

60 urte, eta segi aurrera

Lakuntzako Pertza elkarteak Bazkide Egun bereziarekin ospatuko du urteurrena / 2-4

Valentzian tanta hotzak kaltetu zituenendako produktuen bilketak segida du / 9

Udazkenean, zure

GEHIGARRIA: OSASUNA

Behobia-Donostian sakandarrak ikusgarri; Iñaki Mujika, zazpigarren handbike-ean / 18-19

Erkudengo Ama Abesbatzak Donejakue Bidea Lehiaketan parte hartu du / 23

SINADURAK

	JUAN KAR LOPEZ MUGARTZA / 6	
	SAKANA TRENAREN ALDE / 6

	MIREN ALDASORO LEZEA / 10	
	IRATI EIZAGIRRE SAGASTIBELZA / 23

Abenduak 13

EGUBERRIETAKO GEHIGARRIA

Jarri zure publizitatea!

PUBLI@GUAIXE.EUS / 948 564 275(2) / 661 52 32 41

Maidar Betelu Ganboa LAKUNTZA

Aspaldi egin zen adinez nagusi Lakuntzako Pertza Elkarte, baina aurten data borobila du: 60 urte. Lakuntzako ez da soilik elkarte gastronomiko bat, askoz gehiago da; astoa eta tripotak hartuta Aralarreko Lakuntzako Pertza erromeria, sansaastinetako danborrada, San Saastin ermitako auzatea eta beste hainbat ekitaldi antolatzen ditu. Lakuntzarren bilgune da hiru pisuko elkarte ikusgarria, eta herriko zenbait kirol eta kultur taldek bere egoitza dute bertan. Bihar, larunbata, bazkide egunean bere sorreraren 60. urteurrena gogotsu ospatuko dute bazkideek, elkarte martxan jarri zuten 24 bazkideetatik bizirik geratzen diren seiak batez ere. Eurek, eta zendutako bazkide fundatzaileen senitartekoek, omenaldi beroa jasoko dute. Sei fundatzaileekin 60 urte egin dugu atzera, 1964an kokatu, eta sorrera ezagutzeko.

Sakanako lehen elkarte

Pedro itxeko Sebastian Flores, Meixterrako Juan Mari Razkin, Kaporratzeneko Felipe Andueza, Domingon itxeko Simon Razkin, Santusenako Gabriel Lazkoz eta Silvestreko Felix Arregi bazkide fundatzaileek ongi gogoratzen dituzte hasierak. Sebastian Flores izan zen elkarte egiteko ideia izan zuena. Etxeko enpresako komertziala zen, eta Gipuzkoa aldean ikusi zituen lehenengoz soziedade edo elkarte gastronomikoak, Beasainen, Ordizian... "Sakanan ez zegoen halakorik. Bestelako bilguneak bazeuden, baina elkarteak ez. Egun batean meza ondoren tabernan zerbait hartzen ari ginea, lagunei kontatu nien. *Zengatik ez tuu Lakuntzen halakoon bat montatzen lagun artien gustura ioteko?* galdetu nien. *Montatzaun ba!* erantzun zidaten. Eta horrela hasi zen dena".

Amionien

Amion etxean izan zuen elkarteak lehendabiziko egoitza. Pedro etxeko Sebastian Floresek Amion etxeako familia zituen, lehen-

Ezkerretik eskuinera, Juan Mari Razkin, Felix Arregi, Sebastian Flores, Simon Razkin, Gabriel Lazkoz eta Felipe Andueza.

Lakuntzako Pertzak, 60 urte

1964an 24 gazte lakuntzarrek Sakanako lehendabiziko elkarte gastronomikoa jarri zuten martxan. Biharko bazkide egunean omenaldi beroa jasoko dute. Dokumental batean jasoko dira elkartearen 60 urteak

gusuak. Sebastianek Amionekuen estarbiko zati bat eskatu zien alokairuan elkarte egiteko. Eta han jaso zuten lehen elkarte. Hasieran 20 ziren elkarte egiteko 1964. urtean elkartu zirenak, baina berehala 24 gazte bildu ziren.

"GIPUZKOAN IKUSI NUEN LEHENENGOZ ELKARTE BAT. "HEMEN MONTATZAUN!"
SEBASTIAN FLORES

Eurek egin zituzten lanak. "Estarbiari puska bat kendu genion lokala prestatzeko. Barra jarri genuen, mahaiak eta aulkiak, eta biltegi txiki bat. Sukaldea ez, ez zegoelako tokirik" gogoan du Juan Mari Razkinek. Obrako hondakinak edo eskonbroak karrora atera, "eta idirik gabe, guk karroa hartu eta Kaleren etxera eramaten genituen, hango tabernako obretako relenorako" gogoan du Juan Mari. "Orduan indarra bazegoen, orain baino gehiago" barre egiten du Felipe Anduezak.

Bakoitzak bere ardo botila

Elkartean zer egiten zuten galdetuta, irribarre egiten dute. "Aferi meriendak, eta txikitoak edatera hona etorri. Bakoitzak bere ardo botila zuen. Ardo botila hartu, eta izena jartzen genion" dio Juan Mari. "Afaldu,

"1967AN ERROMERIA BERRESKURATU GENUEN: LAKUNTZAKO PERTZA"
FELIPE ANDUEZA

kopa edan, eta Boga Boga kantatu" gogoan du Simon Razkinek. "Gazteak ginen guztiak, gazteena ni. Gustura ibiltzen ginen" kontatzen du Felipe Anduezak.

Hasierako bazkide fundatzaileak gizonak ziren guztiak. "Hasieran gizonendako besterik ez zen" dio Juan Mari. "Larrañetako elkarte berria egiteko mugitzen hasiginenean, emakumeek sozio sartu nahi zuten. Sartu ziren eta listo. Zonalde honetan lehendabiziko aldatu zen elkarte izan zen. Ez zen inolako arazorik egon" azaltzen du Felipek.

Orduan elkarteak ez zuen izenik. "Soziedie hots egiten genion, edo Amionie" gogoan du Sebastianek. Bera lehen idazkaria izan zen, Primitivo Zubeldia lehen presidentea, eta Baldomero Lizarraga presidenteordea. Gabriel Lazkoz diruzain izan zen 13 urtez. "Zergatik? Diru asko omen nuen nonbait (kar-kar)". Kontuak ongi ixtea, hori zuen buruan. "Gabrielek oso ongi zaintzen zuen. Dena koadratzea, hori zen bere kezka. Eta ziur nago kontuak ez baziren ongi ateratzen bere poltsikotik dirua jarriko zuela, behin baino gehiagotan. Zintzoa zen" dio Felipek. Lan handia ematen ote zioten galdetuta, Gabriele argi du. "Lan handirik ez".

Elkarte egiteko hasieran zenbat diru jarri zuten ez dute oroitzen. "Dirua baino, esku lana, auzolana izan zen" dio Felipek. "Hilero 300 euroko kuota pagatzen genuen" oroitzen du Juan Mari, "diru asko zen orduan". Pedro etxeko lau anaiak daude Lakuntzako Pertza elkartean dagoen 24 bazkide fundatzaileen koadroan. "Lana bagenuen; bakoitzak berea ordaintzen zuen" Sebastianek.

Lakuntzako Pertza erromeria

Elkarte zabaldu eta 3 urtetara Lakuntzako Pertza erromeria antolatu zuten lehenengoz elkar-tekoek, "1967 urtean egin genuen lehena, eta hortik aurrera urtero egin dugu, ez dugu inoiz huts egin" diote fundatzaileek. Aurretik Lakuntzan San Migelera egiten zen erromeria berresku-

EGOKI
Ventanas PVC Leihoak

www.ventanasegoki.com

948 563 253 Arkinoturri Industrialdea • Olazti

EROSOTASUNERAKO PENTSATUAK

Diseinu soileko lehio berriak

Erakusketa: Olite kalea 16 • Iruñea

ratu zuten. "Asulbizio izena zuen. Lakuntzarrak Aralarra joaten ziren erromerian, eta astoak puska eramaten zuen" dio Simonek. "Gurasoei entzuten nien Asulbiziota joaten zirela, baina gu gazte ginela erromeria hori galduta zegoen" gogoan du Felipek. Aspaldiko kontua edo istorioa zen astoari Asulbiziota gertatutakoa. "Astoa malkorrean, irristatu, eta astoa erori zen, tripotekin. Uharteko errotaria inguruetan omen zegoen, eta tripotak begia izorratu zion. Ordutik astoa erori zen dermioari Lakuntzako Pertza izena jarri zioten" kontatzen du Juan Marik.

Lakuntzarrei burla asko egiten zieten horregatik. "Ze fin ein zuben Lakuntzeko Pertzak? galdetzen ziguten, burlaz. Eta guk erantzuten genien: "hire aittek eta amak ein zubierna" gogoan du Simonek.

1967an erromeria berreskuratu zuten. "Urte hartan Luis Igeltz apaiza etorri zen, eta baita Moxkaan etxeko Andres Ignacio Lanz, Ameriketara misiolari zebilena. Erromeria berriro egiteko haiek mugitu ziguten. Eta han joan ginen gazte guztiak, beraiekin eta Sesmako Martinen astoarekin San Migelera. Hori izan zen Lakuntzako Pertza erromeria egin genuen lehendabiziko urtea" dio Simonek. "Horrezkero, urtero igo gara ona edo txarra egin" Felipek. "Hasieran bakoitzak bere puska ematen zuen eta Guardetxen jaten genuen, baina gero jendea kuadrillan edo familian elkartzen hasi zen; bazkaldu eta gero oinez jaisten ginen" gaineratu du.

Ordurako elkarteak Lakuntzako Pertza izena hartu zuen. "Seguru Sebastian izango zela izena proposatu zuena. Berak mugitzen zuen dena. Guk baino mundu gehiago zuen. Gainontzekoei oso ongi iruditu zitzaigun" dio Felipek. 1967. urtean ere ofizialki mustu zuten Lakuntzako Pertza elkarteak.

Larrañeta kaleko elkarte berria

Denborarekin jende gehiagok sartu nahi zuen elkartera, eta txiki geratu zen. "Beste zortzi-hamar lagun sartu ziren bazkide, baina jende gehiagok sartu nahi zuen, eta han ez zegoen lekurik. Elkarte handiago bat egiteko beharra ikusi zen" kontatzen du Felipek. Lur sailak begiratzen hasita, Larrañeta kalean itxita zegoen eta putzua zuen baratze

1967an ofizialki mustu zuten bazkide fundatzaileek Amioneko Lakuntzako Pertza elkarteak. LAKUNTZAKO PERTZA

Lakuntzako Pertza erromeriko hasierak. LAKUNTZAKO PERTZA

Sesmako Martinen astoa eraman zuten hasieran. LAKUNTZAKO P.

Lehenengo elkartearen sarrera, Amion etxean.

Sei bazkide fundatzaileek dokumentalaren grabazioan.

eder bat zegoen. "Uniyeneko baratzea zen, karterue eta almiante zenarena. Toki oso ona zen. Elkarteak egiteko zenez, prezio onean saldu ziguten. Toki berezia zen, eta gaur ere hala izaten segitzen du" gaineratzen du.

Baratzea erosi, eta han jaso zuten elkarte berria. 1976an salerosketa eskriturak egin ziren, eta planoak ere urte horretakoak dira. 1977an elektrizitatea jartzeko paperak aurkeztu ziren. Lizarragako Hermanos Luis y Goikoecheak egin zituen obrak. Lanak azkartu egin behar izan zituzten, Amio etxekoek ordura arte elkartearen egoitza zena behar zutelako. Elkarte berria 1977 urtean mustu zuten. "Idiekin eta karroan ekarri nituen Amioneko elkarte zaharreko gauzak elkarte berrira" gogoan du Felix Arregik. "Ilusio handia izan zen garai haietan elkarte berria egitea. Hau herri kokkor bat zen, eta halako elkarteak..." Felipek.

Egungo Lakuntzako Pertza

Ordutik, hainbat eraldaketa izan ditu Lakuntzako Pertza elkarteak. 1995-1996 urtean egin zen lehen obra handia, baina elkarteak bazkide asko zituenez –praktikan herritar gehienak dira bazkide– berriro txiki geratu zen. 2010-2011 urtean egin zen azken handitzea edo zaharberritzea. Ordura arte lorategia zen eremua hartu, eta elkarteari espazio hori guztia batu zitzaion. Egun, hiru solairu ditu elkarteak, igogailuarekin, sukalde erraldoia, bi barra, sotoa eta elkarteak eta herriko kolektiboendako bulegoak. Urte luze horietan danborrada eta beste-lako ekimenak sortu ziren, baina hori beste historia bat da.

Egungo elkarteak "ikusgarria" iruditzen zaie fundatzaileei. "Lokal elegantea da, ilusio handia ematen diti" dio Juan Marik. "Poza, harrotasuna, edertasuna... Herriarendako gauza ona da" uste du Felipek. "Elegantea da. Urte hauetan bazkideak elkarte berritzera eta egokitzera animatu dira, eta hori ere eskertzekoa da" gaineratu du Sebastianek.

Dokumentala eta omenaldia

Elkartearen historia dokumental batean jasoko da. Dokumentalaren hasierako zatian bazkide fundatzaileek parte hartu dute. Hori da momentuz grabatu dena. Eurek eta gainontzeko fundatzaileen senitartekoek merezitako omenaldia jasoko dute bihar.

Lakuntzako Pertza elkarteko egungo juntako kideetako batzuk. Izaskun Andueza goian dago, ezkerretik hasita lehena. UTZITAKOIA

"Ez da bakarrik handia dela: ikusgarria da, leku kuttuna"

IZASKUN ANDUEZA IMIRIZALDU LAKUNTZAKO PERTZA ELKARTEKO PRESIDENTEA
Lakuntzako Pertza Elkarteko juntak Bazkide Egun berezia antolatu du elkartearen 60. urteurrenean. "Denok festa handi bat merezi genuela erabaki genuen" dio lehendakariak

Maidar Betelu Ganboa LAKUNTZA
Lakuntzako Pertza elkarteko egungo presidente Izaskun Andueza Imirizalduren aita, Felipe Andueza, elkarteko bazkide fundatzaileetako bat da. "Horrela tokatu da". Aurten 60 urte betetzen ditu elkarteak. "Jai nintzenetik ezagutu dut elkarte; gure bizitzako zatia da".
Zenbat bazkide ditu elkarteak?
Egun 496 bazkide gara, baina sartu den azkenak 801 zenbakia du. Horrek esan nahi du 60 urte hauetan 801 bazkide ezberdin

izan direla. Izan ere, bazkideak hil edo elkarte uzten dutenean hutsik geratzen dira zenbaki horiek. Soilik hil den bazkidearen bikoteak har dezake zenbaki hori. Elkarte handia da, 220 pertsona egon daitezke bazkaltzen

"60 URTETAN GAUZA ASKO EGIN DIRA. HISTORIA JASO NAHI DUGU, ONDARE EZ MATERIALA"

beheko eta lehenengo solairuen artean; hirugarren solairuak jende gehiago har dezake.
Elkarteak betidanik ekimen ugari antolatzen ditu: Lakuntzako Pertza eguna, danborrada, hitzaldiak...
60. urteurrena denez, elkartearen bizitza jaso nahi dugu dokumentalean, sorreratik hasita, zein garapen izan duen, zein ekarpen egin zizkion herriari eta abar. 24 gazte elkartu, eta Amio etxeko estarian lehen elkarte sortu zuten 1964an. Ematen du garai haietako apaizek (Luis Igeltz,

Eugenio Ulaiar) ikusi zutela bazela mugimendu interesgarri bat gazteen artean, eta uste dugu euren eragina izango zutela 1967an Lakuntzako Pertza erromeria berreskuratzeko eta beste-lakoetan. 1977ko elkarte berriko orduko estatutuetan jasotzen zenez, Lakuntzako Pertza elkarte kulturala zen, kirola eta euskara sustatzen zuena. Eta "ongintzazkoa" zela. Elkarteak ekimen ugari bulkatu ditu beti.
60 urtetako lana jaso nahi duzue dokumentalean.

60 urtetan jende asko pasatu da hemendik, gauza asko egin dira, eta dokumentala egitea jakintza hori mantentzeko modu bat dela ikusi genuen. Ondare ez materiala jasotzea da, historia guztia biltzea. Bazkide Egunean aurkeztuko duguna ez da behin betiko dokumentala izango. Momentuz, bazkide fundatzaileak elkarrizketatzen hasi gara, eta elkartearen sorrera nola izan zen jaso dugu. Horren aurkezpen txiki bat egingo dugu bihar. Gero, denon artean erabakiko dugu dokumentalean zer jaso nahi dugun, nor elkarrizketatu nahi dugun...

Nor ari da grabatzen?

Aritz Gorostiaga. Hasieratik argi genuen dokumentala egitekotan kalitateari garrantzia eman nahi geniola. Esfortzu bat egingo dugu guretzako geldituko den zerbaitarako. Halako gauzak egiteko diru laguntzak ere badaude, eta eskatuko ditugu.

Bazkide sortzaileek nola hartu zuten dokumentala egiteko ideia? Ilusioa egin die?

Izugarría. Urteak ez dira alferrik pasatzen, baina denek ilusioz hartu dute gonbita; inork ez du hutsik egin nahi izan. Banaka eta batzuk binaka hartu ditugu elkarrizketak egiteko, eta azaroaren 2an seiak elkartu genituen.
Bazkide Egun handia ospatuko duzue bihar.

