

"Ezinezkoa zela esan ziguten, aurrekoek ez zutela lortu, baina Titan Desert bukatu dugu"

Iñaki Mujika Izagirrek handbikea-n osatu du basamortuko erronka / 2-3

320 kaleratze Sunsundeguin

Langileek epailearen kaleratze autoa asteartean jaso zuten / 11

Kontzejuetan bizi diren sakandarren kopuruak goranzko joerarekin segitzen du / 5

Arruazuko Udalak etxe bat erosi du etorkizunean etxebizitzak egiteko asmoz / 9

Altsasuk Nafarroako areto futboleko hiru kopa final hartuko ditu bihar, tartean Altsasu-Arbizu / 20

Txep taldeak, joan-etorriekin, hogeitau urte baino gehiago daramatza oholtzaren gainean / 23

Irantzu Gonzalez Dantza Eskolak sei sari irabazi ditu dantza lehiaketan denboraldian / 21

SINADURAK

ERKUDEN
ALDASORO
ERREA / 4

ALTSASUKO
GAZTE
ASANBLADA / 4

GALDER
GONZALEZ
LARRAÑAGA / 10

OIHANE
AGIRRE
ULIAR / 22

Iñaki Mujika eta Pablo Montoia, atzean Jose Antonio Bugarin, Cristian Casals eta Guttmanneko laguntzaile eta nagusiak dituztela. GUTTMANN

"Titan bukatuta, gauza handia egin dugula konturatu gara"

IÑAKI MUJIKAZ IZAGIRRE INSTITUT GUTTMANN TALDEKO KIDEA

HANDBIKE Iñaki Mujika eta Pablo Montoia nafarrek Titan Desert Morocco basamortuko lasterketa osatu dute handbike-an, historian lehenengoz, Institut Guttmann taldearekin

Maidar Betelu Ganboa ALTSASU
Iñaki Mujika Izaguirre altsasuarak balentria itzela lortu du: Titan Desert Morocco basamortuko lasterketa handbike-an egitea. 2021ean moto-kross istri-

pua izan zuenetik gurpildun aulkian dago, baina Badalonako Institut Guttmann-en ebakuntza eta errehabilitazioa egin bezain laster hasi zen erronka berriekin. Handbike-a sekulako aurkikun-

tza izan zen berarendako, "probatu bezain pronto sentitu nuen nire kirola zela", eta ordutik bi Behobia-Donostia, makina bat lasterketa, eta Titan Desert Morocco etorri dira.

Nola sortu zen Titan Desert Morocco lasterketara joateko ideia?

Proiektu hau orain dela sei-zazpi hilabete proposatu zidaten Institut Guttmann-en. Institut Guttmann-ek aurten 60 urte egiten ditu, eta Titan Desert lasterketak 20 urte, eta testuinguru horretan Institut Guttmannen bertan errehabilitazioa egin dugun lau pertsonarekin bertan parte hartzea otu zitzaion, bost laguntzaileekin.

Institut Guttmann Bartzelonako neuroerrehabilitazio ospitalea da, oso ezaguna eta prestigiotsua. Istripua izan zenuenean, bertan egin zizkizuten ebakuntzak eta errehabilitazioa.

Bai. Hain zuzen ere, niri ebakuntza egin zidan Alex del Arco traumatologoak eta bizkarrezurrereko zirujanoak proposatu zidan Titanen parte hartzea, eta baiezkoa erantzun nion. Institut Guttmannetik lau kirolarik parte hartu dugu: Atarrabiako Pablo Montoia eta biok, paraplegiko gisa, handbike-arekin, eta burmuineko lesioa izan zuten Jose Antonio Bugarinek eta Cristian Casalsek, bizikletan. Gainontzeko lau kideak laguntzaileak ziren, Guttmanneko langileak: Alex del Arco medikua, Jesus Benito mediku neuroerrehabilitatzailea, Alfonso Rubio erizaintzako laguntzailea eta Miguel Sarrio eta Roger Rifa fisioterapeutak.

Zuen aurretik norbaitek Titan Desert handbike-an egin al du?

Ez. Aurretik probatu zutela esan ziguten, baina ez zutela proba bukatu.

Izan ere, erronka gogorra da Titan Desert. Aurten maiatzaren 1etik 6ra jokatu zen, Marokoko Atlas mendien inguruan eta basamortuan. 550 km baino gehiago, 4.000 metroko desnibel +, eta basamortuaren gogortasuna.

Egia esan, lasterketa gogorra da, baina guretako gogorrena eguneroko bizitza izan zen, kanpamendukoa. Titanekoa kanpamendu nomada zen; basamortu erdian kokatzen zuten, eta harea eta harriak zeudenez, gurpildun aulkiarekin mugitzeko nahiko zaila zen. Dutzatzeko eta komu-

nera joateko ere laguntza behar izaten genuen. Niretako, hori izan zen gogorrena, egunerokoa. **Zuen handbike-ak egokitu behar izan zenituzten?**

Handbike-a eta gurpildun aulkia basamorturako egokitu genituen. Handbike-ari aurreko gurpilak handiagoak jarri genizkion, abidura eta autonomia pixka bat irabazteko, eta aurrean eslinga jarri genion, soka pare bat pasatzeko, dunak igo ahal izateko. Gurpildun aulkia gurpil zabalagoak eta aurrean bosgarren gurpil bat jarri genizkion, harri artean eta hondarrean errazago mugitzeko.

Titan Desert ez da ohiko lasterketa, markatutako ibilbidearekin.

Etapak bakoitzeko irteera eta helmuga ematen dizkizute, eta tartean pasatu beharreko puntu batzuk, baina gainontzeko nahi duzuen tokitik egin dezakezue. Nabigazio proba da, bizikleten abentura raida.

Bai. Etapa bakoitzak nabigazio puntu finko batzuk badauzka, hiruzpalau, eta etapa hasi baino egun bat lehenago esaten dizkizute. Lasterketaren egunean bertan, etapa horretako "puntu sekretua" pasatzen dizute, nahi eta nahi ez pasa beharreko gunea. Beraz, orientazio nozio batzuk izan behar dira. GPS-a derrigorrezkoa da, lokalizatuta egoteko. **Gainontzekoen ibilbide berbera egin duzue, edo moldatutakoa?**

Ibilbide berbera. Lehenengo etapa, Merzougakoa (91 km) zaila egin zitzaigun, dunak zeudelako. Huts egiten duzun kontrol puntu bakoitzeko 5 orduko penalizazioa jartzen dizute, eta aurretik hitz eginda genuen dunak ekiditeko agian punturen batetik ez ginela pasako, baina antolakuntzatik esan ziguten puntu guztiak bai hala bai pasatu behar genituela. Beraz, duna guztiak pasa behar izan genituen, eta nahiko gogorra izan zen. Antolakuntza-koek esaten ziguten ezingo ginela dunetatik pasa, aurretik jende gehiagok probatu zuela eta ezinezkoa zela. Azkeneko duna igo genuenean mundu guztia guri txaloka ikustea oso hunkigarria izan zen.

**TALLERES
GOÑI
TAILERRAK**

- Ibilgailu guztien txapa konponketa eta margoketa
- Bankadako lanak
- Barruko eta kanpoko garbiketa

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

Aurretik basamortuan egona zinen, Rally Dakarren, Club Aventura Touareg taldeko mekanikari gisa.

Mekanikari gisa nire lana zen ibilgailuz puntu batetik bestera heltzea, eta hurrengo eguneko goizeko seiatarako motor guztiak martxan egotea. Parte hartzaile gisa presio gehiago duzu, helmugara iritsi behar duzulako.

Titan Desertek paisaia oso ezberdinak hartzen ditu. Dunak eta hareazko eremuak, harriz betetako pistak, laku lehorrak... Zein eremu egin zitzazun gogorrena?

Kilometro asko egin ditugu eta paisaia ezberdinetatik ibili gara. Lehenengo egunean eta azkenean dunetan ibili ginen, hirugarren eguna mendiko etapa izan zen, eta gainontzekoetan pistetan edo bideetan ibili ginen. Niretako etapa gogorrena laugarrena izan zen, Tazlarten hasi eta Tafroukhten despeditu zena (104 km). Berre, etapa erraza zen, ez zuelako desnibel handirik (554 m), baina 50. km-ra arte harri pila zeuden, eta 60. km-ko hidratazio gunea pasata sekulako haizea hasi zen, kontra, eta beroa. Zaila izan zen.

Temperatura altuak izan dituzue?

Laugarren eguna eta gero, beroa nahiko eramangarria izan zen, ez zen munduko beste ezer izan. Egunean bero gehiago egitea eta gauetan askoz ere gehiago freskatzea espero nuen. Temperaturak nahiko atseginak izan ziren.

Titan Desertek badu etapa berezi bat, maratoia. Gau horretan ez zenuen ohiko kanpamendurik ez asistentziarik. Nola moldatu zineten?

Titan Desertek badu etapa bukaeran fisioterapeuta eta mekanika zerbitzuak hartzeko aukera. Kanpamendura iritsi, handbike-a mekanikarien esku uzten genuen, eta fisiorako ordua hartu. Profesionalak bezala (kar-kar). Jantokia genuen, gure haima, -bizpahiru pertsonendako zen-, gure lo zakuarekin eta koltxoi batekin. Baina etapa maratoian ez zegoen ez fisiorik, ez mekanikorik, ez koltxoirik. Hortaz, etapa horretan gainean eraman behar genuen hurrengo eguneko arropa, elikagaiak, zakua, estera eta norberaren gauzak. Basamortu erdian egin genuen lo, denok elkarrekin, zerua ikusten. Esperientzia ederra izan zen, egun politena.

Nola da basamortua?

Niretako, itsasoa bezala. Basamortuan egon nintzen bigarren aldian, Club Aventura Touaregek, motorrean duna batera igo nintzen eta bistekin flipatuta

geratu nintzen, basamortua itsasoa bezalakoa zelako. Alde guztietara begiratuta, dena dunak ikusten ziren, dena harea. Oso paisaia polita da, benetan.

Gorputzak nola erantzun zuen?

Espero nuena baino askoz hobeki. Lehenengo eguna, dunena, oso gogorra izan zen. Gorputza oraindik ohitu gabe, sufritu nuen. Bigarrenetan pistoia jaitsi nuen; sei egun ziren, eta indarrak dosifikatzea hobeki zela pentsatu nuen. Eta azken egunera indarrez iritsi nintzen, topera.

Hidratazioa eta elikadura ongi zainetzea ezinbestekoa omen da.

Bai, oso. Lasterketan 30 kilometrotik behin kontrol puntuak eta hidratazio puntuak zeuden, eta apartekoa, norberak bere kabuz egiten zuen, norberak bere gorputza ongi ezagutzen duelako.

Montoia taldekidea aurretik ezagutzen al zenuen?

Elkarrekin egon ginen Guttman-en, eta harreman ona dugu. Txakurra eta katua bezala ibiltzen gara. Handbike-an aritzen garenez, piña egin dugu.

Titan Desert bukatzea espero al zenuen?

Zintzoki? Ez. Pablori argi esan nion: "% 95 ez dugula bukatzen, nik gutxienez". Mekanika aldetik eta fisiko aldetik oso zaila ikusten nuen.

Zer gertatu zen ongi ateratzeko?

Ez dakit. Sekulako zorrea izan dugu, eta nafarrak izaki... burugogorrek izan gara, baita ere.

Ezinezkoa zela esaten zizueten, baina Titan Desert handbike-an egin duzuen lehenak izan zarete. Zer sentitu zenuen helmugaratzean?

Sekulako sentsazioa: egindako lanak merezi izan zuela sentitu genuen. Eta, guztiaren gainetik, ez dagoela ezinezkorik. Nahiz eta besteek esan ezinezkoa dela, edo oso zaila dela, gauzak egiten saiatu beharra dago. Bakoitzak jartzen ditu bere helmugak, eta norberak badaki nora ailegatu daitekeen. Hau guretako sorpresa izan da baita ere, gehienbat gure egoera berean dagoen jendeari gauzak egin daitezkeela erakusteko. Horretarako, ez da Titanera joan behar, baina badago jendea ez dena ausartzen etxetik ateratzera edo kiroltik egitera. Bi pertsona arruntek Titan Desertentzara hartu eta proba bukatu daitezkeela ikusita, ea jende hori animatzen den bizimodu normalarekin jarraitzea.

Egunotan Institut Guttman-en zaudete, aurretik programatutako inter-

Institut Guttmann taldekoak indarrak berreskuratzen. GUTTMANN

Dunak gainditzeko taldekideen laguntza behar izaten zuen Iñaki Mujikak. GUTTMANN

Taldeko kideek harreman oso estua egin dute Titan Desertentz. GUTTMANN

bentzio bat egiten. Zer diote zuekin Titanen parte hartu dutenek?

Oso pozik daude guztiak. Mundu guztia hurbiltzen zaigu zoriontzera eta eskua ematera. Institut Guttmaneko zuzendarietako bat, Montserrat Bernabeu

medikua, eminentzia izateaz gain, Barcelonako Pique jokalaria ohiaren ama da. Helmugan zuen zain zegoen.

Nik Guttmanetik ezagutzen nuen. "Montse Bernabeu, la jefa" esaten zioten, baina ez nekien Piqueren ama zela (kar-kar). Hel-

"EZ NUEN TITAN BUKATZEA ESPERO. MEKANIKA ETA FISIKO ALDETIK OSO ZAILA IKUSTEN NUEN"

"EZINEZKOA ZELA ESATEN ZIGUTEN. EZ DAGO EZINEZKORIK: GAUZAK EGITEN SAIATU BEHARRA DAGO"

mugan bi zuzendariak egon ziren, Montse Bernabeu eta Montse Caldes.

Titan Desertena zer nolako esperientzia izan da?

Lehenengo unetik sekulako esperientzia izan zen. Oraindik lurra ezin hartu nabil. Proba bukatzea ez nuenez espero, bukatzerakoan ezin nuen sinistu ere egin. Gauean Titana bukatzen nuela amestu nuen, eta jaikitzerakoan pentsatu nuen: "egia da, bukatu dut, hau ez da amets bat".

Momenturen batean proba zuztea pasa zitzazun burutik?

Momentu gogorak izan genituen, baina ez. Laugarren eguna zaila izan zen, buruko mina eta botagura nuenez gaizki egon nintzelako. Azken egunean gure laguntzaileetako bat gastroenteritisarekin gaizki pasa zuen.

Zure gorputzak nola bukatu zuen?

Nahiko ongi. Titan despedituta lagun bati deitu nion kontaktzeko, eta esan zidan larunbat horretan, maiatzak 10, Mirandako lasterketa batean ariko zela. Niri ere apuntatzeko esan nion, ongi sentitzen nintzela. Etxera bueltatuta, Mirandako 95 km-ko lasterketan gaizki pasa nuen; Titan baino askoz ere okerragoa izan zen. Larunbat arratsaldetik astelehenera arte ohean egon nintzen.

Mekanikariendako desafio latza izango zen handbike-ak ongi doitzea.

Handbike-ak nahiko berriak dira, ez dira oso ezagunak eta mekanika aldetik oso bereziak dira. Batetik beldur ginen, mekanikariak moldatuko ote ziren, baina makina hutsak ziren, oso profesionalak eta jatorrak. Oso ongi zaindu gintuzten.

Komunikabide askotan atera zarete; aurki, famatuak izango zarete.

(Kar-kar) Ez genuen pentsatzen horrenbesteko izango zenik.

Titan Desertentz izen handia du, eta handbike-an lehenengoak izatea, albiste handia da, meritu ikaragarria.

Hasieran ez genuen halakorik pentsatzen, baina bukatu eta gero konturatu gara gauza handia egin dugula.

Hemendik aurrera, zer?

