
2022-03-25 Ostirala / 811. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Arbizuko Duatloiak
Nafarroako Distantzia
Motzeko Duatloi
Txapelketa erabakiko
du larunbatean / 16

Kaotiko taldeak
'Sin filtros' diskoa
kaleratu du,
pandemian
sortutako diskoa / 23

Heriotza eragin zuen
lan istripuagatik
kontu eske
enpresa eta
administrazioari / 8

Hamabigarren
lanuzte eguna
dute protesta egiten
ari diren
garraiolariek / 12-13

Nafarroako tren istripu larrienetarikoa izan zen Uharte Arakilen / 2-4

25 urte

2

3

ERAIKUNTZA GEHIGARRIA

2022-03-25 Ostirala GUAIXE2 EZKAATZA TREN ISTRIPUAREN 25 URTEURRENA

Eneida Carreño Mundiñano eta
Erkuden Ruiz Barroso SAKANA
1997ko martxoaren 31, astelehena
zen, eta Hego Euskal Herrian jai
eguna zen; Aste Santuko oporren
azken eguna. Bartzelonatik atera
zen Miguel de Unamuno Intercity
trenean 248 bidaiari zihoazen.
Irun zen helmuga. Baina trena
ez zen iritsi. 19:40ean Uharte Ara-
kilgo tren geltokitik gertu trena
errailetatik atera zen hemezortzi
hildako eta 115 zauritu eragiten;
hildakoen artean emakume al-
tsasuar bat zegoen. 25 urte pasa
dira Nafarroako tren istripu la-
rrienetarikoa gertatu zela.

Tren istripu bat "zenbait era-
gileengatik" gertatzen dela esan
du Juan Carlos Calleiras Vital
Altsasuko tren geltokiko zirku-
lazioko faktoreak. Duela 25 urte,
Uharte Arakilgo tren istripua
izan zenean, maniobra langile-
burua zen eta, dagoeneko desa-
gertu den postua, eta ezbeharra-
ren istripua oporretatik bueltan
zetorrela ikusi zuen, taberna
batean kafe bat hartzera gelditu
zirenean. "Etxera itzuli ginenean
tren geltokira joan nintzen, uste
nuelako lan handia egongo zela,
eta bertan pixka bat laguntzen
egon nintzen".

Trenak Altsasuko geltokian
gelditu zituzten, "ezin ziren pasa"
eta, gehien bat, telefono mugiko-
rrak existitzen ez ziren garai
hartan, telefono dei pila bat ja-
sotzen ari ziren geltokian. "Ni
deiak erantzuten egon nintzen.
Jendeak deitzen zuen haien se-

nideengatik galdezka, eta guk
esan behar genien ez genuela
informazio hori". Iritsi zitzaien
informazio bakarra "oso larria"
izan zela eta hildakoak egon zi-
rela izan zen. "Hemengo langile
batzuk laguntzera joan ziren, eta
horregatik sarituak izan ziren,
eta izugarria zela esan zuten.
Gainera, Altsasuko jendea zegoen,
ezagunak ziren".

Luciano Agirre Goikoetxea
urdiaindarra tren gidaria da.
1997an Ordiziko tren geltokiko
txarteldegian lan egiten zuen.
"Egun horretan Iruñeko ospita-
letik itzultzen ari ginen eta istri-
pua zegoela ikusi genuen. Aurre-
tik nire koinatua zena zihoan, eta
laguntzera gelditu zen. Guri ez
ziguten utzi sartzen, eta atzeko
bidetik bidali gintuzten".

Istripua
Eragile bat bakarrik ematen de-
nean ez dela istripurik egoten
azaldu du Calleirasek. Uharte
Arakilgo kasuan zenbait eragile
pilatu ziren. Miguel de Unamuno
Intercity trena 137 kilometro
orduko abiaduran zihoan, 30
kilometro orduko tarte batean.
Normalean tren horrek Gas-
teiz-Iruñea bidaia egiten zuen
erdi distantziako batekin guru-
tzatzen zen Etxarri Aranatzen,
baina egun horretan Uharte
Arakilen egin behar zuten bide-
gurutzea. "Ordutegia aldatuta
zekarren eta aldaketa Uharten
egitea erabaki zuten", azaldu du
Calleirasek. "Normalean erdi

distantziakoa alde batera geldi-
tzen da, eta Intercitya, azkarra,
bide beretik joaten da. Baina
alderantziz egitea erabaki zuten
denborarekin zihoalako, eta bes-
tea atzeratuta zihoalako". Garai
horretan seinale sistema "XIX.
mendekoa" zela salatu dute bi
trenbideetako langileek. "Oso
zaharra zen, oso txarra, palan-
kekin egiten zen; seinale sema-
forikoak deitzen zirenak".

"Ez zirela semaforoak", azaldu
du Agirrek; "paleta batzuk ziren
eta pasatzeko paleta zutik egon
behar zuen, hurrengoan itxoite-
ko erdiz egoten zen eta horizon-
talean itxita zegoela esan nahi
zuen". Paleta erdiz bazegoen
frenatu behar zutela esan nahi
zuen, "suposatzen zelako hurren-
goa itxita egongo zela". Makinis-
tek Sakanako lerrora "izugarriz-
ko beldurra" zietela esan du
Agirrek, "beste trenbide sareta-
tik zetozen blokeo automatikoa-
rekin" eta hemen sistema zaharra
zuten, "egunez eta udan ongi
ikusten zen, baina gauez eta edo-
zer gauza duzula…". Istripuaren
ondoren "berehalaxe" aldatu
zuten sistema, "hurrengo urtean".

Blokeo automatikoa edo ASFA
(seinaleen iragarpena eta frena-
tze automatikoa; gaztelaniaz,
Anuncio de señales y frenado au-
tomático) jarri zuten, "lurrean
baliza batzuk daude eta seinalea
baino lehenago esaten dizu nola
dagoen seinalea eta frenatzera
behartzen zaitu". Trenaren abia-
dura murrizten doa, "eta ez ba- Trena geltokian.

Trenbidearen
istorioak
Uharte Arakilgo tren istripua gertatu zela 25 urte beteko dira datorren ostegunean.
Urte bat beranduago blokeo sistema aldatu zuten, istripua ekidin zezakeena, Juan
Carlos Calleiras eta Luciano Agirre Goikoetxea trenbideetako langileek azaldu

TREN ISTRIPUAREN 25 URTEURRENA EZKAATZA 3GUAIXE 2022-03-25 Ostirala

duzu hori egiten trena gelditu
egiten da, makinak agintzen dio
trenari". Sistema honek istripua
ekidin zezakeela aipatu dute.

Uharte Arakilgo tren istripuan
eragin zuen beste faktore bat
"makina oso pisutsua" zela gai-
neratu du Calleirasek. "Oso in-
dartsua zen, 100 tona baino gehia-
go pisatzen zuen eta frenatzera-
koan makina horma bat bezala
gelditu zen eta bagoiak gainetik
igo ziren". Makina trena bezain
pisutsua zela esan dute.

Istripuaren ondorioz tren gi-
daria eta laguntzailea Iruñeko
Epaitegi Penalean epaituak izan
ziren. Makinista bi urte eta
erdiko espetxe zigorrarekin
zigortu zuten, hemezortzi zuhur-
tziagabetasun homizidioaren-
gatik, 80 lesio delitu zuhurtzia-
gabetasun larriagatik eta lau
lesio faltengatik. Hala ere,
epaitegi berak indultua eskatu
zuen uste zuelako espetxean
sartzeak ez zuela gertatukoa-
rekin proportzionaltasuna gor-
detzen. Bestetik, tren gidariaren
laguntzailea 120.000 pezetako
isunarekin zigortua izan zen,
gutxiengo espetxe zigorragatik
aldatu zutena.

Baldintzak
Horrelako istripu batek "marka-
tzen" duela esan dute. "Aurretik
sistema osoa salatu genuen, bai-
na erantzuna zen ez zegoela di-
rurik, istripua izan arte", azaldu
du Calleirasek. "Dirua ez zegoe-
la… Obra berriak egiteko beti
dago dirua, baina mantentzeko
ez dago dirurik. Ia datorren ur-
terako, bestela ez dakit zer plan
etorriko da hemendik lau edo
bost urtetara, ea sartzen den
dirua… Azkenean, denbora pa-
satzen da eta ez da berritzen",
salatu du Agirrek.

Bizitza, bitartean, azkarrago
doa. "Aurreko sistema horrekin
60 edo 80 kilometro orduko joaten
bazara sustoa har dezakezu, bai-
na 140 kilometro ordura, bost
minutu galdu dituzula eta ea
berreskuratzen dituzun, beti
presioarekin". Agirrek orain
merkantziak eramaten ditu, "eta
hamar minutu edo ordu erdi
berandu iristen zarenean, ez da
ezer gertatzen". Baina jendea
eramaten dutenean "beti dago
orduen gauza, puntualitateen
gauza, eta hori dena gehitzen
doa". Egoera horretan gidarien
lana ez da bakarrik gidatzea:
"Trena garaiz eraman behar duzu,
galtzen duzun denbora berres-

kuratzen saiatu behar zara; dena
buruan duzu".

Calleirasek azaldu duenez, tren
bat berandu iristen bada, orain-
dik ere diru erreklamazioak egin
daitezke. "Beste garraiotan ez da
gertatzen, baina trenean man-
tentzen da. Zenbait minutuen-
gatik txartelaren ehuneko bat
itzultzen dute". Ondorioz, enpre-
sak makinistak "presionatzen"
ditu denbora irabazteko edo ez
galtzeko.

Aldaketak
Istripuaren ondoren, beraz, blokeo
automatikoa edo ASFA sistema
jarri zuten Sakanako trenbidetan.
Sistema hau geltokietatik edo
Miranda de Ebroko aginte postu-
tik kontrolatzen dute. "Geroz eta
geltoki gutxiago daude. Lehen
Altsasun, Etxarri Aranatzen,
Uharte Arakilen, Izurdiagan eta
Zuastin zeuden. Gaur egun, Al-
tsasu da", azaldu du Calleirasek.

Altsasuko apeaderotik Cemen-
tosera alde batetik eta zerrategia
zenekora beste aldetik geltokiak
kontrolatzen du, eta batzuetan
Miranda de Ebrok eta Madrilek
ere "agintea" hartzen dutela esan
du altsasuarrak; beste guztia
Miranda de Ebrotik kontrolatzen
dute. Agirre: "Nondik zoazen

ikusten dute, eta beraiek mugitzen
dituzte estazioetako orratzak".
Geltokietan geroz eta langile
gutxiago dago: "Geltokian per-
tsonala badago beraiei esaten
zaie maniobrak eta abar egiteko,
bestela Mirandatik egiten dute".

Trenbideetako langileak
Luciano Agirre Goikoetxea ur-
diaindarraren aitak trenean lan
egiten zuen eta soldaduska egin
behar zuenean, bertan egiteko
aukera izan zuen. 19 urterekin
sartu zen. "Trenbide lanak egiten
egon naiz, bagonak engantxatzen,
Zumarragan, Irunen…". Gallardo
lankideak esan zion "trenbidetik
azkar kentzeko" eta txarteldegian
sartu zen. Ikastaroak egin zituen
eta Ordizian txarteldegian egon
zen zortzi urtez. Gero makinista
izateko beste ikastaro bat atera
zen eta sartu zen. Bilbon egin
zuen kurtsoa. "Azken urtetan hor
egon naiz, Irunen. Batzuetan
Iruñetik jartzen naute, baina re-
sidentzia Irunen daukat". Bidaia-
riekin ere ibili izan da Agirre,
lau urte Donostiako aldiriak
eraman zituen, "baina jendeare-
kin ibiltzea izugarria da. Estres
gehiago". Altsasutik Donostira
oso goiz hasten zen eta oso beran-
du bukatu.

Juan Carlos Calleiras Vital
altsasuarraren aita trenbideeta-
ko langilea zen ere. Calleirasek
ez zuen soldaduska egin, eta
soldaduskara joan aurretik sar-
tu zen trenbidean lan egitera.
"Deialdi bat egin zuten azterketa
Deuston egin behar zutelako.

Zonaldeko deialdia zen, eta 4000
pertsona inguru sartu ginen az-
terketa egitera. Plaza batzuk
zirkulazio faktorea izateko ziren,
baina postuak baino askoz ere
jende gehiago zegoen. Orduan,
langileen semeak ginenak, greba
baten bitartez hitzarmen batera
iritsi ziren eta gainditu genuenean
artean espazialista eta peoia iza-
teko deialdi bat egin zuten eta
deitzen joan ziren". Espezialista
bezala hasi zen eta gero orratz
zaindaria izan zen, postu honetan
egon zen azkenekoa izan zen;
ondoren maniobra langileburua
izan zen, lanpostu honetan az-
kena, eta gaur egun zirkulazio
faktorea edo zirkulazio ardura-
duna da. Lanpostu bakoitzean
lan egiten hasteko ikastaroak,
azterketak eta abar egin behar
dizute. Calleiras Zumarragan
eta Beasainen egon zen ere.

Desagertuz
Callerias 1982an hasi zen Altsa-
suko tren geltokian lanean eta
momentu horretan 114 langilek
lan egin egiten zuten bertan.
Gaur egun, 23 bat pertsona dau-
de, zerbitzu guztiak kontuan
hartuta. Duela 40 urte, Etxarri
Aranatzen geltoki burua, fakto-
rea eta espezialista zeuden, hiru

langile, baita Uharte Arakilen
ere. Burua goizez joaten zen,
faktorea arratsaldez, hamabi
orduko jardunaldiak izaten ziren
eta gero ordezko bat zuten, atse-
denak egiten zituena; egun batean
Uharte Arakilera joaten zen,
beste egun batean Etxarrira,
beste batean Izurdiagara eta bes-
te batean Zuastira, titularrei jai
egunak emateko. Zuastin izan
ezik, espezialistak tren geltoki
bakoitzean zeuden.

"Gaur egun, Sakana osoan,
Altsasuko 23ak gelditzen dira.
Txarteldegia desagertu da eta
batzuetan pertsona bakarra dago
lanean; beste batzuetan, inor ez".
Zirkulazio burua egoten saiatzen
dira, baina bestela agindua Mi-
randara bidaltzen dutela azaldu
du Calleirasek, "eta listo". Gaue-
tan izan ohi da, tren "askoz gu-
txiago" pasatzen direnean. "Tek-
nologia garapena dagoenean,
pertsonala atzera doa", esan du
Agirrek.

Banaketa
Geroz eta trenbideetako langile
gutxiago dago, eta, gainera, "per-
tsonala zaharra da, oso zaharra".
2005. urtean Renfe zena bitan
banatu zuten: Renfe eta Adif
(trenbidetako azpiegituren ad-
ministraria; gaztelaniaz, Admi-
nistrador de Infraestructuras
Ferroviarias). "Egun batetik
bestera izena aldatu zuten, nire
kasuan, Renfe deitzen den ho-
rretan gelditu nintzen", aipatu
du Agirrek. Zati batek publiko
izaten jarraituko zuen, baina
pribatizatzeko ideiarekin egin
zuten banaketa. Hortaz, Adif
administrazioaz, trenbideaz eta
abarraz arduratzen da, eta Ren-
fe pertsonalaz eta abarrez.

Langileria ere bitan "gutxi gora
behera" erdian banatu zuten,
baina goi karguak "bikoiztu"
zituzten. "Presidente bat izatetik
bi izatera pasa ziren, baina behe-
ko karguetan erdira murriztu
zituzten". Agirre lanean hasi
zenean estatu osoan 60.000 edo
70.000 trenbideetako langile ziren.
Orain, Renfen, 14.000 langile dira;
"5.000 bat tren gidari izanen gara,
eta gero interbentoreak, txartel-
degitako langileak…". Adifen
langile gutxiago direla esan du
Calleirasek, "Espainiako Estatua
da biztanleritzat trenbideetako
langile gutxien dituen herrialdea".
Altsasun 500 langile izatera iritsi
zen, "makina depositoa izan zue-
nean, denetarik zegoen, lanpos-
tu guztiak zeuden".

1997KO UHARTE
ARAKILGO TREN
ISTRIPUAN ZENBAIT
ERAGILEK ERAGINA
IZAN ZUTEN

Luciano Agirre Goikoetxea, tren makinista eta Juan Carlos Calleiras Vital, tren geltokiko faktorea.

ISTRIPUAREN
ONDOREN BLOKEO
SISTEMA ALDATU
ZUTEN, AUTOMATIKOA
JARRIZ

2022-03-25 Ostirala GUAIXE4 EZKAATZA TREN ISTRIPUAREN 25 URTEURRENA

Gazteak eta emakumeak
Trenbideetako langileek hegazkin
piloto batek edo kontroladore
batek pasatzen dituen proba psi-
ko-fisiko guztiak pasatzen dituz-
tela esan du Calleirasek. Osasun
egoera perfektuan egon behar
dute. Makinistek urtero egin behar
dituzte probak, eta bestelako lan-
postuetan 50 urtera arte bost
urtero, 50 eta 60 urte bitartean,
hiru urtero, eta ondoren urtero.

Gaur egun makinista "gazte-
txoagoak" sartzen ari direla esan
du Agirrek. "Akademia batean
ikasi behar dute, ikastaroak 22.000
euro inguru kostatzen duela, tre-
nak gidatzeko karneta atera behar
dute eta gero zortearekin Renfek
edo enpresa pribatu batek kon-
tratatzen ditu". Ikastaro horiek
Espainiako Ministeritzak homo-
logatuak izan behar dute, eta
azken aldia Renfen lanean sar-
tzeko "nahiko deialdi" egiten
dituzte. Pixkanaka emakumezko
tren gidariak sartzen ari direla
esan du Agirrek. "Belaunaldi
berrietako batzuk ari dira sar-
tzen". Altsasuko tren geltokian,
aldiz, momentu honetan, emaku-
mezkorik ez dagoela esan du
Calleirasek.

"Jendea jubilatzen ari da, 1980ko
hamarkadan sartu zen jende
gehiena jubilatzen ari da orain.
Horiek ordezkatzeko azken mo-
mentura arte itxoiten dute, ez
dute ezer egiten, eta jubilatu behar
denean azkenean egunean jendea
prestatzen hasten dira, eta, gero,
erokeri bat da". Agirrek kontatu
duenez, Irunera kanpotik etorri-
tako jende asko joaten da presta-
tzera, lanean hasten dira, "baina
gehienak haien herritara hurbil-
tzeko aukera dutenean joaten
dira. Aldirietan hogei bat joan
dira, eta, orduan, etortzen den
jende berria berriz trebatu behar
duzu: tokia erakutsi, lana, mar-
txan hasi…".

"Ez da hilabete batean trebatzen
zaren lan bat. Ikastaroak, prak-
tikak…", azaldu du Calleirasek.
Altsasuko tren geltokian, esate-
rako, zuzenean agindu postura
sartzen dira, "etorkizuna dela",
esan duenez hori baita geldituko
den lanpostua. "Geltokiak pixka-
naka ixten doaz". Geltokiko lan-
gileen artean gazteenak 40 urte
inguru ditu.

63 urterekin jubilatzeko auke-
ra dute, "baina plaza mugatuekin.
Estatu mailan 500 jubilazio plaza
egon daitezke, baina agian 1000
eskaera daude". Hurrengo deial-
dian, beraz, langile horiek 64 edo

65 urte izanen dituzte. Geltokiko
langileen kasua da, "txarteldegian
edo tailerrean lan egiten dutenak",
tren gidariek "murriztua" dute-
lako, Agirrek azaldu bezala. "Ha-
mar urteko lan esperientziarekin,
urte bat jaisten da jubilazio adi-
na". Makinisten eta arriskua
suposatzen duen lanpostuetan
dute murriztua.

Etorkizuna
"Betiko trena hondatzen doa, he-
men, Altsasun. Erdi distantzia-
rekin obligazioa dute zentzu
bakoitzean hiru tren jartzeko.
Zaragozatik Gasteizera hiru tren
alde batera eta hiru bestera jartzen

dituzte. Baina ordutegiak ez zaiz-
kie inporta", azaldu du Agirrek.
Altsasutik Iruñera trena 10:25ean
da, "nor joan behar da ordu ho-
rretan? Jarri beharko zuten ikas-
leendako edo lanera joaten den
jendearendako. Ez dute hori be-
giratzen". Obligazioa dutenez,
tren gidari baten jardunaldia
jartzen dute ibilbide hori egiten,
"eta listo. Batek egiten badu, ez
zaie inporta. Trena hutsik badoa,
ez zaie inporta". Calleirasek gai-
neratu duenez, tren horiek aste-
lehenetik larunbatera daude
bakarrik, "igandetan ez dago ezer".
Lehen Irundik 06:00etan tren bat
ateratzen zen eta Gasteizera

08:05ean iristen zen. "Trena be-
tetzen zen, Irundik jendea atera-
tzen zen, baina gehien bat Donos-
tian, Tolosan, Billabonan, Tolosan,
Altsasun… ez dut inoiz hainbes-
te jende ikusi tren geltokian
itxoiten". Baina koronabirusaren
ondoren tren hori kendu zuten,
"eta ez da gehiago aipatu. Horre-
la asko". Langile eta ikasle asko
tren horretan mugitzen ziren,
"Notaritzako administrariak,
Josefina Arregin lan egiten duen
pertsona bat… Orain kotxean
etortzen dira".

Irun-Gasteiz trenak bidaiariak
galdu ditu ere Hendaiatik hiruga-
rren haria jartzeko obren ondorioz,
Agirrek azaldu duenez. "Zazpi urte
inguru daramatzate obretan". Eu-
ropako trenak Donostiaraino sar-
tzeko hemengo trenbidean hiru-
garren haria deitzen zaion bidea
egiten ari dira, "Europako zabale-
rarekin, pixka bat meheagoa", eta
hori egiteko tunel bat handitu behar
zituzten. "Obrak enkantean atera
zuten eta proiektua, esaterako, 100
milioi eurotan aurreikusi bazuten,
pentsa lau enpresa atera zirela:
batek 85 milioitan egingo zuela,
beste bat 50 milioigatik… ezinezkoa
dela. Baina horri ematen diote?".
Obrak hasi zituzten eta sei hilabe-
tetan, tunel erdia egina zutenean,
enpresak porrot egin zuen. "Ordu-
tik obra geldirik dago". Irundik
bidaiari asko Donostiara joaten
ziren, eta orain ezer gabe gelditu
direnez, azkenean, jendeak Eusko
trena hartzeko ohitura hartu due-
la esan du.

