
2025-09-26 Ostirala / 964. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Altsasu Bigarren Hezkuntzako Institutuak Erasmus+ programa hobetzeko baliatuko du / 8

Nazioartekotzea

Kattuka haur eskolan
barne birmoldaketa
egin du Arbizuko
Udalak bi unitate
gehiago sortzeko / 6

'Heptamerona'
irakurraldia eta
sorgin ehiza, urriaren
4an, Altsasuko
Iortian / 23

Izaskun Beunza,
Nafarroako Km
Bertikalen
txapelduna Beriainen
/ 16-17

Oihan Soto abeslari
lakuntzarrak lau
abestiz osatutako EP
bat kaleratu du:
'Oihan' / 21

Ziordian kexu Aralur
zenaren inguruko
hondakinak kentzeko
prozesua geldi
dagoelako / 7

Eraikuntzak bultzada
hartu du Unanun eta,
besteak beste, sei
etxebizitza egiten
ari dira / 9

Mitxelena, Resano
eta Oiarbide, podium
sakandarra
Nafarroako II.
Mailako Aizkoran / 15

SINADURAK ANITZARTEAN
KULTURARTE-
KOTASUN
ZERBITZUA / 5

OIHANE AGIRRE
ULAIAR/ 22

ANE ZELAIA RUIZ
DE EGINO/ 5

2025-09-26 Ostirala GUAIXE2 EZKAATZA NAZIOARTEKO TRIATLOI EPAILEA

Maider Betelu Ganboa LAKUNTZA
Monica Zubillaga Andueza la-
kuntzarra nazioarteko triatloi
epaile edo ofiziala, Delegatu
Teknikoa eta Epaile Arbitroa da.
24 urteko ibilbidean, estatuko
probetaz gain, Munduko Txapel-
ketetan, Europakoetan, Ironma-
netan, 2010eko Singapurreko
Gazteriaren Olinpiar Jokoetan
eta hamaika probetan epaile izan
da. Horretaz gaindi, Nafarroako
Triatloi Federazioko eta Espai-
niako Triatloi Federazioko epai-
leen ordezkaria da, eta triatloi
formazio irakaslea. Soilik Olin-
piar Jokoak epaitzea falta zaio.
"Ez dit loa kentzen, baina gusta-
tuko litzaidake".
Nola egin zinen triatloiko epaile?
Egun nire senarra dena –Jose
Ignacio Mikeo triatleta– Nafa-
rroako Unibertsitate Publikoko
triatloi taldean hasi zenean, bere
probak ikustera joaten hasi nin-
tzen. Nafarroako triatloiaren
hastapenak ziren; oso kirolari
gutxi zeuden, soilik bost epaile
eta proba oso gutxi, tartean Ar-
bizuko Duatloia, Nafarroako
beteranoena. 2026an 25 urte be-
teko ditut epaile, beraz, atera
kontuak! (kar-kar). Nafarroako
Triatloi Federazio sortu berriko
presidente Enrique Hernandezek
triatloi epaile ikastaroa egin behar
zutela esan zidan, eta animatze-
ko, jendea behar zutela. Nik ez
nuen nire burua ikusten, baina
konbentzitu ninduen, ikastaroa
egin eta hurrengo urtean jada
epaile hasi nintzen. 24 urte pasa
dira, beraz, argi dago gustuko
dudala. Orduan epaileak ginen,
baina egun ofizialak gara. Epai-
le, arbitro edo ofizial, hiru izen
horiekin ezagutzen gaituzte.
Nolako formazioa izaten da?
Hasteko, lehen mailako ikastaroa
egiten da, bakoitzak bere fede-
razioan. Izan ere, epaileok fede-
ratuta egon beharra dugu; triat-
loi federazioko estamentu bat
gara. Lehen formazioa presen-
tziala izaten zen, baina pandemia
ondotik ia ikastaro gehienak
online dira, tarte presentzial
txiki bat izan ezik. Estatuko ko-
munitate autonomo guztietan
maila guztietako formazioa eman

dezakegun sei epaile gaude soi-
lik; talde bat osatzen dugu, eta
online formazio ikastaroak ema-
ten ditugu. Gero, federazio ba-
koitzeko epaileren batek ematen
du tarte presentziala. Nire kasuan,

Nafarroako, Errioxako eta Can-
tabriako ofizialak edo epaileak
trebatzen ditut presentzialki;
online, estatu guztietakoak.
Beraz, bi federazioetan ari zara,
Nafarroakoan eta Espainiakoan.

Bi federazioetan formazioa es-
kaintzeaz gain, Nafarroako Fe-
derazioko epaileen batzordeko
epaileen ordezkaria naiz. Bertan
Espainiako Federazioko epaileen
batzordean egoteko hautatu nin-

duten, eta bertako epaileen or-
dezkaria naiz ere bai.
Zenbat kargu. Triatloia zure lanbi-
dea al da?
Ez, epaile guztiak boluntarioak
gara. Epaile izatea oso gustuko
duzun zerbait izan behar da, gure
aisialdiari kentzen diogun den-
bora baita.
Formazioko lehen mailako ikasta-
roaren ondotik zeintzuk etorri ziren?
Lehen mailakoaren ondoren bi-
garren maila autonomikokoa
dator. Horretarako, proba kopu-
ru jakin bat epaitu beharra dago,
eta bestelako eskakizunak bete.
Federazio bakoitzak proposatzen
du zein epaile hautatzen dituen
bigarren maila autonomikorako.
Ondoren, maila nazionaleko
ikastaroa dator, eta kasu horre-
tan Espainiako Federazioak au-
keratzen du zein epailek egingo
duen formakuntza hori. Azter-
keta gainditu beharra dago, au-
rrekoetan bezala.
Hurrengo pausoa nazioarteko epai-
lea izatea da.
2009ko abendutik naiz nazioar-
teko epaile. Ikastaro hauetan,
lehenik eta behin, ingelesa pro-
ba egiten da, nazioarteko probe-
tako hizkuntza ingelesa denez,
formazioa ingelesez baita. Lau
urtetik behin ikastaroa berritu
behar da. Ikastaro luzeak dira,
lau hilabetekoak, online. 2009tik
lau urtean behin berritu behar
izan dut, eta hain zuzen ere, une
honetan ikastaroa berritzen ari
naiz. Gurea etengabeko forma-
kuntza da; nazioartekoa berri-
tzeaz gain, urtero araudia alda-
tzen da, eta egunean egon beha-
rra dugu. Gainera, triatloiak
modalitate asko ditu –distantzia
ezberdinetako triatloiak, duat-
loiak, aquatloiak, aquabike, ne-
guko triatloia...– eta modalitate
bakoitzak bere araudia. Uneoro
araudia errepasatu eta prest egon
beharra dugu.
Triatloian epaile mota ezberdinak
daude?
Epaileek lehiaketa garbia izango
dela ziurtatzen dute. Epaile edo
ofizial soila izan zaitezke, Dele-
gatu Teknikoa (DT) edo Epaile
Arbitroa. Delegatu Teknikoa
proba bat jokatu baino lehen

Monica Zubillaga Andueza nazioarteko epailea Sakanako Haur Triatloian, Urdiainen.

"Triatloi
epaileena
etengabeko
formazioa da"
MONICA ZUBILLAGA ANDUEZA NAZIOARTEKO TRIATLOI EPAILEA
Lakuntzarra maila goreneko triatloi epailea da. 24 urte daramatza epaile, eta mundu
mailako proba garrantzitsuenak epaitu ditu. Soilik Olinpiar Jokoetan aritzea falta zaio

NAZIOARTEKO TRIATLOI EPAILEA EZKAATZA 3GUAIXE 2025-09-26 Ostirala

hasten da lanean, antolakuntza-
rekin batera. Probak betebehar
eta araudi guztia betetzen duela
ziurtatuko du: ibilbidea errebi-
satzen du, webguneko informazio
guztia ongi dagoela ziurtatu,
araudiak errepasatu, ordutegiak
ongi daudela begiratu.... Proba
hasi baino lehen, guztia ongi
dagoela errebisatuko du. Epaile
Arbitroa, aldiz, proba jokatzen
hasten denean arduradun nagu-
sia izango da. Bera arduratuko
da, kirol ikuspuntutik, probaren
nondik norako guztiez: triatletei
santzioak jartzeaz, araudia be-
tetzen dutela ziurtatzeaz, klasi-
fikazioak garaiz aurkezteaz...
Epaile edo ofizial soilak zer egiten
du?
Delegatu Teknikoak edo Epaile
Arbitroak eskatutakoa bete. De-
legatu Teknikoak proba jokatu
baino bi aste lehenago mezua
bidaltzen die ofizialei, lasterke-
tarako zenbat epaile edo ofizial
libre dauden jakiteko. Ofizialek
izena ematen dute, eta Delegatu
Teknikoak lan banaketa egingo
du. Probaren ezaugarrien ara-
bera esango du zenbat ofizial
behar dituen igeriketa tarterako,
zenbat trantsizio gunerako, zen-
bat bizikletara igo eta jaisten
diren tarteetarako, zenbat txi-
rrindularitza tarterako, zenbat
korrikarako eta zenbat helmu-
garako. Eta zeintzuk izango diren
eremu bakoitzeko epaile ardu-
radunak. Hori probaren tamai-
naren araberakoa da. Haurren
lasterketa txiki baterako ez da
igeriketa sektoreko arduraduna
jartzen, baina helduen lasterke-
ta luze baterako bai. Igeriketa
arduradunak bere kargu dauden
ofizialak antolatuko ditu, eta
gainontzeko ataletan berdin.
Igeriketa tarteetan ofizialak zo-
diac-etan eraman behar dira buiak
dauden tokira, triatletek buelta
ongi hartzen duten ikustera.

Helduen txirrindularitza tartean
epaileek proba motorretan ja-
rraitzen dute. Eta araudia ez
bada betetzen, zigorrak jarriko
dira. Helmugan denborak hartzen
ditugu; nahiz eta triatletek txipa
jarrita izan, badaezpada B plana
izan behar da, eta horretarako
denborak hartu behar dira. Ja-
kina, ofizial hauek guztiek ikus-
ten dituzten arau hausteak eta
bestelakoak euren arduradunei
esango dizkiete, eta hauek Epai-
le Arbitroari, honek zigorra jar
dezan.
Zenbat ofizial behar dira proba
baterako?
Probaren distantziaren eta par-
te hartzaileen kopuruaren ara-
bera. Adibidez, 70 triatleta ba-
daude, txirrindularitza sektore-
rako agian hiru motorrekin
nahikoa izango da, baina 1.000
partaide badaude 20 motorretik
gora beharko dira. Eta gainon-
tzeko guztiarekin berdin. Ez da
berdina proba herrikoi bat izatea
edo Espainiako Txapelketa, Eu-
ropakoa edo Mundialeko Serieak
izatea. Proba bukatzen denean
bilera egiten dugu, eta hobetu
beharrekoak zehaztuta, Delega-
tu Teknikoak txostena bidaliko
dio antolatzaileari, hurrengora-
ko kontuan har dezan.
Zer nahiago duzu, Delegatu Tekni-
koa hala Epaile Arbitroa izatea?
Bakoitzak badu berea. Delegatu
Teknikoak proba jokatu baino
hilabeteak lehenago hasten da
lanean. Adibidez, Ibizan jokatu
ziren Mundialetan, proba handia
zenez eta modalitate asko jokatu
zirenez, bost Delegatu Tekniko
aritu ginen lanean: Suitzako,
Irlandako eta Zelanda Berriko
gizon bana, Norvegiako emaku-
me bat eta ni neu. Proba jokatu
baino urte eta erdi lehenago hasi
ginen lanean, eta bi astean behin
online biltzen ginen. Proba han-
di horietako Delegatu Teknikoa
izateak lan handia eskatzen du
aurretik, eta probara iristen za-
renean, zalantza asko erantzun
behar izaten dira. Gainera, ez
ohiko gertakariak gertatzen ba-
dira, esaterako, ekaitzak iragarri
dituztela, kontingentzia planak
aktibatu behar dira. Guztia ongi
dagoela ziurtatu eta proba abia-
tu arte, presio eta estres handia
izaten dugu. Aldiz, Epaile Arbi-
troak probaren egunera arte ez
du lan gehiegirik; probaren arau-
dia errepasatu eta ikastearekin,
nahikoa. Baina lasterketa hasita,
bera da arduradun nagusia. Nor-
baitek araua hautsi badu, san-

tzioak jarri behar ditu, eta hori
ez da gozoa izaten. Bestelako
tentsioak dira, klasifikazioak
garaiz eta ongi ateratzen direla
ziurtatu eta beste. Beraz, zer
nahiago dudan, probaren arabe-
rakoa da. Delegatu Teknikoa
bazara, gehiago ikasten duzu.
Epaileen artean postu gorena da,
eta hori izan behar da epaileen
helburua. Baina batzuetan Epai-
le Arbitroa izatea gogorra da ere
bai. Esaterako, irailaren 20an
Oropesa del Marren jokatutako
T100 Thriatlonen Epaile Arbitroa
izan nintzen eta urduri nengoen.
Duzun esperientziarekin, zer dela
eta?
T100 Triathlon modalitate berria
da, PTO (Professional Triathletes
Organisation) enpresak antola-
tutakoa. Elite mailako 20 gizo-
nezko onenek eta 20 emakume
onenek parte hartzen dute, eli-
tearen elitea. Aurten bederatzi
proba dira guztira eta orain arte
Singapur, San Francisco, Van-
couver, London, Riviera frantzia-
rra eta Oropesa del Marrekoak
jokatu dira. Nire lehenengo T100
izan zen larunbatekoa, eta mo-
dalitate berria denez pixka bat
urduri nengoen, halako probatan
exigentzia maila altua delako.
Araudia goitik behera errepasa-
tu eta bideoak ikusi nituen, za-
lantza zipitzik ez izateko. Halako
probetan araudiaren mugan
ibiltzen dira, eta arbitro gisa
akatsen bat egiten baduzu, asko
ikusten da. Esperientzia ezber-
dina izan zen, interesgarria.
Nork erabakitzen du Delegatu Tek-
nikoak edo Arbitro Delegatuak
zeintzuk izango diren?
Guk ez dugu aukeratzen non
ariko garen; federazioek hauta-
tzen gaituzte. Horregatik, oso
garrantzitsua da araudia egunean
izatea, ongi prestatua egotea eta
edozein aukera ematen dizute-
nean lana ongi egitea. Horrela,
zugan konfiantza izango dute.
Hau da, nahiz eta nazioarteko
epaile titulua izan, horrek ez du
esan nahi probetara automati-
koki deituko zaituztenik. Aurre-
tik lana ongi egin behar duzu.
Europan, nazioarteko probak
epaitzen aritzen garen epaileen
taldean 30 inguru egongo gara.
Normalean Delegatu Teknikoa
edo Epaile Arbitroa izateko hau-
tatzen naute, baina sarritan
epaile edo ofizial soil gisa aritzen
naiz, bigarren maila ikasten ari
diren epaileek Delegatu Tekniko
edo Epaile Arbitro gisa trebatu
daitezen, eta eurei laguntzeko.

