
2018-07-13 OSTIRALA / 649. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Europako Nekazari Politika Bateraturako deklaratu dira / 10

7.150 hektarea

Iturmendin gaur
hasiko dira festak,
asteazkenera arte.
Irurtzunen orduan
hasiko dira / 13

Sakana digitalerantz
bidea egiten hasi dira
ibarreko 20 enpresa
garapen agentziaren
laguntzaz / 7

Kultur programaren
barruan IDDWAC folk
taldearen kontzertua
izanen da gaur
gauean Arbizun / 22

Ia sakandarrez
osatutako Nafarroako
kadete mailako
txirrindulari selekzioa
txapelduna / 18

Ioseba Fernandezek
mundialean urrezko
domina lortu du eta
100 metroko
errekorra ondu du / 17

Sakanako
populazioaren % 4,53
odol-emailea da.
2017an 916 odol-
emate egin ziren / 5

2 EZKAATZA XABIER MINTEGI ENTZIERRO KORRIKALARIA OSTIRALA 2018-07-13 GUAIXE2 EZKAATZA

Alfredo Alvaro Igoa
Dira, dira, zezenak dira… Nolakuek
die zezenak gertutik?
Netako oso polittek. Netako don

animalik polittena da. Zeleietan-

ta ikusten ttuzunien oso polittek.

Beye gertu-gertu dazkazula guaño

polittoo. Transmititzen debie

poderio berezi bet.

Noiztik entzierrotan lasterkan?
19 urte nazkanetik. 18 urtekin

laster eitte nehi nen, beye guañi-

ken kotxieen karnetik ez nakan

ta entzierrota fateko aukeraik

ez nakan. Behin karnie atiaa

ondorien, 19 urtekin hasi nintzen,

kotxie nakan ta herri guzitaa

faten. Iruñen hasi nintzen. Beye

gio beste herri betzutaa debei.

Zaletasuna txiki-txikitetik dakat

nik.

Nolas, ba, entzierrotako joera hori?
Ez dakit. Goguatzen det haurre

nintzela amak egunkaye egunio

yosten zela. Sanferminetako

kronika hartzen nen nik, sepaa-

tzen nen eta ordu pilla bat pa-

satzen nen entzierrotako argaz-

kiyek ikusten ta ikusten. Ez

dakit zengatik, beye haurretatik

lotu zuten horrek, bei.

Pentsa det entzierruek ikusteko de
goizter esnatuko ziñela, ezta?
Bei, hala da. Entzierruek zor-

tziten izeten die, beye telebisten

zazpi terditen hasten zien eta

dena tragatzen nen: erreportaje

guziek, kamarak ta ez dakit zer.

Behin hori ikusiik egunien bo-

tatzen zittubien errepikapen

guziek ikusten nittuben, tele-

diayuen ematen zittubienak ta,

dena.

Hasi beño leheno zer?
Azkenien telebisten ikusten dana

zerbeit efimerue da. Normalien

pasatzen da nehiko azkar. Gaur

egun, geñaa, zezenak oso entre-

natuta etortzen die. Idiyek ee

oso ongi yakusiyek dee ta zeze-

nai oso ongi launtzen dobie.

Horrek denak ekartzen dau en-

tzierruek bi-hiru minutukuek

izetie. Beye horrek lehenotik

istoi bet daka, telebisten ikusten

ez dana: bakuitzaan maniak,

bakuitzaan errutinak elkartzen

dien momentube, guatzetik ja-

sotzen zanetik gosaltzen dezun

momentube arte.

Noiz sartzen zaa entzierroko oholan
artien?
Nai, normalien, zazpitako ibil-

bide barnen yotie gustetzen

dakit. Zazpiyek eta laurden eta

terdi artien polizia munizipalak

ibilbidie itxi eitten dau. Hortik

aurria ezin zaa sartu. Nai den-

borakin fatie gustetzen dakit.

Ni Etxarritik seiten o seiek eta

hamarrien atiatzen neiz. Kotxie

aparkatu eta handik lasterka

faten neiz ibilbidiaño. Udaletxe

plazatik sartzen neiz, zazpiten

hor. Jendiekin, kuadrillekuekin

elkartzen gaa ta batak bestie

laseitzen dau.

Jantzi ta oinetako aproposak biher-
ko die, ezta?
Bakoitzak bee maniak dazka.

Nik urtero zapatilla berri betzuk

yosten ttut laster eitteko. Azke-

niako, sanferminekin ude hasten

zaa, beye gio faten gaa Tuteraa,

Tafallaa, Lizarraa, Azkoiena,

Zangozaa… Madrille eta Caste-

lloniaa de faten gaa lastaillen.

Nai gustetzen dakit zapatille-ta

urtero berriyek, bazpa dee, az-

keniako gastatzen faten die.

Galtzak, elastiko pisket, laster

eitteko.

Ze eitten dezubie zortziyek biyertien?
Marzelan ta Rafan Abarzuza

libru-dendaa faten gaa. Han uz-

ten dugu mugikorrak ta halakuek

uzten. Kuadrillakuek etortzien

hizketan yoten gaa han. Zazpiyek

ta hamarrien o laurdenetan ka-

liaa atiatzen gaa eta toki jakin

betien, paretan jartzen gaa. Guu

lekube da, ohitture dakau. Pix-

ka bat hizketan aitzen gaa, au-

rreko eguneko entzierrues, au-

rreko eguneko gauzetas oroko-

rrien. Zazpi terditen hormako-

zuluen patzen debien santube

jaisten debie. Hori, nik uste,

inflesiyo-puntu baten modukue

da. Ni beti seyetzen neiz santu-

be ikutzen debei. Azkeniako

ohituran parte da debei. Behin

hori ikusita bakuitze bee mun-

duben sartzen da. Nai astraitzie

gustetzen dakit, hizketaldi gutxi

horti aurriaa. Pixka bat biotu,

hanka koxkorrak, belaunek…

Bintzet jakin nun zauden, zer

ein nehi dezun… Kontzentratu

pixka bat.

Tarte hortan bakarren bat berriye
ikusiz gio ze pensatzen dezubie?
Batzuten apurue ematen dau.

Batez ee hasierako egunetan.

Azkenien, gutxi gorabehera, zuk

entzierruen zer ein nehi dezun,

zer billetu nehi dezun, bakizu…

sayetzen zaa gertu jartzen, hola

disfrutetzen dezulako. Beye bei,

konsziente izen ber zaa zu be-

zela onduen dola jende pilla bat

asmo berakin. Beye debei izen

ber zaa konsziente horren guzien

onduen dola jende asko sartu

dana hor ikus ttulako imajiñek

o etor dalako Iruñaa parrandan

Australiatik, Kanadatik o ez

dakit nundik, hitz ein dobielako

entzierrues, beye sartzen da hor

jakin be egiten ze ondorio gerta

dettezken. Ikusten dezun bakoi-

tzek ematen duzu ardura. Iguel

ikusten dezu jendie pasatuta,

kamara eskuben… juergan mo-

"Pasa dettezke
mille gauze, ta
mundu bet"
XABIER MINTEGI ZIORDIA ENTZIERRO KORRIKALAIA
Etxarriarra sanferminetan Santo Domingo aldapan aitzen da lasterkan. Bee zaletasunaan
ta entzierruen inguuko makina bat kontu esan duzkigu entzierro baten ondorien.

"GUAI ARTE, BINTZET,
(OSTEGUNE) GUSTORA
GELDITU NEIZ. OSO
POZIK ATZO TA LEHEN
BI EGUNETAN"

XABIER MINTEGI ENTZIERRO KORRIKALARIA EZKAATZA 3GUAIXE 2018-07-13 OSTIRALA EZKAATZA 3

mentu bet balitz bezela hor dee.

Horrek ze pentsa ematen duzu.

Entzierrotako zezenak nolakuek
dien ikesita faten zarie?
Bei, nai gustetzen dakit. Udalak

entzierrue eitteko baimena ema-

ten dau, zezenak kontratatzen

ttubena Erruki Etxea da. Heldu

dan urtien ze etxetako zezenak

etor ber dien azaruen esaten

dau. Aurten, esatiako, fan dan

urteko berberak etor die. Helduen

urtien ikusko diau ze pasatzen

dan. Urtie aurriaa faten dan

eran, otsellen, marsuben, apri-

billen, jendie hasten da jakinaz-

ten Iruña etor ber dien zezenen

argazkiyek, zein bei, zein ez.

Nai bei, gustetzen dakit sanfer-

min beño egun bet leheno Ga-

seko estarbitaa jatsi ta pixka

bat ikustie zezenak; koloriek,

iye ille desberdiñe dakabien…

Jakitte. Ta ze ganaduteik ze

egunetan laster ein biaun, hori

dee netako garrantzitsube da.

Azkenien denak eitteko bera

dakabie, kortatik atiaa ta zezen-

plaza allatzie. Beye tartien pasa

dettezke mille gauze, ta mundu

bet. Segun ze zezen, segun ze

enkaste, aukera batzuk bestiek

beño erraxo die.

Gustuko ganaduteiren bat bakazu?
Cebada Gago nai asko gustetzen

dakit. Beye gehien-gehiena gus-

tetzen dazkit nai grixek. Grixek

netako oso polittek die. Ille des-

berdiñe uraitzies aparte, beire-

tze oso sakona dakabie. Zezenak

beltzak dienien, begiyek dee

beltzak dienes, ba beiretzie ez

da hainbeste nabai. Beye grisek

dienak, igendien korritu zebie-

nak, Jose Escolar ganaduteikuek,

netako oso-oso polittek die. Geñaa

beste txispa bat dakabie. Auli

beten hegaldiyakin distraitzen

die. Oso-oso biziyek eta tenpe-

ramentalak die. Hoik gehiena

gustetzen dazkit.

Gutxina? Ez dakit. Bade gana-

dutei betzuk entrenatzen ttubie-

nak pilla bat eta laster asko

eitten debienak. Jandilla oso

entrenatuta etortzen da. Victo-

riano del Rio, pasada bat. Nuñez

del Cuvillo debei. Miura dee

arrolladoriek die. Hoik, bueno,

polittek die, beye zerbeit bere-

ziye esan berko banuzu Jose

Escolar, bei.

Gios, zezenak entrenatu debei?
Bei, bei, bei. Zezenak etortzen

die oso fuerte. Guai dala 20 ur-

teko entzierruek ta ikusten bal-

din battuzubie, ez dakabie zer

ikusiik. Etortzen zien zezenak

plaza allatzeko, beye entzierruek

irauten zebien zazpi-zortzi mi-

nutu, lau, bost… Nehiko nor-

mala zan hori. Geña, aparte,

guai ez irristatzekue botatzen

debie Mercaderes eta Estafeta

lotzen dan kurban. Horrek laun-

tzen dau asko zezen-taldie faten

hautsi bee. Lehen hori ez zan

pasatzen, arazuek ematen zotzan

Erruki Etxeari. Ganaduzaliek

gaztigetu zittubien ta pixkat

entrenatzen hasi zien.

Iyendien bezala, ez da normala
izenen auripien laster eitte?
Ez da batee dee normala, batez

ee Iruñen. Ondorien lagunakin

hizketan yon giñen. Nik gogua-

tzen nen Tafallan guai dala bi

urteko bat, azkeneko entzierrue

auriten yon zana. Gio, Madrillen,

azken urtien, bigarren entzie-

rruen dee auriye ein zen. Beye

Iruñen nik ez det goguatzen.

Uste det azken 28 urtetan dala

hirugerna aldiye entzierruen

momentuben auriten zona. Ba-

tzuten bei tokatzen da zazpiten

o zaparradan bat botatzen dau-

la, beye euriye eittes atertzen

dau. Lurre bustita gelditzen da,

beye entzierruen momentuben

bertan auriten oso gutxiten ger-

tatu da.

Lurre bustita dola, lasterrien mol-
datzen zarie?
Bei. Nik nehio det geña bustik

donien. Normalien, auriye eitten

daunien jendiei errespetue ema-

ten doo, jendiek apuro gehio

hartzen dau ta batzuk aukeratzen

debie etxien gelditzie egun hor-

tan. Iguel zapatzekuen ez daka-

bie konfiantza gehiei ta ez die

hain seguru sentitzen. Netako

hobe da, hasteko, kentzen dezu

jende puska bat. O faten da jen-

de puska bat. Gio, debei, auriye

ai danien zerube illuno do ta

zezen-taldie faten da babestubo.

Aukera gehio. Netako inportan-

tena da auriye donien, anima-

liyek die oso azkarrak, biaik

nabaitzen debie lurre bustita

dola, horrek inseguridede gehio

ematen dobie. Azkazkalak lurre

ikutzien ez die hain ongi senti-

tzen ta faten die geldiyo ta, or-

duben, sartzeko aukera gehio

dakazu.

Zengatik Santo Domingo aldapan?
Aurreneko urtien Telefonican

ein nen. Esperientzia bezela, ez

nen kasi-kasi ezta zezena ikusi

dee, hor gelditu zan. Bigerna

urtien laun betekin elkartu nin-

tzen ta harrek Santo Domingon

eitten zen. Yaman ein zuten

berakin. Leku horrekin harra-

patuik geldittu nintzen. Netako

Santo Domingok xarma berezi-

ye daka. Entzierruen danan

barne, masifikaziyue danan

barne, eszenayo hortan, netako

ongi gordetzen ttu garai beteko

sanferminek zazkabien baliyuek:

herrikotasun hoi festa interna-

zional baten barne, laguntasun

hoi… Oso maitagarriye da. San-

to Domingoko jendie, korrika-

layek, ez korrikalayek, beti

denak hor, sortzen da lotura oso

bereziye, ta oso politte. Nik uste

det kale bakarra dala 14en, azken

entzierruen ondorien, korrika-

lai guziekin famili-argazkiye

atiatzen dana. Bereziye da. Hori

ez da yozin kaletan pasatzen.

Santubai kantas aitzen za?
Bei. Estafetan entzierruai espia

donak laster eitteko gogo hoi ta

inyer hoi izenen dau. Beste he-

rriten korritzen daunan antzeko

sentsaziyue uraiko dau. Beye

Santo Domingok berezitasun

bet daka: justo hasiera danes,

hor santube doo ta kantatu ei-

tten dakiyola. Horrek bertigue

bezela ematen dau, beye modu

berien kale horrekin ta santu

horrekin lotu eitten zettu, ritual

horrekin, azkenien, oso fuerte,

bei.

Eskuten periodikoik ibiltzen dezu?
Hasi nintzen periodikuekin las-

ter eitten. Beye behin erori nin-

tzen ta, horren ondoren, erabai

nen periodikoik ez yamatie.

Azkenien, zaude erdi pendiente

periodikuaa. Hola zentratzen

zaa laster eitten, zu gorputze

koordinetzen. Neyo esku hutsik.

Behin zezenan aurrien lasterka
hasita, nuaño fan zettezke?
Segun. Normalien gutxi eitten

det. Normalien idiyek aurretik

etortzen die. Idiyek bakibie ze

lan ein biebien. Oso yakusiyek

de, faten die azkarro. Suerte

baldin bakazu ta ongi jartzen

bazaa, asko jota allatu neiz,

iyendien esatiako, udaletxiaan

eskubiko fatxadaño. Nehiko ai-

ttu nintzen eta gustora. Beye

beste egun betzuten ez dakazu

hainbeste suerte, jende geyo

dolako o idiyek bierrien zezenak

aurretik heldu dielako, azkarro

dielako, ta hor bi-hiru segundo

ta alde batiaa.

Sanfermiñetako kanta: Si te ha
pillau, si te ha pillau, si te ha pillau
el carrico del helau… Pasa dakizu?
Zerbeitt bei. Zezenan adarkadaik

ez. Momentus ez dakat, eta es-

pero det luze irautie horrek.

Beye sustuek ta, bei, pasatu ttut.

Iruñen pasa nen bat, guai dala

bi urte, Jose Escolar batekin,

"SAYETU BER GA
AHALEINE EITTEN
NEHI DUGUBIENAI
PIXKA BAT
ULERTARAZTEKO"

"BIYER MIURA. OSO
BITXO NOBLIEK DIE,
ALKARREKIN FATEN
BAIDE. SUELTO,
ARRISKUTSUNAK DIE"

4 EZKAATZA XABIER MINTEGI ENTZIERRO KORRIKALARIA OSTIRALA 2018-07-13 GUAIXE

geña. Suelto geldittu zan. Ikus

nen goraka heldu zala. Hasi

nintzen berakin lasterka. Oso

gustora sentitu nintzen. Beye

momentu betien bat kruzetu

zan. Berakin erori nintzen, aur-

peye bota zuten ta kasi-kasi

berakin yamaten dut. Iruñen,

erori ta, asko pasatzen da. Az-

keniako suertie da. Tokatzen

bakizu norbeit aurrien botaik

dakazuna, askotan ez zaa kon-

tuetzen, erortzen zaa, ta golpie

segun nola dan, hobe o okerro.

Azkoienen dee bota nintzen,

pasa zazkiten geñetik, belarriye

hautsi nen. Puntu betzuk dee

bazkat. Kolpiek ta, askotan pa-

satzen die. Guai dala bi-hiru

hillate Alfaron bota nintzen ta

idiyek zapatu zuten, odolduye

nakan hankan… Pasatzen die

halako gauzek.

Iguel da idiyek o zezenak harrapa-
tzie, ezta?
Idiyan ta zezenan artien desber-

dintasune da zezenak adarkada

sartu dezakela ta idiyek ez. Beye

lasterka faten bazaa ta idiyek

harrapatzen bazettu ematen

duzun sopapue da, puag. Iguel

idiyek dazka 700-750 kilo horrek

ematen baduzu, o geñetik pasa-

tzen ba, doblatuik uzten zettu.

Entzierruen ondorien, errugbiyan
modue, 3. denbora, gosaye?
Hori da inportantena. Azkenien,

entzierrue guteko zerbeit oso

garrantzitsube da, ta urte guzie

espiaa gaudena. Beye, konpañian-

gatik ez balitze, netako ez zan

iguela izenko. Entzierrue ko-

rrittu ta etxia einko baldin ba-

giñu, hor yonko zan, ez, disfru-

tetuko giñuke, beye… Azkenien,

nik uste, polittena dala launekin

juntetzie ta bakuitzek bee espe-

rientziyek kontatzie, bee mo-

mentubek, disfrutetu daun, ez

daun disfrutetu, biyerko goguek

den o ez… Nik uste det hori oso

politte dala. Nee entzierroko

kuadrille iye denak Uharte-Iruñe-

kuek die, Errotxapeakon bat o

Zizurrekon bat dee badoo. 15

gaa. Beti Uhartiaa faten gaa,

Casa Navarrora. Urteroko tra-

diziyue da hautze fatie, plater

konbinetu bet jatie. Geñaa mer-

ke ematen dugubie, sei eurotan

jesukriston platera atiatzen

dugubie.