50. urteurrenean bezala, bazkideen bikoteek ere bazkarian izena emateko aukera izan dute aurten. Denok festa handi bat merezi genuela erabaki genuen. 223 pertsona bilduko gara bazkaltzera.

"BIHAR 223 PERTSONA BAZKALTZERA BILDUKO GARA, ETA PURO RELAJON, MOMENTUZ 700"

Egitarau polita duzue: eguerdian dokumentalaren aurreapena eta bazkide sortzaileei omenaldia, segidan auzatea, Lakuntza Kantuz eta bazkaria, eta bukatzeko Puro Relajo eta Boletus Rumberus DJ-ak frontoian. Kontzertura nahi duen oro joan daiteke.

Elkarteak ekimen gehienak herrirako egiten ditu. Beraz, festa berezi hau ere ireki beharra genuela irudituzitzaigun. Herriak gozatzeko egun bat prestatu nahi izan dugu. Bazkideek gonbidapena dute kontzerturako, eta beste edozein etor daiteke, sarreara ordainduta.

Urteurrenaren inguruan bestelako ekitaldiak antolatu dituzue: lehen sorospen ikastaroa, suhiltzaileak eta osasun langileak diren bazkideek emandakoa, Ismael Alegria sukaldariak gazteei zuzendutako sukaldaritza ikastaroa, mus txapelketa...

Arrakasta handia ari dira izaten. Lehen sorospen ikastarora 30 pertsonatik gora agertu ziren. Sukaldaritza ikastaroa 25 urtetik beherako gazteei zuzenduta dago, hasi berriei, eta hamasei gaztek eman zuten izena. Ismaeli zer ikasi nahi duten esaten diote, eta paella, bexamela, arraina labean, txokolate *coulant*-a eta halakoak eskatu dizkiote. Oso gustura ari dira. Bestalde, mus txapelketan 20 bikotek eman dute izena. Hila bete kulturala ere antolatzea dugu buruan; ideiak badaude.

ETB1eko Erromeria saioak Lakuntzako Pertza egunari buruz egingo dako saioa gustatu zitzaizuen?

Bai. Lana izan zen, baina uste dut polita dela elkarerako eta herrirako baita ere.

18 urte bete bezain pronto lakuntzar askok elkarteko bazkide egiteko ilusioa dutela ikuste polita da.

Apirilean sartu nintzen juntan eta ordutik 14 pertsona egin dira bazkide, gehienak 20 urte baino gutxiagokoak. Oso pozgarria da, elkarte mantentzeko jende berria behar delako eta elkarte erabiltzeko dagoelako.

Elkartera lehenengoz sartzen direnean, zer dio jendeak?

Flipatzen dute. Ez da erraza horrelako elkarte bat ikustea, eta horrelako herri txiki batean. Lakuntzan bereziak garena uste dut. Sortu zenean, Sakanan ez zegoen horrelakorik, berria izan zen. Ez da bakarrik handia dela; ikusgarria da, oso ongi zaindua dago, oso garbi. Lakuntzarron leku kuttun bat dela ikusten da. Horrela zaintzen dugu eta horrela dugu dugun moduan.

III. TOKIKO PRENTSA JARDUNALDIA

**JARDUNALDIA ERRIBERRIN EGINGO DA,
KULTUR ETXEAN, AZAROAREN 28AN.**

PROGRAMA

17:00etan Ongietorri instituzionala

17:30ean Hitzaldia: Iñaki Zabaleta
*Tokiko hedabideak eta Europako
hizkuntza gutxituetako hedabideak:
antzeko erronkak, beharrezko
lankidetzak.*

18:30ean Hitzaldia: Javier Errea
*Tokiko prentsa eta etorkizuna.
Apunte batzuk.*

18:50ean Atsedena

19:00etan

Nafarpres Sarien I. Edizioa
Sari banaketa

20:00etan Jardunaldiaren
amaiera (Ekitaldia amaitu
ondoren, familia argazkia egingo
da sarituekin, eta ondoren
aperitibo bat bertaratutakoentzat)

IZEN EMATEAK

ASTEKOA

JUANKAR LOPEZ-MUGARTZA

Bizitzaren miraria

Anogeta, Kretako herria, hirutan suntsitua izan zen: otomanoek bi aldiz, alemanek behin, nazien okupazioaren garaian. Olerki Tailer bat gidatu nuen Senperen (Lapurdi) Hatsa Elkartearen eskutik eta gogoan izan genituen hiru suntsiketa haietan hil zirenak eta haien hil aurreko oihuak, Lauaxetaren *Azken Oihua* olerkia irakurriz.

Anogeta bat baino gehiago egon dira historian: gurean Gernika, gugandik ez oso urrun, Oradour-sur-Glane (Frantzia), Srebrenica (Bosnia-Herzegovina, Jugoslavia zaharrean) eta beste. Suntsitzaileak jende xehearen aurka aritu ziren gupigabeki, nolabait herriari babesteko aukerarik eman gabe.

Bizitzak, halere, badaki zenbaitetan bizitza sortzen, eta heriotza bera ere gainditzeko indarra izan dezake, eta hortik bere miraria. Hildakoak, zoritxarrez, ezin dira berpiztu, baina haien herriak, berriz, bai.

Baina bizitzaren miraria gerta dadin, suntsitzaileak, konkistatu, birrindu edota okupatu dituzten lekuetatik atera edo bota behar dira, betiko biztanleen ondorengoak lurra lantzen eta berreraikitzen has daitezten. Aldiz, suntsitzaileak ez badira joaten, lurraren jabe egiten badira, lurralde osoa kolonizatzen badute, eta bertan bizi direnak

erreserbatan sartzen badituzte amerindiarrekin egin zuten bezala, edo herritik basamortura botatzen badituzte, Sahararrekin egin duten bezala, orduan bizitzaren miraria gertatzea, berpiztea zailagoa da, baina ez ezinezkoa mirarietan sinesten dugunontzat. Gazan ere miraria gertatuko ahal da! Lauaxetak gure lurraren berpiztean sinesten zuen: "Gazte argi horrek, eutsi lur amari!"

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEK eskubidea du gutuna laburtzeko. Gutunak ezin izango dira kapituluka bidali. Gutunak astearte 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

HARA ZER DIEN

AHTren zundaketak inposatu nahian Sakana Trenaren Alde, AHTrik Ez!

SAKANAKO TRENAREN ALDEKO LAGUNAK

Larrialdi klimatikoa geroz eta ageriago ikusten dugu gure inguruan. Muturreko tenperaturak handituz doaz urtez urte eta hondamendiak bortitza izaten ari dira. Eskuin muturra izan ezik, inork gutxi ukatzen du bizi dugun egoera larria.

Diagnostikoa, beraz, argia da eta hartu beharreko soluzioak era bai, milaka zientzialaririk adierazi duten moduan, baina hauek aurrera eramateko garaian sortzen da nahaspila. Elite ekonomikoaren interesak, politikari doilorrak (Valentzia ikusi den bezala), komunikabide morroiak eta alderdikrazian oinarrituriko sistema politikoak ezinezko bihurtzen du benetako urratsak ematen hastea, bai Nafarroan, bai Euskal Herrian

baita espainiar Estatuan edo Europar Batasunean.

Honela, zentzurik gabeko makro azpiegiturak eraikitzen jarraitzen dute 1992. urtean Madril eta Sevilla arteko AHTa mustu zuten garaian egonen bagina bezala. Honela, aurretik adreiluaren burbuilak ezta egin zuten bezala eta atzerago interneten burbuilak ezta egin zuten moduan, orain, energia berdearen aitzakian berriztagarrien burbuila puze ari dira.

Nafar politikarien azken hilabeteetako ardurarik handienetakoa AHTaren nafar korridoreak euskal autonomiarekin batzeko lekua zein izan beharko litzatekeen eztabaidatzea izan da: Ezkioetik beharko luke Europara sarbidea izan dezagun! –Gasteiztik beharko du merkeago eta azkarrago eginen dugu eta–. Hiltzen

uzten ari diren betiko trenaren inguruan zerbait badakigu? Ezer ez.

Sakanako, Itzako eta Goierriko udal gehienek AHT plataforma bat beharrean betiko tren gaurkotzea eta eguneratzea nahi dutelako AHT zundaketak urte eta erdiz atzeratu ondoren, administrazio publikoen erantzuna INPOSAKETA izan da. Legea bihurritu nahi dute premiazko prozedura eta aldi baterako okupazioak erabiliz sakandarron nahien aurka egiteko.

Zundaketa bakarra abiatu dute Otsobi herrian, Itzan. Eta hura bukatu gabe ospa egin behar izan dute. Sakanan ez dira hasi eta ez diegu hasten utziko, ahal badugu behintzat.

Oihuka dezagun berriki Valentzia oihukatu duten moduan: herriak bakarrik salba dezake herria!

HIZKETAN

Entzun GUAIXE IRRATIko elkarrizketa guztiak

guaixe.eus/irratia/hizketan

www.guaixe.eus

Maketatzailea:

Lune Trecet Obeso
maketazioa@guaixe.eus

GK diseinu zerbitzua:

Ainara Santiago Langarika
info@gkomunikazioa.eus

619 821 436

Ainhoa Etxeberria Pikabea
gk@gkomunikazioa.eus

Administrazioa:

Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:

Maidier Gabirondo Zelala

Lege gordailua:

NA-633/1995

Tirada: 3.200

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:
Maidier Betelu Ganboa
kirolak@guaixe.eus
eta Erkuden Ruiz Barroso
kultura@guaixe.eus

Irratia:
Eneida Carreño Mundiñano
irratia@guaixe.eus
948 567 074

Publizitatea:
Eneida Carreño Mundiñano
publi@guaixe.eus
661 523 245

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

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

LAGUNTZAILEAK

Gobierno de Navarra
Nafarroako Gobernua

Azken langileak ez izateko esperantza

Sunsundegui etorkizuna duela eta konponbide eske manifestazioa egin zuten Altsasun igandean. Mobilizazioa haren eta haren enpresa hornitzaileen etorkizunarekin dagoen kezka beraren adierazle da. Kezka bera dute lanean ari diren zortziak

Alfredo Alvaro Igoa ALTSASU

Sunsundeguin lanean dauden guztiak ere 60 urtetik gorakoak dira, eta enpresa itxiko balitz langabezia sari osoa izan dezaten aldi baterako enplegu erregulazio espeditetik kanpo utzi dituztenak. Guztiak aurrejubiltzeko errelebo kontratua sinatzekoak ziren aurki.

Danelek (asmatutako izena) esan digunez, lankideak etxean daudela lanera joatea "muturreko handi bat hartzearen parekoa da". Juan Ignacio Palacio Balek, ELAko delegatuak, "tristezia handia eta larritasuna" sentitzen ditu "enpresan 29 urteren ondoren autobusik ez dagoela eta

Sunsundegui eta enpresa hornitzaileek etorkizuna dutela gaztigatu zuten.

lantegia hiltzen ari dela ikusita. Eta lankideengatik, pena". Aitzolek (asmatutako izena) gaineratu duenez, "ez naiz pribilegiatu bat. Baina ezin duzu eragotzi pentsatzea: zergatik ni eta ez nire lankidea?" Danelek borobildu du: "putakeria da etorkizunik ez dela ikusten. Eta horrek izorrazten du!".

Aurreratuta zeuden autobusak bukatzen aritu dira asteazkenean arte. Aitzolek azaldu duenez, "guk egiten ez dakiguna egiteko langile espezialistak behar dira. Espezialistak espeditetik ateratzen zituzten egun batzuetarako, autobusak bukatzeko lan horiek egiteko". Akaberako kalitate arloan aritzen diren langileak direla gaztigatu du. Egitekoak despedituta, antolatzen eta garbitzen ari dira orain.

Bitartean "bizpahiru ingeniari lantegiaren antolaketa berriren ari dira inbertitzailea balego dena prest egoteko eta egunean 1,5 edo 2 autobus egin ahal izateko", azaldu du Aitzolek. Aurreko zuzendaritzak zegoen lan antolaketa aldatu zuen eta ez zuen ongi funtzionatu. Palacio esan duenez, "lehenago antolake-

tara bueltatzen ari dira, 10-11 lan toki egotera eta ez 7 edo 8. Horrela lantegian autobus gutxiago daude, diru zirkulatu gaitzago dago lantegian, autobusak azkarrago bukatzen dira, baita kobratu ere". Azaldu duenez, "aurreko zuzendaritzak lan tokiak murriztu eta bakoitzean autobusak lau ordu egotea nahi zuen. Denbora horretan lan batzuk ezin dira egin, eta egin beharrekoeak egin gabe autobusak lan toki batetik bestera pasatzen ziren. Horrek, material faltak eta aurreikuspen faltak ekarri zuen 128 autobuseko tapoia".

Danelek gogorazi duenez, "gaztigatu genuen horrela ezin zela, baina kolpe handia harrarazi digute". Palacio gogorazi duenez, "Parlamentuan eta Sodenan kudeaketa negargarriaren berri eman genuen aspaldi, baina beste aldera begiratu zuten".

Guztiak espero dute Sunsundeguitik ateratzen diren azken langileak ez izatea. Inbertitzaile bat agertuko den esperantza ez dute galdu, euren gaitik eta enpresa hornitzaileengatik. "Adi egon beharko dugu lanpostuak eta soldata defendatzeko".

Etorkizun zirkularra eraikitzen dugu

residuos de navarra
nafarroako hondakinak

"Gauzak egiteko beste modu batzuk daude"

AINHOA BUENO ETA MIKEL AZKARGORTA JAUZI EKOSOZIALEKO KIDEAK

Zazpi hilabeteko eztabaida prozesu baten ondoren, Jauzi Ekosoziala maiatzaren 4an aurkeztu zuten. Euskal Herriko mugimendu ekologistari ekarpena egiteko sortu da

Alfredo Alvaro Igoa SAKANA

Inongo eragile ekologista ordezkatzeko helbururik gabe, tokiko ekimenak saretzea helburu du Jauzi Ekosozialak. Sakanako aurkezpena Altsasuko Gure Etxea eraikinean eginen du azaroaren 21ean, ostegunean, 18:30ean.

Zergatik behar zen Jauzi Ekosoziala bezalako antolakunde bat?

A. Krisi ekosozialaren azkartzea ikusi dugu azken urteetan. Esaterako, klima larrialdia edo energia krisia. Erronka garaikide horiei heltzeko ez dugu nahikoa tresna edo ez dugu nahikoa artikulaziorik Euskal Herrian. Hausnarketa prozesu bat egin genuen, eragile berri bat aurkezteko asmoa izan zuena: Jauzi ekosoziala. Euskal Herriari eskaini nahi diogu erronka berriei erantzuteko tresna berri bat.

Zerk bultzatu du bere sorrera?

A. Jauzi sortu aurretik Euskal Herrian hainbat talde ekologista zeuden, baina muga batzuk ere antzeman ditugu: taldeen arteko sareak ez dira oso indartsuak eta beste pauso bat falta genuen, eskala handiago batean ere eragiteko tresna bat. Bestetik, testuingurua ere aldatu denez eta erronkak aldatu direnez, definitu behar genuelako zeren kontra gauden baino zeren alde gauden. Hori da Jauzi Ekosozialak planteatzen duen berrikuntza nagusia. Gure sarearen erdigunean jarri nahi dugu zer alternatiba proposatzen dugun. Kasu honetan trantsizio ekosozialaren aldarrak elkartzen gaitu.

Krisi ekosoziala, zer da?

A. Ekosoziala kontzeptua erabiltzen dugu ekologia krisi horren erroan arrazoi sozial mordo dagoelako. Azken urteetan hainbat krisi egon dira: finantza arloarena, COVIDaren testuinguruan azaleratutako beste krisi batzuk... Ez dela fenomeno natural soil bat, horien atzean ardurak politikoak daude. Ez dira soilik ondorio ekologikoak, jen-

Ainhoa Bueno Munarriz eta Mikel Azkargorta Boal, Nafarroako eta Sakanako kideak.

darrean sekulako ondorio sozialak eragiten ditu. Are gehiago, gaur egun ezin dugu ulertu gure mundua ematen eta azkartzen ari den krisi ekosozial hori kontuan hartu gabe. Errora joateko asmo batek definitzen du ere terminoa bera.

M. Azken finean, klima larrialdia eta ekologikoa justizia sozial baten barruan barnebiltzen dugu. **Guztia uztartu eta horri erantzuna eman nahi diozue beraz.**

"GURE SAREAREN ERDIGUNEAN JARRI NAHI DUGU ZER ALTERNATIBA PROPOSATZEN DUGUN"

A. Hori da. Testuingurua definitzeko gaur egun beste termino batzuk ere maiz erabiltzen dira: krisi anizkoitza edo krisi zibilizatorioa. Azkenean adierazten dute krisiak edo zapalkuntzak ezin ditugula bata bestearengandik lotu gabe ikusi. Kasu honetan ezin ditugu modu desberdinduan ulertu klima krisia eta horrek duen eragina migrazio krisian, zaintzaren krisian, ekonomia krisietan... Horien guztien arteko sare baten artean gaude egun. **Krisi ekosozialari nola aurre egin?** **M.** Antolatzen. Eta maila teorikotik praktikora jaitsiz. Maila praktikokoan helburu baten norabidearekin lan egitea, eskualdekoa, herrietan, ahalik eta jende gehienarengana heltzen. Jauziren

helburua da Sakana eta beste eskualdeetan dauden borroak eta proiektuak pixka bat osatzea, txapel pedagogiko bat ematea jendearengana iristeko. Talde horietatik kanpo gelditzen diren arlo batzuk lantzeko.