"EPAILEEK LEHIAKETA
GARBIA IZANGO DELA
ZIURTATZEN DUTE"

"TRIATLOIAN
DELEGATU TEKNIKOA
EPAILE GORENA DA"

"NAZIOARTEKO EPAILE
TITULUA LAU URTERO
BERRITU BEHAR DA" Sakanako Haur Triatloian, Sakana Triatloi Taldekoei azalpenak ematen.

Monica Zubillaga Andueza, epaile lanetan. UTZITAKOA

Iruñean jokatutako Europako Triatloi Txapelketa luzean Epaile Arbitroa izan zen. UTZITAKOA

Abu Dhabiko Mundialetan. UTZITAKOA Rumanian, igeriketa tartean. UTZITAKOA

2025-09-26 Ostirala GUAIXE4 EZKAATZA NAZIOARTEKO TRIATLOI EPAILEA

Urte hauetan zenbat probatan egin
duzu lan?
Ez dut kontua ematen. Urtero
hamabost proba inguru egingo
ditut, eta kontuak ateratzen
hasita, 360tik gora izango dira.
Nafarroako probak, Espainiako
Txapelketak, Europako Txapel-
ketak, Munduko Kopak, Mun-
duko Txapelketak, Gazteen
Olinpiar Jokoak... Denetatik.
Polonian, Errumanian, Abu
Dhabin, Singapurren, Portuga-
len, Ingalaterran... toki askotan
izan naiz epaile. Nazioarteko
proba asko Europan jokatzen
dira, eta askotara joan naiz.
Triatloia kirol olinpikoa da Sid-
neyko Olinpiar Jokoetatik (2000).
Bai, eta paralinpikoa baita ere.
2010ean Gazteen Olinpiar Jo-
koetan aritu nintzen, Singapu-
rren, baina oraindik ez zait
Olinpiadetan aritzea tokatu;
espero dut noizbait aritu ahal
izatea. Hala ere, Europako epai-
leek zaila dugu. Olinpiar Jokoe-
tarako kontinente bakoitzetik
hainbat epaile hautatzen dituzte.
Europan 47 herrialde daude, eta
beste kontinente batzuetan he-
rrialde askoz ere gutxiago, Ozea-
nian, esaterako. Uzbekistaneko
nire lagun bat bi aldiz egon da
Olinpiar jokoetan, baina Asian
maila horretako epaile gutxiago
daudenez, aukera handiagoa dute.
Guk zailagoa dugu. Dena den,
hautatua izateko talde horren
barruan nago; beraz, noizbait
aukera sor daiteke, nahiz eta oso
zaila izan. Olinpiadetara edo pa-
ralinpiadetara joatea gustatuko
litzaidake, jakina. Kirolean ga-
biltzanondako, Olinpiadak gore-
na dira. Baina ez nago obsesio-
natuta, goi mailako beste proba
askotan aritzen naizelako, esate-
rako Olinpiaden azpian Top 2a
diren Munduko Serietan. Mun-
duko Serietako azken hiru final
handietan aritu naiz jarraian,
Abu Dhabin, Torremolinosen eta
Pontevedran. Hiru aldiz jarraian
Munduko Serietan aritu naizen
estatuko epaile bakarra naiz.
Zein da epaitu duzun probarik be-
reziena?
Asko datozkit burura, baina Sin-
gapurreko Gazteen Olinpiar
Jokoen oroitzapen oso ona dut.
Hamaika egun egon nintzen,
intentsitate handiko egunak izan
ziren, eta harreman handia egin
nuen munduko ofizial askorekin.
Gainera, aparteko detailea izan
zuten nirekin. Hautatu nindute-
nean haurdun nengoen, eta hala
esan nien. Erantzun zidaten

itxarongo nindutela, eta haurra
izan eta gero joateko moduan
banengo, tokia nuela. Bestela,
erreserbako norbait jarriko zu-
tela. Alaba erditu eta hiru hila-
betera izan ziren Jokoak, eta ongi
nengoenez joan nintzen. Ni itxa-
roteko izan zuten detaile hori
oso berezia izan zen.
Zigorrak jartzerakoan triatletak
kexatzera etortzen zaizkizue?
Kexatzera etortzen dira, eta ba-
tzuetan aurpegi txarrarekin eta
hitz ez oso egokiekin. Egindako
arau haustea azalduta ere, ba-
tzuetan hasieran ez dute ongi
hartzen. Kasu horietan, hobeki
da elkarrizketa puntu horretan
uztea. Batzuetan tarte batera
etortzen zaizkigu, arrazoia ge-
nuela eta barkamena eskatzera.
Dena den, beste kiroletan gerta-
tzen denarekin ez du zerikusirik.
Txartel gorria badugu, baina nik
24 urte hauetan soilik bi txartel
atera ditut. Triatloia errespetuz-
ko kirola da.
Aurten Altsasuko Duatloia eta Ar-
bizuko Duatloia ez ziren jokatu.
Pena handia.
Izugarria. Altsasukoei ulertzen
diet. Beti berdinek antolatzen
zuten, jende berria erakartzen
saiatu ziren, ez zuten lortu, ne-
katuta zeuden eta utzi zuten.
Pena da. Aldiz, Arbizukoa bertan
behera geratu zen duatleta ko-
puru nahikorik ez zuelako izena
eman. Ni Arbizuko Delegatu
Teknikoa nintzen, eta azken une-
ra arte aritu ginen Ane Lizarra-
ga eta biak, jendea animatu zain.
Kontua da kirolari askok azken

egunean ematen dutela izena.
Baina aurretik erabaki behar
duzu lasterketa aurrera aterako
den ala ez, erosketak eta beste-
lakoak aurretik prestatzen hasi
behar direlako. Ezin duzu azken
egunera itxaron. Jendeak lehe-
nago eman beharko luke izena,
antolakuntzaren lana erraztu
eta zenbait proba bertan behera
geratzea ekidingo luketelako.
Arbizukoa pena izugarria izan
zen, Nafarroako duatloi betera-
noena izateaz gain, etxe ondokoa
delako. Zorionez, Sakanako Haur
Triatloia aurrera atera zen.
Urdiainen beharrean, Altsasun,
Aitziber igerilekuetako obrak zire-
la eta.
Horrenbeste urtez Urdiaingo
igerilekuetara joan eta gero,
arraroa egin zitzaigun Sakanako
proba Altsasuko igerilekuetan
izatea, baina oso gustura egon
ginen. Txirrindularitza tartea
oso polita iruditu zitzaidan. Ur-
diaingo igerilekuek eta inguruak
xarma berezia dute: triatloia
natura bete-betean egiten da, eta
oso berezia da. Antolakuntzaren
aldetik errazagoa da, ez delako
errepide nagusirik moztu behar,
dena bertan egiten da.
Zer nolako denboraldia izan da
aurtengoa?
Proba garrantzitsuetarako hau-
tatu ninduten: kluben arteko
ligako bi proba, Mundialak (Pon-
tevedra), Munduko Serietako
Hamburgoko proba, Ironman
probak, Europako Triatloi Dis-
tantzia Luzeko Txapelketa
(Iruñea), Calahorran jokatutako

Espainiako Duatloi Cross, Triat-
loi Cross eta Aquatlon Crosseko
Txapelketak, T100 Thriatlon,
Nafarroako probak... denboraldi
indartsua izan da. Bestalde, lehen
mailako formazioa gidatu dut,
eta Espainiako Federazioko ko-
mitean eta asanbladatan aritu
naizen lehen urtea izan da. Inte-
resgarria, triatloiaren beste alde
bat ezagutu dudalako. Urte ona
izan da, ezin naiz kexatu.
Noiz bukatuko duzu denboraldia?
Aurtengoa otsailean hasi zen eta
urriaren bukaeran despedituko
dut. Bizpahiru proba geratzen
zaizkit, azkena Cascaisen.
Eta aurrera segitzeko prest.
Oraintxe bertan nazioarteko
epaile izateko ikastaroa berritzen
ari naizenez, gutxienez beste lau
urte egon beharko naiz, ezta?
(Kar-kar). Gustuko dut, interesa
dut, eta probetarako hautatzen
naute. Egia esan, oso gustura
joaten naiz.

Monica Zubillaga Andueza, Sakanako Haur Triatloian epaile lanak egiten.

"GAZTEEN OLINPIAR
JOKOEN OROITZAPEN
BEREZIA DUT"

"OLINPIADETARA
JOAN NAHIKO NUKE;
GORENA DIRA"

"2026AN 25 URTE
BETEKO DITUT EPAILE;
GUSTURA ARI NAIZ"

Triatloian igeriketa,
txirrindularitza eta korrika
batzen dira. "Hiru kirol dira,
batean. Entrenatzeko
denbora gehiago behar da,
kirol bakoitzari berea eman
behar diozulako. Gogorra
da, gehiago exijitzen du".
Baina asko engantxatzen
duela uste du Zubillagak.
"Aire zabalean egiten den
kirola da, modalitate asko
daude... probatzen duenak
gehienetan errepikatzen
du". Triatloia kirol parekidea
dela nabarmentzen du,
"guztiz. Emakumeen eta
gizonen artean ez dago
inolako ezberdintasunik:
distantziak, zirkuituak eta
sariak berberak dira.
Epaileak emakumezkoak
eta gizonezkoak dira, maila
berean. Zenbat
emakumezko arbitro daude
lehen mailako futbolean?".
Delegatu Tekniko asko, hau
da, epaileen postu gorena,
emakumeak direla dio.
"Aurten Nafarroako Kirol
Institututik deitu zidaten,
Emakumea eta Kirola
programaren barruan
hitzaldiak emateko. Hainbat
kiroletako jokalari, teknikari
eta epaile ginen, eta hamar
ikastetxeetan egon ginen.
Berdintasunaren aldetik
triatloia mundu oso
ezberdina dela agerian
geratu zen. Zoazen
herrialdera zoazela,
berdintasun gorena dago
gure kirolean". Bestalde,
ingurumenarekiko begirune
handia dutela gaineratu du.

Duela urte batzuk
sekulako booma izan zuen
triatloiak, baina azken
urteetan nolabaiteko
beherakada izan du, "ez
soilik Nafarroan, toki
guztietan baizik. Bere
garaian kirol berria zen,
modan zegoen... baina
kirol gogorra da". Jaitsiera,
bereziki, proba herrikoietan
sumatu dute. "Espainiako
Txapelketetan 1.500
triatletek jarraitzen dute
izena ematen".

Triatloian,
"berdintasun
gorena"

GUAIXE 2025-09-26 Ostirala IRITZIA

 5

LAGUNTZAILEAK

Guaixek ez du bere gain hartzen aldizkari honetako orrialdeetan kolaboratzaileek adierazitako iritzien erantzukizunik.

Erredakzio burua:
Alfredo Alvaro Igoa
erredakzioa@guaixe.eus

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

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

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

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

Koordinatzailea:

Goizeder Anton Iturralde

fundazioa@guaixe.eus

GK diseinu zerbitzua:

Ainhoa Etxeberria Pikabea

gk@gkomunikazioa.eus

Maider Perkaz Urdiain

maider@gkomunikazioa.eus

Administrazioa:

Gema Lakuntza Lopez

admin@guaixe.eus

Zuzentzailea:

Guaixe

Lege gordailua: NA-633/1995

Tirada: 3.200

www.guaixe.eus

Lotu hitzaren definizioarekin hasiko dut testu hau: soka, katea,
edo bestelako baliabide baten bidez, bi gauza edo gehiago elkarri
atxiki, higidura mugatu edo eragoztea. Edo, soka, oihal, edo
antzeko objektu bat zerbaiten inguruan korapiloa eginez
finkatzea. Adibidez, zapatak lotzen ditugu edota gerrikoa
praketara ere bai. Eguneroko ekintza praktiko eta zehatza da.

Lotura hitzak erabilera desberdinak ditu, testuinguru
emozional, sozial edota filosofikoetan ere bai. Norbaitekin

emozionalki lotzea, oroitzapen
bati lotua egotea, edota eskuak
lotuta izatea. Lotura guztiak ez
dira beti begi bistakoak,
sentitzen ditugun loturak ere
badaude. Adibidez, beldurrak
edo inposatutako arauek ere
lotzen gaituzte.

Hala ere, hizkuntzan
zentratuz gero, definizioan

azaltzen dena baino esanahi gehiago ditu. Objektuak ez ezik,
harremanak, erabakiak, emozioak … ere lotzen ditugu eta
erabilera honetan, loturak dependentzia, konpromiso edota
opresio moduan ulertu daiteke.

Badaude askatu ezin diren korapiloak. Azken berrogeita hamar
urte hauetan askatu izan ezin direnak. Aspaldi lotua eta ongi
lotua utzi zutena askatzeko garaia heldu da.

Lotuak

ASTEKOA

ANE ZELAIA RUIZ DE EGINO

"ASPALDI LOTUA ETA
ONGI LOTUA UTZI
ZUTENA ASKATZEKO
GARAIA HELDU DA"

SAKANAKO ANITZARTEAN
KULTURARTEKOTASUN ZERBITZUA

Hitzak ez ditu haizeak
eramaten. Hitzek mindu edo
sendatu dezakete. Tamalez,
gero eta gehiagora doaz
jarrera, hizkera eta ekintza
arrazistak. Gero eta gehiago,
zurrumurru
deshumanizatzaileak, talde
antolatu arrazistak, Afrika
iparraldeko gazteen
kriminalizazioa eta liskarren
bidez pertsona etorkinen
“ehiza” justifikatzen ari
diren posizioak. Gorputz
txuriak ez direnekiko
injustiziak, kalte
erreparaezinak.

Iruditegi koloniala ari da
indartzen, pertsona
arrazializatuak arriskutsuak
balira bezala.
Sentsazionalismoak badu bere
tokia hemen, eta

hauteskundeak hurbil izateak
baita ere.

Hitzek pentsamenduan dute
eragina, pentsamenduak
emozioetan eta emozioek
ekintzetan. Premisa hau
positiboan, irudika dezagun
arrazakeriatik libre den
Sakana bat. Sor dezagun
historia bat zeinetan
berdintasuna, aniztasuna,
errespetua eta
diskriminaziorik eza baloreak
bultzatzen diren. Beren
sorterritik arrazoi
anitzengatik atera eta,
Sakanara bizitzera
datozenekiko ditugun ideiak
eraldatuko dituen historia.
Aniztasunean elkarbizitzaren
alde eginen duena,
bestearekiko zurrumurru eta
aurreiritzietatik libre.

Imajina dezagun historia
hori, eta egi bihur dezagun.

Plazara ditzagun aniztasunak,
tratu eta aukera
berdintasunak, eta bestearekin
elkarbizitzeak dakarzkigun
onurak. Urrundu gaitezen
zurrumurru, aurreiritzi eta
estereotipoetatik, jarrera
arrazista eta xenofoboetatik,
eta bila dezagun egia. Hurbil
gaitezen bestearengana,
ezagutu dezagun bere
errealitatea, bera ahotik esana.
Eman diezaiogun aitortza.