Hor zaudiela entzierroko bidiyuek
ikusten ttuzubie?
Bei. Iyende atsaldien neskatue-

kin ta entzierroko laun paria-

tekin buelta eman giñuben ta

esaten zugun entzierros besteik

ez giñubela hitz eitten. Hori

atsaldien, ba goizien… entzierrue

ta gio, imajinetu. Pepek jatekue

ematen dugu, beye biyertien

telebisten errepikapenak dee.

Gaur egun mobillek denes, ta

makina bat argazki denes, hor

aitzen gaa dena beire, bakuitzan

karrera, bakuitzan argazkiyek…

Hortik barna entzierroz entzierro
ibiltzen zariela aipatu dezu leheno.
Denondako garrantzitsuna, o

polittena, Iruñe da. Beño leheno

hasten die entzierruek. Ni ur-

tero Villatuertan hasten det,

beyek askatzen ttubie. Iguel lau

urteko zezenan bat debei, beye

gehiena beyek. Negu guzian

ondorien, izotza pixkat puske-

tzeko, horrutze faten neiz. Apri-

billen Rincon del Soton yoten

da. Pixka bat bianduxo Alfaron

yoten da. Erriberan ta, asko

yoten die: Arguedas, Valtierra,

Fitero, Funes… asko de sanfer-

miñek beño leno. Beño, entzie-

rruek, entzierruek, Iruñe lehe-

nengo. Gero Tutera. 25ien hasten

da beti, Santa Anakin. Gio Li-

zarra, askotan Etxarriko festakin

koinziditzen dau ta ezin izeten

neiz fan. Ondorien Tafallaa,

Madrille faten gaa. Irellen Zan-

goza, Azkoien, Azagra, Andosi-

lla, Milagro… asko. Azkenien

bade batzuk, bei. Castelloniaa

dee baguez. Azken urtien ez

giñen fan, beye aurreko biten

bei. Han launek dazkau. Madri-

lle otsaillen fan izen gaa noizbeitt.

Han dee launek dazkau ta hain

etxien gelditzen gaa. Aprobetxa-

tzen diau.

Aldie izeten da batzuten zezenak
dela ta bestetan beyek, ezta?
Bei. Normalien, entzierruek

korritzeko ohiture ez da hain

handiye, esatiako, Erriberan

errekortatzeko ohitturakin kon-

paratuik. Erriberan herri guzi-

ten beyek askatzen ttubie. Ez

da entzierrue. Itxi betien aska-

tzen debie behi bet ta jendiek

errekortatzen dau o laster eitten

dau. Beye entzierru inportante-

nak esan duzkizuten hoik die.

Valentzian, Madrillen, Murtzian

dee yoten die.

Iruñeko festak zezenik pe, halakoik
pensatzeik bado?
Ufff. Bor-bor doo kontube. Gus-

tetzen dakigu asko ta nik ez ttut

imajinetzen Iruñeko festak ze-

zenik pe. Joera ikus bierra do.

Guai dala 20 urte iyork ez zen

zalantzan paatzen. Gaur egun

eztabaida kalien doo. Ta ikus

ber hemendik 20 urtetaa zer

pasatuko dan. Aurrekuen Jose-

ba Asironek esandakuek ongi

esanda dee, zezenketak duden

jartzen ai dielako; nola eitten

dan, zezena tratatzeko modu-

bangatik… Entzierroko zale

neizen ikuspuntutik, nik dee,

parte batien, bat eitten det. Nik

zezena animali bezela maite det.

Nai gustetzen dakit zezena ikus-

tie lasterkan, libre, zeleiten. Nik

hori maite det. Orduben ikustie

situaziyo batzuten ez dakit asko

gustetzen. Ni ez neiz zezenketan

oso aldeko, egiye esan. Asironek

esan zenan bigerna partie dee,

ustet arrazoiye bakala: Iruñe

entzierroik pe ez da ulertzen.

Batak bestie inpliketzen dau.

Oso-oso historikue dan tradizi-

yo batetas ai gaa. Egiye da ani-

maliyai emandako tratu txarra-

kin jende asko sentsibilizatuik

dola. Entzierrue tratu txarra

da? Ba, hala bada, uste det hasi

berko giñekela pentsatzen guu

herriteko feriyek dee tratu txa-

rra izen dettezkela. Bi minutu

kalien korrikaaztie tratu txarra

bada, hamar ardi bi metro ka-

rratuten atsalde oso bat uraitzie

dee tratu txarra izen detteke.

Nai ez dakit iruitzen entzierrue

tratu txarra danik. Horrengatik

ez ttut ikusten Iruñeko festak

entzierroik pe.

Ikusko diau ze etortzen dan.
Azkenien orekatuko da. Badoo

dena raso kentzie nehi dena. Ta

badoo jendie don bezela man-

tentzie nehi dena. Bi idei hoin

arteko oreka billetu berko da.

Zezenketak nik uste ez dala izen-

go zerbeit radikala. Ez det uste

norbeit etorko dana ta esanen

dauna: debekatuta! Debekatzen

da zezena hiltzie, lehenbizi zal-

diyakin, gio banderillakin, gio

estokadakin… Toreatu o dana

dalakue bei, beye modube alda-

tu ber da, ezin da publikuen

aurrien hil… Ez dakit. Tarteko

zerbeit pasako dala, nik uste

det. Entzierrue mantendu de-

tteke problemaik pe don bezela.

Etxien nola bizi debie zuu zaletasune?
Bufff. Nik uste det denbora pa-

satzen dan heinen ohitzen ai

diela. 10 urte pasatu die. Beye

hasierako urtiek oso gogorrak

zien. Nik goguatzen det askotan

Iruñatik etorri, kriston sensa-

ziyuekin, norbeittekin parteka-

tzeko goguekin, etxia allatu ta

zelle zan hori partekatzie, biain-

dako oso gogorra da. Egunio

faten zaa ta egunio pasa detteke

zerbeit, ona, txarra, beye zerbeit

pasa detteke. Nehi zettubienan-

dako hori onartzie gorra da.

Beye, nik uste det, azkenien,

biziye lau egun die ta aprobe-

txatu ber da. Hori gustetzen

bakizu, nik uste, asumittu ein

ber dala. Baliente izan ta ongi

atiatzen bakizu, aurria. Ondo-

riyuek onartu ta… Halako gau-

zek gustetzen dazkigunai, zeze-

nak o parapentien botatzie,

arrisku pixkat inplikatzen dena,

nik uste sayetu berko gala, aha-

leine eitten nehi dugubienai

pixka bat ulertarazteko. Neska-

tuekin, familiyakin… Guu par-

tetik dee jar ber da.

IRITZIA 5GUAIXE 2018-07-13 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:
Idoia Artieda Larraza

Lege gordailua: NA-633/1995
Tirada: 3.200

www.guaixe.eus

SAKANAKO ASTEKARIA

BAZKIDEAK

Ilea urdintzeak istorioetan eta historian bidaia luzeagoak egitea

ahalbidetzen du. Gainera, tarteka memoria-bidaiak egiteko

parada izaten da euskaldunok bazkarien bueltan kontu kontari

–batzuetan, kontu katilu– egoteko dugun joerarekin.

Gure herrian dokumentu eta artxibo gunea elkarlanean

sortzen dabiltzanekin egindako bidaia kontatuko dizuet.

Auzolanak eskatzen duen legez, lagun-arteko bazkaria antolatu

eta horren bueltan memoria historikoan eta memoria hurbilean

egindako bidaia da honakoa. Bazkalorduan, sutan erretako

haragi eta barazkien kedarra antzemateaz gain, urtetan

pilatutako liburu usaina nabarmena da. Margarita Aiestaran

(1934-2011) eta Justo de la Cueva (1937-2017) iruindar-madrildar

bikoteak urtetan pilatutako dokumentuak, liburuak eta prentsa-

ebakinak nonahi ageri dira, jakien parez pare eta mokoz moko.

Gune horretan, bere oinordekoek eta lagunek egindako lan

itzelari esker, zientzia politiko eta sozialari buruzko 4.000 lan

inguru bildu dituzte, gehienak teoria eta historia marxistaren

bueltan eta beste asko frankismoren eta Euskal Herriaren

inguruko obrak.

Gure historia hurbilean bereziki asaldatua eta bortitza izan

den aldia ulertu ahal izateko altxor asko dago jasota JCDAG

izeneko gune horretan. Badakigu memoria bizitako historiaren

pertzepzio subjektibo eta plurala dela. Gainera, badakigu,

memoriaren erpin guztiak kudeatzea gatazkatsua suerta

daitekeela, batez ere mina oraindik egutegian hurbil ikusten

denean. Horregatik, memoriaren ekimen hauek, martxan

dauden beste askoren antzera, baliagarriak suertatzen dira gure

gazteek euren buruari galdetzeko eta erantzun ahal izateko nola

eta zergatik gertatu ziren iraganeko gertakariak eta nolako

eragina duten orainean.

Hainbat belaunalditako jendea kontu kontari jartzen

garenean jabetzen gara helduendako herenegungo gertakariak

diren horiek, gure gaztetxoendako “dinosauroen” garaiko

kontuak direla. Horregatik, JCDAG izeneko memoria-gordailu

horrek izan beza merezi duen tokia eta laguntza.

Egitasmoarekin aurrera egiteko santa-eskean hasi dira,

crowdfunding kanpaina eginez, herri honetan asko bezala.

Esanak esan, egindako lana ez dadila bihur gure herriaren

aztarna galdua, gure aita-amen eta aittun-amiñen historiaren

parte ere baita. (http://www.justodelacueva.info)

Memoria, in memorian

ASTEKOA

MARIAN MENDIOLA BARANDALLA

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEk eskubidea
du gutuna laburtzeko. Gutuna helarazteko bideak: Foru plaza, 23 - 1., 31800
Altsasu / gutunak@guaixe.eus

Horixe bada, contra
facta non valent
argumenta. Erdozia
Mauleoni

IÑIGO URRESTARAZU PORTA

Lehenik eta behin, eta

mamian sartu aurretik, argi

utzi nahi dut nik ez dudala

inor epaitu, ezta asmorik,

nahirik edo beharrik ere. Nik

ez dut inon ezta inoiz esan

Gilek eta arrastoak egin

dituztenik, baizik eta

arrastoak faltsuak direla. Oso

argi daukat haiek izen

direlako froga ziurrik gabe

zigortzea barrabaskeria eta

onartezina dela, baina horrek

ez du ezer ikustekorik

grafitoen

benetakotasunarekin.

Barkatuko didazu neurea

egitea, baina ezin aproposagoa

iruditzen zait izenburua,

Veleiako marrak faltsuak

direla ikusteko gainerako

lekukotasunak, benetakoak,

ikustea eta horiekin

alderatzea baino ez dagoelako.

Aipatzen duzun Miguel

Thomson -txostena irakurrita

neukan- mediku-zientzietan

ikertzailea da, inondik inora

ez hizkuntzalaritzan eta, are

gutxiago, hizkuntzalaritza

historikoan. Errespetu kontua

da. Gainera, Thomsonek ez du

grafitoen benetakotasunaren

aldeko frogarik ematen.

Irakurketa oker batzuk eta

salbuespen urri-urriak diren

grafiak ematen ditu.

Irakurketa okerretako bat

<DESCARTES/NISCART>

delakoa da. Batzuek

lehenengoa irakurri zuten, eta

beste batzuek, bigarrena.

Gauza da ez duela inongo

axolarik bata edo bestea

paratzen duen. Izan ere,

horrek ez ditu gainerako

ehundaka irregulartasunak

konpontzen.

Adibide jakinak

gorabehera, webguneko

bertsioan iruzkindu ditut

batzuk, Thomsonen txostenak

zera erakusten du: Veleian

munduko salbuespen guzti-

guztiek egin beharko luketela

bat, adituen argudioetako

gutxi-gutxi batzuk ezeztatzeko

aukera izateko. Hitzak

banaturik erabiltzeak,

komek, gidoiek, egungo

euskararen formek eta

erabilerek, eta abarrek hor

jarraitzen dute.

Azkenik, Altsasuko

gazteenganako paralelismora

itzuliz, beste batzuk dira

errealitatearen aurka ari

direnak gau horretako

bideoak ikusi gabe, zaurien

larritasunik ezari erreparatu

gabe, lekukoen testigantzei

jaramonik egin gabe; beste

batzuk dira.

GUTUNA

Harremanetan jartzeko:

 BAZKIDE ZAREN HORI

948 564 275 618 882 675 admin@guaixe.eus

Lehenik eta behin, eskerrak eman nahi dizkizugu denona dugun proiektu honetan sinetsi eta
aurrera eramaten laguntzeagatik.

Zerbitzua hobetzeko hainbat kontu galdetu/eskatu nahi dizugu:

 Ba al duzu pegatina postontzian?
 Guaixea astero jasotzen al duzu?
 Ostiral goizean pdf-a nahi baduzu, eman zure e-posta.

 Etxez aldatu zara, helbide berria jakinarazi al diguzu?
 Kontu zenbakia aldatu duzu, berria bidali al diguzu?
 Zer da bazkide bezala faltan botatzen duzuna?

Gomendiorik ba al duzu? Entzuteko prest gaituzu eta gure ateak zuretzako zabalik daude!

6 SAKANERRIA OSTIRALA 2018-07-13 GUAIXE

Eneida
Xabier Mintegi Ziordia entzierroko korrikalaria

Mikel Lizarraga meteorologi zale dorrobarra

SAKANA
Nafarroako Odol-emaileen El-

karteak, Adonak jakinarazi di-

gunez, Sakanan 916 odol-emaile

daude. Haietatik % 65,39k eman

zuten odola aldiren batean joan

den urtean. 599 odol-emaile ho-

riek guztira 920 emate egin zi-

tuzten. Adonaren auto-hemote-

ka, herriz herri ibiltzen den

autobusa, urtean zehar foru

geografian aurrera eta atzera

ibiltzen da. Sakandarrek han

ematen dute normalean odola;

% 72,27 (669) herrietan emanda-

ko odol-emateak dira. Gainera-

ko % 27,28ak bere herria ez den

beste herri batean edo Nafarroa-

ko Ospitale Guneko odol bankuan

eman zuten odola. Bestalde, joan

den urtean 72 sakandarrek eman

zuten odola estreinakoz. Ibarrean

dauden odol-emaileen % 7,86

izan ziren.

Emaile izateko
Odol-emaile egin nahi duenak

bi aukera ditu. Adonaren auto-

busa bere herrira edo Sakanara

etortzen denean hara hurbildu

eta bere nahia azaltzea besterik

ez du egin behar. Medikuak eta

erizainak bete beharreko bal-

dintzak zein diren azalduko

dizkiote. Atzora arte auto-hemo-

teka Altsasun egon da eta Saka-

nara eginen dituen hurrengo

bisitak honakoak dira: Ziordia

(agorrilak 7, 17:30etik 20:30era),

Irurtzun (irailak 13, 16:45etik

20:30era), Etxarri Aranatz (irai-

lak 19 eta 26, 17:00etatik 20:30era)

eta Olatzagutia (lastailak 3,

16:45etik 20:30era). Emaile egi-

teko beste aukera Iruñeko Odol

Bankutik pasatzea da, Nafarroa-

ko Ospitale Gunean dagoena.

Odol-emate mota desberdinak

daude: arrunta; aferesi bidezko

odol-ematea, makinen bidez odo-

la ateratzen da, bere osagaiak

bereizten dira, beharrezkoak

direnak hartzen dira, eta gaine-

rako odola emaileari bueltatzen

zaio eta auto-transfusioa (eba-

kuntza egin behar dietenei).

Adona bidez hezur-muineko

emaile egin daiteke ere.

Herriz herri ibiltzen den autobusean odola ematen. ARTXIBOA

Sakandarren % 4,53
odol-emailea da
916 odol-emaileetatik herenak, 599k eman zuten odola joan den urtean;
sakandarren % 2,96 dira.

2017ko Sakanako odol-emaileen datuak
Herria Ematen duten

emaileak
Emaileak

guztira
Herrian egindako

emateak
Herritik kanpo

egindako emateak
Aurrenekoz odola

eman dutenak
Irurtzun 82 137 62 75 8
Uharte Arakil 39 62 56 6 5
Lakuntza 47 68 35 33 6
Arbizu 33 46 36 10 6
Etxarri Aranatz 109 179 133 46 7
Urdiain* 0 0 0 0 0
Altsasu 218 328 260 68 33
Olazti 56 81 68 13 5
Ziordia 15 15 19 0 2
Guztira 599 916 669 251 72
*ADONAKO DELEGAZIOA DAGO, BAINA URDINDARRAK, NORMALEAN, ALTSASUN EMATEN DUTE ODOLA

SAKANA
Sakanako Mankomunitateko

Euskara Zerbitzuak eta Nafa-

rroako Gobernuak euskal abi-

zenak agiri ofizialetan erdal

grafiaz idatziak dituztenei zu-

zendu zaizkie: "euskal abizenak

euskaratzea oso erraza da eta

erroldatuta zauden herriko erre-

gistro zibilean edo udaletxean

egin dezakezu". Hala egin nahi

dutenendako argibideak eman

dituzte ere.

Bi administrazioetatik jakina-

razi dutenez, euskal abizenak

euskal grafiaz jartzeko honako

agiriak eraman behar dira: nor-

tasun agiriaren fotokopia, hitzez

hitzezko jaiotza ziurtagiria (es-

katzailea erregistratuta dagoen

udaletxean edo epaitegian eska-

tu behar du), errolda agiria

(udaletxean eskatu behar da)

eta familia liburua (ezkonduta

edo seme-alabarik badu).

Aldi berean, jakinarazi dute

gurasoek agiri ofizialetan abi-

zena erdal grafiatik euskaraz-

kora aldatzean 18 urtez azpiko

seme-alaben abizenak automa-

tikoki aldatzen direla. 18 urtez

gorakoen kasuan, berriz, erre-

gistro zibilera joan eta adierazi

behar lukete haiek ere abizenak

aldatu eta euskal grafiaz jartzea

nahi luketela.

