako joko tra-
dizionalak.
20:00etan Auzatea.
21:00etatik 22:00etara Dantzaldia
Oharkabe taldearekin.
22:00etan Afaria.
00:00etatik 04:00etara Dantzaldia
Oharkabe taldearekin.

LAUNBETA 30
11:00etan Gosaria elkartean.
12:00etan Jolas-parkea, eskoletan.
15:00etan Bazkaria, elkartean.
17:00etan Jolas parkea, eskoletan.
20:00etan Auzatea.
20:30etik 22:00etan Dantzaldia
Ken Bat taldearekin.
22:00etan Afaria, elkartean.

00:00etatik 04:00etatik Dantzaldia
Ken Bat taldearekin.

IGANDEA 1
11:00etan Gosarian, elkartean.
15:00etan Herri-bazkaria, elkar-
tean.
17:00etan Pilota.
 Berastegi-Iraurgi / Laz-
koz-Berdugo
 Ataña-Lazkoz / Anso-
tegi-Berastegi
 Otxoa / Olaetxea
20:00etan Auzatea eta festa akabera.
Trikitixa egunean zehar.

LIZARRAGABENGOA
ASTEBURUA FESTARI
EMANA

OSTIRALA 29
19:00etan Festen hasiera.
19:30ean Auzatea.
21:30ean Afaria.
23:00etatik 02:30era Musika.

LARUNBATA 30
12:00etan Etxez etxeko erronda
trikitilariek alaitua.
16:00etan Puzgarriak.
17:00etan Pilota partidak.
 Haurrendako jolasak.
18:30ean Aizkora.
19:30ean Auzatea.
21:20ean Afaria.
23:00etan Aurrera Altsasu ekimena.
23:00etatik 02:30era Musika.

IGANDEA 1
12:00etan Etxez etxeko erronda
trikitilariek alaituta.
16:00etan Puzgarriak.
17:00eta Mus txapelketa azkarra,
elkartean.
17:30ean Apar festa.
18:30ean Txokolate-jana.
19:30ean Kontzentrazioa: Euskal
presoak Euskal Herrira.

20:00etan Auzatea.

URDIAIN
ETXAJUA LEHERTZEN
DENETIK BOST FESTA
EGUN

OSTIAL 29
21:00etan Pilota partiduek.
1. partida: Euskadiko 22 urtez
azpiko txapeldunak
2. partida: Ongai-Bergera / Titin
III.a-Azanza

LANBATA 30
12:00etan Etxajua eta festen hasie-
ra Txorongo Txarangarekin.
13:00etatik 15:00etara Kuadrillen
arteko kalderete txapelketia (UGAk
antolatua).
17:00etan Haur kategoriako bizi-
kleta lasterketa eta ginkana.
17:00etan Urdianingo I. Artisautza
Azoka, plazan. (Akaberan produk-
tu guztiak dituen saski baten
zozketa). Euria eginez gero eliza-
ko aterpean eginen da.
20:15etik 22:00etara Dantzaldia
Tximeleta taldiekin.
22:00etan Elkartasun herri afaia.

SANPEDROAK 5GUAIXE 2018-06-29 OSTIRALA

San Pedro festak

01:00etatik 4:00etara Dantzaldia
Tximeleta taldiekin.

DOMEKA 1
10:30ean Ardo banaketa, San
Pedroko hariztian.
12:30ean Meza nagusia, San Pedro-
ko baselizan.
14:30ean Bazkaia, San Pedroko
zelaietan.
17:00etan Zortzikoa.
19:00etan Salbea eta herrira itzulera.
20:00etatik 22:00etara Dantzaldia
Oharkabe taldiekin.
22:00 Zezensuzkoa.
00:30etik 02:30era Dantzaldia
Oharkabe taldiekin.

ASTELEHENA 2. JUBILATUEN EGUNA
10:00etan Gosaia alondeien, Tin-
tiniturri elkartien eskutik.
12:00etan Meza.
12:30etik 14:00etara Dantzaldia
Fidel Zelaiekin.
14:30ean Jubilatuen bazkaia, ondo-
rien Fidel zelaiekin dantzaldia.
15:00etan “Gizonen bazkaia”
Turrutxiki txarangak alaitua.
18:00etan Ganbara ikuskizuna.
19:30ean Etorkizuna dantza taldia.
20:00etatik 22:00etara Joselu
Anaiak taldiekin musikia.
00:00etatik 03:00etara Joselu
Anaiak taldiekin musikia.

ASTEARTIA 3
10:00etan Gosaia alondeien, gizo-
nek eskainia.
12:30ean Txamakos, plazan.
14:30ean “Emakumien bazkaia”
Txorongo txarangak girotua.
17:30ean Kadete mailako bizikle-
ta lasterketa.

20:00etatik 22:00etara Dantzaldia
Ken Bat taldearekin.
22:00etan Zezensuzkoa.
00:30ean 03:30era Dantzaldia Ken
Bat taldearekin.

ASTEAZKENA 4
10:00etan Gosaia Aitziber elkartien
eskutik.
11:00etan Bordetxe, plazan.
14:30ean Herri bazkaia.
17:30ean Etxez etxe Irunberriko
txarangarekin.
16:00etatik 19:30era Ikuskizuna
Joku Trena eta jolas parkea.
20:00etatik 22:00etara Dantzaldia
Trikidantz taldiekin.
00:30etik 03:30era Dantzaldia
Trikidantz taldiekin.
Egunio, eguerdi eta iluntzien, ardua
banatuko da alondeien.
Eguerditan lentzeria erakusketa.

ALTSASU
GAURKOA ALTSASUA-
RREN EGUN HANDIA
San Pedro eguna altsasuar guz-

tiek ospatu nahi izaten duen

festa da. Aurreko egunetan ba-

sora eraman beharreko guztia

prestatzen egon dira herritarrak.

Eta gaur goizean goiz abiatu

dira sanpedrozelaira, mahaiak,

aulkiak eta bestelakoak eraman

eta, eguna egoki hasteko, fun-

damentuzko gosaria prestatzera.

10:00etan udalbatza, Altsasuko

Txistulariak lagun dituela, ba-

sorantz abiatuko da. Behin hara

iristean auzatea izanen da. Zi-

larrezko bederatzi katiluetan

banatuko da ardoa. Zortzikoa

dantzatuko da. Ermitan 11:00etan

eta 13:00etan izanen dira elizki-

zunak. Azken hori hasten den

une berean talde argazkia eginen

da Altsasuko auziko gazteei el-

kartasuna adierazteko.

Gosaldu ondoren, udalaren

kamioiaren ondoan edo erakun-

deen barretan edaten eta hizke-

tan ariko dira altsasuar batzuk.

Beste batzuek mahaiaren buel-

tan segituko dute, bazkarikoak

prestatzen duten bitartean. Izan

ere, haragi-errea eta bestelako

eltzeko batzuk dira eguneko

menua. Mahaira bazkaltzera

14:30 aldera eseriko dira. 17:00etan

udalbatzak zelaian barna agurra

eginen du, segituan puruen ba-

naketari ekiteko. Horren ondo-

ren, alkateak zortzikoa dantza-

tuko du. Merendatu ondoren

herrirako bidea hartuko dute

altsasuarrek eta Foru plazan

Oskarbe taldearekin dantzaldia

izanen dute, 20:00etatik 22:00eta-

ra eta 00:00etatik 02:30era.

Oharra
Ospakizuna behar bezala izan

dadin hainbat ohar zabaldu ditu

Altsasuko Udalak. Aurrena, au-

toendako bidea zabalik 10:30erai-

no egonen dela bakarrik. Ondo-

ren, Urdiaindik joan beharko da.

Hori bai, mugikortasun mugatua

duten pertsonei zelaira autoz

iristeko aukera bermatu die uda-

lak. Udalak, bestela, autoak udal

igerilekuen ondoan edo goiko

futbol zelaian aparkatzeko ahol-

katu du, bide bazterretan apar-

katzea debekatuta baitago.

Bestetik, Altsasuko Udalak

ingurumena zaintzeko dei bere-

zia egin du, guztia joaterakoan

bezain garbi uzteko eta behar

bezala babesteko. Are gehiago

aurten, domekan urdiaindarrak

hara baitoaz. Horregatik, zelaian

barna jarritako edukiontziak eta

kontainerrak erabiltzeko deia

egin du udalak. Baita suak par-

tekatzeko ere. Udaletik eskatu

dute suak zuhaitz txikien ondoan

ez egiteko. Edalontzi birziklatuak

erabiliko dira zelaian jarritako

barraketan. Komunak ere jarri-

ko dira eta haien erabilera txu-

kuna egiteko eskatu du.

Aldi berean, udalak suziriak,

petardoak, kristalezko objektuak,

ziztatzailea eta sukoiak diren

elementuak eramatea debekatu

du. Festaz behar bezala gozatze-

ko arduraz kontsumitzeko ahol-

katu du udalak. Gaineratu du

osasun-laguntza emanen duen

gune bat egonen dela zelaian,

bidearen ondoan. Azkenik, urte

guztian bezala, etxeko eta fami-

liako ardurak partekatu beharra

daudela gogorarazi dute udale-

tik. Sexu erasoen kontrako ja-

rrera zabaldu dute eta gogora-

razi dute ezezkoak ezetz esan

nahi duela beti.

6 SANPEDROAK OSTIRALA 2018-06-29 GUAIXE

Urdindar eta altsasuar asko kezkatuta daude teilatuaren egoerarekin. ARTXIBOA

San Pedro ermita azkenekoz
berritu zela 30 urte bete dira
Lanak udaberrian egin ziren eta bi herriendako neutrala
zen egun batean mustu ziren lanak

URDIAIN/ALTSASU
Bi herriek partekatzen dute San

Pedro ermita. Urdindar eta al-

tsasuar askok kezkaz begiratzen

diote San Pedro ermitako teila-

tuari, belarrez eta hostoz beteta

baitago. Ez du itxura onik. 1987an

ermitak zuen itxura tamalga-

rriagoa zen, horregatik, Urdiain-

go eta Altsasuko alkateak elkar-

tu eta ermitan konponketak

egitea adostu zuten.

Egin beharreko lanak hona-

koak ziren: teilatua desmun-

tatu, hormak konpondu, hormak

euritik babesteko drainatze

zanga egin, barruko hezetasu-

na kentzeko kaskailua, porlana

eta zeramika jartzea, ermitaren

Altsasuko aldean leihoa egin,

aldarea eta gainontzekoa ba-

natzen zuen hesia kendu eta

ate berriak jartzea. Lanek

4.405.268 pezetako aurrekontua

zuten (26.476,19 euro) eta uda-

lek erdibana ordaindu zuten,

2.202.634 pezeta bakoitzak

(13.238,1 euro).

Lanak 1988ko martxokoa azken

astean hasi ziren. Teilatu eta

zoru guztia kendu zuten eta lau

paretak bakarrik gelditu ziren.

Altsasuko sarreraren ondoko

paretan zulo handi bat egin zu-

ten makinak sartu ahal izateko.

Lanak iraun bitartean San Pe-

droren irudia Urdiainera eraman

zuten. Hori zen asmoa, baina

Iruñean bukatu zuen, zaharbe-

rritzera eraman zutelako. Lan

horrek 68.000 pezetako kostua

izan zuen (408,69 euro). Ermita-

ko lanak garagarrileko lehen

astean despeditu ziren.

Mustutzea
Ermitan egindako lanak San

Pedro ospakizunetarako des-

peditu nahi zituzten bai ur-

diaindarrek bai altsasuarrek.

Eraikuntza enpresak hori lor-

tu zuen. Baina Urdiainen ez

zuten nahi altsasuarrek ermi-

ta San Pedro egunean mustu-

tzea. Eta Altsasun ez zuten

nahi urdiaindarrek urte har-

tako garilaren 3an, domekan,

mustutzea. Konponbidea izan

zen San Pedro egunaren au-

rreko domekan mustutzea.

1988ko garagarrilaren 26an

izan zen hori. 12:00etan meza

eman zuten bi herrietako apai-

zek, Jose Mari Satrustegik eta

Rafael Ayerrak eta Martin

Zubiriak.

Inmatrikulazioa
Urdiainek eta Altsasuk par-

tekatzen duten San Pedro er-

mita Iruñeko elizbarrutiak

2.000 urteko irailean inmatri-

kulatu zuen, eta Urdiaingo

parrokiaren izenean jarri zuen

eraikinaren jabetza. Pasa den

hilabetean izan dute horren

berri udalek. David Oroz eta

Javier Ollo alkateak berriki

ermitaz hizketatzeko elkartu

dira. Izan ere, ermitaren tei-

latuak ez du itxura onik. Bi

alkateek erabaki dute ermi-

taren egoerari buruzko txos-

tena egitea eta horrekin eliz-

barrutira jotzea. Bi udal agin-

tariek argi dute lanak egin

behar badira ermitaren jabeak

ordaindu beharko dituela, hau

da, elizak.

IRITZIA 7GUAIXE 2018-06-29 OSTIRALA

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
eta Erkuden Ruiz Barroso
kultura@guaixe.eus

Maketatzailea:
Iune Trecet Obeso
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 (Faxa)
618 882 675

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

Diseinu zerbitzua:
GK, Olatz Aldasoro Martinez de Ilarduia
gk@gkomunikazioa.eus

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Maria Luisa Zabala

Lege gordailua: NA-633/1995
Tirada: 3.200

www.guaixe.eus

SAKANAKO ASTEKARIA

BAZKIDEAK

Goizeko sei t´erdiak dira. Kalean ez da hotsik aditzen. Abiatu gara.

774 km ditugu aurretik. Oraindik erdi lo, baina abiatu gara Murtziara.

Geldialdi bat, kafetxo bat hartu eta hankak pixka bat luzatzeko.

Beste geldialdi bat, berriro ere hankak luzatu eta mokadu bat

egiteko. Azkenik, 7 ordu eta gero, iritsi gara. Han egin dugu topo

goizean bisitak egin dituztenekin, bart Mirentxineko lagunekin

etorrita. Horien artean urteak ikusi gabeko laguna, non eta Mur-

tziako espetxe baten aurrean izan behar… Hartu dute etxerako

buelta hauek eta gu barrura, arratsaldez baitugu gaur bisa.

Mundua gelditu egiten den unea. Ez ordulari, ez mugikor… inon-

go konexiorik gabekoa, konexio bakarra anai/koinatu harremanak.

Besarkadak emateko, jasotzeko eta sentitzeko unea, barruko eta

kanpoko berriak trukatzeko unea: etxeko txikien (dagoeneko ez

hain txikien) aurrerapen eta asmoak, gureak, etxekoen eta lagunen

mezuak, bere kezka eta egunerokoak… konturatu orduko denbora

bukatu zaigu. Ireki dute atea. Agurtzeko momentua. Anaia eta

koinatua berriro ere “han” uztekoa. Gogorra. Oso gogorra.

Hitzik esan gabe, bakoitzak nahiko lan buruan bueltaka dabil-

tzanei eutsiz, zerbait afalduko dugu oheratu aurretik. Afaltzen

gaudela, 70 urte ongi beteta dituen aitonak sumatu du euskaldunak

garela eta gerturatu zaigu. Bera ere euskalduna. Bakar-bakarrik

egin du bidaia. Nekatuta iritsi dela dio baina bihar semearekin

mano a mano izanen duen bisak arindu dizkio nekeak.

Goizeko sei t´erdiak dira. Kalean ez da hotsik aditzen. Abiatu gara.

774km ditugu aurretik. Oraindik erdi lo, baina abiatu gara Lakuntzara.

Etxera

ASTEKOA

ANA ARRAIZA

ETXERAT
JUAN RAMON KARASATORREREN
SENIDE ETA LAGUNAK

Juan Ramon Karasatorre

Aldatz euskal preso

etxarriarra isolamenduan

dago duela 5 urte espainiar

Estatuko espetxeetara

eraman zutenez geroztik.

Berarekin batera,

Albocasserko (Castelló)

espetxean Harriet Iragi dago,

eta 17 urte daramatza

isolamenduan.

Espetxe barneko arauen

arabera, isolamendua

salbuespen neurri bat da,

besteak beste, bizikidetza

arazoak sortzen dituzten

presoendako edo santzioen

zigorra betetzeko; teorian,

presoa ezin da jarraian

hamalau egun baino gehiago

egon isolaturik. Hala ere,

jakin badakigu euskal

presoei aplikatzen zaien

espetxe politika ere

salbuespenezkoa dela,

horretarako euren legea bera

urratu behar badute ere.