Zurrumurruen kontrako
ipuin laburren VI. Lehiaketa
aukera paregabea da guzti
horri bizitza emateko.
Arrazakeriaren kontra
aritzeak saria baitakar.

Hasi paperetik eta…
ekintzetara!

Lehiaketarako informazioa:
anitzartean@gmail.com;
bitartekaria@sakana-mank.
eus; 648 070 710.

Arrazakeriaren aurka aritzeak saria dakar

HARA ZER DIEN

Aurreratutako
udazkena

Sasoi betean dauden haritzez
inguratuta, lehortutako
zuhaitzak kontrastea egiten
du. Ez dute udako bero zakar
horiek lehortu. Lehendik
dator kontua. Heriotza
“naturala” izanen zela da
espero dugun bakarra. Baina
irudiak gogoratzen digu
bizitzaren oparotasunean ere
denak duela hasiera eta
bukaera. Bizitzak heriotza
zor.

OBJEKTIBOTIK

HIZKETAN
guaixe.eus/irratia/hizketan

Entzun
GUAIXE IRRATIko
elkarrizketa
guztiak

2025-09-26 Ostirala GUAIXE6 SAKANERRIA

IRURTZUN
Joan zen urtean 75 urte bete zi-
tuela eta, Irurtzun eta Aralarko
santutegiaren arteko joan-etorria
bizikletan egin nahi izan Matil-
de Fernandez Zurbano txirrin-
dulariak. Euritan ari zuen eta
ezin izan zuen ametsa bete. Uda-
berrirako utzi zuen. Eta, orduan
ere, eguraldiak ez zion aukerarik
eman. Larunbatekoa hirugarren
saiakera izanen da.

Oraingoan bere nahiak eta En
bici sin edad Pamplona elkartea-
ren premiak bat egin dute. Azken
horrek triziklo bat erosi nahi du.
Elkarteko boluntarioek gidatu-
tako bizikleta berezi horretan
adinduei eta ezgaitasuna duten
pertsonei paseoak eman nahi
dizkiete Iruñean. Antzeko eki-
mena bada Corellan. Trizikloa
erosteko elkarteak 7.600 euro
behar ditu. Diru hori lortzeko
Mi grano de arena plataforman
crowfunding kanpaina, labur.
eus/brm7homo, martxan jarri
dute.

Ekimen horri ikusgarritasuna
emateko, Bizikume (bizikleta eta
emakumeren laburdura) taldeko
txirrindularia bihar, 10:00etan,
pedalei eragiten hasiko da Irur-
tzungo plazan. Handik Lekun-
berrirantz joko dute, santutegi-

rako bidea hartzeko. Bizikume-
tik azaldu dutenez, Fernandeze-
kin batera bidea egin nahi duenak
horretarako aukera izanen du.
Joan-etorria 60 km inguru dira.
Eguraldi txarra balego, igoerako
bidea besterik ez lukete eginen.

Txirrindulariak bere bidea
egiten duen bitartean, erosi nahi
den trizikloaren moduko bat
Irurtzungo plazan izanen da,
Corellatik ekarria. Hartan buel-
ta bat eman nahi duen guztiak
aukera izanen du, 11:00etatik
14:00etara. Doako bidaiak izanen
dira. Aipatu elkarteko kideak
izanen dira trizikloa gidatuko
dutenak.

Fernandez 60 bat urterekin
hasi zen bizikletan ibiltzen, men-
di bizikletarekin zehazki. Duela
bi urte bizikleta elektrikoa ero-
si zuen. Bizikumeko kide, ordu-
tik taldean jartzen dituen hain-
bat erronka bete ditu, aurten 20
gain igotzea. Eginak ditu Done-
jakue bidea eta Donostiako ema-
kumezkoen triatloia.

Matilde San Martingo Harrian. UTZITAKOA

Aralarrera bizikletan, eta
76 urterekin
Matilde Fernandez Zurbanok Irurtzun eta Aralarko santutegiaren arteko joan etorria
bizikletan eginen du larunbatean. Iruñeko elkarte batek trizikloa erosteko ekimenari
ikusgarritasuna eman nahi dio horrela

ARBIZU
Arbizuko Udalak Kattuka haur
eskola egokitu eta bi unitate be-
rri egin ditu udan. Hala haur
eskola sei unitate izatetik zortzi
izatera pasa da. Lan horrekin 24
plaza gehiago sortu dira, eta guz-
tira ehun bat ditu. Obra horrekin
udalak Sakanan dagoen haur
eskoletako plazen eskaerari eran-
tzun nahi izan dio. F.J. Razkin
Flores alkateak azaldu duenez,
"gaur egun zortzi unitateetatik
zazpi ari dira erabiltzen".

Haur eskolan egindako egoki-
tzapenei dagokienez, alde batetik,

psikomotrizitate gela (71,27 m2)
zena 1 eta 2 urte arteko haurren-
dako gela bikoitza bihurtu da,
bakoitza dagokion komunarekin.
Bestetik, siestetarako gela sortu
da. Harako sarbidea komunetik
eta kanpokoa aldetik dago.

Horretaz aparte, bainera duen
aldatzeko altzaria jarri da komu-
nean. Aldi berean, erabilera
anitzeko espazioa bitan banatu
da. Bata psikomotrizitate gela
berria da (113,30 m2) eta bestea
siesta gela (37,70 m2). Kanpoan
dagoen estalpea luzatu egin da.
Bestelako lan txikiagoak ere egi-

nen dituzte, eraikina guztiz ego-
kitzeko. Arbizuko Udalak 50.000
euro inguru bideratu ditu lan
horietara.

Lanak eginda, espazio berriak
hornitzeko sehaskak, koltxoiak,
babesleak eta edredoiak, lo za-

kuak, aldatzeko altzaria, komu-
nerako eskailerak, armairuak,
pixoihalak uzteko altzaria, hesia
eta altzariak erosi ditu Arbizuko
Udalak. Horretarako aurrekon-
tua 20.000 euro ingurukoa izan
da. Guztira 70.000 euro.

Txistorraren eguna eta lanak
Lastailaren 12an ospatuko da.
Kale Nagusian, plaza parean,
galtzada harriak gaizki zeuden
eta 150 m2-an porlana zabaldu
dute eta galtzada harri itxura
eman diote ondoren. Lanen ber-
mearekin egindako obra izan da.
Fernando Urkia kaleko lanak
despeditzeko hilabete inguru
faltako da. Haren eta Nagusia
kalearen bidegurutzea ospakizun
egunerako prest egonen da oi-
nezkoendako, ez autoendako.
Horregatik, udalak erabaki du
egun horretako azokako postuak
kalean gora jartzea, hegoalde-
rantz.

Razkinek jakinarazi duenez,
"eguraldi txarra egiten badu
eszenatokia estalpean jarriko
dugu. Toldorik ez dugu berriro
jarriko. Pasatakoa eta gero, ez
litzateke zentzuzkoena".

Kattuka haur eskolak bi unitate
gehiago ditu
Udan egindako lanekin zortzi unitate izatera pasa da.
Ehun bat haurrendako tokia du

Kattuka haur eskola, estalpea eta berdegunea.

SAKANERRIA 7GUAIXE 2025-09-26 Ostirala

ZIORDIA
Gurelur elkarteak Arartekoaren-
gana jo zuen Aralur enpresa ze-
naren inguruan dauden honda-
kinak jaso ez direlako. Alde ba-
tetik, mendebaldean Gipuzkoako
atez ateko bilketarekin jasotako
eta guztiz konpost bihurtu gabea
zegoen materia organikoko metak
jaso gabe gelditu ziren 2014an.
Ziordiko Udalak ordutik ari da
meta horiek kentzeko eskatzen.
Bestalde, lantegian Gipuzkoan
birziklatzeko emandako arropa
metak agertu ziren 2019ko udaz-
kenean. Bota zuena ere harrapa-
tu zuen Foruzaingoak. Eta he-
goaldean jendeak hondakinak
bota izan ditu. GAN enpresa

publikoaren arabera 39.616 m3
hondakin baino gehiagoko bolu-
mena dago lantegi inguruan.

Arartekoak ebazpenean aitor-
tzen du udalak eta Landa Gara-
peneko eta Ingurumeneko De-
partamentuak "ikuspegi guztiz
kontrajarriak dituztela honda-
kinak ezabatzeko azken erantzu-
kizunari dagokionez". Ebazpenak
bi erakundeen iritzia jasotzen
du: "udalak defendatzen du hon-
dakinen biltegiaren jatorria
Nafarroako Gobernuak preka-
rioki baimendutako material
metaketa bat dela, eta, beraz,
aldizkako jarraipen neurriak eta
eremurako sarbidea mugatzeko
neurriak hartzearen kalterik
gabe, behin eta berriz eskatzen
dio Udalari hondakinak kentze-
ko. Departamentuak, berriz,
ukatu egiten du gai horretan
duen erantzukizuna, argudiatzen
duenez udalari legokiokeena".

Arartekoaren ustez hondakinak
kentzeko eskumena "bi adminis-
trazioei dagokie". Horregatik,
Arartekoak bati eta besteari
gomendatu die "modu koordina-
tuan, behar diren neurriak har
ditzatela eztabaidagai den hon-
dakinen biltegia ezabatzeko".

Bidegabea
Ziordiko Udalari ez zaio "justua"
iruditu Arartekoak berari ezer
eskatzea. "gure esku dagoen guz-
tia, eta gehiago, ari gara egiten",
azaldu du Olatz Irizar Martinez
alkateak. Gaineratu duenez,
ebazpena jaso ondoren Ararte-
koari eta Gurelurri idatzi bana
bidali zien udalak. Irizarrek
azaldu duenez, "udala bere esku
dagoen guztia egiten ari da gaia-
ren inguruan. Urteak darama-
tzagu bilerak egiten Ingurumen
Departamentuarekin". Irizarrek
azaldu duenez, "azken urtean
gaia bideratzen hasia zegoela
iruditzen zitzaigun, baina berri-
ro ere geldituta dago". Alkateak
ziurtatu duenez, "udalak Ingu-
rumen Departamentuarekin
elkarlanean hartutako konpro-
misoak bete egin ditu".
Alkateak ziurtatu duenez, "In-
gurumen Departamenduari
dagokio fitxa mugitzea. Ziordia-
rrak oso haserre gaude gaiare-
kin. Aspaldiko kontua izateaz
aparte, egunetik egunera gaia
okertzen ari delako". Irizarrek
gaineratu duenez, "udalari ar-
durak eskatzea ez zaigu justua
iruditzen".Ziordiko Udalak lantegira daraman bidea itxi egin du. ARTXIBOA

Hondakinen gaian,
Ziordia gobernuaren zain
Arartekoak udalari eta gobernuari "modu koordinatuan" aritzea gomendatu die. Udala
ez dago ebazpenarekin ados hondakinak jasotzearen ardura Nafarroako
Gobernuarena dela uste baitu

2025-09-26 Ostirala GUAIXE8 SAKANERRIA

Alfredo Alvaro Igoa ALTSASU
Lorpen handia eskuratu du Al-
tsasu Bigarren Hezkuntzako
Institutuak: Erasmus + progra-
man onartu dute. Nazioarteko-
tzerako pauso horrek ikastetxea
eta bere hezkuntza proiektua
hobetzeko baliatuko dute.
Zer da Erasmus+ programa?
Programak ahalbidetzen du ikas-
le eta irakasleek Europako ikas-
tetxeetara bidaiatzea. Bidaiak
finantzatzen ditu eta doan egin
ditzakegu.
Nola lortzen da?
Eskaera handia da, urtero ema-
ten dituzten "pasaporteak" gero
eta gutxiago dira. 2024an 65 eman
zituzten, gu 9. gelditu ginen. Ez
da erraza. Beraz, oso-oso pozik
gaude. Beste toki batzuetatik ere
hots egin ziguten nola lortu ote
genuen galdezka. Finantzazioa
lortzeko, eskaera eta plana egin
behar dira. Programa zabala da
eta hainbat aukera eskaintzen
ditu. Esaterako, proiektu motzak
daude. Guk orain arte proiektu
jakin baterako laguntza eskatzen
genuen, urtebeterako. Bitan es-
katu eta ez genuen lortu.

Zazpi urtetarako plan bat aur-
keztu eta, onartuz gero, urteroko
bidaietarako finantzazioa ziur-
tatzen duzu. Azken hori lortu
dugu: zazpi urtez nahi ditugun
proiektuak egiteko aukera. Pro-
grama 2021ean sortu eta 2027ra
arte indarrean egonen da. Guk
akreditazioa, bidaiak egiteko
"pasaportea" ilbeltzaren 23an
lortu genuen. Programa 2027an
bukatzen denez bi urterako dugu.
Ziurtatuta dugu bidaia horiek
eginen ditugula. Gu ziur gaude
programa horrek segida izanen
duela, horren inguruan sekula-
ko azpiegitura dagoelako mun-
tatuta, herrialde bakoitzak bere
nazio agentzia du. Pentsatzen
dugu horiek segituko dutela.
Beraz, guk 2027ra arte, baina ez
dakigu zenbat luza daitekeen.
Pozik gaude bidaia horiek egi-
teko oinarri sendo bat dugulako.
Noiz hasi zineten honekin bueltaka?
Duela bi urte hasi ginen ideia-
rekin. Nazioartekotze plana las-
tailean aurkeztu genuen.
Bidaia horiek, zertarako?
Ez dira ongi pasatzeko bidaiak,
gure proiektuak hobetu ahal
izateko baizik. Guk hemen proiek-
tu batzuk martxan ditugu. Kan-
pora atera, besteek martxan
dutena ikusi, gurea hobetzeko.
Hori da helburu nagusia. Baita
Europar Batasunetik heldu diren
laguntzen asmoa ere. Aldi berean,

Europako hainbat ikastetxeren
arteko hartu-emana sustatu nahi
dute, europartasuna bulkatu.
Zer aurkeztu zenuten?
Gure errealitatean oinarritu
ginen. Hau da, hemen ditugun
proiektuak aurkeztu genituen.
Lau ardatzen ingurukoak dira,
gure institutuko ardatzak ere
badirenak: metodologia berriak
eta digitalizazioa; aniztasuna eta
herritar aktiboak; ingurumen
programak eta inklusioa. Lau
irizpide horien gainean ditugun
proiektuak aurkeztu genituen.

