

"Zerbait egiten bagenuen ongi egin behar genuen"

Ganibet taldeak lehenengo diskoa kaleratu du: 'Zure Zeru' / 22-23

ASIER MENDIQUETA

Aitziber elkartea hasi da Urdaingo igerilekuak berritzeko lanak egiten / 7

Parte hartzearen bidez igerilekuko terrazan hobekuntzak egitea erabaki dute Irurtzunen / 9

Maalen Beraza Altsasuko kapitainak futbola utzi du taldeak preferente maila irabazita / 17

Iskizako Naroa Diazek eta Nagore Erdoziak Espainiako Txapelketan parte hartuko dute / 20

Apirilaren 26an aurkeztuko du lortia antzerki tailerrak 'Desesperanza, 21' antzezlan, lortian / 22

SINADURAK

JUANKAR LOPEZ MUGARTZA / 4

XABI LOPEZ SAEZ DE ASTEASU / 10

IRATI PELLEJERO MARIN / 21

SAKANAKO GIZARTE ZERBITZUA / 4

Sakanaoptika
optometria, audiometría, kontaktologia

Udaberria iritsi da!
Frosta izazu eguzkitako beharrikoak

Intxostia zeharbidea 10 (Altsasu)

948 563 124 | www.optikasakana.com

A.A.I. ETXARRI ARANATZ

Zugarreta eta Bureña kaleen artean dauden etxebizitzetako *Casas baratas* deitu diete betidanik etxarriarrek. Babestutako etxebizitza horiek auzolanean erai-ki zituzten eta lan haietan aritu zen eta bizirik dagoen bakarra Javier Mauleon Ijurra da. Sakanan halako etxebizitzak eraiki ziren aurreneko herria Etxarri Aranatz izan zela azaldu du Mauleonek. Ondoren etorriko zirela Irurtzun, Altsasu, Olatzagutia eta Ziordikoak.

Gerra ondorengo Etxarri Aranatz hartan etxe premia zegoen. Hainbat etxetan bi familia bizi ziren. Etxarri Aranatzko errepide bidegurutzetik Andra Mari ermitaraino Harinera eta Mariñelan etxea, gutxi gehiago zegoen. Ermitaren parean, errepidez bestaldean, "Probinzianon soro handi bat zegoen han eta udalak erosi egin zien", azaldu du Mauleonek. "Sobra ere, gobernua Patronato Francisco Franco eskaini zuen hori egiteko". Halako patronatoak "herri guztietan egin zituzten, etxeak egiteko". Etxe premia zuten Mauleonen aitak eta beste gizonezko batzuek prestatu zuten dena, eta haiek zeuden patronatuan.

Lanak 1951. urtean hasi zituzten, gaur egun ermitatik gertuen dagoen etxebizitzatik hegoalde- rantz. 40 bat lagun elkartu ziren eta denak joaten ziren etxeak jasotzera, auzolanean. "Askotan haietakoren baten semeren bat ere joaten zen, aitaren partez-edo". Guztien artean 46 etxebizitza jasoko zituzten. Mauleonen aita ere eraikuntza lanetan aritu behar zen. Baina hil egin zen. Astebetera, 14 urterekin, zerrategian lanean hasi zen Mauleon, baita eraikuntzan ere.

Auzolanean egindako etxeak

Txantrea auzoko lehen harria jarri zutela 75 urte bete direla eta Iruñeko auzoa hainbatetan izan da notizia. Halako babestutako etxebizitzak garai berean Etxarri Aranatz egin zirela kontatu du Javier Mauleon Ijurra

Gerora Zumarragan Orbegozen lan egiteko eskaintzarekin joan zitzaizkion etxera, baina ez zuen onartu. "Zerrategikoa lan gogorra zen: oholak, enborrak... denetarik zegoen". Etxeak eraikitzen ari ziren gainontzekoek bezala, Mauleonek ere zortzi orduko lanaldia egiten zuen lantokian. "17:30era arte zerrategian, eta 18:30ean hara, 22:00etaraino. Jaietan ere lan egiten genuen, 14:00etaraino". Auzolan hartako gazteena zen Mauleon eta "mandatuak egiten, baten-batean gosari eske etxera, beste batean ardoa eramatera... horrela asko, hasieran behintzat. Ondoren, besteak bezala, lanean hasi nintzen".

Lanen hasiera

Mauleonek azaldu duenez, "urik ez zegoen, eta bidegurutzetik hasita ermitaraino ura eramateko lanak egiten hasi nintzen: kunetatik, zanga atera eta uralitazko hoditeria horietakoa jarri genuen. Hodia 50ekoa zen". Lan horrek ez zuen etxarriar guztien oniritzia: "jende asko kexatu zen, ur asko eramane behar zela hara eta herrian

Javier Mauleon Ijurra.

faltako zela. Jendea kexatu zen". Aurreneko lan hori egin ondoren etxeen eraikuntzan hasi ziren. Lanerako erremintak egunero udaletxeko alondegira (erraldioak gordetzen diren eta GUAIXE IRRATIA dagoen tokian) eramaten zituzten egunero, gordetzeko.

Ura eramane ondoren, lehen urtean mendira joan-etorrian ibili ziren. "Lizarragako tuneletik 300 metrora-edo, bideberri kontra, horretarako harrobia egin zen eta handik harria dinamitarekin ateratzen genuen". Langintza horretan zeregin berezia izan zuen Mauleonek: "dinamitaren kargu egin ninduten. Nik eramaten nituen pistonak, bolbora eta metxa". Azaldu duenez, "harrobietan lan asko egindako kuadrilla bat zegoen". Haiek harria "zuloak eskuz egiten zituzten. Barra metroren bat sartu zuten, ondoren bolbora sartu eta... Aldiko hamar-hamabi tiro egiten genituen. Gero Quintanaren eta Poloren kamioian harria beheara, zimenduak egiteko". Jakina, kamioiak eskuz kargatzen zituzten, "orduan ez zegoen ez makinarik ez ezer. Masa eta dena orduan eskuz egiten zen, dena eskuz". Soberan gelditzen zen dinamita bueltan ekartzen zuen, "edo, bestela, han ondoan estolda bat zegoen eta hurrengo egunerako han ezal- tzen nuen". Igandeetan joaten ziren harrobira. Lehenik, 07:00etako mezara joaten ziren ermitara eta, 08:00etan, kamioietan, gora.

Eraikuntza

Etxeak jasotzeko harea-eta Altsasutik eramane zuten. "Baina blokeak egiteko makina bat erosi zen. Blokeak orain Eroski zabaldu duten tokian egiten ziren.

2025EKO MAIATZAREN 15ETIK 25ERA

EUSKARALDIA

Elkar mugituz egingo dugu

EMAN IZENA!

www.euskaraldia.eus

71 urte dituzten etxeetako batzuk Zugarreta kalean.

Han egin, hara eraman eta jarri". Hormigoi makinarik ez zegoenez, blokeak jartzeko masa errepidean bertan egiten zuten, "palarekin eta medialunarekin. Trafiko gutxi zegoen orduan". Etxeak eraikitzeke blokeak erabili zirenez, ez zen burnirik erabili haien eraikuntzan.

Etxeak jaso zituzten artean kiskusgileak ere bazeuden, "denarik baitzegoen". Baita zurginak ere: Justo Artieda eta Manuel Mundiñano. "Teilatutako egurrak, kapirioak eta dena, neurrira eginda ekartzen zituzten, eta muntatu ere egiten zituzten. Egurra kanpotik ekartzen zuten". Zentraleko Lizarraga izan zen elektrikaria. "Egurrezko hiruzpalau poste jarri zituen eta handik harraipatzen zen argindarra, eta luzagarriren batekin ibiltzen zen. Askotan, euria egitean, argindarra joaten zen eta hark ezin bilatu nondik".

Materiala gobernuak pagatzen zuen. Lanen martxa ikusteko, noizean behin aparejadoreren baten bisitan izaten zuten. Materiala gobernuak pagatzen zuen. Sebastian Goñik eraman zituen kontuak. "Neguan, lanak aurre-ratuta genituela, bilerak egiten ziren, lana egin ondoren, 22:00etan. 'Gaur junta' esaten zuten. Etxeren batean sartuta egoten ginen. Hura iskanbila, haiek garraxiak! Denek arrazoi!" Mauleonek azaldu duenez, "bat enkargatu egoten zen, eta ez zuen ezer egiten. Azkenerako,

Mundiñano Orayen familia etxe berriko sarreran. UTZITAKOA

"JENDE ASKO KEXATU ZEN, UR ASKO ERAMAN BEHAR ZELA HARA ETA HERRIAN FALTAKO ZELA"

"GARAI HAIETAN ETXEETAN KASIK EZ ZEGOEN KOMUNIK. GUK DUTXA ETA DENA GENUEN! LUXUA"

Segundo kamineroa jarri zen, eta denok firme jarri gintuen. Eskerrak harri!" Lanean ari zirenei Iruñetik jana bidaltzen zieten "noizean behin. Urdaia-eta ematen ziguten".

Etxeak

Eraikitako etxebizitza guztiak berdinak ziren, beheko solairua eta ganboikoa zuten, eta baratzetarako erabiliko zen lur sail txiki bat ere bai. "Bi etxebizitza ilteren artean, puntaz punta, blokeekin horma bat egin zen. Orain dena eraikita dago".

Lanak 1954an despeditu zituzten. 46 etxeak eraiki ondoren. Gobernadorea etorri zen etxearen eskriturak banatzera, eta Arbillarekin (Etxarriko bikarioa) banatu zituzten. Mauleoni ematean, gobernadoreak harrituta galdetu zuen ea nolaz jasotzen zuen gazte batek. "Bikarioak zerbait esan zion eta negarrez hasi zen". Etxearen eskriturak bere izenean zeuden, baina gerora amari eman zion. Etxeak egin ondoren jabeek zenbait urtez errenta bat ordaindu behar izan zuten hilerok: 130 pezeta (0,78 euro).

Aldaketa

Herriaren erdian bizitzetik hegoaldeko punta batera bizitzera pasa ziren 46 familia, "kuadrilla izugarria". Mauleonek esan duenez, "bukatu eta, segituan, denak berehalaxe okupatu ziren". Haiek banatzeko zozketa egin zuten. Mauleoni azkena tokatu zitzaion.

"Amari azkena tokatzea gaizki irudituztzaion. Baina aldame-nean bat egin zuten Rafael Albarracin eta Raul Mauleon senideak eta oso lagun zuen Markotegi. Amak haiek ikusi zituen, pozik!"

Gogoratu duenez, "garai haieran etxeetan kasik ez zegoen komunik. Guk dutxa eta dena genuen! Luxua. Dutxa zahar bat zen, nolabait ere plater bat jarri zen han. Harekin jende guztia harriturik! Argindarra ere bazuten. Herriko etxerik modernoena ziren".

Hasieran ez zegoen ez kalerik ez ezer ez: dena lohia! Zikin-zikina dena. Urteak egon ginen hala". Auzo berrian ez zegoen ez dendarik ez tabernarik, "herrira etorri behar zuten". Argiteria publikorik batere ez zegoen hasieran. Handik urte batzuetara, etxebizitza gehiago eraiki zituzten Zugarreta eta Bureina kaleen artean, baina haiek enpresa batek eraiki zituen.

Egiteko hura 17 urterekin despeditu zuten Mauleonek eta konpainiak. 17 urterekin etxe jabea zen. Gazteena izanik, eraikuntzako lanbide guztiak ezagutu zituen, eta hiru urteko eskarmentua pilatuta, Legazpira joan zen kiskusgil gisa lanera. Han bere adineko etxarriar kuadrilla zegoen, 15-20 lagun. "Bederatzi ordu lan egiten ziren. Hemen hainbeste ordu lan egitera ohituta, pasada bat iruditzen zitzaidan". Baina hangoak beste etxe batzuk dira.

ASTEKOA

JUANKAR LOPEZ-MUGARTZA

Errekalde kaleko burruka

GUAIXEko zutabe hau irakurtzen ari bazara une honetan, orain, oraintxe, guaixe, argi dago mundua oraindik bere orbitan dagoela. Zorionak!

Gauean zerura begira gaudenean, iragana ikusten dugu. Hor dauden izar asko, beharbada, hil dira milioika argi urtera daudelako eta denbora tarte horretan milioika gauza gerta daitezkeelako. Aste batean, normalean, ez da aldaketa nabarmenik gertatzen, baina ezin da ukatu azkenaldi honetan mundua zoroegi ari dela itzulika bere zentro deszentratuaren inguruan eta zaila dela asmatzen astebetean zer gertatuko den.

Joan den astean, artikulua idatzia izan zenean, mundua akabatzeaz zegoela zirudien. Munduko aberatsen artean munduko aberastasunak banatu ordez, ordena berrian munduko zoko zehatz bateko aberats gutxi batzuek, bik edo, munduko aberastasun guztiekin gelditu nahi zuten, ezer ere partekatatu gabe.

GAUEAN ZERURA BEGIRA GAUDENEAN, IRAGANA IKUSTEN DUGU

ez zen telebistetako albisteetan ezer ere aipatzen, beharbada denak hilda zeudelako ordurako.

Bitartean, Bilboko Errekalde auzoko gazteak, arantzelez kezkatuta egon ordez, beren Gaztetxea defendatzeko ahaleginetan ari ziren. Telebistetan gazteen jarrerak gogor kritikatu zuten okupak zirelako, jendeari beren etxeak kendu nahi zizkiotelako, benetan etxetik bota nahi gaituztenak gerra eta botere nahia baizik beste interesik ez dutenak direla aipatu gabe. Ezin zaie haiei arantzelik jarri?

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

Desgaitasun zerbitzuak

SAKANAKO GIZARTE ZERBITZUAK

Desgaitasuna gure gizarteko hainbatek pairatzen dute, eta zerbitzu ezberdinak daude haiei zuzenduak. Desgaitasunaren aitortza balorazioaren bitartez egiten da, osasun egoeraren eta egunerokotasunean duen eraginaren arabera azterketa bat egin ostean. Gaur egun, tramite honek atzerapen handia du, urte bateko epea behar da burutzeko. Desgaitasun balorazio bat badugu, onura edota zerbitzu ezberdinak izan ditzakegu eskuragarri BETI norberaren egoera zehatzaren arabera, hauek batzuk:

- Zerga onurak (betekizun zehatz batzuekin): Errenta aitortzearen desgrabatzea; zirkulazio zergaren salbuespena; ibilgailuaren

matrikulazio zergaren salbuespena; oinordetzen eta dohaintzen gaineko zerga.

- Garraioa: Aparkatzeko txartela (erreserbatutako plazak, aparkaleku plaza erreserbatu bat eskatu ahal izatea etxetik, lantokitik edo ikasketa lekutik gertu; eremu urdineko edozein aparkalekutan, tiketa hartu beharrik gabe) baina baita deskontuak garraio publikoetan ere.

- Etxebizitza: etxebizitza babestuen erreserba; elektrizitateko bonu soziala.

- Gizarte segurantzak: Familia prestazioa, semea edo alaba bere gain hartzeagatik; gaixotasun larriren bat duten adingabeak zaintzeko prestazio ekonomikoa.

- Enplegua: Enplegu publikoan erreserbatutako plazak; lan enklabeak; erretiroa aurreratzeko aukera.

- Hezkuntza: unibertsitateetan plazen erreserba eta tasak ordaintzetik salbuestea.
- Nafarroako Gobernuak dituen egoitzak, pisu funtzionalak eta eguneko zentroak, Iruñerria, Tutereta eta Lizarraldean kokatuak.

- Plaza itunduak zentro pribatuetan (ANFAS, ADACEN edota ADEMNA elkarteak adibidez).

- Arreta goiztiarreko zentroa (0-3 urte bitartekoa) Badugu Sakanan.

Beharrezko baduzu osasun etxeko edota udaletako gizarte langileengana gerturatu informazio gehiago eskuratzeko.

ERREDAKZIOAREN OHARRA

Apirilaren 16an GUAIXE ASTEKARI berezia izanen da. Oporren ondorengo astekaria maiatzaren 2an argitaratuko dugu.

HIZKETAN

Entzun GUAIXE IRRATIko elkarrizketa guztiak
guaixe.eus/irratia/hizketan

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

Administratzailea:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Pabxi Flores Lazkoz

Lege gordailua: NA-633/1995
Tirada: 3.200

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

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

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

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

Prentsaurrekoa ematen ari ziren bitartean Hezkuntza Departamentuak Etxarrikoak segituko zuela jakinarazi duen.

Hezkuntza, azalpenik gabe, arazoak sortzen

Aurrematrikulazioa eginda, Hezkuntza Departamentuak gurasoei jakinarazi zien Etxarriko eta Urdiaingo eskoletako 2 urteko gelak itxiko zituela. Etxarrikoak segituko du, Urdiaingoa, argitzeke dago. 0-3ko plazen premia agerian utzi du egoerak

SAKANA Etxarri Aranazko eta Urdiaingo eskola komunitateetan alarmak piztu ziren apirilaren lehen. Hezkuntza Departamentuak bi urteko haurren geletarako egindako aurrematrikulazio ezeztatu zituen. Etxarri Aranatzen hamar ziren eta Urdiainen bi. Hamabi familia alternatibarik gabe utzi zituen bat-batean Hezkuntza Departamentuak. Gainera, inolako azalpenik eman gabe. Etxarri Aranazko gelak 30 urte pasa zeramatzen.

