

ORDU ALDAKETA

Udako ordutegia
estreinatuko
dugu domekan:
goizeko ordu
bietan, hirurak
izango dira.

**Iruñerako N-240-A
errepidearen
segurtasuna hobetzea
nahi dute Arakilek eta
Irurtzunek** / 11

**Sunsundeguiko
langileek hiruko
mahaia eskatu diete
inbertitzaileari eta
gobernuari** / 9

SINADURAK

	JAVIER CASTEIG BARANDIARAN / 8	
	AUTOPISTA ELEKTRIKOZ EZ / 8

	ASUN BERASTEGI GARTZANDIA / 10	
	OIHANE AGIRRE ULAIAR / 23

**Jon Erdozia eta Oier
Mitxelena aizkolariek
gazteen mailako bi
txapela ekarri dituzte
Sakanara** / 18-19

**Fran Uriasen Zelanda
taldearen kontzertua
Etxarri Aranatzen,
"azkena izango
balitz" bezala** / 22-23

ERAIKUNTZA GEHIGARRIA

Mugikortasun pribatua

Ibarrean 17.323 ibilgailu daude. Garraio publikoan ajeak daude / 2-7

Ibarrean pertsonako 0,84 ibilgailu daude

Guztira 17.323 ibilgailu daude. Lau herritan dauden pertsonak baino ibilgailu gehiago, eta beste bitan parean daude. Gainontzeko bederatzietan pertsona baino ibilgailu gutxiago daude. Sakanan ibilgailu mota ugariena autoa da, %64,83. Atzetik ditu furgonetak, kamioiak, motozikletak eta ziklomotoreak

Alfredo Alvaro Igoa SAKANA

Pertsonako ibilgailu kopuru handiena duen Sakanako herria Irañeta da. Irintar bakoitzeko 1,25 ibilgailu daude. Bakaikun 1,15 dira eta 1,8 eta 1,6koa Arakilen eta Arruazun. Laurak ere populazio eta zerbitzu gutxi dituzten udalerrriak dira. Beste aldean dago Altsasu, herritar bakoitzeko 0,75 ibilgailu dituen. Irurtzunek eta Etxarri Aranatzek biztanleko 0,79 auto dituzte, eta Lakuntzak 0,84. Ibarreko herri populatuenetakoak laurak ere.

Herrietako biztanleriaren eta ibilgailu parkearen datuak gurtzatuz gero, Arakil da datu positibo handiena ematen duena, 1,34. Izan ere, Sakanako populazioaren %4,81 du, baina ibilgailu parkearen %6,15. Alderaketa horrek 0,69ko aldea erakusten du Urdiain eta Olatzagutiaren kasuan (%3,11 eta %3,80; %7,22 eta %7,91). Biztanleria eta ibilgailu parkearen arteko alderaketa egitean datu negatibo handiena Altsasuk eman du, 4,05. Izan ere, Altsasuk Sakanako populazioaren %36,95 du,

baina ibilgailu parkearen %32,90. Beste hiru herriak dute datu negatiboa bi irizpide horiek gurtzatzean: Irurtzun eta Etxarri Aranatz, 0,73 gutxiago (11,28 eta 10,55; 12,27 eta 11,55) eta Lakuntza, 0,05 (%6,31 eta %6,26).

Ibilgailu parkea

Hego Euskal Herrian 1.911.518 ibilgailu daude. Gehienak probintziarik populatuenean, Bizkaian, %37,16 (710.240). Nafarroak eta Gipuzkoak ibilgailuen parkearen laurden bana dute, 25,75 eta %25,58

(492.155 eta 488.922) hurrenez hurren. Azkenik, Araban ibilgailuen %11,52 (220.201) daude. Sakanan 17.323 ibilgailu daude, Nafarroako ibilgailuen %3,51. Sakanarrak nafarren %3,05 gara.

Ibilgailu motari dagokionez, Hego Euskal Herrian hamar ibilgailu partikularretatik zazpi autoak dira. Zehazki, %71,4. Atzetik, oso urrun, furgonetak eta kamioiak daude, %13,32. Mota horretako ibilgailuetan Nafarroa nabarmentzen da (%15,7). Motorrak ibilgailu parkearen %10,32

dira. Bi gurpila duten ibilgailuen kopurua nabarmenagoa da Gipuzkoan (%14,3) gainontzeko herrialdeetan baino. Gainerako ibilgailuak %4,95.

Sakanan ibilgailu gehienak autoak dira, %64,83 (11.231). Furgonetak %10,70 (1.853) hartzen du eta kamioienak, berriz, %8,47 (1.468). Ibarreko ibilgailuen %6,10 (1.056) motozikletak dira eta, azkenik, 16 urtetik aurrera gida daitezkeen ziklomotoreak daude, %2,46 (426).

Ibilgailu motak herrietan

Ibilgailuen artean auto gehien duen ibarreko herria Irurtzun da: %69,18. Gertu ditu Uharte Arakil %68,65ekin eta Altsasu %68,30ekin. Kontrara, herriko ibilgailuen artean auto gutxi duen herria Irañeta da %49,51rekin. Ergoienan autoak %54,44 dira eta Urdiainen %55,62.

Furgoneta parkerik handiena duen herria Irañeta da %19,42arekin. Ergoienan %16,94 dira eta Urdiainen %14,29. Herriko ibilgailuen artean furgoneta kopururik txikiena duen herria Altsasu da, %9. Aurretik Iturmendi eta Olatzagutia ditu, %9,47 eta

2025EKO MAIATZAREN 15ETIK 25ERA

EUSKARALDIA

Elkar mugituz egingo dugu

EMAN IZENA!

"Mantentze lan normala egiten diote"

LOURDES RAZKIN IGOA AUTO HIBRIDOA

Duela hamar urte erositako ibilgailua du. Ibilgailuarekin pozik dago

ETXARRI ARANATZ

Auto hibridoa, zer esan nahi du?

Bi motor dituela: errektuntzako bata, elektrikoa bestea. Biekin funtzionatzen du autoak.

Zergatik erosi zenuen auto hibridoa?

Bilbon ikasi eta bizi nintzen. Volvo kontzesionarioio erakusketan auto hori zegoen. Eskaintza berezi bat egin zidaten. Auto ona zela ikusi nuen, ezaugarri guztiak zituen. Iruñeko kontzesionarioan esan zidaten han erosteko, Nafarroan saltzen zen lehendabizikoa izan behar zela. Baina prezioa ez zuten berdindu. Bilbon erosi nuen, auto on bat zela ikusi nuelako. Garai hartan autoarekin asko ibiltzen nintzen. Elektrikoa eta hibridoari buruz hitz egiten hasiak ziren garai hartan. Eta kutsadura gutxiago sortzen du.

Dirulaguntzak daude?

Madrilgo gobernuak 5.000 euro eman zizkidan. Baina kontzesionarioan autoa stockean zuten, momentu aproposa zen, prezioa oso ona zelako. Garestia zen, baina dirulaguntzarekin eta erakusketakoa zenez, diruz, ongi atera zen. Aurretik beti gasoliozkoak izan nituen. Nire hibridoak gasolioko errektuntza motorra du ere. Volkswagenean lan egiten duen ezagun batek aurrekoan esan zidan, normalean, auto hibridoan errektuntza motorra gasolinazkoa dela.

Zer alde dago ohiko konbustioko auto batekin?

Merkeagoa da, gasolio gutxiago botatzen diot. Hala ere, esan beharra dut aurrekoa 4x4 ibilgailu bat zela, eta, horregatik gehiago kontsumitzen zuten. Behar bada konparatzea zaila da. Baina gutxiago gastatzen dut.

Bi motor izanda, mantentze lanak?

Normalean, urtean behin joaten naiz. Beste auto bati bezala, mantentze lan normala egiten diote. Uste dut motor elektrikoari ez diotela ezer egiten.

Zero etiketa du?

Hasieratik, aurreko kristalean jarri nuen. Madrilera askotan

Lourdes Razkin Igoa autoarekin abiatzeko prest. UTZITAKOA

joan behar dut, eta sartzeko ez dut arazorik. Bestela, hiri handietan sartzeko arazoak daude.

Neguko hotza nabari du?

Ez. Pizterakoan, beti motor elektrikoak sartzen da. Elurra edo izotz handiak egin dituen gasoliozko motorra pizten da. Baina arazorik gabe.

Gidatzeko modua aldatu duzu?

Ez, dena normal. Autoak hiru tekla dauzka: power (indarra), pure (garbi) eta hibrido. Purek esan nahi du motor elektrikoarekin joatea bakarrik. Autoa elektriko eta automatikoa da. Hibrido sakatuta, autoak berak zer behar duen ikusten du. Ia ez duzu ezer egin behar. Power ziztu bizian joateko da. Hiru tekla bat sakatu eta aurrera. Nik, normalean, hibridoan daukat, eta autoak badaki noiz sartu errektuntza motorra edo elektrikoak. Motor elektrikoak 50 km-ko autonomia du. 120 km orduko abiadura arte. Hortik gorako abiaduran gasoliozko motorra sartzen da. Autoak safe (seguru) izeneko gauza bat du. Eta hirietan frenatzean, semaforoetan eta halakoetan, bateriak automatikoki kargatzen dira.

Non kargatzen duzu autoa?

Bajeran elektrikoari batek entxufe jarri zuen, eta, autoa normal

ibiltzeko, gauetan konektatzen dut.

Autoaren bateria kargatzeko elektronerak badaude?

Ia beti bidaia berdina egiten ditudanez, badakit non karga dezakedan. Lurpeko aparkalekutan sartuz gero, Iruñean, esaterako, autoa kargatzea nahi duzula esan eta non jarri esaten dizute, kargatzaileak daudelako. Aprobetxatu egiten dut, horrela, motor elektrikoarekin bueltatzen naiz.

Beste autoak bezala, IAT pasa beharra du?

Bai. Gainera, autoak hamar urte bete dituen, IAT urtero pasa beharra du.

Jendea autoagatik galdezka joan zaizu?

Ez. Jendeak galdetzen zuten: "zergatik erosi duzu? Zer?" Berritasuna zen. IAT pasatzera joan nintzen lehenengo aldian, ongi ikustea inporta zitzaidan galde zidaten, eta lasai ikusteko esan nien. Nik ez dut horretaz ulertzen, baina Arbizun begira egon ziren. Hasieran. Orain, dirudienez, normalagoak dira auto hibridoak. Volkswageneko horrek esan zidan orain etorriko diren auto guztiak izanen direla edo elektrikoak edo hibridoak. Bakarrik gasolina edo gasolioa, ez.

Javier Moreno Montecelo Iruñera joan-etorriak egiteko erabiltzen duen autoarekin.

"Auto elektrikoak errazagoa eta erosoagoa da"

JAVIER MORENO MONTECELO AUTO ELEKTRIKOA

Duela bi urte erosi zuen ibilgailua. Iruñera joan-etorria egiteko erabiltzen du gehienbat autoa

IHABAR

Zergatik erosi zenuen auto elektrikoak?

Ni Iruñeko naiz eta Ihabarrera bizitzera etorri nintzen. Iruñean lanera bizikletan edo autoan joaten nintzen. Bide motzak ziren. Hemen mugikortasunarekin kezka nuen: zenbat ordu joan-etorrietan, kutsadura... Dirulaguntzen aldetik aukera on bat ikusi genuen, eta gutxiago kutsatzeko ere, erosi genuen.

Garestia izatearen fama dute auto horiek.

Dena da garestia, ez dago ezer merkerik. Ni ez naiz autoetan aditua. Agian pixka bat garestiago da, baina bakarrik diruari begiratzen badiozu, bi gauza. Orain dirulaguntzak dituzu, lehen behintzat bazeuden. Egunerokoan ere aurrezten duzu, zeren ehun km egiteko argindarra merkeagoa da. Bestalde, mendizalea naiz eta mendira igotzean autobia ibilgailuen soinua entzuten duzu. Honek ere soinua egiten du, baina askoz ere gutxiago.

Aurretik errektuntza auto bat zenuen?

Bai, gasolioa. Apurto zitzaigun eta zer dirulaguntza zeuden ikusita, eta joan-etorriak egitean aurrezten gurela ikusita, erosi genuen.

Autoak zero etiketa du, ezta?

Horren berri ondoren izan genuen, eta ongi etorri zitzaigun: Iruñean, eremu urdinean, zero etiketadun autoen gidariek musutruk apartatzen dute. Ez dakit Gasteizen edo Donostian hala den. Badirudi Europako Batzordetik agindutako joera bat dela hirietan zero etiketadun ibilgailuak sartzen uztea bakarrik. Poliki behartzen gaituzte elektriko edo hainbeste kutsatzen ez duten auto modetara pasatzera.

Neguko hotzak nabaritzen ditu bateriak?

Nahiko nabari da, bai. Kontsumo handiagoa dute. Jendeak pentsatzen du berogailuagatik dela. Nik uste bateriak tenperatura batean egon behar dela, epelago. Adibidez, udan bateria batekin 400 km egiten badituzu, neguan,

agian, 300. Hori da nire esperientzia. Pentsatzen dut auto elektriko guztiak antzeko ibiliko direla. Autonomia aldetik, gasoliozko autoarekin baino km gutxiago egiten ditut. Auto elektrikoaren araberakoa da autonomia, orain bateria batekin 300 eta 600 km artean egiten dutenak daude. Urtaroa, autopistan edo hirian gidatzeak ere aldatzen du.

Gidatzeko modua aldatu duzu?

Pila bat. Nik sekula ez nuen auto automatikorik izan, eta auto elektrikoak automatikoak dira: aurrerako martxa, atzerako martxa eta geldia egotekoa. Errazagoa eta erosoagoa da. Gainera, ia-ia ez duzu freno zapaldu beharrik. Frenatze birsortzailea dauka. Oina azeleragailutik kentzen baduzu, berak bakarrik frenatzen du. Freno bakarrik zapaldu behar duzu azkar frenatu nahi duzunean.

Non kargatzen duzu autoa?

Garajea kargatzailea dugu. Normalean, han kargatzen dugu. Lantokian ere badut aukera. Oraingo toki finko batean kargatzeko pentsatuta dago.

Kargatzailea jartzeko zer behar da?

Etxeko argindar kontratuko potentzia handitu behar duzu, kargatzaileak gaitasun hori izan dezan. Normalean 7 kW-koak dira. Behar bada ez da zazpirainokoa behar. Guk hala egin dugu. Bakoitzak pentsatu behar du zer komeni zaion. Elektrikari batek jarri zigun kargatzailea. Etxe berria eraiki genuen, eta halako zerbait aurreikusten genuenez, obra egiterakoan hodiak-eta erdi egina utzi genituen.

Elektrolinerak badaude?

Badira, gero eta gehiago. Baina, egia esan, inoiz ez ditut erabili. Autoa Iruñera joan-etorriak egiteko erosi dugu.

Beste autoak bezala, IAT pasa beharra du?

Bai. Baina oraindik nahikoa berria denez, ez du pasatu.

Jendea autoagatik galdezka joan zaizu?

Hasieran, bai. Autonomiari, prezioari eta dirulaguntzei buruzkoak jakin nahi zituzten. Lagunek eta lantokian ere galdetu zidaten.

"Diru aurrezpena izugarria da"

KOLDO ARZAMENDI ANZA AUTO ELEKTRIKOA

Lau urte eta hiru hilabete dira auto elektrikoaren jabe direla. Egiten duten erabilerarako egokia da eta egindako aukeraketak asebetete ditu

URDIAN

Auto elektriko, zergatik?

Lehenengoa, ekologiagatik, hobe delako. Baina hori bezain garrantzitsua da dirua aurrezteak. Gasolinan ordaintzen ez dena argindarrean ordaintzen da, baina aldea dezentekoa da. Orduan emazteak km pila egiten zituen. Eta dirua aurrezteko modua hori zela pentsatu genuen.

Dirulaguntzak daude?

Garestia bada. Orain dirulaguntzarik ez dago. Guk erosi genuen garaian bazeuden. Bestalde, zerga aitopenean kenkariak daude. Kontuak eginda, gasolina edo diesel auto batengatik ordaindutako bera pagatu dut. Dirua aurrerratu behar duzu, eta diru dezente da, baina dirulaguntzak zeudenean, beste auto baten prezio berean ateratzen zen.

Zer alde dago ohiko auto batekin?

Asko. Gidatzeko modua da bat. Diru aurrezpena izugarria da. Autoak duen indarra ikaragarria da. Eta gero kontrakoa ere bada: gasolina edo diesel auto batek hiri edo herri handi batean asko gastatzen du, eta errepidean gutxiago. Auto elektrikoarekin justu kontrakoa gertatzen da: errepidean dezente gastatzen du, eta hirietan oso gutxi. Mantentze lanak ere askoz ere merkeagoak dira. Aldizkako azterketagatik 50 euro ordaintzen ari gara. Garestiena gorpilen aldaketa da. Zuenak zero etiketa izanen du.

Bai. Iruñean eremu urdinean aparkatzeagatik ez dugu ordaintzen. Hiri handietan sartzeko arazo gutxi: Donostian orain dela gutxi jarri dute. Madrilen eta Bartzelonan ere badago. Han ez

Koldo Arzamendi Anza bere autoaren ondoan.

"NIK %100EAN GOMENDATUKO NUKE. HORI BAI, DIRUA IRISTEN BADA"

dut probatu, ez naizelako joan. Baina ez genuke sartzeko arazorik izanen, eta dohainik aparkatzeko. Iruñean egiten dugu, eta Madrilen ziur. Donostian eta Gasteizen galdetu nuen eta han ez. Hemen autopista erabiltzeagatik ordaintzen da, baina Katalunian auto elektrikoek ez dute bidesaririk ordaintzen.

Neguko hotzak nabari dituzue?