Beste ikastetxeekin harremanetan
hasi zarete?
Bai. Askotan, proiektu horiek
elkarlanean eginen ditugu. Guk
beste ikastetxeari egiten ari ga-
rena aurkeztu eta elkarrekin zer
nolako kolaborazioa izan deza-
kegun aztertuko dugu. Gu hara
joanen gara, baina haiek ere hona
etorriko dira. Esaterako, hiru
irakasle Alemaniako Stuttgar-
tera joanen gara lastailaren er-
dialdean. Han Lanbide Hezike-
tako ikastetxe bat bisitatuko dugu.
Hango ikasleak gurera noiz

etorriko diren eta bestelakoak
zehaztuko ditugu. Ondoren
proiektua proposatuko diegu eta
haiek gure ikastetxea hobetzeko
zer egin dezaketen aztertuko
dugu. Martxoan ikasleekin joanen
gara hara. Ez dugu zehaztuta
zenbat joanen diren bizpahiru
irakaslerekin batera. Hango ira-
kasleak eta ikasleak ere gurera
etorriko dira.
Zein ardatz landuko duzue?
Aurten digitalizazioa eta ingu-
rumena izanen dira ardatz na-
gusiak. Proiektu bat aurkeztuko

diegu: Sakana 360. Ibarrean
barna ibilbide birtuala egin asmo
dugu. Herrien inguru birtuala
sortu nahi dugu, bakoitzaren
berezitasunak azalduz. Sakana
balioesteko. Eta gure kultura,
ohiturak, ondarea zein den era-
kusteko, baita etorkizuna ere.
Bidaiak eginak hasiak zarete, ezta?
Turkian izan ziren hiru irakas-
le. Robotika eta digitalizazioa-
ri lotutako gauzak landu zituz-
ten. Beste hiru Esloveniara joan
ziren. Biak maiatzean. Inguru-
men arloko gaiak landu zituzten.
Eta hizkuntza kontuekin beste
bat Irlandan izan zen agorrilean.
Bidaietan ikasitakoa gure pro-
gramazioetan eta ikasgaietan
integratzen saiatuko gara. Gu-
rea hobetzea baita helburu na-
gusia.
Lan hori guztia zeinek egiten du?
Denon artean. Irakasleok lan
handia dugu, eta hau guztia gehi-
tuz gero... Baina guztiaren atzean
ilusioa dago. Gauzak ongi egite-
ko gogoa. Eta institutua behar
duen tokian jartzeko gogoa, jen-
deari esateko gure institutura
etortzeak merezi duela.
Laguntzarik izan duzue?
Horiek egin ahal izateko ahol-
kularitza, denbora... Ez. Guk
geuk, etxean, arratsaldetan eta
ahal dugun moduan egin dugu.
Ikastetxeak ordu batzuk ditu.
Horietatik tiraka ateratzen dira
musikala, Sakana 360, Erasmus+
eta abar.
Zer ematen dio Erasmus + progra-
mak institutuari?
Lehenik, gauzak hobetzeko au-
kera. Kanpora ateratzea irakas-
le eta ikasleendako pizgarri bat
izan daiteke. Kanpoko jendea
ezagutzeko ilusioa. Eta, jakina,
lehen aipatutako ardatzak gara-
tu ahal izatea.

Jessica Gorospe, Pau Insausti eta Iñaki Aldasoro Esloveniara egindako bidaian. UTZITAKOA

"HAU HARTU-EMANA
DA. ETA, ASKOTAN,
PROIEKTU HORIEK
ELKARLANEAN EGINEN
DITUGU"

"Besteek
martxan dutena
ikusi, gurea
hobetzeko"
HIART LEITZA RAZKIN ALTSASU BHIKO ERASMUS+ PROGRAMAKO ARDURADUNA
Eskaintza hobetzeko helburuz, institutuak Europako programa horretarako sarbidea
lortu du. Irakasle eta ikasleak Europan barna doan bidaiatuko dute

SAKANERRIA 9GUAIXE 2025-09-26 Ostirala

UNANU
Beriain bidea karrikan mugi-
mendu handia dabil aspaldian.
Plazako iturritik eskuinera da-
goen karrika horretan bi erai-
kuntza lan egiten ari dira. Alde
batetik, eraikuntza enpresa batek
etxe zahar bat bota eta berria
jasotzeko lanak egiten ari da.
Eraikin berriak lau etxebizitza
hartuko ditu. Karrikan behera,
berriz, unenuarrak dira lanean
daudenak. Herriarena zen borda
bat eraitsi eta etxe berri bat erai-
ki dute. Han bi etxebizitza pres-
tatu dituzte. Unanuko Kontze-
juaren asmoa da etxebizitza
horiek alokatzea, herriko gazteei
herrian bertan bizitzeko aukera
emateko edo herrira jendea era-
kartzeko. Lanak egiteko kontze-
juak ez du inolako dirulaguntza-
rik jaso, berritu zena ez baitzen
etxe bat borda bat baizik.

Unanuko Kontzejuak dagoene-
ko badaki zer den etxebizitzak
alokatzea, beste hiru alokatuta
baititu. Haietako bi Denok Bat
elkartearen gainean daude, eta
bestea maistruena zen etxea da.
Horiek ere auzolanean egokitu
zituzten. Orain berritzen ari di-
ren etxebizitza hori da kontzejuak
jabetzan zuen azken eraikina.
Beraz, hemendik aurrera popu-
lazioa finkatzeko, etxebizitzaren
arloan beste neurriren bat hartu

beharko du Unanuko tokiko era-
kundeak.

Aipatutakoez aparte, eraikun-
tza mugimendu gehiago dago
Unanun. Plazako iturriaren ez-
kerretara dagoen etxe batean
konponketa lanak egin dituzte.
Bestetik, Nagusia eta Iber karri-
ken bidegurutzean dagoen eliza
ondoko etxea aldamioz ingura-
tuta dago. Aspaldiko partez, be-
raz, mugimendua dago.

Bestalde, Ergoienako Udalaren
oniritzia jaso ondoren, Nafarroa-
ko Gobernuak azken baiezkoa
emateko zain dago Unanun ga-

ratu nahi den hirigintza proiek-
tu bat. Herrira eramaten duen
NA-7102 errepidearen eta Ondaz-
ko bidearen arteko bi partzela
dira, frontoiaren ondoan daude-
nak. Eraikuntza enpresa batek
sustatu zuen udalaren hirigintza
planaren aldaketa egituratzailea,
lursaila eraikigarria bihurtzeko
asmoz. Aurreikusitakoaren ara-
bera, partzelaren erdian kale bat
eraikiko litzateke, errepidea eta
bidea lotuko lituzkeena. Kale
berriaren bi aldeetara guztira 15
etxebizitza familia bakar eraiki-
ko lirateke.

Lau etxebizitza hartuko dituen eraikina. Kalean behera kontzejuarena dago.

Hainbat eraikuntza lan
egiten ari dira Unanun
Kale berean bi etxebizitza berri jaso dira eta guztira sei etxebizitza egiten ari dira.
Haietako bi kontzejuak egin ditu eta alokatzeko izanen dira. Etxeak berritzeko lan
gehiago ere badaude martxan

Nasuvinsa enpresa publikoaren autoa Amandrea kaleko lanen parean. ARTXIBOA

Gobernuak Altsasun beste 20
etxebizitza eraikiko ditu
Erregimen berri batean eginen dira: kooperatibarendako
erabilera-lagapena

ALTSASU
EtxeON Nafarroa markarekin
foru administrazioak etxebizitza
publikoen sustapen-plangintza
berria egin du. Hirugarren lehen-
dakariordea eta Etxebizitza,
Gazteria eta Migrazio Politike-
tako kontseilari Begoña Alfaro
Garciak azaldu zuenez, ekimen
horrek "sakoneko aldaketa dakar
Nafarroan etxebizitza publikoa
planifikatu, eraiki eta kudeatze-
ko moduan". Haren jatorria ga-
ragarrilean onartutako Etxebi-
zitza Eskuragarriari buruzko
Foru Legean du. Alfarok esan
zuenez, "programak epe luzera
bermatu nahi du etxebizitza duin,
eraginkor eta eskuragarria izan-
go dela, 2016 eta 2025 urteen artean
Navarra Social Housing-ekin
bildutako esperientzia jasoz.
Horri esker, alokairuko 500 etxe-
bizitza baino gehiago eraiki ahal
izan ziren Foru Komunitateko
hainbat herritan".

EtxeONen lehenengo fasean,
guztira 735 etxebizitza berri erai-
kitzea aurreikusten da. Horieta-
tik 493 alokairuko etxebizitzak
izango dira, sozialak zein esku-
ragarriak, 128 azalera eskubide-
ko salerosketa-erregimenean eta
114 kooperatibendako erabilera
lagapeneko erregimenean. Go-
bernuak etxebizitza eskuratzeko
modalitate berriak sortu ditu,
besteak beste alokairu eskura-
garria, "alokairu sozialaren bal-
dintzak betetzen ez dituen baina
merkatu librean sartu ezin den
biztanleria sektore bati arreta
emango diona". Bestalde, "for-
mula berritzaileak bultzatuko

dira, esate baterako, erabilera
lagatzen ari diren kooperatibak,
bereziki adinekoendako, gazteen-
dako eta belaunaldien arteko
esperientziendako". Gaineratu
zuenez, landa eremuko birgaitze
programak indartuko dira, bai
eta eraikuntza industrializatua
ere, epeak arintzeko eta eragin-
kortasuna hobetzeko bide gisa.

Gehiago
Gobernuko kideak azaldu zuenez,
lehen fasean alokairu sozialera-
ko 121 etxebizitza eraikiko dira.
Horietako 21 Altsasuko Uhalde-
ra eta Amandrea kaleen arteko
partzela batean eraikitzen ari
da Nasuvinsa enpresa publikoa
gaur egun.

Gobernuak Altsasuko Udala-
rekin sinatutako akordioaren
arabera, partzela berean beste
etxebizitza eraikin bat jasotzeko
aukera du gobernuak 5 urteko
epean. Gobernuak iragarri berri
dituen beste 20 etxebizitza horiek
partzela horretan eraikiko dira.
Alfarok aurreratu zuenez, 20
etxebizitza horiek kooperatiba
bati egindako erabilera lagape-
neko erregimenean eraikiko dira.
Erabilera lagapenean dauden
kooperatiben modalitate berri
horrendako propio lege bat egi-
nen du Nafarroako Gobernuak.

Programak zuzeneko sustape-
nak, Nasuvinsak oso-osorik ku-
deatutakoak, eta eskuordetutako
sustapenak konbinatuko ditu,
kooperatibekin, udalekin, etor-
kizuneko enpresa mistoarekin
edo beste eragile batzuekin lan-
kidetzan bultzatutakoak.

2025-09-26 Ostirala GUAIXE10 FESTAK

Alfredo Alvaro Igoa UHARTE ARAKIL
Gaur abiatuko dira lau eguneko
ospakizunak. Festetan kuadrillen
arteko erronka izanen da.
Zer da kuadrillen arteko lehia?
Festa Batzordeko bilerara ez da
jende asko joaten. Han geunden
gazte taldea konturatu ginen
igande arratsaldean gauza asko-
rik ez zegoela. Nola bete pentsa-
tzen hasi ginen eta ikusi genuen
aukera polita zela kuadrillen
arteko lehiaketa bat antolatzea.
Betiko herri kiroletan neurtuko
gara: koxkol biltzea, txingak
eramatea, laster egitea, zakua
eramatea eta sokatira.
Aurtengoa jokatzen den aurreneko
aldia da?
Bai, estreinakoz eginen da kua-
drillen arteko herri kirol lehia.
Aurretik izan dira ubertearren
arteko pilota partidak edo apus-
turen bat. Askotan eskatzen dio-
gu udalari, esaterako, aizkolariak
edo herri kirolak kanpotik ekar-
tzeko. Baina nabarmena da: bi
ubertearren arteko pilota parti-
da jokatzen bada ikusle gehiago
daude kanpoko pilotarien parti-
da batean baino. Horregatik
proposatu genuen kanpotik zer-
bait ekarri beharrean guk geuk
egitea. Azkenean, ubertearrek
nahiago dituzte herritarrak iku-
si kanpotik etortzen direnak
baino. Hori kontuan hartuta
guztiok parte hartzeko deia egin
genuen. Arratsaldea betetzeaz
aparte, ongi pasako dugu, giro
ederra sortzeko.
Zein da iganderako plana?
Lehenik kuadrillek bat eginen
dute bazkarian. Makarroi-jana
eginen dugu elkarrekin plazan.
Segidan kuadrillen arteko lehia
jokatuko da. Horrela, festetako
igande arratsaldeko zati handi
bat beteko dugu. Kontua da gi-
rotzea, denok batera ibiltzea, ez
nor bere alde. Elkarrekin gustu-
ra bazkaldu eta, ondoren, lehia
baino gehiago ongi pasatzea da
kontua, bai parte hartzaileak,
bai ikusleak. Lehia bilatzen bai-

no jendea ongi pasatzeko asmoz
antolatu da.
Kuadrillek zenbat kide izan behar
dute?
Sei. Momentuz sei kuadrillek
eman dugu izena. Osaerari da-
gokionez, kuadrilla batzuk nes-
ka-mutilez osatuta daude, baka-
rren batean ia dena neskak eta
beste batzuetan dena mutilak.
Kuadrillek fitxaketak egin ditza-
kete?
Ez, denak kuadrilla berekoak
izan behar dute. Oraingoz, izena
eman dutenen artean hala da.
Bakarren bat entrenatzen hasi da?
Hori ziur. Batzuk oso serio hartzen
dute, beste batzuk patxadaz. Ba-
tzuk egunera arte ia ez dute ki-
rolik egiten, eta beste batzuk
entrenatzen, ongi egiteko. Hala
izaten da.
Epailerik baduzue?
Epaile izateko bere burua aur-
keztu du ubertear batek. Gizon

hori kinta eta adin guztietako
herritarrekin ongi moldatzen
da. Hori ona da, eta neutro joka-
tzeko aukera ematen dio.
Saririk bada?
Zer edo zer ematea espero dugu.
Apika gazta asanbladaren bitar-
tez, beharbada ardo edo patxaran
botilaren bat emanen zaie txa-
peldunei.
Oraindik izena emateko aukera
badago?
Bai, azken momentura arte. Da-
torrena ongi etorria izanen da.
Gurekin hitz egin dezatela, edo
plazan ager daitezela igandean.
Adinak berdin dio. Azken finean,
Uharte Arakil moduko herri
txiki batean parte hartzea ga-
rrantzitsua da. Festa politak egin
nahi baditugu, garrantzitsuena
ez da kanpotik ekartzen ditugun
gauzak, baizik eta han gaudenak
parte hartzea eta girotzea. Zenbat
eta gehiago parte hartu, giro
politagoa eta harreman estuagoa
egiten dugu herri guztiaren ar-
tean. Hori polita delako, merezi
du parte hartzea.
Ongi ateraz gero, segida izanen
luke?
Ongi ateraz gero, aukera polita
izanen zen ohitura bihurtu eta
segida ematea.

Igandean parte hartuko duen kuadriletako bat. UTZITAKOA

"Lehia baino gehiago
ongi pasatzea da kontua"
URKO GORRITI ASTIZ KUADRILLEN ARTEKO LEHIAKO ANTOLAKUNTZA TALDEKOA
Ubertearrek udaren hasieran eta akaberan dituzte festak. Azken horien barruan
kuadrillen arteko lehia izanen da plazan, igandean, 17:00etan

"FESTA POLITAK EGIN
NAHI BADITUGU,
GARRANTZITSUENA
PARTE HARTZEA ETA
GIROTZEA DA"

LIZARRAGA
San Migel kofradiko 20 bat kidek
Azi Iturri elkartean gosalduko
dute, 10:00etan. Ohikoa denez,
plateretan ez da tripotarik eta
axuri hankarik faltako. Hildako
kofradeen omene zko me za
13:00etan izanen da. Ondoren
auzatea eskainiko dute. Handik
elkartera bueltatu eta bazkari
ederraz gozatuko dute. Ondoren-
goa trikitilariak girotuko du.

