

Elkarlanetik jaioa

Sakanako ekoizle txikien, kontsumitzaileen eta instituzioen bat egitetik sortu da Kalaska / 2-3

Bakaikuko Udalak zazpi lan egiteko laguntza eskaerak aurkeztu dizkio gobernuari / 9

Aralarko santutegiari buruzko nazioarteko jardunaldia izanen da Lakuntzetxen larunbatean / 6

Altsasu futbol taldea preferentera igo daiteke bihar. Etxarri, igoera fasean bide onean dago / 16

SINADURAK

350 biker Altsasu BTT Zeharkaldian; Sakana Parapente Egunean 100 hegalaria espero dira / 17 / 20

Willy Torres eta Asier Mendiñueta argazkilarien 'Txutxumutxutxukun' erakusketa / 22-23

Sakanaoptika
optikaritzaren eta kontaktuen
espezialitateak

Presta zaitez udarako!

San Juan kalea 40 (Altsasu)

948 563 124 | www.optikasakana.com

GUCCI

Hiltegiari eutsi zioten harakinen ordezkariak eta abeltzainenak.

Sektore bizi bat bermatzeko

Kalaska kooperatibak Sakanako elikadura sistema iraunkor eta kolektibo baten balioa azpimarratzen du. Abeltzain txikiei beraien produktuak dibertsifikatzeko aukera ematen die. Bazkideak direnak eta ez direnak erabil ditzakete zerbitzuak

A.A.I. ETXARRI ARANATZ

Kalaska kooperatibaren bigarren urteurrena ospatu zen igandearen. "Ezberdinen artean aurrera egiteko gaitasuna" goraiatu zuen, "bide egokitik aurrera egiteko oinarria jartzen duelako", azaldu zuen aurkezle lanak egin zituen Aritz Ganboa de Migelek. Horregatik, aitortza egin zieten hiltegia bizirik mantendu zuten harakinei eta proiektua aurrera egiten lagundu duten abeltzainei. Guztiek mandar bana jaso zuten. Erakundeetako eta ibarreko ekoizleak biltzen dituen Belar-

diko ordezkariak kalaska bana jaso zuten opari gisa.

Urteurren ekitaldian aitortza gehiago izan ziren. Kalaska kooperatiba sustatu duten erakundeetako ordezkariak, Belardi bertako ekoizleen elkartekoak eta bazkideak kalaska bana jaso zuten opari.

Esanak

Maria Saez de Albeniz Bregaña Etxarri Aranazko alkateak azpimarratu zuenez, "udalak betidanik garrantzia eman dio hiltegiari. Eta bulkada indartsua eman

nahi izan diogu hiltegiari zatikatze gela eraikiz. Aurreko legegintzaldian hasitako apustu handia izan da. Horretan segituko dugu, Etxarri eta Sakanarendako oso estrategikoa den proiektua baita". Eskerrak eman zizkien hori posible egin duten eragile eta norbanako guztiei.

Aitor Larraza Carrerak, Sakanako Garapen Agentziako buru gisa, esan zuenez, "erakundeetatik askotan matraka handia ematen dugu Sakanako Estrategia Planarekin. Kalaska horren oso adibide ona da". Larrazak

"Helburua komuna zen: hiltegia bizirik mantentzea"

NEREA VIANA ZUGADI SGAKO ELIKADURA TEKNIKARIA

Hiltegia biziberritzeko prozesua "luzea" izan dela aitortu du.

Kalaskak non du jatorria?

Estreinako Sakanako Estrategia Planean abeltzainek premia bat identifikatu zuten: bertako haragia eraldatzeko azpiegitura kolektiboaren beharra. Bestetik, ordura arte hiltegia kudeatu zuten ibarreko harakinek hura martxan mantentzeko laguntza eskatu zuten. Helburua bakarra zen: hiltegia bizirik mantentzea.

Erronka?

Jakina, hiltegi txikiak ixteko joera zegoen. Baina oinarri onak

zeuden, hiltegia bera, erronkaren ardura partekatua eta Sakanarendako estrategikoa zen proiektu bat zen.

Abiapuntu horrekin, zer?

Erabaki zen hiltegiak oinarriko hiru elementu izatean. Batetik, hiltegiak eta eraldatze guneak haragiaren ekoizpena eta kontsumoa lotzen lagundu behar du, salmenta bide

laburragoak sustatuz, gertuko eta kalitatezko haragiari balioa emanez, eta kate guztian zehar harreman ekonomiko justuak bermatuz, ekoizletik hasi eta kontsumitzaileera arte. Aldi berean, nekazaritza proiektu herrikoiki eta sostengarriak mantentzen lagundu behar du. Gainera, hiltegiaren paper dinamizatzaileari esker, belaunaldien arteko transmisioa eta eskualdatzea erraztu behar ditu abeltzaintzan eta harategietan.

Zein zen bigarren oinarria?

Hiltegiak zerbitzua irekia eta gardena eskaini behar du. Hiltegi txiki baten gauzarik onena da erabiltzaileei banakako arreta eta tratua ematea posible dela, gardentasunez. Horretaz aparte, zerbitzua ahalik eta erabiltzaile gehienengana iristea da helburua. Jakina, hori guztia abereekiko errespetuz eta haien ongizatea babestuz lan egitea ezinbestekoa da. Hori prozesuan zehar bermatzen da, tentuz eta presarik gabe lan eginez. Eta, bestalde, hiltegia Sakanako bihotzean kokatuta egonik, azientak ez ditu distantzia luzeak egin beharrik.

Eta atzeneko oinarria zein zen?

Gobernantza partekatuan oinarritutako kudeaketa sistema bat ezartzea. Proiektuaren erabakietan eragile publiko eta pribatuek parte hartzea, abeltzaintza sektorea zentroan jarriz. Hiltegi txikiak funtsezko engranajea dira landa ekonomian eta sare guztia dinamizatu dezakeen elementu eta zerbitzu publikotzat ulertzen da, eta, beraz, tokiko entitateen babesa ezinbestekoa da.

Oinarriak zehaztuta, zer pauso eman zenituzten?

Batetik, hiltegiak azpiegiturak berritzeko inbertsioak egin ditugu: zatikatze eta eraldatze gune berria, zaldi azienda hiltzeko linea berria aktibatu da, ziurtagiri ekologikoa lortu da... Bestetik, hiltegiaren etorkizuneko estrategia, kudeaketa eredua, eta beste landu ditugu. Hiltegiaren haragia eraldatzeaz gainera, elikadura eredua bera ere eraldatzea da helburua. Hiltegia guztion elikaduraren mesedetara dagoen beharrezko tresna bat baizik.

- Kristal aldaketak
- Llanta berritzeak
- Adeitasun autoa doan
- Barruko eta kanpoko garbiketa

azaldu zuenez, "Kalaskak bi zutabe ditu: ekonomia garapena eta elikadura". Nabarmendu zuenez, "kooperatibak erakutsi du zeharkako modu batean lan egitean, kasu honetan, abeltzainak eta erakundeak, gauzak aurrera ateratzen direla". Abeltzainek proiektuan jokatuako papera nabarmendu zuen Larrazak, "haiek gabe honek baitzuen zentzurik izanen". Nabarmendu zuenez, "garrantzitsua da zerbitzu publikoak bertan eta esku-ragarri izatea. Proiektu honekin gaur egun arazo handiak dituen zerbitzu bizi bat ematen dugu".

Ruben Goñi Urroz Nafarroako Gobernu Landa Garapeneko zuzendari nagusiak adierazi zuenez, "Kalaskako proiektua estrategikotzat jotzen dugu. Bertako elikadura sustatu eta lehen sektoreari ematen dion bulkadagatik". Goñik gaineratu zuenez, zerbitzua bertan izatean lehen sektoreko ustiatzearen errealitatean izan dezakeen eragina nabarmendu zuen. "Bertako azia arrazaren sustapenari eta ingurumena zaintzeko beste modu bati hauspoa edo indarra eman diezaieke". Proiektuaren garrantzia azpimarratzearekin batera, "aktore guztien arteko elkarlanean" azpimarra jarri zuen. "Elkarlan horretan jarraitzeko" nahia adierazi zuen gobernuko ordezkariak.

Esker ona

Kalaska errealitatea bada, hainbat eragileren esku hartzeari esker da. Alde batetik, Nafarroako Gobernuaren Ekonomia Garapen Departamentuko Eskualde Aktibazio Planen dirulaguntza dago. Bestetik, Ingurumen eta Landa Garapen Departamentua, salmenta bide laburrak sustatzeko planarekin lagundu duelako. Bestalde, Daniel eta Nina Carasso fundazioaren ezinbesteko laguntza izan dira Kalaskaren martxan jartzean, Alimentación Sostenibleko del Campo a la Despensa deialdiari esker Kalaska: zintzarrien iraultza proiektua errealitate bat delako. Eta modu batera edo bestera laguntza eman dute ANE-Lek, Olatukopek eta INTIAk.

"KALASKAK ERAKUTSI DU ZEHARKAKO MODU BATEAN LAN EGITEN GAUZAK AUERRERA EGITEN DUTELA"

"Kalitate eta gardentasun adierazle da Kalaska"

LEIRE GANBOA DE MIGEL KALASKA KOOPERATIBAKO ARDURADUNA

Kalaska kooperatibak bigarren urteurrena ospatuko du igandean. Zer den kalaska eta zertan aritzen diren azaldu du

A.A.I. ETXARRI ARANATZ

Gero eta mugimendu handiagoa dago Kalaska kooperatibak kudeatzen duen Sakana hiltegiaren eta haren aldamenean dagoen eraldaketa gelan.

Kooperatibari fale txiki baten izena eman diozue, kalaska. Zergatik?

Kalaskak soinu berezia egiten du. Gure mendi eta larreetan, natur ingurunean daukagun paisaia hori eduki ahal izateko musika bat beharrezkoa da, gure abereek kalaskarekin egiten duten musika. Halako proiektu batek natur eta herri bizi bat erakusten dituzte, soinu batekin. Horregatik hartu zuen proiektuak izen hori. Egon daitezela kalaskak gure inguruan luzarotan. Gure ekoizpen eredu horren adierazle da kalaska, mendietan animaliak aske larratzeak ematen dien ongi izaterena. Sortzen den haragia badakigu nondik datorren. Eta kalitate eta gardentasun adierazle ere bada Kalaska.

Zer garrantzia du hiltegiak?

Etxarri Aranazko hiltegia, zorritzarrez, Nafarroan gelditzen diren bi hiltegi txikietako bat da, bestea Iruritan dago. Inguruan halako hiltegiak ez dago. Sakanako harakinek egindako lan eta ahaleginari esker dugu. Horregatik gauzatu ahal izan genuen Kalaska. Etxarriko hiltegia bizirik egotea gauza handia da bai harakinendako bai ustiapen txikiak dituzten abeltzainendako. Animalia hiltzeko beste norabait joan behar badute garraioan eta denboran, besteak beste, gastua da. Etxarriko egotea garrantzitsua da abeltzainendako. Eta askoz ere gehiago harakinendako. Bertako abereak bertan hiltzen dituzte eta beraien harategitara eramaten dute haragia.

Aurretik hiltegia kudeatzen zuen harakinen kooperatibak haren kudeaketa uztea erabaki zuen, eta hala jakinarazi zioten

Belardi eta erakundetako ordezkariak eta bazkideak aitortza jaso zuten.

"BADAUDE HARAGI LOTEAK ZUZENEAN SALTZEN DIZKIETENAK HERRITARREI, DENDEI EDO OSTALARIEI"

Etxarri Aranazko Udaleri. Orduan erabaki zuen Kalaskak proiektuan eraldaketa gelaz aparte hiltegia ere sartzeara.

Hiltegiak zein abererekin lan egiteko baimena du?

Ardiak, ahuntzak, txekorrak eta joan zen urtean zaldikiarekin (behorrak, pottokak) lan egiteko baimena lortu genuen. Ardiak eta ahuntzak hiltzeko lerro bat dugu eta beste bat txekorrak eta zaldi aziendarako. Txerriak edo hegaztiak hiltzeko baimenik ez dugu. Baina hurrengo txerriena lortzea izanen da.

Eraldaketa gela egin duzue aldamenean. Zer da hori?

Hasieratik eraldatze gela hiltegiaren ondoan aurreikusitako zen. Esaterako, txekorrak dituzten abeltzainek aberea hiltegiara eramanean, han hil eta orain aukera dute eraldaketa gelan txekor hori nahi duten moduan

prestatzeko. Badaude haragi loteak zuzenean saltzen dizkietenak herritarrei, dendei edo ostalariei. Horretarako xerrak, xehatutako haragia edo hanburgesak egiten dituzte. Arku-meen kasuan aukera dute zati-tu, laurdenetan moztu laberako, saiheskiak mozteko... Norberak erabakitzen du bere aberea nola eraldatu nahi duen. Hori dena, freskoan. Hanburgesak, saltxitxak eta txistorra egiteko aukera dago. Baina oraindik txistorra eta saltxitxekin ez gara hasi. Hiltzen dugun guztia zaitzeko eta eraldatzeko baimena dugu. Baita txerriak ere. Baina txerria beste hiltegiaren batean hil beharra dago eta hona ekarri. Eraldaketa gelak urte eta erdi daraman martxan, eta oraindik ez diogu duen etekin guztia atera.

Zeinek erabil dezake eraldaketa gela?

Bazkide diren abeltzainek beraien haragia eraldatzeko aukera dute. Baina edozein pertsona etor daiteke eta eraldatzeko zerbitzua eska dezake, nahi duenarendako irekita dago. Kasu horretan, bazkide ez direnek ez dute eraldatze gela erabiltzeko aukerarik eta

hiltegiako langileek egiten dute lan hori.

Bazkideek ere aukera dute langileek beraien haragia eraldatzeko. Animalia prestatu ondoren, haragia hotz kameran gelditzen da. Abeltzainek horrela antolatzeako aukera dute: momentuan behar dutena hartu, edo hurrengo egunerako utzi. Bazkide ez direnek, orain arte behintzat, dena aldi berean eramaten dute. Gehienetan norberaren kontsumorako izaten da. Askotan familiakoen artean banatzen dituzte txekor zatiak. Momentuz aukera egon dago txekor bat ekarri eta lehenik erdia eramanean eta, esaterako, hurrengo astean beste erdia eramateko.

Horrek zer onura ditu?

Abeltzainek ekoizpena dibertsifikatzeko aukera dute. Esaterako, gazta egiten duen artzainak orain arkumeak berak saltzeko aukera du. Gainera, sakandarrok bertako produktuak kontsumitzeko aukera dugu.

Eraldatze gela martxan hasi denetik garapenik izan da?

Bai, lehen aldi behin erabiltzen zen eta orain astero bada zerbait, bai bazkideen aldetik bai bazkide ez direnen aldetik ere. Nafarroako haragi ekologikoa saltzen duen Trigo Limpio kooperatibak lehen Iruritan hiltzen zuen azia eta Ariben eraldatu. Orain guztia Kalaskan egitea erabaki du.

Bazkideak aipatu dituzu...

Etxarri Aranazko Udala eta Sakanako Garapen Agentziak aparte, zazpi bazkide erabiltzaile ditu Kalaskak. Sei, ustiatzeak dira eta zazpigarrena Lezaungo Zumbeltz nekazaritzako eta abeltzaintzako test gunea. Hiru langileak ere bazkideak dira. Aurretik hiltegiaren lanean zeuden langileak dira, gaur egun Kalaskako bazkide direnak. Jarraitzeak asko erraztu digu lana, haiek oso ongi kontrolatzen baitute lana. Bazkide izan nahi duenari beharrezko azalpen guztiak emanen dizkiogu.

Aurrera begira?

Azia garraiatzeko erabiltzen diren ibilgailuak garbitzeko eta desinfektatzeko gunea egiteko lanak aurki hasiko dira. Hiltegiaren hego mendebaldean 66,73 m²-ko teilape bat izanen da, egin-kizun horretarako beharrezko instalazioak dituenak. Behin ibilgailuak garbi daudela, kanpoko hesian zabalduko ate berri batetik atera beharko dute.

ASTEKOA

RAF ATXURI

Pepe Mujicaren 'chacra' emankorra

"Politikari guztiak berdinak dira". Horra eskuinak trebe eta sotil antza jendarteratu zuen mantra ezagun bezain ezjakina. Zergatik eskuinak? Hari hau beste baterako utziko dugu, zeren lerro hauetako protagonista berriki zendu den Pepe Mujica da.

Oso bakanetan jasotzen du hildakoan agintari izandako batek Mujicak izan duen aitortza eta miresmena (tira, jaiotzez aldamenekoa zuen Bergogliok ere handia eduki du). Kasu honetan, herrialde ttiki eta xume bateko presidente xume eta apal batez ari gara, baina era berean giza duintasunean erraldoi gertatu dena, eta ondare politikoa emari gaitz eta zabala eskaini duena.

Eskandinaviako edo Zeelanda Berriko goi agintari dexente izan dira austeritatean eta xumetasunean beren jardun politikoa burutu dutenak, baina uruguaitarraren itzala haratago joan da. Hasteko hizketan ari zenean Galeano edo Benedettiren mintzoa airean zela soma genezake. Mintzaira jori eta landua zerabilen Mujicak, bai azalez, baita mamiz ere.

Gaztetan gerrillari (oraindik tertulianoren baten hitzetan *terrorista*), helduaroan hainbat urtez gatibutasun ankerrenean preso, beti ere jendartea sakon eta zainetik eraldatzea xede, zahartzaroen iritsi zen presidentetzara. Asmo landuen eta proposamen ongi hausnartuen eremutik, kudeaketa gorenera egin zuen jauzi. Gogoan zituen asmo anitz ez ziren lege xedapenetara iritsi, baina beste hainbat helburu gauzatu ziren, eta batez ere gobernabide garden, partekatu eta umil baten aitzindaria izan dugu Mujica.

Mingainean herdoilik ez zuen politikari filosofo eta profetikoa joan zaigu, orain bere ondarearen putzutik gazi, geza eta gozoa ateratzea dagokigu.