A. Azken finean aldarrari edo alternatiba komun batek batzen gaitu: trantsizio ekosoziala. Egoera honi aurre egiteko hori da gure herriarendako planteatu nahi dugun alternatiba. Horretarako jarriko gara lanean, eta horretarako dauden borroak elkartu nahi ditugu. Ez dago dena galduta. Hona arrazoi politikoek ekarri gaituzten bezala, irtenbide politikoek ere ematen ahal diotela aterabidea egoera honi. Baina, bereziki, garrantzia ematen diogu jende desberdina eta jende maila zabalak elkartzei. 2022an ekotopaketa batzuk antolatu genituen, oraindik eragileak sortu gabe zegoenean, eta bertan zer pentsatu eman zigun fenomeno bat egon zen: 300 bat kide elkartu ginen eta haietatik erdiak baino gehiagok ez zuen momentu horretan mugimendu ekologistan parte hartu. Agerian geratu zen jendartearen kezka eta ezinegona badagoela, eta aktibazio bat ere bai. Horiei eskaini beharra genien tresna bat, modu bateratu batean orokortasunari erreparatuta, gerora borroka lokalak norabide baten bueltan martxan jartzeko.

Beraz, antolatuta dagoenaz aparte, jende gehiago aktibatuta nahi duzue.

M. Autopista elektrikoak, tren publiko soziala edo Aralarko gasbidearen inguruko plataformez aparte badago ekologismoaz arduratuta dagoen jendea, esaterako: elikadura burujabetasunaren inguruan lan egiten dutenak, Sakanako energia komunitatea sortzen parte hartu dutenak... Guztiei laguntza eskaintzeko asmoz etorriko da Jauzi. **A.** Garrantzitsua da azpimarratzea Jauzi Ekosozialaren sorrera ez datorrela aktibatuta dagoen espazio politikoa ordezkatzera, inondik inora; dauden hainbat borrokei marko orokor bat eskaintzeko asmoa dugu. Borroka ideologikoan, trebakuntzan eta

"ZABALDU, ELIKATU ETA HANDITU NAHIKU GENUKE EUSKAL HERRIKO MUGIMENDU EKOLOGISTA"

prestakuntzan ere ekarpen bat egiteko. Beraz, Jauzi Ekosozialak zabaldu, elikatu eta handitu nahiko genuke Euskal Herriak duen mugimendu ekologista.

Trantsizio ekosozialerako ideiak nola gizarteratuko dituzue?

M. Elkartzen hasiko gara ikusteko nola, noraino eta zein modutan iritsi jendartera.

A. Mahai gainean etorkizun ilun eta katastrofista jartzen digute, badirudi heldulekurik, alternatibarik ez dagoela. Horren aurrean saiatuko gara sozializatzen egon badagoela alternatiba baldin eta horretarako aktibazio, presio eta asmo bat baldin bada. Sozializatu nahiko genuke trantsizio ekosoziala zer den, nola egin nahi dugun eta nola ulertzen dugun. Garrantzitsua da azpimarratzea Euskal Herriak ez dituela baldintza optimoak. Baditugu beste herri guztiak dituzten arazo berak, maila globaleko arazoak direlako. Baina gu ez gara estatu bat eta ez dugu tresna nahikorik beste herrialde batek izan ditzakeen moduan, bere trantsizio ekosozial hori definitu ahal izateko, beste herrialde batzuen menpe gaudelako. Zentzu horretan ere ulertu behar dugu Euskal Herriak energia burujabetza izateko, nolabait burujabetzaren aldarraren eskuetik ere egin beharko dugula, eta aldarririkatu beharko dugula gure herriak behar dituela bere erronken inguruko erabakiak hartzeko tresnak.

Zuen ekinak fruituak emanen babilu, nolako Euskal Herria genuke?

M. Munduaren ustiapen eta kontsumismo basati batean murgilduta gaude, eta helburua hortik ateratzea litzateke. Pixkanaka pausoak ematen ari dira: energia komunitateak, elikadura burujabetza, kasuan kasu alternatiba positiboak proposatuz, esaterako, tren soziala. Orokorrean, mundu berde eta osasuntsuago bat.

A. Etorkizunaz erabakitze herriarren parte hartze handiago eskaintzen duen herri bat, herriarren parte hartzea erdigunean daukana. Orain aldarrikapen taula batean jarriko genituzkeen guztiak pixka bat errealtitate bihurtzea: energia gutxiago kontsumituko eta hemen bertan ekoiztea litzateke, elikadura burujabetza maila handiago izanen genuke, garraioa publikoa litzateke, lurralde kohezioari begira gure lurraldea hobe konektatuta egonen litzateke.

Egitaraua 'Indarkeria matxistaren kontra, kaleak hartu' lelopean antolatu dute.

Indarkeria matxistaren kontra eginen dute azaroaren 23an

Hainbat emakumezko gazte altsasuarrek egun osoko egitaraua prestatu dute

ALTSASU

Antolatzaileek kezka dute gaur egungo egoerarekin: "matxismoa kaleetan zehar zabaltzen eta normalizatzen ari da". Nabarmendu dutenez, "tamalez, eguneroko indarkeria kasuak zenbaki huts bilakatzen dira eta geroz eta eragin txikiagoa dute gizartearengan". Gaineratu dutenez, "matxismoaren existentzia ukatzen duten postuak hedapen eta errotze handia izaten ari dira bai kaleko bai sare sozialetako diskurtsoetan. Geroz eta sektore zabalago batek diskurtso erreazionario eta atzerakoi horren amua irentsi egiten du, bereziki, gazte belaunaldietan". Bestetik, ziurtatu dutenez garatu diren berdintasun politiken eta erakundearen proposamenen "mugak agerikoak dira, arazoari irten-bidea emateko eraginkortasun eza eta hutsune nabarmenak baitituzte".

Horren guztiaren aurrean antolatzea erabaki dute. "Indarkeria matxista ukatzeak biolentzia bera normalizatzea eta justifikatzea suposatzen duela jakitun, ideia eta jarrera horiek borrokatu eta mugak jartzea urgentiakoa da, gehiago heda ez daitezela". Horregatik prestatu dute egun osoko egitaraua: "gizartearen kontzientzian interbenitu eta ahalik eta emakume gehien borrokara batu behar gara, matxismoaren kontra posizionatuko den bloke baten beharra mahaigaineratuz".

Azaldu dutenez, "emakumeon errealitatea biolentzia izaten jarraitzen duen bitartean, beste alde batera begiratzeari utzi eta antolatzea ezinbesteko lana da". Egitarauko ekintzetan parte hartzeko, azaroaren 25ean ere mobilizatzeko eta urte osoan zehar matxismoaren kontra antolatzen jarraitzeko deia zabaldu dute.

Gure Eskuk 'Bagara' ikus-entzunezko maratoia antolatu du

Herri Libre Bat dinamikaren barruan, Gure Eskuk "Euskal Herriko txoko guztiak elkarrekin irudikatuzko" Bagara ikus-entzunezko maratoia antolatu du larunbaterako. "Erabakitze eskubidearen eta herri nortasunaren aldeko bideoen bidez, emankizun erraldoia" osatu asmo dute. Bideo horietan eragileak, sindikatuak, norbanakoak eta

herriak ageri dira, Euskal Herriatik eta diasporatik jasotako bideoak dira. Gure Eskutik azaldu dutenez, "12 orduz gure herriaren lorpen eta berezitasunak irudikatzen arituko gara, gure lurraldeak elkarturik".

Maratoia Gure Eskuren Youtubeko kanalean edo Hamaika telebistan ikusteko aukera izanen da 10:00etatik aurrera. Emanaldia egiten den bitartean hiriburuetan ekitaldiak eginen dira, Iruñean, Antzerki Eskolan 18:00etan.

Altsasu eta Valentzia arteko elkartasun linea

Tanta hotzak eragindako kalteei aurre egiteko jasotako materiala Valentziara eramateko hamar ibilgailu joan ziren. Altsasun eta Olatzagutian bilketak jarraitzen du eta hura garraiatzeko berriro errepidera aterako dira

Alfredo Alvaro Igoa SAKANA

Hondamendiaren zero gunean larunbatean ikusitakoa ez zaio ahaztuko Aritz Barandiaran Albiztur olaztiarrari: "hura guztia zuzenean ikustea eta telebistan ikustea, ez dago alderik. Miseria, lohia, autoak hondatuta, zaborra... erabateko kaosa dago". Barandiaran eta beste hamabost sakandar zazpi furgonetatan eta kamioi batean Valentziarantz abiatu ziren larunbateko 06:00etan. Guztiak 21:00etarako etxean ziren. Aurretik, ostegunean bi furgoneta bidali zituzten.

Bost ordu eta erdiko bidea egin zuten karabanen. Ibilgailuek elkartasuna garraiatzen zutela adierazten zuten kartelak zituzten itsasiak. "Valentziako sarrean ibilgailuetako pilotu kideek esker keinuak egiten zizkiguten. Oiloipurdia jarri zitzaigun", azaldu du Barandiaranek. Paternan zuten hitzordua Patxi Perez Bearnarekin, eta berak gidatuta Algemesira joan ziren. "Sarbidetarik zikin-zikinak zeuden, furgoneteekin sartzeko nahiko lan izan genuen".

Barandiaranek argitu duenez, "gure nahia da eramaten duguna zuzenean jendearengana iristea. Horregatik, bajera batean deskargatu eta antolatu genuen dena. Kudeatzailea dago eta premia

Altsasu eta Valentzia arteko joan-etorria egin zutenetako batzuk. UTZITAKOIA

dutenei banatzen diete zuzenean. Ez dakizu zer eskertua egon daitekeen pertsona bat esne kaxa bat jasotzeagatik. Den-dena galdu duen jendea da, soinean duten arropa emandakoa da". Gaineratu duenez, bidean poligono bateko kanpoaldean pilotutako makina bat dohaintzako palet ikusi zituzten. Esan duenez, "kaosa hain da handia denak gainekak egin diela. Hilabeteak behar dira guztiari buelta emateko. Oraintxe makineria astuna behar dute". Gazteen lana gakoia izaten ari dela azaldu zieten.

Bitartean, DYaren Altsasuko bajeran bilketari berrekin zioten herenegun eta gaur despidituko dute; 11:00etatik 14:00etara eta 17:00etatik 20:00etara egonen dira bilketa egiten. Olaztiko Barandi tabernan ere jasotzen ari dira. "Eguraldiagatik jasotakoa heldu den astean eramanez dugu. Perezekin koordinatuko gara berriro. Oraingoan zero gunera sartzeko Generalitat-aren baimena dugu". Esker ona azaldu die ibarreko udalei eta dohaintzak egin dituzten sakandar guztiei.

EGURDIAIN
sutarako egurra
608 57 03 57
etxea berotzeko ezinbestekoa

Kaixo
Kafetegia - Jantokia
Menua,
plater konbinatuak eta
ogitartekook aukeran
García Jimenez 20-22
948 469 124 Altsasu
www.restaurantekaixo.com

xapatero
taberna
Asteburuetan giro ederral!
948 460 162 · Etxarri Aranatz

HARA ZER DIEN

Klimaren oreka kolokan**MIREN ALDASORO LEZEA**

Azkeneko asteetan gertakari bortitz batek komunikabide eta elkarrizketa guztiak hartu ditu: Mediterraneoan eta bereziki Valentziako probintzian jazotako muturreko DANA. Espainiar estatuan aurrekaririk gabeko gertakaria izan da, leku askotan urtebetean erortzen den euri uraren baliokidea bota baitzuen ordu gutxitan. Horrek ondorio latzak izan zituen, errekaak ibai bihurtu ziren bat-batean, bidean harrapatzen zuen guztia urpean hartuz eta txikituz. Luze entzun dugu hondamendi honen ondorioez, kudeaketa desegokiaz etab. baina gaurkoan ez nator horretaz hitz egitera. Zerk eragin du DANA edo tanta hotz hau urtero udazkenean zonalde horretan ohikoak direnak baino bortitzagoa izatea?

DANA akronimoak Maila Altuetako Depresio Isolatua (Depresión Aislada en Niveles Altos) esan nahi du. Atmosferaren goiko geruzak hozten direnean gertatzen da, eta ezegonkortasuna eragiten du. Airearen goiko geruzetan hoztu ahala, depresioa

sortzen da. Depresio eremu hori gainerako zirkulazio atmosferikotik "isolatu" daiteke, DANA bat sortuz. Gainazaleko aire bero eta hezeak gora egiten du eta DANako aire hotzarekin egiten du topo. Horrek ur lurrunaren kondentsazioa eta hodeiak eta prezipitazioak sortzea eragiten du.

Mediterraneoko ura ohi baino beroagoa dago (21°C inguru), atmosferari hezetasun handiagoa emanez. Horrek prezipitazioak areagotu ditzake ekaitzak sortzen direnean. Gainera, hainbat sistema meteorologikoren elkarrekintzak, hala nola fronte hotzak eta presio handiak, DANA areagotzen lagun dezake. Kasu honetan, baldintza "perfektuak" eman dira ekaitz hauen indarra mugara eramateko, ekaitzak katean gertatu dira, bata bestearen jarraian, prezipitazioak emendatuz. Hala ere, ez da kasualitate hutsa izan. Izan ere, klima aldaketa dakarren berotze globalak eragina izan dezake DANA bezalako fenomenoaren maiztasunean eta larritasunean, eta areagotu

egin dezake gertaera horietan eror daitekeen ur kantitatea. Izan ere, aipatutako itsasoaren tenperatura igotzeak lurrun gehiago sortzea dakar eta horrek ekaitza elikatzen du.

Klima aldaketak, beraz, ez du berotze globala bakarrik eragiten. Muturreko tenperaturak eta fenomeno klimatiko bortitzak geroz eta maizago jazotzen dira eta indartsuagoak dira. Horren adibide dira azken urteetako bero olatuak, lehortek, duela gutxi AEBko Floridara iritsi zen Helene urakana edota gertatu berri den DANA hau.

Zientzialariak klima aldaketaz aspaldi ari zaizkigu ohartarazten. 1896an, jada, Svante Arrhenius izeneko zientzialari suediarrek erregai fosilak erretzearen ondorioz karbono dioxidoa (CO₂) handitzeak tenperatura globalaren igoera ekar dezakeela esan zuen. 1970eko

eta 1980ko hamarkadetan berotze globalari buruzko azterketek indarra hartu zuten eta Klima Aldaketari buruzko Gobernu arteko Taldea (IPCC) bezalako erakundeak 1990eko hamarkadan sortu ziren. Hamarkadak pasa dira, eta neurriak ez dira gauzatzen.

Azkeneko nazioarteko klimaren goi bileran tenperatura igotzearen muga 2100 urterako 1.5°C-an ezarri zen. Aldiz, gaur egungo martxan, ordurako 4°C-koa izango litzateke. Espainiar estatuak 2021ean Emergentzia Klimatikoa ezarri zuen, aldaketa klimatikoaren aurrean neurriak hartzeko konpromisoa hartuz. Horretarako, berotegi efektuko gasak eta, bereziki karbono dioxidoaren (CO₂) isurketak gutxitu eta xurgapena bultzatu beharko lirateke, molekula horiek

eragindako berotegi efektua leuntzeko.

Helburu hau lortzea, aldiz, ez da xamurra izango. Izan ere, CO₂ isurketa globalak gutxitzeko erregai fosilen erabilera eta energia beharra gutxitu behar dira, honek dakartzan zailtasun logistiko eta teknologikoekin. Hau lortzeko bidea desahazkude ekonomikotik dator, eta noski, sistema ekonomikoaren berrantolatzea beharko luke.

Bitartean, jada hemen daukagun krisi klimatikorako prestatzea beharrezkoa da: Uholde eremuetan ez eraiki, lur biluziak landatu, hirietako berdeguneak areagotu, nekazaritzako agroekologikoa sustatu, bertako produktuen kontsumoa indartu... Has gaitzekin tokian-tokiko neurriak hartzen eta komunitateen saretzea eta antolakuntza bultzatzen.

DUELA 25 URTE...
San Benitoko margoak

Bakaikuarrak larunbatetan elkartu eta egoera txarrean zegoen San Benito ermita konpontzen aritu ziren. Horretan ari zirela, ermitaren barruko aldeko paretetan XIX. mende hasierako margoak agertu ziren: gurutze bidea, minaren ikur diren iltzeak, mailua, arantzadun koroa, gurutzeak, apaingarri geometrikoak... Herrian bi jarrera sortu ziren: margoak mantentzearen aldekoak eta kontrakoak. Nafarroako Museolari eskatu zioten iritzia.

"Zikloa itxiko da biktima guzti-guztiak aitortuak direnean"

TXARO ARREGI MARIN SENIDEA

Lakuntzari barkillo bat oparitu dio Mikelen familiak

Maidar B. eta Alfredo A. LAKUNTZA Mikel Arregi Marin hil zutela oroitzeko ekitaldia hartu zuen Lakuntzako kultur etxeak larunbatean.

45 urte pasa dira Mikel hil zutela. Lehen urteurrena da Mikelek biktima izendapena duena.

Omenaldi berezia izan da, oso hunkigarria. Besteak beste, Mikel biktima gisa aitortu dutelako. Hala ere, beti bezain gogorra izaten segitzen du. Urteurren honetan, 45 urteren ondoren izendapen hori lortu izana nola bait ospatu nahi izan dugu.

Ziklo bat ixten da?