Eginda duten zerrenda bati
segituz berritzen dituzte karguak.
Aurten emanzalie Migel Lizarra-
ga Lakuntza da, eta launzalie
Txomin Agirre Elso. Azken hori
heldu den urtean emanzalie iza-
nen da. Kofradeek bazkariko
gastua eta beste pixka bat gehia-
go ordaintzen dute. Horrekin
diru poltsa osatzen dute, ermitan
behar diren konponketak egite-
ko erabiltzen dena. Edo hildako
kofradeen aldeko meza ateratze-
ko. Azaldu dutenez, “jende be-
rririk ez da sartzen”.

Lizarragako
sanmigeldarren
ospakizun
eguna iritsi da
XVII. edo XVIII. mendekoa
da kofradia eta bere
kideek larunbatean bat
eginen dute

OLATZAGUTIA
San Migel festetako bazkariaren
antolakuntzan eragile aldaketa
izan da eta, estreinakoz, Olatza-
gutiko ihote elkartea arduratu
da hura antolatzeaz. 250 pertso-
na edo gehiago espero dituzte
mahaiaren bueltan eserita. Azken
txartelak Barandi tabernan es-
kura daitezke 25 eurotan.

Elkartetik jakinarazi dutenez,
bazkarian lortutako dirua heldu
den urteko ihoteen prestaketara
bideratuko dute. Izan ere, Por-
tugalgo bi inauterietako ordez-
kariak etorriko dira Olatzaguti-
ra otsailaren 14an. Apika 40 bat
pertsona izanen dira eta haien
egonaldi gastuak bazkarian ate-
ratako diruarekin ordaindu nahi
lituzke elkarteak. Aurten olaz-
tiarrak Portugalgo Arcasen egon
dira. Eta Arcascoekin batera
Bempostako ihotekoak izanen
dira Olatzagutian. Olaztiarrek
azken horiei apirilean bueltatu-
ko diete.

Ihote
elkartearen
aldeko herri
bazkaria
Kiroldegian giro ederra
sortuko da.
Elektrotxaranga ere
joanen da

Susana Moina bilbotarrak botika zabaldu zuen Apaolazaren etxea-
ren beheko solairuan, Bakaiku erdigunean. Botikariak Nafarroako
Gobernuari Bakaikun farmazia zabaltzeko eskaria 1995ean egin
zion eta 1999an onartu zioten. Moinak adierazi zuenez, sekula ez
zuen hiri batean lanik egin. Eta nahiago zuen gazteekin baino
helduekin lan egitea. Haiei beti entzuteko prest zegoela gaineratu
zuen. Bakaikuarrek harrera ona egin zioten zerbitzu berriari.

DUELA 25 URTE...

Botika Bakaikun

FESTAK 11GUAIXE 2025-09-26 Ostirala

FESTAK
UHARTE ARAKIL

MIKEL DONEA FESTAK

IRAILAK 26 ostirala
UAGAK ANTOLATUTA
15:00 Herri bazkaria:
Sagardotegiko menua.
19:00 Gazte txupinazoa.
19:00-21:00 Gazta Txarrak
txaranga.
20:00 Auzatea Udalaren eskutik.
22:00-00:00 Ilargi txaranga.
22:00-04:00 Luziano eta Semea.

IRAILAK 27 larunbata
12:00 Suziria.
Erraldoiak eta buruhandiak.
13:00 Auzatea jubilatuen eskutik.
14:30 Paella jatea herrikoia.
18:00-20:00 Txorongo txaranga.
19:00 Buruhandiak.
20:00 Auzatea.
20:00-22:00 Biziraun taldearekin
dantzaldia.
22:00 Zezensuzkoa.
23:00-01:00 Olgetan taldearekin
dantzaldia.
01:30-03:30 DJ Ezekiel.

IRAILAK 28 igandea
12:00 Haurrendako ginkana.
12:30 3x3 futbola, Aralar Mendi
areto futboleko kideek antolatuta.
13:00 Auzatea.
17:00 Kuadrillen arteko lehia
plazan.
19:00 Buruhandiak.
19:00-21:00 Lehian taldearekin
dantzaldia.
19:45 Palestinarekin elkartasuna
adierazteko kontzentrazioa,
plazan.
20:00 Auzatea.
21:00 PlayBack txapelketa.
22:00 Zezensuzkoa.
23:00-01:00 Olloki taldearen
kontzertua.

IRAILAK 29 astelehena
12:00 Meza, elizan.
Erraldoiak eta buruhandiak.
13:00 Auzatea.
14:00 Haurren eta jubilatuen
bazkariak.
16:00-19:30 Haurrendako
puzgarriak.
19:00 Txokolate jana.
Buruhandiak.
19:00-22:00 Joselu Anaiak
taldearekin dantzaldia.
20:00 Auzatea.
22:00 Zezensuzkoa.

OLAZTI
SAN MIGEL FESTAK

IRAILAK 26 ostirala
19:00 Txupinazoa, kultur etxetik.
Ondoren, erraldoiak, buruhandiak
eta La Cigarra txaranga.
20:00-22:00 Duo Estallido
taldearekin musika.
20:00 Japoniar bonbak, kultur
etxetik.
Banaketa.
21:00 Afizionatu mailako Goxua
Txapelketaren finala eta 4/2 pilota
partida Agustin San Miguelen
omenez, San Migel elkarteak,
Olaztiko Udalak eta Goxua taldeak
antolatuta, frontoian.
22:00 Zezensuzkoa.

IRAILAK 27 larunbata
10:00 Olatzagutia-Urbasa XVII.
Mendi Lasterketa, San Migel
plazan (irteera eta helmuga).
10:30 Haur lasterketak: Moto GP
txikiak eta Oinezko lasterketa,
Sutegi taldeak antolatuta, Olaztiko
Udalaren laguntzarekin, San Migel
plazan.
11:30-13:30 Jolas parkea, San
Migel plazan (euriarekin Erburua
kiroldegian).
13:00-14:00 Pintura ikastaroko
ikasleen margoketa erakusketa,
kultur etxean.
13:00 Olatzagutia-Urbasa
XVII. Mendi Lasterketaren Sari
Banaketa, San Migel plazan.
14:30 Herri bazkaria, Olaztiko
Ihoteen Elkarteak antolatuta,
Erburua kiroldegian. Ondoren,
Palestinaren aldeko herri bazkaria.
16:00-19:00 Jolas parkea.
17:00-19:00 Skapaei
Elektrotxarangie.
19:45 Palestinako herriaren aldeko
elkarretaratzea, futbito pistan.
20:00 Japoniar bonbak, kultur
etxetik.
Banaketa.
Gozategi taldearen kontzertua,
futbito pistan (euriarekin,
frontoian).
22:00 Zezensuzkoa.
23:00 DJ Abertxandals, OGAk
antolatuta, gaztetxean.
00:00-02:00 Ken Bat taldearekin
musika, San Migel plazan.
03:00 DJ McFlurry, OGAk
antolatuta, gaztetxean.

IRAILAK 28 igandea
11:00-14:30 Artisautza Azoka,

Memoria Historikoaren parkean
(euriarekin, Erburua kiroldegian).
11:00-13:00 Munduko Arrozak:
Sakana Harrera Harana,
Sahara, Errumania, Peru,
Palestina eta Maroko, Sakanako
Mankomunitateko Anitzartean
Zerbitzuak, Sakana Harrera Harana
eta Oinarrizko Gizarte Zerbitzuak
antolatuta, Memoria Historikoaren
parkean (euriarekin, Erburu
kiroldegian).
11:00 Erraldoi eta buruhandien
kalejira, Altsasuko Gaiteroekin.
11:30-14:30 Poni ibilaldiak,
Memoria Historikoaren parkean
(euriarekin, eskolako frontoian).
12:00-13:00 Txapa tailerra,
Sakana Harrera Harana eta
Oinarrizko Gizarte Zerbitzuak
antolatuta.
12:00-14:00 Pintura ikastoroko
ikasleen margoketa erakusketa,
kultur etxean.
13:00 A toda Madre mariatxi
taldearen emanaldia, Clinker
jatetxeak antolatuta, Clinkerren.
13:30 Munduko Arrozak:
dastaketa.
16:00 A toda Madre mariatxi
taldearen emanaldia, Clinker
jatetxeak antolatuta, Clinkerren.
18:00 WC Kale antzerkia,

Intsumisioaren plazan (euriarekin,
frontoian).
19:00-21:00 Tsunami taldearekin
musika, San Migel plazan.
20:00 Banaketa, San Migel plazan.
Japoniar bonbak, kultur etxetik.
21:00 Zezensuzkoa.

IRAILAK 29 astelehena
19:15 Olaztiko Euskal dantzak,
Vicente Argomaniz plazan
(euriarekin, frontoian).
20:00 Banaketa, Vicente
Argomaniz plazan.

LIZARRAGA
IRAILAK 27 larunbata
SANMIGELDARRAK KOFRADIA
11:00 Gosaria eta meza.
15:00 Bazkaria eta
akordeoilariarekin musika.

ARBIZU
IRAILAK 29 astelehena
19:30 San Migel eguneko auzatea,
plazan.

 ERGOIENA Ergoienako eguna Lizarragan. UTZITAKOA

 EGIARRETA Mahaiaren bueltan kantatzeaz aparte, bingoan ere aritu ziren. UTZITAKOA

2025-09-26 Ostirala GUAIXE14 SAKANERRIA

Alfredo Alvaro Igoa IRAÑETA
Larrain eta Nagusia kaleen bi-
degurutzearen ondoan dago
Maria Ana Sanz Huarteren ome-
nezko eskultura larunbataz ge-
roztik. Eskola zenari begira.
Irintar talde bat arduratu zen
herritar ospetsuaren omenaldia
antolatzeaz. Iñaki Arangoa Zia
alkateak azaldu zuenez, "ez ge-
nuen espero hainbeste jende
etorriko zenik. Oso pozik. Lana
egin dugu, baina hainbeste jen-
de ikusita gustura gelditzen zara".
Argitu zuenez, "garagartzaroan,
herriko kontuen berri eman
genuenean, jakin genuen Sanz
hemen jaio zela. Eta omenaldia
prestatzeko lana hartu genuen".
Aitortu du "estu eta larri" ibili
direla. "Talde oso langilea sortu
da, gogo biziz aritu dira eta lan
handia egin dute. Ni eta udala
oso eskertuta gaude haiekin".
Alkateak eskerrak eman dizkio
familiari. "Asko eman digu". Eta
horrela prestatu ahal izan zuten
eskulanak egiteko erabiltzen
den gelan jarritako erakusketa,
larunbatean ikusgai izan zena.
Han panelen bidez omenduaren
nondik norakoak ezagutzeko
aukera zegoen.

Omenaldia irintarrak Sanz
ezagutzeko balio izan duela ai-
tortu du Arangoak. "Askok ez
zuten ezagutzen, Sanzek herritik
berehala alde egin zuelako. Ome-
naldian herriko jende asko ze-
goen. Interesa eta jakin-mina
zuten". Larunbataz geroztik argi
dago Irañetan emakume ospetsu
bat jaio zela. "Emakumezkoek
gaur egun trabak dituzte. Sanzen
garaian are gehiago. Ikusten
denez, Sanz oso aurrerakoia
zen", nabarmendu zuen alkateak.

Sendia
Familiak pozez hartu zuen irin-
tarren ekimenaren berri. Bar-

tzelona, Madril, Santander eta
Donostiatik etorritako senideak
izan ziren Irañetan, lau belau-
naldi. Omenaldia familia topa-
keta baterako aukera bihurtu
zen haiendako. Amelia Guibert
Navaz bilobak ez zuen Sanz eza-
gutu. Baina amaren bidez jaso
zuen "abuelitinaren" berri. "Fa-
milia guztietan harekiko mai-
tasun hori transmititu zaigu.
Amak amonaz maitasun handiz
hitz egiten zidan, bere bizitzaz,
egin zituenez. Amonagatik harro
gaude, maitasun handia diogu".
Familian arrastoa utzi zuen
Sanzek. Guiberten ama irakas-
lea zen, bera batxilergoan izan
zen eta alabak ere irakasleak
dira.

Guibertek Maria Ana Sanz
Huarte (1868-1936) en primer ter-
mino, mujer liburua argitaratu
zuen. "Nire ahizpa Maria Esthe-
rrek emandako informazioa dut
nik. Bera ere Eskola Normaleko
zuzendaria izan zen. Irakasle
ikastetxeari buruzko liburua
argitaratu zuen Vianako Printzea
erakundearekin. Akademia gi-
roan amonaren berri bazuten,
baina handik kanpo, ez. Horrek
bulkatu ninduen hari buruz
idaztera. Eusko Newsen bi ar-
tikulu idatzi nituen: La identidad
vasca de Maria Ana Sanz eta
bestea biografia moduko bat".

Azaldu zuenez, "behin baino
gehiagotan izan gara Irañetan,
amonaren sortetxea bilatu
nahian. Baina galdetu eta inork
ez zekien. Orain hori ezagutze-
ko ilusioa dugu". Guibertek

azaldu zuenez, "neguko gau lu-
zeetan suaren inguruan familia
istorioak, kondairak eta tradi-
zioak transmititzen zaizkigu
ahoz, galdu behar ez den norta-
sun hori emateko, eta bitarteko
berriekin osatzeko. Omenaldia
tradizio horrekin lotzen dut".

Eskultura
Iñaki Villanueva Ortegak Tafa-
llako hareharri bloke batean
irudikatu du Maria Ana Sanz
Huarte. "Egina dagoenean erra-
zago dirudi. Lan izugarria izan
da. Bloke batetik halako eskul-
tura ateratzea kostatzen da.
Gainera, ni, normalean, egurra
gehiago lantzen dut. Baina, azken
finean, materiala kentzean datza,
eta ohituta nago. Material guz-
tiekin jolastea gustatzen zait.
Asko gustatzen zait gauza eta
material desberdinak erabiltzea".
Erabili duen harria "oso goxoa
da, lantzeko biguna. Oso polita,
eta kalitate onenetakoa da. Man-
tentzeko berniz pixka bat eman
diogu. Etorkizuneko mantentzeaz
udalak arduratu beharko du".