Abizenak
euskalduntzeko
argibideak
eman dituzte
Abizenak agiri ofizialetan
euskal grafiaz idazteko
udaletxean edo erregistro
zibilean egin daiteke

GUAIXE 2018-07-13 OSTIRALA SAKANERRIA 7

SAKANA
Gizartean eta ekonomian gero

eta handiagoa da digitalizazioa-

ren eragina. Horretara egoki-

tzeak, eraldaketa digitala egiteak

gero eta garrantzi handiagoa

du. Baina hori nola egin? Iba-

rreko enpresei langintza horre-

tan laguntzeko, Sakanako Ga-

rapen Agentziak (SGA) Sakana-

ko Eraldaketa Digitalerako

Estrategia martxan jarri du.

SGAko Aintzane Iriberri Be-

rrostegietak gogorarazi digu

Sakanako Plan Estrategikoaren

barruan ibarrerako aukera izan

zitezkeen hiru arlo identifikatu

zirela: energia, zirkulu-ekonomia

eta zahartze aktiboa. Aldi berean,

Sakanako estrategiaren oinarriak

zehaztu zituzten: enpresen poloa,

prestakuntza eta eraldaketa di-

gitala azkartzea. Azken horren

barruan sartzen da joan den

asteazkeneko bilera.

Agentziak ibarreko enpresei

eraldaketa digitalean laguntze-

ko Nodo 4.0. aholkularitza kon-

tratatu du, Hirudi, IAR eta Hap-

peninn enpresek osatuta, eta

Tecnaliak babestuta.

Bi fase
Joan den astean elkartu ziren

enpresei azaroa akabera bitartean

garatuko duten metodologia

aurkeztu zieten. Bi fase izanen

ditu. Heldu den astean hasiko

dira 20 enpresaren diagnosi di-

gitala egiten. Bigarren fasean

20 enpresa horietako 8 aukera-

tuko dituzte eta haiek aholku-

larien azterketa sakonagoa pa-

sako dute. SGAtik adierazi di-

gutenez, eraldaketa digitalerako

estrategiak hurrengo urteetan

segida izanen du.

Bi helburu
Iriberrik azaldu digunez, martxan

jarritako guztiaz aparte beste

bi helburu izanen dira. Alde

batetik, estrategia lantzen den

bitartean, Sakanako enpresen

arteko digitalizazioaren ingu-

ruko sinergiak bultzatu nahi

dira. Iriberrik argitu digunez,

azken asmoa litzateke digitali-

zazioari buruzko ikerketa eta

garapen (I+G) kolaborazio proiek-

tuak egitea. SGAk sustatutako

halako bi proiektuk Nafarroako

Gobernuaren diru-laguntza bana

jaso dute azken bi urteetan:

2017an E-Hiera eta aurten Trom-

be horma, biak energiaren ar-

lokoak. Bi I+G proiektuetan

launa enpresa sakandarrek

parte hartzen dute eta guztira

1,8 milioi euroko diru-laguntza

jaso dute.

Inasan
Eraldaketa digitalerako estra-

tegiak aurrera egiten duen bi-

tartean horretarako zer presta-

kuntza behar diren atzeman

nahi da. Eta horretan Inasa

Digitalek aparteko tokia izanen

du.

Nasuvinsa Irurtzungo enpresa

publikoa zena, industrialde be-

rri bilakatzen ari da. Lanen

azken hiru faseak egiten ari

dira. Irurtzungo Udalak urba-

nizazioaren % 10 jasotzeari uko

egin zion eta horren ordez bu-

lego eraikina bereganatu zuen.

Eraikina dagoeneko udalarena

da. Aitor Larraza alkateak ha-

sieratik esan du eraikinak "iba-

rraren beharrei zuzendutako

digitalizazio proiektuarekin" bat

eginen duela, "prestakuntzan

oinarrituz".

Agentziako arduradunak azal-

du digunez, Irurtzungo Udalak

eraikinaren lehen solairua ego-

kituko du aurten. "Prestakun-

tzari eskainitako 500 metro ka-

rratu izanen dira. Digitalizazioa-

ri eskainitako espazio bat izanen

da. Bi zati izanen ditu. Batetik,

bulegoari eta prestakuntzari es-

kainitako eremua izanen da eta,

bestetik, I+G tailerra. Oso gauza

xumearekin hasiko gara, baina

eraldaketa digitalean gero eta

ahalmen handiagoa izanen duen

prestakuntza zentro bilakatzea

nahi genuke".

Utzuganen egin zuten eraldaketa digitalerako estrategiari buruzko bilera. SAKANAKO GARAPEN AGENTZIA

Sakana digitalerantz
bidea egiten hasiak dira
Sakanako Eraldaketa Digitalerako Estrategia sortzeko aurreneko bilera egin zen
hilaren 4an Sakanako Garapen Gunean, Utzuganen. Ibarreko enpresa guztiak
gonbidatuta zeuden eta haietako 18 izan ziren aurkezpenean

SAKANA
Bere negozio ideia garatu nahi

zuten 12 emakumezkok eta 6

gizonezkok Cederna-Garalurren

ekintzailetza sustatzeko zerbi-

tzura jo dute aurten. Zuten ne-

gozio ideien inguruko laguntza

eta aholkularitza jaso dute ekin-

tzaile horiek. Urte erdian 5 per-

tsona bakarkako enpresari gisa

jarri dira lanean eta beste bik

elkarte irregularra sortu dute.

Horretaz aparte, Garalurren

ekintzailetza sustatzeko zerbi-

tzuak azken sei hilabeteetan 2

urte baino gutxiago dituzten 8

enpresari (6 emakumezko eta 2

gizonezko) eta 2 urte baino gehia-

go dituzten beste 9 enpresari

ere, laguntza eta aholkularitza

eman die. Horrekin batera, Na-

farroako Negozioen Errelebo

Poltsaren aurkezpena antolatu

zuen Altsasun. Arbizuko indus-

trialdean dagoen Utzuganen,

Sakanako Garapen Gunean,

ekintzaileei eta autonomoei zu-

zendutako bi ikastaro egin ziren,

bata ogasunari aurkezteko pa-

peren antolakuntzari buruzkoa

eta, bestea, estresaren kudeake-

taren ingurukoa.

Nafar Lansarek finantzatzen

duen Nafarroa Ekintzailea sa-

reko kide da Cederna-Garalur

eta ekintzailetza sustatzeko zer-

bitzua eskaintzen du, Utzuganen.

Astegunetan 08:00etatik 15:20era,

pasa daiteke egoitzatik. Hitzor-

dua eskatuta, Altsasun astelehe-

netan izaten dira. Harremanetan

jartzeko 948 567 010 telefonoa

eta sakana.admon@cederna.es

e-posta erabil daitezke.

Garalurrek 6 enpresen sorreran
lagundu du aurten
Ekintzailetza sustatzeko Cederna-Garalurren zerbitzuak
18 pertsona lagundu ditu 6 hilabeteetan

Cedernak antolatutako ikastaroa.

Irurtzungo Udalak jakinarazi

du sortzen zaizkion aldi batera-

ko premiak betetzeko deialdia

egin duela. Udal eraikinetako

mantentze- eta atezain-lana egi-

teko deialdia da egin dena. Hara

aurkeztu eta probaldia gainditzen

duten pertsonekin, Irurtzungo

Udalak zerrenda osatuko du, 5

urteko balioa izanen duena. Eta

udalak premia duenean, zerren-

daren ordenari segituz, izena

emanda daudenei aldi baterako

lan egitera hots eginen die. Hau-

tagaiek, besteak beste, 16 urte

baino gehiago, euskarazko B1

maila eta ibilgailuendako B mai-

lako gida-baimena izan behar

dituzte. Eskaerak udaletxean

aurkeztu behar dira, 23ra arte.

Mantentze- eta
atezain-lana egiteko
zerrenda osatuko da

Altsasuko Udalak Atabo Altsa-

su SL enpresako kudeatzaile

postua aukeratzeko oposizioa

deitu du. Altsasuko Udalaren

kirol azpiegiturak kudeatzeaz

arduratuko da kontratatuko den

gerentea. Hautagai guztiek bi

proba egin eta proba psikotek-

nikoa pasa beharko dituzte.

Lehen multzoko lan kategoria

lanpostua izanen du, lanaldi

osokoa.

Altsasuko Udalaren deialdian

interesa dutenek euren eskabi-

deak udaletxean hilaren 16ko

14:00ak arte aurkez ditzakete,

astegunetan 10:00etatik 14:00eta-

ra. Deialdiari buruzko informa-

zioa www.altsasu.eus udalaren

web orrian dago.

Altsasuko Atabo
enpresa publikorako
gerente bila

8 SAKANERRIA OSTIRALA 2018-07-13 GUAIXE8 SAKANERRIA

Aita Barandiaran egoitzako sarrera. ARTXIBOA

Udala Aita Barandiaran egoitzako
eskaerak bideratzen ari da
Lan hitzarmenaren inguruko txosten baten zain daude,
pertsonak mugitzeko makina gehiago eskatu ditu

ALTSASU
Aita Barandiaran adinduen

egoitzako langileek “gehiegiz-

ko lan karga eta egoera pre-

karioa” dutela salatu zuten

azaroan. Eta ordutik egoera

ez dela aldatu salatu zuten

joan den astean. Aldi berean,

adinduen egoitzako langileek

Altsasuko Udalari lan hitzar-

mena negoziatzea eskatu zio-

ten. Aita Barandiaran egoi-

tzako Errektoretza Batzordeko

buru den Altsasuko alkate

Javier Ollo Martinezek azken

puntu horren inguruan esan

digunez, “negoziatzen ari gara.

Langileen ordezkaritzak egin-

dako proposamenak aztertzen

ari gara eta horretarako zu-

zenbide-txosten bat eskatu

genuen eta hura jasotzeko zain

gaude”.

Adinduen egoitzako langileen

lan baldintzei buruz, gogora-

razi du langileen lanaren be-

rrantolaketa egin zela udaz-

kenean. Neurri horren helbu-

rua “langileen lanak arintzea”

izan zen. Alkateak gaineratu

duenez, “asteburuetan lagun-

tza ematen duten langileen

lanorduak handitu dira”.

Eta, horrekin batera, Altsa-

suko alkateak jakinarazi digu

Nafarroako Gobernuko Gizar-

te Eskubideen Departamentu-

ko Pertsonen Autonomiarako

eta Garapenerako Agentziari

gutuna idatzi diotela. Udalak

idatzi horretan pertsonak mu-

gitzeko makina gehiago eska-

tu ditu. Ollok eskaera horren

zergatia azaldu digu: “momen-

tu honetan Aita Barandiaran

egoitzan dauden pertsonek

geroz eta menpekotasun han-

diagoa dute, adinduen egoitza

gehienetan hala gertatzen da”.

Makina berriak, beraz, “lan-

gileen lana hobetzeko” lirate-

keela argitu ditu alkateak.

SAKANA
Landa Garapeneko, Ingurume-

neko eta Toki Administrazioko

Departamentuaren Lurralde eta

Paisaiaren Zerbitzuak hala es-

katuta, Nasuvinsa-Lursareak

Nafarroa Atlantikoari dagokion

Lurraldearen Antolamenduko

Planaren Paisaia-dokumentua

egiten ari da. Izaera teknikoa

daukan agiria da eta haren hel-

burua antolamenduaren ikus-

pegitik, paisaiaren kudeaketa

eta antolaketarako tresna beza-

la erabiltzea da. “Paisaiaren

kalitate helburuak, hobekuntza

ekintzak eta neurriak ezartzeko”.

Aldi berean Paisaiaren Ikus-

pegi Soziala lortzeko prozesu

paraleloa egiten ari dira. Eta,

horren barruan, Nasuvinsa-Lur-

sarea parte-hartze foroak anto-

latzen ari da. Hartara aukera-

tutako hainbat eragile gonbida-

tu ditu. Baina nahi duten herri-

tarrek ere parte hartu dezakete.

Azken finean, foroaren bitartez

herritarren ekarpenak jaso nahi

dituzte, “garrantzitsuak eta

beharrezkoak” direlako.

Halako galderak erantzuteko

aukera izanen da: zenbateko

balioa du herrigunetik gertu

dagoen ondo mantendutako ibai-

erribera batek? Eta mendixka

batean dagoen baseliza batek?

Nola eragiten dio paisaiaren

inguruan duzun pertzepzioari

ibar bat gurutzatzen duen erre-

pide berri batek? Etorkizunean

zein paisaia zure seme-alabek

begiratzea nahiko zenuke?

Nafarroako Paisaia Estrategia
Europako Paisaiarako Hitzar-

menaren arabera, naturaren eta

gizakiaren arteko elkar-ekintza-

ren emaitza da paisaia, eta lu-

rraldeko edozein eremuri dago-

kio, bertako biztanleek nabari-

tzen duten moduan. Integrazio-

ikuspuntua kontuan hartzen du

paisaiak eta, beraz, natur- eta

landa-inguruaz aparte, hiri-ere-

mua eta hiri ondokoak ere ja-

sotzen dira bere baitan. Eta

paisaia bereziez aparte, paisaia

arruntak eta degradatuak ere

bai. Testuinguru horretan, ga-

rapen baliabide garrantzitsua

osatzen dute paisaiek eta bera-

ri lotutako balioek; eta lurralde

antolamendu politika egoki ba-

tek ezin ditu baztertu. 2015ean

egindako aldaketan, Lurralde

Antolamendu eta Hirigintza

Foru Legeak Nafarroako Paisaia

Estrategia egitera premiatzen

du Nafarroako Gobernua.

Irurtzungo ikuspegia Etxeberritik.

Paisaia kudeatzeko eta
antolatzeko foroa
Nafarroako Gobernuak astelehenerako deitu du, 11:30etik 14:00etara, Arbizuko
industrialdean dagoen Utzuganen, Sakanako Garapen Gunean. Europako Paisaiaren
Hitzarmena Nafarroara egokitzeko parte-hartze prozesuaren zati da

ALTSASU
Triman Minerals enpresa har-

tzekodunen lehiaketan dago eta

langileei 6 hilabeteko soldata

zor zaie. Zuzendaritzaren agin-

duz langileak etxean daude.

Bitartean, lantegian mugimen-

duak daudela salatu du LAB

sindikatuak. Enpresakoak edo

ezezagunak diren pertsona horiek

"irregulartasunak" egin ditza-

ketela nabarmendu dute LABe-

tik, eta enpresa deskapitalizatu

dezaketelako beldurra adierazi

dute sindikatutik. Horrek zorrak

ez ordaintzeko bidea emanen

lukeela uste dute LABen. Lan-

gileak ez dira zordun bakarrak.

Sodena enpresa publikoari 1,5

milioi zor dizkio Triman Mine-

ralsek. Aljerian proiektu bat

egiteko mailegua eman zion,

baina egitasmoak ez zuen au-

rrera egin. LABetik Nafarroako

Gobernuari eta konkurtsoko

administratzaileari eskatu die-

te atzoko gertakariak argitzeko

eta Triman enpresaren deska-

pitalizazioa eragozteko.

Trimanen "irregulartasunak"
daudela salatu du LABek
Jakinarazi duenez, lantegi barruan mugimenduak eta
atean autoak eta kamioi txiki bat izan ziren atzo

Langileei atzo susmo txarra piztu zieten bi auto. LAB

SAKANERRIA 9GUAIXE 2018-07-13 OSTIRALA SAKANERRIA 9

Hiriberriko kontzeju-etxea. ARTXIBOA

Kontzeju-etxea konpontzeko
aurrezten ari dira
Urtebete edo bi urte barru eraikineko fatxada eta
leihoak konpondu nahi lituzkete

HIRIBERRI ARAKIL
Hiriberri Arakilgo kontzejuak

aurten 20.428 euroko aurrekon-

tua du. Jose Luis Legarra kon-

tzeju-buruak azaldu digunez,

“muga-aurrekontua” da onartu-

takoa. Aitortu digu haiena kon-

tzeju “pobrea” dela eta inber-

tsioak egiteko aurreztu behar

dutela. Gaur egun hala egiten

ari dira. “Urte bat edo bi barru

kontzeju-etxea konpondu nahi

genuke”. Fatxada eta leihoak

berritu nahi lituzkete.

Herriaren eraikina faseka

konpontzen ari dira. Joan den

urtean Nafarroako Gobernuak

emandako erabilera askeko di-

ru-laguntzarekin berogailua

jarri zuten. 2014an erabilera

anitzeko gela egokitu zuen Ara-

kilgo Udalarekin hitzarmena

egin ondoren. Aurretik hiribe-

rriarrek eraikina auzolanean

hustu zuten eta udaleko langileek

2013an lan batzuk aurreratu

zituzten, leihoak eta bestela-

koendako prestaketa lanak egi-

nez.

Eraikinaren banaketa
Hiriberri Arakilgo kontzeju

etxeak bi solairu ditu. Behekoak

231,24 metro karratuko azalera

du. Solairu horrek banaketa hau

du: ezkaratza (13,31 m2), komu-

nak (16,30 m2), banatzailea

(11,26 m2), biltegia (40,5 m2),

squasha (76,25 m2), harrera gu-

nea (15,50 m2), mediku kontsul-

tategia (15,2 m2), kontzejuaren

bilera gela (23,3 m2) eta artxiboa

(7,75 m2).

Lehen solairuak 209,19 metro

karratu ditu eta espazio hauek

ditu: banaketa (25,32 m2), erabile-

ra anitzeko gela txikia (22,81 m2)

eta erabilera anitzeko gela handia

(61,06 m2). Igogailua ere badago.

Haren mantenuaz Arakilgo Uda-

la eta Hiriberri Arakilgo kontze-

jua arduratzen dira, erdibana.

ETXARRI ARANATZ
Etxarri Aranazko Udalak kan-

pinaren eta igerilekuaren alo-

kairu-kontratua emateko deial-

dia egitea onartu zuen joan den

asteazkenean egindako bilkuran.

Kontratazio prozedura irekiko

deialdiaren bidez udalak 20 ur-

terako eman nahi du kanpinaren

eta igerilekuaren alokairua,

heldu den urtean hasiko dena.

Interesatuek, alde batetik, eu-

ren gaitasun teknikoa eta pro-

fesionala azaldu beharko dute

eskaeran. Bestetik, proposamen

teknikoa eta ekonomikoa aur-

keztu beharko dute. Alokairua

hartzen duenak aurreneko bi

urteetan udalari 40.000na euro

ordaindu beharko dizkio, 3., 4.

eta 5. urteetan 45.000 euro eta

6. urtetik aurrera 50.000 euro.