Chacrako lurra arin bekio, mila esker Pepe Mujica.

GUTUNA

Zerbitzuak eta eskubideak galtzen jarraitzen dugu...

ASIER ARRIZABALAGA

Ziur aski, udaleko eremu guztien kudeaketaz hitz egin edo eztabaidatu ahal izango genuke. Gaur, Altsasuko mendiari eta horren kudeaketari buruz hitz egitera nator; larre komunalen banaketa duela gutxi izan baitzen. Hortik hasiko naiz. Banaketa horretan, larre komunalak abeltzain eskatzaileen artean banatzen dira, eta, oraingoan, larre guztiak ATP edo Nekazari Nagusiei banatu zaizkie. Legezko figura horrek nekazari profesional bat izendatzen du, gutxienez errenta guztiaren % 50 nekazaritza-jardueretik lortzen du, eta lan-denbora gehiena jarduera horietara bideratzen du.

Ez dut zalantzan jartzen komunal gehienak abeltzain profesionalak jaso behar dituztenik, baina ez dugu ahaztu behar sektore hori galtzeko arriskuan dagoela eta ekintza horiekin ez zaiola

hazten uzten atzetik datorren inori. Abeltzain handiak gero eta handiagoak izango dira nekazaritza tradizionalarekin amaitu arte. Hori hobetu liteke larreak sortuz edo komunal askeak eginez, benetako komunal libreak eginez, ez Azunzarte eta Zezenaga bezala, non ez diren ezta ahuntzak ere sartzen sasitza bat delako.

Larreen gaia alde batera utzita, mendian arreta jarri nahi dut, baso aprobetxamenduaren inguruan. Gure udalak urtero ateratzen ditu egur eta zur tonak gure mendietatik, baso antolamendu planei jarraituz. Plan horiek mendi baten edo mendi multzo baten analisi eta azterketa jasotzen duten dokumentu teknikoak dira eta bertan kudeaketa proposamena jasotzen dute. Ustiapen horietarako kontratuak sinatzen dira bere baldintza-agiriekin, fidantzekin eta abarrekin. Udalak legez mozketatik lortutako diru-sarreraren % 20a inbertitzeko betebeharra du. Baina, non inbertitzen da? Kobratutako fidantzak non gastatzen dira? Argi dago mendietako mozketak

onuragarriak direla guztiontzat, gure etxeen atzean dauden baliabide berdeentzat, baina ez du balio ateratzea eta ateratzea bakarrik, horietan berriz ezer gastatu gabe, hala nola, pistak konpontzen, belar-sastrakak kentzen, basoak-berritzen, etab.

Hitz egin nahi dudana azken gauza, etxerako egur sortak edo epaitzak dira. Hain kulturala, tradizionala eta solidarioa zen zerbait, herriaren egurra herriarentzat erabiltzea, gure etxeak berotzeko modu eraginkorra, ekologikoa, iraunkorra eta bizitza osoan egin dena. Orain, udalak lote-sistema aldatu du, enpresa baten bitartez egitearen inposaketa ezarri. Ondorioz, loteen prezioa garestitu da, eta loteen kopurua 50era murriztu dute, orain arte 150 lote banatu direnean. Hori guztia inolako argudio onargarririk gabe, eta, gainera, udal-bandoa amaitzeko aipatzen da lote sistema berria interesatzen ez zaionari zuhaitz eroriak bila ditzala, hau da, nola edo hala egurra bere kabuz bilatzeko.

Ondorioz, eskubideak eta zerbitzuak galtzen jarraitzen dugu Altsasuko herrian.

HARA ZER DIEN

Elkarretaratzea Altsasun

SAKANA TRENAREN ALDE PLATAFORMA

Iragan larunbatean elkarretaratzea burutu genuen Iruñetik Gasteizera eta Ezkiora AHTren lanen arriskuan gauden eskualdeetako hainbat herritar eta antolakundek.

Komunikabide nagusiek AHTa ezinbesteko proiektutzat jotzen

dute, politikari askok botatzen dituzten lelo eta esaldi gezurtiak hitzez hitz errepikatuz. Esaterako, AHTak salgaiak edo merkantziak eramanen dituela esaten dutenean, orain dela hiru urte Euskal Y-koak ez zituela eramanen aitortu zuten moduan. Ordurarte Eusko Jaurlaritzak bai edo bai salgaiak eramanen zituela baieztatzen ibili zen urteetan eta urteetan.

Are larriagoak dira AHTren aurkaritza kriminalizatzeke inoiz egin ez diren zundaketei

sabotajeak egin zaizkiela salatuz eskubiko alderdiek burutzen ari diren kanpaina gezurtia (Aralarren eginiko ustezko zundaketa saiakera eta sabotaje ari gara).

Altsasuko elkarretaratzean gure herrietan eta gure basoetan osasuntsu eta harresi lazgarri berri bat izan gabe bizitzeko eskubidea aldarrikatu genuen. Nola da posible azterlan informatiboetan agertzen ez den hirugarren aukera hori (Zangitu inguruan, Urdiain eta

Altsasu artean Ezkioko norabidea hartzearen) izatea politikariek ahoan gehien dutena eta kaltetu zuzenak garen herritar eta udalek horren berririk ez izatea? Nola liteke gure bailaran orban berri bat sortuko lukeen eta zerbitzurik emanen ez ligukeen azpiegitura erraldoi eta suntsigarri honen alde agertzea Altsasuko Udala?

Bada, interes ekonomiko handiak daude honen guziaren atzean. Diru publiko izugarriak

enpresa pribatuetara bideratzen dira honelako azpiegiturak errentagarritasun sozial hutsala izanagatik. Errentagarritasuna eraikuntza enpresetan eta alderdi nagusien zuzendaritzetan topatzen dugu soilik.

Sakanako herritar xumeak izanik, txingurri lana egitea tokatzen zaigu, jendea aktibatuz eta inposatu nahi duten erokeria nahi gelditzeko ahal den guzia eguz. Batu hadi aurkaritzara!

www.guaixe.eus

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

Maketatzailea:
Lune Trecet Obeso
maketazioa@guaixe.eus

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

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Joxe Aldasoro Jauregi

Kolaboratzailea:
Añiletz Nuñez Galarza

Lege gordailua: NA-633/1995
Tirada: 3.200

LAGUNTZAILEAK

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

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

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

Publizitatea:
Eneida Carreño Mundiñano
publi@guaixe.eus
661 523 245
Itziar Gastearena Colmenero
publizitatea@guaixe.eus
619 821 436

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

Gobierno de Navarra
Nafarroako Gobernua

Bi urteko gelak: Etxarrin bai, Urdiainen ez

Hezkuntza Departamentuak 2 urteko haurrendako gelarik gabe utzi du Urdiaingo eskola. Etxarri Aranazko eskolan izanen da, eta izena emateko epea astelehenetik asteazkenera zabalik izanen da

ETXARRI ARANATZ / URDIAIN

Hezkuntza Departamentuak Etxarri Aranazko eta Urdiaingo eskoletako bi urteko haurren geletarako egindako aurrematrikulak ezeztatu zituen apirilaren lean. Horrek alarmak sortu zituen bi ikastetxeetako komunitateetan. Ez zuten departamentuaren ez azalpenik, ez alternatibarik jaso. Bi herrietako udalekin batera bi eskoletako hezkuntza komunitatea ikastetxeen zerbitzu hori bermatzeko pausoak ematen hasi ziren. Bileren emaitzen ondoren, Etxarri Aranazko San Donato eskola publikoak bi urteko haurrendako gela izanen du, ez, ordea, Urdiaingoak.

Foru administratziotik ondoren adierazi zieten, "Etxarri Aranatz eta Urdiaingo ikastetxe publikoetan modu irregularrean eskolatzen zen". Haur Hezkuntzako lehen eta bigarren zikloko ikasleak ezin ziren elkarrekin egon. Eta gaineratu zuten, "ikasle horiek hartzen diren espazioek errespetatu behar dituzten azpiegituren arloko araudia ez dute betetzen". Etxarriko eskolako bi urteko gelak 32 urte zeraman martxan, Urdiaingoak, berriz, 16 bat urte.

San Donato eskola

Hezkuntza Departamentuak azaldu duenez, San Donato eskolan 2 urteko ikasgela irekiko du. Zehaztutako egutegiaren arabera garagarriaren 9tik 11ra, astelehenetik asteazkenera, gurasoek eskaerak aurkeztu behar dituzte eskolan bertan. Hilaren 13an, ostiralarekin, behin-behineko zerrendak argitaratu dituzte. Garagarriak 17an, asteartean, erreklamazioak aurkezteko eguna izanen da eta hurrengo egunean behin betiko zerrenda argitaratu dute. Azkenik, matrikula hilaren 19an eta 20an eginen da.

Horretarako, Foru Agindua onartu zuen gobernuak, gelari

Egoeraz gaztigatzeko bi eskola komunitateek egindako agerraldia. ARTXIBOA

"DEPARTAMENTUAK LEGEA ALDA DEZALA ETA EGOKITU DEZALA LANDA EREMUKO ERREALITATERA"

ofizialtasuna emateko. Ikasgelak 16 ume hartzeko gaitasuna du, eta gutxieneko matrikula 7 edo 8 ikaslekoa izanen da. San Donato eskola publikoko ardura-dunek ez dute kezka ukatu: "aurreko astean aurre matrikula egin zuten gurasoekin bilera izan genuen eta matrikulazio epe berri bat izanen zela azaldu genien. Baina 0-3ko haur eskolatan aste honetan matrikula itxi da eta gurasoek informaziorik ez zuten, apika beste zentzoren batean eman dute izena. Ez dakigu zer gertatuko den gutxieneko matrikula kopurua lortzen ez badugu", azaldu dute eskolako arduradunek, "baina lortzea espero dugu". Ergoiena, Etxarri Aranatz, Baikaiku, Iturmendi eta Urdiaingo herritarrek lehentasuna izanen dute gela horretan izena ematekoan. Baina plazak betetzen ez badira, gainerako herrietakoek

ere izena emateko aukera izanen dute.

Bitartean departamentuko arkitektoak Etxarri Aranazko eskolan izan dira eta 2 urteko gela egokitzeko beharrezko lanak zein diren zehaztu eta udan egiten dituzte. Besteak beste, komuna berrituko dute. "Ekimendua ere erosi dute. Gelan lehen ongi zegoen eta hobe gedituko da orain", azaldu dute eskolatik. Gelarekin eskolaren plantilla ere handituko da, 0-3 urteko bi hezitzaile han ariko baitira. Batena izanen da ardura nagusia eta bestea ordezkapenak egiten dizkio eta zuzendaritzarekin koordinazio lanak egiten ditu. Gela 09:00etatik 14:00etara izanen da zabalik, eta garraio eta jangela zerbitzua eskainiko ditu.

Urdiain

Gaur egun Urdaingo eskola publikoko 2 urteko gelan Iturmendiko eta Urdaingo bost ume daude. Baina heldu den ikasturte aurrera ez da gelarik izanen. Eskolatik azaldu dutenez, "eskola komunitateko kideak bitan saiatu gara Hezkuntza Departamentuaren iritzia aldarazten,

baina ez dugu lortu, eta 2 urteko gelarik gabe utzi gaituzte. Behin eta berriz esan dute Haur Hezkuntzako bi zikloetako haurrak ezin direla nahasi. Legearen gure irakurketaren arabera ez dago idatzia bi zikloetako ikasleak elkartu daitezkeenik edo ezin direla elkartu". Urdaingo eskola komunitateak Hezkuntza Departamentuari eskaera egin dio: "legea alda dezala eta egokitu dezala landa eremuko errealitatera. Aldaketa eginez gero, 2 urteko gela izanen genukeelako". Ez dakite jaramon eginen dieten.

Beraz, 2 urteko eskolaren zerbitzu hori erabili nahi duten guraso iturmendiar eta urdiaindarrak Etxarri Aranazko eskolara joateko aukera izanen dute. "Orain arte herrian zuten zerbitzua, baina orain mugitu behar dute". Eskolan aurrematrikula egin

zutenak Etxarri Aranazko eskolara edo beste batera joanen diren ez dakite. Gela galtzeak, ordea, ez du irakasle plazarik galtzea ekarriko.

Haur Eskola

Gaur egun Sakanan 0 eta 3 urte arteko umeak hartzen dituzten haur eskola publikoak daude Uharte Arakilen, Arbizon eta Altsasun. Gainera, Altsasun Txio-ka haur ikastola ere badago. Ibarreko haur eskolatan nahikoa plazarik ez dago dagoen eskaerarako. Horixe esan zuten Etxarri Aranazko eta Urdaingo eskola komunitateek apirilean egindako agerraldian. Etxarri Aranatz urte hasieratik gaia lantzen ari den talde bat dago. Sakanarako haur eskola publikoa, doakoa eta unibertsala eskatzen dute 2026-2027rako.

EKAINAK 9-13

- 10:00** Agurra, eguraldia, edukiak aurkeztu eta eguneko kanta
- 10:15** Pentsaren azalak
- 10:20** Albisteak eta kirolak
- 10:30** Hizketan
- 11:05** Solasaldia Karrape eta Aralar irratiekin
- 14:00** Errepikapena

Hizketan

- Astelehena 9** Aralarko santutegiari buruzko larunbateko jardunaldia eta The Church Back Boys
- Asteartea 10** Olaztikoko eskolaren elkartasun azoka
- Asteazkena 11** Bertso saioa (Bertsoa.eus)
- Osteguna 12** Altsasuko parrokia etxea berria
- Ostirala 13** Agenda berezia

Lakuntzetxen Aralarako Deun Mikel Goiaingeruaren Kofradiak egindako batzarra. ARTXIBOA

"San Migelek duen ondarea ezagutzeko modua da"

ALFONSO GARZIANDIA GOÑI ARALARKO SANTUTEGIKO KAPERUA

Aralarko santutegiaren ondarea ardatz duen jardunaldia izanen da larunbatean, hainbat arlotatik erreparatuko diote mendi gaineko elizari

A.A.I. UHARTE ARAKIL

Lakuntzetxe eraikinak hartuko du *Aralar historian zehar* jardunaldiak. Adituen eskutik publikoak santutegiari buruzko hainbat arlotako ikuspegiak jasoko ditu parte hartzaileak. Baina aurretik eta ondoren ere Aralarako santutegian izanen da mugimendurik.

Duela aste batzuk San Migel Santutegien eta Bideen Europako Sarearen topaketa hartu zuen Aralarako santutegiak. Batetik atera eta bestean sartu.

Hala da. Frantziako santutegi batzuetakoak bildu ginen, Normandiako Mont Saint Michel famatukoak barne. Italiarrekin harreman telematikoak izan genuen. Europako sare hori zabalteko lanean gabiltza. Aurten sarera Inglaterrako Kornuallesko irltetako San Michael Mount santutegia sartu da.

Europar Kontseiluak sarea kultur ibilbide izendapena lortzeko lanean segitzen duzue?

Bai, horretan ari gara lanean, ea lortzen dugun. 2023ko gara-

gartzaroan ezetza eman ziguten. Sarea zabalduz, nire ustez lortuko da.

Aralarko santutegiaren historiari buruzko nazioarteko jardunaldia hartuko duzuelako larunbatean. Zeinek antolatu du?

Batez ere Xabier Irujo Ametzaga historian doktoreak. Nevadako Unibertsitateak Renon Euskal Ikergunea katedra dago. Berak halako kongresuak egiten ditu eta lotura gisa Asier Barandiaran Amarika filologoa dugu. Egitarau zabaleko eguna izanen da.

Zein da helburua?

Batez ere Aralarako santutegiko ondarea. Gainera, Irujok familia hemengoa du, eta beti San Migel inguruan izan dira. Euskal kulturaren San Migelek badu bere garrantzia eta Irujok San Migel gai bakartzat hartu eta horren inguruan hainbat arloz ariko da.

Zer gai landuko dira?

Zamartzen eta santutegian egindako arkeologia indusketak, santutegiak Europar zuzendako garrantzia, historiari buruzko hausnarketa, artea (erromaniakoa), kofradiaren historia, bertsoak eta Aralarri buruzko liburua aurkeztuko da. Kofradiarena Migel Angel Sagaseta Ariztegik artxibo lanak egin ditu eta testua idatzi du. Jose Mari Ustarroz Razkinek eman behar zuen hitzaldia, baina, tamalez, gure Joxe Mari hil zaigu. Hor dugu pena hori. Hitzaldia beste norbaitek irakurriko du. Arratsaldean Etxarri Aranazko parrokiaren organo kontzertua izanen da eta gauean bertso afaria izanen dugu Zamartzen. (Zehaztasun gehiagorako ikus agenda, 13. orria).

Zeini zuzenduta dago?

Edozein joan daiteke. Gure kultura, historia eta ondarea zabaltzeko modu bat da. San Migelek duen ondarea ezagutzeko modua da.

Izena eman beharra dago?

Ez hitzaldietarako ezta kontzerturako ere. Sarrera libre da. Baina bertso afarira zenbat joanen garen jakitea komeniko litzateke, bai. Horretarako idatzi bar.asier@gmail.com e-posta helbidera.

Bestalde, Trinitate egunarekin, hilaren 15ean, beste hitzordu bat ere bada santutegian.

"TRINITATE EGUNEAN, KALEAN EGINEN DEN MEZA BITARTEAN, ATE BERRIA JARRIKO DUTE SANTUTEGIAN"
ALFONSO GARZIANDIA

Lastailaren 26an hasi zen dena, santutegiko atea erre zutenean. Albalako itsasfaktoriako Xabier Agotek hots egin zigun esanez ate berri bat egiteko prest zudelara. Elkarlan bat hasi zen. Proiektua hazten joan da. Eta nola ekarri? San Joan baleontziaren errepika eraikitzeke bidea Burgoiko Quintanar de la Sierratik Pasaiara idiekin eraman zuten 2016an. "Eta halako zerbait egiten badugu", esan zuten. Eta idiek tiratutako gurditan batean ekarriko dute ate berria. Etxarrira hilaren 13an, ostiralean, iritsiko da. Hurrengo egunean, larunbatean, Etxarri Aranaztik Uhartea Arakileren joanen dira. Eta hilaren 15ean, igandea, santutegiraino eramango dute. Herrietara sartzean hots pixka bat aterako da, batez ere musikarekin, herrietan giro polit bat egon dadin. Hori prestatzen ari gara.