Bi eskola komunitateak antolatuta eta ibarreko gainerako eskola publikoen eta bi herrietako alkateen babesa zutelako prentsaurrekoan azaldu zuten zergatik ez zeuden erabakiarekin ados. Hasteko, "gelen itxiera prozesua modu desegokian" egin zelako. "Jakinarazpena matrikulazio epea pasata egin zen. Matrikulazio behar bezala eginda zeuden eta deuseztatu dira". Kexu ziren "alternatiba bilatzeko oso denbora

gutxi" zegoelako, zeren haur eskoletako aurrematrikula epea 4an bukatu zen. Erabakiak Ergoiena eta Urdiain bitarteko familiei galera eta kaltea eragiten zien. Gela horiek landa eremuan "familien kontziliazioa eta inklusioa ahalbidetzen" dituztela gaztigatu zuten. Gelok kentzeak eta "ibarrean nahikoa haur eskola zerbitzurik ez egoteak familia askok ikastetxe kontzertatutara jo behar izanzen dute, hezkuntza sistema publikoaren kalterako".

Urdiain eta Etxarri

Urdiaingo eskolako ordezkariak departamentukoekin astelehenean bilera izan zuten. Legediaren irakurketa kontrajarriak egin zituzten aldeek. Urdiaindarrek 2 urteko gela izateko araudi batean oinarritu ziren eta departamentukoak lehen bizikloetako ikasleak nahastu ezin direla dioen beste bat erabili zuten kontrako argudio gisa. Gauzak horrela Urdiain-

go Eskola Kontseiluak asteartean bilera egin zuen eta erabaki zuen departamentuari beste bilera bat eskatzea. Bilera hori iritsi bitartean urdindarrek legedia xehe aztertuko dute. Aldi berean, Eskola Kontseiluak erabaki du Hezkuntza Departamentuari eskatzea orain arte bezala segitzea 2 urteko gelarekin, gutxienez beste ikasturte batez. Ikastetxeak eta gurasoek gauzak ongi egin dituztela eta departamentuak ezetz argudiatu dute.

Departamentuak jakinarazi du Etxarrin 2 urteko ikasgela irekiko duela heldu den kurtsoan, eta gehienez 16 ikasle eskolatuta ahal izan zirela. Carlos Gimeno Gurpegik zuzentzen duen departamentutik azaldu zuten, "2 urteko gela berri hori irekitzeko erabakia adin horretako ikasleen hezkuntza arreta erregularizatzeko beharri erantzuten dio; izan ere, duela urte batzuetatik Etxarri Aranatz eta Urdiaingo ikastetxe publikoetan

"Ikasturterako plangintza egina guren etxean"

ANTTON GARCIA LOPEZ
URDIAINGO GURASO ELKARTEA

Apirileko lehen astea, aste mugitua izan zenuten.

Mugitua eta haserrez bete. Hezkuntza Departamentuak era bidegabe eta zital batean gurekin jokatu du. Ez dugu ulertzen herri-tarrak horrela zaintzeko moduak egotea. Egunetik gauera, inolako arrazoirik, inolako testuingururik, inolako zergatirik eman gabe atzera bota zizkiguten seme-alaben matrikulazio apirilaren 1ean. Beraiek aurrematrikularako markatutako prozedura bete zuten hainbat familiarik jakinarazpen soil bat bidalita jakinarazi ziguten seme-alaben matrikula balio gabetu zela. Bestelako azalpenik eman gabe.

Nola bizi izan duzu?

Guraso elkarteko presidentea naiz, baina kaltetu zuzena ere banaiz, alaba egoera horretan dut. Aurrematrikula bat betetzen da ulean-uneko eskaintza zein den jakinda. Guk Urdiainen eskolaren eta herriaren

aldeko defentsa egiten dugu eta aurrematrikula bete guren. Etxe barruan 2025-2026 ikasturterako plangintza egin guren, jardunaldi murrizketekin eta halakoekin. Azkenean, eredu bat defendatzen duzula. Eta bat-batean halako jakinarazpen batek haserrez betetzen zaitu, kale gorrian uzten zaituelako eskolaratze maila horretan.

Gelaren itxierak iturmendiarrei eraginen lieke?

Bai. Hainbat urtez haur iturmendiarrek eskolako lehen esperientzia Urdiainen bizi izan dute.

Kaltetu gehiago zeuden.

Etxarri Aranatzen gure egoera bera bizi izan zuten familiak zeuden, eta borroka bakarra sortu guren. Kaltetu zuzenak eta ez zuzenak. Ez da heldu den ikasturtean zer seme-alaba ez diren eskolaratuak izanen, baizik eta hezkuntza publikoaren herri proiektuaren flotazio marraren kontrako sekulako harrikada da, hankaz gora jartzen duelako.

Departamentuaren oharra dio Etxarriko gela "legeztatuko" duela.

Etxarri Aranazko eta Urdiaingo eskoletan 30 urtez Hezkuntza Departamentuak markatutako araudia bete dute. Akaso, bete ez duena Hezkuntza Departamentua da. Bera delako araudia betetzearan arduradun. Bi eskolek baldintzak bete izan dituzte. Ez badituzte bete, inork ez die ezer jakinarazi. Bi ikastetxeetako bi urteko ikasgelak mantentzea da helburua. Honek Etxarri Aranatzen 0-3aren aldeko dinamika heldzeko eta, sinergia horietatik, elkarrekin lan egiteko bidea eman digu.

modu irregularrean eskolatzen zuten, ikasle horiek hartzen diren espazioek errespetatu behar dituzten azpiegituren arloko araudia bete gabe".

Haur eskolak

Prentsaurrekoan Sakanan dagoen gabezia bat nabarmendu zuten: ez dago nahikoa haur eskola ezta

nahikoa plaza. Horretaz jabetuta, ikasturte hasieran Etxarrin talde bat sortu zen gaia herrian lantzeko. Gimeno sorrazitako "arazoak" ikuspegia zabaltzea ekarri du. Sakanarako haur eskola publikoa, doakoa eta unibertsala eskatzen dute. 2026-2027rako 0-3 urteko haur eskola bermatzea eskatu zuten.

**TALLERES
GOÑI
TAILERRAK**

- Ibilgailu guztien txapa konponketa eta margoketa
- Bankadako lanak
- Adeitasun autoak doan
- Kristal aldaketak

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

Mikel Goikoetxea Garziandia eta Xabier Urrestarazu Larrañaga sariekin. EHMUS.EUS

"Meritu pixka bat izanzen dugu, baina kartek agintzen dute"

MIKEL ETA XABIER EUSKAL HERRIKO MUS TXAPELKETAKO TXAPELDUNORDEAK Finalerako sailkatutako 128 bikoteen artean etxarriarrak baino hobea bakarra izan zen, Leitzako Jose Manuel Zabaleta eta Jose Miguel Gonzalez

A.A.I. ETXARRI ARANATZ

Arabako Zigoitiko Gopegi herrian jokatu zen 16. Euskal Herriko Mus Txapelketako finala larunbatean. Bigarren gelditu ziren etxarriarrek garaikurra, bi pertsonarendako Kariberako bidaia eta 1.500 euro eskuratu zituzten.

Nola zegoen antolatuta finala?

Xabier. Badakizu hasieran hiru partida dauzkazula eta, suabe-suabe joanda, partidaz partida. Lasaitasunez hartu behar da, bestela ezin da halako txapelketa luzea jokatu.

Mikel. Hirukote batean denok denon kontra jokatu genuen, ligaxka. Partida gehien irabazten duen bikotea hurrengo errondarako sailkatzen da. Eta partida kopuru bera irabazi badute bi bikotek, bakoitzak irabazitako

"LASAITASUNEZ HARTU BEHAR DA, BESTELA EZIN DA HALAKO TXAPELKETA LUZEA JOKATU"

eta galdutako jokoen kopurua hartzen da kontuan.

Zuek ligaxkatik onik atera zineten.

X. Bai. Mus polita izan genuen, egia esan. Lehendabiziko bi partidak 3-0 irabazi genituen, eta kasik hirugarren partidarako sailkatuta geunden. Hirugarrena 3-1 irabazi genuen.

Eta bigarren partea nolakoa izan zen?

M. Hortik aurrera zuzeneko kanporaketak jokatzeko dira. Beste bikote baten kontra jokatu eta irabazten duenak, aurrera, eta

galtzen duenak kanporatuta gelditzen da.

Goiz osoa horretan eman zenuten?

X. Ligaxka ondoren kanporaketa bat jokatu zen, ondoren bazkaltzera gonbidatu gintuzten. 17:00etan beste kanporaketak hasi ziren, final zortzirenak. 22:00ak aldera bukatu genuen. **Eta arratsaldean zenbat partida jokatu zenituzten?**

M. Beste lau. Guztira zortzi partida.

Erritmoa mantentzeko, zer?

X. Egia esan, ez dakit. Bazkaltzen duzu, tripa bete-bete eginda musean jokatzeko hasten zara eta jokoaren inertziarekin ahazten zaizkizu tripak, hotzak, loganea... eta aurrera segi.

M. Musa aurreikusitako ezin den zerbaitekin. Zure kartak jokatzeko dituzu. Batzuetan zorte handiago edo gutxiago duzu. Baina, beno, zorte handia izanez gero, aurrera egiteko aukera asko dituzu. Zorteak pixka bat, edo nahiko lagundu zigun eta, pixkanaka-pixkanaka, aurrera joan ginen.

Zorteaz aparte, karta onak edo trebezia beharko dira, ezta?

M. Pixka bat jokatzeko badakizu, zorteak lagundu beharko zaitu. Zortetik ez baduzu, besteak karta hobekak baditu, zaila da irabaztea. Eta, egia esan, egun hartan nahiko lagundu zigun. Meritu pixka bat izanzen dugu, baina, batez ere, kartek agintzen dute.

Noiz ohartu zineten aurrean buka zenezaketela?

X. Ligaxka, lehenengo partea, hain ongi bukatu genuen, beno, ba, "kanporaketak jokatzera!" Kanporaketak pasatzen hasi eta, "jo, dagoeneko, final erdian gaudela! Eta zergatik ez ailegatu finalera?" Eta hala izan zen.

Finala nolakoa izan zen?

X. Oso estua izan zen. 1-0 irabazten hasi ginen, ondoren: 1-1, 2-1 eta 2-2. Eskolan bukatu genuen, bi tantoren faltan bi bikoteak. Nik pentsatu nuen irabazia nuela, baina, azkenean, besteak karta hobekak atera zituen eta zorte puntu hori, momentu hartan, besteari tokatu zitzaion.

"TXAPELA BEHATZ PUNTEKIN IKUTU, BAINA, BIGARRIN GELDITUTA, GABE GELDITZEN ZARA"

Txapeldunorde geldituta, penaz edo pozik?

M. Hasieran esan balidate, sinatuko nuke. Baina behin haraino iritsi eta, pena ematen du: "zer egun polita pasa dugun! Baina bukaera falta". Niretako finalera ailegatzeko pentsaezina zen. Ailegatu ginen, eta ongi.

Bi tantorengatik galtzea, pena, bai, ezta?

X. Bai. Txapela behatz puntekin ikutzen duzu, baina gabe gelditzen zara. Baina finaleraino ailegatzeko meritua pixka bat izanzen dugu, eta pozik!

Jendeak zer esan dizue?

M. Bai. Etxarrin izugarritzko mus zaletasuna dago. Jendeak jakin zuen, eta jende dezente zoriondu gintuen. Politia izan zen, bai.

Sariarekin, zer asmo?

X. Galdera ona (kar, kar, kar). Ea noiz edo nola joaten garen. Hitz egin beharko dugu, ea zer suertatzen den. Baina gastatuko dugu, bai.

Karibbean ez dakit musean aritzerik izanzen duzuen.

M. Batek daki! Sekula ez dakizu non jokatu daitekeen.

X. Norbait etortzen bada, jokatuko dugu.

Noiztik muslariak?

M. Oso gaztetatik, gutxi gorabehera 15-16 urterekin jokatzeko hasiko ginen. Betidanik.

Eta jokorako bikote?

X. Ez dakit, sei-zortzi urte? Behin jokatzeko hasi eta orain senar-emazteen pare, txapelketa guztietan batera jokatzeko dugu. **M.** Ez dakit jokatzeko bata bestearekin nola elkartzeko ginen. Behin batez elkartu, jokatu genuen eta handik aurrera elkarrekin jokatzen segitzen dugu. Izena ematen dugun txapelketa guztietan elkarrekin jokatzeko dugu.

Txapelketa askotan parte hartzen duzue?

X. Etxarriko Xapatero taberna, Euskal Herrikoa... horietan. Ez gara toki guztietara jokatzera joaten.

Lagunarteko partidak?

X. Kontra jokatu izan dugu behin edo beste.

Z. Bestela, bazkari edo afari baten ondoren partidaren bat jokatzen duzu.

Euskal Herriko txapeldunorde izanda, bakarren batek zuekin jokatu nahiko du?

X. Badaezpada, bitan pentsatu beharko du (kar, kar, kar). Etorriz gero, gustura asko jokatuko dugu. Problemarik ez.

Makinarekin igerileku handiaren barruan lanean.

Hasi dira igerilekua berritzeko lanak

Legedira egokituko dituzte 350.000 euroko inbertsioa eginda. Aitziber elkartearen asmoa urtero moduan zabaltzea da. Topagune gisa eta auzolanengatik Urdiain kohesionatzeko elementua dira igerilekuak

URDIAIN
Nafarroako Gobernuak onartutako higie, osasun eta segurtasun araudia bete beharra dute herrialdeko igerileku guztiek. Foru administrazioak igerilekuak egokitzeko lanak egiteko epe bat jarri zuen. Baina ondoren epe horren hainbat luzapen etorri ziren. Bitarte horretan joan dira ibarreko zenbait igerileku legera egokitzen, baina falta zirenen artean Urdiaingoak zeuden. Horiek udal batenak ez diren ibarreko igerileku bakarrak dira, Aitziber elkarteak kudeatzen baititu.

Elkarteko bazkideek eta zuzendaritzak bazekiten igerilekuan lanak egin beharra zituztela. Eskuaratean 600.000 euroko proiektu bat ere izan zuten 2016an. Baina luzapenak zeudenez, utzi egin zen. Azkenean, lanak egin edo batere ez egitea erabakitzeke unea iritsi zen. Nafarroako Gobernuak aurtengo aurrekontuari zuzenketa aurkeztu zioten Geroa Baik eta

EH Bilduk eta horren bidez elkarteak 90.000 euro jasoko ditu igerilekua berritzeko lanak egiteko. Ondoren bazkideek batzarraren lanekin aurrera egitea erabaki zuten.

Egitekoa

Hiru lan aurreikusi dituzte. Legediaren arabera igerilekuko urak bere inguruko hondartzako azalerako altueran egon behar du, eta ateratzen den urak gainezkabideetara joan behar du, handik araztegiara joateko. Beraz, igerilekua inguratzen duten hondartzak guztiak aldatuko dira. Han saretak jarriko dituzte gainez egin duen ura jasotzeko. Lanak baliatuko dituzte urak arazteko sistema aldatu eta ho-

170 BAZKIDEEI KUOTA IGO ZIETEN, ETA HORREN ZATI BAT LANAK ORDAINTEZKO GORDE ZAN DUTE

betzeko. Eta, azkenik, argindar azpiegitura guztia berritzea.

Lanak hasi aurretik bazkideek auzolanen lan dezente egin izan dute. Eta, jakina, ondoren ere belardiak ongi jarri eta guztia garbitzeko auzolanak egin behar dituzte. Garagarril akaberan edo garilaren hasieran zabaltzen ditu beti ateak igerilekuak eta aurtun ere hori da elkartekideen asmoa.

Obra 350.000 euroko aurrekontua du. Aurreko proiektutik gauzak kendu eta beste batzuk egiten joan baitira. Jakinik igerilekuan obra handia egingen zela, 170 bazkideei kuota igo zieten, eta horren zati bat lanak ordaintzeko gorde izan dute. Aurrekontua estaltzeko, hala ere, hipoteka eskatu behar du elkartek.

Aitziber elkarteak 1967ko maiatzaren 1ean sortu zen, eta igerilekuak agorrilaren 13an zabaldu zituen. Bai elkarteak bai igerilekua herria egituratu eta kohesionatzeko ezinbesteko elementuak izan dira.

