

Ate ibiltaria

Aralarko santutegiko ate berria idiek tiratutako gurdi gainean iritsiko da helmugara igandean / 2-3

UTZITAKOA

Olatzagutiko Udalak inbertsioetara aurrekontuko 410.000 euro bideratuko ditu / 11

Adinduekin egindako proiektuak Milan ezagutzeko aukera eman die hiru irurtzundarri / 8

San Kiriko eta San Adrian Etxarri Aranatzan, San Adrian festak Lizarragan... / 12-13

Gobernuak emandako Karlos III.aren Gurutzea jaso du Jose Julian Garziandiak / 6

Irurtzungo Pilota Txapelketako final handiak jokatuko dira bihar, ikusmina piztu dutenak / 16

Altsasu futbol taldea erreregionaletik preferentera igo da denboraldi ikusgarria egin eta gero / 18-19

Nafarroa 1512-k hamabost urte bete ditu; ospatzeko disko eta bira berria aurkeztuko ditu / 23

SINADURAK

ANE ZELAI A RUIZ DE EGINO / 4

SAKANAKO GIZARTE ZERBITZUAK / 4

XABIER LOPEZ DE ASTEASU / 10

MIKEL MAIZA RAZKIN / 21

"Zulo, marka eta arrastoek erakusten dute atearen historia"

MIKEL LEOZ AIZPURU ALBAOLA ITSAS FAKTORIAKO ITSAS ONDAREAN TEKNIKARIA Aralarko santutegiko ate berria idiz tiratutako gurdi gainean Pasaiatik astelehenean abiatu zen. Igandean helmugara iritsiko da

A.A.I. SAKANA

Mundu berri baterako ateak proiektuaren barruan, Albaola itsas faktorian Aralarko santutegiko atearen errepika egin dute. Aitor Matxain itzainak gidatutako *Tanke* eta *Txato* idiak ari dira ate gurdi gainean Aralarra ekartzen. Pasaiatik astelehenean abiatu ziren. Zazpi egunetan 21 herri zeharkatu eta 86 km egin ondoren iritsiko da Aralarko santutegira ate berria. Bidean segizioak harrera ederra

izan du pasa den herrietan. Eta atearen atzetik makina bat jende oinez ibili da egun hauetan. Erromesaldi hori egin duenetako bat Alfonso Garziandia Goñi da, santutegiko kapilaua.

Ontzigintzako zurgintza teknikak baliagarriak dira ate bat egiteko?

Ez bereziki. Normalean gure lanean, itsasontzigintzan, kurbak edonon daude beti. Kurbak eta biselak. Kurba batek beste batekin bat egiten duela. Ate batean, normalean, gauzak nahiko erre-

tangeluak izaten dira. Atearen goiko ertzak kurba pixka bat egiten du, besterik ez. Beste gutxia arotzeria arruntaren oinarritzko teknikak dira.

Zergatik egin duzue errepika bat eta ez ate berri bat?

Eredua hor zegoelako, ezta. Ate hori erre zuten, baina oso ate simplea eta sendoa zen. Ate horrek han iraungo zuen beste 100 edo 200 urte, ez dakit. Geroz, zergatik ez egin beste bat berdina? Gainera, esan ezin dena zein garai-

koa den, pixka bat intenporala. Izan daiteke oraingoa, orain dela 200 urtekoa edo hemendik 200 urtetara berdin egiten badira. Guk eredu hor genuen eta hori jarraitu dugu.

Jatorrizko atearen errepika egiteko lehen pausoa zein izan zen?

Neurriak hartzea, noski. Eta ikusi nola zegoen egina, zer material behar ziren eta material horiek prestatzea: behar genituen egurrak, lodiera eta beste.

Han bazenuten nahikoa material?

Bai, bai, bai. Gainera, Sakanako egurra. San Joan baleontziaren errepika bukatzen ari gara, baina Sakanako egur arrasto batzuk gelditzen dira oraindik. Atea egiteko nahikoa baino gehiago. Beraz, bai, horretarako material nahikoa baguenen.

Erretako ate maiatzaren 5ean eramaten zenuten Albaolara. Zergatik?

Erosoago lan egiteko. Guk errepika egin nahi genuen. Kasu honetan ate bat da, baina ontzi bat denean gauza bera egiten dugu. Gu horrela gaude ohituta: ongi aztertu, ondoren lehen bezain ongi egiteko.

Beraz, Albaolan azterketa sakonagoa egin zenioten ateari.

Bai, justu helburu horrekin, ondo jakiteko nola zegoen egina eta antzeko materialak edo berdinak erabiltzeko. Adibidez, iltzeak egurrean sartuta zeudela ikusi genuen. Antigoaleko iltzeak, noski. Ezin genituen berrerabili. Normalean errematxatuta zeuden. Hau da, iltzea sartu eta

"GU HORRELA GAUDE OHITUTA: ONGI AZTERTU, ONDOREN LEHEN BEZAIN ONGI EGITEKO"

"PARTE BATZUK ZABALAGO EGIN DITUGU, JARTZEAN EZ ESATEKO: "AI, EZ DA IRISTEN!"

ondoren punta tolestu. Guk iltzea zuzentzen dugu, moztu behar dugu, barrura sartu eta, ondorioz, ez zuten balio. Horregatik guk berdinak egitea erabaki genuen. Hemen guk sutegi bat daukagu. Atea bertan izateak aukera eman zigun iltze horiek ateratzeko, aztertzeko eta berdinak egiteko. **Materiala berrerabiltzeko aukera izan duzue?**

Elementu batzuk bai, ez gu nahi adina. Esaterako, ateak halako

EROSI ZURE SARRERA ONLINE

Erreserbatu zure bisita erdi-gidatua

Pasaia (Gipuzkoa)

www.albaola.org

ITSAS KULTUR FAKTORIA

Hainbat arrazoiengatik, segizioak herritar askoren jakin-mina piztu du. ALBAOLA

burnizko txapa horizontal batzuk ditu. Eta barrutik trangak jartzeko gakoak eta holakoak. Eta atetako bi orrietako batek maratila bat zeukan, ireki eta ixten zena. Bada maratila horren egitura ere erabili dugu.

Noiz hasi zineten atea egiten?

Ekarri eta berehala. Maiatzaren 5ean ekarri genuen eta hurrengo egunean.

Zenbat zurginek lan egin dute ate berria egiten?

Normalean bi. Hainbeste saltsatan sartuta gaudenez, ez dira beti berdinak. Egun batean bi zeunden, beste batean bat, ondoren beste bi.

Sorpresa gutxi, ezta?

Bai. Batez ere ikusi dugu zulo, marka eta arrasto asko erakusten zutenak noizbait sarraila bat izan duela. Beste batzuekin ikusten da atea ixteko nola egiten zuten. Sistema desberdinak. Esaten duzu: "beharbada hemen bazeukaten..." Adibidez, bazeukan horrelako krisketa edo pestillo bat. Hori berdina jarri diogu. Ikusten da atearen historia, nola funtzionatu duen.

Jatorrizko atea noizkoa den badakizue?

Ez dakigu. Elementu batzuk aroztegi moderno batean mekanizatuak izan direla ikusten da. Moderno esan nahi dut XX. mendean. Noizbait. Baina ez dakigu 1910ean edo 1980an. Eta beste parte batzuk argi dago zaharagoak direla,

baina ezin dugu esan noizkoa den atea.

Hor geldituko zaizue erretako egurra. Horrekin zerbait egiteko aukera dago?

Bai. Otu zitzaigun egur horrekin San Joan itsasontzian bere elementu esanguratsuren bat egitea. Guri gustatuko litzaiguke itsasoan larritasunean gaudenean esatea: "beno, hemen daukagu San Migelen ateko puska bat". Beno, sinbolikoki behintzat, badakizu, San Migel zen infernuaren atak ixten zituenak, eta nolabait txarra aparte, bazter batean, edukitzen zuena. Beraz, agian itsasoan gaudenean babestuko gaitu. Horrelako elementu bat egin nahi dugu. Baina ez dakigu zer izango den, baina, bai, egurra erabili nahi dugu.

Zer neurri ditu atearak?

Altueran izango du 2,60 metro, eta zabalean atearen orri bakoitzak dauka 90 zentimetro.

Zenbat pisatzen du?

Kalkulatu dugu orri bakoitzak gutxi gorabehera pisatuko duela 140 bat kilo. Gehixeago ere bai. Alde bakoitzak, orri bakoitzak.

Behin santutegira iritsita, atea jartzea kostako da?

Espero dut ezetz (barrez). Ez dakigu, baina ez dut uste. Fatxada kareharrizkoa da eta irregularlartasunak ditu. Lehengoko atea horretara egokituta zegoen. Guk ere egokitu behar dugu. Izan ere,

Segizioa hasiera-hasieratik jendez lagunduta egon da. ALBAOLA

Xabier Agote, Alfonso Garziandia eta itzainetako bat. ALBAOLA

parte batzuk zabalago egin ditugu, jartzen dugunean ez esateko: "ai ze pena! Ez da iristen!". Beraz, bertan pixka bat zepilatu-eta egin beharko dugu.

Geroz, erremintarekin igoko zarete.

Bai. Noski. Joan behar dugu tresneriarekin, zeren gauza batzuk badakigu egin behar ditugula, eta beste batzuk, ustekabean, behar bada ere bai. Orduan prestatuta joan behar dugu edozertarako.

Giltza berarekin zabalduko da?

Ateak ez zeukan sarrailarik, beraz, ez du giltzarik. Barrutik isten omen zuten. Hor daude halako bi barra paretari lotuta, atearen kontra diagonalean jartzen direnak, kakotan sartuta. Horrela ixten zen atea. Eta berri hau berdin itxiko da ere.

Atearen errepika egiten ari zinetela jakinda, bisita kopuruan zerbait nabaritu duzue?

Kopuruan baino, jendea jakinda etortzen zen eta atea ikusi nahi zuten, non zegoen. Horrek oso aitzakia ederra ematen zigun guri proiektua aipatzeko eta, beti egiten dugun bezala, aipatzeko egur hori ere Sakanatik datorrela. Sakanatik, Pasaiatik pasata, Aralarko santutegira iritsiko da.

Albaolan San Joan baleontziaren errepika egiten ari zarete. Zer fasetan zaudete?

Bukatzen. Udan biketzen edo kalapetatzen hasiko gara, hau da, oholen arteko junta guztiak iztupaz bete behar dira. Mazo batekin sartzen da. Nahiko lan berezia da. Ondoren, hori breaz estaltzen da. Uretara joateko prestatzen da. Horretaz aparte, barruko elementu batzuk ere egiten ari garenak. Eta horretan pasako ditugu hurrengo hilabeteak.

Zein aurreikuspen dituzue?

Pentsatzen dugu udazkenean uretarako prest egongo dela. Ez daukagu oraindik datarik, baina prest dagoenean uretara botako dugu. Jakina, aurretik esango dugu, eta Sakanan ere jakingo duzue.

Noiztik zabilzate baleontziarekin?

Eraikitzen 2014an hasi ginen. Baina, egia esan, 2011n planoak eta halako gauzak prestatzen hasi ginen.

Gorpuztuta ikusita, pena hartuko duzue?

Ez, penarik ez. Badakigu guretako oso momentu hunkigarria izango dela uretara doanean. Baina hemen etengabe ari gara gauzak egiten eta, egia esan, hurrengo proiekturako prestatzen ari gara. Hau bukatu eta beste bat hasi. Esan behar da ere proiektua ez dela bukatzen, eraldatzen da. Zeren itsasontzia uretan dagoenean jarraitu beharko dugu lanean: mastak eta bergak-eta egiten, eta jartzen. Ontzia prestatzen, aparejatzen esaten zitzaiona. Ondoren, egun batean, itsasoratu ahal izateko.

ASTEKOA

ANE ZELAIA RUIZ DE EGINO

Posiblea al da bizitza berreraikitzea?

Posible al da bizitza berreraiki? galdera bota zuen Fermin Muguruzak duela hogeitau urte inguru *Yalah, Yalah Ramallah!* abestian. Denbora igaro da, eta Muguruzak kantuan jarraitzen du, eta zoritxarrez, Palestinako herriaren genozidioak ere bere horretan dirau.

Israelek era arbitrarioan hiltzen ditu palestinarrak. Bonbak saihestuta ere, laguntza humanitarioa iristeko zain, goseteak hiltzen ditu bizirik daudenak. Modu honetan, Gazara iritsi ez diren janari kamioiak zenbatu ditzakegu. Kamioi horien esperoan zeuden gorpuak ere bai, eta janari horren esperoan hilko diren ahoak, ere bai.

Gazako herriaren genozidioa eguneroko irudietan iristen zaigu errealitatea da: albistegiak gerra bezala aipatzen duten bitartean, sare sozialetan, "eduki delikatuak" oharraren atzean, ikus daiteke sufrimenduaren benetako aurpegia: bonbak, sua, gorpuak... Laburbilduz, genozidio bat eskuko pantailatik *scroll* eginez kontsumitu daiteke, eta enpatia izan ezean, pasarte arrunt bihurtzen dira irudiak.

Irudien bidez iristen zaizkigun heriotza eta suntsiketak ezin ditugu normalizatu, ezta hildakoak zenbaki hutsal batean ahaztu. Ez dezagun sufrimendua ohitura bihurtu.

OBJEKTIBOTIK

Danbolinaren atsedena

Ttuntuneroa txistua eta danborra aldi berean jotzen duen txistularia da. Orain arte dantza taldeekin batean eta bestean emanaldiak izan dituzte. Horien ondoren danborrak atsedena behar izan du. Aurretik uda du. Baina festekin batera txistulari gehiago ibiliko dira gure kaleetan, edo desagertzeaz den musikari espezie bat da?

HARA ZER DIEN

Aldaketekiko erresistentzia

SAKANAKO GIZARTE ZERBITZUAK

Heraklito filosofo grekoak zioen bezala "Ezer ez da iraunkorra, aldaketa izan ezik". Etengabe eraldatzen ari den mundu honetan, aldaketa bizitzaren ezinbesteko eremu bilakatu da, bai norbanako mailan, bai gizarte mailan ere.

Lana utzi, ohiturak aldatu, harreman bat atzean utzi edo, besterik gabe, erabaki garrantzitsu bat hartu: aldaketa pertsonalek gure buruaren aurrean jartzen gaituzte, eta, askotan, geldiarazi ere egiten digute. Gure bizitzak hobera egin dezan zerbait eraldatu behar dela jakinda ere, ez da beti erraza izaten lehen urratsa ematea. Baina aldaketa ezinbestekoa bada eta gure onerako bada, zergatik kostatzen zaigu hainbeste? Gure garunaren helburua ez da gure zorientasuna ziurtatzea, gure biziraupena ziurtatzea baizik. Aldaketa bat burutzen dugunean energi gastu handiagoa izaten dugu eta hau ez zaio gure garunari batere gustatzen, ez baitaki noiz erabili beharko duen energia hori.

Aldaketa pertsonalak atzeratzeko arrazoi

nagusietako bat geure gaitasunetan konfiantzarik ez izatea da. Erabaki garrantzitsu bati edo gure bizitzaren eraldaketa bati aurre egitean, "ezin izango dut", "ez naiz behar bezain indartsua" edo "eta porrot egiten badut?" bezalako pentsamenduak sortzen zaizkigu. Gure barne-baliabideei buruzko etengabeko zalantza horrek gure motibazioa ahultzen du, eta erosotasun-eremuan gerarazten gaitu, nahiz eta jakin bertan ez gaudela ondo. Aldaketa, ekintza kontua baino gehiago, askotan erroka mentala da: gai garestuak da saiatzeko lehen urratsa.

Aldaketen aurrean pertsonak dugun identitatea galtzearen beldur gara. Aldaketa pertsonalaz hitz egiten dugunean, askotan ez da soilik kanpoko ohitura edo erabakien kontua, geure burua nola ikusten dugun era baizik. Aldatzeak, kasu askotan, gure ustez nor garen zalantzan jartzea dakar. Eta horrek beldurra ematen du, nortasunak segurtasuna ematen digulako.

Programazio neurolinguistikoa, portaera

orok asmo positiboa duela esaten da, baina emaitza negatiboa bada ere. Hau da: egiten duguna egiten dugu, funtsean, babesten gaituela edo zerbait baliotsua ematen digula uste dugulako. Horregatik aldaketa ematea kostatzen zaigu, egoerak ematen digun alde positibo hori mantendu nahi dugulako.

Aldaketak egiteko unean mikro-pausoak ematea gomendatzen dute portaeraren psikologia eta neurozientzian adituak direnak. "Egunero ariketa fisikoa egingo dut" pentsatu ordez, "5 minutuko luzapena egingo dut jaikitzerakoan". Edo, azukrea erabat utziko dut aukeratu beharrean, "egunean azukrearekin duen edari bat urarekin ordezkatzeko dut". Helburu txiki hauek denboran mantentzean dago gakoak. Honek bulkada sortzen du, sendotasuna errazten du eta aldaketak ahalbidetzen dituzte.

Aldatzea ez da errotik erauztea, desberdin hazten ikastea baizik. Nahiz eta min eman dezakeen, berandu bada ere, beldurra ematen badu ere: aurreranzko mugimendua gauza ezagunetan pitzadura txiki batekin hasten da ia beti.