Dagokion BEZarekin eta Kon-

tsumo Prezioen Indizearen egu-

neraketarekin. Udalak horiek

baino eskaintza txikiagoak ez

ditu onartuko.

Kanpinaz
Danbolintxulo dermioan udal

igerilekuak zeuden esparruan

kanpina egitea erabaki zuen

udalak. 1996an zabaldu zen tu-

rismo azpiegitura. Ordutik, 22

urtez, Floren Vicentek eta Mon-

tserrat Lopezek kudeatu dute

udal turismo azpiegitura. Haie-

kin batera hazi da kanpina,

beraz. Gaur egun 4 izarretako

kategoria eta Q turismo kalita-

te ziurtagiria du. Kontratua urte

akaberan despeditzen da eta ez

dira aurkezteko.

Turismo azpiegiturak 37.830

metro karratuko azalera du.

Kanpatzeko eta zerbitzuak es-

kaintzeko azalera 22.308 metro

karratu ingurukoa da. Kanpa-

tzeko 133 partzela ditu. Haietan,

batetik, 60 instalazio finko dau-

de: 53 mobil-home eta 7 bunga-

low. Bestetik, 25 karabana, 6

denda eta libre dauden 38 par-

tzela. Horiek guztiak sei eremu-

tan banatuta daude. Bestetik,

224,32 m2-ko azalera erabilgarria

duen aterpea dago. Haren ba-

rruan hiru gela handi daude.

Haurrendako bi jolas parke

daude, barbakoa gunea eta haren

ondoan egurrezko aulkiak eta

mahaiak dituen gunea, kirol

pistak eta frontoi txikia, biltegia,

tenis pista eta helduendako eta

umeendako igerilekuak. Zerbi-

tzu guneari dagokionez, harre-

rarako bungalowa, eraikin na-

gusia eta higiene zerbitzuetara-

ko eraikina ditu.

Etxarri Aranazko igerilekuak kanpinaren barruan daude. ARTXIBOA

Kanpina eta igerilekuak
lehiaketara atera dira
Etxarri Aranazko Udalak turismo azpiegituraren kudeaketa lehiaketa bidez emanen
du. Kanpinaren eta igerilekuaren alokairua 20 urterako eman nahi du udalak.
Proposamenak agorrilaren 31 baino lehen aurkeztu beharko dira udaletxean

Karmele Marañon eta Maria Solana.

Hezkuntza Departamentuak

Acciona Construcciones SA eta

Alegure SL enpresei eman dizkie

Arbizuko eskolako lanak,

3,1 milioi euroren truke. Lanak

hilabete honetan hasi eta mar-

txorako despedituko dira. Esko-

la berria ia kontsumorik ez duen

eraikina izanen da eta guneen

banaketa eta ekipamenduak

metodologia aktiborako dira.

Hilabete honetan
hasiko dira Arbizuko
eskolako lanak

10 SAKANERRIA OSTIRALA 2018-07-13 GUAIXE10 SAKANERRIA

ALTSASU
Nafarroako Pentsionistak Mar-

txanek eta Otsailak 22 Platafor-

mak, CEOEk eta Cepyme patro-

nalek eta UGT eta CCOO sindi-

katuek adostutako hitzarmen

kolektiboa “langile klaseari

sartutako goltzat” jo dute. Akor-

dioaren arabera, % 2 inguruko

soldata igoera aholkatzen da eta

ekoizpenari, emaitzei edo justi-

fikatu gabeko absentismoa mu-

rrizteari lotutako beste % 1 al-

dakorra. Aldi berean, “progre-

siboki hitzarmenean 1.000 euro-

ko gutxieneko soldata” jartzea

aurreikusten da.

Zumalakarregi plazan aste-

lehenean elkartu ziren pentsio-

dunek ez dute begi onez hartu

akordioa. Gogoratu dute 2009an

pertsonako bataz besteko erren-

ta 11.318 eurokoa zela eta 2017an,

berriz, 11.074koa. “Hau da, %

2,16 gutxiago. Tarte berean etxe-

bizitzako bataz besteko errenta

% 8,28 jaitsi da”. Datu gehiago

eman zituzten ere: “langile kla-

searen erosahalmena % 6 baino

gehiago jaitsi da 2009tik. 2016ra

arte soldatak % 2,86 igo ziren,

Kontsumorako Prezioen Indizea,

berriz, % 9,3”. Bitartean kotiza-

tzen duten enpresetako kontsei-

larien soldatak % 23,84 igo di-

rela salatu zuten. Ibex 35 enpre-

setako kontseilarien bataz bes-

teko soldata 2.774.000 eurokoa

dela nabarmendu zuten, dietak

eta bestelakoak aparte”.

Datuetan oinarrituta “pobre-

ziaren sorrera gero eta handia-

goa da”. Eta “gutxieneko justizia

eta berdintasuna duen gizartea”

aldarrikatu zuten. Sistema ka-

pitalistako patronala “soldatak

txikitzen, prekarietatea handi-

tzen, langabezia handitzen, gi-

zarteari zor zaizkion zerbitzuak

txikitzen” ari dela salatu zuten.

“Horrela gutxi batzuk aberasten

dira: enpresetako zuzendariak,

bankuak eta politiko profesio-

nalak”. Desberdintasunak han-

ditzen ari direla nabarmendu

zuten eta 2016an pobrezia arris-

kuan zeuden espainiarrak

% 27,9 zirela gaztigatu zuten,

“Europar Batasuneko 3. herrial-

dea eta kontinenteko bataz bes-

tekoa baino puntu erdi gehiago”.

Lanbide Arteko Soldata 1.200

eurokoa eta gutxieneko pentsioa

1.080 eurokoa izatea aldarrikatu

zuten. Astelehenean, 19:30ean,

Zumalakarregin kontzentratzera

deitu zuten. “Gure etorkizuna,

gure seme-alabena eta gure ilo-

bena defendatzen ari gara”.

Altsasuko asteleheneko kontzentrazioa.

Hitzarmen kolektiboko
akordioa begitan
CEOEk eta Cepyme patronalak eta UGTk eta CCOOk sindikatuek sinatutako
akordioak “lan-prekarietatea, azpikontratazioa eta soldata txikiak” ekarriko dituela
salatu dute

Osteguneko protestaldia. Herenegun Ospa eguna antolatzeko batzarra egin zen.

Foruzaingotik udaletxera
protestan akordioa kritikatzeko
Ospa mugimenduak foruzainek udaltzainen lan batzuk
bere hartzea manifestazioa eginez salatu du

ALTSASU
Altsasuko Udalak eta Nafarroa-

ko Gobernuak sinatutako hi-

tzarmena betez, hilabete hasie-

ratik Foruzaingoak Udaltzain-

goaren hainbat bere egin ditu.

Hitzarmena salatzeko Ospa!

Mugimenduak protestaldia dei-

tu zuen pasa den ostegunerako.

Foruzaingoaren polizia etxe

parean ordu laurdeneko kon-

tzentrazioa egin zuten lehenik.

Ez zaituztegulako nahi, ez zai-

tuztegulako behar leloa zuen

pankarta zabaldu zuten eta ha-

ren atzean elkartu ziren deial-

diarekin bat egin zuten 100 bat

pertsonak. Ate nagusia hesiz

itxita zegoen.

Kontzentrazio horren ondoren,

manifestazioan herrira igo ziren

eta udaletxe parean beste kon-

tzentrazio bat egin zuten. Haren

akaberan Ospa! mugimenduko

kideek Foruzaingoak hartutako

ardura berriak kritikatu zituz-

ten. Haien iritziz ondorioa da

“herriko kaleetan errepresio-

indarren presentzia areagotzea

eta zaintzaren eta babesaren

aitzakiarekin kontrol gune be-

rriak sortzea ”. Ospakoen iritziz

bi administrazioen arteko akor-

dioak “Foruzaingoaren norma-

lizazioa bilatzen du, errepresio-

indar baten normalizazioa”.

Hainbat esparruetatik Nafa-

rroarako polizia integrala eska-

tu da eta horren kontra egin

zuten Ospa-kideek. “Zaintza-txa-

kur berri baten beharra” ukatu

zuten eta adibide gisa “Ertzain-

tzak jokatzen duen errepresio-

papera” nabarmendu zuten: “ezin

gara zaintza-txakur aldaketarekin

konformatu, helburua errepre-

siorik gabeko gizartea lortzea

da, hau da, zaintza-txakurrik

gabeko gizartea. Ezinezkoa da

errepresioa beharrezkoa egiten

duen sistema gainditu gabe erre-

presioarekin bukatzea”.

ALTSASU
Altsasuko auziagatik zazpi al-

tsasuar preso daude Madril in-

guruko espetxeetan. Haiek au-

rrenekoz atxilotu zituztela 20

hilabete beteko dira bihar. 608

egun dira Adurrek, Jokinek eta

Oihanek espetxean egin dituz-

tenak. Aratzek, Iñakik, Jon An-

derrek eta Julenek, berriz, az-

kenekoz atxilotu zituztenetik 40

egun eginen dituzte bihar preso

daudela. 2016ko azaroan eta

abenduan 37 egun egin zituzten

preso. Espainiako Auzitegi Na-

zionalak erabakita daude kar-

tzelan preso. Ainara da etxean

den bakarra. Presoen askatasu-

na eskatu eta justizia eskaera

berresteko eginen da biharko

kontzentrazioa. Ostiralero be-

zala, Altsasuko udaletxe parean

kontzentrazioa eginen da gaur,

20:00etan.

Festak txupinazoarekin hasi

ziren joan den ostiralean. Plazan

pankarta batek Altsasukoen

askatasuna eskatu zuen. Ban-

derolak udaletxean izan ziren.

Sanferminetan altsasuarren
askatasuna aldarrikatuko da
Bihar, 13:00etan, Iruñeko Gaztelu plazan kontzentrazioa
eginen da. Aldarrikapen bera txupinazoan izan zen

Gurasoak txupinazora gonbidatuak izan ziren. @ALTSASUGURASOAK

SAKANERRIA 11GUAIXE 2018-07-13 OSTIRALA SAKANERRIA 11

SAKANA
Landa Garapen, Ingurumen eta

Toki Administrazioko Departa-

mentuak Europako Nekazaritza

Politika Bateraturako ibarretik

aurkeztu diren azaleraren berri

eman digu. Sakanan aitortuta-

koaren % 76,85 abereen bazka-

rako da (5.495,15 hektarea). Ho-

rien artean nabarmenena bost

urte edo gehiago dituzten larre

iraunkorrak dira, aitortutako

guztiaren % 64,09 eta 4.582,13

hektarea dira. Raygrass belarra,

berriz, % 5,64 (403,34 h). Beste-

lako baso azalerak aitortuta-

koaren % 8,08 dira (577,53 h).

Azalera gehien hartzen duen

aitortutako beste laborea artoa

da, % 6,97 da (498 h). Azalera

handien hartzen duten laboreen

artean hurrengoa garia da, ai-

tortutakoaren % 2,56 (183,36 h).

Azaleragatik nabarmentzen den

beste laborea garagarra da, %

2,54 (181,5 h). Bost urte baino

gutxiagoko larreak aitortuta-

koaren % 2,01 dira (143,69).

% 1eko langa pasatzen duten

azalerak honakoak dira: bost

urte edo gehiago dituzten zuhaix-

kadun larreak (%1,67), espezie

pratensen sail mistoak (% 1,53),

oloa (% 1,07). Europako diru-

laguntzetarako Sakanan aitor-

tutako gainontzeko azalerak

tamaina txikia dute.

Herrika
Aurreko urteetan bezala, sakan-

darrek aitortutakoaren herena,

% 30,33, Arakilgoa da. Arakilda-

rrek joan den urtean baino 123,06

hektarea gehiago aitortu dituzte,

% 6,01ko hazkundea. Ergoienak

eta Uharte Arakilek dute ibarrean

aitortutako azaleren % 10 baino

gehiago. Ergoienan, zehazki,

Sakanako guztiaren % 14,67 dago.

Pasa den urtean baino 134,81

hektarea geerein dira, % 14,75eko

hazkundea. Uharte Arakilen

ibarrean aitortutakoaren % 12,75.

Uharten ere gora egin du aitor-

tutako azalerak, 12,37 hektarea

gehiago, % 1,37 gehiago.

Beste bi herri nabarmentzen

dira % 5a gainditzen dutelako.

Etxarri Aranatzek 589,8 hektae-

rarekin Sakanako aitortutako

guztiaren % 8,25eko azalera du

(11,9 hektarea gutxiago aitortu-

ta, % 1,97ko jaitsiera). Beste

herria Altsasu da, % 6,07arekin

(124 hektarea gehiago, % 40,08ko

hazkundea). % 4ko muga Ur-

diainek pasatzen du (% 4,54) eta

% 3koa bi herrik: Arbizu (%

3,65) eta Ziordia (% 3,18).

NPBrako % 6, 83 azalera
gehiago deklaratu da
Europako Nekazaritza Politika Bateraturako (NPB) 7150,04 hektarea deklaratu dituzte
ibarreko abeltzainek eta nekazariek, pasa den urtean baino 457,57 gehiago. Ohikoa
denez, azalera handiena abereendako bazka da

Ziordia % 3,18
Urdiain % 4,54

Uharte Arakil % 12,75

Olatzagutia % 2,96
Lakuntza % 2,85
Iturmendi % 2,40
Irurtzun % 0,91
Irañeta % 2,99

Etxarri A. % 8,25

Ergoiena % 14,67
Bakaiku % 2,24

Arruazu % 2,19
Arbizu % 3,65

Arakil % 30,33

Altsasu % 6,07

Aitortutakoa herrika Aitortutako laboreak

Mahastia % 0,21

Zalkea % 0,23

Garia % 2,56

Zurarako baso eremuak % 0,03

Sorgoa % 0,12

Raygrass % 5,64

Patata % 0

Larre iraunkorrak, 5 urte edo gehiagokoak % 64,09

5 urte edo gutxiagoko larrea % 2,01

5 urte edo gehiagoko zuhaixkadun larreak % 1,67

5 urte edo gehiagoko zuhaitzdun larreak % 0,5

5 urte edo gehiagoko larrea % 0,82

Beste fruta arbolak % 0,06

Nekazal eta baso ez diren bestelako erabilera % 0,08

Beste baso azalerak % 8,08

Olibondoa % 0,03

Intxaurrondoa % 0

Zalke eta olo nahasketa % 0,1

Olo eta garagar nahasketa % 0,02

Sagarrondoa % 0,04

12 SAKANERRIA OSTIRALA 2018-07-13 GUAIXE12 SAKANERRIA

Etxarri Aranatzen 1989ko Nafarroa Oinezen egindako txondorra. ARTXIBOA

Ikazkin sentitzeko gonbidapena
egin dute Satrustegitik
Ikatza lehengo eran egiteko txondorra eginen dute
igandean. Arakilgo Egunean piztuko dute, 21ean

SATRUSTEGI
Kontzejuak eta Arakilgo Udalak

elkarlanean antolatu dute aur-

tengo Arakilgo Eguna, hilaren

21ean, larunbatean ospatuko

dena. Eguerdi partean Itsaspe-

rriko ermita erromanikoaren

inguruan elkartuko dira arakil-

darrak. Hangoak eginda, Satrus-

tegira lekualdatuko da Arakil

ibarreko ospakizuna, eta ilun-

tzera arte han segituko du.

Aurtengo berrikuntzetako bat

ospakizunaren egunean piztuko

den txondorra da. Baina hori

egiteko aurretik txondorra egin

behar da. Aurretik egindako bi

auzolanetan egurra moztu eta

txondor-plaza prestatu dute, Igor

Lantz Rapun kontzeju buruak

azaldu digunez.

Etzi, 10:00etan, txondorra ja-

sotzeko hasiko dira. Herriaren

hegoaldean dagoen intxordegian

eginen dute. Prozesu guztian

Biloriako aditu baten laguntzan

izaten ari dira. Eta hala izanen

da igandean ere. 10-15 bat sa-

trustegiar aritu dira orain ar-

teko auzolanetan, baina igandean

Arakilgo beste herrietakoak

batzea espero dute. Helburua

txondor bat eta erdi egitea da.

“Osoa erretzeko izanen da. Bes-

tea, erdia, mozketa bertikal bat

egin baliote bezala geldituko da,

txondor bat barrutik nolakoa

den ikus dadin”, azaldu digu

Lantzek. Langintza guztiko 7

edo 8 tona haritz-egur erabiliko

dute. Esan bezala, hilaren 21eko

14:00etan piztuko dute txondorra.

Bere martxaren arabera, ago-

rrileko egunen batean desmun-

tatuko dute txondorra eta ate-

rako dute ikatza.

Bestetik, 12:30ean, toki berean,

haurrendako tailerra izanen da.

Txikiek ikatzarekin margotzeko

aukera izanen dute batetik. Eta

txondor txiki bat egiteko auke-

ra bestetik.

ALTSASU
Zaindari ontzat dute altsasuarrek

Erkudengo Ama. Haren irudia

hilaren 2an herrira ekarri zuten

eta arratsaldeko mezaren ondo-

ren Ama Birjina Erkudengoa

kanta abestu zuten. Doinu bera

domekan entzunen da, behin

bederatziurrena despedituta

irudia Ulaiar dermioko ermita-

ra bueltatu eta mezaren ondoren.

Fededun altsasuarrak 09:30ean

abiatuko dira elizatik eta Larre-

zabal eta Murgilarteko bideeta-

tik barna N-1 errepide zaharre-

ra aterako dira, ermitara joate-

ko. 11:00etan hasiko da meza.

Eta akaberan izanen da herriko

kanta abesteko garaia.

Elizkizunaren ondoren bildu-

takoek gosaldu eginen dute.

Jatekoa bulkatzeko udalak ardoa

eta mostoa banatuko ditu. On-

doren, altsasuarrek txistularien

aireak dantzatuko dituzte. Han-

goa despedituta, herrian bazka-

ri bat baino gehiago eginen dira.

Ulaiar dermioko ermitan da-

goen irudia Venancio Amillanok

egin zuen duela 30 urte pasa.

Ermitako jatorrizko irudia XX.

mendearen hasieran ostu zuten.

Hutsunea betetzeko Valentziatik

ekarritako beste bat jarri zuten,

baina, egun eskultore altsasua-

rraren zurezko taila da ermitan

dagoena.