Emairen prestakuntza eta elkargune eskaintza bueltan da

Emakumezkoak konfiantzazko giroan norbanako gisa nahiz elkarrekin ahalduzko espazioak eskaintzen ditu

ALTSASU

Emakumezko altsasuarren partidetza soziopolitiko indartzea eta emakumezkoen jabetze eta ahalduzko pertsonala eta kolektiboa lortzeko tresnak eta baliabideak eskaintzea. Hori da Emai-emakumeen ahalduzko gunearen helburua. Altsasuko Udaleko Berdintasun Arloak jakinarazi duenez, Emairen udaberriko programazioa argitaratu du. Hiru ikastaroren eskaintza du. Alde batetik, jenduraren hitz egiteko trebetasuna eskuratzea erakutsiko duena, maiatzaren 10, 17 eta 24an izanen da, 10:00etatik 13:00etara. Bestetik, sormen tailer baten bidez hainbat materialekin jolasteko aukera izanen da maiatzaren 13, 20, 27an eta garagarrilaren 3an, 17:30etik 19:30era. Azkenik, sendabelarrak ezagutzeko aukera izanen da maiatzaren 26an eta

garagarrilaren 2, 9, eta 16an, 18:00etatik 20:00etara. Ikastaro guztiak Gure Etxea eraikinean izanen dira.

Bestalde, Elkar zaintzen duten emakumeak programaren eskaintza dago. Haren bidez, emozio ongizateak parte hartzaileen osasuna hobetzen laguntzen duela ikasten ari dira garagarrilaren 19a bitartean.

Altsasuko Udaleko Berdintasun Arloak Altsasuko Emakumeen Ahalduzko Gunea izeneko programaren herriko mugimendu feministarekin elkarlanean jarri zuen joan zen urtean, eta Nafarroako Gobernuak lagunduta. Informazio gehiago edota ikastaroetan izena eman nahi dutenek 948 56 48 23 edo 628 328 593 telefono zenbakietara hots egin edo berdintasuna@altsasu.net e-posta helbidera idatz dezakete.

XXXIV. **Sakanako Ibilaldia** PARIS 355

26 IRITZIAN

IBILBIDE LUZEA: IRTEERA: 06:00
54 Km. - 3.388 mko desnibela

IBILBIDE MOTZA: IRTEERA: 08:00
25,5 Km. - 1.440 mko desnibela

IBILALDI TXONJA: IRTEERA: 09:30
14 Km. - 736 mko desnibela

Izena-emeak apirilaren Tetik 23ra arte web orrian.

AD! Ezingo da izen-emea eguean bertan egin

www.zirkuitua.com • www.iratxoelkarte.com ir2bomendi@gmail.com

Izan giltzarri!

Iñigo Goikoetxea Iriberrri Gozategiko partaidea

Aupa! Iñigo Goikoetxea Iriberrri naiz, Urdindarra.

Guaixe astekaria eta Guaixe irratia Sakanakoak dian komunikabide bakarrak dia, guriek dianak. Bertan, sakandarren berri eta iritziek jaso eta jorrazeko ibiltzen ditugunak eta zonaldekoen arteko harremanak indartzeko balio dainak bizian komunidadia hobetu iten dabie eta hobetzen segitzia nahi badugu konpromisoa handitu beharra daukagu gure esku do.

In zaitetz bazkide! Izan zaitetz Giltzarri!

guaixe.eus/kideak

Ezkerrean igerilekuko terraza. ARTXIBOA

Udalak igerilekuko tabernan hobekuntzak

Hala erabaki dute irurtzundarrek parte hartze aurrekontuen hamahirugarren edizioan. Terrazan daudenen egonaldia hobetzeko eta tabernako langileen lana errazteko inbertsioak egingen ditu udalak

IRURTZUN

Irurtzundarrek erabaki dute udalaren aurrekontuko 40.000 euro igerilekuko tabernan eta terrazan hobekuntzak egitera bideratzea. Zehazki, terrazako alboetan itxiera automatikoak jarriko dira. Horrela terrazan dauden pertsonak haizetik babestuta egonen dira. Gainera, terrazako itzal eremua handi-

tuko da. Horrekin batera, tabernako altzariak aldatu eta etxetresna elektrikoak eta sukaldea ere berrituko ditu udalak. Denboraz juxtu badabiltza ere, Irurtzungo Udalaren asmoa da lanak egitea igerileku sasoi hasi aurretik.

Hamahirugarren parte hartze aurrekontuetan babes handien jaso duen aukera izan da hori,

121 boto. Beste hiru aukerek lortutako botoak honakoak izan dira: Erga kalean asfaltoa konpontzea 60 boto, kultur etxean hobekuntzak egitea 43 boto eta igerilekuetako kanpoaldeko hesia berritzea 9 boto. Guztira 233 boto dira.

Baina lau proposamenen artean aukeratzeaz aparte, Parte Hartze Aurrekontuen taldeak irurtzun-

darrei beste bi aukera eman die botoa ematerakoan. Alde batetik, hurrengo urteetarako proposamenak idazteko aukera. Gainera, beraien kale edo auzoan dauden hutsune, gabezia edo arazo txikiak jakinarazteko aukera eman du parte hartze aurrekontuen prozesuak. Azken horiek jaso eta Irurtzungo Udalarari jakinarazi dizkiote taldekideek.

Irurtzunen parte hartze aurrekontuen bidez egindako inbertsioak

Urtea	Lana	Kopurua
2011	Erreka eta Bi Haizpetako inguruak aisiarako berreskuratu	20.000
2012	Espaloiak errespetatu. Seinaleak errespetatu	20.000
2013	Igerilekuetako instalazioak hobetu	20.500
2014	Atakondoako aldagelak	35.000
2015	Karpa	35.000
2016	Anbulantzietarako sarbidea egokitzea	35.000
2017	Plazako zorua eta harmailak konpontzea	35.000
2018	Igerilekuetako berdeguneak eta sarrerako hurbiltzea konpontzea	35.000
2019	Igerilekuetako aldagelak konpontzea	35.000
2020	Atakondoa patioan jolas-parkea jartzea	35.000
2021	COVID-19 pandemiagatik ez zen izan parte hartze aurrekonturik	0
2022	Mendiko ibilbideak berritzea, Ur biltegian begiratokia jartzea eta Plazaolan atsedeneak jartzea	70.000*
2023	Plazako frontoi atzeko jolas parkea estaltzea	35.000**
2025	Igerilekuko terrazan eta tabernan hobekuntzak	40.000

*2021EKO ETA 2022KO DIRU KOPURUAK BATUTA.
**2024AN EZ ZEN PROZESURIK EGIN. URTEKO DIRUA JOLAS PARKEA ESTALTZEKO ERABILI DA.

Hondakinak biltzeko kamioi berria du mankomunitateak

Ontzi arinak jasotzeko erabiltzen ari dira. Nafarroako Hondakinen Funtzaren laguntzaz erosi da

SAKANA

Sakanako Mankomunitateak Hondakin Zerbitzurako kamioi berria erosi du. Mank-ek 184.910 eurotan erosi dio kamioia Talleres Cobos enpresari. Erosketa finantzatzeko Nafarroako Hon-

dakin Funtzaren 129.437 euroko ekarpena izan du. Ibilgailu berria ontzi arinen bilketarako erabiliko da. Teknikariek azaldu dutenez, "Sakanan bildutako ontzi arinen kopuruak nabarmen egin du gora azken urteotan.

2020tik 2024ra %17ko igoera izan da. Eta horren ondorioz hainbat aldaketa egin dira bilketa ibilbideetan".

Ibarreko erakundeko Hondakin Zerbitzuak zortzi kamioi ditu, trasteak biltzeko kaxa irekiko kamioia eta garbigune mugikorra. Mank-ek zerbitzuko kamioi flota berritzeko 2020tik bost kamioi erosi eta jaso ditu. Zerbitzuko aurreneko kamioi elektrikoa maiatzean iritsiko da. Edukiontzia biltzeko beste kamioi bat jasoko du abenduan.

Kamioi berria. MANK

IRURTZUNGO UDALAK LANAK IGERILEKU SASOIA HASI AURRETIK EGIN NAHI LITUZKE

EGURDIAIN
sutarako egurra
608 57 03 57

KOLABORAZIOA

XABIER LOPEZ SAEZ DE ASTEASU

Okil beltza (*Dryocopus martius*)

Okil beltza, alde nabariarekin, Europako okil handiena dugu. Baso eurosiberiarretan aurkitu du babeslekua hegazti honek. Lehen arraroa bazen ere, gaur egun haien populazioa gora doa eta geroz eta errazagoa da haien erreklamoak entzutea, batez ere gure pagadietan. Betidanik, pagadi helduekin erlazionatu izan da, hala ere, konifera landaketak modu sendoan ustiatzen dituzte. Baso horietan bere dietaren parte diren koleoptero xilofagoak (egur hilaz elikatzen diren zomorroak) gogotsu kontsumitzen ditu. Hortaz, baso plagen kontrolatzaile natural onenatarikoa da.

Hegazti horren identifikazioan zalantzarik ezin da izan, beltz koloreko okil espezie bakarra baita. Bele baten tamaina dauka eta txapelgorriak dira, eta arraren txapela emearena baino handiagoa da. Guzti horrengatik identifikazio morfologikoa erraza da, baina kantu zein erreklamoen bidezko identifikazioa are samurragoa da.

Okilen gorputza enborretan gora eta behera ibiltzeko morfologia egokitu du. Batetik, behatz zigodaktiloak garatu dituzte, hau da, lau hatz dituzten oinak. Bi behatz aurrera proiektatuta dituzte eta beste biak atzera. Horrela,

enborretan euspena hobetzen dute. Bestetik, buztaneko lumak, errekrizak zehatzago izateko, oso gogor eta zurrinak dituzte, enborretan ezin hobeto egonkortzeko.

Modu berean, enborrak zulatzeko, buruan ere moldapenak garatu dituzte. Burezurrak hezur pneumatizatuak ditu, hau da, haien tartean aire ganbarak geratzen dira enborren kontrako talkak moteltzeko. Gainera, mihi fin eta luzeak garatu dituzte. Horrekin enborretan barrena dauden intsektu larbak harrapatzeaz aparte, talkak ere arindu ahal dituzte. Mingaina burezurrean zehar kiribiltzen da burmuina inguratuz, horrela, zuhaitzen kontrako inpaktuak leundu ahal dituztela ikusi da.

Une honetan, okil beltzak etxe baten bila dabilta. Ugalketa sasoiaren daude eta kabia ezartzeko zuhaitz egokia aurkitu behar dute.

Normalean, kabiak zuhaitz zaharretan egiten dituzte, oso altu. Kabia sakonak egiten dituzte eta horren eraikuntzan emeek zein arrek parte hartze hartzen dute. Hiru eta zazpi arrautza jartzen dituzte eta txitek ekain-uztail inguruan kabitik salto egiten dute.

Espezie hori basoetan ikustea zaila da, hala ere, hauek utzitako aztarnak

Okil beltza. ANIMALIA

detektatzea nahiko erraza da. Batetik kantu gama oso bereizgarria du. Oihu ozen oso metalikoak emititzen dituzte, *kvi-kvi-kvi* errepikakorra. Hegan doazenean ere, *krrukru-krru* moduko kantu nahas ezina egiten dute. Kantu horiek

negu akaberan, otsaila eta martxoan hain zuzen ere, areagotzen dira. Bestalde, lehen aipatu den bezala, okil beltzak gure basoetako danbor jole indartsuenak dira. Beren mokoarekin gogoz jotzen dituzte zuhaitzen enborrak eta ateratako soinua distantzia handietan entzun daiteke. Okil beltzen kasuan arren danbor jotze sekuentziak emearenak baino luzeagoak izaten dira. Batez besteko minutu batean 150 aldiz kolpatu ahal dute enborra eta askotan 17 kolpe inguru behar izaten dituzte soilik enbor azala kentzeko. Txorizale adituenean, danbor horren soinuaren arabera okil espezieak identifikatu dituzkete. Horretan ibiltzen direnak, askotan ez dute hegaztia ikusi behar espeziea identifikatzeko, soinuarekin aski izaten dute.

Horretaz aparte, okil beltzek hainbat arrasto uzten

dituzte mendian. Ustiatzen dituzten zuhaitzetan adibidez, oinarrian, enborren zulaketan ateratako ezpalak geratzen dira. Gainontzeko okilek baino ezpal handiagoak uzten ditu gure protagonistak. Bestalde, enborretan utzitako arrasto nabarienak zuloak dira. Espezie honek zuloak eraikitzen ditu babeserako zein ugalketarako (kabiak). Okil beltzaren kasuan zuloen diametroa oso handia da eta askotan kabiek malko forma har dezakete.

Ikusten duzuen moduan, garai ona da okilak bilatzeko, basoetan aztarnak aurki daitezke eta zortearrekin baita kabia ere. Kabia aurkituz gero, mesedez ez hurbildu gehiegi eta ez molestatu helduek txitaldia galdu ahal baitute, txitak alde batera utzita. Askotan argazki polita bilatzeak okil bikote baten lana zapuztu dezake.

DUELA 25 URTE...

Gazte elkarte
Altsasun

Sakanako gazteek aisialdian zerbait dibertigarria egin zezaten aukera gehiago izatea. Hori zuen buruan gazte talde batek. Gune berriak lortu eta aisialdia lantzeko elkarte bat sortzeko asmoz zebiltzan. *Gazte people* izena hartu zuten. Elkarte irekia izan nahi zuen eta elkarlanerako prest zeuden haren sustatzaileak.

60
-
%80

12

Guaixe Fundazioaren bazkideztaren %80a itzuliko zaizu

Urtean 60 euro ordaindu eta 48 euro berreskuratuko dituzu errenta aitorpenean.

2024ko ziurtagiria eskatu:

admin@guaixe.eus edo 948 564 275,

Foru plaza 23, 1. solairua. (Altsasu)

"Migratu aurretik ikusi nahi genituen"

MIREN ALDASORO LEZEA BIOLOGOA

Iñerexaguetan espezializatutako Juan Tomas Alcaderekin batera, Miren Aldasoro Lezeak Iñigo Aritza ikastolako ikasle talde bati basoan azalpenak eman zizkien

A.A.I. ALTSASU

Oinez Basoaren baitan inerezaguetako babesleku edo kutxak jarri zituzten Altsasuko basoan, Usolarrainen. Haiek behatzera joan ziren bi biologoak eta Iñigo Aritza ikastolako LH 6ko ikasleak.

Zer saguzar mota bizi da kutxetan?

Irudipena dugu saguzarrak kobazulotan daudela, baina hainbat espezie zuhaitzen zuloetan bizi dira. Behaketan bi espezieetakoak ikusi ditugu. Alde batetik, niktalo txikia, gure intereseko espeziea zena. Eta, bestetik, oso txikia den saguzar arrunt bat.

Maiz egiten dira kutxen behaketak?

Bai. Normalean, urtero jarraipena egiten saiatzen gara. Urtero ez bada, bi urtean behin. Baina komenigarria litzateke urtero jarraipena egitea. Kasu honetan, udaberri aldera. Izan ere, saguzarrek neguan hibernatu egiten dute, eta udan kumatzen dira. Interesa genuen espezie horrek, niktalo txikiak, negua Europa hegoaldean pasatzen du. Migratzailea da eta udaberri uda partean iparraldera mugitzen da eta han kumatzen da. Behaketaren asmoa zen migrazioaren aurretik animaliak ikustea. Txip edo antena duen emisore txiki bat jarri diegu. Migratzean egunez eguneko kokapena emanen digu hark. Horrela, migrazio hori noiz, nola eta noraino egiten duen ikusteko.

Zuhaitzetako babeslekuak jaitsi eta batzuetan ez zegoen ezer?

Ez zegoen ezer, baina bazegoen zerbait. Bere momentuan hogeitakutxa jarri ziren, hamasei ikusi ditugu. Guztietan saguzarren kaka zegoen. Gehienetan ez zen freskoa. Baina horrek erakusten digu kutxa horiek erabiltzen direla, eta onuragarriak izan daitezkeela hainbat espezierendako. Oraingoa momentu konplexua izan daiteke: martxo nahikoa euritsua izan dugu, eta orain hasi da eguraldia pixka bat hobetzen. Beharbada, migra-

Juan Tomas Alcalde ikasleak iñerexaguetan besoei buruzko azalpenak ematen.

"MIGRAZIO HORI NOIZ, NOLA ETA NORAINO EGITEN DUEN IKUSTEKO TXIP BAT JARRI DIOGU"

tzen ari diren espezie batzuk oraindik ez dira iritsi. Eta migratzaileak ez direnak apika ez dira kobazuloetatik atera. Hau trantsizio garaia da. Horregatik nahikoa arrunta izan daiteke kutxa guztiak okupatuta ez egotea. Baina ikustea guztiak erabili direla beti da seinale ona.

Ingurumenaren osasunaren testa?

Bai. Daukagun ingurunearekin zorte handia dugu. Horrelako harizti zaharrak opatzea gaur egun ez da erraza. Sakanan zorte handia daukagu. Horren adierazle hainbat espezie dira, beste leku askotan agertzen ez diren espezie ugari daukagu Sakanan. Saguzarretan ere bai. Horregatik, beren habitata mantentzen laguntzeko egin dezakegun guztiak ongi etorria izanen da.

Jarraipena zenbat luza daiteke?