Abiadura Handiko Trena
Betiko trena hondatzen doan bi-
tartean, AHTaren "obra berriak
egiteko arazorik ez" dutela sala-
tu dute. "Diru publikotik etortzen
den guztia hormigoira bideratzen
dute. Eta berdin zaie gero trena
ez gelditzea. 25 urte obra egiten.
AHTaren ibilbide hori duela 25
urte egin zuten, eta egun ez du
Europako segurtasun legedia
betetzen. Berritu beharko zen".
Estreinatu aurretik zahartu da.
"AHTak ez du trenaren egoera
konpontzen. Bartzelonara edo
Madrilera urtean behin joango
zara lau ordutan. Ongi. Baina
horrek zer konpontzen du?". Egu-
nerokotasuneko bidaiak egiteko
jendeak kotxeak hartuko dituela
esan du Agirrek.

AHTa jartzeko Nafarroako ka-
suan dagoeneko dagoen trenbi-
dearen ondoan bigarren bide bat
jartzearekin "nahikoa" izango
zela esan du Calleirasek. "AHTak

kostatuko duenaren hamarrenaz
hitz egiten ari gara". "Agian tre-
na ezin da 310 kilometro orduko-
ra joan, baina 200ra Iruñetik
Madrilera hiru ordu dira. Madri-
lera ordu batean iritsi nahi duzu?
Zertarako?", gaineratu du Agirrek.
Txartelen prezio altuak kritika-
tu dituzte ere. Calleiras: "Beti
esan da AHT dela guztiok ordain-
tzen dugun tren bat, baina gutxi
batzuk erabiltzeko".

Abiadura handiko trenaren
geltokiak hiri handiak lotzeko
pentsatu dutela esan dute. "Iruñe-
ko alkateak bertan baietz eginen
dutela. Ari da pentsatzen zer
nolako pelotazo urbanistikoa
egingo duten inguruan". Iruñean
beste motatako tren bat behar
dutela uste du Agirrek. "Iruñea
osoari buelta ematen duen tran-
bia bat behar dute, geldiuneak
egiten dituena. Hori eskatu behar-
ko zuen". Hiri handiak lotzen
badituzte, Nafarroa bezalako
herrialdeak "hustuago" geldituko
ziren.

Tren soziala
Trenbideetako langile gehienak
tren sozial, ohikoa eta normala-
ren alde agertu direla esan du
Calleirasek. Aurreko urtean
Nafarroako Adif-eko enpresa
batzordean gehiengoarekin
AHTaren kontrako plataforma-
ren aldeko manifestua sinatu
zuen. "Herriak batzen dituen
trenaren alde, herritarrak era-
maten dituena, eta lanpostuak
sortzen dituena". Baita kotxeak
kentzen dituena ere.

Baina politikariek obra berriak
sustatzen dituztela salatu dute.
Calleiras: "Trenbidea ongi kon-
pontzen ekonomikoki ere asko
mugitzen da". Ez zaie interesatzen.
Agirre: "Baina politikarien lagu-
nen enpresak mugitu nahi dituz-
te, makinaria handiak, obra han-
diak, autopistak, urtegiak… Ho-
rregatik egiten dute". Madrilgo
autopista berrien adibidea jarri
du, azkenean Espainiako Gober-
nuak interbenitu behar izan zi-
tuena, "ez zelako inor ibiltzen".

Bitartean, betiko trenerako
ez dute inbertsiorik egiten. "Iru-
nen egunero matxuraren bat
dago. Ez dituzte tren berriak
erosten". Erdi distantziako tre-
nak oso zaharrak direla esan
dute. "Gurpil zoroa da. Bidaiarien
jaitsieran baliatzen dira tren
gehiago ez jartzeko, baina haiek
probokatu dute egoera hori tren
eta ordutegi gutxi jartzen", esan
du Calleirasek.

BETIKO TRENA
HONDATZEN DOALA
SALATU DUTE
TRENBIDEETAKO
LANGILEEK

1980KO
HAMARKADAN
ALTSASUN
114 LANGILE ZEUDEN,
GAUR EGUN 23

ASFA segurtasun balizak Uharte Arakilgo tren geltokian.

GUAIXE 2022-03-25 Ostirala IRITZIA

 5

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:
Eneida Carreño Mundiñano
publi@guaixe.eus

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

ARGITARATZAILEA:
Guaixe Fundazioa. Foru plaza 23-1.
31800 Altsasu
948 564 275
618 882 675

GK diseinu zerbitzua:

Ainara Santiago Langarika

info@gkomunikazioa.eus

948 564 275 (3 luzapena)

619 821 436

Ainhoa Etxeberria Pikabea

gk@gkomunikazioa.eus

618 640 056

Administrazioa:

Gema Lakuntza Lopez

admin@guaixe.eus

Lege gordailua: NA-633/1995

Tirada: 3.200

www.guaixe.eus

BAZKIDEAK

Eguraldi lainotsua eta grisa izan dugu, udaberriaren eguzki izpi
leunik gabea. Halaxe datozkigu Europako ekialdetik albisteak.
Emakumeak eta haurrak ihesi, haien senideak eta bonbek
txikitutako etxeak atzean utzita, milioika. Sotoetan ezkutaturik,
goseak, egarriz eta hotzez, egoera negargarrian, milioika. Begirik
gabeko tiroek eta bonbek eragindako hildakoen hilotzak.
Gizateriaren aurkako sarraski gupidagabea, tristea.

Errusiar tankeak era beldurgarrian Ukrainan sartzen hasi
zirenetik, guztiok ustekabean harrapatuta, bi bandoren
deskribapen zehatza eman digute hedabideek: bata, ukrainarrena,
herri okupatua eta bere burua defendatzeko prest dagoena; bestea,
errusiarrena, Putinen aginduetara ukrainarrak sarraskitzeko gai
dena. Pelikula belikoetan ohituta gauden bezala, onak eta gaiztoak.
Hedabideen bonbak, gezurrak eta hilotzak, albisteen
manipulazioa. NATO/OTAN erakundearen hedapen gosea. Estatu
batuarrek Errusiako mugan misilak ezartzeko gogo bizia eta
harrokeria. Donetski eta Luhanski estatutu politikoa aitortzeko
Minsk bake hitzarmena ez betetzea eta autodeterminazio
adierazpena. Donbassko gerra. Laburbilduz, erro sakoneko
gatazka konplexua ezin da on/gaizto ekuazioaren bidez azaldu, ez
behintzat era gizatiar batean. Putinek eta Zelenskik inteligencia
militar delakoaren filosofia segitu dute. Ondorioa: porrota
demokraziarentzat, justizia sozialarentzat eta gizateriarentzat.

Orain, inteligencia militar estrategia lehenetsita, sahararrei
ostikoa eman dien Madrilgo presidenteari, Ukrainako gatazkaren
itzalean, bururatu zaio armada eta militarismoa sustatzea urtero
milaka milioi mordoa armagintzara bideratuz, NATO/OTAN
erakundearen ingurumarian diseinatutako egitasmoari segituz.
Alabaina, munduak ez du arma gehiagorik behar. Ez litzateke
etorkizuna proiektatu beharko militarismoa oinarri hartuta,
Errusia eta Europaren artean hesi iragangaitza eratuz, Estatu
Batuetako inperialismoa Europan are gehiago hedatuz, eta abar.
Horren ordez, filosofia soziala, demokratikoa eta gizatiarra
beharrezkoak dira. Hori esanda, proposatutako milaka milioiko
dirutza horiek egokiago lirateke osasungintza, ekonomia
jasangarria, eta justiziaren eta bakearen kultura sustatzeko
baliatuko balira; izan ere, gure kaleak ere bero daude gerra horrek
eragin dituen kalte ekonomikoen ondorioz.

'Inteligencia militar' versus bizitza

ASTEKOA

AINGERU MIKEO

ERRAFAILAK SAKANAN

Zaintza zer ez den aipatzen
ibili izan gara egun hauetan.
Baina zer da zaintza? Sistema
hau kapitalaren eta haren
interes politiko eta
ekonomikoen mesedetan
antolatuta dagoenez, zaintza
sistema guztia iraultzea da,
goitik behera aldatzea. Egun,
sistemaren erdigunean
kapitalak ahalik eta etekin
handiena ateratzeko
beharrezkoak dituen jarduera
guztiak kokatzen dira. Eta
periferian bizitzak
sostengatzeko ezinbestekoak
diren zaintza lanak. Are
ikusezinago zaintza lanak zein
hauek burutzen dituzten
emakumeak*. Periferian
egoteak bizitzak guztiak
zainduak ez izatea adierazten
du, bakoitzaren baliabide

ekonomiko eta sozialen menpe
geratzen baitira. Honegatik
diogu sistema hau biozida dela
gehiengoaren bizitzen kontra
egiten duelako modu
zuzenean, bizitzarekin talkan
kokatuz. Gainera emakume*
izate hutsagatik ezkutukoak
eta prekarioak diren lan
erreproduktiboak egitera
behartuak izan gara
emakume* eta neska* gazteok.
Zaintza langileen lan
eskubideak errespetatu eta
bermatzea da, baita etxeko
lanen ardura zure gain
hartzea, edota zure
harremanak balioan jartzea.
Zure komunitateaz arduratzea
eta inplikatzea, harremanetan
erantzukizun afektiboa izatea,
espazio seguruak sortzea,
eta batzuetan isiltzen jakitea
ere bai. 

Interdependenteak garela
ulertu behar dugu, bizitzeko
besteen beharra dugu, eta
horretarako denon artean
garatu behar diren jarrera
indibidualistak alboratu
behar ditugu, nahiz eta
azken aldian ematen ari
diren joera neoliberalek
kontrakoa proposatu. Beraz,
bizitzak eta euren zaintzak
erdigunean jartzea, sistema
guztia iraultzea dakar,
bizitza merkatuaren
beharretara antolatua
egotetik dute beharren
arabera antolatzera igaroko
litzatekeelako. Hori dela eta,
apustu horretan berresten
gara, zaintza delako
hauturik iraultzaile eta
errebeldeena. Gaur egungo
sistemarekiko alternatiba
integrala.

Zaintzarik gabe, iraultzarik ez!

HARA ZER DIEN

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEk
eskubidea du gutuna laburtzeko. Gutunak ezin izango dira kapituluka bidali.
Gutunak asteazkena 10:00ak baino lehen bidali beharko dira erredakziora.
Gutunarekin batera bidali beharrekoak: egilearen izena eta abizena, NA zenbakia,
herria eta harremanetarako telefonoa.
Gutuna helarazteko bideak: Foru plaza, 23 - 1., 31800 Altsasu / gutunak@guaixe.eus

2022-03-25 Ostirala GUAIXE6 SAKANERRIA

ALTSASU
Basoitxiko haritz amerikarren
aprobetxamendua dela eta Zuhaitz
Maitiak taldeak Altsasuko Uda-
lari zenbait "zehaztasun" egin
dizkio zabaldu duen oharraren
bidez. Taldekideen iritziz, "arra-

seko mozketa eginez suntsituta-
ko eremuan, gure ustez, egin
beharreko lana honakoa zen:
zaintza, behaketa, bakantzeak,
argitzeak eta ordezkatze progre-
siboa". Udalaren baso ordena-
menduari erreferentzia eginez,

taldekideek gaztigatu dutenez,
"argi esaten da ez dela batere
gomendagarria eurite garaian
eta neguan egitea basolanak.
Basoitxin, berriz, negu gorrian
dabiltza sarraskia burutzen,
hondamena bortitzagoa eginez".
Jakinarazi dutenez, aipatu do-
kumentuan "aurreikusita dago
7.000 metro kubiko gehiago moz-
tea Altsasun. Mozketa berriak
herriko hainbat lekutan aurrei-
kusi dituzte. Horiek ere modu
basatian eginen dira? Bide berriak
nonahi sortuz euria dagoenean?"

Horrekin guztiarekin batera,
taldeko kideek Altsasuko Uda-
lari eskatu diote " altsasuarrak
aintzat hartuta" jokatzeko, eta
"hurrengo pausoak harmoniaz
eta adostasunez egitea".
Zuhaitz Maitiak taldeko kideek
"adarjotzetzat" dute Altsasuko
Udalak esatea Basoitxi aisialdi-
rako erabilera izanen duela:
"eskusartzea egin baino lehen
erabilera hori bazeukalako. Ha-
rro sentiarazten gintuen basoa
zen, eta herritik oso gertu ego-
tean, aisialdirako gune ezin ho-

bea zela guztiondako". Bestetik,
udalak zuhaitzek onddoek era-
gindako gaitza zutela jakinarazi
zuen eta taldeko kideek horren
inguruko azalpenak altsasuarrei
zergatik ez zitzaien eman galde-
tu dute. Zuhaitzek gaitza noiztik
duten eta haren inguruko tekni-
karien txostenik ba ote den ere
galdetu dute. Zuhaitz Maitiak
taldeko kideek ziurtatu dutenez,
"zuhaitzak osasuntsu zeuden,
hori esan baitute berriki Basoi-
txin egon diren zenbait basozain
eta adituk".

Zuhaitz Maitiak taldearendako
Basoitxikoa "justifika ezina" da
Herritik gertu egin den aprobetxamendua "baso ekintza
suntsitzailetzat" jo du taldeak

SAKANA
Udaberriko Errigoraren kanpai-
nak Oinak lurrean leloa du. Erro-
tuta dagoen kanpaina horren
bultzadaz "pausu handiak ematen
ari gara Nafarroako baratzean,
oinak lurrean beti". Errigorako
kideek azaldu dutenez, "azken
urteotan lur-eremu berriak jarri
ditugu bestelako ereduen esku,
kanpotik ekartzen genituen pro-
duktuen ekoizpena gurean be-
rreskuratzen lagundu dugu,
hainbat ekoizleri ekologikora
trantsizioa egiteko bultzada eta
babesa eman diogu eta euskara-
ri olio errota eta kontserba etxee-
tako ateak zabaldu dizkiogu".

Errigorakoen iritziz, "oraindik
bide luzea dugu elikadura buru-
jabetzaraino, baina, esan ohi
dugun bezala, ekoizteko erak
aldatzeko bide eraginkorra izan
daiteke kontsumitzeko modua
aldatzea". Ekimenak landa ere-
muan lanpostuak mantendu edo
sortu, tokiko ekonomiari bultza-
da eman eta populazioa herrietan
finkatzen laguntzen du. Errigo-
rak ekoizleei ziurtasuna eskain-
tzen die ere: ekoizpenaren zati
baten salmenta prezio duinean
bermatuta izateak errazago egi-
ten du beste ekoizle batzuk ani-
matzea. Eta ekoizleen harrema-
netatik, batzuek dibertsifikazio-
rako pausoa eman dute, lehengaia

ekoiztu eta beste baten ontzira-
tzeko. Horregatik, sustatzaileek
produktuen eskaera egitera
gonbidatu dute, aipatutako "bide
hori elikatzen segitzeko".

Eskaera eta banaketa
Kanpaina urtean behin egiten
denez, Errigorakoek eskaera
handiak egin eta urte guztirako
produktuez hornitzeko gonbida-
pena egin dute. "Horregatik, olioa
bidoietan eskaintzen da eta arro-
za, pasta eta barazki kontserbak
12 unitateka". Joan den urtean
bezala, aurten ere, hainbat pro-

duktutan kopuru mugak dituzte,
horregatik, eskaera produktuak
agortu aurretik egitera gonbi-
datu dute. Martxoan egindako
eskaera apirilaren azken astean
eta maiatzaren lehen hamabos-
taldian banatuko da. Erosketaren
banaketa ohiko puntutan eginen
da. Ordainketari dagokionez,
txartel bidez eginez gero, 100
eurotik gorako ordainketak bi
zatitan egiteko aukera izan da
(erdia martxoan eta bigarren
zatia apirilean). Bestela, produk-
tua jasotzean eskudirutan or-
daindu daiteke.

Errigorako Sakanako boluntarioetako batzuk kanpainako kartelekin. ERRIGORA

Errigora, eta oinak
lurrean izan
Asteazkenera arte Nafarroa hegoalde eta erdialdeko oliba olio birjina estra,
kontserba, arroz, pasta eta lekale sortak eska daitezke, euskaraz etiketatuta eta
ekoizlearen jatorrizko prezioan. Eskaerak: ohiko tokietan edo www.errigora.eus

SAKANA
Kataluniako Assemblea Nacional
Catalana (ANC), Federació d’En-
titats Excursionistes de Catalun-
ya (FEEC) eta Gure Esku dira
Pirinioetako bidea ekimena an-
tolatu dutenak, eta Omnium
Cultural eta Artistes de la Repú-
blica erakunde kataluniarren
laguntza dute. "Farol bereziak
eta linternak baliatuz, argi lerro
bat osatuko dugu Euskal Herria
eta Katalunia batuz, gure herrien
autodeterminazio eskubidea
aldarrikatzeko", azaldu dute an-
tolatzaileek.

Gure Eskutik jakinarazi dute-
nez, hala nahi duten sakandarrek
Baztanen dauden Alkurrutz eta
Gorramakil mendiak argiztatu
beharko dituzte. Biak ere mendi
"berdeak" dira, hau da, edozein
pertsonak erraz igotzeko modu-
koak. Gure Eskuko kideek gai-
neratu duenez, Gorramakil mu-
gikortasuna murriztuta duten
pertsonendako mendi egokia da.
Bi mendi horiek sakandarrekin
batera igotzeko aukera izanen
dira. Horretarako, www.gurees-
ku.eus webgunearen bidez eman
daiteke izena. Hala ere, nahi duen
herritarrek aukeran dauden 300
gailurretako beste edozein au-
keratu dezake. Haietatik 115 Gure
Eskuri antolatzea dagozkio. Izen
emateak hamar euro balio du,
eta asegurua barne hartzen du.

Ekimena aurrera eramateko
aukeratu diren mendi guztiak
ez dira igotzeko errazak. Trebe-
tasun teknikoa eta eskarmentua
eskatzen duten gailurrak ere

badaude aukeratutakoen artean.
Horiei gailur "gorri" izena eman
diete eta haietara soilik trebatu-
tako duten mendizaleak joanen
dira. Gehienak Erdialdeko Piri-
nioan daude, eta haietako batera
igoz ekimenean parte hartu nahi
dutenek pirinioetakobidea@gu-
reeskudago.eus posta elektroni-
kora idatzi behar dute. Mendi-
zale federatua izan behar denez
mendi horietara jotzeko, izen
emateak bost euro balio du.

Mendietara joan gabe erronka
kolektibo erraldoi horretan par-
te hartzeko aukera izanen da ere
zenbait herritan ekintza sinbo-
liko bat eginen baita garilaren
2ko ilunabarrean, eta beste ba-
tzuetan, aurreko asteetan zehar
egonen da parte hartzerik. Par-
te hartzeko sakandarrek izena
eman dezakete www.gureesku.
eus webgunean, euren herria
hautatuz.

Parte hartzera dei egiten. UTZITAKOA

Pirinioetako Bidean parte
hartzeko izen ematea zabalik
Mendilerroko 300 gailurretik gora argiztatu nahi dituzte;
www.gureesku.eus-en bidez eman daiteke izena

SAKANERRIA 7GUAIXE 2022-03-25 Ostirala

Altsasuko Udalak deialdi horren
bidez lau lorezaintzako ofizial
hartuko ditu (2. edo D maila) eta
zerbitzu anitzetako lau peoi ere
kontratatuko ditu (E maila), guz-
tiak ere Obra eta Zerbitzuen
Brigadan lan egin dezaten. Urte
erdiz ariko dira udalarendako
lanean lanaldi osoan. Interesa
dutenek apirilaren 29a baino
lehen izena eman beharko dute
Altsasuko Enplegu Bulegoan.
Lorezain izateko oinarrizko he-
ziketa ikasketak izatea eskatu
du udalak, eta lanpostu baterako
gida baimena ere. Peioi izateko
Ikasketa Ziurtagiria eta Errenta
Bermatuaren jasotzailea izatea
ere; onuradun izan beharko dute
eskaintza izapidetzen denean.

Altsasuko Udalak
zortzi langabetu
kontratatuko ditu

Lakuntzako Udalak administra-
ri laguntzailea aukeratzeko opo-
sizioa deitu du. Parte hartzeko
eskabideak eta dokumentazioa
apirilaren 11ko 14:00ak arte aur-
keztu beharko dituzte interesa
dutenek. Udalak jakinarazi due-
nez, oposizio lehiaketaren emai-
tzekin itxaron zerrenda bat osa-
tuko da, udalak etorkizunean
aldi baterako kontratuak egin
behar ote dituen. Halakoetan,
hautaprobak gainditu dituzten
izangaien arteko puntuazio or-
denari hertsiki lotuz eginen da
kontratazioa. Aurkezteko baldin-
tzetako batzuk dira: Eskola Gra-
duatuaren titulua, Lanbide He-
ziketako 1. mailakoa edo balio-
kidea izatea eta euskara jakitea.

Udalak administrari
laguntzailea
kontratatuko du

SAKANA
Orain hasiko dira familietan
haur edo gaztetxoen eta gurasoen
arteko hizketaldiak. Udako opo-
rretan udalekuetara joatea izanen
da hizketagaia, baita nora eta
noiz joan ere. Eskaintza zabala
dago eta informazio guztia toki
bakarrean kontsultatzeko auke-
ra ematen dute Nafarroako to-
ki-entitateetako 28 euskara zer-
bitzuek, Sakanako Mankomuni-
tatekoa barne, elkarlanean sortu
dute www.era.eus webguneak.
Atari hori euskaraz ikasten du-
ten haurren gurasoei laguntza
eta baliabideak eskaintzeko eta
seme-alaben ikas prozesua osa-
tzeko sortu zen, eta han jasoa
dago euskarazko udalekuei bu-
ruzko informazio praktikoa.

Bestalde, Mank-eko Euskara
Zerbitzuak udalekuetan parte
hartzen duten haur eta gazteen-
dako dirulaguntza deialdia egin
du. Euskara zerbitzuko teknika-
riek zehaztu dutenez, laguntza
eskuratzeko aukera izanen dute
udako oporretan egiten diren 5
egun (4 gau) eta 15 egun (14 gau)
arteko iraupena duten udalekue-
tara joaten direnak. Ez dira diruz
lagunduko ibarreko erakundeak
kudeatutakoak edo Mank-ek be-
rak dirulaguntza emanten dire-
na, ezta txangoak, barnetegi
erregimenean egiten diren kirol

campusak edo herri-udaleku
irekiak.