Nik ibiltzeko moduko kart-a dut etxean, eta asmoa da kart-a ongi prestatzea eta entrenatzen hastea, irailan Frantzia aldean lasterketa bat dagoelako eta bertan aritzeko. Ez dakit fundamentuzko zerbaitegiteko denbora izango dudana, baina handbike-arekin jarraitzeaz gain, kart-arekin pixka bat nire mundua berreskuratu nahi dut, motorrena.

ASTEKOA

ERKUDEN ALDASORO ERREA

Gauza bat eta beste gauza bat, beti ez dira gauza bera

Izena eta izana dituen gure hizkuntza honek, beste hizkuntza askok bezala, badu bere paronimorik. Edo bestela esanda, antzeko ahoskatu eta hitz jokoetarako beta handia ematen duen hitzik. Izen antzeko bat, eta izate edo egote desberdin bat, askotan.

Botoa ematen duenak, edo botoa emateak, ez dakar askotan boterea edukitzerik. Eta botoa jasotzen dutenen artean, bada boterea banatzen duenik edo osorik edo ia osorik berarentzat gordetzen duenik.

Begirada bat izateak, hau da, mundua begiratzeko modu bat izateak, ez du bermatzen beti munduari so egiteko modu hori begirunezkoa izanen denik.

Aritu asko aritzen dira gauza askotan, baina elkarrekin haritzeko lana, zubiak sortzeko lana, ez du hainbestek egiten. Eta aditu, aditu gehiegi daude gauza askoren inguruan asko dakitenak, baina beste batzuekin bidean aritzeko gaitasun gutxi eta jendartea haritzeko gaitasun gutxiago dutenak.

JENDE ASKO DAGO ONDO DAGOELA ERAKUTSI NAHI DUENA, BARNETIK HONDORATUTA DABILENEAN

Ondo egotea edo hondoratuta egotea ere ez dira gauza bera. Eta jende asko dago ondo dagoela erakutsi nahi duena, barnetik hondoratuta dabilenean.

Zaurituta egotea eta zaurgarri izatea era ez dira

gauza bera, eta batak ez du beti eramaten bestera. Batzuek, zaurituta daudenean, zaurgarri erakusten dute haien burua, baina beste batzuek zauri hori ezkutatzeko duen maskaraz agertzen dira, egunerokoa den munduko eszenatoki honetan.

aRRazionalitatea aRRari lotzen diogu askotan, eta eMeari eMozionaltasuna, baina nork erabaki zuen bata bestea baina hobia denik eta hala denik?

Hitzen itzalean segituko dut nik hemen, gogoz, gogoetan.

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEK 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

Ikasleen etorkizunarekin jokatzeko ari diren honetan... antolakuntza!

ALTSASUKO GAZTE ASANBLADA

Urtero bezala, ikasturte amaiera iristear dago eta horrekin batera, 2. Batxilergoko ikasleek unibertsitateko sartzeko selektibitateko azterketak egitera behartuta ikusten dute haien burua.

Selektibitatea filtro sozialerako tresna bilakatu da: ikasleen egoera ekonomikoaren arabera sailkapen bat egiten da, baliabide ekonomiko gutxiago dituzten ikasleek selektibitatea prestatzeko baldintza ekonomiko gutxiago dituztelako. Bestetik, plaza kopuru mugatuak daudenez,

ikasleen artean indibidualismoa eta lehiakortasuna sustatzen da, haien arteko lehia bultzatuz. Gainera, prestaketak dakartzan presio eta lan karga handiaren erruz, ikasleen artean osasun mentalari lotutako arazoak areagotu egiten dira, hala nola antsietatea edota depresioa.

Azkenik, ezin aipatu gabe utzi ikasturte honetan selektibitate eredu berriak ekarri duen ezegonkortasuna, ikasleek informazio zehatzik gabe jarraitzen baitute oraindik. Horren guztiaren aurrean, Altsasuko Gazte

Asanbladatik eta Ikasle Abertzaletik indibidualismoari aurre egiteko apunte banku bat jarri dugu martxan, non ikasleek apunteak utzi edo hartu ditzaketen. Bestetik, familiek bizi dezaketen egoera ekonomiko kaxkarraren aurrean, doako errefortzu klaseak antolatuta ditugu Gaztetxean. Azkenik, Altsasuk dituen udal azpiegitura murrizten ondorioz, ikasle askok ez dute espaziorik ikasteko eta horri irtenbide bat bilatze aldera, astelehenetik ostiralera 9:00etatik 21:00etara ikasle gela ireki dugu Gaztetxean.

OBJEKTIBOTIK

Etxarri Aranazko udaletxea pilotaleku bihurtuta

Goizero Andra Mari ikastolako gazteek hitzordu bat dute Etxarri Aranazko udaletxeko estalopean. Pilota bat hartu, eta estalopea pilotaleku bailitzan erabiltzen dute beraien arteko partidua jokatzeko. Ikastolara joan aurretik plan ezin hobia da hau, izerdi pixka bat egin, far batzuk eta irribarre batekin motxila hartuz ikastolara abiatzen dira buruak esna-esna dituztela.

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:

Maite Iparragirre Astiz

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

Erredakzio burua:

Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

Erredakzioa:

Maidier Betelu Ganboa
kiriolak@guaixe.eus
eta Erkuden Ruiz Barroso
kultura@guaixe.eus

Irratia:

Eneida Carreño Mundiñano
irratia@guaixe.eus
948 567 074

LAGUNTZAILEAK

Gobierno de Navarra
Nafarroako Gobernuak

Kontzejuetan sakandarren %6,86 bizi da

Ibarreko 16 kontzejuetan 1.419 pertsona bizi dira, aurreko urtean baino 20 gehiago. Zazpina kontzejuetan populazioa igo eta jaitsi da. Beste bitan 2023ko biztanle kopuru bera dute

SAKANA

Sakanak 20.685 biztanle zituen joan zen urteko aurreneko egunean. Haietatik %6,86 (1.419) kontzejuetan bizi zen, eta gaintzeko %93,14 (19.266) udalerrietan. 2023rekin alderatuta kontzejuetako populazioa 0,05 puntu hazi da, hau da, 20 pertsona gehiago bizi ziren kontzejuetan. 2022az geroztik kontzejuak populazioa irabazten ari dira, guztira 47 biztanle gehiago daude herri horietan bizitzen.

Guztira 16 herri dira (Aizkorbe barne sartu dugu, nahiz eta administrazioegiturarik ez duen). Sakanan kontzejuak osatutako hiru udalerriak Arakil, Ergoiena eta Etxarri Aranatz dira. Aurrenak kontzejuetako populazioaren %70,47 biltzen du, hurrenak %29,99 eta atzenak %2,54. Hiru udalerrietako kontzejuetan joan zen urtean populazioa hazi zen: 16 Arakilen, 4 Lizarragabengoan eta 3 Ergoienan.

Ibarreko zazpina kontzejuetan egin zuen gora edo behera populazioak joan zen urtean. Gora egin duen kontzejuen artean 43 herritar gehiago batu zituzten: hamar Ihabarren, zazpina Etxeberrin eta Dorraon, seina Aizkorben eta Izurdiagan, lau Lizarragabengoan eta hiru Egiarretan. Behera egin duen kontzejuetan 23 herritar galdu zituzten: hamar Hiriberri Arakilen, bost Zuhatzun, hiru Unanun, bi Etxarrenen eta bana Ekain, Satrustegin eta Lizarragan. Urritzolan eta Errotzen aurreko urteko kopuru bera zuten.

Kontzejuen 2024ko populazioa 1999koarekin konparatuz gero, Arakilgo biztanleria %13,77 hazi da, eta 121 herritar gehiago ditu. 25 urte horietan Ergoienak, berriz, populazioaren %20,37 galdu du, 98 biztanle gutxiago ditu. Lizarragabengoari dagokionez, aldi horretan biztanle kopuruak %12,5 egin du gora, lau herritar irabazita.

Udal eta kontzejuetako populazioa 2024

Udalerrria	Kontzejua	Biztanleria Udalerrian	Biztanleria kontzejuan
Irurtzun		2.322	
Arakil		1.000	
	Aizkorbe		33
	Urritzola		18
	Errotz		62
	Izurdiaga		180
	Etxeberri		71
	Egiarreta		92
	Etxarren		162
	Ekai		36
	Zuhatzu		40
	Satrustegi		54
	Hiriberri Arakil		115
	Ihabar		137
Irañeta		170	
Uharte Arakil		793	
Arruazu		121	
Lakuntza		1.322	
Arbizu		1.112	
Ergoiena		383	
	Unanu		83
	Dorrao		126
	Lizarraga		174
Etxarri Aranatz		2.539	
	Lizarragabengoa		36
	Etxarri Aranatz	2.503	
Bakaiku		340	
Iturmendi		433	
Urdiain		644	
Altsasu		7.687	
Olatzagutia		1.460	
Ziordia		359	
Sakana		19.266	1.419

Hiriberriarrak plazan. ARTXIBOA

MAIATZAK 26-30

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

10:15 Prentsaren azalak

10:20 Albisteak eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiekin

14:00 Errepikapena

Hizketan

Maiatzak 26 Iñaki Mujika Titan Desert Maroccori buruz

Maiatzak 27 Elikadura eta ariketa fisikoa menopausian tailerrak

Maiatzak 28 Bertso saioa (Aixita)

Maiatzak 29 Ebeteren hitzaldiak euskara umetan sustatzeko

Maiatzak 30 Agenda berezia

Altsasuko aurreko mendeko bigarren zatiaren berri ematen du Josu Imaz Primek bere liburuan.

"Zaila da informazio dena liburu batean sartzea"

JOSU IMAZ PRIM ALTSASU MEMORIAKO KIDEA

Trilogia baten lehen atala izan zen 'Altsasu 1936' liburua. Orain 'Altsasu 1950-2000' liburua aurkeztera dator

A.A.I. ALTSASU

Altsasun XX. mendeko bigarren erdialdean gertatu ziren mugarrari nagusien berri jaso du liburu batean Josu Imaz Primek. Horiek guztiak 325 orritan eman ditu. "Informazio guztia sartzeko beharbada mila orri behar-

ko nituzke", aitortu du egileak. Altaffaylla argitaletxearen eskutik heldu da liburua eta aurkezpenean eskuratzeko aukera izanen da. Aurkezpena Iortia kultur gunean izanen da, gaur, 18:30ean. Erkuden Ruiz Barroso **guaixeko** kazetariak gida-

tuko du aurkezpena eta hartan, egileaz aparte, Jose Mari Pastor etnografia ikerlariak eta ilustratzaileak eta Amaia Urkijo Altsasu Memoriako kideak hartuko dute hitza. Flores sendiko kideek jarriko diote doinua aurkezpenari.

XX. mendearren bigarren erdia eta Altsasu. Aldaketa askoren garaia. Nola erabaki zeri erreparatu?

Zaila izan da. Dokumentazio asko dago. Baina, batez ere, zailena izan da hainbeste gairi eta mugarriri dimentsioa ematea. Lehenengo liburua kontuan hartuta, konturatu gara garrantzitsua zela zerbait pedagogikoa egitea. Mugarri nagusiak jarri ditugu, eta, pedagogikoa izateko, argazki asko. Irakurleek garai guztiak barneratzeko moduan eman nahi izan ditugu.

Altsasuko gertakariak testuinguru zehatz batean kokatu dituzu?

Testuinguru hori erabat beharrezkoa da. Altsasu ez zen eta ez da irla bat, eta bai Euskal Herria bai nazioartea kontutan hartuta, testuinguru asko dago liburuan.

Informazioa eskuragarri zegoen?

Bai, baina garaiaren arabera informazio gehiago edo gutxiago dago eskura. Dena dela, historia eta memoria historikoa beti berreskuratzen eta berreraikitzen ari gara. Gako nagusia izan da informazioari forma ematea eta gauzak nola kontatu zehaztea.

Artxibo lanaz aparte, ate asko jartu dituzu?

Testigantza asko dauzkagu. Baina, esandakoa, azkenean, zaila da dena liburu batean sartzea. Beraz, asmoa izan da zerbait pedagogikoa egitea, mugarri guztiak jasoko dituen. Baina, ondoren, monografikoen bidez gai ugari landuko ditugu. Liburuan gaiak motz samar gelditzen dira.

Liburuan gaiak aurkeztu, eta ondoren monografiak?

Bai. Jada ildo asko irekiak dauzkagu. Esaterako, unibertsitatean gure gaietan oinarrituta egindako tesiak. Badira lau idazle gure atzetik dabiltzanak elkarrekin zerbait lantzeko. Gaia mugitzen ari da.

Zein mugarri jaso dituzu liburuan?

Dena sailkatzea zaila da. Baina hamarkadaren arabera... Esate baterako: Fasako greba, kultur mugimenduaren, soziopolitikoaren hastapenak, "ikurriñada" deitzen zieten ikurrinaren aldeko lehenengo borrokak, Gure Etxea kultur mugimendu ongi antolatua, lehenengo udal demokratikoak, droga menpekotasuna, intsumisioa... Gai pila dira, denak azaltzea zaila da.

Frankismoko lan arloko lehen grebek hemen isla izan zuten?

Bai, oso gogorra izan zen, zeren lan baldintzak oso kaskarrak

ziren. Oso mugimendu indartsua sortu zen. Betidanik langileen defentsaren alde atera da Altsasu. Aldi berean, Altsasun autonomo gisa enpresa asko sortu zituzten, bertako ekonomia bat. Zerrenda hori ikusi eta gaur egun duguna, hausnartzeko polita da. Mugimendu sozioekonomiko eta soziopolitiko interesgarria izan zen. Baina poliki-poliki ere landuko dugu. Beharbada historia memoria eta gaur egungoa kontuan hartuko ditugu. Egiteko gaietako bat da.

Liburu batzuk eskuz esku estalian ibiltzen ziren. Hor ere aldaketa izan zen Altsasun.

Bai. Aldaketa, baina beti ondo barneratuta. Belaunaldiz belaunaldi perspektiba batekin, batez ere, borroka edo gizarte intereseko ikuspegia transmititzen zen. Beti herriaren eta langileen alde, bai.

Ikurriñadak aipatu dituzu.

Hemen asko izan ziren. Testigantza polita daukagu jasota. Irurtzunen, Irañetan, Urbanan, eta, nola ez, herrian bertan. Garai hartan atrebentzia handiz jarri zituzten, zeren, jakina, arriskua oso handia zen. Batzuk kartzelara joan ziren, beste batzuk, berriz, deserriratu zituzten, eta abar. Ikurrina legez kanpo zegoen. Orain ongi barneratuta dugu gure ikurrak Nafarroako bandera eta ikurrina direla. Ikurrinak esanahi asko ditu, baina, batez ere, borrokaren eta kulturaren aldekoak. Ikurrina defendatzeagatik askok izugarri sufritu zuten. Askatasunarekin lotzen zen ikurrina.

Gure Etxea eraikinaren bueltan izan zen mugimendu bat, ezta?

Bai. Kultur arloa beharbada mugarrari nagusia da. Han, apika, dena zegoen: kultura, politika eta gizarte mugimendua. Eta

"GAKO NAGUSIA IZAN DA INFORMAZIOARI FORMA EMATEA ETA GAUZAK NOLA KONTATU ZEHAZTEA"

"MUGARRI GUZTIAK JASOTA, ONDOREN, MONOGRAFIKOEN BIDEZ GAI UGARI LANDUKO DITUGU"

kirol ere bai, mendizaleak-eta. Askotariko jendea elkartu zen, baina beti helburu batekin: Altsasuren izaera berreskuratzea eta hari forma ematea.

Droga agertu zen.

Ikaragarria izan zen Altsasu eta Euskal Herriarendako. Jakina, liburuan islatu beharra zegoen, jendeak jakin dezan drogak zer ekarri zuen herrira. Historia memoriak ezin zuen ahaztu zer eragin izan zuen. Eta, bide batez, atzoko eta gaurko drogak aipatzen dira.

Europa berriro armatzeko garaian, intsumisioa gogoratuko duzu.