Zikloa itxiko da biktima guzti-guztiak aitortuak direnean. Oraindik tortura, atxiloketa eta bestelako biktima ugari aitortu gabe daudelako. Aztertzen ari dira, eta aitortzea espero da.

Epaiketa eta epaia zenuten. Baina ez da gauza bera, ezta?

Ez, zeren epaiketa egon zen, baina ez Justiziarik.

Lan eta neke asko daude aitortza-zen atzean.

Bai. Urteroko helburua zen izan zen bidegabekeria oroitzeko, gertatu zena ez ahazteko. Gainera, oso antolatuta ez bada ere, beste senide batzuekin elkartu ginen: Mikel Zabalza, German Rodriguez, Jose Migel Etxeberria... Urtetan elkar babestu dugu. Taldea oso garrantzitsua izan da jarraipena eman ahal izateko.

Ez da tristea gobernu jakin batek biktimen gai hau mugitu behar izatea eta ez izatea zerbait objektiboagoa?

Gobernu aurrerakoirik ez balego, ez guke ezer ez. Estatuak ez du ezer aitortu oraindik. Nafarroako Gobernuak egindako biktima aitortza-zen ondoren, Espainiakoarena etorri beharko luke.

Detale ederra izan duzue barkilloarekin. Nolz bururatu zaizue?

Nire anai Silverrek aspaldi Lakuntzako barkillo bat eskatu zuen eredu gisa izan, eta bat egiteko. Iruñean egin zuen. Lakuntzakoak desagertu zirenean, eredu bat behar zuten, eta gure-

Mikel Arregiren senideak oholtzara igo ziren larunbateko omenaldian.

kin jarri ziren harremanetan. Festetarako egina egotea nahi zuten, baina duela hamabost bat egun jaso zituzten. Eta omenaldi eguna bertan zenez, barkilloetako bat herriari oparitzeko gure asmoaren berri emanez gutuna bidali nion udalari. Izan ere, Lakuntzako Udalak beti lagundu gaitu, eta hau udala eskertzeko modu bat da; udalarekin detaile bat izan nahi nuen. Bestalde, Mikelen memoria udaletxean gelditzeko modua da, 1977an gogo handiz sartu baitzen zinegotzi.

"Aitortza bat dago, baina egiarako eskubidea ez da betetzen"

ANA OLLO HUALDE LEHENDAKARIOEDE ETA KONTSEILARIA

Ekitaldi "hunkigarriaren" lekuko izan zen Ana Ollo Hualde bigarren lehendakariodea. Adierazi zenez, "gobernutik, bihotzez, familiarri besarkada bat. Eta barkamena ere eskatu behar dugu".

Nafarroan pausoak eman diren bezala, Estatuak emanen ditu noizbait?

Baietz espero dut, beste gauzak aldatu dira. Sekretu Ofizialen Legea Frankismo garaikoa da eta ezin dugu onartu. Gizarte demokratiko batean ezin da hala-ko legerik mantendu. Demokrazia batean bizi garelako sinesten badugu, halako egoerak onartezinak dira. Esperantza dut. Gu hasi ginen, Euskal Autonomia Erkidegoan ere eskatzen ari dira. Baina, egia da, Estatuak pauso batzuk ematea falta da.

Lan asko egin duzue, baina oraindik hor zaudete.

Beti esaten dut legea ez dela lege osoa. Azken finean, familiarri ezin izan dute judizialki jarraitu. Aitortza bat dago, baina egiarako eskubidea ez da betetzen. Hortik jo behar dugu Nafarroan, baina batez ere Estatuak. Estatuak zuzenbidezko estatuak izan behar dute, eta Estatuak biolentzia erabiltzea onartezina da. Pauso asko falta dira, baina asko ere eman dira. Horregatik, egun gazi-gozoa da.

Ikusi duzu barkilloa?

Oso detaile polita iruditu zait familiak udalari aitortza hori egitea. Nabaritzen da herritarrek familia beti babestu dutela. Detale hori sinbolo handia da.

ATE IREKIAK

Unibertsitate Graduak

INGENIARITZA

- Arrasate AZAROAK 30 ABENDUAK 14
- Galarreta EKO Campus ABENDUAK 14 (Orona Ideo)
- Bilbao AS Fabrik ABENDUAK 14
- Goierri-Ordizia ABENDUAK 14

ENPRESA KUDEAKETA

- Bilbao AS Fabrik AZAROAK 16
- Oñati ABENDUAK 14
- Bidasoa-Irun ABENDUAK 14

EKINTZAILTZA

- Bilbao BBF ABENDUAK 12
- Bidasoa-Irun ABENDUAK 12
- Oñati ABENDUAK 12

HEZKUNTZA

- Eskoriatza AZAROAK 23
- Bilbao AS Fabrik AZAROAK 23

KOMUNIKAZIOA

- Aretxabaleta AZAROAK 23

HUMANITATEAK

- Bilbao AS Fabrik AZAROAK 23

GASTRONOMIA

- Basque Culinary Center
- Donostia AZAROAK 30

Eman izena!

www.mondragon.edu/ate-irekiak-graduak

Learning from reality

Udazkenean, zure

Udazkena gure osasuna zaintzeko garai berezia izaten da. Udako berotasunetik giro freskoetarako bidea, trantsizioa egitea dagokigu orain. Sakanan Osasuna hitza aipatuz gero burura datozkigu hainbat profesional gudan pentsatzen dutenak eta gurekin bidea egiten lagunduko digutenak. Hala nola psikologoak, Arantxa Sueskun, Izar Parot eta Eneko Mendiluze. Lehenengo biek Altsasun egiten duten lan, Enekok Altsasun eskainiko ditu

ENEKO MENDILUZE PLAZA
AGINTZARI

Zer da psikologoa izatea?

Psikologia psikea aztertzen duen zientzia izanik, psikologoa psikologia ikasi eta horretan diharduen pertsona izango zen gaur egun. Psikologo mota asko daude bai arlo klinikoan, sozialean, kirol psikologian, juridikoan, lan eta enpresaren munduan, irakaskuntzan, giza garapenean, ikerketan... Nire kasuan, Agintzari Gizarte Ekimeneko Kooperatibaren arlo klinikoan dabilen psikologo bat naiz, zehazki adoptaturiko seme-alabak dituzten familiekin egiten dut lan Nafar Gobernuaren baitan dagoen programan eta Iruñeako Udalaren baitan dagoen Gurasotasun Baikorreko programan ere. Saioak maila indibidualean, bikoteekin, familiekin eta taldeekin bideratzen ditut. Lan arloaz gain, psikologia sistemikoan nago formatua eta Gestalt terapeuta naiz.

Altsasun saioa antolatu duzu, ze saio mota izango da?

Altsasuko saioa taldekako saioa izango da. Harremanari arreta

eskainiko diogu, harremanaren bitartez garatzen baikara. Ugaztunak izanik harremana behar dugu bizi ahal izateko. Harremanik gabe bizirautea ezinezkoa dugu eta gure oinarritzko arlo honi begirada labur bat eskaini nahi diogu. Autoezagutzarako tartea izango da, komunikazioari eta emozioen kudeaketa kontzienteari bide emango diogu, gizatasunaren hiru beldur nagusiei arreta laburra eskainiz, batetik, bakardadeari, bestetik, ziurtasun ezaren sentimenduari eta hirugarrenetik eta azkenik, kanpo iritzi ezkorriari izan ahal diogun beldurrari. Honela, norberaren buruaren zaintzarako gakoak bilatzen saiatuko gara. Honetarako talde dinamiketaz eta jolasetz baliatuko gara. Esparru eroso eta ziur bat sortuko dugu elkar erakuntzarako tartea eskainiz. Gune emankorra izango da.

Saioa euskaraz izango da, zergatik? GuNETuz psikologo euskaldunen sareko kide naiz, psikologia eta euskara uztartzen dituen sare. Euskarak psikologiaren arloan hutsune nabariak dituela iruditzen zait. Euskara larrialdi linguistikoa egonik, saioa Altsasun euskaraz bideratzen saiatzea bidezkoa dela iruditzen zait. Nire lan esperientzian, bi talde besterik ez ditut euskaraz dinamizatu, formakuntza laburren bat eta saio indibidual edo familiarrei dagokionez, esku bakarrarekin nahiko dut erraztu ditudan prozesuak zenbatzeko.

ARANTXA SUESKUN IGOA
ASI

Zer da psikologoa izatea?

Pertsona askorentzat, psikologoarengana joateak pertsona ahula izatea esan nahi du, baina, egia esan, psikoterapia batera joateak emozionalki indartsuagoa bihurtu zaitzake eta bizitzan gerta daitezkeen egoera zailetara hobeto egokitzeak tresnak eman diezazkizuke. Beraz, terapiara joatea adimen eta aurdia ekintza bat da, pertsona ez baita konformatzen gaizki egotearekin, bere helburua hobeto egotea baita.

Nolako arazoak tratatzen dituzu?

• **Psikoterapia:** Antsietatearen, depresioaren, autoestimu baxuaren eta bestelako arazo emozionalen tratamendua.

• **Orientazio psikologikoa:** Orientazio psikologikoa eskainiko dizut, erabakiak hartzen eta erronka pertsonalei aurre egiten laguntzeko.

• **Ikastaroak eta tailerrak:** Ikastaroak, hitzaldiak eta tai-

lerrak antolatzen ditut, zure garapen pertsonala eta osasun mentala lantzeko.

• **Online terapia:** Egin terapia bideo dei bidez, joan-etorririk gabe, familia eta lana uztartzeko aproposa eta eraginkorra baita.

Zergatik jo beharko lukete sakan-darrek zuregana? Edo zein egoeratan?

Altsasun egiten dut lan, Sakanako inguru zoragarrian, eta izugarri gustatzen zait nire lana.

Ikasten eta neure burua lantzen jarraitzen dut etengabe, barnerako bidaia egitera terapiara doazen pertsonen laguntzeko, bidaia horrek eragin nabarmena baitu besteekiko harremanetan. Nork bere burua onartzen eta/edo maitatzen eta ondoeza eragiten diguna edo haztea eragotzen diguna aldatzeko behar den borondatea jartzen ikastea da psikoterapiaren helburua.

Kontsulta non duzu?

Altsasun nago, 25 urte baino gehiagoko esperientzia dut, N-0806 elkargokide gisa akreditatuta nago, eta Psikoterapeuten Elkartearen Espainiako Federazio (FEAP) eta Espainiako Psikodrama Elkarte (AEP) kidea naiz.

Online ere egiten dut lan. Nire web orria bisita dezakezue ere: arantxasueskunpsicologa.com.

ITZIAR TELLETXEA
MEDIKUNTZA TXINATARRA

Zer da terapeuta holistikoa izatea?

Terapeuta holistikoa gorputz batek bizitzeko eta izateko dituen aspektu guztiak bere osotasunean lantzen dituen terapia mota da, aspektu horien arteko elkarre-ragina eta harreman dinamikoa kontuan hartuz. Gure alderdi fisiko, mental eta emozionala hartzen ditu kontutan terapia honek. Aspektu hauek etengabe-ko aldaketan eta elkar eraginean daude, mota batzuetako desorekak sortuaz guretan: bai emozionalak, bai fisikoak.

Zertan oinarritzen da Txinako medikuntza tradizionala?

Medikuntza txinatarraren terapia holistikoa da jatorriz. Medikuntza Txinatarraren arabera, gorputzeko blokeo energetikoak dira gaixotasunen eta desoreka psikologikoen oinarria. Blokeo energetikoak dauden lekuan odola ere oztopatzen da edozein motatako minak sortuz. Medikuntza hau energia fluxu onuragarri bat bermatzen saiatzen

Agintzari
Gizarte Ekimeneko Kooperatiba
Cooperativa de Iniciativa Social

Eneko
Mendiluze Plaza
enekomendiluze@agintzari.eus
888 682 667 - 948 108 057
www.agintzari.com

ZURE PUBLIZITATEA

HEMEN

PUBLI@GUAIXE.EUS / 948 564 275(2) / 661 52 32 41

asi
aneta eta orientazio
psikologikoko zentrua

Arantxa Sueskun Igoa
PSIKOLOGOA
PSIKOTERAPEUTA
Elkargokide-zk.: N-0806
Altsasu
www.arantxasueskunpsicologa.com
Aldez aurretiko zifra
669 367 422

osasuna helburu

saioak, eta prestakuntza bikaina dute haiekin bidea hasi nahi duenarentzat. Sakana Optikari aurkituko ditugu Ainhoa eta Xabi, bi profesional handiak, bata zure ikusmenaz arduratuko dena eta bestea zure entzumen arazoez. Medikuntza txinatarra praktikan jartzen duen profesionala, lesakarra berez baina kontsulta Altsasun duena Itziar Telletxea da. Egiten duten lana hobe ezagutzeko aukera duzu hurrengo elkarrizketetan

da, odolaren zirkulazioa bultzatuz. 5 elementurekin lan egiten du etengabe. Lurra, sua, ura, metala eta egurra. Elementu bakoitza sistema bat da. Organo, ehun eta jokamolde konkretu batekin erlazionatzen da. Ez dira arazoak tratatzen, pertsonak baizik. Sistema txiki bat sistema handiago batean.

Zer nolako desorekak oreak ditzake?

Desoreka muskulueskeletikoetatik hasita, digestio aparatuko inflamazioak, nerbio sistema zentraleko desorekak, adikzioak eta argaltzeko tratamenduak.

Zergatik jo beharko lukete sakandarrak zuregana? Edo zein egoeratan?

Gorputzeko edozein ataletan minik baduzu eta ikusten duzu orain arteko tratamenduek ez dutela nahi bezalako eraginik izan etor zaitezke orratzek guretan eragiten dituzten onurak zure gorputzean bizitzera. Horrez gain, argaltzea bada zure helburua eta dietaren bidez ez baduzu lortu zator eta ikusiko duzu zein sistemetan dagoen hau oztopatzen duen arazoa. Egunerokotasuneko egin beharrek gainezka egin badizute eta estresaren dinamikan murgildua egoiteak antsietatea edo insomnia sortu badizu etorri zure buruarekin harreman berri bat eraiki ahal izateko espazio honetara.

Kontsulta non duzu?

Altsasuko Aukera gunean daukat kontsulta, Larrainbide 5 kalean, asteartetan hemen egoten naiz.

XABI ETA AINHOA
SAKANA OPTIKA

Sakana Optikari zein da eskaintzen duzuen zerbitzua?

Optikari eta entzumenaren arloan urte askotako esperientzia izanik, harro gaude gure bezeroei kalitate handiko konponbideak eskaintzeaz. Pertsona bakoitzaren premia indibiduali helduko dien zerbitzu osoa eskaintzen dugu. Ikusmen azterketatik eta entzumen proba zehatzetatik hasi eta modako betaurrekoen armazoiaren hautaketaraino eta abangoardiako audifonoen egokitzapenaraino. Segurtasun betaurrekoen jarraipena egiten dugu. Betaurrekoen armazoi bariatate handia dugu eta begietako tentsioa ere berrikusten dugu. Retinoskopia ere badugu eta honekin erretinaren argazkiak egiten ditugu.

Entzumen arazoak ere tratatzen dituzue?

Entzumena funtsezkoa da gure komunikaziorako eta bizi-kalitatearako. Guk entzumen osasunaren garrantzia ulertzen dugu eta abangoardiako audiometria zerbitzuak eskaintzen ditugu. Ebaluazio zeha-

tzak eta irtenbide pertsonalizatuak eskaintzen ditugu.

• **Entzumen ebaluazio konplexuak:** Gure entzumen ebaluazioak osoak eta zehatzak dira. Ekipo aurreratuak erabiltzen ditugu entzumen hainbat maiztasun eta intentsitate mailatan ebaluatzeko, eta edozein entzumen galera identifikatzen dugu.

• **Entzumen arazoaren detekzio goiztiarra:** Audiometriak hasierako etapetan entzumen arazoak detektatzea ahalbidetzen digu, eta horrek esku hartze goiztiarra eta entzumenaren narriadura handiagoa prebenitzea erazten du.

• **Entzumen gaitasunaren ebaluazioa:** Entzute egoera zailetan, hala nola ingurune zaratsuetan edo solaskide anitzeko elkarrizketetan, entzumen gaitasuna ebaluatzeko proba espezifikoak egiten ditugu.

• **Tratamendu gomendioak eta entzunezko soluzioak:** Entzumen galeraren bat detektatu gero, tratamendu pertsonalizaturako gomendioak emango dizkizugu, audifonoak edo entzumen laguntzarako gailuak erabiltzea barne. **Zer esango zeniekete sakandarrei?** Sakana eskaintzen dugun zerbitzua gurea, Altsasun gaude. Ikusmen eta entzumen arazoak eramangarriagoak izan daitezke laguntzeko gaude. Konfiantza eta profesionaltasuna eskaintzen dugu eta merkaturuan gaur egun dauden puntako ekipo eta tresnak ditugu. Errebisioak egiteko aurretik gerturatzea edo telefonoz deitzea aholkatzen dugu.

IZAR PAROT
LORATZEN PSIKOLOGIA

Zer da psikologoa izatea?