Hori beti askotan beste kontuentatik izan daiteke. Normalean

finantzazioa izan daiteke muga. Kasu honetan, egin dugun berrikuspenean, esan daiteke nahi dugulako egiten dugula. Inork ez du ekimen hori babesten. Datu horiek beti publikoak eta erabilgarriak izanen dira. Baina gure nahiaren ondorio dira. Ez dago jarraipen bat, esaterako, Nafarroako Gobernuarena edo beste erakunderen batena. Beste espezie batzuekin gauza puntualak izan daitezke. Proiektuak lau urtekoak-edo izaten dira. Askotan epe motzekoak izaten dira, nahiz eta komeniko litzatekeen ahalik eta eperik luzeenean jarraipena egitea.

Zer balio du ikasleak egoteak?

Halakoak egitea altxor bat da. Saguzarrak bertatik bertara ikusteko aukera izan dute. Ez da erraza izaten. Gainera, etorkizunean kudeaketan eta hainbat lekutan egongo diren gaztetxoek ezagutza sustatzea baino hoberik ez dago. Dibulgazio lana geroz eta garrantzitsuagoa da. Geroz eta deskonektatuago daude naturarengandik, eta daukan balioa, beharbada, ez dugu ulertzen. Zorte handia da, bai haiendako bai guretako, informazio elkar harreman hori egon ahal izatea.

Goian Lanbide Heziketako ikasleak, behean Andra Mari ikastolakoak. UTZITAKOAK

Sakandarrak Elhuyarren Zientzia Azokan

Lanbide Heziketako eta Andra Mari ikastolako ikasleek hiru proiektu aurkeztu zituzten

SAKANA

Iruñeko Baluarte Elhuyar Zientzia Azoka, Nafarroa Teknozentzia hartu zuen larunbatean. Bertan Nafarroako hamabost ikastetxetako 140 gaztek baino gehiagok STEM (Zientzia, Teknologia, Ingeniaritza eta Matematika) arloetako 44 proiektu aurkeztu zituzten.

Lau orduz, LH, DBH, Batxilergo, Lanbide Heziketa eta Hezikuntza Bereziko ikasleek beren lanaren fruitua partekatu zuten. Ikasturtean zehar garatutako proiektuak aurkeztu zituzten, eta gaur egungo erronkei aurre egiteko irtenbide berritzaileak proposatu ere. Besteak beste, jasagarritasunari, birziklapenari, ingurumena zaintzeari eta elikadura hobetzeari buruzko proiektuak izan ziren ikusgai.

Ibarrekoen proiektuak

Sakana Lanbide Heziketako institutuko oinarrizko graduko irakaslea eta hiru ikasle joan ziren. Klima aldaketaren gaia ardatz hartuta, azaldu zuten Altsasuko basoak karbono gordailuak direla, baina askoz gehiago ere. Basoek karbono xurgatzen

dutela eta zuhaitzik gabe karbono hori atmosferan legokeela azaldu zuten.

Andra Mari ikastolako DBHko ordezkogelako lau ikasleek zientifikoki frogatu zuten Oinez Baso bizi-bizi dagoela. Mugimenduekin argazkiak egiten dituzte bi kamera jarri zituzten eta ikusitako oinatzen arrastoak ere kontuan izan dituzte. Azken hilabetean bildutakoarekin basoan zein animalia dauden azaldu zuten.

Azkenik, DBH 4ko hiru ikasleek auto berriztagarria aurkeztu zuten. Jostailuzko ibilgailuak, dituen eguzki plaken bidez energia kargatu eta telefono mugikorren aplikazio baten bidez gidatzen dute. Mugikortasunean kutsadura murrizteko proiektu hori Bilboko Zientzia Azokan aurkeztuko du hirukoteak maiatzaren 28tik 31ra. Lehiaketa da hura.

Iruñeko jardunaldian parte hartu zuten guztiek diploma bana jaso zuten, zientzian eta teknologian egindako ahalegina eta konpromisoa aintzatesteko. Gainera, Sendavivara joateko sariak zozkatu dira parte-hartzaileen artean.

Olatzagutiko porlandegiaren atzeko aldeko ikuspegia. ARTXIBOA

Balorizazio hitza bueltan ekarri dute

Porlandegia kudeatzen duen enpresak biomasarekin energia balorizazioa egiteko baimena eskatu dio foru administrazioari. Kontra dagoen plataformaren arabera, "edozein hondakin erretzeko atea zabalduko luke baimenak"

OLATZAGUTIA

Cementos Portland Valderivas (CPV) enpresak zementua ekoizteko duen Ingurumen Baimen Integratua aldatzeko eskaera aurkeztu dio Nafarroako Gobernuari. Biomasa-ren energia balorizazioa egiteko eskaera da, foru administrazioa tramitatzen ari dena, eta hainbat departamenturen txostenak eta Ebroko Ur Konfederazioaren txostenak behar dituenak. Ondoren erresoluzio proposamena eta baimena etorriko lirake. Hala jakinarazi du 3 Mugak Batera (3MB) plataformako kideek Altsasun eta Olatzagutian herenegun eta atzo egindako informazio batzarretan.

Horrekin batera, 3MBko kideek jakinarazi zuten CPVk aurkeztutako proiektuari alegazioak aurkeztu dizkiotela, besteak beste, "zer sustantzia kutsatzailerik isuriko dituen zehatz dezan". Plataformakoek azaldu dutenez, "hondakinak erretzeko urte eta

erdiko proba aldia eman diote enpresari. Eginen dituzten neurketak itxurakeria hutsa izanen dira, nahi dutenean, baldintzarik onenetan hartuko baitituzte laginak. Eta, ziurrenik, gaur egungo isuriak baina emaitza hobeak lortuko dituzte", aurreratu dute.

Plataformaren argudioak

3MBko kideen iritziz, "estatuko porlandegi guztiek beti erabili duten amarrua erabili dute: biomasaren energia balorizazioa egiteko eskaera. Baina, azken finean, hondakinak erretzeko proiektu bat besterik ez da. Hasieran biomasa izanen da, eta atzetik etorriko dira baimen gehiago, esaterako, gurgil zaha-

"HONDAKINAK ERRETZEKO URTE ETA ERDIKO PROBA ALDIA EMAN DIOTE ENPRESARI"

rrak, autoen aurreko panelak, araztegi-tako lohiak... Haien ideia da merkatuan dauden hondakin guztiak erre ahal izatea".

Plataforman parte hartzen dutenek gogorarazi dute porlandegiaren egungo erregaia petrolio cokea dela, pet cokea. Hori argituta, konbustioari erreparatu diote: "hondakinak pet cokearekin batera erre nahi dituzte. Horrek zailago egiten du errekontza egonkorra izatea, hondakinek kaloria gutxiago dituztelako eta, beraz, errendimendu termikoa ez da bera. Ondorioz, zailagoa da isuriak kontrolatzea". Zehaztu dutenez, "egin nahi dutena ez da ez balorizazioa ezta errausketa, koer-rausketa da. Porlandegiak erraustegiei ezartzen zaizkien isuri mugak gaindituko ditu". Azpimarratu dutenez, "hondakinak erretzeagatik dirua irabaziko luke enpresak". Eta gogorarazi dute hainbat tokitan "hondakinen erreketak atzera bota dutela".

FESTAK

BAKAIKU UDABERRIKO FESTAK

APIRILAK 11 Ostirala

15:00 Gazte bazkaria.
19:00 Festen hasierako etxajua.
20:00 Tortilla patata txapelketa.
Auzatea trikitilarietako giroturik.
20:25 Kapitainen aukeraketa.
23:00 Elektrokela elektrotxaranga.

APIRILAK 12 Larunbata

12:30 Herri apostua.
13:30 Bermutada musikaz giroturik.
14:30 Herri bazkaria.
16:00 Haurrendako jolasak.
18:30 DJ Frn.
20:00 Auzate.

22:00 Atrikipunk.
00:30 AM Hours.

APIRILAK 13 Igandea

16:00 Desmuntaia.

ARTXIBOA

APIRILAK 14-16

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

10:15 Pentsaren azalak

10:20 Albisteak eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiekin

14:00 Errepikapena

Hizketan

Apiirilak 14 Pako Aristi, 'Irunberri, 1990: Arroilaren negarra'

Apiirilak 15 Etxera eguna Etxarri Aranatzen

Asteazkena 16 Agenda berezia

AGENDA

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

OSTIRALA 11

EUSKARAZ

LAKUNTZA Tailerra.

Irakurkide Txakurrekin irakurketa sustatzeko tailerraren saioa. Plaza mugatuak (izena eman liburutegian).
17:00etan, liburutegian.

ALTSASU Gazte agenda.

Biok bat izan gaitezen bat!
Arrazismoa landuko den hitzaldia Cheick Mbackerek. **18:00etatik 19:30era, lortia kutlur gunean.**

EUSKARAZ

IRURTZUN Bertso saioa.

Oinak buruan eskolartekoa bertso txapelketaren finala: Enaitz Zestau-Telletxea, Ibai Letona Garaikoetxea, Iradi Goñi Montiel, Iraun Zestau-Telletxea, Kattalin Lizarraga Mendia eta Kattin Madariaga Apaolaza. Bertsozale Elkarteak eta Ikastolen Elkarteak elkarrekin antolatuta, gaztetxoei jendaurrean bat-batean jarduteko aukera.
18:30ean, Pikuxar elkarte.

EUSKARAZ

IRURTZUN Filmaren aurkezpena.

Ombuaren itzala Pedro Mari Otaño bertsolariaren bizitzaren inguruko Patxi Bisquertek egindako filmaren aurkezpena.
19:00etan, kultur etxean.

EUSKARAZ

ETXARRI ARANATZ**Bakarrizketa.**

Joxe Aldasoro bakarrizketalari etxarriarraren *Batrakomiomakia* bakarrizketa saioaren emanaldia, Irrizikloa programaren barruan. Sarrerak: 6 euro.
19:00etan, kultur etxean.

OLATZAGUTIA Irakurle taldea.

Olatzagutiko irakurle taldea: Ian McEwan idazlearen *La ley del menor* liburua.

19:00etan, liburutegian.

ALTSASU Manifestazioa.

Sunsundegui ez itxi! Enplegua bermatuko duen proiektu industriala behar du Altsasuk manifestazioa, Sunsundeguioko batzordeak deituta.
19:00etan, Foru plazan.

ITURMENDI Film dokumentala.

Exopia Mugarik ez errefuxiatuen inguruko film dokumentalaren emanaldia. Aitzkozar elkarteak antolatuta.
19:30ean, udaletxearen ganbaran.

LARUNBATA 12

ALTSASU Txirrindularitza irteera.

Barranka Txirrindularitza talde mistoaren irteera: Apotara, 44 kilometro.
08:30ean, Zumalakarregi plazan.

LAKUNTZA Mendi irteera.

Zabalarte mendi elkartearen mendi irteera: Herri galduak ibilbidea.
09:30ean, plazan.

URRITZOLA Mendi irteera.

Gaztelura irteera Luis Berazarekin, Arakilgo gazteek antolatuta: Gaztelu eta inguruko natura ezagutzeko. Izena ematea: 634584226 (apirilaren 11ra arte). Oharrak: hamaiketako eta arropa eta oinetako egokiak eraman.
10:00etan, iturritik.

ALTSASU Gazte agenda.

Zure burua zaintzen: Nutrizioa Arantxa Sanchezekin doako formazioa. Aldez aurretik izena eman behar da.
10:00etatik 14:00etara, Intxostiapunta gazte gunean.

OLATZAGUTIA Festa.

Sakanako Herri Eskolen Jaia.

Vicente Argomaniz plazan.

10:30 Jolas kooperatiboak

Margoketa txokoa.

Trentzak.

Tailerrak: orea, henna...

12:00 Hamaiketako Olatziko gurasoen eskutik.

ZINEMA

ALTSASU

¡ORTIA KULTUR GUNEKO ARETO NAGUSIAN

Tierra de nadie

Igandea 13 19:30
Astelehena 14 19:00

¡ORTIA KULTUR GUNEKO ARETO TXIKIAN

Todos lo sabian

Igandea 13 17:00
Igandea 13:19:30

La Cigarra txaranga.
Erraldoekin.

12:30 Dantza plaza, Olatziko dantza taldearekin.

13:00 Sakanako herri eskolen bertsoak eta postreen zozketa.

LAKUNTZA Agerraldia.

Hatortxu 30. herri aurkezpena, Hatortxurockek antolatuta.

11:15 Kalejira plazatik Berriain gunera.

11:30 Agerraldia eta kantu aurkezpena, plazan.

12:15 Kalejira herriari buelta eta auzatea plazan.

OLATZAGUTIA Antzerkia.

Inmatriculaciones. Oh my God! Amico antzerki konpainiaren elizaren inmatrikulazioei buruzko antzezlanaren emanaldia.
19:00etan, kultur etxean.

ALTSASU Dantza.

Todo este ruido Qabalum konpainiaren dantza ikuskizuna: bi interprete eta drone bat elkartzen dira, munduaren sorrerari eta geniari buruzko mitoak lantzen dira, intuizio filosofiko zaharrenak, gizakiak beti ezagutu nahi izan duen alde ezezagun hori. DNA Nafarroako Dantza Garaikidea programaren barruan. Sarrerak: 6 euro.
19:30ean, lortia kultur gunean.

IGANDEA 13

IRURTZUN Mendi irteera.

Sakanako Mendizaleen mendi irteera: Katadiano – Letona ibilbidea.
07:00etan, Matxainetik.

UTZITAKOIA

ALTSASU Gernikak. Begiradak Xanti Arrieta artista bergararraren erakusketa polifonikoa. Picassoren obratik abiatuta, gerren zentzugabekeriak egindako gogoeta kolektiboa.
Apirilaren 27ra arte. Astelehenetik ostiralera 17:30etik 19:45era, larunbatetan 19:00etatik 20:00etara eta igandetan 17:30ean 20:00etan. lortia kultur guneko erakusketa aretoan.

UTZITAKOIA

OLATZAGUTIA Egin zaitez eko erakusketa.
Apirilaren 21era arte. Olatzagutiko liburutegian.

ALTSASU Txirrindularitza proba.

LXVI. Erramu Trofeoa Junior mailako txirrindularitza lasterketa, Altsasuko Kirol Elkarteak antolatuta. 101 kilometro.

10:00etan, irteera: Foru plaza; helmuga: udaletxearen aurrean.

OLATZAGUTIA Futbola.

Sakanako Benjaminen Areto Futbol - Futbol 8 Topaketen zortzigarren jardunaldia. Bigarren joanaldia.
Kiroldegian.

10:00 Arbizu KT - Aralar Mendi

11:00 Etxarri Aranatz - Sutegi

12:00 Altsasu KE - Altsasu SD

ALTSASU Gimnasia erritmikoa.

Klubn Arteko Gimnasia Erritmikoko Liga. Partaideak: Iskiza Sakana, Agurain, Olazti Sutegi, Iturmendiko taldea eta Arbizuko taldea.

Zelandi kiroldegia.

10:30 Lehen txanda.

12:30 Bigarren txanda.

ALTSASU Herri kirolak.

Nafarroako Herri Kirol Jokoen finala. Parte hartzaileak: Konbinatua: Kimuak (LH 5 eta 6): hogeitahiru talde; Haurrak (DBH 1 eta 2): hamabi talde; Kadeteak (DBH 3 eta 4): zazpi talde. Sokatira: Haurrak (DBH 1 eta 2): zortzi

Erviti aluminio PVC

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

Ez bota etxea leihotik!

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

talde; Kadeteak (DBH 3 eta 4): zortzi talde. Finala: Konbinatueta maila bakoitzeko lehenengo lauak; sokatiran lehenengo seiak.
11:00etan, eguraldi onarekin, lortia zabalgunean; eguraldi txarrarekin, Burunda frontoian.

EUSKARAZ

ALTSASU Ikuskizuna.
Bisonte Mastodontearen bila Ene Kantak-en ikuskizunaren emanaldia: Historiaurreko paisaiak, panpin handiak eta ikus-entzunezko elementuak uztartzen ditu; Aralarko mendilerroan bisonten baten bila abentura ziragarria kontatzen du. Sarrerak: 8 euro.
12:00etan eta 17:00etan, lortia kultur gunean.

UHARTE ARAKIL Erramu eguna.

Erramu festa eta meza nagusia, San Migelen irudia bertan dela.
12:30ean, Aralarko santutegian.

ALTSASU Gazte agenda.

Zatoz, sukaldatu eta eraman Irati Lizarragarekin sukaldaritzat tailerra.
17:30ean, Intxostiapunta gazte gunean.

ASTELEHENA 14**ALTSASU Elkarretaratzea.**

Sakanako Pentsiodunen Mugimenduaren Pentsio duinen aldeko kontzentrazioa.

Bizikleta eta artea uztartzen duen hitzaldia

Apirilaren 23an, asteazkena, 18:30ean, *La bicicleta, una máquina móvil, veloz y bella. La bicicleta y el ciclismo en el arte* Iñaki Uriarte arkitektoaren hitzaldia izanen da, lortia kultur gunean. Burunda Txirindularitza Taldak antolatu du hitzaldia, zenbait babesleren laguntzarekin.

12:00etan, udaletxearen aurrean.

ALTSASU Ekitaldia.