Mank-ek 9.000 euro ditu helbu-
ru horretarako eta hartzaile
bakoitzak, gehienez, 125 euro
jasoko ditu. Dirulaguntza eskatu
nahi dutenek irailaren 30era
arteko epea izanen dute horre-
tarako. Anai-arreba bat baino
gehiago joaten badira udalekue-
tara tutoreek eskaera bakarraren
bidez egin beharko dute eskaera.
Haur eta gaztetxoen tutoreek
laguntza eskatzeko eskabide ofi-
ziala beteta aurkeztu beharko
dute, eta, horrekin batera, aitor-

pena idatzi helburu horretarako
administrazio publikoei edo
entitate pribatuei eskatutako edo
haiek emandako dirulaguntza
guztiena.

Eskatzaileek deialdiko baldin-
tzak bete beharko dituzte eta
eskaerarekin batera hainbat
agiri aurkeztu ere. Dokumenta-
zio guztia Mank-en Lakuntzako
egoitzan aurkeztu behar da, edo
haren egoitza elektronikoaren
bidez bestela. Zalantzak argitze-
ko euskara1@sakana-mank.eus
helbidera idatzi edo 948 464840
telefonora hots egin daiteke.

Satrustegiko bi gaztetxo bizikletan ibiltzen. ARTXIBOA

Udalekuetan izena
emateko epea zabalik
Berrogei eskaintzaren berri jaso du Nafarroako euskara zerbitzuen www.era.eus
webguneak. Sakanako Mankomunitateak euskarazko udalekuetan parte hartzen
dutenendako dirulaguntza deialdia egin du

SAKANA
Europaren Etorkizunari buruz-
ko Konferentziaren esparruan,
Nafarroako Gobernuaren Euro-
pa Direct bulegoak kanpaina
ibiltari bat abiarazi du. Mendial-
dearen kasuan Kanpo Ekintza-
rako Zuzendaritza Nagusiaren
eta udalen eta Cederna-Garalu-
rren lankidetzarekin antolatu
du. Kanpaina europarrengana
hurbiltzeko eta herritarrak ez-
tabaidan parte hartzera anima-
tzeko antolatu dute, azaldu de-
zaten beraien ustez nolakoa izan
beharko litzatekeen Europaren
etorkizuna. Izan ere, kanpaina
Europako etorkizunari buruzko
biltzarraren barnean txertatzen
da; horren asmoa da Europako
Batzordeak epe ertain eta luzera
proposatuko dituen EBko garapen
ildo estrategikoen berri ematea
Europako herritarrei, ekarpenak
eta proposamenak biltzea.

Nafarroako 11 herrietan izanen
dira Mintza gaitezen Europaz
izenburuko eztabaidak, tartean
Altsasun. Saio horietan Europar
Batasuneko herritar guztioi ber-
din eragiten diguten gaiak lan-
duko dira. Ibarreko eragileek
enplegua, ekintzailetza eta des-
populazioaren aurkako borroka

gaia aukeratu dute saiorako.
Saioa gaian aditua den pertsona
batek aurkeztuko du eta parte
hartzea dinamizatzeaz ardura-
tuko da, sakandarrek gaiaz di-
tuzten kezkak, konponbideak eta
proposamenak entzunen dira.

Jasotako iritzi horiek Europa-
ren Etorkizunari buruzko Kon-
ferentziaren plataformara pasa-
ko dituzte. Antolatzaileek parte
hartzeko gonbitea egin dute. Saio
irekia da hausnarketak edo pro-
posamenak egin nahi dituzten
herritar guztiendako. Izena ema-
teko: https://labur.eus/q4chM.

Iturmendiarrak hizketan. ARTXIBOA

Sakandarren iritzia Europara
eramateko saioa
Larunbatean, 12:00etan, Altsasuko Iortia kultur guneak
Europaren etorkizunari buruzko konferentzia hartuko du

2022-03-25 Ostirala GUAIXE8 SAKANERRIA

LAKUNTZA
Lantegia bi egunez itxita egon
ondoren, Sakana kooperatibako
langileak asteazkenean bueltatu
ziren lanera. Bost egun lehena-
go 39 urteko langile bat hil zen
lantegian. Hildakoa leitzarra
sortzez, Berriozarren bizi zen
eta alarguna eta bi alaba utzi
ditu. Sindikatuek gogorarazi
dute enpresa horretan zazpi
urtean hildako laugarren langi-
lea dela.

Enpresa batzordea
Ehunen bat pertsonak kontzen-
trazioa egin zuten kooperatiba-
ren parean enpresa batzordeak
deituta asteazkenean. Batzorde-
ko kideen iritziz azken heriotza
"ez da kasualitatea izan, antze-
koak izan ziren bi lan istripu
larri izan genituen joan den
astean". Enpresa batzordeko
kideek esan dutenez, lan ezbeha-

rrek "agerian uzten dute hartu-
tako neurriak ez direla nahikoak,
prebentzio neurriak ez direla
betetzen ari. Partxeak jartzea
bukatu da". Horregatik, "kon-
ponbideak" exijitu dituzte: "ez
gaude prest ezer gertatuko ez
balitz bezala lanean hasteko,
tamalez horrela izan da orain
arte". Eta "jarrera aldaketa" eta
"enpresa guztia ikutuko duen
aldaketa sakona" exijitu dute.
Eta horrekin batera, lantegian
"indarrean dagoen prebentzio
sistema aldatzea" exijitu dute,
"dagoenak funtzionatzen ez due-
lako". Astearteko kontzentra-

zioarekin aldaketaren hasiera
irudikatu nahi izan zuten.

Azkenik, enpresa batzordeko
kideak Nafarroako Gobernuari
eta Lan ikuskaritzari istripuan
gertatutakoak lehenbailehen
argitu eta halakorik berriro
gerta ez daitezen beharrezko
neurriak hartzea exijitu diote.

Erantzukizun eske
Lantokian izan zen ezbeharrak
sindikatuen erantzuna eragin
zuen. LABek "irmoki" salatu
zuen "lan osasunarekiko enpre-
sak duen utzikeria, argi adiera-
ziz, istripu guztiak direla eki-
dingarriak". Sindikatuak enpre-
sari exijitu dio "lan osasuna
bermatzeko neurriak berehala
integratu ditzala, bai segurtasun
ikuspegitik eta bai gaixotasun
profesionalak sortu ditzaketen
gainontzeko faktoreak ere kon-
trolatuz". LABen iritziz, "nabar-

mena da enpresa honek urteetan
utzikeria azaldu duela bere
langileen osasunarekiko eta
neurriak hartu behar dituela
behingoz".

ELAk eskatu zuen "langileen
segurtasuna onura ekonomikoa-
ren aurrean lehenestea". Aldi
berean, langileei dei egin zien
"antolatzeko eta mobilizatzeko,
enpresetako eta lantokietako
laneko ezbeharrak behin-betiko
desagerrarazteko".

CCOOk salatu zuenez, "azken
astean soilik bi istripu gertatu
dira enpresa berean, eta horrek
adierazten du laneko prebentzio
eta segurtasun neurriak ez di-
rela funtzionatzen ari". Horre-
gatik, ahalik eta zorroztasun
handiena eskatu zien enpresei
laneko arriskuen prebentzioari
buruzko araudia betetzeko. "Plan-
tillek lan segurua eta osasunga-
rria izateko eskubidea dute, eta
ezin dira kopuru dramatiko
horiek onartu".

Administrazioari
Sindikatuek administrazioaren
erantzukizuna azpimarratu zu-
ten ere. LABek "lan osasun neu-
rrien kontrola eraman behar
duen administrazioaren ageriko
utzikeria" ere salatu zuen: "ez
Nafarroako Laneko Osasunera-
ko Institutuak ez lan ikuskari-
tzak, ez dituzte beharrezko neu-
rriak hartu ageriko arazoak
dituen enpresa honen inguruan".
Sindikatuak ondorioztatu duenez,
"kontrolatu behar luketenak ez
dute euren lana egin. Utzikeria
honek, patronalari eskuak aske
uzten dizkio lan osasun araudia
ez betetzeko honek dakarren
emaitza beldurgarriarekin. Sin-
dikatuak adierazi duenez, "pre-
karietatean oinarrituriko lan
harremanak ezin dira onartu.
Bizitza galtzerainoko muturre-
ko prekarietatea".

ELAk gaztigatu duenez, "2012.
urteaz geroztik, Nafarroan la-
neko ezbehar tasak %30 egin du
gora, eta laneko heriotzen %40
enpresek segurtasun neurriak
ezartzen ez dituztelako gertatzen
dira". ELAk salatu zuenez, "ho-
rren aurrean, patronalak ez du
erantzunik ematen, eta Nafa-

rroako Gobernuak behin eta
berriz bideratzen ditu baliabide
publikoak Prebentzioko Lurral-
de Ordezkaria finantzatzera,
eraginkorra ez dela jakin arren,
eta Nafarroako Osasun Publi-
koaren eta Lan Osasunaren
Institutua eta Lan Ikuskaritza
kolapsoaren ertzean mantentzen
dituen bitartean". Horrekin ba-
tera, ELAk eskatu zuen "elka-
rrizketa sozialeko politika ez
eraginkorrak bertan behera
uztea, kontrolerako bitarteko
publikoak areagotzeko helbu-
ruarekin".

CCOOren ustez, "lan istripu
guztiak saihestu daitezke, eta
enpresen eta administrazioaren
betebeharra da hori exijitzea".
Horregatik, administrazioari
eskatu zion araudia betetzen
dela eta ikuskatzeko eta zeha-
tzeko ahalak erabil ditzala.
CCOOk "askotan ohartarazi du
Nafarroa laneko ezbehar tasa
altuena duen erkidegoetako bat"
dela, eta, beraz, sindikatuak
"premiazko neurri espezifikoak
eskatu ditu".

Udala
Lakuntzako Udalak erakunde
adierazpena onartu du. Udalak
"lan istripuak behin betiko de-
sagerrarazteko hartu beharreko
neurriak har daitezen aldarri-
katu eta nondik norakoak argi
ditzan eskatzen dio Nafarroako
Osasun Publikoaren eta Lan
Osasunaren Institutuari".

Lan istripuak "arazo sozial
handi bat" direla eta horiek
desagertaraztea "ezinbesteko"
jo du. Horretarako, "behar-beha-
rrezkoa da egungo lan osasun
eta segurtasunean aurrerapau-
so nabarmenak ematea. Eta
langile guztien, eta batik bat
egoera bereziki zaurgarrian
daudenen, Lan Arriskuen Pre-
bentzioari buruzko Araudia
zehatz-mehatz eta irmoki be-
tearaztea". Horregatik, udaletik
dei egin diete "eragile guztiei
administrazioa, erakunde sin-
dikalak eta patronalarekin ba-
tera lan arriskuen prebentzioa-
ren aldeko praktika onen jarre-
ra izan eta bultza dezaten".
Horrekin batera, "Lan Arriskuen
Prebentzioari buruzko Araudia
hitzez hitz eta zehatz-mehatz
betetzen ez dutenen eta lan ere-
muko osasun eta segurtasun
neurriak betetzen ez dituztenen
salaketa ere egiten du lan ere-
muko ikuskaritzan hobekuntzak
eskatuz".

Lan istripua eta heriotza kasualitatea ez zela izan salatu zuen enpresa batzordeak.

Langilea
lantokian hila

SINDIKATUEK
ENPRESAREN ETA
ADMINISTRAZIOAREN
ARDURAK SEINALATU
DITUZTE

"ENPRESA GUZTIA
IKUTUKO DUEN
ALDAKETA SAKONA"
EXIJITU DU ENPRESA
BATZORDEAK

Ezbeharra ostiral arratsaldean izan zen. Bezperan enpresa berean antzeko istripu bat
izan zen, eta langilea zauritu zen. Sindikatuek enpresa eta administrazioaren ardura
nabarmendu dituzte. Enpresa batzordeak "aldaketa sakona" eskatu du

SAKANERRIA 9GUAIXE 2022-03-25 Ostirala

SAKANA
Hizkuntza paisaian eragin eta
euskararen presentzia bermatu
eta areagotzeko, Sakanako Man-
komunitateko Euskara Zerbitzuak
diruz lagunduko ditu errotuluak,
toldoak eta merkataritza ibilgai-
luen errotulazioa. Horretarako
1.500 euroko aurrekontua du.
Euskara hutsean idatzita dagoen
errotulua jartzen duenari gas-
tuaren %50 ordainduko zaio,
gehienez 500 euro emanen zaizkio.
Euskaraz eta erdaraz idatzita
dagoen errotulua jartzen duena-
ri %25 ordainduko zaio, gehienez
ere 250 euro. Azken kasu horre-
tan elebitasun pizgarriaren iriz-
pidea erabili beharko du eska-
tzaileak, hau da, euskarazko
testuak (tamainarengatik, tokia-
rengatik edo azpimarratuta ego-
teagatik) izanen du lehentasuna.

Mank-ek ezarri dituen artean
daude dirulaguntzak kartel edo
elementu bakoitzari aplikatuko
zaizkiola, laguntzarik ez du ja-
soko bakarrik izen-abizenak edo
toponimoak dituzten errotuluek,
ezta gaizki idatzita daudenek edo
oker gramatikalak dituztenek
ere. Azken horiek saihesteko,
Mank-ek itzulpen eta aholkula-
ritza zerbitzua eskainiko die,
doan, errotulua euskaraz jarri
nahi dutenei.

Laguntza lortzeko honako do-
kumentazioa aurkeztu beharko
dute Mank-en edo erregistro
elektronikoaren bidez: eskabide
ofiziala beteta, IFKren fotokopia,
fakturaren fotokopia, errotulua-
ren argazkia eta aitorpena, hel-
buru honetarako administrazio
publikoei edo entitate pribatuei
eskatutako edo haiek emandako
dirulaguntza guztiena. Adierazi
beharko da eskaerak ebazteke
edo ebatzita dauden; azken kasu
horretan, kontzesioari buruzko
ebazpenaren kopia erantsiko da.
Eskatzaileak Mank-ekiko zerga
betebeharrak ordainduta izatea
ezinbestekoa da.

Errotuluak
euskaraz
jartzeko
laguntzak
Eskaerak abenduaren
31ra arte egin daitezke
Sakanako
Mankomunitatean

ALTSASU
Aterpean Ukrainatik Altsasura
etorritakoen profila adingabee-
kin etorritako amarena da, gizo-
nezkoek herrialdetik ateratzeko
zailtasunak baitituzte. Egoitzaren
kudeaketaz arduratzen den Gu-
rutze Gorriak azaldu duenez, "ez
dakigu noiz beteko diren beste
38 plazak. Gainera, hemen dauden
pertsonak libre dira beste erki-
dego batzuetara joateko". Jose
Aldaba Legazpi Gurutze Gorriko
Markaren eta Komunikazio eta
Nazioarteko Lankidetzaren ar-
duradunak azaldu duenez, "per-
tsonak autonomoak dira eta bi-
zimodu normalizatua egin deza-
kete, baina asteko zazpi egunetan
24 orduko larrialdietako zerbitzua
dute".
Bitartean erakundeko kideak
harrera behar bezala prestatzen
segitzen dute eta aurki aterpean
bizi diren ukrainarren Altsasun
erroldatzen hasiko dira. Gaur
Sakanako Mankomunitateko
Euskara Zerbitzuko teknikari
bat hizkuntzaren eta D ereduaren

berri emanen die. Gainera, Ze-
landi eskola publikoko zuzenda-
ria ere izanen da ukrainarrekin,
haurren eskolatzeaz eta ikaske-
ta ereduez hizketatzeko. Bitartean
nerabe batzuk Ukrainako ikas-
tetxeekin harremanetan jarrai-
tzen dute eta Internet bidezko
hezkuntza jasotzen ari dira.

Boluntarioak
Makina bat sakandar boluntario
izan nahi dutela adierazi dute
eta 40rekin baino gehiagorekin
bilera egin zuten asteazkenean.
Gurutze Gorriko ordezkariek
guztien prestutasuna eta elkar-
tasuna eskertu zituen. Azaldu
zuenez, gaur egun etorri berriak
kokatzeko lanean ari dira. Errol-
da, osasun arreta eta horrela-
koekin. Horregatik, momentu
honetan ez dago boluntarioen
beharrik, baina aurrerago behar-
ko direla esan zuen. Boluntario
izateko Gurutze Gorriaren pro-
zedura zein den ere azaldu zuen:
erakundearen web orriaren bidez
izena eman behar da, boluntarioei

asegurua egiten baitiete. Beraz,
edonork ezin izanen du bolunta-
rio izan. Boluntarioek etorkizu-
nean honako arloetako batean
lan egiteko aukera izanen dute-
la aurreratu zuten ere: lege la-
guntza, itzulpena, ukrainarrak
lekuetara joaten laguntzea, gaz-
telania erakustea, hezkuntza,
logistika eta aisialdia. Aurrera-
tu zutenez, gaztelania irakasten
aurki hastekoak ziren.

Asteazkeneko bileran aipatu
zen gerratik ihesi etorri zirenen-
dako propio baliabideak sortzea
baino, ez ote zen hobe dauden
baliabideetan txertatzea: ludo-
teka, gaztetxokoa… Apirilaren
7an izanen den koordinazio bi-
leran Migratzaileak Hartzeko
eta Laguntzeko Karibu Zerbitzua,

Gurutze Gorria, Anitzartean
kulturartekotasun zerbitzua,
Burunda mendebaldeko Oina-
rrizko Gizarte Zerbitzuen Man-
komunitatea eta Altsasuko Uda-
laz aparte, udaleko hainbat ar-
loetako teknikariak ere egon
zitezkeela aipatu zen.

Lantaldeaz
Aldabak azaldu duenez, "Altsa-
suko aterpetxean gizarte arloko
sei profesionalek osatutako talde
finkoa dugu. Guztiek gizarte la-
neko, gizarte hezkuntzako eta
beste giza eta gizarte- zientzia
batzuetako unibertsitate titula-
zioa dute, talde ahulekin espe-
rientzia handia duena". Aterpean
dauden langileak hizkuntza,
informatika, genero ikuspegia
eta bestelako gaitasunak dituz-
tela azaldu du. Haietaz aparte,
"arlo juridikoko eta psikologiko-
ko beste bi profesional daud,
eskariaren arabera artatzen
dutenak". Aldabak gaineratu
duenez, dagoen premiaren ara-
bera lan eginen duen "boluntario
talde handi bat" dute.

Gurutze Gorriak bost langile
kontratatzeko deialdia egin zuen
joan den astean. Hautaketa pro-
zesua despeditu bitartean. Orain
dauden langileei lekukoa hartu-
ko diete, baina batzuk eta bestek
egiteko bera izanen dute. Batetik,
gizarte laguntza eskainiko diete
etorri berriei aldi baterako ha-
rrera-dispositiboen bidez. Hau
da: harrera, balorazioa, diagnos-
tikoa, esku hartzeko plan pertso-
nalizatua, jarraipena eta parte
hartzaileen ebaluazioa eginen
dute. Haiei dagokie balizko kal-
teberatasunak edo harrera pre-
mia bereziak hautematea, eba-
luatzea eta horien jarraipena
egitea.

Bestetik, zerbitzu eta gizarte
baliabide publiko eta pribatuei
buruzko informazioa emanen
diete ukrainarrei. Horrekin ba-
tera, oinarrizko informazio ju-
ridiko administratiboa, hau da,
dituzten eskubideak, betebeha-
rrak, asilo eta atzerritartasun
prozedura, kudeaketak eta iza-
pideak nolakoak diren eta zer
egin beharko duten. Orientazioa
eta laguntza, ez da horretara
mugatuko, behar izanez gero
erroldatzea, osasun txartela,
dokumentazioa berritzea eta
bestelakoetan lagunduko diete.
Errefuxiatu bakoitzarekin bizi-
tza autonomorako prestatzeko
ibilbideak adostu beharko dituz-
te, eta haren jarraipena egin.

Ukrainarrak bonben kontrako aterpe batean babes hartuta. UTZITAKOA

Ukrainarrak egoera
berrira egokitzen
Joan den astean bezala, atzo 43 pertsona zeuden Altsasuko aterpean. Asteazkenean
boluntario izan nahi duten 40 pertsonekin bilera izan zen. Momentuz errefuxiatuak
kokatzea da lehentasuna, horren ondoren iritsiko da boluntarioen txanda

BOLUNTARIO IZAN
NAHI DUTEN 40
PERTSONAREKIN
BILERA EGIN ZUTEN
HERENEGUN

2022-03-25 Ostirala GUAIXE10 SAKANERRIA

LAKUNTZA / ARBIZU / ALTSASU
Haur eskoletako hezitzaileek lan
baldintzak duinak izateko, eta
horrela ikastetxeen baldintzak
duintzeko, mobilizazioak egiten
ari da Nafarroa 0-3 plataforma.
Hilabeteko bigarren asteburua

haur eskoletan itxita egon ondo-
ren, larunbat eguerdian protes-
ta Iruñeko kaleetara aterako dute
hezitzaileek. Autobus geltokiko
zabalgunean, 12:00etan, elkarre-
taratzea eginen dute eta handik
abiatuko da alderdi politiko guz-

tien egoitzetatik pasako den giza
katea.

Plataformako kideek haur es-
koletako familiei mobilizazioan
parte hartzera gonbidatu dituz-
te. Eta familiei galdera egin die-
te: zer nahi duzue zuen semen-ala-
bendako? Gogorarazi dutenez,
"duintasunez zaindua den haur
batek, etorkizunean duintasunez
zainduko du bere burua, duin-
tasunez zainduko du ondokoa
eta duintasunez zainduko du
mundua ere, besterik ez duelako
ezagutu".

Haur eskolen duintasunaren
alde, kalera aterako dira
Larunbatean, 12:00etan, Iruñeko autobus geltokiko
zabalgunean kontzentrazioa eta manifestazioa

Bederatzigarrenan, estreinakoz, Lilasterketa Altsasu ez zen herri batek hartu zuen.