Ama Birjina Erkudengoa abestia
Ama Birjiña Erkudengoa

elurretako zuriya.

Esku batian iguzkiya ta

beste eskuan auriya.

Hark guretako gorderik dauka

komeni zaigun guziya.

Igurai on bat daukagularik

ermita txiki batian.

Hodeiak eta tenpestadiak

bialtzen ditu bertatik.

Eta frutubak oso ta leiyal

gordetzen ditu gugatik.

Ama Birjiña Erkudengoa

pekatarien ama zu,

pekatutikan libratutzeko

arkitasun bat egidazu.

Edo bestenaz galdu naiz ni

desanparatzen banauzu.

Lurreko plantak eukusi ezkero.

Nezesidade haundian,

Altsasuarrak dute kostunbre

disponitzia herrian,

Ekar dezagun Erkur indarra

ia gandegu premian.

Joan den urteko erromeria. ARTXIBOA

Igurai onaren omenez
Ulaiarren topaketa
Erkudengo Amaren ermitan elkartuko dira altsasuarrak igandean. Bederatziurrena
bukatuta elizatik ermitara bizkar gainean eramanen dute, 09:30ean. 11:00etan meza
izanen da Erkudengo ermitan eta ondoren auzatea eta dantza

SAKANA
Iruñeko festei hasiera emateko

etxajua Motxila 21 musika tal-

deko Leire Zabaltzak eta Ibai

Ganuzak piztu zuten. Aldame-

nean zuten Ainhoa Lizarraga

taldekide dorrobarra. Protokolo

kontuengatik euren taldekideek

ezin izan zuten unea haiekin

bizi eta Seminario etxeko balkoi

batean telebistako bi kamerekin

partekatu behar izan zuten. Uda-

letxe barruan Altsasuko gurasoak

eta Altsasukoak aske herri asan-

bladako kideak izan ziren ere,

Joseba Asiron alkateak gonbi-

datuta. Altsasuko ordezkari

horiek izan ziren herri sanfer-

minetako etxajua pizteaz ardu-

ratu zirenak. Takonera parkean,

berriz, Nafarroa Oinezen txokoan

sakandarren protagonismoa zuen

beste etxaju bat piztu zen. Jose

Javier Zabaletak eta Joseba Ez-

kurdiak piztu zuten etxajua

makina bat sakandarren aurrean,

izan ere, Iñigo Aritza ikastola

da aurten Nafarroa Oinez festa

antolatzeaz arduratu dena.

Integrazioaren aldeko
txupinazoa Iruñeko festetan
Sanferminetako festen hasierako etxajua hiru dorrobar
dituen Motxila 21 musika taldeak piztu zuen

Motxila 21eko taldeko gainontzekoek gertutik jarraitu zuten txupinazoa. MOTXILA21

SAKANERRIA 13GUAIXE 2018-07-13 OSTIRALA SAKANERRIA 13

Festak herrian
eta mendian
Karmenen omenezko sei egune-

ko ospakizunak hasiko dituzte

gaur iturmendiarrek. Gazte

Asanbladakoek gaur arratsal-

dera aurreratu dute festen ha-

siera. Hasierako etxajua bihar

eguerdian izanen baita. Aste-

lehenean Karmenen omenezko

elizkizunak eginen dira eta,

despeditzeko, iturmendiarrak

Urbasa gainean dagoen Santa

Marina ermitara igoko dira han

festa ospatzera.

OSTIRALA 13
GAZTETXE EGUNA
17:30 Gazte olinpiadak.
20:00 Altsasukoak aske!
kontzentrazioa.
20:30 Pintxo-potea.
21:30 Herri afaria.
00:00 Kontzertuak Ximona
gaztetxean: Aurrez Aurre,
Embajada eta Ga!tz Erdi.

LAUNBATA 14
BEZPERIA
12:00 Etxajua.
12:00 Auzatea, Santa Marina
elkarteak.
12:15 Herriko dantzarien
erakustaldia.
19:00 Txan Magoa.
20:00 Auzatea, Santa Marina
elkarteak.

22:00 Zezensuskoa.
22:00 Herri afaria.
20:00 eta 00:30 Dantzaldia
Trikidantz taldearekin.

DOMEKA 15
EMAKUMIEN EGUNA
10:00 Burunda eskolako
txirrindulari probak.
12:00 Auzate, Gaztetxeak.
18:00 Areto futbol partida.
20:00 Auzate, Gaztetxeak.
22:00 Emakumien afaria.
20:00 eta 00:30 Dantzaldia
Oharkabe taldearekin.

ASTELEHENA 16
KARMEN ETA HAUR EGUNA
11:00 Herriko txistulariekin
herrian buelta.
11:30 Puzgarriak eta haurren-
dako jokoak.
11:30 Karmen meza nagusia.
12:30 Auzatea, Aritzaga
elkarteak.
17:00 Puzgarriak eta aparra
festa.
20:00 Auzatea, Aritzaga
elkarteak.
20:00 Zezensuskoa.
20:00 eta 00:30 Dantzaldia
Gabezin taldearekin.

ASTEARTEA 17
JUBILATU ETA GAZTE
EGUNA
12:00 Auzatea, Ehiztarien
elkarteak.

13:00 Carol Abad bikotea.
14:30 Kaldereteen eta mozo-
rroen lehiaketa.
14:30 Jubilatuen bazkaria.
17:30 Elektrotxarangarekin
herrian buelta.
20:00 Auzatea, Ehiztarien
elkarteak.
20:00 eta 00:30 Dantzaldia
Balber dj-arekin

ASTEAZKENA 18
SANTA MARINA EGUNA
10:00 Baselizarako igoera.
12:00 Herriko trikitixa taldea.
18:00 Herri aldera jaitsiera.
19:00 Auzatea, Ehiztarien
elkarteak.
22:00 Makailu herri afaria.
20:00 eta 00:30 Dantzaldia Bull
dj-arekin
00:00 Festen akaberako traka.

Asteazkenean
hasiko dira
festak
Asteazkenean bost eguneko fes-

tei hasiera emanen diete Irur-

tzunen. Etxajua 18:00etan piztu-

ko badute ere, festa giroa ordu-

rako herrian barna zabaldua

izanen da, hainbat kuadrillak

bazkaria antolatzen baitute os-

pakizuna ederki hasteko. Eta

behin martxa hartuta igandera

arte izanen da festa Irurtzunen.

Irurtzungo festetan falta ezin den

kalderete txapelketa jokatuko da

heldu den ostiralean. Ohi bezala,

antolatzaileek ogia, ardoa, mahaiak

eta aulkiak jarriko dituzte izena

eman eta ordaintzen dutenendako.

Izen ematea udaletxean egin behar

da eta astearteko 14:00etan itxiko

da. Plazan jarriko den karpa izena

emanen duten pertsonendako erre-

serbatuko da. Hori bai, antolatzai-

leek parte-hartzaileen laguntza

eskertuko lukete, 10:00etatik au-

rrera mahaiak eta aulkiak jartze-

ko, eta ondoren jasotzeko.

ASTEAZKENA 18
17:00 Kartelen erakusketa:
Irurtzungo festak 2018, udale-
txeko bilkura gelan.
17:30 2017an jaiotakoei zapiak
eta Erraldoien eta Buruhandien
Konpartsaren liburua emanen
zaie.
18:00 Festak iragartzeko txupina-
zoa. Kalejirak eta jarduerak,

Erraldoi eta Buruhandien
Konpartsa, gaitari, Orritz dantza
taldea eta EZK txarangarekin.
20:00 Orritz dantza taldearen
emanaldia.
21:00 Dantzaldia EZK txaranga-
rekin.
21:45 Jauziak.
22:00 Larrain dantza.
22:30 Zezensuzkoa, kultur
etxean hasi eta Gernika parkean
bukatuko da.
00:00-04:00 Dantzaldia Triki-
dantz taldearekin.

OSTEGUNA 19
10:00 Dianak.
11:00-12:00 Haurrendako
margotze lehiaketa, plazan.
11:30 Herri joko eta jolasak
helduendako, Gernika plazan.
12:00-14:00 Itsas mundua,
haurrendako parke handia, Foru
plazan.
12:45 Los Tenampas taldearen
kontzertua, Gernika plazan.
17:00 Gorputz-makillajea
(Irurtzungo pintura gela), Foru
plazan.
17:00-20:00 Itsas mundua,
haurrendako parke handia, Foru
plazan.
18:30 Herri kirolak, Gernika
plazan.
19:30 Haurrendako txokolate-
jana, zeliakoendako ere bai,
Foru plazan.
20:30 Zortziko txikia, Xaiborre-
kin.
22:00 Larrain dantza.
22:30 Zezensuzkoa, kultur
etxean hasi eta Gernika parkean
bukatuko da.
00:00 El Txou de Patxi umore-
ikuskizuna, Gorka Aginagalde.
01:30 03:00etara Gazteendako
disko-festa Xaibor dj-rekin.

BARAZKI-GUNEAN

ASTEAZKENA 18
13:30 Barazki gunearen irekiera
trikitilariekin.

OSTEGUNA 19
14:30 Gazte bazkaria.
18:00 Eonian elektriotxaranga.
23:00 Txertoak eta Jo Ta Txo dj.

ITURMENDIKO FESTAK IRURTZUNGO FESTAK

14 KIROLAK OSTIRALA 2018-07-13 GUAIXE

Uztailaren 1etik 8ra Munduko

Irristaketa Txapelketak jokatu

dira Holandan, Heerde eta

Anrhem hirietan. Espainiako

selekzionatzaile Garikoitz Lergak

atzera ere Berriro Ere taldeko

Ioseba Fernandez Fernandez

irristalari iturmendiarra hau-

tatu zuen taldea osatzeko.

Sasoi bikainean dago iturmen-

diarra eta atzera ere erakustal-

di bikaina egin zuen. 100 metro-

ko abiadura probetako finaler-

dietan munduko errekorra

apurtu zuen iturmendiarrak

(9.68), marka bikaina. Final han-

dian, Ioseba Fernandez eta Ed-

win Estrada kolonbiarra parez

pare ibili ziren eta iturmendia-

rra gailendu zen (9.85), eskuin

hanka luzatu eta helmugako

marra lehenago zapatzeari esker.

Bigarrena sartu zen Estrada

(9.86) eta hirugarrena Jingyoug

Kim korearra.

Palmaresa handitu du
Iturmendiko irristalariak pal-

mares bikaina dauka. Ioseba lau

aldiz izan da munduko txapel-

duna eta 9 aldiz Europako txa-

pelduna.

Horretaz gain, apirilean mun-

duko bi errekor gainditu zituen,

aurretik ere bereak zirenak.

Batetik, Antoniuttin jokatutako

Nafarroako Zirkuitu Abiadura

Txapelketan 100 metroko mun-

duko errekorra apurtu zuen,

aurretik zuen bere marka, 9,660

segundokoa, 9,604 segundotan

gaindituz. Baina errekor hori

ez da ofiziala, ez zelako txapel-

keta ofizialean neurtu. Beraz,

Holandan lortu berri duena,

9.68koa da munduko errekor

ofiziala. Eta apirilean astebete

geroago Alemaniako Geraun

jokatu zen Europako Irristake-

ta Kopan, beste errekor bat

gainditu zuen: zirkuituko 300

metroko erlojupekoko proban

22,850 segundoko denbora egin

zuen.

2019ko Bartzelonako World
Roller Games jokoetarako prest
Sasoi betean dago irristalari

iturmendiarra. 2019an Bartze-

lonan jokatuko diren World

Roller Games edo Munduko

Irristaketa Txapelketetan aritzea

da bere helburua eta horretara-

ko lan handia ari da egiten.

Txinan jokatutako aurreko World

Roller Games mundialetan itur-

mendiarrak urrezko domina bat,

zilarrezko bi domina eta bron-

tzezko domina bat lortu zituen.

Ioseba Fernandez Fernandez ikusgarri aritu da Holandako Munduko Irristaketa Txapelketetan: 100 metroko urrea lortu du eta berak aurretik zuen errekorra apurtu du. ESPAINIAKO IRRISTAKETA FEDERAZIOA

Urrea eta mundu
errekorra
 IRRISTAKETA Holandako Mundialetatik 100 metroko abiadurako urrezko dominarekin
eta 100 metroko errekorrarekin (9.68) itzuli da irristalari iturmendiarra. 2019an
Bartzelonan jokatuko diren World Roller Games jokoak dira bere hurrengo helburua

KIROLAK 15GUAIXE 2018-07-13 OSTIRALA

Igandean Herrien Arteko Txa-

pelketako finalak jokatu ziren

Labriten, giro bikainean. Orain

arte txapelketa bikaina egin

duten Doneztebek eta Iruñak

(Oberena) jokatu zuten finala,

lau mailatan: kimuak, haurrak,

gazteak eta seniorrak. Seniorren

mailan Jon Gorriti uhartearrak

Doneztebe ordezkatu zuen, Sa-

laberriarekin batera.

Final entretenigarriez goza-

tzeko aukera izan zuten pilota-

zaleek. Kimuen mailan Iruñea

gailendu zen, haurren mailan

Doneztebe, gazteen mailan Iruñea

eta seniorretan Doneztebe. Azken

maila horretan, Salaberriak eta

Gorritik (Doneztebe) 22 eta 14

irabazi zieten Canabali eta Cor-

doni (Iruñea).

Tantoek erabaki zuten
Beraz, bina berdindu zuten Do-

neztebek eta Iruñeak, eta tantoek

erabaki zuten txapela. 51 tanto

lortu zituen Doneztebek eta 57

Iruñeak, eta, hortaz, txapela

Iruñean geratu zen.

Jon Gorriti txapeldunordea
Herrien Arteko txapelketan
 PILOTA Gorritiren Doneztebek eta Iruñeak berdindu
zuten, baina tanto gehiago izanak eman zien txapela

Nafarroako Herrien Arteko Txapelketako finalisten argazkia. NAFARROAKO PILOTA FED.

Artikulu hau irakurtzerako ba-

dakigu zein izango diren san-

ferminetako Binakako Torneo-

ko finalistak. Baina atzo eguer-

dian, artikulua idazterakoan,

soilik bikote finalista baten

berri genuen: Jose Javier Zaba-

leta eta Iker Irribarria. Izan ere,

atzo gauean erabakitzekoa zen

beste biko finalista nor izango

ote zen: Ezkurdia-Rezusta edo

Elezkano-Martija. Egia esan,

Ezkurdiak eta Rezustak zuten

aukera gehiago. Baina hori atzo

erabaki zen.

Txapelketa polita
Orain arte sekulako giroa egon

da Sanferminetako Binakako

Torneoan. Torneoa hasi aurre-

tik salduta zeuden partida ia

gehienetako sarrera guztiak eta

egunero goraino beteta egon da

Labrit pilotalekua.

A eta B multzotan banatuta

jokatu da torneoa, hiru biko

multzo bakoitzean. A multzoan,

Jose Javier Zabaletak eta Iker

Iribarriak Arteaga II.aren eta

Albisuren kontra 22 eta 19 ira-

bazi zuten, partida gorabehera-

tsuan. Bukaera aldera Zabaletak

agintea hartu zuen eta partida

bereganatzea lortu zuten Aspe-

ko pilotariek.

Asteazkenean Arteaga II.aren

eta Albisuren kontra galtzetik

zetozen Olaizola II.aren eta Ima-

zen kontra aritu ziren. Partida

oso gogorra izan zen: 78 minu-

tutan 574 pilotakada jo zituzten.

Irribarriaren eta Zabaletaren

estrategia Imazen kontra egitea

izan zen, Olaizola ekiditeko.

Imazek ongi erantzun zuen eta

Olaizola lagundu eta erremata-

tzeko aukera izan zuen ere. Za-

baleta gorabeheratsu ibili zen:

10 akats egin zituen eta tanto

oso onak tartekatu zituen. Irri-

barriari kosta egin zitzaion

partidan sartzea, baina partida-

ren ardura bere gain hartu zuen

Aramakoak eta partida euren

alde jarri zuen. Bihotzekoa ema-

teko moduko partidan, 21era

berdindu eta, azkenean, 21 eta

22 gailendu ziren Zabaleta eta

Irribarria. B multzoko ligaxka

irabazita, biharko larunbateko

finalean egongo dira, A multzo-

ko Ezkurdia-Zabaletaren edo

Elezkano-Martijaren kontra.

Ezkurdia edo Martija, atzo
erabaki zen
Sanferminetako Binakako Tor-

neoko beste finalista atzo gauean

erabaki zen, B multzoko Ezkur-

dia-Rezusta eta Altuna ordezka-

tu zuen Elezkano eta Martijaren

arteko partidan.

Aurretik, Joseba Ezkurdiak

eta Beñat Rezustak torneoa ira-

bazteko biko sendoa dela era-

kutsi zuten. Mononukleosiak

jota dagoen Urrutikoetxea or-

dezkatu zuen Bengoetxea VI.

aren eta Larunberen kontra

partida oso serioa egin zuten

Ezkurdiak eta Rezustak, eta ez

zuten apenas akatsik egin. Atzean

Rezustak agindu zuen eta Ez-

kurdiak abiadura handiarekin

mugitu zuen pilota, min handia

eginez. Azkenean 4 tantotan utzi

zituzten Bengoetxea VI.a eta

Larunbe.

Bestalde, Jokin Altuna astear-

teko partidan lesionatu egin zen.

Altuna eta Martija Bengoetxea

VI.aren eta Larunberen kontra

jokatzen ari ziren, eta 8. tantoan

pilota bat erantzuteko unean

bizkarrondoan sekulako zartakoa

sentitu zuen amezketarrak. Au-

rrera jarraitu zuen, baina ezi-

nezkoa izan zen eta 12 eta 8

irabazten zeudela, partida utzi

behar izan zuten Altuna III.ak

eta Elezkanok. Aspek erabaki

zuen Danel Elezkanok hartuko

zuela bere tokia.

Atzoko partida erabakigarrian

torneoko aurreko urteko irabaz-

le Joseba Ezkurdiak eta Beñat

Rezustak finalera sailkatzeko

nahikoa zuten 10 tanto egitea-

rekin. Aldiz, Elezkanok eta Mar-

tijak 13 tantoko aldearekin ira-

bazi beharko lukete biharko

finalera sailkatzeko. Egungo

txapeldunek partida alde zuten,

baina atzoko partidak zehaztu-

ko zuen guztia.