Errepublikaren eguna.
12:00etan, udaletxearen aurreko oroitarrian.

ASTEARTEA 15**LAKUNTZA Audizioak.**

San Saastin musika eskolako akordeoi eta trikitixa ikasleen kontzertuak.
17:15ean, kultur etxean.

ALTSASU Liburu aurkezpena.

Touré. Números rojos Jon Arretxeren liburuen gaztelaniazko bertsioaren aurkezpena, Eneida Carreño Mundiñanok gidatuta. Altsasuko herri liburategiak Liburuaren Egunaren harira antolatuta.
18:30ean, lortia kultur gunean.

ASTEAZKENA 16**ALTSASU Hitzaldia.**

Egiaren balioa desinformazioaren garaian Martxelo Otamendi kazetaria eta *Berriak* zuzendari ohiaren eta Txema Ramirez de la Piscina kazetariaren eta EHUKo irakasle oiharen hitzaldia, *Gernikak*. *Begiradak* erakusketaren harira antolatutako programaren barruan.
18:00etan, lortia kultur gunean.

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.

GALDUTAKOAK/OPATUTAKOAK**GALDUTAKOAK**

Erlouja galdu da Altsasun: Uhal urdina duen erlouja bat galdu dut, aurkitzen baduzu, mesede, deitu 634 437 155 telefonora.

LEHIAKETAK

Bziber TikTok sareko Bziberendako lehiaketa: Apirilaren 7tik maiatzaren 1era arte 13 eta 16 urte bitarteko gazteei zuzendutako lehiaketa parte hartzeko jarraitu @bziber_lehiaketa eta egin itzazu erronkak. Saria dute!

IKASTAROAK

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 telefonon.

OHARRAK

Minaberri itzulpen-bekaren II. Edizioa: Itzulpen sortua da itzulpen beka, eta bekaren hartzailea mentoretza baten bidez tratatuko da itzulpen gintzan. Mentoretza CEDRO erakundearen laguntzaz egingo da. Informazio gehiago EIZIren webgunean.

Sakanako mintzakide taldeak:

Ziordin ostiralean 17:00etan liburutegian, Olaztin astelehenean 18:30ean Ogiberrin, Altsasun astelehenean 16:00etan Gautxorin, ostegunean 20:00etan Lezean (Altsasuko eskua) eta ostiralean 9:00etan Kaixon eta 10:00etan Zubeztia elkartearen, Etxarri Aranatzaren ostiralean 18:30ean Xapateron, Arbizun asteartean 16:00etan Aralar tabernan, Lakuntzan asteazkenean 18:15ean jubilatuen elkartearen eta Irurtzunen asteartean 18:00etan Iratxon eta ostiralean 9:45ean edota 19:00etan Pikuxarren.

JALGI HADI! dokumentalerako crowdfunding kanpaina abiatu dugu

AEK-Korrikak eta Mirrokutana ekoizteak: Euskara maite duen edonorentzat ari dira dokumentala egiten. Euskara bizirik ikusi nahi baduzu, egin klik <https://eu.goteo.org/project/jalgi-hadi-dokumentala> eta lagundu crowdfunding bitartez! Poltsiko guztietarako moduko diru-ekarpenak egin daitezke, 20 eurotik hasita. Martxoaren 17tik apirilaren 25era bitartean eman dezakezu laguntza. Zure laguntzaz, hau posible izango da!

Etxarri Aranazko Udalak herriko entitateei zuzendutako dirulaguntzen deialdia egin du: kultur, kirol eta jendarte entitateei 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 kanpainen izen emateko epea zabalik:

Gara-garriaren 23tik garriaren 18ra izanen da, Lehen hezkuntzako haurrentzat. Informazio gehiago Olaztin udalekuan edota 948 012 012 telefonora deituz.

NANA eta pasaporte Olaztin bertan berritze-ko aukera:

aurretik udalekuan izena eman behar da, martxoaren 26a baino lehen.

Sakana Harrera Haran-ak apirilaren 6rako elkartasun azokarako bilketa:

Martxoaren 28ra arte etxean dituzun eta egoera onean dauden arropak, jostailuak, ontziak etab ostiralean, goizeko 11:00etatik 13:00etara Altsasuko garai bateko Sociedad Deportiva tabernara eraman ditzakezu.

Su hartu zuen Arberoa ikastola laguntzeko kanpaina:

Kalte material izugarriak izan zituzten sutearen ondorioz eta bertako familiek sostenguan kanpaina martxan jarri dute, online dena honetan: arberoadenda.wixsite.com/ikastola, diru-ekarpenak egiteko kontu zenbaki honetan: FR76 1005 7195 2500 0202 0160 520 edota materiala eman nahi duenak haiekin harremanetan jarri daiteke arberoakoikastola@gmail.com.

iragarki@guaixe.eus

www.iragarkilaburak.eus

ESKELAK JARTZEKO: 948 56 42 75

edo eskela@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.

GUAIXEN JAIOTZA, EZKONTZA EDO HERIOTZA**ARGITARATZEA NAHI BADUZU:**

JAIOTZEN, EZKONTZEN ETA HERIOTZEN BERRI EMATEKO
 DEITU 948 564 275, IDATZI ADMIN@GUAIXE.EUS-ERA EDOTA
 WHATSAPP BIDEZ 618 882 675 ZENBAKIRA IDATZ IEZAGUZU
 ASTEARTEKO 13:00AK BAINO LEHEN.

EGURALDIA ASTEBURUAN**Ostirala, 11**
Igandea, 13
Larunbata, 12
Astelehena, 14

IRACHE
 tanatorioak

Tanatorioak: Altsasu – Irurtzun – Lekunberri – Betelu – Leitza

“Betidanik”

☎ 948 19 70 70

📧 @Grupolrache

📱 Grupolrache

🌐 www.tanatoriosirache.es

EMAKUMEZKOEN KOPA

KOPAREN LEHEN JARDUNALDIA

APIRILAK 13, IGANDEA

18:15 Altsasu - Cantolagua (*Dantzaleku*)

Altsasuk Kopari ekingo dio

Emakumeen preferenteko liga irabazita, Kopan murgilduko da Altsasu. Laugarren multzoan dago, Cantolagua, Zizurko Ardoi eta Barañaingo Lagunak taldeekin batera. Hasierako fase honetan, hiru jardunaldiko ligaxka du jokoan Altsasuk. Cantolagua du lehen aurkaria, eta partida etxean jokatu du Altsasuk, Dantzalekun.

GIZON ERREGIONALA

27. JARDUNALDIKO EMAITZAK

Berriozar - Altsasu	1-3
Aurrera - Etxarri Aranatz	0-2
Beti Onak B - Lagun Artea	2-1

SAILKAPENA

ERREGIONAL MAILAKO 4. MULTZOA

1 Altsasu	77
3 Etxarri Aranatz	61
7 Lagun Artea	43

HURRENGO JARDUNALDIA

APIRILAK 13, IGANDEA

16:00 Altsasu - Asdefor (<i>Dantzaleku</i>)
Alde Zaharreko Kluba - Etxarri A. (<i>Amaya</i>)
16:30 Lagun A. - Lagunak B (<i>Zelai Berr</i>)

Altsasu, bide zuzenean

Altsasuk beste garaipen bat pilatu du zakuan; jokatuako 27 jardunaldietatik, 25 irabazi ditu eta bi berdindu ditu. Etzi azkenaurrekoa den Asdefor hartuko du.

Etxarri, San Jorge zelatzen

Etxarri bigarren postuko borrokan segitzen du San Jorgerekin. Etzi Alde Zaharreko Kluba, azkena denarekin lehiatuko da.

Lagun Artea, buelta ematera

Beti Onak-ekin estropezu egin eta gero, Lagunak B taldearekin garaipenaren xendara itzuli nahi dute lakuntzarrek.

ARETO FUTBOLA Aralar Mendi eta Xota, bolada txarrean

Hirugarren mailan, Uharte Arakilgo Aralar Mendi taldea Ribera de Navarraren kontra 6-2 galduta itzuli zen Tuteratik. Saikapean hamargarren da. Igandean, 12:00etan, San Juan du arerio, Iruñean. Emakumeen lehen senior mailako igogera fasean Xotak 4-1 galduta zuen Orvina A liderraren kontra, Ezkaba kiroldegian. Saikapean zazpigarren da Xota. Gaur, ostirala, 20:15ean, saikapean bosgarren den Murchante hartuko du Atakondoan,

Xotako hamabi taldeetako jokalariek elkarrekin egin zuten argazkia, teknikari, presidente eta Lacturaleko ordezkariekin bat. XOTA

Xotaren hamabi taldeak, Irurtzunen bat

ARETO FUTBOLA Irurtzungo Xota klubak bere hamabi taldeen aurkezpena egin zuen Irurtzungo plazan. Txikienek euren idoloekin batera atera zuten argazkia

Xota areto futbol klub irurtzundarrak bere hamabi taldeak asteartean bildu zituen, Irurtzungo plazan. Tartean zeuden klubeko bi talde nagusiak, lehen mailako Osasuna Magna Xota, eta bigarren mailako Osasuna Futsal. Harrobiari begiratuta, 6 urtetatik junior mailara arteko taldeak ditu Xotak, eta emakumezkoen seniorra.

Sinadurak eta posterrak

Hamabi taldeek argazkiak egin zituzten, eta Irurtzungo plazan bildutakoek sinadurak eta argazkiak eskatu zizkieten euren idoloiei. Bukaeran, klubak Xotaren kamisetak, baloiak eta Lacturaleko produktuak zozketatu

zituen, eta 2024/2025 denboraldiko poster ofiziala banatu zien harrobiko jokalariei.

Ekitaldian aurten areto futbolari gisa erretiroa hartuko duen Roberto Martilek, aldi berean emakumezkoen sekzioko arduraduna denak, hitza hartu zuen. Bildutakoak "Xotan jokatzeko jarraitzea, eta pertsona eta jokalarik gisa klubean hezi eta trebatzen segitzera" animatu zituen. Halaber, taldeak trebatzen eta laguntzen teknikari eta laguntzaileen lana eskertu zuen.

Xotaren babesle den Lacturaleko Juanma Garrok eta Maite Azpirozek eta Xotako presidente Tatono Arregik kirolaren balioak nabarmendu zituzten.

Xota, garai gozoan

Osasuna Magna Xotak garaipen garrantzitsua lortu zuen Inter Movistarren kontra, eta ligako titulua lortzeko play-off postuetan jarraitzen du, lehen mailako ligan zazpigarren baita. "Jendea engantxatzen ari da, eta hori da nahi duguna" azaldu du Asier Llamasek. Aste honetan Espainiako selekzioarekin kontzentratuta dago atezain irurtzundarra. Apirilaren 19an, 20:00etan, Xotak Barça liderra izango du aurkari, Palau Blaugranan.

Roberto Martil, Lacturale Orvina eta Xotako taldeekin. XOTA

Martil, omenaldiak han eta hemen

Emakumezkoen Xota senior taldeak Lacturale Orvina liderraren kontra jokatu zuen asteburuan. Orvina aitortza egin zion nesken Xotako entrenatzaile Roberto Martili, Xotako jokalarik izateari utziko diolako eta emakumezkoen areto futbola sustatzeagatik.

Altsasuren atzaparkada

ARETO FUTBOLA Lehen maila autonomikoan Altsasuk eta Arbizu Kirol Taldeak derbi ikusgarria jokatu zuten Zelandin, lidergoa baitzegoen jokoan. Lehia estuan, Altsasuk 4-1 hartu zuen mendean Arbizu, eta lidergoa lapurtu zion. Altsasuk 56 puntu ditu, eta Arbizuk 55 puntu. Liga despeditzeko bi partidaren faltan, liga bi taldeen artean erabakiko da.

ALTSASU KIROL ELKARTEA

HERRI KIROLAK

Nafarroako finalak, igandean Altsasun

Igandean XXXVIII. Nafarroako Herri Kirol Jokoetako final handiak jokatu dira Altsasun, 11:00etan, Iortia plazan edo frontoian, eguraldiaren arabera. Proba konbinatuaren finalak erabakiko dira lehenengo, eta sokatirakoak segidan. Andra Mari eta Iñigo Aritza taldeek dominak lortzeko aukera dute, eta ikusmina handia da.

Maidar Betelu Ganboa IRAÑETA

Emakumezkoen Altsasu futbol talde nagusia sortu zenetik bertako futbolaria izan da Maalen Beraza Etxarri irintarra, eta kapitaina. Martxoaren 29an, emakumeen preferenteko ligako azken jardunaldian bere azken partida jokatu zuen, futbola utziko baitu, Altsasu ligako txapeldun utzita. Merezitako omenaldi xume bezain sentitua jaso zuen taldekideen partetik.

Altsasuko futbolaria, hasieratik.

Bederatzi urte, 2016an emakumezkoen Altsasu talde erregionala sortu zenetik. 2015ean nesken talde txikia sortu zen, futbol 8koa, eta hurrengoan talde nagusia.

Aurretik beste futbol talderen batean aritzen al zinen?

Ez, aurretik areto futbolearen nintzen, Sakanan ez zegoelako futbolearen aritzeko aukerarik. Xotan hasi nintzen, eta Xotako nesken taldea desagertu zenean Arbizuko Aldabidera joan nintzen. Gorka Pascuak deitu zidan, Altsasun futbol taldea sortu nahi zutela, eta jendea behar zutela. Erantzun nion nahi izanez gero jokalaria moduan jokatu nuela, atezain moduan ez nuela nahi. Izan ere, inork ez zuelako nahi nintzen atezaina areto futbolearen. Jokalari izatea gehiago gustuko dut, eta futbolearen ez nuen atezain izan nahi.

Nolakoak izan ziren hasierak?

Gehienak areto futboletik gertozen, eta nabaritzen zen. Areto futbola azkarragoa da, teknika gehiago behar da. Beraz, hasieran egokitu, eta ahal zen moduan taldea aurrera ateratzea zen helburua. Korrika egitea gustuko dugunondako areto futbola motz geratzen da, eta futbolera gustura egokitu nintzen. Gainera, futbolearen kalean gaude, naturan. Dantzalekun, are gehiago.

Zein postutan jokatzeko zenuen?

Zentral moduan hasi nintzen. Altuenetarikoa nintzen, eta defentsan hasi nintzen. Zentrala, hegalekoa, erdian, pibote... denetarik aritu naiz, atzealdean.

Bederatzi urte hauetan makina bat jokalaria eta entrenatzaile ezagutuko zenituen.

(Kar-kar) Asko, gazte guztiak! Endika, Asier, Alfonso, Ivan, Joseba... izan ditut entrenatzaile. Azkenak, aurtengoak, Gorka Chamorro eta Adrian Claver.

Altsasun denetatik izan duzue, bolada oso txarrak, partidak galdu eta galdu, eta tarteka sasoi hobeak.

"Gazteei beti esaten diet, ez dezatela futbola utzi, segi dezatela"

MAALEN BERAZA ETXARRI ALTSASU TALDEKO FUTBOLARIA

FUTBOLA Emakumezkoen futbol taldea sortu zenetik taldekide zen irintarrak futbola utzi du, taldea ligako txapeldun utzita. Taldekideen omenaldi xume eta polita jaso zuen

Maalen Beraza, Altsasuko taldekideek oparitutako koadroarekin. UTZITAKOIA

Baina zer gertatu da aurren? Ikusgarri aritu zarete, Preferente mailako liga irabazi duzue!

Faktore asko elkartu dira. Jokalari asko itzuli dira taldera, jokalaria berriak hasi dira, entrenatzaile berriak izan ditugu... Horrek guztiak eragina izan du. Gogoan dut 2019/2020 denboraldian oso ongi ibili ginela, baina pandemia iritsi, eta guztia geratu zen. Jokalari gehienak beste talde batzuetara joan ziren, edo futbola utzi zuten, eta berriro martxan jartzea asko kostatu zen. Ia zerotik hasi behar izan ginen. Eta hara orain, txapeldunak! Uste dut oraindik ezin sinetsi gabiltzala.

Taldean harreman handia duzuela agerikoa da.

Bai, oso ona. Gustura ibili gara. **Ligako azken jardunaldia, martxoaren 29an Dantzalekun Burladesen kontra jokatu zenutena, futbolari gisa zure azken partida izan zen. Zergatik erabaki duzu futbola uztea?** Preferente mailako liga irabazi dugunez, mailaz igo eta datorren urtean hirugarren mailan jokatu du Altsasuk. Horrek konpromiso gehiago eskatzen du, eta entrenamendu ordu gehiago.

"ELKAR ANIMATZEN ETA PAZIENTZIA IZATEN JAKIN GENUEN, ETA, HARA! ORAIN TXAPELDUNAK GARA!"

Arratsaldean lan egiten dudanez, ezin dut behar bezala entrenatu. Ordu gehiago beharko dira futbolerako, eta egunerokotasun horretan ez dut nire burua ikusten.

Asteburuan hasiko den kopan ez duzu Altsasurekin jokatu?

Ez. Oposizioak ditut ekainean, eta ikasi beharra dut. Sekulako pena ematen dit.

Nolakoak izan zen azken partida? Jokatzeko ari zirela, zer sentitzen zenuen?