Euskal presoei automatikoki

aplikatzen zaie lehenengo

gradua. Sakabanaketa

gauzatzeko adina espetxe

dago, baina ez dituzte denek

lehenengo graduan egoteko

baldintzak betetzen; hori ez

zen espetxe instituzioendako

oztoporik izan, ordea. Izan

ere, holakoetan isolamenduko

moduluak erabiltzen dituzte,

eta isolamenduko eskubide

murrizketa aplikatzen zaie

hor dauden euskal presoei.

Eta zein dira isolamenduko

bizi baldintzak? Juan

Ramonen kasuan, eguneko 20

ordu ziegatik atera gabe

ematen ditu, eta lau ordu

patio txiki batean; ezin du

espetxeko jardueretan parte

hartu, beste presoek egin

dezaketen bezala: kirol

instalazioak, liburutegia,

tailerrak… Ez du lan egiteko

eskubiderik, eta, beraz, ez du

kondena murrizteko

aukerarik.

Ziegan oinarrizko gauzak

izan ditzake, bakarrik, eta

horiek ere oso kopuru

txikietan; hala nola, arropa,

liburuak, idazteko eta

garbitzeko materiala. Adibide

moduan esan daiteke bizarra

kentzekoari plastikozko

kiderra mozten diotela, arma

arriskutsua balitz bezala.

Bisitetan ikusten duen

jendeaz aparte, pertsona gutxi

batzuk ikus ditzake eta ezin

dute inorekin hitz egin.

“20+4” ekimenarekin bat

eginez, euskal preso askok

pairatzen duten isolamenduko

egoera salatu eta, zehazki,

gure lagun eta senide Juan

Ramon Karasatorreren

egoeraz ohartarazi nahi dugu.

Espainiar Estatuko gobernu

berriak espetxe politika

aldatu nahi baldin badu,

badauka nondik hasi, bere

legea betetzen hastea besterik

ez dauka.

Isolamenduari stop

HARA ZER DIEN

IÑIGO URRESTARAZU

Polita da oso margotzen

duzuen konplot-mundua:

interesik eza, Madrildik diruz

lagunduriko lanak, ez dakit

zer laborategitan frogak egin

nahi ez izatea, eta batek daki

beste zer otuko zaizuen.

Horiek edo horien zentzurik

eza alde batera utzita, oso

larria da adituak, euskararen

historia lantzen hogei urtetik

gora daramaten ikertzaileak

alegia, “aditu” bezala

tratatzea; are larriagoa,

mundu osoan arrakastatsua

den hizkuntzen historia

egiteko metodologia

ezagutzen ez denean, eta ezer

ez jakin gabe euskararen

ezaugarri dokumentatuez edo

III. mende inguruko

akitanierazko inskripzioez.

Euskararen historia liburua

irakurtzeak merezi du, baina,

iritzi-gutun bat idazteko,

komeniko litzateke, gutxienez,

ikustea zer idatzi den, egile

bakarrak ez, baizik eta

gutxienez bostek hartu

dutelako parte historiaurretik

gaur bitarteko agerpenak

aztertzean. Gomendagarria da

jakiteko zergatik ez duten

zentzurik Veleiako pintadek.

Gauza da ez dela euskararen

historiaz ezer jakin behar

Veleiako marrak atzo gauekoak

direla jakiteko. Idazkeraren

historiaz ezer gutxi jakitearekin

nahikoa da, eta Wikipediatik

atera gabe ere. Veleian, hitzak

banatuta ageri dira; hitzak

banatzea, baina, VII. mendeko

gauza da, Irlandako Biblien

gauza alegia. Aurretik, scriptio

continua moduan idazten zen,

hau da, hitz guztiak elkarren

jarraian, banatu gabe.

Gidoiak ageri dira “mona-tona”

moduko segida batean. Erdiko

marratxoa, ordea, Gutenbergek

erabili zuen lehen aldiz, XV.

mendean asmaturiko inprentak

ez ziolako uzten ordura arte

erabiliriko azpimarra paratzen.

Komak ere ageri dira, gaurko

erabileran, eta erabilera hori

XIII. mendekoa da. J letra ere

erabiltzen da, nahiz eta gaurko

erabilera XVI. mendekoa izan.

Irregulartasun larri gutxi

batzuk baino ez dira, ez

bakarrak. Hortaz, zertarako

froga teknologiko

zentzugabeak? Zertarako izan

interesa ageriko iruzurrean?

Altsasuko gazteena bai

konpondu beharreko konplota.

Iruña-Veleia: interesik eza. Zertarako? Erdozia Mauleon jaunari

GUTUNA

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEk eskubidea du gutuna laburtzeko. Gutunarekin batera bidali
beharrekoak: egilearen izena eta abizena, herria eta harremanetarako telefonoa. Gutuna helarazteko bideak: Foru plaza, 23 - 1., 31800
Altsasu / gutunak@guaixe.eus

8 SAKANERRIA OSTIRALA 2018-06-29 GUAIXE

As te le he ne tik o s te gune ra

107.3FM

Alfredo
Amets Oteizarekin eta Enaitz Larrionekin EuskarAbenturaz

Sakanako albisteen errepasoa

ALTSASU
Hilaren 15ean Altsasuko Udalak,

Geroa Bairen eta PSN-ren alde-

ko botoekin, eta herenegun Na-

farroako Gobernuak, bi admi-

nistrazioen arteko elkarlan-hi-

tzarmena sinatzea adostu zuten.

Haren helburua da "kalitatezko

segurtasun zerbitzu publikoa

ematea eta Altsasun segurtasun

publikoa bermatzea". Horreta-

rako, Foruzaingoa herrian pa-

truilatzea adostu dute. Udal-

tzaingoarekin elkarlanean ariko

da foru polizia.

Javier Ollo Martinez alkateak

azaldu duenez, behin-behineko

neurria da, Udaltzaingoak lan

horiek egiteko nahikoa dituen

arte. Izan ere, gaur egun Udal-

tzaingoa kabo batek eta bi la-

guntzaileek osatzen dute. Udalak

dagoeneko udaltzain bat kon-

tratatzeko deialdia aurreratuta

du. 2014an gobernuaren bidez

egindako hiru lanposturen deial-

diak aurrera egin dezake, eta

2017an jubilatutako bi udaltzai-

nen ordezkapena ere bai. Goiz

eta arratsaldez zerbitzua ema-

teko zazpi agente behar direla

uste dute udalean.

Hitzarmena
Udalaren eta gobernuaren arte-

ko hitzarmena igandean hasi

eta urte bukaera artekoa da.

Nahi izanez gero urteko epeetan

luza daiteke, 4 urte segituko

mugarekin. Lau foruzain ariko

dira hitzarmenean jasotakoa

betetzen. Eta horregatik, udalak

gobernuari 72.800 euro pagatuko

dizkio. Aurten urte erdia ariko

direnez, 36.400 euro izanen dira

udalak pagatu beharko duena

eta ordainketak hiru hilero egin

beharko ditu. Hitzarmenaren

jarraipena egiteko bi adminis-

trazioek jarraipen-batzordea

osatu dute, 6 hilabetero elkar-

tuko dena.

Foruzaingoari hitzarmenean

jarri zaizkion egitekoen artean

daude: beharrezkoa denean hi-

rigunean trafikoa arautzea, sei-

naleztatzea eta zuzentzea, baita

trafiko eta bide-segurtasuneko

hainbat zeregin ere; istripu eta

arrisku egoeratan udalarekin

elkar-lanean aritzea; delituak

eragozteko prebentzio eta beha-

rrezko jarduerak egitea; hala

eskatuz gero, jende asko elkar-

tzen den egoeratan zaintza eta

babes lana eta, azkenik, eskatzen

zaienetan partikularren arteko

gatazkak konpontzen lagundu.

Beti ere, Altsasuko Udalak es-

katzen duenean.

Horretarako, urtero 1.825 ordu

lan egitea aurreikusi da (urte

akaberara arte 912,5). Astero 35

ordu izanen dira. Ordu banako

patruilatzea goizez eta arratsal-

dez, beste bi gauez (industrialdea,

kamioi aparkalekua…) eta ikas-

tetxeetako sarrera-irteera or-

duetan trafikoa bideratzeko

beste ordu bat.

Kontrako iritzia
Bai EH Bilduk, bai Goazen Al-

tsasuk hitzarmenaren kontra

bozkatu zuten. UPN ez zen bil-

kuran izan. Koalizio abertzaleak

"herritarren beharrengandik

hurbilago egonen den udaltzain-

goa defendatzen" duela adierazi

zuen, "zeregin polizial eta zigor-

tzailea alde batera utzita. Polizia

gutxiago, alminte gehiago". Eta

udaltzaingoak egin beharreko

administrazio lana egiteko per-

tsona bat kontratatzea proposa-

tu zuen.

Goazen Altsasuk, bestalde,

hiru argudio eman zituen kon-

tra bozkatzeko. Batetik, zerga

bidez hiri segurtasunerako da-

goeneko ordaintzen dugula he-

rritarrek eta udalaren hitzar-

mena zerbitzu bategatik berriro

ordaintzea dela. Bestetik, hitzar-

menean jasotako zenbait termi-

norekin ez daude ados, esatera-

ko, 6 hilabeteko iraupena izatea

aurten eta jarraipen batzordea

6 hilabetean behin bakarrik

biltzea. Azkenik, zerbitzua "ga-

restia" iruditzen zaio.

Altsasuko foruzainen polizia etxea. ARTXIBOA

Foruzaingoa igandean
hasiko da patruilatzen
Nahikoa udaltzain ez daudenez, urte akabera arte ariko dira lan horretan foru poliziak.
Altsasuko Udalak eta Nafarroako Gobernuak hitzarmena atzo sinatu zuten eta urte
batez luzatu daiteke. Udaltzain oposizio bat martxan da

Altsasuko Udalak hirigintza

plan berria egiteko Nafarroako

Gobernuarekin hitzarmena si-

natzea erabaki du. 245.000 euro-

ko aurrekontua du hirigintza

araudi berriak. Haren % 80 foru

administrazioak pagatuko du,

bi erakundeek hitzarmena sina-

tu ondoren. Egungoa 2003koa

da. Plan berrian genero ikuspe-

gia gehituko da.

Altsasun hirigintza
plan berria egiteko
pausoak ematen

Altsasuko Udalak herenegun

egindako bilkuran 2017ko kon-

tuak itxi zituen. Emaitza

1.321.510,52 euroko superabita

da. Udalaren gastu orokorreta-

rako diruzaintzako gerakina

guztira 2.868.567,22 euro dira.

Javier Ollo Martinez alkateak

nabarmendu du 2017ko supera-

bita 2016koa baino handiagoa

izan zela (680.089,71 euro), "kon-

tuan izanik joan den urtean

347.623,35 euroko inbertsioak

egin direla".

Alkateak azaldu duenez, diru-

zaintzako gerakineko euro uga-

ri 2017-2019 Toki Inbertsio Pla-

nari bideratuta daude. Esatera-

ko: udaletxeko teilatua eta ko-

munak berritzea, igogailua

jartzea, Isidoro Melero, Ermita

eta Bakea kaleetako sareak eta

zorua berritzea, etxegabeen ater-

pe berria eta heldu den urtean

Zumalakarregi plazako zorua

berritzea. Horregatik, aurten

inbertsio gutxiago eginen dituz-

te. Horiek udal taldeen artean

adostuko dituzte.

Altsasuko Udalak
1,321 milioiko
superabita izan zuen

SAKANERRIA 9GUAIXE 2018-06-29 OSTIRALA SAKANERRIA 9

Ekonomia Garapenerako Depar-

tamentuak Irurtzungo Kontser-

bazio Guneko bide-sarearen

kontserbazio integrala eman

nahi du hurrengo hiru urteeta-

rako. Alde batetik, A-15 (Leitza-

ran), A-10 (Sakana) eta A-1 (Ipa-

rraldekoa) autobideetako man-

tentze lanak eman nahi ditu eta

horien truke 6.725.206,61 euro

(BEZ kanpo) eman nahi ditu.

Aldi berean, Irurtzungo gunea-

ri atxikitako bigarren mailako

errepide sare guztiaren manten-

tze lanak ere eman nahi ditu

departamentuak. Lan horien

truke 7.592.975,2 euro (BEZ kan-

po) pagatuko du. Azken horre-

tarako eskaintzak garilaren

25eko eguerdira arte aurkez

daitezke. Autobien kasuan egun

bat gehiago dago.

Lanak bereganatzen dituzten

enpresek beharrezko mantentze

lanak egin beharko dituzte bideen

segurtasun eta erosotasun mai-

lak mantentzeko, beti ere, erre-

pide bakoitzari dagokion zerbi-

tzu maila kontuan hartuta.

Errepideko mantentze
lanak emateko
deialdia egin da

SAKANA
Nafarroako Parlamentuak onar-

tu berri du Hondakinen Legea.

Han jasotako neurrietako bat da

nafarrek edarien ontziak erosi

dituzten dendara bueltatu ahal

izanen dituztela. Horrela, ez da

ez latarik ez botilarik galduko

eta denak birziklatu eta berre-

rabili ahalko dira. Neurri horrek

Nafarroa estatuan iraunkortasun,

berrerabiltze eta birziklatze ere-

du izatea lortu nahi du.

Edarien ontziak dendetara

bueltatzeko sistema hori mun-

duko 40 herrialdeetan eta es-

kualdeetan (Alemania, Eskan-

dinavia, Kalifornia, Australia…)

dago martxan eta edari-ontzien

% 99 berreskuratzea lortzen

dute, kaleetan, basoan, honda-

kindegietan edo itsasoan buka-

tu beharrean. Europako Bata-

sunak ere edari ontziak dende-

tara bueltatzearen aldeko apus-

tua egin du.

"Mundu osoko biztanleriaren

% 80ak baino gehiagok begi onez

ikusten du ontziak dendara buel-

tatzea. Eta Nafarroan berdina

gertatuko da. Erreferentea izan

den eta gaur egun ere hala den

eskualde bat da, eta bultzatu

nahi dituen neurriekin, izaten

jarraituko duena” esan du Miquel

Rosetik, Retorna elkarteko zu-

zendariak.

Kanpaina
Aipatu elkarteak Greenpeace,

Ekologistak Martxan, Emausko

Trapuketariak, 3 R Konpainia,

Acción Clima eta Recircula el-

karteekin batera Nafarroa, itzul-

tzearen alde kanpaina martxan

jarri du eta foru geografian

barna ibiliko da hurrengo as-

teetan. Emausko Trapuketariak-

eko Andoni Romeok esan duenez,

“Nafarroako Hondakin Legea

onartu berri denean, zirkulu-

ekonomiaren sektoreak eta

hainbat elkarte ekologistek pro-

zesu hau lagundu nahi dugu,

Nafarroa iraunkortasunarekin

konprometituta dagoen lurralde

bat dela erakutsiz”.

Kanpainako sustatzaileek he-

rriz herri edarien latak eta bo-

tilak hartzen dituen makina bat

eramanen dute. Halako bat sar-

tzen den bakoitzeko makinak

10 zentimo emanen ditu. Asteaz-

kenean Altsasuko kultur gune-

ko zabalgunean izanen da eta

ostegunean, berriz, Etxarri Ara-

nazko plazan. Gutxi barru gau-

za bera egin ahal izanen da

dendetan, edari ontziak eraman

eta trukean txanpona jaso.

Bi herrietan 10:00etatik 14:00etara eta 16:00etatik 20:00etara egonen dira. MANK

Latak eta botilak
bueltatzeagatik saria
"Nafarroa, itzultzearen alde" kanpaina asteazkenean eta ostegunean Altsasun eta
Etxarri Aranatzen izanen da. Eramaten diren lata eta botila bakoitzeko 10 zentimo
emanen dituzte. Edarien ontziak erositako dendetara bueltatzearen alde egin nahi da

Altsasuk lesfobiaz, homofobiaz,

transfobiaz, bifobiaz eta interfo-

biaz (LGTBI-fobia) askea den

udalerria izendapena du. Horixe

erabaki zuen Altsasuko Udalak

herenegun. “Sexu aukera edo

genero identitatea dena delakoa

dela, herri honek eta bere era-

kundeek baztertu nahi dituzte

bizitzari, osotasun fisikoari eta

pertsonen duintasunari eginda-

ko edozein mespretxu”.

Altsasuk LGTBI-fobiaz
aske dagoen udalerri
izendapena hartu du

Ortzadar bandera udaletxean, atzo.