Eskultura figuratiboa da Vi-
llanuevak egin duena. "Argaz-
kietan oinarritu naiz eskultura
egiteko. Eta Hezkuntzan hau-
rrekin lan egiten zuenez, nes-
kato bat jarri diot aldamenean.
Haurrekin zuen erlazioa isla-
tzeko Sanzek neskatoaren buru
gainean eskua du. Aldi berean,
neskak Sanzek beste eskuan
duen El arte de educar liburua
ukitzen du. Eskuekin lotutako
hiruki horrek elkarrekiko ha-
rremana islatzen du". Sanz
hezkuntza, liburua jakintza,
haurraren ikasteko gogoa. Gai-
nera, Sanz aurrera begira dago.
Parean garai bateko eskola du.
"Irañeta herri txikia da eta sa-
rreran figura indartsu bat du
orain".

Irintar ospetsua
omendu dute

"AMAK AMONAZ
MAITASUN HANDIZ
HITZ EGITEN ZIDAN,
BERE BIZITZAZ, EGIN
ZITUENEZ"

Maria Ana Sanz Huarte "hezkuntza eta justizia sozialaren sustatzaile sutsua". Hala
irakur daiteke Irañetako Udalak Dukearena etxean, Sanzen sortetxean, jarritako
plakan. Eskulturarekin batera Sanzi egindako omenaldiaren oroigarriak dira

Oroitua izan zen irintarraren familia eskulturaren ondoan.

Txistularien doinura dantzariek aurreskua dantzatu zuten.

Guibertek Irañetako zapia jaso zuen opari gisa.

Eskultura agerian utzi berritan Amelia Guibert Navaz biloba eta bere alabak begira.

KIROLAK

 15GUAIXE 2025-09-26 Ostirala

Altsasuko ferietako klasikoeta-
ko bat da Dantzaleku Sakana
Atletismo Klubak antolatutako
Onddo Lasterketa. Aurten ha-
maseigarren edizioa izango da
eta urriaren 18an jokatuko da,
10:30ean plazatik abiatuta. Oi-
nezko martxa 10:45ean hasiko
da, eta txikienendako Eskola
Arteko Krosa 12:00etan. Izena
ematea zabalik dago Dantzaleku
Sakanako webgunean.

 ATLETISMOA Altsasuko
ferietako Onddo
Lasterketa, ate joka

Lagun taldea 2024ko Onddo Lasterketan.

Futbol denboraldiari areto futbol
denboraldia batuko zaio astebu-
ru honetan. Hirugarren mailan,
Altsasuk maila berria mustuko
du. Betelu taldea izango du aur-
kari gaur, ostirala, 19:30ean,
Betelun. Uharte Arakilgo Aralar
Mendik atseden hartuko du.
Lehen maila autonomikoan,
Xotak Cantera du aurkari la-
runbatean, 17:00etan, Cascanten,
eta Altsasuk Los Sauces hartu-
ko du igandean, 11:00etan, Ze-
landin. Arbizuk eta Universidad
de Navarrak partida atzeratzea
erabaki dute. Emakumeen lehen

maila autonomikoko liga urria-
ren lehen asteburuan hasiko da.

Lehen mailan, selekzioen atse-
denaldiaren ondoren Osasuna
Magna Xota lanera itzuliko da.
Larunbatean O Parrulo Ferrolen
kontra jokatuko du, 21:00etan,
Galizan.

Futbolean, bide onetik
Emakumezkoen hirugarren mai-
lan mustu zen Altsasu taldea,
Tuterako Lourdes taldearen
kontra. 3-1 aurreratu ziren al-
tsasuarrak, Laida Garziandiak
(2) eta Alicia Elizaldek sartuta-

ko golei esker, baina Lourdesek
hiruna berdindu zuen. Altsasuk
Mulier liderra du aurkari igan-
dean, 16:00etan, Sarrigurenen.
Gizonezkoen Preferente mailan,
Altsasuk denboraldiko lehen
garaipena lortu zuen, Amigo

taldeari 90. minutuan 1-0 iraba-
zita (Unai Calvo). Larunbatean,
17:45ean, Burlades B du aurka-
ri Altsasuk, Ripagainan.

Gizonezkoen erregional mailan
Etxarri Aranatzek eta Lagun
Arteak garaipen sendoak lortu
zituzten lehen jardunaldian.
Etxarrik Arga Ibaia hartu zuen
San Donaton, eta Urtzi Nazaba-
li (3), Aimar Ijurrari eta Jon
Erdoziari esker, 5-0 irabazi zuten
gorritxoek eta lider jarri ziren.
Lagun Arteak, aldiz, Iruñean
jokatu zuen, San Jorge B-ren
kontra. Sael Ozoriak, Ander
Cocerak eta Ander Agirrek kon-
trako atean asmatu eta gero,
lakuntzarrek 3-0 irabazi zuten.

Etxarri Aranatzek Beloso izan-
go du aurkari larunbatean,
18:30ean, Amayan. Egun berean
Lagun Arteak Valle de Egues C
hartuko du Zelai Berrin, 16:30ean.

Futbol denboraldiari areto
futbolekoa gehitu zaio
 FUTBOLA / ARETO FUTBOLA Futbol txapelketa gehienak
martxan daude eta asteburuan hasiko da areto futbola

Xota ligara itzultzeko gogoz dago. XOTA

Gaur, ostirala, jokatuko dira
Goxua Txapelketako finalak,
21:30ean. Goya-Zornozak eta
Flores-Etxebestek 3. eta 4. postuak
dituzte jokoan, eta Agirre-Kamuel
eta Izagirre-Beloki txapelagatik
lehiatuko dira. Gurmindok (Olaz-
ti) Espada (Agurain) du arerio,
eta afizionatuen lau eta erdian
Otxoa eta Igoa iritsi dira fina-
lera. Bukaeran, Agustin San
Miguel omenduko dute.

 PILOTA Goxua
txapeldunak erabakiko
dira Olaztin

Ostiralero, frontoia betetzen da Olaztin. Maider Betelu Ganboa SAKANA
Igandean Nafarroako II. Maila-
ko Aizkora Txapelketako final
handia jokatu zen Uharte Iruñe-
ko Toki-Alai frontoian. Bertan
abuztuaren 14an Donamariako
kanporaketan sailkatu ziren
lehen bost aizkolariak lehiatu
ziren: Aritz Oiarbide etxarriarra,
Iban Resano dorrobarra, Oier
Mitxelena altsasuarra, Jesus
Etxeberria eta Patxi Igoa.

Final oso estua aurreikusten
zen, kanporaketan lehendabiziko
lau aizkolariak 15 segundoko tar-
tean aritu zirelako, eta hala izan
zen. Kanporaketarekin alderatuta,
lan bikoitza egin beharra zegoen
finalean: bi kanaerdiko, bi 60 on-
tzako eta oinbiko bat erdibitzea.
Final estu bezain ikusgarrian,
Oier Mitxelena izan zen azkarre-
na (18:01), behetik gora eginez,
Iban Resanori 36 segundo aterata
(18:37). Aritz Oiarbide etxarriarrak
minutu bat gehiago behar izan
zuen lanak bukatzeko (19:02). Alde
gehiagorekin, laugarren Jesus

Etxeberria sailkatu zen (21:40), eta
bosgarren Patxi Igoa (22:27). Oier
Mitxelena eta Iban Resano mailaz
igo, eta 2026an Nafarroako lehen
mailan lehiatuko dira.

Oier Mitxelena kontentu dago
egindakoarekin. "Finala ongi

joan zen. Aurreneko bi enborrak
onak ziren, eta hasieran gainon-
tzekoei segitzea, hori zen asmoa"
azaldu du txapeldunak. Mitxe-
lena, Resano eta Oiarbide parez
pare aritu ziren hasieratik, eta
Etxeberria eta Igoa atzerago

geratu ziren. "Resanorekin eta
Oiarbiderekin parean joan ginen
denbora guztian, agian aurre-
rago, baina diferentzia askorik
gabe" nabarmendu du.

Azken enborrean
Mitxelenak azkeneko bi egurre-
tan atera zuen aldea. "Azkeneko
bi enborrak hobexeagoak zirenez,
hor dena eman nuen eta orduan
atera nuen abantaila".

Denboraldi bikaina egin du
altsasuarrak. Euskadiko III.
Mailako Aizkora Txapelketan
txapeldunordea izan zen Aitzol
Atutxaren atzetik, eta Euskadi-
ko II. Mailara igotzeko txartela
lortu zuen. Nafarroako II. Mai-
lako Txapelketa zen bere beste
helburu nagusia, eta txapela
janztea lortu du. Pozik dago.
"Orain entrenatzen jarraituko
dut, baina lasai hartuta. Eta
datorren denboraldirako betiko
martxan hasiko naiz".

Jon Erdozia, lehen mailan
Urriaren 11n Nafarroako I. Mai-
lako kanporaketa hartuko du
Lekunberrik, 12:00etan. Hamar
aizkolari lehiatuko dira, eta
lehendabiziko bostek lortuko
dute Doneztebeko finalerako
txartela. Bi kaerdiko, bi 60 on-
tako eta oinbikoa erdibituko
dituzte. Tartean dago Jon Erdo-
zia etxarriarra. Vicente, Etxe-
berria, Soroa, Amundarain,
Rekondo, eta Oier, Xuban eta
Julen Kañamares izango ditu
aurkari.

Oier Mitxelena txapelduna, alboan Iban Resano eta Aritz Oiarbide dituela. IRAZOKI

Mitxelena, Nafarroako
zilarrezko txapelduna
 AIZKORA Altsasuarrak Nafarroako II. Mailako Aizkora Txapela irabazi du, Iban Resanoren
eta Aritz Oiarbideren aurretik. Mitxelenak eta Resanok 2026an lehen mailan jokatuko
dute. Jon Erdoziak lehen mailako txapelketari ekingo dio urriaren 11n Lekunberrin

2025-09-26 Ostirala GUAIXE16 KIROLAK

Maider Betelu Ganboa UHARTE ARAKIL
Aralar Mendi klubean urduri-
tasuna zegoen Beriain Kilometro
Bertikalaren bezperan. Ekaitz
alertak zirela eta, proba aurre-
ra aterako ote zen, zalantza
handiak zeuden. Beriainera igo
ordez, B plana martxan jarri eta
Zamartzetik Aralarko San Mi-
guelera igotzea egon zen mahai
gainean ere bai. Bezperako ur
erauntsiak ezjakintasuna area-
gotu zuen, baina, azkenean,
igande goizean bertan Uharte
Arakil Beriain Km Bertikala
aterako zela erabaki zuen anto-
lakuntzak. "Beriainera!" erantzun
zuen, telefonoz, Juanjo Goikoe-
txeak, pozarren. Goizean ere
euria egin zuen, baina lasterke-
ta hasterako atertu eta proba
euririk gabe jokatu zen. "Azke-
nean ongi libratu genuen eguna,
sekulako zortea izan genuen"
nabarmendu du Goikoetxeak.

Korrikalariak banaka atera ziren
10:00etatik aurrera Uharte Ara-
kilgo frontoitik (471 m) Beriain-
go San Donato baselizara (1.494
m) bidean. 5 km eta 1.023 me-
troko desnibel positiboa zituzten
aurretik, eta malda oso zorrotzak,
batzuek %71-ko inklinazioarekin.
Beheko zatian lohia topatu zuten,
bezperako erauntsien kalte or-
daina, baina gorago igotzen
hasita ez zegoen lokatzik, eta
tenperatura epela zen. Korrika
egiteko, ezin hobe.

Guztira 179 korrikalarik osa-
tu zuten proba. Azkarrenak Aritz
Unamuno bergararra (43:29) eta

Lide Urrestarazu ordiziarra
(49:37) izan ziren. Urrestarazuk
bigarren aldiz jarraian irabazi
zuen Beriain Km Bertikala, eta
Unamunok joan zen urteko aran-
tza kendu zuen, iaz ez baitzen
espero bezala aritu eta helmu-
gara seigarren iritsi baitzen.

Munarriz, denborarekin pozik
Sakandarren artean, Aritz Mu-
narriz etxarriarra, aspaldiko
ezaguna, izan zen lehena, sail-
kapenean hamabigarren (46:40).
"Orain arte, behintzat, eusten
diogu. Oso pozik nago. Beriain
Km Bertikala urteko nire hel-
buruetako bat izaten da. Ez dugu
lasterketa irabaztea espero, Eus-
kal Herrian dagoen mailarekin
ia ezinezkoa delako (kar-kar).
Nire helburua lehen sakandarra
izatea da, aurten lortu dut ere
bai, eta oso kontentu nago. Egin-
dako denborak asko poztu nau.

Urte batzuk baditugu, entrena-
tzen aritu naiz, baina ez nuen
uste denbora hori ateratzeko
adina izango zenik. Niretako
denbora hori egitea beste baten-
dako irabaztea bezala da. Seku-
lako animoa eta gorakada eman
dit. Aspaldi egin nuen denbora
da, Beriainen aritu nintzen lehen
aldian 46 minutuko tartean ibi-
li nintzelako, baina hori duela
12 urte izan zen. Ez nuen espe-
ro, baina atera da. Gainera,
txispa nuela sentitu nuen. Apro-
betxatu beharko dugu, ea noiz
arte eusten diogun" azaldu du,
irribarrez.

Beunzaren markak
Emakumezkoetan, sorpresa ede-
rra izan genuen. Bigarren ema-
kumea eta, aldi berean, lehen
sakandarra, Izaskun Beunza
izan zen (54:27). Olaztiarra ikus-
garri aritu zen, eta proba Nafa-
rroako Km Bertikalen Txapel-
keta zenez, Nafarroako Km
Bertikalen txapeldunaren saria
jaso zuen, Ainara Alcuazen (55:10)
aurretik. Gainera, emakume
beteranoetan lehena izan zen,
Maite Beregaña uhartearraren
(1:00:04) eta Montse Vazquez
bilbotarraren (1:00:15) aurretik.
Podiumera gehien igo zen ko-
rrikalaria izan zen, lehen sa-
kandarraren saria jaso baitzuen
baita ere.

Gizonezkoetan sorpresa izan
zen, sailkapenean hirugarren
sailkatutako Mikel Merino izan
baitzen Nafarroako txapelduna
(49:37), Iñigo Maciasen (45:06)
aurretik, sorpresa Taldeka, Hiru
Herri kluba gailendu zen bai
emakumezkoetan eta baita gi-
zonezkoetan ere. Gizonezkoen
beteranoetan Iñigo Lariz elgoi-
bartarra izan zen onena (44:27),
Mikel Beunzaren aurretik (46:27).

Gazteak, indartsu
Beriain Km Bertikalak agerian
utzi zuen harrobi ederra dugu-
la. Txirrindularitza utzi, eta
sasoi ikaragarrian ari dira Jon
Gil eta Adrian Martinez lakun-
tzarrak. Gil Top15ean sailkatu
zen, hamalaugarren (47:09), eta
Adrian Martinez 33. sailkatu
zen (50:22), lasterketako lehen

juniorra. Bigarren juniorra Lur
Ocon hernaniarra izan zen (51:37),
eta hirugarrena Julen Fuentes
altsasuarra (56:06). Emakumez-
koetan, Nahia Mendizabal bea-
saindarra izan zen lehen junio-
rra (1:13:14)

Uhartearrak, fidelak
Jose Luis Beraza uhartearra
ezin aipatu gabe utzi. 56 urtere-
kin, Beriain KB-eab jokatutako
hamasei edizioetatik hamabitan
lehen uhartearra izan da. "Jada
ez naiz asko ibiltzen, baina atze-
tik datozenak hurbildu arte,
eutsiko diogu" txantxa egin zuen.
Emakumezkoetan, Maite Bere-
gaña izan zen lehen uhartearra
(1:00:04).