Pena handia.

Taldekideek egindako omenaldia-rekin poztuko zinen.

Sorpresa izan zen, guztiz. Pan-karta bat atera genuen taldeko bi jokalaria, Leire eta Mireia, lesionatu direlako, eta haiek animatzearen. Eta bat-batean niregana etorri ziren, argazkiz jositako koadro batekin. Guztiz hunkitu nintzen. Oso eskertuta nago. Izan ere, momentu on asko bizi izan ditugu. Txarrak baita ere, galdu eta galdu egiten genuenean... baina gure artean animatzen eta pazientzia izaten jakin genuen, eta hara orain, txapeldunak.

Emakumezkoen futbolaren gorakada ikaragarria izan da.

Bai, klubek geroz eta emakume talde gehiago dituzte. Altsasuk hiru talde ditu, baina taldeak ateratzea asko kostatu zen; hor ibiltzen ginen, jendearen atzetik. **Zure taldekide izandako Irati Igoa Osasuna talde nagusiko jokalaria da orain.**

Irati txikitatik etortzen zen ona. Onenen artean egoteko ezaugarriak izan ditu beti. Abuztuan fitxatu zuen Osasunan, eta abenduan lehen taldean zegoen. Osasunarekin jokatzeko ikusi dut, eta asko poztzen naiz.

Kirol monitoria zara, Sakanako Emakumeen Atletismo Eskolako monitoria, behar berezien igerilari monitoria, udako futbol eta triatlói campusetako monitoria...

Bai, urteak daramatzat, eta oso gustura. Kirolari lotuta beti. Futbola utzita, orain atletismo lasterketetan hasi naiz.

Zer opa diozu Altsasu Kirol Elkarteari?

Onena. Berdin jarraitu dezala, eta jendeak Altsasu futbol taldean segi dezala. Klubamomentu onean dago: emakumeek liga irabazi dugu, mutilen talde nagusia lider da, kategoria txikiak ere oso ongi... Nik gazteei beti esaten diet, jarraitu dezatela futbolearen, ez dezatela utzi.

Aralar Txirrindularitza Taldeko Sakana Group-Alea taldeak, elkarrekin, Alea babeslearen egoitzean.

Sakana Group-Alea, 45. denboraldirako gogotsu

TXIRRINDULARITZA Aurten 32 txirrindulari izango ditu Aralar Txirrindularitza Klubeko Sakana Group-Aleak. Larunbatean egin zuten aurkezpena, Alea babeslearen egoitzean. Junior talderik ez duten bigarren urtea da jarraian, baina kadeteekin itzaropena badute

Maidar Betelu Ganboa ETXARREN
Ikusgarria den Etxarango Alea enpresan aurkeztu zuen 2025 denboraldia Aralar Txirrindularitza Taldeak, larunbatean. Aralar Txirrindularitza Kluba 1980. urtean sortu zen, eta, beraz, aurten 45. denboraldia du. Aurkezpenean, klubaren historiako bestelako datuak ere aipatu zituzten: 1988an Aralarren emakumezkoen lehenengo taldea sortu zela; 1991an Irabia Intersport sartu zela babesle nagusi, eta hain zuzen ere taldeak txirrindulari gehien izan zituen denboraldia izan zela hura: 97 txirrindulari osatu zuten Aralar. Aldiz, 2007an soilik 17 txirrindulari izan zituen taldeak.

32 txirrindulari
Aurten 32 txirrindulari trebatuko dira Aralar Txirrindularitza Taldeko Sakana Group-Alea taldeetan. Horietatik zazpi kadeteak dira, eta gainontzekoak eskola-koak: promesetan txirrindulari bakarra, hasiberrietan zazpi, kimuetan zortzi eta infantiletan bederatz. Bigarren urtejarraian Aralarrek ez du juniorren mailako talderik izango. Kintaden arabera, bolada hobeak edo okerragoak izaten dira, eta azken bi urteetan horrela tokatu da, baina kadeteekin eta eskolarekin kontentua daude eta etorkizunari itzaropentsu begiratzen diote. Helburuak, betikoak dira: gazteak txirrindularitzan trebatzea eta

ongi pasatzea. "Eta ez erortzea, aukeran" diote, irribarrez.

Inplikazioa, ezinbestekoa
Aleako oholtzara banaka igo ziren txirrindulariak eta entrenatzaileak. Promesen eta hasiberrien entrenatzailea Alberto Anton da, kimuena Asier Razkin, infantilena Omar Sanchez eta kadeteena Borja Gonzalez eta Xabier Etxeberria, guztiak txi-

"GURASOEN INPLIKAZIORIK GABE ETA BABESLERIK GABE, EZINEZKOA LITZATEKE"
OMAR SANCHEZ

rrindularien gurasoak. "Gurasoen inplikaziorik gabe ezingo genuke taldea aurrera atera, inondik inora. Ezta babesleen laguntzarik gabe ere. Oso eskertuta gaude babesle guztiekin" nabarmendu zuten.

Junta

Omar Sanchez da klubeko presidente berria. Asier Razkin presidenteordea da, Jose Manuel Gorriti diruzaina, Ruben Ruiz idazkaria eta Borja Gonzalez, Gema Gonzalez eta Noelia Martin, bokalak. "Iobak jarraitzeagatik hasi nintzen juntan, eta Sare Soziales ardura hartu nuen. Beti esaten dut azken urtea izango dela, baina orain pena ematen du uzteak" dio Gema Gonzalezek, taldekideen argazkiak hartzen dituen bitartean.

Omar Sanchezendako aurtengo lehen urtea da lehendakari gisa, baina taldean hirugarrena. Bere hiru seme-alabak daude Sakana Group-Alean. Beraz, klubean tarte handia ematen du. "Junta dela, bilerak, infantilak entrenatzea... orduak joaten dira, bai. Baina gustura gaude. Batetik, zaleak gara, eta, bestetik, argi dago txirrindularitza talde bat gurasoen inplikaziorik gabe ezin dela aurrera atera".

Denboraldi berrirako gogotsu daude, "beti bezala, denboraldi hasieran bereziki". Kadeteak dagoeneko hasi dira eta bi podium jarraian egin ditu Ekai Erdoziak. Altsasuko Burunda Trofeoan Sakana Group-Alea talderik onena izan zen. Infantilak asteburuan hasiko dira lasterketekin, eta gainontzeko kategoriak datorren asteburuan.

Aurten Aralar Txirrindularitza Taldeak eskolen mailan hiru lasterketa antolatuko ditu eta kadeteen mailan bi proba.

Iker Gomez podiumean, Mazkiaranekin, iaz.

Erramu Trofeo jendetsua espero da Altsasun

TXIRRINDULARITZA Altsasu Kirol Elkartearen probaren LXVI. edizioa dago jokoan, igandean

Igandean Altsasu Kirol Elkarteak antolatutako LXVI. Erramu Trofeo jokatu da, 10:00etan. Jendetsua izango dela aurreikusten du arduradunak, Felix Mazkiaranek. Badaezpada 160 txirrindulariren muga jarri dute, gehiegizkoa izan ez dadin. Lehenengoz, emakumezkoak ariko dira. "Taldek batek eskatu digu, eta baiezkota eman diegu". Ibilbidea joan zen urtekoa da. Hau da, hasieran Zegamako mugarantz joko dute, bitan, eta segidan Olaztiko bidea hartuko dute Altamirara igotzeko. Altamira hiru aldiz igoko dute. Helmugaratzea 12:50 inguruan izango dela espero da.

Azken Erramu Trofeoa?

Aurten, historian lehenengoz, Erramu Trofeoan ez da Burunda klubeko talderik arituko. "Pena handia da, baina ez da talderik sortu". Mazkiaranek proba antolatzeko ardura utziko du. Hala jakinarazi dio Altsasu Kirol Elkarteari (A.K.E.). "Txirrindularitza gustuko dut eta horregatik antolatzen dut, baina 30 pertsona behar dira antolatzeko, eta ezin lotu nabil". Aurrerantzean laguntzeko prest dago, baina ez du ardura nahi. "Momentuz, festetako afizionatuen probarekin jarraituko dut". Klubean erabakiak hartu beharko dira.

IKER MINTEGI ETA IGOR ARRIETA, ITZULIAN

Iker Mintegi (Euskaltel Euskadi) eta Igor Arrieta (UAE Emirates) Euskal Herriko Itzulian murgilduta daude, talde lan bikaina egiten.

SAKANA GROUP-ALEA, ONENA ALTSASUN

Altsasuko kadeteen Burunda Trofeoan Ekai Erdozia bigarren sailkatu zen eta bere taldea, Sakana Group-Alea, lasterketako onena izan zen.

LUCA MARTINEZ, BIGARREN GARAIPENA BERAN

Luca Martinezek (Tolosa Danena) denboraldiko bigarren garaipena lortu du jarraian, Berako Felix Errandonea Memoriala irabazita.

SAKANA TRIATLOI TALDEA, EGUESEN

Sakana Triatloi Taldea zazpigarren sailkatu zen Eguesibarko Taldekako Duetloian, Nafarroako Txapelketan seigarren sailkatuz.

Maite Azpiroz, Doris Vicente, Manolo Moreno, Miren Eizmendi, Martin Montañes, eta Amaia Lleida.

Sakanako Ibilaldia, deika

MENDIA Iratxok antolatutako Sakanako Ibilaldiaren 34. edizioa apirilaren 26an izango da eta ohiko hiru ibilbideren artean aukeratu ahalko dute mendizaleek. Izena ematea zabalik dago, eta martxa onean doa. Aurten Paris 365 jantoki soziala lagunduko du

Maidar Betelu Ganboa IRURTZUN Apirilaren azken larunbatean, apirilaren 26an abiatuko da Irurtzongo Iratxo elkarteak antolatutako 34. Sakanako Ibilaldia. Izena ematea zabalik dago apirilaren 23ra arte, www.iratxoelkarte.com webgunean. Ondoren ezingo da izena eman. Asteartean dagoeneko 360 pertsona zeuden izena emanda.

Mendizaleek hiru ibilbideen artean aukeratu dezakete, betikoak: Ibilbide Luzea (54 km, 3.388 m desnibela) eta Txurregi, Beriain, Aralarko San Migel, Larrazpil eta Ergako Trinitatea batzen dituen; Ibilbide Motza (25,5 km, 1.440 m desnibela), Itxasperi, Madotz, Larrazpil, Latasa eta Ergako Trinitatea lotzen dituen; eta Ibilbide Txikia (14 km, 736 m desnibela) Trinitatea, Artola, Latasa, Plazaola Bide Berdea eta Arrantzaleen bidea

batzen dituen. Ibilbideen trackak, ordutegiak, zehaztasunak eta beste Iratxo Elkartearen webgunean daude.

"Ez dago aldaketarik mendizaleek Sakanako Ibilbidea dagoen bezala gustuko dutelako" nabarmendu zuten Iratxoko Manolo Morenok eta Doris Vicentek. Aldaketa bakarrak eguraldi gaiztoa egingo balu hartuko lirake. "Kasu horretan, Beriainera bidean dagoen Uhartea Arakilgo Ataka parean ibilbidea moztu eta mendizaleak beherantz, Uhartea Arakilerantz bidaliko genituzke. eta Latasan ibilbidea moztu

"JENDEAK OSO ARGIZAN BEHAR DU ONGI EKIPATUTA ETORRI BEHAR DUELA SAKANAKO IBILALDIRA"

eta Ergara igo beharrean Irurtzuneran bidaliko genuke jendea. Bukaeran, Irurtzungo hornidura gunea eskoletako frontoian jarriko genuke".

Ongi ekipatuta etortzeko deia Iratxokoek argi dute hartutako erabakia, joan zen urteko edizio gogorra gogoan. "Eguraldi oso txarra izan genuen: haize ufadak, ekaitzak, hotza... Nahiz eta bajak izan, 1000 mendizale baino gehiago animatu ziren. Egoera oso kezkarriak izan ziren, horietako asko mendizaleak behar bezala jantzita ez zeudelako. Bi hipotermia kasu izan genituen. Jendeak oso argi izan behar du ongi prestatuta etorri behar duela martxara, ongi ekipatuta. Ezin dakiok eguraldiari eta 1.498 metrotan dagoen Beriaini desafio egin, oraindik apirilean gaudelako eta elurra

ere egin dezakeelako. Ez da txantxetako kontua".

Nafarroako Mendi Federaziotik ados daude hartutako erabakiarekin. "Antolakuntzak mendizaleen segurtasunaren alde hartzen dituzte halako erabakiak. Beraz, errespetatu eta bete beharrekoak dira" nabarmendu zuen Montañesek. "Hemen, berdin du urteko zein aro izan, mendira beti ongi ekipatuta joan behar da" gaineratu zuen Eizmendik. Antolakuntzaren beste kezka bat partaideen azkartasuna da. "Mendi martxa bat izatetik askorendako lasterketa bat izatera pasa da, eta kezka sortzen digu antolakuntzari begira".

Ingurumena zaintzeari begira, mendizale bakoitzak bere edalontzia edo botila eraman behar du, zaborra ez sortzeko, eta ibilbidea federazioko banderatzok berezi eta berrerabilgarriekin markatuko da, plastikoa ez erabiltzeko. Halaber, markatutako ibilbidea jarraitzea eskatu dute, eta bereziki Aralarko igoeran, bidea ez higatzeko.

2018tik mendizale gehiagok Ibilbide Motza aukeratzen dute, Luzea baino.

Lacturale, hasieratik

Iratxokoek babesle guztiei "eskerrik beroenak" eman dizkie proba antolatzeke emandako laguntza-rengatik. Aurkezpenean Lacturaleko Maite Azpiroz eta Amaia Lleida zeuden. "Lacturale abeltzainen elkarte gara, eta kalita-

Paris 365 jantokia

Iratxok iaz 8.500 euro bildu zituen Palestina laguntzen duen UNRWA-rendako. Aurten Paris 365 jantoki soziala sustatzen duen Gizakia Herritar Fundazioa lagunduko du. Sakanako Ibilaldian izena emate bakoitzeko 2 euro bideratuko dira, eta maiatzaren 10ean Iratxon antolatuko duten afari herrikoian elikadura bilketa egingo dute. "Beharra geroz eta handiagoa da. Jantoki sozialaz gain, desperntsa solidarioa dute, denda, orientazio zerbitzua... Laguntza behar dute".

tezko esnea eta esnekiak egiteaz gain, sortu ginenetik hamasei urte daramatzagu esne litroko 2 zentimo kirolera eta ekitaldi kultural eta sozialetara bideratzen. Elikadura osasuna da, eta kirola osasuna da. Beraz, ezin genuen huts egin gure etxean antolatzen den kirol proba batean. Beraz, pozarren gaude Sakanako Ibilaldiko esne markia izateagatik. Gainera, esneki edari isotoniko naturala da, kirola egin ondoren erreperatzeke eta hidratatzeko egokiena" nabarmendu zuen Azpirozek.

Miren Eizmendik abenduaren 9an hartu zuen Martin Montañesen kargua.

Lekuko aldaketa federazioan

Aurkezpenean Nafarroako Mendi eta Eskalada Federazioko presidente berria, Miren Eizmendi, eta lekukoa pasa dion Martin Montañes izan ziren. Montañes 12 urte izan da presidente eta juntan segiko du, lehendakariorde eta segurtasunaren arloko bokal gisa.

Olaia Agirre, ezkerrean, Altsasun lehiatu ziren Iskiza Sakanako zenbait gimnastekin. ISKIZA

Iskiza Sakana, gelditu gabe

GIMNASIA ERRITMIKOA Altsasuk 141 gimnasta hartu zituen NKJ-en Banakako Txapelketako bigarren fasean. Iskizako Naroa Diazek eta Nagore Erdoziak Espainiako Txapelketan parte hartuko dute gaur, eta igandean Kluben Arteko Liga izango da Zelandin

Maidar Betelu Ganboa ALTSASU Altsasuko Zelandi kiroldegia txiki geratu zen larunbatean, NKJ-etako Nafarroako Banakako Gimnasia Erritmikoko Txapelketako bigarren fasea jokatu baitzen. Nafarroako 22 klubek hartu zuten parte txapelketan, 141 gimnasta guztira, tartean Iskiza Sakanako hamaika gimnastek. Guztiek ikuskizun ederra eskaini zuten. "Oso txapelketa ona izan da, ikusteko polita. Oso pozik geratu gara, gustura. Satisfazio sentsazioarekin bukatu genuen, guztiagatik: txapelketa Altsasun jokatu zelako, gure gimnasten lagunak hurbildu zirelako, parte hartzen ez zuten Iskizako gimnastak ere animatzera gerturatu zirelako... Zelandi topera zegoen, oso polita izan zen" azaldu du Iskiza Sakanako arduradun eta irakasle Olaia Agirrek.

Iskizako gimnastek lehen fasean aurkeztu zituzten ariketa berberak egin zituzten bigarren fasean, landuagoak. Eta helburua bete zuten: euren lana ongi defendatzea. Makina bat podium lortu zituzten, bai bigarren fasekoak, eta bi faseak batuta txapelketa orokorrekoak ere bai. "Gure gimnastek pila bat disfrutatu zuten oso pozik atera ziren. Nahiz eta akatsen bat egin, gustura zeuden egindakoarekin. Eta eurak hala ikusita, gu oso lasai geratu ginen".