Itxipuru taldeak soilik arropa

izanen duen bigarren eskuko

azoka antolatu du iganderako,

11:00etatik 14:00etara. Plazatik

pasatzen direnak makina bat

arropa prezio ezin hobean opa-

tuko dute. Salmentatik ateratzen

duten dirua Help-Na erakundeak

errefuxiatuak Grezian eta Bel-

graden laguntzeko proiektueta-

ra bideratuko da.

Igandekoa, hala ere, ez da bi-

garren eskuko ohiko azoka iza-

nen. Itxipuruko kideek atea

zabaldu dute eta etzi azokan

nahi duten guztiek euren postua

jartzeko aukera izanen dute.

“Zerbait oparitu, elkar-trukatu

edo saldu nahi dutenei” postua

jartzera animatu dituzte.

Bigarren eskuko
azoka parte-
hartzailea Irurtzunen

Hirumugara, irteera antolatu

du Ziordiko Udalak. Igandean,

09:00etan abiatuko dira plazatik.

Bi orduko ibilaldiaren ondoren,

tontorrean ikurrina jarriko dute.

Hilabetez maiatzean egondako

ikurrina mendi puntan urte

guztirako utziko dute. Eta behe-

rako bidean auntzetxean gel-

dialdia eginen dute. Teilatua

berritu eta perimetroan draina-

tze zanga egin zuten joan den

urtean eta lanen mustutzea egi-

teko baliatuko dute. Patxi Ben-

goetxea alkateak azaldu digunez,

egoera kaxkarrean zegoen tei-

latua eta litekeena zen beste

negu bat ez irautea. Hala, onda-

rea mantendu eta abereak ba-

besteko tokia berreskuratu dute.

Hirumugara igoera,
eta jaitsieran
auntzetxea mustutzea

10 SAKANERRIA OSTIRALA 2018-06-29 GUAIXE10 SAKANERRIA

ALTSASU
Ospa! herri mugimenduak ira-

garri du “era guztietako erre-

presio indarrei gure gaitzespena

adierazteko” eta “errepresioaren

aurkako indar erakustaldia”

izateko antolatu duela Ospa

eguna. “Ozen entzun gaitzaten:

ez ditugu behar, ez ditugu nahi!”

Joan den urteko etenaren ondo-

ren irailaren 1ean, larunbata-

rekin, izanen dela jakinarazi

dute. Sugarretatik inoiz baino

indartsuago altxatuko gara leloa

du deialdiak.

Ospako kideen iritziz "egungo

errealitateari men egitea nahi

dute, sistema aldaezina dela

sinestarazi nahi digute. Eta hori

"onartzea ezinezkoa" zaiela gaz-

tigatu dute. Horretarako, hain-

bat argudio eman dituzte, besteak

beste: "Guardia Civilaren eta

bestelako indar aparatuen izae-

ra zapaltzailea, gizartea aldatze-

ko konpromisoa hartzen dutenak

bahitzen duen sistema, euskaraz

bizitzea ezinezkoa izatea, sarras-

ki gerrak aurrera eraman eta

bortxazko migrazioa eragiten

duen sistema, miseriara konde-

natu nahi gaituen kapitalismoa…

Halakoen aurrean "amorerik

eman ezin" dutela nabarmendu

dute.

Ospa mugimenduko kideen

iritziz, "Estatuak, sistema beti-

kotzea helburu, hau kolokan

jartzen duen ororendako meha-

txuak, isunak, kartzela... erabil-

tzen ditu". Eta "Estatuaren ol-

darraldi horien aurrean ezin-

bestekoa da haien erantzuleak

salatzen jarraitu eta gure buruak

elkar babestea".

Espainia, Frantzia eta Euro-

pako Batasuna "errepresio-no-

rabidea hartzen" ari direla uste

dute Ospa mugimenduan eta,

horregatik, "errepresioaren kon-

trako borroka inoiz baino beha-

rrezkoagoa ikusten dugu. Ezin

gara aparatu bidegabeen aurrean

biluzik geratu".

Ospa eguna
irailaren 1ean
izanen dela
jakinarazi dute
 "Errepresioaren kontrako
borrokan aurrerapausoa
eman behar" dela. Parte
hartzera dei egin dute

SAKANAKO SORTU

Kuartel parean aldegiteko eska
Sortuk eta Ernaik Altsasuko kuartel parean kontzentrazioa egin zuten.
"Herria maite dugulako, demokrazia eta bakean bizi nahi dugulako, argi
eta garbi esaten dugu ezinezkoa dela Euskal Herrian elkarbizitza
demokratikorik Guardia Civilaren presentziarekin. Bakea eraikitzeko garaia
delako; Guardia Civilak alde egin behar du Euskal Herritik".

PPk bere presidente berria au-

keratzeko XIX. Nazio Kongresua

eginen du garilaren 20an eta

21ean. Sei hautagai daude eta

haietako bat, Pablo Casado, bere

kanpainako ekitaldia egin zuen

igandean Altsasuko Guradia

Civilaren kuartelaren parean.

Nafarroako popularren buruak

lagun zituela Casadok Altsasu-

ko auzia hizpide izan zuen eta

Guardia Civilari babesa agertu

zion. Bestalde, euskal presoak

gerturatzearen kontra azaldu

zen. Azkenik, Hego Euskal He-

rria erakunde bakar batean

elkartzeren kontra agertu zen

eta "euskara Nafarroako hiz-

kuntza ez dela" esanez bukatu

zuen agerraldia.

PPko buru izateko
Casado hautagaia
Altsasun izan zen

Sarek, Orain Presoak dinami-

karen barruan, Mont d´Marsan-

go eta Zaballako kartzelen arte-

ko bizikleta martxa antolatu du.

Ekimen horren bidez, Sarek

"euskal presoei egozten zaien

salbuespen egoerarekin bukatu

beharra dagoela" aldarrikatu

nahi du; "urrunketa politikak

zuzen-zuzenean senideen kolek-

tiboan eragiten duen sufrimen-

dua nabarmenduz".

Tourra garilaren 20an abiatu-

ko da, Baionara arte. Baiona-

Donostia etapa izanen dute 21ean

eta Donostia-Altsasu 22an. Az-

kenik, Altsasu eta Zaballa arte-

koa eginen da. Izena emateko

www.sare.eus/bizikleta-itzulia

web orrian sartu behar da.

Orain Presoak
Tourraren etapa bat
Altsasun bukatuko da

Altsasukoen askatasuna aldarrikatu zen Madrilen larunbatean. @ALTSASUGURASOAK

"Zigor handiak justifikatzeko
motibazio politikoa" ikusi du AI-k
Amnesty Internationalek epaiagatik “kezka” azaldu du,
“inpartzialtasun faltagatik" eta espetxeratzeak salatu ditu

ALTSASU
Altsasuko auziko epaiagatik

“kezka” azaldu du Amnesty In-

ternationalek (AI). “Nahiz eta

terrorismo delituak baztertu, bi

guardia civilen eta haien biko-

teen kontrako delituaren larri-

tasuna epaileek ideologia-moti-

bazioa erabiltzen dute”. AI-tik

diotenez, epaimahaiak “ETAren

inguruarekin harremana duen

gizarte mugimendu batekin au-

zipetuek duten loturan oinarri-

tzen dira gertakariaren motiba-

zioa eta larritasuna justifikatze-

ko”. Erakundeak salatu duenez,

terrorismo delitu akusazioak

“ezohiko ikerketa eta prozedura

egitea eragin du”. Eta kezkaz

hartu du Fiskaltzak terrorismo

delitu kalifikazioari eutsi izana.

AI-ko kideen iritziz “auzipetuak

Ospa mugimenduarekin lotzean

susmatzen da ideologia-motiba-

zioa dutela, eta horrek haien

adierazpen askatasunerako,

elkartzeko eta iritzi-politikora-

ko haien eskubideak urratu

dezake”. Ospa legeztatua dagoe-

la eta epaian soilik haietako

biren lotura jasotzen dela gogo-

rarazi dute AI-tik. Erakundeak

kezkaz hartu du epaian diskri-

minazio-larrigarria jasotzea.

Erakundeak, bestalde, uste du

“epaiketan inpartzialtasuna gu-

txitu ahal izan dela Concepcion

Espejel epaileak abokatuen erre-

kusazioa ez onartzean. Inpar-

tzialtasuna ezinbestekoa da eta

objektiboki eta subjektiboki

probatua izan behar du”. Epai-

le hori Guardia Civileko goi-

kargu batekin ezkonduta dagoe-

la eta, bai berari, bai instrukzio

epaile Carmen Lamelari aitortza

egin diela gaztigatu du. Azkenik,

gogorarazi du behin-behineko

espetxealdia salbuespenezko

neurria izan behar duela. Kezkaz

hartu du azken 4 atxiloketak eta

7 auzipetu espetxean izatea.

SAKANERRIA 11GUAIXE 2018-06-29 OSTIRALA SAKANERRIA 11

Europako Kontu Auzitegiak

egindako auditorian kritika oso

gogorra egiten da Espainiako

AHTren linearik gehienek erren-

tagarritasun sozioekonomiko

eskasa dutelako, bidaiari gutxi

eraman eta haien eraikuntzan

gainkostuak izan direlako. Gai-

nera, egin diren lekuetan, po-

pulismoa eta hautesleak asetzea-

gatik egin dela dio, errentaga-

rritasunik ez izan arren.

Sakana Trenaren Alde plata-

formak bat egiten du txostenak

dioenarekin. Horregatik, Geroa

Bairi, PSNri eta UPN-PPri es-

katu diete "utz diezaiotela gi-

zartea engainatzeari" eta has

daitezela aintzat hartzen Tren

Sozialaren proiektua.

Europatik AHTren
kontrako kritika
gogorra iritsi da

Pentsio duinak aldarrikatzeko

lau hilabete daramate kalera

ateratzen. Pentsioak Kontsumo

Prezioen Indizearekin (KPI)

eguneratzea “orain eta beti”.

Gutxieneko pentsioa 1.080 euro-

koa eta Lanbide Arteko Soldata

1.200 eurokoa izatea nahi dute.

Nafarroarako gizarte segurantza

sistema propioa aldarrikatzen

dute, baita botiken berrordain-

keta. Horretaz aparte, 2011 eta

2013 urteetako pentsioen erre-

forma bertan behera uztea exi-

jitzen dute. Azkenik, Toledoko

Paktua bertan behera uztea eta

gaia Kongresuan lantzea eskatu

dute. Astelehenetan, 19:30ean,

Altsasuko udaletxe parean. As-

teartean, 11:00etan, Irurtzunen.

Jubilatuek garilean
kontzentratzen
segituko dute

Sakanako Trombe hormaren proiektuaren zirriborroa. SAKANAKO GARAPEN AGENTZIA

I+G+B proiektu baterako diru-
laguntza eman du gobernuak
Energia termikoa biltegiratzeko Trombe proiektu
estrategikoa eginen dute, tartean ibarreko 4 enpresek

SAKANA
Sakanako Plan Estrategikoan

energiarena zen landu beharre-

ko arloetako bat. Sakanako Ga-

rapen Agentziak (SGA) eskual-

de espezializazio estrategiaren

barruan lantzeko aukerak iku-

si zituen. SGAk berak sustatu

eta koordinatuta teknologia

zentro batek eta 5 enpresa txiki

eta ertainek proiektua aurkeztu

zuten Nafarroako Gobernuaren

adimendun espezializaziorako

energia biltegiratzeko diru-la-

guntza deialdira.

Trombe proiektu estrategiko-

rako 585.000 euro ematea eraba-

ki du gobernuak. SGAko Ain-

tzane Iriberri Berrostegietak

azaldu digunez, "Trombe hormak

aspaldi asmatuta daude. Gurea

energia termikoa modu dinami-

koan biltegiratzeko proiektua

da". Sakanan garatuko denak

berezitasunak izanen ditu: fa-

txadetarako izanen da, modula-

rra eta arina. Eraikuntzako hiru

arazori konponbidea emanen

dio. Batetik, egiturazko elemen-

tua izanen da, ohiko hormak

ordezkatuko dituena. Bestetik,

leihoen gardentasuna izan behar

du. Azkenik, fluido bero-eroale

baten bidez energia biltegira-

tzeko gaitasuna izan behar du.

Energia-biltegiratzea adimendun

sentsoreen bidez kontrolatuko

da, beharrezkoa denean jasota-

ko beroa erabili ahal izateko.

Elkarlana
Trombe proiektu estrategikoa

garatzeko lan taldean Energia

Berriztagarrien Nazio Zentro-

ko (Cener) Eraikin-Energia de-

partamentua dago. Han Trombe

hormaren diseinu eta ezaugarri

teorikoak garatuko dituzte, ener-

gia-ikuspegitik. Enpresa parte-

hartzaileei irakatsiko die. GPAC

Ikerketa Taldearen eta Euskal

Herriko Unibertsitatearen Ar-

kitektura Departamentuaren

laguntza izanen du.

Baina proiektua koordinatuko

duena Carpinteria Garciandia

enpresa izanen da. Berak gara-

tu eta eraikiko du Trombe hor-

ma. Soltek kooperatibak, berriz,

bero trukerako sistema garatu

eta eginen dute. Aldakinek pi-

latutako energiaren erabilera

optimizatzeko bero truke sen-

tsoreak, automatizazioa eta adi-

mendun kontrola eginen du.

Arquitectura Javier Flores

modulu eta industrializatutako

eraikuntzako azalpenak eman

eta Sakanan lehen Trombe hor-

ma jartzeko kokapen egokiena

bilatzeaz arduratuko da.

Azkenik, Lizarrako Contec-ek

eginen ditu maketa elektroniko

adimendunak, zeinetan teknika,

ekonomia, ekoizpen, kudeaketa

eta antolakuntza arloetako si-

mulazioak eginen diren.

"Elkarlanean aritu diren Sa-

kanako enpresa txikiek Ikerke-

ta, Garapen eta Berrikuntza

proiektuak garatzeko gai direla

erakutsi dute bigarren urtez

jarraian". Iriberrik gogoratu

baitu 2017an energia biltegiratzea

helburua zuen e-Hiera proiektu

estrategikoak 1,2 milioi euroko

diru-laguntza jaso zuela. Bi pro-

duktu garatzen ari dira orain.

ETXARRI ARANATZ
Espainiako Instrukzioko 1. zen-

bakidun Epaitegi Zentralak eta

Espainiako Auzitegi Nazionale-

ko Fiskaltzak koordinatutako

operazioan Guardia Civilak atzo

hiru atxiloketa egin zituen Hego

Euskal Herrian. Atxilotuetako

bat emakumezko gazte etxarria-

rra da. Gasteizen galdakoztar

bat atxilotu zuten eta Azpeitian

beste gazte bat. Espainiako Bar-

ne Ministerioak zabaldu duenez,

"terrorismoa goratzea eta bik-

timak umiliatzea" leporatzen

zaie. Atxiloketez gain, Euskal

Herriko Unibertsitateko Gas-

teizko campuseko Farmazia,

Letrak eta Gizarte Langintza

fakultateetako ikasle gelak mia-

tu ditu 06:30etik 07:45era, "ETA-

kideak goratzeko ekitaldiak

antolatzeko logistika eta anto-

lakuntza gune direlakoan, baita

azken urteetan egin diren in-

darkeriazko jardunena ere".

Ministeriotik azaldu dutenez,

ustez "omenaldietan eta bortiz-

keria ekintzetan erabilitako

materiala" atzeman zuten.

Guardia Civilak hiru ekitaldi

zerrendatu ditu: 2016ko mar-

txoaren 27an ETAko hildako

bost kideri egindako omenaldia,

2016ko abenduaren 11n ETAko

hiru buruzagi ohiri egindako

omenaldia eta azken Gudari

Egunean hildako ETAko kide

bati egindako omenaldia.

Gazte etxarriarra autotik ate-

ra eta etxerantz zihoala, kalez

jantzitako guardia civilek atxi-

lotu zuten 08:15 aldera. Diligen-

tzia batzuk egiteko Guardia

Civilaren Gasteizko Sansome-

diko kuartelera eramanen zute-

la esan zioten. Gazteak 14:30ak

aldera deklaratu zuen, abokatua

aldamenean zuela. Laugarren

pertsona bati 16:00etan deklara-

tzera joateko deitu zioten.

Guaixeko erredakzioa ixtera-

koan ez genekien zer erabaki

hartu zuen epaileak.

"Terrorismoa
goratzea"
leporatu diote
atxilotutakoari
Guardia Civilak atzo
08:15ean atxilotu zuen
gaztea; Gasteizko
omenaldi batekin lotu dute

12 SAKANERRIA OSTIRALA 2018-06-29 GUAIXE12 SAKANERRIA

Haurrak aingerua gurtzen. N. MAZKIARAN

SAKANA
Familia ugarik lotura berezia

dute Aralarko santutegiarekin.