Final sakandarra
Nolanahi, batzuk edo besteek

irabazi, sakandarren arteko fi-

nala izango da Sanferminetako

Binakako Torneokoa: Irribarria-

Zabaleta, Ezkurdia-Rezusta edo

Elezkano-Martijaren kontra.

Bihar, Larunbatean jokatuko

da, 17:30ean hasiko den jaialdian

(ETB1).

Zabaletak finala jokatuko du; atzo erabaki zen Ezkurdia edo Martija izanen duen arerio.

Sanferminetako finala,
sakandarra
 PILOTA Zabaleta eta Irribarria Sanferminetako Binakako finalera sailkatu dira eta atzo
gauean erabaki zen Ezkurdia eta Rezusta edo Elezkano eta Martija, bietako zein
izango den beste finalista. Finala bihar jokatuko da, 17:30ean (ETB1)

EZKURDIA-REZUSTAK
FINALEAN EGOTEKO
AUKERA GEHIAGO
ZUTEN ELEZKANO-
MARTIJAK BAINO

16 KIROLAK OSTIRALA 2018-07-13 GUAIXE

San Fermin Herri Kirol Jaialdien

barruan hamaika txapelketa

jokatzen ari dira eguerdiro Iruñe-

ko Foru Plazan. Asteartean XX.

San Fermin Motozerra Saria

jokatu zen. Hiru partaide izan

zituen txapelketak: Mikel La-

sarte irurtzundarra, Sakanako

harrijasotze eskolako zuzendaria;

Peio Kañamares eta Juan Asin.

30 minutuko bi txanda izan zi-

tuzten eta txanda bakoitzean

irudi bat egin behar izan zuten.

Juan Asin izan zen txapelduna,

Mikel Lasarteren eta Peio Kaña-

maresen aurretik. Beraz, txa-

peldunordea dugu irurtzundarra.

Bestalde, gaur, ostiralean, Mikel

Lasartek erakustaldia eginen

du: motozerrarekin egurrezko

irudiak eginen ditu, Foruen

plazan bildutakoen gozamene-

rako.

Gorrititarrak Nafarroako III.
Mailako finalera
Asteazkenean Nafarroako III.

Mailako Aizkora Txapelketako

kanporaketa jokatu zen Iruñeko

Foru Plazan. Guztira sei aizko-

lari lehiatu ziren eta bi kanaer-

diko erdibitu behar izan zituzten.

Emilio Garcia segoviarra gai-

lendu zen (7:27), Iker Gorriti

uharte arakildarraren aurretik

(8:21). Jacinto Etxekonanea hi-

rugarrena sailkatu zen (9:08),

Jaime Gorriti uharte arakildarra

laugarrena (9:32), Eneko Pagola

bosgarrena (9:58) eta Marc Duch

seigarrena (13:35). Lehen bosga-

rrenek, Iker Gorriti eta Jaime

Gorriti tartean, agorrilaren 17an

18:00etan Ezkurran jokatuko

den finalerako sailkatzea lortu

zuten.

Altzelai eta Lizarraga
Nafarroako trontzalari onenak
Aizkoren segidan Nafarroako

Kadete Mailako Trontza Txapel-

keta jokatu zen. Bost bikote

lehiatu ziren, tartean hiru sa-

kandar, eta guztiek etzanda ja-

rritako metroko enborrari 10

epai edo korte egin behar izan

zizkieten. Andra Mari ikastola-

ko Pello Altzelai eta Adur Liza-

rraga izan ziren azkarrenak eta

Nafarroako txapeldunak (5:56),

Basaburuako Iraitz Iturralderen

eta Jon Irigoienen aurretik (6:09)

eta Iñigo Aritzako Inar Olabi-

deren eta Adur Irigoienen au-

rretik (7:38). Laugarrenak Ara-

xeseko Manex Saralegi eta Oier

Goñi izan ziren (8:06) eta bosga-

rrenak Andra Mari ikastolako

Urtzi Galartza eta Oinatz Carreño

(9:32).

Bukatzeko, kimuen mailako

herri kirol proba konbinatuen

erakustaldia egin zuten Andra

Mari ikastolak, Igantzik, An-

tsoainek eta Berriozarrek.

Mikel Lasarte San Fermin Motozerra Sariko txapeldunordea dugu. UTZITAKOA

Sanferminetako
txapeldun sakandarrak
 HERRI KIROLAK Mikel Lasarte San Fermin Motozerra Sariko txapeldunordea da, Pello
Altzelai eta Adur Lizarraga kadete mailako Nafarroako Trontza txapeldunak eta Iker
eta Jaime Gorriti Nafarroako III. Mailako Aizkora Txapelketako finalera sailkatu dira

HERRI KIROLARI
SAKANDARREK MAILA
POLITA EMAN DUTE
SAN FERMIN HERRI
KIROL JAIALDIAN

Sakanako Mankomunitateak

antolatuta, garilaren 21ean,

10:00etatik aurrera, XVII. Saka-

nako Triatloia jokatuko da Ur-

diaingo igerilekuetan, honako

mailetan: juniorrak, kadeteak,

haurrak, kimuak, benjaminak

eta aurrebenjaminak. Proba

antolatu ahal izateko Mank-ek

Nafarroako Triatloi Federazioa-

ren, Nafarroako Gobernuaren,

Aitziber elkartearen eta Urdiain-

go Udalaren laguntza izan du.

Igeriketa probak Urdiaingo

igerilekuetan jokatuko dira,

txirrindularitza probak igerile-

ku ondoko paraje zoragarrietan,

Urriztin eta Saraben, eta korri-

ka proba Urrizti inguruetan.

Aipatzekoa da probak Nafar

Kirol Jolasetarako baliagarriak

izango direla eta Sakanako Haur

Triatloian parte hartzeko triat-

letek federatuta egon beharko

dutela, klub baten bitartez.

Izena emateko
XVII. Sakanako Triatloian izena

ematea zabalik dago, uztailaren

16ra arte, hau barne, www.na-

varratriatlon.com/competicio-

nes/ web orrian, Rock The Sport

(www.rockthesport.com) plata-

formaren bitartez. Proba Nafar

Kirol Jolasetarako baliagarria

denez, ez da inskripzioagatik

ordaindu behar izango. Edozein

zalantza argitzeko, Sakanako

Mankomunitateko kirol zerbi-

tzura jo daiteke (948 464 866 edo

kirolak@sakana-mank.eus).

Sakanako Triatloi Campusa
Astelehenean hasiko da Saka-

nako Triatloi Campusa. 20 nes-

ka-mutiko trebatuko dira.

Sakanako XVII. Haur Triatloirako
izena ematea zabalik
 TRIATLOIA Uztailaren 21ean jokatuko da, Urdiainen, eta
www.rockthesport.com webean eman behar da izena

Garilaren 16ra arte, hau barne, eman daiteke izena. ARTXIBOA

Frantziako Tourrak astebete

beteko du bihar. Etapa azkarre-

nak jokatu dira egunotan, es-

printerrendako aproposak, eta

erorikoengatik babestea eta li-

derrak babestea, horiek izan

dira lan nagusiak. Atzoko emai-

tzen faltan, Van Avermaet (BMC)

zen liderra, Ziordian bizi den

Gorka Izagirre (Bahrain) 76.a

zen, 6:28ra eta Imanol Erbiti

(Movistar Team) 116.a zen,

13:22ra.

Igandean Arras eta Roubaix

arteko galtzadarrien etapa jo-

katuko da, eta uztailaren 17an,

18an eta 19an Alpeetako etapa

gogorrak datoz. Beraz, egun go-

gor eta erabakiorrak datoz txi-

rrindulariendako.

 TXIRRINDULARITZA
Tourrean aurrera
darraite sakandarrek

KIROLAK 17GUAIXE 2018-07-13 OSTIRALA

Futbol
Campusari agur
 FUTBOLA Aste honetan 25
gaztetxo trebatu dira Sakanako
Mankomunitateko futbol
campusean, Dantzalekun.
Asteazkenean txangoa egin zuten
Bilbora, San Mames Barria,
Athleticen museoa eta Getxoko
Ereaga hondartza ezagutzera. Iokin
Lobo eta Aitor Lara monitoreekin,
futbolaren nondik norakoetan
gustura trebatu dira.

Aurreko urtean 21 neska mutikok hartu zuten parte. ARTXIBOA

II. Ziordiko 3x3 Saskibaloi
Torneorako prestatu!
 SASKIBALOIA Garilaren 29an jokatuko da eta garilaren
23a baino lehen eman behar da izena

Ziordiko Udaleko kirol batzor-

deak, hainbat babesleren lagun-

tzarekin, II. Ziordiko 3x3 Saski-

baloi Txapelketa antolatu du

garilaren 29rako. Txapelketa

solidarioa izango da, Dravet

Sindromearen Fundazioaren

aldekoa.

Bi maila
Izenak dioen bezala, hiruko tal-

deek parte har dezakete, bi ka-

tegoriatan. A mailan 2005, 2006

eta 2007 urteetan jaiotako neska-

mutilak lehiatuko dira eta B

kategorian 2008, 2009 eta 2010ean

jaiotakoak.

Izena ematea dohainik da, baina

parte hartu nahi dutenek gari-

laren 23a baino lehen eman

beharko dute izena, 620 06 45 34

telefonora hots eginez (Jose Ra-

mon). Bukaeran auzatea izango

da parte-hartzaile guztiendako.

Aurreko urtean ere 3x3 Saski

Txapelketa antolatu zen Ziordian.

Guztira 21 neska mutikok parte

hartu zuten, 7 taldetan banatu-

ta. Txikien mailan 1 taldea gai-

lendu zen (Imanol, Asier eta

Javier) eta handien mailan 4

taldea (Joseba, Atikil eta Yoel).

Tiro libreetan Ariane eta Joe

gailendu ziren.

Uztailaren 21ean Ziordiko I.

Futbol 5 txapelketa antolatu

dute. 12 orduko futbol txapelke-

ta izanen da, goizeko 9:00etan

hasiko dena. Txapelketa solida-

rioa da, Dravet Sindromearen

Fundazioaren aldekoa. Izena

ematea zabalik dago shop.reto-

dravet.com web gunean. Talde

bakoitzak 30 euroko inskripzioa

eginen du, eta ateratzen den

diru guztia aipatu fundaziora

bideratuko da.

Futbol Txapelketa Ziordiko

Udaleko kirol Batzordeak anto-

latu du, hainbat babesleren la-

guntzarekin. Informazio gehia-

gorako 620 06 45 34 telefonora

hots egin daiteke (Jose Ramon).

Antolakuntzatik adierazi dutenez,

zozketak izanen dira.

Ligaxka
Gehienez 12 taldek aritu ahal

izango dute, 4 taldetako 3 mul-

tzotan banatuta. Multzo bakoi-

tzean ligaxka jokatuko da eta

multzo bakoitzeko lehen sailka-

tuak eta bigarren postuen arte-

ko talde onena finalerdietarako

sailkatuko dira.

Partida bakoitzak 30 orduko

iraupena izango du eta talde

bakoitzak, gutxienez, 3 partida

jokatuko ditu. Aipatzekoa da

ere taldeak atezainak eta 4 jo-

kalarik osatuko dituztela, eta

partidan barna nahi adina al-

daketa egin ahal izango direla.

Adinari dagokionez, 14 urtetik

gorakoek parte hartu ahal izan-

go dute txapelketan.

Aurreko urtean ere Futbol 5 Txapelketa jokatu zen Ziordian. ARTXIBOA

12 orduko Futbol 5
Txapelketa Ziordian
 FUTBOLA Ziordiko Udaleko Kirol Batzordeak antolatuta, Dravet Sindromearen
Fundazioaren aldekoa da, uztailaren 21ean jokatuko da eta izena ematea zabalik
dago shop.retodravet.com web gunean

18 KIROLAK OSTIRALA 2018-07-13 GUAIXE

Waterpolo jardunaldia. ARTXIBOA

Sakanako Mankomunitateko

Kirol Zerbitzuak waterpolo txa-

pelketa antolatu du garilaren

19an, hurrengo ostegunean,

Ziordiko igerilekuetan, 17:00eta-

tik aurrera. Aipatu txapelketa,

urtero moduan, udako kanpai-

naren barruan antolatu du Man-

komunitateak, Ziordiko Udala-

ren, Sakanako kirol elkarteen

eta Nafarroako Gobernuaren

laguntzarekin.

Kimuek, haurrek eta kadete

jubenilek hartu ahal izango dute

parte. Ohikoa denez, hainbat

herri eta adinetako neska-mu-

tikoak nahasi egingo dira taldeak

sortzerakoan, ahalik eta talde

orekatuenak sortuz. Eta water-

poloarekin gozatuz ongi pasatzea

izango da jardunaldiaren hel-

burua. Aurreko urtean Irurtzun-

go igerilekuetan antolatu zen

jarduera.

Izena ematea zabalik dago,
garilaren 16a barne
Izena emateko herriko igerike-

ta monitoreari esan beharko

zaio edo Mank-eko kirol zerbi-

tzuan izena eman behar da (948

464 866, kirolak@sakana-mank.

com), garilaren 16a baino lehen.

Izena ematen duten neska-mu-

tikoen kopuruaren arabera au-

tobusa antolatuko du Manko-

munitateak.

Animatu
Ziordian
waterpoloan
aritzera
 WATERPOLOA Ziordian
jokatuko da ostegunean,
17:00etan, eta izena
ematea zabalik dago

Asteburuan Eskola Mailako Es-

painiako Txirrindularitza Txa-

pelketak jokatu dira Ourenseko

Baños de Molgasen, haurren eta

kadeteen mailan. 400 txirrindu-

laritik gora lehiatu dira bertan.

Goi mailan
Kadeteen mailan, emakumezkoen

selekzioarekin Nafarroa Ermi-

tagaña taldeko Maria Beraza

txirrindulari uhartearra aritu

zen. Aipatzekoa da gizonezkoen

Nafarroa selekzioaren bizkarre-

zurra sakandarra izan zela guz-

tiz: Burunda klubeko Iker Min-

tegi eta Unai Aznar eta Aralar

klubeko Igor Arrieta eta Aitor

Alberdi. Tafalleseko Sergio Gra-

jera izan zuten taldekide. Jaki-

na da Nafarroako probatan

puntan dabiltzala txirrindulari

sakandarrak, garaipena garai-

penaren atzetik, baita Arabako

eta Gipuzkoako proba gehiene-

tan ere, baina asteburuan argi

utzi dute ez soilik gurean, Es-

tatu mailan ere puntan daudela

gure txirrindulariak.

Espainiako taldekako
erlojupekoko txapeldunak
Horrela, Espainiako taldekako

erlojupekoa (7 km) irabazi zuen

Mintegi, Aznar, Arrieta, Alber-

di eta Grajeraren taldeak (9:53),

Illes Balears taldeari 6 segundo

aterata. Bikain aritu ziren gure

txirrindulariak. Eta banakako

Espainiako erlojupekoari dago-

kionez, kadeteen gizonezkoetan

Juan Aiuso (Valentzia) lehena

izan zen (10:04) eta laugarrena

Unai Aznar, 39 segundora.

Kadeteen mailako lasterketa-

ri dagokionez (61 km), Galiciako

Manuel Rodriguezek irabazi

zuen (1:30:31) eta Nafarroako

Unai Aznar 5.a sartu zen, den-

bora berean. Iker Mintegi 8.a

sailkatu zen, Igor Arrieta 20.a

eta Aitor Alberdi 64.a. Taldeka-

koan laugarrena sailkatu zen

Nafarroa.

Emakumezkoetan, Maria Be-

razaren Nafarroa emakumezkoen

Espainiako taldekako erlojupe-

koan 11.a sailkatu zen. Laster-

ketari dagokionez (48 km) Can-

tabriako Claudia San Justok

irabazi zuen (1:25:40) eta Maria

Beraza 37.a iritsi zen helmuga-

ra, 43 segundora.

Nahia Imaz eta Mikel Unzilla
Haurren mailako Nafarroako

emakumezkoen selekzioan Bu-

runda Txirrindularitza klubeko

Nahia Imazek hartu zuen parte

eta gizonezkoen selekzioan, aldiz,

Burundako Mikel Unzillak.

Haurren mailako lasterketan

(13 km) Valentziako Komunita-

teko Vania Rico gailendu zitzaion

Kataluniako Lucia Garciari.

Nahia Imaz 59.a sailkatu zen.

Taldekako sailkapenean seiga-

rrena izan zen Nafarroa. Eta

ginkanan Nahia Imaz 36.a izan

zen eta Nafarroa laugarrena.

Gizonezkoetan, lasterketa Na-

farroako selekzioko Xabier Za-

balak irabazi zuen, helmugara

bakarrik heldu eta gero. Bigarren

talde onena izan zen Nafarroa.

Eta ginkanan Kataluniako Oriol

Alcaraz izan zen txapelduna eta

Mikel Unzilla, aldiz 22.a.

Hugo Aznar txapeldun Gasteizen
Larunbatean Gaztetxoak Tro-

feorako baliagarria den laster-

keta jokatu zen Gasteizen, IV.

El Proex Trofeoa. Sei txirrindu-

lari iritsi ziren batera helmu-

gara eta haien arteko esprintean

Quesos Albenizko Hugo Aznar

gailendu zen. Bere taldekide

Sergio Lopez 9.a sartu zen, Mar-

tzel Etxeberria (Intersport Irabia)

17.a, Migel Gil (Q.A.) 35.a, Mikel

Lizasoain (I.I.) 55.a, Oihan Etxe-

berria (Q.A.) 72.a eta Jon Cha-

morro (Q.A.) 94.a. Gizonezkoen kadeteen mailako Nafarroako selekzioa, erlojupekoko Espainiako talderik onena. ESPAINIAKO TXIRRINDULARITZA FEDERAZIOA

Sakandarrek Nafarroa
txapeldun egin zuten
 TXIRRINDULARITZA Ourensen jokatutako Eskola Mailako Espainiako Txapelketetan
kadete mailako taldekako erlojupekoan Iker Mintegi, Igor Arrieta, Aitor Alberdi eta
Unai Aznarren Nafarroak irabazi zuen.

KADETE MAILAKO
TXIRRINDULARI
SAKANDARRAK GOIAN
DAUDELA ERAKUTSI
ZUTEN BESTE BEHIN

Asteburuan Txekiar
Errepublikak junior eta 23
urtez azpiko Europako
Txirrindularitza Txapelketak
hartuko ditu. Espainiako
junior mailako selekziorako,
atzera ere, Aralar klubeko
Intersport Irabia taldeko
Josu Etxeberria hautatu
dute. Iturmendiko
txirrindularia denboraldi
bikaina egiten ari da eta,
berriki, Gipuzkoako Itzulia
irabazi du.