Lilasterketaren morea
Olatzagutian barna zabaldu zen
Parte hartu zuten emakumezkoek korrika, oinez,
bizikletan eta patinetan osatu zuten ibilbidea

OLATZAGUTIA
Altsasu eta Sakanako Berdinta-
sun Zerbitzuek antolatzen dute
Lilasterketa. Ekimen horren
helburua da "emakumezkoek
gizartean egin duten ekarpena
ikusgai egitea". Horretarako, bi
elementutan oinarritzen dira:
"kaleetan zehar emakumezkoen
presentzia fisikoa eta kirola edo-
ta ariketa fisikoa egitea". Tekni-
kariek bi helburuak betetzat jo
dituzten aurten eta parte hartze
aldetik balorazio "oso ona" egin
zuten. Izan ere, IX. Lilasterke-
tan 87 neska, gazte eta emaku-
mezkook parte hartu zuten. "Ia

Sakanako herri guztietako ema-
kumezkoek parte hartu zuten
eta Olatzagutian barna oinez,
lasterka, bizikletan eta patinetan
ibili ziren".

Bukatutakoan, Idoia Granizok
bertso bat abestu zuen, Irantzu
dantza eskolako talde gazte ba-
tek dantza bat eskaini zuen.
Parte hartzaile guztiendako
auzatea izan zen. Eta parte har-
tzaileek Lilasterketako dortsala
bueltatzerakoan, Olatzagutiko
Udalak oparitutako poltsa jaso
zuten opari. Udalaren "jarrera
eta laguntza ona" eskertu zuten
teknikariek.

ETXARRI ARANATZ
Josu Zabala Salegi, Basajaun,
1997ko martxoaren 26an hil zen.
Bertsio ofizialaren arabera bere
buruaz beste egin zuen 26 urteko
etxarriarrak. Familiak ez du
sekula onartu bertsio ofiziala,
besteak beste, bala ez zelako
agertu eta pistolak ez zuelako
bere hatz markarik. Gerora, ETAk
jakinarazi zuen Zabala erakun-
deko kide zela eta bahitu egin
zutela. ETAk Zabalaren herio-
tzaren ardura Espainiako Esta-
tuko Segurtasun Indarrei lepo-
ratu zien.

Eguerdian
Plazak, 13:30ean, omenaldia har-
tuko du. Deitzaileen iritziz, "Es-
painiar Estatuak eta bere mer-
tzenario ustelek ETAko militan-
tea zelako erail zuten". Etxarria-
rrak "ETAko beste hainbat mi-
litanteek bezala, herri honen
askatasun nazional eta sozialaren
alde borroka bururaino eraman"
zuela nabarmendu dute. Hala hil
direnen efemerideak "izaera po-
litiko eta parametro iraultzaile-
tan landu beharrezko egunak"
direla nabarmendu dute.

Ekitaldiaren deitzaileek adie-
razi dutenez, "oraindik ere, Eus-
kal Herria, klase zein nazio pa-
rametroetan zapaldua jarraitzen
du, kolore desberdinetako txa-

kurren bidez herri okupatua
izaten jarraitzen dugu, eta asi-
milazioa bultzatzen ari den sasi
bake prozesu batean murgildua
gaude". Gaineratu dutenez, "za-
paltzaile eta zapalduen artean
ez dago adiskidetze edo elkar
ulertzerik, Euskal Herri Langi-
learen etsaiarekiko elkarbizitza-
ra zuzendutako planteamenduak
iruzurra suposatzeaz aparte,
porrotera kondenaturik baitau-
de". Horregatik, "Euskal Herri
Langileari geratzen zaion auke-
ra bakarra konfrontazioa da".
Euskal Herriaren independentzia

eta sozialismoaren alde antola-
tzera eta borrokatzera deitu dute.

Arratsaldean
Egiari Zor fundazioak, 19:00etan,
deitu du plazara. Erakundeko
kideek gogorarazi dute Zabalaren
heriotzari buruzko bertsio ofi-
ziala "frogen emaitzen ondorioz
erori" zela. Fundazioko kideek
eskatu dute "bertsio ofizialen
kutxa iluna irekitzea". Horreta-
rako, "Sekretu Ofizialen Legea
indargabetu behar da, egia jaki-
teko dugun eskubidea ezinbestez
ahalbidetu behar zaigu".

Duela lau urte Josu Zabala Salegi oroitzeko egindako ekitaldia. ARTXIBOA

Zabala hilik agertu zela
25 urte bete dira
Bertsio ofizialaren arabera bere buruaz beste egin zuen. Baina etxarriarraren gorpua
agertu zen tokian eta bestelako zantzuek hil egin zutela pentsarazten diote familiari.
Zabala gogoratzeko bi ekitaldi eginen dira Etxarri Aranatzen larunbatean

Basokoetxea erreka Andia
magaletik jaitsi eta Arakil
ubeldean bukatzen da. Azken
500 metroak gaur egun Irañe-
tako kaleen azpitik egiten
ditu. Herri gunean aspaldi
zegoen erreka lurpetik bi-
deratua. Herriaren hegoal-
dean, sarreran, erreka lur-
peratzeko lanak egiten ari
ziren duela 25 urte. 180 cm-
ko hodiak jartzen ari ziren,
gero inguruan etxebizitzak
eraiki behar baitzituzten.
Lanek bi hilabete irautea
espero zuten.

DUELA 25 URTE...

Erreka
lurperatzen

SAKANERRIA 11GUAIXE 2022-03-25 Ostirala

BAKAIKU / ITURMENDI
Dagoeneko ez dira herriko al-
minteak Alejandro Galartza
Bakaikun eta Santi Agirre Itur-
mendin. Hala ere, lankideengan
arrastoagatik, asteazkenean
aitortza egin zieten. Garai batean
elkarteetan gosaltzera elkartzen
ziren udal langileak. Halakorik
aspaldi ez zuten egin eta ohitura
asteazkenean berreskuratu zuten.

Lankide ohiek eskerrak eman
zizkieten "elkarrekin lan egin
dugun denboragatik, izan ditugun
une gozo eta garratzengatik bai-
ta une motel eta gaziengatik ere!"
Lanean izan zirenean "elkarrekin
egin ditugun barre eta negarren-
gatik, adiskidetasun eta elka-
rrenganako konfiantzagatik, eta,
noski, elkarrekiko haserre eta
desadostasunengatik ere bai!"
ere topa egin zuten. Azken batean,
"bizitza pertsonala osatzen duten
une eta denbora honengatik guz-

tiagatik" eta lan erretiroa hartu
duen bikoteari lankide ohiek opa
zieten "oso merezia duzuen bizi-
tza luzea izatea, zuendako eta
zuen kuttunendako". Besarkadak
izan ziren eta "ahazten ez zaituz-
tegun lagun gisa gogora gaitza-
zuen" eskatu zieten.

Alejandro eta Santi. UTZITAKOA

Jubilatutako alminteek lankide
ohien esker ona jaso dute
Udalarendako lana utzi bazuten ere, herenegun lankide
ohiekin elkartu eta haiengandik opari bana jaso zuten

ALTSASU
Altsasuko Udalak kultur guneko
zabalgunean, Burunda frontoia-
ren parean, estalpea eraikiko du
aurten. Horretarako udalak
proiektuen lehiaketa antolatu
zuen eta martxoaren 15erako 24

estalpe proposamen aurkeztu
ziren. Jasotako proposamenak
epaimahai batek ebaluatuko ditu
eta haietako hiru aukeratu ditu.
Horiek dira, hain zuzen, gaur
www.altsasu.eus webgunean ar-
gitaratu direnak, bakoitzari bu-

ruzko informazio idatzia eta
grafikoarekin.

Astelehenetik ostiralera 16 urte
beteak dituzten altsasuarrek
proposamenetako baten alde
botoa emateko aukera izanen
dute. Boto gehien lortzen dituen
proposamenak lehen saria jaso-
ko du, eta lortutako boto kopuruen
arabera banatuko dira beste bi
sariak. Berdinketa gertatuz gero,
epaimahaiak berdindutako pro-
posamenei emandako puntuazioa
gailenduko da. Lehen saria 2.000
eurokoa da eta 500na eurokoak

bigarren eta hirugarren sariak.
Irabazleari estalpe proiektua
idazteko ardura emanen dio uda-
lak. Lanaren hartzaileak bi hi-
labete izanen ditu gehienez
proiektua idazteko. Horren eta
obra zuzendaritzaren truke har-
tzaileak 31.278,32 euro (BEZ bar-
ne) jasoko ditu.

Estalpeak 720 metro karratu
izanen ditu, 40 metro luze eta 18
zabal eta barneko altuera librea,
gutxienez, 8 metrokoa izanen da.
607.714,1 euro aurrekontua du,
eta 300.000 euroko dirulaguntza.

Estalpe proposamenen artean
aukeratzeko garaia iritsi da
Astelehenetik ostiralera www.altsasu.eus webguneko
hiru proposamenetako baten alde egin daiteke

Estalpea eraikiko den tokia. ARTXIBOA

Zaporez beteriko eguna
Gazta berriaren aldia hasi dute Arbeltz gaztandegiko
Naiara Calderon eta Pablo Urrizelki artzainek. Eta,
horretarako, aurtengoan bai, jai ederra antolatzea lortu
dute Ihabarren. Oinatz Bengoetxea gazta erdibitzeaz
arduratu zen, pilotariak gainera ihabardarren

omenaldia jaso zuen. Ihabarren eta ihabartarrek
ekoiztutako produktuekin prestatutako bazkarian
ehundik gora lagun bildu ziren. Azken burukoak postre
lehiaketara aurkeztutako 23 postreak izan ziren.
Txapela, Nerea eta Lupirendako izan zen.

2022-03-25 Ostirala GUAIXE12 SAKANERRIA

Eneida C. M. / Alfredo A. I. SAKANA
Egunak joan, egunak etorri gre-
ban dauden garraiolariak "gero
eta indartsuago" daudela diote.
Azaldu dutenez, Nafarroako au-
tonomo eta enpresa txiki eta
ertain guztiak geldirik daudela.
Ikusten diren kamioiak patro-
nalarenak edo atzerrikoak dira.
Zeintzuk zarete geldirik zaudeten
kamioilariak?
Ni autonomoa naiz eta kamioi
bat dut. Aitak eta osabak enpre-
sa bat dute eta bi kamioi dituzte.
Lege kontuengatik sozietate
mugatuak dira. Halakoek gehie-
nez hiruzpalau kamioi dituzte.
Errepidean ikusten diren kamioiak?
Europarako bidean doazenak
atzerritarrak dira. Hau Europa-
rako txurrutela da, eta hemendik
egunero makina bat kamioi pa-
satzen dira, baina orain askoz
ere gutxiago pasatzen ari dira.
Bestela kamioi flota handiak
dituzten enpresenak. Nafarroan
hiru enpresek dituzte kamioi
asko. Esaterako, ehun kamioi
dituzte, baina, esaterako, haien-
dako lanean dauden 60 autonomo
dituzte. gidari autonomo horiek
ere geldirik daude.
Aitak beti esan dit grebak edo
geldialdiak beti iparraldean egin
direla: Galizian, Katalunian,
Euskal Herrian… Azkenean,
hegoaldetik etortzen dira eta lan
egiten dute. Orain egia da behean
hasi dela, gehiago eta hornidura
falta handiago dago. Esaterako,
Andaluziatik ez da frutarik ate-
ratzen. Orain poliziarekin eta
konboiak antolatzen ateratzen
ari dira. Beti badago autonomo-
ren bat lan egiten duena, baina
hemen autonomo eta enpresa
txiki eta ertain guztiak geldirik
gaude. Hori oso ona da. Indarra
daukagu.
Nola iritsi zarete egoera honetara?
Guk gelditzea erabaki genuen,
bai, baina gobernuaren erruz
iritsi gara egoera honetara. Nik
familia dut eta niri ez zait gus-
tatzen jendeak ez izatea jatekorik,
komuneko paperik… Horregatik
barkamena eskatzen dut. Baina
gobernuari eskatzen diot sortu
den plataformako kideak entzu-
tea, gurekin elkarrizketa izatea.
Zer nahi dugun jakiteko deitu
ere ez digute egin. Ez dakite zer
nahi dugun. Autonomoak eta
garraio enpresa txikiak hizke-
takide gisa onartzen bagaituzte
greba bukatuko litzatekeela uste
dut. Enpresa handien ordezka-
riekin bildu dira. Duela 30 urte
muntatu zen sistema bat da hau.

Federazio handi horietan auto-
nomo asko gaude, baina denak
ateratzen ari dira. Nafarroan
horietatik desmarkatu gara, ez
dira baliozko hizketakideak.
Estatu mailan elkartu zarete borro-
ka honetan, garrantzitsua da hori?
Bai. Aitak 65 urte ditu eta berak
esan dit halakorik ez dela seku-
la egin. 2008an greba handi bat
egin zen, baina ni orduan ez
nintzen kamioilaria. Kanpotik
bizi izan nuen. Aitak esan dit
aurretik grebak eta aldarrika-
penak egin direla baina orain
lortu dena ez zela lortu: jendea,
autonomo guztiak, gelditzea.
Zer eskatzen duzue?
Lehenengo eta behi gobernuaren
baliozko hizketakide izatea. Bes-
tetik, otsailean nire kamioiarekin
lan egin dut eta nire bezeroak
nik egindako lana ordain dieza-
dake 90 eguneko atzerapenarekin,
lana egin eta hiru hilabetera.
Nik bitartean ordaindu behar
ditut: kamioia erosteko hartuta-
ko hipoteka, autonomo zerga,
gasolioa, gurpilak… Hori hilero
aurreratu behar du, kobratu arte.
Esate baterako, nik hilabete ba-
tean 10.000 euro fakturatzen ba-
ditut, diru hori hemendik hiru
hilabetera kobratuko ditut. Bi-
tartean gastuak nire poltsikotik
ordaindu behar ditut. Egindako
garraioagatik 30 egunera ordain-
tzea nahi dugu eta, horretarako,
lege bat egitea.
Beste zerbait eskatzen duzue?
60 urterekin jubilatzea. Bankue-
tan lan egiten dutenak, meatza-
riak… 60 urterekin jubilatzen
dira lanbide askotako langileak.
Lanbide hau arrisku handikoa
da. Egun guztia errepidean ema-
ten dugu, gidatzen. Nekatzen
zara. Ikusmena ere adinarekin
galtzen da. Lan gaixotasunak ez
ditugu aitortuak. Bestetik, erre-
pidean kamioiarekin istripu bat
baldin badut, ez da lan istripua,
trafiko istripua baizik. Esate
baterako, nire familiari lan is-
tripu bategatik 100.000 euro or-
daindu beharko balizkiote, tra-
fiko istripuagatik aseguru etxeek
baloratu dute hiltzea dela, esa-
terako, 50.000 euro. Hori beste
aldarrikapen bat da.
Gainera, zerbitzu gune seguruak
eskatzen ditugu. Jendea Espai-
niara doa eta zaindutako apar-
kaleku batean ez baduzu lo egiten,
egoteagatik 30-50 euro ordainduz,
badaude lekuak lorik ezin duzu-
na egin. Lapurtzen dizute, leihoa
apurtu eta sartzen dira… Guri
lapurtu nahi izaten digute, edo

ALTSASU
Europako auto ekoizle guztien-
dako egonkortze barrak egiten
ditu Altsasuko Iberica de Sus-
pensiones SA (Issa) enpresak.
Metalezko barra edo tutu horiek
txasisara lotzen dira eta autoek

ezker-eskuin mugitzea eragozten
du, batez ere bihurguneetan,
garai bateko Citroen 2 CV autoak
zuten mugimendua kentzen dute.
180 bat langile dituen enpresak
bere ekoizpena gelditu zuen as-
teazkenean, eta hala segitu dute

ostegunean eta ostiralean. Heldu
den astean beste hiru egun ekoiz-
tu gabe egonen dira. Gainera,
aldi baterako enplegu erregula-
zio espedientea mahai gainean
dago. Altsasuko lantegiak auto-
gintza enpresengatik gelditu du
ekoizpena. Haiek lantegiak ixtean
Issari eginak zizkioten eskaerak
ez dituzte jaso, eta, gainera, ez
dituzte eskaera berriak egin.
Garraiolarien grebak eta Ukrai-
nako gerraren ondorioak sortu-
tako zalantzazko ziurgabetasun
testuinguruan iritsi da erabakia.

Iberica de Suspensionesek
ekoizpena gelditu du
Auto ekoizle handiak beraien ekoizpena gutxitzearen
ondorioa da Altsasuko lantegiaren jarduna gelditzea

ALTSASU
Sunsundeguiko UGTko bost de-
legatuek enpresako zuzendari-
tzari eskatu diote lantokiko bi-
deragarritasun planak bi osagai
izatea: enplegua egonkortzeko
eta langileek azken aldi horretan
galdutako erosteko ahalmena
berreskuratzeko neurriak jaso-
tzea. UGTko Industria, Eraikun-
tza eta Agro Federazioko idaz-
kari nagusi Lorenzo Riosekin
batera asteartean egin zuten
agerraldian ziurtatu zutenez,
"bideragarritasun plana ondo
doa eta enpresaren etorkizuna
ziurtatzen du".

Riosek azaldu zuenez, Sunsun-
deguiko zuzendaritzarekin bide-
ragarritasun planaren xeheta-
sunen berri izatek bilera izan
zuten: "planaren ildo nagusiak
eman zizkiguten". Hala ere, azal-
du zuten plana baldintzatzen
duena enpresak birkapitaliza-
tzeko funtsetik (COFIDES) beha-
rrezko finantziazioa eskuratzea
dela. Riosek esan zuenez, "en-
presak beharrezko baldintzak
ditu birfinantzazio hori eskura-
tzeko". Eta gaineratu zuen Sun-
sundegui inbertitzaile potentzia-
lak bilatzen ari dela.

Sindikatuko bozeramaileak
jakinarazi duenez, "enpresak
autobus elektrikoa 2024an ka-
rrozatzeko dituen proiektuek

azkenean aurrera egin ahal iza-
tea espero du, bideragarritasun
planean 2027rako aurreikusi da
errentagarritasuna". Riosek ja-
kinarazi zuenez, Sunsundeguiren
bideragarritasun planak ere
beste honako edukiak ere biltzen
ditu bere baitan: digitalizazio-pla-
na, nazioarteko merkatuetan
presentzia areagotzeko plana,
ingurumen plana eta laneko osa-
sun eta segurtasun plana.

UGTko federazioko idazkari
nagusiak uste du Sunsundegui
enpresa estrategikoa dela, trak-
torea eskualdean, eta nabarmen-

du du Sunsundeguiren osagaien
hornitzaileen %78 estatukoak
direla. "Gaur egun, aurreikus-
penen arabera, 160 autobus egin-
go dituzte aurten. 2019an 462
autobus egin ziren. COVID-19aren
krisiak bidaiarien garraioaren
merkatuan izan duen eraginaren
ondorioz gertatu da beherakada
hori", azaldu zuen Riosek, gai-
neratuz, "produkzioan bat-bate-
ko geldialdia izateaz aparte,
krisiak eskaera zorroa nabarmen
jaitsi zuen Sunsundeguin. Gaur
egun, 250 langile daude, 2019an
550 ziren".

Sunsundeguiko delegatuak eta Lorenzo Rios prentsaurrekoan. UGT

UGTk "fabrikaren geroan
konfiantza" adierazi du
Sunsundegiren bideragarritasun planean enplegua egonkortzea eta erosteko
ahalmena berreskuratzea eskatu du sindikatuak. UGTko kideen iritziz plana garatzeko
enpresak birfinantzatzeko baldintzak betetzen omen dira

SAKANERRIA 13GUAIXE 2022-03-25 Ostirala

daramagun karga berezia. Eta
batez ere duintasuna da eskatzen
duguna. Azkenean, zapaldu egi-
ten gaituzte. Kamioi hori traban
dagoela! Traban dagoen kamioi
horrek zuk jango dituzun elika-
gaiak ekartzen ari da. Aitortza
nahi dugu. Jendearena baino
kargatzen dutenena. Norabait
joan eta itxoin, itxoin, gosaltzera
noa.
Enpresetan zain egon beharra?
Lantegietan zain egotea, bi edo
bost ordu, hori ere guretako lana
da. Takografoa eta lanaldi bat

dugu. Egunean bederatzi ordu
baino gehiago ezin dituzu gidatu.
Hori ongi dago. Ni 09:00etan lanean
hasten banaiz, 15 ordu pasata
kamioia gelditu behar dut. Berdin
dio kargatuta edo deskargatuta
dagoen kamioia. Ni lantegi bate-

ra joaten banaiz eta sei ordu zain
egoten banaiz, hamabost orduta-
tik sei galdu ditut. Gero bazkaldu
behar dut, geldialdiak egin behar
ditut… Denbora asko itxaroten
baldin bazaude egunari ezin dio-
zu errentagarritasunik atera.
Horregatik eskatzen dugu ordu
batetik aurrera pasatzen bada,
orduko kopuru bat guri ordaintzea.
Horrek estresa eraginen du, ezta?
Bai, nik bezeroari zama eraman
behar diot, berak ez daki zer
gertatu zaidan, takografoa eta
beste.

Gasolioaren prezioa jaistea eskatzen
duzue?
Ez. Guri berdin zaigu. Guk ba-
daukagu formula bat zeinaren
bidez gure bezeroari eragin die-
zaiokegun. Sei hilero edo urtero
prezioa berrikusi dezakezu. Au-
rrekoan ikusi nuen gauza bat:
Amazonek Sevillatik Bartzelo-
narako bidai bategatik 2.100-2.200
euro ordaintzen ditu. Prezio ona
da, Amazon, bigarren motako
merkantzia duena. Baina garraioa
egiten duen garraiolariari bene-
tan zenbat iristen zaion badakizu?
700, 800 edo 900 euro. Gainontze-
ko dirua gobernuarekin negozia-
tzen ari direnen eskutan gelditzen
da. Ez dute ezta kamioi bat.
Hori ulertzea kostatzen zaigu, ez?
Niri ere kostatzen zait. Bitarte-
kariekin ari dira eta ez garraio-
lariekin. Sektore guztietan ger-
tatzen da hori. Guk ez dugu nahi
ministra horrek dimititu dezala,
beste bat berdina edo txarragoa
jarriko dute. Garraio sistema
aldatzea nahi dugu. Duela 30 ur-
tekoa dago indarrean eta zahar-
kituta dago. Ez du balio.
Protesta egiten segitzen duzue.
Aurrekoan Iruñean kolapsatu
genuen. Errail batetik joaten
ginen, bestetik autoak pasatzen
ziren. Bakoitza bere martxan.
Asteartean 300 kamioik martxa
egiteko eskatu genuen eta 150 bat
utzi ziguten. Badakigu jendeari
traba egiten diogula, baina,
Iruñean kamioiarekin, jendeak
nola txalo egiten duen! Dena ez
daki, baina jendeak gertatzen
dena ulertzen du. Komunikabi-
deendako joan den astean delitu
egile hutsak ginen, eskuin mu-
turrekoak, telebistan gurpilak
zulatzen agertzen zen… Telebis-
tan ez da agertuko Alcala de He-
naresen (Madril) kalez jantzitako
polizia bat zegoela eta garraiola-
riak tiroa hartu zuela edo pikete
batean kamioi batek emakumez-
ko bat harrapatu zuela. Baina
aldatzen ari dira.
Geldialdia mugagabea da?
Bai. Denak zentzu berean ari
gara.
Zein izango da lanera itzultzeko
gutxieneko akordioa?
Gure ordezkariak gobernuarekin
elkartzea pauso bat izan daiteke.