Horren adierazle han egiten

diren ezkontza ugariak. Garai

batean bataioak ere egiten ziren,

asko. Baina elizak erabaki zuen

horiek nork bere parrokian egin

behar zituela.

Lotura horrek bizirik segitzen

du eta familia askoren nahia da

hura seme-alabei transmititzea,.

Horregatik, Aralarko Deun Mi-

kel Goiaingeruaren Kofradiak

Aingeruari Haurren Aurkezpe-

na antolatzen hasi zen duela 15

urte. Sanferminen ondorengo

igandean ospatzen da. Aurten

garilaren 22an. 12:30eko meza

nagusiaren barruan egiten da

ekitaldia xumea eta haurrek

aingerua gurtzeko aukera izaten

dute. Gero euren izen-abizenak

dituen pergaminoa jasotzen dute.

Hartan adierazten da Mikel

goiangeruaren lagun direla.

Pergaminoa egunean bertan jaso

ahal izateko komeni da garilaren

18a baino lehen haurren datuak

kofradiako kideei ematea. Ho-

rretarako hiru bide daude: san-

tutegiko sakristiatik pasatzea,

609 406 780 telefonora hots egin

edo basanoa.josemari@gmail.

com e-postara idatzi. Egunean

bertan doazenek bi aste beran-

duago jasoko dute idatzia.

Haurren
hitzordua
Aralarko
aingeruarekin
Haurren aurkezpen
ekitaldia garilaren 22an
eginen da, meza
nagusiaren barruan

Irurtzungo Pikuxar euskal txo-

koak turismorako informazio

gunea zabaldu zuen igandean.

Tabernatik pasatzen denak Na-

farroako eta gertuko inguruko

turismo informazioa jasotzeko

aukera du. Pikuxarko ardura-

dunek azaldu digutenez, euren

asmoa da etorkizunean zerbitzu

hori zabaltzea eta hobetzea. "In-

guruko ibarretako landa turismo

eskaintza kontuan hartuta, Gas-

teiz, Donostia eta Iruñeko bide-

gurutzean gaudenez, Irurtzunek

halako zerbitzua behar zuela

pentsatu genuen". Pikuxarko

informazio gune berria Nafa-

rroako Gobernuko Turismo

Departamentuaren sarean dago,

hark eskaera onartu eta gero.

Pikuxar turismorako
informazio gune
bilakatu da

Euri urak eta etxeetako ur bel-

tzak jasotzeko sare bakarra dago

Arbizun eta bi beharko lukete.

Banaketa hori egiteko, ur hor-

nidurako sarea eta zorua berri-

tzeko, argiteria eta telefono

sareak lurperatzeko eta gas

sarea osatzeko lanak eginen ditu

Arbizuko Udalak. Horrek eka-

rriko du, batetik, ur araztegian

arazoak ez sortzea eta etxe as-

kotan usain txarrik ez sortzea.

Eta, bestetik, ur sareko ihesak

eragoztea. Sakanako Mankomu-

nitateak urez hornitzen duen

herrietatik ur gehien galtzen

duen herria da Arbizu. Lanen

deialdia egina dago eta propo-

samenak garilaren 9ra arte aur-

kez daitezke udaletxean.

Arbizuko Udalak
Kale Nagusiko lanak
emateko deialdia egina

ALTSASU
Biztanleria Altsasun finkatzeko,

herrian ekonomia jarduna eta

langabeen ekintzailetasuna sus-

tatu asmoz, Altsasuko Udalak

diru-laguntzak emateko araudia

onartu zuen joan den urtean eta

zegokion diru-laguntza deialdia

egin zuen. Araudi hori indarrean

da, baina Altsasuko Udalak he-

rritarren, taldeen eta elkarteen

iritzia jaso nahi du, zehazki lau

arlori dagokiona: ekimenaren

bidez konpondu nahi diren ara-

zoak; onespenaren beharra eta

egokiera; arauaren helburuak

eta irtenbide horren ordez ezar

litezkeen beste batzuk, erregu-

laziokoak eta erregulaziokoak

ez direnak.

Udalak iritzia jaso nahi duen

lau arloei buruzko azalpenak

eman ditu ere. Lehengoari lotu-

ta azaldu du "kontsumo ohituren

aldaketak, teknologia berrien

garapenak eta atzeraldi ekono-

mikoak denda tradizional asko

eta tokiko zerbitzu asko desa-

gertzea eragin" duela, eta "on-

dorioz, Altsasu dagoeneko ez da

zerbitzu eta merkataritza gunea".

Denden eta tokiko zerbitzuen

desagertzeak "tokiko enplegua

suntsitzea ekarri du, batez ere,

emakumezkoena" zehaztu dute

udaletik. Eta gaineratu du "ema-

kumeek landa ingurunean en-

plegua lortzeko dituzten zailta-

sunek eragin dute emakume

askok herria utzi eta enplegu

aukera gehiago eskaintzen diz-

kieten hiri inguruneetara joatea".

Altsasuko Udaleko kideenda-

ko "ezinbestekoa da ekintzaile-

tza sustatzea, langabeziari aurre

egiteko aukera gisa eta herrian

zerbitzu enpresak eta merkata-

ritza guneak sortze aldera".

Horrela, "herritarren bizimodua

hobetu eta Altsasu zerbitzuen

eta merkataritzaren herriburu

izaten jarraitzeko" aukera ikus-

ten baitu udalak.

Arauaren helburuei dagokio-

nez, langabetuek diru-laguntza

eskatzeko prozedura arautzea

helburu duela azaldu du, beti

ere, "banakako ebaluazioaren

bidez". Udalak deialdia ordenan-

tza bidez arautu du.

Ordenantza
www.altsasu.eus web orrian

kontsultatu daiteke udalak pres-

tatutako ordenantza. Ekonomia

Jardueren gaineko Zergan (EJZ)

aurreneko aldiz alta emanda

sortzen dena. Beraz, laguntzatik

kanpo gelditzen dira enpresa

baten izenaren edo forma juri-

dikoaren aldaketa, kapital han-

ditze baten edo egiturazko alda-

keta baten ondorioz sortutako

enpresak. Baita aipatu zergan

alta eman baino bi urte lehena-

go jarduera berean edo antzekoan

norberaren kontura jardun bada.

Enplegu bulego batean lan-

eskatzaile gisa izena emanda

dauden pertsonei emanen zaie

laguntza, udalarekiko zerga-

betebeharretan egunean badago.

Udalaren laguntza jasotzeko EJZ

urte betez segituan izan behar

du, bestela onuradunak laguntza

bueltatu beharko luke.

Ordenantzan jaso denez, ema-

kumezkoei 300 euro emanen

zaizkie eta gizonezkoei 250. Bost

kasutan kopuru hori 50 eurotan

handitu daiteke: eskatzaileak

aitortutako % 33ko ezgaitasuna

badu, genero indarkeriaren bik-

tima bada, 45 urte baino gehia-

go baditu, 30 urte edo gutxiago

baditu eta Altsasun urte bat edo

gehiago erroldatuta badago. EJZn

altan eman eta hurrengo 30 egu-

netan aurkeztu beharko da diru-

laguntza eskaera udaletxean.

Urte hasieratik sortutako jar-

dunek ere eska dezakete diru-

laguntza, deialdia Nafarroako

Aldizkari Ofizialean argitaratu

eta hurrengo 30 egunetan.

Jendea Altsasuko kaleetan. ARTXIBOA

Autoenplegu ordenantza
hobetzeko aukera
Norberaren kontura jarduera jarri nahi duten langabeei diru-laguntza emateko
araudiari ekarpenak egiteko aukera eman du udalak. Ostegunera arteko epea dago
lau arloren gaineko iritzia emateko. altsasu@altsasu.net e-postara bidali behar dira

Etxaldeko Gazta Sariketaren

aurreneko edizioa jokatu da

Lyonen asteburuan. Berezko

esne gordinez eta transgenikorik

gabe egindako nazioarteko lehia-

keta. Epaileek Unanuko Balda,

Artola y otros SC gaztandegiaren

Beriain gaztari hirugarren saria

eman diote. Idiazabal jatorri

izendapena duen ardi gazta egi-

ten dute unanuarrek.

Balda-Artola
gaztandegia Lyonen
saritua

Udalak 12 eskaera izan
zituen, seina emakumezkoena
eta gizonezkoena. Azken
horietako batena atzera
bota zen eta gainontzeko
11k onartu ziren. Bataz-
beste 354,55 euroko
diru-laguntza jaso zuten.
Udalak, guztira, 3.900 euro
eman zizkien ekintzaileei.

2017ko
balantzea

SAKANERRIA 13GUAIXE 2018-06-29 OSTIRALA SAKANERRIA 13

Memoria parkean estatu kolpeko errepresaliatuak gogoan izan zituzten mustutzean.

Merezitako agurra Otsaportillon
eraildako Vergara Bereauri
Migelen gorpuzkien harrera ekitaldia eginen dute bihar,
12:00etan, Memoriaren parkean

OLATZAGUTIA
1936ko estatu kolpea eta bereha-

la erail zituzten gizonezkoen

gorpuzkiak Otsaportilloko lezean

zeudela jakina zen. Aranzadi

zientzia elkarteko kideek aurre-

neko aldian bost pertsona iden-

tifikatu zituzten. Bigarrenean,

propio botatako legar pila baten

azpian, beste bi gorpuzki opatu

zituzten. Haietako bat Miguel

Vergara Bereau olaztiarra zen.

Hezurdura guztia berreskuratu

zuten Aranzadikoek; buru-he-

zurrean tiroaren zuloa zuen.

1906an Arantzan jaio zen eta

senide batek 18 urterekin Ola-

tzagutira lanera ekarri zuen.

UGTko kidea zen Vergara. 1936an

militarrek estatu kolpea eman

zutenean beste hainbat olaztia-

rren moduan Vergararen seni-

deak herritik hanka egin zuen,

baina berak ez, ezer txarrik ez

zuela egin uste baitzuen. Kol-

pisten-zaleek ez zuten hala pen-

tsatzen eta 1936ko agorrilaren

28an Otsaportillon hil zuten. Hil

zutenean 30 urte zituen eta alar-

guna utzi zuen. Eta Arantzatik

Olatzagutira lanera ekarri zuen

senide hura betiko kezkarekin

gelditu zen: berak ekarri zuela

herrira eta beregatik hil zutela.

Kontzeju-etxeko lanak bukatzear daude.

Etxeberriko kontzeju-etxeko
teilatua berritu dute
Lanek 65.000 euroko aurrekontua izan dute.
Etxeetarako sarrera eta kontagailuak jarri dituzte ere

ETXEBERRI
Garagartzaroko lehen astean

despeditu dira Etxeberriko kon-

tzeju-etxeko teilatua konpontze-

ko lanak. Hiru solairuko etxea

da behean herriko elkartea due-

na eta goian bi etxebizitza. Lehen

solairukoa alokatuta dago eta

bigarrena beste jabe batena da.

Horregatik, lanen 65.000 euro

inguruko aurrekontuaren bi

heren, 42.900 euro inguru, Etxe-

berriko Kontzejuak ordainduko

ditu.

Lanen lehen fasea joan den

urtean hasi zen. Haiek ordain-

tzeko Nafarroako Gobernuak

kontzejuari emandako erabilera

askeko funtseko dirua erabili

zuen, 20.7621,14 euro. Aurrekon-

tua estali arte, gainontzeko dirua

aurten pagatu dute.

Teiladura berritzearekin ba-

tera, lan gehiago egin dituzte.

Bi etxebizitzek sarrera bakarra

zuten eta orain bakoitzak bana

du. Bakoitzari dagokion konta-

gailuak jarri dituzte ere. Lehen

solairuko etxean balkoi edo mi-

radorea egin dute, "festetan

etxajua botatzeko" balioko due-

na. Hala azaldu digu kontzejuko

presidente den Javier Martija

Etxarrik.

Kanpo santua
Martijak azaldu digunez, hu-

rrengo lana hilerrian izanen da

ziurrenik. Basoan sartuta dago

kanpo santua eta pareta bat

mugitzen ari da. Urtero mante-

nu lan txikiak egiten dituzte

baina erortzear da pareta eta

horri lehenbailehen heldu behar-

ko diotela argi dute kontzejuan.

Bestetik, hilerrira daraman

bidera euriak lurra eramaten

du eta hura Arakilgo Udaleko

langileek garbituko dute. Urte-

ro moduan udaleko langileek

sasi garbiketak egin eta kon-

ponketak eginen dituzte.

Arakilgo Udalak Irurtzungo

musika eskolarekin hitzarmena

du, hala ibarreko ikasleak mu-

sika ikasketak ikastetxe horre-

tan egin ditzakete. Arakilek

ordenantza bidez arautua du

hitzarmena eta hilaren 6an egin-

dako bilkuran aldaketa egin zen.

Beste musika eskolaren batean

ikasketak egiten duten arakil-

darrek diru-laguntza izateko

aukera izanen dute. Honako

baldintza batzuk bete beharko

dira: Irurtzungo musika eskolan

ez dagoen ikasketa bat ikastea,

Irurtzungo musika eskolan pla-

zarik ez egotea, Irurtzungoan

ikasketa hori euskaraz ez egotea

edo izena emandakoa musika

eskola publikoa izatea.

Aldaketa musika
ikasketei buruzko
Arakilgo ordenantzan

ERROTZ
San Babil kalean, elizaren parean

dagoen horma bat egoera txa-

rrean zegoen eta duela bi urte

indartu zuten. Lanen bigarren

eta azken fasea aurten eginen

du Errozko Kontzejuak. Bestetik,

eskola zaharrak etxebizitza gisa

alokatuta ditu kontzejuak. Bai-

na aurten egindako euri guztiak

agerian utzi du teilatuak itaju-

ra ugari dituela, maizterrak

gaztigatu ondoren hura konpon-

duko dute.

Kontzejuko buru Sergio Altu-

na Garrok azaldu digunez, Na-

farroako Gobernuaren erabilera

askeko diruarekin, 21.842 euro,

heldu den urtean argiteria pu-

blikoan led argiak jarri nahiko

lituzkete. Bestetik, Altunak azal-

du digunez, garai batean elkar-

tea izandako eraikineko teilatua

duela 7 bat urte kaxkarrak bota

zuen eta hura noizbait konpon-

du nahiko lukete. 150.000 euro

beharko dira. Bitartean, udal

langileek hilerriko gorputegiko

teilatua kenduko dute aurten.

Errozko Kontzejuak hainbat lan
egitea aurreikusi du
Pareta bat indartzea, eskola zaharreko teilatua
konpontzea eta led argiak jartzea

Joan den urtean Satrustegiko

sareak eta zoladura berritzeko

lanak egin ziren. Egin gabe gel-

ditu zen bakarra plazan zegoen

iturria eta aska jartzea izan zen.

Satrustegiarrek auzolanean

maiatzean jarri zuten aska. Igor

Lanz Aizpun kontzeju-buruak

azaldu digunez, plazan zegoen

burnizko iturria frontoian jarri

nahi lukete. Lan hori udaleko

langileek egitea nahi lukete,

bide eta ezponda garbiketekin

batera. Aurtengo inbertsioei

dagokionez, argiteria publikoan

led argiak jartzeko diru-laguntza

eskatu du kontzejuak. 2017an ez

zuen jaso. Bestetik, mendian

itxitura bat konpondu behar

dute.

Auzolanean, aska
Satrustegiko plazara
bueltatu da

14 KIROLAK OSTIRALA 2018-06-29 GUAIXE

Beroa izan zen igandean Etxa-

rriko kanpinean jokatutako V.

Trikutraileko etsai gogorrene-

takoa, probak zituen 21 km go-

rabeheratsu eta 1.400 metroko

desnibel positiboarekin batera.

Izan ere, goizean goizetik eguz-

kiak agindu zuen eta lasterke-

tari ekin zioten 290 korrikalariek

lan handia izan zuten beroari

aurre egiten eta hidratazioa behar

bezala zaintzen. Probako 350

dortsalak aurretik agortuta zeu-

den, baina lesioak, lan kontuak

eta beste hainbat arrazoi direla

medio izaten diren ohiko bajak

kontuan hartuta, horietatik 290ek

hartu zuten irteera. Aurten Etxa-

rriko lasterketa Euskadiko Ko-

parako eta Nafarroako Mendi

Lasterketen Txapelketarako

baliagarria zen, are gehiago,

aldi berean Nafarroako Bana-

kako Txapelketa izan zen. Ho-

rrela, puntako korrikalariek

hartu zuten irteera Triku Trail

taldeak Etxarriko kanpinaren,

Etxarri Aranazko Udalaren,

mendi federazioen eta hainbat

babesleren laguntzarekin anto-

latutako proban.