Dena bueltatzen da. Geopolitika kontuan hartuta, badirudi berriro soldaduska presente dagoela. Auskalo, ez gertatzea espero dut. Intsumisioen borroka eta inguruan sortu zen mugimenduen onura kontuan hartu behar dugu, dudarik gabe. Berriro gerta ez dadin. Gu bakearen alde eta gerraren kontra gaude.

Errepaso honetan ez dakit gairen bat galdu dudana.

Mugarri asko daude. Aurkibidean agertzen dira. Denak aipatzea oso zaila da. Hoberena liburua irakurtzea izanen da. Edozer gauza galdetu edo proposatu nahi duenak egin dezala. Egia esan, zaila da gaiei dimentsioa ematea. Oso kontent geldituko naiz zerbait pedagogikoa egitea lortu badut.

Oraingoan ere argazki ongi hornituta dago liburua?

Argazki dezente dauzka, bai. Dena dela, zaila izan da argazkiak lortzea. Informazioa ez, baina dokumentuak eta argazkiak bai, gehienak galdu baitira. Batzuk gordeta zeuzkaten, baina errepresioa zela eta, dena erre edo bota egingo zuten. Orain manifestazio baten argazkia lortzeko, ba... zaila. Baina zerbait agertu da.

Liburua eskutan, zer inpresio?

Pozik nago, bai. Azken finean, entsegu bat da, oso lokala. Nik ez dut erreferentziarik aurkitu. Frankismoa edo trantsizioari buruzko liburuak badaude Euskal Herrian. Informazio asko dute, baina lokala egiteko zailtasun asko daude. Tira, erreferentziarik gabe, azkenean, sortu dut. Ea orain.

Zergatik irakurri beharko litzateke?

Batez ere jakiteko nor garen. Eta kontuan hartzeko gaur zergatik gauden egoera honetan, zer hobekuntza lortu ditugun, zenbat erronka eta zenbat gauza on dauzkagun ikasteko.

Arabarekin tren lotura gehiago 30etik aurrera

Eusko Jaurlaritzaren Altsasu eta Miranda Ebro arteko tren zerbitzuak geltokia izanen dute abiapuntu eta helmuga. Orain arte geratokia gelditu diren tren erregionalak horrela egiten segituko dute

SAKANA

Arabako aldiriko tren zerbitzu berria maiatzaren 30ean, ostiralarekin, abiaraziko dute. Miranda Ebro eta Altsasu arteko ibilbidea egingen du eta bide horretan bederatzi geltokietan geldituko da bidaiariak hartu edo uztera: Miranda Ebro, Manzanos, Argantzón, Iruña Oka, Dulantzi, Agurain, Araia eta Altsasun. Zerbitzu berriak astean 137 bidaia egingen ditu astean eta Altsasun tren geltokia izanen du abiapuntu eta helmuga. Renferen orain arteko tren erregionala ere zerbitzua eskaintzen segituko du, astean 35 bidaia, baina kasu horretan

Bidaiariak trenera igotzen Altsasuko geltokian. ARTXIBOA

trenak geralekuan geldituko dira.

Eusko Jaurlaritzako Mugikortasun Jasangarriko Sailak jarri du zerbitzu hori martxan, eta, horretarako, aurten lau milioi euroko inbertsioa egin du. Nahiz eta inbertsioaren %100a Euskal Autonomia Erkidegoarena den, trena abiapuntua eta helmuga Euskaditik kanpo izanen ditu. Sailerik GUAIXEri azaldu diotenez, "Nafarroako Gobernuarekin harremanetan egon gara Eusko Jaurlaritzaren zerbitzuaren diseinua partekatze". Trenak etorkizunean Olatzagutian edo Zorodian gelditzeko aukeraz galdetuta, Mugikortasun Jasangarriko Sailerik azaldu dutenez, "zerbitzua martxan jarri eta hilabete batzuk igaro ondoren, egoera, datuak eta Arabako udalerrien hausnarketak jasoko ditugu. Aldaketarik egin behar bada, orduan erabakiko dugu. Betiere kontuan izan behar da azpiegitura (geltokiak eta trenbidea) Adifen esku dagoela eta Eusko Jaurlaritzak soilik Aldirietako zerbitzuaren esku-mena jaso duela".

Hitzaldia / Charla

Ya llega el verano y...
¿Cómo podemos ayudar a nuestros
hijos e hijas con las tareas escolares si
no sabemos euskera?

Nola lagundu etxerako lanak egiten
euskaraz ez dakiten etxeetan

maiatzak 27 de mayo

asteartea / martes

🕒 17:00

Lekua: Desván del Ayuntamiento de Iturmendi

Hizkuntza - idioma: Gaztelera - castellano

Hizlaria / Ponente: Maddalen Aristegi (ebete)

ebete

www.ebete.eus

Izen-ematea / Inscripción

Rellenar el cuestionario entrando en esta QR o a partir de este link:

<https://forms.gle/NT9QisUIGHLWPOkd8>

o llamar por telefono o mandar un mail a:

948464840 // euskara1@sakana-mank.eus

Hitzaldia

Uda heldu da eta...
Nola lagundu seme-alabei
euskara gehiagotan hitz egin
dezaten?

Ekainak 2 astelehena

🕒 18:00

Lekua: Urdiaingo auzoa

Hizkuntza: Euskaraz

Hizlaria:

Maddalen Aristegi (ebete)

ebete

www.ebete.eus

Izen-ematea

Linka edo qr bidezko galdetegiarekin betez:

<https://forms.gle/CSm7XTSi3kxW1mlAa7>

Edo telefono honetara deituz edo email honetara idatziz

948464840 // euskara1@sakana-mank.eus

Sakandarren %2,62k eman zuen odola

Herrietako eraikin publikoetan prestatzen ditu Adonak odola emateko guneak. Atean bere furgoneta izaten da. Hura ikustean, odol emaile bihurtu nahi duenak gerturatu eta momentuan odol emailea egiteko eskaera egin dezake

SAKANA

Adonak, Nafarroako Odol Emaileen Elkarteak jakinarazi duenez, 543 sakandarrek odola eman zuten 2024an, aurrekoan baino 11 gehiagok. Haietatik odola estreinako eman zutenak 46 (%8,47) izan ziren. Gutxienez behin odola eman zuten sakandarrak ibarreko populazioaren %2,62 ziren. Guztira 939 odol emate egin zituzten. Odol emate gehienak herrietan egin ziren, 808 (%86,04). Gainerako 131k (%13,95) Nafarroako Unibertsitate Ospitaleko odol bankuan eman zuenik ere. Haietatik 44k (%33,58) aferesi teknikaren bidez eman zuten odola. Hau da, makinaren bidez odola ateratzen da, bere osagaiak bereizten dira, beharrezkoak direnak hartzen dira, eta gainerako odola emaileari bueltatzen zaio.

Adonaren furgoneta tarteka etortzen da herrietara. Uharre Arakil, Lakuntza eta Arbizuko udaletxeetan egiten dira odol emateak. Irurtzunen eta Etxarri Aranatzaren osasun etxeetan. Altsasun bi tokitan izaten dira emateak: Gure Etxea eraikinaren beheko solairuan eta Intxostiapuntako gimnasioan. Eta, azkenik, Olatzagutian odol emaileak Sutegi gimnasioan egiten dute ematea. Egutegia adona.es/eu webgunean dago. Hura kontsultatuta, emaile egin nahi duenak puntu horietako batera edo Iruñekora joatea besterik ez du.

Aitortzak

Urtero moduan, Adonak Iruñeko Baluarte kongresu jauregia aukeratu zuen bere ospakizuna egiteko. Juan Antonio Castro elkarteko presidentek adierazi zuenez, odola "eman daitekeen oparirik berezietako bat da, pertsona baten osasun egoera hobetu dezakeelako edo, are gehiago, bizitzak salba ditzakeelako. Izan ere, keinu sinple horretan dago bizitzaren eta heriotzaren arteko aldea", adierazi

Etxarri Aranazko odol emaileendako auzate ederra izan zen.

"OPARIRIK BEREZIENTAKO BAT DA, PERTSONA BATEN OSASUN EGOERA HOBETU DEZAKE"

zuen. Eta herritarrek odol emaile izatera gonbidatu zituen.

Ospakizunean 218 odol emaile handi omendu zituzten, zehazki, 150, 100 eta 50 alditan odola eman duten 218 herritar. Haietatik dozena bat sakandarrak ziren. Ehun alditan odola eman duten Irurtzuno Manu Viso Carcarrek eta Lakuntzako Jose Mari Astiz Marinek urrezko domina bikoitza jaso zuten. Eta 50 alditan odola emateagatik urrezko domina jaso zuten hamar sakandarrek: Lizarragako Jose Antonio Senar Elso, Etxarri Aranazko Margarita Jaka Garmendia eta Isidro Luis Tabar, Bakaikuko M^a Carmen Lopez Galarza eta Altsasuko Aritz Jauregi Iriarte, Txaro Martinez de Eulate Garrantza, Jose Luis Mateos Garcia, Gerardo Olmos Amillano, Manuel Ramos Cilla eta Antxon Razkin Ihabar.

Etxarriko topaketa

Etxarri Aranazko odol emaileek topaketa izan zuten igandean. Adonako diruzain Salvador Apeztexea Zabaleta lekunberriarra eta Juan Jose Calvo De La Fuente bokal zierdiarra izan ziren ekitaldian elkartea ordezkatu zutenak. Egindako odol emateak eskertu eta etxarriarrak odol emaile egitera animatzeko eskaera egin zuten.

Ekitaldian aipamena egin zuten 50 alditan odola eman eta Baluartean aitortza jaso zuten Senar, Jaka Garmendia, Luis eta Lopezi. Odola 25etan emateagatik zilarrezko domina jaso zuten ekitaldian egon ezin izan zuten Arturo Carreño Mundiñanok. Aitortzen ondoren auzatea izan zen.

Etxarri Aranatzaren 150 odol emaile zeuden 2024an, haietatik 113k (%75,33) eman zuten odola, aurreko urtean baino bederatzi gehiagok. Guztira 241 odol emate egin zituzten, aurreko urtean baino 50 gehiago. Egindako odol emateetatik 212 Etxarri Aranatzaren bertan egin ziren eta 45 beste herriren batean. 19 odol emate atzera bota behar izan zituzten.

Altsasun eginen den mobilizazioan parte hartzera deitu dute.

AHTri ezezkoa ematera dei egin du Stop AHT Zundaketak-ek

Kultura Zuzendaritza Nagusiak AHTren balizko ibilbideetan arkeologia guneen azterketa eginen du

SAKANA

Euskal Autonomia Erkidegoko Y-aren eta Nafarroako Abiadura Handiko Trenaren (AHT) korridorearen lotura zehazteko zundaketa kanpaina iragarri zela bi urte pasa dira dagoeneko. Hala gogorarazi du Stop AHT Zundaketak dinamika, gaineratuz "zundaketak AHTaren obren izatezko hasiera" direla. Dinamika AHTren kontrako hainbat eragilek sortu zuten eta azken hilabeteetan Itza, Lautada, Goierrri eta Sakanako herri mugimenduko beste eragileetara zabaldu dute.

Ataunen, Otxobin eta Izurdiagan egindako zundaketa saiakerak gogoan, dinamikako esan dute "ilegalak edo legalak izan, jakina da ez dutela zilegitasunik, gezurrak zabaltzen jarraitzen dute, nahasmena eta toxikazio kanpaina bultzatuz, herritarrek eta udalak kriminalizatuz".

Arkeologia

Nafarroako Gobernuak Kultura Zuzendaritza Nagusiak Vianako Printzea Erakundeak, ebazpen bat bidali du hainbat udaletara. Han jakinarazten da Espainiako Gobernuak zehaztutako bi ibilbide proiektuek ukitzen dituzten lurretan arkeologia azterketa eginen dutela. "Zuzendaritzak Nafarroako arkeologia guneen kartografia bat egin du. AHTren balizko ibilbideetan ondasunak dauden aztertuko dute, mapan jasoa dagoena lurrean den", azaldu dute dinamikatik. Udalei ez diete eperik eman. Azaldu dietenez, "oinez joan eta bertatik

bertara ikusiko dute. Berez ez dute lurra mugituko eta, beraz, ez dute baimenik behar".

Gobernuak bi ibilbide proiektu ditu esku artean, baina hirugarren bat jarri dute mahai gainean, Altsasu ingurutik Ezkiorantz joko lukeena. "Kultura zuzendaritzari aukera horren inguruko proiekturik baden galde-tuko diogu. Guk dakigula ibilbide horren trazadura ez baita oraindik egin". Dinamikako ki-deen iritzi, "arkeologia azterketa horiek aurpegi zuriketa hutsa dira, argi gelditu baita nola suntsitu dituzten urte luze hauetan hainbat arkeologia aztarnategi, besteak beste, Tafallako Castellum-aren desitxuraketa".

Deialdia

AHT gauzatu nahian jarraitzen dutela ikusita, "erantzun zabal, anitz eta ozena emateko beharra" ikusi du dinamika. Mobilizatzera deitu dute maiatzaren 31n, 12:30ean, Altsasuko udaletxe parean. Bilkurak *ez Gasteztik, ez Ezkioetik. AHTrik ez!* leloa izanen du. "Senti dezatela AHTren alde dagoen Sakanako udal barkarrean, Altsasuko Udalean, jarrera horrekiko samina eta AHTrik gabeko ibar bizien aldeko herri borondate sendoa".

Aldi berean, AHTren kontrako atxikimendu kanpaina martxan dute. Besteak beste, honakoek eman dute izena: Orritz dantza taldeak, Sakana Harrera Haranak, Lakuntza, Arbizu, Etxarri, Urdiain, Altsasu, Olatzagutia eta Ziordiko gazte asanbladak.

Ezkerreko etxebizitza da udalak eskuratu duena. ARTXIBOA

Arruazuk etxe bat erosi du

Etorkizunean etxebizitzak eraikiko ditu han, baina orain biltegi lana egingen du. Herri sarreran disuasio aparkaleku bat jartzeko proiektua landu du udalak. Gainera, berritu ezin den hirigintza plana gaurkotzeko pausoak ematen hasi da

ARRUAZU

Arruazuko Udalaren aurrekontuak 188.514,94 euroko diru sarrerak eta 161.368,40 euro gastuak ditu. 2024aan baino 33.600,24 euroko sarrera eta 12.129,19 euroko gastu gehiago. Gorka Ovejero Ganboa alkateak azaldu duenez, aurrekontuaren hazkunde baso aprobetxamendu baten salmenta bati lotuta dago.

Alkateak jakinarazi duenez, udalak Arozarena etxea eta lursaila erosi ditu. Jose Mari Sarrutegi kaleko 3. zenbakidun eraikina da udalak erosi duena. 145 metro karratuko azalera du, lursailak, berriz, 248 metro karratu eta 14 dezimetro ditu. "Egun udalak duen biltegia txiki gelditu da eta premia dugunez, hasiera batean, biltegi gisa erabiliko dugu. Aurrera begira etxebizitzak egin nahi genituzke. Lau egiteko aukera ematen du

eraikinak", esan du alkateak. Eta zehaztu du epe motzean ez dutela halakorik egingen. Bitartean, erositako etxebizitzaren energia eraginkortasun txostena egin eta Eraikinen Ikuskapen Teknikoa pasa beharko du.

Disuasio aparkalekua

Udan eta opor garaietan batez ere, Arruazun ibilgailuen trafiko handia dago. Jendeak nonahi aparkatzen du, arbazuarren etxeen atean kontra askotan. Egoerarekin nekatuta, Arruazuko Udalak herriko sarreraren ondoan disuasio aparkalekua

APARKALEKUAK 24 PLAZA IZANEN DITU. BESTE BI APARKALEKU AURREIKUSI DIRA HERRIAN

egitea erabaki du, bisitarien eta arbazuarren arteko erlazioa hobetuko duen esperantzaz.