Kontziente gara ez dugula dena
lortuko. Baina ez dugu orain arte
bezala promesak egin eta… Aben-
duan patronalak geldialdia egin
behar zuen. Aitak esan zidan ez
zela ezer egonen, elkarrekin mol-
datuko zirela: "lau gauza emanen
dizkiete eta ez zaigu ezer iritsiko".
Hori gertatu zen. Gure geldialdiak
martxoaren 14an zuen hasiera
data, baina ez dakigu noiz buka-
tuko den.
Gobernuak iragarri du 500.000 mi-
lioi euro emanen ditu gasolioaren
prezioa jaisteko. Zuendako zer da
hori?
Jendearendako saldu dute; esanen
dute: prezioa jaitsi diete eta ez
dituzte kamioiak arrankatzen!
Dirutza hori subentzio bat da,
nik ez du dirulaguntzarik nahi.
Nire negozioa ez da dirulaguntza
batean oinarritzen. Diru horre-
tatik badakizu zenbat iritsiko
zaidan niri? 500.000 euro horiek
250.000 kamioiren artean banatu
behar dituzte. Kamioi bakoitzeko
urteko 2.000 euro emanen dituz-
te. Hau da, hilabeteko 166 euro.
Zuk uste duzu jendea 166 euro-
rengatik geldi dagoela? Jendea
lanean dago eta bere poltsikotik
200, 300 edo 400 euro jarri behar
ditu hilabete bukaeran. Denetarik
dago. Nik ez daukat arazorik zu-
zenean bezeroekin ari naizelako.
Baina geldirik nago bidegabea
dela ikusten dudalako. Orain
gasolioaren litroa bi eurotan dago.
Laguntza horrekin gasolioagatik
1,95 euro ordaindu beharko ditut.
Protestan segituko duzue.
Astelehen, astearte eta asteazke-
nean informazio piketeak egiten
genituen, errepidean jendea gel-
ditzen eta esanez: deitu zure na-
gusiari, greban gaudela, guri
elkartasuna adierazi… Gidari
askori nagusiak lanera joateko
esaten badio, ulergarria da. As-
teazkenean foruzainak etorri
ziren esanez informazio piketerik
ezin zela egin. Bokatxekin atera
ziren, gu guztiak identifikatu eta
joan behar izan genuen. Mozal
legeagatik errotonda batean pan-
karta batekin ezin gara jarri.
Ezin dugu ezer egin. Horregatik
ateratzen ditugu kamioiak kalean
paseatzera. Ezin dut lanik egin,
ezin ditut nire aldarrikapenak
egin, ezin dut manifestaziorik
egin… Manifestazioa egiteko ha-
mar egun lehenago eskatu behar
da. Eta gobernuak hitz egin gabe
hamar egun izanen gaitu? Go-
bernuak mugimendu hau sortu
duen Manuel Hernandezekin hitz
egitea eskatzen dugu.

Greban dauden garraiolarietako batzuk. Ezkerretik lehena Eneko Larraioz. UTZITAKOA

"GARRAIO SISTEMA
ALDATZEA NAHI DUGU.
DAGOENAK 30 URTE
DITU ETA
ZAHARKITUTA DAGO"

"GOBERNUARI
ESKATZEN DIOT
PLATAFORMAKOEKIN
ELKARRIZKETA
IZATEA"

"Batez ere
duintasuna da
eskatzen
duguna"
ENEKO LARRAIOZ KAMIOILARIA
Kamioilari autonomoak eta garraio enpresa txikiak greba hasi dutela dozena bat egun
bete dira gaur. Lan baldintza duinak eskatzen dituzte garraiolariek

2022-03-25 Ostirala GUAIXE14 GANBAZELAIA

OSTIRALA 25
SAKANA Nola hobetu
dezakegu landa eremuetako
mugikortasuna? Mugaz
gaindiko hirugarren foroa.
09:00etatik 13:00etara, online.

ARRUAZU Berdintasunaren
escape room-a. Sei pertsonako
taldeak.
Sakanako Mankomunitateko
Berdintasun zerbitzuak antolatuta.
11:00etatik aurrera, udaletxean.

ALTSASU Gazte agenda:
Sexgunea.
17:30ean, Intxostiapunta gazte
gunean.

ALTSASU Uholdeak: X hau ez
da okupatzen… programaren
barruan Sutan dantza taldearen
Su (arte)an emanaldia.
18:00etan, Iortia kultur gunean.

LAKUNTZA Hitzaldia: Zer ari da
gertatzen Ukrainan? Andoni
Olariagarekin.
18:30ean, Haizea elkartean.

ETXARRI ARANATZ Udalbiltzaren
Geuretik sortuak ekimena:
Bonbon beltz konpainiaren
Harri minak antzezlana.
19:00etan, kultur etxean.

OLATZAGUTIA Irakurle taldea:
Amin Maalouf idazlearen Los
desorientados liburua.
19:00etan, liburutegian.

ALTSASU Azken ostirala. Euskal

preso eta iheslariak etxera.
19:30ean, udaletxearen aurrean.

IRURTZUN Azken ostirala.
Euskal preso eta iheslariak
etxera.
20:00etan, San Martin kalean.

ETXARRI ARANATZ Azken
ostirala. Euskal preso eta
iheslariak etxera.
20:00etan, plazan.

ETXARRI ARANATZ Gazte
Asanbladaren eta gaztetxearen
urteurrenak: The Lio,
Sofokaus eta Dinamita taldeen
kontzertua.
23:00etan, gaztetxean.

LARUNBATA 26
LAKUNTZA Zabalarte mendi
elkartearen irteera: Mendaur.
Ondoren, sagardotegian
bazkaria.
08:00etan, plazan.

ALTSASU Mintza gaitezen
Europaz. Europaren etorkizunari
buruzko konferentzia.
Nafarroako Gobernuko
Herritarrekiko Harremanetarako
Departamentuak antolatuta.
12:00etan, Iortia kultur gunean.

ETXARRI ARANATZ Josu Zabala
Salegi Basajaunen erahilketaren
25 urteurren omenaldia.
13:30ean, kioskoan.

ALTSASU Gazte agenda: Play

txapelketa.
18:00etan, Intxostiapunta gazte
gunean.

LAKUNTZA En furgo al
Himalaya Patoren kontzertu
dokumentalaren emanaldia.
19:00etan, kultur etxean.

ETXARRI ARANATZ Josu Zabala,
25 urte egiaren bila ekitaldia.
Egiari zor fundazioa.
19:00etan, plazan.

OLATZAGUTIA eRRe. Aldarri
bat bertsoz ikuskizunaren
emanaldia.
19:00etan, kultur etxean.

ALTSASU Trasteando taldearen
kontzertua Rondalla Alaitasuna
eta Andoni Saroberekin.
Azken sarrerak.
19:30ean, Iortia kultur gunean.

IGANDEA 27
ALTSASU Euskal preso eta

iheslariak etxera elkarretaratzea.
20:00etan, plazan.

ASTELEHENA 28
ALTSASU Pentsio duinen aldeko
elkarretaratzea.
12:00etan, Zumalakarregi plazan.

ASTEARTEA 29
ETXARRI ARANATZ 1, 2, 3…
Ipuinaren ordua. Miru Kamishirai.
17:30ean, liburutegian.

ASTEAZKENA 30
ETXARRI ARANATZ Festa
batzordea: eta festetarako zer?
19:00etan, udaletxean.

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

IRURTZUN Irurtzungo pintura tailerreko parte hartzaileen lanen
erakusketa.
Martxoaren 31ra arte. Pikutabernan eta Tahonan.

ALTSASU Uharte Zentroaren Uholdeak: X hau ez da okupatzen…
erakusketa.
Apirilaren 28ra arte. Astelehenetik ostiralera 17:30etik 20:00etara,
larunbatetan ikuskizuna baino ordu bat lehenago eta igandetan
16:00etatik 20:30era. Iortia kultur guneko erakusketa aretoan.

ZINEMA
ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

Competencia oficial
gaurkotasunezko filmaren
emanaldia
Ostirala 25: 19:00
Igandea 27: 19:30

Muerte en el Nilo
gaurkotasunezko filmaren
emanaldia
Osteguna 31: 19:00

IORTIA KULTUR GUNEKO
ARETO TXIKIAN

El brindis zineforum filmaren
emanaldia
Igandea 27: 19:30

Filmoteka Nafarroan: Enero
zineforum filmaren emanaldia
Astelehena 28: 19:00

La peor persona del mundo
zineforum filmaren emanaldia
Osteguna 31: 19:00

LARUNBATA 26
URDIAIN Tabernaria.
Instrukzioak
botatzeko ondo bat
kaña antzezlanaren
emanaldia.
19:30ean, Kaluxa
tabernan.

URDIAIN Korrika afaria.
22:00etan, Aitziber
elkartean.

IGANDEA 27
LIZARRAGA Korrika
txikia.
17:30ean, plazan.

ZIORDIA Korrika txikia.
17:30ean, plazan.

IRURTZUN Otxo musika
taldearen emanaldia.
19:00etan, kultur etxean.

ZORION AGURRAK

Eneko
Zorionak muxugorri
polittoi!! iyendien beteko
dezu zuu lendaziko urtie,
ze far ta alaitasun
etxekuendako!! muxu
haundi bet. Zuu
famelikuek.

GANBAZELAIA 15GUAIXE 2022-03-25 Ostirala

· Irene Cristobal Morales, martxoaren 16an Altsasun
· Olaia Ilintxeta Olivenza, martxoaren 20an Altsasun

JAIOTZAK

· Gonzalo Gastaminza Audikana, martxoaren 17an
Altsasun
· Ulpiano Gomez Sobrado, martxoaren 19an Lakuntzan
· Miguel Mateo Alvaro, martxoaren 20an Uharte Arakilen
· Mateo Santamaria Sarasola, martxoaren 21ean Olaztin

HERIOTZAK

INFORMAZIO HAU EPAITEGIETAN ETA UDALETAN JASOTZEN

DA. AGERTU NAHI EZ DUENAK, HAN JAKINARAZI DEZALA.

IRAGARKI SAILKATUAK
LEHIAKETAK
"Erdialde" euskarazko
idazlan laburren 15.
lehiaketa: 6 urtetik go-
rakoei zuzendua, maila
ezberdinetan banatuta
egongo direlarik, maila
bakoitzeko 3 sari. Lanak
aurkezteko epea 2022ko
maiatzaren 3an amaitzen
da Miranda de Argako
Tudelana kaleko 3.zbkiko
egoitzan edo erdialde.
euskararenlagunak@
gmail.com helbidean.
Oinarriak http://euskara-
renlagunak.wordpress.
com antolatzaileen helbi-
dean. Sariak 2022eko
maiatzaren28an banatu-
ko dira, Miranda de Argan
izanen den “Euskararen
eguna” ospakizunean.
Irabazleei aldez aurretik
abisatuko zaie.

OHARRAK
Korrika afaria Altsasun:
A p i r i l a r e n 1 e a n ,
22:00etan, Kukuerreka
elkartean izanen da. Txar-
telak 15 eurotan Lezea
tabernan eta Itsasi eus-
kaltegian salgai daude
martxoaren 29ra arte.

Sakanako Mankomuni-
tatearen Euskara zerbi-
tzuko dirulaguntzak:
Euskaltegiendako, UEUn
ikastaroak egin dituzte-
nendako, euskara hutsez
udalekuetara joan dire-
nendako, euskara ikasten
daudenendako eta Erro-
tuluak (dendetan etab)
euskaraz jarri dutenenda-
ko dirulaguntza deialdi
ezberdin hauetan eskae-
rak aurkezteko epea za-
balik dago. Eskabide

guztiak Mankomunitatea-
ren Lakuntzako egoitzan
edo egoitza elektronikoa-
ren bidez aurkeztu behar-
ko dira. Ez dira posta
elektroniko bidez jasota-
ko eskabideak aintzat
hartuko.

Olaztiko Udan Euskaraz
kanpainan izen emate-
ko epea zabalik: D edo
B ereduan ikasten dauden
eta 2017.urtean jaiota-
koak eta LH 6. mailara
arteko haurrrei zuzendua.
Beste ereduetako taldeak
osatzeko, gutxienez 7
haurrek eman beharko
dute izena. Kanpaina
ekainaren 27tik uztailaren
21era izango da biak
barne. Tarifa 35 euro haur
bakoitzeko, bi anai-arre-
ba edo gehiago dituzten
familiek guztira 58 euro
ordainduko dituzte. Or-
dainzeko salbuespenak,
onartuak izateko irizpi-
deak, kanpainaren arau-
dia etab www.olazti.com
web orrian irakurri daite-
ke. Izena ematea eta or-
dainketa 948 012 012
tfnora deituz egin behar
da apirilaren 13ra arte.

Konposta eskuragai:
Sakanako Mankomunita-
tearen Hondakin Zerbi-
tzuak jakinarazi du edonor
har dezakeela konpost
Arbizuko UtzubarEKOgu-
neko konpost plantatik.
Astegunetan 08:00etatik
15:00etara joan daiteke.
Nondik hartu jakiteko
zerbitzuaren bulegotik
pasa behar da. Zakuak
eramatea gomendatzen
da. Konpost gurdikadak
ere eraman daitezke.

Bertso Udalekuetan izen
emateko epea zabalik:
apirilaren 7ko 12:00ak
arte. Argibide gehiago
943 694 129 tfnoran (as-
telehentik ostiralera,
10:30etik 13:30era) edo-
ta idatzi aisialdia@bertso-
zale.eus helbidera.

Kubarekin elkartasuna
kanpaina berria: MESC
(Kubarekin Elkartasuna
Estatu mailako Mugimen-
dua) en barruan dauden
erakundeek abiatu duten
"Tona elkartasun" kan-
painaren helburua Kuba-
ra kontedoreetan behar
dituzten materialak bidal-
tzea du helburu. 2022Ko
otsailaren 7an 60 urte
bete dira Kubaren aurka-
ko Blokeoa “legalki” hasi
zela. Materiala erosi ahal
izateko zure aportazioa
egin nahi baduzu MESC-
en barruan gertuen dugun
Euskadi-Kuba erakundea-
ren kontu korrontean egin
dezakezu: ES35 3035
0134 43 1340059271
(Caja Laboral). "Campaña
toneladas" eta zure izen
abizenak zehaztu diru
sarrera egiten duzunean.

Aralarko santutegi on-
doan dagoen eraikina
(Lakuntzetxe) zaharbe-
rritzeko proiektuan la-
gundu nahi duenak:
ES11 3008 0045 9840
7184 5517 kontu korron-
tean egin dezake ekarpe-
na. Mezenazgo Legean
jasotako proiektua denez,
dirua ematen dutenei
errenta aitorpena egitean
zati bat bueltatuko diote.

iragarki@guaixe.eus

www.iragarkilaburrak.eus

948 564 275

IRAGARKI@GUAIXE.EUS

WWW.GUAIXE.EUS/IRAGARKIAK

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

• GUAIXEk ez du argitaratzen diren
iragarkien ondorioz sor daitezkeen
gorabeheren erantzukizunik.

ORDAINTZEKO ATALAK:

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

• Iragarkiak Guaixe paperean eta
guaixe.eus-en argitaratuko dira.

• Iragarki laburrak: 3 euro aste
bakoitzeko (BEZ barne).

• Epea: aste bereko asteazkeneko
13:00ra arte.

IRAGARKIA JARTZEKO:

Nabarmendu zure iragarkia
Modulo handia:

24,20 euro
948 564 275

Nabarmendu
zure iragarkia
Modulo txikia:
14,52 euro

948 564 275
EGURALDIA ASTEBURUAN

Ostirala, 25

Min.

7o
Max.

16o

Larunbata, 26

Min.

6o
Max.

14o

Igandea, 27

Min.

6o
Max.

15o

Astelehena, 28

Min.

7o
Max.

17o

ESKELAK JARTZEKO: 948 56 42 75
edo eskelak@guaixe.eus

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

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

2022-03-25 Ostirala GUAIXE16 KIROLAK

Maider Betelu Ganboa ARBIZU / ALTSASU
Aurreko larunbateko Altsasuko
Duatloiari lekukoa hartuta, bihar,
larunbata, XXIV. Arbizuko Duat-
loia jokatuko da, aldi berean
Nafarroako Distantzia Motzeko
Duatloi Txapelketa izango dena.
Arbizuko Udalak antolatu du
Nafarroan duatleta proba bete-
ranoa dena, hainbat babesleren
laguntzarekin.

Bi distantzia
Emakumeak 15:30ean abiatuko
dira, gizonak 15:35ean, eta jube-
nilak, paratriatletak, erreleboe-
tan ariko direnak eta distantzia
her rikoia e gingo dutenak
15:45ean. Proba egiteko bi dis-
tantzia daude: Arbizuko Duatloia,
hau da, betiko ibilbidea (8 km
korrika-32 km bizikletan-4 km
korrika), hala hautatzen duten
duatletek eta erreleboetan ariko
direnek osatuko dutena; eta pro-
ba herrikoia, aurrekoaren dis-
tantzia erdikoa (4 km-16 km-2
km), hala hautatzen duten duat-
letek, jubenil mailakoek eta pa-
ratriatletek osatuko dutena.
Guztira ehunen bat partaide
daude izena emanda.

Lizarragako portua, bitan
Aurten ohiko formatua berres-
kuratu du Arbizuko Duatloiak.
Hau da, trantsizio gunea edo

boxak Kale Nagusian egongo
dira, eta irteera eta helmuga ere
bertan izanen dira. Herri gunean
lau kilometroko zirkuitu ederra
prestatu da. Arbizuko Duatloia
proba exigentea da, batez ere
bizikleta tartean Lizarragako
portua bi aldiz igo behar delako
–proba herrikoia hautatatzen
dutenek eta jubenilek behin– eta
haizeak jotzen badu, oso gogorra
egiten da. Arbizutik abiatuta
Lizarragako portua igo, Etxarri
Aranaztik jaitsi eta Arbizuraino
iritsi, hori da bizikleta tarteko
ibilbidea, betiko probakoek bitan

egin beharko dutena. Betiko mo-
duan, Arbizun ezin da raftinga
egin, hau da, ezin da aurreko
bizikletari lotuta joan. Hala egi-
ten duenak bi minutu egon behar-
ko du geldirik antolakuntzak
zehaztutako zigor eremuan.

Eguraldi ona
Larunbaterako ez dute euririk
iragartzen, baina ikusteko dago
haizeak nola jokatuko duen. No-
lanahi ere, Arbizuko Duatloia
ikusgarria izango da, beti beza-
la. Arbizuko Udalak lasterketa
jarraitzera gonbidatu ditu sa-

kandarrak. Bukaeran, sari ema-
tea izango da plazan, eta saridu-
nek herriko produktuen loteak
jasoko dituzte.

Altsasuko Duatloiak utzi zuena
Larunbat arratsaldean jokatu
zen Sakana Triatloi Taldeak an-
tolatutako XI. Altsasuko Duatloia.
Altsasuko proba sprint distan-
tziakoa zen (5 km korrika, 22 km
bizikletan eta 2,5 km korrika)
eta izena emana zeuden 90 duat-
letetatik 82k hartu zuten irteera,
Foru plazan.

Lehen korrika tartean Alberto
Diaz arabarra izan zen azkarre-
na, baina Martin Eslavak bizi-
kleta bere indargunea dela era-
kutsi zuen –bere garaian Lizar-
te taldeko txirrindularia izan
zen–, eta aldea ateratzen hasi
zen. Korrikako azken tartera
aurretik iritsi zen Eslava, 39 se-
gundoko aldearekin, eta azken
korrikaldian distantzia ongi
kudeatu eta gero, bakar-bakarrik
iritsi zen Altsasuko plazako hel-
mugara (1:07:01), Alberto Diazi
13 segundo aterata (1:07:14). Mi-
guel Ruiz izan zen hirugarren
(1:07:27). Sakandarren artean
Eukeni Goikoetxea izan zen fi-
nena, bosgarren sartu baitzen
(1:07:59). Altsasuko korrikalariak
bizikletan ere korrika trebea
dela erakutsi zuen. Emakumez-
koetan Saltoki Trikideak taldeko
Sara Modrego (1:15:41) gailendu
zitzaion Diana Vecillasi (1:16:07).
Eta errelebotan azkarrenak Xa-
bier Borrega eta Javier Borrega
(Bor) altsasuarrak izan ziren
(1:10:30).

NKJtan sakandarrak bikain
Goizean Nafarroako Kirol Jo-
koetarako baliagarria zen Altsa-
suko Duatloia jokatu zen. Ben-
jamin mailan Anai Mazkiaran
gailendu zen eta kimuen mailan

Unax Mazkiaran bigarren iritsi
zen. Haurren mailan nesketan
Eider Mazkiaran bosgarren sail-
katu zen eta mutiletan Aratz
Mendoza hirugarren izan zen
eta Oihan Andueza bosgarren.
Kadeteen mailan Mikel Arriza-
balaga seigarren sailkatu zen.

Eukeni Goikoetxea Altsasuko Duatloian, beltzez, talde nagusian.

Arbizuk Altsasuren
lekukoa hartuko du
 DUATLOIA Bihar, larunbata, 15:30ean abiatuko da XXIV. Arbizuko Duatloia, aldi berean
Nafarroako Distantzia Motzeko Duatloi Txapelketa dena. Ehun partaide inguru espero
dira eta Arbizuko Udalak sakandarrak proba jarraitzera gonbidatu ditu

ARBIZUKO DUATLOIA
PROBA EXIGENTEA DA
LIZARRAGAKO PORTUA
BI ALDIZ IGO BEHAR
DELAKO

7.850 euro
ikerketarako
 MENDIA Sakana Bizirik taldeko
Kepa Gordok, Alaitz Agirre eta
Ander Unzurrunzaga alboan zituela,
bere erronka solidarioa lortu zuen:
Uharte Arakildik Aralarko San
Miguel zortzi aldiz jarraian igotzea.
Egunean 7.850 euro lortu ziren,
Noelia Fundazioak kolageno VI
defizitagatik muskulu distrofia
duten gaixoen gaitza ikertzera
bideratuko dituenak.