HIZKETAN

Entzun GUAIXE IRRATIko elkarrizketa guztiak

guaixe.eus/irratia/hizketan

www.guaixe.eus

Koordinatzailea:
Goizeder Anton Iturralde
fundazioa@guaixe.eus

Maketatzailea:
Ainhoa Etxeberria Pikabea
maketazioa@guaixe.eus

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

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Felix Altzelaia Iriarte

Lege gordailua: NA-633/1995
Tirada: 3.200

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

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

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

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

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

LAGUNTZAILEAK

Gobierno de Navarra
Nafarroako Gobernua

Sunsundeguikoaren ondorengo gomendioak

Kontu Ganberak foru administrazioak Altsasuko enpresari emandako dirulaguntzak aztertu ondoren, adierazi du gobernuak "ahalegin nabarmena" egin zuela. Baina laguntzak ez direla eman "funts publikoen kudeaketa onaren irizpideekin"

ALTSASU

Sektore publikoaren ekonomia eta finantza kudeaketa fiskalizatzen du Nafarroako Kontuen Ganberak. Sodenak entitate publikoak Sunsundeguiri 2009tik 2024ra emandako dirulaguntzen inguruko azterketa egin zuen Nafarroako Parlamentuak hala eskatuta. Guztira 49.134.354 euro eman zizkion. Kontuen Ganberak ondorioztatu du Sodenak Sunsundegui enpresari eginiko finantza ekarpenak "arrisku handikoak" zirela eta enpresaren finantza egoera kontuan harturik, "ez datoz bat diru publikoaren kudeaketa onaren irizpideekin". Aldi berean, gogoratu du laguntzak emateko "arrazoi sozioekonomikoak" argudiatu zirela.

Azterketa eginda, Nafarroako Kontuen Ganberak hiru aholku eman dizkio Nafarroako Gobernuari. Aurrena, dirulaguntzak jasotzen dituzten enpresetako akziodunei ere diru ekarpena egiteko eska diezaiela. Hurrena, krisian dauden enpresendako dirulaguntzak denboran mugatzea ere eskatzen du, enpresaren bilakaeraren arabera gehiago eman edo ez erabakitzeke. Eta atzeneko gomendia da holakoetan Europar Batzordeari kontsulta egitea, egoera larrian dagoen enpresari emandako laguntza Estatu laguntzatzat har baitaiteke.

Maileguak

Sunsundegui 2009ko garagarrilean enplegu erregulazio espedienteak aurkeztu zuen. Sodenak, orduan, bost milioi eman zizkion, bi mailegutuan. Nafinco sozietate publikotik hiru milioi jaso zituen. Sunsundegui akziodunek konpromiso bat hartu zuten Nafincorekin: Sunsundegui erosteko aukera izanen zuela, euro bat ordainduta. 2011n gauzatu zen salerosketa. Sodenak erosi zuen, ordurako Nafinco desagertua

Sunsundegui lantegia hutsik eta itxita. ARTXIBOA

"SUNSUNDEGUIREN DATU ETA AURREIKUSPENAK EZ ZIREN EGIAZTATU ETA EZ DIRA BETE"

zelako. Beraz, Sunsundegui enpresa publiko bihurtu zen. Garai hartan, beste bost mailegu jaso zituen, bost milioi guztira.

2013an Sodenak langileei eta zuzendaritzako kideei saldu zien enpresa, euro batean. Aurretik, 35 milioi eman zizkion ordu arteko zor eta maileguak kitatzeko. UPN Nafarroako Gobernuan zela 35,23 milioi euro jaso zituen enpresak, Kontu Ganberak ikertutako 15 urteko epean emandakoaren %72 da kopuru hori.

2015etik 2019ra enpresaren egoerak hobera egin zuen. 2019an inoizko eskaera gehien jaso zuen. 2020an, berriz, salmentek goia jo zuten. Sodenak, garai hartan, 1,5 milioiko laguntza eman zion instalazioak lege eskaeretara moldatzeko. Baina pandemiak min handia egin zion enpresari. Sodenak 3,4 milioiko mailegua eman zion haren ondorioei aurre

egiteko. 2017 eta 2021 artean Sunsundegui jaso zituen 4,9 milioi euroak Sodenak guztira egin zituen ekarpenen %10 ziren.

2023an Sunsundegui bi hitzarmen sinatu zituen Volvorenkin: bata teknologia transferentziari zegokion; bestea produkzioa handitzeko. Volvok Poloniako lantegia itxi berria zuen. Helburua zen han egiten zituen bi autobus mota Altsasun egitea. Horretarako inbertsioak egin behar ziren, eta horrek dirua eskatzen zuen. Sodenak bi mailegu eman zizkion: hiru eta sei milioioiak, biak Parlamentuak onartuak bi foru legeren bitartez. Sodenak emandakoaren %18 dira 9 milioi horiek.

2024ko garilean, ordea, bi enpresak akordioa bertan behera utzi zuten. Sunsundeguiaren finantza eta produkzio arazoek ezinezkoa egiten zuten tratua betetzea. Horrek Sunsundegui desagertzera kondenatu zuen. 2024ko azaroan hartzekodunen konkurtsioa deitu eta langileak kalean gelditu ziren. Aztertutako garaian enpresaren ekonomia adierazleak negatiboak ziren eta diruzaintza-maila ez zen nahikoa eta, gainera, porrot egiteko au-

kerak handia zuen. Sunsundegui ixtean 50.213.965 euroko zorra zuen. Bere ondasun eta eskubi-deen balioa, berriz, 27,38 milioi eurokoa zen.

Egiaztatu gabekoak

Kontu Ganberak nabarmendu duenez, "Sodenak Sunsundeguri eginiko diru ekarpenak enpresaren txosten, estrategia eta bideragarritasun planetan daude oinarriturik. Aholkulari-enpresek eginiko txostenen atzean Sunsundeguien datu eta aurreikuspenak daude. Aurreikuspen haiek ez ziren egiaztatu eta ez dira bete", azpimarratu du.

Laguntza nagusiak 2013an, 2023an eta 2024an eman ziren. "Sodenaren txostenek arrisku handiko maileguak zirela diote. Ematekotan arrazoi sozioekonomikoak argudiatuta eman zitza-

ketela aipatzen dute. Beti ere, laguntza ataka batetik ateratzeko modua zela zioten. Enpresaren finantza eta produkzio egoera sendotu beharra azpimarratzen zuten, akziodun berrien bitartez". Sunsundeguiaren 2024ko egoera osolarriaz. Sodenak emanikoaz aparte, enpresak aurrera egiteko beste hamar milioi behar zituela kalkulatu zuten.

Erakunde fiskalizatzaileak nabarmendu duenez, "Sodenak ahalegin handia egin du Sunsundegui salbatzeko. 2023ko eta 2024ko diru-laguntzak arrisku handikoak ziren. Ikuspegi teknikoak, ez datoz bat diru publikoaren kudeaketa onarekin. Dena den, Nafarroako Gobernuak eta Parlamentuak bestelako irizpideak lehenetsi zituzten: enplegua, zerga bilketa eta nafar hornitzaileen eskaerak".

EKAINAK 9-13

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

10:15 Prentsaren azalak

10:20 Albisteak eta kirolak

10:30 Hizketan

11:05 Solasaldia Karrape eta Aralar irratiarekin

14:00 Errepikapena

Hizketan

Astelehena 16
Mikel Leoz Aizpuru (Albaola)

Asteartea 17
Elkarrizketa

Asteazkena 18
Bertsoa.eus

Osteguna 19
Elkarrizketa

Ostirala 20
Agenda berezia

Jose Julian Garziandiak Maria Chiviteren eskutik jaso zuen domina. GOBERNUA

Karlos III.aren Gurutzea Garziandiarendako

Lacunza Kalor Groupen gidaritzan eta komunitatean izandako inplikazioa aitortu dio Nafarroako Gobernuak

LAKUNTZA

Astelehenaz geroztik bost sakan-darrek eta ibarreko elkarte batek dute Karlos III.aren Gurutzea, Nafarroako Gobernuak ematen duena. Zerrendara batzen azkena Jose Julian Garziandia Pellejero lakuntzarra izan da. Maria Chivite presidenteak Garziandia "Sakanan erreferente" izatea goraiatu zuen: "Lacunza Kalor Groupen gidaritzan egindako ibilbideagatik, baina baita bere komunitatearen garapenean izan duen inplikazioagatik ere. Jose Julian erreferente bat zara, ez bakarrik zure enpresa alderdiagatik, baizik eta zure konpromisoagatik. Eskerrik asko".

Omenduaren esanak

Garziandiak esan duenez, "ohore handia da gurutzea jasotzea. Askok eskertzen dudana aitortza da. Aitortza ez da nirea, ibilbide honetan lagundu didaten pertsona askoren lan partekatua emaitza baizik". Nabarmendu duenez, "Lakuntzan jaio eta hazi nintzen eta nire lan eta pertsona ibilbidea Sakanan egin ditut".

Bere ibilbideari erreparatu zion: "duela 40 urtetik Lacunza Kalor Group zuzentzeko pribilegioa dut. Nire familiak sortutako enpresa, ondoren Lan Sozietate Anonimoa bihurtu zena. Gaur egun 100 pertsona gara eta egurrarekin dabilzan sukaldeak, estufak eta tximiniak egiten ditugu. 40 herrialdetan saltzen ditugu". Nabarmendu duenez, "zifretatik harago, benetan harrotzen nauena da giza lantalde

bikain batekin sortu dugula enpresa proiektu sendoa, jasangarria eta ilusioa sortzen duen etorkizuna duena".

Sakanako eta Nafarroako elkartegintzan parte hartu duela gogoratu zuen. "Beti helburua izan da Nafarroaren industria, kultura, kirol eta gizarte garapena. Erakunde horietan ekarpena egin eta pertsona gisa hazteko aukera izan dut". Azken lau urteetan Sakanako Enpresen Elkarte presidentea izan da. "Haren bidez ibarreko erakundeekin aktiboki lan egin dugu hainbat proiektutan: Sakanako Estrategia Planean. Lanbide Heziketa institutuan industriarako gradu gehiago eta ikasle gehiago lortu ditugu. Gainera, mugikortasun, etxebizitzarako, berdintasun, lan osasun edo kalitateko enpleguari buruzko ekimenak ere izan ditugu Nafarroako Gobernu departamentuekin elkarlan estuan. Haiengandik beti babesa jaso dugu. Elkarlan publiko-pribatutik posible da lortzea Sakana eta Nafarroa oparago eta kohesionatuagoa". Berriki Josefina Arregi klinika psikogeriatrico aholku kontseiluan sartu dela nabarmendu zuen.

Azkenik, Garziandiak aitortu zuenez, "gaurkoa oso egun polita da niretako. Oso harro nago nire eskualdean enpresari izanagatik. Nafarroako enpresari guztien lanaren balioa aitortu nahi nuke, buru-belarri aritzeagatik eta Nafarroaren aurrerabideari egiten dioten ekarpen handiagatik".

Gutxieneko soldata handitzearen alde

Helburu horrekin, herri ekimen legegilea Nafarroako Parlamentuan aurkezteko sinadurak biltzen ari dira sei sindikatuk. Hego Euskal Herrian bizia estatuan baino garestiagoa dela nabarmendu dute sinadura bilketaren sustatzaileek

SAKANA

ELA, LAB, ESK, Steillas, Hiru eta Etxalde sindikatuok Hego Euskal Herriko langileendako gutxieneko soldata propio bat lortzeko prozesua martxan dute. Sei sindikatuetatik azaldu dutenez, "gutxieneko soldata aberastasuna banatzeko eta kohesio sozialerako mekanismoa da, pobrezia mugaren azpitik dauden pertsona kopurua murrizten du eta legezko lan baldintzak baino hobekiak dituzten sektoreetan soldaten goranzko negoziazioa bulkatzen du. Horregatik behar dugu euskal langileen beharren arabera gutxieneko soldata ezartzea".

Aipatu sindikatuak Eusko Jaurlaritzaren datu bat gogorarazi dute: 2022an urtean 19.848 euro behar ziren "nahikotasunez" bizi ahal izateko. "Nafarroan etxebizitzaren prezioa %26 hazi da, eta alokairuarena, %46. Espainiako gutxieneko soldata 2025ean 16.576 eurokoa da (1.184 euro 14 ordainaritan) eta, beraz, ez du balio langileak pobreziatik ateratzeko eta aberastasuna banatzeko", azaldu dute sei sindikatuak. Datu gehiago ere eman dituzte: "Hego Euskal Herriaren antzeko aberastasuna sortzen den herrialdeetan langileendako gutxieneko soldata askoz handiagoa zen 2024an (12 ordainaritan): Alemanian 2.054 euro, Frantzia 1.766,9, Britainia Handian 2.230,9, Belgikan 2.070,5, Luxenburgon 2.570,9, Herbehereetan 2.134,1, Irlandan 2.134,1 edo Islandian 2.493,2".

Ziurtatu dutenez, "langile guztiei" eragiten die gutxieneko soldataren igoera: "lan prekarioak pairatzen dituzten langileen soldata zuzenean igotzen da, bereziki emakumeena, pertsona migratuena, aniztasun funtzionala dutenena eta gazteena. Hego Euskal Herrian 300.000 langileri eragingo lieke igoerak. Baina gutxieneko soldata igotzen

Pentsiodunen mugimenduko kideak sinadurak biltzen Altsasuko azokan.

"HAINBAT ESTATUK BERE BARNEAN GUTXIENEN SOLDATA DESBERDINAK DITUZTE"

denean langile guztien soldata hobetzeko prezioa sortzen da". Sei sindikatuak ordezkariek gaztigatu dutenez, "badira hainbat estatu bere barnean gutxieneko soldata desberdinak dituztenak, esate baterako: Indonesia, Kanada, Amerikako Estatu Batuak, Japonia, Errusia, Brasil edo Alemania".

Deia

Seiko sindikalak nabarmendu duenez, "Espainian gutxieneko soldata oso baxua izaten jarraituko du; enpresak inoizko irabazi handienak pilatzen ari direnean eta bien bitartean oinarritzko ondasunen prezioa izugarri garestitzen ari denean (etxebizitza, gasolina, elikagaiak...). Bizitzaren garestitzeari aurre egiteko gutxieneko soldata hemen erabaki behar dugu", azpimarratu dute.

Gaineratu dutenez, "Hego Euskal Herriko langileek sarritan erakutsi dute borondate berezitu bat, hauteskunde sindikalean esaterako. Era berean, Hego Euskal Herriko langileak dira mobilizazio eta greba gehien antolatzen dituztenak. Bestetik, horri erantsi behar zaio Hego Euskal Herriko langileek pairatzen duten bizitzaren garestitzea handiagoa dela. Zentzu horretan, gutxieneko soldataren aldeko borroka lan harremanetarako euskal esparrua eratzeko aurrerapauso izango litzateke, gizartearen gehiengoaren bizi baldintzak hobetuko dituen aberastasunaren banaketa justuago baten bidez".

Bi bide daude gutxieneko soldata propioa lortzeko. Bata da sindikatuen eta Patronalaren arteko lanbide arteko akordioa, negoziatio mahaian adosten den irismen eta kopuruarekin. Bestea, berriz, herri ekimen legegilearen bidez Langileen Estatutua alda daiteke, Eusko Jaurlaritzak eta Nafarroako Gobernuak Estatutukoaren gaintik legokeen gutxieneko soldata ezartzeko eskumena izan dezaten. Dagoeneko sinadurak biltzen hasi dira.

Uraren kudeaketa eraginkorragoa egiteko

Guztira 562 kontagailu daude, haietatik 562 zaharrak dira eta gainerako 25ak berriak dira eta udal eraikinetan daude. Urrutitik irakur daitezkeen kontagailuak jarriko dira. Eta ur sarean beste moldaketak eginen dira ere

UHARTE ARAKIL

Uharte Arakilgo Udalak ur horniduraren kudeaketa eraginkorragoa izan dadin lau neurri ezarri nahi ditu. Lanak 262.506,31 euroko (BEZa barne) aurrekontua du eta finantzatzeko udalak Europar Batasunaren Berreskuratze, Eraldaketa eta Erresilientzia Planeko dirulaguntza izan du. Herriko etxeetan dauden ur kontagailuak oso zaharrak dira eta ur kontsumoaren kalitate txarreko irakurketa egiten dute edo oso hondatuta daude. Ur kontsumoagatik etxe bakoitzean zenbat ordaindu behar den jakiteko kontagailuen irakurketak udal langile batek egiten ditu etxez etxe joanda. Batzuetan hiru aste ere behar izan ditu. Ur kontagailu gehienak metalezko kutxatiletan daude, etxeetako fatxaden parean. Baina ur kontagailu batzuk etxe barruan daude eta batzuetan jabeak ez dira etxean egoten. Eta ezarritako gainerako neurriekin ur kontsumoa aurreztu eta ur ihesak murriztu nahi ditu udalak.

Lanak

Uraren erabilera iraunkorra egiteko eta uraren hornidura kudeatzeko prozesuak hobetzeko eta optimizatzeak beharrendu ondorioz, Uharte Arakilgo Udalak beharrezkotzat jo du benetako kontsumoak modu fidagarri eta zehatzean ezagutzea. Alde horretatik, sarea monitorizatu eta kontrolatu ahal izateko hainbat neurri hartu behar dira. Helburu horiek lortzeko ezinbestekoak diren tresnen kalitatea handitzea beharrezkoa da. Ho-

San Joan plazako iturria. ARTXIBOA

AMURGINGO BASERRITARA URA BIDERATZEKO PUNPAK BERRITUKO DITU UDALAK

rietako bat ur kontagailuak dira. Urrutitik irakur daitezkeen tresnak jarriko ditu udalak. Horretarako, irakurketei eta lotutako alarmei buruzko informazio seinalea bidaltzen duen kontagailua jarriko du, irrati modulu bana dutenak. Horrekin helburu bikoitza lortu nahi da. Alde batetik, fakturazio irakurketak egitea, eta, bestetik, horniduraren kudeaketa prozesuak optimizatzeak aukera ematen duten irakurketa gehigarriak egitea.