Disuasio aparkalekua egin nahi den lur saila iparraldean Sakanako Autobia (A-10) du, ekialdean herriko sarrera, hegoaldean Lakuntzara daraman Mutiobide eta mendebaldean autobideko irteera. Zuhaitzez betetako partzela da eta han hondakinendako etxola dago.

Aparkalekuaren iparraldeko muga autobiatik 30 metrora legoke, eta bien arteko eremua zuhaitzez beteta mantenduko litzateke. Udalak 24 auto aparkatzeko tokia egin nahi du. Plaza horietako hiru mugikortasun mugatua duten pertsonendako liriateke. Gainera, beste hiru plaza autokarabana, autobus edo kamioiendako liriateke. Lursailak 2.100 metro karratu ditu eta aparkalekua egiteko dauden

zuhaitz guztiak eta lur geruza bat kenduko da kaskailua zabaltzeko. Aparkatzeko plazak lurtean jarritako trabesek mugatuko dute. Moztutako zuhaitzen zainak ez ateratzeko zoruan geotestilezko geruza jarriko litzateke. Bestetik, euri urak jasotzeko beharrek kanalizazioa egingen litzateke, eta aparkalekuak beharrek dituen gainerako seinaleak, argiztatzeko lau farola eta azpiegiturak jarriko dira.

Aparkalekua egiteko Arruazuko Udalak Nafarroako Gobernuaren baimena behar du eta, horretarako, harremanetan daude. Bide batez, harreman horiek baliatuko ditu Bidezaren kalean beste aparkaleku bat egiteko baimena eskatzeko. Autobiarako irteeraren ondoan, errepide zaharreko zati bat dago, gaur egun erabiltzen ez dena eta han sei bat auto aparkatzeko aukera dagoela uste du udalak. Azkenik, elizaren ondoan beste hamabost bat autorentako aparkalekua egin nahiko luke udalak. "Horiek ostatu bezeroei begira", zehaztu du alkateak.

Estalpea, eta lanak

Udaletxearen eta elizaren artean estalpea egin nahian dabil udala. Proiektua egin eta dirulaguntza deialdira aurkeztu zuen, baina ez zuten onartu. Ganboak azaldu duenez, "estalpearen proiektu berria lastailerako izanen dugu eta Cederna Garalurren bidez Landa Garapeneko Programako dirulaguntza deialdira aurkeztuko dugu".

Ebazpena iritsi bitartean, udalak ostatuaren eta elizaren arteko euri urak bideratu beharko ditu. Bestetik, estalpea etortzen denerako, zahartuta dagoen haurrendako jolas parkea nola

eta non jarri erabaki beharko dute arbazuarren.

Bestalde, Iturralde elkartearen hegoaldean dagoen putzu septikoa kentzeko proiektua egin du Nilsa enpresa publikoak. Lanak heldu den urtean egin nahi litzateke. Putzua kenduta, Arnazko zubiaren ondoan punpa jarri eta haren bide Arruazuko ur beltz guztiak Lakuntzako araztegiaren bukatuko dute. Horretaz aparte, Nafarroako Gobernuaren Toki Azpiegitura Planeko dirulaguntza deialdira Arruazuko Udalak ez du eskaerarik aurkeztuko. Bestelako lan bat badu udalak esku artean: web orri bat egitea.

Hirigintza plana

Arruazuko hirigintza plana 1991koa da eta, dirudienek, azken izan den da. "Udala 2012an berritzen saiatu zen, baina atzera bota zuten, herrian dagoen uholde arriskuagatik", argitu du alkateak. Arriskuak bere horretan jarraitzen duenez, arbazuarren ez dute uste hirigintza plan berri bat onartuko dietenik. "Jakirik ezin izan den dugula berria egin, ahal den guztiak gaurkotu nahi genuke, mugak baititu. Material berriak sartu, lurren baldintzak eta beste begiratu beharko dira". Helburu horrekin, Arruazuko Udala foru administrazioarekin hizketan hasi da.

Udalak ostatuaren errentan eman du, baina aurretik 12.000 euroko inbertsioa egin du. Hala, sukaldeari eta tabernari errebasoa eman dio, eta aldamenen zegoen medikuaren kontsultako egongela ostatuarendako biltegi bihurtu du. Kontsulta zenari, berriz, beste erabilera bat ematen diote, arbazuarrak egoteko txokoa bihurtu daiteke.

BAKARREKO ETXEA ELKARTEAREN ALOKAIURIA 2025 FESTETAN

Bakaikuko Bakarreko Etxea elkarteak bi lokal alokatzen ditu uztailearen 24tik 28ra bitarte ospatuko diren festetan.

Alokairua lortzeko baldintzak hurrengoak dira:

- Lokal handia 2.500€
- Lokal txikia 2.000€
- Bi lokalak alokatzeko izena emateko epea ekainaren 13an bukatuko da. Gutun azalak egunean bertan arratsaldeko 19:00etan irekiko dira, elkarteko zuzendaritzan.
- Eskaintza elkarteko atean dagoen postontzian sartu beharko da, gutun azal itxi batean hurrengo informazioarekin: Lokal aukera (lokal handia edo txikia), lizenbitzenak, Telefonoa eta eskainiko diren zerbitzu/ordutegiak.
- Elkarteko bazkideek eta herritarrek edukiko dute lehentasuna.

Zalantzak argitzeko 660 698 738 telefonora edo bidali posta elektronikoa bakarreoetxea@gmail.com helbidera.

KOLABORAZIOA

GALDER GONZALEZ LARRAÑAGA

Paxiak, edo Euskal Herriak museo (digital) bat behar du

Joan zen igandean, maiatzaren 18an, Museoen Nazioarteko Eguna ospatu zen, eta nik probestu nahi dut egiten ari naizen (garen) lan baten berri emateko, eta zuekin hausnarketa batzuk partekatzeke, mundu digitalean museoek izan dezaketen paperaren inguruan. Bide batez, hitz bat ikasi dudala ere esan nahi dizuet: paxia.

Batzuek jakingo duzue, baina nire lantokia Euskal Wikilarien Kultura Elkartea da. Gure lana euskarazko Wikipediaren ingurukoak bultzatzea da, batez ere hezkuntzan egiten duguna, baina kultura librean ere aritzen gara. Egindako lanetako bat, adibidez, **GUAIXE** aldizkariaren artxioboaren zati bat digitalizatzea eta sarean libre jartzea izan da. Wikipedia sarbide ohikoa da gaur egun zerbait jakin edo ikasi nahi duenarentzat, eta sarbide hori euskaraz egotea gure elkartaren helburua da. Wikipedia boluntarioek egiten dutenez, gure lana ez da edukia bere horretan sartzea edo sortzea, nahiz eta batzuetan baliabideak sortu eta ordenatzen ditugun... norbaitek egin behar duelako.

Iaz proiektu bati ekin genion, *Euskal Herriko historia 100 objektutan*. Euskal Herriko

historia kontatzea beti da proiektu konplexua: nondik hasi, nola aritu, zein ikuspegi eman. Egin dira saiakerak, eta badira liburu onak gainbegirada bat ematen diotenak. Euskarazko Wikipedian ere irakurgai daude pasarte asko eta laburpen on batzuk, baina kostatzen zaigu bai ikuspegi orokor bat eskaintzea, baita herriz herriko historiari heltzea ere. Ideia asko, baina esku gutxi.

Proiektua abiatu genuenean nik uste ez genuela pentsatzen horrelako tamaina hartuko zuenik. Ideia sinplea da, antza: 100 objektu aukeratu eta euren bidez historia kontatzea. Edo istorio batzuk, gutxienez. Ez, ez da erraza. Lehenengo eta behin objektuak barreiatuta daudelako, eta nori galdetuta zerrenda desberdina lortuko dugulako. Arazoa ez da hainbeste objektuak biltzea, arazoa mugatzea da: hori bai, hura ez, honekin zerbait kontatzen duguna jada bestela kontatzen dugulako.

Badira historia kontatzeko modu asko, gainera. Zentra gaitezke gudu handietan, izen handiko pertsonetan, edo objekturik ederrenetan. Edo jar dezakegu arreta herritarrengan, eguneroko bizitzan, etxe guztietan ditugun objektuetan. Egin

daiteke zerrenda bat soilik garapen teknologikoa kontuan hartzen duena, edo museo bakoitzak proposatzen duen bere objekturik kuttunena zein den soilik kontuan hartuta. Zerrenda guztiak dira zilegi, eta agian oreka ere bilatu behar da.

Orain bi aste Lizarran izan nintzen, *Julio Caro Baroja* Nafarroako Museo Etnologikoan. Ateak itxita ditu, artikuluan sartzen ez diren arrazoiak medio, baina 17.000 objektu baino gehiagoko bilduma dute. Tartean, 100 objektuen zerrenda horretan sartu dugun bat: paxiak. Berez "paxa" deitu beharko genuke, hori delako, gerrian jartzeko paxa (faja, gerriko) bat. Baina Satrustegik Urdiainen eta Arruazun jaso zituen, eta bertakoek "hau zer da" galderarik "paxia" erantzun zioten. Eta izen horrekin gordeta daude, paxiak.

Eta zer dira paxiak? Bada, penizilina eta txertoak asmatu arte umeen kopuru handi bat hiltzen zen. Gaixotasuna uxatzea zorte kontua ere bazen, aberats zein pobrentzat, noble zein nekazariarentzat. Ume jaio berriei, oraindik bataiatu gabe zeudenean, gerriko bat jartzen zitzaizkien hainbat bitxi eta kutunekin, gaixotasuna, zorte txarra eta heriotzari ihes egiten saiatzeko.

Gure proiektuaren baitan pax(i)en kalitate oneko argazkiak eta azalpenak eskatu dizkiogu museoari, eta eman dizkigute, Wikipedian jar ditzagun (<https://w.wiki/EEVP>). Eta dokumentazioa

Urdiaingo emakume bat bere semearekin. Semeak paxia du inguruan. WIKIPEDIA

bilatzen hasita, aurkitu dugu orain dela mende bat, 1925ean Madrilan egin zen erakusketarako, Urdiainen egindako argazkien multzo bat, jantzi tradizionalak eta pax(i)a jarrita duen ume bat erakusten dutena.

Museoen lana ez da soilik erakusketa eder bat sortzea. Museo Etnologikoak, adibidez, ez du erakusketarik. Museoen

lana objektuak bildu, dokumentatu eta publiko jartzea bada. Proiektu honetan konturatu gara asko egin den arren, zaila dela oraindik bilduma horiek arakatzeko. Museoetako leihotetan dagoena bilduma osoaren ehuneko oso txikia izaten da, eta harribitxiak daude ondo gordeta. Maiz, gordeta eta ezkatututa sinonimo balira bezala hartzen da, hala ere.

Mundua digitalizatu den garaian bizi gara, eta bildumak etxetik zein ikastetxetik aztertzea errazago izan beharko litzateke. Museo birtualak behar ditugu, bildumak hobeto ezagutzeko Gu Wikipedian horrelako zerbait ari gara eraikitzen, Euskal Herriko historia 100 objektutan kontatuko duen museo digital xumea, museo fisikoetan dauden elementuak erakusgarri jarrita (<https://w.wiki/EEVU>). Sakanan ez dugu museorik, baina Euskal Herrian ez dugu museo nazionalik. Museo digitala sortzea da gure ekarpena.

DUELA 25 URTE...

Trenaz Altsasun

Trena eta trenbidea ardatz hartuta, erakusketa ikusgai jarri zuten Divina Pastora trenbideko langileen anaiarteko kideek. Erakusketaren bidez trenbideko langile arrunten lanak erakutsi nahi zituzten. Altsasuko trenari buruzko argazki erakusketa handia, geltokiko maketa eta trenari lotutako lanbideetan aritutako berrehundik gora altsasuarren argazkiez osatutako horma irudia erakutsi zuten. Elkarte antolatzailea lau kide izan eta desagertzear izatetik hogeizatera pasa zen bi urtetan.

Sunsundeguiko langileek apirilaren 16an egindako batzarra. ARTXIBOA

Sunsundeguiko langileak kaleratu dituzte

320 langile dira kaleratutakoak, baina, oraindik, 20 bat lanean daude lantegian eta bulegoetan. Fogasatik kobratzen dutenerako iraila izan daitekeela kalkulatu dute. Manifestazioa deitu dute larunbaterako

ALTSASU

Iruñeko Merkataritza arloko 1 zenbakidun Epaitegiak Sunsundeguiko langileak kaleratzeko autoa jakinarazi zuen asteartean. Horren ondorioz, 320 langile kaleratuak izan ziren. Epaitegiko jakinarazpenak maiatzaren 16ko data du. Beraz, urte hasieratik ordura arte sortutako 12 opor egunak hartu behar dituzte orain langileak. Beraz, maiatzaren 28tik aurrera langabezia eskatzeko aukera izanen dute kaleratutako langile horiek guztiek.

Lastailaren 11tik apirilaren 30era kontratuak aldi baterako eteteko enplegu-erregulazioko espedientea indarrean izan dute langileak. Beraz, zazpi hilabetez langabeziatik kobratzen egon dira. Erregulazio espedientea apirilarekin batera despeditu zenez, ordutik kaleratutakoak Sunsundeguin altan zeuden, beraz, maiatzean 16 egunez nomina sortu dute. Nomina hori eta kaleratuak izateagatik jaso beharreko kitapena Soldatak

Bermatzeko Funtzaren (Fogasa) bidez kobratuko dute. Azken kalte ordain hori gutxienekoa izanen da: lan egindako urte bakoitzeko 20 egun, urte bateko mugarekin.

Baina funtsak kaleratutako langileei ordaintzen dienerako iraila izan daiteke. Batetik, erregulazioan egon diren langileen kontratu akaberako kitatzeagatik pagatu beharrekoa eta maiatzeko nomina hori birkalkulatu beharko dituzte konkurtsoko arduradunek. Bestetik, kalertzeak ofizialak izateko hilabete pasako da. Orduan eskatu ahaliko diote kaleratuek Fogasari dagokion dirua. Gaur egun funtsa ordainketak egiteko, batz bestea, bi hilabete eta erdi pasatzen

KITATZEA: LAN EGINDAKO URTE BAKOITZEKO 20 EGUN, URTE BATEKO MUGAREKIN

da. Hortik irailean kobratuko dutenaren kalkulua.

Hala ere, Sunsundeguiko lantegian Volvorenako hiru autobus egiteko hamar bat langile daude. Horietaz aparte, lanean segitzen dute administrazioko langile batzuk, zuzendaritzako batzuk eta teknikari batzuk. Hogeiren bat langile guztira. Haien egitekoak despeditzean gainerako lankideen bide bera egin beharko dute kitatzea kobratu ahal izateko.

Manifestazioa

Sunsundeguiko Langileak Borrokan asanbladak, Sakanako Laneko Autodefentsa Sareak eta Kontseilu Sozialistak manifestazioa deitu dute. Foru plazatik abiatuko da larunbatean 18:00etan. Enpresaren itxieraren "erantzule zuzenak" egin dituzte Jose Ignacio Murillo Garralda zuzendari ohia eta Nafarroako Gobernua, "enpresaren kudeaketa tamalgarria" eta "diru publikoa kontrolik gabe emateagatik".