Basoko paraje ederretatik barna
Basoan garatzen da gehienbat

Trikutraila. Hasieran hariztien

ibilbidetik ibili ziren korrika-

lariak, itzalpean, eta ondoren

Maitzegurretik eta Auntzetxetik

pasatu ziren. Ibilbidean aurrera

eginez, Axioren putzua gainditu

eta Lizarrustira iritsi ziren. On-

doren, Txaradigorri trikuharri-

raino jo zuten, probaren eremu

gogorrena, eta Hirumugetara

igo ziren, Otxentara jaitsi eta

Fagamendira iristeko. Handik

haritz zaharren ibilbidetik jaitsi

ziren, Etxarriko kanpineko hel-

mugara iristeko.

Onilen eta Katarainen arteko
lehia
Valentziako Onil herriko Anto-

nio Martinezek Trikutrailean

debutatu zuen. Espainiako orien-

tazio txapelduna da Martinez,

eta bikain aritu zen Etxarrin,

helmugara bakar bakarrik iritsi

baitzen (1:43:55). “Oso lasterke-

ta polita zela aipatu zidaten eta

izugarri gustatu zait. Perfilean

zirudiena baino gogorragoa iru-

ditu zait, eta igoeraren batean

sufritu dut” azaldu zuen Marti-

nezek. Beñat Katarain lakun-

tzarrarekin lehia ederra izan

zuen Martinezek, Katarainek

ederki estutu baitzuen. Marti-

nezek aitortu zuenez, hasieratik

azkar ibiltzen saiatu zen, gune

teknikoetan aldea ateratzeko.

Proba irabaztea lortu zuen eta

minutu bat atera zion Beñat

Katarain lakuntzarrari (1:45:04).

Ilunberriko Xabier Zarranzek

osatu zuen podiuma (1:48:08).

Aipatzekoa da ere Jose Luis

Berazak egindako lana. Uharte

Arakilgoa 12.a iritsi zen helmu-

gara (1:56:30), eta lasterketako

lehen beteranoa izan zen eta

probako lehen sakandarra, Beñat

Katarain Zegaman bizi baita eta

gipuzkoar moduan hartu baitzuen

Trikutraileko saritu guztiek elkarrekin argazkia atera zuten. 1.200 euro, trofeoak eta hainbat produktu banatu zituen saritan antolakuntzak.

Trikutrail beroa
eta azkarra

ANTONIO MARTINEZEK
ETA BEÑAT
KATARAINEK OSO
LEHIA POLITA IZAN
ZUTEN EUREN ARTEAN

 MENDI LASTERKETAK Antonio Martinez valentziarrak minutu pasa atera zion Beñat
Katarain lakuntzarrari eta Oihana Azkorbebeitiak emakumezkoen errekorra apurtu
zuen. Jose Luis Beraza Nafarroako beterano txapelduna izan zen

Gizonak
1.A. Martinez (Onil): 1:43:55
2.Beñat Katarain (Lak): 1:45:04
12.J.L. Beraza (Uhar): 1:56:30
29.Joxeja Maiza (Etx): 2:03:58
35.Mikel Astiz (Ihabar): 2:07:26
43.Alberto Razkin (Etx): 2:10:18
52.Fran Araña (Arb): 2:12:43
71.Xuban Mendiola (Etx):2:17:53
72.Iñaki Alvaro (Alts): 2:18:36
74.Juan Mariñelarena (Etx):
 2:19:06
75.Aitor Hernaiz (Lak): 2:19:25
83.Ibon Ubeda (Etx): 2:20:23
85.Alberto Mtnez. De Lagran
(Alts): 2:20:30
99.Tomas Guirado (Alts): 2:22:59
105.Ibon Arregi (Lak): 2:24:45
107.Andoni Azanza (Alts):
 2:25:37
120.Carlos Mañeru (Etx): 2:27:00
156.Ibai Arrese (Etx): 2:35:16
161.Eneko Lazkoz (Etx): 2:35:33
173.Xabier Etxeberria (Etx):
 2:38:04
175.Izai Mauleon (Etx): 2:38:39
181.Iñigo Aldunate (Lak):
 2:39:57
200.Unai Urrestarazu (Etx):
 2:44:49
214.Aiert Lizarraga (Etx): 2:48:33
231.Iñaki Azkona (Irur): 2:54:46
240.Luismi Chaves (Lak):
 2:56:26
248.Joseba Galarza (Itur):
 2:59:41
249.Araitz Jaka (Etx): 3:01:11
255.Luis. Barandalla (Etx):
 3:07:57
271.Francisco Jose Juango
(Irur): 3:21:09

Emakumeak
193.Erkuden San Martin (Etx):
 2.42:56
211.Maite Zabaleta (Etx): 2:47:19
230.Maider Iragi (Irur): 2:54:46
270.Silvia Perez (Alts): 3:18:31

Sakandarrak

Joxeja Maiza, probako lehen etxarriarra. FESTAK

KIROLAK 15GUAIXE 2018-06-29 OSTIRALA

parte. Bestalde, helmugan 29.a

sartu zen Joxeja Maiza izan zen

lehen etxarriarra (2:03:58).

Azkorbebeitiaren errekor berria
Antonio Martinezek ez zuen

2016an Walther Becerrak eza-

rritako errekorra gainditu

(1:42:58). Baina emakumezkoetan

Trikutrailean debutatu zuen

Oihana Azkorbebeitiak sekula-

ko erakustaldia egin zuen eta

proba irabaztea eta 2016an Vir-

ginia Perezek ezarritako erre-

korra (2:07:08) guztiz apurtu eta

ia 5 minututan hobetu zuen

(2:02:13). Bikain aritu zen Aba-

diñokoa, eta 9 minutu pasa ate-

ra zizkion Maite Etxezarreta

bigarrenari (2:11:21) eta 18 mi-

nutu Mari Cruz Aragon hiruga-

rrenari (2:20:18). Ikusgarria.

Lehen sakandarra Erkuden San

Martin etxarriarra izan zen

(2:42:56), proban 193.a.

Beraza, Nafarroako beterano
txapelduna
Trikutraila aldi berean Nafa-

rroako Banakako Txapelketa

zen. Senior mailan Xabier Za-

rranzek (1:48:08) eta Irene Guem-

bek (2:27:55) irabazi zuten, eta

beteranoen mailan Jose Luis

Berazak (1.56:30) eta Mari Cruz

Aragonek (2:20:18).

Sariak eta antolakuntza
Antolakuntzak 1.200 euro eta

makina bat trofeo banatu zituen

sarietan. Lehen hiru sailkatuez

gain, lehen sakandarrek, lehen

etxarriarrek eta lehen beteranoek

ere saria jaso zuten. Horretaz

gain, korrikalari guztiek opari-

boltsa jaso zuten eta bukaeran

auzate ederra izan zen bilduta-

ko guztiendako.

Triku Trail taldeak laguntza

handia izan zuen, eta proba an-

tolatzeko 120 boluntarioen la-

guntza bihotzez eskertu zuen.

Triku larunbata eta Trikutxiki
Proba jokatzera bezperatik jen-

de asko hurbiltzen denez, Triku

larunbata festa antolatu zuten

bezperan Etxarriko kanpinean.

Etxeko txikienendako ping-pon-

ga, rokodromoa, tenisa, jokoak,

altxorraren bila, duatloia eta

beste izan ziren. Eta igandean,

Trikutrail proba abiatu eta ordu

laurdenera, txikienendako Tri-

kutxiki lasterketa abiatu zen,

proba sinbolikoa.

Zumaiako X. Flyscheko
maratoian (42 km) Joxan
Salgado 198 korrikalarien
artean 83.a sailkatu zen
(5:20:23) eta maratoi erdiko
(22 km) 432 partaideen
artean Esteban Tejedor
197.a (2:18:24) eta Juan
Pedro Ariz 205.a (2:19:05).

Joxan Salgado, Tritoienan.

Sakandarrak
Flyschean

BEROAK ERAGIN
HANDIA IZAN ZUEN:
ONGI HIDRATATZEA
IZAN ZEN ERRONKA
NAGUSIETAKO BAT

JOSE LUIS BERAZA
NAFARROAKO
TXAPELDUNA IZAN
ZEN BETERANOEN
MAILAN

Erkuden San Martin lehen emakume sakandarra izan zen. FESTAK

16 KIROLAK OSTIRALA 2018-06-29 GUAIXE

Iker Palacios
zorterik gabe
 AUTOMOBILISMOA
Larunbatean 78 pilotuk parte hartu
zuten XIII. Udanako igoeran, eta 19
erretiratu egin ziren. Tartean
zegoen Sakana Motorsport taldeko
Iker Palacios (BRAC 05 Evo).
Lakuntzarrak arazoak izan zituen
autoarekin eta, azkenean, motorra
apurtu eta ez zuen proban
sailkatzerik izan. Aitor Zabaleta
(Lola BMW) izan zen irabazlea.

IÑIGO GARCIA

Ostiralean Nafarroako Futbol

Federazioko lehen gala ospatu

zen Nafarroako Unibertsitateko

Museoan, Nafarroako futbolaren

festa. Besteak beste, 2017/2018

denboraldiko federazioko txa-

pelketetako talde txapeldunek

trofeoa eta errekonozimendua

jaso zuten. Tartean zegoen aur-

ten kadeteen 2. mailako liga

irabazi duen Altsasu taldea.

Nafarroako Futbol Federazio-

ko presidente Rafa del Amok

hitza hartu zuen eta trofeoak

emateaz gain, talde txapeldunak

zoriondu zituen eta Nafarroan

futbola sustatzen duten erakun-

de, talde, klub, eta pertsona

guztiak izan zituen gogoan. Eu-

rek egiten duten “lana, esfortzua,

inplikazioa eta konpromisoa”

aitortu zuen presidenteak.

Eseverriri omenaldi beroa
Nafarroako Futbol Galan Osa-

suna Magna Xota areto futbol

taldeko kapitain Javi Eseverri

omendu zuen Nafarroako Futbol

Federazioak. Bere kirol bizi

guztia Xotan aritu da Eseverri,

eta puntan, goi mailan dagoenean

erretiroa hartzea erabaki du.

Omenaldi beroa jaso zuen Otsa-

gikoak, eta oroigarri ederra.

Altsasu futbol taldekoak, 2. kadeteen mailako txapeldunen trofeoa jasotzerakoan. NAFARROAKO FUTBOL FEDERAZIOA

Altsasu, Nafarroako
futbol galan saritua
 FUTBOLA Altsasuk 2017/2018 denboraldiko kadeteen 2. mailako liga irabazi zuen eta
kopa jaso zuen ostiralean Nafarroako Unibertsitatean ospatutako ekitaldian. Bestalde,
Osasuna Magnan erretiroa hartu duen Javi Eseverriri omenaldi berezia egin zioten

Endika Irigoien, despeditu berri den denboraldiko partida batean. UTZITAKOA

Endika Irigoien eta Aitor Lorea
Osasuna Promesasen
 FUTBOLA Endika Irigoieni kontratua luzatu diote eta Aitor
Lorea mailaz igo da

Endika Irigoienek Osasuna Pro-

mesasen jarraituko du. Urte

baterako berritu diote kontratua

urdiaindarrari, 2021era arte

luzatzeko aukerarekin. Halaber,

Irigoienek Osasuna talde nagu-

siarekin egingo du aurtengo

aurredenboraldia, Jagoba Arra-

sateren aginduetara. Bestalde,

Osasuna Promesas taldera 12

jokalari igo dira, Aitor Lorea

olaztiarra tartean. Alfonso Ca-

parrós Osasunako entrenatzailea

zela, talde nagusiarekin debu-

tatu zuen Loreak, baina gero

jubeniletan jarraitu zuen.

Bizkaia Torneoa aurkeztu dute
Aspek eta Asegarcek
 PILOTA Lau pilotariz osatutako 6 talde lehiatuko dira.
Bakaikoa, Zabaleta, Martija eta Ezkurdia ariko dira

Astelehenean aurkeztu zuten,

Bilbon, Bizkaia Pilota Torneoa.

Lau pilotariz osatutako 6 talde

lehiatuko dira, eta talde bakoitzak

Bizkaiko mendi baten izena har-

tuko du. Talde bakoitzak 3 mo-

dalitatetan aritzeko pilotariak

zehaztu ditu. Oiz taldean Olai-

zola II.a-Aretxabaleta binaka,

Arteaga kaiolan eta Bakaikoa

buruz buru arituko dira; Sollube

taldean Elezkano II.a-Zabaleta

binaka, Retegi kaiolan eta Ugal-

de buruz buru; Gorbeia taldean

Altuna III.a-Martija binaka, Men-

dizabal III.a kaiolan eta Peio

Etxeberria buruz buru; Kolitza

taldean Irribarria-Rezusta bina-

ka, Ezkurdia kaiolan eta Dario

buruz buru; Anboton Urrutikoe-

txea-Albisu binaka, Victor kaio-

lan eta Erasun buruz buru; eta

Ganekogortan Bengoetxea VI.a-

Larunbe binaka, Laso kaiolan

eta Urretabizkaia buruz buru.

Finala Bilboko Aste Nagusian
Uztailaren 20an lehen final laur-

dena jokatuko dute Oiz eta Ga-

nekogorta taldeek Arrigorriagan,

eta irabazleak Anboto taldea

izango du zain igande horretan,

uztailaren 22an, Etxeberrin.

Beste adarreko final laurdena

uztailaren 22an jokatuko dute

Gorbeiak eta Kolitzak Barakal-

don, eta garaileak Sollube izan-

go du zain uztailaren 29an Zea-

nurin. Eta finala abuztuaren

21ean jokatuko dute Aste Nagu-

sian murgilduta egongo den

Bilbon.

Iaz Anboto garaile
2017an Bizkaia Torneoaren lehen

edizioa jokatu zen eta Anboto

taldea izan zen garaile. Bakaikoak

buruz buruko partida irabazi

zuen eta Victorrek lau t´erdikoa.

Aldiz, binakakoa galdu egin zu-

ten Bengoetxea VI.ak eta Albisuk.

KIROLAK 17GUAIXE 2018-06-29 OSTIRALA

San Juan eguna egun oso ga-

rrantzitsua da Arbizun, festeta-

ko egun handia, hain zuzen. Eta

egun hau oraindik ere handiagoa

izan zen Joseba Ezkurdiarenda-

ko, herrian goi mailako partida

jokatzeaz aparte, omenaldi beroa

jaso baitzuen eta Sanfermineta-

ko lau t´erdiko txapelketan au-

rrera egin zuelako.

Arbizuko kiroldegia bete egin

zen herriko semea omentzeko.

Jaialdia zabaltzen zuen partidan,

Ugaldek eta Irustak 22 eta 11

irabazi zieten P. Etxeberriari

eta Lasa IV.ari. Ondoren, par-

tida nagusia hasi baino lehen,

Joseba Ezkurdiari omenaldi

beroa egin zioten, Binakako

txapela irabazi izanagatik. Bes-

teak beste, lore sorta, aurreskua

eta Binakako Txapelketako ka-

miseta jaso zituen, koadro batean

sartuta. Omenaldia biziki esker-

tu zuen Ezkurdiak, eta bere

onena eskaini zien herritarrei

ondoren Iker Irribarriaren kon-

tra jokatutako Sanferminetako

lau t’ erdiko txapelketan.

Izan ere, bikain aritu zen Ar-

bizuko aurrelaria herriko fes-

tetako egun handian. Hasieran

2 eta 0 aurreratu zen Irribarria,

baina hortik aurrera Ezkurdiak

hartu zuen agintea. Onartu beha-

rra dago espero baino errazago

gailendu zela aurrelari arbizua-

rra: ez zuen akatsik egin, sakea-

rekin min handia egin zion

Irribarriari –Ezkurdiak 6 tanto

egin zituen sakez eta Irribarriak

bakarra– eta joko serioa eginez,

ia erantzunik eman gabe utzi

zuen Aramakoa. Errestoarekin

izugarri sufritu zuen gipuzkoa-

rrak. Azkenean, ordu erdi eska-

sean eta 143 pilotakadekin, Ez-

kurdiak 7 tantotan utzi zuen

Irribarria eta, horrela, Joseba

bere herrian profeta izan zen.