Altsasuko Duatloia
(5 km-22 km-2,5 km)
• Gizonak
1.Martin Eslava	 1:07:01
5.Eukeni Goikoetxea	 1:07:59
12.Iñaki Alvaro	 1:10:44
18.Juan Carlos Gomez 	1:12:21
19.Juan Luis Maiza	 1:12:23
26.Isidro Asurabarrena 	1:15:04
27.Jose Ignacio Mikeo 	1:15:52
31.Juan Martinez	 1:16:18
48.Jorge Iradi	 1:23:46

• Emakumeak
1.Sara Modrego	 1:15:41

Erreleboak

• Gizonak / emakumeak
1.Xabier Borrega - Javier
Borrega (Bor) 	 1:10:30
8.Gorka Anguiano - Alejandro
Pain (Titoak) 	 1:20:58

• Mistoak
1.Iker Eskibel - Maite Urteaga
(Maiker) 	 1:13:39
2.Xabier Mauleon - Leire
Estarriaga (Ufesa) 	 1:17:00

*Oharra: Zerrendan sakandarren
bat ez agertzea gerta daiteke,
jaioterriko daturik ez dagoelako.

Sakandarrak

KIROLAK 17GUAIXE 2022-03-25 Ostirala

Maider Betelu Ganboa ETXARRI ARANATZ
Iker Elizegirekin bikote oso sen-
doa osatuta, Promozioko Bina-
kako bere lehen finala jokatuko
du Joanes Bakaikoak eta Bina-
kako txapela janztea nahiko luke,
aurretik dituen lau eta erdiko bi
txapelekin eta Buruz Buruko
txapelarekin Promozioko trilogia
ixteko. Baina arerio oso gogorrak
ditu: Javier Zabala eta Oier Etxe-
berria.
Lesio batetik atera berri, 2021eko
azaroan Promozioko Lau eta Erdi-
ko txapela lortu zenuen Altsasun,
Iraitz Zubizarretari 22 eta 10 ira-
bazi eta gero. Segidan Binakakoa-
ri ekin zenion, Iker Elizegirekin
batera, eta sekulako txapelketa
egin duzue.
Hasieratik gauzak oso ongi ate-
ra zitzaizkigun, lehenengo pos-
tuetan egon ginen eta ligaxka
despeditzeko lau jardunaldiren
faltan finalerdietarako sailkatu-
ta geunden. Jokoz oso ongi eta
oso gustura aritu naiz txapelke-
ta osoan. Egin dugun txapelke-
tarekin oso pozik nago.
Coronavirusarengatik bajaren bat
izan zenuen, baina ez zenuen behe-
raldirik izan.
Hala da. Binakakoa oso txapel-
keta luzea da. Azaroan hasi ginen
eta martxora arte hilabete asko
dira. Normala da gorabehera
batzuk izatea baina orokorrean
arazorik gabe eta gustura aritu
naiz. Azkeneko jardunaldietan
eskuetan arazo txiki batzuk ere
izan nituen, pare bat partida utzi
behar izan nituen, baina guztiz
osatuta nago, finalerako gogotsu.
Unai Lasoren prestatzaile Egoitz
Carrionek oso ondo ikusten zaitu,
lesio baten ondotik zeinen ondo
itzuli zaren harrituta dago eta joko
aldetik aurrelari gisa aurrera pau-
so bat eman duzula uste du. Zu ere
horrela sentitu al zara?
Horretan saiatu naiz. Uste dut
azken boladan aurrean hobeki
ikusi dudala nire burua, erasokor,
eta kanpotik ere hori ikusten
badute, eskertzekoa da eta sei-

nale ona. Erasokorrago jokatzen
saiatu naiz, eta uste dut lortu
dudala. Partida ezberdinak izan
ditut baina orokorrean askoz
hobeto ikusten dut nire burua.
Binakakoa erresistentzia txapel-
keta da: 14 jardunaldi, finalerdia
eta finala. Finalerdian Victor eta
Gaskue 13 tantotan utzi eta gero,
pentsatzekoa da animoz gainezka
iritsiko zarela larunbateko finalera.
Bai, esan bezala txapelketa oso
luzea da eta edozer gerta daiteke,
baina azken txanpa honetara une
oso onean iritsi gara, une gozoan,
eta finala jokatzeko gogotsu gau-
de.
Arerio latzak dituzue: Javier Zaba-
la eta Oier Etxeberria. Txapelketa
oso ona egitetik datoz, tartean li-
gaxkako azken partida gogoanga-
rria, bi ordu pasa iraun zituen par-
tida gogorra.
Zalantzarik gabe. Nik uste dut
hasieran ez zirela bere mailan

hasi, baina gero gora egin zuten
nabarmen eta azkeneko boladan
argi ikusi da konfiantza hartu
dutela. Etxeberriak ez du batere
huts egiten. Aipatu duzun fina-
lerdiko azken partida hori orain
arte egon den partida luzeeneta-
riko bat izan zen, 1.200 pilotaka-
da jo baitziren, eta Oierrek ez
zuen hutsik egin. Konfiantzare-
kin dago. Zabala konturatu da
atzean pilotari oso ziurra duela,
berak ere konfiantza hartu du
eta ongi ari da. Oso huts gutxi
egiten duten bikoa da, atzean oso
indartsua dena.
Zein izango da zuen estrategia?
Edozeinen kontra gogorra litza-
teke finala, baina hauen kontra
bereziki gogorra izango dela
badakigu. Beraiek partida ez
dominatzen, horretan saiatu
beharra dugu. Atzera eta atzera
hasten direnean, piloteoan, oso
eroso sentitzen dira. Beraz, eki-
mena guk hartzen, dominatzen
eta gure erritmoa ezartzen saia-
tuko gara, beraiek deseroso sen-
titzeko. Aurrean jokoa pixka bat
nahasten saiatuko naiz, tantoak
mugitzen, eta ahal bada beraiek
beraien lekutik ateratzen.
Finala larunbatean da non eta La-
briten, zure pilotaleku kuttunean.

Alde horretatik guztia bikain
atera da. Oso pozik nago, ingu-
ruko jendeak finalera joateko
aukera izango duelako. Lagunak
eta ingurukoak Labriten ikusteak,
eta gerta zer gerta ondoren be-
raiekin Iruñean ospatu ahal
izanak… ilusio handia sortu dit.
Labrit pilotaleku bikaina da jo-
katzeko, eta giroa sekulakoa da.
Baiko Pilotarekin kontratua beste
hiru urtez luzatu izana ere ospatu
beharko duzu.
(Kar, kar…) Duela aste pare bat
kontratua berritu nuen eta pozik
nago. Horrek ere aurrera jarrai-
tzeko lasaitasuna ematen dizu,
ilusioz entrenatzen jarraitzeko
eta hobetzeko gogoa.
Kantxetan beste etxarriar bat izan-
go duzu bidaide, Asperekin berriki
fitxatu duen Aaron Arbizu atzelaria.
Beste etxarriar bat profesional iza-
tea oso albiste ona da.
Bai, sekulako poza ematen dit.
Duela urte batzuk Adur Lasare-
kin kointziditu nuen, orain Aa-
ronekin eta pozik. Enpresa ez-
berdinetakoak garenez, ez dut
uste batera jokatzeko aukera
gehiegirik izango dugunik baina
aldageletan topo egingo dugu eta
ea partidaren bat Etxarri Ara-
natzen edo inguruan jokatzeko
aukera dugun.
Promozio mailan hiru txapel dituzu,
Buruz Buruko 2018ko txapela eta
Lau eta Erdiko bi txapela, 2018koa
eta 2021ekoa. Hau izango da Bina-
kako zure lehendabiziko finala eta
txapela lortuz gero, sekulakoa li-
tzateke.
Finalera iritsita egindako txa-
pelketarekin pozik gaude, baina
irabaztea lortuko bagenu niretzat
oso polita litzateke Promozioko
hiru modalitateetan txapela lor-
tzea. Badakit zaila izango dela,
baina aukera izanda saiatuko
gara eta larunbatean horretara
joango gara.
Baikon bere garaian izandako ara-
zoei buelta eman diozue. 2020ko
pilotarien greban aktibo izan zinen,
Unai Laso enpresara itzuli eta Bi-
nakako final nagusia jokatuko du…
Egindako borrokak merezi izan
duela ikustea handia izango da,
guztiak giro onean baitzaudete.
Bolada txarra izan zen, buelta
eman genion eta oso pozik. Unai
laguna dut eta oso pozik nago
ematen ari den mailagatik. Berak
Bilbon jokatuko duen finalean
ere bera animatzen egongo naiz.
Ea Bilbora zure txapela ematerik
duzun. Zorte on larunbatean!
Eskerrik asko, horretan saiatu-
ko gara (kar, kar…).

Oier Etxeberria, Javier Zabala, Joanes Bakaikoa eta Iker Elizegi. ASPE

"Erasokorrago, hobeto
ikusten dut nire burua"
JOANES BAKAIKOA SATRUSTEGI PILOTARIA
 PILOTA Etxarriarrak Promozioko Binakako finala jokatuko du Labriten. Elizegirekin
bikotea osatuta, Zabala eta Etxeberria dituzte aurkari. Txapela janztea da bere ametsa

"PROMOZIOKO BURUZ
BURUKO ETA LAU ETA
ERDIKO TXAPELAK
DITUT. BINAKAKOA
EDERRA LITZATEKE"

Aaron Arbizu Alberto atzelari
etxarriarrak irailaren 8an debu-
tatuko du, Irurtzungo Bi Aizpe
pilotalekuan. Aspetik azaldu
dutenez, Arbizuk Ezkurdia izan-
go du bikote bere debutean, eta
Elordi eta Martija izango dituz-
te arerio. Hiru pilotari sakandar,
beraz. Jaialdia Promozioko Bu-
ruz Buruko final laurdeneko
partida batek zabalduko du.

Hortaz, gaur, ostirala, Sakana-
ko Kontseilu Sozialistak Irur-
tzungo Bi Aizpe pilotalekuan
19:00etatik aurrera antolatu duen
pilota jaialdia Aaron Arbizuk
afizionatu gisa jokatzen duen
azkena izango da. Retegi Bik eta
Azpirozek Ongayren eta Lazko-
zen kontra jokatuko duten par-
tidak irekiko du jaialdia, eta
segidan Arbizuk Olaetxearekin
osatuko du bikoa, profesional
mailatik erretiratu berri den
Bengoetxea VI.aren eta Berge-
raren kontra aritzeko. Sarrere-
tatik jasotakoa (10 euro) elikagai
eta oinarrizko produktuen ban-
kurako izango da.

 PILOTA Aaron Arbizuren
afizionatuen azken
partida, Irurtzunen

Igandean afizionatuen mailako
LVI. San José de El Astillero las-
terketa jokatu zen El Astilleron
(Cantabria), 124,4 kilometroko
proba gorabeheratsua. Aurten
Gomur-Cantabria Infinita taldean
hasi den Ion Gil Velaz lakuntza-
rrak eta bere taldekideek laster-
keta bikaina egin zuten, talde
arrosako lau kide iritsi baitziren
elkarrekin helmugara. Esprin-
tean Ion Gil izan zen azkarrena.

 TXIRRINDULARITZA Ion
Gilen amateurreko
lehen garaipena

Ion Gil, podiumean. UTZITAKOA

2022-03-25 Ostirala GUAIXE18 KIROLAK

Maider Betelu Ganboa ARAKIL
Futbola aipatzerakoan Lehen
mailakoak dakarren guztia etor-
tzen zaigu burura: futbol izarrak,
futbolzale amorratuak, aurre-
kontu zenbaezinak eta futbolak,
negozio gisa, mugitzen duen
guztia. Baina futbolak hamaika
aurpegi ditu. Federatutako liga
eta txapelketekin batera, badira
federaziotik kanpo dauden txa-
pelketak. Benetako futbol xumea.
Eta Nafarroan Elomendiko Fut-
bol Txapelketa da xumeena.
Aurten 50 urte bete ditu, eta
Arakilgo Zaldua taldeak 37 urte
daramatza bertan lehiatzen. "Na-
farroako Futbol Federaziotik
aparte Boscos futbol txapelketa
dago, Iruñeako txapelketa nahi-
ko ezaguna, eta gero gu, Elomen-
di Futbol Txapelketa, Boscosekoak
baino askoz ere xumeagoak ga-
renak, herrien arteko txapelke-
ta baikagara" azaldu du Zaldua
taldeko arduradun eta aldi berean
Elomendiko Futbol Txapelketa-
ko antolatzaileetako bat den Pe-
llo Garcia Aizpunek.

Zaldua eta Elomendi zainetan
Saltsa guztietako perexila da
Pello Garcia etxeberriarra. 30
urtez Zaldua taldeko jokalaria
izan zen, eta aspalditik Zalduako
arduraduna da. Horretaz gain,
urte luze daramatza Elomendi
Futbol Txapelketako arduradu-
netako bat izaten –berriki esta-
tutuak eta beste eguneratu zi-
tuzten eta presidentea izatea
egokitu zitzaion–, beste bi kide-
rekin batera. "Elomendikoa txa-
pelketa herrikoia da eta gure
arteko antolaketan sinistu izan
dugu beti. Taldeek antolatzen
dugu guztia. Hortaz, urtero txa-
pelketaren ardura talde batzuek
hartzen zuten, eta Zalduari ego-
kitu zitzaionean ni joan nintzen
ordezkari. Eta ordutik antolake-

tan jarraitzen dut" aipatu du
Etxeberrikoak. Elomendiko
Txapelketako sailkapena, emai-
tzak eta datu aldaketak kudeatzen
ditu, aktak jasotzearekin batera.
Beste kide batek, Garcia hau ere,
arbitroak antolatzen ditu, eta
hirugarrenak, Albertok, fitxak,
santzioak eta beste kudeatzen
ditu. "Txapelketako erabakiak
hiruren artean hartzen ditugu,
baina gai garrantzitsuak eraba-
ki behar direnean talde bakoi-
tzeko ordezkarien bilera egiten
dugu. Gurea benetako demokra-
zia da" dio, irribarrez.

 Elomendi Txapelketak urteu-
rren berezia ospatzen du aurten,
50 urte, data borobila, eta txapel-
keta edo ligarekin batera Elo-
mendiko 50. Urteurreneko Trofeoa
antolatzea "polita eta berezia"
iruditu zitzaien. Zalduak eta
Unzitik trofeoan aurrera egin
zuten, eta aspalditik elkar eza-
gutzen diren bi taldeek 50. Ur-
teurreneko Trofeoko finala bihar,
jokatuko dute, martxoak 26, la-
runbata, 11:30ean, Sarrigurenen,
salestarretan, zelai neutroan.

Elomendiko sorreraz
Elomendiko Futbol Txapelketa
1971/1972 denboraldian jaio zen,
eta oraindik bizirik "eta oso ongi"
dagoen Miguel Angel Veraren
ekimenez jaio zen, Elon. "Festa
batzuetatik bueltan bi gazte tra-
fiko istripuz hil ziren, eta herrian
egoteko gazteendako zerbait
antolatu behar zutela bururatu
zitzaion Verari. Futbol txapelke-
ta sortu zuten, eta Eloko eta in-

guruko herrietakoak ere anima-
tu ziren. Zenbait urte pasata,
bertako bat Arakilera hurbildu
zen eta ea txapelketan hastera
animatuko ote ginen galdetzera.
Jendea bildu zen, taldea sortu
eta Zaldua 1985ean hasi zen par-
te hartzen. Ni urte bat berandua-
go hasi nintzen. Beraz, Zalduak
37 urte daramatza Elomendiko
Txapelketan" kontatu du Garciak.

50. urteurreneko liburua
Ordutik hamaika taldek hartu
izan du parte Elomendiko Txa-
pelketan, "asko, 70 talde baino
gehiago, horietako batzuk gero
federatu eta Nafarroako Futbol
Federazioko txapelketetan lehia-
tzen hasi zirenak". Datu horiek
guztiak Eloko Udala Elomendiko
Txapelketari buruz prestatzen
ari den liburu batean jasoko dira.
"Liburua prestatzeko bilerak
izan ditugu, eta bertan ezagutu
genuen Miguel Angel Vera, urte
luze hauetan parte hartu duten
taldeen izenak bildu ditugu eta
beste hainbat lan egin ditugu.
Liburuak gure txapelketaren
istorio xumea jasoko du eta po-
lita izango da. 700 ale argitara-
tuko direnez, jende askorengana
iritsiko da" aipatu du Garciak.

Txapelketa berezia da Elomen-
di. Hasieran garaipenek bi pun-
tu balio zuten, "garai batean
estatuko liga guztietan garaipe-
nek bi puntu balio zutelako. Fe-
derazioak hiru puntura aldatzea
erabaki zuen, baina guk bi pun-
tuei urte luzez eutsi genion, txa-
pelketa paretsuagoa eta lehia-
tuagoa izateko. Baina azkenean
hiru puntura aldatu ginen, in-
guru guztiak hala egin zutelako"
gogoan du Garciak.

Hiru talde arakildar
Zaldua taldea 1985 urtean hasi
zen parte hartzen eta ordutik

jarrian aritu da. Taldea Etxebe-
rrikoa dela dago erregistratuta,
"taldea Nafarroako Gobernuko
kirol taldeen erregistroan sar-
tzeko egoitza jarri behar zelako.
Herri bat jarri behar zen eta
Etxeberri jarri genuen". Zalduaz
gain, beste bi talde aritu izan
dira, Egiarreta eta Izurdiagako
Rajatabla. Egiarreta hiruzpalau
urte aritu zen, gero utzi zuen eta
atzera ere bueltatu zen, baina
duela lauzpabost urte utzi zuen.
Eta Rajatablak urte zenbait egin
zituen Elomendin. "Zalduak eta
Rajatablak garai batean Sakana-
ko Mankomunitateak antolatu-
tako Sakanako Futbol Txapelke-
tan parte hartu genuen. Sei urte
inguru iraun zuen. Gogoan dut
larunbatetan Elomendiko parti-
dak jokatzen genituela eta igan-
detan Sakanakoak" dio Garciak.

Filosofia berezia
Elomendiko Futbol Txapelketak
garai bateko herrien arteko fut-
bol torneoen kutsua du. Herrie-
tako betiko futbol hura. "Hasi
ginenean gure filosofia zen ki-
rola egin nahi zuen jendeari,
edonori, futbolean aritzeko au-
kera ematea. Futbolean jokatzea
gustuko dutenek tokia izan ze-

Elomendiko 50. Urteurreneko Trofeoko finalera sailkatzea lortu zuen Zaldua taldea, Pello Garcia Aizpun arduradunarekin. UTZITAKOA

Zaldua, futbol
xumean handi

ZALDUAN EDONORI
FUTBOLEAN ARITZEKO
AUKERA EMAN NAHI
DIOTE, BAKOITZAK
AHAL DUEN MODUAN

 FUTBOLA Zaldua taldeak Elomendiko 50. Urteurreneko Trofeoko finala jokatuko du
larunbatean, salestarretan, Unzitiren kontra. Talde arakildarrak 37 urte daramatza
futbol federatutik kanpo antolatzen den herrien arteko txapelketan parte hartzen

1. AUTONOMIKOA GIZON.

2. FASEA. 11. JARDUNALDIKO EMAITZA
Lagun Artea - Zarramonza	 5-2

SAILKAPENA

1. MAILA AUTONOMIKOKO JAITSIERA

1	 Zarramonza	 41
10	 Lagun Artea	 25

HURRENGO JARDUNALDIA

IGANDEAN

16:30	 Lagun Artea - Beti Casedano (Zelai B.)

Lagun Artea, bide onean jarraitzera
Liderrari irabazi eta gero, Betiren kontra
bide berean jarraitu nahi du Lagun Arteak.

1. AUTONOMIKOA EMAK.

2. FASEA.5. JARDUNALDIKO EMAITZA
Mulier B. - Altsasu	 6-1

SAILKAPENA

1. AUTONOMIKOKO EMAK. MANTENTZEA

1	 Mulier B	 33
9	 Altsasu	 1

HURRENGO JARDUNALDIA

LARUNBATEAN

16:30	 Cortes - Altsasu (Cortes)

Altsasuk atzeratutako partida jokoan
Hirugarren jardunaldian atzeratutako
partida jokatuko du Altsasuk bihar.

FUTBOL PREFERENTEA

25. JARDUNALDIKO EMAITZA
Itaroa Huarte - Etxarri Aranatz	 1-2

SAILKAPENA

PREFERENTEKO 1. MULTZOA

1	 Injerto	 60
14	 Etxarri Aranatz	 23

HURRENGO JARDUNALDIA

IGANDEAN

16:30	 Etxarri - Ilunberri (San Donato)

Etxarrik Ilunberri hartuko du
Azken garaipena ongi etorri zaio Etxarriri
Ilunberriren kontrako partida prestatzeko.

FUTBOL ERREGIONALA

23. JARDUNALDIKO EMAITZA
Aurrera - Altsasu	 4-1

SAILKAPENA

ERREGIONAL MAILAKO 3. MULTZOA

1	 Aurrera	 54
2	 Altsasu	 49

HURRENGO JARDUNALDIA

IGANDEAN

16:30	 Altsasu - Gazte Berriak (Dantzaleku)

Altsasu, altxatzera
Liderraren kontrako porrota ahaztuta,
Gazte hartzeko gogotsu dago Altsasu.