Bestetik, ur horniduraren sarea kudeatzeko Geografia Infor-

mazio Sistema jarriko du udalak. Horren bidez hoderia guztietako elementuak non dauden jakinen da. Horrekin batera, ur sarea sektoreka banatuko da, sarera eta sektore bakoitzera zenbat ur joaten den zehatz jakiteko. Lau sektore izanen dira: Itxesia; Errekabitate kalea, Trenbide kalearen zati bat, Itturpebide eta Iberralde kalea osatzen dutena; herri gunea eta Trenbide kalea, Zerradoa auzoa eta Sargaitz industrialdea osatzen dutena. Azkenik, telegestioa ezarriko da, ur hornidura egoki kudeatu eta optimizatzeke.

Azkenik, Amurgingo ur hornidura hobetuko da. Amurgingo errekatik Arruazu urez hornitzeko ura hartzen da. Zati bat Uharteko baserriendako da. Baina ura bideratzeko punpak oso zaharrak dira eta ez dabilteza ongi. Bi berri jarriko dira.

Eraikina aldamiotz jantzita.

Eskola hartu zuen eraikina berritzen hasi dira

Eraikinaren egoera ez zen egokia. Hiru gela eta bi komun eginen dira, erabilera soziokulturalerako

IRAÑETA

Duela hiru aste hasi zituzten eskola zaharren eraikina birgaitzeko lanak Conslau eraikuntza enpresako langileek. Lanek 211.188,10 euroko (BEZ barne) aurrekontua dute. Irañetako Udalak obra finantzatzeko Nafarroako Gobernuaren Toki Inbertsioen Planetik 139.237,88 euro jasoko ditu. Iñaki Arangoa Zia alkateak azaldu duenez, lanak azaroa hasierarako despedituta egonen dira.

Eraikinak ez zuen erabilerarik "bizigarritasun baldintza negargarriak zituelako, eta irisgarritasun, osasungarritasun eta barne egokitzapeneko hobekuntzak behar zituen" azaldu du alkateak. Lanak eginda, Irañetako Udalaren asmoa da eraikin berritua espazio soziokulturala bihurtzea, bertan, bilerak, prestakuntza ikastaroak, erakusketak eta abar egiteko. Besteak beste ludoteka, erakusketa aretoa eta gazteen aisialdirako gunea aurreikusitako udal eraikinean. Izan ere, gaur egun herrian ez dago halakorik.

Lanak

Eraikinerako irisgarritasun egokia emateko oztopo arkitek-

tonikoak kenduko dira. Horretarako, arrapala inklinatu bat jarri behar da, bi aldeetan eskudela bikoitza duena. Aldi berean, iturgintzako eta saneamenduko instalazioak berrituko dira (bi bainugelak mugikortasun urriko pertsonendako egokituak izanen dira), baita elektrizitatea eta argiztapena ere. Era berean, eraikinaren eraginkortasun energetikoa, klimatizazio berria eta aireztapen mekanikoa hobetu nahi dira, leiho, ate eta pinturarekin batera. Teilatuko teilak aldatuko dira ere.

Eraikina 1928koa da, karga-hormako egitura eta bi isurkiko estalkia ditu. Oinplano angeluzuzena du, 140 m² inguruko azalera. Erabilgarriak 105,27 m² dira.

Banaketa

- Ataria 7,41 m².
- 1. aretoa 52,96 m².
- 2. aretoa 16,37 m².
- 3. aretoa 13,21 m².
- Korridorea 4,98 m².
- Instalazioak 2,76 m².
- 1. komuna 3,80 m².
- 2. komuna 3,78 m².

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

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

Mariaje Lasarte, Iera Garbisu, Iraia Ongai, Ibon Salaberri, Aiora Dorai eta Arantxa Imaz. UTZITAKOIA

Zientzia Azokak Milana bidali ditu irurtzundarrak

Elhuyar Zientzia Azokako Batxilergoko lehen saria jaso zuen hiru ikasle irurtzundarrek eta iruindar batek egindako proiektua. Adineko pertsonen egoera nola hobete zitekeen jakiteko hiru hilabetez adinduen egoitza batean egitasmoa garatu zuten

IRURTZUN

Aurtengo Elhuyar Zientzia Azokan 60 ikastetxetako 640 gaztek 160 proiektu aurkeztu zituzten. Banatu ziren hamar sarrietatik bi Sakanara etorri ziren. Joan den astean jakinarazi genuen Andra Mari ikastolako DBH 3 eta 4. mailako ikasleek 2. saria lortu zutela *auto berriztagarria* proiektuarekin.

Zientzia Azokako Batxilergoko lan onenaren saria ere sakandarrrendako izan zen. Iruñeko Biurdana BHI ikastetxean ikasten duten Aiora Dorai, Iraia Ongai eta Iera Garbisu ikasle irurtzundarrek eta Ibon Salaberri iruindarrek egin zuten saritutako proiektua. Batxilergoko 2. maila ikasi dute eta Zientzia Azokara aurkeztutako proiektuarekin

Milango I Giovani e le Science azokan parte hartzeko aukera irabazi du laukoteak. Heldu den urteko martxoaren 22, 23 eta 24an izanen da.

Saria eman zien proiektuak *Hobetu daiteke adineko pertsonen egoera botikarik gabe?* izenburua zuen. Proiektu horren bidez, ikasleek aztertu nahi zuten gazteekin egoteak adineko pertsonen

bizi kalitatean, batez ere emozio egoeran, eragina ote zuen. Mariaje Lasarte eta Arantxa Imaz irakasleak aldamenen izan dituzte proiektua egiterakoan.

Egitasmoaz

Batxilergo ikasi duten lau ikasleak hiru hilabetez Iruñeko Oblatasko adinduen egoitzara joan ziren. Joaten ziren aldi bakoitzean ordu erdi ematen zuten adineko lau pertsonekin, Celso (78 urte), Felisa (94 urte), Isabel (83 urte) eta Guillermorekin (83 urte) hain zuzen ere. Gazteekin egon zen adindu bakoitzak "egoera eta bizipen desberdinak zituen", azaldu dute ikasleek.

Proiektuaren hasieran astean bitan joaten ziren haiekin denbora pasatzera. Baina proiektuak aurrera egin ahala, ikasleak adinduen egoitzara astean hiritan joatera pasa ziren. Txanda bakoitzean ikasleek prestatutako jarduerak egiten zituzten adinekoen laukoteak. Proiektuak fruituak izango zituela ziurtatzeko adinekoak bi taldetan sailkatu zituzten, lehen taldearekin hiru hilabetez ekintzak egin zituzten. Bigarren taldearekin ez zuten denborarik partekatu. Eta bi taldeak alderatzeko test berak pasarazi zizkieten bai hasieran, bai akaberan. Testen bidez adinekoen emozio eta kognizio egoera ebaluatu zuten eta bi taldeen emaitzak konparatu zituzten.

Proiektua aurrera eramateko Nafarroako Unibertsitate Ospitaleko geriatría zerbitzuko Fabrizio Zambomekin harremanetan egon ziren. Hark testekin eta egin beharreko ekintzekin lagundu zien. Zalantzaren bat sortzen bazitzaien hari idazten zioten, argibide eske. Lau ikasleek proiektuarekin emaitza "deigarria" lortu dute, egoera emozio-

nalean nabarmen eta kognitiboan gutxiago hobetu dutelako lau adinduek. Gainera oso lotura estua lortu dute, denbora labur horretan.

Elhuyar Zientzia Azokako epaimahaia laukotearen proiektuari saria ematerakoan honako arrazoiak eman zuten: "gazteek lau hilabetez egindako esperientziaz konparatiboak balio kliniko handiz frogatu du belaualdien arteko jarduerak adinekoen emozio ongizatea, eta neurri txikiagoan kognitiboa, nabarmen hobetzen dutela, botikarik gabe".

Bizipena

Lau ikasleek proiektua hasieran erronka bezala ikusi bazuten ere, denborarekin adinduen eta ikasleen artean harreman estua sortu zen. "Gizartean halako ekimen gehiago sustatu beharko lirakeela uste dugu. Belaunaldien arteko harremanak indartzeko eta adineko pertsonen isolamendua saihesteko", azaldu dute ikasleek. Gaineratu dutenez, "asko ikasi dugu eta esperientzia berri bat bizi izan dugu. Eta adinduek adierazi ziguten beraien dako ere esperientzia oso atsegina izan zela, gure bisiten zain egoten zirela".

Elhuyarrek Zientzia Azoka antolatuz gazteei zientzia, teknologia, ingeniariaritz, artea eta matematika ikerketa eta garapena barrutik bizitzeko aukera eman nahi die. 12 eta 18 urte artekoek parte hartzen dute.

"ADINDUEK ESAN ZIGUTEN BERAINDAKO ERE ESPERIENTZIA OSO ATSEGINA IZAN ZELA"

PORTUKO
Liburudenda

Altsasu:
948 563 822 (denda)
948 467 153 (lantegia)
Etxarri Aranatz:
948 460 988

kaxeta
LIBURUDENDA

@Kaxeta
Liburu denda

www.kaxeta.net
628 542 519 | 948 460 477

Altsasu Institutuak Elkartasun Eskoletan parte hartu du

Nafarroako Unibertsitate Publikoan egindako jardunaldiaren bidez despiditu zen Elkartasun Eskolen hamaseigarren edizioa herenegun. Aurten Nafarroako 48 ikastetxeetako adin guztieta-ko 21.000 ikasle eta 500 irakasle inguruk parte hartu dute. Jardunaldiaren akaberan programan parte hartu duten ikastetxeetako ordezkariak ziurtagiri bana eman

zieten. Horien artea Altsasu BHI zegoen. Gainera, institutuan Boliviari buruz ondu duten proiektua aurkeztu zuten.

Elkartasun Eskoletan parte hartu duten ikastetxeek Garpenerako Gobernu Kanpoko Erakunde bidez migrazioak, elikadura segurtasuna, generoa, bidezko merkataritza, bake-kultura... ikasleek munduan diren desberdintasunez kontzientzia har dezaten, desberdintasunak zerkeragiten dituen eta ondorioez jabetu daitezten.

Zein kale konponduko diren zehaztuta

Altsasuko Udalak aurtan lau kaleetako espaloiak berritu eta beste bitan berriak egingen ditu. Gainera, San Joan kalean zorua berritu eta Ibarrea eta Ameztia industrialdeen artean harri lubeta egingen du

ALTSASU

Urtero moduan, Altsasuko Udalak kaleetako zorua berritzera diru sail bat bideratuko du. Aurtan 368.620,45 euro bideratuko dira. Hala erabaki zuen udalbatzak atzeneko bilkuran. Aurreikusitako lanen artean daude, alde batetik, Intxaurren, Zelai Txiki eta Zelandi kaleetako espaloietako baldosak aldatzea. Egungoen ordez Isidoro Melero kalean dauden moduko baldosak jarriko dira. Lanak baliatuko dira egun ezarritako neurriak betetzen ez dituzten espaloi zatiak zabaltzeko. Gainera, garajeetarako sarbideak ere hobetuko dira. San Pedro eta Solana kaleetan espaloi berriak egitea aurreikusi du udalak. Eta espaloietan egingen den atzeneko lana Erkuden kalean egingen da. Frontoiko zeharbidearen eta Altzania kaleko espaloietatik galtzada-harriak kenduko dira, ohiko baldosak jartzeko. Mugikortasun mugatua duten pertsonen ibile-

Erkuden kalea.

ra erraztu nahi du horrela udalak.

Era berean, Zelandi eskola publikoaren parean dagoen oinezkoen pasabidea handitu egingo da. Zelai txiki kaleko pasabide hori moldatuz, udalak eskolako

sarrera-irteeretan oinezkoen segurtasuna hobetu nahi du.

Aurreikusitako beste lanak dira Zelai eta La Ermita kaleetako euri uren bilketa hobetzea. Lan horiek eginda lortu nahi da eurite bortitzen kasuan ura etxebizitzetan ez sartzea. Era berean, San Juan kaleko zoladura berrituko du udalak Altzania eta Burunda kaleen arteko tartean zehazki. Bukatzeko, Ibarrea industrialdetik Ameztia-kora doan errepidearen ondoan bidearen zati bat erori da eta eusteko harri lubeta eraikiko du.

Egina dagoen lana da Altsasu Bigarren Hezkuntza Institutuaren eta Beikolar auzoa lotzen dituen Larrezabal bidearen asfaltatzea. Lanak 66.123 euroko aurrekontua zuen eta zati bat nekazaritza azpiegiturak hobetzeko dirulaguntzarekin ordaindu da. Orsa enpresak aurki Mendizabalazpi eta Gurdilaz bideak asfaltatuko ditu 127.736 euroren truke.

Eskultura egingen den enborra.

Arriskuagatik Lizarragako parkeko lau zuhaitz moztuta

Aurtengo haizeteek Azi Iturri elkartearen ondoko parkean ere eragina izan zuten, zehazki han zeuden lau sekuoietan. Haize bolada handi batek haietako baten zati bat hautsi eta parkera bota zuen. Hori ikusita, eta pertsonendako arrisku egoerak saihesteko, Lizarragako Kontzejua parkean zeuden lau sekuoiak mozteko erabaki eta hala egin zuten. Parkean dauden gainontzeko zuhaitzak zeuden bezala utzi zituen. Hiru sekuoia gazteenak nahiko behetik moztu zituen eta aulki gisa erabil daitezke, baina handienaren enborra nahiko goitik moztu zuten. Lizarragako Kontzejutik azaldu dutenez, enbor horretan eskulturaren bat egin nahiko lukete etorkizunean.

Kontrol agintea hartuko duen etxola.

Argiteria publikoa berritzeko pausoa Iturmendin

Herriko argiteria publikoko sarea berritzeko 1. faseko lanak eman nahi ditu Iturmendiko Udalak. Argiteriako bi aginte zentroetako bat, udaletxekoa, kendu eta argiteria publikoaren kontrol aginte bakarra utzi nahi du Barrenkale kalean, eta gaur egun han dagoena ordezkatu. Gainera, faroletako 104 bonbilak LED argiekin ordezkatu dira. Zerbait puntutan farola berriak jarriko dituzte. Lanak eginda, argiteriaren kontsumo arrazionala lortuko da, instalatutako potentzia murriztuz, kontrolatuz eta erregulatuz, eta arauak eskatzen eta gomendatzen dituen argiztapen mailak murriztu gabe. Lanek 28.439,62 euroko (BEZik gabe) aurrekontua dute.

Hijos de Gorkoietxea

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.

GUK EDATEN DUGU EUSKOLA, ZUK ZERGATIK EZ?

KOLABORAZIOA

XABIER LOPEZ DE ASTEASU

Txantxangorria (*Erithacus rubecola*)

Txantxangorria duela gutxi arte birigarroekin erlazonatutako txoria izan da. Azken ikerketek, eboluzioan euli-txoriengandik hurbilago daudela diote. Forma borobildu eta potoloa erakusten duen hegaztia da. Bere bular laranja, iman baten indarrarekin begiradak bereganatzen ditu. Orbelaren gainean intsektu zein armiarmak bilatzeko moldatutako gorputza dauka, hanka luze eta jarrera tentea erakusten dituelarik.

Gure basoetako senda eta bideetan barrena erraz ikus daitekeen animalia da. Nolabait jarrera kuxkuxeroa duela esan dezakegu, lotsagabea. Duela hainbat urte, uda batean, Aitziber elkarteko (Urdiain) igerilekuetan lanean egon nintzen. Han, egunero, puntualtasun ingelesa erakutsiz, txantxangorri bat agertzen zen goizeko kafearen unean. Mahaiaren inguruan kafea dastatzen genuen bitartean txantxangorria

mahaian jartzen zen eta magdalena txikien apurrak jaten zituen, gugandik metro erdi eskasera. Agian txoriak behatzeko grina txantxangorri horrek piztu zidan, dena den, espeziearen inguruan informazio gehiago bilatzen hasi nintzen.

Txori hauen buruan erreparatuta, begi biribil eta handiak gure arreta hartzen dute. Moldapen berezia da argi gutxirekin hobeto ikusteko. Ilunabarrean eta ia gauez ibili bazarete basoetan hegazti hauek oraindik aktibo mantentzen dira eguneko azken *kanapeak* jaten.

Kantu eta erreklamo desberdinak erabiltzen dituzte. Batzuetan *tac, tac-tac* motz eta lehorrak egiten dituzte. Bestetan, txorrotzio oso eztiak. Azken kantu hauek egunsentian zuhaitz-adaburuetan egiten dituzte, ondoren, goizerdian, kantu horiek adar baxuagoetan abesten dituzte. Batek daki zergatik egiten duten horrela, horretarako arrazoiak izango dituzte...

XABIER LOPEZ DE ASTEASU

DUELA 25 URTE...