Primerako giroa
Beriaingo igoeran jendea bildu
zen korrikalariak animatzera.
Ondoren, giro ederra zegoen
plazan. Ohikoa den moduan,
Aralar Mendikoek auzate mun-
diala zuten prest. Boluntario
ugari zeuden lanean. "Eurak eta
babeslerik gabe, ezinezkoa li-
tzateke" azaldu zuen Goikoetxeak.

Izaskun Beunza, beteranoen podiumaren gorenean, Maite Beregaña uhartearrarekin eta Montse Vazquezekin.

Izaskun Beunza,
Nafarroako txapeldun
Beriain Km Bertikalean

"46 MINUTUREN
BUELTAN ARITZEA EZ
NUEN ESPERO. OSO
KONTENTU NAGO"
ARITZ MUNARRIZ

"HELMUGAN ERLOJUA
BEGIRATU ETA
HARRITUTA GERATU
NINTZEN"
IZASKUN BEUNZA

 MENDI LASTERKETAK Ekaitzengatik kolokan egon zen Beriain KB, baina eguraldiak
tregoa eman zuen eta Unamuno eta Urrestarazu izan ziren azkarrenak Beriainen
Izaskun Beunza eguneko sorpresa izan zen: bigarrena eta Nafarroako txapelduna

SAKANDARRAK
BERIAIN KB
(5 km, 1.023+)

SAILKAPENA

GIZONAK

1	 Aritz Unamuno	 43:29
12	 Aritz Munarriz	 46:40
14	 Jon Gil	 47:09
22	 Beñat Katarain	 48:23
23	 Iraitz Goñi	 48:27
24	 Ibai Huarte	 49:29
33	 Adrian Martinez	 50:22
46	 Ander Galarza	 53:06
49	 Jose L. Beraza	 53:49
50	 Asier Ansa	 54:00
56	 Joseba Galarza	 54:44
61	 Andoni Goikoetxea	 55:18
67	 Julen Fuentes	 56:06
70	 Aimar Araña	 56:18
67	 Julen Fuentes	 56:06
70	 Aimar Araña	 56:18
75	 Jose J. Maiza	 56:39
79	 Adrian Claver	 57:09
86	 Jon Orella	 58:48
93	 Carlos Mañeru	 1:00:27
106	 Unai Garabieta	 1:01:50
118	 Haritz Goikoetxea	 1:03:30
135	 Jose J. Beregaña	 1:06:04
136	 Ander Corchero	 1:06:09
146	 Jose A. Salgado	 1:08:18
150	 Aratz Jaka	 1:09:37

EMAKUMEAK

1	 Lide Urrestarazu	 49:37
2	 Izaskun Beunza	 54:27
10	 Maite Beregaña	 1:00:04
15	 Maite Zabaleta	 1:03:51

KIROLAK 17GUAIXE 2025-09-26 Ostirala

Beriain KB-ean horren ongi
aritzea espero al zenuen?
Egindako marka egitea ez nuen
espero. Azken bi urteetako
denboraren erreferentzia nuen
(57:36) eta antzeko ibiltzea
espero nuen, baina helmugan
erlojua begiratu eta harrituta
geratu nintzen (54:27).
Hasieratik oso sentsazio onak
nituen, eta azken momentura
arte berdin jarraitu nuen,
sufritzen baina gorputzaldi oso
onarekin. Entrenatzen ari naiz,
baina beste helburu batzuk
dauzkat, eta nahiz eta ongi
sentitu, zuhurra izaten saiatzen
naiz, Km Bertikala beste gauza
bat delako, oso gogorra, dena
goraka, ohituta ez nagoen
proba. Beraz, lortutakoarekin
zoratzen nago, egia esanda.
Etxeko proba, Urbasakoa,
jokatuko al duzu?
Bai. Nire helburua ez dira
trailak, baina herriko proban

ongi aritzea gustatzen zait.
Niretako urteko probarik
politena da, plazara iristen
naizenean hunkitu egiten naiz
beti. Udan mendian aritzen
naiz, gustuko dudalako eta
herriko proban pentsatzen.
Horregatik astebete lehenago
Uhartekoa egitea gustatzen
zait, dortsala jarrita eramaten
baitut nire gorputza mugara.
Beriain KB izugarrizkoa izan
da. Oso pozik nago,
larunbateko Olaztiko
lasterketarako prest.

"Zoratzen nago, bihar Olaztiko
mendi lasterketan aritzeko prest"
IZASKUN BEUNZA AZAZETA NAFARROAKO KB TXAPELDUNA

Sutegi klubak antolatutako Ur-
basa XVII. Mendi Lasterketa
larunbatean 10:00etan abiatuko
da Olaztiko plazatik. Urbasako
paraje ederretan 16,4 km (800
m+) egin ondoren, plazara jai-
tsiko dira korrikalariak. Aurten

ibilbide berria dute; Gazbide
tumulua, Altsasuko portua, Bar-
gagain, Altsasuko begiratokia,
Larrakarte tumulua, Ikazkinen
borda eta Urbasako begiratoki-
tik pasatzen dena. Oso kontentu
daude izena ematearekin. "180

korrikalari inguru egotea espe-
ro dugu, baina pozgarriena da
horietatik hemeretzi olaztiarrak
izango direla, asko berriki men-
dian korrika hasi diren gazteak.
Korrikalari olaztiarren erreko-
rra dugu, eta oso pozik gaude"
azaldu du Fermin Zornozak.

Korrikalariak mendira abiatu
bezain pronto, txikienen laster-
ketak jokatuko dira Olaztiko
plazan, eta haurrendako puzga-
rriak egongo dira. Korrikalariak
helmugara iritsi ondoren sari
ematea hasiko da.

180 korrikalari espero dira
XVII. Urbasa mendi lasterketan
 MENDI LASTERKETAK Olaztiko probak ibilbide berria du.
Korrikalari olaztiarren parte hartze errekorra apurtuko da

M.B.G SAKANA
Sakanako Mankomunitateko
Kirol Zerbitzuak antolatutako
31. Sakanako Bizikleta Egunak
Irurtzun eta Altsasu batu zituen
igandean. "Martxa egin genuen,
eta hori da garrantzitsuena"
nabarmendu du Amaia Gerri-
kagoitia kirol teknikariak. Izan
ere, hasieran euria izan zuten
bidaide. Aurretik 280 pertsona
zeuden izena emanda, baina 80
pertsona inguru bildu ziren
Irurtzunen, euriaren eraginez.
"Irurtzundik Ihabarrera euria
egin zuen eta horregatik martxa
onean hasi ginen, beste batzue-
tan baino azkarxeago, baina
gustora". Hortik aurrera ez zuen
euririk egin. Lakuntzan geldial-
dia egin zuten, "10 minutukoa,
gosaltzeko", eta aurrera segitu
zuten, erritmo onean. "Altsasu-
ra beste batzuetan baino goiza-
go iritsi ginen, pozik eta hurren-
go urtean berriz errepikatzeko
asmoarekin".

Barranka Txirrindulari Tal-
dekoek gidatu zuten ibilbidea.
"Beti bezala, lan bikaina egin
zuten, taldea gidatuz eta segur-
tasuna zainduz. Julian Claverrek
emandako laguntza aipatu nahi
dut". Aralar txirrindulari talde-
ko autoak ireki zuen martxa,
eta Aitor Mendozak itxi. Joxi
Lazkoek konpondu zituen arazo
mekanikoak.

Txirrindulariak, pozik, Lakuntzako atsedenaren aurretik.

Laino guztien azpitik,
Bizikleta Eguna aurrera
 TXIRRINDULARITZA Irurtzundik euripean ekin zuen ibilbidea Sakanako Bizikleta Egunak,
baina Ihabartik aurrera ateri zegoen eta erritmo onean Sakana zeharkatu zuten
txirrindulariek, Altsasura giro ederrean heltzeko

Adrian Martinez, Beriain KB-eko lehen juniorra.

Korrikalari taldea, Julen Fuentes eta Aratz Jaka tartean.

Martxa Altsasura heltzen, ibilbideari akabera emanez.

2025-09-26 Ostirala GUAIXE18 KIROLAK

Maider Betelu Ganboa LIZARRAGA
Lizarragak hartu zuen XIX. Er-
goienako Bira. Lasterketa Saka-
nako Koparako baliagarria zen.
Proba nagusian (6,5 km) 32 ko-
rrikalarik hartu zuten parte, eta
hura bukatuta kategoria txikiko
bi lasterketa jokatu ziren. Helduen
proba hasi baino lehen haizeak
gogotik jotzen zuen, eta hala izan
zen lasterketa guztian barna,
berez gorabeheratsua den laster-
keta are gehiago zailduz. Korri-
kalariek Dorraora eta Unanura
jo zuten, han buelta hartu eta
berriro bi herrietatik pasa ziren,
Lizarragako helmugara heltzeko.

Asier Gutierrez, alde handiz
Asier Gutierrez Garcia iruinda-
rra ia orrazkera desegin gabe
iritsi zen Lizarragara, alde han-
diz gailenduta (32:44). "Bakarrik
joan naiz, baina azkenean sufri-
tu dut. Aspalditik parte hartzen
dut Ergoienako Biran, txikia
nintzela aitarekin batera korri-
tzen nuen proba nagusia. Iaz
Aritz Etxeberriarekin parte har-
tu nuen, eta bere atzetik bigarren
sartu nintzen. Aurten Aritz ez
da etorri, eta irabaztea lortu dut
(kar-kar)" egin zuen txantxa.
Ergoienako Bira "lasterketa oso
polita da, gustuko dut. Giro po-
lita egoten da". Proba "gogorra"
dela aitortu zuen. "Motza da,

baina ez dago laua den tarterik.
Une oro aldapa gora eta behera...
baina lasterketa atsegina da, ahal
dudan guztietan etortzen saiatzen
naiz. Gainera, neskalaguna al-
tsasuarra da, hona etortzeko
arrazoi gehiago". Mamuxarroen
katola jaso zuen sari. "Egongelan
jarriko dut".

Aimar Lizarraga, amaren herrian
Asier Gutierrezen atzetik, ia 3
minutura Aimar Lizarraga Mu-
narriz (35:24) eta Andoni Goikoe-
txea Triana (35:26) etxarriarrak
sartu ziren. Aimarrek ama Li-

zarragakoa du, eta txalo artean
sartu ziren bi lagunak. Etxarria-
rrak bigarren izan zela ezin zuen
sinetsi. "Txikitan Ergoienako
Biran aritzen nintzen, baina
helduen proban parte hartu du-
dan lehendabiziko aldia izan da
aurtengoa. Andoni lagunarekin
animatu ginen, eta ahal dena
egitera atera gara. Zintzoki, ez
dakit bigarren postu hori nola
egin dudan ere". Lasterketaren
gogortasuna nabarmendu zuen.
"Lasterketa gorabeheratsua da.
Aldapa horiek... Zailena lehen-
dabiziko aldapa izan da, argi eta

garbi. Hasi eta, berehala, seku-
lako malda. Haizeak jotzen zuen,
eskerrak haize epela zela; gogo-
rra izan da". Asier Gutierrez
"ikusgarri" aritu zela nabarmen-
du zuen Lizarragak. "Bera ha-
rrapatzea ezinezkoa zen. Gu oso
pozik gaude bigarren eta hiru-
garren izan garelako". Errepi-
katuko duen galdetuta, ez du oso
argi. "Ikusiko dugu".

Maider Razkin, gurasoen omenez
Maider Razkin Marinek irabazi
zuen emakumezkoetan (43:53),
Leire Igea Redradoren (44:23:00)
eta Erkuden San Martin Gonza-
lez de la Rota etxarriarraren
aurretik (45:40). Maider Razkin
Iruñean bizi da, baina ergoendar
peto-petoa da. "Aittuna Dorrau-
koa da, eta amiña Unanukoa"
azaldu zuen bere seme txikiak.
Lehendabiziko aldia zen Ergoie-
nako Biran aritzen zela. "Gura-
soak bertakoak izanda, beti nahi
nuen, eta aurten erabaki dut
etorri beharra nuela". Animatu,
eta irabazi. "Sorpresa izan da.
Ez nuen espero, inondik inora.
Lasterketa polita iruditu zait,
baina oso gogorra" argi utzi nahi
izan du. "Hasi eta berehala alda-
pa handia zegoen, eta aldaparik
ez zegoenean haizea kontra nuen".
Hirian korrika egitera dago ohi-
tuta. "Horregatik Ergoienan
aritzeko beldurra izan dut beti,
aldapa gora eta behera ibiltzen
den korrikalari horietakoa ez
bainaiz. Baina oso polita izan da,
eta jendeak asko animatzen du.
Dorraon familia dugu, Unanun
jende ezaguna... beraz, oso ongi,
jendeak airean eraman nau. Oso
pozik nago". Ergoienan errepi-
katzea ez du baztertzen, "baina
gehiago entrenatuta".

Unanuko katola opari bikaina
iruditu zitzaion. "Amiñari opa-
ritu behar diogu" argi zuen.

Maider Razkinek semeak zituen zain, eta beraiekin egin zituen azken metroak.

Ergoienako Bira,
ziztu bizian
 ATLETISMOA Asier Gutierrez eta Maider Razkin izan ziren azkarrenak XIX. Ergoienako
Biran. Haizeak berez gogorra den proba are gehiago zaildu zuen, baina, hala ere,
korrikalariek probaren edertasuna nabarmendu zuten

LABURREAN

Luca Martinez, hiru
garaipen jarraian

Luca Martinez (Danena) lakun-
tzarra juniorren bere lehen urtea
ikusgarri ixten ari da. Hiru las-
terketa irabazi ditu jarraian,
Tafallan –Manex Huarte (Ermi-
tagaña) hirugarren izan zen–,
Lukinen eta Obanosen. Aurretik
beste bost garaipen ditu, Nafa-
rroako txapelduna da, eta erlo-
jupekoan, Espainiako eta Nafa-
rroako hirugarrena. Txalotzekoa.

Ekain Imazek junior
mailari agur

Ekain Imaz (Danena) altsasuarrak
junior maila despeditu du. "Lor-
penekin baino, Danenaken gure
artean eratu den laguntasun eta
oroitzapenekin geratzen naiz"
azaldu du. 2025eko Nafarroako
erlojupeko txapelduna dugu
Ekain, Altsasuko Erramu Tro-
feoan eta Galarren garaipena
lortu zuen, eta Espainiako Txa-
pelketan laugarrena izan zen.