KIROLAK 19GUAIXE 2022-03-25 Ostirala

zatela. Eta orain ere bai. Gure
txapelketan aritzeko ez da maila
handirik izan behar. Edonor ari-
tu daiteke" nabarmentzen du
Garciak. Ez dituzte talde entre-
namenduak egiten, norberak
bere kabuz egiten du kirola. La-
runbatean partidarako geratzen
dira eta kitto. Gaur egun Zaldua
taldean 40 fitxa inguru dauzkate.
"Batzuk soilik Zalduan jokatzen
duten jokalariak dira, nahiko
finkoak direnak, badaude beste
batzuk futbol talde federatuetan
–Lagun Artea, Etxarri…– jokatzen
dutenak eta libre daudenean edo
ahal dutenean Zalduan aritzen
direnak, eta baita tarteka, ahal
dutenean, aritzen diren zenbait
jokalari ere, beste kirol edo egi-
tasmoetan ere aritzen direnak.
Izan ere, gaur egun asteburu
guztietan konpromisoa hartuko
duen jendea lotzea oso zaila da,
jendeak konpromiso asko ditue-
lako. Horregatik, Zalduan bakoi-
tzak ahal duena ematen du" dio
Garciak.

Elomendiko Futbol Txapelke-
tak osasun ona duela nabarmen-
tzen du Garciak. Duen zailtasun
handiena futbol 11 txapelketa
dela da, hau da, hamaika joka-
larien arteko futbol txapelketa

dela, eta taldeak osatzeko joka-
lari asko behar dira, "bikoitza
baino askoz ere gehiago. Momen-
tuz hamaikakoak osatzea lortzen
dugu, baina kosta egiten da. Bai
guri eta baita gainontzeko herriei
ere. Orain futbol 7, futbol 8 eta
areto futboleko txapelketen lo-
raldia ikusten ari gara, zazpikoak
edo zortzikoak osatzea askoz ere
errazagoa delako" dio. Jokalariek
herriko taldean jokatu nahiari
esker, "bestela oso zaila genuke
beste txapelketa horiei konpe-
tentzia egitea. Herrietako jendeak
herriko taldean jarraitu nahi du,
eta horrek mantentzen gaitu".

Pello Garciak astero astero
jokalari guztiekin hitz egiten du
Zalduako asteburuko hamaikakoa
osatzeko. Jokalari batzuk finkoak
dira, baina gainontzekoak asko
aldatzen dira, eurek dituzten
konpromisoen arabera. Taldeko
arduradun, delegatu, ordezkari
eta entrenatzailea ere bada Gar-

cia. "30 urtez jokalari izan nintzen,
baina aurretik ere taldeko ardu-
raduna nintzen. Asteko jokalari
deialdia egin, taldea osatu eta
partida antolatu: zein hamaika-
koarekin hasiko garen, gero
nolako aldaketak egingo ditu-
gun… denetarik" dio, irribarrez.

Nahasketa ederra
37 urte hauetan jende asko pasa
da Zaldua taldetik, eta egun
"nahaste oso polita" dute. "Esa-
terako, larunbateko finalera
hemezortzi jokalari inguru joan-
go gara. Batzuk 22 urte dituzte,
beste batzuk 40, 30… eta badaude
bi jokalari, adi egon, Zaldua sor-
tu zenetik aktibo jarraitzen du-
tela. 37 urte daramatze Zalduan
jokatzen. Eta gaur egun jokatzen
jarraitzen dute eta oso ongi dau-
de, beharrezkoa bada partida
osoa jokatzeko moduan. 90 mi-
nutuak. Dena den, halako kasuak
salbuespena dira" argi du Etxe-
berrikoak.

Gaur egun herri askotako jo-
kalariak hartzen ditu Zalduak:
Etxeberri, Egiarreta, Urritzola,
Errotz, Izurdiaga, Hiriberri, Ar-
bizu, Altsasu, Lekunberri eta
Irurtzun. "Irurtzungo dezente
daude, Irurtzunen ez baitago

futbol talderik. Han areto futbo-
la da nagusi. Garaian Irurtzun-
go Alai izeneko futbol taldea
zegoen, baina Sakanako Autobi-
dea egin zutenean euren futbol
zelaia hartu zuen autobideak,
eta zelairik gabe geratu ziren.
Taldea ere desagertu egin zen".
Irurtzungo futbol zaleek Zalduan,
Lagun Artean, Etxarri Aranatzen
eta Iruñeko taldeetan jokatzen
dute.

Zalduak Lekunberriko Beti
Kozkor taldearen zelaian jokatzen
du. Ligako partida normaletara
ez da ikusle gehiegirik joaten,
baina larunbateko 50. Urteurre-
neko Trofeoko finalean salesta-
rretan berrogeiren bat bilduko
direla uste du Garciak, "beste
taldeetako jokalariak, lagunak,
arbitroak eta beste ere joango
direlako".

Final irekia
Zalduak eta Unzitik larunbatean
jokatuko duten Elomendiko 50.
Urteurreneko Trofeoko finala
oso irekia izango da. Bi taldeek
oso ongi ezagutzen dute elkar.
"Unzitik 50 urte daramatza Elo-
mendin, txapelketa sortu zenetik.
Oso harreman ona dugu, denbo-
raldia hasi baino lehen lagunar-
teko partidak jokatzen ditugu
eta aspaldiko ezagunak gara.
Betidanik lehiakidetasun handia
dugu, talde nahiko onak garela-
ko" dio Garciak. Emaitza onik
gabe zenbait urte egon eta gero,
azken hiruzpalau urtetan talde
polita osatu du Zalduak. Elomen-
diko Txapelketako sailkapenean
bigarren dago, asteburuan Elo-
mendi liderraren kontra galdu
egin eta gero. Eta Unziti ere txu-
kun dabil. "Beraz, final estua
aurreikusten dut, parekatua oso,
%50 eta %50. Etxeberriko Mar-
tijak Lasoren eta Imazen kontra
jokatuko duen Binakako Txapel-
keta bezala" dio, barrezka.

Izan ere, bi asteburu oso ga-
rrantzitsu biziko dituzte jarraian
Etxeberrin, Zalduako finala eta
Martijaren finala. "Gurea final
xumea; pilotakoa, aldiz, ezaguna
eta fama handikoa. Gutxigatik
ezin izan dugu Etxeberri eta
Etxarren arteko finala bizi izan,
Zabaleta atarian geratu delako.

Zabaletak ez, baina Martijak ere
Zalduan jokatu zuen" kontatu du
Garciak. Aurrelaria, pilota pro-
fesionalean hasi baino lehen
Zalduarekin partida batzuk jo-
katu omen zituen, itxuran.

Galdu edo irabazi, trofeoko
finala jokatu izana ospatuko dute,
afariren edo bazkariren batekin,
"galdu edo irabazi etxera trofeoa
emango dugulako". 37 urte luze
hauetan Zalduak Elomendiko
Txapelketako hiru liga irabazi
ditu, azkena 2000 urtean, eta liga
bukatuta jokatzen den Elomen-
diko Kopako hiru final jokatu
ditu, "eta horietatik bat irabazi
eta beste biak galdu genituen.
Horretaz gain, 1997. urtean Sa-
kanako Txapelketa irabazi ge-
nuen, Irañetako Txapel Azpiren
kontrako finala irabazi eta gero.
Beraz, aspaldi ez dugu garaipenik
ospatu eta larunbaterako oso
gogotsu gaude" dio Garciak. Fi-
nala ikustera gonbidatu ditu
sakandar guztiak.

Kiroltasun Saria zortzi urtez
Liga eta kopa ez, baina Kiroltasun
Saria bai. Azken zortzi urtez
jarraian Zalduak Kiroltasun Sa-
ria irabazi du eta horrek izuga-
rri pozten du Garcia, "gure hel-
buruetako bat hori baita, kirol-
tasuna duen taldea izatea. Txar-
tel gutxien jasotzen dugun taldea
gara, eta aurten ere momentuz
lehenak gaude sariketa horretan.
Ea denboraldi bukaerara arte
horrela mantentzen garen. Ki-
roltasunak beti guztiaren gaine-
tik egon beharko luke eta Elo-
mendi Txapelketan garrantzia
handia ematen diogu horri.
Aurten ligako irabazleak eta Ki-
roltasun Saria irabazten duen
taldeak ia sari berdina izango
dute" nabarmendu du.

Zalduaren ateak, beti zabalik
Zaldua futbol taldearen ateak
"beti zabalik" daude futbolean
jokatu nahi duen ororendako.
"Gurekin harremanetan jarri,
fitxa egin eta Zalduan jokatzeko
aukera izango du nahi duen guz-
tiak. Berdin du denboraldi ha-
siera edo denboraldi erdia izatea.
Ea Guaixeko irakurleak anima-
tzen diren" egin du gonbita Gar-
ciak, "futbolean jokatuz arratsal-
de pasa polita" egiteko. Etxebe-
rrikoak Zalduan eta Elomendiko
Txapelketan lanean jarraitzeko
asmoa du, "talde xumeak izaki,
atseginez egiten dudalako, ez
betebehar edo obligazio gisa".

Elomendiko 50. Urteurreneko Trofeoko finalera sailkatzea lortu zuen Zaldua taldea, Pello Garcia Aizpun arduradunarekin. UTZITAKOA

"GUREA HERRIEN
ARTEKO FUTBOL
TXAPELKETARIK
XUMEENA DA"
PELLO GARCIA

"ZALDUAREN ETA
UNZITIREN ARTEKO
FINALA OSO ESTUA
IZANGO DA, %50EKOA"
PELLO GARCIA

2022-03-25 Ostirala GUAIXE20 KIROLAK

Garikoitz Flores, Aian. UTZITAKOA

Mendi igoeren denboraldia hasi
da. Larunbatean Aiako Igoera
jokatu zen eta han bildu ziren
motorzaleak. Sakana Motorsport
eskuderiako Garikoitz Floresek
auto berria mustu zuen, Talex
M3. Lakuntzarraren helburua
hasi berri den denboraldirako
autoa bere gustura doitzea zen.
Berarekin asistentzia gunean
lanean aritu zen Raul "Patxu"
Lopez olaztiarrak adierazi due-
nez, Floresek asteburu honetan
Espainiako Mendi Igoeren Txa-
pelketako lehendabiziko laster-
keta jokatuko du, Esteponan, eta
Aiako Igoera Esteponako hitzor-
du garrantzitsua prestatzeko
erabili zuen, proba ezberdinak
egiteko.

Aian, frenoak fintzea eta doitzea
izan zen Floresen lehenengo lana.
Autoa ongi probatzea eta fintzea
zen xedea. Horrela, behetik gora
egin zuen pilotu lakuntzarrak
eta hirugarren sailkatu zen
(1:54.302), Arkaitz Ordoki biga-
rrenetik (Silver Car S3) bi segun-
dora (1:52.729).

Aiako Igoerako protagonista
nagusia Joseba Iraola izan zen
(NP01). Pilotu bizkaitarrak Aian
gora hegan egin zuen eta laster-
ketako errekorra apurtu zuen
(1:39.328). Bera ere asteburuan
hasiko den Espainiako Igoera
Txapelketan parte hartzekoa da.

Garikoitz
Flores
hirugarren
Aiako Igoeran
 AUTOMOBILISMOA
Denboraldia Aian auto
berria mustuz abiatu du
lakuntzarrak

Etxarri Aranaztik Altsasura
 HERRI KIROLAK Aurreko igandean jendetza bildu zen Etxarri Aranazko
pilotalekuan Nafarroako Herri Kirol Jokoetako bigarren jardunaldian. Andra
Mari eta Iñigo Aritza ikastoletako taldeek eta Antsoain, Amaiur, Araxes,
Igantzi eta Berriozar klubetako taldeek ikuskizun ederra eskaini zuten.

Herri kirolek ez dute Sakana utzi, igandean hirugarren jardunaldia
jokatuko baita Altsasun. Altsasuko Iortia Kultur Gune aurreko zabalguneak
hartuko du Nafarroako Herri Kirol Federazioak antolatutako txapelketako
saioa, 10:30etik aurrera. Proba konbinatuak eta sokatira daude jokoan.

Maider Betelu Ganboa SAKANA
Larunbatean 550 korrikalaritik
gora bildu ziren Aiegin, Jurra-
mendi Trailean. Lehenengo aldiz
jokatutako Jurramendi luzean
(45 Km) Alvaro Ramosek kontro-
latu zuen proba, baina 5 kilome-
troren faltan eta akats bat tarte-
ko, beste bide bat hartu zuen eta
Borja Zubizarreta izan zen hel-
mugara lehen iritsi zena, (4:20:13).
Jose Luis Beraza uharte arakil-
darra 9. sailkatu zen (5:01:03).
Emakumezkoetan Amaia Razkin
Medrano uharte arakildarra izan
zen txapelduna (5:37:25), hasie-
ratik aurrean kokatu eta bost
ordu eta erdiko lan gogorraren
ondoren. Bi minutu atera zizkion
Sara Peña bigarrenari (5:39:28).

Gehienek 26 kilometroko Ju-
rramendi Trailaren alde egin
zuten. 305 korrikalarik lortu
zuten proba despeditzea, eta
kasu honetan ere, akats bat tar-
teko, aurrean zihoazen Iñaki
Olano eta Xabi Zarranz nahasi
ziren eta, azkenean, garaipena

David Vidal kataluniarrak
(2:34:03) lortu zuen. Aritz Mu-
narriz etxarriarra izan zen lehen
sakandar ra, helmugan 26.
(3:00:41). Emakumezkoetan Ai-
nara Alcuaz gailendu zen (3:09:39)
eta Eneritz Karasatorre etxa-

rriarra bigarren sailkatu zen
(3:27:32). Jurramendi Txiki (12
Km), 160 korrikalarik osatu zu-
ten. Gaizka Arbizu gailendu zen
(59:11) eta Aimar Araña etxa-
rriarra Top-Tenean sailkatu zen,
10. (1:04:55).

Salgado Espainiako Ultra Trailean
Asteburuan Espainiako Ultra
Trail Txapelketa jokatu zen Que-
sadan, Sierra Cazorla Trail (70
Km). Joxean Salgado altsasuarra
bigarren sailkatu zen beteranoen
mailan.

Amaia Razkinek maratoia irabazi zuen. SAIOA SAIZ PHOTOS

Razkin eta Karasatorre,
Jurramendiko gorenean
 MENDI LASTERKETAK 45 Kilometroko Traila Amaia Razkin uharte arakildarrak irabazi
zuen eta 26 Kilometroko Trailean Eneritz Karasatorre bigarren sailkatu zen. Korrikalari
sakandarrek sekulako maila izan zuten

Jurramendi Trail

45 Km
• Gizonak
1.Borja Zubizarreta	 4:20:13
9.Jose Luis Beraza	 5:01:03
17.Ander Unzurrunzaga	5:28:19

• Emakumeak
22.Amaia Razkin	 5:37:25

26 Km
• Gizonak
1.David Vidal	 2:34:03
26.Aritz Munarriz 	 3:00:41
54.Mikel Satrustegi 	 3:14:17
92.Joseba Galarza 	 3:28:03
164.Joxeja Maiza	 3:52:33
226.Goyo Rodriguez	 4:11:17
229.David Oroz	 4:12:59
247.Ander Iraizoz	 4:16:57
259.Iban Martin	 4:22:44
283. Asier Leiza	 4:49:43
290.Txema Urroz	 4:58:03

• Emakumeak
45.Ainara Alcuaz 	 3:09:39
88.Eneritz Karasatorre 	 3:27:32
196.Marta Irañeta 	 4:02:27

12 Km

• Gizonak
1.Gaizka Arbizu	 59:11
10.Aimar Araña	 1:04:55

• Emakumeak
22.Maialen Muñoz	 1:09:31
123.Elena Guzman	 1:37:35

Sakandarrak

KULTURA

 21GUAIXE 2022-03-25 Ostirala

Eneida Carreño Mundiñano eta
Erkuden Ruiz Barroso ARBIZU
Zeinen ederra izango den Zetak
taldeak pandemiaren "erdi-er-
dian" kaleratu zuen abesti bat
da. Apirilaren 2an abestiak bes-
te dimentsio bat hartuko du,
ZEIDFest Zeinen ederra izango
den jaialdia bihurtuko delako
ere. Iratxe Reparaz Beaskoetxea
arbizuarra festibalaren antola-
kuntza eta komunikazio taldeko
kidea da. "Gu ere oraindik ikus-
ten ari gara zer dimentsio har-
tzen ari den jaialdia bera. Egia
esan, duela bi urte inguru, ez
genuen horrelako zerbait bila-
katuko zenik pentsatzen".

Denboran atzera egin behar
da ZEIDFest-aren sorreraz hitz
egiteko; 2020ko apirilera, gutxi
gora behera. Covid-19 birusak
eragindako pandemiaren lehe-
nengo egunak ziren, konfina-
menduaren lehenengo hilabetea.

Kontzertu eta jaialdi guztiak
bertan behera gelditzen ari ziren,
eta Pello Reparaz, Zetak taldeko
kidea, insipiratu zen: "Zeinen
ederra izango den abestia idatzi
zuen, nik uste benetako senti-
mendu batetik sortua. Horrela
ikusi zen gizarteak ere bere egin
zuenean sentimendu hori". Ho-
rrelako mezu bat entzuteko
"beharra" zegoela esan du Iratxek.
Pellorekin telefono dei batean
eta ikusita jendea "oso desani-
matuta" zegoela ikusita, jaialdia
sortzeko ideia sortu zen.

"Pellok betidanik jaialdi bat
antolatzeko ametsa izan du, bai-

na ez zeukan momentu hortara
arte arrazoi bat. Baina orduan
esan zuen, eta abesti hau jaial-
di bihurtzen badugu?". Erokeria
zirudien arren, momentu horre-
tan jaialdi guztiak bertan behe-
ra gelditu zirelako, jaialdi bat
antolatzen hasi ziren. "Bat-batean
guk jaialdi berri bat atera genuen
eta mundu guztia harrituta gel-
ditu zen". Aste batean 1.500 sa-
rrera saldu zituzten, "ezer esan
gabe, hau da, ez genuen non
izango zen esan, zer talde egon-
go ziren...". Jendeak beharra
zuen, "jaialdi handi bat egiteko
beharra ikusten zen".

Zetak proiketuaren barruan
egiten dituzten gauzatan "ber-
dina" gertatzen zaiela aitortu
du Iratxek. "Oso anbiziosoak
gara, eta gustatzen zaigu pila
bat jendearen feed-back-a ikus-
tea, jendearen harrera, eta horren
arabera gure ideiak moldatzen

joaten gara". ZEIDFest-ek izan
zuen harrera ona, "interesa piz-
tu zuela", eta jendea laguntzeko
prest zegoela ikusita, zerbait
"handiagoa" izan behar zuela
pentsatu zuten. "Ez zeukan zen-
tzurik Zeinen ederra izango den
mila pertsonako jaialdi bat iza-
tea. Zerbait handia izan behar
zuen". Bi urte daramatzate lanean
jaialdi hori nola gauzatu, non
eta abar. "Eta, azkenean, nik
uste lortu dugula".

Bi urtetan hasierako ideia "asko
handitu" da, baina helburuak
berdina izaten jarraitu duela
esan du Iratxek: "Bi urte haue-
tan zehar xehetasun deseberdi-
nak ikusi ditugu". Arbizuarraren
hitzetan, "jaialdi bat da mundu
guztiaren sentimendu batetik
sortu zena, eta ez duena ulertzen
ez arrazaz, ez klase ekonomikoz,
ezta pandemiaz... ere".

Esperientzia bat
ZEIDFest jaialdiaren asmoa
"mundu guztiarentzat" izatea
da. "Gure oinarra Euskal Herria
da, euskaldunak, baina ateak
ireki behar ditugu beste hiz-
kuntza eta estilo guztietara.
Aurreiritziak kendu, eta dene-
tarik entzutea". Jaialdi "oso
irekia" izango da. Hortaz, mu-
sika estiloen aldetik pop, elek-
tronikoa, folk, haurrendako
ikuskizunak eta abar izango
dira. "Egun osoko jaialdi bat
izango da, adin guztietarako,
bi eszenatoki egongo dira: Naiz
eta La Salve". Egunean zehar
kontzertu desberdinak egongo
dira, eta goizean haurrendako
izango diren arren, "denbora-
rekin hasiko dira helduendako
musika doinuak". Eguerdian
Tanxugueiras talde galegoa
egongo da, "eta hor hasiko da
kaña".

Kontzertuekin batera espazio
gehiago egongo direla azaldu du
Iratxek. "Kanpoan food-truck-ak
edo janari furgonetak egongo
dira, Gaztea irratiaren DJ set
bat, arropa eta produktuen azo-
ka... "Ez aspertzeko. Festa han-
di bat izango da". Esperientzia
bat. 10.000 pertsona inguru joan-
go direla aurreikusten dute. "Ez
dela gutxi".

Ilusioa eta lan egiteko gogoa
"kutsatzen" direla esan du Ira-
txek, eta jaialdia antolatzen "oso
babestuta" daudela esan du.
Besteak beste, Panda Artist Ma-
nagement eta Jon Arratibel
Hatortxurock-eko zuzendaria
izan dituzte lagun.

Atzera kontua hasi da eta da-
goeneko "gauza garrantzitsuenak
itxita" dituztela esan du Iratxek.
Promozio lanarekin ari dira orain,
baita prdukzioan gauzak presa-
tzen ere. Jaialdiaren informazio
guztia zeidfest.eus webgunean
kontsultatu daiteke, eta "ongi
pasatzeko eta disfrutatzeko" ahol-
kuak eman ditu Iratxek. Hogei
bat autobus antolatu dituzte.

Momentuz buru belarri ari
dira aurtengo ZEIDFest "ahaztu
ezina" izan dadin, baina ez di-
tuzte ateak ixten, "eta izan dai-
teke errepikatzea".

Goi mailako kartela
"Gure asmoa zen jaialdi hau
euskal panoramako garrantzi-
tsuena izatea, eta hartu ditugu
momentu honetan Euskal He-
rriko talde potenteenetarikoak".
Kanpoko taldeekin ere maila
berean jartzea zen haien nahia.
"Askotan Euskal Herrian egin
diren jaialdietan kanpoko taldeak
etortzen dira, eta bertakoei ez
zaie garrantzirik ematen, eta
guk ez genuen hori". Protago-
nismo bera eman diete, "edo
gehiago. Guretako ezinbestekoak
dira euskal talde horiek".

Pello Reparaz Zetak taldeko kidea eta ZEIDFesteko antolatzailea. UTZITAKOA

Sentimendu
batetik sortua

"JENDEAREN 'FEED-
BACK' ETA HARRERA
IKUSTEA ETA
JARRAITZEA
GUSTATZEN ZAIGU"

"ETA ABESTI HAU
JAIALDI BAT
BIHURTZEN BADUGU?
EROKERIA BAT
ZIRUDIEN"

Arbizuko Zetak taldeak Panda Artist Management-ekin batera Zeinen ederra izango
den fest jaialdia antolatu du apirilaren 2an, BEC-en. "Behar" batetik sortutako festa
izango da, eta goi mailako artistek parte hartuko dute.