Egunean bertan jarriko da ate berria?

Eguerdarako iritsiko dira. Trinitate ermita berritu dugu eta haren aurreko aldean aldarea jarriko dugu, inguruan jendea jarriko da meza entzuteko 12:30ean. Hori da asmoa, ea eguraldiak uzten duen. Anaia, Mikel Garzandia Goñi, Palentziako gotzaina, egonen da. Ermita bedekatu dugu. Meza bitartean atea jarriko dituzte, horrela ez gara denak begira egonen eta lana lasai egiteko aukera izanen dute. Elizkizuna bukatuta atea bedekatu dugu.

Eta horren guztiaren lekuko ez da izanen santutegia hainbeste maite duen Jose Mari Ustarroz Razkin.

Santutegira joan eta han zeuden eliza, San Migelen irudia, erre-aula eta Jose Mari. Zenbat lan! Beti han, buru-belarri, igande guztietan. Negu eta udan oinez joaten zen, akaberan jada autoan. Baina beti hor zegoen. Hutsune handia utzi du halako gizon baten, beti San Migelen alde hainbeste lan egin duenak. Baina, jakina, beste lanak ere: Artzain Eguna, Idiazabal gazta jatorri izendapena... Hor dugu pena hori. Jose Mariri omenaldirik onena elkarrekin lanean segitzea izanen da. Hala eginez gero indarra dugulako, bakarka... Nahiz eta Jose Marik bakarka nahiko indar bazuen. Bere indarrik ez dugu eta elkarrekin egin beharko dugu lan. Eta laguntza eskatu, gauza horietarako beti jendea behar delako. Eta beti esandakoa, Aralarako santutegiko atea denendako zabalik daude.

Elhuyar saritik Bartzelonara

Andra Mari ikastolako Ekhi Perez Sanzol, Julen Ruiz de Erentxun Ganboa eta Jon Orella San Martinen auto berriztagarriak Bilboko Elhuyar Zientziako bigarren saria jaso du, eta Bartzelonako Exporecerca Jove azokara eramateko saria

SAKANA

Andra Mari Ikastolako DBH4-ko hiru ikasleek Elhuyar fundazioak Bilbon antolatutako Zientzia Azokan DBH3. eta 4. mailan bigarren saria lortu dute. Ekhi Perez Sanzol, Julen Ruiz de Erentxun Ganboa eta Jon Orella San Martinek eraikitako "auto berriztagarria" proiekturik onenen artean hautatua izan zen, eta Elhuyar bigarren saria lortzeaz aparte, Bartzelonako Exporecerca Jove Azokan aurkeztuko dute.

Andra Mari Ikastolako ikasleek bi proiektu aurkeztu zituzten apirilean Baluartean Elhuyar fundazioak antolatutako zientzia eta teknologia azokan. Tartean zegoen hirukotearen auto berriztagarria, Bilboko pasa den asteko hitzorduan aurkezteko gonbidapena eman ziena. Azokan, lau egunetan zehar 12-18 urteko 640 gaztek 160 STEAM proiektu aurkeztu zituzten, hiru kategoria desberdinetan. Azokak gazteen artean kultura zientifiko-teknologikoa bulkatzen du.

Auto berriztagarria

Ekhi Perezek, Julen Ruiz de Erentxunek eta Jon Orellak aurkeztutako proiektua beraiek eraikitako auto berriztagarri bat izan da. Ikasleak arazo errealek batetik abiatu ziren: ohiko autoek asko kutsatzen dutela, eta ibilgailu elektrikoek aldiz, autonomia gutxiegi daukatela. Euren ideia auto autonomo bat egitea izan da, energia iturri propioa duena. Horretarako, autoak eguzki plakak ditu eta sortutako energia baterian biltzen du, autonomia izan dezan. Gorpil bakoitzean motore independente bat dauka. Xasisa 3D inprimagailu batekin egin zuten. Ibilgailuak aurrean eta atzean sentsoreak ditu, oztopoekin talka ez egiteko. Autoa telefonotik aplikazio baten bitartez kontrolatzen da, eta, horretarako, pro-

Jon, Julen eta Ekhi egindako auto berriztagarriekin. UTZITAKOA

AZOKAK GAZTEEN ARTEAN KULTURA ZIENTIFIKO-TEKNOLOGIKOA BULKATZEN DU

gramazioa eta elektronika landu behar izan dute, proiektua garatzeko.

Hiru ikasleek proiektua aurrera eraman badute ere, NUPeko ikerlari Carlos de la Cruzen eta Irurtzungo Saprem enpresaren

aholkuak jaso dituzte. Proiektua garatzean topatu dituzten arazoei aurre egiteko eta hobekuntzak inplementatzeko ikasleek beraien ekintzailetasuna, erabakitze ahalmena eta era kooperatiboan lan egiteko gaitasuna erakutsi behar izan dituzte, eta euren esperientzia "oso aberasgarria" izan da. Elhuyar DBH 3-4ko kategorian eskuratutako bigarren sariak, gainera, heldu den urtean beraien proiektua Bartzelonako Exporecerca Jove azokan aurkezteko eta defendatzeko aukera eman die.

Gure Eskuko kideak eta manifestazioa babestu dutenetako batzuk. URIOLA

Gure Eskuk "herri aktibazioa" bilatzen du Bilboko deialdiarekin

Gure Eskuk dei argia egin du: Bilbon larunbatean, 17:30ean, egingen den manifestazioan parte hartzea

SAKANA

Larunbateko mobilizazioarekin Gure Eskuk "euskal nazioari bulkada eman, burujabetzaren bidean pauso berriak egin eta erabakitze eskubidea gauzatzen hasi" nahi du. Manifestazioa *Herri libre bat. Euskal Herriak erabaki* lelopean egingen da. Gure Eskuko bozeramaile Jos Etxaburuk esan duenez, "euskal lurraldeen arteko artikulazioan eta burujabetza osoaren bidean funtsezko pausoak egiteko aukera eman dezaketzen prozesu eta eztabaidak zabalik daude".

Etxabururen iritziz, "aukera hori aprobetxatu behar dugu; anbizioz eta herri ikuspegiak jokatu behar dugu denok". Tesuinguru horretan, herritarren bultzadaren ekarpena egin nahi du larunbateko mobilizazio nazionalak: "ezer ez da lortu herri honetan herri aktibaziorik gabe. Eta herri aktibazioa ezinbestekoa

izango da, herri gisa aurrera egingo badugu". Horregatik La Casillan espero dituzte euskal herritar guztiak.

Mobilizazioarekin ere irudi bat bilatu nahi duela adierazi dute Gure Eskuko kideek: Bilboko Autonomia kalea ikurrinez beteta ikusteak. Horregatik, herritarrei mobilizaziora ikurrina eramateko deia egin diete. "Autonomia kalea ikurrinen kalea izango da larunbatean", azaldu du Mirian Campos Gure Eskuko kideak. "Larunbatekoa herri agerraldi bat izango da. Herri-selfie bat egingo dugu, eta munduak garen modukoak bezala ikusiko gaitu: herri anitz bat, bere hizkuntzaz eta kulturaz harro dagoena, bere ikurrak maite dituen", nabarmendu du Camposek. Manifestazioaz aparte, egun osorako egitarau zabala prestatu du Gure Eskuk Bilboko hainbat tokitan.

50 SAKANA group

Ametsak burni bihurtuz

sakanacoop.com +34 948 576 000 Lakuntza, Nafarroa

A.A.I ALTSASU

Meza nagusian ohi baino jende gehiago izan zen domekan. Izan ere, artzapezpikuak parrokia etxea bedeinkatu zuen uneko lekukoak izan nahi izan zuten fededun askok.

Aurreko parrokia etxea nahiko hondatuta zegoen, ezta?

Bai. Zerbait egiteko behar handia zegoen. Hainbat aukera zeuden. Bat barrutik botatzea zen, baina oinarriak oso gaizki zeuden. Arkitektoak eta biok erabaki genuen errazagoa zela bota eta berria eraikitzea konpontzea baino. Gainera, merkeagoa.

Noiz hasi zineten zerbait egin beharra zegoela pentsatzen?

Ni etxe hori berritzeko ideiarekin etorri nintzen Altsasura 2018an. Aurreko artzapezpikuak, Francisco Perez Gonzalezek esan zidan: "Altsasura zoaz eta egin behar duzun lehen gauza da parrokia etxeak zer konponbide daukan aztertzea, eta martxan jarri, bizia eman behar baitzaio". Arkitektoak eta gremioak aurrekontuak egiten hasi ziren eta dena hasita gurela, bat-batean, COVID-19a. Dena gelditu zen. Pandemia bukatu bitartean ezer ezin egin. Ondoren, ez zegoen materialik. Eraikuntza guztia gelditu zen. Horrek guztiak proiektua asko atzeratu zuen. Duela urte eta erdi inguru sartu ginen saltsan. Sumatzen genuen, baina egoera zehatza zein zen ikustea izan zen lehen gauza. Azterketa egin genuen eta horrekin proiektua egiten hasi ginen. Obrak berak urtebete iraun du.

Zer premia zenituzten, edo dituzue?

Lehenengoa, handiena, etxearen egoera zen. Oso gaizki zegoen eta, gainera, plazan egonda arriskua zuen, harri txikiak erortzen hasiak baitziren. Paretetan zardurak agertu ziren. Bizia eman behar zitzaiola pentsatzen genuen: katekesia, parrokiako bizitza, eta parrokiaren egoitza eraikitzea. Ametsa bete dugu.

Ametsa parrokiarekin partekatuko zenuen, ezta?

Hasieratik. Jendeak azkar onartu zuen ideia, kezka zegoen. Eta tristura ere: "etxe hori, hain itsusia eta itxita. Zerbait egin behar dugu". Eta azkar hasi ginen proposamenak botatzen. Abiapuntu horrekin pentsatu behar zen nola egin. Eta hor ametsak ez hainbeste, baizik eta diruak agintzen du. Ideia gutxienezko gastatzea zen. Lehen ideia etxe txikiagoa egitea izan zen. Goiko pisua, ganbara, kendu genuen,

Florencio Rosello parrokia etxea bedeinkatzen, hainbat altsasuar lekuko direla.

"Jendea gora eta behera, beteta ikusi nahi dugu parrokia etxea"

PATXI IZKO BARBERIA URDIAIN, ALTSASU, OLATZAGUTIA ETA ZIORDIKO APAIZA
Altsasuko parrokia etxe berria bedeinkatu zuen Florencio Rosello artzapezpikuak domekan. Eraikin berriaz argibideak eman ditu

eta horrela elizaren altura zoragarri hori agerian gelditu da. Barnean Aralar aingeruaren beiratea irabazi dugu aldare ondoan, eta eguzki argia sartzen da. Lehen eskailerak tapatzen zuen. Beste oztoppa sakristiara sartzeko metro erdiko eskailerak ziren. Beheko solairua jaitsi dugu irisgarria izateko. Fatxadan harria edo egurra? Eztabaida pixka bat izan zen. Baina askoz garestiago zen harriarekin egitea, eta egurraren alde egin genuen.
Barruan zer banaketa du?

Hiru solairu ditu. Behekoan sakristia, elizako aldare ondoko egoitza, galdara, komuna eta bileretarako gelatxo bat daude. Igogailua handia du, gurgildun aulkian ibiltzen direnak sartzeko. Lehen solairuan bi komuna, bi gela txiki eta 40 bat pertsonarendako gela handi bat daude. Azken hori hitzaldiak eta hala-koak hartzeko litzateke. Telebista handi bat jarri dugu. Bigarren solairuan apaizaren etxea dago, apartamentu txiki bat: sukaldea, gela, logela eta komuna. Apaiza-

rendako sobera. Eta terraza handi-handi bat.

Bizia emateko, zer asmo dituzue?

Pitteka eraikina janzten ari gara. Kurtso berriarekin proposamenak egiten hasiko gara, katekesia eta. Etxea erabiltzeko hainbat proposamen sortu behar dira. Horrek benetako giza goxotasuna emanen dio. Jendez beteta ikusi nahi dugu parrokia etxea, jendea gora eta behera.

Lanekin pozik zaudete?

Bai, oso. Harrizko paretak ikustera ohituta, orain egurrezkoak

ikustean iritzi desberdinak sortu dira: "Zer da hori?" "Ba, polita da?" "Hasieran ez nuen gustukoa, baina egunero ikusten dut eta gero eta gehiago gustatzen zait". Zerbait hitz egin beharra dugu, ezta, ba hitz egiteko gaia eman dezagun! Hitz egiteak herriari bizitza ematen dio.

Inbertsio handia?

Bai. Ez gara hasierako aurrekontutik atera: 800.000 euro. Rural Kutxari mailegua eskatu diogu. Artzapezpikutzak laguntza handia eman digu, abala eman baitu. Eta orain, pitteka-pitteka, diru hori hilero bueltatu behar dugu. Jendeak etxea ikusi eta ordaintzeari buruz galdetzen hasi da eta bihotzez eskertzen dut. Hemendik aurrera nola pagatu ikusten hasi beharko gara. Parrokiako kontseiluarekin aztertu dugu hori. Ea jendearen borondate ona eta eskuzabaltasuna lagungarria den. Etxea Altsasun dago eta altsasuarrek gozatu behar dugu, gurea da. Nire beste ametsa da, nolabait, denok gure etxea dela sentitzea. Elizatik gertu daudenak jadanik egiten ari dira. Ez bakarrik parrokiaren gauzetarako, esaterako, auzokoak edo adiskide batzuk bilera bat egiteko tokia behar badute, hor duzue, hori zure etxea da eta erabili lasai. Eta argia edo berogailuaren gastuen zati zerbaitekin lagundu nahi badute, ongi. Bestela, tira. Etxe hori horretarako sortu da eta horretarako erabili behar da.

Eraikina ezagutzeko aukerarik?

Ate irekien egun bat edo pare bat eginen ditugu, jendea lasai sartu, ikusi, galdetu eta zalantzak argitzeko.

**"ATE IREKIEN EGUNAK
EGINEN DITUGU,
JENDEAK IKUSI ETA
ZALANTZAK
ARGITZEKO"**

PATXI IZKO BARBERIA

Eguzki plaka gehiagorako aukera aztertzen

Udalak aurten baso eta abeltzaintza azpiegituretan eginen ditu inbertsio bakarrak. Nafarroako Gobernuaren dirulaguntza jasotzeko zazpi lanen egitasmoak aurkeztu dizkio

BAKAIKU

Bakaikuko Udalak aurrekontuan jaso duenez, diru sarrerak 400.317,20 eurokoak dira, joan den urtean baino 87.736,83 euro gutxiago. Eta irteerak, berriz, 396.904,85 eurokoak dira, 74.168,82 euro gutxiago dira. Egoitz Urri-tza Lazkoz alkateak azaldu duenez, "aurrekontuko diru kopuruak behera egin dute joan den urtean argiteria publikoa berri-tu eta LED argiak jarri zirelako, batetik, eta, bestetik, Iturrarte frontoian eguzki plakak jarri zirelako".

Eskola zaharren eraikinean eta frontoian argindarra sortzeko eguzki plakak jarri ondoren, Bakaikuko Udalaren hurrengo pausoa udaletxean pantailla bat jartzea izanen da. "Zuzenean momentuan zenbat elektrizitate sortzen ari den ikusteko aukera emanen du". Alkateak berak azaldu duenez, "udaletxeko teilatua ere oso egokia da eguzki plakak jartze-

Udalak egoki jarri nahiko luke bere biltegia.

ko. Baina Nafarroako Gobernu-kultura Zuzendaritza Nagusiak Vianako Printzea Erakundeak ez du uzten katalogatutako eraikinetan eguzki plakak jartzen. Hirigintza planean aukera jaso da eta

udalean zer egin aztertzen ari gara", esan du Urritzak.

Inbertsioak

Aurten inbertsioak egiteko 81.793 euro ditu udalak. Bi lan eginen ditu. Alde batetik, bargan, La-

guntza eta Txunkadibarren dermioetan, itxitura bat eginen du. Lanek 43.501,50 euroko aurrekontua dute eta haiek finantzatzeko udalak foru administrazioaren dirulaguntza izanen du. Obra bere gain hartzen duen enpresak 20 egun izanen ditu lanak despeditzeko. Kontratu emateko deialdia egin dago dagoeneko. Udalak, bestalde, dermioko bidea konpondu du gobernuaren abeltzaintza azpiegituretarako dirulaguntzarekin.

Eskolak hartu zituen eraikinen beheko solairuan haur eta gazte txokoa eta erabilera anitzetako gela daude. Horiek altzariz, soinu ekipoz, irudi proiektorez eta bestelakoez hornitu zituen udalak negu akaberan. Horretarako Nafarroako Gobernuaren joan zen urteko aurrekontutik 24.500 euro jaso zituen udalak EH Bilduk aurrekontuei aurkeztutako zuzenketa baten bidez. "Gaur egun han gimnasia, spinning eta dantza ikastaroak egiten dira. Nahiago dutenez, yoga, trikitixa eta ingeles eskolak udaletxean ematen segitzen dute. Bestalde, UEMAREN eta Sakana-komunitateko Berdintasun Zerbitzuaren bidez dagoeneko bideo emanaldiak egin dira. *Irabazi arte* eta *Goazen* telesailen atal bana eta *Lavanderas* dokumentala eman dituzte erabilera anitzeko gelan". Alkateak jakinarazi duenez, "udalean espazio horien erabilera araudia fintzen hasita gaude".