Bai, tenperaturak eragiten dio. Hemen, momentuz, bero handiegirik ez du egiten. Baina hotza nabari da, neguan autonomia jaisten da.

Zenbateko autonomia du?

Ofizialki 450 km markatzen ditu. Nik udan, eta herri txikitik ibilita, 490 km egin ditut. Neguan, autobia edo autopistatik 120 km orduko abiadura joanda, behar bada 360 km egiten ditu. Dezen-te jaisten da.

Hori berdindu egiten da?

Bai. Gainera, guk hemen inguruan erabiltzen dugu. Behin Kantabriara joan ginen. Badaukazu ardura eta kezka: "non kargatuko dut? Kargatzaileak martxan izanen dira? Hartuta egonen dira?" Horretan hobetzeko asko dago. Baina guk inguruan erabiltzen dugu, eta etxean kargatu. Oso garrantzitsua da garajea izatea. Publikoetan kargatzea dezentez garestiagoa da. Edo ez daukazu nola ibili.

Kargatzailea jartzeko zer behar da?

Orain jarriko dugu. 1.000 eta 6.000 euro artekoak daude. Dirulagun-

tzak badaude. Halakoak baimena duten elektrikariek jarri beharra dute. Irakurri dudanez, auto kontzesionario batzuek kargatzailea etxean jartzeko zerbitzua eskaintzen dutela.

Elektrolinerak badaude?

Egon, badaude. Beste gauza bat da funtzionatzen duten edo ez. Zure aurretik zenbat auto dauden. Ohiko autoen erregai tanga hiru edo bost minutuan bete duzu. Hauek kargatzailearen arabera, ordu eta erdi, bi. 7 kW-ekoa bada, eta bateriaren arabera, bost, sei edo zazpi ordu egon behar zara. Beste arazo larri bat da ordaintzeko garaian dago: enpresa bakoitzak bere ordaintzeko aplikazioa dauka. Tentelkeria da. Gasolindegia batera joaten zarenean txartela atera eta ordaintzen duzu, berdin du zein kutxa edo banku duzun. Europak aldatu behar dela esan du, baina bada-kizu: *Spain is different*.

Gidatzeko modua aldatu duzu?

Ibilgailu automatikoa da, aurrera eta atzera egiteko dauka. Ez dago besterik. Ez duzu martxa aldatu beharrik, ez ez duzu ezer egin behar. Jarri eta D-ari (*drive* = gidatu) eman, eta aurrera. Bestela, R-ri (*return* = itzultzea) eman, eta kitto. Hori amerikarrek gidatzeko duten sistema da. Horregatik hona etortzen direnean gidabaimenak ez die balio, ez baitakite gidatzen. Nik, esaterako, beste autoarekin arazoak ditut, askotan gelditzen zait.

IAT pasa beharra du?

Lehenengoa pasa du, laugarren urtean. Eta langilea autoaren kargarekin harrituta gelditu zen, auto normal batek baino pisu gehiago zuela esan zidan. Bateriek pisu handia daukate.

Jendea galdezka joan zaizu?

Orain bat. Probatzeko eskaini nion, berak baloratzen. Niretako zoragarria da. Emaztea eta biok oso pozik gaude. Jakina, Sevillara hilero joan beharko banu, pentsatuko nuke. Baina hemendik ibiltzeko, egunean 200 km baino gehiago ez baituzu egiten eta garaje bat baduzu, nik %100ean gomendatuko nuke. Hori bai, dirua iristen bada.

TALLERES GOÑI TAILERRAK

- Ibilgailu guztien txapa konponketa eta margoketa
- Errotulazioak
- Jaso eta etxera eramateko zerbitzua

Akaborro II industrialdea • IRURTZUN • 680 859 938 • 948 500 166 • chapigo@gmail.com

"Aldaketez inork ez digu azalpenik eman"

TXELI GARCIA RODRIGUEZ IRURTZUNDIK ETA IRUÑEARA ARTEKO JOAN-ETORRIAN Autobusaren zain egoten den markesina izan da elkarrizketarako tokia oraingoan. Hiru hamarkada darama Iruñerako joan-etorria egiten

IRURTZUN

Zergatik garraio publikoa?

Ez dut gida baimenik eta garraio publikoaren menpekora naiz. Egunero lanera joateko erabiltzen dut autobusa. Beste edonora joateko ere erabiltzen dut.

Zer ematen du garraio publikoan bidaiatzeak?

Erosoa da, gustatzen zait. Trena da erosoena. Bidaian paisaia begiratzea edo ondokoarekin hitz egitea gustatzen zait.

Trabaren bat du garraio publikoak?

Irurtzunen orain ordutegi gutxi ditugu. Traba handia da. Mugiarra, Leitzarar, Conda eta Burundesako autobusak gelditzen ziren lehen. Bat ez zenean bestea hartzen zenuen. Pribilegiatuak ginen. Garraio publikoa asko erabiltzen zen. Zurrumurrak zabaldu ziren. Aldaketa indarrean jarri baino aste bat lehenago Leitzarango gidariak berak jakinarazi zigun. Erabateko sors-presa izan zen. Orain aurreneko hiru konpainietako autobusek ezin dute Irurtzunen bidaiaririk hartu, Burundesak bakarrik. Ona du ospitalean geldialdia egiten duela. Baina, beteta egoten delako, askotan jendea autobusera sartu ezinik gelditzen da. Hasieran gidariak eta txarteldegikoek pena ematen zidaten. Mundu guztiaren kexekin gai-

Txeli Garcia Rodriguez Iruñerako autobusaren ondoan.

"ASKOTAN JENDEA AUTOBUSERA SARTU EZINIK GELDITZEN DA"

nezka zeuden. Haiena ez da errua autobusa bete bada eta ez badute beste bat jartzen.

Beste konpainiak erabiltzen dira?

Esaterako, Iruñera joan nahi dut. Bada, Leitzararen autobusa hartzen badut Berriogotiraino eraman nazake, ez gehiago. Han Villavesa bat hartu behar dut Iruñera joateko. Eta bueltatzeko, gauza bera: Berriogotira joan... Bestela, Leitzarar autobusa Latasan edo Aizkorben hartzen badut Iruñeraino eramanen nau. Inguruko herritxoe-tatik Iruñera eramateko gelditzen dute, baina hemen ez. Irurtzunen jartzen diete traba bakarra, bidaiariak hartzeko eta bidaiariak uzteko. Eta inork ez digu azalpenik eman. Eta esan digutenez, horrela segituz gero, Leitzarar autobus enpresa desagertu daiteke. Irurtzunen hartzen eta uzten zituzten bidaiari gehien.

Jende askok, Burundesa pasatu arren Leitzararen autobusak hartzen zituen, txikiagoa zelako. Enpresakoak esana da neguan eskola garraioarekin moldatzen direla, baina gero... Edo dirulaguntza ematen diete edo ezingo dutela segitu.

Autobusen maiztasuna jaitsi da.

Bai. Gaur (martxoak 24) lau pertsona utzi ditu Irurtzunen. Autobusa gelditzen da eta gidariak esaten du lehenik txartela dugunak sartzeko. Eta tokirik geldituz gero, gainontzekoak igotzen dira. Andre batek esan didanez larunbatean (martxoak 22) hogeitau pertsona gelditu ziren Iruñeko geltokian autobusa ezin hartu. Autobusa bete zen eta ez dute beste bat jartzen. Hor konpon! Ospitale gunean kontsulta nuen arratsaldean eta bueltarako txartela nuelako, bestela, han lau pertsona gelditu ziren, Altsasura joan ezinik eta 21:00etako autobusaren zain. Eta hartan ere ez zen ziurra tokirik izanen zutenik.

Nola lortzen duzu txartela?

Iruñera 08:20ean iristen naizenean zuzenean txarteldegira noa, eta bueltarako txartela eta hurrengo egunean Iruñera joateko txarte-

lak erosten ditut. Hala egiten ez badut, lanera joan gabe gelditzen naiz. Eta lanera joaten ez bazara, egun hori zeinek ordaintzen dizu zuri? Nik ez dut arazorik, baina bulego batera lanera doanari, edo fitxatu beharra duenari, zeinek ordaintzen dio egun horregatik? Bestela, autoa hartu behar du Iruñera joateko, eremu urdinean aparkatu eta zortzi ordu pagatu behar dituzu. Edo lurrazpiko aparkalekuak. Ea soldata nola gelditzen zaien! Iruñean ordaindu gabe aparkatzeko oso toki gutxi gelditzen da.

Telefono aplikazioarekin txartelak erosten dituzu?

Ez. Egunero Iruñera joaten naizela dakiten andre batzuk eskatu izan didate bueltarako 21:00etako txartela hartzeko, mediku kontsultaren ondoren bueltatzeko. Bestela, Iruñean gelditzeko beldur zirelako. Horrela ibili beharra ez da zentzuzkoa.

Aldaketaren beste eraginik?

Bidaiari batzuekako ordutegiak ez dira bateragarriak, eta autobusa hartzeari utzi diote. Ez dakit nola moldatuko diren.

Egoera salatu izan duzue.

Sinadurak jaso dituzte, egunkarietara gutunak bidali dituzte, ubertear bat garraio zerbitzuko bulegora joan izan da kontu eske, udala hirutan elkartu da garraio arduradunarekin... Baina ez dago modurik. Lehengoaren falta sumatzen dugu. Bestela, ordutegi gehiago jar ditzatela. Gainera, haiek ederki dakite autobusak noiz betetzen diren. Esaterako, 21:00etako autobusa bete eta geltokian jendea gelditzen dela badakite. Aparte, herri txikiak ez dira autobusak sartzeko.

Maiz bidaiatzearekin abantailarik?

Nik 65 urte baino gehiago ditudalako deskontua dut. Bestela, ez dago.

Izurdiagan tren geltokia dago.

Baina trenak ez du gelditzen, aspaldi. Uhartea gertuena dagoen geltokia. Geldituko balu, erabiliko nuke. Garai batean jendeak asko erabiltzen zuen trena, askoz ere erosoagoa da.

Zer sentitzen da garraio publikoa muturren aurretik pasatzen ikustean eta ezin duzunean erabili?

Amorru handia. Eta autobusera igo gabe gelditzeko arriskua dugu. Zergatik? Arrazoiak azaldu ditzatela. Nafarroako Gobernuak garraio arduradunak ez digu ez galdetu, ez iritzia eskatu, ez da gure tokian jarri... Ez dago inolako erraztasunik.

SAKANA

Zergatik erabiltzen duzu garraio publikoa?

Batez ere, gidatzen ez dudalako. Beraz, dudaren alternatiba da. Gidatuko banu ere, kostua ere kontuan hartzeko da. Eta garraio publikoa erabiliz ingurumenaren jasangarritasunaren aldeko ekarpena egiten duzu.

Lanera etortzeko erabiltzen duzu bakarrik? Edo denerako?

Niretako munduko gauzarik normalena da garraio publikoa hartzea. Autoa duen jendeak garraio publikoa hartzeko nagieria handia du, ez zaie ezta burutik pasatzen batzuetan garraio publikoa erabiltzea. Autoa hartzeraino hain ohituta daude! Niretako ohiko aukera da, baita beste bidaia, oporretara joan edo bestelakoetarako ere.

Zer ematen du garraio publikoan bidaiatzeak?

Ziurtasuna. Garraio publikoa erabiltzea zuretako denbora ere bada. Lasai asko joan zaitezke musika entzunez, liburua irakurritz, lo kuluxka eginez edo paisaiari begira. Buelta eman eta bidaiako denbora zuretako dela pentsatzen dut. Denborarekin jendea ere ezagutzen duzu, eta hizketan egin dezakezu bidaia. Egunerokoa halako denbora tarreak opatzea zaila izaten da.

Trabaren bat badu garraio publikoak?

Jakina. Auto batek ematen dizun askatasuna ez dizu ematen, zuk erabakitzea noiz eta nora. Ordu-tegi egokiak ez egotea; bat-batean ordutegiak aldatzea eta ez harako ez honako gelditzea; atzerapenak daudenean... Zer pentsa ematen duten egunak daude, bai. Bestalde, garraio publikoan mugitzean denbora gehiago behar da. Baina ez duzu aparkatu beharrik.

Bestetik, tren geltoki batzuk herrigunetik urrun daude. Nik Altsasuko tren geralekua erabiltzen dut. Geltokiak, orduaren arabera, gauez edo ilun dagoenean, erreparoa ematen dit. Hara iritsi eta inor ez dago. Maiz erabili beharko banu, pentsatuko nuke, ez baitzait atsegina. Haraino joan eta bakarrik egon... Baina sustatu nahi badute, esandako gutxienekoak kontuan hartu behar dituzte. Egia da ere Gasteiz eta Altsasu artean populazio dentsitatea ez dela oso handia garraio publikoa errentagarria izateko.

BIKAIN GARAJEA

**Mekanika
Elektromekanika
Serie 100
pintura prototipoa
Autokarabana eta
furgoneta saila**

948 460 037 Arbizu

Laura Moreno Eginola Altsasuko autobus geltokiaren ondoan.

"Garraio publikoa zuretako denbora da"

LAURA MORENO EGINOIA GASTEIZ ETA ALTSASU ARTEKO JOAN-ETORRIAN Autobusetik jaitsi berritan eta lanerako bidean aletu dizkigu garraio publikoa erabiltzeko bere arrazoiak

Maiz bidaiatzen duzuenok abantailarik baduzue?

Hogei urte daramat joan-etorri hori egiten eta hori aldatzen joan da. Renfen maiztasunagatik beti izan da deskonturen bat. Baina autobusean tarte horren zatirik handiengan ez dugu deskonturik izan. Azken urtetan, gobernuak hartutako neurriekin, autobus eta tren abonamenduekin garraioan gutxien gastatzen ari naizen garaia da.

Zer nahiago autobusa edo tren?

Argi eta garbi, tren. Asko gustatzen zait. Askoz erosago joaten zara, lasaiago da.

Tren zerbitzuaren eskaintza zabalduko dute aurten. Zer espero duzu?

Ez dakit. Garraio publikoa sustatu nahi badute, ingurumen jasangarritasunaren aldeko neurriak hartu nahi badituzte, jendea landa eremuko herrietan bizitzen jarraitzeko, gutxieneko tren maiztasuna egon behar du, eta egunean zehar banatutako zentzuzko ordutegiak. Eta kostuak erakargarria izan behar du. Bestela, sorgin gurpila da: joateko ordutegia duzu, baina bueltatzeko ez, edo alderantziz. Hala bada, ez duzu erabiliko. Goizeko lehen orduko

ordutegiak funtsezkoak dira, lanera, ikastera, gestioak egin edo medikura joan ahal izateko. Gero bakoitzak bueltarako bere ordutegia du, baina lehen ordukoak ezinbestekoak dira.

Urtetan Gasteiztik lanera etortzeko tren lehen orduan hartzen genuen. Tren hura 10:00etara aldatu zuten. Zer zentzu du horrek? Ez harako ez honako utzi gintuzten. Urtetan tren hura erabili genuen askok nola edo hala moldatu behar izan genuen, autobus alternatiba onik ere ez genuelako. 06:00etan ateratzen zen bat zegoen. Hartu izan genuen, baina, azkenean, autora pasa ginen: auto partikularrak, partekatutako autoak, blablacar... denetarik konponbidea bilatzeko.

Irakurleak zergatik egin beharko luke garraio publikoaren alde?

Probatu ere egin beharra dago, badagoelako jendea burutik ere pasa ez zaiona garraio publikoa erabiltzea. Bestetik, eroso da. Jasangarritasunari eta gainerakoari ekarpena egin nahi badiogu, gutxienez aukera gisa izan behar da. Erabiltzen ez badugu, ezingo dugu zerbitzu gehiago eskatu.

ZERBITZU ERREGULARARRAK

TXANGO NAZIONALAK ETA ATZERRIRA

ESKOLA ETA LAN GARRAIOA

LA BURUNDESA

BULEGOAK PLAZAOLA INDUSTRIAGUNEAN
A etxadian - 29-32 pabiloiak
AIZIOAIN Telefonoa 948 303 505

www.laborundesesa.com

ASTEKOA

JAVIER CASTEIG BARANDIARAN

Sendotasuna

Badira bost urte ekialdetik berri harrigarriak iristen hasi zirela. Hiri bat erabat isolatua, birusa, hildakoak, musukoak... Eta ia ohartu gabe, Italian zegoen dioxosozko birusa, eta handik gutxira, hemen.

Ezer ulertu gabe, guztiok konfinaturik, eta jakin gabe egoerak zenbat iraunen zuen, nola aterako ginen ataka horretatik...

Ederki sufrituta eta hildako asko tarteko, egoera horretatik atera ginen eta nik uste, ulertu genuela zeinen garrantzitsua den Osasun Sistema Publiko sendo bat izatea, eta handik aurrerako gizartearen helburu nagusietako bat hura izan behar zela, hots, Osasun Sistema babestea eta behar bezala hornitzea, giza baliabidez eta bestelako baliabidez ere bai. Eta geroztik, horretan gabilta, baina sistema bere onera etortzea erabat lortu gabe.

Orain, berri harrigarriak mendabaldetik datozkigu. Ero baten bat bateko burutazioak ziruditen; Mexikoko golkoari izena aldatuko ziola, Groenlandia eta Kanada bereganatuko zituela, bakea Ukrainian eta Gazan ezarrikoa zuela epe motz batean...

Baina AEBko presidentea asmo horiek egi bihurtzeko lanean

ari dela ikustean eta horretarako edozein bide egokia iruditzen zaiola.

Adibidez, agindutako bakeak lortzeko arrazoiak, bere interes ekonomikoak besterik ez direla edo giza eskubideekiko erabateko errespetu falta ikustean, hasieran ematen

zuen baina askoz larriagoa dela ulertu dugu.