Niretzat Psikologoa izateak esan nahi du pertsonak ulertzea eta haien bizi prozesuan laguntzea. Niretzat, entzuten duen eta ongizate emozionala eta mentala bilatzen laguntzen duen gida bat izatea da. Gizakiaren konplexutasunak ulertzea da, hausnarketarako eta hazkunderako espazio segurua eskaintzea, eta aldaketa positiboak sustatzeko ezagutzak aplikatzea. Halaber, etikari eta aniztasunarekiko errespetuari eusteko erantzukizuna dakar, betiere pertsonak osasun mentalerako bidean ahaldundutzea bilatuz. **Nolako arazoak tratatzen dituzu?** Arazo emozionalak, psikologikoak eta portaera arazoak jorratzen eta konpontzen laguntzen dut. Besteak beste, antsietatea, depresioa, estresa, traumak, harreman arazoak, egokitze zailtasunak eta doluak. Pertsona bakoitzaren beharretara egokitzen saiatzen naiz. Helburua, autoezagutza eta aldaketa posi-

tiboak sustatzea eta pertsonen bizi kalitatea hobetzea da, beraz, hori aztoratzen duen edozer lantzen dut.

Zergatik jo beharko lukete sakandarrak zuregana? Edo zein egoeratan?

Nigana jo dezakezu zure bizitzako hainbat unetan, hala nola:

• **Zailtasun emozionalak:** Antsietatea, tristura, estresa edo depresioa modu iraunkorrean.

• **Harreman arazoak:** Lagunekin, senideekin edo bikotekidearekin gatazkei aurre egiten badiezu.

• **Gertaera traumatikoak:** Egoera zailak bizi ondoren, pertsona esanguratsu baten galera, istripuak edo abusu egoerak.

• **Aldaketa esanguratsuak:** Trantsizio garrantzitsuen aurrean, hala nola lan aldaketa, etxe aldaketa edo dibortzioa.

• **Autoestimua baxua:** Zeure burua behar bezala baloratzen ez duzula sentitzen baduzu.

• **Portaera arazoak:** bulkadak, ohitura kaltegarriak edo adikzioak kontrolatzeko zailtasunak badituzu.

• **Autoezagutza bilatzen:** Zure buruari eta pentsamendu eta portaera erduei buruz gehiago esploratu nahi baduzu.

Oro har, laguntza emozionala edo mentala behar duzula sentitzen duzun edozein unetan.

Kontsulta non duzu?

Larrainbide kalea, 7. Altsasuko Aukera Gunean nago, bertara presentzialki etorri zaitezke. Hala ere, online saioak ere egiten ditut.

Itziar Telletxea
Medikuntza txinatarra
eta Akupuntura

AUKERAGUNEA
Larrainbide 5,
Altsasu

Asteartean
9:00-20:00

619 966 066
pitxi.lesaka@gmail.com

2x1
betaurrekoetan

Doako entzumen eta ikusmen azterketa

Erraztu bizitza gure audifonoekin eta betaurrekoekin

Sakanaoptika
optometria - audiometria - lortzen psikologia

%70eko deskontua bigarren audifonoetan

San Juan kalea, 40 (Altsasu) | 948 563 124 | www.optikasakana.com

LORATZEN PSIKOLOGIA

LP

IZAR PAROT
ARRAZUBI

(+34) 634 952 042
izarparot@gmail.com
@loratupsikologia
loratupsikologia.com

AGENDA

EMAGUZUE ZUEN EKITALDIEN BERRI
ASTEARTEKO 13:00AK BAINO LEHEN.Tel.: 948 56 42 75 / 661 523 245 / kultu-
ra@guaixe.eus

OSTIRALA 15

A25 ALTSASU Gazte agenda.

Gozamenez film laburren proiektzioa: Indarkeria bikarioari buruzko filmak, Berdintasun zerbitzuak Azaroaren 25 Emakumeen kontrako indarkeriaren aurkako nazioarteko egunaren harira antolatutako egitarauaren barruan, Gazteria zerbitzuarekin batera.

18:00etan, Intxostiapuntan.

ARBIZU Eguna.

Arbizuko Gazte Eguna, Argi Bideak antolatuta.

18:30 *Lasa eta Zabala* bideo emanaldia.

20:30 Pintxopotea.

21:00 Edu Zardoya.

22:30 IV. Futbolin txapelketa.

IRURTZUN Kontzertua.

Irurtzango Abesbatzaren kontzertua.
19:45ean, jubilatuen elkartearen.

LAKUNTZA Aurre estreinaldia.

Golazen hamaikagarren denboraldiaren lehenengo kapituluaren aurre estreinaldia, UEMAK eta EITBK eskainita.
21:30ean, kultur etxean.

LARUNBATA 16

ALTSASU Txirrindularitza taldea.

Barranka Txirrindularitza Taldearen talde mistoaren irteera: Arteko Saro trikuharria, 44 kilometro.
09:00etan, Zumalakarregi plazan.

ETXARRI ARANATZ Ikastaroa.

Oruxmaps ikastaroa, Sakanako Mendizaleak eta Nafarroako Mendi Eskolak antolatuta. Izena matea:
09:30etan, Larrañeta elkartearen.

ARBIZU Eguna.

Arbizuko Gazte Eguna, Argi Bideak antolatuta.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

Marco

Igandea 17 19:30
Astelehena 18 19:00

Rob.ot Salvaje

Igandea 17 17:00

Azken erromantikoak

Osteguna 14 19:00

IORTIA KULTUR GUNEKO
ARETO TXIKIAN

La cocina

Igandea 17 19:00

Soy Robot, FilMOTEKA Nafarroan
programaren barruan, eta egileen
solasaldia

Astelehena 18 19:00

Anora

Osteguna 20 19:00

12:30 Aatea eta kinkur bustitzia.

13:00 Trikipoteoa.

15:00 Bazkaria eta bingoa.

18:30 Argi gurdiya.

20:00 Palestinaren aldeko
kontzentrazioa.

21:00 Bokata jana.

23:00 Kontzertuak: Bulkada, Las
Moskas Retrompeteras eta
Oihana Begana.

LAKUNTZA Urteurrena.

Lakuntzako Pertza elkartearen
bazkidearen eguna eta 60. urteurrena.13:00 Bazkide sortzaileei
omenaldia eta elkarteari
buruzko dokumentalaren
aurkezpena, kultur etxean.13:30 Auzatea eta poteoa, Lakuntza
Kantuzek lagunduta, kultur
etxetik abiatuta.

15:00 Bazkaria, elkartearen.

19:00 Puro Relajo taldearen
kontzertua.21:00 DJ Boletus Rumberusekin
dantzaldia.

ETXARRI ARANATZ

Aurre estreinaldia.

Golazen hamaikagarren denboraldiaren lehenengo kapituluaren aurre estreinaldia, UEMAK eta EITBK eskainita. Sarrerak: 2 euro, egunean bertan.
17:00etan, kultur etxean.

A25 ALTSASU Gazte agenda.

Azaroak 25 Emakumeen kontrako indarkeriaren aurkako nazioarteko egunerako pankarta eginen dute.

18:00etan, Intxostiapuntan.

ETXARRI ARANATZ Filmaren
mustutzea.

Ai, hau pena nik! Etxarri Aranazko hizkeraren inguruko filmaren mustutzea.

19:30ean, kultur etxean.

A25 ALTSASU Antzerkia.

Nevenka Histrión Teatro konpainiaren antzezlanaren emanaldia. Berdintasun zerbitzuak Azaroaren 25 Emakumeen kontrako indarkeriaren aurkako egunaren harira antolatutako egitarauaren barruan, Kultura zerbitzuarekin batera.

19:30ean, Iortia kultur gunean.

IGANDEA 17

IRURTZUN Mendi irteera.

Sakanako Mendizaleak taldearen irteera: Txolope – Solaierara ibilbidea, 13,91 kilometro, 712 metro aldapan gora eta 712 metro aldapan behera. Bazkaria: Zaiako Golf Kluba jatetxea.
07:00etan, Matxainetik.

LAKUNTZA Topaketa.

Lakuntzako auskias akordatzen yeiz? ekimena, Aiaupenanik euskara taldeak antolatuta.
12:00etan, udaletxean.

ALTSASU Ikuskizuna.

Kontu kantari La Enana Naranja konpainiaren txotxongilo ikuskizunaren emanaldia.
12:00etan, Iortia kultur gunean.

ETXARRI ARANATZ Aurre
estreinaldia.

Golazen hamaikagarren denboraldiaren lehenengo kapituluaren aurre estreinaldia, UEMAK eta EITBK eskainita. Sarrerak: 2 euro, egunean bertan.
17:00etan, kultur etxean.

ETXARRI ARANATZ Filma.

Ai, hau pena nik! Etxarri Aranazko hizkeraren inguruko filmaren emanaldia. Sarrerak: 3 euro.
19:30ean, kultur etxean.

ASTELEHENA 18

ALTSASU Elkarretaratzea.

ALTSASU Palestinari buruzko erakusketa: Mohammed Zaanoun argazkilararen Gazatik ihesaldia eta Israelgo inbasioaren lehenengo egunak.
Azaroaren 29ra. Astelehenetik ostiralera 14:00etatik 20:00etara. Liburutegian.

A25 ALTSASU Emakumeen
aurkako indarkeriari buruzko
fikziozko liburu erakusketa
irakurketa gida, liburutegiak
antolatuta.

Azaroan. Astelehenetik ostiralera
14:00etatik 20:00etara.
Liburutegian.

OLATZAGUTIA LudiGO!
erakusketa: jolasteko eskubideari eta haurren garapenerako duen garrantziari buruzkoa.
Azaroaren 22tik 28ra. Liburutegian.

Sakanako Pentsiodunen Mugimenduaren Pentsio duinen aldeko kontzentrazioa.
12:00etan, Zumalakarregi plazan.

ALTSASU Ikastaroa.

Klimateriotik menopausiara: Teoriatik gorputzera ikastaroa, Juncal Alzugaray Zurimendiren eskutik. EMAI Emakumeen Ahalduzko Gunearen programaren barruan. Gaztelaniaz.
18:00etan, Gure Etxean.

ASTEARTEA 19

LAKUNTZA Tailerra.

Joskintza tailerra: Brodatu tailerra, arropa apaintzeko eta konpontzeko. Beteta.
16:00etatik 19:00etara, Sakanako Mankomunitateko egoitzan.

A25 ALTSASU Irakurketa kluba.

Feminismoa irakurgai: El verano en el que mi madre tuvo los ojos verdes Tatiana Tibuleac idazlearen liburua mintzagai izanen dute Naia Carlos Mendiorozekin, Berdintasun zerbitzuak eta liburutegiak Azaroaren 25 Emakumeen kontrako indarkeriaren aurkako nazioarteko egunaren harira antolatutako egitarauaren barruan. Gaztelaniaz.

18:00etan, Iortia kultur gunearen erabilera anitzeko aretoan.

ASTEAZKENA 20

ALTSASU Hitzaldia.

Altsasuko Guraso Eskola, Altsasuko, Olaztiko eta Ziordiko Oinarrizko Gizarte Zerbitzuak antolatuta.
17:00etatik 18:30era, Gure Etxean.

A25 ALTSASU Hitzaldia.

Nerea Barjola Ramos politologo feminista, ikertzaile, idazle eta berdintasun teknikariaren hitzaldia: *Haurren kontrako sexu indarkeria*. Berdintasun zerbitzuak Azaroaren 25 Emakumeen kontrako indarkeriaren aurkako nazioarteko egunaren harira antolatutako egitarauaren barruan. Gaztelaniaz.
18:30ean, Iortia kultur gunean.

OSTEGUNA 21

LAKUNTZA Ipuin kontaketa.

Astoaren putza! Garazi Otsagabia eta Iker Uriberen liburuaren ipuin kontaketa.
18:30ean, liburutegian.

ESKELA

Juan Jose Barandiaran Lazkoz

Herriyandako, zuk eta zui launek eindako lana, betiko gelditzen da.

Gui biyotzetan debei betiko gelditzen za.

Zui fameliya
Arbizun, 2024ko azarun 6an

ESKELA

Eduardo Fernandez Elizalde

(Cristina Fernandez Santano langilearen aita)

Urak dakarrena urak daroa, zuk emandakoa gurekin gelditzen da.

Iñigo Aritzta ikastolako familia, irakasle, ikasle eta langileak

ALTSASU Aurkezpena.
Jauzi Ekosoziala mugimenduaren aurkezpen-tertua eta pintxopotea.
18:30ean, Gure Etxean.

OSTIRALA 22

OLATZAGUTIA Tailerra.
Jolas erraldoi kooperatiboan eta material birziklatuarekin jolasteko tailerra, *LudiGO!* Haurren eskubideak eta jolaserako eskubidea ezagutarazteko ekimenaren barruan. 7 eta 12 urte bitarteko gaztetxoendako.
16:00etatik 18:00etara, Akelarre ludotekan.

OLATZAGUTIA Bilketa.
Egoera ahulean dauden haurrekin lan egiten duten erakundeek emateko jostailuak biltzea, *LudiGO!* Haurren eskubideak eta jolaserako eskubidea ezagutarazteko ekimenaren barruan.
16:00etatik 18:00etara, Akelarre ludotekan.

LAKUNTZA Zinekluba.
Fabricando mujeres 2.0 dokumental interaktiboaren emanaldia, liburutegiko zineklubaren barruan.
18:30ean, liburutegian.

A25 ARBIZU Hitzaldia.

Sheila Malcon Lopezen *Indarkeria matxistaren forma berriak* hitzaldia, Sakanako Mankomunitateko Berdintasun zerbitzuak Azaroaren 25 Emakumeen kontrako indarkeriaren aurkako nazioarteko egunaren harira antolatutako egitarauaren barruan. Euskaraz.
18:30ean, eskola zaharrea.

ALTSASU Hitzaldia.
Adan Kovacsics itzultzailearen *Emigrantea, beti emigrantea* hitzaldia, Roberto Valenciaci aurkeztuta eta gidatuta, *+Encuentros/Topaketak* programaren barruan. Gaztelaniaz.
18:30ean, lortia kultur gunean.

LAKUNTZA Kalejira.
Zarata txarangaren kalejira, Santa Zezilia egunean.
19:00etan, heritik.

ETXARRI ARANATZ Antzerkia.
Milagros eta Valentina Lorena Arangoaren eta Aintzane Baleztenaren antzezlaren emanaldia: herriko plazak zeresana emango du; Mirariet eta Valentinak bizitza osoan ezagutzen dute elkar, edo hori uste dute. Zeregin komun bat dute, haien senar zenduen azken nahia betetzea.
22:00etan, kultur etxean.

IRAGARKI SAILKATUAK

MEKANIKARI LANPOSTUA

Kamioi eta autobus tailerra mekanika, txapa eta margo ezagutzak dituen langile bila Sakanan. Curriculumak: tallercomion10@gmail.com / 948 507 019

IKASTAROK

Helduentzako Euskal Dantza ikastaroa Olaztin: Informazio gehiago eta izen ematek Olaztiko udaletxean.

Indar tailerra emakumeentzat: Azaroaren 29an Uharteko Arakilen. Informazio gehiago eta izen ematek kirolak@sakana-mank.eus edo 610 812 888 telefonon.

Lakuntzan ikasturteko ikastaro eskaintza heldu eta gazteentzat: Hainbat erakunde antolatzen dituzten ikastaro eta tailerretan izena emateko haiekin jarri behar da harremanetan, edonola ere eskaintza guztien

berri www.lakuntza.eus web orrian ikusi daiteke.

OHARRAK

Elkartasunezko bilketa Olaztin: Abenduaren 12ra arte, goizeko 9:30tik 11:30ra Olaztiko kultur etxean, materialak bigarren eskuko azokan salduko dira. Informazio gehiago 648 070 710 telefonon edota anitzar-tean@sakana-mank.eus e-postan.

Odol ematek Altsasun: Azaroaren 19an, 20an eta 21ean 17:00etatik 21:00etara eta 22an 09:30tik 13:15ra.

Azaroaren 23an Bilbora joateko autobusa Etxarri Aranatzetik: Tikitak Xapan, Lekun edo Kaxetan salgai.

Elikagai Bankuaren jaki bilketarako boluntarioak behar dira: Bilketan parte hartu nahi duenak bancoalimentosnavarra.org web orrian izena emateko aukera du.

Puro Relajoren kontzerturako sarrerak

salgai: Azaroaren 16an Lakuntzan emango duen emanaldirako sarrerak salgai, Lakuntzako Pertza elkartean eta www.vivetix.com web orrian.

Arakilgo egutegirako argazki bila: Arakilgo Udala 2025 urteko egutegia egiteko Arakilgo txokoen argazki bila dabil. Informazio gehiago Arakilgo Udalean.

Altsasuko Udalak ikasturte zuzendutako dirulaguntzak emateko deialdia zabaldu du: Ikasturte honetan garatuko diren jarduerak laguntzeko da. Dirulaguntza deialdiaren oinarriak eta informazioa www.altsasu.net webgunean.

Iturmendiko osasun etxeak telefono zenbaki berria du: Bakaikuko, Iturmendiko eta Urdiaingo udalek jakinera eman dutenez. Osasun arreta eskatzeko 948 633 038 zenbakira deitu behar da hemendik aurrera.

iragarki@guaixe.eus
www.iragarkilaburra.eus

IRAGARKIA JARTZEKO:

948 564 275

IRAGARKI@GUAIXE.EUS

WWW.GUAIXE.EUS/IRAGARKIAK

- Astearteko 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 astearteko 13:00ra arte.

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

- ▶ Eskelen tarifak: 55,90 € / 106,5 € / 143,70€ prezio hauek BEZa barne dute.
- ▶ Bazkideek % 10eko deskontua dute.
- ▶ Eskelak jasotzeko azken eguna: Asteazkena goizeko 12:00ak baino lehen.