Zazpi dirulaguntza eskaera

Nafarroako Gobernuaren 2026-2028 Toki Inbertsioen Planera udalek egin nahi dituzten obren proiektuak aurkezten dizkiote, gobernuaren dirulaguntza lortu ahal izateko. Urritzak azaldu duenez, Bakaikuko Udalak zazpi proiektu aurkeztu ditu deialdi honetarako: udaletxea isolatu, teilatua berritzea eta leiho batzuk aldatzea; gobernuaren eskakizuna betetzeko, markesina parean espaloia egitea; Iturrarte frontoiko teilatuaren egitura indartu; udal biltegiko sarrera txukundu eta barruko aldean zoruan porlana zabaldu eta argindarra jarri; udaletxeko idazkaritza irigarria izateko igogailu moduko bat jartzea; haur eta gazte txokoaren ondoan dagoen kirol pistan estalpea egitea eta eskolen eraikina zeneko beheko solairu sartzeko eskailerak porlanez-tatu eta espaloia zabaltzea, sarrera erosoagoa izan dezan.

Udalak hainbat dirulaguntza-aren bidez eskolen eraikineko goiko solairua egokitu eta hiru etxebizitza egin zituen. Nasuvin-saren bidez kudeatzen da alokairua eta gaur egun hiru etxebizitzak alokatuta daude.

"ERABILERA ANITZEKO GELAREN ERABILERA ARAUDIA FINTZEN HASI GARA UDALEAN"

Hijos de Gotkoetxea

Tel. 948 467 317 - 696 979 279 - Geltoki auzoa 11 - ALTSASU

GURE BALOREAK

TOKIKO EKONOMIA:
Edariak Euskal herrian ekoiztean, gehienbat tokiko osagaiekin.

EUSKARA:
Tokiko edariak proposatu eta elebidunez komunikatzea.

BERRIKUNTZA:
Egarrri Edaria enpresaren ADNaren parte da hasieratik bere independentzia mantentzeko.

KARBONO MARKA:
Material ekologikoki arduratsua aukeratzen ditugu eta bigarren mailako produktuak (hondakinak) baliatzen.

EZ ZAITEZ TRUMPATU, EUSKOLA EDAN!

KOLABORAZIOA

JOSE LUIS ERDOZIA MAULEON

Laugarren Euskaraldia pasa dela eta

Maiatzeko hamaika eguneko euskaraldia pasa da. Arrakastatsua omen, antolatzaileen lehen balorazioen arabera. Bai, pasa da esan dut, hasierako eta amaierako muga jarri baitiote. Aurreko euskaralditik bi urte eta erdi pasa dira. Lehenengoa (2018) hamaika eguneko izan zen; bigarrena (2020) hamabostekoa; hirugarrena (2022) aurrekoa bezela hamabostekoa; eta azkena (2025) hamaikakoa atzera berriz.

Hirugarrena (2022) iragarri zutenean, prentsara bidalitako artikulu batean esaten nuen ez zitzaidala batere eraginkorra iruditzen lehen alditik bigarrenean gehitu zen lau eguneko kopurua, ezta aldi batetik besterako bi urteko tartea ere: "Lehengotik bigarrenean gehitutako egun kopuruari (lau) progresio aritmetikoa aplikatuz gero bi urtero, XXII. mendeko hondarreko urteetan iritsiko lirake orduko hartako euskaldunak, urte osoan, belarriprest eta ahobizi

rolekin jardutera." Orduko hartako euskaldunak gainera, ordurako euskaldunik geratuko balitz.

Eta jarraitzen nuen esaten lehen bi euskaraldien artean gehitutako egun kopuruari progresio geometrikoa aplikatuta, bi urtero antolaturik, gutxienez, hurrengo hamarkadaren lehen erdian (2034) iritsiko ginatkeela 365 eguneko Euskaraldira. Honetan ere atzera egin dugu, hamaika eguneko euskaraldira itzuli baikara atzera berriz. Baina aizue, hori guztia, jakinik euskaraz hitz egiteko gai gero eta jende gehiago dagoela!

Lehentxeago aipatzen nuen artikulu hartan, hauxe ondorioztatzen nuen: "Euskararen egoera diglosikoa mendeetako da gizartearen, betikoa administrazioan eta hori gainditzeko ez dira ekitaldi testimonialak edo kontzientzia arintzekoak behar, errotiko apustuak baizik eta, oraingoak, erabileran du gakoa."

JOSE LUIS ERDOZIA MAULEON

Emaitza oso kezkarriak ematen dizkigu bost urtero Soziolinguistika Klusterrak euskararen erabilerari buruz Euskal Herrian: 2001ean euskalerritarren %13,3k soilik erabili zuela ondorioztatu zuten; 2006an %13,7k, zertxobait igota; 2011n %13,2k; 2016an %12,6k; eta azkenik 2021ean %12,6k berriz ere. Eta nik neuk somatzen dudana egiten duen euskararen erabilerak hurrengo urteko neurketan.

Ez da gainera neurketaren bost eremuetan salbuespenik, ez baita lurralde bat zeinetan gora egiten duen euskararen erabilerak, modu nabarmenean behinik behin, hurrengo taulan ikus daitekeen moduan (euskara erabiltzaileen kopurua ehunekoetan).

Eremu euskaldunenetan ere, hau da, bertan euskaldunak %75-100 direnetan, gauza bera antzeman daiteke: 2006an %67,8; 2011n %66,5; 2016an %65,1; eta 2021ean %61,9.

Bestela ere, haurrak (14 urte arte) dira gehien erabiltzen dutenak; eta adinekoak (65 urtetik gorakoak), aldiz, gutxien erabiltzen dutenak.

Ezin hobea jubilazioak eskaintzen duen denbora aurretik ezin izan duenarendako, bere herriaren nortasun agiria jasotzeko. Euskara, orduan, ezin da gure territorio libre izan, territorio horretan euskal hiztunik ez badago.

Hizkuntza bat "gutxi, gutxiarekin, gutxitan" erabiltzeagatik galtzen da!

Honetaz guztiaz kezkatuta agertu da Euskararen Kontseilua ere, nahiz eta onartu azken hamarkadetan ukaezinak direla euskara pizteko emandako aurrerapausoak. Eta euskararen ezagutzan, hala da. Begibistakoa da gero eta euskalerritar gehiagok

dakiela. Hala ere, Kontseiluak dioen bezala, berreskuratzetik hori agortzen ari delako zantzuak nabarmenak dira datu soziolinguistikoetan eta azken urteetan erakundeen eta gizartearen esparruan egin diren diagnostikoetan.

Kontseiluak, euskal komunitatea hizkuntza-larrialdian dagoela ikusten du eta horrexegatik euskarak behar-beharrezkoa duen beste bultzada ematera deitu du, Bilbon hurrengo abenduaren 27an antolatuko duen ekitaldia horretara bideraturik.

Ea asmatzen den, baina bitartean, dakigunok behintzat, egunerokoa egin behar dugu euskaraldia, abenduko 27koaren zain gelditu gabe.

DUELA 25 URTE...

Beriango ermita birgaitzera

San Donatori eskaintako ermitaren egoera tamalgarria zen bi arazoirengatik: eguraldiak eragindako kalteengatik eta pertsonen gaizki erabiltzeagatik. Hori ikusita, hainbat erakundek ermita zaharberritzeko elkartu ziren, eraikinak erlijio eta babesleku funtzioa izan zezan. Lanak barneko aldean aldaketak egiteko eta burnizko bi ate aldatzeko baliatu nahi zituzten. Lanek 16 milioi pezetako (96.160 euro) aurrekontua zuten. Etxarri Aranazko kultur etxean bilera irekia egin zen.

Eremua	2001	2006	2011	2016	2021
Gipuzkoa	29,5	32,1	32,6	31,1	30,6
Bizkaia	10,7	10,6	9,4	8,8	9,4
Nafarroa G	6	6	6,2	5,7	5,2
Ipar EH	7,6	6	6,2	5,3	4,9
Araba	4,2	4,7	4	5	4,9

"Palestinarako nahiko diru jasotzea espero dugu"

KOLDO, ACHRAF, JALIHENNA, SAIOA, MARKEL, KHADIJA, ASSANE, EIDER, ANTONIA ETA AFRICA OLATZAGUTIKO LHKO 6. MAILAKO IKASLEAK
Elkartasun zikloaren barruan errefuxiatuen aldeko azoka antolatu dute

A.A.I. OLATZAGUTIA

Olatzagutiko plazak asteartero moduan azoka hartuko du garagarriaren edo ekainaren 10ean. Azoka egun berezia izanen da, han Domingo Bados eskola publikoko Lehen Hezkuntzako 6. mailako ikasleak egonen baitira. Errefuxiatuen aldeko elkartasun azoka antolatu dute Koldo Gasmintzak, Achraf Azizik, Jalihenna Embarecek, Saioa Audikanak, Markel Arañak, Khadija El Akrik, Assane Mbenguek, Eider Perezek, Antonia Stanciuk eta Africa Expositok. Azokarako prestaketak egin dituzten bitartean errefuxiatutako pertsona bat klasean izan dute, eta haren bizipenen berri jaso dute.

Sekula izan zara herriko azokan?

Koldo. Bai, errefuxiatuei laguntzeko erosten egon nintzen. Senideekin erosketak egiten ere egon naiz klaserik ez dugunean.

Eta zer saltzen dute azokan?

Achraf. Arropa, fruta eta abar. **Nola parte hartuko duzue azokan?** **Jalihenna.** Eskulanak salduko ditugu. Eskolan egin ditugun eskumuturrekoak, koadroak eta abar. Mordo bat egin ditugu.

Zer da elkartasun azoka bat?

Saioa. Dirua laguntza behar duten pertsoneri bideratzeko da, horretarako egiten dugu azoka.

Zer egin duzue azoka antolatzeko?

Khadija. Lehenengo pausoa udalari baimena eskatzea izan zen. Eta, ondoren, kartelak egin genituen, publizitatea egiteko. Guk eskulanak hiru hilabetetan zehar egin ditugu. Batzuetan beste klase batzuk galdu ditugu eskulanak egiteko, beste batzuetan plastikako klasean egin ditugu. Gainera, Begoña Zestau Baraibarrek prestakuntza jaso dugu.

Gauzak jaso dituzue, gero saltzeko?

Markel. Ez, bakarrik guk egingako gauzak salduko ditugu. Hainbat koloretakoak dira salgai jarriko ditugunak. Koadroetan, besteak beste animaliak daude.

Ikasleak irakaslearekin batera. UTZITAKOIA

"AZOKAN LORTUKO DUGUN DIRUA LAGUNTZA BEHAR DUTEN PERTSONEI BIDERATZEKO DA"

Nik kaktusa eta paisaia polit bat marraztu ditut. Eta eskumuturreko asko egin ditut, hainbat koloretakoak. Eskumuturrekoak gomazkoak dira.

Zuek ere salmahai jarriko duzue?

Assane. Jakina. Gu izanen gara saltzaileak. Eskumuturrekoak euro batean salduko ditugu eta koadroak bost eurotan. Guztion artean erabaki ditugu prezioak. Batzuk margotzen artistak dira. **Azokan matematika behar da.**

Eider. Bai. Azkarrak gara eta batuketak buruz egingen ditugu.

Dena saltzen baduzue, kutxan dagoen dirua zenbatu beharko duzue.

Antonia. Noski, guk zenbatuko dugu segur aski. Jasotako dirua errefuxiatuentzat izanen da. Palestinarako, behar handia dute bizi duten egoeratik.

Zer moduz orain arteko prestaketak?

Koldo. Nahiko ongi. Prestatzen denbora asko egon gara. Espero

dugu nahiko diru jasotzea Palestinari emateko.

Orain arte egindakoetatik, zer da gehien gustatu zaizuena?

Achraf. Koadroak. Guztioi gustatzen zaigu marraztea. Nik oraindik ez dut egin baina azokarako prest egonen da.

Zer espero duzue gertatuko dela?

Jalihenna. Jende asko joango da. Eskola guztia joango da. Eta, noski, olaztiarrak.

Olaztiarrei eta sakandarrei esateko zerbait?

Saioa. Diru askorekin etortzera anima daitezela.

Minbiziak markatutako kurtsoa eta lasterketa

Ikasle baten gaitzak sentsibilizazio ekimenak egitea eta Adanoren aldeko lasterketa antolatzea ekarri du

SAKANA

Andra Mari ikastolan ikasturte hasieran jakin zuten ikasle batek, Alaine, minbizi, leuzemia zuela. Horregatik, ikasturte honetan ezin izan du ikaskideekin klasea joan. Hori dela eta, ikastolak erabaki zuen ikasleekin aniztasuna eta inklusibitatea lantzeko *Denok Berdinak, Denok Desberdinak* kanpaina minbiziaren errealitatera bideratzea. Kanpainaren bidez "desberdintasunaren aurrean ikasleak errespetuz eta enpatiaz jokatzeko du helburu", azaldu du Iñigo Orella Altzuetak, ikastolako zuzendari pedagogikoak. "Azken batean, Ikastolen Pertsona Ereduaren barnean ikasle eraldatzaileak hezi nahi ditugu, humano eta solidarioak direnak".

Orellak azaldu duenez, ikasturtean zehar ikasleek hainbat keinu txiki egin dute Alain, bere arreba eta familia laguntzeko. Esate baterako, ikasturte hasieran Alainen arrebaren kurtso-kideek erabaki zuten denak klasea musukoarekin joatea elkartasuna adierazteko. Haur minbiziak suposatzen duen egoeraz ohartzeko eta ikasleak sentsibilizatzeko hainbat jarduera ere egin dituzte, esaterako: aste honetan ikasleak egiten ari diren kilometroak batzen ari dira "bisera ahalik eta hurrunen eramateko", DBHn etxean haur minbizi izan duten ikastolako bi amen testigantza jaso dute, txikienek ipuin baten bitartez gaia landu dute eta Porrotx eta Mari Moto-

tsen mezua jaso dute lasterketan parte har dezaten animatuz.

Urtero moduan, Etxarri Aranzako Euskal Festaren barruan Naparpellet Binakako Lasterketa antolatzen du ikastolak. Igandean 17:00etan izanen da. ikasleek eta helduek binaka edo zortzinaka parte hartuko dute lasterketa solidarioan, denek bisera jantzita elkartasuna adieraziz. Aurten izaera solidarioa izanen du eta bildutako dirua Nafarroan minbizi pairatzen duten haurren familien Adano elkartera bideratuko du. Horregatik, 5 euroa "0 dortsal" solidarioa erosteko aukera izanen dute lasterketan parte hartzen ez dutenek, baina ekarpen ekonomiko txikia egin nahi duten helduek. Lasterketaren bukaeran hainbat sari zozketatuko dira zortziko taldeetan parte hartuko dutenen artean. Bildutako dirua Alainen familiari emanen zaio Nafarroan minbizi pairatzen duten haurren familiak biltzen dituen Adano elkarteari emateko.

EGURDIAN
sutarako egurra
608 57 03 57

X. BINAKAKO
LASTERKETA
NAKLO
MINBIZIAREN
SOLIDARIOA
EKAINAK 8,
17:00
ETXARRIKO
PLAZAN
IZEN EMATEA
BERTAN, 16:15EAN

TXARTEL
KORTAZIOTAN
BIDALI ZURE FITXATEGIAK INPRIMATZEKO
Bidali zure fitxategiak
webgunetik zuzenean
www.txartel.net

Ardirik gabeko artzainak utzi gaitu

Emaztea eta hiru alaba zituen. Uharte Arakilgo Artzain Eguneko antolatzaileetako bat, Idiazabal Gazta Jatorri Izendapeneko presidentea urtetan eta Aralarko Deun Mikel Goiaingeruaren Kofradiako buru izan zen

SAKANA

Oraindik ere egiteko asko zituela, Jose Mari Ustarroz Razkin maiatzaren 29an hil zen. 1936ko estatu kolpearen ondoren errepresioa pairatu zuen gizon baten semea zen. Bere aitak Bilbo-Miranda trenbidean lan istripua izan zuen 24 urterekin eta hanka moztu zuen. Beasainen bizargin ogibidea ikasi eta Uhartera bueltatu zen. Alkateak almintea izendatu zuen, baina estatu kolpearen ondorengo egunean lanik gabe utzi zuten. Gatazka hura bukatu zen urtean, 1939an, munduratu zen Jose Mari Ustarroz Razkin. Gerrako miseriak bi anai-arreba hil zizkion. Miseria gorriko giro hartan Ustarroz 6 urterekin hasi zen aita laguntzen.

Lehengusina baten bidez jakin zuten Aralarko kaperau Inozentzio Aierbe eliz mutil baten bila zebilela. Gurasoek pentsatu zuten han ongi elikatuko zutela, eta herrian baino gehiago ikasiko zuela. Eta 11 urte zituela mendian gora bidali zuten. Zazpi urte eta erdi emanen zituen han. Han eskolak hartu, liburutegi ederraz gozatu, korrespondentzia bidez mekanografia ikasi eta denetarik egiten ikasi zuen. Baita gazta egiten ere. 1958ko otsailaren 2an, 16 urte zituela, elurte handi baten ondoren Uztegiako bi artzain menditik erreskatatu zituztenetako bat izan zen ubertearra. Santutegia izan zezaketen eskolarik onena zela uste zuen ubertearrak.

Ama gaixotu zen eta hura zaintzera herrira jaitsi zen. Baina Aralarko santutegiarekin lotura betirako egin zuen Ustarrozek. Gerora etxetik gertu zuen torlojugintza enpresa batean lanean hasi zen. Enpresak martxa ona hartu zuen eta salmenta arduradun izendatu zuten, atzerrian saltzen aritu zen. 45 urte eman zituen enpresan.

Santutegiarekin lotura ez zuen sekula galduko. Aralarko Deun Mikel Goiaingeruaren kofradia

Jose Mari Ustarroz Razkin, atzean Aralar Mendi elkarte duela. ARTXIBOA

UHARTERI ERAGITEN ZIOTEN HAINBAT ARLOTAN ARITU ZEN, EUSKARA ETA EUSKAL KULTURA BARNE

berez, X. mendekoa da. XX. mende hasieran berpizten saiatu ziren, baina Aierbe eta Ustarroz tandemak izan zen estatutuak berriro zituztenak eta dena mar txan jarri zutenak. 1999an izan zen, eta hasieratik Ustarroz presidentea izan zen, hil arte. Lotura horren adierazleetako bat da duela lau aste arte me zamutil lana egin zuela elizkizunetan.