Berak erabakitakoak bertan geldituko balira eta European, distantziak ematen duen lasaitasunarekin ikusiko bagenu... baina ez da horrela, eta beraien eragina ere iritsi da. European, jada, erabakia da armadak hornitzea, hurrengo urteotan, dirutza zahutuko duela.

Honela, Europak hobe luke zoro baten ekinaldiari jarraitu edo erantzun beharrean bere barneko kohesioa edo sendotasuna bilatzea printzipioak eta baloreak oinarri hartuta.

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

Administrazioa eta epeak

AUTOPISTA ELEKTRIKORIK EZ

2019ko otsailean, REE SA-k Itxaso-Castejon/Muruarte goi tentsioko linearen proiektuaren hasierako dokumentua aurkeztu zuen. Sei urte geroago administrazio zentralak erabakirik hartu gabe jarraitzen du, proiektuaren tramitazioarako aurreikusitako epe guztiak urratuz.

Gauza bera esan dezakegu orain dela urtebete Forestaliako Kyoko eta Umeren proiektuen baimen administratioboaren aurka kaltetutako udalek aurkeztutako helegiteei buruz. Paradoxa itzela da,

Forestaliako bi lineak, Ingurumen Inpaktuaren Adierazpenaren arabera, REEren proiektuaren zurtoinak erabili beharko lituzkete, azpiegitura horrek oraindik baimenik gabe jarraitzen duenean.

Bien bitartean, egoera iregular bezain kafkiar batean, REEren izenean azpikontratutako enpresek kaltetutako lursailen jabeak presionatzen jarraitzen dute beren lurren salmenta lortzeko. Oraindik baimenik ez duen proiektu bat izanda ere, zurtoinen tamaina edo eraman beharko dituzten kable kopurua argi ez dagoenean ere.

Inpaktuak jasan behar dituen aldeari alegatzeko hilabeteko epea ematen zaionean, milaka orrietako dokumentuak aztertzeko 15 eguneko luzapenak ukatzen zaizkion bitartean, administrazioak, "inbutuaren lege" zitala aplikatuz, eskura dituen baliabide material eta giza baliabide guztiak izanda ere, bere arauak urratzea baimendua dauka.

Landa eremuko herri txikietatik horrelako azpiegitura handiei aurre egitea berez nahikoa zaila bada ere, alde baten eta bestearen arteko joko arauetan aplikatutako diskriminazio honek herritarrak eta tokiko erakundeak prekaritate egoera babesgabean jartzen gaitu.

GUTUNA

Herriari lotu, egia askatu!

ARITZ IGOA ETA ANDER MUÑOZ

ETXARRI ARANAZKO SORTUREN IZENEAN EGIAREN aldeko borroka bizi bizirik dago Euskal Herrian. Martxoaren 23aren hurbilpenak lagunduta segur asko (Nazio Batuen Erakundeak Egiaren Aldeko Nazioarteko Eguna bezala izendatuta dauka egun hau), hainbat berri esanguratsu ezagutu ditugu: Eusko Jaurlaritzak 1984an Pasaiaiko Badiako segadan hildako lau herritarren eta 1995ean Ertzaintzaren karga batean hildako herritarraren erailketen inguruan egindako aitortzak, GALen historia kontatzen duen dokumental baten aurkezpena Parisen,

Frantziako Asanblada Nazionelean ikerketa batzorde bat irekitzeko eskaera ahalbidetuko duena; Espainiako Barne Ministro izandako Jose Barrionuevoren aurka GALen biktima izandakoak eta herri eragile ezberdinek aurkeztu duten salaketa judiziala...

Esanguratsuak izanagatik, ez dira ekimen isolatuak, martxan dauden beste ekimen andana bati gehitzen direnak baizik (Torturatuen Sarearen ekimenak, Nafarroan ematen ari diren aitortzak, Gasteizen 1976ko Martxoaren 3ko gertatutakoaren inguruko ekimena...). Ekimen horien guztien helburua argia da; Herriak dakien EGIA hori EGIA ofizial gisa aitortua izatea. EGIAREN aitortza ofizial horrek justizia eta erreparazioaren bideak

ibiltzeko ezinbesteko orubea finkatzen duelarik.

Duela hogeita zortzi bahitu eta erail ziguten Josu Zabala Salegiren EGIA da Euskal Herriari zor zaion egietako bat. Urte hauetan guztietan ezagutu ditugun datuak bere garaian zabaldu ziren bertsio ofizialak gezurtatzeko balio dute, baina ez dute gertatutakoa argitaratu. EGIA horrek izkutatua segitzen du Estatuaren estoldetan. Felipe Gonzalezen hitzetan, "demokrazia defendatzen den lekuan". Herriaren borroka agerian uzten duena da estoldetan ez dela demokrazia defendatzen, gutxi batzuen pribilegioak eta zigorgabetasuna baizik. Larunbatean dugu hitzordua, 12:30ean Etxarri Aranazko hilerrian.

www.guaixe.eus

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

Maketatzailea:
Lune Trecet Obeso
maketazioa@guaixe.eus

GK diseinu zerbitzua:
Ainhoa Etxeberria Pikabea
gk@gkomunikazioa.eus

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Joxe Aldasoro Jauregi

Lege gordailua: NA-633/1995
Tirada: 3.200

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:
Maidor Betelu Ganboa
kiriolak@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
Itziar Gastearna Colmenero
publizitatea@guaixe.eus
619 821 436

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

LAGUNTZAILEAK

Gobierno de Navarra
Nafarroako Gobernua

Sunsundegui, luzapeneko denboran

Idatziko proposamenik jaso ezean, enpresa itxi eta langileak kaleratzeko prozesua abiaraztea proposatu dute konkurtso administratzaileek. Inbertitzailea, gobernu eta langileen ordezkariak hartuko dituen hiruko mahaiak sortu nahi dute langileek

ALTSASU

Konkurtso administrazioak, Molins eta Andres abokatu bulegoak, Sunsundegui buruzko txosten teknikoa aurkeztu zuen Iruñeko Merkataritza arloko 1 zenbakidun Epaitegian martxoaren 22an. Hura aztertu eta lehiaketari buruzko erabakia hartuko du epaileak. Berrehun orri eta zazpi

eranskin ditu. Agiri horretan, besteak beste, daude: konpainiaren egoera ebaluazioa, azken hilabeteetan hartu diren euste neurriak, jarraipena emanen duen industria proposamenik baden eta aukera onena zein den adierazten duten ondorioak.

Eskaintza idatzirik ez dagoenez, txostengileek Altsasuko lantegia

likidatu eta langileen kontratu guztiak eten beharko lirakeela ondorioztatu dute. Txostena behin-behinekoa da eta alegazioak aurkezteko hamabost eguneko epea dago orain. Baina berririk ez badago, Sunsundegui likidatu eta langileak kaleratuko lituzkete. Inbertitzailearen eskaintza idatzi lotesle bat aurkezteak guttia aldatuko luke.

Harremanen nondik norakoa

Txostengileek azaldu dutenez, hamazazpi enpresek azaldu zuten Sunsundegui eskuratzeko interesa. Baina guztien artean Belgikako Dumarey taldea nabarmentzen da. Nafarroako Gobernuaren Sodena sozietatearekin garagarrilean jarri zen harremanetan. Eskaintza bat egitea espero zuten, baina ez zen ezer iritsi eta lastailaren 11n hartzekodunen konkurtsoa indarrean sartu zen Sunsundegui. UGTko idazkari nagusi Lorenzo Riosek konkurtso administratzaileei Dumareyren interesaren berri eman zien eta ilbeltzaren 2an elkartu ziren. Konkurtso administratzaileek enpresa handi bat zela kontutan hartuta, aintzat hartu zuten haren interesa, eta eskaintza bat "garaiz" aurkezteko eta langileen egoera kontuan izateko eskatu zioten.

Dumarey taldearekin harremanak azken hiru hilabeteetan areagotu dira. Besteak beste honakoen inguruan eskatu izan du informazioa: fabrikaren zoruaren kutsadura, lantegiaren instalazioen ekonomia balorazioa, amiantoaren kalteengatik erreklamazioak (hiru), hornitzaileei buruzkoak eta haiekin lan egiteko aukerari buruzkoak.

Enpresak hasieratik Nafarroako Gobernuari eta Sodenari finantzaketarako laguntza eskatu die. Horretarako industria eta negozio plan bana aurkeztu behar zuela esan zioten administratzaileek. Ilbeltza akaberarako egite-

Langileak itxieraren kontrako pankarta jartzen. ARTXIBOIA

ko konpromisoa hartu zuen. Eta adierazi zuen Volvo eta Mayersekin konpromisoa lortu zuela Sunsundegui eskaerak egiten segitzeko. Dumarey taldeak orain arte aurkeztu duen bakarra loteslea ez den proposamen bat da, 3,5 milioi eurokoa. Sunsundeguiaren lantegiak 27,3 milioi euro balio ditu. Eta bere zorra 50 milioi euro baino gehiagokoa da. Dumareyk zorrik gabe hastera proposatu zuen. Aurtengoa autobusak ekoizten eta bezeroekin eta hornitzaileekin harremanetan jartzeko urtea litzateke. 250 langilerekin hastera zuen buruan, baina lanera progresiboki sartuko lirakeke. 2026rako eskaera gehiago jaso eta autobus hibridoak eraikitzeke proposamena zirriborratu zuen.

Dumareyrek azken harremana martxoaren 6an izan zela azaldu dute txostengileek. Oraindik ez zuten esandakoa bete. Horregatik, txostengileek Altsasuko lantegia likidatu eta langileen kontratu guztiak eten beharko lirakeela ondorioztatu dute. Txostena behin-behinekoa da eta alegazioak aurkezteko epea zabalduko da orain. Baina berririk ez badago, Sunsundegui likidatu egingen dute.

**ENPRESA BATZORDEKO
GHEINGOAK USTE DU
ORAINDIK ZABALIK
SEGITZEKO
AUKERARIK BADELA**

Talde belgikarreko ordezkariak UGT, LAB eta CCOOko ordezkariekin batzartu ziren martxo hasieran. Agenda kontuengatik, ELArekin biltzekoak dira.

Batzarra

Gaur egun Sunsundegui 341 langile daude eta aldi baterako enplegu erregulazio espedientea indarrean dute apirilera arte. Hura hornitzen duten enpresetan beste 150 bat langile daude. Sunsundeguioko langileak batzarrera deitu zituzten LABek, CCOOk eta ELAk asteazkenean. UGTk ez zuen deialdiarekin bat egin. Enpresa batzordeko gehiengoak erabaki du hiruko mahai bat osatzeko proposamena egitea. Hartan, haietaz aparte, Dumarey taldeko eta Nafarroako Gobernu-Sodenako ordezkariak egon ez lirakeke. Mahai horretan egoera aztertu eta proposamen idatzirik ez aurkezteko egon litezkeen arazoez edo zalantzez hizketatzea nahi lukete hiru sindikatu etako ordezkariak.

Bilkura jendetsua izan zen langileena. Egoerak jota daude batzuk, haserre besteak. Etsita daudenak egoera lehenbailehen bukatzea nahi dute. Enplegu erregulazio espedientea apirilaren 30ean bukatuko da. Enpresa batzordeko gehiengoak uste du oraindik badela enpresa zabalik mantentzeko aukerarik. Horretarako, mugitu eta beharrezko ateak jotzeko prest daude.

MARTXOAK 31 - APIRILAK 4

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

10:15 Prentsaren azalak

10:20 Albisteak eta kirolak

10:30 Hizketan

**11:05 Solasaldia Karrape eta Aralar
irratiekin**

14:00 Errepikapena

Hizketan

Martxoak 31 Luis Lizarragaz Juan Luis Larrazarekin

Apirilak 1 Javier Moreno eta Mireia Saiz mugikortasunaz

Apirilak 2 Bertso saioa (Bertsoa.eus)

Apirilak 3 Koldo eta Lourdes mugikortasunaz

Apirilak 4 Patxi Bisquert Ombuaren Itzalaz eta agenda berezia

KOLABORAZIOA

ASUN BERASTEGI
GARTZIANDIA

Hagina, mendietako zuhaitz misteriotua

Hagin hitza polisemikoa da, esanahi bat baino gehiago duelako. Jakina, haginak dira ahoaren atzealdean dauden hortzak, baina, bigarren esanahia ezezagunagoa bada ere, hagina da ere mendietan hazten den zuhaitz misteriotua eta berezi baten izena. Hizkuntza zientifikoa *Taxus baccata* esaten zaio eta hortik dator beste hizkuntza batzuetan hartzen duen deitura: *tejo* gaztelaniaz, *teixo* galegoz edo *teix* katalanez.

Ehunaka eta mila urteko haginak

Hagina Europa osoan zabaltzen den zuhaitza da, Asiako mendebaldean eta Afrikako iparraldean ere aurkitu daitekeelarik. Hala ere, banaketa eremua hain zabala izateko oso zuhaitz urria da, eskualde askotan desagertu egin baita.

Mirespena eta begirunea sortu izan du haginak betidanik. Greziar eta erromatarren garaiko dokumentuetan aipatzen da eta, dirudienez, haginak berebiziko garrantzia izan zuen kultura zeltan. Zelten erritualetan garrantzia handia izango zuen eta toki sakratuak identifikatzeko erabiliko zuten. Horrela, ohikoa izan zen

baseliza, hilerrri eta garrantzi espirituala zuten tokietan hagin bat landatzea (www.ancient-yew.org). Izan ere, zelten kulturarekin erlazionatzen diren Iberiar Penintsulako ipar-mendebaldean badira gaur egun hilerrri edo antzinako batzarguneak izandako tokietan garrantzi sinboliko handia duten ehunka urteko haginak.

Ez da erraza haginaren adina jakitea, askotan barrutik hutsik egoten direlako eta, gainera, hazkunde-eraztunak neurtzea ez delako inondik inora erraza, bereziki hagineta. Batzuk diote Europako hagin zaharrenak 5.000 urte dituela, beste batzuk seguraski gutxiago dituela; dena dela ehunka urteko hainbat hagin bizirik dihardu eta horietako batzuk 1.000 urte baino goragokoak izango dira seguraski.

Arrak eta emeak

Hagina, gorostia bezala, landare dioikoa da. Hau da, zuhaitz batzuk arrak eta besteak emeak dira. Zuhaitz arrak polen aleak sortzen ditu eta, ernalketa gertatuko bada, polen ale horiek landare emeraino iritsi beharko dira. Polen alearen haizeak eramaten ditu, beraz, hain estrategia sinplea izanik eta beste laguntzarik ez badago, hagin ar eta emeen artean distantzia handiegia badago, zaila izango da ernalketak arrakasta izatea. Hain zuzen, mendietako hagineta gertatzen den ohiko arazo bat horixe da: hagin gutxi dagoela eta askotan zuhaitz ar eta emeak oso urrun daudela.

Ernalketa arrakastatsua bada, hagin emeek haziak sortuko dituzte, eta hazi hauek estalki mamitsu eta gorri kolorekoaz bildurik agertuko dira (ikus alboko irudia). Estalki gorri horri botanikan "arilo" esaten zaio.

Toxikoa eta sendagarria

Hagina oso landare **toxikoa** da, pozoitsua. Ariloan izan ezik, landare guztian alkaloide oso toxikoak ditu, tartean taxinak. Hostoak eta haziak oso toxikoak dira, baina ariloa jangarria da eta zapore gozoa du gainera. Hazia zuzenean irensten bada ez du arazorik sortuko, bai irentsi aurretik hozkatu egiten bada. Orduan, zapore desatsegina berehala nabaritutako da. Ariloaren zapore gozo eta duen kolore gorri ikusgarria dela eta, deigarria egiten da hegaztiendako, eta hazien barreiaketan oso lagungarri bihurtzen dira.

Oso toxikoa izanik, hagina **sendagarria** ere bada. Antzinetik gizakiarendako eta aziendarendako sendagarri modura erabilia da. Baina, hagina benetan garrantzitsua da sendagarri modura minbiziaren aurkako botikak sortzeko erabiltzen delako. Botika horiek Iparrameriketako mendebaldean hazten den hagin mota batean (*Taxus brevifolia*) aurkitu ziren lehendabizi, baina, adituek diotenez, gaur egun Europako hagina da gehien erabiltzen dena sustantzia horiek sortzeko (semisintesi prozesu baten bidez).

Putterriko hagin bat, malkor baten gainean. ASUN

Tresnak eta arkuak

Haginak erabilpen asko izan ditu. Tamaina txikiko tresnak egiteko erabiltzen zela aipatzen da hainbat liburu eta artikulutan. Dokumentuen arabera apaingarrienak: , altzariak, eraikuntza (borda txikiak) edo untzigintza.

Hala ere, erabilpenen artean bada bat oso berezia, antzinetik datorrena eta gaur egun arte mantendu izan dena: arkuak egitea. Dirudienez, haginaren zurarekin egindako pieza bakarrek arkuak oso estimatuak izan ziren Erdi Aroan. Ondoren ere erabiliak izan ziren. *Mary Rose* Ingalaterrako gerra-itsasontzian (www.maryrose.org), Enrique VIII.aren garaikoa eta 1545an ondoratu zena, haginez egindako hainbat arku aurkitu ziren. Bada, gaur egun ere, haginez egindako arkuak egiten dira eta arkuzaileen artean oso preziatuak omen dira.

Otsaportilloko hagina eta Putterriko haginaren basoa

Otsaportilloko hagina Urbasako bihotzean dago eta erabat ikusgarria da. 9,50 m-ko altuera du eta bere adaburuak 9 x 11 m zabalera dauka. Enborrak 1,28 metroko diametroa du, 1,3 m-ko altuera. Zuhaitz arra da.