JAIOTZAK

- **Gofran Soukah Ez Zaher**, azaroaren 1ean Etxarri Aranatzan.

HERIOTZAK

- **Eduardo Fernandez Elizalde**, azaroaren 8an Altsasun.
- **Juan Jose Barandiaran Lazkoz**, azaroaren 6an Arbizun.

INFORMAZIO HAU EPAITEGIETAN ETA UDALETAN JASOTZEN DA. AGERTU NAHI EZ DUENAK, HAN JAKINARAZI DEZALA.

IRACHE
tanatorioak

Tanatorioak: Altsasu – Irurtzun – Lekunberri – Betelu – Leitza

“Betidanik”

☎ 948 19 70 70
📧 @Grupolrache
📱 Grupolrache
🌐 www.tanatoriosirache.es

Irune Argüelles, Ane Iturrioz eta Nagore Erdozia, Kopara

GIMNASIA ERRITMIKOA Nafarroako Banakako Txapelketan lehen postuetan sailkatuta lortu dituzte txartelak

M.B. G. SAKANA

Larunbatean Nafarroako Gimnasia Erritmikoko Txapelketa jokatu zen Mendillorri. Bertan oinarritzko banakako Espainiako Koparako sailkapena, eta taldekako Espainiako Txapelketarako sailkapena erabaki ziren.

Banakakoan, Iskiza Sakanako oinarritzko jubenil mailako bi gimnasta lehiatu ziren: Nagore Erdozia eta Ane Iturrioz. Biak sokarekin aritu ziren. Jubeniletan lehenengo bostek Espainiako Koparako sailkatzea lortzen zuten, eta Iskizako bi gimnastek

kopako txartela eskuan dute, Ane Iturrioz hirugarren eta Nagore Erdozia laugarren izan zirelako. "Oso txapelketa berezia izan zen. Helburua bete baino gehiago egin genuen, orain arteko egin-dako lanaz disfrutatzeaz gain, Espainiako Koparako sailkapena lortu baikenuen" azaldu du Iskiza Sakanako koordinatzaile Olaia Agirrek. "Lanean jarraitzeko gogoekin bueltatu ginen, eta argi dugu: Espainiako Kopan gure mailarik altuena erakusteko helburuarekin segituko dugu lanean".

Olaia Agirre, Naroa Diaz, Ane Iturrioz eta Nagore Erdozia. ISKIZA

Bestalde, Irune Argüelles olaztiarra (Buztintxuri) jubenilen mailako txapelduna izan zen, Espainiako Koparako sailkatuz. Jubenilen lehenengo bost postuetatik hiru gimnasta sakandarrak lortu zituzten.

Nafarroa Arenan

Espainiako Banakako kopa eta Espainiako Taldekako Txapelketa Iruñeko Nafarroa Arenan jokatu dira, abenduaren 10etik 15era. Iskizakoen txanda abenduaren 10ean izango da.

AZAROAK 18-22

10:00 Agurra, eguraldia, edukiak aurkeztu eta eguneko kanta

10:15 Prentsaren azalak

10:20 Albistek eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiarekin

14:00 Errepikapena

Hizketan

Azaroak 18 Iñaki Mujika Izagirre, Donostia Behobiaz

Azaroak 19 Ainhoa Bueno eta Mikel Azkargorta, Jauzi Ekosozialaz

Azaroak 20 Bertso saioa (Bertsoa.eus) eta 'Makarrizketak' podcasta

Azaroak 21 Iñaki Apalategi, Ergonekoapala kanalaz

Azaroak 22 Agenda berezia

Larrabalek eta Bakaikoak asteartean aukeratu zuten finalerako materiala. EITB

Bakaikoarendako, hirugarren txapela "ikaragarria" litzateke

PILOTA Larunbatean etxarriarrak Iker Larrazabal izango du aurkari Lau eta Erdiko B Serieko finalean, Labriten

M.B.G. ETXARRI ARANATZ

Joanes Bakaikoak Iker Larrazabal izango du aurkari larunbatean, Labriten, Lau eta Erdiko B Serieko finalean. Lehia gogorra espero da. Bakaikoak Lau eta Erdiko bi txapel ditu (2018 eta 2021) eta Larrazabal aurtengo Buruz Buruko eta Binakako txapelduna da.

Finalera sailkatzeagatik "oso pozik" dago etxarriarra. "Kostatu zait, eskuekin arazoak izan ditudalako. Sufritu dut. Finalerdian Muruaren kontra txapelketako partida onena egin nuen. Kantxan aske ikusi nuen nire

burua, beldurrik gabe. Horrela jokatu beharko dut finalean irabazi nahi badut".

Larrazabal "pilotari osoa" dela deritzo. "Agian nik kaiolan esperientzia gehiago dut, baina Larrazabalek sekulako gorakada egin du. Urteko hiru finaletara iritsi da, eta horrek asko esan nahi du. Bera deserero ibiltzea komeni zait; aginte makila hartu, eta erasoan aritzea". Labriten jokatzeko "zoragarria da, betirako geratuko den oroitzapena". Hirugarren txapela lortzea "ikaragarria" litzateke. "Finalean egotea, jada gauza handia da".

EMAKUME PREFERENTEA

7. JARDUNALDIKO EMAITZA

Altsasuk atseden jardunaldia

SAILKAPENA

EMAKUMEEN PREFERENTEA . 1. FASEA

1	Altsasu	18
2	Gazte Berriak	15

HURRENGOA

AZAROAK 17, IGANDEA

12:30 Altsasu - Peña Sport

Altsasu, lanera

Bi asteburu jokatu gabe egon eta gero, Altsasuk Peña Sport taldea hartuko du.

GIZON ERREGIONALA

8. JARDUNALDIKO EMAITZAK

Altsasu - Amaya	3-1
Etxarri Aranatz - Asdefor	11-0
Beti Kozkor B - Lagun Artea	1-6

SAILKAPENA

ERREGIONAL MAILAKO 4. MULTZOA

1	Altsasu	24
3	Etxarri Aranatz	18
9	Lagun Artea	12

HURRENGO JARDUNALDIA

AZAROAK 16, LARUNBATA

18:00	San Jorge - Altsasu (Sanduzelai)
15:45	Mendillorri - Etxarri (Soto Lezkairu)
11:00	Aurrera - Lagun Artea (Ardiskil)

Altsasuk galdu gabe jarraitzen du

Orain arteko zortzi partidak irabazita, erregionaleko lider segitzen du Altsasuk. Hain zuzen ere, bihar San Jorge bigarrenarekin lidergoa dute jokoan.

Etxarri, gola bata bestearen atzean

Etxarrik gol festa ederrak ospatzen jarraitzen du. eta hala jarraitu nahi du Mendillorriren kontrako partidaren.

Lagun Artea, Leitzako puntuen gose

Beti Kozkorren kontra indar handia eman dion garaipena lortu ondoren, Leitzan bide beretik segi nahi du talde lakuntzarrek eta Aurreraren kontra topera aritu nahi dute.

ARETO FUTBOLA Aralar Mendi, Altsasu, Arbizu, Xota: guztiek irabazi

Hirugarren mailan Aralar Mendik San Juani 6-4 irabazi zion. Bihar, larunbata, 18:00etan, Gazte Berriaren kontra jokatu du. Lehen maila autonomikoan Arbizu lider jarri da (Subizari 10-0 irabazi) eta Altsasu seigarren (Tafari 2-5 irabazi). Emakumezkoen lehen senior mailan Xotak 0-6 irabazi zion Ribaforadari. Igandean, 11:00etan, sailkapenean bigarren den Mendialdea hartuko du Atakondoa.

Sakanako mendizaleek bandera eta pioletekin pasilloa egin zioten Tembari. Hark, hunkituta, musu bana eman zien guztiei.

Pasang Tembaren Everest hura

MENDIA Ongi etorri bero eta hunkigarria egin zitzaion Altsasun 1980.ean Martin Zabaletarekin Everest gailurrera igo zen Pasang Temba sherpari. Mendizale sakandarrek ez zuten hitzorduan hutsik egin, eta diru bilketa solidarioa egin zuten

Maidar Betelu Ganboa ALTSASU Pasang Tembaren 1980ko maia-tzaren 14ko irudia, Everest gailurrean eta ikurriña eta energia nuklearraren aurkako bandera eskuan, gure mendi klub gehienetan dago zintzilik, euskal mendizaletasunaren ikurra baita: Euskal Espedizioak lehenengoz lortu baitzuen zortzimilakoa egitea. Martin Zabaleta eta Pasang Temba izan ziren espedizio hartatik Everesteko gailurrera iritsi ziren bakarrak (8.848 m). Egunotan Pasang Temba, beste bi sherpez lagunduta, Euskal Herrian dago. Federacion Vasco Navarra de Alpinismoren (FVNA) mendeurreneko ekitaldien barruan. Ostiralean Altsasun geldialdia egin zuen, Aurrio Trepalari Taldeak antolatu, eta Dantzaleku Sakanak, Katealdek eta Zitekek babestutako ekitaldian.

Sakanako mendizaleek pioletekin eta bandekin osatutako pasilloan egin zieten ongiatorria Pasang Tembari eta bere bi laguntzaileei. Hunkituta azaldu ziren guztiak, eta Tembak musu bana eman zien guztiei. Haizea Ramirez de Aldak eta Unai Razkinek Himalaiara joan zirenean Pasang Tembaren etxean egon zirela gogoratu zuten, eta sherpa gustura agurtu zuten.

Berotasuna eskertu Ekitaldia solidarioa zela nabarmendu zuten antolatzaileek, "Pasang Tembaren egoera eko-

**"JAITSIERA LATZA
IZAN ZEN. OXIGENORIK
ETA BATERIARIK GABE
GERATU GINEN, AHUL"
PASANG TEMBA**

nomiko zaila laguntzera bideratua". Horretarako, ekarpenak jasotzeko mahaia jarri zuten. Tembak "Euskal Herrian eta Altsasun egoteagatik oso pozik zegoela azaldu zuen, eta gerturaturakoei eskerrak eman zizkien, harreragatik eta berarekin izandako berotasunarengatik". Itziar eta Erkuden Floresen kantuari segiz, aurreku berezia dantzatu zieten Olatz Galartza eta Lexuri Urteaga dantzariak.

1974 urtean Tximist euskal espedizioa Everest igotzen saiatu zen, baina 6 urteko prestakuntza bertan behera geratu zen, eguraldi txarrarengatik. Temba 1972an hasi zen sherpa lanetan. Ezin izan zuen Tximist espedizioan parte hartu Manaslun zegoelako. 1980.ean Euskal Espedizioak Everestera igotzeko lizentzia eskuratu zuen, eta Tembak ez zuen huts egin. "Oso es-

kertuta nago beti espedizio horretan parte hartu izanagatik. Euskal mendizaleek material asko utzi ziguten, guk gero sarritan erabili izan genuena". Euren lana espedizioaren logistika eta materiala antolatzea izan zela gogoratu zuen Tembak. "Denbora asko eman genuen materiala oinarritzko kanpamendura eramaten. 1.200 zamaketa-ri aritu ginen lanean" nabarmendu zuen. Beste garai batzuk ziren, eta materialak askoz ere pisuagoak ziren. 10 tona ziren guztira.

Elur jauziak, eskailerak eta beste 1980ko Everesteko espedizio xehetasunez aritu zen Temba. Oinarritzko kanpamendutik gora, Khumbu glaziarrean eta kaskadan ibilbidea aseguratzen, soka finkoa eta bestelakoak jartzen denbora asko eman behar izan zuten. Inguruan elur jauzi asko izaten zirenez, sarritan jarritako azpiegitura hori konpondu edo berritu behar izaten zuten. Orduan ez zeuden egungo eguraldi iragarpenak, eta "senari" segitzen zioten. "Goizean hodei gorrixkak bazeuden, Khumbu kaskadara joatea ez zen aukera aproposa". Lehen eta bigarren kanpamenduen artean ez zegoen desnibel handia, "baina arrakala handiak zeuden. Eskailerekin aluminiozko zubiak egiten genituen. Kontu handiz ibili behar zen". Hurrengo kanpamenduetaraino horrela joan

ziren, beharrezko azpiegiturak jartzen.

Hego gailurretik

Igoera saiakera hegoaldeko mendi-lepotik egin zuten. "Oso gune zaila da, gatazkatsua". Espedizio guztitik, soilik Martin Zabaleta eta Pasang Temba izan ziren gai aurrera egin eta gailurrera iristeko. Elur kopuru handia gaingitu behar izan zuten. Maia-tzaren 14ko 3:35ak ziren. "Martin naiz, aillatu gea. Gora Euskadi askatuta, Gora Euskadi antinuklearra! Cambio" hitz mitikoak entzuteko aukera izan zen proiektioan. 15 minutu inguru egon ziren gailurrean.

Jaitsiera, latza

Jaitsieran hasi ziren arazoak. "Elur asko zegoen, eta arrastoa irekitzen ibili behar izan genuen uneoro". Gainera, oxigenoa bukatu zitzairen, baita bateriak ere, eta ahultzen hasi ziren. Hillary eskaileratik argirik gabe pasa behar izan zuten, eta nola edo ahala hego gailurrera iritsi ziren. Han pasatu zuten gaua, ez urrik, ez janaririk gabe. "Bateriak besapean sartu genituen, berotzeko. 5:00ak aldera bateria probatu eta funtzionatzen zuen" nabarmendu zuen. Taldekideekin kontaktatu eta laguntza eskatu zuten. Sherpa bat bidali zuten, ur eta te bero pixka batekin, eta, gutxika, jaisten "taldekideekin ospatu zuten lorpena". "Oso hunkigarria izan zen".

Pasang Temba, antolatzaileekin eta Altsasuko Mendigoizaleen koadroarekin.

Koadroaren balioa handitu da

Altsasuko Mendigoizaleen egoitzan toki berezia du 1980ko Everesteko Euskal Espedizioaren koadroak. Hemendik aurrera, balio handiagoa du, Pasang Tembaren sinadura baitu. "Orain bereziagoa izango da guretzat" diote klubetik.

David Gonzalo Etxarri uhartearra irristaketan hirugarren sailkatu zen. FORTUNA

Estarriaga eta Aristu, lehen sakandarrak Behobia-Donostian

ATLETISMOA 60 sakandarrek osatu zuten proba ezaguna. David Gonzalok podiuma egin zuen: hirugarren irristalaria

M.B.G. SAKANA

Guztira 60 sakandarrek parte hartu zuten 59. Behobia-Donostian, iaz baino sei gehiagok. Irriestaketan David Gonzalo uhartearra podiumera igo zen, hirugarren sailkatu baitzen (43:50). Hand-bikean Iñaki Mujika altsa-

suarra zazpigarren iritsi zen (46:21). Korrika Asier Estarriaga etxarriarra izan zen lehen sakandarra, 27.473 korrikalarien artean 31. postuan (1:07:56). Ikusgarri. Andrea Aristu olaztiarra lehen emakume sakandarra da, helmugan 4.159. (1:32:56).

Sakandarrak

Sakandarrak 59. Donostia-Behobian (20,196 km)

Korrika (27.473)

Gizonak:

1. Chakib Lachgar	1:02:17
31. Asier Estarriaga	1:07:56
147. Ivan Sobredo	1:12:27
552. Mikel Berdud	1:18:03
810. David Mutiloa	1:19:49
941. Jorge Azanza	1:20:43
1670. Arkaitz Galarza	1:24:36
1925. Jose J. Maiza	1:25:58
1933. Iñaki Azkona	1:25:59
2211. Hodei Ziganda	1:27:15
2647. Iñaki Berastegi	1:28:45
2656. Iñigo Rekalde	1:28:46
2986. Ion Ollo	1:29:45
2831. Alejandro Pain	1:29:16
5265. Gorka Perianez	1:35:35
5547. Manuel Cambero	1:36:12
6321. Xabier Martinez	1:37:45
6623. Xabier Razkin	1:38:21
7047. Eduardo Ramirez	1:39:06
8427. Mikel Cordero	1:41:28
8429. Juan Garziandia	1:41:28
8494. Jose Mari Urroz	1:41:34
8969. Iñaki Mauleon	1:42:26
9864. Juanxo Azurmendi	1:43:57
10119. Iñigo Orella	1:44:23
10662. Daniel Dueñas	1:45:14
11146. Kaxi Estarriaga	1:46:08
12245. Santi Agirre	1:48:05
13471. Jorge Cambero	1:50:09
13522. Luis Goñi	1:50:15
13662. Juan Pedro Ariz	1:50:28

15392. Jose Luis Rubio	1:53:41
17412. Iñigo Zapirain	1:57:27
18414. Raul Erice	1:59:25

* Zerrendatan, baina denborarik gabe: Carlos Manero, Aritz Etxeberria eta Josu Rodriguez altsasuarrak; Pablo Urtaun urdiaindarrak; Joseba Iza, Asier Leiza, Iban Martin, Alatz Agirre eta Karlos Alonso arbizuarrak; eta Pedro Jose Rodriguez irintarra.