Ezkurdiak eta Altunak
Sanferminetako lau t’erdiko
finala dute jokoan
Sanferminetako lau t’erdian

Joseba Ezkurdiak aurrera egin

du eta bihar, larunbatean, arbi-

zuarrak Jokin Altuna izango du

aurkari, 18:00etan Barañainen

jokatuko den jaialdian. Lehia

oso gogorra izango da, jokoan

sari oso potoloa baitago: San

Fermin egun handian, uztailaren

7an, Asegarceren adarreko fi-

nalistarekin, Bengoetxea VI.a-

rekin edo Olaizola II.arekin,

Sanferminetako lau t´erdiko

finala jokatzea. Hortaz, dena

emango dute biek. Aurretik,

jaialdia zabaltzen duen partidan,

Elezkano II.ak eta Martijak P.

Etxeberria eta Zabaleta izanen

dituzte aurkari. ETB1-ek eskai-

niko du jaialdia.

Aipatzekoa da Altunak eta

Erik Jaka aurreko asteburuan

jokatutako kanporaketa modu-

rik okerrenean despeditu zela,

Erik Jakak sakea egin behar

zuenean lesionatu baitzen.

Arbizuko pilotalekua bete-betea zela, Ezkurdiak aurreskua, lore sorta eta hainbat opari jaso zituen. ASPE

Ezkurdia: omenaldia eta
garaipena Arbizun
 PILOTA San Juan egunean Arbizun antolatutako pilota jaialdian omenaldi beroa jaso
zuen pilotari arbizuarrak. Horretaz gain, Sanferminetako lau t’erdian aurrera egin
zuen Irribarria 7 tantotan utzita, eta larunbatean Altuna izango du aurkari Barañainen

EZKURDIAK ETA
ALTUNAK SAN
FERMINETAKO
FINALEAN EGOTEA
DUTE JOKOAN

Ongay eta Bergera elkarren kontra ariko dira. ARTXIBOA

Bergera eta Titin Ongayren eta
Azanzaren kontra gaur Urdiainen
 PILOTA Garfek festen bezperan antolatutako pilota
jaialdia gaur, ostiralean, 21:00etan, hasiko da

Kirolak beti bere txokoa izaten

du festetan eta Urdiaingoetan

ere horrela izanen da. Hobeto

esanda, festak hasi baino lehen,

bezperan, pilota jaialdi eder ba-

tez gozatzeko aukera izango da

Urdiainen. Garfek Urdiaingo

Udalaren laguntzarekin antola-

tuta, gaur, ostiralean, 21:00etan,

primerako jaialdia izanen da

Urdiaingo frontoian.

Lehenik eta behin puntako

afizionatuen arteko partida jo-

katuko da. Nafarroako txapel-

dunak diren Nazabalek eta Be-

razak Euskal Ligako irabazle

Murgiondo eta Goikoetxea izan-

go dituzte arerio. Eta, segidan,

puntako pilotarien partida ha-

siko da. Titin III.ak Josu Berge-

ra arruazuarrarekin osatuko du

bikoa, Alberto Ongay satruste-

giarraren eta Azanzaren kontra

jokatzeko. Partida lehiatua au-

rreikusten da, lau pilotariek ez

baitute pilotarik galdutzat ema-

ten eta Urdiainen irabazteko

asmoz aterako baitira kantxara.

Ea nork irabazten duen.

Pilota Unanun
Unanuko San Pedro festetan ere

pilota jaialdia antolatu dute.

Igandean, izanen da, 17:00etan.

Berastegik eta Iraurgik Lazkoz

eta Berdugo izango dituzte aur-

kari lehen partidan, eta Araña-

Lazkozek Ansotegi-Berastegiren

kontra jokatuko dute bigarre-

nean. Bukatzeko, Otxoa Olae-

txearen kontra ariko da.

Ollo eta Bergera, San Esteban
Txapelketako txapeldunordeak
Larunbatean 27. San Esteban

Pilota Txapelketako finalak jo-

katu ziren Barañaingo Retegi

pilotalekuan. 9 final jokatu ziren

guztira eta senior mailakoan

ordezkari sakandarrak izan ge-

nituen, Irurtzun klubeko Ollo

eta Bergera. Oberenako Jamar

eta Aldabe izan zituzten aurka-

ri. Partida lehiatuan, azkenean

Oberenako bikoak hartu zuen

agintea eta 22 eta 11 irabazi zie-

ten Irurtzun klubekoei. Horrela,

San Esteban txapeldunordeak

dira Ollo eta Bergera.

Ongay eta Bergera elkarren kontra ariko dira. ARTXIBOA

18 KIROLAK OSTIRALA 2018-06-29 GUAIXE

Gipuzkoarrak
Altsasun
 SASKIBALOIA Gipuzkoako
Saskibaloi Federazioak atzera ere
campusa antolatu du Altsasun.
Astelehenean iritsi ziren Otadiko
Kristo Deuna aterpetxera
campusean parte hartzen ari diren
gazteak, eta Zelandi kiroldegian
saskibaloian trebatzeaz gain,
Altsasuko igerilekuetan gustura
ibili dira eta aterpetxean hainbat
ekintza egin dituzte.

GIPUZKOAKO SASKIBALOI FEDERAZIOA

Uztailaren 1etik 7ra Munduko

Irristaketa Txapelketak jokatu-

ko dira Holandan, Heerde eta

Anrhem hirietan. Espainiako

selekzionatzaile Garikoitz Lergak

atzera ere Ioseba Fernandez

irristalari iturmendiarra hau-

tatu du taldea osatzeko. Fernan-

dezekin batera, Ivan eta Jonathan

Galar, eta Maialen Oñate eta

Maite Ancin nafarrak ariko dira

Espainiako selekzioan, eta bes-

te hainbat irristalari.

Dagoeneko Holandan dago

selekzioa, Mundialak behar be-

zala prestatzen eta Holandako

instalazioetara egokitzen. Iose-

ba Fernandez une bikainean

dago eta dominaren bat lortzea

da bere asmoa.

Palmares ikusgarria
Iturmendiko irristalariak pal-

mares bikaina dauka. Ioseba

hiru aldiz izan da munduko

txapelduna eta 9 aldiz Europako

txapelduna. Horretaz gain, api-

rilean munduko bi errekor gain-

ditu zituen, aurretik ere bereak

zirenak.

Batetik, Antoniuttin jokatuta-

ko Nafarroako Zirkuitu Abia-

dura Txapelketan 100 metroko

munduko errekorra apurtu zuen,

aurretik zuen bere marka, 9,660

segundokoa, 9,604 segundotan

gaindituz. Eta aste bat beran-

duago Alemaniako Geraun jo-

katu zen Europako Irristaketa

Kopan, beste errekor bat gain-

ditu zuen: zirkuituko 300 metro-

ko erlojupekoko proban 22,850

segundoko denbora egin zuen,

aurreko errekorra gaindituz.

Bartzelonako World Roller
Games jokoak helburu
Sasoi betean dago iturmendiarra.

2019an Bartzelonan jokatuko

diren World Roller Games edo

Munduko Irristaketa Txapelke-

tetan aritzea da bere helburua

eta horretarako prestaketa lan

handia ari da egiten. Txinan

jokatutako aurreko World Roller

Games mundialetan iturmen-

diarrak urrezko domina bat,

zilarrezko bi domina eta bron-

tzezko domina bat lortu zituen.

Ea Bartzelonara aukera berdi-

nekin iristen den.

Ioseba Fernandez, selekzioko gainontzeko kideekin batera, Holandara abiatzerakoan. ESPAINIAKO IRRISTAKETA FEDERAZIOA

Ioseba Fernandez,
Holandako Mundialetara
 IRRISTAKETA Holandako Heerde eta Anrhem hirietan jokatuko dira Irristaketa
Mundialak, uztailaren 1etik 7ra eta bertan ariko da irristalari iturmendiarra.
Dominaren batekin bueltatzea, hori da helburua

Gorka Izagirre Benicàssimeko helmugara iristen. BAHREIN -BETTINIPHOTO.NET

Gorka Izagirre, Espainiako
txapelduna
 TXIRRINDULARITZA Espainiako Txirrindularitza
Txapelketetako lasterketa irabazi zuen ziordiarrak

Igandean jokatu zen profesiona-

len Espainiako Txirrindularitza

Txapelketetako lasterketa, 215

km-ko etapa, Castellonen. Las-

terketa oso mugitua izan zen,

etengabeko erasoekin, baina,

azkenean Bahrein Merida tal-

deko Gorka Izagirrek ongi eutsi

zien erasoei eta bakar-bakarrik

iritsi zen Benicàssimeko helmu-

gara (5:07:50). Bederatzi segun-

dora laukote bat sartu zen, Ale-

jandro Valverde (Movistar) eta

Omar Fraile (Astana) buru zi-

rela. Movistar Team taldeko

Imanol Erbiti hiriberriarra 27.a

iritsi zen helmugara, 2:57ra.

Beraz, Ziordian bizi den txirrin-

dularia, Gorka Izagirre, Espai-

niako txapelduna dugu. Tourra

da bere hurrengo erronka.

Erlojupekoan bigarrena
Espainiako Txirrindularitza

Txapelketen barruan ostiralean

Espainiako Erlojupekoko Txa-

pelketa jokatu zen, Vall d’Alban,

37,5 km-ko proba. Erlojupekoan

ere podiuma zapatu zuen Gorka

Izagirrek, eta berarekin batera

beste bi euskaldun igo ziren

gorenera. Izan ere, Espainiako

erlojupekoko txapelketa Sky

taldean dabilen Jonathan Cas-

troviejok irabazi zuen (47:46),

Izagirre anaien aurretik. Gorka

Izagirre bigarrena sailkatu zen

(48:23) eta Ion Izagirre hiruga-

rrena (48:24).

23 urtez azpikoan, Asier
Ormazabal
Profesionalez gain, afizionatuak

ere lehiatu ziren Espainiako

Txirrindularitza Txapelketetan.

Afizionatuen 23 urtez azpikoen

txapelketa Oropesa del Mar eta

Culla artean jokatu zen (161,5

km). Euskadiko selekzioko Iñi-

go Elosegi izan zen txapelduna

(4:23:15), Andaluziako Carmelo

Urbanori 2 segundo aterata.

Nafarroako selekzioarekin ari-

tu zen Asier Ormazabal ziordia-

rra eta 59.a sailkatu zen, 18:57ra.

Bestalde, 23 urtez azpiko erlo-

jupekoko txapelketan (19,5 km)

Martin Bouzas galiziarra gai-

lendu zen (25:16). Asier Orma-

zabal 20.a sailkatu zen (27:44).

Movistar Team taldeak
uztailaren 7an hasiko den
Tourrerako eramango
duten zortzikotea erabaki
du eta tartean dago Imanol
Erbiti. Hiriberrikoarendako
aurtengo Tourra jarraian
egiten duen 9.a izango da.
34 urte ditu Erbitik, eta
tropelean talde gizon oso
preziatua da, ezkutari fidel
eta fina. Tourrarekin bere
20. itzuli handiari ekingo
dio, Tourrez gain, 2006ko
Giroan eta Espainiako 10
Vuelta egin baititu, guztiak
jarraian, 2007tik 2016ra.
Bere palmaresean
Errioxako Vuelta eta
Espainiako Vueltako bi
etapa garaipen ditu.

Erbiti Tourrera

KIROLAK 19GUAIXE 2018-06-29 OSTIRALA

Ekainaren 22an, ostiralean hasi

zen junior mailako 29. Gipuz-

koako Itzulia eta ekainaren 25ean,

astelehenean despeditu zen.

Junior mailako tropeletatik one-

na lehiatu zen Zegaman, Olabe-

rrian, Andoainen eta Seguran

jokatutako etapetan eta txapel-

duna sakandarra dugu, Lakun-

tzako Aralar klubeko Intersport

Irabia taldeko Josu Etxeberria.

Iturmendiarrak Zegamako ai-

tzinetapako erlojupekoa irabazi,

lidergoa hartu eta Segurako

azken etapara arte mantendu

zuen.

Aitzinetapa eta azken etapa
irabazi zituen Etxeberriak
Zegaman jokatutako aitzineta-

pako 1,2 kilometroko erlojupe-

koarekin hasi zen 29. Gipuzkoa-

ko Itzulia. Etapa hau 159 txi-

rrindularik osatu zuten eta az-

karrena Intersport Irabiako Josu

Etxeberria iturmendiarra izan

zen (2:20). Burunda klubeko

Quesos Albeniz taldearekin ibi-

li zen Louie Priddle txirrindu-

laria 5.a sailkatu zen, 4 segun-

dora; El Caserio Valsay taldeko

Jon Gil 23.a sartu zen, 11 segun-

dora; Beñat Etxezarreta (I.I.)

25.a, 11 segundora; Quesos Al-

benizekin aritu zen Nicolas

Henri Wernimont 47.a, 16 se-

gundora; Ailetz Lasa (Q.A.) 53.a,

19 segundora; Mateo Gonzalez

(Q.A.) 56.a, 20 segundora; Ando-

ni Urra (I.I.) 79.a, 24 segundora;

Urko Gorriti (I.I.) 88.a, 26 segun-

dora; Javier Mitxaus (I.I.) 94.a,

27 segundora; Diego Gonzalo

(Q.A.) 102.a , 29 segundora; Xa-

bier Mauleon (I.I.) 123.a, 39 se-

gundora; eta Jonathan Vega

(Q.A.) 138.a, 45 segundora.

Larunbatean lehen etapa jo-

katu zen Olaberrian, igandean

Andoainen bigarren etapa, eta

astelehenean despeditu zen Gi-

puzkoako Itzulia, Seguran joka-

tutako azken etaparekin. Egun

guztietan bero latzari egin behar

izan zioten aurre txirrindulariek.

Erlojupekoa irabazita, ondoren-

go bi etapetan aurrean egon zen

Etxeberria, zuen errenta oso

ongi kudeatu zuen eta liderraren

maillotari eutsi zion. Azken

etapan ikusgarri aritu zen Itur-

mendikoa eta Segurako helmu-

gara Ampo taldeko Xabier Be-

rasategirekin batera iritsi zen.

Bien arteko esprint ikusgarrian

gailentzea eta azken etapa ira-

baztea lortu zuen Josu Etxebe-

rriak (2:19:58) eta, bide batez,

29. Gipuzkoako Itzulia irabazi

zuen (6:41:58), merezimendu osoz.

Gainontzeko gure txirrindu-

lariei dagokienez, Ailetz Lasa

18.a sailkatu da Gipuzkoako

itzulian, 3:54ra; Nicolas Henri

Wernimont 42.a, 11:35era; Louie

Priddle 51.a, 15:01ra; Jon Gil

59.a, 16:58ra; Xabier Mauleon

69.a, 28:44ra eta Beñat Etxeza-

rreta 70.a, 30:11ra.

Josu Etxeberria, Segurako azken etapan helmuga zeharkatzen, garaile. JESUS BARADO OCAÑA

Gipuzkoako Itzulia Josu
Etxeberriarendako
 TXIRRINDULARITZA Aralar klubeko Intersport Irabia taldeko txirrindulari iturmendiarrak
Gipuzkoako Itzuliko bi etapa irabazi zituen eta aitzinetapatik hartu zuen lidergoa,
bukaerara arte mantendu zuena

LAU EGUNEKO ITZULIA
OSO ONGI
PLANIFIKATU ZUEN
TALDEAK ETA BIKAIN
ARITU ZEN ETXEBERRIA

I. Kadeteen Urdiain Saria
jokatuko da Urdiaingo festetan
 TXIRRINDULARITZA Asteartean, 17:00etan hasiko da
Burunda klubak antolatutako 51 km-ko proba

Aurtengo festetako nobedadee-

tako bat da Urdiainek kadeteen

mailako txirrindularitza proba

izanen duela. Izan ere, Burunda

Txirrindulari Taldeak, hainbat

babesleren laguntzarekin, ka-

deteen I. Urdiain Saria antolatu

du Asteartean hartuko dute

irteera kadeteek, 17:00etan, Ur-

diaingo plazatik, eta 51 km-ko

lasterketa osatu ondoren, toki

berberean izango dute helmuga.

Altamira bitan
Ibilbideari dagokionez, hasieran

Iturmendiraino joango dira txi-

rrindulariak, buelta hartu eta

Ziordiraino heltzeko. Ziordian

norabidea aldatu eta Olaztin

sartuko dira, Altamira igo eta

Altsasura jaisteko. Altsasutik

aurrera jarraituko dute, atzera

ere Iturmendiraino. Han buelta

hartu eta berriz Ziordiraino joko

dute, itzuli egin eta, atzera ere,

Altamira igo eta jaisteko. Alta-

mira bigarren aldiz igo eta jai-

tsi ondoren Urdiaingo helmuga

izango dute helburu txirrindu-

lariek.