Ia hiru solairu adinako etxe baten tamaina duen zuhaitz hau benetan ederra da. Enbor sendo batetik adaburu zabal eta dotorea hazten da, lorategi ederrenetarako askok nahiko luketen modukoa. Otsaportilloko hagina Nafarroako Zuhaitz Monumentalen katalogoan dago eta egia, esan behar bada, ez da gutxiagorako.

GUAIXEKO aurreko artikuluan aipatzen nuen bezala erabat azpimarragarria da ere Putterriko haginaren basoa. Putterriko tontorraren hegoaldean dagoen kareharrizko labirinto malkartsuan hagin zahar ikusgarriak daude. Hagin zaharren enbor bihurrituak kareharrietako arrakalatan ageri dira. Bertan 1.000 hagin egon daitezkeela idatzi izan da baina esan behar da gaur egun ez dagoela zenbaketa egoki bat egina. Dena dela, kopurua oso handia da eta azpimarratzekoa Iberiar penintsulan. Urteko garai honetan, oraindik pagoen hostoak esnatu ez direla, merezi du burua jaso eta Putterri aldera begiratzea. Urrutitik bada ere antzeman daitezke hango haginak, hosto iraunkorreko zuhaitzak baitira, eta ohartuko gara piloa direla...

DUELA 25 URTE...

Tabernak 'Yoyes' mustu zuen

Hainbat film labur zuzendu ondoren, Helena Tabernak *Yoyes* filma mustu zuen. Dolores Gonzalez Katarain, Yoyesen, bizitzan oinarritutako filma da. Zuzendari altsasuarak esan zuenez, lanaren "funtsa Yoyesen eboluzioa eta emakume gisa bizi izan zuen esperientzia" zen. ETako buruzagi izatera iritsi zen eta erakundeak berak hil zuen. Aktore taldean, besteak beste, Ana Torrent eta Ernesto Alterio zeuden.

Errepidearen segurtasuna handitzearen alde

Berribeiti eta Irurtzun bitarteko udal eta kontzejuetako ordezkariak bilera egin dute. Errepide horretan dauden puntu beltzak zerrendatuko dituzte, Nafarroako Gobernuari jakinarazteko

ARAKIL / IRURTZUN

Errepidearen arriskuez kezka, Añezkar, Oteiza eta Larragetako kontzejuak Sakana Iruñearekin lotzen duen errepidearen ertzean dauden udal eta kontzejuak bilera batera deitu zituzten. Berribeitin egin zen bilera eta han izan ziren, besteak beste, Arakilgo eta Irurtzongo udal ordezkariak. Oihana Olaberria Jakak, Arakilgo alkatea azaldu duenez, "udalerrri bakoitzari dagokion errepide zatian daukagun puntu beltzen zerrenda lehenbailehen egitea adostu genuen". Elkartutakoen asmoa da N-240-A errepidearen puntu beltzen zerrenda Nafarroako

Aizkorbeiko bidegurutzea. ARTXIBOA

Gobernuari aurkeztea, hark ibilbide guztia azter dezan.

Arakilgo Udalak Aizkorberen kasua sartuko du. Olaberriak azaldu duenez, "beti izan da eskaera. Aldaparen gainaldea da, eta arriskutsua da. Gainera, orain benta zeneko etxebizitzak saldu dira eta bizilagun berriak ditugu, ume txikiak". Horregatik, Arakilgo Udalak aizkorbearrekin partekatuko du egoeraren azterketa eta egin daitekeena.

Alkateak azaldu duenez, "bidegurutze horretan zerbait egin behar dela ulertzen dugu. Istripuen ondorioz, bere garaian hildakoak izan ziren han" (azkena 2016ko otsailaren 6an). Olaberriak adierazi duenez, "abiadura murrizteko neurriren bat jartzea da garrantzitsua. Aurretik eskatu izan dugu errepidean motelgarriak jartzeko. Baina ukatu egin ziguten. Beraz, guk eskaera eginen dugu eta konponbide proposamena gobernuak egin dezala". Olaberriak gaineratu duenez, "arakildarroi eta irurtzundarroi eragiten digun bestea Guliako bidegurutzea da. Oso arriskutsua da. Hor beti zerbait gertatzen da".

Deitzaileen argudioak

Bilkuraren deitzaileak aipatutako errepidearen trazaduraren arriskuaz gaztigatu dute. Bide segurtasuna handitzeko, besteak beste, bidegurutzeetan biribilguneak egitea, seinaleztapen bertikala eta horizontala hobetzea, zenbait tokitan zoruko seinaleak berriro margotzea eta argiztatzea eskatu dute. Horrekin batera autopistako Zuastiko bidesaria kentzea ere proposatu dute. Deitzaileen iritziz, Guliako kamioi eta auto gidari asko autopistatik ateratzen dira bidesaria ez ordaintzeko. Autopistaren kontzesioa 2029ra artekoa dela gogorarazi dute, eta orduan bidesaria kentzea eskatu dute.

Berribeiti eta Guliako bidegurutzearen arteko errepideak N-240-A izendapena du. Handik Irurtzunera arteko tartea, berriz, NA-2409.

Bilerak badu aurrekaria. Duela 25 urte errepideak 11.000 ibilgailu hartzen zituen eta trafikoa autopistatik desbideratzeko bidesaria eskatzeko eskaerak egin zituzten. Ez zuten doakotasuna lortuko, baina gobernuak deskontuak ezarriko zituen gerora.

LABORAL KUTXA -k eta AMA -k aurkezten dute:

BABESLEAK

Partekatutako balloetan oinarritutako harremana.

LABORAL Kutxan eta AMA Tolosan bat gatoz gure lurra eta nortasuna babesteko konpromisoarekin.

Eta, espiritu horrek bultzatuta, oso zozketa berezia egingo dugu:

AMA Tolosako 4 esperientzia gastronomiko eta 2 lagunentzako gau bateko egonaldia nekazaritza-turismoko establezimendu batean*.

HARTU PARTE HEMEN:
laboralkutxa.com/au/
babesleak-ama-tolosa

*LABORAL Kutxaren bezero diren 18 urtetik gorako pertsona fisiko guztiak hartuko dute parte zozketan, baldin eta 2025eko martxoaren 16tik apirilaren 20ra bitartean mezu elektronikoko galderari erantzuten badiete. Zozketa, AMA Tolosa jabetzeko esperientzia gastronomikoen 4 sorta, 2 lagunentzat bakoitza, eta gosaria barne duen 2 lagunentzako ostatu-gau bat, KORTETA AGROTURISMOA establezimenduan, 2025eko maiatzaren 10erako. AMAko lantegia maiatzaren 10eko arratsaldean izango da, 18:30 aldera, eta, ondoren, afaria zerbitzatuko da. Joan-etorriak ez dira sartzen. Zozketaren data: 2025eko apirilaren 22a. Ikusi zozketaren oinarriak laboralkutxa.eus webgunean.

LABORAL
kutxa
Bada beste modu bat

"Arrazakeria sistema mantentzeko tresna bat da"

BEATRIZ VILLAHIZAN ETA AGUSTIN CUEVAS SOS ARRAZAKERIAKO KIDEAK

Eskubide urraketa, salaketa eta testigantzez betetako arrazakeriari buruzko urteko txostena aurkeztu dute. Egoeraz eta haien egitekoaz aritu dira

A.A.I. SAKANA

Hegoafrikan apartheidaren kontrako manifestazio baketsua 1960ko martxoaren 21ean. Poliziak tiro egin eta 69 pertsona hil zituen. Ondorioz, Nazio Batuen Erakundearen Biltzar Nagusiak Arraza Diskriminazioa ezabatzeko Nazioarteko Egun gisa hautatu zuen martxoaren 21a. Sakana Harrera Haranak Nafarroako Sos Arrazakeria gonbidatu zuen, bere urteko txostena aurkez zezan.

Jendearendako zer da arrazakeria? Agustín. Arrazista deitu edo arrazakeria seinalatzen duzunean, jendeak erasotua sentitzeko joera du azken aldian. Irain gisa hartzen da. Eta ukatzeko edo ez dela justifikatzeko beharra sentitzen du. Arrazakeriaren ukazioaren edo justifi-

fikazioaren puntu horretan gaude.

"Ni ez naiz arrazista, baina..."

B. Antiarrazakeriak hori *arrazakeria nazkagarri* gisa definitzen du. Arrazakeriak bere burua ukatzeko duen modua da. Hor leudeke jarrera arrazistak antzematen ez dituzten pertsona guztiak. Arrazakeriak nola jokatzaren duen ere ez dute igartzen. Arrazializatutako pertsonak diskriminazio objektu gisa ez dituzte aitortzen. Orduan arrazakeria ukatu edo justifikatzen dute.

PERTSONA MIGRATU, ARRAZIALIZATU EDO IJITO BATEN BIZIAREN ALDE GUZTIEI ERAGITEN DIE. BETI"

A. Makrora joanda, norbera zapaltzaileen parte gisa ez ikusteko nahia litzateke. Muturren aurrean dagoen arazoaren aurrean begiak estaltzea eta beste legitimizazioa kentzea. Beste eskubideen subjektu politiko gisa ez hartzea, bere ahotsa duena, gertaera bat seinalatzen ari dena. Atzera ere zuk boterearen jabetza duzu: zapaltzeko logikarekin arrazismoa ukatzen duzu, zapalduz. "Ez naiz zapaltzailea. Gainera, nik esanen dizut zer den arrazakeria". Zapalduak ez, zapaltzaileak seinalatzen dizu zer den arrazakeria.

Zer da arrazakeria?

B. Benetan denaren aitortzarik ez dago. Sistema dagoen bezala mantentzeko balio duen erreminta bat da arrazakeria. Hau da, gutxiengo pribilegiatu batek

botere sozial, ekonomiko eta politikoa, errepresentazioa eta ordezkagarritasuna izatea gehien-go baten gainean.

A. Jatorria, berezko kultura, erlijioa, aurpegiera... aitzakiak dira era negatiboan diskriminatzeko, desberdintasun bat egin eta eskubideak kentzeko.

B. Gizatasuna kentzea da. Hala asmatu zuten duela 500 urte, baina modernizatu da. Orain oinarriak ez dira genetikako teoriak, dagoeneko ez dugu arrazaz hitz egiten. Baina berdin dio, kontzeptu politiko gisa arrazializazioa dagoelako. Hau da, zure jatorri, izaera edo sinesmen sistemagatik kriminalizatzen zaituzten makina bat etiketa dituzu, eta zuk eskubide gutxiago izatea justifikatzen dute, ustez normalizatu dagoen populazioak baino eskubide gutxiago merezi izatea. Testuinguru bakoitzean aldatu egiten da hori, jakina.

Zer diskriminazio mota daude?

B. Oinarriko eskubideetarako sarbidea ukatzeak eta zailtasunak. Arlo guztiak: osasuna, lana, hezkuntza, etxebizitza...

A. Arrazakeria egiturazkoa dela diogunean da pertsona migratu, arrazializatu edo ijito baten bizitzaren alderdi guztiei eragiten dielako. Beti. Espazio publikoetan eta pribatuetan. Erakundeek haien eskubideak etengabe urratzen dituzte. 2024ko txostenean dago: eskubideen urraketen %76 erakundeek egin dituzte. Haiek bermatu beharko lituzkete eskubide horiek, baina urratzaile

"JARRERA INDIVIDUALAK DAUDE, BAINA EGITURAZKO DINAMIKA HORRI ERANTZUTEN DIOTE"

nagusiak dira. Izugarri larria da. Horrekin bukatu behar dela esateaz ez gara nekatuko. Gure egitekoa da, daudenean, eskubide urraketa horiek identifikatzea eta seinalatzea. Ez pertsona jakinetan indibidualizatzea, baizik eta kontatzea sistema nola egituratzen den, nola birsortzen den, baliatzen den eta gutxi batzuek aberastasuna sortzen duen desberdintasun horietan oinarrituta.

Errazago ikusten da pertsona bati emandako kolpea, erakundeek gizartearen ezarritako egitura bera baino.

B. Hala da. Jarrera indibidualak daude, baina egiturazko dinamika horri erantzuten diote. Pertsona batek beste bat diskriminatzea. Edozein arlotan migratu eta arrazializatutako populazioarekiko begirada arrazista egotea. Polizia batek erabakitzea pertsona jakin bat gelditzea eta beste bat ez. Segurtasun agente batek erabakitzea pertsona bat denda guztian zehar jarraitzea lapurtzen ari den edo ez ikusteko. Irakasle batek espero izatea arrazializatutako ikasleak manto soago ikastea, nota txarragoak izatea edo okerrago portatzea. Gizarte babes moduko sisteman espero izatea jatorri jakinetako amek amarena okerrago egitea, edo gizarte babes sistemaz baliatu nahi izatearen susmagarri izatea. Gauetan kaletik doazela, pertsona batzuk atzean duten pertsonaren arabera beldur gehiago edo gutxiago sentitzea. Horiek guztiak ez dira kasualitatea. Errefusatzeko horren aurretik, edo nik diskriminazioa eragitearen aurretik, planifikazio bat dago.

Urtez urteko txostenetan bilakae-rarik sumatu duzue?

B. Egoera sozioekonomiko zailen dauden, etxebizitzarako sarbide

JARRAI GAITZAZU INSTAGRAMEN !!!

eta horrela gure produktuek ezagutuko dituzu, nola egiten dugun lan, gure dendak eta salmenta puntuak... Baina hainbat lehiaketetan ere parte hartuko duzu, promozioekin onurak izan, ideia handiak... eta askoz gehiago ere.

@PANESAMAYAOGIAK

Amaya

OGITEGIA
1984

zaila duten edo kalean bizi diren pertsonen egoera eta bizi baldintzen larriagotzea dago. Hiriko toki jakinetan polizia gehiago dago. Identitate kontrol arrazista kopuru handiagoa da. Hitzordu tranpa gehiago ematen dira. **Diskriminazio horiek salatzeaz aparte, beste biderik jorratzen duzue?**

B. Parte garen edo aliantzak ehuntzen ditugun gizarte eta politika espazioek arrazakeriaren kontrako ikuspegia bere egitea. Arrazakeriak nola lan egiten duen kontziente izan daitezela, eta hura salatzeke tresnak sor ditzatela. Eta, batez ere, tresnak migratutako eta arrazalizatutako populazioak antolakuntza eta eskubideen urraketari aurre egiteko gaitasuna izan dezan. Egituratzeko eta indarberritzeko espazioak izan ditzala. Sistemak erruaren, kriminalizazioaren eta zigorraren indibidualizazioa egiten du etengabe. Erronkada hori gainditzea. Erakundeen ateetan jotzen segituko dugu. Arartekoak, bitartekaritzak eta bestelakoak erabiltzen ditugu. Jurisprudentzia aldatzeko, modu estrategikoan auzitan ibili beha-

Beatriz Villahizan Lagunas eta Agustin Cuevas Ladron de Gebara txostena aurkezten.

rra dago. Justiziaren bideak ez du asko zuzentzen egoera. Norbanakoen salaketak neketsuak direla jakitun gara. Zeren biktimaren bizkar gainean dago aurre egiteko lana, gorputza eta denbora jartzea, eta berea eta eto-

rriko dena zuzentzeko inbertsioa. Hori ere pertsonen konpromiso politikoa da ere. Zeren gure bulgora etortzen den jende asko jakitun da gertatu zaiena ez dela konponduko. Baina ez dute beste inori gertatzea nahi. Motiba-

zio horrek jendeak salatzerari eramanen du.

A. Salaketa publikoa dago ere. Larunbateko Iruñeko manifestazioa. Edo zerbait gertatzen denean, halakorik ezin duela etengabe gertatzen segi adieraztea. Eta

halakoak bizi dituzten pertsona horiek laguntzen ditugu, pertsonak arrazismoak utzitako zauri hori sendatzeko. Normalean, salatzen denerako, etengabe jasan duen pertsona horren duintasunaren muga pasa du. Askotan ere nekeagatik. Edo hain larria den zerbait pasa da pasatzen utzi ezin dela. Halakoak ez salatzea infrazalaketa da, eta asko dago. Beraz, guk jasotzen duguna egunero pasatzen denaren oso lagin txikia da. Txostenarekin ikusgarritasuna eman nahi diogu.

Herritarrei zer eskatzen diezue?

B. Txuriei. Eskubideen diskriminazioaren aurrean antola daitezela. Uler dezatela sistema honek nola lan egiten duen eta izate hutsagatik zer pribilegio dituzten. Eta antolatuta dagoen txuriari, pribilegio horiek zerbitzura jartzeko konpromiso politikoa har dezala, eta norberak egiten dituen borroka politizatu ditzala.

A. Konturatu daitezela sistemaren margenetan dauden pertsonen eskubideak nola urratzen diren. Urraketa hori progresiboa da, ez dizu babesten, gu guztion eskubideen bila baitatuz.

BIZI, IKASI ETA LAN EGIN SAKANAN PROIEKTUETAN OINARRITUTAKO IKASKUNTZA ETA ZERBITZU-IKASKUNTZA METODOLOGIAN LAN EGITEN DUGU

Izena emateko epea: Apirilaren 2tik 11ra.

Goi maila (DUAL Intentsiboa)
Automatizazioa eta Robotika Industrialak (gaztelerez)

Goi maila (DUAL Intentsiboa)
Fabrikazio Mekanikoko Programazioaren Programazioa (gaztelerez)

Goi maila
Mekatronika industrialak (gaztelerez)

Goi maila
Haur hezkuntza (euskaraz)

Erdi maila
Mendekotasun Egoeran dauden Pertsonen Laguntzea (euskaraz)

Erdi maila (DUAL Intentsiboa)
Soldaduna eta Galdaragintza (gaztelerez)

Erdi maila
Administrazio Kudeaketa (euskaraz)

Erdi maila
Mantenu Elektromekanikoa (gaztelerez)

Erdi maila
Eskalada

Erdi maila
Mendi ertaina

LH Berezia
Merkataritzako Zerbitzu Orokorretako laguntzailea

Onarritiko maila
Merkatal Zerbitzuak

ATE IREKIEI JARDUNALDIA

APIRILAK 2, asteazkena

09:00etatik 19:00etara: Ziklo eskaintzaren azalpena eta bisita gidatua

APIRILAK 5, larunbata

10:00etatik 14:00etara: Ziklo eskaintzaren aurkezpena eta bisita gidatua

AGENDA

EMAGUZUE ZUEN EKITALDIEN BERRI
ASTEARTEKO 13:00AK BAINO LEHEN.