Juniorreko errepideko
lasterketan lehiatuko da
Etxeberria, igandean,
goizeko 09:00etan hasiko
den 119 km-ko proban.
Paco Cerezoren
aginduetara.

Bestalde, larunbatean
Mendaron lasterketa izan
zuten juniorrek. Josu
Etxeberria laugarren sartu
zen, 15 segundora. Ailetz
Lasa (Quesos Albeniz) 12.a
iritsi zen, Javier Mitxaus
(I.I.) 24.a, Jon Gil (El
Caserio-Valsay) 32.a,
Beñat Etxezarreta (I.I.)
51.a, Urko Gorriti (I.I.) 53.a,
Andoni Urra (I.I.) 63.a, Iker
Cerviño (I.I.) 68.a eta
Imanol Galarza 74.a (I.I.).

Etxeberria
Europako
Txapelketara

KIROLAK 19GUAIXE 2018-07-13 OSTIRALA

Asteburuan Montmelóko 24 or-

duak motoziklismo lasterketa

jokatu da Bartzelonan. Larunbat

eguerdian, 12:00etan, hasi zen

proba eta 24 ordu beranduago,

igande eguerdian zen despedi-

tzekoa. 51 taldek hartu zuten

parte proban, eta talde bakoitza

4 pilotuz osatua zegoen. Ordu

bateko erreleboak egin behar

zituzten talde bakoitzeko pilo-

tuek, gelditu gabe.

Matxurak
Juan Mari Olias pilotu irurtzun-

darraren taldea ongi kokatu zen

hasieratik. Proba hasi eta 6 or-

dutara Juanmarik atzeko gur-

pilean arazoa izan zuen; matxu-

ra konpontzea lortu zuten, po-

sizio batzuk galdu zituzten

baina berehala hasi ziren erre-

montatzen eta taldeak euren

mailako hirugarren postura

igotzea lortu zuen, sailkapen

orokorreko zortzigarren postu-

ra. Arazoa ongi bideratu zuten.

Motor arazoak
Hainbat ordutan maila horri

eustea lortu zuten, baina 24 or-

duko lasterketatik 14 ordu bete

zituztenean, Oliasen taldean

erreleboa egiten ari zen pilotuak

motorrean akatsa izan zuen eta

motorra ez aurrera ez atzera

gelditu zen. Lasterketa despedi-

tzeko 10 orduren faltan proba

utzi behar izan zuten pilotu

irurtzundarrak eta bere talde-

kideek, pena handiz. Proba hasi

zuten 51 taldeetatik soilik 31

taldek lortu zuten 24 orduko

lasterketa despeditzea. Hala ere,

Juan Mari Oliasendako espe-

rientzia positiboa izan da, hu-

rrengo urterako baliagarria

izango dena.

Juan Mari Olias, Montmelóko 24 orduko lasterketako une batean. UTZITAKOA

Juan Mari Olias
Montmelóko 24 ordutan
 MOTOZIKLISMOA Juan Mari Oliasen taldea 24 orduko txapelketan aurrean egon zen,
bere mailan hirugarrena, baina bere taldekide batek arazoa izan zuen motorrean eta
ezin izan zuten proba despediitu. Esperientzia positiboa izan dela dio pilotuak

Juan Mari Olias, boxean. UTZITAKOA

www.guaixe.eus/harpidetza

Denon artean
egiten dugu

guaixe
Parte hartu
nahi duzu?

20 GANBAZELAIA OSTIRALA 2018-07-13 GUAIXE

OSTIRALA 13
ETXARRI ARANATZ Beilatokia
toki egokian. Nahi izanez gero
posible da kontzentrazioa.
19:00etan, Kale Nagusiko 7.
zenbakiaren parean.

ARBIZU ETA ETXARRI ARANATZ
Euskal presoak Euskal Herrira
kontzentrazioak.
20:00etan, plazan.

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

ARBIZU IDDWAC taldearen
kontzertua. Nafarroako
Gobernuko Kultur programa.
21:00etan, Olatzearen terrazan.

LARUNBATA 14
ALTSASU Altsasu-Etxauriko
portua-Lizarra-Urbasa-Altsasu
145 km-ko ibilbidea eginen
dute Barranka Txirrindulari
Taldeko errepide atalekoek.
08:00etan, San Juan plazatik.

ALTSASU Erkuden ermitara.

Altsasuko mendigoizaleak
antolatutako irteera.
08:00etan, egoitzatik.

UHARTE ARAKIL Aralarko
milaka urteko paisaiak bisita
gidatuak. 8 km-tako ibilaldi
erraza. Izena ematea: info@
mirua.com edo 608560369.
10:00etatik 14:00etara eta
16:00etatik 20:00etara, Aralarko
santutegiko informazio gunetik.

UHARTE ARAKIL Arkeologia
indusketara bisitak. Adituko
kideak egiten ari diren lana
azalduko dute.
11:00etan, Aralarko santutegian.

ZIORDI Traumez eta beldurrez
nola askatu. Bibrazio-
konszientzia terapia hitzaldia.
11:30etik 13:30era, Amaraunan.

IGANDEA 15
SATRUSTEGI Izan zaitez ikazkin
egun batez. Txondorraren muntaia.
10:00etatik aurrera, herri
hegoaldeko intxardogian.

ALTSASU Euskal presoak Euskal

Herrira kontzentrazioa.
20:00etan, Foru plazan.

ASTELEHENA 16
ARBIZU Paisaiaren Ikuspegi
Soziala lortzeko prozesuaren
mahai teknikoa. Izena emateko:
clopez@basoinsa.com edo
944807073.
11:30etik 14:00etara, Utzugane
Sakanako garapen gunean.

ALTSASU Pentsio duinen alde.
Nafarroako Pentsionistak
Martxan eta Otsailaren 22ko
plataforma.
19:30ean, Zumalakarregi plazan.

ASTEARTEA 17
ALTSASU Ur festa goxoa.
Gozamenez programa.
21:00etatik aurrera, Dantzalekun.

ALTSASU La Furia rap
abeslariaren kontzertua.
Gazteria zerbitzua eta
Gozamenez programa.
23:00etan, Dantzalekun.

IRURTZUN Udako zinema:
Jumanji. Bienvenidos a la
jungla.
22:00etan, Foru plazan.

ASTEAZKENA 18
ETXARRI ARANATZ Ur festa
goxoa gazteentzat. Gozamenez
programa.
21:00etatik aurrera, igerilekuan.

OSTEGUNA 19
ARBIZU Jaialdi akustikoa: Talka
taldea.
21:45ean, Eko Kanpinean.

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

UHARTE ARAKIL Kristauak erasopean munduan zehar argazki
erakusketa.
10:00etatik 14:00etara eta 16:00etatik 20:00etara, Aralarko santutegian.

HondartzaraGUAIXE
rekin

EGUKITAKOKREMA

EG

*Lastailaren 11 baino lehen disfrutatu behar da

Irabazi
2 lagunendako egonaldia
Costa Dauradan!*

Bigarren saria jendeak
bozkatuena: Errigora saskiawww.guaixe.eus

Udako
argazki lehiaketa

GANBAZELAIA 21GUAIXE 2018-07-13 OSTIRALA

IRAGARKI SAILKATUAK
LANA | NEGOZIOAK
BILKETA ZERBITZUA
Sakanako atez ateko
arropa bilketa: Arropa,
oinetako eta ehunak. Hu-
rrego bilketak: Irurtzun,
Uztailak 17. Aizkorbe eta
Izurdiaga, Uztailak 19.
Informazioa 948 469 206

ERRENTAN EMAN
I rañetako elkartea
festetarako alokatzen
da: Abuztuaren 23-tik
26-ra, biak barne. Intere-
satuek deitu 636599813
edo 636304682 zenba-
kietara.

HIGIEZINAK
SALDU
Pisua salgai Altsasun:
Bizitzera sartzeko prest.
Hiru logelakoa eta oso
ongi kokatuta. Deitu 618
190 724

OHARRAK
Olatzagutiko udala. Au-
rreko urtean jaiotakoak
eta Olatzagutiko festetako
zapia jaso nahi dutenak
hilaren 20 baino lehen,
ostirala, izena eman
beharko dute udaletxean.

Olaztiko festak. Jubila-
tuen bazkaria hilaren
26an izanen da. Haurren
bazkaria 27an eta herri-
bazkaria 29an izanen da.
Guztiak ere 14:·30ean
hasita. Txartelak udale-
txean erosi daitezke hila-
ren 23ra arte.

Lakuntzako udala. 2017.
urtean jaio eta Lakuntzan
erroldatuta ez dauden

haurrek festetan zapia
jaso nahi badute, udale-
txean izena eman behar-
ko dute, hilaren 19a baino
lehen.

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.
Informazio gehiago In-
txostiapunta gazte gu-
nean.

Adona. Odol-emateak
Arbizun: Uzta i laren
25ean, 17:00-20:30.
www.adona.es/eu

E t x a r r i A r a n a z k o
kontsumitzaileen
bulegoa. Irailak 3.Iratxe
elkarteko kide batek aten-
ditzen du.Aldez aurretik
udaletxean izena eman
beharra dago.

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

GoiEner. Iruñeko helbide
berria: Kale Berria 111,
31001 Iruñea, tel 948 504
135. Hileroko 1. eta 3.
asteazkenetan, 17:00-
19:00.

Enplegarritasuna
hobetzeko
b i t a r t eka r i t za e ta
aholkularitza zerbitzua.
Sakanako Enpresarien
Elkarteak langabeei eta
lan bila dabiltzanendako

duen aholkularitza zer-
bitzua da. Harremaneta-
rako, 948 468 307 tele-
fonoa.

Autoenplegurako
laguntza. Zure lanpos-
tua sortu nahi baduzu
Cederna-Garalurrek
honako laguntza eskain-
tzen du: ideia aztertzea,
proiektua garatzea, en-
presa sortzea edota
martxan dagoen jardue-
ra sendotzea. Argibide
gehiago: 948 56 70 10,
sakana@cederna.es edo
sakana.admon@ceder-
na.es

OPATUTAKOAK |
GALDUTAKOAK
OPATUTAKOAK
Altsasuko
Udaltzaingoak Altsasun
galdutako gauza hauek
ditu: diru-zorroak, poltsak
eta nezeserrak: 31. Audi-
fonoa: 1. Betaurrekoak eta
betaurreko-zorroak: 42.
Euritakoak eta makilak:
19. Belarritakoak, kateak,
eskumuturrekoak, eraz-
tunak, erlojuak eta imita-
ziozko bitxiak: 31. Arropak
eta oinetakoak: 48. Bizi-
kletak eta patinak: 10.
Beste objektu batzuk: 8.
Etxeko giltzak eta ibilgai-
luak.

GALDUTAKOAK
Altsasun: Betaurreko
graduatuak (estutxea
beltza) galdu nituen as-
teartean, hilerri aldean!!
Eskertuko da. Elena
649442146

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:

%'52!,$)!�!34%"525!.

Ostirala, 13

Egunean zehar tenperaturak
nabarmen igoko dira eta
honen ondorioz, arratsalde
partean ekaitz arriskua izango
dugu.

Min.

15o
Max.

31o

Larunbata, 14

Ipar haizeak hodeiak eta euria
ekar litzake gurera. Hala ere,
tenperatura altuak izango dira
eta ostarte handiak ere ikusi
ahal izango ditugu.

Min.

17o
Max.

30o

Igandea, 15

Eguraldi nahasia izango dugu
egun guztian zehar.
Tenperaturak ez dira
hainbeste igoko eta euria egin
lezake edozein momentutan.

Min.

17o
Max.

27o

Astelehena, 16

Aldaketa handia izango da
astelehenean. Tenperaturak
asko jaitsiko dira eta euria
egingo du egun guztian
zehar.

Min.

14o
Max.

21o

· Coraima Bouajaja Rosillo, ekainaren 25ean Altsasun
· Julen Tainta Senar, uztailaren 4an Altsasun
· Ekhi eta Adei Gaya Garrues, uztailaren 5ean Lakuntzan
· Aysha Hussain, uztailaren 6an Etxarri Aranatzen

*!)/4:!+

· Aaron Thomas Shewring eta Maitena Senar Mendiola,
ekainaren 23an Etxarri Aranatzen
· Alaitz Salgado Etxabarri eta Mikel Segundo Buezo,
uztailaren 7an Etxarri Aranatzen

%:+/.4:!+

· Josefa Villalba Rodriguez, uztailaren 7an Irurtzunen
· Martin Bengoetxea Lezea, uztailaren 8an Altsasun
· Mercedes Martirena Escudero, uztailaren 11n Irurtzunen

(%2)/4:!+

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

22 KULTURA OSTIRALA 2018-07-13 GUAIXE

SAKANA
Kultur programa Nafarroako

Gobernuaren Kultura, Kirol eta

Gazteria Sailaren ekimena da.

Programa udan gauzatzen da,

eta Nafarroako 36 udalerritan

eta intereseko lekuetan gauzatzen

da. Musika, dantza eta antzerki

jarduerak izanen dira ikusgai

eta entzungai.

Sakanako hiru herritan izanen

dira Kultur programaren ema-

naldiak: Arbizun, Etxarri Ara-

natzen eta Altsasun. Gaur iza-

nen da Sakanako lehenengo

emanaldia, IDDWAC musika

folk taldeak kontzertua eskai-

niko du Arbizuko Olatzearen

terrazan, 21:00etan. Gainera,

Sakanako artistek ere parte

hartuko dute programan.

Programaren helburua Nafa-

rroako herri guztietara “kalita-

tezko” kultur programazio ani-

tza eskaintzea da, Nafarroako

Gobernuaren hitzetan. Duela 23

urte sortu zen Kultur programa.

Urteekin garatuz eta aldatuz

joan da, izan ere, egitaraua “bi-

zia” dela diote antolatzaileek.

Nafarroako eta Euskal Herriko

artistak bultzatzea da progra-

maren beste helburuetako bat.

Folk musika
Arbizun izanen da Kultur pro-

gramaren Sakanan eginen den

lehenengo emanaldia. IDDWAC

taldea izanen da gaur, garilaren

13an, Olatzea jatetxearen terra-

zan, 21:00etan. IDDWAC taldea

Iruñean sortu zen duela 40 urte.

Folk musika egiten hasi ziren,

garaian modan jarri zen musika

estiloa. Hasierako hainbat tal-

dekidek taldea utzi zuten 1980ko

hamarkadan ehun bat kontzer-

tu eman ondoren. 2000ko hamar-

kadarekin taldeko kideak biltzen

hasi ziren, eta taldea birsortzea

erabaki zuten.

IDDWAC taldeak folk zelta

berea egiten du, estilo berezia

sortuz. Sinpletasunaren xarma

ez dute alboratzen. Ahora vol-

vemos diskoan errepertorio be-

rritua plazaratu dute. Taldea

Fermin Ansok (bibolina), Victor

Prietok (gitarra), Fernando Reyk

(mandolina, bodrham eta per-

kusioa) eta Vicente Ferrerek

(baxua eta perkusioa) osatzen

dute. Gainera, Arbizuko kon-

tzertuan Juan Batalla txirula-

riaren kolaborazio berezia izanen

dute.

Abesbatza monasterioan
Kultur programaren barruan

Erkudengo Ama Abesbatzak

Irantzu monasterioan kontzertua

eskainiko du, bihar, garilaren

14an, 12:00etan. Kultur progra-

man hainbatetan aritu da.

Errepertorio anitza prestatu

dute emanaldirako: eliza kantak,

euskal kantak eta denetariko

abestiak. Esaterako, Ariel Ra-

mirezen Misa Criolla, Francisco

Madinaren Aita Gurea, Imanol

Erkiziaren Baratze bat, Benito

Lertxundiren Baldorba edo Na-

gore Salaberriren Mendirik

Mendi. Kanta nabarmenena Ama

Birjina Erkudengoa izanen da,

Ondarrak abesbatzarendako

sortua.

Manezen kontzertua Etxarri Aranazko plazan. ARTXIBOA

Uda gauetarako
emanaldiak
Nafarroako Gobernuaren Kultur programa Sakanako hiru herritan egonen da. Kultura
emanaldiak Nafarroako herri guztietan zabaltzea du helburu programak. IDDWAC
taldearen kontzertua izanen da gaur, 21:00etan, Arbizuko Olatzearen terrazan.

IRURTZUN
Irurtzungo Foru plaza zinema

areto bihurtuko da udako gaue-

tan. Udaleko Kultur kontseiluak

Udako zinema zikloa antolatu

du beste urte batez. Sei film

proiektatutako dira plazan sor-

tuko duten aire zabaleko zine-

man. Emanaldiak asteazkenetan

izanen dira, aurrena izan ezik,

datorren asteartean izanen bai-

ta. 22:00etan izanen dira zinema

saioak.

Abentura, fantasia, komedia,

drama, beliko eta zientzi fikzio

generoen artean hautatzeko au-

kera izanen da Irurtzungo uda-

ko zinema zikloan. Adin eta

gustu guztietarako karteldegia

antolatu du Kultur kontseiluak.

Aurten bi film izanen dira eus-

karaz, Handia film euskalduna,

gaztelaniazko azpitituluak izanen

dituena; eta, azken emanaldia,

udako zinema zikloa itxiko duen

Kon-titi film norbergiarra.

Karteldegia
Garilaren 17an Jumanji. Bien-

venidos a la jungla filma proiek-

tatuko dute. Garilak 25ean Han-

dia filma izanen da ikusgai

euskaraz gaztelaniazko azpiti-

tuluekin. Abuztuaren 1ean La

suerte de los Logan komedia

proiektatuko dute. Abuztuaren

8an La guerra del planeta de los

simios filma izanen da Irurtzun-

go plazan. Abuztuaren 15ean Es

por tu bien filma eskainiko dute,

eta, abuztuaren 22an Kon-titi

proiektatuko dute, euskaraz.

Udako zinema aretoa, plaza

Gozategi taldeak kontzertua eskainiko du Etxarri Aranatzen
hurrengo ostiralean, garilaren 20an, Kultur programaren barruan.
Emanaldia herriko plazan izanen da, 21:00etan. G puntua
taldearen azken diskoa aurkeztuko dute, "gozamenez" sortu duten
diskoa. Betiko errepertorioarekin uztartuko dituzte abesti berriak.
Iaz 25. urteurrena ospatu zuen Gozategik.