Txirrindulari txikienak
larunbatean Urdiainen
Urdiaingo festen lehendabiziko

egunean, larunbatean, eskolen

mailako txirrindularitza proba

egotea ohikoa da Urdiainen,

urtez-urteko ekitaldia, eta aur-

ten ere hala izanen da. Larun-

batean arratsaldeko bostetan

hasiko dira txirrindulari txikie-

nak lanean. Ginkana eta herri-

ko kaleetan barnako lasterketa

probak izanen dituzte aurretik.

Jakina, bilduko diren txirrin-

dularien artean Burunda eta

Aralar klub sakandarrekoak

izango dira. Bukaeran sari ema-

tea izango da eta txirrindula-

riendako ogitartekoak.

Larunbatean kadeteen 18. San Juan saria hartu zuen Agurainek,
eta Intersport Irabia taldeko eta Quesos Albeniz taldeko
txirrindulariek sekulako maila eman zuten. Horrela, 2. urteko
kadeteetan 8 txirrindulariz osatutako taldea iritsi zen helmugara
eta Intersport Irabiako Igor Arrieta uhartearra izan zen txapelduna
(1:20:35), bere taldekide Aitor Alberdi eta Iker Mintegi (Q. A.)
txirrindularien aurretik. Unai Aznar (Q.A.) 15.a sartu zen.

Kadeteen lehen urtekoei dagokienez, tropela elkarrekin iritsi zen
helmugara eta esprintean Ulma taldeko Aimar Erostarbe nagusitu
zitzaion Quesos Albenizko Hugo Aznarri. Sergio Lopez (Q.A.) 16.a
sailkatu zen, Jon Chamorro (Q.A.) 28.a, Jon Erdozia (I.I.) 29.a,
Oihan Etxeberria (Q.A.) 47.a, Antonio Gonzalez (Q.A.) 53.a eta
Martzel Etxeberria (I.I.) 63., 2:22ra.

Sakandarrak nagusi Agurainen

Arrieta eta Alberdi, lasterketaren une batean. AINHOA PIKAZA

20 GANBAZELAIA OSTIRALA 2018-06-29 GUAIXE

OSTIRALA 29

ALTSASU Pirinioetara irteera.
200 km-ko ibilbidea eginen
dute Barranka Txirrindulari
Taldeko errepide atalekoek (3
egun).
08:00etan, taldeko egoitzetik.

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

SAKANA Hileko azken ostiraleko
Euskal presoak Euskal Herrira
kontzentrazioak Irurtzunen,
Uharte Arakilen, Lakuntzan,
Arbizun, Etxarri Aranazen,
Bakaikun eta Olaztin.
20:00etan, plazan.

ALTSASU Altsasukoak aske
kontzentrazioa.
20:00etan, udaletxe parean.

LARUNBATA 30

OLAZTI 1936 Otsaportillo.
2018 Olazti. Miguel Vergara
Bereauren gorpuzkinen harrera
ekitaldia. Olazti Memoria Taldea.
12:00etan, Memoria parkean.

IGANDEA 01
ALTSASU XII. Sierra de la
Comarca 50 km-ko ibilbidea
eginen dute Barranka Txirrindulari
Taldeko Mendi atalekoek.
7:30ean, abiatuko dira taldeko
egoitzatik.

ZIORDIA Hirumugara igoera.
Jaisterakoan, 13:00etan,
auntzetxeko lanak mustuko
dira.
9:00etan, plazatik.

IRURTZUN Bigarren eskuko
arropa azoka. Norberak trukerako
bere postua jartzeko aukera du.
Itxipuru taldeak antolatuta.
11:00etatik 14:00etara, plazan.

ALTSASU Euskal presoak Euskal
Herrira kontzentrazioa.
20:00etan, Foru plazan.

ASTELEHENA 02
ALTSASU Pentsio duinen alde.
Nafarroako Pentsionistak Martxan
eta Otsailaren 22ko plataforma.
19:30ean, udaletxe parean.

ASTEARTEA 03
IRURTZUN Pentsio duinak lortu arte.
Sasoiak deitutako kontzentrazioa.
11:00etan, plazan.

ASTEAZKENA
ALTSASU Nafarroa, itzultzearen
alde. Edarien latak eta botilak
eraman eta bakoitzeko 10
zentimo bueltan.
10:00etatik 14:00etara eta
16:00etatik 20:00etara, Kultur
guneko zabalgunean.

OSTEGUNA 05
ETXARRI ARANATZ Gudariak
direlako errepresaliatuak
Amnistia. AEMren Kontzentrazioa.
19:30ean, plazan.

ETXARRI ARANATZ Nafarroa,
itzultzearen alde. Edarien
latak eta botilak eraman eta
bakoitzeko 10 zentimo bueltan.
10:00etatik 14:00etara eta
16:00etatik 20:00etara, plazan.

AGENDA
EMAIGUZUE ZUEN EKITALDIEN BERRI ASTEAZKENEKO EGUERDIA BAINO LEHEN. Tel.: 948 56 42 75 / gutunak@guaixe.eus

IRURTZUN Marian Murilloren akuarelen erakusketa.
Garagarrilaren 11tik garilaren 13ra, Pikuxar euskal txokoan.

Bost emakumek osatzen dute

Donostiblue kantu taldea. La-

runbatean, garagarrilaren 30ean,

kontzertua eginen dute Altsa-

suko elizan, 20:45ean. Iaz lehe-

nengo emanaldia egin zuten

elizan, eta publikoa "liluratuta"

gelditu zela esan dute taldekideek,

hortaz, aurten esperientzia erre-

pikatzea erabaki dute.

Hainbat musika estiloko abes-

tiak abesten dituzte. Hortaz,

erreperterio anitza dute: Enrique

Granados konpositoretik, euskal

musikara eta erlijio abestiak

bitarte, "errusiar kantaren bat

egon daiteke ere". "Musika entzun

nahi dutenendako aukera ema-

nen diogu larunbatean".

Larunbatean
Donostiblue kantu
taldearen kontzertua

Ostirala, 29

Eguraldi dotorea
izango dugu
sanpedrotarako. Baina
gauean ekaitza sor
daiteke.

Min.

15o
Max.

26o

EGURALDIA ASTEBURUAN

Larunbata, 30

Min.

17o
Max.

31o

Igandea, 1

Min.

18o
Max.

31o

Astelehena, 2

Min.

16o
Max.

28o

Beroa nabarmenduko
da, baina arratsaldean
bero-hodeiak sor
daitezke eta ekaitzak
suspertuz joango dira.

Hegoaldeko haizearen
ondorioz, beroak
gurean jarraituko du,
baina hodei batzuk ere
ager daitezke zeruan.

Arratsalde partean
iparraldera biratuko
du haizeak eta euri
pixka bat ekar lezake
horrek.

GANBAZELAIA 21GUAIXE 2018-06-29 OSTIRALA

· Laida Garziandia Garziandia, ekainaren 20an Etxarri
Aranatzen

JAIOTZAK

· Mohamed El Houndani eta Noemi Rodriguez, ekainaren
22an Etxarri Aranatzen
· Iker Alegre Santander eta Maialen Huarte Arano,
ekainaren 23an Irurtzunen

EZKONTZAK

· Maria Cruz Zabaleta Seguin, ekainaren 24an Altsasun
· Anselma Lakuntza Artieda, ekainaren 24an Lakuntzan

HERIOTZAK

InformazIo hau epaItegIetan eta udaletan jasotzen da. agertu
nahI ez duenak, han jakInarazI dezala.

IRAGARKI SAILKATUAK
LANA | NEGOZIOAK
BILKETA ZERBITZUA
Sakanako atez ateko
arropa bilketa. Arropa,
oinetako eta ehunak.
Hurrengo bilketak: Hiri-
berri eta Ihabar, Uztailak
3. Zuhatzu eta Satrustegi,
Uztailak 5. Informazioa
948 469 206

HIGIEZINAK
ERRENTAN EMAN
I rañetako elkartea
festetarako alokatzen da.
Abuztuaren 23-tik 26-ra,
biak barne. Interesatuek
deitu 636599813 edo
636304682 zenbakietara.

OHARRAK
Altsasuko Udaleko
G a z t e r i a S a i l a k
gar i la ren 19-20ko
gauerako kanpaldia
antolatu du, 19:00etatik
09:00etara izanen dena.
12 eta 16 urte bitartekoei
zuzendutako eskaintza da.
3 euroko balioa du. Infor-
mazio gehiago Intxostia-
punta gazte gunean.

E t x a r r i A r a n a z k o
kontsumitzaileen
bulegoa.Garilak 2 eta
irailak 3.Iratxe elkarteko
kide batek atenditzen
du.Aldez aurretik udale-
txean izena eman beha-
rra dago.

Sakana Trenaren alde.
Taldea astelehenero,
19:00etan, elkartzen da.
Behin behineko biltokia
LABek Altsasun duen
egoitzan da, han egiten
dira bilerak.

G o i E n e r. I r u ñ e k o
helbide berria: Kale
Berria 111, 31001 Iruñea,
tel 948 504 135. Hilero-
ko 1. eta 3. asteazkene-
tan, 17:00-19:00.

Enplegarritasuna
hobetzeko bitartekaritza
e t a a h o l k u l a r i t z a
zerbitzua. Sakanako En-
presarien Elkarteak lan-
gabeei eta lan bila dabil-
tzanendako duen aholku-
laritza zerbitzua da. Ha-
rremanetarako, 948 468
307 telefonoa.

J o s e f i n a A r r e g u i
klinikako bazkidea izan
nahi baduzu, urtean 12
euro edo nahi duzun ko-
purua eman dezakezu.
Informazio gehiago ami-
gosjosefinaarreguilagu-
nak@gmail .com edo
amigosjosefinaarreguila-
gunak.blogspot.com

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

3MBk kontu korrontea
zabaldu du Rural kutxan
eta jendeak han egin
ditzake ekarpenak 3008
0093 66 2460985811.

Autoenplegurako laguntza.
Zure lanpostua sortu nahi
baduzu Cederna-Garalurrek
honako laguntza eskaintzen
du: ideia aztertzea, proiektua
garatzea, enpresa sortzea
edota martxan dagoen jar-
duera sendotzea. Argibide
gehiago: 948 56 70 10, sa-
kana@cederna.es edo saka-
na.admon@cederna.es

Gazteei jarritako isunak
ordaintzeko. Euskal
preso eta iheslarien al-
deko abenduaren 30eko
ekimenean parte hartu
zuten gazte sakandarrek
6000 euroko isuna jaso
dute. Mozal legearen
aplikazio horri elkartasu-
netik erantzun kolektiboa
emateko dinamika mar-
txan jarri dute gazteek.
Diru ekarpenak egiteko
kontu korrontea zabaldu
dute. ES67 3008 0014
2133 8075 1119

Nafarroako Elikagaien
Bankuaren alde. Diru
ekarpenak kontu korronte
hauetan egin daitezke:
Laboral kutxa 3035 0069
52 0690024878, Rural
kutxa 3008 0001 16
0700279128 eta Caixa
2100 2173 87 0200346965

OPATUTAKOAK |
GALDUTAKOAK
OPATUTAKOAK
Altsasuko
Udaltzaingoak Altsasun
galdutako gauza hauek
ditu: diru-zorroak, pol-
tsak eta nezeserrak: 31.
Audifonoa: 1. Betaurre-
koak eta betaurreko-zo-
rroak: 42. Euritakoak eta
makilak: 19. Belarrita-
koak, kateak, eskumutu-
rrekoak, eraztunak, erlo-
juak eta imitaziozko bi-
txiak: 31. Arropak eta
oinetakoak: 48. Bizikletak
eta patinak: 10. Beste
objektu batzuk: 8. Etxeko
giltzak eta ibilgailuak.

www.iragarkilaburrak.eus

Nabarmendu zure iragarkia
modulo handia: 24.20€

948 564 275

Nabarmendu
zure iragarkia

modulo txikia:
14,52 €

948 564 275

948 564 275

IRAGARKI@GUAIXE.EUS

WWW.GUAIXE.EUS/IRAGARKIAK

s�!STEAZKENEKO������AK�ARTE�JASOTAKO�
IRAGARKIAK�BAKARRIK�IRAGARRIKO�DITUGU��

s�'5!)8%K�EZ�DU�ARGITARATZEN�DIREN�
IRAGARKIEN�ONDORIOZ�SOR�DAITEZKEEN�

GORABEHEREN�ERANTZUKIZUNIK�
ORDAINTZEKO ATALAK:

s�%TXEBIZITZA�3ALDU�%RRENTAN��
s�,OKALAK�3ALDU�%RRENTAN��
s�)RAKASKUNTZA���PARTIKULARRAK�	�EMAN��
s�3ALMENTAK��EROSKETAK�ETA�TRUKEAK�
s�)RAGARKIAK�'UAIXE�PAPEREAN�ETA�'UAIXE�

EUS
EN�ARGITARATUKO�DIRA�
s�IRAGARKI�LABURRAK����EURO�ASTE�

BAKOITZEKO���"%:�BARNE	�
s�%PEA��ASTE�BEREKO�ASTEAZKENEKO�

�����RA�ARTE�

IRAGARKIA JARTZEKO:

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.

22 KULTURA OSTIRALA 2018-06-29 GUAIXE

ALTSASU
1978ko sanferminetan polizia

zezen plazan sartu zen eta ber-

tan egiten ari ziren protestak

modu bortitzean eten zituen.

Barruan eta kanpoan kargatu

zuen. Ondorioz, 12 lagun tiroz

zauritu zituzten eta haietako

bat, German Rodriguez, hil egin

zen. 40 urte pasa dira eta gerta-

tutakoa oroitzeko SF 78 Gogoan!

herri ekimenak eskultura bat

mustuko du Carlos III. etorbi-

dearen eta Roncesvalles kaleen

bidegurutzean, 19:00etan, zezen

plaza atzean duela. Eskultura

Dora Salazar eskultore altsasua-

rrak egin du. Oroigarria jartze-

ko Internet bidezko diru-bilketa

egin du herri ekimenak.

Dora Salazar eskultore altsa-

suarrak Iruñean jartzen duen

lehenengo eskultura da. Irudia

indartsua da, artistaren esane-

tan leku publiko batean jartze-

ko egokia. Bi metro eta erdi

baino gehiagoko altuera du, eta

forjatutako budinean egina dago.

Ermuako Urkobasa fundizioan

landu du Salazarrek. “Langileen

burdina irudikatzen du”. Eskul-

tura mutilatuta dagoen gorputz

bat da, ez du ez bururik ez be-

sorik, baina ez da “mingarria”.

Eskulturaren oinarrian “den-

boraren kutxa” bat sartuko dute,

eta bertan diru-bilketan ekar-

penak egin dituzten norbanako

eta erakundeen izenen zerrenda

sartuko dute.

1978ko sanferminetako gertae-

ren 40. urteurrenean jarri dute

eskultura, “herritarrek jasan-

dako erasoa oroitzeko eta ger-

tatutakoaren memoria manten-

tzeko”, herri ekimenaren esa-

netan. Gainera, gogoratzeko

espazio bat izatea nahi du Dora

Salazarrek. Eskultorearen esa-

netan, eskultura edertasunera-

ko egin daiteke, baina beste

hainbat esanahia izan ditzake.

Hortaz, jendea eskulturatik pa-

satzean esanahien espazioa iza-

nen dela esan zuen artistak:

“etorkizunari begira, erasoei

stop esaten diena”. Eskultura

“diskriminazioari gabeko eraso

hura eta funsgabe kolpatutako

hiri guztiaren mina” adieraztea

nahi dute.

Proiektuarekin hasi zirenetik

SF 78 Gogoan! herri ekimenak

eskultura jartzeko Iruñeko uda-

laren baimena izan zuen. Eskul-

turaren obra egiteko diru-bilke-

ta egin zuen Internet bidez eta

behar zuten 30.000 euro biltzea

lortu du.

Eskultura jartzen, atzo. SF78GOGOAN!

1978ko sanferminak
gogoratzeko eskultura
Gaur, 19:00etan, mustuko dute 1978ko sanferminetako gertaera oroitzeko Dora
Salazar eskultore altsasuarrak egin duen eskultura. Karlos III. etorbidearen eta
Roncesvalles kaleen bidegurutzean jarri du eskultura SF 78 Gogoan! ekimenak.