Tel.: 948 56 42 75 / 661 523 245 /
kultura@guaixe.eus

OSTIRALA 28

EUSKARAZ

LIZARRAGABENGOA Liburu
aurkezpena.

Luis Lizarraga kapitaina 1473-1521.
Nafarroako askatasunaren indarra
Sakanan Juan Luis Larraza
Lakuntzaren bigarren eleberraren
aurkezpena: Luis Lizarraga
kapitainaren bizitzan eta istorioan
oinarritzen da lana; gertaera
historikoetan oinarritutako fikzioa da.
17:00etan, elkartean.

LAKUNTZA Hitzaldia.

Aprender a manejar la ansiedad
hitzaldi informatiboa, Lakuntzako
Herri Eskolako Guraso Elkarteak
antolatuta.
17:30etan, kultur etxean.

ALTSASU Gazte agenda.

Sexgunea sexualitate aholkularitza
doan eta konfidentziala.
17:30etik 20:30era, Intxostiapunta
gazte gunean.

EUSKARAZ

ARBIZU Bakarrizketa.

M8 Gregoria Beatriz Egizabalen
bakarrizketa saioa, Emakumeen

Nazioarteko Egunaren harira udalak
antolatutako programaren barruan.
18:30ean, udaletxeko batzar
aretoan.

EUSKARAZ

ALTSASU GUAIXE FUNDAZIOAREN
30. urteurrena.

Joseba Sarrionandiaren *Hitzen
libertatea* hitzaldia: Ibilbide luzeko
idazle ezagun eta oparoa da
Sarrionandia. Hasmentan poesia eta
ipuuingintza landu bazituen ere,
denboraren poderioz itzulpengintza,
eleberrigintza eta entsegugintzari
heldu die, obra eskerga eta zoragarria
ostatuan duelarik. Literaturaren
inguruko hainbat jakingarri eta kontu
bitxi ekarriko ditu. Gidaria: Izaskun
Etxeberria. Guaixe Fundazioaren 30.
urteurren ospakizunen barruan.
Ondoren, otamena.
18:30ean, Iortia kultur
gunean.

ETXARRI ARANATZ Kontzertua.

ZELANDA taldearen kontzertua.
Sarrerak: 6 euro.
21:00etan, kultur etxean.

LARUNBATA 29

ALTSASU Mendi martxa.

STOP AHT Zundaketak-en Altsasu eta
Olazti arteko mendi martxa.
09:30 Irteera, Altsasuko Foru
plazatik.
11:30 Kontzentrazioa, Altsasuko
udaletxean.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

*Looney Tunes, Lurrak eztanda
egin zuen eguna*
Igandea 30 17:00

Los aitas
Igandea 30 19:30
Astelena 31 19:00

Una ballena
Osteguna 3 19:00

IORTIA KULTUR GUNEKO
ARETO TXIKIAN

La semilla de la higuera sagrada
Igandea 23 17:00
Igandea 23 19:30

Nosotros
Osteguna 3 19:00

14:22 Amaiera, Olatzagutiko
plazan. Itzulera,
kotxez.

14:33 Bazkaria, Olatzagutiko San
Miguel elkartean.

IRURTZUN Dantza.

Udaberriko jaialdia, Orritz dantza
taldeak antolatuta.
12:00etan, Bi Aizpe frontoian.

ETXARRI ARANATZ Omenaldia.

Josu Zabala Salegi Herriari lotu, egia
askatu! Omenaldia.
12:30ean, hilerrian.

OLATZAGUTIA Rallysprint.

Olazti Urbasa Rallysprinta, Sakana
Motorsport taldeak antolatuta.
12:30ean, herrian.

ALTSASU Film dokumentala.

Momotxorroak. Kaos baten istorioa,
Altsasuko inauterien
berreskurapenaren inguruan
Galdakaoko Andra Mari dantza
taldearen film dokumentalaren
emanaldia, edonorendako irekia.
18:00etan, Intxostiapunta kultur
gunean.

EUSKARAZ

ETXARRI ARANATZ Antzerkia.

Miñan Artedrama konpainiaren
antzezlaren emanaldia: Ginean
jaiotako Ibrahima Balderen istorioa
kontakten du; egun batean, amaren
deiak etxea uztera behartu zuen,
anaia txikiaren bila Europara joateko.
Basamortua zeharkatu zuen, eta
polizia, bahitzaile, mugalari eta

ALTSASU Luminiszentek. Emakumeen aurkako indarkeria
ikusezinak, eta erresilientzia historia zenbait.
Martxoaren 12tik 31ra. Iortia kultur gunean.

IRURTZUN Irurtzango eta inguruko herriak Irurtzango pintura
tailerraren erakusketa. Martxoan. Pikuxar taberna.

OLATZAGUTIA Inmatricular Javier Etayo Larrainzar 'Tasio'
marrazkilaria eta umoregile grafikoaren erakusketa.
Martxoaren 24tik 28ra. Liburutegian.

abarrek gurutzatu zen zeharkaldian.
Ibrahima Balderen bizitzaren kronika
da, Amets Arzallusek lehen pertsona
kontakua eta Artedramak antzerkera
egokitua. Sarrerak: 6 euro (azken
sarrerak).
19:30ean, kultur etxean.

IRURTZUN Afaria eta
antzerkia.

M8 Irurtzango Emakume Taldearen
afaria eta Lorena Arangoaren
antzerkia, Emakumeen Nazioarteko
Egunaren harira taldeak antolatutako
Emakumeari Buruzko XXXII.
Jardunaldien barruan.
21:30ean, Pikuxar elkartean.

IGANDEA 30

ALTSASU Mendi irteera.

Altsasuko Mendigoizaleen mendi
irteera: Urbasa – Santa Marina –
Artxabarata.
08:00etan, egoitzan.

ALTSASU Txirringularitza
irteera.

Barranka Txirringularitza Taldeko BTT
taldearen irteera: Marutegi eta
Beorlatza zuhaitza, 42 kilometro.
09:00etan, Zumalakarregi plazan.

ARBIZU Areto futbola.

ZORION AGURRAK

Eneko
Zorionak Eneko!!! 4 urte
bete ttuzu ta
erremtari biyurriye
einik zaude, segi hortan
eta izen zoriontsu zuu
egunien. Muxu aaasko.
Zuu famelikuek

June
Zorionak June!!! 8 urte
bete ber ttuzu ta neskata
txintxu, alei ta pospolifi
bet einik zaude. Izen
zoriontsu zuu egunien ta
gurdikadat musu zuteko.
Zuu famelikuek

Er^viti aluminio
PVC

Akaborro industrialdea 13 Irurtzun | 948 500 813 | info@aluminioeserviti.es

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Azkartasun handiko zerbitzua

Sakanako Benjaminen Areto Futbol - Futbol 8 Topaketen zapigarren jardunaldia.

Kiroldegian.

10:00 Sutegei - Altsasu KE.

11:00 Aralar Mendi - Etxarri Aranatz KE.

12:00 Arbizu - Arbizu KT.

ETXARRI ARANATZ

Herri kirolak.

Nafarroako Herri Kirol Jokoen hirugarren jardunaldia.

10:30ean, pilotalekuan.

ETXARRI ARANATZ Ekitaldia.

Nafarroatik Palestinarendako bakea eta justizia nahia irudikatzen olibondo baten landaketa.

13:00etan, Andra Marin.

ASTELEHENA 31

ALTSASU Elkarretaratzea.

Sakanako Pentsiodunen Mugimenduaren Pentsio duinen aldeko kontzentrazioa. 12:00etan, udaletxearen parean.

ASTEARTEA 1

EUSKARAZ

ALTSASU Liburu aurkezpena.

Luis Lizarraga kapitaina 1473-1521. Nafarroako askatasunaren indarra Sakanan Juan Luis Larraza Lakuntzaren bigarren eleberriaren aurkezpena: Luis Lizarraga kapitainaren bizitzan eta istorioan oinarritzen da lana; gertaera historikoetan oinarritutako fikzioa da. Altsasuko Liburutegiak Liburuaren Egunaren harira antolatuta. 18:30ean, lortia kultur gunean.

ALTSASU Liburu aurkezpena.

Mauro Mikel Guerendain Azpiroz idazlearen liburuaren aurkezpena. Arkatz liburudendak eta Haritza

tabernak antolatuta. Sarrera doan, gonbidapenarekin. 19:00etan, Haritza tabernan.

ASTEAZKENA 2

EUSKARAZ

ALTSASU Literatur solasaldia.

Feminismoa irakurgai literatura solasaldia: Ene baitan bizi da Maddi Ane Txoperenaren liburuari buruz ariko dira Iratxe Retolaza Gutierrez dinamizatzailerarekin. Berdintasun zerbitzuak antolatuta.

17:30ean, lortia kultur gunean.

OSTIRALA 4

EUSKARAZ

ETXARRI ARANATZ

Irakurketa dramatizatua.

Irakurketa dramatizatua, LiterArte III. Jaialdiaren barruan. 18:00etan, liburutegian.

EUSKARAZ

ARBIZU Liburu aurkezpena.

Luis Lizarraga kapitaina 1473-1521. Nafarroako askatasunaren indarra Sakanan Juan Luis Larraza Lakuntzaren bigarren eleberriaren aurkezpena: Luis Lizarraga kapitainaren bizitzan eta istorioan oinarritzen da lana; gertaera historikoetan oinarritutako fikzioa da. Altsasuko Liburutegiak Liburuaren Egunaren harira antolatuta. 19:00ean, elkartean.

ALTSASU Liburu aurkezpena.

Diario de una estética con espíritu de superación Gixane Santano Cerdanen liburuaren aurkezpena: norberaren esentziarekin konektatzeko gida bat da, edertasuna barrutik sortzen eta emaitzak kanpoan lortuz. Altsasuko Liburutegiak Liburuaren Egunaren harira antolatuta. 18:30ean, lortia kultur gunean.

Jesus Marin Gorriti

VI. urteurrena

(Uharte Arakilen hil zen 2019ko martxoaren 27an)

Urak dakarrena urak daroa, zuk emandakoa gurekin gelditzen da.

Beti izango zara gure bihotzetan

Etxekoak

ESKELAK JARTZEKO: 948 56 42 75

edo eskelak@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.

IRAGARKI SAILKATUAK

HIGIEZINAK

SALGAI

Olaztin etxe adosatua salgai: 70m², sukaldea, komuna, egongela eta hiru logela ditu. Informazio gehiago nahi baduzu, deitu 683 346 308 telefonora.

LANA/NEGOZIOAK

ERRENTAN EMAN

Arbizuko Udalak kiroldegiko tabernaren kudeaketa emateko deialdia egin du: Informazio gehiago Arbizuko udaletxean.

IKASTAROAK

Mendi Campusa Uharte Arakilen: Apirilaren 22tik 25era, 8 - 16 urte bitartekoentzat. Informazioa eta izen emateak kirolak@sakana-mank.eus helbidera idatziz.

Ergoienan digitalki trebatzeko ikastaroak: Ergoienako Udalak hiru ikastaro antolatuta ditu. Android telefono mugikorraren erabiltzen ikastaroa (martxoaren 31tik apirilaren 4ra), Administrazio elektronikokoaren inguruko ikastaroa (martxoaren 31tik apirilaren 4ra) eta Online erabiltzen ikasteko ikastaroa (apirilaren 7tik 11ra). Izen emateko 948 012 012 telefonora deitu behar da edo aventuradigital.navarra.es webgunearen sartu.

Altsasun Elkar zaintzen duten emakumeak egitasmoan izen ematea zabalik: Egitasmo honen barruan jarduera fisikoak eta jarduera emozionalak egingen dira zaurgarritasun egoeran dauden Altsasuko emakumezkoen ongizatea hobetzeko. Informazio gehiago eta izen

emateak 948 468 343 telefonora edo miraola@altsasu.net emailera idatziz.

Sakanako bertso eskolak: LH4tik DBH4ko gazteei zuzenduta Altsasu, Irurtzun eta Lakuntzan. Informazioa eta izen emateak www.bertsozale.eus/nafarroa, nafarroa.transmisioa@bertsozale.eus edota 948 143 747 telefonora.

OHARRAK

Autobusa Sakanatik Baionara: *Justizia euskararentzat* lelopean manifestazioa egingo da apirilaren 6an Baionan, autobusez joan nahi baduzu izena eman dezakezu zure herriko ohiko tokietan 15 euroren truke joateko. Euskal Herriari Euskaraz-ek antolatuta. **Sakanako mintzakide taldeak:** Ziordin ostirale-

tan 17:00etan liburutegian, Olaztin astelehenean 18:30ean Ogi berrin, Altsasun astelehenean 16:00etan Gautxorin, ostegunetan 20:00etan Lezean (Altsuko eskua) eta ostiralean 9:00etan Kaixon eta 10:00etan Zubeztia elkartean, Etxarri Aranatz ostiralean 18:30ean Xapateron, Arbuzun asteartean 16:00etan Aralar tabernan, Lakuntzan asteazkenean 18:15ean jubilatuen elkartean eta Irurtzunen asteartean 18:00etan Iratxon eta ostiralean 9:45ean edota 19:00etan Pikuxarren.

Odol emateak Altsasun: Apirilaren 1ean, 2an eta 3an 17:00etatik 21:00etara eta 4an 9:30tik 13:15era Gure Etxea eraikinean.

Etxarri Aranatzko Udalak egur loteak eskatzeko deialdia zabaldu du:

Aurten berrikuntza dago, beharrezko tresneria eta garraiatzeko modurik ez dutenek lotea eskatzeko aukera izanen dute eta. Informazioa eta eskabideak udaletxean.

Etxarri Aranatzko Udalak herriko entitateei zuzendutako dirulaguntzen deialdia egin du: kultur, kirol eta jendarte entitatei dirulaguntzak emateko deialdia zabaldu du. Informazio gehiago www.etxarriaranatz.eus web orrian.

Altsasuko Udalak irabazi asmorik gabeko entitateendako laguntzen deialdia zabaldu du: Deialdiaren oinarriak www.altsasu.net web orrian.

Olaztin Udaren Euskaraz kanpainan izen emateko epea zabalik: Gargarilaren 23tik garilaren 18ra izanen da, Lehen

hezkuntzako haurrentzat. Informazio gehiago Olaztin udaletxean edota 948 012 012 telefonora deituz.

NANA eta pasaporteak Olaztin bertan berritzea aukera: aurretik udaletxean izena eman behar da, martxoaren 26a baino lehen.

Sakana Harrera Haranak apirilaren 6rako elkartasun azokarako bilketa: Martxoaren 28ra arte etxean dituzun eta egoez oinarritutako arropak, jostailuak, ontziak etab ostiralean, goizeko 11:00etatik 13:00etara Altsasuko garai bateko Sociedad Deportiva tabernara eraman ditzakezu.

iragarki@guaixe.eus
www.iragarkilaburak.eus

IRACHE

tanatorioak

Tanatorioak: Altsasu - Irurtzun - Lekunberri - Betelu - Leitza

"Betidanik"

☎ 948 19 70 70

📧 @Grupolrache

📌 Grupolrache

🌐 www.tanatoriosirache.es

EMAKUME PREFERENTEA

21. JARDUNALDIKO EMAITZA

Altsasu - Gazte Berriak 1-2

SAILKAPENA

EMAKUMEEN PREFERENTEA . 1. FASEA

1	Altsasu	51
2	Gazte Berriak	45

HURRENGOA

MARTXOAK 29, LARUNBATA

15:30 Altsasu - Burlades (Dantzaleku)

Altsasuk Burlades hartuko du

Ligan galdu gabe jarraitzen dute altsasuarrek eta Burladesekin bide beretik segi nahi dute.

GIZON ERREGIONALA

25. JARDUNALDIKO EMAITZAK

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

SAILKAPENA

ERREGIONAL MAILAKO 4. MULTZOA

1	Altsasu	71
3	Etxarri Aranatz	55
6	Lagun Artea	42

HURRENGO JARDUNALDIA

MARTXOAK 29, LARUNBATA

12:00 Lagun Artea- Aurrera (Zelai Berr)

17:00 Etxarri A. - Mendillorri (San Donato)

17:45 Altsasu - San Jorge (Dantzaleku)

Altsasu vs San Jorge, goikoen partida

Altsasuk denboraldian bigarren berdinketa du, Amayak hiruna berdindu baitzuen partida bukatzeaz zela. Altsasu liderrak San Jorge bigarrena hartuko du. Irabaziz gero, fabore ederra Etxarri hirugarrenarendako.

Etxarri Aranatz, bidetik ateratzen gabe

Asdeforren kontra beste hiru puntu batu eta gero, bihar Mendillorri hartuko du Etxarri Aranatzek, xenda berean jarraitzeko asmoz.

Lagun Artea Aurrera hartuko du

Lagun Artea seigarren postura igo da Beti Kozkor irabazita. Aurreraren kontrako hiru puntuak nahi ditu, postua eusteko.