Boluntarioa jasotako jakiak kutxan kokatzen. ARTXIBOA

Elikagai Bankuak jaki bilketan parte hartzera deitu du

Hainbat establezimendutan boluntarioak izanen dira jatekoak biltzen gaur eta bihar

SAKANA

Nafarroako Elikagai Bankuak udaberriko elikagaien bilketa handia antolatu du *Itxaropena elikatu* lelopean. Bankuko ordezkariak, atzera ere, gizartearen konpromisoa eskatu dute eta kanpaina solidarioan parte har dezaten eskatu du. Gaztigatu dutenez, "herritarrek oso modu errazean lagundu dezakete". Horretarako, hiru modu daudela azaldu dute. Alde batetik, eta normalean egiten den bezala, bilketa egiten den denda edo supermerkatu bakoitzean mota guztietako elikagaiak emanez, bereziki premiazko elikagaiak direnak. Bestetik, hainbat supermerkatutan kutxatik pasatzean dohaintza ekonomiko bat egiteko aukera izanen da bonu solidarioaren bidez. Aukera hori maiatzaren 30era arte izanen da indarrean. Azkenik, dohaintzak hiru modutan egiteko aukera eskaini dute: *bancoalimentosnavarra.org* webgunearen bidez, banku-transferentziaren bidez edo Bizumen bidez (00262 kodea). Horiek guztiak garagartzaroaren 30era arte egin ahal izango dira.

Bankuko kideek nabarmendu dutenez, "pandemiaz geroztik, oso beherakada handia nabaritu dugu donazioetan. Horregatik, beste ahalegin bat eskatzen diegu herritarrei: dena batuta. Dohaintza digitalak euro bakoitzaren optimizatzeko aukera ematen digute, une bakoitzean beharrezkoenak diren produktuak handizka erosiz", argitu dute bankutik.

Datuak eta boluntarioak

Joan zen urtean bankuak 22.698 nafarri eman zien jatekoa, 8.124 familiari. Haien artean guztira 2.672 tona elikagai banatu zituen 172 gizarte erakunderen bidez. Onuradun bakoitzak 118 kilo jaki jaso zituen. Bankuaren jardun horrek 1.863 tona elikagai alferrik ez galtzea ekarri zuen.

Bestalde, bilketa behar bezala egiteko denda eta supermerkatuetan egon diren boluntarioak beharko dira. Horretan aritu nahi duenak goian aipatutako webgunearen bidez eman dezake izena, tokia, eguna eta txanda aukeratu.

Erakundea bera premian

Bankuak Berriobeitiko egoitza nagusia utzi beharko du udan. Alokairu soziala ordaintzen zuten, baina ezin izan dute berritu eta horrek bankuaren egoitza Iruñeko Agustindarren industrialdera lekualdatzea ekarriko du. Egoitza berria dezente garestiagoa eta txikixeagoa da. Gaur egungo egoitza berrira lekualdatzeak 200.000 eurotik gorako gastua sorraraziko dio bankuari. Izan ere, egungo bi pabiloietan dauden makinak, hotz kamerak, apalategiak, bulegoak eta ekipamenduak leku batetik bestera eraman beharko baitituzte. Jakinarazi dutenez, garagarrilean eta garilean herritarrei eta Foru Komunitateko enpresa guztiei laguntza eskatzen saiatuko direla adierazi dute Nafarroako Elikagai Bankuko kideek.

Mattin Ezkurdia abeltzaina zenari auritz arrazaren alde egindako lana aitortu zioten.

Joseba Ezkurdiak moztu zuen gazta berria, ondoren otamenean zerbitzatu zena.

Ardi esnez egindako postre lehiaketako sarituak Iker Alegre eta Izaskun Eskudero

Postre lehiaketara hamasei proposamen aurkeztu ziren.

"Oso zaila da zuzenean gazta guztia saltzea"

PABLO URRIZELKI MARTINEZ ARTZAINA

Ihabarren IV. Gazta Eguna ospatu zen larunbatean, Arbeltz gaztandegiak eta iheberdarrek antolatutako ospakizuna da

A.A.I. IHABAR

Gaztari eskainitako egun osoa hartu zuen Ihabarrek larunbatean. Eguraldia lagun, iheberdarrek eta hainbat sakandar elkar-tu ziren eguerdian plazan. Gure Kabiya elkartearekin batera ospakizunaren erdigunea izan ziren. Eguerdiko animazioak ordu txikiak arte iraun zuen.

Zergatik Gazta Eguna?

Gu Ihabarrera etorri ginenean esku zabalik hartu gintuzten. Beraz, pentsatu genuen herriari zerbait zor geniola, eta festa baten bitartez egitea erabaki genuen. Arkumeak gorde eta bazkari bat antolatu genuen. Goizean ardi esnez egindako postre lehiaketa eta gazta mozketa ere bai. Eta urtetik urtera egitaraua hobetzen joan da. Aurten egitarau erabat bete izan dugu. Baina ideia da, batetik, guk artzain gisa, festa horren bidez herriari esker ona ematea. Eta, bestetik, ibarrean aurreneko sektorea bulkatzea eta haren produktuei garrantzia ematea.

Gaztandegiarekin eta artaldearekin nahikoa lan ez, eta festa antolatu?

Antolatu, herri guztiak egin du. Guk bere garaian ideia eman genuen. Orain generoa eta ahal dugun ekarpena egiten dugu, baina ospakizun horren atzean herriar guztiak edo gehienak daude. Egitaraua bete eta plaza bete egin zen. Eguraldia ere alde izan genuen, beraz, ez daukagu kexa handirik.

Andia eta Aralar. Nora jotzen duzue artaldearekin?

Andiara. Ihabarrera etorri ginetik Andiara igotzen ditugu. Aurten maiatza etorri orduko ardi batzuk gora igo genituen. Jaisten ez ditugunak goian daude eta jaisten ditugun ardiak behean ditugu. Momentuz, lanari eutsi beharko diogu eta jaisten jarraituko ditugu.

Esnea zertarako erabiltzen duzue? Jaisten dugun esnearekin gazta egiten dugu, hona etorrita ireki

Pablo Urrizelki Martinez, atzean elkartea duela.

"JENDEA ESNE BILA ETORTZEN DA. POSTRETARAKO MAMIA EGITEKO AFIZIOA DAGO"

genuen Arbeltz gaztandegian. Naiarak (Calderon, bikotekidea) aukeratu zuen Gazta Egunean moztu zuen gazta. Moztu ahala herriari eta hurbildu den jende guztiari probatzeko aukera eman genion.

Gaztaz aparte, esnea eskatzen dituzue?

Bere garaian bagenekien jendea esne bila etorriko zela, eta hala da, urte guztian zehar jendea esne bila etortzen da gaztandegira. Bai herrikoak bai inguruko herrietakoak ere. Postretarako mamia egiteko afizioa dago. Eta aurreneko urtean pentsatu genuen: hainbeste jende dator esne bila, postre lehiaketa antolatu beharko dugu. Horrela izan zen.

Gazta egiteaz aparte, beste zerbait egiten duzue?

Ez. Iheberdarrek esnea eskatu eta, beraiek beraien kabuz, gazta-zaharra egin zuten joan zen

urtean. Guk gazta txuria egiten dugu, betikoa. Kameran ontzen da eta bi gazta mota ditugu, zahar-xeagoa edo berriagoa. Hori da gure produkzioa, momentuz.

Non saltzen duzue egiten dituzuen gaztak?

Denetarik egin beharra dago. Oso zaila da gaztandegia ireki eta zuzenean dena saltzea. Familiartekoen bitartez Lizarran gazta uzten dugu, Iruñera ere gure gazta heltzen da. Eta Artzain Gaztaren bitartez eta beste laguntzen bitartez urte bukaerarako pitteka-pitteka egindako gazta saltzen dugu.

Ardi guztiak, pitteka, gora igoko dituzue?

Bai. Lehortegatik igo gabe gel-ditu ginen urte bat izan zen. Aurretik artalde guztia lehenago igotzen genuen eta urteak pasa ahala, guztiak ez badira ere, batzuk behean geratzen dira. Ikusiko dugu aurtengo udaberria eta uda nola etortzen diren. Azken urteak ikusita, batera edo bestera jo dezake, eurira edo lehortera. Orain belar ugari dago eta kanpoan larratzeko soberan daukagu. Hemendik hilabete edo aste batzuk barru ikusiko dugu nola dagoen. Ea zer datorren.

Begiradak txapetara doaz

Euskaraldiko bigarren eta azken asteburuan sartzeraz goaz. Herrietako batzordeek egitarauak prestatu dituzte. Txapak batean eta bestean ikusten dira. Baina, aitortu, zenbatean ahaztu zaizu txapa janzteaz?

LIZARRAGA Juan Luis Larrazak bere azken liburua aurkeztu zuen. UTZITAKOA

ARBIZU Arbizuarrak hiketan aritzeko elkartu ziren plazan. UTZITAKOA

URDIAIN Plaza dantzetan aritu ziren hainbat urdindar. UTZITAKOA

ETXARRI ARANATZ Dantzakia dantzatzen ikasteko ikastaro irekian trebatu ziren. UTZITAKOA

ALTSASU Euskararen alde egindako lan handia sei geldialdiko ibilbidean ezagutu zuten.

AGENDA

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

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

OSTIRALA 23

ALTSASU Dantza.Euskal dantza emanaldia.
18:00etan, Foru plazan.

LARUNBATA 24

ZIORDIA Mendi irteera.Larraskizera i-goera.
10:30etan, goiko iturrian.**ALTSASU Musika.**Sakanako Haize Berriak
Bandaren entsegua.
12:00etan, lortia
zabalgunean.**ETXARRI ARANATZ****Erraldoiak gaiteroekin.**
13:30etan, herritik zehar.**LIZARRAGA Antzerkia.**Munduari itzulia 80 egunetan
antzezlanaren emanaldia.
Ondoren, auzatea.
17:00etan, plazan.**OLATZAGUTIA Magia eta musika.**Kidam Magoaren magia
ikuskitzuna eta Boletus
Rumberus Djren emanaldia.
17:00etan, plazan.**BAKAIKU Pintxo pote eta euskaraokea.**

19:00etan, plazan.

IGANDEA 25

ALTSASU Amaiera ekitaldia.09:00 Altsasuko Gaiteroen
dianak, herrian zehar.13:00 Erraldioen kalejira
Gaiteroekin (amaiera,
Foru plazan), eta
Burundako Txistularien
kalejira.13:30 Itsu koplak Sustrai
Colina eta Onintza
Enbeita bertsoariekin,
Foru plazan.

Ondoren, argazkia.

URDIAN Antzerkia eta txokolate jana.Haurrendako antzerkia: 6 eta 10
urte bitarteko haurrek parte
hartuko dute; alde zurririk
liburutegian izena eman.

11:00 Entsegua.

18:00 Antzezlanaren
emanaldia.

Ondoren, txokolate jana.

LAKUNTZA Euskaraldiaren amaiera ekitaldia.Euskaraldia amaieraren
hasiera ekitaldia:
adierazpenaren irakurketa eta
esaldi musikatuak.
13:00etan, plazan.**ETXARRI ARANATZ Musika.**13:00 Etxarri kantuz, herrian
zehar.**BAKAIKU Amaiera ekitaldia.**Etxajua, musika...
13:00etan, plazan.**ETXARRI ARANATZ Kontzertua.**Euskaraldiaren amaiera.
19:00 Sakanako Haize
Berriak Bandaren jazz
kontzertua, plazan.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN**Presunción de inocencia**Igandea 25 19:30
Astelarena 26 19:00**Las tortugas**

Osteguna 29 19:00

OSTIRALA 23

ERROTZ Tailerra.Zoru pelbiko tailerra. Izena ematea
eta informazioa: arakilkultura@gmail.com
eta 634 584 226 telefonoan.
Nafarroako Kirolaren eta Jarduera
Fisikoaren Institutuak eta Arakilgo
Udalak antolatuta.
17:00etan, kontzeju etxean.**IRURTZUN Ekimena.**Palestinarekin elkartasuna ehuntzen
ekimena, Kultur Arteko III. Elkartasun
Zikloaren barruan.
17:30etan, Foru plazan.**ALTSASU Gazte agenda.**Aholkularitza emozional zerbitzua.
18:00etatik aurrera, Intxostiapuntan.**ALTSASU Festa.**Ruralfest Moodean jarri. Herri
gogotsuak herri biziak, landa
berrikuntzaren erakuslehoa, talentua,
enplegua, musika eta askoz gehiago.
Cedernak antolatuta.**Zumalakarregi plazan (eguraldi txarrarekin, lortia zabalgunean).**18:30 Azokaren irekiera eta DJ
LUREKIN musika.

19:00 Arte sorkuntza tailerra.

19:15 Mural kolaboratiboa.

19:30 Kirol klasea: Jumping Boots.

20:00 Kustomizazio tailerra.

20:30 DJ Deathbassekin musika
eta bertako produktuen
dastaketa.**ALTSASU Liburu aurkezpena.**Altsasu 1950 – 2000 Frankismoa,
trantsizioa, mende amaiera losu Imaz
Primen liburuaren aurkezpena: Urte
horietako gertakarien kontakizunak
egoera sozial eta politikoko gogor eta
korapilatsua islatzen du. Sarrerak: 2
euro.
18:30etan, lortia kultur gunean.

UTZITAKOIA

ALTSASU Hainbat begirada, hainbat pertsona CEAREN erakusketa, Ongi etorri pertsona migratuak eta errefuxiatuak Sakanara ekimenaren barruan. Maiatzaren 16tik ekainaren 15era. lortia kultur gunean.

ARTXIBOIA

ALTSASU Koldo Arnanz Zufiaurren marrazketa eta margoketa tailerlean 2024-2025 ikasturtean egindako lanen erakusketa. Ekainaren 1era arte. lortia kultur guneko erakusketa aretoan.**IRURTZUN Kontzertua.**Txep taldearen kontzertua, Iratxoko
egunaren barruan, Iratxo elkarteak
antolatuta.
19:00etan, Iratxo elkartean.**UHARTE ARAKIL Azoka.**VII. Pobo a Feira Lugoko Pulpeiro
Barallaren eskutik: Ribeiro, albariño,
txurraskoa, olagarroa, itxaskiak...
20:00etatik aurrera, plazan.txurraskoa, olagarroa, itxaskiak,
kriollo...

12:00etatik aurrera, plazan.

ALTSASU Festa.Ferialeku auzokoan bazkaria, hamar
urte: Txotx-a txistorrarekin eta zapi
banaketa, Ekhiñe eta Iratirekin musika
emanaldia, bazkaria eta tardeoa AM
Hoursekin.

13:00etatik aurrera, Ferialekun.

IRURTZUN Ospakizuna.Iratxoko eguna, Iratxo elkarteak
antolatuta.

17:00 Ronda akordeolariarekin.

20:00 Fidel Show, Iratxo elkartean.

ALTSASU Manifestazioa.Sunsundegui 340 kaleratzen
aurrean, batu borrokara. Enpresariak
eta instituzioak errudun. Etorrizuna
Sakanako langileriarentzat
manifestazioa, Sunsundegui
Langileak Borrokan asanbladak,
Sakanako Kontseilu Sozialistak eta
Sakanako Laneko Autodefentsa
Sareak deituta.

18:00etan, Foru plazan.

ALTSASU Gazte agenda.Gozagala Altsasuko Gozametraiaren
film laburren lehiaketaren sari
banaketa eta film laburren emanaldia.
18:00etan, Intxostiapunta gazte
gunean.Er^viti aluminio
PVCAkaborro industrialdea 13 Irurtzun | 948 500 813 | info@aluminioserviti.es

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Etxe zaharren
berriztatze eta birgaitzea

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Adiskide bat bazen orotan bihotz-bera

Bonbo beti gure bihotzetan

Zure kuadrille
Etxarri Aranatz, 2025eko maiatzaren 17an

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Kantu kontari, garai beteko kinkurraundiyeen hizkera gozo-gozue yaabiyela, apuro gutxiko itxure ta gozotasune arrepurrutx zabaltzen yakiyena! Nola demontre aztu olako laune, Bonbo!

Betiko gelditu yeiz guu biyotz-burmuñetan!

Txikiteruek
Etxarri Aranatz

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Eriyok yaman au, beye ire izaera, umorie eta istoiyek guu beitten gelditu ttuk betiko.

Plazer aundikuek izendu ttuk, Bonbo, iki pasatu ttugun momentu guziek.