Tximeleta taldeak Kultur programan parte hartuko du ere.
Abuztuaren 30ean Mendigorriako plazan kontzertua eginen dute
20:00etan.Irailaren 1ean, Altsasuko Foru plazan, Smoking Stones
taldea izanen da. The Rolling Stones taldearen bertsioak egiten
ditu taldeak. Gainera, egun berean, zaldiz paseoak egiteko aukera
egonen da ere, Urdiaingo Errotain Zalditegiarekin.

Gozatzeko egitaraua

EXTREMUSIKA 2018, apirileko

hilean makro jaialdia Caceresen.

63 talde eta kartelean handiene-

tako askorekin batera gaude.

Gure zuzenekoa aurkezteko ilusio

handiz eta batez ere eguzkia ikus-

teko gogoa.

Goizeko 04:00etan lokalean gel-

ditu gara back line-a kargatzeko.

Lo gutxi egin dugu, baina animo

handiarekin gaude, taldearentza-

ko aukera handia da eta.

Argazkiak eta bideoak hasi dira,

sare sozialak elikatuta mantendu

behar dira, Gasteizera iristean

batek lo hartu du, bestea musi-

karekin kexu, bestea bigarren

eskuko webgune batean gitarra

bat bilatzen eta okerrena… abes-

laria isildu gabe! Horrela jarrai-

tuz gero ea zer abestu behar duen

honek kontzertuan…

Egunsentiarekin batera kafete-

giak ireki dituzte, trafikoan ere

nabaria da, jendeak bere egune-

ko jardunari ekin dio. Kafea har-

tu eta hankak luzatzeko geldiune

bat. Bidaiari ekin diogu berriz.

Garaiz atera gara eta ordu bat

lehenago iritsi gara. Managerra-

ri deitu eta buelta bat emateko

esan digu, backstage paseak ez

daude oraindik eta. Eta lainotuta.

Jasoko al du?

Behingoz jaialdira sartu gara

eta kamerinora sartu gara, gure

ordurako, eta harrera egin digu-

tenean, atzerapenarekin doazela

eta ondorioz errepertoriotik abes-

tiren bat kendu behar dela esan

digute. Haserrea eta eztabaida

kanpoan zer utzi erabakitzeko.

Eszenatokirako bidea erabat lo-

kaztuta dago, paleten gainetik

igaro behar izan gara, eszenato-

kira igo eta pala bat topatu dut

aurreko gauean bota zuen euria-

ren ondorioz sortutako putzuak

legarrez betetzen… Nik eguzkia

ikusi nahi nuen! Beste eszenato-

kian beste talde bat jotzen ari da

eta goizetik hasita jende dexente

dago. Beste bi talde ditugu aurre-

tik. Gure orduan, puntu-puntuan,

txekeoa egin dugu eta aurreko

taldearen azken akordearekin

hasi gara. Ezin dut sinetsi, eguz-

kia atera da. Publikoaren artean

iparraldeko jende ugari, batzuek

gure estribilloak abesten dituzte

eta gure kamisetaren bat ere iku-

si dugu. Gorakada.

Kronoa zerora iritsi da, hau

bukatu da eta O´funk´illo hasi

da. Eszenatokia garbitzen duten

bitartean, kanta batzuk entzute-

ko aukera izan dut eta eguzkiaz

gozatu, baita talde honekin ere.

Eszenatokia libre utzi behar da

hurrengo taldearentzat; errepi-

dera itzuli gara. Hurrengo egunean

Tarragonan joko dugu.

Extremusika 2018, Tarragona…

BAZTERRETIK

RICARDO ARETA URRESTARATZU

KULTURA 23GUAIXE 2018-07-13 OSTIRALA

Erkuden Ruiz Barroso ARBIZU
Jon Arretxeren nobeletan gaizki-

leak dira protagonistak, antihe-

roiak. Nobela beltza gustuko du

normalean azaleratzen ez diren

espazioak erakusteko aukera

ematen duelako. Kritika soziala

egiteko aukera ere ematen dio

generoak. Basaurin jaioa eta he-

zia da, baina Arbizun bizi da.

Arrutiren banda kaleratu zenuen
urtearen hasieran. Zeri buruzkoa
da nobela?
Asko ezin da kontatu nobela bel-

tzetan spoilerrik egin gabe argu-

mentua kontatzea zaila delako.

Nire herrian, Basaurin, kokatzen

da. Basauri oso egokia da nobela

beltzetarako. Kartzela handia du

eta giroa denetarikoa da. Arruti

droga saltzaile garrantzitsu bat

da, eta banda hiru lagunekin osa-

tzen du: udaltzain bat, apaiz bat

eta gaizkile bat. Kartzelan hasten

da nobela, bandako gaizkilea,

Ereño, informazio garrantzitsu

batekin kartzelatik ateratzen de-

nean. Istorio zoroa eta bizia da.

Basaurin kokatzen da. Zenbat da
fikzioa eta zenbat errealitatea?
Fikzioa da, baina Basauritik

ezagutzen dudana aprobetxatu

dut. Gaztetako eta txikitako go-

mutak aprobetxatu ditut, beldu-

rrarekin ikusten nituen makarren

borrokak gogoan geratu zaizkit.

Gainera, nobela Basauriko San

Fausto festetan gertatzen da, eta

oso bereziak dira. Errealitate

hori aprobetxatu dut ehuneko

ehunenean. Aspaldiko zorra zen

Basaurin nobela bat kokatzea.

Pertsonaien kasuan, guztiz fikzioz-
koak dira?
Pertsonaia batzuk bai dira guz-

tiz fikziozkoak. Baten bat bada-

go guztiz erreala dena. Eskulto-

re oso berezi bat dago hor zehar,

Jesus Lizaso. Pertsonaia batzuk

nahiko benetakoak dira, baina

izenak aldatu dizkiet. Hala ere,

basauriarrek ezagutu dezakete.

Bidaien inguruan idazten hasi zinen,
eta nobela beltzera pasatu zinen.
Zergatik?
Aldatzearren. Bidaia literatura-

rekin hamar liburu baino gehia-

go idatzi nituen. Tarteka ganbe-

rrada batzuk idatzi nituen, bel-

durrezko istorio batzuk ere bai,

eta orain dela hamabi urte hasi

nintzen nobela beltzean. Hain

gustura nago mundu honetan,

non jarraitu dudan.

Zergatik da berezia nobela beltza?
Konkrezioa gustatzen zait niri:

istorioek erritmoa eta sorpresa

edukitzea, eta ahal bada laburrak

izatea. Eta horretarako nobela

beltza perfektua da. Nobela beltz

klasikoan nobelak nahiko labu-

rrak izaten ziren. Ez zen ezer

sobratzen. Niri nobela mota hori

gustatzen zait. Horretan, gaine-

ra, gero eta erradikalagoa naiz.

Zein ezaugarri izan behar ditu no-
bela batek nobela beltza izateko?
Definizio horrekin eztabaida eta

polemika asko daude. Niretako

benetako ezinbesteko ezaugarria

nobela beltza izateko kritika so-

ziala da. Hori beharrezkoa da.

Bestela, poliziakoa izan daiteke:

hilketa bat dago eta polizia batek

gaizkilea nor den ikertzen du.

Beltza izateko kokagunea hirie-

tan egoten diren gune ilun horiek,

ilunpeko giro horiek, izan behar

dira. Askotan ikusteko deseroso

izaten diren gauza horiek azale-

ratu, jendearen muturrean jarri

bere gordintasun guztiarekin.

Toure sailak kritika sozial han-

dia du. Toure afrikarra da, pa-

pergabea, alegala... Egoera horiek

salatzeko modu bat da. Pertso-

naiekin enpatia izatea lortu behar

dugu, eta Tourerekin lortu du-

dala esaten didate.

Zure nobelak zinean ikusten dituzu?
Bai horixe! Hori da nire ametse-

tako bat. Baina oso zaila da, di-

rutza behar delako. Proposame-

nak izan ditut. Nire nobelak oso

zinematografikoak dira ez zaiz-

kidalako rolloak gustatzen eta

zinema horrelakoa da. Arrutiren

banda zinemako gidoia da, ia.

Iruñeko, Baztango, Xixongo eta
abarreko aste beltzetan parte har-
tu duzu; zer dira Aste Beltzak?
Umorez hartuta barnetegi antze-

koak dira. Idazleak biltzen gara

eta gustura egoten gara. Antola-

tzaileek gonbidatzen gaituzte eta

normalean bidaiak ordaintzen

dizkigute. Eta uzten digute gure

liburuaz hitz egiten, hori nahi

dugu denok. Publikoa etortzen

da eta ale batzuk saltzen dituzu.

Irakurle berriren bat ere egiten

duzu. Nik horrela ikusten dut.

Nobela beltzarekin guztiz engan-

txatuta dagoen jendea badago.

Osoa: www.guaixe.eus

Jon Arretxe idazlea.

"Nobela beltzak kritika
soziala izan behar du"
JON ARRETXE IDAZLEA
Gaizkileen mundu "iluna" azaleratzea gustatzen zaio. Horien bidez kritika soziala
egiten du Arretxek. 'Arrutiren banda' da kaleratutako azken nobela.

SAKANA
Sanferminetako Iruñeko feste-

tako bigarren asteburua ospa-

tuko dute Nafarroako hiribu-

ruan, eta festetako bukaerako

egunetan ere sakandarrak iza-

nen dira.

Nafarroa Oinez antolatuko du

Iñigo Aritza ikastolak urriaren

21ean, hortaz, Sanferminetan

ikastolen elkarteak jartzen duen

txoko euskaldun eta euskalza-

learen egitaraua antolatzearen

ardura izan dute. Talde sakan-

darrak nagusi izan dira Nafarroa

Oinezko Takonerako txozna eta

agertokian. Gaur Etorkizuna

Dantza Taldearen dantza ema-

naldia izanen da Oinezko txo-

koan, 19:30ean.

Baluarten Sanferminetako III.

Kantu Zaharren Bazkaria izanen

da. Angel Mariezkurrenak an-

tolatzen du kantu zaharrak

bultzatzeko ekimena. Gastro-

nomia eta musika uztartzen

dituen jarduera honetan Juan-

pe Agirre musikari etxarriarrak

parte hartuko du. Agirrerekin

batera Jon Gurrutxaga, Jaione

Olazabal eta Chuchin Ibañez

ariko dira. Gutxi gorabehera

30 kantaz osatutako erreperto-

rioa abestuko dute parte har-

tzaileek, eta, berezitasun na-

barmenena musika agertokitik

ez ezik bazkal mahaietatik ere

datorrela da; izan ere, bazkaltzen

duten bitartean mahaikideek

ere abestuko dute. Errepertorio

gehiena euskaraz da.

Bihar gauerdian Gaixoa ni

abestuko dute iruindarrek eta

bisitariek, baina, aurretik eki-

men asko izanen dira. Zirika

Zirkus antzerki-zirku taldearen

emanaldia izanen da, 19:00etan,

Sarasate Pasealekuan.

Sanfermin sakandarrak
Haize Berriak, Atzapar Rock

taldea, Alfon eta Txen disko

jartzaileak, Lur eta Luisillo,

Tximeleta, La Banda del Jefe

Bigun eta Garabatos taldeek

jo dute Takonerako agerto-

kian. Atzo Nafarroa 1512 tade

arbizuarra aritu zen Oinezko

txokoan. Sakanako bertsola-

riak ere aritu ziren txoko

euskaldunean: Idoia Granizo,

Eneko Lazkoz eta Sahats Ka-

rasatorre.

Sanferminak ez dira amaitu

Sanferminetan Sakanako artisten presentzia nagusi
izan da Nafarroa Oinezko txokoan, Takoneran

Garabatos taldearen kontzertua. UTZITAKOA

Altsasuko Dantzaleku igerile-

kuetan izanen da La Furia rap

abeslariaren kontzertua, gari-

laren 17an, asteartean, Ur Festa

Goxoak ekimenaren baitan.

Emanaldia 23:00etan izanen da.

Rap mundua maskulinizatuta

zegoela ikusita, La Furia rap

abeslariak kodigo berriak sortu

zituen. Feminista da eta femi-

nismoaz hitz egiten du, hortaz,

haren letrek ulertezintasunari

buruz, anarkiari buruz, emaku-

meei buruz eta abarri buruz hitz

egiten dute.

Runbarekin, soularekin eta

koplarekin uztartzen ditu aho-

tsa. Vendabal da La Furia abes-

lariaren azken diskoa, 2017.

urtean kaleratutakoa.

La Furia rap
abeslariaren
kontzertua Altsasun

2018-07-13 ostirala

Erkuden Ruiz Barroso dorrao

1 Zerk erakartzen zaitu meteoro-
logiatik?

Beti gustatu izan zaigu elurra,

euria, eguraldi txarra eta ona...

Dorraon kriston afizioa dago.

Mendian ibiltzeko, eskiatzera

joateko eta gauza asko egiteko

eguraldia kontuan izan behar

da.

2 Estaziorik baduzu?
Bai. Aspaldi jarri nuen. 2003an

hasi nintzen Dorraoko datuak

hartzen eta estazioa hautsi zen.

Lanera kanpora joan nintzen,

Gipuzkoa aldera, eta duela bi

edo hiru urte jarri nuen berriz;

bat Gipuzkoan eta bestea Do-

rraon.

3 Estazioen arteko datuak alde-
ratzen dituzu?

Bai. Inguruan beste estazio ba-

tzuk ere badaud: Goñin, Lezau-

nen, Leitza inguruko herritan...

Unanuko lehengusu batek badu

bere estazioa eta beti konparatzen

dugu. Altsasukoarekin ere al-

deratzen dut.

4 Eguraldiari erreparatuta, zure-
tako nola doa urtea?

Oso hezea. 2013an baino zertxo-

bait lehorragoa, baina hezea.

Nik dauzkadan erregistroetan

bigarren hezeena. Aurreko urtean

izan zen nahiko lehorra, baina

normalean prezipitazio asko

egoten dira. Hemengo klima

trantsiziozkoa da, atlantikoa.

Beraz, toki hezea da.

5 Meteorologiari buruzko web
orriren bat jarraitzen duzu?

Bai, dexente. Mendietako eta

meteorologiako web orriak ja-

rraitzen ditut. Frantsesak oso

onak dira. Metociel frantsesa,

esaterako, oso ona da modelo

guztiak ateratzen direlako eta

estazioen momentuko datuak

ikusi daitezkeelako. Meteocli-

matik-en estazioa jarrita neukan.

Oso orrialde ona da azken or-

duko datuak ikusteko, eta asko

ikasten da. Azkenaldi honetan

Twitter erabiltzen dut.

6 @Inakili zara Twitter sare so-
zialean.

Ez nuen Twitter ezagutzen, bai-

na ezagutu nuenean ni bezalako

afizioa duen jendea zegoela iku-

si nuen. Datuak eta kuriosidadeak

ikusteko erabiltzen dut. Momen-

tuan gertatzen ari dena ikusten

dut. Uneoro leku bakoitzean

dagoen giroa jakiteko aukera

ematen du. Neuk ere Twitter

bidez elur maila elkarbanatzen

dut, zenbat egin duen San Do-

naton, zenbat Aralarren...

7 Telefono mugikorrean egural-
diari buruzko aplikazioak dituzu?

Ez. Orokorrean dena ikusten

dut lau edo bost web orritan.

Aemeteko orrialdean jartzen

duzu Ergoienako eguraldia eta

ez du ezertarako balio. Beste

faktore batzuk kontuan hartu

behar direlako, ez da hain erra-

za. Gaur egun jende guztia da

meteorologoak. Telefonoan iku-

si zer eguraldi eginen duen eta

denek dakite. Baina gauza asko

hartu behar dira kontuan.

8 Entzian, Legaireko zelaietan
pasatakoaren berri izanen duzu.

Halakoak nola sortzen dira?
Horrek desengonkortasun han-

dia behar du. Konplexua da.

Ipar haizearekin oso erraza da

gure herrian zer eguraldia egi-

nen duen aurreikustea. Baina

behin hego mendebaldea edo

gaztela sartzen denean gauza

asko konplikatzen da. Hor hori

gertatu zen, ekaitza hego men-

debalde gaztelatik sartu zela eta

Gasteizko mendietan erreakti-

batu zen. Goian hotza egiten

zuen eta kumulu berezi bat sor-

tu zen. Kriston prezipitazio pila

egon zen, ekaitza eta tximistak.

Kumulu horietan mugimendu

handiak izaten dira; haize mu-

gimendu handiak.

9 Klima aldaketaren seinale dira
halakoak?

Hori zientifikoek esango dute.

Beti egon dira halakoak. Orain

gehiago sortzen diren, ez dakit.

Azkenean, klima ez da izan egon-

korra, beti egon direlako hotzal-

diak eta beroaldiak, eta egongo

dira. Ni ez naiz klima aldaketa-

ren oso aldekoa. Gu gazte gine-

nean oso elur gutxi egiten zuen.

2000. urtean elur asko egin zuen.

Eguraldiarekin jendearen me-

moria oso motza izan ohi da.

Esaten dute lehen elur asko

egiten zuela. Bai eta ez.

10 Twitterren aipatu zenuen due-
la 25 urte Leziza aldean ha-

lako zerbait gertatu zela, ezta?
Bai. Atazabalen izan zen. Ni

gaztea nintzen, 12 edo 13 urte

nituen. Atazabal Leziza goialdean

dago eta kristo ur pila bota zuen.

Ni gogoratzen naiz igo ginela

gora eta kriston desastrea ze-

goela. Arbola guztiak lurreak,

zulo handiak lurrean...

11 Halakoak aurreikus daitezke?
Ezin dira aurreikusi. Toki

bereziak dira, haize tokiak. Orain

dela hiru edo lau urte landetan

halako bat gertatu zen ere ar-

bola asko bota zituena. Zikloge-

nesi explosibako kumulu bat

izan zen. Haize toki hauetan

langarra sortzen da. Hala ere,

Legairekoan ez zen hori gertatu,

Legaire nahiko zelaia delako.

Osoa: www.guaixe.eus

Iñaki Lizarraga Lizarraga Meteorologia zale dorrobarra . utzitakoa

"Hainbat fenomeno ezin
dira aurreikusi"
Meteorologia zaletasuna betidanik izan du Iñaki Lizarragak. Fenomeno batzuk ezin
direla aurreikusi esan du, aurreko astean Legairen izan zen tornadoa, esaterako.

11 galdera