ARETO FUTBOLA Altsasu, Arbizu liderrari zelatan autonomikoan

Hirugarren mailan, Aralar Mendik Kirol Sport hartuko du larunbatean, 18:00etan. Lehen autonomikoan, Arbizuk lider jarraitzen du nahiz eta Ribera Navarrarekin 8-0 galdu, baina Altsasu bigarrena (Anaitasunari 8-1 irabazi) bi puntura jarri zaio. Arbizuk Mutilbera hartuko du, eta Altsasuk Los Sauces du aurkari, Eskirozen. Emakumeen lehen seniorreko igoera fasean Xotak Mendialdearekin galdu zuen, eta asteburuan Azkarrenaren kontrako partida atzeratu du.

48 bikote Irurtzungo txapel preziatuen bila

PILOTA Afizionatuen mailako pilotari onenak lehiatuko dira XXXIII. Irurtzungo Pilota Txapelketan, 24 bikote lehen mailan eta 18 bikote bigarren mailan, tartean Irurtzun klubean trebatzen diren sakandarrak. Txapelketa ikusgarria espero da.

Maider Betelu Ganboa IRURTZUN

Asteazkenean, apirilaren 2an, abiatuko da XXXIII. Irurtzungo Pilota Txapelketa. Lehen mailan 24 bikotek hartuko dute parte, eta bigarren mailan 18 bikotek, "afizionatuen mailako onena", Irurtzun Pilota Klubeko ardura-dun Miguel Berazaren esanetan. Txapelketa, ohienez, Irurtzungo Trinitate festetan despidituko da, ekainaren 14an. Hor jokatuko dira lehen eta bigarren mailako finalak eta emakumezkoen partida.

Irurtzungo Pilota Txapelketan ez da ligaxarik jokatzeko, partida guztiak kanporaketa zuzenak dira. Final hamaseirenak erabakiko dira hasieran, eta zerrerdaburuak final zortzirenetan sartuko dira lehian. Ondoren final laurdenen, finalerdien eta finalen txandak izango dira.

Pilotarien maila itzela

Lehen mailako zerrerdaburuak Lizeaga-Santesteban, Labaka-Aizpuru, Azketa-Bergera, Olaetxea-Azpiroz, Ongay-Lizeaga, Fernandez-Cuairan, Igoa-Arbizu eta Apezetxea-Apezetxea dira. Eta bigarren mailakoak Otxoa-Lizarraga, Salcedo-Azanza, Armen-dariz-Lazkoz eta Sarasa-Munilla. Bikoteen maila sekulakoa dela agerikoa da. Tartean eguno Nafarroako Binakako lehen mailako txapeldunak daude, Josu Igoa eta Aaron Arbizu etxarriarrak, biak Irurtzun klubekoak.

Hasteko

Txapelketa asteazkenean eta ostiraletan jokatuko da, Irurtzunen, eta tarteka partida batzuk Etxarrenen. Apirilaren 2an, 18:45ean, Irurtzunen, lehen mailako bi partida daude jokoan, Iriarte-Garaño Ibarluzea-Olidenen kontra (irabazleek Lizeaga-Santesteban dituzte zain), eta Arribillaga-Peñalver Etxaniz-Uriondoren kontra (irabazleek Labaka-Aizpuru dituzte zain).

Igoa eta Arbizu, Nafarroako lehen mailako txapeldunak, elkarrekin ariko dira. FEDERAZIOA

Zilarrezko Buruz Burukoa asteartean aurkeztu zuten, Azkoitian. ASPEPELOTA.EUS

Bakaikoa, Buruz Bururako prest

Apirilaren 4an hasiko da B Serieko Buruz Buruko Txapelketa, Azkoitian. Baikutik Joanes Bakaikoa etxarriarra, Alberdi II.a, Eskiroz, Zubizarreta III.a, eta martxoaren 29an Beotibarren jokatuko diren aurretiko bi kanporaketako irabazleak ariko dira: Morgaetxebarria edo Lizeaga, eta Agirre edo Senar. Aspetik, aldiz, Salaberria, Egiguren V, Exposito, Murua, Aldabe eta De la Fuente.

Joanes Bakaikoa final laurdenetako ligaxkan sartuko da lehian, zerrerdaburu baita, apirilaren 11n, Ogetan. Arerioa Expositok eta Morgaetxebarria edo Lizeagaren arteko irabazleak jokatuko duten kanporaketatik aterako da. Promesen Buruz Buruko bi txapel ditu Bakaikoak. "Ilusio handiarekin nago, txapela polita egiteko gogotsu. Buruz Buruko oso gogorra da; badakit zaila izango dudala edozeinen kontra arituta ere, baina nirea ematen saiatuko naiz".

LABURREAN

Iñaki Mujikaren erronka berriak

Iñaki Mujika Izagirrek oso argi du handibike-a dela bere kirola. Behobia-Donostian zazpigarren izan zen, eta Paralinpikoen Kopako lasterketetan segitzea da bere nahia. Bestelako erronketan pentsatzen ari da, asteburuan aurre Titan Desert taldearekin lehendabiziko hartu emana izan baitzuen. Esperientziarekin oso eskertua dago altsasuarra.

Ion Cerviño, 2027ra arte Xotan

Ion Cerviño Pueyo jokalaria irurtzundarrak beste bi urterako sinatu du Xotarekin. "Oso pozik nago etxean jarraituko dudalako eta taldearekin lehen mailan esperientzia handia pilotatzen jarraituko dudalako" azaldu du. Aurtengo erronka play-offetan sailkatzea da. "Zaleei opari hori egin ahal izateko bukaerara arte borrokatuko dugu".

Beñat Aldasoren gol olinpikoa

OSKAR MONTERO

Beñat Aldasoro altsasuarra Valle de Egüesen jokatzen du. Aste honetan futbolzaleen ahotan egon da, Mutilberaren kontrako partidaren gol olinpikoa sartu baitzuen, hau da, korneurreko jaurtiketa egiterakoan baloia zuzenean Mutilberaren atean sartu zuelako. Oso zaila den lorpena da, hortik altsasuarren meritua.

*Joseba
Sarrionandia*
Hitzen libertatea

Martxoak 28, 18:30ean
Iortia Kultur Gunea (Altsasu)

Ondoren auzatea

guaixe
fundazioa
Izan giltzarri!

Mank
s a k a n a

"Bost final jokatuta irabazi dudan lehen txapela da, eta pozik"

OIER MITXELENA MAZKIARAN AIZKOLARIA
Gazteen Banakako 19 urtez azpiko txapelduna

Maidar Betelu Ganboa ALTSASU

Oier Mitxelena altsasuarrak jantzi zuen Gazteen Banakako 19 urtez beherako txapela (4:00), Kimetz Alzolarien (4:18) eta Aitor Saralegi irurtzundarraren (5:02) aurrean gailenduta. Bost final jarraian jokatu ondoren bere lehen txapela lortu du.

19 urtez azpiko Banakako txapela lortuta, pozik egongo zara.

Bai, kostata. Azkenaldian beste final batzuk jokatu ditut, eta aurreneko txapela izan da hau. Abenduaren 31n Aitor Saralegi-ekin hirugarrenak izan ginen Gazteen Binakako Txapelketan; azaroan federazioko Aizkolari Gazteen Txapelketan txapeldunorde geratu nintzen Aitor Saralegi txapeldunaren atzetik; ekainean 18 urtez azpiko Banakako finalean txapeldunorde... Azkenean txapela iritsi da.

Finalean bi kanaerdiko erdibitu behar zenituzten.

Bai. Uste dut telebistan zertxobait gutxiago zirela esan zutela, baina bi kanaerdiko ziren, neurrian. **Bi kanaerdikoak 4:00 minututan erdibitu zenituen. 18 segundo atera zenizkion Kimetz Alzolari (4:18) eta Aitor Saralegi okerrago aritu zen (5:02). Halako denboratan egoitea espero zenuen?**

Bai. Egur gogorragoekin aritu nintzen entrenatzen, eta denbora pixka bat gehiago egiten nuen, baina egur ez horren gogorrekin denbora jaitea espero nuen. Finaleko egurrak zikinagoak ziren, eta Aitorri adar batzuk atera zitzaizkion. Nik ere baten bat baneukan. Egurra garbiago izango balitz agian denbora gutxiago beharko nuen. Gustura geratu nintzen.

Txapela lortuta nolabait askatu zara? Aurreko finaletatik arantza hori zenuen?

Bai. Joan zen urteko maiatzetik hau sartu naizen bosgarren final jarraia izan da, eta irabazi dudana lehena. Poza hartu dut, behintzat, eta lasaitasuna.

Nola ikusi zenituen arerioak? Aitor Saralegik minutu batera uztea agian sorpresa izan zen, ez?

Bai. Aitorrek denboraldiak izaten ditu; orain futboleak dabil, eta udan futbola uzten duenean

aizkoran beti igo egiten da pixka bat. Gehiago ematen du. Azkenaldi honetan agian baxuago dago, baina bera hori baino gehiago da normalean. Finalean adarra nahiko zikinak atera zitzaizkion, eta hemen ere zorzea alde izan behar da. Bestalde, Kimetzek harritu ninduen. Uste nuen pixka bat atzerago ibili behar zela, baino maila ona eman zuen, eta hori ere esan egin behar da.

Leitzan entrenatzen duzu saralegitarrekin, ezta?

Bai, Gabriel Saralegi-ekin entrenatzen naiz, Aitorren osabarekin. Ikasturtean barna gutxiago aritzen gara biok elkarrekin, ni goizetan joaten naizelako entrenatzera, eta Aitor arratsaldetan. Aitorrekin udan erakustaldi dezente egin ditut. Ondo ezagutzen dugu elkar.

19 urtez azpiko txapeldunak, zuk zeuk, eta 23 urtez azpiko txapeldunak, Jon Erdoziak, elkarren kontra jokatu zenuten kopa. Bi kanaerdiko erdibitzeko lanean lehia estua izan zenuten. Jonek irabazi zuen (4:23), eta zuk 13 segundo gehiago (4:36) behar izan zenituen.

Bai, agian lehen egurrean nahiko motel antzera hasi nintzen, eta pena, baina Jonek bere maila du, eta berari gerturatu izana, ongi dago. Behin mugituta, gaintzekoak egur berdinean aritu ziren eta nik uste denboratan bigarrena izan nintzela; hori jakitea ongi dago.

19 urtez azpiko txapela izanda kopa galtzeak ez zuen horrenbesteko penarik emango.

Galtzeak beti ematen du pena, baina behin txapela hartuta, gustura horrekin.

Goi mailako txapeldunen mailara heltzea lor daiteke? Edo salto handia dago?

Lortu daiteke. Beraiek ere hemendik, gure mailatik, pasa dira. Maila horretara iristeko asko entrenatu behar da, ordu asko

"GAZTEENDAKO ETA NESKENDAKO TELEBISTAN AZALTZEA FOKU HANDIA ZEN, ETA HORI GALTZEA..."

sartu behar dira. Nik, momentuz, figura horiek oso urrutiti ikusten ditut, baina gerturatu nahi izanez gero, asko entrenatu beharko da. **Luis Mari Bengoa Gure Sporteko presidentek omenaldia jaso zuen Azpeitiko finaletan, erretiroa hartuko duelako. Zer gertatuko da orain txapelketa horiekin?**

Nik askorik ez dakit, baina telebistak saio horiek guztiak asteburuetan ematen ditu eta orain bat batean hori ematez utzi behar du? Ikusleek gustuko dituzte herri kirol saioak, lehen mailako aizkolari eta harri jasotzaileei ere ongi datorkie, baina, bereziki, gazte mailan gaudenondako eta hasi diren emakumeendako telebistan azaltzea foku handia da, gora egin nahi dugun guztiondako. Eta hori galtzea...

Zerbait egin beharko da, bestela, pena litzateke.

Halako zerbait galtzea pena handia litzateke. Ea norbait animatzen den. Bengoak ordu pila bat sartzen zituen antolakuntzan. Lan handia da txapelketa bat prestatzea, aldiro udaletxeetara deitu behar izatea, jaialdiak prestatu, kirolari guztiei ordaindu, egurra ordaindu, telebistarekin harremana...

Lan asko dago atzetik, ikusten ez dena.

Eta gastu asko. Harri jasotzaileek bere harria ekartzen dute, baina aizkolariendako enpresak jarri behar du txapelketako egurra, eta gastu handia da hori.

Zein da hurrengo erronka?

Udan federazioetako txapelketetan parte hartzea, eta erakustaldietan. Nafarroako Bigarren Mailako Txapelketa jokatu du. Finala irailan izaten da Uharteko Iruñean. Eta Euskadiko Banakako Txapelketan izena emango dut. Hor lan handiago dago, uste dut lau kanaerdiko direla. Lehen aldiz izena emango dudanez, maila baxuenean jarriko naute, hirugarren mailan. Bestalde, Ezkio Saria prestatzeko asmoa omen dute, eta ateratzen badute, beste proba bat izango dugu. Nik berdin jarraituko dut entrenatzen, ea zer ateratzen den.

Sega albo batera utzi duzu edo segarekin jarraitzeko asmoz zaude? Segan azkenaldian ez dut askorik egin. Aurreko urtean bizkarrean zerbait atera zitzaidan; aizkoran ez dit molestutzen, baina segako mugimendua desberdina da eta pixka bat beldurrez ibili nintzen, molestiekin. Ikusiko dugu.

Bi txapela Sa

AIZKORA Martxoaren 16an Urrezko Aizkolarien eta Harri Jasotzaileer Oier Mitxelena eta Jon Erdozia dira 19 urtez azpiko eta 23 urtez azpiko osoz. Bi txapeldunen arteko kopan Erdozia gailendu zen. Sakanak

Oier Mitxelena, ezkerrean, eta Jon Erdozia, eskuinean, Urrezko Aizkolarien gainontzeko txapeldunak.

Jon Erdozia, ezkerrean, eta Oier Mitxelena, eskuinean, bi txapeldunen arteko kopan. Erdozia izan da...

kanara

Txapelketako finalak jokatu ziren Azpeitiko Izarraitz pilotalekuan. Azpiko Gazteen Banakako Urrezko txapeldunak, merezimendu Aizkora Eskolan ereindako haziak fruituak ematen darrai

ekin eta erretiroa hartuko duen Egur Sporteko presidente Luis Mari Bengoarekin. IBON ERRAZU

zen garaile. IBON ERRAZU

"Nafarroako lehen mailako kanporaketa da erronka nagusia"

JON ERDOZIA GONZALEZ DE PEDROSO AIZKOLARIA
23 urtez azpiko txapelduna eta kopako irabazlea

M.B.G. ETXARRI ARANATZ

Jon Erdoziak, Aritz Oiarbide lehengusua eta Jokin Larrieta izan zituen aurkari 23 urtez azpiko finalean. Bi kanaerdiak mozten azkarrena izan zen (3:43), Jokin Larrietaren (4:07) eta Aritz Oiarbideren (4:16) aurretik.

Etxarri Aranatzen jokaturako txapelketako kanporaketa azaldu zenuen Donostian lan egin eta bertan bizi zarela, eta horregatik behar bezala entrenatzeko tarterik ez duzula. Finalean, ordea, 20 segundo atera zenizkion Larrietari, tarte nahiko polita.

Bai, ongi atera zen. Entrenatzearen kontuaren inguruan, bi kanaerdikoko lanean hori ez da hainbeste nabaritzen. Lan luzeetan, ordea, bai. Astean behin entrenatzen dut aizkoran, eta Donostian, dudan denbora gutxian korrika egitera ateratzen naiz pixka bat, eta gimnasia ere joaten saiatzen naiz. Fundamentuz ezin dut asko entrenatu, baina bi kanaerdirendako, nahiko ongi.

Denbora horretan (3:43) egotea espero zenuen?

Ez dakit esaten. Entrenatzen denbora hartzen genuen, baina egun batean egurra gogorragoa da, bestetan hobe... hortaz, denbora baino, niretako sentazioak dira gehiago, nola aurkitu zaren. Finalean ez nuen neure egun hobereza izan, baina ongi atera zen. Lehengusua, Aritzek, esan zidan berak sentazioak ere ez zituela hobereza izan. Nekatu antza nengoen, eta besteak ere hor nonbait, ikusten denez.

Iker Vicentek eta Eneko Saralegik Urrezko Binakako Aizkora irabazi zuten. Goi mailako txapeldun handiak gertu ikustean, beraiekin alderatuta mundu bat dagola sentitzen duzu edo beraiek dauden tokira hel zaitezkeela?

Aizkoran jarraitzen eta behar bezala entrenatzen, orduak sartzen, goi mailara heltzea lortu daiteke, baina orain entrenatzen dudanarekin... zaila. Beraiekin biltzeko pauso handi bat falta zaidala uste dut.

Iker Vicente eta Eneko Saralegi txapeldunak izatea ez zen sorpre-

sa handia izan. Vicente tarteko denean, bera da faborito...

Bai, Iker beti da faborito, hori ziur.

23 urtez azpiko txapela irabazteaz gain, Gazteen Kopa irabazi zenuen, hau da, 19 urtez azpiko txapeldun Oier Mitxelena altsasuarren kontra jokatu zenuena. Bi kanaerdi erdibitzen azkarrena izan zinen (4:23) Mitxelenaren aurretik (4:36). Baten faltan, bi sari.

Bi txapeldunen arteko kopa antolatu zutela ez genekien Izarraitzera iritsi arte. Sorpresa izan zen, baina ondo. Gainera, norberaren txapelketatik kopara deskantsatzeko denbora bage-nuen, eta, hortaz, arazorik gabe. **Lan motzek horretarako aukera ematen dute.**

Bai, lan batetik bestera denbora utzita eta pixka bat errekupe-rata, ongi, zeren ez baduzu tartea uzten... Lan motz horietan kargatu egiten zara, eta berehala hasten bazara, lehertuta zaude. **Luis Mari Bengoak, Urrezko txapelketak eta bestelakoak antolatzen dituen Egur Sport enpresako presidentek, erretiroa hartuko duela iragarri zuen Azpeitian. Norbaitek bere tokia hartuko du? Hala izan ezean, herri kirolak zintzilik gera daitezke.**

Bai, hori argi dago. Bengoak Egur Sportekin egiten zuen lana herri kirolarendako oso garrantzitsua zen. Federazioen txapelketa ofizialez gain, Euskadikoak eta Nafarroakoak, urtean behin izaten direnak, beste guztia erakustaldiak edo Bengoaren Egur Sporten txapelketak baitira. Oraingoz ez dakit zer bait etorriko den.