'Ai, hau pena nik' filmeko taldea
Etxarri Aranatz

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Mundua ez da beti jai
lñoiz tristea ere bai
Bainan badira mila motibo
Kantatzeko alai
Bestela datozen penai
Ez diet surik bota nahi
Ni hiltzen naizen gauean behintzat
Egizue lo lasai

Karriekestu Elkarte

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Beti gogoratuko ditugu zurekin bizitako momentubek

Unenuko launek

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

Andra Mari Ikastolako 1. promozioiko ikaslea

"Zu sortu zinen enbor beretik sortuko dira besteak, burruka hontan iraungo duten zuhaitz-ardaxka gazteak"

Andra Mari Ikastolako guraso, langile eta ikasleak

ESKELA

Aitor Mariñelarena Mañeru
'Bonbo'

'Kantatu nahi dut bizitza usteltzen ez bazait hitza mundua dantzan jarriko nuke jainkoa banintza'

Inma, Josetxo eta Fidel

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

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

Soilik lasterketa luzerako eta mendi martxarako dortsalak daude eskuragai.

Lakuntza-Aralarrerako soilik azken dortsalak geratzen dira

MENDI LASTERKETAK Ekainaren 1ean jokatu den mendi probarako 350 kirolari inguru daude izena emanda

M.B.G. LAKUNTZA

Zabalarte klubak antolatutako Lakuntza-Aralar mendi lasterketak 20 urte beteko ditu ekainaren 1ean, eta ospakizuna berezia izango da. Ohi denez, Lakuntzako proba Nafarroako Mendi Lasterketen Rankingarako baliagarria izango da, baina, bestetik, aurten Euskal Herriko Koparako puntuatuko du. Eta honek, jakina, partaide gehiago hurbilduko ditu Lakuntzara. "Gure probaren 20. urteurrena denez, Nafarroako Mendi Federaziotik ere bulkatu zuten gure proba Koparako baliagarria izateko. Oso pozik gaude" azaldu du Zabalarteko Iraitz Berastegik.

350 partaide, momentuz

Lakuntzako proba Euskal Euskal Herriko koparako baliagarria izateak parte hartzean eragin nabarmena izan du. "Ibilbide Motzeko 150 txartelak agortu dira. Beste hamarren bat aterako ditugu, itxaron zerrenda dagoenez, erraz banatuko ditugunak. Soilik Ibilbide Luzeko txartelak gelditzen dira. 180 dortsaletatik, soilik hemezortzi inguru geratzen zaizkigu. Mendi martxari dagokionez, hogeiren bat egongo dira izena emanda, eta hemen oraindik tokia badago. Interesatuek maiatzaren 30erako epea dute izena emateko".

Lakuntza-Aralar, beraz, arrakastatsua izango da. "Une honetan 350 partaide egongo dira izena emanda; eta litekeena da lasterketa egunean 400dik gertu egotea".

Izen handiko korrikalariak amateurekin batera ariko dira. "Ekainaren 8an Galdamesek Euskal Herriko Mendi Txapelketa hartuko duenez, bertara lehiatzera joango diren asko ez dira Lakuntzara astebete lehenago etorriko. Dena den, kontentu gaude. Gainera, Lakuntzako jende askok eman du izena; Sakanatik jende dezente ariko da. Eta hori da guk batez ere sustatu nahi duguna. Bereziki, emakumeak animatu nahi ditugu".

Txikia, Palestinaren alde

Ekainaren 1ean oinezko mendi martxa 8:30ean abiatuko da (Ibilbide Motza da, kontrako norabidean egina). 9:30ean aterako dira Lasterketa Motzekoak (13 km, Guardetxe eta Aubigaina igota, Arangunetik herrirajaisten dena) eta Lasterketa Luzekoak (26 km, Guardetxe eta Irumugarrieta igota, eta Desao, Pagomari eta Arangundik Lakuntzara jaisten dena). Berehala, 10:00ak aldera, txikienendako lasterketa txiki solidarioa abiatuko da. Aurten, Txingurriye elkartearen bidez Palestina laguntzea da asmoa eta bertara bideratuko da 0 dortsalekin lortutakoa. Halaber, postuak jarriko dira.

Whatsapp kanala

Ekainaren 1ean 90 boluntario inguru ariko dira lanean. Zabalartek Whatsapp kanala (Lakuntza-Aralar Mendi Lasterketa) zabaldu du, azken orduko oharrak, eguraldi iragarpena eta bestelakoak zabaltzeko.

"Oso zentratuta atera beharko naiz finalera"

JOANES BAKAIKOA SATRUSTEGI PILOTARIA

PILOTA Buruz Buruko B Serietako finala jokatu du aurrelari etxarriarrak bihar, Labriten, Asier Agirre Baikoko taldekidearen kontra. Final estu eta gogorra espero da

Maidar Betelu Ganboa ETXARRI ARANATZ Joanes Bakaikoak Buruz Buruko B Serietako Txapelketa bikaina egin du. Ostiralean Azkoitian jokatuako finalerdia 22-10 hartu zuen mendean Zubizarreta III.a, lehia ikusgarrian. Bakaikoak ez zuen pilota bat bera galdu, eta 16 tanto egin zituen. Bihar, Labriten, final handia jokatu du Asier Agirreraren kontra, 17:30ean hasiko den jaialdian.

Agirrek 4 tantotan utzi zuen Aldabe finalerdian, eta arerio latza izango da aurrelari etxarriarrarendako. Bakaikoak ofizioa eta esperientzia ditu alde, bere palmaresean Buruz Buruko bi txapela baititu (2018, 2023), eta 2017an txapeldunordea izan zen. Horretaz gain, Lau eta Erdiko hiru txapela ditu (2018, 2021 eta 2024). Agirrek Binakako hiru txapel dauzka (2018, 2020 eta 2024), 2017an Lau eta Erdiko txapela irabazi zuen, eta 2024an Buruz Buruko txapeldunordea izan zen. Beraz, txinpartaz betetako partida espero da Labriten. **Buruz Buruko ikusgarria egin duzu.** Txapelketa ona, bai. Lizeagaren kontrako lehen partidari ongi aritu nintzen, baina Aldaberen kontrako bigarren partidari ez nintzen horren eroso sentitu. Handik aurrera, ordea, nire burua txisparekin ikusi dut eta

Bakaikoa finalerako gogotsu dago. BAIKO

Egigurenen kontra eta Zubizarretaren kontrako finalerdian sentsazio onak izan nituen eta neure burua bizi ikusi nuen.

Agirreraren kontrako finala oso estua espero da.

Finala oso gogorra izango da. Asier pilotari gogorra da, pilotari osoa. Pazientzia handia izan beharko dut beraren kontra jokatzeko, eta partidari zentratuta egon beharko naiz, bera pilotari gogorra delako, partidari eusten dion horietakoa. Beraz, partidari zentratuta egon beharko naiz uneoro.

Finalean giro ikusgarria egongo da Labriten.

Beti egoten da, eta bi pilotariak nafarrak izanda, are gehiago. Nik uste sekulako giroa egongo dela, festa giro ikaragarria. Beraz, biak ongi kontzentratuta egon beharko gara, distrakziotan ez erortzeko, egongo den burrunba ikaragarria izango baita.

Atzera ere Josu Igoa etxarriarra eramango duzu botillero?

Azken bi urteetan Igoa eraman izan dut botillero. Oso gustura nabil Josurekin, ziurtasun handia transmititzen didalako eta konfiantza handia dugulako, baina bera ere pilotari fina da eta partida dauka larunbatean; beraz, ezin izango du etorri. Ea zorte handia duen. Nik oraindik ez dakit ziur nor eramango duan baina edonor dela, ahalik eta hobekien egiten saiatuko gara. **Buruz Buruko zure laugarren finala duzu jokoan. Hirugarren txapela litzatekeena lortzeko gogotsu egongo zara, ezta?**

Hau laugarren finala da Buruz Burukoan, baina orokorrean zortzigarrena da, eta oso pozik nago. Datu politikak dira hauek, baina unean uneko momentuak bizitzea da garrantzitsuena, eta horretara joango naiz, momentu hau bizitzera. Ea finala ongi ateratzen den.

Gure Pilotako txapeldunak

PALA Gure Pilotak NKJetako Binakako Palako azken faseko finalerako bi biko txapeldun eta biko txapeldunorde bat ekarri zituen. Benjaminetan, Goikoetxea- Zubietak Oberenakoei 18-17 irabazi zieten, eta haurretan, Campos-Mendiburuk 25-14 Añamendikoei. Juniorretan, Larraza eta Gaintzarain ikusgarri aritu ziren, baina Larraungoak ez zituzten mendean hartu (25-21).

Lasterketa luzean eta laburrean podiumera igo ziren korrikalariak. Sakandarrak nagusi izan ziren.

Korrikalariak animatzen giro ederra sortu zen Bakaikun.

Beroak are gehiago zaildu zuen berez gorabeheratsua den ibilbidea. AITZKIBIL

Inoiz baino sakandarragoa

ATLETISMOA XIX. Aitzkibil Krosak ehun korrikalari baino gehiago bildu zituen Bakaikun, korrikalari sakandarren festan. Aritz Etxeberria eta Erkuden San Martin, luzean, eta Iñigo Fernandez de Resana eta Noemi Cordero, motzean, izan ziren irabazleak

Maidar Betelu Ganboa BAKAIKU Larunbatean XIX. Aitzkibil elkartean krosa jokatu zen Bakaikun, Bakarrekotxea, Aitzkozar eta Tintiniturri elkarteek antolatutakoa. Eguraldia lagun, giro bikaina egon zen. 25 haur inguruk hartu zuten parte txikiaren probetan. Aurrebenjaminetan Jon Anda eta Sarabe Ondarra gailendu ziren, benjaminetan Tasio Goñi eta Maren Ruiz de Loizaga, kimuetan Aratz Beltza eta Nahiara Ramos, eta haurretan Leo Alegria, Haitz Larrañaga eta Iraia Etayo.

Proba nagusiak 79 partaide inguru bildu zituen, eta bero itzelarekin ekin zioten korrikalarietako ibilbide gorabeheratsuari. Lasterketa Motza, Bakaiku eta Iturmendiko buelta egiten zuena (4,3 km) 33 korrikalarietako osatu zuten. Tartean zeuden kadeteen eta jubenilen mailako

korrikalariak, eta beraiek izan ziren, hain zuzen ere, ibilbidea azkarren osatu zutenak, kadete mailako Otxandioko Ekhi Lazkano buru zela (16:22). Bigarren Ekhi Guirado kadete altsasuarra izan zen (17:33). Emakumezkoetan, Siets Agirre kadetea izan zen lehena (24:06). Jubeniletan Jon Orella etxarriarra (18:18) eta Zoe Lanz iturmendiarra (28:41) gailendu ziren.

Helduen lasterketa motza Iñigo Fernandez de Resana donostiarrak (18:29) eta Noemi Cordero altsasuarrak (22:04) irabazi zuten.

**DANTZALEKU SAKANA
ATLETISMO KLUBEKO
KOLORE URDINA
GAILENDU ZEN
AITZKIBIL PROBAN**

Proba luzeak Bakaiku, Iturmendi eta Urdiain lotu zituen (7,6 km). Gizonezkoetan Aritz Etxeberria altsasuarrak ez zuen areririk izan (26:54), Ivan Sobredori 42 segundo ateraz (27:12). Hirugarren Eukeni Goikoetxea izan zen (27:52). Lehen herritarra Joseba Galarza izan zen, proban laugarren (29:00). Emakumezkoetan Erkuden San Martin etxarriarrak (38:01) 49 segundo atera zizkion Edurne Riverari (38:50), eta Andrea Claverrek osatu zuen podiuma (39:30). Lehen herritarra Arantxa Jungitu izan zen (49:37).

Aitzkibil, Euskaraldiarekin Antolatzaileek auzate ederra prestatu zuten bildutakoendako, eta lortutako etekinak Euskaraldira edo euskararen aldeko ekitaldietara bideratuko dituztela nabarmendu zuten.

XIX. Aitzkibil kros solidarioa

Sakandarrak Lasterketa luzea (7,6 km)

• Gizonak	
1. Aritz Etxeberria	26:54
2. Ivan Sobredo	27:12
3. Eukeni Goikoetxea	27:52
4. Joseba Galarza	29:00
5. Mikel Arrizabalaga	29:04
6. Felix Benjumea	29:26
7. Iraitz Goñi	29:32
8. Sergio Garcia Eulate	29:40
9. Victor Fernandez	30:24
11. Julen Fuentes	30:48

• Emakumeak	
1. Erkuden S. Martin	38:01
2. Erkuden Rivera	38:50
3. Andrea Claver	39:30
4. Maite Zabaleta	39:40
5. Silvia Perez	43:38
6. Leli Sanchez	46:38
7. Irantzu Arrizabalaga	48:10
8. Arantxa Jungitu	49:37

Lasterketa motza (4,3 km)

• Gizonak	
1. Iñigo Fernandez	18:29
5. Kimetz Arregi	23:29
6. Fermin Azkargorta	24:38
7. Daniel Mateos	24:38
8. Asier Agirre	24:49
9. Jon Etxarri	25:01
10. Imanol Etxarri	25:01
11. Jesus Mari Agirre	25:27
12. Iñaki Urteaga	29:50

• Emakumeak

1. Noemi Cordero	22:04
2. Nagore Arruti	25:27
3. Jaione Mendinueta	25:27
4. Arantxa Otamendi	26:02
5. Naiara Aranburu	26:15
6. Patricia F. de Garaialde	28:25
7. Myrian Sanz	28:50
8. Aitziber Zubieta	29:50

Kadeteak (4,3 km)

• Gizonak	
1. Ekhi Lazkano	16:22
2. Ekhi Guirado	17:33
3. Aratz Mendoza	20:14
4. Jokin Gastaminza	22:04
5. Ouail Maciri	27:20
6. Adei Erdozia	32:36

• Emakumeak	
1. Siets Agirre	24:06
2. Angela Moreno	24:25

Juniorrak (4,3 km)

• Gizonak	
1. Jon Orella	18:18
2. Iraitz Aritz	30:11

• Emakumeak	
1. Zoe Lanz	28:41
2. Jone Goikoetxea	28:43
3. Elene Andueza	31:11

* Sakandarren lehen hamar postuak hartu dira kontuan.

Ane Beltran de Heredia, Nafarroako txapeldunaren maillot gorriarekin. UTZITAKOA

"Halako probak ditut gustuko"

ERKUDEN SAN MARTIN
KORRIKALARIA

Zeinen giro ona eta zenbat jende Aitzkibilen, baietz?

Bai, iritsi garenean, ezin aparkatu ibili naiz, eta pentsatu dut: "zenbat jende". Oso giro polita egon da. Denok eguzkiaren gogoa genuen, baina lasterketarako gehiegi berotu du.

Korrikalariak beroaz kexatzen ziren. Ibilbide gorabeheratsua dela kontuan hartuta, proba gogorra egin zaizue?

Bai, Bakaiku, Iturmendi eta Urdiain arteko ibilbidea gorabeheratsua delako eta beroak eragina izan duelako. Baina ongi. Lasterketa hau oso polita da, eta guztia zoragarri dago, berde-berde.

Irabaztea espero zenuen?

Ez nuen espero, baina hala suertatu da. Semearekin abiatu naiz, baina bera jubenila denez ibilbide motza egin du, eta Iturmendin banatu gara. Nik Urdiainerantz egin dut aurrera. Egia esan, oso pozik. Halako lasterketak ditut gustuko, herrietakoak.

Hemendik aurrera zeintzuk dira asmoak?

Orain arte maratoia prestatzen aritu naiz, Gasteizko maratoia egin nuelako. Gustura bukatu nuen, nahiz eta espero baino denbora gehiagoan egin. Orain mendira begira jarriko gara. Lakuntza-Aralar mendi lasterketako ibilbide motza egiteko asmoa dut, eta ondoren Trikutraila. Gero ikusiko dugu nola datozen.