Infantilen mailako aparatua mazak ziren, jubenilena zintak,

KLUBEN ARTEKO LIGAN ISKIZAKO ETA INGURUNEO GIMNASTEK HARTUKO DUTE PARTE, ZELANDIN

eta bigarren mailako jubenilena uztaiak. "Txapelketan zehar aparatu guztiak ikusi ziren. Oso txapelketa polita izan zen ikusteko". Lehen fasean eta bigarren fasean egindako lanak batuta osatu da txapelketako sailkapen orokorra, eta gimnasta sakan-darrak primeran aritu dira.

Podiumak eta igoerak

Laugarren mailari dagokionez, infantilen 2013 kategorian Madi Lorente bigarren eta Sofia de Sousa laugarren izan ziren. Sailkapen orokorrean, Maddi hirugarren sailkatu da, hirugarren mailara igoko da, eta Sofia laugarren. Infantilen 2012 kategorian Sara Aldasoro lehen postuan sailkatu zen eta Oneka Etxarte bosgarren. Sailkapen orokorrean Saraik bigarren bukatu du, hirugarren mailara igoko da, eta Onekak bosgarren. Eta jubenilen

Iskizako hamaika gimnastek parte hartu zuten Banakako bigarren fasean. ISKIZA

08-09 kategorian Nerea Palomino bigarren sailkatu zen, Mari Jose Zapirain bosgarren eta Haizea Perez seigarren. Sailkapen orokorrean Nerea hirugarren izan da eta hirugarren mailara igoko da, Mari Jose bosgarren eta Haizea seigarren.

Hirugarren mailako kasuan, jubenilen 08-09 kategorian Ainhoa Marijuan lehena sailkatu zen Altsasun, eta sailkapen orokorrean seigarren bukatu du. Eta jubenilen 06-07 mailan, Beatriz de Sousa laugarren sailkatu zen Altsasun, eta sailkapen orokorrean hirugarrena izan da.

Bigarren mailan, jubenilen 06-06 kategorian Naroa Diaz bigarren sailkatu zen, eta Nagore Erdozia hirugarren. Sailkapen orokorrean Naroa laugarren izan da, hirugarrenarekin berdinduta, eta Nagore bosgarren.

Diaz eta Erdozia, Espainiakoan

Nafarroako Banakako Txapelketarako prestatu eta txapelketako antolakuntza lanengatik oraindik erreperatu gabe, burua dagoeneko beste bi ekitaldietan dute Iskizako arduradunak.

Gaur, apirilak 11, Naroa Diezek eta Nagore Erdoziak Espainiako Banakako Txapelketan parte hartuko dute, Guadalajararen. Uztaiekin egingo dute beren erakustaldia. Atzo, osteguna, iritsi ziren Guadalajarara, eta gaur txapelketa jokatu itzuliko dira Sakanara. Iskizako bi gimnastek Nafarroako Banakako Txapelketako lehen fasean lortu zuten Espainiako Txapelketara joateko txartela. "Prestaketa oso ondo doa. Beti egoten da urduritasun puntu hori, esperientziak ez ditu nerbio horiek kentzen. Baina oso prest doaz. Badakigu Espainiako Txapelketan edozer gerta daitekeela; agian puntuazioaren aldetik ez da txapelketa justuena izaten, bai-

na larunbatean, Altsasun, Naroa eta Nagore oso ongi aritu ziren. Urtean zehar txapelketa asko egin ditugu, lana eta ariketa fintzeko, zerk balio duen ikusi eta balio ez duena kentzeko edo moldatzeko, eta horrenbeste txapelketetan parte hartzearekin nolabaiteko oreka izatea lortu dugu. Ea Guadalajararen lan hori erakustea eta disfrutatzea lortzen dugun" espero du Agirrek.

Klubn Arteko Liga, Altsasun

Guadalajaratik bueltan, atzera ere Zelandi kiroldegian bilduko da Iskizako familia. Igandean Klubn Arteko Liga dute jokoa, 10:30etik aurrera. "Bereziki Iskizako eskolako txikiendako antolatzen dugun ekimena da, eurendako pizgarria izan dadin. Gabonetako eta ikasturte bukarako erakustaldiez gain, ez dute ezer izaten, eta bi erakustaldiak nahiko eskas gelditzen dira. Horregatik, Aste Santua baino lehen Klubn Arteko Liga antolatzen hasi ginen. Gimnastek gogotsu hartzen dute. Aguraingo taldekoak etortzen dira, Olaztiko Sutegikoak, Iturmendiko taldea, eta Iskizako Arbizuko eta Altsasuko taldeak" azaldu du Agirrek.

Partaidetza handia denez, bi bloketan banatzen dute erakustaldia, 10:30etatik 12:00etara lehena, eta 12:30etik aurrera bigarrena. "Eskolako gimnastek eta txapelketa taldekoek parte hartzen dute, guztiek. Aparatu guztiak ikusteko aukera izango da, eta banaka eta taldeka arituko dira gimnastak. Erakustaldia oso gogotsu hartzen dute".

Aste Santuko oporren ondoren Nafarroako Taldekako Txapelketaren txanda izango da. Txapelketa hau ere bi fasetan jokatuko da, eta Iskizako hiru taldek hartuko dute parte: kimuen talde batek eta infantilen mailako bi taldek.

Irunberriko arroilean gertatutakoa argitzen

'Irunberri, 1990: Arroilaren negarra' liburuaren aurkezpena eginen du Pako Aristi idazleak, apirilaren 23an, asteazkena, Etxarri Aranazko liburutegian, Literatura Geraldia programaren barruan. Ikerketa lana egin du Aristik

Eneida C. M. eta E. R. B. ETXARRI A. "Oso proiektu zabala" dela esan du Pako Aristik. *Irunberri, 1990: Arroilaren negarra* liburuak urte horretan Irunberriko arroilan gertatutakoa biltzen du: Jon Lizarralde eta Susana Arregi ETAKideak eta Jose Luis Hervas guardia zibila hil ziren, eta German Rubenach larri zauritu zuten. Bertsio ofizialak suizidio "kolektibo" baten inguruan hitz egiten zuten, baina frogen arabera euskal militanteak exekutatu zituzten. Urtebete behar izan du Aristik liburua idazteko, "urtebete egon naiz mentalki arroilan sartuta". Gure bazterrak bultzatuta, ikerketarekin abiatu ziren, liburua argitaratu arte, eta apirilaren 23an, asteazkena, 18:30ean, aurkezpena eginen du Etxarri Aranazko liburutegian, Literatura Geraldia egitasmoaren barruan. Izaskun Etxeberria izanen da aurkezlea. "Gai honen inguruan gauza asko daude esateko; Izaskun Etxeberria galderak zuzentzen edo moderatzen arituko da".

Liburuaren kontakizuna 1990ko ekainaren 25ean, 12:00etan, hasten da. Bero izugarria egiten zuen eta hiru gazte militanteak arroilara bainatzera jaitsi ziren, eta poltsa batean hiru pistola zeramatzatela. Bainatzen ari zirela poliziaren Nissan bat pasatu zuten. Bi polizia zeuden, eta inguruan turista askori lapurtu ziotenez, batek besteari identifikatuko zituztela esan zion: "Hervas jaitsi zen pentsatuz lapurrak izan zitezkeela, eta horrela hasi zen dena". Handik hogeitau ordura bukatu zen. "Arratsalde horretan German zaurituta aurkitu zuten eta ospitalera eraman zuten, eta 8:45ak aldera, gorpuk aurkitu zituzten". Kontakizuna lineala da eta "batetik eta bestetik" adarrak ateratzen direla azaldu du Aristik.

"Arroilan hil zen neska Oñatiko zen eta Oñatin bere memoria oso bizirik mantentzen duen Gure bazterrak fundazioa dago. Gaztez osatuta dago, eta arroila-

Pako Aristi idazlea 'Arroilaren negarra' liburuarekin. EREIN

"OSO PROIEKTU ZABALA DA; URTEBETE EGON NINTZEN MENTALKI ARROILAN SARTUTA"

ren misterio eta jakin-min hori zuten". Ikerketa bat egitea bururatu zitzaion, diru bilketa bat egin zuten, eta dokumentazioa jaso zuten: "askorik ez baina behintzat bi dokumentu inportante lortu zituzten: Garaiko Espainiako barne ministroa zen Jose Luis Corcuera kongresuan eman zuen bertsio ofiziala, eta 700 bat orri dituen sumarioa". Aristiri auzia aztertzea eskaini zioten. "Ikerketa kolektiboa egin genuen, baina gero horri forma nik ematea nahi zuten, idazlea eta kazetaria naizen aldetik".

Irunberriko arroilaren kasutik 35 urte pasa dira, "eta bertsio bakarra dago bederatzi foliotan jasotakoa. Han eta hemen arakutzen hasi ginen". Ikerketan ere lekuko berriak aurkitzen saiatu ziren, eta bainatzen ari ziren haur talde bat eta Herbehereetako kazetari bat aurkitu zuten. "Abia-

puntua hor izan zen, eta harietira tiraka eta tiraka hasi ginen". Bertsio ofizialean jasota dagoenaren arabera, militanteek ihes egin zuten, "libre zeudela", esan zuen Corcuera: "Suizidatzeko libre egon behar du pertsona batek". Baina kontrastatu dutenaren arabera Dominguez guardia zibila zauritu zuten eta "esaten dute odol asko zegoela eta ospitalera eraman behar izan zutela oso larri". Aldiz, mediku parteak ez du aipatzen odol asko zegoenik, tokian ez zen odolik aurkitu eta sumarioan ere ez da odolari buruz hitz egiten. "Datu hori gezurra da". Lekuko deklarazioak ere seguruenik "manipulatuta" zeudela esan du idazleak.

Torturatu eta exekutatu zituztela ondorioztatzen duen beste datu bat da Irunberriko gertaeraren ondoren poliziak ez zekielako Nafarroa komandoari buruzko ezer. Hainbat ekintza egin zituzten eta bederatzi kolaboratzaile zituzten, "eta arroilakoaren ondoren bederatzi kolaboratzaileak zelatatzen hasi ziren". Datu horiek argitzen zituzten paperak ez dira inoiz agertu, beraz, militanteak torturatuz jaso zituztela ondorioztatzen dute.

Niazinamida, erretinola, kolagenoa, azido hialuronikoa, azido glikolikoa...

Gauregun izen horiek asko entzuten ditugu iragarkietan, aldizkarietan, Instagramen... edonon. Baina, zer dira? Edo zertarako balio du bakoitzak? Zein da guk behar duguna?

NIAZINAMIDA: Niazinamida uretan disolbagarria den bitamina bat da. Azaleko substantzia naturalekin lan egiten du.

Funtzioak: Poro dilatatuak minimizatu, koipea erregulatu, larruazaleko orbanen itxura eta tonu desoreka hobetu, zimurrak bai adierazpen larriak murriztu, argitasun galera hobetu eta ahuldutako azalera indartu.

ERRETINOLA: A bitaminaren hiru formetako bat da. Erretinola eta haren deribatuek modu naturalean daude larruazalean, hori dela eta, eraginkortasunez jarduten dute larruazala babesteko. Pisu molekular txikia duenez, larruazalean erraz sartzen da eta askoz ere modu eraginkorreragoan jarduten du, bai gainazalean bai sakonean.

Funtzioak: Larruazalaren testura eta leuntasuna hobetzen ditu, orbanak desagerrarazi, kolagenoaren eta elastanaren sintesia bultzatzen lagundu, zelu-

lak berritzea sustatu, larruazalaren gainazalaren kreatininazkoa estimulatzen du eta propietate antioxidatzaileak ditu.

AZIDO SALIZILIKOA: Azido salizilikoa BHA mota bat da. Osagai aktiboa sahatsetik lortzen da, eta koipeetan disolbagarria da. Bestalde, larruazaleko zelula hilak gantz eta lipidoz lotuta mantentzen dira, poroak buxatzen dituztenak eta aknea edo larruazaleko infekzioak eragin ditzaketanak.

Azido salizilikoak lotura horiek hausten dituenean, zelulen berrikuntza estimulatzen da, eta larruazala "gantzatu" egiten da. Hala, BHAK bakterioen aurkako agente gisa ere jarduten dute, sakonki sartzen direlako, poroen gehiegizko seboa ezabatuz.

Funtzioak: Gehien bat "Aknearen" aurka egiten du lan. Poroetan zelula epitelial hilak metatzen direnean eta larruazalean seboa pilatzen denean sortzen da aknea. Azido salizilikoaren funtzioa da zelula epitelialen ezkatatze poroen barruan normalizatzen laguntzea eta, olioaren eta bakterioekin batera, akne agerraldiak eragin ditzaketan buxadurak prebenitzea. Baina, baita larruazaleko gaixotasunak tratatzeko ere, larruazaleko zelulak ezkatatzea edo gehiegi haztea ezaugarri dutenak. Psoriasis, iktiosia, kaspas, masurrak, gogortasunak eta garatxoak sudurrean edo ahoan.

Honi buruz hitz egiten jarraituko dugu.

Udaberria dantzan

Orritz dantza taldeak Udaberriko jaialdia antolatu zuen, martxoaren 29an, Irurtzunen. Berriozarko Txori Zuri dantza taldea gonbidatu zuen, eta bi dantza taldeek euskal dantza ikuskizuna eman zuten frontoian. Ondoren, dantzariak mahai inguruan bildu ziren eta arratsaldean triki poteo egin zuten, sareetan bideoblog bidez kontatu duten bezala.

Iortia antzerki taldeko kideak 'Desesperanza, 21' antzezlanoaren kartelean. IORTIA

Iortia antzerki taldeko antzezleek azken entsegu egunak

'Desesperanza, 21' antzezlana aurkeztuko dute apirilaren 26an, larunbata, Iortia kultur gunean

ALTSASU

Apirilaren 26an, larunbata, 19:30ean, Altsasuko antzerki taldeak aurtengo antzezlana mustuko du, Iortia kultur gunean: *Desesperanza, 21*. Pisuetxe bateko atarian kokatzen da istorioa; bizilagunak elkartzen dira beraien bizitza aurrera eraman nahian, baina usain arraroa sumatzen dute. Eraikineko zenbait pisuetako jabe agertu da ordaintzeko eguna baita, eta usainak jarraitzen du; gainera, gauean kaleko emakume bat atarian lo egiteko sartu da eta usaina geroz eta gogorragoa da... "Zer gertatzen ari da?", dio

sinopsiak. Sarrerak 5 eurotan eros daitezke, Iortia kultur gunearen webgunean eta txarteldegian (gutxi gelditzen dira).

Sergio Molero, Isabel Borrega, Reme Pagan, Juana Santano, Alberto Alvaro, Juli Alvaro, Bea Ganuza, Amelia Lapuente eta Jone Pelaez altsasuarrak Amador Llanos, Agata, Mencia, Africa, Max, Rosi, Sonia, Mica eta Lupe izanen dira, antzerki tailerrean sortutako istorioan. Izan ere, parte hartzen duten antzezleek tailerra iraun bitartean sortzen dute antzezlana eta haien pertsonaia.

UTZITAKOA

Bertsoak Etxarri Aranatzek

Amets Arzallus Antia, Eneritz Artetxe Eizagirre, Ekain Alegre Gil, Unai Iturriaga Zugaza-Artaza eta Nerea Ibarzabal Salegi bertsolariak parte hartu zuten apirilaren 6an egindako Etxarri Aranatzko Bertso saioan. Saats Karasatorre izan zen gai jartzaila. Gaur Irurtzunen Oinak Buruan Eskolartekoren Nafarroako finala jokatuko da.

"Diskoko abestiek unibertso bat narratzen dute"

EKAIN ALEGRE ETA AMAIUR GOIKOETXEA GANIBET

Taldearen lehenengo diskoa kaleratu dute: 'Zure Zeru'. Sei abestiez osatuta dago, eta "osotasun" bat egiten dute. Zuzenekoetarako prestatzen ari dira

Erkuden Ruiz Barroso URDIAIN

Duela hiru urte inguru Ekain Alegre musikari altsasuarrak hainbat euskal kanten remix elektronikoak egiten hasi zen. Autotune ahotsa eraldatzeko programa bat deskargatu zuen, eta Elektrokela Elektrotxaranga antzezlana batean norbaitek probatu nahi zuen galdetu zuen. Amaiur Goikoetxeak bere burua aurkeztu zuela gogoratu du. "Egun batean gelditu ginen eta probatzen hasi ginen". Horrela sortu zen duela pare bat urte Ganibet taldea. Martxoaren 28an Zure Zeru lehenengo diskoa kaleratu zuten, sei abestiez osatutako lana.

Probatzen hasi, eta taldea sortu zenuten. Hasieratik helburu hori izan zenuten?