Herrian

Oñatiar mendizale batzuen eskutik izan zuten artzain txakuraren lehiaketan berri. Uharte Arakilen aurrena egiteko gutzia prest zuten, baina 1961eko irailaren 17ko goizaldean sute batek herriko etxeen laurdena erre zituen. 1968ra arte itxaron behar izan zuten ideia hura gauzatzeko. Orduan antolatzailea Aralar Mendi elkarteak izan zen. Estatutuak urte hartan adostu eta

69ko ilbeltzean onartu zizkieten. Elkartearekin batera sortu zuten odol emailen Uharte Arakilgo delegazioa eta haren buru izan zen Ustarroz. Frankismoko azken bi legegintzaldietan ere udalean izan zen.

1979ko lastailaren 25ean min handia hartu zuen Erik belgikarrak Aralarko erretoa lapurtu zuenean. Min hori Nafarroako Gobernuak berriro zion 2006an erretoa Iruñeko Baluartan antolatu zuen erakusketa baterako eraman zuenean.

Artzainek ekoizten zuten gaztari balioa aitortzeko gazten txapelketa antolatzen hasi ziren Aralar Mendikoak 1982an. Ondoren etorri ziren latxa ardiaren esne ekoizpen errendimenduko lehiaketa 1984an, ardi motzaileen txapelketa 1988an eta ardiki lehiaketa 1995ean, Artzain Eguneko egitaraua luzatu zutenak. Nafarroako Gobernuak Artzain Eguna Turismo Intereseko Festa izendatu zuen 2012an eta 2017an Aralar Mendi elkarteak eguna antolatzeagatik Karlos III. Noblearen Gurutzea jaso zuen.

Idiazabal Gazta Jatorri Izendapeneko buru izan zen 17 urtez, 2004tik 2021era.

Jose Mari Ustarroz Razkin Aralarko santutegian 2002an. ARTXIBOA

Idiazabal gazta jatorri izendapeneko buru izan zen. ARTXIBOA

Artzain Egunaren 50. edizioan aitortza egin zioten 2017an. ARTXIBOA

Aralarko aingerua aldean duela. ARTXIBOA

FESTAK

ETXARRI ARANATZ

EUSKAL FESTAK

EKAINAK 6 Ostirala

19:30 Tik aurria pintxo potea, txoznan.

19:30 Nerepe abeslariaren kontzertu akustikoa.

EKAINAK 7 Larunbata

12:30 Txupinazoa, txoznan.

13:30 Etxarri Kantuz.

15:00 Bazkaria, plazan.

16:30 Bingoa.

19:00 Elektrokela Elektrotxaranga.

23:00 DJ Festa: DJ Adarrak eta Boletus Rumberus DJ, plazan.

EKAINAK 8 Igandea

12:30 Musikak Eskolaren kontzertua, plazan.

14:30 Bazkaria, plazan.

15:30 Jokoak eta aurpegi margoketa.

17:00 Binakako lasterketa, Andra Mari ikastolak antolatuta.

19:00 Txirri, Mirri eta Txirribiton pailazoan *Pailazokeriak* ikuskizuna.

EKAINAK 13 Ostirala

SAN KIRIKO EGUNA

ALTSASU

JAI BATZORDEKO FESTA TXIKIAK

EKAINAK 6 Ostirala

18:00 Hitzaldia: Musika gaur egungo jai eremuan, Gure Etxean.
20:00 Pintxo potea eta pankarta erakusketa, Gure Etxetik gaztetxera.

22:00 Afaria, gaztetxean.

Aldez aurretik erreserbatu.

23:00 Itzal Magoaren magia ikuskizuna, gaztetxean.

EKAINAK 7 Larunbata

11:00 Festak antolatzeko lehenengo batzarra, Gure Etxean.

13:00 Txupinazoa, Foru plazan.

14:30 Bazkaria, Iortia zabalgunean.

Eguraldi txarrarekin Burunda frontoian.

16:30 Peñen kafeak, Iortia zabalgunean.

Eguraldi txarrarekin Burunda frontoian.

17:30 Jokoak.

20:00 Bajadika.

23:00 Kontzertuak: Broken-Pick eta Mataperros taldeak, gaztetxean. Ondoren, DJ KST.

AGENDA

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

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

OSTIRALA 6

LAKUNTZA Futbola.

Haurren futbol torneoa. Parte hartzaileak: Lagun Artea K.E., Lazkao K.E., Etxarri K.E. eta Beti Kozkor. Lagun Arteak antolatuta.

17:00etan, Zelai Berrin.

LAKUNTZA Kontzertua.

San Saastin musika eskolaren ikasturte amaierako kontzertua.

18:00etan, kultur etxean.

ALTSASU Dantza ikuskizuna.

Lanabesak ofiziotik dantzara... Altsasuko Musika eta Dantza Eskolako euskal dantza eskolako dantzarien ikuskizuna. XX. mendearen hasieran Euskal Herriko herri baten eguneroko bizimoduan oinarrituta. Sarrerak: 1 euro.

19:00etan, Iortia kultur gunean.

LAKUNTZA Batzarra.

Lakuntzako EH Bilduren udaberriko batzarra.

19:30ean, udaletxean.

ARBIZU Areto futbola.

Arbizuko Balda Futsal 24 Orduak.

20:00etan, kiroldegian.

LARUNBATA 7

UHARTE ARAKIL Jardunaldia.

Aralar historian zehar: Nevadako Unibertsitatearen eta Aralarko Santutegiaren Nazioarteko Jardunaldia.

Lakuntzetxean.

09:15 *Ongi etorria!* Mikel Gartzandia apezpikua, Alfonso Gartzandia kaperaua, Asier Barandiaran doktorea eta Xabier Irujo doktorea.

09:30 Bizitza eta Heriotza Erdi Aroko Aralarren, Emma

Bonthome eta Fran Valle de Tarazagaren eskutik.

10:15 Europako San Migel santutegiak, Mikel Gartzandiaren eskutik.

11:00 Etenaldia.

11:15 San Migeleko ondare historikoa, Fernando Txuekaren eskutik.

12:00 San Migel eta Nafarroako areto erromanikoa, Carlos Martinez de Alavaren eskutik.

12:45 Etenaldia.

13:00 San Migelen Kofradiaren Historia, Joxe Mari Uztarrotz eta Miguel Angel Sagasetaren eskutik.

13:45 Aralar: Bertsoen Erromeria liburuaren aurkezpena, Asier Barandiaranen eskutik, Uhartte Arakilgo Zamartzen.

15:00 Bazkaria.

18:30 Raul del Tororen organo errezeitaldia, Etxarri Aranazko Andra Mari elizan.

21:00 Bertso afaria, Uhartte Arakilgo Zamartzen.

ITURMENDI Eguna.

Sakana Parapente eguna, Baizak antolatuta.

Goizez, parapenteekin, Baizako zelaian.

20:00 Afari-merienda. Ondoren, kontzertuak: The Karkamals eta The Marteens disko berriaren aurkezpena.

URDIAIN Festa.

Urdiaingo Herri Eskolaren festa.

11:00 Aurpegia margotzeko tailerra, maskarak egiteko tailerra, Herri Kirolak eta Arrantza jokoa, plazan.

13:00 Lehen Hezkuntzako seigarren mailako ikasleen agur ekitaldia.

14:00 Paella jana herrikoia, Aitziber Elkartearen plazatxoan. Ondoren, Bingo musikatua.

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO ARETO NAGUSIAN

Una función inesperada
Igandea 8 19:30

Mi poste favorito, Zinemaren eta emakumeen 39. nazioarteko erakusketaren barruan.
19:30ean, Iortia kultur gunean.

Érase una vez mi madre
Osteguna 12 19:00

Ondoren, Ginkana, fruta burruntziak egiteko tailerra eta Maddi, Eunatze eta Ane Djekin musika.

ALTSASU Festa.

Zelandi Guraso Elkartearen festa.

11:00-14:00 Puzgarriak, eta bisera, kamiseta eta toteen salmenta.

Oharra: puzgarriez gozatu nahi baduzu, pulsera izatea ezinbestekoa da; dendan eros daiteke.

11:00-13:00 Tailerrak eta jolasak.

13:00 Zelanditxo.

13:30 Sarien zozketa.

14:00 Haurren bazkaria.

14:30 Helduen bazkaria.

17:00-19:00 DJ Xaibor.

19:15 Festa amaierako sorpresa.

LAKUNTZA Ospakizuna.

Kintadak.

12:00etatik aurrera, herrian.

ETXARRI ARANATZ Futbola.

Futbol erregionaleko igoera fasea.

Lehen kanporaketako itzuliko partida: Etxarri Aranatz - San Ignacio.

12:00etan, San Donato zelaian.

ALTSASU Futbola.

Futbol erregionaleko igoera fasea.

Lehen kanporaketako itzuliko partida: Altsasu - Urroztarra.

19:00etan, Dantzalekun.

ALTSASU Kontzertua.

Abesbatzen topaketa Erkudengo Ama Abesbatza, Valttierrako Virgen de Nieva Abesbatza, Lizarrako Ereitzza Abesbatza eta Iruñeko Salus Abeslariekin, Erkudengo Ama Abesbatzak antolatuta.

19:30ean, Iortia kultur gunean.

ETXARRI ARANATZ Euskal Festen barruan Etxarri kantuz izanen da. ARTXIBOA

Er^viti aluminio PVC

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

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Kalitatea, harrera ona eta prezio ezin hobea

IGANDEA 8

IRURTZUN Mendi irteera.

Sakanako Mendizaleen mendi irteera: Jaizkibel – Donibane (bazkaria). 07:30ean, Matxainetik.

ALTSASU Txirrindularitza martxa.

28. Altsasu BTT Zeharkaldia. Ibilbide luzea: ibilbide laburra. 09:00etan, Foru plazatik.

ALTSASU Gimnasia erritmikoa.

Ikasturte amaierako gimnasia erritmikoa erakustaldia, Iskiza Sakana eta Sutegi klubeko gimnasten koreografia eta lanak. 10:30ean, Zelandin.

ETXARRI ARANATZ Kontzertua.

Etxarri Aranazko Abesbatzaren Igande Liriko kontzertuaren emanaldia: Hainbat Zarzuela eta Opera osatutako emanaldia izanen da. Itsaso Loinaz abesbatzaren zuzendari berriaren zuzendaritzan, eta Alicia Torrea pianistaren laguntzarekin. 19:00etan, elizan.

ASTELEHENA 9

ALTSASU Elkarretaratzea.

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

ASTEARTEA 10

OLATZAGUTIA Elkartasun azoka.

Errefuxiatuen aldeko elkartasun azoka, Ongi etorri migratuak eta

UTZITAKOIA

ALTSASU Hainbat begirada, hainbat pertsona CEAREN erakusketa, Ongi etorri pertsona migratuak eta errefuxiatuak Sakanara ekimenaren barruan.

Maiatzaren 16tik ekainaren 15era. lortia kultur gunean.

errefuxiatuak Sakanara zikloaren barruan.

10:00etan, plazan.

ALTSASU Sari banaketa.

Sakanako Mankomunitatearen Maria Markotegi eta Nanoipuin literatur lehiaketaren sari banaketaren ekitaldia. Gonbidapenarekin.

17:00etan, lortia kultur gunean.

ASTEAZKENA 11

ALTSASU Ikuskizuna.

Pirritx eta Marimotots pailazoan Amazonia gara ikuskizuna: Euskal Herriko Irati oihanetik Ameriketako Amazoniara bidaiari egingen dute. Altsasuko Euskal Herrian Euskarazek

antolatuta. Sarrerak: 6 euro (lortia kultur gunean)

17:30ean, lortia kultur gunean.

IRURTZUN Kontzertua.

Musika eskolaren kontzertua. 18:30ean, Foru plazan.

OSTEGUNA 12

LAKUNTZA Hitzaldia.

Mendebaldeko Afrika hizpide Aicha Mendi, Fatim Binta eta Sokhna Diagneren eskutik, Txingurriye elkarteak antolatuta.

18:30ean, areto nagusian.

ETXARRI ARANATZ Irakurle taldea.

Etxarri Aranazko irakurle taldean topaketa: Bar Gloria liburua. 18:30ean, liburutegian.

OSTIRALA 13

ARBIZU Tailerra.

Menopausia eta perimenopausia: aldaketak eta beharrak tailerra, Elikadura eta ariketa fisikoa menopausian zikloaren barruan, Aitziber Aizpuru Eliko zentroko nutrizionistaren eskutik. Izen ematea: kirolak@sakana-mank.eus eta berdintasuna@sakana-mank.eus. 17:00etan, eskola zahar berrituan.

ALTSASU Hitzaldia.

Europako migrazio politika basatiak Isa Egigurenen hitzaldia, Ongi etorri migratuak eta errefuxiatuak Sakanara zikloaren barruan. 18:00etan, lortia kultur gunean.

ESKELA

Mikel Regil Fernandez

Beti egongo zara gurekin, Mikel
Une latz hauetan bat egiten dugu
famiaren saminarekin

CC Burunda TxE

ESKELA

Jose Mari Ustarroz Razkin

Uharte Arakilgo Andra Mari Ikastolako sortzailea

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

Andra Mari Ikastolako guraso, langile eta ikasleak

IRAGARKI SAILKATUAK

IKASTAROAK

Ergoienako Udalak datorren ikasturterako ikastaroetan izen ematea zabaldu du: Yoga, hipopresiboak eta eskulan tailerra ikastaroak antolatu ditu. Ordutegiak, baldintzak eta izena emateko udalarekin harremanetan jarri.

Elikadura eta ariketa fisikoa menopausian: Hitzaldi sorta antolatu du Mank-eko kirol zerbitzuak ekainaren 13an eta 20an. Izen ematea eta informazio gehiago kirolak@sakana-mank.eus eta berdintasuna@sakana-mank.eus emailera idatziz.

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

LEHIAKETAK

Miroipuin lehiaketa: Bakardadea, zaintza, zahartzarua bizitzako etapa aberasgarri gisa islatzen dituzten narrazio laburrak. Sakanako liburutegiak eta Teknoadineko proiektuak antolatuta. Baldintzak eta informazioa Sakanako liburutegietan edota teknoadineko@garaian.eus emailera idatziz.

Altsasuko festetako kartel lehiaketa: Festetako programaren azala eta kontrazala izango diren kartelak aukeratzeko, parte hartzeko oinarriak eta informazio gehiago www.altsasu.net web orrian, lortia-kultura@altsasu.net emailera idatziz edota 948 564 272 telefonora deituz.

OHARRAK

Etxarri Aranazko igerilekuak zabalik daude: eta bonuak salgai daude iada kanpinean.

Lakuntzako igerilekuak ekainaren 20ean zabalduko dituzte: Bonoak udaletxean salgai daude iada.

Arbizuko Udalak udako tailerretan izena emateko epea zabaldu du: Informazio gehiago udaletxean edo www.arbizu.eus web orrian.

Uharte Arakilgo Udalak herriko kultura, kirol eta gizarte entitateei zuzendutako dirulaguntza deialdia egin du: Deialdiaren oinarriak www.uhartearakil.eus web orrian.

Uharte Arakilen haurrentako udako aisialdi programan izena emateko epea zabalik: Udako Euskaraz oporretako euskararen arnasgunea eskaintza prestatu du. Informazioa udaletxean.

Sakanako mintzakide taldeak: Ziordin ostiraletan

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

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

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

iragarki@guaixe.eus

www.iragarkilaburruk.eus

Simca 1000 GLS mitikoak lan bikaina egin zuen Hoznayan. SAKANA MOTORSPORT

Sakana Motorsporteko bi talde Hoznayoko Rally ikusgarrian

AUTOMOBILISMOA Altsasuarren Seat 600 JTR-ak eta olaztiarren Simca 1000 GLS-ak ikusmina piztu zuten

Asteburuan milaka motorzale bildu ziren Cantabriako Rally Festival Hoznayo rally ezagunean, tartean makina bat sakandar. Izan ere, Sakana Motorsport eskuderiatik bi taldek parte hartu zuten, Mikel eta Gerardo Mazkiaran altsasuarrek bere Seat 600 JTR ikusgarriarekin, eta Francisco Ondarra eta Julian Arguelles, Olaztiko Simca 1000 GLS Rallye mitikoarekin. Eurria eta ateri, denetatik izan zuten rallyan, baina bi taldeek proba ikusgarria despeditzea lortu zuten, eta "oso pozik" daude esperimentiarekin.

Seat 600, ikusgarria. MIKEL MAZKIARAN

XOTA

Xotako jubenilen kopa

ARETO FUTBOLA Jubenilen mailako Xota ligako txapeldunordea izan zen, Ibararteren atzetik. Kopako finala aipatu bi taldeek jokatu zuten, eta Xotak errebantxa lortu zuen, finalean bina berdindu eta penaltietan 4-5 gailendu eta Kopa lortu eta gero. Bestalde, kimuen mailako kopako finalean Xota txapeldunordea izan zen, El Redinen kontra galduta.

Altsasu bihar igo daiteke preferentera

FUTBOLA Igoera faseko lehen kanporaketako itzuliko partidari Altsasuk Urroztarrari irabazten badio preferentera igoko da zuzenean. Ikusmin eta ospakizun gogo handia dago Altsasun. Etxarri Aranatzek bigarren kanporaketara sailkatu nahi du

Maidar Betelu Ganboa SAKANA

Altsasuk eta Etxarri Aranatzek asko dute jokoan bihar, larunbata. Erregionaleko igoera faseko lehen kanporaketako itzuliko partida jokatu dute, etxean.

Altsasuk Urroztarra du aurkari lehen fasean. Igandean joaneko partida jokatu zuten Urroztzen, eta nahiz eta bi taldeak saiatu, husnako berdinketarekin despeditu zen lehia. Beraz, bihar, larunbata, 19:00etan Dantzalekun jokatu den itzuliko partidari erabakiko da guztia. Altsasu, ligako txapelduna izan zenez, Urroztarra mendean hartzen badu zuzenean preferente mailara igoko da. Galduko balu, oraindik ere igoera fasean beste aukera bat izango luke, bigarren kanporaketan. Altsasu Kirol Elkartek altsasuarrei Dantzalekura hurbiltzeko deia egin die. "Gure harmailak kolore bakarra izango du: gorria! Denon artean lortuko dugu!". Igoz gero, festa giroa ziurtatuta dago Altsasun.