Emakumeak:

230. Mireia Guarner	1:14:04
4159. Andrea Aristu	1:32:56
5112. Maalen Beraza	1:35:13
5663. Erkuden S. Martin	1:36:28
5982. Leire Mujika	1:37:09
8397. Aizea Beraza	1:41:25
10335. Maitane Txueka	1:44:45
12318. Erku Andonegi	1:48:11
13.316. Olatz Monreal	1:49:54
15311. Silvia Rodriguez	1:53:31
16065. Jaione Inxaurrea	1:54:52
17966. Marian Ijorra	1:58:30
18895. Leticia Goñi	2:00:26
19731. Naroa Moreno	2:02:33
20785. Eider Gabirondo	2:05:57

Irristaketa (139)

Gizonak:

1. Aitor Agorreta	36:26
3. David Gonzalo	36:32
13. Xabi Gonzalo	43:50

Handbike (19)

Gizonak:

1. Ivan Manóel Montero	35:07
7. Iñaki Mujika	46:21

"Handbike-a probatu nuenetik nire kirola zela sentitu nuen"

IÑAKI MUJIKAZAGIRRE HANDBIKE KIROLARIA

HANDBIKE Behobia-Donostian handbike-ean zazpigarren sailkatu zen altsasuarra, joan zen urteko denbora ia 10 minututan hobetuz. Egitasmo ugari ditu borborka

Maider Betelu Ganboa ALTSASU

Iñaki Mujika Izagirrek moto-kross lasterketan istripua izan zuen 2021ean eta ordutik gorpildun aulkian dago. Baina altsasuarra ez da geldirik egoten den horietakoa. Hasieratik gauza berriak probatzeko grina izan zuen, eta handbike-a da horietako bat. Igandean Behobia-Donostian zazpigarren sailkatu zen handbike-ean, ikusgarri.

Nola hasi zinen handbike-ean?

Lehenengo saskibaloian hasi nintzen, Gasteizko talde batean, baina ez zitzaidan gustatu. Padelare ere probatu nuen, eta berdin. Iruñeko Gorpildun Elkarteak lagun batek handbike-a erosi zuen, eta probatzeko eskatu nion. Lehendabiziko egunetik ikusi nuen hau zela nire kirola. Nik beti kirol indibidualak egin izan ditut, ez dut talde batean parte hartu. Handbike-a saskibaloia baino fisikoa da, kirol indibiduala, eta emozioa duena.

Handbike-ak bizikletarekin edo motorrekin nolabaiteko lotura duela esan daiteke.

Ez da gauza bera, baina zerikusia du. Errepidean ibiltzen naiz. Ez da motorra bezala, baina sentsazioen aldetik antzekoa da.

Handbike-ak kirol gogorra dirudi.

Ez ba! Istripua baino lehen kirol asko egitera ohituta nengoen, eta, beraz, fisikoki ongi nengoen. Gainera, aulkiarekin mugitzen garenez, egun guztian lantzen ditugu besoak. Hasieran ohitura

falta da, baina berehala jartzen zara. Handbike-ean gehien bat sorbaldak sufritzen du. Baina gorpildun aulkian ibiltzen garenoi ez zaigu oso gogorra egiten. **Noiz eman zenuen saltoa lasterketara? Zein izan zen zure lehendabiziko lasterketa?**

Lehenengo momentutik argi nuen lasterketetan parte hartu nahi nuela. Lehen lasterketa 2023ko Behobia Donostia izan zen. **Orduan esan zenuen sekulakoa izan zela bertan aritzea.**

Bai, gehien bat irteerako momentua. Nire burua berriz ere lasterketa baten irteeran ikustea niretako pasada bat izan zen; sentsazio hori. Irteera, lasterketaren prestakuntza, jende berria ezagutzea... guztia. Baina 10 segundo lehenagoko momentu hori itzela izan zen!

Joan zen urteko Behobian handbike modalitatean bederatzigarren sailkatu zinen (55:27) eta urte bat geroago ia 10 minututan jaitsi duzu denbora (46:21). Nolako makina zaren.

Iaz lehenengo lasterketa zen. Ez nuen proba asko ezagutzen, ez handbike-a, ezta nire gorputza. Aurten hobe entrenatuta nago,

"OÑATIKO BIZI HADI TALDEAN HASIKO NAIZ. PARALINPIKOEN KOPAKO PROBAK EGITEA DA ASMOA"

bizikleta ere berria da, hobe, eta teknika aldetik ere zerbait ikasi dut. Guztiak eragina du.

Asko entrenatzen duzu?

Azkenaldian infekzioekin ibili naiz eta espero baina gutxiago entrenatu naiz. Baina, ongi banoagoasteen bost egun entrenatzen dut. Bi ibilbide ditut: Lizarrustira joan eta buelta, edo Arbuzuko kanpinera joatea.

Ez dizu beldurrik ematen kotxe artean errepidean ibiltzea? Bandera bat daramazu, baina baxuago zaude. Motorren hotsa hain gertu sentitzeak ez dizu beldurrik ematen?

Horrek ere bere emozioa du. Autokein, txirringulariekin eta errepidearekin erne egon beharra dago, baina beste pizgarri bat da.

Sustoren bat izan duzu?

Oraingo ez. Beti erne aritzen naiz. Ispilu bat daramat, eta atzean radar bat dut autoa 300 metrora hurbiltzen denean abisatzen nauena... zerbait gerta daiteke, baina adi egonda zaila da.

Orain arte Quesos Albeniz-Burunda klubaren maillotarekin lehiatu zara. Handbike talde espezifikoko batean aritzeko asmorik al duzu?

Talde berri batean hasiko naiz, Oñatiko Bizi Hadi taldean, eta hain zuzen ere bihar izango dugu aurkezpena. Desgaitasunak ditugun pertsonak osatzen dugu taldea. Gure modalitatean zazpi gara: Tuterako bat, Burgoseko bat, Iruñeko bat, Amezketako bi, Oñatiko bat eta ni neu. Iñaki

Iñaki Mujika Izagirre ikusgarri aritu zen Behobia-Donostian. Handbike-eko hemeretzi kirolarien artean zazpigarren izan zen. UTZITAKOA

Igartua eta Igor Elizburu daude tartean. Talde polita egin dugu. **Espainiako Paralinpikoen Kopan parte hartu duzu.**

Nik soilik Murtzian jokaturako bi probatan parte hartu nuen, infekzioak direla eta, tarte batean ezin izan nuelako entrenatu. Gustura aritu nintzen, sentsazio politekin. Giro ona zegoen. Datorren denboraldian Bizi hadi klubarekin denboraldi osoa egitea da asmoa. Bos-pasei proba dira, eta apirila-maiatzean hasten da denboraldia.

Espainiako Paralinpikoen selekzioan sartzea zaila da?

Oso zaila, nik dudak lesioarekin, praktikoki ezinezkoa. Nire kategoria H3 maila da, baina egoera ezberdina dugun kirolariak gauden. Nik beheko abdominalak ezin ditut landu, baina nire kategorian badaude beheko abdominalak lantzen dituztenak, eta, beraz, ni baino askoz ere indar gehiago dute. Dena den, ni kopan eta bestelako probetan aritzearekin, gustura. Ez dut podiuma egiteko itxaropenik, beraz...

Aizu, Behobian zazpigarren sailkatu zinen, oso ongi. Nolakoa izan zen lasterketa?

Espero nuena baino askoz ere hobeki aritu nintzen. Nire helburua proba 47 minututan egitea zen, baina ibilbide erdian konturatu nintzen 45 minututan egin nezakeela. Laugarren egon nintzen, eta azkeneko igoeran bosgarren nintzen, laugarrenetik. Amezketako lagun baten atzetik, 100 metrora. Asmoa zen azkeneko malda giotzea eta gero topera joatea eta

azkeneko zuzenean bera aurreratzen saiatzea. Baina justu une horretan katea atera zitzaidan. Sekulako ostitxarra egin nuen. Nire ondoan entrenatzaile bat zegoen eta katea sartu zidan, baina minutu pasa galdu nuen.

Zazpigarren eta 46:21-ko denbora egin zenuela kontuan hartuta, katea aterako ez balitz sekulako denbora egingo zenukeen.

45 minuturen bueltan egingo nuke eta agian laugarren geratu. ... baina egindakoarekin pozik nago.

Beti bezala, jendetza ugari omen zegoen.

Nik ez nuen inor ikusi. Zero. Ni aurrekoari begira nindoan. Bukaeran bazkaltzera geratuko ginen handbike-eko lagunak eta ezagunak, hamaika lagun, lasterketako abenturak komentatzeko.

Beraz, hemendik aurrera abentura berri batean murgilduko zara handbike-eko talde berrian.

Bai, eta gustura. Datorren urteari begira helburu berriekin has-teko gogotsu nago.

Motorzale amorratua izaten jarraitzen duzu. Motorra guztiz alboratu duzu edo zerbait egingo duzu? Zerbait izango duzu esku artean...

Asmo gehiegi dauzkat buruan (kar-kar). Guretako propio den

"EGOKITUTAKO KARTEN LASTERKETA ANTOLATU NAHI DUTE; MADRILERA JOANGO NAIZ PROBATZERA"

kart txapelketa bat antolatu nahi dute, eta astebete barru Madrilera noa karta probatzera. Kart normalak dira, baina gure egoerara egokitutakoak. Hau da, balazta eta azeleragailua bolantean dituen.

Gasolinak zer ote duen...

(Kar-kar) Duela urte pare bat kart bat probatu nuen eta pentsatu nuen: "hau da neurea!" Duela gutxi beroaldi batean kart bat erosi nuen eta gurpildun aulkian dagoen Andorrako Llovera pilotuarekin jarri nintzen harremanetan karta egokitzeko. "Baina nola erosi duzu kart hori, kart txapelketa berezi bat antolatzen gauden, eta litekeena da kart horrek balio ez izatea..." esan zidan. Txapelketaren antolatzailearekin harremanetan jarri nintzen, Lucas Ulaciarekin. Bera errepideko motor pilotu profesionala zen, baina istripu baten ondorioz tetraplejiko geratu zen. Fundazio bat sortu zuen, Lucas 18, gurpildun aulkian gaudenoi erraztasunak emateko. Gure mailako kart txapelketa antolatu nahi dute, eta federazioarekin bilduko dira aurki, bete beharreko baldintzak eta bestelakoak zehazteko. Zazpi pilotu omen gauden interesatuta. Horregatik Madrilera joango naiz datorren astean, Ulaciarekin hitz egitera eta bere karta probatzera.

Zer du zure kartak, bada?

Sekulako pepinoa dela. Esan didate potentzia gehiegi duela txapelketarako. Horregatik probatu nahi dut Ulaciaren karta. Ikusten

Iñaki Mujika Behobia-Donostian lortutako dominarekin. UTZITAKOA

badut merezi duela, hura bezalakoa erosi eta nirea salduko dut, eta merezi ez badu, nirea egokituko dut. Ikusteko dago. 15 minutura Olaberri zirkuitua dugu entrenatzeko, eta bestela Los Arcos edo Bilboko zirkuitua dago.

Planez lepo zaude...

Plan gehiegi gauza onerako! Bombardaketa batera apuntatzen naizen horietakoa naiz ni. Horrela ibiltzea gustuko dut, baina konturatzen naiz agian saltsa gehiegitan sartzen naizela.

LAN ESKAINTZA: AISIALDIKO BEGIRALEAK

Gutxieneko baldintzak

Euskaraz jakitea, ahoz nahiz idatziz. C1 egiaztatu beharko da. Derrigorrezko Bigarren Hezkuntzako titulua edo horren baliokidea.

Kontuan izango da:

Gidatzeko baimena eta autoa izatea. Aisialdiko begirale titulua.

Interesa dutenek beren curriculumak honako helbide honetara igorri beharko dute: euskarat@sakana-mank.eus helbidera

Izan giltzarri!

Joseba Ezkurdia Galarraga Pilotaria

Kaixo! Joseba Ezkurdia naiz. Nahi dizuet esan gure esku tartean altxor bat daukagula, kriston suertea daukagula gure eskualdeko, Sakanako, eta gure herrietako informazioa eta albisteak euskaraz esku tartean izatearekin. Laguntza behar dugu, horrek horrela segi dezan izaten eta besterik gabe, eskatu laguntza hori ematea eta bazkide egitea. Hemendik animatu giltzarri izatera!

**guaixe.eus/
kideak**

Extremadura dantzaren bidez

Altsasuko laukote gazte batek Brotes de Encina txikia dantza taldea sortu zuen duela bost urte Extremadurako dantzak ikasi eta ezagutzeko asmoz. Iruñeko dantza taldearekin emanaldiak egiten dituzte, tartean La Encinaren ekitaldietan

Erkuden Ruiz Barroso ALTSASU

Duela bost urte Ekhiñe eta Nagore Gallardok, Oihana Baltasarrek eta Eneritz Morenok Brotes de Encina txiki taldea sortu zuten, Altsasun. Dantza taldeak Extremadurako dantza tradizionalak egiten ditu Iruñeko talde "handiarekin" batera. Urtean zehar hainbat emanaldi egiten dituzte, tartean Altsasun Extremadurako eta Guadalupe egunean eta La Encina kultur elkartearen jardunaldietan.

Extremadurako dantzak egiteko talde bat sortzearen ideia Ekhiñerena izan zen: "Ahizpa eta biak bertan jaiok gara, eta jakin nahi nuen nolakoak ziren dantzak eta haiek entseatu". Hiru hilabeterekin etorri ziren Gallardo ahizpak Altsasura, "praktikoki hemen jaiok ginen". Baltasarren eta Morenoren kasuan Extremadurako senideak dituzte. Guztiak kuadrillako lagunak dira, eta dantza taldea Ekhiñeren ideiarekin jarraituz, taldea sortzea erabaki zuten 2019. urtean. Oihana: "Pandemiak harrapatu zigun eta dena gelditu genuen, baina gero bueltatu ginen". Dantzariak oso gazte hasi ziren taldean.

Jesus Cidoncha La Encina kultur elkarteko presidentea da taldeko irakaslea. Cidonchak aspaldi parte hartzen du Brotes de Encina Iruñeko taldearekin, eta "harro eta pozik" dago Altsasun taldea sortu izanagatik: "Oso pozik; eta ez dugulako jende gehiago lortu, bestela, hobe izango zen".

Brotes de Encina talde "nagusiak" egindako emanaldien bideoen eta Cidonchak ezagutzen dituen dantzak "pausoz pauso" erakutsiz hasi ziren dantzak ikasten eta ezagutzen. "Interesa handia genuen", esan dute gazteek.

Entseatzeko udalari lokal bat eskatu zioten, eta Labadero gimnasioan hasi zirela gogoratu dute: "Hor egiten genituen entseguak, eta gero asteazkenean Iruñera joaten ginen". Gaur egun asteazkenean eta ostiraletan joaten dira hiriburura.

Errepresentazioa

Extremadurako dantzak ikasteko "zailak" direla esan du Baltasarrek. "Hasieran asko kostatzen da, baina behin hartzen duzunean, ongi. Baina hasieran oso zailak dira". Dantzak ikusten direnean ez dirudiela hain zaila gaineratu du. Pauso asko egon ez ezik, Morenok besoen erabilpena nabarmendu du: "Besoak, hankak... Dena batera eta dena memorizatu behar duzu". Cidonchak "hasieran" ikasteko zailak direla aitortu du, "baina haiek helduok baino askoz errazago harrapatzen dituzte dantzak". Interpretatzen dituzten dantzak bikoteka egiten dira, "neska eta mutilak, baina mutilik ia ez dagoenez, guk egiten ditugu eta batek mutilek egiten dituzten pausoak egin behar ditu". Mutilen pausoak "antzekoak" direla baina zertxobait aldatzen dela gaineratu dute dantzariak. Orain dantzan nolabait maila bat igo dute, eta kastañuelak erabiltzen hasi dira ere, "duela bi aste emanaldi bat izan genuen, eta horretarako hasi ginen".

Extremadura osoko dantzak egiten dituzte. "Hemen Altsasun

"EXTREMADURAKO DANTZAK NOLAKOAK ZIREN IKASI ETA EZAGUTU NAHI GENUEN"

ko zortzikoa bezala, han ere herrietako dantzak dira. Alburquerque herri bat da, eta Danza de Alburquerque hango dantza", azaldu du Gallardok. Zonaldearen arabera "desberdinak" direla gaineratu dute dantzariak, eta haiek dantza "asko" egiten dituztela esan dute; hortaz, Extremadurako errepresentazio handia egitea saiatzen dira. Cidoncha: "Bi probintzietako errepresentazioa dugu: Cáceres eta Badajoz". Besteak beste, jotak eta errondallak dantzak egiten dituzte, "azken haiek mugitua goak eta agian politagoak".

Urtean zehar hainbat emanaldi egiten ditu Brotes de Encina taldeak, gehienak Iruñean, baina Altsasun ere egiten dituzte. Lasarten eta Iturmendin izan direla esan dute dantzariak ere. Hurrengo abenduaren 14an izanen da, Iruñeko Sanduzelai auzoko Civivox aretoan. "Uste dugu gehiago egongo direla, baina momentuz bakarrik hori dugu itxita", esan du Morenok.

Emanaldietan Extremadurako jantzi tradizionalak erabiltzen dituzte, eta dantzak bezala "herri desberdinetakoak" dira. Oso koloretsuak eta detaile handikoak dira. La Encina elkarteak irailearen amaieran antolatzen duen kultur jardunaldietan elkartearen ohorezko damak izendatzen ditu ere, urtean zehar elkarteak parte hartzen duen ekitaldietan elkarte ordezkatuko duen pertsona, eta jantzi horiek Badajozekoa eta Cáceresekoa direla azaldu dute. Dantzarako "herrietako" jantziak erabiltzen dituzte.

Euskal dantzak eta Extremadurakoak alderatuta, Extremadurakoetan besoak "beti" altxatuta eraman behar direla nabarmendu dute.