"Gustura, baina sufrituta"

ARITZ ETXEBERRIA
KORRIKALARIA

Bat-batean hotzetik berora pasatu gara. Lasterketan nabaritu al duzu?

Bai, kontraste hori nabaritu da. Ez gaude oraindik beroarekin korrika aritzera ohituta, azkenaldian euria eta hotza izan ditugulako, eta nabaritu da. Sufritzen ibili gara.

Baina nahiko erraz irabazi duzu.

Bai, eta oso pozik nago, baina ez da erraza izan. Aitzkibilek ibilbide gorabeheratsua du, Sakanan hau da daukaguna. Goraka hasi gara, Iturmendiruntz, gero behera, Urdiain aldera, buelta hartu, eta azken malda. Gogorra izan da. Ongi sentitu naiz, baina lasterketetan beti sufritzen da. Ez da sekula lasai bukatzen.

Giroa bikaina izan da.

Bai, giro oso polita, eguraldiak ere horretan asko lagundu du. Mugimendua egon da, eta animo horiek eskertzen dira.

Eta sari bat etxera.

Bai, hori ere eskertzen da. **Hemendik aurrera, zer?** Ikusiko dugu. Bigarren haurra jai da, eta lan gehiago dugu orain. Etxean gauzak errazten dizkigute, eta ez da gutxi, baina tarte gutxiago dut. Nolanahi ere, orain uda datorrenez, parentesi txikia egin eta bizikleta hartuko dut. Uda pasata berriro atletismoa martxa hartuko dut, eta orduan erabakiko ditut asmoak. Ni mendiko lasterketetan ez naiz sartzan, hori gogorregia da guretako! (kar-kar).

Ane Beltran de Heredia, Nafarroako txapelduna

TXIRRINDULARITZA Tafallan jokaturako Nafarroako kadeteen eta juniorren Txapelketan Ane Beltran de Heredia lehen nafarra izan zen, junior mailako txapelduna, eta Enara Perez kadeteen mailako txapeldunordea. Aimar Tadeo bigarren izan zen Vigon

M.B.G. ALTSASU.

Maiatzaren 18an Emakumezkoen VIII. Tafalles Trofeoa jokatu zen Tafallan, aldi berean Nafarroako kadeteen eta juniorren Txapelketa izan zena. Txirrindulariek 80 km gorabeheratsua izan zituzten aurretik, eta lasterketa mugitua izan zen, asko baitzegoen jokoan.

Tafallako helmugan azkarrena Zu-k Limousin taldeko Maier Olano juniorra izan zen, helmugara bakarrik iritsita (2:17:40). Lehen nafarra, Ane Beltran de Heredia junior mailako txirrindulari altsasuarra (Tamac Agro-Ermitagaña) izan zen, sailkapen orokorrean seigarren (2:18:48), baina junior mailako

Nafarroako txapelduna. Altsasuarrak lan isila baina eraginkorra egin du, eta denboraldi ederra ontzen ari da, bere denboraldiko lehen garaipenarekin eta Nafarroako maillot gorriarekin borobildu duena.

Enara Perez, txapeldunordea

Gainontzeko sakandarrei dago kienez, Enara Perez kadete olaztiarrak (Tamac Agro Ermitagaña) sekulako lasterketa egin zuen eta sailkapen orokorrean 20. postuan sailkatu zen (2:19:52), kadete mailako Nafarroako txapeldunordea.

Ane Berastegi junior arbizuarra (Beratxa) 25. sailkatu zen (2:20:06), Nafarroako juniorren

txapelketan hirugarren. Eider Mazkiaran kadete altsasuarra (Zu-k/Limousin) 51. sailkatu zen (2:22:22), Siets Goikoetxea junior urdiaindarra (Beratxa) 61. (2:24:43), eta, azkenik, Amara Arrieta kadete uhartearra (Beratxa) 69. (2:25:50).

Afizionatuak, Iturmendin

Igandean afizionatuen mailako XII. Iturmendi Saria jokatu da Iturmendin, 10:00etan, (139 km). Guztira, Altamira bedertzai aldiz igoko dute, eta helmugaratzea 13:20 aldera aurreikusen da. Bestalde, Aimar Tadeo lakuntzarra (Euskadi Fundazioa) bigarren izan zen Espainiako Kopako azken etapan, Vigon,

Sihets Agirre, txapelduna

ATLETISMOA Dantzaleku Sakana atletismo eskolakoek NKJ-etako Pista Txapelketan lehiatzen jarraitzen dute. Horrela, Sihets Agirre Arruti arbizuarra kadete mailako 3.000 metroko Nafarroako txapelduna da, lasterketa itzela eginda. Gainontzeko kideek ere lan ederra egin zuten. Klubak Sakana Atletismo Eguna antolatu zuen larunbatean Dantzalekun.

DANTZALEKU SAKANA ATLETISMO KLUBA

LABURREAN

Bizi festa hartuko du Arbizuk igandean

Bizikletari eskaintako goizaz gozatzeko aukera izanen da Arbizun. Adin guztiendako bizikleta ibilaldi berezi batekin hasiko da. Arbizu eta Arruazu arteko joan etorria egingen du tropelak dermioko bideetan barna. 10 km-ko bidea osatu ondoren, bestela gozatzeko aukera izanen da (ikus egitaraua 15. orria).

Lagun Artea kadeteak, lehen mailakoak

Lakuntzako Lagun Arteako kadeteen bigarren mailako talde urdinak iguera faseko joaneko partidaren 4-2 irabazi zion Ademarri, eta itzulerako partidaren 1-0. Hortaz, mailaz igo da eta datorren denboraldian lehen kadeteen mailan jokatu du. Bestalde, Laguneko juniorren taldeak iguera fasean jarraitzen du: bihar Doneztebe hartuko du, 16:00etan.

Sakanako benjamin futbol topaketei, agur

Igandean despeditu ziren Sakanako Mankomunitateak Sakanako futbol taldeekin batera antolatzen dituen Sakanako Benjamin Mailako Futbol Topaketak, Altsasuko Dantzaleku futbol zelaian. Arbizu, Arbizu KT, Olaztiko Sutegi, Altsasu SD, Altsasu KE, Etxarri Aranatz eta Aralar Mendi izan dira ekimenean parte hartu duten taldeak.

Nafarroako kopak Altsasun erabakiko dira

ARETO FUTBOLA Zelandik Nafarroako hiru kopa final hartuko ditu larunbatean. Emakumezkoen seniorrean Orvina eta Mendialdeak jokatu dute finala, gizonezkoen autonomikoan Altsasuk eta Arbizuk, eta hirugarren mailan Kirol Sportek eta Gaztek

M.B.G. ALTSASU

Altsasu Kirol Elkartean mugimendu handiko egunak dira hauek, bihar, larunbatean, Nafarroako areto futboleko hiru kopako final Zelandi kiroldegian jokatu direlako eta guztia behar bezala antolatzen ari direlako. "Gure taldea kopan aurrera zihola ikusita, finalak Altsasun jokatze eskaria egin genuen Nafarroako Futbol Federazioan, eta onartu digute. Oso pozik gaude, hiru finaletako bat guk jokatuko dugula kontuan hartuta, are gehiago" azaldu du Altsasu taldeko Goyo Rodriguez Marquez jokalaria.

Autonomikoko kopa, Sakanan

Lehena emakumezkoen senior mailako kopako finala izango da. 17:00etan hasiko da, eta Orvina A taldeak eta Berriozarko Mendialdeak jokatu dute, denboraldiko talde onenak.

Hura bukatuta, gizonezkoen maila autonomikoko finalaren

Altsasu eta Arbizuko kapitainak. ALTSASU K.E.

txanda izango da, 18:30ean. Final sakandarra izango da, maila autonomikoko ligako txapelkunak, Altsasuk, eta txapelkunordeak, Arbizu Kirol Taldeak jokatu dutelako. Beraz, finalean zer gerta, kopa Sakanan geldituko

da. Bi taldeek harreman handia dute, eta lehia eta pike oso sana. "Elkarri laguntzen diogun taldeak gara, anaitutako klubak. Beraz, ligan gertatu zen bezala, Nafarroako kopa Sakanan geratu da, eta hori da garrantzitsua. Hori esanda, jakina, guk irabaztea nahi dugu, liga bezala kopa Altsasun geratzea. Partidako minutuetan kopa irabazteko dena emango dugu, baina galduz gero Arbizuk kopa irabazteagatik pozituko ginatke. Harreman oso ona dugu" nabarmendu du Goyo Rodriguezek.

Zelandin erabakiko den hirugarren eta azken kopa gizonezkoen hirugarren mailakoa izango da. Partida 20:00etan hasiko da, eta Orkoiengo Kirol Sportek eta Antsoingo Gazte Berriakek jokatu dute.

Beraz, goi mailako areto futbolaz gozatzeko aukera izango da. Zaleei Zelandira hurbiltzeko deia egin die Altsasu Kirol Elkartek, taldeak animatzeko.

Altsasu ikusgarri aritu da. ALTSASU K.E.

Altsasuk liga partidarik galdu gabe bukatu nahi du

FUTBOLA Erregionaleko liga asteburuan bukatuko dute Altsasuk, Etxarri eta Lagun Arteak

Asteburuan despedituko da gizonezkoen erregional mailako 2024/2025 liga, 34. eta azken jardunaldia baitago jokoan.

Aurreko asteburuan, azken aurreko jardunaldian, Altsasu liderrak 2-0 hartu zuen mendean Leitzako Aurrera, Etxarri Aranatzek Kirol Sporti 3-1 irabazi zion, eta Lagun Arteak Asdeforri 2-7 irabazita itzuli zen Iruñetik.

Altsasu liderra 31 partida irabazita eta 2 berdinduta iritsi da ligako azken jardunaldira (95 puntu). Helburua liga partidarik galdu gabe despeditzea da. San Jorge bigarrena da sailkapenean (83 puntu), eta Etxarri Aranatz hirugarrena (79 puntu). Hiru taldeak iguera faseko postuetan daude, laugarren den Rotxapea B taldearekin batera. Aldiz, Lagun Arteak zazpigarren da sailkapenean (52 puntu), lehen erregionaleko kopa jokatu duten bosgarren (Amaya) eta seigarren (Kirol Sport) postuetatik kanpo.

Altsasuk Universidad de Navarra B taldea du aurkari igandean, 19:00etan, Iruñean. Etxarri Aranatzek Lekunberrin jokatu du larunbatean, 16:30ean, Beti Kozkor B taldearen kontra. Azkenik, Lagun Arteak etxean despedituko du denboraldia, larunbatean, 11:00etan, Mendillorriren kontra, Lakuntzako Zelai Berrin.

Etxarri sutan jarri zuten

BOXEOA / MMA / K1 Etxarri Aranatzek Kanku Gym gimnasioak makina bat babesleren laguntzarekin antolatutako boxeo, MMA eta Kick Boxing beilaldia hartu zuen larunbatean, ikusmin handia piztu eta ikusle asko erakarri zituena. Borrokalari sakandarrak ere lehiatu ziren. Tartean, Garat Floresek boxeo konbatea irabazi zion Kortari.

KANKUGYM

Berpiztu taldea Euskadiko nazionalen. EUSKADIKO DANTZA MODERNO ETA URBANOKO TXAPELKETA NAZIONALA

Eszenatokira igotzearen saria

Irantzu Gonzalez Dantza Eskolako bost taldek eta bikote batek dantza txapelketetan parte hartu dute; hainbat sari irabazi ditu. Denboraldia amaituta, ekainaren 14an eta 21ean eginen dituzten jaialdietarako prestatzen ari dira irakasleak eta dantzariak

ALTSASU

Dantza lehiaketen denboraldia amaitu da. Martxoaren 22an, Burgosko Orben, parte hartu zuten Irantzu Gonzalez Dantza Eskolako taldeek lehenengo txapelketan, eta maiatzaren 11n, Iruñea Hiriko Dantza Moderno eta Urbanoko Txapelketan egin zuten azkena. Guztira, sei taldek parte hartu dute txapelketetan, eta sei sari irabazi dituzte, gehienak Burgosko txapelketan. Eszenatokira handi batean eta goi mailako dantzari profesionalak osatzen duten epaimahaiaren aurrean dantzatzea da sari handiena, irakasleen esanetan.

Berpiztu, Haizaia bikotea, Maitesua, Oihuarima eta Sua taldeek parte hartu zuten Burgosen izandako Orbe dantza txapelketan, eta bostek saria irabazi zuten: Berpiztuk jazz estiloko aurre profesional absolutuko zilarrez-

ko saria irabazi zuen; Haizaia jazz estiloko absolutuan Orbe lehenengo postua; Maitesua jazz estiloko youth aurre profesional Orbe hirugarren saria; Oihuarimak garaikideko aurre profesional absolutuko Orbe bigarren saria, eta Suak garaikideko youth kategoriako urrezko saria.

Burgoskoaren ondoren apirilaren 5ean Huescan izandako Vaslav Nijinsky Dantza Lehiaketan Maitesua taldeak parte hartu zuen, eta Barakaldon apirilaren 13an egindako Euskadiko Danza Moderno eta Urbanoko Nazionalen Berpiztuk, Maitesua, Oihuarimak eta Propulsioneke parte hartu zuten; maiatzaren 11n, Iruñean lehenengo aldiz egindako Iruñea Hiriko Danza Moderno eta Urbanoko txapelketan errepikatu zuten, eta bertan ere Haizaia bikoteak eta Suak parte hartu zuten.

Iruñean Oihuarimak dantza modernoko absolutuan hirugarren izan zen.

Dantzariak

Taldeetan 15 eta 50 urte inguruko dantzariak parte hartzen dute; Oihuarimak 17 eta 24 urte bitarteko sei kide ditu (tartean bi mutil), Sua 15 eta 18 urte bitarteko hamahiru kidek osatzen dute, Maitesua 17 urteko zazpi dantzari eta Berpiztu taldean 17 eta 28 urte bitarteko hamabost kide daude. Haizaia Nahiak eta Haizeak osatzen dute, 18 eta 19 urtekoak, eta Propulsio Altsasuko eskolako garaikideko helduen taldea da, 37 urte eta 50 urte bitarteko kideek osatzen dutena.

Dantza Eskola ekainaren 14an talde txikiek egiten duten *Vaiana* eta ekainaren 21ean nagusien taldeek egiten duten *Ttakun ttakun* jaialdiak prestatzen ari da.

Maitesua taldea Euskadiko nazionalen. EUSKADIKO DANTZA TXAPELKETA NAZIONALA

Sua taldea Iruñeko txapelketan. IRUÑEA HIRIKO DANTZA TXAPELKETA

Oihuarima taldea Euskadiko nazionalen. EUSKADIKO DANTZA TXAPELKETA

Haizaia bikotea, Igone Augusto koreografoarekin (erdian). IRUÑEKO DANTZA TXAPELKETA

Ikasturtean zehar ikasitakoa oholtzara

Egunotan musika eskoletako ikasturte amaierako emanaldiak izaten ari dira, eta Altsasuko Musika eta Dantza Eskolak maiatzaren 17an egin zuen. Maiatzaren 30ean eta ekainaren 6an Altsasuko euskal dantza eskolaren ikuskizunak izanen dira

SAKANA

Altsasuko Musika eta Dantza Eskolako ikasleek emanaldia eman zuten maiatzaren 17an, larunbata, Iortia zabalgunean. Bertan musika instrumentu eta dantza ikasleek ikasturtean zehar ikasitakoa erakutsi zuten. Lakuntzako musika eskolako ikasleak ere ikasitakoa erakusten ari dira, eta, besteak beste, maiatzaren 29an, 17:30ean, musika eskolan, gitarra kontzertua izanen da, maiatzaren 30ean, 19:00etan, Sorginak tabernaren aurrean, bateria emanaldia eta ekainaren 5ean, 18:00etan, Lakuntzako kultur etxean, tronpetak kontzertua izanen da. Irurtzunen ere maiatzaren 25ean, igandea, 12:00etan, Barazkigunen, *Kantu zaharra kantu berriak* kontzertua emanen dute musika eskolako txistu ikasleek; Muskitz, Ihabar, Oskotz eta Eraso herrietako kantu eta dantzak interpretatuko dituzte. Bestetik, ekainaren 1ean, igandea, Etxarri Aranzko dantzari txiki eguna ospatuko dute.