Etxarri Aranatzek ongi hasi du igoera fasea, joanekoan 1-3 irabazi baitzion San Ignacioren, Iruñean, Aimar Lizarragaren hat-trickarekin. Itzuliko partida bihar, 12:00etan dute jokoan, San Donato zelaian. Zaleen babesa alde, igoera faseko bigarren faserako sailkatu nahi du Etxarri.

Altsasu Kirol Elkartek Dantzaleku gotorleku eta festa izan dadila nahi du. JURGI ORAA

Kopa irabazteaz gain mailaz igotzea sekulakoa litzateke Etxarrirendako. UTZITAKOIA

Lagun Artea, modurik krudelenean

Bigarren jubenil mailako Lagun Artea igoera faseko itzuliko partida jokatu zuen Donezteben. Lau goleko alde zuten lakuntzarrek, baina Doneztebek buelta eman zion 89. minutuan, Lagunen atezainak geratutako penalti baten alderatzean. Berdinketak Donezteberi eman zion igoera, ligan liderra izan zelako. Lagun Artea jota geratu zen, denboraldia ezin borobildu.

Lagun Artea denboraldi bikaina egin du, lastima lehen mailara igo ez izana.

Iskiza Sakana kimuen taldea, txapeldunordeen dominarekin. ISKIZA

Iskizako kimuak NKJ-etako Taldekakoan, txapeldunordeak

GIMNASIA ERRITMIKOA Taldekako Txapelketa bukatuta, etzi ikasturte bukaerako erakustaldia egingo dute Zelandin

M.B.G. ALTSASU

Iskiza Sakana Gimnasia Erritmikako taldea Nafarroako Kirol Jokoetako (NKJ) Taldekako Txapelketetan lehiatu da. Maiatzaren 10ean lehenengo fasea jokatu zen, Arangurenen, eta maiatzaren 31n bigarrena, Berriozarren.

Kimuak, bigarrenak

Iskizako kimuen taldeak, txapelketan egindako lanari esker, hirugarren mailako kategoriari eutsi dio. Lehenengo fasean hirugarren sailkatu zen, eta bigarren fasean postua hobetu eta sailkapen orokorrean bigarren postua lortu zuen Iskizak. "Oso txapelketa politak oparitu dizkigute, eta egindako lana jarrera ezin hobearekin erakutsi dute bifaseetan" nabarmendu du Olaia Agirre Iskizako arduradunak.

Infantilen taldeek, aldiz, ez dutela esperotako bukaera izan gaineratu du Agirrek. "Denbo-

raldi osoan zehar lan handia egin eta gero, azken hilabeteetako lesioek ez digute lana behar bezala erakusten utzi. Oso zaila da 2 minututan urte osoko lan guztia erakustea, baina hala ere, oso harro gaude egin duten lanarekin, eta batez ere, ezbeharretara egokitzeko erakutsi duten jarrerarengatik". Hirugarren mailako infantilak, sailkapenean seigarren sailkatu dira, eta, ondorioz, maila galdu eta laugarren mailan ariko dira datorren denboraldian. Laugarren mailako infantilak lehenengo fasean bosgarren izan ziren, eta bigarren fasean ezin izan zuten parte hartu.

Erakustaldia, igandean

Iskiza Sakanak ikasturte bukaerako erakustaldia egingo du igandean, 10:30ean, Zelandin, Sutegirekin batera. 110 gimnastek ilusio handiz prestatutako lana erakutsiko dute.

350 biker Altsasuko BTT ibilbidea osatzeko prest

BTT 28. Altsasu BTT Zeharkaldiak iazko "ibilbide zoragarria" errepikatuko du aurten. Altsasu, Etxarri, Bernoa, Urdiaingo igerilekuak, San Pedro, Sorozarreta, Orobe eta Olaztiko Auntzetxe lotuko ditu. Bikerrak "gure paraje ederrez gozatzera" animatu ditu

M.B.G. ALTSASU

Barranka Txirrindularitza Taldeak guztia prest du igandean 9:00etan abiatuko den 28. Altsasu BTT Zeharkaldia arrakastatsua izan dadin. Maiatzaren 25ean itxi zuten izena emateko epea, eta 350 biker animatu dira proba ez lehiakorrean parte hartzera. Iragarpenak ez du euririk aurrekusten, eta egun ederra eta bikaina pasatzea da guztien nahia.

Etxarri, Bernoa eta Auntzetxe

Ibilbidea joan zen urtekoa izango dela aipatu du Jose Antonio Imaz Prim zeharkaldiko koordinatzaileak. "Iaz eguraldiak ez zuen lagundu, eta txirrindulariek ez zuten prestatutako ibilbide zoragarriaz behar bezala gozatu. Horregatik, errepikatzea erabaki dugu, aldaketa txiki batekin".

Horrela, txirrindulariak Altsasutik Etxarriraino abiatuko dira. "Haritzen Ibilbidean bete-bete sartu beharrean, eskuinaldera ondoan dagoen pista batetik sartuko gara. Hori da egin dugun aldaketa, ibilbidea ez kaltetzeko asmoz". Ondoren, Etxarri eta Bakaiku arteko galtzada hartuta, Bernoako galtzadaren azpira iritsiko dira. Ibilbide Luzekoak (52 km, 1.200 m+) Bernoako galtzadara igo eta jaitziko dira, eta Motzekoek (46

Altsasu BTT Zeharkaldiak Sakanako txoko eder asko zeharkatuko ditu.

km, 650 m+) bidean aurrera segiko dute, Urdiaingo igerilekue-tarantz, Auntzetxean dagoen hornidura gunera. Ibilbideak San Pedron eta Usolarrainen du segida, Sorozarretara heltzeko. Ondoren, zubi zintzilikaritik Oroberantz egingo dute bikerrek, Ameztiako gainera iristeko. Luzekoek Olaztiko Auntzetxe igoko dute, eta Motzekoek aurrera segiko dute, ibilbidea Ameztiara itzultzen baita, eta hortik helmugara, Iortia plazara. "Finean ibilbide bera da, baina Bernoako galtzadara eta Olaztiko Auntze-

txera igotzea, momentuan erabakiko dute txirrindulariek, dituzten indarren edo gogoen arabera. Desnibela da jaisten dena, gogortasuna".

Ehun boluntario inguru

Zeharkaldia behar bezala ateratzeko ehun boluntario inguru ibiliko dira lanean, eta beraiei eta babesleei esker oneko hitzak luzatu dizkie Imazek. "Diru laguntzekin probako gastuak estaltzea da gure helburua, eta, horretaz gain, gure bailara erakustea eta bizikletaz gozatzera".

Herri Kirol Eguna

HERRI KIROLAK Jendea gustura bildu zen igandean Urdiaingo plazara, Mank-ek antolatutako Sakanako Herri Kirol Egunaz gozatzera. Sakanako Harri Jasotze eta Aizkora Eskoletako neska-mutilek erakustaldia egin zuten, eta trontzalariak lanean aritu ziren baita ere. Hemendik aurrera udako erakustaldien eta txapelketen txanda helduko da.

Lasterketa beranduago abiatu behar izan zen ibilbideko banderatzok batzuk kendu zituztelako eta Zabalartek berriro jarri zituelako.

20 urte ez dira egunero betetzen

MENDI LASTERKETAK 20. Lakuntza-Aralar mendi lasterketa dortsal guztiak agortuak zirela jokatu zen. Ander Jauregi, Garazi Sampedro, Beñat Katarain eta Lola Oiarzabal izan ziren txapeldunak giro ezin hobean jokatutako proban

Maidar Betelu Ganboa LAKUNTZA 20. Lakuntza-Aralar mendi lasterketak modu ezin hobean bete zuen bere 20. edizioa. Zabalarte klubak antolatzen duen probak *Sold out* kartela jarri behar izan zuen, ibilbide luzeko eta motzeko tokiak bete zirelako. Are gehiago, ibilbide motzean itxaron zerrenda zegoen. Guztira 400 parte hartzailetik gertu zeuden aurretik izena emanda: 194 korrikalari Lasterketa Luzean (26 km), 169 Lasterketa Motzean (13 km), eta 25-30 inguru mendi martxan (13 km). Lakuntza-Aralarrekin, Nafarroako Mendi Lasterketen Rankingerako baliagarria izateaz gain, aurten Euskal Herriko Koparako puntuatzen zuen, eta horrek puntako korrikalariak erakarri zituen.

Mendi martxan parte hartu zutenak izan ziren irteera hartzen goiztiarrenak, 8:30ean. Las-

terketa Motzeko ibilbidea aldeantzik norabidean osatu zuten (13 km). Ordurako, jada, beroketa lanetan zeuden bi lasterketetan parte hartu zuten korrikalariak. Bi ibilbidekoak batera ateratu ziren, beranduxea go, 9:45 inguruan. Izan ere, Lasterketa Luzeko zatirik garaienean ibilbidea markatzeko banderatzok laranja batzuk kendu zituzten eta ibilbidea berriro markatzen aritu behar izan zuen Zabalartek, korrikalarien segurtasuna bermatzeko. Arazoa zuzenduta, 147 korrikalari ateratu ziren Lasterketa Motzean, eta 160 Luzean.

LAKUNTZAKO PROBAK 20 EDIZIO BETE ZITUEN ETA EUSKAL HERRIKO KOPARAKO PUNTUATU ZUEN

Ibilbide zoragarria Aralarren Eguraldia ateri zegoen, eta nahiz eta fresko eta lainotuta esnatu, temperaturak igotzen joan ziren, eta lainoa desagertzen. Korrikalariak, lohiaz baino, hezetasunaz kezatu ziren, eta beroaz. Bi ibilbidetako korrikalariak batera ateratu ziren, beheko basorantz, eta Atazar portutik Guardetxeraino (1.035m) batera heldu ziren. Han banatu ziren: Ibilbide Motzekoek Aubigainatik (1.103 m) Aranguneko bidea hartu zuten, handik Lakuntzara jaisteko. Luzekoek, aldiz, Guardetxetik Mugerdira jo zuten, Belokiko lepora (1.195m), eta Aralarreko be-lardi garaietatik Unagako Putzura eta Irumugarrietara (1.430 m) iritsi ziren, ibilbideko punturik garaienera. Bertatik, Desako Bordara jaitsi ziren, eta Pagomari (1.140 m) atzean utzi eta gero, Urritzamendira jaitsi

ziren, Aranguneko bidea hartu eta helmugara heltzeko. Aralar-ko buelta zoragarria bezain gogorra egin zuten guztiek.

Katarain eta Oiarzabal

Ibilbide Motzean Beñat Katarain herriko semea izan zen azkarrena (59:43), atzetik segika zuen Mikel Beunzari 41 segundo atez (1:00:24). Iñigo Lasartek (1:00:51) osatu zuen podiuma. Katarain Zegaman bizi denez, lehen sakandarra helmugara zortzigarren iritsi zen Ivan Sobredo "Triki" izan zen (1:05:25). Katarainek uzkurdu edo tiroi bat izan zuen bi egun lehenago, eta ateratzeko zalantzan egon zen. "Dortsala jartzerakoan badakizu zer dagoen, gogor ematera. Ordu batetik jaitsi dut, hori zen helburuetako bat". Maila handia zela nabarmendu zuen. "Podiuma oso garesti zegoen, eta beraz, oso pozik".

Emakumezkoetan, Lola Oiarzabal gailendu zen (1:14:32), Guratz Azpiroz (1:15:49) eta Norah Muzasen (1:17:04) aurretik. Hirurek proba "oso polita, baina gogorra" zela nabarmendu zuten. Lehen sakandarra Maria Goikoetxea etxarriarra izan zen (1:25:48).

Jauregi, jaitsieran

Lasterketa Luzean borroka estua izan zuten Ander Jauregi durangarrak, Mikel Unda bilbotarrak eta Iñigo Gereta gasteiztarrrak. Hirurak batera igo ziren Hirumugarrietara, baina jaitsieran eraso egin zuen Jauregik eta bakarrik iritsi zen helmugara (2:09:24), Undari 33 segundo (2:09:57) eta Geretari 1:17 minutu aterata (2:10:41). "Goian haizea zegoen, eta ongi etorri zaigu. Ibilbidea oso polita zen. Hasiara gogorra izan da, eta amaiera, agonia purua, luze egin da" zioen Jauregik. "Jaitsiera gogorra zen, teknikoa; justu nengoen, baina esan dut: orain da momentua, banoa dudan guztiarekin. Erori ere egin naiz, baina, azkenean, ongi ateratu da". Gereta zioan Jauregiren atzetik, baina azken 5 kilometroetan Undak gaintu zuen.

TXINGURRIYE TALDEAK PALESTINAREN ALDEKO POSTUA JARRI ZUEN

Lakuntza-Aralar mendi lasterketa

Lasterketa Motza (13 km)

Gizonak:

1. Beñat Katarain	59:43
8. Ivan Sobredo	1:05:25
10. Alberto Martinez	1:05:42
14. Jon Gil	1:07:38
15. Odei Juango	1:08:09
18. Ander Galarza	1:08:50
21. Asier Estarriaga	1:09:21
30. Jokin El Marhoum	1:12:22
31. Andoni Goikoetxea	1:12:25
37. Iosu Urriza	1:14:06
38. Aimar Araña	1:14:18
45. Aitor Oiarbide	1:16:03
47. Jorge Iradi	1:16:22
52. Jon Orella	1:18:16
64. Oihan Artieda	1:21:21
68. Amañur Arratibel	1:21:48
72. Xabat Arraiza	1:23:50
77. Jose Javier Beregaña	1:24:26
78. Mikel Beloki	1:24:32
81. Haritz Goikoetxea	1:25:28
82. Raul Moro	1:25:47
93. Peio Benjoetxea	1:28:27
98. Jorge Vitoria	1:29:33
108. Patxi Arakama	1:31:21
129. Eduardo Eskudero	1:35:41
131. Koldo Razkin	1:37:53
133. Adrian Senar	1:39:00

Emakumeak

39. Lola Oiarzabal	1:14:32
83. Maria Goikoetxea	1:25:48
105. Aitziber Larrion	1:30:54
109. Sarabe Arakama	1:31:21
132. Erkuden San Martin	1:38:45
140. Laura Urrea	1:42:17

Lasterketa Luzea (26 km)

Gizonak:

1. Ander Jauregi	2:09:24
9. Aritz Munarriz	2:16:51
22. Iraitz Goñi	2:26:14
51. Joseba Galarza	2:43:52
58. Jon Mendia	2:48:21
59. Mikel Galarza	2:49:30
65. Iker Eraso	2:54:04
90. Asier Gartzandia	3:06:03
94. Juan Garzandia	3:10:00
105. Sergio Sanca	3:15:39
110. Inhar Olabide	3:17:28
111. Ekhi Olabide	3:17:28
125. Ricardo Palacios	3:25:29
126. Aritz Irigoien	3:25:39

*Felix Benjumeak ez zuen proba bukatu

Emakumeak

43. Garazi Sampedro	2:38:10
77. Eneritz Karasatorre	2:59:01
104. Ainara Galarza	3:15:34

Munarriz, hobeki

Lehen sakandarra Aritz Munarriz izan zen, helmugan bederatzigarren, proba bikaina eginda (2:16:15). "Goian haizea mugitzen zen eta ongi egoten zen, baina jaitseran, basoan sartzerakoan, berriro hezetasuna" azaldu zuen. Egindakoarekin "kontentu" zegoen. "Joan zen urteko denbora hobetu dut, minutu bat gutxiago, beraz, kontentu, are gehiago aurten Lakuntza-Aralarren zegoen maila handia kontuan hartuta; gazteak oso indartsu daude". Denboraldiarekin gustura dago. "Bost lasterketa egin ditut, eta ongi. Hiru Herri Trail, Galar, Jurramendi eta Beran aurreneko hamar postuetan sartu nintzen". Maiatzean Palmara joan zen, Transvulcaniara. "proba luze horietako bat zen, baina ez zitzaidan ongi atera. 50. kilometroan utzi behar izan nuen. Eta kostatu zait mentalki buelta ematea".

Sampedrorendako, gogorra

Emakumezkoetan Garazi Sampedro iritsi zen lehena (2:38:10). Atxondoko korrikalariak 2 minutu pasa atera zizkion Leire Uribe durangarrari (2:40:49). Izaskun Bereau leitzarrak osatu zuen podiuma (2:43:07). Garazi Sampedro lehenengoz aritu zen Lakuntzako proban. "Ez zegoen lokatz askorik, egia esan. Goi-goian ongi, haizea zebilen, baina hezetasuna sumatzen zen. Hori izan da nekezena. Lasterketa oso polita da, baina oso gogorra" esan zuen. Lehen sakandarra Eneritz Karasatorre etxarriarra izan zen (2:59:01).

Indarrak berreskuratzeko auzate ederra prestatu zuen Zabarlartek. Sari ematean, podiumeko lehen hiru sarituz gain, Lasterketa Luzean promesa hoberenaren saria Martin Egizabalek jaso zuen -ez zegoen emakumezkoen-, beterano onak Felicísimo Solanas eta Vanessa Arbelaitz izan ziren, eta lehen lakuntzarra, Asier Garziandia. Ez zen emakumezko lakuntzarrik aurkeztu, eta Zabarlartetik datorren edizioetarako neskei dei berezia egin zieten.

Lasterketa Motzeko kadete onenak Xabier Arranz eta Alazne Lozano izan ziren, eta lehen lakuntzarra Alberto Martinez. Euskal Herriko Kopan, hiru proba jokatu, Lakuntzako barne, Mestafa Mahfoud eta Oihane Unzalu dira liderrak.

Beñat Katarain lakuntzarrak, erdian, Lasterketa Motza irabazi zuen.

Maria Goikoetxea Lasterketa Motzeko lehen sakandarra, helmugarantz.

Aritz Munarriz, Luzeko bederatzigarrena.