Brotes de Encina txikia: Oihana, Ekhiñe, Eneritz eta Nagore, Extremadura egunean.

Brotes de Encina taldea emanaldi batean. UTZITAKOA

Brotes de Encina taldea, Altsasuko alkatea eta apaizarekin. UTZITAKOA

Altsasuko txistulariak urtero ateratzen dira Santa Zezilia egunean. ARTXIBOA

Santa Zezilia egunean, musikariak kalera

Azaroaren 22an, ostiralean, Musikarien eguna izanen da. Egunean bertan edo hurrengo egunean, larunbata, Sakanako zenbait musikarik musikarien sailduaren omenezko emanaldiak eta kalejirak egingen dituzte

SAKANA

Tradizio kristauaren arabera, III. mendean Zezilia martirioa jasaten ari zela kantuz hil zen, saildua bihurtuz. Kristau ikonografian, beraz, Santa Zezilia organoa jotzen eta kantatzen agertzen da, eta musikarien zaindaria da. 1975. urtean Musikaren Nazioarteko Batzordeak azaroaren 22an, Santa Zezilia heriotzaren egunean,

Musikaren Nazioarteko Eguna izendatu zuen. Hortaz, sinisduna izan ala ez izan, musikaren eta musikarien eguna da azaroaren 22an, eta ospatzeko musika emanaldiak izan ohi dira.

Sakanan Santa Zezilia ospatzeko ohitura handia dago, eta azaroaren 22an, ostirala, zenbait emanaldi izanen dira. Lakuntzan Zarata Txarangaren kalejira

izanen da. 19:00etatik aurrera, gutxi gorabehera, abiatuko dira kalez kale. Zarata Txaranga Lakuntzako herri eskolan sortutako txaranga da, eta lehenengo musikarien eguna ospatuko dute aurretik.

Sakanan ere Santa Zezilia ospatzeko ohitura dago, eta azaroaren 22an bertan, ostirala, Zarata txarangaren kalejira

Izan zaitetz egun batez abeslari

Azaroaren 23an, larunbata, Etxarri Aranazko abesbatzak Santa Zezilia musikarien sailduaren omenezko kontzertua emanen dute, Andra Mari basilizan, eta aurten berezia izatea nahi dute: herritarrek gonbidatu dituzte parte hartzera. Izena ematea azaroaren 17ra arte izanen da.

Izan Etxarriko Abesbatzaren kide egun batez. Hori da aurten Etxarri Aranazko Abesbatzak Santa Zezilia egunerako proposatu duena. Abesbatzako kide ez direnak gonbidatu nahi dituzte egun horretan abesbatzarekin batera eguna ospatzera. Entsegu ireki bat egingen dute, 17:00etan, abesbatzaren entsegu gelan (elizan dagoen lokalean) eta ondoren kontzertua egingen dute, 19:00etan, Andra Mari basilizan. Kontzertuaren ondoren parte hartzaileen afaria izanen da.

Ospakizunean parte hartzeko jendeak izena eman behar du azaroaren 17ra arte, Etxarri Aranazko Abesbatzak prestatu duen galdetegi baten bidez (forms.gle/i9mQ5DQDmfSaKkyY7). Plazak mugatuak dira eta izena ematea 20 eurotan izanen da, eguneko kostuak ordaintzeko, eta egunean bertan egingen da ordainketa. Informazio gehiago coraletxarriaranazkoabesbatza@gmail.com epostan eska daiteke.

izanen da Lakuntzan, 19:00etatik aurrera, gutxi gorabehera. Zarata txaranga Lakuntzako herri eskolatik sortutako txaranga da, eta lehenengo musikarien eguna ospatuko dute aurretik.

Musikarien sailduaren egunean bertan ere aterako dira Altsasun txistulariak eta Altsasu Kantuz. Txistularien kalejira ohikoa da; Santa Zeziliari martxa jotzen joaten dira eta Kruz Mari Martinez txistulariak esan duenez, oso kalejira "alaitsua eta polita" da. Haien eguna txistulari eta lagunaren afari batekin ospatzen amaituko dute. Altsasun Kantuzek kalejira egingen du arratsaldean.

Haize Berriak bandak larunbaterako utzi du musikarien egunaren ospakizuna. Bandak modu berezian ospatzen du: kide berrien herritara joaten dira eta kalejirak egiten dituzte. Altsasun

amaitzen dute erronda. Hortaz, aurten 10:30ean Aizkorben izanen dira, 11:30ean Errotzen eta 13:00etan Altsasutik kalejira egingen dute, 14:00etan Foru plazan amaitzeko.

Santa Zezilia egunean urtero ateratzen den beste musikari talde bat Erkudengo Ama Abesbatza da. Larunbatean izanen da, 20:00ak aldera, Iortia zabalgunetik, eta Zumalakarregi plazan, jubilatuen elkartearen eta San Joan plazan emanalditxoak eman ondoren, Foru plazan amaituko dute kontzertu txiki bat ematen.

OSTIRALEAN ETA LARUNBATEAN ZENBAIT MUSIKA EMANALDI IZANEN DIRA

Mikel Alvira idazlearen bisita izan zuten Olatzagutian

'El mar que te debía' liburuaren inguruan aritu ziren azaroaren 8ko irakurle taldeko topaketan

OLATZAGUTIA

Hilabeteko lehenengo ostiralean elkartzeko Olatzagutiko irakurle taldea, eta azaroko bilera berezia izan zen. Irakurlezaleek *El mar que te debía* liburua izan zuten mintzagai, eta

liburuari buruz hitz egiteko Mikel Alvira liburuaren egilea izan zen ere. Solasaldian oroitzen buruzko nobela "intentsu eta azkarrari" buruz eztabaidatzeko aukera izan zuten.

Olatzagutiko irakurle taldea, beraz, hilabeteko lehenengo hilabetean biltzen da, 19:00etan, liburutegian. Hilabetero irakurtzeko liburu bat proposatzen da, eta topaketan liburuaren inguruan eztabaidatzen dute. Irakurle taldean parte hartzeko Olatzagutiko liburutegian, 948 371 444 telefonoan edo bibliola@navarra.es epostan eska daiteke informazio gehiago. Hainbat herritan daude irakurle taldeak, tartean Irurtzunen, Etxarri Aranatzan eta Altsasun.

Olatzagutiko irakurle taldeko kideak Mikel Alvirarekin (erdian). OLATZAGUTIKO LIBURUTEGIA

Erkudengo Ama Abesbatza Musika eta Dantza eskolako dantzariekin lehiaketan. UTZITAKOIA

Erkudengo Amaren saririk bereziena

Altsasuko Erkudengo Ama Abesbatzak Donejakue Bidea IV. Abesbatza Lehiaketan parte hartu zuen, Zizur Nagusian. Esperientzia "izugarria" izan zen, eta emaitzarekin "oso pozik" daude; inguruko herrietan ikuskizuna errepikatzeko prest daude

Erkuden Ruizi Barroso ALTSASU

Lehiaketan parte hartzea esperientzia "izugarria" izan dela esan du Puri Altzelai Erkudengo Ama Abesbatzako kideak. "Oso gustura egon ginen, bai prestatzen ari ginen bitartean bai egunean bertan". Askok ikasi dutela gaineratu du; "horrelakoetan asko ikasten da". Altsasuko koroak Donejakue Bidea IV. Abesbatza Lehiaketan parte hartu zuen azaroaren 10ean, Zizur Nagusian, eta irabazi ez bazuen ere publikoaren txaloak eta erantzuna "sari bat" izan da.

Hiru taldek parte hartu zuten Abesbatza Lehiaketan: Irungo Nayade Abesbatza, Alaitz Urkia Rodriguezen zuzendaritzapean; Agoizko San Miguel Abesbatza, Sergi Moreno-Lasallek zuzendutakoa, eta Erkudengo Ama, Inma Arroyo Goikoetxearen zuzendaritzapean. Zizur Zendeako Erreniega Abesbatzak antolatzen du lehiaketa, Zizur Nagusiko Udalarekin batera, eta Juan Carlos arduradunak

Altsasuko koroak parte hartze-ko "interesa handia" zuela azaldu du Altzelaik: "Inmarekin kontaktuan jarri zen eta esan zion gustatuko litzaiekela asko abesbatzak parte hartzen bazuen". Zuzendariak abesbatzan proposatu zuen eta denon artean "baietz" erabaki zuten: "esperientzia polita izan zitekeen".

Ikuskizuna

Lehiaketarako prestatzeko lehengo urratsa errepertorioa aukeratzea izan zen. Oinarrietan agertzen zenaren arabera, ahotsen kalitatea, afinazioa eta abar kontuan izango zuten, baita ikuskizuna ere. Gainera, *Pelegria Naiziela* kanta abestea derrigorrezkoa zen ere. Donejakue Bidearen inguruko lehiaketa zenez, kantak ere horren inguruan izan behar ziren. Hortaz, Erkudengo Ama Abesbatzak Aurrekuarekin hasi zuen bere emanaldia, ondoren *Pelegria Naiziela* kantatu zuten, Lorenzo Ondarraren *Oi Ama*

"disfrutatu zuten eta bikain dantzatu ziren". Zoragarria izan zela gaineratu du Altzelaik.

Agur Jesus, Maria eta Jose Altsasuko garai bateko gabeon kanta bat da. Enrike Zelaiak abesbatzak kantatzen duen bertsoaren konponketak egin zituen, Luisa San Roman altsasuarraren laguntzarekin, eta abesti honen balorerik handiena da herriko hizkeran idatzita dagoela. "Errekuperatzea lortu dugu; altxor txiki bat da". Altzelaik gogoratu duenez, bere aitona kantatzen zuen. "Kanta hori berreskuratu nahi genuen eta txapelketarako oso aproposa zela pentsatu genuen". Hortaz, herriko beste pertsonaia "esanguratsu" bat ere erabiltzea pentsatu zuten: momotxorroa. "Momotxorroak eszenatokiko aldeetatik atera ziren eta Markel, Inmaren biloba,

adarra jotzen jaitsi zen eta bere atzetik bestea". Orokorren, abesbatzaren taularatzea "ikusgarria" izan zen. "Oso eskertuta gaude gurekin parte hartu zuen jendearekin".

Lehiaketan parte hartzea esperientzia "oso-oso polita" izan dela nabarmendu du Altzelaik. "Oso ondo sentitu gara, talde bezala lan egin dugu, oso elkartuta sentitu gara; denak batera": Ikusleek ere "eskertuta" agertu ziren, "bikain egin genuela esan ziguten, txalo zaparrada ikaragarria izan zen". Koroarendako saririk "garrantzitsua" izan da. Lehiaketa Nayadek irabazi zuen, "epaileek esan zuten oso zaila izan zela, baina lehentasuna ahotsen kalitateari eman ziotela". Altsasuko abesbatza publikoaren erantzuna "sari bat" izan dela nabarmendu du.

BAZTERRETIK

IRATI EIZAGIRRE SAGASTIBELTZA

Denbora Luze

"Guk egin behar ditugu euskarazko edukiak"

Iñaki Apalategi Valero Etxarri Aranatzen bizi den ataundarra da. Duela zenbait urte Ergonekoapala kanala ireki zuen Youtuben; besteak beste, paisaia "ikusgarriak" ezagutarazteko mendi ibilbideak elkarbanatzen ditu, betiere euskaraz eta hitanoan

Eneida C. M. eta E. R. B. ETXARRI A.

1 Nondik dator Ergonekoapala?
Izatez Ataungoa naiz, Ergoneko auzokoa, eta Apala Apalategi abizenetik: Ergonekoapala.

2 Kanalaren ideia nola sortu zen?
Kanala ez dut orain sortu. Beti pixka bat saltseroa izan naiz, eta aspaldi sortu nuen kanala. Kanalean denetarik dago, duela hamar urteko bideoak badaude. Orain dela urte eta erdi pasatxo beste ikuspuntu bat eman nion.

3 Hasieratik euskaraz.
Niri bizia ez dut beste inola ere ez ikusten. Ataunen portzentai handi batean hitz egiten da euskaraz. Erdara daukat espainiar estatu barruan gaudelako, eta egunerokoan tokatzen zaigulako erabiltzea, baina euskaraz sentitzen naiz eroso. Erdaraz pentsatu behar dut.

4 Hitanoak ere badauka bere tokia, ezta?

Ni ez naiz oso mendizalea izan, baina itxialdian, pisu oso txikia, ume txikiekin eta pasilloan paseatzen genuen. Betidanik etxean esaten ziguten Ataundik Altsasuko San Pedrorra joaten zirela ordubetea, eta pentsatu nuen nola izan zitekeen guk hori ez egazutzea. Pixkanaka bideak ikasten hasi nintzen. Ez dakit inozentzia zen, baina pentsatu nuen: "Zer leku politak! Jendeak ikusi eta ezagutu behar du. Ez zait ezer kostatzen kamara ekarri eta grabatu". Erakutsi behar nuen. Horrela hasi nintzen. Ataunen denok hika egiten dugu eta konturatu gabe hasi nintzen; erakusteko aprobe txatu behar dut.

5 Nola prestatzen dituzu? Gidoiren bat egiten duzu?

Bideoetan Wikiloc-eko track-a jartzen dut, eta aurretik tracka

prestatzen dut. Normalean eza gutzen ez diren bideak egiten ditut eta aurretik pentsatzen ditut. Hori da prestatzen dudana bakarra. Normalean aukera bat baino gehiago ematen ditut, bide batetik igo eta bestetik jaitsi.

6 Zer maiztasunekin egiten dituzu?

Ez diot nire buruari zerbait finkoa jartzen. Zerbait finkoa daukazunean obligazio bezala da, eta gustu ere galdu egiten duzu. Orduan, ahal dudana guztietan joaten naiz. Gustura egiten saiatzen naiz.

7 Zer mendi publikatu dituzu? Gustukorik?

Klasikoak egiten hasi nintzen. Izebak esaten zidan Altsasuko mojetara lehengusu bat bisitatzera joaten zirela; Ataundik Altsasura oinez, Saraben zapatillak garbitu, eta Altsasun tren hartu eta Gasteizera. Iluntzean

Iñaki Apalategi Etxarri Aranazko Maiatzean elurtuta. UTZITAKOIA

kontrakoa. Hori izan zen lehengo. Urdiaingo igerilekuetik Bernoa igo eta galtzada beheira nire auzora ateratzen zara; hori egiten hasi nintzen ere. Urtarrilaren leian Ataunen bazkaltzen dugu eta oinez joaten naiz. Ataungo gaina horretan asko daukat: Irumugeta, Itsu-burua... Hemengo klasikoak ere: Maiatza, Putterri eta abar. Urbasan pila bat egin ditut; deskubritu dut zoragarria dela, ez sinisteko moduko basoa dago.

8 Zer nolako luzera dute bideoak?

Jendeak esaten dit motzak egiteko. Baina nik ez dut hori egin nahi; ez dut helburu hori. Nire helburua leku ikustea da, inguruan ditugun altxorak erakustea. Hitz egin behar badut ordu eta erdi, egingo dut. Ikusten dudanari buruz hitz egiten dut, okurrizten zaidana. Bideo luzeak egiten hasi nintzenean mendira joan ezin zuen batek esan zidan larunbata arratsalde batean bideoak ikusi eta gozatzen ibili zela. Iruditu zitzaidan horretarako ere badaudela.

9 Zer kamara erabiltzen duzu? Nola editatzen dituzu?

Elektronika denda handi horretako batean erosi nuen, eta oso merke izan zen; 50 euro inguru. Gauza hauek egiteko ez da asko behar. GoPro potenteak saltzen dituzte, baina nik ez dut gehiago behar. Editatzen ere ez dut denbora asko pasatzen: dagoena

itsasten dut eta listo. Ateratzen den bezala, naturala.

10 Bisitei erreparatzen diezu?

Hiru orduko euskarazko bideo batek ez du inoiz hiru milioi bisita edukiko. Ez nago horri begira. Nahiago dut nire aletxo eman, erein, eta gure gauzei gustua sortu. Harpidetu zaitez eta Atsegin dut-i emateko esaten dut, YouTubeko algoritmoek ematen diozun aldira gehiago iradokitzen duelako. Ez niretzeko, nik ez dut ezer irabazten. Gehiag eskaintzen badu, hizkuntza, euskal edukiak eta paisaiak gehiago ikusiko dira. Iruditzen zait euskaldunok badaukagula ardura euskararen alde, guk geuk egin behar ditugula edukiak. Jendeak kontsumitu dezala euskaraz, bakoitzak bere aletxo eman dezala.

11 Etxean zer esaten dizute?

Alabek kuriosidadea dute. Zer gauza arraroak egiten dituen, normalean gurasoek ez dituzte horrelakoak egiten pentsatuko dute. Emazteak nire arrebarekin hitz egiten duenean esaten dio ez nagoela ondo. Ohitura daukat etxerako lanak egiten nagoenean bideoak entzuteko eta esaten didate bromatan gaixotasun bat izan behar dela nire buruari entzutea. Baina gustatzen zait hurrengo bideoa presatzeko; agian bidegurutze bat zegoen eta hortik joan naitekela pentsatzen dut. Gustatzen zait, gustura egiten dut.

ZURE PROIEKTUA GARATZEKO LAGUNTZARIK BEHAR AL DUZU?

Eskatu aurrekontua konpromisorik gabe

gk
DISEÑUA ETA KOMUNIKAZIOA

f o
619 821 436
info@gkomunikazioa.eus
www.gkomunikazioa.eus
Foru plaza, 23-1. Altsasu