Lizarragan San Adrian

Mendi gainean dagoen San Adrian ermitara bitan igo ziren lize-rratarrak. Aurrena garagarriaren aurreneko igandean izan zen. Ermitako sainduaren irudia hartu eta herrira jaitsi zuten, bederatzirenerako. Joan-etorri horretan lizerratar guztiak parte hartzera gonbidatu zituzten. Festetan egindako erromeria baliatu zuten irudia ermitara eramateko. Hala ere, 10 urte lehenago irudia desagertu zenez, herrian ematen zuen urte osoa sainduaren irudiak.

Lagunartean, itxurek engainatzen dutela esan ohi da. Txori honekin bete bete ematen da. Txantxangorriak oso agresiboak dira bere espeziekoekin zein beste txori espeziekin haien lurraldea defendatzeko. Hainbat borrokaren ikusle izan naiz eta benetan ez nuen jenio txar hori espero.

Kondaira batek dioen legez, Jesus gurutzean eta bizirik zegoelarik, txantxangorri bat hurbildu eta mokoarekin arantza bat kendu zion. Arantza kendu zion une horretan, bularra odolez margotu zitzaion eta kolore gorri-laranja ikusgarri hori lortu zuela esaten da. Testu biblikoetan dirudienez pasarte hau ez da agertzen baina aipatzeko istorio polita dela iruditu zait.

Beste kondaira batek txantxangorriaren kolore laranja purgatorioan lortu

zuela dio. Txoritxo honek hango arimentzako ura bilatu nahian suarekin erre zela, hain zuzen ere.

Erresuma Batuan Gabonekin erlazonatutako espeziea da, postal askoren protagonista izanik. XIX. mendean postariak uniforme gorria jantzen zuten, horregatik, hango biztanleek *Robin* (txantxangorria ingelesez) deitzen zieten. Ustez, eguberri eta hegaztiaren arteko lotura une hartan eman zen.

Euskal kulturaren oihartzuna nabaria izan duen espeziea da. Halaber, musika arloan hainbat abesti sortu ziren gure hilabeteko protagonistaren inguruan. 1985. urtean Itoiz taldeak *Hegal egiten* abestia plazaratu zuen *Espaloian* diskoan. Kantu honen letra Bernardo Atxagarena zen, musika aldiz Juan Carlos Perez-ena (Itoiz).

Duela 8 urte, ETB-k *Goazen* telesailean *Euskararen Txantxangorria* kanta sortu zuen. Gaztetxoaren artean arrakasta izan zuen abestiak, eta gaur egun bideoklip moduan YouTube-n ikus daiteke.

Txori maitagarri honen hainbat datu eman ondoren, animalia hau sakonago ezagutzera animatu nahi zaituztet. Gure mendietan erraz ikus eta entzun daitekeen hegaztia da. Elurte baten ostean, adar biluzietan lumajea puztuta duen txantxangorria txorrotzioan ikustea esperientzia zirraragarria dela uste dut. Hurrengo negurako plana luzatuko dizuet. Mendiko botak jantzi eta argazki kamera hartu. Ziur, zuen etxetik ez oso urrun, txori fotogenikoena zuen zain egonen dela.

Dirulaguntza lortuz gero udalak Vicente Argomaniz plaza eta Kale eta Orreaga kaleen zorua berrituko luke.

Inbertsioak teiltatu eta jolas parkeetan

Inbertsioetarako 409.600 euro aurreikusi ditu Olatzagutiko Udalak. Kiroldagiko eta udaletxeko teiltadurak konpondu eta jolas parkeetako zorua berrituko ditu. Gutxienez hamaika pertsona kontratatuko ditu

OLATZAGUTIA

Olatzagutiko Udalak aurten 2.292.000 euroko aurrekontua du. Kopuru horri Udal Musika Eskolako 52.000 euroko eta Erburua Olazti SM enpresako 220.000 euroko aurrekontuak gehituz gero, udalaren aurrekontua 2.368.000 eurokoa da. Aurreko urtean baino 470.600 euro gehiago dira. Joseba Vizuete Askargorta alkateak azaldu duenez, "bi arrazoi-rengatik igo da aurrekontua. Alde batetik, baso aprobetxamendua 356.950 eurotan saldu dugu, aurreikusitakoa baino 128.790,25 euro gehiagotan. Gainera, inbertsio dezente aurreikusi ditugu". Horien artean dago Erburua kiroldegiko teiltatua konpontzea. "Itajurak ditu. Ur tantak kirol pistara erortzen dira, kirol praktikarako eremu ez segurua bihurtuz", azaldu du alkateak. Lanek 160.000 euroko aurrekontua dute. Baina Olatzagutiko Udalak lanak finantzatzeko Nafarroako Gobernuak aurrekontuetatik zuzenean 60.000

euro jasoko ditu, EH Bilduren zuzenketa bat bitarteko dela.

Erburua kiroldegiko teiltatua konpondu ondoren, han argindarra sortzeko eguzki plakak jarri nahi ditu Olatzagutiko Udalak. Sortuko den argindarra kiroldegian bertan kontsumituko zela azaldu du alkateak. Hala ere, jakinarazi du udalaren energia komunitatea sortzeko aukera aztertzen ari direla. Plakak jarri eta martxan jarri ondoren hartuko dute erabakia. Udalak 80.000 euroko inbertsioa egingen du, eta hori errazteko 39.000 euroko dirulaguntza jaso du.

Konpontzeko premia duen beste bi teiltadura badaude: udaletxea eta frontoia. Bietan ere itajurak daude. Aurrenekoaren konpon-

JUBILATU ELKARTE ONDOKO JOLAS PARKEA NOLA ESTALI OLAZTIARREK ERABAKIKO DUTE

ketara udalak 50.000 euro bideratu ditu. Bestetik, eskola guztia margotuko du udalak udan.

Kontratazioei dagokionez, alkateak jakinarazi du zerbitzu anitzen lantaldean aritzeko bi langabe kontratatuko dituela udalak, eta beste bat garbiketa lanak egiteko. Gainera, festetan udal lantaldea indartzeko bizpahiru kontratazio aurreikusi dituzte. Gainera, Babestutako Gizarte Enpleguaren bidez udalaren lan egingen duten pertsona bat edo bi izanen dira ere.

Igerilekua eta jolas parkeak

Ura sartzeko punpa berria jarri du udalak igerilekuan. "Aurrekoak 31 urte zituen eta funtzionatzen zuen, baina matxurarik ez izateko berme gisa berria jarri dugu. Eta punpa zaharra han mantendu dugu", argitu du Vizuete. Bestalde, igerilekuen eraikina heldu den urtean berri-itu nahiko luke adierazi du alkateak. Bitartean, aurten igerilekuan bi soroslek eta hiru atezain

garbitzailek lan egingen dute uda sasoiaren.

Bestalde, udalak Memoriaren parkean eta jubilatutako elkartearen ondoan dauden jolas parkeetan konponketak egingen ditu. "Zoruko kautxua hondatuta dago, belarra ateratzen da... Eta berri-itu egingen dugu. Gainera, jubilatutako parkean dauden adin-ekoek ariketak egiteko tresnak eta jolas parkea tokiz aldatuko ditugu. Behin tokiz aldatuta, jolas parkeari estalpe bat jarriko diogu. Gure asmoa da parkea estaltzeko hiru aukera eskaintzea eta olaztiarrek erabakitzea zein egiten den", zehaztu du alkateak. Lan horietarako 70.000 euro ditu.

Aurten egin beharreko baso azpiegiturak hobetzeko lanak dagoeneko despedituta daude. Auztetzarako bidearen zati bat porlaneztatu eta aldamenen zeuden sasiak kendu ditu. Horretarako 45.000 euro bideratu ditu, eta lana finantzatzeko Nafarroako Gobernuaren 21.000 euro inguruko dirulaguntza izan du. Urtero moduan, aurten ere nekazaritza azpiegiturak hobetzeko lanak egingen ditu Olatzagutiko Udalak. Dermioko bide bati zuzen zatietan zorua hobetu eta ezpondak garbituko ditu. Horretarako 40.000 euro bideratu ditu, gobernutik lan horretarako 15.860 euro jaso ditu.

Aurreikuspenak

Nafarroako Gobernuaren 2026-2028 Toki Inbertsioen Planera

Olatzagutiko Udalak bi lan egiteko egitasmoak aurkeztu ditu, lan horiek egiteko finantziarioak lortzeko esperantzaz. Alde batetik, Arronga plaza eta Kale Txikia lur sail batek banatzen ditu eta batu egin nahi ditu udalak, besteak beste larrialdi zerbitzuak (suhiltzaileak edo ambulantiak) batetik bestera azkar pasa ahal izateko. Sareak egin eta zorua jartzeko 200.000 euro inguru beharko direla uste dute udalaren. Bestetik, Vicente Argomaniz plaza zolatzeko egitasmoa aurkeztu du. Proiektuak aldameneko Kale eta Orreaga kaleak hartuko ditu. Guztietan galtzada-harriak jarriko lirarteke, esertzeko aulkiak eta bestelako altzariak ere. Lan horrek ere 200.000 euro inguruko aurrekontua du.

Olatzagutiko Udalak etxebizitzaren hutsen gaineko zerga arautzen duen ordenantza fiskala onartu du. Hutsik dauden etxebizitzak alokatzeko edo saltzeko merkatura ateratzeko bulkada bat izan nahi du zerga hori, alkateak azaldu duenez. Etxebizitzaren kontribuzio zergaren arabera izanen da ordaindu beharrekoa. Olatzagutiko Udalak zehaztu duenez, aurten %0,5koa izanen da, heldu den urtean %1koa eta bi urte barru %1,5koa. Nafarroako Gobernuaren hutsik daude etxebizitzaren erregistroaren arabera bi etxe huts daude Olatzagutian. Udalak aurki onartuko duen beste ordenantza katu koloniei dagokiena da.

Clara Baraibar

Psikologia
KONTSULTA

611 84 06 80

consulta@psicologa-clara.com

www.psicologa-clara.com

Burundabide kalea, 14
Etxarri Aranatz

KONTAKTUA

FESTAK

ETXARRI ARANATZ

SAN KIRIKO

EKAINAK 13 ostirala

18:45 Kalejira, udaletxetik Andra Mari ermitara.

19:00 Aurrekua, ermitan.

20:30 Kintoen dantzakia, ermitan.

Ondoren, kalejira herrira.

20:30-23:00 / 00:00 – 02:00

Trikiteens taldearekin dantzaldia, plazan.

IRURTZUN

TRINITATEKO FESTAK

EKAINAK 14 larunbata

09:30 X Erlojupeko igoera

Ergako Trinitatera, Guan taldeak antolatuta, Aska plazatik.

14:30 Herri bazkaria, Atakondoa ikastetxeko patioan.

17:00 Mutil Gazteak txarangarekin kalejira, eskolako patioetik.

17:30 XXXII. Irurtzungo

Gizonezkoen Pilota Txapelketako Finalak, Bi Aizpe frontoian.

18:30 Erraldoien eta buruhandien konpartsa, Foru plazatik.

22:00 – 22:00 / 00:00 On

festa-rekin musika, Foru plazan (eguraldi txarrarekin Barazkigunen).

EKAINAK 15 igandea

10:00 Ergako trinitatera erromeria.

10:00 – 11:30 Hamaiketakoa, Trinitatean.

17:00 *Danz Jolas Jaia* Zirika

Zirkusekin familia animazioa, Foru plazan (eguraldi txarrarekin Barazkigunen).

18:00 Emakumezkoen Palako Pilota Partidak Gure Pilota Pala Elkartek antolatuta, Foru plazako frontoian (eguraldi txarrarekin Bi Aizpe frontoian).

LIZARRAGA

SAN ADRIAN FESTAK

EKAINAK 13 ostirala

19:00 Irati eta Ekhiñe Lumbrerasen kontzertua,

Azi Iturri elkarteak antolatuta, elkartean.

00:30 – 03:30 A.M. Hours disko jartzaileak, Azi Iturri elkarteak antolatuta, elkartean.

ETXARRI ARANATZ Euskal festak ospatu zituzten Etxarri Aranatzen. Tartean Elektrokela Elektrotxarangak jo zuen.

ALTSASU Lehenengo Jai Batzordearen Festa txikiak Altsasun.

EKAINAK 14 larunbata

10:30 Ezkilen errepikarekin batera San Adrianera igoera.

13:00 Meza, mendian.

17:30 Kalejira.

18:30 Menditik jaitsiera.

19:00 Auzatea, alkatearen etxean.

19:00 – 21:00 DJ Misterekin tardeoa, Azi Iturri elkarteak antolatuta, elkartean.

20:00 Lizarragako zortziko dantza, plazan.

20:30 2024an jaiotakoei zapia ematea.
Biziraun taldearekin dantzaldia.
22:00 Herri afaria, frontoian.
GAUEAN, Biziraun taldearekin dantzaldia.

EKAINAK 15 igandea

12:30 – 14:30 / 16:30 – 19:30 Puzgarriak eta jokoak, frontoian.

16:30 Mus txapelketa (8 euro bikotea), Azi Iturri elkarteak

antolatuta, elkartean.
19:00 Auzatea, plazan.
19:30 Eingo taldea, plazan.

EKAINAK 16 astelehena SAN ADRIAN EGUNA

GOIZEAN zehar, Iñaki Bizkairekin kalejira.

11:00 Gosaria, herriko plazan.

13:00 Bermutea.

18:00 Haurren pilota partiduak, frontoian.

19:00 Auzatea eta Joselu

Anaiakekin dantzaldia, plazan.

21:00 Herri afaria, plazan.

23:30 Joselu Anaiakekin dantzaldia.

BAKAIKU-ITURMENDI

SANTA MARINA

EKAINAK 14 larunbata

10:00 Igoera etxajua.

13:00 Trikitilariekin dantzaldia, Santa Marinako plazan.

18:00 Jaitsiera etxajua.

19:00 Auzatea, San Pedroalden.

Trikitilariekin kalejira, Iturmendira.

19:30 – 22:30 Alaiki taldea,

Iturmendiko plazan.

ETXARRI ARANATZ

SAN ADRIAN

EKAINAK 16 astelehena

09:00 Udalbatzaren kalejira, udaletxetik San Adrianera.

11:00 Fritada.

12:00 Elizkizuna.

13:00 Dantza taldearen emanaldia.

15:00 Bazkariak.

17:00 Txistularien erronda mahairik mahai.

18:00 Kintoen dantzakia.

19:00 Kalejira herrira.

20:00 – 21:00 / 22:00 – 02:00

Ken Bat taldearekin dantzaldia, plazan.

IZURDIAGA

FESTAK

EKAINAK 20 ostirala

18:00 Txupinazoa.

22:00 Galdaratxo afaria.

00:00 – 03:00 Kontzertuak: Amaiur 22 eta Los Webotes.

03:00 Gaupasa, tabernan.

Lizarragako zortzikoaren entsegu bat. ARTXIBOA

Zortzikoaren erritmoa

Lizarragako festetako ekimen garrantzitsuenetarikoa herritarrek egiten duten zortziko da; menditik jaistean egiten dute, larunbatean, eta txistulariarekin batera kriskitinek markatzen dute erritmoa duela zenbait urte

Erkuden Ruiz Barroso LIZARRAGA Zortziko da Lizarragako festetako ekitaldirik garrantzitsuenetarikoa. Larunbatean egiten dute, mendian dagoen San Adrian ermitan eguna pasa ondoren, herrirajaisten direnean. "Dantzak sekulako interesa eta indarra dauka", esan du Agurtzane Letonak. Egun horretan, txistua laguntzen, kriskitinak jotzen ditu. "Aurten ere, noski. Niretako inportantea dantza bera da. Kriskitinak eta abar dantza egituratzeko momentuan eransten joan diren elementuak dira".

Zortzikoan herriko jendeak parte hartzen du, "herritarra", eta urtero-urtero aurrera ateratzen dute: "Entseguak egiten dituzte, jende berria sartzen da eta ikasten dute...". Zortziko bukatzan denean sumatzen den "poza" gustatzen zaio Letonari, "beste urte batean egin dugularen sentsazioa; hori oso pozgarria

da". Herrian oso barneratuta dagoen zerbait da, eta horren erakusle da apirillean plazan mus-tu zuten plaka da.

Kriskitinak

"Istorio oso xumea da, ez naiz profesionala; Lasarten trikitixa eta pandero eskola bat genuen, eta behin Irungo adineko jendez osatutako talde bat ikusi genuen, leku guztietan dantzan ibiltzen zena, eta kriskitinak erabiltzen zituztenak". Hortaz, behin trikitixa eta panderoa jotzea eskatu zieten eta horren ordez kriskitinak jotzen erakustea eskatu zieten: "Duela hamabost bat urte izan

"GARAI BATEAN ZORTZIKOA GAZTEEK DANTZATZEN ZUTEN NESKA-MUTILEN ARTEAN SALTSETAN"

zen; hartu eman polita izan zen". Fandangoa, arin-arin eta kalejiraren doinuak kriskitinekin jotzen ikasi zuten, "trikitixarekin egiten genituen doinuak, gehienbat". Horrela ikasi zuen Letonak kriskitinak jotzen.

Kriskitinak egurrezkobi "zatitxo" dira, soka batekin lotua, eta eskuan jartzen dira; eskua irekitzean eta ixtean eta harekin mugimenduak egiterakoan erritmoa sortzen dute. "Erritmoa markatzeko izaten da; kolpe lehor bat: kla kla klaklakla, erritmoaren arabera". Dantzariak hobeto entzun edo eraman dezaten erritmoa markatzen du Lizarragako zortzikoan.