Eneritz Karasatorre, beheko basoan.

Ainara Galarzaren azken metroak.

Iker Gomez ikusgarri aritu da Nafarroako Itzulian. @NAIKEFOTOSPORT

Iker Gomez, Nafarroako Itzuliko arima eta bihotza

TXIRRINDULARITZA Nafarroako Itzuliko txapeldunordea da, Calvo taldekideak azken egunean garaitu eta gero

Afizionatuen mailako Nafarroako Itzuliak bukaeraraino emozioa izan zuen. Protagonistetako bat, lehen egunetik bukaeraraino, Iker Gomez Lopez de Goikoetxea (Finisher) izan zen. Altsasuarra Top5ean ibili zen egunero. Zangozako lehen etapari, hirugarren sailkatu zen eta gazte onenaren maillot txuria jantzi zuen. Tafallako bigarrenetan, bigarren izan zen, eta gazteen maillotari nafar onenaren maillot urdina gehitu zion. Hirugarrenean, Itxasperriko etapa nagusian, San Miguelen eraso jo eta lehena izan zen kategoria bereziko portua igotzen. Helmugan bere taldekide Unai Ramos tuterarrari utzi zion garaipena, altsasuarra aurreko bi maillotei Nafarroako Itzuliko lidergoko maillot gorria gehitzen zion bitartean. Sailkapen orokorrean denbora berean zeuden Gomez eta Ramos.

Abodi gainean despiditu zen laugarren etapako azken metroetan Ramosek eraso jo, etapa irabazi, eta Nafarroako itzuliko lidergoa eta nafar eta gazte onenaren maillotak kendu zizkion Iker Gomez, 11 segundo aterata. Altsasuarra txapeldunordea izan zen, eta Finisher, talde onena. "Biak irabaztera atera gara, eta bera izan da indartsuena, ez dago besterik. Taldeak sekulako lana egin du, garaipena ere euren da" Gomezek.

Euskadi Fundazioko Aimar Tadeo hamargarren izan zen Abodin, eta sailkapen orokorrean 59. sailkatu zen, 28:05era.

Kadeteak, Murietako podiumean Kadeteen Murietako lasterketa esprintean erabaki zen. Top 10ean, Xabier Curiel 2., Ekai Erdozia 3., Ion Unai Gonzalez 5., Urko Oiarbide 7. eta Ibai Galarza 9. izan ziren.

Mikel Regil Fernandezi, agur

Burgosen zendu ziren Mikel Regil eta Ibai Hoyos txirrindulari ohiak. Iaz Electroalavesa afizionatuen taldeko kideak izan ziren. Regil Burundan trebatu zen, eta Aralarren juniorren bigarren urtean. Ziklo-kroseko Espainiako txapeldunordea izan zen. Bi taldeen mezuak: "Ez dugu sekula zure irribarrea ahaztuko", eta "Zure gorpilak gurekin biraka jarraituko du".

Liga Nazionaleko taldea, Oscar Zamarron eta Unai Villalobos entrenatzaileekin. UTZITAKOA

Sakana Patin, 15 urtez azpiko Liga Nazionaleko liderra

IRRISTAKETA Sakandarrek primerako lana egin zuten Madrilen jokatuako txapelketako bigarren jardunaldian

Maidar Betelu Ganboa ALTSASU Sakana Patin irristaketa taldeak ongi hasi zuen denboraldia, eta hobeki jarraitu du. Maiatzaren 24an eta 25ean 15 urtez azpiko abiadura irristaketako Liga Nazionaleko bigarren jardunaldia jokatu zuen, Aluchen (Madril). Sakana Patin taldeko Noa Flores, Aiora Resano, Nahia Zamarron, Eneritz Fresneda eta Elaia Agirre lehiatu ziren. Talde txapelketa denez, bost irristalarietako lortutako emaitzak batu ziren. Sakana Patin Gijoneko lehen jardunaldian bigarren sailkatuzetik zetorren, Madrilo CPV Rivas lehen taldetik 8 puntutara, baina Madrilen egindako primerako lanari esker, sailkapenaren buruan jarri da Sakana Patin, orain bigarren den Rivas taldeari 14 puntu aterata.

"Neskak oso ongi lehiatu ziren. Tartean, taldekako puntuazio eta erlojupeko lasterketak irabazi zituzten, bestelako postu onekin batera. 15 urtez azpiko Liga Nazionaleko liderrak gara. Rivas bigarrena 14 puntura dugu, eta hirugarrena 100 puntutik gora dago. Beraz, oso pozik gaude" azaldu du Oscar Zamarron Sakana Patineko arduradun eta monitorea. Berarekin batera Unai Villalobosek eta Maddi Goyak entrenatu dituzte, baina azken hau ezin izan zen Madrilen egon.

15 urtez azpiko Liga Nazionaleko hirugarren eta azken jardunaldia irailaren 13an eta 14an jokatu da, A Coruñan. "Ea lehen postuari eusteko gai garen

eta Liga Nazionale irabazi dezakegun" espero du Zamarronek. Izan ere, "sekulakoa" litzateke boskotearendako. "Txapelketa honek bizia ematen die" berretsi du monitorea.

Aiora Resano, Paiportan Aurretik, maiatzaren 3an eta 4an Espainiako Pistako Txapelketa jokatu zen Paiportan, eta bertan Sakana Patineko Aiora Resanok parte hartu zuen, hiru distantzian. 300 m sprintean erorikoa izan zuen, eta ezin izan zen aurreneko postuen borrokan sartu; 1.500 m linean bosgarren sailkatu zen, eta 3.000 m puntuazioan, sailkapen saioan erorikoa izan zuen, baina erremondatu zuen, finalerako sailkatuz. Finalean bosgarren izan zen, aurretik egindako ahalegina ordainduz.

Ekainaren 21ean eta 22an Espainiako zirkuituko txapelketa jokatu da Iruñean. Bertan Aiora Resano eta Sakana Patin taldeko beste zenbait irristatzailek hartuko dute parte.

Pistaren beharra Sakana Patinek, beste behin, irristalarietako modu duinean entrenatu ahal izateko pista baten beharra aldarrikatu du.

"TALDEA OSO ONGI ARITU ZEN MADRILEN. 14 PUNTU ATERATZEN DIZKIO RIVASI"
OSCAR ZAMARRON

Sakana Parapente Egunean parte hartuko duten hegalaria gustura ibiliko dira hodei artean edo egun argian. BAIZA PARAPENTE

Baizakoak, hegan gozatzeko prest

PARAPENTEA Baiza Parapente Taldeak Sakana Parapente Eguna antolatu du larunbatean Iturmendin duten kanpan. Egun osoan hegaldiak izango dira, eta festa eguna kontzertuekin borobilduko da. Bertara gonbidatu dituzte sakandarrak

M.B.G. ITURMENDI Ekainaren hasiera parapentearen festarekin lotzen da Sakanan. Aurten ere Sakana Parapente Eguna antolatu du Baiza Parapente Taldeak. Ekainaren 7an izango da, goizean goiz Baizak Iturmendin alokatuta duen kanpan. 9:00etatik aurrera egunean parte hartzeko izena ematea zabalduko da –aurretik ere izena emateak jaso dituzte–, eta lehen igoera 10:30ean abiatzea espero dute. "Momentuz ez da euri iragarpenik, eta, hortaz, euria ez dagoen bitartean, eguna aurrera aterako da. Ipar haizeak jotzen badu, Santa Marinatik abiatuko gara, eta hego haizea badago, San Migeldik"

azaldu du Baizako Urko Toledok. Iturmendik 100 parapentelari bilduko direla aurreikusten dute, eta kontentu daude.

Goizez eta arratsaldez egingo dute hegan. Bitartean, biplazetan aritzeko parada egongo da, eta materiala zein simuladorea probatzeko aukera. Festa eguna Baizako kanpan izango denez, ez dute hara eta hona bueltaka ibili behar. "Guztia eskura dugu, eta horrela, herritarrak ere gutxiago aztoratzen ditugu". Egunean barna mokadutxoren bat hartzeko tarteak izango da, baina 20:00etan afari meriendan bilduko dira guztiak. 22:00etan The Karkamals eta The Marteens taldeen kontzertua hasiko da

kanpan bertan; azken hauek, disko berria aurkeztuko dute. Parapenteak gertutik ezagutzeko kanpara gerturatzea gonbidatu dituzte sakandarrak.

Mattin Iñiguez X ALPS-en Baiza Parapente Taldeak 85 bazkide ditu. "Kopuru polita da, eta eguneroko martxan oso ondo gaude, gustura". Baizako Mattin Iñiguez taldekideak Red Bull X ALPS abentura proban gogorren parte hartuko du ekainaren 12an, eta bertan dago. Kitzbühel-Kirchberg-tik Zell am See-Kaprunera bitartean, 1.283 km osatu beharko ditu, eta 16 kontrol guneetatik pasatu, Alpeak oinez eta hegan zeharkatuz.

Nafarroako txapeldunordeak

ATLETISMOA Dantzaleku Sakana atletismo eskolak denboraldia ezin hobe itxi du. Igandean 10 eta 12 urtez azpiko NKJ-etako Pista Txapelketako Taldekako Txapelketako finalak jokatu ziren Burlatan, giro ederrean. Dantzaleku Sakanako gizonetako 10 urtez azpiko taldea bikain aritu zen jokoan zeuden modalitateetan, eta txapeldunordea izan zen.

DANTZALEKU SAKANA

The Church Back Boys taldeko kideak.

Sakanan beti egon diren taldeak gogoan

Bost lagunek The Church Back Boys taldea sortu dute. Momentuz, bertsioak jotzen dituzte. "Denetarik" taldekideek azaldu dutenez. Garai bateko ibarreko musika eszena dute oinarri. Dagoeneko zenbait kontzertu eman dituzte

Erkuden Ruiz Barroso ETXARRI A.

Lakuntzako eta Etxarri Aranazko bost lagunek The Church Back Boys taldea sortu dute, hau da, elizaren atzeko mutilak. "Bidea pixka bat hasi zen elizaren atzean; bertan denbora asko pasatzen genuen. Julen eta biok talde bat egin nahi genuela hasi ginen esaten, izugarria izango zela, eta egun batetik bestera batekin eta bestearekin hitz egiten hasi ginen", azaldu du Ametz Lizaur taldeko gitarrista eta abeslariak. Hasiera batean Beñat Ganboa bateria joleari esan zioten, ondoren Enaitz Begiristain gitarrak jolea hasi zen, baxua jotzen, eta ondoren Urritz Alegre baxu jole bezala sartu zen. Horrela sortu zuten boskotea. Musika proiektua egitaren ideia duela pare bat urte izan zuten, eta aurreko urtean martxan jarri zuten. Dagoeneko zenbait kontzertu eman dituzte, espero ez zuten harrerarekin.

"Kaosa" hitzarekin deskribatu dute The Church Back Boys taldea. "Pixka bat ateratzen dena

egiten dugu. Ez dugu erreferentzia zehatzik, eta gainera bakoitzak bere gustuak ditu". Momentuz, bertsioak jotzen dituzte, baina dagoeneko musika propioa sortzen hasi dira, "lau kanta edo grabatzeko nahiarekin hasi gara, baina ikusiko da".

Denetarik

Estilo aldetik "oso dibertsifikatuta" dagoela esan dute taldeko kideek: "Hardcoreta, rock, punk, oi, street punk... Mix bat. Ez dakigu ezta guk; kañeroa". Hori da, hain zuzen, The Church Back Boys beste taldeetatik nabarmentzen duena: "Jotzen ditugun kantekin. Talde asko, nolabait esateko, lerro jakin bat batean mugitzen dira. Abesti komertzialagoak jotzen

"BETIDANIK EGON DIREN TALDEAK GOGOAN DITUGU; ESZENA ERALDATZEN JOAN DA"

dituzte, modan daudenak, eta gure ustez musika horrela hiltzen da".

Sakanako taldeen abestiak jotzen dituzte, lekukoa hartu dute: "Bertako taldeak gustatzen zaizkigu: Behin Betiko, Al Karajo... Pena ematen digu musika hori ez egotea". Gazteek ez dute talde horien garaia bizi, "baina musika iritsi zaigu. Oso txikiak ginela Embajada entzuten oroitzapenak ditugu. Gurasoen historiaren parte dira". Hortaz, Sakanako musika eszena ez dela "inoiz hil" esan dute: "Denborarekin eraldatzen joan da", eta haiek "betidanik egon diren taldeak" gogoan dituzte. "Gure adinako gazteek ez dute horrelako musika jarraitzen". Garai bateko Lakuntzako Ilargi diskotekan "diru gutxigatik" kontzertu onak entzuteko aukera zegoela gogoratu dute, "orain ez dira horrelakoak ikusten, eta pena ematen digu". Lehengo musikak "politikoki ere mugitzen" zuela gaineratu dute: "Jendeak gehiago pentsatzen zuen, oso kontzientziatua zegoen. Gaur

egun jendea ez da lerrotatzen. Politika tabu bat bezala da".

The Church Back Boys taldeak sei kontzertu eman ditu: bi Lakuntzan, bi Altsasun eta bat Olatzagutian. "Lakuntzako bigarren azken orduko zerbait izan zen, ez genuen jotzea espero, eta harrigarria izen zen". Lehenengo kontzertua bertan jo zuten, "hiru kanta izan ziren, gaizki prestatuta, eta oso urduri geunden; bueltatzea eta show-a eman behar genuela pentsatu genuen". Harrerarekin "harrituta" gelditu ziren taldekideak. "Oso harreara ona izan genuen".

Ostiral arratsaldetan biltzen dira, "sakratua", Etxarri Aranazko entsegu lokalean, eta ahal badute asteazkenean ere biltzen dira. Taldearen helburuak ongi pasatzea, "musika ez hiltzea"; eta Sakanako musika berpiztea eta jarraitzea

dira. "Noski, oso ongi egongo zen bira bat egitea...". Sakanatik kanpo kontzertuak eman nahi dituzte.

Momentuz, bi abesti sortu dituzte "eta hirugarren batekin hasi gara". Sortze prozesua "kaotikoa" dela aitortu dute, taldearen izaerarekin jarraituz.

Taldekide gehienak musikaren munduan berriak dira, eta taldean jotzen duten instrumentua bere kabuz ikasi dute. Alegrearen kasuan Altsasuko Musika eta Dantza Eskolan ikasi zuen, eta "izatez txirularia naiz, baina baxu elektrikoa hartu nuen". Begiristainen kasuan saxofoia ikasi zuen, "baina beste musika bat gehiago gustatzen zitzaidan, eta baxua eta gitarra zerotik ikasi nituen". Ganboa ere musika eskolan egon zen, "txikitik" baina utzi zen, "gero bakoitza gure kabuz jotzen hasi ginen, taldea sortu arte".

BAZTERRETIK

IRATI PELLEJERO MARIN

Kosmetikako printzipio aktiboak

Printzipio aktiboen hariarekin jarraituz, oraingoan beste batzuk azalduko ditut.

Azido glikolikoa: Alfa hidroxiazido bat da. Larruazaleko geruza sakonetara iristeko gaitasuna du, modu oso eraginkorrean esfoliatzen du larruazala, zelula hilak kenduz eta larruazal leunagoa lortuz. Funtzioak: ezin hobea da aknea, orban ilunak, eguzki kalteak eta zimurrak bezalako arazoak tratatzeko. Esfoliatzaile kimiko gisa jarduten du, zelula hilak ezabatuz. Zelulak bizkortu eta larruazal uniformeagoa sustatzen du. Gainera, kolagenoaren ekoizpena estimulatu laguntzen du, elastikotasuna hobetuz eta adierazpen lerroen agerpena murriztuz.

Azido hialuronikoa: Gure azalean modu naturalean dago. Kolageno eta elastinaren zuntzen arteko tartea betetzen dute dermisean, eta irmotasunari eusten diote. Bere propietate higroskopikoengatik, hezetasuna xurgatzen du eta

larruazalari hidratazioa ematen dio. Funtzioak: pisuaren arabera funtzio ezberdinak betetzen ditu. Pisu molekular handikoek ezin dute epidermisa gainditu, larruazalaren gainazalean geratzen dira eta hesi gisa jokatzen dute, hidratazioa hobetzeko. Pisu molekular txikiak dermisean iristeko gai da, lifting efektua eragiten du, larruazalaren zimirtasuna gutxitu, eta kolageno eta elastina sortzea sustatzen du.

Azido I-Askorbikoa edo C bitamina: Kolokialki C bitamina bezala ezagutzen dugu. Gure goizeko errutinatan erabiltzeko oso aproposa da, erradikal libreetatik babesten gaituelako. Elastina eta kolagenoaren sorkuntza estimulatu laguntzen du baita ere. Funtzioak: erradikal askeak eta oxidazio estresa neutralizatzen laguntzen du, bi faktore horiek larruazalean hainbat ondorio sortzen dituelako: zimurrak agertzea, eta azala koloregabetea edo distentsioa. Produktu honi esker zahartze goiztiarra prebenitzen dugu, bizitasuna eta distira ematen diogu gure azalari, egunetik egunera despigmentazioa murriztuz.

Erkudengo Ama Abesbatza Inma Arroyoren zuzendaritzapean. ARTXIBOA

Lau abesbatzen udaberriko kontzertua, Altsasun

Erkudengo Ama Abesbatzak topaketa antolatu du, bihar; Valtierratik, Lizarratik eta Iruñetik etorriko dira

ALTSASU

Lau abesbatzek parte hartu dute Erkudengo Ama Abesbatzak bihar, ekainak 7, larunbata, 19:30ean, Iortia kultur gunean antolatu duen Abesbatza Topaketan: Valtierrako Virgen de Nieva Abesbatza, Lizarrako Ereizta Abesbatza, Iruñeko Salus Abeslaria eta Altsasuko Erkudengo Ama Abesbatza. Sarrerak 5 eurotan eros daitezke Iortiarenean webgunean edo txarteldegian.