Ene Kantak. 12:00. La Salve
ETS. 12:15. NAIZ
Maren. 13:15. La Salve
Ptazeta. 13:30. NAIZ
Anne Lukin. 14:15. La Salve
Tanxugueiras. 14:45. NAIZ
Bengo. 15:15. La Salve
Sua. 16:00. La Salve
María Arnal & Marcel
Bagés. 16:30. NAIZ
Luna Ki. 17:00. La Salve
Gatibu. 18:00. NAIZ
Dupla. 18:15. La Salve
Motxila 21. 19:15. La Salve
Los Chikos del Maíz. 19:45. N.
Ezpalak. 20:30. La Salve
Iseo&Dodosound. 21:30. NAIZ
Lildami. 22:00. La Salve
Zetak. 23:00. NAIZ
DJ Adrianna Gaultier. 23:30.
La Salve
Zoo. 00:30. NAIZ

Kartela

2022-03-25 Ostirala GUAIXE22 KULTURA

UTZITAKOA

Burgosen sarituak
Espainiako Orbe dantza lehiaketan parte hartu zuten Irantzu Gonzalez
dantza eskolako OihuArima taldeak dantza garaikideko kategoria
orokorrean lehenengo saria irabazi zuen, Berpiztu taldeak estilo bereko
Youth kategorian bigarren saria irabazi zuen eta Paula Urabaien
bakarlariak, besteak beste, bere kategorian lehenengo saria irabazi zuen.

ALTSASU
Denboraren igarotzea eta he-
riotza dira Ione Atenea zinema-
gileak ikertu nahi zituen gai
nagusiak. Bi protagonista ager-
tzen dira Enero film dokumen-
talean, Atenearen bi amonak,
Manolita eta Maria Jesus. "Be-
raien egunerokotasuna jarrai-
tzen dudan bitartean, bizitari
eta denborari buruzko hausnar-
ketak agertzen dira". Astelehe-
nean, martxoaren 28an, 19:00etan,
Atenearen film dokumentalaren
emanaldia eta solasaldia izanen
da Iortia kultur gunean, Filmo-
teka Nafarroan programaren
barruan. Sarrerak euro batean
eskura daitezke kultur gunearen
webgunean eta txarteldegian.
Programa honi esker "komer-
tzialak" ez diren filmak Nafa-
rroatik erakusteko aukera dute
zinemagileek. Otsailean María
Monreal Otano zinemagilearen
Con los ojos abiertos film doku-
mentala izan zen.

Denbora
Ione Ateneari "txikitatik" kez-
katu dio denboraren igarotzeak.
"Ikertu nahi nuen nola ikusten
zen bizitza zahartzen dugunean.
Momentu oso berezia da herio-
tzaren aurreko momentu hori.
Ilunabarrean dagoen argi hori
bezalakoa dela uste dut". Kama-
rarekin momentu hori harrapa-
tu nahi zuen, "argi berezi hori".
Begiratu nahi zuen nola ikusten
zuten haren bi amonek pasatako
bizitza, orainaldia eta etorkizu-
na: "Haien beldurrak, ilusioak...
baita egunerokotasuna eta mo-
mentu garrantzitsuak ere, erri-
tu pertsonalak eta kolektiboak,
festak eta prozesioak, esaterako".
Zahartzaroaren xamurtasuna
ahaztu gabe, aspektu positiboak
erakutsi nahi zituen. Transmi-
sioaren ideia ere oso garrantzitsua
zen: "Belaunaldien arteko harre-
man hori".

Bi urtez egon zen beraren eta
haren amonen arteko harrema-

na grabatzen. "Nire bihozkada
beraiek erretratatzea izan zen.
Beraien kontrastea interesatzen
zitzaidan izaera eta bizitza des-
berdinak izan dituztelako".
Belaunaldi "oso berezi" bateko
emakumeak direla argudiatu
du ere, "garrantzitsua zen garai
hartako emakumeei protago-
nismoa ematea. Frankismo
garaian matxismo indartsu
batean bizi izan ziren emaku-
meak dira, eta beti itzalean
mantendu dituzte". Gizartean
garrantzitsuak izan diren arren,
"zainketaren bitartez gizartea
mantendu dutelako"; orain arte
ez zaiela kontuan hartu kriti-
katu du Ateneak. "Ematen zuen
ez zutela ezer esateko, beraiek
ere bere buruei garrantzia ken-
tzen zioten". Baina asko zuten
kontatzeko.
Amonak bisitatzera joaten ze-
nean, beraz, kamara eramaten

zuen. "Kamararen bitartez er-
lazionatzen nintzen". Hori guz-
tia grabatu zuen. Hasieran ez
zuen ideia argi bat, baina gero
lanaren muntaketan estruktura
bat aurkitu zutela eta material
guztiari "zentzu eta orden" bat
eman zioten.

"Nire presentzia oso handia
da, kamararen atzean dagoen
pertsona hori oso presente dago.
Kamara oso subjektiboa da".
Bere posizioa zein izango zen
ere ez zen oso argia izan mun-
taiaren prozesura arte, "ikusi
nuen oso garrantzitsua zela hor
egotea, ez protagonista moduan,
protagonistak haiek direlako,
gidatzen duen pertsona naiz,
eta bien arteko lotura".

Dokumentalaren momentu
batean Ateneak bere amonari
galdetzen dio ea zer den ikasi
duen gauzarik handiena, "eta
gero nik neure buruari galdetzen
diot eta ez dakit erantzuten".
Galdera zailak egiten dituela,
beraz, ikasi du Enero dokumen-
talaren prozesuan. "Gauza asko
ikasi ditut. Pelikula bat egitea
prozesu oso luzea eta indartsua
da". Zineari eta denborari buruz
asko ikasi duela gaineratu du
zinemagileak.

'Enero' film dokumentalaren une bat. IONE ATENEA

Denboraren igarotzeari
buruzko filma
Filmoteka Nafarroan programaren barruan, Nafarroako emakumezko zinemagileen
zikloa egin dute Iortia kultur gunean, eta astelehenean Ione Atenearen 'Enero' film
dokumentala eskainiko dute. Bizitzaren amaieraren inguruko lana da

ZAHARTZAROAREN
XAMURTASUNA
AHAZTU GABE, ALDE
POSITIBOAK
ERAKUSTEN DITU

Arteari buruz hitz egitean beti
izan da zalantza bat. Artista
eta haren lana gauza berdina
da? Epaitu daiteke bata bestea
gabe? Artista honen lanaren
kritika osatu dezakegu artista
kontuan eduki gabe? Gai da
artista, edo are gehiago, egin
daiteke lan artistiko bat lan
horretan norberaren
aztarnarik utzi gabe? Ba ez,
ezin da. Gure egoera
orokorraren esklabu gara eta
nahi gabe eta maila
inkontziente batean beti
proiektatzen dugu gure funtsa
edozein lan kreatiboan. Lan
hau gure seme-alaba balitz
bezala. 

Beraz, zalantza argitua.
Hortaz, nire lana bukatu da
hemen. Aste bukaera ona izan
eta hurren arte! 

Zer diozue? Honek
komikiekin zer ikusirik ote
duen? Komikietan goian
azaldutakoa oso argi ikusten
da. Istorio bat idazterako
garaian, eta gero marrazkietan
irudikatzean, badira are eta
urrunago doazenak. Haien
lanak egiazko bizipenetan
oinarritzen dituzte. Komikiak
autobiografiak edota
erreportajeak bihurtzen dira
autore haien eskuetan. 

Joe Sacco estatubatuarra
gerra lurraldetan egon da, han
bizitako historia latzei buruz
idazteko. Kazetaritza ikasi
zuen, baina komikigintza
maite zuenez bi lanbideak batu
ditu. Haren komiki famatuena
"Gorazde: zona babestua" da.
Palestinako gertaerei buruz
hitz egiten du. Baina
Yugoslavia eta Bosniari buruz
argitaratu du baita ere. 

Guy Delisle kanadiarrak
bere bizitzari buruz hitz egiten
du bere lanetan. Guyk
marrazki bizidunak egiten lan
egiten du eta horren ondorioz
Chinan eta Ipar Korean egon
zen lanean. Han bizitakoa bi
komikitan argitaratu zuen
gero. Gero haren abentura
handiena pairatu zuen: aita
izan zen. Azken bizipen honi
buruz "Aita okerraren gida"
argitaratu zuen. 

Hemengo autore hauek
adibide bat besterik ez dira eta
ez dugu zertan Amerikara joan
behar gehiago aurkitzeko. Ez
dut xehetasunetan sartzeko
tokirik, baina bilatu Alfonso
Zapicoren "La balada del Norte"
edo "Los puentes de Moscu".
Zuen gertuko liburutegira
jotzea gomendatzen dizuet.
Zuen kabuz komiki zoragarri
hauek aurkitzera gonbidatzen
zaituztet, lagunok.

Bizipenei buruz

BAZTERRETIK

MIKEL MAIZA RAZKIN

KULTURA 23GUAIXE 2022-03-25 Ostirala

Erkuden Ruiz Barroso
ETXARRI ARANATZ
Kaotiko taldeak hogei urte bai-
no gehiago bete ditu oholtzaren
gainean, baina urteurren bo-
robilak pandemiaren erdian
harrapatu zituen. Baita Apren-
de violencia 2019an kaleratuta-
ko diskoaren bira ere. Hortaz,
2022. urtea disko berriarekin
hasi zuen Aguraingo taldeak:
Sin filtro. Diskoaren birarekin
bete-betean ari da orain. Besteak
beste, gaur Zamoran eta larun-
batean Leonen joko du. Kaoti-

koren hamaikagarren diskora-
ko azken aldian bogan dauden
filtroak kendu, eta taldaren
esentzia eta, aldi berean, gara-
pena entzun daitezkela azaldu
du Xabi Aldaz taldeko bateria-
jole etxarriarrak.

'Sin filtro' deitzen da azken diskoa.
Zergatik?
Nolabait gure aurpegia erakus-
ten dugula esateko. Taldean
nolakoak garen erakusteko,
filtrorik gabekoak; gure musika
eta letrak argi eta garbi gelditzen
dira, ez dago zalantzarik. Musi-
karen munduan gauza digital
asko egiten dira, estudioan al-
daketa moldaketa asko, baina
guk disko hau grabatu dugu
lehen grabatzen genuen bezala:
bateriak ez ditu partxe askorik,
dena nahasketa analogikoa da,

gitarran ere ahalik eta gauza
digital gutxien erabili ditugu,
baita ahotsan ere. Kaotikoren
erradiografia bat da.
Hasierako esentziara itzuli zarete?
Grabatzeko moduan, bai. Musika
eta letra aldetik ildo bat jarraitu
dugu. Gure lan dinamika denbo-
rarekin aldatuz joan da, baina
oraingoan pixka bat atzera egin
dugu. Ez musikarekin, gure nor-
tasuna beti hor dagoelako, baina
disko batetik bestera aldaketak
egon dira. Azkenean, normala
da. Beste garai batzuk dira. Bai-
na gure esentzia beti dago hori.
1980ko hamarkadako kutsua duen
diskoa dela uste dut.
Beraz, nolakoa da?
Diskoak gure nortasuna darama:
letra zuzenak eta argiak, buruak
astintzeko edo kontzientziatzeko.
Musika aldetik badaude abesti
azkarrak, geldoagoak, 1980ko
hamarkadako kutsu elektroni-
koak dituztenak... Garaietara
moldatu gara. Guretako lan bo-
robila da. Harrera oso ona izan
du, esaterako, espezializatutako
prentsan, eta hori kontzertuetan
nabaritzen da. Oso pozik gaude.
Zertan desberdintzen da?
Letrak ez dira duela 20 urtekoak
bezalakoak. Behintzat gauzak
esateko modua aldatu da. Gure
ideiak beti hor egon dira, baina
adierazteko modua aldatu da.
Musika aldetik garapen bat egon
da, nahiz eta gure esentzia beti
mantendu. Gure musika ez da
oso teknikoa, baina badira gau-
za batzuk aldatzen direnak, eta
beste batzuk mantentzen ditu-
gunak; koroak eta estribillo
zorrotzak eta itsaskorrak. Hor-
tan nabarmentzen da diskoa.
Estilo bat markatu dugu, eta
gure estilo hori hor dago. En-
tzutean berehala ohartzen zara
Kaotiko dela.
Zer diote letrek?
Asko, zoritxarrez, orain dela 20
urteko letrak izan daitezke. Gi-
zartea ez doa hobetzen, eta esan
daiteke okertzen ari dela ere.
Hori kritikatzen dugu. Egoera
soziala eta politikoa, baita in-
gurugiroa gaizki tratatzen dugu
ere. Beste batzuk parranda letrak
dira, horrelakoak beti dugu ba-
ten bat, eta sentimendu letrak

daude ere: Tu hogar esaterako
kanpoan zaudenean eta etxera
itzultzen zarenean sentintzen
duzun hori kontatzen du, eta Mi
inspiración-ek norbait falta zai-
zunean sentitzen den horri bu-
ruz hitz egiten du. Non Servium
taldeko Carlitosek idatzi zuen
Ane nire lehengusinagatik, due-
la hiru urte joan zitzaigula, eta
niri eta familiari eskainitakoa
da. Denetarik dago.
Pandemiako diskoa dela esan dai-
teke?
Pandemia hasi zenean Aprende
violencia diskoaren biraren er-
dian harrapatu gintuen. Hasie-
ran pentsatu genuen laburragoa
izango zela, baina luzatzen ari
zen, ari da, eta ikusten genuenez
luzerako joko zuela, zerbait be-
rria kaleratzeko aukera bezala
ikusi genuen, disko berria atzean
geldituko zelako. Gogoa genuen,
eta lokalean egoteko denbora
gehiago genuen ere, beti graba-
ketak kontzertuekin batera izan
ditugulako, eta oraingoan loka-
lean ordu pila bat egon gara lan
handia egiten. Produktorerik
gabe egin dugu, guk dena egin
dugu ahalmena dugulako. Egoe-
rarekin pixka bat behartuta,
baina gogo handiarekin.
Nolakoa izan da oholtzara itzultzea?
Hiru bat kontzertu jendea ese-
rita, maskara jantzita eta eda-
ririk gabe egin genituen. Arra-
roa zen. Edozein taldearendako
arraroa da, baina rock talde
batendako are gehiago. Jendeak
behar zuelako uste genuelako
egin genituen, jendea animatze-
ko. Harreman hori ez da nor-
mala, baina beno. Gu ere deso-
xidatzen joateko eta dinamika
berriz hartzeko. Normaltasun
honetara itzultzea izugarria izan
da. Jendeak kristoren gogoak
ditu kontzertuak entzuteko. Sei
kontzertuetatik lautan sarrerak
amaitu dira, eta besteetan oso
gutxigatik ez dira amaitu. Giro
aparta, eta sentsazio oso onak.
Kaotikok 20 urte baino gehiago bete
ditu. Belaunaldi askotako jarratzai-
leak dituzue.
20 urte opari bat da. Ez nuen
pentsatuko horrelako talde ba-
tean jarraian egotea, eta nire
bizimodua bihurtzea. Taldeak
zortea du belaunaldiz belaunal-
di matendu delako eta jarrai-
tzaileak gehitu direlako. Gerta-
tu izan zaigu, lehen zurekin
parrandan zegoen jendea orain
familiarekin etortzea kontzer-
tura. Sentsazio arraroa baina
polita da.

Kaotiko taldeko kideak, Xabi Aldaz etxarriarra diskoa eskuan duela. UTZITAKOA

"'SIN FILTRO'
DISKOAK GURE
NORTASUNA DARAMA;
GURETAKO LAN
BOROBILA DA"

"ESTILO BAT
MARKATU DUGU, ETA
ENTZUTEAN
BEREHALA ENTZUTEN
DA KAOTIKO DELA"

"Disko hau
Kaotikoren
erradiografia
bat da"
XABI ALDAZ MUSIKARIA
Kaotiko taldeak pandemia disko berria ekoizteko baliatu du: 'Sin filtro'. Filtroak kendu
eta benetako "aurpegia" erakutsi du taldeak azken diskoan

2022-03-25 Ostirala

Alfredo Alvaro Igoa SAKANA

1 Eta berriro egin?
Pozgarria da berriro gure

artean Korrika izatea. Jendea-
rengan ilusioa sortzen duen
ekitaldi ederra da. Pauso batzue-
kin edo kilometroak eginez, nork
bere euskararen aldeko ekarpe-
na egiten du. Gainera, bakoitzak
Korrikarekin lotutako bizipenak
gordeak ditugu. Aurten bizipen
horiek berritu eginen ditugu,
edo sortuko diren bizipen berriak
gordeko ditugu.

2 Arantzak erauzteko elkarren
ederrez?

Joan den urtean Korrika ez an-
tolatzeko arrazoia pandemia izan
zen. Hura eta bere ondorioak
pitteka atzean gelditzen ari de-
naren seinale da aurten Korrika
antolatu izana. Jendeak badu
bizi poz pixka baten beharra,
elkartzearen beharra. Korrikako
kantak dioen moduan “eta be-
rriro egin mundua zurekin”.
Komunitatea izatearen sentipe-
na izan nahi dugu denok ere.

3 Beti baitago norbait hitz ekite-
ko prest?

Hala da. Eta are gehiago pasa
ditugun bi urte horien ondoren.
Jendartearen parte gara, sozia-
lizatu beharra, jendearekin ego-
teko beharra dugu. Korrikako
kantaren akaberan entzuten dena,
ez?: bizitza jendea da eta jendea
gara. Elkarrekin hitz egin, par-
tekatu, ikutu, besarkatu, barre
egin… Azken finean, bizipenak
partekatu.

4 Hitzekin?
Bai, hizkuntza bat hitzekin

osatzen da. Eta hitzekin lan
egiten dugu Beleixe Irratian,
Guaixe astekarian eta webgu-
nean. Gainera, euskaraz. Gure
ibarraren berri, gure ikuspe-
gitik gure hizkuntzan. Egunero

hitzekin ekiten diogu gure la-
nari. Hitzekin.

5 Zurekin… hitzekin?
Bai, tokiko edo zero kilome-

troko komunikabideondako
komunitatea ezinbestekoa bai-
ta. Guk gertuko produktua,
informazioa, ematen dugu, Sa-
kanan sortu, banatu eta zabal-
tzen dugu, eta webgunearen
bidez mundura zabaltzen dugu
gure berri. Komunikazio buru-
jabetza dira tokiko hedabideak;
herritarrak, kazetariak, komer-
tzialak eta establezimenduak
elkarrekin sortutako komuni-
tatea. Eta, gainera, gutxitutako
hizkuntza batean.

6 Ekin Korrikari?
Korrikaren Sakanako ibilbi-

dearen emanaldia eginen dugu

apirilaren 2ko goizaldean. Estu-
dioan irratiko lagun batzuk eta
ni neu egonen gara. Baina Ko-
rrikaren emanaldia egiteko ezin-
bestekoak izanen dira sakanda-
rrak.

7 Ekin elkarrekin?
Komunikazioa hori baita

igorlearen eta hartzailearen
arteko harremana, hartu-emana.
Horregatik egin nahi dugu Ko-
rrikaren emanaldia sakanda-
rrekin. Beraien argazkiak, au-
dioak 661 52 32 45 telefonora
Whatsapp bidez bidal ditzakete.
Gainera, 948 567 074 telefonoa
ere zabalik izanen da bakarren
batek zuzenean saioan sartu
nahi badu. Korrikaren aurretik
lankide bat joanen da lasterke-
taren zain dauden sakandarren
esanak jasotzen irrati eta web

bidez zabaltzeko. Argazkilari
ere ariko da.

8 Sentitu, pentsatu, hitzekin?
Antzeko zerbait esaten dute

Korrikak aurten omendu dituen
Pirritx, Porrotx eta Marimotots
pailazoek. Sakandarrek nor bere
modura biziko du Korrika. Au-
rretik afariak eta bestelakoak
izanen dira. Korrika ibarretik
pasatzean sakandarrei ekiteko
deia egiten diegu. Ez soilik las-
terka eginez, sentitzen duten
hori irrati bidez Sakanarekin
eta munduarekin partekatzea
nahi genuke.

9 Beraz, ekin! Euskaraz egin?
Hala dio AEK-k bere mezuan.

Beleixe Irratia entzunez, Guaixe
irakurriz, euskara ikasteko ize-
na emanez, lagunekin gure hiz-
kuntzan hitz eginez, eta berdin
dendetan, tabernetan, elkartee-
tan, lantokietan… hitzekin. Bes-
talde, hainbat sakandarren egu-
neroko ekimena da Guaixe fun-
dazioa babestea. Esker ona
besterik ezin diegu azaldu. Ho-
rregatik erabaki dugu fundazioa-

ren Korrikako kilometroan baz-
kideren batek eramatea lekukoa
asteartean.

10 22. tantoa egiteko unea?
Bai. AEK-koek azpimarra-

tu duten bezala, hitz egiteko
ordua da hizkuntza larrialdiaren
alarma gorriak pizten hasiak
baitira.

11 Irabazi behar da euskaraz
eginez?

Hasteko, Korrika ekimen ez lehia-
korra da. Komunitatea euskara-
ren alde aktibatzen du. Norberak
bere erronka pertsonalak izanen
ditu bere egunerokoan euskara-
rendako espazio berriak lortzeko,
eta egunerokoan erabiltzeko.
Berriro AEK-ren esanak ekarri-
ko ditut: euskarak aurrera egi-
teko euskaldun (pro)aktiboak
behar ditu, ekintzara jauziko
direnak, hitz egiteko ordua da.
Irratiko emanaldian eta egune-
rokoan. Zerekin? Hitzekin, hi-
tzarekin eta ekinarekin. Ekiteko
modu bat izanen da gau horretan
Beleixe Irratia entzun eta bertan
parte hartzea.

Eneida Carreño Mundiñano, Beleixe Irratiko esataria.

"Ekiteko? Beleixe Irratia
entzun eta parte hartu"
Amurrion hasiko da 22. Korrika ostegunean. Donostiarako helmugarako bidean
Sakana zeharkatuko du apirilaren 2an, larunbata goizaldean. Beleixe Irratiak (FM
107,3 edo www.guaixe.eus) zuzeneko jarraipena eginen dio Korrikari 01:45etik

11 GALDERA

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