Nola bururatu zitzaizkien Lizarragako zortzikoan txistuarekin batera kriskitinak jotzea? "Hori da zatirik politena". Letonak kontatu duenez, duela pare bat hilabete orain dela 30 urteko bideo bat jarri zuten Lizarragan, eta bertan San Adrianera erromeria

agertzen zen: "Bautista txistua jotzen hasi zen; berak doinu bat gogoan zuen, eta bazekien dantza bati lotuta zegoela". Adineko jendea doinu hori jarraituz garai batean dantzatzen zen moduan dantzan hasi zen. "Garai batean zortziko, orain zortziko esaten dena, gazteek dantzatzen zuten, neska-mutilak haien artean saltsetan pixka bat". Gaur egun, jarraitu du Letonak, aldatu da eta "dantza erritual" bat bihurtu da, "askoz ere serioagoa". Aldaketa emateko urte pila bat pasa dira, eta urte horietan dena egituratzen joan dira, "dantza bera". Jantzietan ere aldaketak izan dira, eta "pauzu zehatz batzuekin ateratzen ginen plazara". Denboraren poderioz, "gauzak hobetzen edo egituratzen" joan dira, orain dagoen modura iritsi arte, "eta ez du esan nahi hemendik aurre-

ra aldatuko ez denik". Herriko jendeak parte hartzen du, eta bakoitzak "iaioa den diziplina erakusten du". Hortaz, dantzariak dantza egituratu eta erakusten du... "Partitura baino ez genuen, eta harekin doinua eta dantza ateratzen".

Duela bost bat urte hasi ziren txistuarekin batera kriskitinak jotzen, "probatu genuen laguntzen eta gustatu zen, ondo ateratzen zen, ondo ematen zion dantzari, eta horrela gelditu zen". Hasiera batean Letona ere dantzatzen zen, "baina lesio batengatik utzi nuen, ezin nuen, eta nik zer nekien egiten zortzikoan parte hartzeko? Kriskitinak". Horrela hasi zen. "Truditzen zait xumea dela, baina oso polita". Beste herri batzuetan dantzariak jotzen dituzte, eta "agian" Lizarragan noizbait joko dutela esan du Letonak.

JARAIN!
Eraso sexistarik gabeko ERGOIENA libre!

Mank
LIZARRAGA

Erromeria 2025

AGENDA

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

OSTIRALA 13

ETXARRI ARANATZ Egitasmoa.

Mundu berri baterako atek Albalatik Aralarko San Migelera santutegiaren atearren erromesaldiaren iritsiera. **14:00etan, plazan.**

ARBIZU Tailerra.

Menopausia eta perimenopausia: aldaketak eta beharrak tailerra, Elikadura eta ariketa fisiko 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 Eguigurenen hitzaldia, Ongi etorri migratuak eta errefuxiatuak Sakanara zikloaren barruan. **18:00etan, lortia kultur gunean.**

LARUNBATA 14

ALTSASU Mendi irteera.

Altsasuk Mendigoizaleak taldearen mendi irteera: Goiuriko ur jausira ibilbidea egiten dute, Izarratik. Bazkaria: Izarra. Arratsaldean Orduña bisitatuko dute. **08:00etan, egoitzan.**

ETXARRI ARANATZ Egitasmoa.

Mundu berri baterako atek Albalatik Aralarko San Migelera santutegiaren atearren erromesaldiaren iritsiera. **09:00 Irteera.**

09:45 Arbizu.**10:15 Lakuntza.****11:00 Arruazu.****12:00 Uhartea Arakilerira iritsi.****ETXARRI ARANATZ****Yoseikanbudo.**

Yoseikanbudo erakustaldia.

09:00etan eta 17:00etan, plazan.

UHARTE ARAKIL Festa.

San Miguel eskolako Guraso Elkartearen kurso bukaerako festa. **11:00 – 12:15 Haurrendako jolas kooperatiboak.**

11:30 – 12:30 Oihalezko poltsak eta kantinplorak salgai.**12:30 Erraldoi eta gaiteroekin kalejira.****14:30 Bazkaria.****16:00 Bingoa eta jolasak.****17:00 Karaokea.****17:30 Bizkotxo onenaren sari banaketa. (Bizkotxo lehiaketan parte hartzeko****14:30ak baino lehen aurkeztu behar da).****LAKUNTZA Festa.**

Lakuntzako Herri Eskolako festa.

11:00 Herri kirolak: ikasle, irakasle eta familien arteko lehia.**12:00 Entziero txikia: zezentxo eraman, prestatu egunkaria eta korrika egin.****12:15 Tailerrak eta jolasak: aurpegiak eta azkazalak margotu, henna, jolasak...****13:30 Zarata txarangarekin kalejira.****OHARRA: eraman zuen erraldoi eta buruhandiak.****14:30 Bazkaria, eskolako frontoian.****ONDOREN, postre dastaketa eta puzgarria eta dantza ikustaldia eskolako ikasleen eskutik.****18:00 Piperopil tailerra, musika eta auzatea, parkean edo plazan.****20:30 Zezensuzkoa.****OLATZAGUTIA Festa.**

Olatziko Eskola Publikoaren Guraso Elkartearen kurso bukaerako festa.

11:30 Herri kirolak.**12:00 Tailerrak: eskumuturrekoak, margoak, xaboi ponpak...****13:30 Talde argazkia.**

ZINEMA

ALTSASU

IORTIA KULTUR GUNEKO ARETO NAGUSIAN

Erase una vez mi madre
Igandea 15 19:30
Astlehena 16 19:00

14:00 Bazkaria, Sutegi parkean edo kiroldegian (eguraldiaren arabera). Ondoren, Bingoa.

17:30 – 20:00 Puzgarriak.**ALTSASU Ikuskizuna.**

Vaiana Irantzu Gonzalez Dantza Eskolako talde txikien ikasturte amaierako ikuskizuna: Disneyren *Vaiana* filmean inspiratutako abentura oinarritu dira koreografiak sortzeko. Sarrerak: 4,5 euro (azkenak).

17:00etan eta 19:00etan, lortia kultur gunean.

IGANDEA 15

UHARTE ARAKIL Egitasmoa.

Mundu berri baterako atek Albalatik Aralarko San Migelera santutegiaren atearren erromesaldiaren iritsiera. **09:00 Irteera.**

12:00 Santutegira iritsiera.**12:30 Eukaristia Mikel Garciandia****Palentziako Gotzaina****buruarekin. Iruñeko****Katedraleko Musika****Kaperaren emanaldiarekin.****13:30 Trinitate basilizaren eta ate****berrien bedeinkapena.****14:00 Pintxo herrikoak eta****dantzak.****LAKUNTZA Ikuskizuna.**

Vaiana Irantzu Gonzalez Dantza Eskolako Lakuntzako ikasleen ikasturte amaierako ikuskizuna:

Disneyren *Vaiana* filmean inspiratutako abentura oinarritu dira koreografiak sortzeko.

ALTSASU Itziar Nazabalen arte tailerraren erakusketa. Ekainaren 15era arte. Iortia kultur gunean.

11:00etan eta 13:00etan, kultur etxean.

ETXARRI ARANATZ**Elkarretaratzea.**

Mundu martxa Gazara kontzentrazioa, Etxarri Palestina Elkartasun Taldeak deituta. **13:00etan, plazan.**

ASTELEHENA 16

ALTSASU Elkarretaratzea.

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

ASTEAZKENA 18

IRURTZUN Solasaldia.

Giza liburutegiak: benetako pertsonekin hitz egiteko aukera, bakoitza kontatzeko istorio bakar batekin; aurreiritziak hausteko eta elkarrizketa eraldatzailer bati ekiteko gunea. Informazioa eta izena ematea: kulturetxea@irurtzun.eus / 660 41 96 10. **18:00etan, liburutegian.**

ALTSASU Hitzaldia.

Denon tren: korridore bat hiru zerbizu Adolfo Araiz EHBilduko foru parlamentaria eta Ainize Ibargutxi EHBilduko Altsasuk bozeramailearen hitzaldia.

18:30ean, lortia kultur gunean.

OSTEGUNA 19

IRURTZUN Kontzertua.

Itsasorako bidea Blanca Inesen kontzertu poetikoa. **20:00etan, Pikuxar plazan.**

OSTIRALA 20

ARBIZU Tailerra.

Asteroko menuaren antolakuntza eta planifikazioa ikastaroa, Elikadura eta ariketa fisiko 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.**

ETXARRI ARANATZ Pilota.

Lau eta erdiko banakako San Fermin Torneoaren Baikoren kanporaketa: Bakaikoa – Agirre / Zubizarreta – Senar. **19:00etan, Euskalerriari frontoian.**

ALTSASU Dantza ikuskizuna.

XUT Etorkizuna dantza taldearen ikuskizuna: Euskarari lau gauza desberdin izendatzeko hitz bakar bat erabil daiteke eta, aldi berean, gauza bakar bat izendatu lau hitz desberdin erabiliz; XUT hitza horren adibide da: Zutik. Euskal dantzak bizirik diharduela aldarrikatu nahi dute. Sarrera: 5 euro.

Erviti aluminio PVC

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

LEIHOAK, ATEAK, BALKOI ETA TERRAZEN ITXITURAK

Erakusketa Irurtzunen

Ez bota etxea leihotik!

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.

Elkadura 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 emailerara idatziz.

LAN ESKAINTZA

Mank-en lan egiteko aisialdiko begirale eta kirol monitore lan politak osatu nahi dira: Bi deialditan parte hartzeko C1 euskara maila beharrezkoa izango da. Informazio gehiago www.sakana-mank.eus web orrian.

LEHIAKETAK

Miroipuin lehiaketa: Bakardadea, zaintza, zahartzarora bizitzako etapa aberasgarri gisa islatzen dituzten narrazio laburrak. Sakanako libu-

rutegiak eta Teknoadineko proiektuak antolatuta. Baldintzak eta informazioa Sakanako liburutegiaren edota teknoadineko@garaian.eus emailerara 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, iortiakultura@altsasu.net emailerara idatziz edota 948 564 272 telefonora deituz.

OHARRAK

Olaztiko Udalak zenezuzkoa eramateko izen emate deialdia zabaldu du: Baldintzak eta izen emateak Olaztiko Udaltxeari.

Arakilgo Udalak haur eta nerabeendako udako eskaintzan izena emateko epea zabaldu du: Ordutegiak eta informazio osagarria www.arakil.eus web orrian edo udaltxeari.

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

Lakuntzako igerilekuak ekainaren 20ean zabal-

duko dituzte: Bonoak udaltxeari salgai daude iada.

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

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

Bakaikuko San Joan eguneko jubilatuen elkarrekin bazkaria. Joan nahi duenak izena eman behar du elkarteko zuzendaritzari.

Olaztiko Santa Ana festetan joan den urtean jaiotako haurren zapia. Jaso ahal izateko, izena eman behar dute udaltxeari.

Udan ere Mintzakide: Udan ere mintzataldeak osatuko ditu AEK-k, dohainik dira, animatu.

Euskaldun bat behar da Sakanan udan beste euskaldun batzuekin euskaraz aritzeko, AEK 600 482 024

Uharteko Arakilen haurrendako udako aisialdi programan izena ema-

IRAGARKIA JARTZEKO:

948 564 275

IRAGARKI@GUAIXE.EUSWWW.GUAIXE.EUS/IRAGARKIAK

- Astearteko 13:00ak arte jasotako iragarkiak bakarrik iragarriko ditugu.
- GUAIXE ez du argitaratzen diren iragarkien ondorioz sor daitezkeen gorabeheren erantzukizunik.

ORDAINTZEKO ATALAK:

- Etxebizitza Saldu/Errentan.
- Lokalak Saldu/Errentan.
- Irakaskuntza ("partikularrak") eman.
- Salmentak, erosketak eta trukeak.

- Iragarkiak Guaixe paperean eta guaixe.eus-en argitaratuko dira.
- Iragarki laburrak: 3 euro aste bakoitzeko (BEZ barne).
- Epea: aste bereko astearteko 13:00ra arte.

teko epea zabalik: Udan Euskaraz oporretako euskararen arnagunea eskaintza prestatu du. Informazioa udaltxeari.

Euskaraz kanpainan izen emateko epea zabalik: Garagarrilaren 23tik gailaren 18ra izanen da, Lehen hezkuntzako haurrentzat. Informazio gehiago Olaztiko udaltxeari edota 948 012 012 telefonora deituz.

Sakanako mintzakide taldeak: Ziordin ostiralean 17:00etan liburutegia, Olaztin astelehenean 18:30ean Ogiberrin, Altsasun astelehenean 16:00etan Gautxorin, ostegunetan 20:00etan Lezean (Altsuko eskua) eta ostiralean 9:00etan

Kaixon eta 10:00etan Zubeztia elkartean, Etxarri Aranatz ostiralean 18:30ean Xapateron, Arbuzon asteartean 16:00etan Aralar tabernan, Lakuntzan asteazkenean 18:15ean jubilatuen elkartean eta Irurtzunen asteartean 18:00etan Iratxon eta ostiralean 9:45ean edota 19:00etan Pikuxarren.

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

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

Arbizuko Utzubar Ekogunean konposta eskuragarri: Sakanako Mankomunitateko Hondakin Zerbitzuak gogorarazi du, nahi duen guztiak urte guztian zehar konposta eskuragarri duela bertan. Informazio gehiago nahi duenak info.hondakinak@sakana-mank.eus e-postara idatz dezala edo 900 730 450 telefonora hots egin dezala.

iragarki@guaixe.eus

www.iragarkilaburrak.eus

OROIGARRIA

Txomin
Garcandia GoñiIV. urteurrena
(Ekainaren 16an hil zen)

Ixiltasunien izendu die zu lana ta biziye,
Txomin, ta izan zanangatik
eta yakusi dezunangatik,
ez duzugu sekula ahaztuko.

Insaustin etxekuek

OROIGARRIA

Joseba
Jimenez Marin

V. urteurrena

Zuu bizipoza
zuu irrifarra
zuu umorie
zuu laguntasune
ez ttugu sekule ahaztuko Jime

ZR

Bilakatu zen bizigai...

IRACHE
tanatorioak

Tanatorioak: Altsasu – Irurtzun – Lekunberri – Betelu – Leitza

“Betidanik”

☎ 948 19 70 70

📧 @Grupolrache

📱 Grupolrache

🌐 www.tanatoriosirache.es

Miguel Beraza, Azketa-Bergera eta Igoa-Arbizu bikoteen artean, 33. Irurtzun Pilota Txapelketako finalerdietan. UTZITAKOA

"Irurtzungo txapelketak izen handia du, giro ederra sortzen da"

MIGUEL BERAZA IRURTZUN PILOTA KLUBEKO PRESIDENTEA

PILOTA 33. Irurtzungo Pilota Txapelketako final handiak jokatu dira bihar Trinitate festetan. Miguel Berazak goi mailako final borrokatuak espero ditu

Maidar Betelu Ganboa IRURTZUN
Bihar, larunbata, Trinitate festetan jokatu dira 33. Irurtzungo Pilota Txapelketako final handiak. Goi mailako final estuak espero ditu Irurtzun Pilota Klubeko Miguel Beraza presidentek, txapelketan pilotari nafar amateur onenek parte hartu dutelako, maila oso onean. "Bai lehen mailan eta bigarrenen baita ere, nork daki nork irabaziko duen; edozein izan daiteke".
33. Irurtzungo Pilota Txapelketan lehen mailan 24 bikote lehiatu dira

eta bigarrenen hemezortzi. Nola joan da txapelketa?

Oso ongi. Final zortzirenetatik aurrera, zerrenda buruak lehiari sartu zirenetik, askoz ere jende gehiago etorri da partidak ikustera. Giro ederra egon da frontoian.

"IRURTZUNEN DAUDE NAFARROAKO PILOTARI AFIZIONATU ONENAK, ETA GURE TORNEOAN ARITU DIRA"

Espero dezagun bihar Irurtzunen jokatu diren finaletan aurreko urtetan bezala frontoiko ateak zabaldu behar izatea, gerturatuko den jende andana sartu ahal izateko, frontoia topera jartzen baita.

Trinitate festetako ekitaldi ezinbestekoetako batean bilakatu dira txapelketako finalak, harrera oso ona dute.

Bai, pilotari afizionatu onenek parte hartzen dutelako. Hasteko eta behin, Oberena eta Larraun klubeko pilotariren batzuk izan

ezik, Irurtzunen daude Nafarroako pilotari afizionatu onenak. Eta guztiek Irurtzungo Txapelketan jokatzeko dute, Euskal Herriko edo Errioxako atzelari eta aurrelari bikainekin bikotea osatuta. Torneoak prestigio handia du, eta giro ona sortzen da. Horretaz gain, sari ekonomiko onak jasotzen dituzte lehen mailako eta bigarren mailako lau bikote onenek. Horrek ere arreta pizten du.

Nolako finalak aurreikusten dituzue?

Oso estuak. Jaialdia hasteko, emakumezkoen paleta goma partida jokatu dute Etxarri Aranazko Gure Pilotako Astitz-Erauskinek Beltza-Gaintzarainen kontra. Ondoren, bigarren mailako finalaren txanda izango da. Otxoa-Lizarragak (Irurtzun) Olasagasti-Villanueva (Behar Zana-Zugarralde) izango dituzte aurkari, eta oso final paretsua aurreikusten dut. Otxoa eta Lizarraga etxarriarrek finalerdietan sorpresa eman zuten Irurtzun klubeko Armendarizi eta Lazkozi 22-20 irabazita, eta txapela gori-gori egongo da.