Erkudengo Ama Abesbatza Inma Arroyo zuzendariak gidatuko du, eta *S'ha feito de Nuey* eta *Cantares* abestiak egingen

dute; Valtierrako abesbatzak *El día que me quieras*, *Xalbadorren Heriotzean* eta *A tu lado* abestiak interpretatuko ditu, eta Begoña Pratek zuzenduko du koroa, eta Lizarrako abesbatza Ramon Ayerrek zuzenduko du, eta *Notre Pere*, *Nire Herriko Neskatxa Maitte* eta *Yolanda* abestiak egingen ditu. Salus Abeslariak Iruñeko abesbatza Imanol Erkizak zuzenduko du eta *Ilargia*, *Material Girl* eta *Mwarakoze Zyane* abestiak egingen dituzte. Bukatzeko, abesbatzak elkarrekin *Nerea izango zen* eta *Agur Jaunak* abestiak egingen dituzte.

Etxarri Aranazko Abesbatza. UTZITAKOIA

'Igande Lirikoa' Etxarri Aranatzan

Etzi, ekainak 8, igandea, 19:00etan, Etxarri Aranazko Abesbatzak *Igande Lirikoa* kontzertua emanen du, elizan. Zarzuela eta Opera izanen dute oinarri. Itsaso Loinaz zuzendari berriaren lehenengo kontzertua izanen da, eta Alicia Torrea pianista ere izanen da.

"Gure bizitza kontatzea eta erakustea nahi genuen"

ASIER MENDINUETA ETA WILLY TORRES ARGAZKILARIAK

'Txutxumutxutxukun' argazki erakusketa egin zuten Iruñeko Arte Eskolan, maiatzean. Haien inguruko jendea islatu dute; hiriburuko "eszena alternatiboa"

Erkuden Ruiz Barroso SAKANA

"Jende gehienak ez zuen ezta izenburua irakurtzeko esfortzurik egin, eta hori zen ideia, txorakeri horrekin jolastea. Euskaraz zentzua badu: *Txumutxu* eta *txukun*; kontraesan bat da. Gure erakusketa kontraesan bat da". *Txutxumutxutxukun* deitzen da Asier Mendinueta arbizuarrak (@asierhacefotos) eta Willy Torres ziordiar-olaztiarrak (@Willy.tl) Iruñeko Arte Eskolan egin zuten erakusketa. Artearen barruan mugitzen den kontzeptualismoetik eta konbentzionalismoetatik urrundu nahi izan zuten; helburu nagusia haien ingurua erakustea zen. Biek Arte Eskolako goi mailako proiektu hoberenaren saria jaso zuten, Torresek *Impersonal* lanarekin (2024) eta Mendinuetak *La Elegante Belleza De La Humilde Simplicidad* lanarekin (2022). Eskolan ez zuten kointziditu, baina bizipen pertsonalek eta sormen interesek elkartzerantz eta argazkilaritzari buruz hausnartzera eramaten dituzte.

Nola sortu zen erakusketa?

Asier. Zerbait ez hain intentsoa egiteko beharrik sortu zen. Badirudi erakusketa bat izan beharko dela oso kontzeptuala, pretentziosoa... Kontrakoa egin nahi genuen. Gure bizitza erakustea eta kontatzea; gure lagunak eta tokiak. Argazki gehienak parranda giroan eginak daude. Arte Eskolak aretoa eskaini zigun

eta gure artxiboarekin zerbait egin nahi genuen. Hortik sortu zen gure jendearen erretratua nahastu eta biltzea.

Willy. Biok aurretik eskolan erakusketak egin ditugu, bakoitzak bere aldetik (Torres *Insomnia* eta Mendinueta *A Donde Vas*), eta eskolak gure lana ezagutzen zuten. Orduan, zerbait ikusi nahi zuten; zerbait desberdina. Elkartu ginen eta pentsatu genuen: "Zer egingo dugu?". Pixka bat gure bizitza kontatu, besterik gabe. Ezer gehiago izateko inolako espektatibekin.

A. Bukatu genuen Iruñeko eszena alternatiboa islatzen. Gure bizitza dena. Iruñean oinarritu genuen, hango jendea elkartu nahi genuen eta geografia horretan kokatu genuen.

W. Alternatiboak, musikariak, jende arraroa... Pixka bat denetarik.

Nolakoa izan zen sortze prozesua?

W. Nire etxean egin genuen. Iritsi ginen eta esan genuen: gure jendea eta inguru erakutsi nahi dugu. Argazkiak txikian inprimatu nituen eta mahaiaren gainean jarri genituen. "Nola nahastuko dugu hau? Nola erlaziona-

"AMANKOMUNEAN LAGUN ASKO DITUGU; ALTERNATIBOAK, MUSIKARIAK..."

WILLY TORRES

tuko ditugu gure bizitzak?". Azkenean, amankomunean lagun asko ditugu, ez goaz toki berdinetara, baina bai jende berdinarekin elkartzen gara. Orduan, hemendik eta handik elkartzen hasi ginen eta hari arraro bat sortu genuen.

A. Willyk eta nik egiten ditugun argazkiak oso desberdinak dira. Zaila izan zen erdipuntu hori bilatzea.

Nolakoak dira zuen argazkiak?

A. Orain nagoen puntuan sekulako kontrastea bilatzen dut; argazki zikinak, soinu askorekin, kontrastea askotan eskuetatik joaten zait... Nahita eta nahigabe. Nire erreferenteen ondorioa da. Kontrastea Daido Moriyama argazkilaria japoniarretik heldu zait. Argazki mugituak, borrosoak, sekulako kontrastearekin eta abar ditu, eta niri horrek asko mugitzen dit. Duela bi urte inguru hasi nintzen argazki oso mugituak eta zikinak egiten. Sentitzen dut gauzak ikusten ditudan moduan direla; ez dira gauza lasaiak. Batzuetan egiten ditut, bai, baina normalean kontrastea oso garrantzitsua den puntu batean bukatzen dut. Ez dira txuri beltzak. Edo txuriak edo beltzak.

W. Nire kasuan nire argazkiak intimoagoak dira. Lagunak, bikotekideak, senideak eta abar eszena oso lasaietan hartzen ditut. Izan daiteke taberna batean, eszena intimo batean... Errefe-

rente bezala Nan Goldin hartzen nuen askotan haren argazkien intimitateagatik. Laranja koloreak ematen dizkiet eta saiutzen naiz zahar itxura ematen ere. Nostalgia ukitu bat ematea. Beti kamera gainean eramaten dut, gehiagotan egin beharko genuke, orduan saiutzen naiz jendea ertratzen.

Zenbat argazki osatzen zen erakusketa?

A. 50 argazki inguru.

W. Bazeuden argazki oso txikiak, eta gero oso handiak.

A. Gustatzen zaigu hormekin konposatzea ere, eta haren bidez beste istorio bat kontatzea. Egin dezakegu argazki bat hiru metrokoa eta gero ondoan hiru zentrimetroko bat.

Nor ateratzen da argazkietan?

A. Gure lagunak eta eguneroko jendea. Nire kasuan Iruñeko drag eszenan asko mugitzen naiz: Albina Stardust Euskal Herrian ezaguna dena eta erakusketan pare bat argazki zituen, gero Danel Galdaera bere bikotekidea eta nire lagun mina... Iruñeko eszena alternatiboa. Bertan jende dezentente mugitzen da; badago jende ezaguna eta ezezagunagoa dena.

W. Asierrenak agian ezagunagoak dira. Nire ingurukoak ez dira hain ezagunak; batzuk interpretazioaren mundua hasten ari dira, beste batzuk musikariak dira, baita eguneroko jendea ateratzen da ere. Pertsonalki gonbidatu genituen mustutze ekitaldirako. Giro jakin bat sortu nahi genuen.

A. Denak elkartzea eta murgiltzea nahi genuen. Gaur egun artearekin arazo bat dago, ez baitaude espazio gehiegi artea erakusteko; jende gazteari artea erakusteko. Nahi genuen espazio bat jendea murgiltzeko eta denak elkartzeko eta ongi pasatzeko. Erakusketaren helburua da gure bizitzako jendea elkartzea eta ongi pasatzea.

W. Kuadrilla majo bat bildu ginen. Zinema zuzendariak, ikasleak, aktoreak, musikariak... Etxean bezala sentitu nintzen. Hau guztia Arte Eskolari esker izan zen nahi genuen guztia utzi zigutela. Ondoren, *after party* bat egin genuen.

Erakusketa bat baino gehiago da.

A. Bai, hori zen ideia, eta neurri batean lortu genuen. Gure ideia da honekin jarraitzea eta kontzeptu hau gehiago esploratzea. Berrelikatzen den proiektu bat izatea. Erakusketaren mustutzean

Asier Mendinueta eta Willy Torres argazkilariak. UTZITAKOIA

'Txutxumutxutxukun' erakusketaren mustutzean argazkietako protagonistak egon ziren. UTZITAKOIA

etengabe argazkiak ateratzen egon ginen, eta argazki horiek hurrengo erakusketan aterako dira. Bukle bat da.

Zein da hurrengo urratsa?

A. Erakusketa mugitzea gustatuko litzaiguke. Beste zerbait egitea. Gatazka hori badago; tokiaren arabera erakusketa

"ZERBAIT EZ HAIN INTENTSOA EGITEKO BEHARRATIK SORTU ZEN"

ASIER MENDINUETA

berdina mantentzea edo beste zerbait egin? Sakanara ekartzen badugu, agian Iruñeko jendea erakustea ez da hain harrigarria.

W. Bertako jendearekin izan beharko da. Erakusketa kontzeptu berdina, baina edukia guztiz desberdina.

A. Guretako gauzak kaleratzeko plataforma bat da. Erakusteko, erakusketak egiten probatzeko, mugitzeko eta jendea mugitzeko ere. Liburuxka bat egin dezakegu ere, ez da zertan erakusketa izan behar. Beste formatu bat izan daiteke; proiektua berrelikatzea.

Proiektu gehiago dituzue buruan?

A. Pixelian zinema ikastaroak egiten egon naiz, eta ideia da film laburrak egitea. Mundu oso desberdina da; badirudi antzekoak direla, baina ez. Oraintxe dokumental batean lanean ari naiz, nire kabuz, *25 minutu* deitzen dena, Kenai Al-

"KUADRILLA MAJO BAT BILDU GINEN; ETXEAN SENTITU NINTZEN"

WILLY TORRES

kazarren *SUPERSTARS* liburuan oinarrituta. Irailean kaleratzeko ideia dut. Momentuz, produkzio guztia nik eramaten dut, baina ekoizle eta banatzaile bila nabil.

W. Nik ez dut denbora askorik izan. Erakusketarekin egon naiz eta aldi berean unibertsitateko azterketarako ikasten egon naiz. Erakusketaren inguruan jarraituko dut; liburu bat, fanzine bat... Horrelako zerbait.

Zergatik argazkilaritza?

W. Pandemian hartu nuen lehenengo aldiz kamera bat. Nire familian aurretik ez zuten inoiz kamerarik izan. Pandemian ezer egin gabe, aspertuta eta abar nengoenez, kamera bat oparitu zidaten. Batxilergoa ikasten ari nintzen, eta konturatu nintzen argazkiak ateratzea gustatzen zitzaidala. Gogoratzearen behar hori; momentuak ez ahazteko nahi hori. Orduan, banekien Iruñean Arte Eskola zegoela, eta informazioa bilatu nuen, eta izena eman nuen. Familian hasieran... Bueno, gero beste zerbait ikasteko esan zidaten. Baina orain pozten dira. Iruñeko mundu sortzailearekin harremana izaten hasi nintzen, eta primeran. Oroitzeko behar horretatik; oroitzapenak gordetzeko nahia. Oso nostalgikoa naiz.

A. Andra Mari ikastolan ikasi nuen, eta gogoratzen dut bukatu nuenean kontrakoa egin nahi nuela. Mundu guztiaren kontra joan nintzen. Niri bideoak editatzea betidanik gustatu izan zait, eta uste nuen informatika zela gustatzen zitzaidana. Buruari mila buelta eman nizkion eta Arte Eskolan bukatu nuen. Bakarrik joan nintzen; orduarte Sakanakoa eta ikastolakoak besterik ez nuen ezagutzen, eta bertan bakarrik nengozen. Gustatu zitzaidan. Batxilergoa egin nuen, eta berriro krisia zer egingo ote nuen. Bigarren mailan argazkilaritza ikasgaia egin nuen, eta hortik joatea erabaki nuen, hutsetik ez hasteko. Argazkilaritzan klik bat egin nuen sekulako lanak egiten hasi nintzelako; oso gustura nengozen. Nire tokia aurkitu nuen nolabait. Urteekin sentitu dut txikitan familiako argazkilaria izan naitzela; argazkilaritza uste baino askoz presenteago egon da.

Zer kamera erabiltzen duzue?

A. Biondako kamerak ez du garrantzi handirik. Marken negazionistak gara.

Ezkerretik eskuinera; Ainhoa Lopez, Nahia Nuñez, Javi Beraza, Eki Galarza, Ekaitz Gabirondo eta Tim Riff. AHILETZ NUÑEZ GALARTZA

"Auzolanak bultzatuta egin dugu aurrera"

Iturmendin, "elkartasun pizzak" proiektuari ekin zioten duela urte pasatxo. Oihan Artola, herrikidea eta partaideak esan duenez, proiektuak herrian mugiarazi eta elkartasunez bete du. Guztion arteko lana izan da, zahar eta gazte ibili dira pizzak prestatzen

Ahiletz Nuñez Galartza ITURMENDI

1 Nondik atera zen pizzak egitearen ideia?

Herrikide batek izan zuen ideia eta hark eman zuen proposamena. Proiektua ezbehar batengatik hasi zen, herriko emakume bat Audientzia Nazionalak auzipetu nahi izan zuenean, sare sozialetan egindako iruzkin batengatik, eta isun horri aurre egiteko erabaki zen pizzak egitearena.

2 Zein helbururekin egiten dituzue pizzak?

Hasieratik pizzak helburu zehatzekin egin dira, eragile bat edo beste laguntzeko. Horretaz aparte herria mugitzeko aitzakia bezala erabili da ere bai.

3 Zein da pizzak egitearen prozesua?

Hiru egun hartzen dizkigu prozesu osoak asteazkenetik ostirala arte. Lehenengo egunean ore ama egiten pasatzen dugu. Bigarren egun horretan edo harrotzen hasia denean ur eta irin gehiagorekin nahasten dugu bere tamaina bikoiztu dezan, bigarren egun horretan ere pizen masak izango direnaren

bolak prestatzen ditugu eta azkeneko harrotzea egiten uzten zaio. Hirugarren egunean masak luzatu eta behingoz pizzak prestatzen dira "kar-kar".

4 Zein labeetan egiten dituzue pizzak?

Aitzkozar elkartearen aspalitik egina zen kupula formako labe bat Italiakoan antzekoa. Labe hori egurrez berotzean ere tenperatura berezi bat lortu genuen pizzak bikain geratzeko: 400 gradutan jartzean bi minututan prestatzen direlako.

5 Zenbat pizza egiten dituzue txanda bakoitzean?

Gaitasuna mugatua dago, baina hala ere konforme gaude txanda bakoitzean 100-130 pizza artean egin izan ditugulako.

6 Zer pizza mota eskaintzen dituzue?

Bost pizza mota egitea adostu genuen karta bat sortuz, pizeei herriko eragileen izenak eman genizkien, hala nola Ximona edo Santamarina. Barazki pizzak, haragiarekin eta baita berezitoago zen bat antxoa eta alkaparrekin. Sortutako pizez apar-

te gehigarriak ere jarri genituen jendearen aukeran.

7 Adin ezberdinetako jendea ibili da lanean?

Bai, bultzatu behar zen ekimenaren arabera pertsona batzuk edo beste batzuk gerturatu ziren, aniztasuna egon da alde horretatik. Gehienetan ere talde motorreko jendea egon da laguntzen, hasiera batetik proiektura atxiki ginen zenbait pertsona bertan ibili gara esku bat bota nahian eta sartzen ziren berriei erakusten.

8 Pizen dirua eragile ezberdinak laguntzeko erabili da, nola aukeratu da finantzatu behar zen hori?

Audientzia Nazionaletik iritsitako isuna ordaindu ondoren, kolokan gelditu ginen proiektuaren norabidearekin. Ekarpen ekonomiko hori bideratzeko puntu komun batera iritsi ginen, hau da, herriko eragile, talde edo bestelako beharrak asetzeko aukera polita izan zitekeela ikusi genuen. Zenbait adibide eman daitezke; Biltokiko haur txokoan futbolin mahai berri bat behar zelako haiendako egin zen, Ximona gaztetxearen sukaldearen

proiektua sustatzeko baita, bestelako isunei aurre egiteko ere, beti herriarekin zerikusia zuten beharrak asetzeko helburuarekin.

9 Kausa sozialez aparte zer bait gehiagoko bultzatu nahi duzue ekimenarekin?

Noski, herriak zuen behar bat ase dugulakoan gaude, Iturmendin kanpotik eskatuta ez bada ez dagoelako afaltzeko aukerarik eta proiektuarekin herrikideak Iturmenditik mugitu gabe etxetik at afaltzeko aukera eman diegulako.

10 Zein izan da eskaleen erantzuna, zein izan da pizza gogokoena?

Santamarina pizzak arrakasta handia izan du, pizza hau barazki osatutakoa zen eta labean hartzen

zuen zapore bereziak arrakastatsunean bilakatu du. Erantzuna oso positiboa izan da kontuan izanda zenbait pertsonak adi ibili ez izanagatik pizza gabe geratu direlako; eskaria eskaintza baina handiago izan da. Arrakasta izan da Sakana osotik etorri delako jendea dastatzeko nahiarekin.

11 Azkenaldian geldialdia egin duzue, jarraitzeko ideiarekin zaudete?

Noski, jendearen erantzunak motibatu gaitu honekin aurrera jarraitzeko. 600 kilo irin bukatu arte, behintzat, elkartasunerako arrazoiak ematen diren bitartean horretan ibiliko gara.

Eman
HEGALAK
irudimenari

Eskatu aurrekontua konpromisorik gabe

gk DISEÑUA ETA KOMUNIKAZIOA **fo**

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