Ekain. Hasieran proba izan zen, baina serio oso azkar hartu genuen. Ez dakit azkarregi izan zen ere; gure buruari autoexigentzia jarri genion. Esan genuen: probatuko dugu, baina egingo dugu zerbait haratago doana. Hasieran pretentsio handirik gabe, egia esan, orain ere pretentsio handirik gabe egiten dugu. Hasieratik forma eman genion. **Amaiur.** Ez genekien zer egingo genuen, baina bai esan genuela zerbait egiten bagenuen ongi egin behar genuela. Egiten genuena pentsatuta egotea.

Bertsioak egiten hasi zineten, baina laster abestiak sortzen hasi zineten.

A. Hasieran bertsiorekin hasi ginen eta berehala, hiru egin genituen, gure abestiak sortzen probatzen hasi ginen.

E. Baditugu zuzenekoetan jotzen ditugun bertsiok ere, eta erabaki genuen kaleratu gabe zuzenekoetarako prestatzea. Laugarren abestia propioa izatea erabaki genuen. Normalean taldeek propioak ateratzen dituzte eta gero agian bertsioren bat egiten dute, baina gure kasuan desberdina izan zen; hasieran ez genuen materialik.

Nola sortzen duzue?

E. Orain arte egiten duguna izaten da saltzeaz hasten naizela eta base bat egiten dute. Amaiurri erakusten diot ea ongi doan edo ez daukan zentzurik; egia da orain arte ordenagailuan zentratutako prozesua izan dela, eta ez hainbeste abestian. Azkenean abesti bat lortzen da, baina normalean oinarriarekin hasten gara eta horren gainean melodia eta letrak sortzen ditugu.

Eta letrak nola sortzen dituzue?

E. Normalean orain arte letrak nik egin izan ditut. Inspirazioa edo norberaren bizipenak edo ingurunearen bizipenak oinarri

"LETRAK IDENTIFIKAGARRIAK DIRA; NORBERAREN EDO INGURUKOEN BIZIPENAK DIRA"

hartuta bueltatxo batzuk eman eta jakin nola eragiten duen no-reberarengan eta besteengan, ukitu pertsonala emanda. Nik uste dut letrak identifikagarriak direla; jendea identifikatuta sentituko dela imajinatzen dut. Baina ez dira pertsonalak, baina ez dugu hitz egiten mobida handiei buruz.

Bi urte hauetan taldea garatu da?

A. Nik uste dut baietz garatu egin garela. Elektrotxaranga batetik gentozen biak eta nabaritu dugu eszenatokiaren gainean, antolatzeke garaian eta abar aldatu garela. Eskarmentua hartu dugu. Erabakiak hartzen eta gauzak ikusteko moduan ere, konturatzen gara zer eta non sartzen ari garen.

E. Kantuen aldetik hasierakoek neurrigabeko indarra zuten. Korapiloa abestian, adibidez, dakigun guztia sartu genuen: lehenengo zatian gauza pila bat, erdiko zubi bat dago eta bukaeran tonu aldaketa bat. Orain abestiak gehiago bilatzen ditugu.

A. Batzuetan grabatzean esan dugu: hemen iruditzen zait hutsik gelditzen dela edo zerbait soberan dagoela.

E. Hausnarketa bat egiten dugu. Lehen automatikoa zen: hau daukagu, grabatu, eta listo. Orain parte horrek zer eskatzen digun begiratzen dugu gehiago; baina eztabaidak egon dira ere. Erabiltzen ez ditugun gauzak grabatu izan ditugu ere.

Ekain Alegre eta Amaiur Goikoetxea, Ganibet taldeko kideak. ASIER MENDINUETA @ASIERHACEFOTOS

Zure Zeru diskoa kaleratu duzue. Nolako da?

E. Lehenengo abestiaren basea aurreko urteko urtarrilean egin nuela esango nuke, udan dagoeneko lau nituen eta azkenekoak *Zure Zeru* eta *Bost tiro* izan dira, soinu aldetik pixka bat desberdinak edo sofistikatuagoak direla. Sorkuntza prozesua izan da: lehenengo musika egiten nuen, eta gero letrak grabatu. Letrari garrantzia ematen diogu, baina agian ez diogu eman beharreko denbora ematen. Diskoari nolabaiteko osotasun bat eman diogu, portadatik hasita (Ander Ansoategiren lana); portadak badauka zerikusia tituluarekin eta era berean izen bereko kantuarekin eta diskoak abestiek ere unibertsu bat narratzen dute. Hori bai propio egin genuen. Letra bakoitza egin aurretik narratiba bat garatu genuen, abestia nondik nora zihoan jakiteko. Nahiz eta abesti desberdinak izan, eta gauza desberdinak kontatu, jarraitkortasun bat mantentzen dute. Nik uste dut lortu dugula. Sei kapitulu bezala dira, sei fase. Batzuetan bigarren pertsonan hitz egiten da, beste batzuetan lehenengo pertsonan...

A. Ikusi genuen singleak, hiru abesti solte atera genituen, nahi genuen funtzioa ez zutenak. Ez genuela nahikoa horrela aritzen. Osotasun bat nahi genuen. **Fisikoa kaleratuko duzue?**

E. Momentuz ez; ez dakit intentzioa dugun ere... Gaur egun gertatzen da jende guztiak musika *streaming* bidez entzuten duela, Internet, eta era berean jendeak badaki musika atera duzula, baina batzuk fisikoa ikusi behar dutela. Batez ere nagusiagoa den jendeak Interneten egon arren ez du entzuten, eta agian diskoan ere ez dute entzungo, baina badute zerbait. Diskoa kaleratzen badugu zerbait testimoniala izango da.

Zuzenekoak prestatzen ari zarete ere. Nolakoak dira zuen kontzertuak?

A. Kontzertuetan ikusleek zuzenean har dezakete musika. Guk esaten dugu: igual kanta bat gustatzen zaizu, baina zuzenekoan ez bazaizu talde hori gustatzen, pila bat galtzen du. Nik eskertzen dut esaten didatenean kontzertua pila bat gustatu zaiela. Guk sortutako zerbait eta guk eskaintako giro eta momentu bat disfrutatzen ari direla da. Horregatik zuzenekoari garrantzia ematen diot.

E. *Feedback* bat badago, diskoa entzuten ematen ez dena. Jen-deak abesti bat entzuten du eta

"BUKATU ETA ESAN: KONTZIENTE GARA HEMEN JO DUGULA? GELDITU GABE EGON GARA"

hor geratzen da, baina kontzertuetan badago hartu eman hori. Gero ikusten duzu jendea kantatzen edo etortzen zaizu esatera eta horrek aurrera jarraitzeko gogoia ematen digu. Zortea izan dugu kontzertuak emateko aukera izan dugulako; nik uste kontzerturik gabe ez ginatkeela hemen egongo. Kontzertuek eta jendearen babesa eman digute indarra. Zorionez gehienetan kritikak positiboak izan dira. Orduan esan dugu: ados, egiten ari garenak zentzua du. Horregatik ari gara pixka bat gehiago lantzen eta beste toke bat ematen.

Bi pertsona eszenatokiaren gainean. Nola bizi duzue?

A. Hasieran play-ari ematen genion eta geldirik gelditzen ginen. Ez genekien nola mugitu. Orain ere ez dakigu hainbeste, baina gutxienez erdira mugitzen gara, buelta ematen dugu... Lortu dugu eszenatokian egoten. Hasieran hutsik sentitzen nuen, eta pentsatzen nuen bete behar genuela. Noski bederatzi kideko elektro batetik genitozen, eta bat-batean bi bakarrik.

E. Hasieran antsietate puntu hori bageneukan. Bi pertsona, ordenagailua eta bi mikro zeuden. Orduan gauzak egin behar genituela pentsatu genuen, eta jakin dugu ez dela behar uneoro gauzak egiten egotea, baina adibidez Amaiur aurrera joaten da eta

abesten du. Presentzia izatea. Transmittitzen baduzu, nahikoa da. Gero ere tenpoak kontrolatu behar ditugu, zer egin behar den noiz.

Gaztea sarietako finalistak izan zineten, Gazteok Eskutik-en abestia sortu zenuten... Kontziente zarete?

A. Askotan guk handia kontsideratzen dugun kontzertu bat bukatu eta pentsatzen dugu: kontziente gara hemen jo dugula? Hasi ginenetik ez garela gelditu? Disko bat atera gabe eta kaxotxen artean ezer gabe eta gelditu gabe egon gara. Azkenaldian inflexio puntu antzeko bat egin dugu eta denbora gutxian lortu dugunaren inguruko hausnarketa egin dugu. Baina ez garen ez gelditu nik uste ez garela oso kontziente izan.

E. Inertziaz joan gara. Hemendik aurrera, diskoarekin eta abar-gauzak lasaiago hartuko ditugula uste dut. Lehen zen: abestia, grabatu, atera, beste bat... Asko pentsatu gabe. Gaztea sarietara aurkezteagatik aurkeztu ginen, gustatu zitzaie eta finalera iritsi ginen. Finalean jotzeagatik ikusi gintuzten eta jende gehiagok deitu gintuen. *Gazteok eskutik*-en abestia egiteko esan ziguten eta hor jende gehiagok ezagutu gintuen eta horren harira uda bete zitzaigun... Esan genuen: hartuko dugu abestia eta urtarrila kontzerturik gabe eta diskoa egingo dugu. Gauzak pentsatzen joan gara. Baina 40

Minutu-n bai esan genuela, eszenatoki txikian jo genuen, eta kamerinoetan esan genuen: Gauza bat, zer izan da hau? Bilboko Aste Nagusian Kaskagorri ere jo genuenean...

A. Hori ere nahiko handia izan zen. Gogoratzen naiz aurreko taldeak bukatu eta muntatzen joateko esan zigutela, Ekain atara zen eta esan zidan: Amaiur, jende pila bat dago...

E. 3.000 edo 4.000 pertsona zegoen. Plaza beteta. Ez ziren guri ikustera etorri, baina han zeuden. Flipatzen geratu ginen. 40 Minutu-n egia da jendea gurera etorri zela eta eszenatokia baxua zen; jendeak abestiak abesten zituen eta disfrutatzen ikusten genuen. Behin amaituta izan zen: Ufa!

A. Kontzertuak ez hartzeko aukera daukagu, eta hori asko da.

I. Inguruan badaude talde asko jo nahi dutenak, guk baino gauza landuagoak dituztenak eta gauzak guk baino serioago hartzen dituztenak, eta aukera hori ez dutenak, eta kaka ba da. Guk momentuz aukera hori dugu, ez dakit zenbat iraungo duen, jendea aspertuko da ere.

Nola dator denboraldia?

A. Nahiko ondo doa. Apirilean larunbatero kontzertua daukagu, eta nahiko handiak dira. Bihar Genikan Duplarekin, Gazte Topagunean, Berriozarren, larunbatean joko dugu, eta 26an Kiñu Gaztetxean J Martinak jo zutela. Udan nahikotxo ditugu ere.

h&p
Hitz eta putz

Saio berria
DAGOENeko
ONLINE

guaixe

"Nahi dugu santutegiak bizitza handia izatea"

Curtis Williams Chicagokoa da, estatubatuarra, eta 26 urte daramatza Nafarroan bizitzen. Aralarko santutegian lan egiten du, besteak beste, bisita gidatuak egiten eta dendaz arduratzen da. Garai "aztoratu" hauetan San Migel "argia" dela esan du

Erkuden Ruiz Barroso UHARTE ARAKIL

1 Noiz iritsi zinen lehenengo aldiz Aralarko santutegira?

Ez dut gogoan! 26 urte daramatzat Iruñean bizitzen, eta naiz gogoratzzen zein izan zen lehenengo aldiz etorri nintzela. Duela urte asko.

2 Eta lanean zenbat daramazu?

Irailetik. Hasi nintzen santutegia zaintzen lankideak, Pedrok, laneko baja hartu behar izan zuelako. Aurreko hilabetean On Alfonso kaperaua ezagutu nuen, talde pastoralarekin eta aurreko kaperaua zen On Mikel Gartziandia orain Palentziako obispoa denarekin bilera bat izan genuelako: San Migeli eskainitako beste santutegiekin eta Donejakue bidearekin peregrinazio eta ebangelizazio proiektu baterako bildu ginen. Zenbat aste geroago deitu zidaten esateko pertsona bat behar zutelako, hasiera batean, sei asterako.

Curtis Williams Aralarko santutegiko langilea. UTZITAKOIA

Sei aste sei hilabete bihurtu dira. Pedro ongi dago, hemen dago ere, baina martxan jartzen ari diren proiektuek jende gehiago eskatzen dute. Talde bat osatzen ari dira.

3 Eta talde horretan zu sartzen zara.

Bai. Jainkoak nahi badu, bai; eta oso pozik.

4 Zein da zure lana?

Egunaren arabera. Ofizialki atezaina naiz, baina gauza gehiago egiten ditut: bisitariak dendan atenditzen ditut, bisita gidatuak egiten ditut, garbitzen dut, antolatu... Denetarik, behar dena.

5 Nolakoak dira bisitak? Zerbait ikasi duzu?

Unibertsitatean nengoenan duela urte asko-asko, humanitate ikasketak egin nituen, filosofia eta teologia bereziki. Bigarren hezkuntzako irakaslea izan naiz, bai Estatu Batuetan bai hemen. Historia eta teologia gustatzen zaizkit, orduan gaiari buruz informatu naiz. San Migel goiangeruari buruz eta harekiko debozioari buruz azkar ikasten da. Hemen badira boluntario asko oso onak direnak eta haiei esker ere asko ikasi dut. Bisitak gaztelaniaz egiten ditut, eta baten bat ingelesez. Zoritzarrez ezin ditut euskaraz egin; pixkanaka zerbait ikasten ari naiz.

6 San Migelen irudiak santutegia utziko du. Lagunduko duzu?

Ez didate eskatu aingeruarekin joatea. Etorrizun batean aukera izan daiteke, eta ez litzaidake inporta hain maitatua den erritu honetan parte hartzea. Baina kofradiako jendea badago, eta duela urte asko egiten dute.

7 Noizbait ikusi duzu?

Bai. Toki desberdinetan ikusi dut: Irabia ikastetxean lan egiten nuenean etorri zen, San Gregorio kaletik eramaten zutenean edo San Nikolas elizan. Martxan da dagoeneko; normalean apirilaren 20an izan ohi da, baina aste santua berandu denez, duela pare bat aste jaitsi zuten. Aste santuko elizkinunetan hemen egongo da.

8 Proiektu asko dituzue eskuartean, tartean bat oso berezia: ate berriak.

Ate berriaren proiektua ekainean dator. Pasaiako Albaola fundazioa

XVII. baleontzi bat egiten ari da garaiko teknikak eta abar erabiltzen. Jakin zutenean ateak erre zituztela Mikel eta Alfonso kaperauarekin harremanetan jarri ziren ate berriak egiteko. Beraiek bakarrik esan zuten ateak egingo zituztela. Hemengo haritzak hartu zituzten eta ate berriak egingo dituzte. Ekainaren 15ean, Trinitatearen egunean, ekarriko dituzte idiz tiratutako gurdi batekin. Festa oso handia izango da; oso polita. Dokumental txiki bat egiten ari gara San Migel promozionatzeko ere. Erretako ateekin erre gabeko egurrarekin San Migelen irudi txiki bat egingo dute eta itsasontzian eramango dute.

9 Trinitate ermita zaharberritzeko proiektua ere martxan dago, ezta?

Mezenazgo programa bat dugu eta jendeak ahal duena eman dezake ermitaren konponketak egiteko. Bizum bidez egin daiteke, eta errenta aitortenean laguntza izan ditzakete. Proiektu berrien artean mendizaleendako eta gazteendako ostatua berritzea dago ere. Epe luzerako proiektuak dira, baina ari gara. Tartean Renoko Unibertsitatearen sinposio bat egingen dute hemen.

10 Eta aldaketa asko izan dira.

Ni etorri nintzenez dena martxan zegoen. Orduan, pixkanaka jakiten joaten naiz. Hemen daudenak sartuago daude. Laguntza eskatzen didaten tokietan nago ni. Baina aldaketak nabaritzen dira. Nahi dugu San Migel bizitza handiko toki bat izatea. On Mikelek, On Alfonsok eta beheko apaizek ere On Javierrek eta On Jose Antoniok bizitza espiritualaren puntu garrantzitsua izatea nahi dute.

11 Zer da San Migel zuretzat?

Beti ez dut esango, baina aspaldi hasi nintzen katoliko sinesdun bezala San Migel goiaingeruaren debozioarekin. Garai oso mugituetan bizi gara: pandemia, gerrak... Orduan argia izan behar gara, eta niretako San Migel argi hori da. Lurralde honek oso ongi hartu nau, eta San Migel zonalderako erreferente bat da. Hemen Jainkoarekin edonon aurkitzen zara: natura, mendizerra izugarri polita... Denbora daukat ikasteko, meditatze eta, batez ere eta bereziki, otoitz egiteko. Niretako oso garrantzitsua da San Migel.

ZURE PROIEKTUA GARATZEKO LAGUNTZARIK BEHAR AL DUZU?

Eskatu aurrekontua konpromisorik gabe

gk
DISEÑUA ETA
KOMUNIKAZIOA

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