Lehen mailan Irurtzun klubak txapeletako bat ziurtatuko du, bi bikotean ordezkari bana duzelako, Bergera eta Cuairan.

Josu Bergera atzelari arruazuarrrak Azketarekin (Tartaloetxe) jokatu du Rekalderen (Txumulueta) eta Cuairanen (Irurtzun) kontra. Agian gazteenak, Rekalde eta Cuairan, pixka bat faboritoagoak dira. Finalerdian ikusgarri aritu ziren; 13-7 ari ziren galtzen Lizeagaren (Mundarro) eta Santestebanen (Irurtzun) kontra, baina partidari buelta eman zioten eta 22-15 irabazi zuten. Dena den, beteranoak ez dira nolana hikoak.

Bergerak eta Azketa sorpresa eman zuten finalerdietan Irurtzun klubeko Igoa eta Arbizu etxarriarrek, Nafarroako Binakako txapelkunak, mendean hartuta.

Igoak eskuak pixka bat justu zituen, eta Arbizu astero hiruzpalau partida jokatzeko ari da Garferekin. Igoa sarritan ari da Garferekin, baita ere. Pixka bat ukituta iritsi ziren finalerdia, baina, nolana ere, Azketa eta

"HERRIEN ARTEKOAREKIN DENBORALDI HAU BIKAINA IZATEA LORTU NAHIKU GENUKE"

Bergera ederki aritu ziren. Bergera arruazuarra bere bigarren gaztaroan dago.

Denboraldia ederki hasi zuten: Nafarroako Binakako lehen mailako txapelketa irabazi zuten Igoa-Arbizuk eta bigarren mailakoa Salcedo-Lazkozek. Hamabost urte beranduago, txapela Irurtzunerantz itzuli zen.

Bai, txapelketa ona izan zen, zalantzarik gabe. Ondoren Espainiako Txapelketako binakoan gorenean egon ginen, baina kopako finalerdietan erori ginen, Igoa eta Arbizu Oberenaren kontra erori zirenean. Euskal Herriko Kluben Arteko Txapelketan final laurdenetan galdu ginen. Txapelketak une txarrean harapatu gintuen, lesioak tarteko eta GRABNI Txapelketarako gure zenbait pilotari hautatuta zudelako, eta ez ginen gure maila eman. Beti irabaztea ezinezkoa da, eta egutegia oso estu dago. Gainera, guk txapelketa guztietan hartzen dugu parte. Euskal Ligan Olaetxea eta Santesteban txapelkunordeak izan ziren, Alegiko Intxurreren kontra finala galdua, eta jubeniletan finalerdietan galdu ginen. Oiarperen kontra. GRABNIan, aldiz, bi txapelkunorde ditugu, Aaron Arbizu eta Endika Santesteban. Orain Nafarroako Herrien Arteko Txapelketan gaude buru belarri.

Zer moduz doa Herrien Artekoa?
Txikien mailan ez gara final laurdenetara sailkatu, baina maila nagusian ederki ari gara. Ekainaren 28an Labriten jokatu diren finalerdietan eta uztailearen 13ko sanferminetako final handietan egon nahi dugu, borroka horretan egoteko taldea badugulako. Kadeteetan Laso-Gorraiz dira titularrak, jubeniletan Uharthe-Okiñena eta eliteetan Ongay-Azpiroz. Titulua lortzeko borrokan sartzeko ilusioa dugu. Gure multzoan Larraun, Esteribar, Lizarra eta Barañain daude, eta jokatu ditugun sei partidetatik lau irabazi ditugu. Igande arratsaldean Larraunen kontra jokatu dugu, Irurtzunen.

Beraz, denboraldiaren balorazioa positiboa da, guztiz.

Momentuz ona, oso ongi kalifikazioarekin. Baina Irurtzungo Txapelketarekin eta Herrien Artekoarekin bikaina lortu nahiko genuke. Ondoren udako torneoak etorriko dira: Gartzaron, Renteria, Antiguoko, Lezo, Zumaiá, Getaria...

Mikel Uncilla, garaipena zendutako taldekide ohiari eskaintzen. @EFRAILE.PHOTO

Mikel Uncillaren garaipen sentitua

TXIRRINDULARITZA Etxarriarrak bere ibilbideko garaipena Mikel Regil taldekide ohiari eta Ibai Hoyosi eskaini zien

M.B.G. SAKANA

Larunbatean LXVII. San Joan Txirrindulari Proba jokatu zen Seguran (101 km), aldi berean afizionatuen Euskadiko Txapelketa izan zena. Ibilbide oso gorabeheratsua zuen lasterketa, tartean bigarren eta hirugarren mailako zortzi mendate puntugarri. Ergoeneko azken mendatean Alejandro del Cidek (Gomur Cantabria) eraso jo zuen, eta Mikel Uncilla etxarriarrak (Rural Kutxa-Alea) jarraitu egin zion. Segurako kaleetan Uncillak eraso jo zuen eta bakarrik iritsi zen helmugara (2:38:15), Alejandro Del Cidi 10 segundo aterata. Hirugarren Gorka Corres (Rural Kutxa-Alea) sartu zen, 23 urtez azpiko Euskadiko Txapelduna izan zena. Euskadiko elite txapelduna Asier Castilla (Euskadi Fundazioa) izan zen, sailkapen orokorrean hamabigarren sartu eta gero.

Eskaintza berezia

Mikel Uncillak denboraldiko lehen garaipena lortu du, afizionatuen ibilbidean bere bigarrena, 2023an Laudion lortutakoaren atzetik. Garaipena Burundan eta Aralarren urte luzez bere taldekide eta bidelagun izandako Mikel Regili eta haren lagun Ibai Hoyosi eskaini zien Uncillak, ekainaren lehen trafiko istripuz zendutako bi txirrindulari ohiei. "Mikel, Ibai, hau zuendako da. Aste hau mentalki zeinen gogorra izan den deskribatzea ezinezkoa da, baina hunkituta nago garaipen hau zuei eskaini ahal izateagatik. Faltan botatzen zaituztegu, eta inoiz ez zaituztet ahaztuko" azaldu du.

Iker Gomezena, Cantabrian

Iker Gomezek (Finisher) Circuito Montañeseko lehen etapa irabazi zuen astelehenean, denboraldiko hirugarrena.

Ibardinetik bi sari ekarri ditu Seat 600 JTR-ak

AUTOMOBILISMOA Mikel Mazkianaren Seat 600 JTR ikusgarria bigarren izan zen Ibardin Igoerako turismoen mailan eta lehena bere kategorian. Altsasuarrak Hoznayoko Rallytik bueltan zendutako Mikel Regili eskaini zizkion lortutako sariak

Maidar Betelu Ganboa SAKANA

Aurten sentsazioa sortzen ari da Sakana Motorsport eskuderiako Mikel Mazkianaren Seat 600 JTR-a. Eta ez da gutxiagorako. Hala gertatu zen larunbatean Beran, IX. Ibardin Igoeran. Lasterketa Nafarroako Mendi Igoeren Txapelketarako baliagarria zen, eta irteera hartu zuten 54 pilotuek lau aldiz osatu behar izan zuten 4,3 km-ko ibilbidea.

Azkarrenak, espero moduan, monoplazak izan ziren, Arnaud Dardans (BRC B49) buru zela (2:52.105). turismoetan Bruno Scherrerren Porsche 911 GT3a gailendu zen, scratch-ean edo sailkapen orokorrean bosgarren denbora onena, eta bigarrena Mikel Mazkian izan zen (3:09.546). Mazkian turismoetan bigarrena izan zen, scratchean seigarren, eta bere kategorian, lehen klasean, lehena. Podiumean sariak Hoznayoko Rallytik bueltan zendutako Mikel Regili eskaini zizkion. "Guztia eman dugu zugatik, *tocayo*" azaldu zuen.

Bestalde, Sakana Motorsporteko bere taldekide Alberto Villar (BMW W36) hameretzigarren sailkatu zen turismoetan (3:28.278), laugarren mailan bosgarren, eta Josu Olmos (Citroen AX) 26. (3:25.816), zazpigarren klasean seigarren.

Mikel Mazkianek car-crossa Seat 600 JTR ikusgarriarengatik aldatu du. AVM

Mikel Mazkian, podiumean. AVM

Alberto Villar, Ibardinen gora. AVM

Mendizaleak, kostan

MENDIA Sakanako Mendizaleak taldeak hilabeteko irteera egin zuen igandean. Guztira 85 mendizale animatu ziren Jaizkibel eta San Juan Ibilbidea egitera, Pasaiaiko kostan. Hurrengo irteera irailaren 21ean izango da, Areso eta Arribe artekoa. Udan Pirinioetara joko dute. Larrañetakoak uztailearen 5ean eta 6an, eta Iratxokoak abuztuaren 30ean eta 31n.

UTZITAKOA

Igoak Osasunan segiko du

FUTBOLA Emakumezkoen Osasuna lehen taldea goitik behera eraldatuko da 2025/2026 denboraldirako. Hamahiru jokalaria baja izango dira, inoiz baino gehiago, eta hamarrek jarraituko dute, tartean Irati Igoa Sesma etxarriarrak. Bigarren taldetik hiru jokalaria igoko dira, eta gainontzeko plantilla eta zuzendaritza lotzeko lan handia dago aurretik.

OSASUNA

2024/2025 denboraldiko Altsasu erregionala, preferentera igoera lortu berrian, Ivan Claver entrenatzailearekin eta Aaron Ramos futbol koordinatzailearekin. JURGI ORAA

Maidar Betelu Ganboa ALTSASU

Altsasu erregional taldeak denboraldi ikusgarria gorenean itxi du: erregional mailako laugarren multzoko liga erregularra irabazi zuen partidarik galdu gabe, eta igoera faseko lehen kanporaketan Urrozterra mendean hartuta, eta partidarik galdu gabe, preferentera igo da. Menderaezina izan da Altsasu. Altsasu Kirol Elkartearen pozez zorutzen daude, hiru igoera lortu dituztelako: emakumezkoen preferente futbol taldea hirugarren mailara igo da, partidarik galdu gabe liga irabazita; gizonezkoen erregional taldea preferentera, eta areto futbol taldea lehen maila autonomikotik hirugarren mailara. Ezin borobilago. Une oso gozoak bizi dira klubean, eta hala berretsi du erregional taldeko entrenatzaile Ivan Claverrek.

Ivan Claver

30 urtez erregional mailan egon eta gero, 2021-2022 denboraldian lortu zuen Altsasuk gizonezkoen erregionaletik preferentera igoetzea. Pozak gutxi iraun zuen, ordea, bi denboraldi eskas, iaz, 2023/2024 denboraldian talde gorritxo atzera ere erregionalerara jaitsi zelako. Jaistear zeudela, Altsasu Kirol Elkarteak Ivan Claverrengana jo zuen laguntza eske.

Ivan Claver Altsasun trebatu zen futbolari gisa infantilak arte; ondoren Iruñean, Alavesen, Izarran eta Mutilveran aritu zen,

Altsasu, menderaezina

FUTBOLA laz preferentetik erregionalerara jaitsi eta gero, aurtun gizonezkoen Altsasuk erregional mailako laugarren multzoko liga irabazi du, partida bat bera galdu gabe, eta igoera fasean Urrozterra mendean hartuta, atzera ere preferente mailara igo da

eta Beasaingo futbolari 10 urte egin zituen iaz. "Iaz talde nagusia lagundu nuen, denboraldiaren bukaeran. Aurtun taldearen ardura hartzea proposatu zidaten, baina Beasaingo futbolari nintzenez, ezinezkoa zen. Orkatalan arazoak hasi zirenean, futbolaria entrenatzaile postuarengatik aldatzea erabaki nuen, eta Altsasuri baiezkoa eman nion".

Taldea kategoriaz jaitsi berri hartu zuen. Hainbat beteranok taldea utzi zuten, eta talde nahiko gaztea topatu zuen. "Altsasuk harrobi sendoa du. Duen poten-

"DENBORALDI HISTORIKOAN MAILAZ IGO GARA GOSE HANDIA DUEN TALDEAREKIN"
IVAN CLAVER

tzialarengatik, Altsasuk ezin du erregional mailan egon, inola ere ez; gorago beharko luke. Banago bere garaian proiektuari ez zitzaiola behar zuen jarraitzen eman, eta aitzinako akatsak errepikatu zirela. Taldeak hondoa jo zuen, eta bertatik atera beharra zegoen; baina erregionaletatik igoetzea ez da batere erraza".

Helburua

Helburua nabaria zen. "Joan zen urtean oso gutxigatik maila nola galdu genuen ikusita, baina jokalarien potentziala zein zen jakinda, nire helburu pertsonala aurtun mailaz igoetzea zen, argi eta garbi. Baina ezin duzu lehen egunean aldageletara joan eta hasieratik jokalariei presio hori sartu".

Talde "nahiko berria eta gaztea" zuen Claverrek bere esane-

tara. "Infantiletatik eta jubenetatik oso ongi ezagutzen nituen jokalarietako batzuk: talde sendoa osatzen dute kategoriatxikienetan zeundenetik, futbola zainetan daramate eta langileak eta oso diziplinatuak dira. Asko exijitu ahal zaie, eta hala egin da". Jokalariek nola erantzuten zuten ikusi beharra zegoen. "Ongi hasi ginen, eta bide berean jarraitu genuen. Talde ustez onenak direnekin ongi lehiatzen zirela eta haiei irabazten zietenla ikustean, une horretan konturatzen zara ahal dela. Uste dut hamahirugarren jardunal-

"TALDEAK HONDOA JO ZUEN; ERREGIONALETIK IGOZTEA EZ DA BATERE ERRAZA"
IVAN CLAVER

dian esan niela oso ongi lehiatzen ari ginela, taldea ongi zegoela eta orain bai, helburua preferentera igoetzea zela, bai ala bai. Azkenean, denboraldi historiko batean mailaz igoetzea lortu dugu, gose handia duen talde batekin".

Menderaezina izatearen presioa

Altsasuk erregional mailako laugarren multzoko liga erregularrean lan ikusgarria egin du. 34 jardunaldietatik 31 irabazi eta hiru berdindu zituen, 96 puntu lortuta. Ez dute partidarik galdu. Menderaezin bukatzea erronka ote zen galdetuta, Claverrek dio hori "aho biko ezpata" zela. "Alde batetik, menderatu gabe bukatzearen ilusio hori zegoen. Baina, bestetik, lider izateak eta galdu gabe egoteak ez zuen igoera ziurtatzen. Hau da, liga partidarik galdu gabe buka dezakezu, baina igoera faseko play-offetan galduz gero, igo gabe geratzen zara. Eta hori presio gehigarria zen".

Igoera fasea

Erregional mailak lau multzo ditu, baina multzo bakoitzeko liderrak edo irabazleak ez dira zuzenean preferente mailara igozten. Igoera fasea edo play-offak jokatzeko dituzte, bigarren, hirugarren eta laugarren postu onenak lortzen dituzten taldeekin batera. Liderrek duten abantaila bakarra da lehen kanporaketa irabazten badute zuzenean igozten direla mailaz, eta galduz gero, bigarren kanporaketa jokatu dutela. "Erregionala, liderra zuzenean igozten ez den Nafarroako futboleko kategoria bakarra da. Igoera faseko lehen jardunaldian liderrek elkarren kontra jokatzeko dute. Galduz gero, lehen kanporaketa irabazi duen laugarrenaren kontra jokatzeko da. Talde horri agian ligan 30 puntu atera dizkiozu, baina bera igoera faseko bigarren kanporaketara ilusioz gainezka iritsiko da, irabazi berrian. Aldiz, zu, galtze horrek fisikoki eta mentalki dakarren desgastarekin, ez zara aldarte onarekin iritsiko topera iritsi den talde baten kontra jokatzeko. Sistema hau engainagarria da, ez zait egokia eta justua iruditzen, baina indarrean dago eta hala jokatu beharra dago".

Urrozterra

Igoera faseko lehen kanporaketan Altsasuk Urrozterra izan

zuen aurkari. Urrotzen jokatu-tako lehen partidaren husna berdindu zuten. Partida kaxkarra izan ote zen galdetuta, ezetz dio Claverrek. "Kontua da aurten gaizki ohitu garela. Ez dugu partidarik galdu, ia guztia irabazi dugu, eta, gainera, partida bakoitzean gutxienez bi gol sartu ditugu. Futboleko hori ez da batere normala. Urrotzeko zelaia belar naturalekoa da, tamainaz txikiagoa, eta zoru nahiko irregularrekin. Nire ustez Altsasu ongi lehiatu zen eta defentsa ikaragarria egin zuen; horri esker Urrotzarrak ez zuen gure atera jaurtiketarik egin. Bestalde, guk bizpahiru jokaldi oso argi huts egin genituen. Beraz, ni kontentua nengoen, nahiz eta aldageletan sentsazioa ezberdina izan, irabazi eta irabaztearen motxila hori genuelako. Errealistak izan behar gara; Marcilla Aurora eta Infanzones beste multzoetako liderrek jokatu-tako partida ere banako berdinketarekin despeditu zen, guztia oso parekatuta zegoelako".