Paradoxikoki, gaur egun gazte pila bat hasi zarete bai aizkoran, baita harri jasotzean ere, tartean emakume asko.

Alde horretatik ez dago arazorik. Duela urte batzuk bai bazegoela herri kirolarien eskasia gehiago,

"ORAIN JENDEA BADAGO HERRI KIROLETAN, GEROZ ETA GEHIAGO. EA ZERBAIT SORTZEN DEN"

baina orain jendea badago, eta geroz eta gehiago. Esaterako, Sakanako Aizkora Eskola beti beteta izaten dugu.

Hori ikusita pentsatzekoa da norbait animatuko dela aizkora eta harri jasotze txapelketak antolatzen jarraitzeko.

Ea hala den. Urrezko Aizkorak ez baluke jarraituko pena handia litzateke. Horrenbeste urtez ibili eta gero... Nolanahi ere, Egur Sportek egiten zuena jarraitzea ez da erraza; gogo asko duen norbait sartu beharko litzateke. Lan handia da hori eramatea.

Zein da zure erronka nagusia?

Aurtengo helburu garrantzitsua urria aldean jokatu den Nafarroako lehen mailako kanporaketa da. Ongi prestatu nahi dut, txapelketa horretan lanak handiagoak baitira. Beraz, orain pixka bat lasaiago egon nahi dut, eta entrenatzeko denbora izan. Ekainean Etxarri bizi zera bueltatuko naiz. Nahiz eta Donostian lanean segi, joan etorrian ibiliko naiz, eta espero dut aizkoran entrenatzeko tarte gehiago izatea lehen mailako kanporaketa prestatzeko.

Etxarri Aranazko feriak urrian dira. Politia litzateke bertan Nafarroako lehen mailako kanporaketa hori jokatzeko.

Bai, jakina! Baina hau ez dago gure esku.

Sanferminetan herri kirol jaialdi garrantzitsua izaten da, bertan aritu izan zara.

Nafarroako Lehenengo mailako Bikotekakoa jokatzeko da sanferminetan, baina aurreko urteko txapelketako sei edo zortzi lehenek jokatzeko dute, euren artean bikoteak osatuz. Beraz, ni hor ez nintzateke sartuko. Ez bada erakustaldiren bat sortzen...

Zenbat txapela dituzu?

Hiru txapela. Duela 2 urte hasi nintzen aizkoran. 23 urtez azpiko Gazteen Banakako txapela bitan irabazi dut, iaz eta aurtun, eta gero beste txapela bat irabazi nuen baita ere, banaka. Binakakoan bi aldiz atera naiz. Lehengusua ere jokatu nuenean finalean aizkora hautsi zitzaigun enborrean, guztia makurtu zen eta txapeldunordeak geratu ginen. Aurtun ere aritu naiz, baina ez ginen finalera sailkatu.

Finalean giro polita zegoen Azpeitian. Txapela ospatu zenuen?

Bai, egun horretan giro polita izaten da. Finala bukatuta, sagardotegian bazkaldu genuen eta gero etxera, atsedean hartzera.

PAZ DE ZIGANDA IKASTOLA

Etxarri, herri kirolarien bilgune

HERRI KIROLAK Nafarroako Herri Kirol Jokoen hirugarren jardunaldia igandean jokatu da Etxarri Aranatzen, 10:30ean. Proba konbinatueta Andra Mari 2 eta 3 taldeak daude buruan, haurretan Iñigo Aritza bigarren da, eta kadeteetan Andra Mari bigarren. Sokatiran, haurretan Iñigo Aritza eta Andra Mari 3 daude gorenean, eta kadeteetan Andra Mari da bigarren.

Topaketak, Bakaikura

YOGA Sakanako Mankomunitateak sustatutako Emakumeendako Kirol Topaketen barruan, apirilaren 5ean *Autozaintza: yoga eta masajea* saioa antolatu dute Bakaikuko eskoletan, 10:30etik 13:00etara. Doaneko ekitaldia da, baina aurretik izena eman beharra dago kirolak@sakana-mank.eus posta elektronikoa, apirilaren 2ra arte.

SAKANAKO MANKOMUNITATEA

Sakanan dugun eskaintzak arreta handia piztu zuen

Altsasuk Nafarroako Kirol Teknikarien Elkarteko III. jardunaldia hartu zuen. Zahartzaro aktiboari begira ariketa fisikoa sustatzeko gurean egiten den eskaintzarekin harrirituta geratu ziren bildutako kirol teknikariak

Maidar Betelu Ganboa SAKANA Asteartean Nafarroako Kirol Teknikarien Elkarteak (NAKITEL) antolatutako Udal Kudeaketari Buruzko III. NAKITEL Jardunaldiak izan ziren Iortian. Sakanako Mankomunitateko kirol koordinatzaile Amaia Gerrikagoitia NAKITEL-eko juntan dago. "Aurreko jardunaldiak Lerinen eta Azkoienetan izan ziren, eta iparraldean egitea tokatzen zen. Horregatik, Altsasu". Jardunaldietan Nafarroako kirol teknikariak eta FAGDE (Federacion de Asociaciones del Deporte en España) federazioko kideak bildu ziren.

Zahartze aktiboa, Sakanan

Kirol teknikariek euren egunerokotasunean eta lanbidean dituzten erronkak, berrikuntzak, lan jarduerak eta egungo gaiak eta araudiak izan zituzten hizpide. Zenbait ponentzia izan ziren, tartean Altsasuko Udaleko kirol teknikari Sara Salazarrek aurkeztutakoa, Altsasuko kirol eta osasun programari buruzkoa. Bertan, besteak beste, zahartze aktiborako eta haurren obesitatearen kontra udalean lantzen diren programen berri eman zuen, osasun zentroarekin eta Sakanako Mankomunitatearekin koordinatuta aurrera ateratzen direnak: haurren obesitatearen prebentzioko kirol errezeta, Altsasu mugitzen ari da, Mugitu, Vivifrail... Hain zuzen ere, horregatik Altsasuko Udalak 2024ko Nafarroako Kirol Saria jaso zuen, "kirola eta osasuna modu integralean lantzeko izan duen ikuspegi eredu-garriarengatik". Sari hori bera 2021ean jaso zuen Sakanako Mankomunitateak, Sakanako Eskualde Aktiboa Zerbitzuagatik eta Etxean Bizi programarengatik.

Sara Salazar eta Amaia Gerrikagoitia gurean martxan jartzen diren zahartze aktiborako programek harrera ezin hobea du-

Sara Salazar eta Amaia Gerrikagoitia, azalpenak ematen.

"KIROL TEKNIKARIEN ONESPENA IKUSTEA MOTIBAGARRIA IZAN ZEN, AITORTZA BAT" AMAIA GERRIKAGOITIA

tela nabarmendu zuten, parte hartzea primerakoa dela. "Gure erronka pertsonen bizi kalitatea hobetzea da, ariketa fisikoa bidez" nabarmendu zuten bi kirol teknikariek. Sakanako osasun etxeekin koordinatuta egiten dute lan, eta Dani Echarri kirol orientatzailea da Sakanako guztian barna programa garatzen duena.

Iortian bildutako kirol teknikariak harrirituta geratu ziren Sakanan lantzen diren programekin. Galdera asko egin zituzten. "Lantzen ditugun programa hauek ez dira berritzaileak, baina ez dira Nafarroako eskualde guztietan garatzen. Batzuek ez dute osasun etxeekin hitzarmena sinatzea lortu, edo eguneroko programekin gainezka daude..." azaldu du Gerrikagoitia. Sakanan 2019an hasi ziren programa hauek lantzen. "2019an

osasun etxeekin hitz egin genuen, baina pandemiaren ondotik hasi ginen fundamenduz, 2021 urtean. Orduki Sakanako herriak programa martxan jartzera batzen joan dira eta jarduera gehiago etorri dira".

Prebentzioa, ezinbestekoa

Nafarroako zenbait tokitan garatzen diren kirol programetan, pertsonen dituzten gaitzengatik ikastaro batera edo bestera bideratzen dituzte, "baina gu harruntzago goaz. Pertsona ez aktiboak bilatzen ditugu, euren prebentzioa lantzeko, hau da, zahartzeko mendekotasuna eta sor daitezkeen zenbait patologia prebentzeko".

Sakanan lantzen diren programa hauek gainontzeko kirol teknikariengan "arreta handia" piztu zutelana nabarmendu du Gerrikagoitia. "Egia esan, Nafarroa mailan oso antolaketa ona dugu. Kirol teknikarien interesa eta onespena ikustea motibagarria izan zen guretako, sari bat bezalakoa, errekonozimendu bat" dio Gerrikagoitia. "Bertakoek, hau da, sakandarrek, baloratzea gehiago kostatzen da" gaineratzen du, irribarrez.

MARTXOAK 30
BINAKAKO FINALA
ZUZENEN KONTAKIZUNA
NAFARROA ARENATIK

www.guaixe.eus

guaixe
komunikazio taldea

Patxi Bisquert zinemagilea eta Joseba Usabiaga antzezlea Altsasuko aurkezpenean.

Aurkezpenez aurkezpen, Otaño berpizten

Azaroan mustu zuen Patxi Bisquertek 'Ombuaren itzala' eta dagoeneko 25 txoko baino gehiagotan aurkeztu du filma, tartean Hiriberrin eta Altsasun. Apirilaren 11n, ostirala, Irurtzunen izanen da; Sakanako herri gehiagotan aurkezpenak egin nahi ditu

Eneida C. M. eta E. R. B. SAKANA
Pedro Mari Otañoren heriotzaren mendeurrena izan zenean, 2010ean, Patxi Bisquert zinemagileak bertsolariaren inguruko filma egiteko proiektuarekin hasi zen. Urte bat beranduago Koldo Izagirrerri gidioa lantzeko eskatu zion. Orduan hasi zen ekoiztetxe baten bila "ate joka". Bederatzi urte galdu zituela azal-

du du Bisquertek: "Inori ez zitzaion interesatu filma batean Otañoren bizitza jasotzea". Orduan *Ama Lur* filmaz gogoratu zen, 1968an auzolanean egin zutena. "Nik ere auzolanean egingo dut". Izan ere, zinemagileak azaldu duenez, Otañok ere auzolanean sortu zituen gauzak. Proiektua Euskal Herriko ehun bat txokotan aurkeztu zuen,

Otañoren irudia pixkanaka berpiztuz, eta lau urte ondoren *Ombuaren itzala* filma pantaila handian aurkezten ari dira.

Azaroaren 30ean mustu zuten lehenengo aldiz Pedro Mari Otañoren inguruko filma haren jaioterrian, Zizurkilan, eta urte hasieratik astero bi eta hiru aurkezpen artean egin dituzte, eta Sakanan Hiriberri Arakilen

eta Altsasun izan dira dagoeneko. Apirilaren 11n, ostirala, 19:00etan, Irurtzungo kultur etxean izanen dira, eta Bisquertek azaldu duenez Etxarri Aranatzan, Lakuntzan, Uhartea Arakilen eta Olatzagutian ere aurkeztea gustatuko litzaioke.

Hunkigarria

Bisquertek azaldu duenez egin dako lanarekin "oso pozik" daude. "Egin ditugun emanaldi guztietan jendea oso pozik ateratzen da, oso adi egoten da". Filmak bi ordu inguru irauten du, "luzetxo da", baina ez dela luzea egiten esan du zuzendariak. "Jendea ez da mugitu ere egiten". Jendeak kantatzen diren bertsoekin "gozatzen" dutela eta "oso emozio-natuta" ateratzen dela gaineratu du. "Barrenak mugitzen dira, eta alde horretatik oso pozik gaude".

Filmaren helburua Otaño "berpiztea" zen: "Jakitea nor zen Pedro Mari Otaño. Duela 115 urte hil zen, Rosarion, Argentinan, eta ez zegoen erreferentzia gehiago. Pena ematen du". Proiektu honekin jende askorentzat "hurbiltzea" lortu dutela esan du Bisquertek. "Badira bertso batzuk nahiko ezagunak direla, baina jende askok ez daki Otañorenak zirenik ere". Ahaztuta egon den sortzailea jakitera ematea berarendako "oso baliogarria" dela gaineratu du. "Bertsozale edo jende oso adituarendako zen ezaguna".

Grabaketak "saltoka" egin dituztela azaldu du zuzendariak. "Diru pixka bat sartzen zenean grabatzen genuen zatitxo bat". 2023ko ekainean lehenengo sekuentzia grabatu zuten eta 2024ko abuztuan azkena. Argentinan apiriletik maiatzera grabatzen egon ziren, eta zortzi egunetan grabatu zuten. "Beste guztia bes-

te hamazazpi egunetan". Guztira, hilabete batean baino gutxiagoan grabatu dute film osoa. "Film arrunt batek, orain grabatzen ari naizena adibidez, 40 egunetan grabatuko da". Azkar grabatu behar izan dute, baina emaitza "oso onak" izan direla esan du, "hori da niri gehien bat interesatzen zaidana".

Lehenengo aldiz aurkeztu zutenean "oso hunkigarria" izan zela esan du Bisquertek. "Oso emozio-naturik nengoen". Jende asko zegoela, hasieratik berarekin proiektua aurrera eramaten egon zen jendea tartean, eta "beldur" pixka bat ere bazuela aitortu du. "Lehenengo aldia zelako erakusten genuela. Baina jendea oso adi zegoen, eta far egin behar zenean ere far egiten zuten". Txaloak izan ziren eta, besteak beste, Otañoren memoriaz arduratzen den Zizurkilgo kultur taldea gerturatu zen, "eskertza eta zoriontzera etorri ziren". Inpresio ona jaso zuela eta "lasaitu" zela esan du.

Ombuaren itzala filma egiteko Otañoren alde egiten zen laugarren auzolana izan dela esan du Bisquertek; benta auzolanean egin zuten, baita liburu baten edizioa eta Argentinara azken bidaia. "Aukera hori hartu nuenetik lau urtetan filma eginga dago". Bisquerten helburu bakarra Otaño berpiztea zen, "ez nuen ez ekoiztu ez zuzendu nahi", eta tartean bidean zahartu denez aktore gazteago bat behar izan duela esan du: "Joseba Usabiaga zoragarri dago".

**"FILMAREKIN
BARRENAK MUGITZEN
DIRA, ETA ALDE
HORRETIK OSO POZIK
GAUDE"**

Bertsoak gaztetxean

Martxoaren 22an Gaztetxeak Bertsoan bertso saioa izan zen, Altsasuko Gaztetxean. Aitor Tatiegik eta Suhar Gesalaga, Elixabet Etxandi eta Euskene de los Aires, eta Haira Aizpurua eta Nahia Etxeberri bertsolariak parte hartu zuten, Nahia Miguel izan zen gai jartzailea, eta Tatiegik eta Gesalagak lortu zuten zuzenean finalerdietara sailkatzea.

UTZITAKOA

Joseba Sarrionandia Iortia kultur gunean, GUAIXE-ren eskutik

Guaixe Fundazioaren 30. urteurrena ospatzeko Joseba Sarrionandia gonbidatu du gaur, martxoak 28, ostirala, 18:30ean, Iortia kultur gunean. Ondoren, urteurren ospakizuna eta otamena izanen da ere. Sarrera librea da, gonbidapenarekin; Iortia kultur gunearen webgunean edo txarteldegian har daitezke.

Joseba Sarrionandia ibilbide luzeko idazle ezagun eta oparota da. Hasmenetan poesia eta ipuingintza landu zituen, eta denboraren poderioz itzulpengintza, eleberrigintza eta entsegugintzari heldu die ere. *Hitzen libertatea* deitzen da Guaixe Fundazioak, Sakanako Mankomunitatearekin batera, antolatutako solasaldia, eta literaturaren inguruko hainbat jakingarri eta kontu bitxi izanen ditu hizpide. Izaskun Etxeberria idazle altsasuarra izanen da solasaldiaren gidaria.

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

2021ean sortu zuen Fran Urias musikari etxarriarrak Zelanda taldea. Bigarren diska kaleratu dute orain: *Azkenengo besarkadak*. Besteak beste, Gari, La Furia eta Julio Sotoren kolaborazioak ditu, Gaztain estudioetan grabatu dute, eta plataforma digitaletan entzun daiteke; fisikoan eskuratzeko aukera dago ere taldearen Instagramaren bidez. Gaur, martxoak 28, 21:00etan, Zelanda zuzenean entzuteko aukera izanen da, Etxarri Aranazko kultur etxean. Taldearen kontzertuak "artifiziorik gabekoak" direla esan du Uriasek.

Hesianen errautsetatik sortu zen Zelanda?

Handik sortu zen proiektu hau. Ikusi genuenean agortuta zegoela, nik argi neukan beste zerbait egingo nuela. Abestiak sortzen banengoan, eta buruan banekukan zer egin, nola egin eta norekin egin. Dena. Azkenean, oso lotuta daude; baten bukaerak bestearen hasiera ekarri zuen.

Talde txikia izatetik, talde handi batera pasa zarete, ezta?