Euskal dantzak

Altsasuko Musika eta Dantza Eskolako euskal dantza eskolako ikasleek bi emanaldi emanen dituzte maiatzaren 30ean bata eta ekainaren 6an bigarrena.

Altsasuko Musika eta Dantza Eskolako musikariak eta dantzariak emanaldian.

Maiatzaren 30ean, ostirala, 19:00etan, Iortia kultur gunean, sei eta hamalau urte bitarteko dantzariak parte hartuko dute, eta ikasturtean zehar ikasitako dantzak erakutsiko dituzte. Emanaldiak bi zati izanen ditu: lehenengoan, euskal dantza tradizionalak egingen dituzte, eta, bigarrenean, koreografia berriak interpretatuko dituzte.

Ekainaren 6an, 19:00etan, Iortia kultur gunean, Lanabesak ofiziotik dantzara... ikuskizuna egingen dute Altsasuko euskal dantza eskolako dantzariak. Eus-

kal Herriko XX. mende hasierako edozein herritan girotutako ikuskizuna izanen da eta egunerokotasuneko bizitza erakutsiko du; bai festak bizitzeko modua bai ogibideak eta lana. Ogibide bakoitza lan tresna batekin islatuta egonen da, folklorean oso presente egon diren tresnak.

Iñaki Agirre euskal dantza eskolako irakaslea da ikuskizunaren zuzendari artistikoa. Koreografiak Agirrerrenak eta Aiert Beobiderrenak dira, eta gidoia Elixabate Nosellas eta Jagoba Astiazena da.

BAZTERRETIK

OIHANE AGIRRE ULAIAR

Gurea da

Herri, auzo mundu baten mesedetan egindako lana. Esku zein ideiena. Jomuga eta hasiera. Gogobetetze pertsonal eta kolektiboa. Erabakia eta izana. Zaintza. Ilargi zuria. Bizitza eroalea. Harreman, elkartu, babestea. Askatasun nahia, hitz ematea. Zilarra, hezurra, zura, haragia. Elkar banatzea, besteei eman, bueltan jasotzea. Izerdi, malko, odol eta metala. Bat, batu bi, bi'terdi baino gehiago izatea. Herria. Gara aldatuz, ekinez, eginez batera. Gara herria eraikiz. Gara gu, ahaide, lagun, bizilagun eta kide. Iragana oraina eta geroa. Orain arteko belarra orain gari da; ur goiena, ur barrena den bezala. Konpromisoa, sorkuntza, ardura. Bihotzeko nahia eta gogoa. Latza bezain ederra. Zaintzen duena zaindu behar da. Haritzen lurra, ura, ardoa gazta, ogia eta lainoa.

Haritzen lurra eta auzolana.

Ane Zuazubiskar da bosgarren Aixita bertso sariko txapelduna

Maiatzaren 17an jokatu zen Pikuxar euskal txokoak antolatutako bertso txapelketa, sei bertsolariekin

IRURTZUN

"Saio oso polita" izan zela eta Irurtzongo kultur etxean "giro goxoa" egon zela esan dute Aixita bertso sariketako antolatzaileek. Maiatzaren 17an, larunbatean, jokatu zen Pikuxar

euskal txokoak antolatutako bertso sariketaren bosgarren edizioa, Irurtzongo kultur etxean. Sei bertsolari aritu ziren kantuan: Aroa Arrizubieta, Josu Sanjurjo, Endika Legarra, Ane Zuazubiskar,

Josune Aramendi eta Aitor Servier; Zigor Gartzia izan zen gai jartzailea. Ane Zuazubiskarrek irabazi du V. Aixita bertso sariketa, Aitor Servierrekin buruz burukoa jokatu; AEKko Patxi Floresek jantzi zion txapela.

Antolatzaileen esanetan ofizio "ederrak" entzun ziren bosgarren Aixita bertso sariketean, "bertsolariak ofizio batzuei sakontasunez erantzun zieten, baina barre egiteko aukera izan zen ere, bertsolariak bizi-bizi arituz".

Ane Zuazubiskar V. Aixita bertso sariketaren txapelduna. BERTSOA.EUS

Txep taldea 2024ko Ihabarko festetan. UTZITAKOIA

Lagunartean disfrutatzen

Duela bi hamarkada baino gehiago sortu zen, Ihabarren, Txep taldea eta geldialdi eta itzulera pare bat ondoren, duela bi urte inguru bueltatu zen. Entseatzen "disfrutatzen" dute eta zuzenekoetan islatzen da. Gaur Irurtzongo Iratxon joko dute

Erkuden Ruiz Barroso IHABAR

Txep taldearekin "txikitan" hasi zirela esan du Oskar Garzia Ihabarrak. Denboran atzera egin behar du Arakilgo taldearen sorrerari buruz hitz egiteko: "Orain dela 25 urte gutxi gora behera hasi ginen". Garai horretan kontzertu batzuk jo zituzten, eta "luzarorako" utzi zuten. 2012an edo 2013an eszenatokitara itzuli ziren, "eta beste hiruzpalau edo bost urte, gutxi gora behera, egon ginen". Berriz utzi zuten. Duela pare bat urte "berriz" bertsioak jotzen hasi dira. Gaur, martxoak 23, ostirala, 19:00etan, Iratxo elkar-tearen kanpoaldean kontzertua emanen dute, elkar-tearen egunaren harira, "jendea animatzen dugu gurekin momentu on bat pasatzera". Taldekideen helburua jotzen disfrutatzea eta jendea haiekin ere ondo pasatzea da.

Etapari berri honetan lau musikaririk osatzen dute Txep; "betidanik hiru izan gara: Hektor gitarra jolea, Igor bateria jolea eta ni, Oskar, baxujolea. Kantatzen tartekatzen ibiltzen gara. Azken etapa honetan Aitor gitarra jole irintarra sartu da".

Itzulera

"Asko gustatzen zaigu. Gehienbat elkartzea, entseatzea eta garagardo pare bat hartzea". Musika egiten disfrutatzen elkartu da berriz Arakilgo taldea: "Ostiralero elkartzen gara eta presiorik gabe jotzen dugu; entseguetan gozatzen dugu eta gustura egoten gara, kontzertuak eta emanaldiak kontuan izan gabe". Lasai itzuli dira, "gure rollora". Etopa honetan lasaiago entseatzen dutela eta gozatzen dutela esan du Garziak. "Kontzertuak egin ditugu, baina pre-

sio gutxiagorekin. Ondo pasatzeagatik". Azken kontzertua Ihabarko Gazte Egunean eman zuten, maiatzaren 17an, eta gaur beste emanaldi bat dute Irurtzunen; "kontzertu batzuk ateratzen ari dira".

Orain "kalitate gehiago" dagoela esan du baxu joleak: "Hektorrek musika ikasi du, baina Igorrek eta biok solfeo pixka bat egin dugu, baina autodidaktak gara. Orduan, beste gitarra bat sartu denez eta presiorik gabe entseatzen dugunez, gurturago gaude, lasaiago, eta konfiantza gehiagorekin jotzen dugu".

"OSTIRALERO ELKARTZEN GARA ETA PRESIORIK GABE JOTZEN DUGU; GOZATZEN DUGU"

Taldean indartsuago eta engratuago sentitzen direla gaineratu du Garziak. "Insistituko dut: presiorik gabe eta lasaiago egiten ditugu kontzertuak, eta esaten diguten bezala, hobe entzuten da; giroa sortzen saiatzen gara".

Mitikoak

Txep taldeak bertsioak jotzen ditu, eta erreperitorioaren barruan La Polla Records, Metallica, Su Ta Gar, Lehendakaris Muertos, Gatibu eta abarren abestiak daude. "Gustatzen zaizkigun abestiak egiten ditugu. Punk rock eta euskal musika jotzen dugu, pixka bat nahastuta. Betidanik entzun izan dugun musika da, gaur egun agian zaharkitua dagoela esan daitekeena; baina betiko bertsioak dira". Garziak azaldu duenez, "flipantea" da belaunaldi desberdinetako jendeak ezagutzen dituelako abestiak: "Su Ta Garren abesti batek agian 20 urte ditu eta jende guztiak, gure adinekoak, helduagoak eta gazteagoak ere ezagutzen ditu". Abesti mitikoak bihurtu dira. "Horrekin askoz errazagoa da plaza berotzea". Abesti propioak egiten dituzten taldeek "beste rollo" bat dutela esan du, "gu jendeak euren batez disfrutatzen dituzten gara".

Bertsioak jotzen dituzten arren, taldearen sorreran abesti propioak sortu zituzten. "Lehenengo etapan abesti propio batzuk jotzen genituen, baina bigarren

eta hirugarrenean denak bertsioak". Hala ere, "buruan" zerbait egitea dute: "Buruan dugu, baina momentuz ez dugu ezer pentsatu edo gauzatu".

Zuzenekoak

Bi hamarkada baino gehiagoko ibilbidearekin, Txep taldea Arakil aldean ezaguna da. "Nik uste bakarrak gara; Arakil eta Irurtzun inguru honetan jotzen dugu gehienbat. Bigarren etapan Taxoaren jo izan genuen ere, Altsasun... Baina orain Arakil, Irurtzun... Etxean. Momentuz". Afari ona eta bi pote hartzeko badago "arazorik gabe" kontzertuak emateko prest daude, "hori da gure asmoa".

Pretentsio handirik eta presiorik gabe etorkizunean "disfrutatzen jarraitzea" da taldekideen helburua: "Hirurak lagunak gara, kuadrillakoak, eta Aitor ez zen kuadrillakoa baina gurekin guztiz batu da. Lagunartean disfrutatzen eta jendeak ere disfrutatzen badu egiten dugunarekin, guretzeko nahikoa".

Zuzeneko "potenteak" egiten dituztela esan du Garziak: "Gainera, azken aldian ari gara *haurren*, arratsaldeko, ordutegian jotzen eta 19:00etan jende mugitzea gauerdian baina zailagoa da, baina nik uste dut gurekin jendea mugitzen dela". Jendea musika jarraituz "suabe" hasten dela, baina azkenean "mugitzen" hasten dela esan du musikariak. "Esango nuke gure kontzertuak ia dantzagarriak direla".

11 GALDERA

2024ko Alde Zaharreko auzotarren bazkaria. ARTXIBOA

"Jendea pozik ikusten duzunean, merezi du"

Bihar, maiatzak 24, Altsasuko Alde Zaharreko auzotarren hamargarren bazkaria ospatuko dute. Jesus, Aitziber, Yoli, Dolo, Oscar eta Yoli arduratzen dira antolakuntzaz; urteekin erraz egiten duten lana. Adin guztietako auzotarrak biltzen dira

Erkuden Ruiz Barroso ALTSASU

1 Nola sortu zen bazkaria egiteko ideia?

Nekane Nuñez hasi zen esaten auzokoen bazkari bat egin behar genuela. Aurretik gazteak sagardotegi batera joan ziren, eta nagusiek esan zuten ea nolatan gazteak sagardotegi batera eta haiek, zer? Orduan, auzoko bazkaria egiteko ideia sortu zen. Bildu ginen, auzokide guztiak deitu genituen esanez bazkari bat egingo genuela, eta martxan jarri genuen. Nagusienak animatuenak izan ziren hasieratik.

2 Noiz izan zen lehenengo bazkaria?

Lehenengoa 2013. urtean izan zen. Pandemiagatik 2020an eta 2021ean ez genuen egin. Beraz, aurtun hamargarren bazkaria egingo dugu. Hamar urte igaro dira hasi ginenetik.

3 Nola aukeratzen duzue data?

Gehienbat begiratzen dugu Iñigo Aritzakastolaren eta Ze-

landi eskolaren festarekin bat ez egitea. Orduan, maiatza aldean egiten dugu beti.

4 Nola antolatzen duzue?

Bakoitzak bere lana du. Esaterako, Dolo eta Yolok hasierako plateretarako osagaiak erosten dituzte; Oskarrek zikiroa egiten du; Jesus trebea da eta denetarik egiten du... Gu seirot arduratzen gara; biltzen gara eta zer prestatu erabakitzen dugu. Beste bi edo hiru pertsona gehiago egoten dira antolakuntzan, Nekane bera egon ohi da, baina familia izan dutenez momentuz ardura hori utzi dute.

5 Zein da bazkariaren helburua?

Elkartzea eta senidetasan pixka bat sustatzea, besterik gabe. Esan genuen, bazkari bat egingo dugu!

6 Alde Zaharreko auzotarrak, zer hartzen duzue auzo bezala?

Alde Zaharra orokorrean; Ferialeku eta Otadiako ingurua. Lehenengo Javier inguru horretako jen-

dea ere etortzen da. Baina hemen bizi ez bazen edo bizi ez bada, ez. Hemen bizi izandakoa edo hemen bizi dena etor daiteke.

7 Zenbat pertsona biltzen zarete?

Aurtun 140 pertsona egongo gara; aurreko urtean 104, 2022an 137, beste urte batzuetan 134, 127... Ehundik gora.

8 Eta zer adinetako jendea?

90 urteko jendea ere etortzen da. Nagusienek gogo handiz hartzen dute bazkaria, ez dute hutsik egiten. Eguna iristeko irrikitan egoten dira. Beraiendako egun berezia da. Baita gazteendako ere. Nagusiak dantzan eta gozitzen ikusten dituztenean, flipatu egiten dute. *Photocall*-a jartzen dugu, eta aurtun gazteek egingo dute. 20 eta 25 urtetik gorakoak, eta 17 urteko gazteak ere etortzen dira ere.

9 Urte hauetan, izan da aldaketarik?

Lehenengo urtean mahaiak jarri genituen eta bero handia egin

zuen, eta denak erre ginen. Hasieratik zikiroa egin dugu; zikirorik gabe ez dago bazkaririk. Bigarren urtean, euri zaparrada egin zuen, eta toloak ahal izan genuen bezala jarri behar izan genituen. Horregatik, bikarpaerosi genituen bildutako diruarekin. Bestela, berdin jarraitzen dugu.

10 Zerk bultzatzen zaituzte parte hartzera?

Auzokoak garelako eta dena ongi atera dela ikusten duzunean ondo sentitzen zarelako, harro. Konbinatua eskuan jendea oso pozik dagoela ikusten duzunean, aurpegietan ikusten zaie pozik dardela, bakarrik momentu horregatik merezi du. Hurrengo egunean ere auzotarrak horri buruz aritzen dira...

11 Hamargarren edizioa, zerbait berezia prestatu duzue?

Aurtengo menua hau izango da: ensaladilla langostinoekin, mariskoz betetako piperrak eta zikiroa entsalalarekin. Gustatzen ez zaion jendea dagoenez, saiheskiak ere prestatzen ditugu. Postrerako pastelak kafearekin eta txapela kentzeko moduko sorbetea. Oso arrakastatsua izaten da sorbetea, banatzen bukatu aurretik jendeak errepikatzea eskatzen du. Gero mahai batean edariak jartzen ditugu eta norberak bere konbinatua prestatzen du. Sagardo kupela ere jartzen dugu. Aurtun zapiak prestatu ditugu, txotx egingo dugu eta gero musika ere izango da.

ETA ZUK, ZER BEHAR DUZU?

Eskatu aurrekontua konpromisorik gabe

DISEINU GRAFIKOA

DISEINU KORPORATIBOA

DISEINU EDITORIALA

ILUSTRAZIOA

WEB DISEINUA

PUBLIZITATEA

ITZULPENGINTZA

gk DISEINUA ETA KOMUNIKAZIOA **fo**

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