Dantzaleku, zirraragarri

Larunbatean Dantzalekun jokatu-tako itzulera partidak erabaki zuen guztia. "Guztiok genekien itzulera ezberdina izan behar zela. Urrotzarrak arerioa ongi aztertuta genuen aurretik, baina euren kontra jokatu ondoren, bagenekien non eta nola sufritzen zuten. Dantzaleku zelai handiagoa da, belar artifizialekoa, eta bagenekien toki ia gehienetan espazioak egongo zirela, eta euren defentsak nabaritu zuela. Ea hala izan zen. Lehen zatian 1-0 aurreratu ginen, baina 3-0 izan zitekeen. Argi genuen golak iritsiko zirela, ez genuen defentsa estrategia bat planteatu inolako momentuan. Hori bai, inork

ez zuen 6-0 irabaziko genuela imajinatzen".

Bigarren zatia hasi eta berehala bigarren gola sartu zuen Altsasuk, Urrotzarrarendako makilakada latza. Ondoren arbitroak partida eten zuen eta foruzainak deitu zituen, goiko zelai zaharretik suziriak jaurti eta makilaren bat zelaira erori zelako. Partida berriro hasterako, denbora dezente pasatu zen, "20 edo 25 minutu lasai asko. Beraiendako geldialdi hori askoz ere okerragoa izan zen. Urrotzarrak, gauzak ongi ez doazenean, zati-tu egiten da, eta etsi-etsian zerbait lortzera doa. Hori guri oso ongi dator kizku, euren defentsa egitura galtzen dutelako. Eta hala gertatu zen".

Partida irabazita, zoramena barreiatu zen Dantzalekun: txaranga, gazte kuadrillak, haurrak, helduak... guztiek taldea zoriondu zuten, eta ospakizuna itzela izan zen. "Luze joan zen ospakizuna, halakoetan normala den bezala. Partida jokatu baino lehen festa prestatu ala ez, zalantza izan genuen, galduz gero dena bertan behera geratuko litzatekeelako, baina cava, kamisetak, musika... guztia eraman genuen, eta ederki ospatu genuen".

Taldearen konpromisoa

Ongi egindako lanak saria izan du. Ivan Claver "oso pozik" dago lortutakoarekin, "baina berriro diot, futbolari talde hau infaniletatik eta jubeniletatik ezagutzen nuen: Calvotarrak, Claver, Etxaiz... Gazteagoak zirenean zuten ilusioa, konpromisoa eta jarrera izaten jarraitzen dute, eta hori, Altsasun, askotan ez da erraza izaten. Festak direla, ihoteak, kintoak, sagardotegia... baina taldearekiko konpromisoari eutsi diote. Taldeak lana,

Igoera faseko itzulera partidaren Altsasuk 6-0 hartu zuen mendean Urrotzarrak.

Jendetza bildu zen Dantzalekun Altsasu animatzera, jokalariek biziki eskertu zuten.

Preferentera igoerako ospakizunek luze jo zuten larunbatean.

jarrera eta konpromisoa jarri ditu, eta kasu honetan futbola justua izan da gurekin, beste batzuetan hala izaten ez delako". Inguruneak lagundu du baita ere. "Juntan taldeak laguntzeko jarrera erabatekoa da; gauzak ongi egiten ari dira".

Orain atsedean hartzeko garaia da. "Denboraldia luzea egiten da, eta deskonektatzeko garaia da. Asteazkenean azken entrenamendua egin genuen". Taldea abuztuaren erdialdean bueltatuko da lanera.

Erabakiak hartu

Altsasu Kirol Elkartean erabakiak hartu eta datorren denboraldiko plantillak zehazteko unea da. Hiru igoera lortu dira, eta klubaren ideia taldeak ateratzea, haiei egonkortasuna ematea eta kluba handitzea da, "baina oraindik guztia airean dago, egunotan hitz egingo dugu. Preferentean jokalariek guztiek jarraitzea, baina nik ere, hori nahiko nuke, blokea errespetatzea, horrek egin baitu taldea handi". Helburu berriak lortzea baita ere. "Igotzen den taldeak salbazioa lortu behar duela esaten da; baina dugun oinarriarekin eta duten gosearekin, helburua goi postuetan egotea da, igoera fasearengatik borrokatzeko".

Etxarri animoak

Etxarri hirugarren sailkatu zen ligan, eta bigarren izan zen San Jorge izango du aurkari erregionaleko igoera faseko bigarren jardunaldian. "Sekulako kanporaketa izango da, bi taldeak oso onak direlako; paretsu ibiliko dira, ea ongi doakien". Lagun Artea erregionalean gelditu da. "Gehiago sufritu du, baina gauzak ongi egiten jarraitzen badu, bere aukera izango du, ziur".

"TALDEAK JARRERA, KONPROMISOA ETA LANA JARRI DITU, ETA FUTBOLA JUSTUA IZAN DA GUREKIN"

"BLOKEA ERRESPETATU BEHARKO LITZATEKE, HORREK EGIN BAITU TALDEA HANDI"
IVAN CLAVER

Etxarri vs San Jorge, gori-gori

Etxarri Aranatz futbol taldeak erregionaleko igoera faseko lehen kanporaketa gainditu du, San Ignacio taldea mendean hartuta. Iruñean jokatu-tako joaneko partidaren 1-3 gailendu zen Etxarri, eta alde horri esker lortu du igoera fasean aurrera egitea, larunbat eguerdian etxean jokatu-tako partidaren 1-2 galdu baitzuen Etxarrik. Igoera faseko bigarren kanporaketan

Etxarri Aranatzek arerio latza du: liga erregularrean beraien aurretik bigarren sailkatu zen San Jorge taldea. Joaneko partida igandean jokatu-tako dute, 18:30ean. Bi taldeak parez-pare ariko dira, eta kanporaketa estua aurreikusten da. Zaleei animatzera gerturatzeko deia egin die Etxarrik. Itzulera Sanduzelain jokatu-tako da. Saria, erraldoia: preferentera igotzea.

Etxarri Aranatzek arerio latza du bigarren kanporaketan, San Jorge. ETXARRI K.E.

KASANA

Hegan egitearen gozamina

PARAPENTEA Baiza Parapente taldeak larunbatean antolatutako Sakana Parapente Eguna giro ezin hobean joan zen. Santa Marinatik etengabe abiatu ziren parapentelariak hegan egitera, eta lurra Baiza taldeko kanpan hartu zuten. Bertan materiala proba zitekeen. Iluntzeko afari-meriendak eta The Karkamals eta The Marteens taldeen kontzertuek itxi zuten festa.

EUSKATLOIA

Jauregi eta Corchero, Duatloian

EUSKAL DUATLOIA Lehen mailako Euskal Duatloiairen finala jokatu zen igandean Azpeitian. Hamabi finalistek 45 ontzako lau enbor bertikal eta beste horrenbeste horizontal erdibitu behar izan zituzten, eta 500 metroko lau korrikaldi egin. Arkaitz Jauregi zortzigarren (28:28) eta Eloy Corchero hamargarren (29:43) sailkatu ziren. Julen Alberdi gailendu zen (23:21).

Eguraldi onak ederragoa egin zuen Altsasu BTT-a

BTT Aurretik izena emana zuten 350 txirrindularietatik 345ek parte hartu zuen 28. Altsasu BTT Zeharkaldian. Etxarri Aranatz, Bernoako galtzada, Intusburu, San Pedro, Sorozarreta, Orobe eta Olaztiko Auntzetxe lotu zituzten, paisaia berde-berdean

Maidar Betelu Ganboa ALTSASU Barranka Txirrindularitza Taldeak antolatutako 28. Altsasu BTT Zeharkaldian parte hartu zuten bikerrek aurten eguraldia alde izan zuten. Beraz, iazko arantza kendu, eguraldi kaxkarrak egin baitzuten, eta aurten eguraldi bikainarekin osatu zuten Barrankak prestatutako ibilbide zoragarria, joan zen urteko berbera, aldaketa txiki batzuk kenduta. Paisaia berde-berde zoragarria izan zuten bidaide, eguraldi onarekin guztia ederragoa baita.

Altsasutik Urdiainerantz abiatu zen Altsasu BTT Zeharkaldia.

Intusburu eta Auntzetxe, aukeran Guztira 53 km eta 1.200 m desnibel + zuen probak. Altsasutik Urdiainerantz abiatu zen, eta beheko pista azkarretatik Etxarri Aranatzera iritsi zen. Ez zen Haritzen Ibilbidean sartu, ondoko pistatik baizik, ibilbidean oinezko asko egoten direlako eta ibilbidea ez kaltetzeko, eta hortik Bernoako galtzadan sartu ziren, Intusbururaino igotzeko. Handik jaitsita, Urdiaingo Auntzetxen indarrak berreskuratu eta ibilbideak San Pedron eta Sorozarretan egin zuen aurrera, zubi zintzilikaritik Oroberaino iristeko. Handik Ameztiko gainera jo zuten bikerrek, Olaztiko Auntzetxera igotzeko. Ondoren, buelta hartu eta Ameztatik Altsasuko Foru Plazako helmugaraino iritsi ziren. Ibilbide horren luzea egin nahi ez zutenek Intusburura eta Olaztiko Auntzetxera igo edo ez erabaki zezaketen. Barrankako antolakuntzatik adierazi dutenez, biker gehienak Intusburura igo ziren, baina askok ez zuten Auntzetxe igo.

Bikerrek "oso gustuko" izan zuten ibilbidea, hala adierazi zuten helmugan. Indarrak berreskuratzeaz gain, guztiek opari poltsa eta kamiseta jaso zituzten, eskertuta. Guztia behar bezala antolatzeko ehun boluntario inguru aritu ziren lanean.

Ibilbidea berde-berdea zegoen, eta paisajea, ikusgarria. GERARDO DEL RIO

Guztira 345 bikerrek parte hartu zuten Barrankak antolatutako proba ez lehiakorrean.

'XUT', euskal dantzaren iragana eta oraina

Ekainaren 20an, ostirala, Etorkizuna dantza taldeak ikuskizuna egingen du Iortia kultur gunean. Dantzariak tradizioa eta berrikuntza uztartuko dituzte, euskal dantzaren bilakaera isladatuz. Iñaki Agirre dantzaria da zuzendaria

SAKANA

Ekainaren 20an, ostirala, 19:30ean, Etorkizuna dantza taldeak XUT dantza ikuskizunaren emanaldia egingen du, Iortia kultur gunean. Sinopsian azaltzen denez, "gure hizkuntza lau gauza desberdin izendatzeko hitz bakar bat erabil dezakegu eta, aldi berean, gauza bakar bat izendatu lau hitz desberdin erabiliz". Horietako hitz bat XUT da, "zutik"; hitz horrekin euskal dantzak "bizirik diharduela" aldarrikatu nahi du dantza taldeak. "Tradizioari esker, berrikuntzari esker... Gakoa, biak nola uztartu ikuskizun batean, dantzak izan duen bilakaera isladatuz". Ikuskizunaren zuzendari artistikoa Iñaki Agirre da Etorkizuna dantza taldeko eta euskal dantza eskolako irakaslea eta koreografoa, janzigintza Maddi Beltzak egin du, eta dantzariak Etorkizuna dantza taldeko kideak dira. Sarrerak bost eurotan eros daitezke, Iortia kultur gunearen webgunean edo txarteldegian.

Euskal dantzak

Euskal dantzak eta berrikuntza izan dira ere Altsasuko Musika eta Dantza Eskolako euskaldantza eskolako ikasleen ikasturteko amaierako ikuskizunean

Etorkizuna dantza taldeko dantzariak. IORTIA

erakutsi dutena. Maiatzaren 30ean, sei eta hamalau urte bitarteko dantzari taldeen emanaldia izan zen, eta bertan euskal dantza tradizionalak eta koreografia berriak erakutsi zituzten. Bestetik, aurreko astean, ekainaren 6an, talde nagusien Lanabesak ofiziotik dantzara... ikuskizuna izan zen, eta bertan dantzaren bidez Euskal Herriko XX. mende hasierako edozein herritan girotutako ikuskizuna erakutsi zuten; festak, ofizioak... Ogibide ba-koitza lan tresna batekin isla-

tuta egon zen. Agirre izan zen zuzendari artistikoa, koreografiak Agirrerrenak eta Aiert Beobiderenak ziren, eta gidioia Elixabete Nosellas eta Jagoba Astizena.

Ikasturtea amaitzen doa, eta ekainaren 1ean Etorkizuna dantza taldeak Etxarri Aranazko Udalaren laguntzarekin antolatutako Dantzari Txiki eguna ospatu zuten. Dantzariak kalejira eta emanaldiak egin zituzten herritik zehar, eta dantzaldiarekin amaitu zuten ospakizuna, plazan.

Kurtsoaren azken doinuak

Etxarri Aranazko Musika Eskolako ikasleek ikasturte amaierako kontzertua eman zuten ekainaren 8an, herriko plazan.

Bestetik, Etxarri Aranazko Abesbatza Txikiak kide berrien izen ematea ireki du; ekainaren 22an, 18:30ean, Andra Mari ermitan Jostailugilea ipuin musikatua eta kontzertua emanen du.

'Vaiana' eta 'Ttakun ttakun', ikasturte amaierako emanaldiak

Ekainaren 14an eta 21ean izanen dira Irantzu Gonzalez Dantza Eskolako ikuskizunak, Iortia kultur gunean

ALTSASU

Disney ekoiztetxearen *Vaiana* musikalaren bertsioa egingen dute Irantzu Gonzalez Dantza Eskolako talde txikiek ekainaren 14an, 17:00etan eta 19:00etan, Iortia kultur gunean. Bi saioetarako azken sarrerak gelditzen dira, 4,5 eurotan. Dantza eskolak aurten bederatzirekin beteko ditu, eta hasierako ikuskizunetan gai bat aukeratzeko zuten eta horren inguruan koreografiak egiten zituzten, baina musikalak dantzariak "izugarri gustatzen" zaiela esan du Gonzalezek. "Geroz eta antzerki

gehiago sartzen dugu". Interpretazioak inprobisatzerako orduan laguntzen diela gaineratu du. Aurreko urtean Harry Potterren bertsio sakandarra egin zuten.

Ekainaren 21ean, larunbata, 18:00etan eta 20:00etan, *Ttakun ttakun* nagusien taldeen ikuskizuna izanen da, Iortia kultur gunean. Sarrerak kultur gunean eros daitezke. Zuzendariak txapalartaren istorioa izan du oinarri, eta eskolako dantzariekin batera Maddi eta Naiara Urkixo eta Argiñe Etxeberria txalapartariak parte hartuko dute.

KOLABORAZIOA

MIKEL MAIZA RAZKIN

San Diegotik Malagara

Hala da. Comic Con, komikiarekin zerikusia duen azoka handiena, Estatu Batuetatik atera dute. San Diegotik Malagara eraman dute. Comic Con-en industria osoko jendea elkartuko da. Aktore famatuak eta komiki egile garrantzitsuenak. Azoka honetan aurkezten ditu Marvelek bere berri esanguratsuenak. Estatu Batuetako friki kuadrilla batek behin elkar ikusteko aitzakia bezala erabiltzen zuen topagunea, Estatu Batuetako komikien data garrantzitsuenean bihurtu da. Super heroien Meca, historian lehen aldiz mugitu dute. Ohore handia izan behar du Malaga hiriarentzat. Gainera, Comic Con izugarriko arrakasta izango da. Salmentara atera eta berehala agortu ziren azokak iraungo dituen lau egunen sarrerak.

Hala eta guztiz ere, Malagako Comic Con aurkezpena... Hasteko, Santiago Segura atera zen aurkezle moduan. Oso aukera ona, Santiago komiki zale amorratua delako; zinean arrakasta aurkitu badu ere, komiki marrazkilaria izan

zen ospetsu izan baino lehen. Hortik aurrera, prentsaurrekoa ikusita, ez zegoen komikizale askorik. Politikoek ez zuten argazkian ateratzeko aukera galdu, noski.

Comic Con izena badu ere, badirudi komikiak bertan ez dutela hainbeste garrantzirik. Hilabeteak omen daramatzate argitaletxeekin hitz egiten azokan agertzeko, baina aurkezpenean ez ziren. Hainbat autoreekin hitz egiten egon dira, ziur, sinadurak antolatzeke, baina prentsaurrekoan ez ziren agertu... Eta azken hau lotsagarria iruditzen zait, DC eta Marvel argitaletxeetan hainbat autore espainiar baitaude eta, are gehiago, andaluziarrak dira pila bat!

Comic Con ez al da komikiei buruz eta haien inguruan dagoen guztia ospatzeko? Badirudi ezetz. Inguruak, zinemaren industriak, bideojokoak... irentsi egin dute Comic Con. Aitzinean gertatu da eta Malagan gertatuko da baita ere. Komikiak baztertuta utziko dituzte argi, kolore eta zirrarez betetako oihal baten atzean.

Maria Markotegi lehiaketako irabazleak.