Bai. Hasi ginenean hirukote bezala hasi ginen, nahiz eta argi nuen oholtzaren gainean ez ginela hiru bakarrik igoko. Laukote edo boskotea izango ginen. Eman genuen lehenengo kontzertuan boskotea ginen, beste gitarrista bat eta teklista bat. Orduetik, duela bi urte inguru Maria bigarren ahotsa eta koroak egiten sartu zen, eta sei lagun gaude oholtzaren gainean. Hasieran esan nuen ez nuela nahi talde handi bat izatea koordinatzeko eta abar lan gehiago delako. Azkenean, kopuru antzekoarekin bukatu dut. Joerak joera dira; erortzen gara zulo berdinan.

Taldekideen artean Xabier Seko altsasuarra dago.

Pentsatzen egon nintzen duela zenbat hasi ginen musikaren munduan, eta burura datorkidana da Xabi bera. Ibilbide musikalak, behintzat eszenatoki gainean, entseguak, rock munduan esan dezakeguna, duela 25 urte inguru, 23 edo 24, hasi ginen. Sakanako taldea egin genuen, Dubet, Xabirekin eta beste batzuekin batera. Urte asko pasa dira. Hesian 2006an hasi zen eta Xabi Seko eta biok geunden proiektu horren sorreran, beste batzuen artean. Xabik Hesian 2013 inguruan utzi zuen eta ge-

"Etxarrikoa azken kontzertua izango dela sentitzen dut"

FRAN URIAS ZELANDA TALDEA

Gaur, martxoak 28, kontzertua emanen du Etxarri Aranazko kultur etxean; kontzertu bakoitza "azkena balitz bezala" gozatzen dutela esan du musikariak

Fran Urias Zelanda taldearen kontzertu batean. @IKERGM76

"NAHI NUEN ZERBAIT NATURALA IZATEA; UNE BAKOITZAK ESKATZEN ZIDANA EGIN NUEN"

"KONTZERTU BAKOITZA AZKENA BALITZ BEZALA EMATEN DUGU; GOZATZEN"

rora noizbehinka elkartzen ginen eta esaten zidan gustatuko litzaiokeela berriz juntatzea zerbait egiteko. Suertatu zen Zelandan hutsune bat egon zela; Anek bigarren umea izan zuen eta ez zuen bere burua ikusten hainbeste martxarekin eta taldea uztea erabaki zuen, eta aukera paregabea ikusi nuen. Bueltatzen gara betiko lekutara.

Zer nolako kantak egiten ditu Zelandak? Bilakaera izan du?

Hasieratik argi izan dudana da ez nuela ezer argi. Nahi nuen zerbait naturala izatea. Proiektu batetik gentozen eta publiko bat eta ibilbide bat genuen, hortik ateratzea oso zaila da, eta nolabait jendeak hortik ateratzea espero du. Guri pasatu zitzaigun pixka bat lerrokatuta geundela, aktoreei buruz esaten dena. Rol batean eta musika egiteko modu batean pixka bat lerrokatuta geunden, eta horik ateratzen saiatzen baginen ere ez zen erraza. Jendeak espero zuen gauza bat eta oso zaila da. Jendeak esaten zuen: "Zenbat dantza Hesianekin!". Nik zenbat saiakera egin nituen estilo hortatik ateratzeko. Ez zen guk nahi genuena, musika dantzagarria; guk nahi genuen rock gehiago. Momentu batean estilo horretako abesti batzuk egin genituen, bai lerrokatu ginela. Amorrua ematen dit jendeak hori esaten didanean. Nik nahi zuena zen beste rolo bat; entzutekoa eta ez hainbeste dantzatzeko.

koa. Ez da ezer pasatzen; pozik. Orduan, proiektu honekin esan nuen: "Egin behar dut sudur puntan jartzen zaidana; momentu bakoitzean gorputzak eskatzen didana". Gainera, taldea sortu eta pandemia etorri zen. Aurretik banituen abesti guztiak. Zer esan nahi du horrek? Lokaleko lan guztia alde batera utzi behar izan genuela, momentu oso bero batean geundenean. Abestiak egiten geunden, eta pandemia etorri zen, eta ezin genuen etxetik atera; beraz, ezin zen entsetatu. Pentsatu nuen ezin nuela gelditu eta neguan bat-batean atera. Etxeko estudio txikian sartu nintzen eta abestiak nire modura egin nituen programa batzuekin. Orain jende askok erabiltzen ditu. Programa horrekin egin nuen, eta gogoan daukadana da ordu pila bat sartu nituela. Ez genuen besterik egiteko. Baina momentu bakoitzak eskatzen zidana egin nuen; saiatu nintzen mundutik aldentzen ahalik eta gehien.

Distantzia pixka bat hartu zenuen?

Bai. Momentu horretan entzuten ari nintzena eta nire ibilbidea hartu nituen. Hortik joan nintzen. Gero abesti bat modu batekoa zen eta beste bat beste batekoa. Baina pozik nengoen egiten ari nintzenarekin, eta oso pozik eta harro nago egin dudanarekin. Naturaltasuna eta autentikotasuna bilatu dut. Hau da sentitzen dudana eta nahi dudana egiten ari naiz. Bost axola beste guztia.

Nola joan dira urte hauek?

Kontzertuak eman ditugu eta espero genuena izan da. Erritmo lasaia batean, astebururo hipotekatu gabe. Azkenean, bizitzako beste momentu batean gaude. Beste lehentasun batzuk daukagu. Nahi dugun lekuan eta pozik gaude. Nora goazen gehiegi pentsatu gabe. Kontzertu bakoitza azkena balitz bezala ematen dugu. Momentu honetan bi kontzertu ditugu, eta esaten dugu: igual azkena da.

Beste modu batera egiten duzue musika?

Musika munduan beti izan da zaila gauzak egitea. Esaten digute: Hesianekin hasi zinetenean oso ongi zeudeten. Baina gu hasi ginenean ez genuen inolako famarik eta bagenituen kontzertu pila bat. Nik uste talde gutxiago geundela eta jotzeko leku gehiago. Gaztetxeak oso presente zeuden ere. Gaur egun badaude, ez dut ezetz esango, baina indar

Zelanda taldeko kideak. @GIGIOSPHOTOGRAPHY

pixka bat galdu da edo beste gauza batzuk egiten dira. Aretuetan jotzea ez zen hain garestia, argi esaten. Gaur egun aretuetan jotzeko beste hipoteka batean sartu behar zara. Tabernetan ere, Etxarrin bertan, prest egoten ziren. Baina taberna baterako sekulako esfortzua da eta agian jendea ez da hainbeste ateratzen. Ohiturak aldatu dira. Guri dagokigun aldean konplikatuak da gaia; ez dugu eskatzen katxea eta ez da erraza jotzea; ez da batera erraza. Kontzertu hauek ditugu, goazen gozatzeraz azken izango balira bezala. Horrela bizitzen ditugu.

Zer daukazue esku artean?

Etxarrikoko gaur eta beste bat Lemoan apirilaren 4an, orain bizi naizen herrian. Jaioterria eta oraintxe bizi naizen herrian; biak kultur etxean.

Nolakoak dira zuen zuzenekoak?

Ohitu gara kultur etxearen formatu horretara. Pandemiarekin hasi ziren formatu horretako kontzertuak prestatzen. Nolabait hasi zen onartzen rock talde batek horrelako formatu batean jotzean, ez zelako besterik; pauso hori eman zen. Hainbat kontzertu eman ditugu horrela.

Goxotasun eta konexio oso berezia sortzen da horrelako lekuetan. Gu gentozen plazetako girotik eta plazetako giroa oso bestelakoa da. Normalean jende askoz gehiago dago, baina jendea beste gauzatarra dago. Badago jendea kontzertura doana, baina beste batzuk hortik pasatzen ari ziren, gelditzen dira, eta badoaz. Aukeratu beharko banu, jende gutxiago etortzea hau entzutera aukeratu nuke. Hori nahi dut, eta ez bat batean hortik pasatzen ari zena eta bertan gelditzen dena. Badaukala bere xarma ere eta momenturen batean hori ere behar duzu, ezagutzera emateko. Ikusteko ezagutzen ez duzun talde hori eta entzutea eta gustatzen hastea. Baina zu ikustera joan den jendea aurrean edukitzea polita da ere. Bost pertsona daude, baina benetan nahi dutenak joan dira kontzertura. Eskaintzen dugu gaur egun

"GAUR EGUN NAHIKO ORIGINALA DEN ZERBAIT ESKAINTZEN DUGU: MUSIKA EGITEN DUGU"

nahiko originala den zerbait: musika talde bat bakarrik musika egiten duena. Gaur egun ez da nolalahikoa; originala da. Ohitu gara musika ere beste plano batean sartzen, artistak beste plano batzuetan sartzen. Espektakuluak, performancea, dantzak, jantziak... Fokua leku gehiagotan jartzen da. Oraindik badira talde klasikoak, baina kontzertu batera zoaz eta funtzionatzen duten taldeek fokua beste tokietan jartzen dute ere. Duela gutxi estilo horren inguruko kritika bat entzun nuen, eta esaten zuten: "Zaila dauka bakarrik musika egiten duen talde batek". Kontraesan bat da. Musikari batek musika bakarrik egiten badu, ez dauka erraza. Zer egin behar du orduan? Nik nire burua horretan ikusten dut; musika egiten ikusten dut. Ez dut ikusten gaur egun arrakasta bat izateko egin behar diren gauzak egiten; ez naiz hasiko dantzan. Ez daukat asmorik mozzoratzeko edo desberdin janzteko. Guk eskaini nahi dugu hau da. Bi disko ditugu, egiten ditugun gauzak, gure iritziz, oso duinak, entzungarriak eta profesionalak dira. Oso harro

gaude, eta hori nahi dugu erakutsi: musika. Begiak itxita ere egokia edo alaia izan daitekeena. **Dena dela, zenbait bideoklip ere egin dituzue.**

Hor ere garapen bat ikusi dut. Hesianekin hasi ginenean ez genituen bideoklipak egiten. Ez zegoen plataforma bat erakusteko. Jendeak bideoklipa egiten zuen eta non ikus zitekeen? Edo erosten zenuen bideoan ikusteko edo telebista toki batzuk zeuden; Joseina Etxeberriak adibidez bazuen programa bat eta hor jartzen zituzten. Baina ez zen hain ohikoa. Baina momentu batetik bestera Youtube sortu zenetik, bihurtu zen zerbait bai edo bai egin behar dena. Hor zaude edo ez zaude. Musikari gehiago zabaltzeko euskarri bat ematen diozu. Nik ere esaten dut bideoklipak ateratzeko, baina

diskoaren portadarekin nahikoa dela esaten diet; beste bide bat aldarrikatzen dut. Baina konbentzitu ninduten. Niri gustatzen zait musikariak jotzen agertzea, saiatzen naiz ahalik eta naturalena izaten.

Nolakoak izango da Etxarrikoko kontzertua?

Bigarren haurra datorkit eta bizitza konplikatuak da bider hiru edo bider lau. Izan daiteke Etxarrikoko eszenatoki batera modu honetan igotzen naizen azken aldia. Seguruena zerbait joko dut, baina nire talde batekin eta horrelako moduan agian azkenengo aldia da. Niretako oso berezia izango da. Batzuetan taldeek gehiago saltzeko esaten dute hori, baina sentitzen dut azken izan daitekeela. Ikusten ari naiz bizitza beste fase batean sartzen ari dela.

BAZTERRETIK

OIHANE AGIRRE ULAIAR

Lorategi aske bat

Zenbat gara?
Non loratuko dira?
Nola landatuko ditugu?
Nola eraikiko dugu denok kabituko garen lorategi bat?
Non da denontzat bizigarria izango den tokia?
Zenbat kolorerekin marraztuko dugu?
Zenbat esku zikinduko ditugu?
Nola harrotuko dugu lurra?
Zenbatetan ureztatuko dugu?
Gure eskutik loratuko den zein lore aukeratuko duzu?

"Lehen sektorea modu positiboan erakusten dut"

Hodei Flores Galarza abeltzain, gaztagile eta 'agroinfluencerra' da. Lehen sektorearen nondik norakoak kontatzen ditu, besteak beste, sare sozialen bidez. Aurreko urtean Nafarroako Gobernuaren Nafarroako Lan Autonomoaren sarietako finalista izan zen

Erkuden Ruiz Barroso LAKUNTZA

1 Noiztik zara abeltzain?
Lau urte egingo ditut.

2 Zergatik eman zenuen urratsa?
Kontziliazioagatik. Hezitzailea nintzen, eta lehenengo alaba izan nuenean nahiko ongi moldatu nintzen, nahiz eta Fernando, bikotekidea, ardiekin ibiltzen zen. Baina bigarrenarekin hamazazpi egunekin arazoak hasi ziren. Amatasun baja bukatu zenean lanera itzuli nintzen, baina eszedentzia hartu nuen. Orduan Fernandok esan zidan norbait behar zuela gazta egiteko.

3 Nolakoa izan da aldaketa?
Progresiboa izan da. Aldaketa horren artean amatasuna egon da. Gai sentitu nahi nuen; lanean 16 urterekin hasi nintzen eta iritsi zen momentu bat etxean nengoela eta etxeak jaten ninduela. Ni orain hasi naiz abeltzain edo gaztagile, baina Fernando-rekin duela 20 urte hasi nintzen, eta igandetan joaten nintzen gazta egiten zuen bitartean, ardiekin eta abar. Hasieran hitz egiten egoten ginen, gero laguntzen hasi nintzen eta gero gazta

Hodei Flores Galartza abeltzain lakuntzarra. UTZITAKOIA

egiten. Lan oso polita da. Iruruztiaren sindromea ere sentitu dut. Askok kostatu zait esatea abeltzaina naizela; aurreko urtean esan nuen lehenengo aldiz.

4 Zein da zure lana?
Gehienbat lan administratiboa egiten dut. Leku guztietatik ematen digute. Pila bat ikasi behar duzu. Eta gero gazta egiten dut,

oso polita iruditzen zait. Esnetik gaztara pasatzea.

5 UAGNko ordezkaria zara, ezta?
Bai. Sindikatua da. Bi daude: EHNE eta UAGN. Fernando bakarrik zegoenean EHNE zegoen, baina gure familia egoeragatik latxak ez ziguten ematen urte osorako lasaitasuna eta aldaketak egin genituen. Lacaune arra-

zakoak ditugu, eta hauek urte osoko produkzioa ematen digute. Guretako lasaitasun handia da. Azkenean, gastu pila bat ditugu eta abeltzaintzan soldatak garaiaren arabera dira. EHNEk apostu handia egiten du latxen alde, eta guk erabaki genuen aldatzea. Hasieran sindikatuko kide bezala hasi ginen, ordezkari izatea proposatu zidaten, eta zergatik ez?

6 Lan Autonomoaren sarietan finalista izan zinen ere. Zer nolako esperientzia izan da?
Agroinfluencer proiektua sortu zen eta hortik nirekin harremanetan jarri ziren eta esan zidaten ea aurkeztuko nintzen sarietara, eta bai. Finalista izan nintzen. Galara joan nintzen; espero nuen festa bat izatea, eta oso formala zen.

7 Zer da 'agroinfluencerra' izatea?
Proiektu hau sortu zen lehen sektorea modu positiboan enfokatzeko. Lehenengo promozioan bost mutiko eta ni neska bakarra ginen, eta orain 23 gaude. Nola komunikatu erakutsi digute; oso interesgarria iruditu zitzaidan. Ni ez nago egun osoa telefonoarekin. Aurreko astean Zaragozan egon ginen Agromilloran eta hor bai ikusten zirela *influencerrak*; telefonoarekin egun osoa, haien bizitza kontatzen... Niri hori ez, baina bai gustatzen zait erakustea ez dela bakarrik gazta egitea. Bizipen eta ikasgai asko izan ditut, eta proiektu honek asko eman dit.

8 Zer egiten duzu?
Gehienbat ikastetxeetan enfokatzeko gara. Sakanan ez dugu arazo hori egunerokotasunean animaliaz inguratuta gaudelako.

Baina Iruñea batean, ikastetxe batean, galdetu zidaten ea ardiak gazta egiteko esnea ematen zuen.

9 Eta zuk sareetan zer erakusten duzu?
Profil desberdinak daude. Nik *@pokegaztak* kontuan erakusten dut kanpoan egiten dudana, ikastaroak, mahai inguruak eta horrelakoak. Artzaina zarena esaten duzu eta badirudi ardiekin egun osoan zaudela, eta ez. Munduari erakustea ez dela bakarrik hori. Askotan esaten didate pila bat bidaiatzen dudala. Baina, adibidez, gustatzen zait Santanderrera joaten naizenean saregileekin egon naizela erakustea.

10 Beste alde hori erakusteko beharra zegoen?
Gazteendako *influencer* bat gehienbat da bere bizitza erakusten duena. Horrekin ez naiz identifikatuta sentitzen, baina bai ikusten dut beharrezkoa zela nolakoa den gure bizitza erakustea, eta emakumeak bagaudela. Ez gaudela bakarrik ardiekin; ni ez nago hor. Ateratzen gara eta badago jende pila bat, oso trebatua, asko dakiena, baita emakumeak ere.

11 Nola uztartzen duzu dena?
Beste ikastaro bat egin nuen, sare sozialak erabiltzen erakutsi digute, eta hasi ziren bideoak ikusgarritasuna izateko hau eta bestea egin behar dugula. Nik ez dut denborarik. Ez dut nire burua horrela ikusten. Erakusleihio bat izan nahi dut. Etxean gelditu nintzen denbora gehiago izateko. Gaztak egitea ongi antolatzen dugu, eta ordutegi askatasun hori da lan honek ematen didana ere.

ZABALDU ZURE HERRIKO INFORMAZIOA

UDAL BULETINAK, ESKUORRIAK, LIBURUXKAK...
NAHI DUZUNA PRESTATUKO DIZUGU

gik
DISEINUA ETA KOMUNIKAZIOA
fo

619 821 436
Foru plaza, 23-1. Altsasu
info@gikomunikazioa.eus
www.gikomunikazioa.eus