Bertsioen dosi ederra
Etxean jo zuten Txaston eta La Banda del Jefe Bigun taldeek. Etxetzat
dutelako Altsasuko Urtzi taberna. Hitzorduak jende mordoa erakarri zuen.
Txaston plaza taldea izan zen oholtzan lehena. Ordu bateko saioa egin
ondoren, Bigun nagusiaren taldekoak igo ziren ondoren. Rock and roll edo
hard-rockaren klasikoaren errepertorioari errepaso ederra egin zioten.

Gaztewood-en aurkezpena. AGA

2019ko udan eginen du Altsasu-

ko Gaztetxeak Gaztewood film

laburren lehiaketa herrikoia

eta, ordura arte, lehiaketan par-

te hartuko duten bideoak jasoko

dituzte. Martxoaren 31a arte

lanak aurkezteko aukera dago.

Gaur, San Pedro egunean, "Urrez-

ko tiketak" edo galarako eser-

leku bereziak zozketatuko di-

tuzte.

Gaztewood film
laburren galarako
sarrera bereziak

Daniela Ines Alonso Giordana-

ren Aupa! lanak iragarriko ditu

Irurtzungo festak. Kartela egi-

tarauaren azala izanen da ere.

400 euroko saria irabazi du. Bi

kategoria daude haurren mailan:

5 eta 10 urte bitarteko mailan

June Idareta Morenok irabazi

du Popi lanarekin eta 11 eta 14

bitartekoan Olaia Caballeroren

Bi ahizpak lanak irabazi du.

Irurtzungo festek
badute kartel
iragarlea

1988ko ekainaren 9a.

Goizeko hamarrak dira eta amak

goxo goxo esnatzen nau: Katrin

esnatu! Jantzi eta zatoz gosaltzera.

Normalean haserre jaikitzen naiz,

baina gaur ez, osteguna izanda

ere Iruñera goaz egun pasa.

Gosaldu eta nire bi ahizpekin

batera bagoaz autobus geltokira.

Arbizu - Iruñea, 45 minutu luze-

ko bidaia. Denbora asko dut ze-

ruari begira joateko, eta nola ez,

amesteko. Zahartzen naizenean

astronauta izan nahi dut. Herri-

tik Iruñerako bidaia zerura be-

gira joateko eta imajinazioa as-

katzen joateko erabiltzen ditut.

Amestu, asko amesten dut auto-

bus bidaietan. Sarritan entzuten

dut ametsak egi bihurtzen direla.

Iritsi gara Irurtzunera, bidaia

erdia eginda, baina hala ere be-

tiko galdera egin behar: Ama,

noiz iritsiko gara? Berehala mai-

tia. Amesten jarraitzen dut, as-

tronauta izatetik dantzari izatera…

edo agian argazkilari izango naiz?

Iritsi gara Iruñera. Nire bi ahiz-

pek eta nik gogoko dugu Iruñera

etortzea, familia bisitatzen dugu-

lako, amiña Manolita, osaba-ize-

bak, lehengusuak… Iruñera ga-

tozenean buelta berdina ematen

dugu beti. Alde zaharrean Bea-

trizeko garroteak erosi gabe ezin

gelditu, Unzuko eskailera elek-

trikoetan ere gora behera ibiltzea

gustatzen zait.

Gaur egun berezia da, 10 egun

barru urteak beteko ditut eta

amatxok oparia aukeratzen utzi

dit. Autobusa hartu aurretik de-

rrigorrezko geldialdia Manterolan.

Ez dago Iruñeko bidaia ondo

amaitzerik bertan ez badugu bo-

llo bat jaten.

Bagoaz Burundesako leihatila-

ra, Manterolatik hasita lasterka

noa hara, ama garraxika, baina…

hortxe dago aita, barruko langi-

learekin hitz egiten. Bai, aitatxok

Burundesako autobusak gidatzen

ditu. Badator, salto egiten dut

bere lepora, pila maite dut aita.

Amak txartelak hartzen dituen

bitartean aita badoa autobusa

martxan jartzera. Autobusera

lehenengoa igotzen naiz eta aitak

bere ondoan esertzen uzten dit.

Amatxo dut beste aldean. Lasai,

lasai egingo dut orain bidaia. Lo

hartuko dut eta amesten jarrai-

tuko dut Arbizuraino.

Istorio hau Katrinena da. Lour-

des, Irune eta Maiarena ere. Bai-

ta nafar askorena ere. Iruñeko

geltoki zahar honetan denek di-

tugulako gure istorioak konta-

tzeko. Autobus bidai haietan

egindako ametsetatik egi bihurtzen

diren ametsetara. Horietako amets

bat Geltoki da. Nafar askoren

ametsa egi bihurturik.

Geltokik ireki ditu ateak. Eko-

nomia solidarioa, elikadura bu-

rujabetza eta kultura alternati-

boarendako bozgorailu izango

den kultur gunea.

Geltoki irekiera

BAZTERRETIK

KATRIN GINEA

KULTURA 23GUAIXE 2018-06-29 OSTIRALA

Juanjo Olasagarre idazle arbizuarra. UTZITAKOA

Hemen egotearen Olasagarreren
burutazioak, poema bihurtuak
Olasagarreren 'Ia hemen' poema liburua argitaratu du
Pamiela argitaletxeak. Xabier Lete saria irabazi zuen

ARBIZU
Juanjo Olasagarre arbizuarrak

Xabier Lete poesia saria iraba-

zi zuen, eta orain Pamiela argi-

taletxeak lan hori argitaratu du:

Ia hemen. Olasagarrek hemezor-

tzi urte pasa ditu poemak argi-

taratu gabe, izan ere, azken lana

Puskak bizi izan zen 2000. urtean.

“Poemak hor daude, pixkanaka

bilduma egin nuen eta sarira

aurkeztea pentsatu nuen”. Urte

hauetan idatzitako burutazio,

ideia, sentimendu, albiste eta

abarrekin osatu du Olasagarrek

liburua.

“20 urte hauetan gauza asko

idatzi ditut. Gauzak pasatzen

zaizkizu eta apuntatzen dituzu”.

Idatzitako burutazio horiek,

ondoren, poema bihurtu ditu

Olasagarrek: “Pixkanaka poe-

mara hurbiltzen zara. Bertsio

bat egin duzu, gero bigarren bat

eta zuzentzen duzu eta pixkana-

ka poemak sortzen dira”. Poema

bat bere osotasunean hasieratik

sortzea zaila dela dio idazleak.

Bi hamarkada hauetan sortu-

tako poema guztien bilduma da

argitaratu berri duen Ia hemen

liburua. “Ez dago asmo bat, ba-

tasun bat baizik”. Hortaz, poemek

ez dute "inolako" ildorik jarrai-

tzen. “Denetarik dago, lirikoa-

goak direnak, naturari buruz-

koak, desamodioari idatzi diot...”.

“Ia” poema askotan agertzen

da. “Arantza” moduko bat da.

Nahiz eta saiatu, ehuneko ehu-

nean osatzen ez dena adierazten

du. “Ia” hitza tituluan ere ager-

tzen da. “Hemen egoteari bu-

ruzko zerbait egitea betidanik

izan dut buruan. Hemen, iraga-

na eta etorkizuna...”. Aurreko

poema liburua “hemen” kon-

tzeptuaren gainean egin nahi

zuen, baina proiektua “eraldatu”

zen eta poema bilduma bihurtu

zen ere. “Titulu bat jarri behar

zen, eta hori bururatu zitzaidan”..

SAKANA
Hamar urteko ibilbideari amaie-

ra emanen dio Vendettak aben-

duaren 28an eginen duen kon-

tzertuan. Taldeak Hatortxu

Rock-eko karpa aukeratu du

agur kontzertua egiteko .

Sare sozialetan jakinarazi zu-

ten, martxoan, Vendettak urte

akaberan agur esanen zuela.

Hamar urteko "lanari eta mun-

du osoko agertokietan jotzeari"

agur esanen dio taldeak abenduan

egingo duen kontzertu "ahazte-

zinean". "Kontzertu berezi ba-

tekin agur esan nahi dugu":

Sarrerak dagoeneko salgai dau-

de, 300 lehenengo sarrerek 13

euroko prezio berezia izanen

dute. Horiek amaituta, aurretik

erositako sarreren prezioa 17

eurokoa izanen da eta leihatilan

erositakoak 20 eurokoa.

Vendetta taldearen hamar ur-

teko ibilbidea "bizia, aberasga-

rria eta esperientziez betea" izan

dela azaldu dute taldeko kideek.

"Gure xedea disfrutatzea eta

disfrutaraztea zen".

Azken kontzertua berezia iza-

tea nahi dute, horregatik "mimo

handiz" prestatuko dute. Hator-

txu Rock-eko karpan eginen dute

abenduaren 28an, ostiralean.

Hatortxu Rock elkartasun jaial-

dia abenduaren 29an, larunba-

tean, izanen da. Vendettak Ha-

tortxu Rock-eko karpa aukeratu

du "guretzako jaialdi bat baino

gehiago izan delako".

Luisillo Kalandrakak, Pello

Reparazek, Javier Etxeberriak,

Ruben Antonek eta Enriko Ru-

biñosek osatzen dute Vendetta.

Vendettaren agur erraldoia,
Hatortxu Rock-eko karpan
Vendetta taldeak azken kontzertua eskainiko du
abenduaren 28an, Atarrabian

Kontzertuaren aurkezpena. HATORTXUROCK

Erkuden Ruiz Barroso ARBIZU
Arbizun musika talde berri bat

sortu da: Beietz!. Folk musika

hainbat musika estiloekin nahas-

tuta "zeltic-parranda" asmatu

dute. Skalariak, The Trikiteens

eta Ortzi taldeetan aritutakoak

dira taldeko kideak.

Nola sortu zen Beietz! taldea?
Arbizuko sanjoanetan urtero

herriko musikarien kontzertu

bat egiten da, eta iaz horretara-

ko elkartu ginen. Irailean baz-

kari bat egin genuen, baina urte

bukaera arte ez ginen berriz

elkartu. Modu naturalean sortu

zen taldea. Gure helburua zen

disfrutatzea eta ondo pasatzea.

Ez dugu jarri inolako helmuga-

rik. Gauzak sortuz joan dira.

Behin taldea sortuta dagoela, es-
pektatibak igo dira?
Helburua da ondo pasatzea. Mo-

mentuz ibilbide motza daukagu,

sei hilabete daramagu. Aurreko

astean plazaratu genituen abes-

tiak eta jendeak ez gaitu ezagu-

tzen. Jendeak ez daki zer kon-

tratatzen duen. Diskoa noizko

aterako den galdetu digute,

baina momentuz baditugu kon-

tzertu batzuk eta prest gaude

kontzertuak egiteko nahi duten

herri guztietan. Etxarri Aranaz-

ko eta Lakuntzako festetan ari-

ko gara. Ez dira damutuko.

Arbizuko festetan, etxean, egin
zenuten estreinako kontzertua. Zer
moduz joan zen?
Lehenengoa izateko oso gustura

egon ginen, gozatzen. Jendea

ere bai gustura egon zen. Gra-

batu ditugun hiru abestien zain

zeuden. Espektatiba eta ilusioa

zegoen. Jendea ilusionatuta ze-

goen. Bukaeran andre batek

eskerrak eman zizkigun herrian

horrelako zerbait egiteagatik.

Zoragarria izan zen.

Estilo berria sortu duzue, nondik
hartu duzue inspirazioa?
Estilo berria dela asko esatea

da. Guk horrela deitzen diogu.

Pixka bat markatuta etorri da

genituen instrumentuei begira.

Baina egia da musika zelta gus-

tatzen zaigula, horri buelta bat

eman eta horrela atera da.

Zergatik da berezia Beietz!?
Hasteko, taldean hiru emakume

garelako, eta musikaren mun-

duan nahiko nabarmena delako

falta hori. Eta, gainera, musika

mota hori kantatzen duten tal-

deak diren arren, ez direlako

asko.

Hiru abesti grabatu dituzue.
Grabatu ditugu hiru abesti, bai-

na hamar abestiko errepertorioa

osatu dugu. Gainera, bertsioak

ere egiten ditugu. Guztira ordu

bateko errepertorioa daukagu.

Osoa: www.guaixe.eus

Beietz! taldea. UTZITAKOA

"Modu naturalean sortu
zen Beietz! taldea"
BEIETZ! TALDEA
Hiart (ahotsa), Amaia (biolina), Maider (whistle), Josetxo (trikitixa), Oihan (gitarra),
Martin (baxua) eta Peio (bateria) musikari arbizuarrek osatzen dute Beietz! taldea.

2018-06-29 OSTIRALA

Erkuden Ruiz Barroso ALTSASU

1 Zer da EuskarAbentura?
Amets: Lehenengo edizioa da

aurtengoa. Euskal Herrian zehar

eginen da, Mauletik Getxora.

Oinez eginen dugu, eta etapa

bakoitzaren amaieran hitzaldiak

izanen ditugu, eta ohiturak eza-

gutuko ditugu. Gazteen artean

euskara bultzatzeko egiten da.

2 Nola izan zenuten ekimen honen
berri?

Enaitz: Ikastolara EuskarAben-

tura zer zen azaltzera mutiko

bat etorri zen.

3 Bakarrik edo lagunekin joateko
asmoa zenuten?

E.: Hasiera batean lagun batzue-

kin eman nuen izena, baina

batek orkatila bihurtu zuen eta

ezinen da etorri, eta beste lagun

batekin joanen naiz. Gainera,

Aguraingo norbait joanen dela

badakit.

A.: Lagun batekin eman nuen

izena, baina lagunari hilabete

bat gehiegi iruditu zitzaion eta,

azkenean, bakarrik noa. Orain-

dik ez dakit nor doan, baina

agian gero jendea ikusten du-

danean norbait ezagutzen dut.

4 Zer egin behar izan duzue par-
te hartzeko?

E.: Lan bat egin behar genuen.

Diziplina ezberdinak zeuden

aukeratzeko: idazlan bat egiteko

aukera zegoen, baita musika,

bideoak eta abar ere. Modu asko

zeuden lan hori egiteko. Gaine-

ra, gaiak asko ziren ere.

5 Zein izan zen zuen lanen gaia?
E.: Emakumea eta euskara-

ren inguruko lan bat egin nuen.

Idazlan bat egin nuen. Ez zen

oso zaila izan.

A.: Euskara eta nire herria izan

zen nire lanaren izenburua, eta

bideo bat egin nuen. Hala ere,

bideoa egin genuenek idazlan

bat egin behar genuenok ere

bideoa nola egin genuen azaltze-

ko. Lana egitea gustatu zitzaidan.

6 Motibazio gutun bat egin behar
izan zenuten. Zer azaldu zenu-

ten gutun honetan?
E.: EuskarAbentura euskara

bultzatzeko ekintza bat dela eta

Euskal Herriko jende gehiago

ezagutzeko aukera izanen du-

gula, baita lagun berriak egite-

ko aukera ere badela.

7 Zer nolako ibilbidea eginen du-
zue?

A.: Donejakue bidea jarraituko

dugu, gehienbat.

E.: Iruñetik aterako gara gari-

laren 1ean, autobusez, eta Mau-

lera joanen gara. Gero, ikastole-

tan, frontoietan eta abar lo eginen

dugu. Getxon amaituko da.

8 Oinez eginen duzue ibilbidea.
Herri batera iristean, zerbait

eginen duzue?
A.: Hitzaldiak eta tailerrak iza-

nen ditugu, kirol txapelketak,

eztabaidak eta museoak bisita-

tuko ditugu ere.

9 Zein da helburua?
E.: Gazteen artean euskara

bultzatzea eta Euskal Herria

hobeto ezagutzea. Historia, geo-

grafia, kultura eta abar ezagu-

tzeko aukera izanen dugu.

10 Zer espero duzue espedizio
honetatik?

E.: Euskara sakontzea eta ezagu-

tzen ez nituen ohiturak ikastea.

A.: Esperientzia berri bat bizi-

tzea.

11 Abentura bizitzeko prest zau-
dete?

E.: Pixka bat urduri gaude. Gau-

za asko eraman behar ditugu,

baina, adibidez, kamisetarik ez

eramateko esan digute, antola-

kuntzak emanen dizkigulako.

Baina frontalak eta abar eraman

behar ditugu.

Amets Oteiza eta Enaitz Larrion gazteek EuskarAbenturan parte hartuko dute.

"Esperientzia berri bat
bizitzea espero dugu"
Garilaren 1ean EuskarAbentura espedizio ibiltaria hasiko da. 16 eta 17 urteko
110 gaztek parte hartuko dute. Hilabete batez Euskal Herria zeharkatuko dute.
Amets Oteiza uhartearakildarrak eta Enaitz Larrion altsasuarrak parte hartuko dute.

11 GALDERA