Sakanako idazle txikien festa

Sakanako Mankomunitatearen Euskara zerbitzuak Maria Markotegi eta Nanoipuin literatur lehiaketen sariak banatu zituen, ekainaren 10ean, lortia kultur gunean egindako ekitaldian. Guztira, bi lehiaketetara 875 lan aurkeztu dira

ALTSASU

Iortia kultur gunea Sakanako euskal sortzaile gaztetxo eta gazteen epizentroa bihurtu zen ekainaren 10ean, Sakanako Mankomunitatearen Euskal zerbitzuaren literatur lehiaketen sari banaketa ospatu baitzen bertan. Bi sariaketa antolatzen ditu urtero: Maria Markotegi Sakanako ikastetxetan ikasten duten ikasleen sormena sustatzeko lehiaketa, eta Nanoipuin euskaltegian euskara ikasten ari diren eta Mintzakide programan parte hartzen dutenendako lehiaketa. Aurten 804 lan aurkeztu dira lehenengo sarietara, eta 71 bigarrenera. Ekitaldia Amaia Amilibiak aurkeztu zuen, eta Ainize Ibargutxi Sakanako Mankomunitateko Euskara Batzordeburuak eta Aitor Larraza Mankomunitateko presidentek hartu zuten hitz eta banatu zituzten sariak.

Hamahiru ikastetxek parte hartu dute Maria Markotegin: Altsasu BHI, Andra Mari ikastola, Arbizuko Herri Eskola, Arrano Beltza IP, Atakondoa IP, Domingo Bados IP, Iñigo Aritz ikastola, Jesusen Bihotza ikastetxea, Lakuntzako Herri Eskola, San Donato IP, San Migel IP, Urdiaingo Herri Eskola eta Zelandi IP. Ikasleen mailaren arabera lau kategoria daude: LH 3. eta 4. maila; LH 5. eta 6. mail; DBH 1. eta 2. maila, eta DBH 3. eta 4. mailan. Bestetik, lehiaketan Poesia, Narrazioa, Komikia eta Booktube sailak daude. Guz-

MARIA MARKOTEGI SARIKETARA 804 LAN AURKEZTU DIRA; NANOIPUIN LEHIAKETARA, 71

tira, 804 lan aurkeztu dira, gehienak Narrazioan, erdia baino gehiago, eta sarietan 2.660 euro banatu zituzten, 28 lan onenak saritzeko. Toñi Moreno eta Izaskun Etxeberria literaturan, Joxemari Morcillo eta Olatz Aldasoro komikian eta Katrin Ginea eta Aitor Karasatorre booktubearen izan dira epaimahaia.

AEKko Itsasi euskaltegiko ikasleek eta mintzakideek parte hartzen dute Nanoipuin lehiaketan. Ikasleen mailaren arabera hiru maila ditu lehiaketak: A1 eta A2 mailako ikasleak; B1 mailako ikasleak, eta B2 eta C1 mailako ikasleak. Mintzakide programako parte hartzaileek euskara ezagutza mailaren arabera parte hartzen dute. Guztira, 71 lan aurkeztu dira: 25 lehenengo mailan, 27 bigarren mailan eta hemeretzi hirugarren mailan.

Maria Markotegi literatur lehiaketa

KOMIKIA

LH 3. eta 4. (60 euro txartela): *Kartzela*, Hodei Mendoza Obregozo, Altsasu; *Margolari tristea*, Maider Galbete Herrero, Olazti.

LH 5. eta 6. (80 euro tx.): *Izarrak eta lokatza*, Nahia Macía Goikoetxea, Etxarri Aranatz; *Sabanako istorioak irakasten diguna*, Izaro Maiza Ruiz, Uhartte Arakil.

DBH 1. eta 2. (100 euro tx.): *Kuiperren gerrian bizi zen planeta txikia*, Aiara Igoa Unzilla, Etxarri Aranatz; *Azken izarra*, Maia Hannigan Goñi, Arbizu.

BOOKTUBEA

DBH 1. eta 2. (100 euro tx.): Jon Arretxeren *Trumoiaren alaba*, Eneritz Fresneda Artza eta Maider Mazkarian Garcia, Altsasu; Nerea Loiolaren *Azken denbora*, Maite Lopez de Goikoetxea La Torre, Altsasu.

DBH 3. eta 4. (120 euro tx.): Agatha Christieren *Eta ez zen alerik ere geratu*, Alaine Mendia Asensio, Altsasu; Miren Agur Meaberren *Urtebete itsasargian*, Bidane Fdez. de Garaialde y Lazkano Dorransoro eta Anitz Anda Ondarra.

POESIA

LH 3. eta 4. (60 euro tx.): *Ni neu*, Xumai Ulaia Gallo, Urdiaingo; *Urte eroa*, Maialen Leitza Errazkin, Arbizu.

LH 5. eta 6. (80 euro tx.): *Izarren ametsa*, Soumia Hamdi Haddou, Irurtzun; *Idaztea, zer nolako zorrea*, Izaro Maiza Ruiz, Uhartte Arakil; *Zuregatik...*, Nahiane Agirre Martin, Altsasu.

DBH 1. eta 2. (100 euro tx.): *Erlojuaren erritmoa*, Brayan Perez Reyes, Etxarri Aranatz; (Izenbururik gabe), Iñigo Otamendi Caravilla, Lizarraga; *Haranaren arnasa*, Arane Olarra Lasa, Etxarri.

DBH 3. eta 4. (120 euro tx.): *Txikitazunean handi*, Akiork Sanroman Zufiaurre, Altsasu; *Gerra hotsak*, Miren Sarasola Unceta, Altsasu; *Bidaidea*, Anitz Anda Ondarra, Altsasu.

NARRAZIOA

LH 3. eta 4. (60 euro tx.): *Erleak gorroto du negua*, Izar Goikoetxea Jaia, Etxarri Aranatz; *Sorginkeria*, Leia Martinez Reparaz, Altsasu.

LH 5. eta 6. (80 euro tx.): *Ezinezkoaren herria*, Irati Landa Gonzalez, Altsasu; *Bigarren aukera*, Ane Unamuno San Migel, Altsasu.

DBH 1. eta 2. (100 euro tx.): *Basoko hiru animaliak*, Amaior Beraza Petriati, Etxarri Aranatz; *Itzulerarik gabeko bidea*, Aitzol Araña Iraurgi, Etxarri Aranatz.

DBH 3. eta 4. (120 euro tx.): *Otsoa eta belea*, Tania Otero Madinabeitia, Iturmendi.

Nanoipuin lehiaketako irabazleak Mank-eko ordezkariekin.

Nanoipuin lehiaketa

Lehenengo kategoria: *Ane eta kastorea* ipuinak irabazi zuen, Celso Ferreiro Gonzalez (Iturmendi); bigarren kategoria: *Ametsak zizelkatu* Koke Herrero Palomo (Altsasu); eta hirugarren kategoria: *Am*, Pili Goikoetxea Fernandez (Etxarri A.).

Nafarroa 1512 taldeko kideak. UTZITAKOA

Duela hamabost urteko udan

Nafarroa 1512 talde arbizuarrak hamabost urte bete ditu eta ospatzeko disko berria kaleratu du eta kontzertu bira berria hasiko du, ekainaren 20an, Etxarri Aranatzan. Streetpunk-Oi taldeak lau disko kaleratu ditu, "estilo berdinean, baina hobetuta"

Erkuden Ruiz Barroso ARBIZU
2010eko uda "aspergarri" batean sortu zuten *Ulon*, *Rayo*, *Txirri* eta *Estane* arbizuarrak Nafarroa 1512 taldea. Duela hamabost urte. "Uda aspergarri hartan zerbait egiteko hasi ginen. Bestetik, gu beti politikan ibili gara eta borroka ideologikoa egiteko modu bat zen ere".

Taldearen hamabosgarren urteurrenean disko berria kaleratu dute: *XV urtez Bihotzez eta Jarreraz*; taldearen ibilbidearen seigarrena. Kontzertu bira berria hasiko dute ere. Diskoaren aurkezpena eta biraren hasiera ekainaren 20an, ostirala, 22:00etan, Etxarri Aranatzko gaztetxean izanen da, eta arbizuarrak Bulkada talde gonbidatua ariko da ere.

Lau kideekin hasi zen Nafarroa 1512 taldea duela hamabost urte: Rayo bateria jolea, Ulon

gitarra jolea, Txirri ahotsa eta Estane baxu jolea. Gerora, 2014. urtearen inguruan, Aritz bigarren gitarra jolea batu zitzairen. Tartetxo batean Estanek taldea utzi zuen eta Txokok hartu zuen bere tokia, eta 2023an urtean Txirrik taldea utzi eta Gaizka sartu zen ahots berri moduan.

"Hamabost urte pasa dira eta, orokorrean, esango genuke ez genuela honaino iristea espero". Nafarroa 1512 taldea "momentu bakoitzean" moldatzen joan da, eta "erabat ezustean" harrapatu dieten momenturik ez dituztela esan izan dute taldekideek: "Beti momentu kritikoren bat izan dugunean argi izan dugu gehiengoak taldearekin jarraitzea nahi genuela". "Egunez egun eta astez aste" joan den taldea dela esan dute taldekideek, "tarte honetan gorabeherak izan ditugu, taldeki-

de guztiak ez gara hemen egon eta Txirriren kasuan taldea uztea erabaki zuela", baina "honaino" iritsi da, "hamabost urte pasa dira".

Taldearen ibilbidea ikusita, ideia aldetik ez dela aldatu esan dute musikariek: "Ezkertiarrak eta abertzaleak gara, eta aterki horren barruan doa gure ideologia guztia". Musikari dagoenez, "hasi ginenean ez genekien instrumenturik jotzen, eta pixkanaka joan gara ikasten eta hobetzen". Talde arbizuarraren aldaketarik nagusia, beraz, musikaren kalitatea dela

"GARRAXIRIK SAKONENA' DISKOA INFLEXIO PUNTU BAT IZAN ZEN TALDEARENDAKO"

esan dute: "Nahiz eta egiten dugun musika nolabait erraz den, ezer ez jakitetik azken urte hauetan behintzat zer edo zer gehiago ikasi dugu".

Hamabost urtetan bost disko kaleratu ditu talde arbizuarrak; sei ekainaren 20an aurkeztuko dutena zenbatuta. Hasi eta gutxira 2012an, *Irabazteko jaiok* diskoa kaleratu zuten, 2016an *Fronte berria*, 2019an *Garraxirik sakonena*, 2020an *Iraungo du* (hamargarren urteurrenarekin) eta 2023an *Askatasun haizea*. *XV urtez Bihotzez eta Jarreraz* izanen da seigarrena. "Gogokoena edo bereziena beharbada *Garraxirik sakonena* diskoa izan da; gure kantarik esanguratsuenak edo ospetsuenak hor daude, eta taldearen ibilbidean inflexio puntu bat ekarri zuen". Disko horrekin "ezagunagoak" bihurtu zirela eta toki gehiagoetatik deitzen hasi zirela esan dute taldekideek.

Jarrera

Oi edo Streetpunk estiloa egiten du Nafarroa 1512 taldeak. "Estiloa hasi ginenean berdina da, eta estilo horren barruan bai esan dezakegu musikalki hobetu dugula". Esentzia ez du galdu.

Letrei garrantzia ematen dio taldeak: Nafarroako eta Euskal Herriko egoeraren inguruko gaiak, feminismoa, kapitalismoaren kontrako letrak, kontzientzia pizteko gaiak eta abar lantzen dituzte.

"Orokorrean zuzenekoetan hobetzen joan ginen, musikari gisa hobetu ahala eta pixka bat serioagoa edo profesionalizatzen joan ginen heinean, entseguak ere hobeto prestatzen ditugu, eta zuzenekoetan nabaritzen da". Zuzenekoak "prestatuagoak" dira ere eta historia bat kontatzen saiatzen dira: "Noski, gero zuzenekoan prestatu ez den jarrera bat ateratzen da ere".

XV

Nafarroa 1512 taldeak Askatasun Haizea bira amaierako azken aurreko kontzertua Ekinez jaialdian eman zuen, eta azkena ekainaren 14an emanen du, Ozaetako festetan. "Ilusio eta gogo handiz datorrigun hamabost urteko ibilbidearen bira berriari bide emateko". Bira berriaren lehenengo emanaldia diskoaren aurkezpena izanen da, ekainaren 20an, ostirala, 22:00etan, Etxarri Aranatzko gaztetxean. "Hortik aurrera kontzertu dezente ditugu, gehienak Euskal Herriko toki desberdinetan, eta irailean Alemaniara joango gara", gerora Euskal Herriaren birarekin jarraitzeko.

URTEURRENEAN 'XV URTEZ BIHOTZEZ ETA JARRERAZ' DISKOA KALERATU DU NAFARROA 1512-K

"Esperientzia polita izan da, eta asko ikasten da"

Oier Flores Marcos altsasuarra Lehen Hezkuntzako Magisteritza gradua ikasten ari da Nafarroako Unibertsitatean, lehenengo ikasturtea amaitu du, eta Urrentxindorra proiektuan parte hartu du. Haurren "mentoreak" izateko egitasmo bat da

Oier Flores altsasuarrak Urrentxindorra proiektuan parte hartu du. UTZITAKOIA

Erkuden Ruiz Barroso ALTSASU

1 Zer da Urrentxindorra proiektua?

Mentoretza sozialeko proiektu bat da non unibertsitateko ikasleek, ikasturtean zehar, Lehen Hezkuntzako ikasleei laguntzen diegun. Haiekin geratzean datza, eta garapenean lagundu. Iruñeko ikastetxeetako ikasleak dira. Proiektua espainiar estatutik kanpo sortu zen, hasieran kontaktu zigutena- ren arabera, eta Gironako Unibertsitate batean jarri zuten, eta handik Iruñera.

2 Zergatik erabaki zenuen parte hartzea?

Magisteritza ikasten ari naiz, eta ikasturteko lehenengo egunean proiektua aurkeztu ziguten eta atentzioa eman zidan. Irakaslea izateko esperientzia lortuko nuela pentsatu nuen.

3 Zer egin behar izan duzu?

Haur batekin gelditu behar ginen, astero, eta ekimenak egin behar genituen. Nire kasuan haurra oso zientzia zale zen eta, esaterako, egun batean NUPeko laborategietara joan ginen eta

irakasle batek zer egiten zuten eta abar azaldu zigun. Haurrarekin geratzen hasi baino lehen klase praktikoak eman genituen. Antolakuntzatik ere ekimenak antolatzen dituzte, eta batzuetan beste mentoreekin eta haurrekin gelditzen ginen. Duela aste batzuk Osasunako emakumezkoen taldearen entrenamendu batera joan ginen, adibidez. Helburu batzuk azaldu zizkiguten, eta horiek betetzen saiatu behar gara.

4 Zeintzuk dira helburu horiek?

Haur gehienak hemen jaiotakoak dira, baina bere gurasoak beste herrialdeetakoak dira, orduan, besteak beste, Iruñeko kultura ezagutaraztea zen helburuetako bat. Gero haur bakoitzak bereak zituen, eta nire kasuan zientzia eta horrelako gauzak gustatzen zaizkionez, horri buruzko gauzak azaltzea eta motibatzea.

5 Eta etxerako lanak egiten laguntzen diozu?

Ez, ez. Hasieratik esan ziguten ez diegula etxerako lanak egiten lagundu behar. Beraiekin harreman bat sortu behar dugu. Haien bizitzetan agian norbaitekin zerbait elkarbanatzeko beharra edo nahia badute, baina ez badute inor, guk aukera hori ematen diegu.

6 Zer suposatu du zuretako?

Oso esperientzia polita da eta asko ikasten dut. Azkenean, astero gelditzea, arratsalde oso bat, denbora asko kentzen dizu, baina oso esperientzia polita izan da.

7 Zer ikasi duzu?

Pertsonekin tratatzen. Lehen gehiago kostatzen zitzaidan planak antolatzea; agian museo batera joateko deitu behar izatea eta abar. Honek lotsa kentzen lagundu dit. Zientziari buruz ere

asko ikasi dut haurrari azaldu ahal izateko, baita empatia garatzeko ere lagundu izan dit.

8 Esperientzia honek ikasketarako balio dizu?

Bai, ikasten ari naizenarekin erlazio handia dauka. Lehen Hezkuntzako magisteritza ikasten ari naiz, eta nire haurra seigarren mailakoa da, beraz, zeri-kusi handia dauka.

9 Horrela izatea espero zenuen?

Gutxi gorabehera bai. Hasi baino lehen esan ziguten normalean haurrek zailtasun handiak izaten dituztela, gurasoekin arazoak izan ohi dituztela... Zortea izan dut eta nire haurrak ez zituen horrelako arazorik. Oso jatorra zen. Ongi joan da.

10 Orain zer? Proiektuan jarraituko duzu?

Ez. Berririo izena eman beharko nuke.

Egia esan, azterketatarako denbora gehiago behar izan dut, eta datorren urtean ez dut izena emango. Gainera, plaza mugatuak dira eta nire klaseko batzuk kanpoan gelditu ziren. Hauek ere aukera izan dezaten, ez dut izena emango.

11 Aurrerago?

Agian hirugarren edo laugarren mailan. Bi proiektu daude: Urrentxindorra, parte hartu dudana, eta Prometheus. Prometheus nagusiagoekin da, DBHn edo Batxilergoan dauden gazte- txoekin. Orduan, ez dakit aurrerago egingo dudana.

BAZKIDETU

Izan giltzarri!

Hilabetean euro baten truke
Urteko bazkidetza 60€

Izena

Abizenak

NA/IFZ

Helbidea

Herria

Telefono zenbakia

Emaila

Bankuko kontu korronte zenbakia:

ES

Foru plaza 23,1 Altsasu 31800 (Nafarroa)
948 564 275 | 618 882 675
admin@guaixe.eus
www.guaixe.eus