Ihabarren bizi den Movistar tal-
deko Sheyla Gutierrez txirrin-
dulari errioxarrak eroriko larria
izan zuen Irurtzun parean en-
trenatzen ari zela, kattagorri
txuri bat bere ibilbidean guru-
tzatu eta hura ekiditen saiatu
zenean. Kaskoa apurtu, eta ko-
kotsean kolpe gogorra hartu zuen,
eta hainbat hortza apurtu zitzaiz-
kion. Ongi osatzen ari da.

Sheyla Gutierrezen
erorikoa Irurtzunen

Ergoienako Birako gizonen eta emakumeen podiuma. Txikienak oso gustura aritu ziren korrika.

GANBAZELAIA 19GUAIXE 2025-09-26 Ostirala

OSTIRALA 26
IRURTZUN Tailerra.
Tramankulu mintegia: Barazkiartea.
17:00etan, Gernika plazan.

ALTSASU Bakarrizketa
ikuskizuna.
Vaquero umoregilearen bakarrizketa
saioa. Sarrerak agortuta.
20:00etan, Iortia kultur gunean.

ETXARRI ARANATZ Kontzertua.
Hariztiyen kontzertua: Gartxot eta
Olaia Inziarte.
20:30ean, Andra Mari ermitaren
zelaian.

LARUNBATA 27
LAKUNTZA Auzolana.
Lakuntzako herri parkea garbitzeko
auzolana.
10:00etan, parkean.

IRURTZUN Txirrindula erronka.
Bizikume erronka, 75 urteko
Matilderen txirrindula erronka:
Irurtzundik Aralarko Mikel Donea
santutegira txirrindulan.
10:00 Irteera.
11:00 Yayacleta trizikloan

ibilaldiak Iruñeko En Bici Sin
Edad elkartea ikustarazteko.

ALTSASU Eguna.
ALTSASUKO Dantzari Eguna,

Etorkizuna dantza taldeak
antolatuta, Orritz, Ostadar,
Taupa, Murixka eta Amaiur
dantza taldeekin.

12:00 Dantza emanaldia, herrian
zehar.

14:00 Azken dantzak, Foru plazan.
15:00 Bazkaria.
18:00 Dantza plaza irekiak.

ALTSASU Festa.
Intxostiapunta gazte gunearen
irekiera jaia: bubble balls, musika eta
afaria (3 euro).
18:000etatik 00:00etara, U plazan.

ALTSASU Jaialdia.
Altsasu Tech. Musika Techno jaialdia:
Dzergy, Anabea, Deathbass, 215 DJ,
Aitor Lizarraga, ElSamy, Korena eta
Txen.
18:00etatik 04:00etara, FP Sakana
LH ondoko aparkalekuan.

IGANDEA 28
ALTSASU Txirrindula irteera.
Sakanako Mankomunitateak eta
Barranka Txirrindularitza Taldeak
antolatutako txirrindula irteera
berezia: Fitero – Alhama ibaiaren bide
berdea ibilbidea.
06:45ean, autobus geltokian.

ETXARRI ARANATZ Mendi
irteera.
Larrañeta elkartearen mendi irteera:
Urbasako Kanpina.
08:00etan, elkartean.

IRAÑETA Motoziklismoa.
Endurocross txapelketa.
10:00etan, zirkuituan.

IRURTZUN Antzerkia.
La vida no es delicada pero nos gusta
vivirla Orkoiengo antzerki tailerraren
antzezlanaren emanaldia, Antzerki
tailerren arteko topaketaren barruan.
Sarrerak: 5 euro.
19:00etan, kultur etxean.

ASTELEHENA 29
UHARTE ARAKIL Meza.
San Migel eguneko meza nagusia,
Mikel Larrabebere bikario nagusiaren
eskutik.
09:00etan, 10:00etan, 11:00etan,
12:30ean, 17:00etan eta
18:00etan, Aralarko santutegian.

ASTEARTEA 30
URDIAIN Tailerra.
'Zaindu dezagun Urdiain. Haurren
herria denon eskola. Urdiaingo herri
eskolako zerbitzuak eta
ekipamenduak hobetzeko komunitate

hausnarketa' Herri-Eskola hobetzeko
komunitate hausnarketa prozesuaren
barne.
16:30ean, auzoan.

OLAZTI Tailerra.
Yoga eta sorkuntza familiarteko
tailerra: Arnasa hartu, mugitu eta
elkarbizi. Bakearen eta elkarbizitzaren
aldeko liburutegiak programaren
barruan. 5 urtetik aurrera, eta 14
urtetik beherakoak heldu batek
lagunduta. Izena ematea: 948371444
edo bibliola@navarra.es. Esterilla bat
eramatea gomendatzen dute.
17:00etan, liburutegian.

ASTEAZKENA 1
ALTSASU Batzarra.
Etxekide zaintzarako etxebizitza
kolaboratiboen inguruko batzar
informatiboa, Sakanako Pentsiodunak
antolatuta.
17:00etan, jubilatuen elkartean.

OSTIRALA 3
LAKUNTZA Ipuin kontakizuna
pailazoen eskutik.
Amazonia gara ipuin ilustratuaren
kontaketa Porrotx eta Marimototsen
eskutik.
17:30ean, plazan.

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

ALTSASU Nafarroako sorgin ehiza
Hamazazpi panelez osatuta, 1525eko urtarrila eta abuztuan zehar nafar
Pirinioko ibarretan gauzatu zen lehen sorgin ehiza orokorra, Pedro de Balzanza
lizentziatuak gidatu zuena, azaltzen da; testuingurua, gertakizunak eta
ondorioak. Nabarraldek antolatuta, Altsasuko Udalaren eta Nafar Ateneoaren
laguntzarekin, Ateneoaren Heptamerona egitasmoaren barruan.
Irailaren 26tik urriaren 4ra. Iortia kultur gunearen erakusketa aretoan.

ZINEMA
ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

Jone, batzuetan
Igandea 28 19:30

Astelehena 29 19:00

Maspalomas
Osteguna 2 19:00

2025-09-26 Ostirala GUAIXE20 GANBAZELAIA

EGURALDIA ASTEBURUAN
Ostirala, 26

Min.

5o
Max.

21o

Larunbata, 27

Min.

9o
Max.

23o

Igandea, 28

Min.

10o
Max.

20o

Astelehena, 29

Min.

11o
Max.

19o

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

 Eskelen tarifak: 55,90 € / 106,5 € / 143,70€
	 prezio hauek BEZa barne dute.

 Bazkideek % 10eko deskontua dute.
 Eskelak jasotzeko azken eguna: Asteazkena goizeko
12:00ak baino lehen.

ESKELA

Momentuboiten gu onduen yondu zarien
guziyei, famelikuek biyotzes eskerrak

eman nei duzkizubiegu

Simon
Ormazabal
Fernandez

Etxarri Aranatz - Bakaiku

2025eko irailaren 21ean hil zen

LAN ESKAINTZA
Auzoko Lagunak egi-
tasmoak aisialdiko
hezitzaile lanpostuak
betetzeko deialdia za-
baldu du: Nafarroako
Taupa mugimenduak,
Uharte Arakilgo Udalak
eta Etxarri Aranazko
Uda lak ga ra tu tako
proiektuan lan egiteko.
Hezitzaileek euskaraz
bizitzeko baliabideak
emango dizkiete hizkun-
tzarekin arazoak dituzten

haur eta gazteei. Infor-
mazio gehiago 674 35
19 17 telefonoan.

IKASTAROA
Ekintzaile eta enpresa
txikiendako bi ikasta-
ro:Kudeaketa hobetzeko
asmoarekin “Antolatu
zure paperak Ogasuna-
rekiko betebeharrak
betetzeko” eta “Online
izapideak egiteko ziurta-
giri digitalaren erabilera
eta fakturen diseinua”
ikastaroak antolatu ditu
Cederna Garalurrek,
online izango dira. Infor-
mazio gehiago eta izen
emateak sakana.ad-
mon@cederna.es helbi-
de elektronikoan.

Merkataritzaren gaita-
sun digitalak hobetze-
ko ikastaroa: Edukia
sortzeari eta Meta Busi-
ness eta Google Business
enpresen erabilera es-
trategikoari buruzko

prestakuntza jasoko dute
dendari parte hartzai-
leek. Informazio gehiago
Cederna Garalurren.
Ikastaroan izen ematea
labur.eus/2g4bbmre
webgunearen bitartez
egin behar da.

Mank-ek antolatutako
kirol egokituko ikasta-
roetan izen ematea
zabalik: Soinketa eta
igeriketa, informazio
gehiago eta izen ema-
teak kirolak@saka-
na-mank.eus edo 948
564 866 telefonoan.

OHARRA
Bularreko minbiziaren
a u r k a k o 1 . Z u m -
bathoian izen ematea
zabalik: Altsasun egingo
da urriaren 11n, Saray
elkarteak antolatuta.

Arbizuko Txistor Egu-
nean lanean ibiltzeko
boluntario bila: Baka-
rren bat laguntzera ani-

matzen bada udaletxean
eman dezake izena.

¡Euskara ikasleendako
dirulaguntzak: Sakana
Mankomunitateko Eus-
kara Zerbitzuak euskal-
duntzen edo alfabetatzen
ari diren sakandarrei
zuzenduta. Informazio
gehiago www.saka-
na-mank.eus web orrian.

¡Euskara hutsezko
Udalekuetara joango
diren haur eta gazteen-
dako dirulaguntzak:
Sakanako Mankomuni-
tateko Euskara Zerbi-
tzuak bideratuta. Infor-
mazio gehiago www.
sakana-mank.eus web
orrian eskura dezakezue.

iragarki@guaixe.eus

www.iragarkilaburrak.
eus

IRAGARKI SAILKATUAK

MEKANIKARI
LANPOSTUA

Kamioi eta autobus
tailerra Sakana
inguruko langile
bila. Mekanika,
txapa eta margo

ezagutzak
baloratuko dira.

Bidali curriculuma
tallercamion10@

gmail.com
/ 948 507 019

KULTURA

 21GUAIXE 2025-09-26 Ostirala

Erkuden Ruiz Barroso LAKUNTZA
"Nik animatzen dut jendea gau-
zak ateratzera. Ez diozu besteen-
gatik gauzak egiteari utzi behar;
gustatzen bazaizu, eta idazteko
eta sortzeko gaitasuna baduzu,
aurrera egin eta gero ikusiko
duzu". Gustatzen zaizunarekin
aurrera egiteko ahalegina egin
behar dela esan du Oihan Soto
lakuntzarrak. Lau abestiz osa-
tutako EP bat kaleratu du: Oihan.
Musika modu autodidaktikoan
ikasi du, eta barrukoa kanpora-
tzeko balio dio.
Nola hasi zinen musikaren munduan?
Betidanik gustatu izan zait abes-
tea. Kotxean, etxean, kalean eta
toki guztietan musika entzuten
noa. Egun batean koaderno batean
nire ideiak idazten hastea pen-
tsatu nuen. Abestiak sortzen eta
sortzen hasi nintzen. 2020an edo
2021ean, pandemia zela, idatzi-
takoari buelta bat ematen hasi
nintzaion, eta pentsatu nuen
zerbait atera behar nuela; beste-
rik gabe, ea nola gelditzen zitzai-
dan. 2022an nire lehenengo abes-
tia kaleratu nuen. Nik etxean
egin nuen, musika aplikazioekin.
Lagunean pasa nien eta igotzera
animatu ninduten. Interneten
jarri nuen, eta harrera ona izan
zuen. Lagunek eta senideek bes-
terik ez zutela entzungo uste
nuen, baina oso ongi joan zen,
egia esan.
Eta orain abesti gehiago kaleratu
dituzu. Nola izan da prozesua?
Pixka bat saltseatzen hasi naiz.
Hasieran ez nekien ezer, letra
bat musika batekin jartzen nuen
eta ea zer ateratzen zen. Gero,
YouTuben bideoak ikusten hasi
nintzen, tutorialak, eta pixka bat
notak bereizten eta abar hasi
nintzen. Idazteko teknika ere
hartzen hasi nintzen; errimak,
bertsoen neurriak eta horrelako
gauzak kontuan hartzen. Orduan,
Iruñean grabazio estudioak bi-
latzen hasi nintzen, eta batzuekin
kontaktuan jarri nintzen; bat
aukeratu nuen eta estudioan
abestian grabatzen egon nintzen.
Hauek bai ongi grabatuta daude.
Bi erdaraz, eta nire lehenengo
abestiaren remasterizazioa, tek-
nika gehiagorekin eta ahotsa ere
hobetu dut. Abesti guztiak disko
batean sartu ditut eta nire ize-
narekin kaleratu dut. Izenburua-
ri bueltak ematen egon nintzen;
abestiak nire zati bat dira, eta
agian Oihan kutre gelditzen da,
baina nire izenak izan behar
zuen.
Zer kontatzen dute?

Lehenengo abestia Zaindu zure
burua izan zen. Txikitan irainak
eta horrelakoak jaso nituen, eta
orduan aurrera egiteko eta burua
zaintzeko mezua plazaratu nahi
nuen. Bigarrena da Heridas (Zau-
riak) eta bestea Entre la calma y
el caos; antsietatea izaten dut eta
horren inguruan ahotsa altxa-
tzeko idatzi nuen. Azkena, aurten
grabatutakoa ere, Zaindu zure
burua 2 da. Remasterizatu dut,
beste estilo batean.
Nola deskribatuko zenuke zure
musika?
Balada antzekoak dira, tristeak;
sentikorrak, entzutekoak eta
pentsatzekoak dira. Lagunek
esaten didate zerbait mugituagoa
atera behar dudala, baina nik ez
dakit reggaetoi abestiak idazten,
ez zait ateratzen; gertatzen zaiz-
kidan gauzak idazten ditut, ger-
tuko istorioak eta bizipenak. Ez
zaizkit ateratzen bestelako gau-
zak.
Barrukoa kanporatzeko balio izan
dizu? Terapia antzeko bat?
Hori da; guztiz. Agian ez dakizu
nola aurre egin, eta idazten has-
ten zara eta ideiak sortzen joaten
dira. Deskonektatzeko modu bat

da. Abestea, margotzea eta ho-
rrelako gauzak oso ongi datozkit.
Zer suposatzen du horrelako zerbait
egitea?
Hasieran pentsatzen dut: "Ai
ama! Zer lotsa! Zer pentsatuko
du herriko jendeak, senideek,
lagunek...". Baina oso ongi da-
goela esaten didate; horrela egin
behar dela, zerbait gustatzen
bazaizu, aurrera egin behar dela.
Bideoekin ikasi dut, eta badakit
kritikak etor daitezkela. Baina
nik egiten dut gustatzen zaida-
lako; saltseatzea gustatzen zai-
dalako.
Profesionalki abeslaria izatea pen-
tsatu duzu?
Buruan ez dut ideia. Pentsatu
izan dut oso guay izan daitekee-
la eszenatoki batean abestea eta
abar. Baina, beste alde batetik,
lotsa izugarria ematen dit. Gau-
za bat da abestiak etxetik igotzea,
ez ditudala entzuleak ikusten,
eta beste gauza bat jendearen
aurrean abestea. Kastin pare bat
egin izan ditut, Ztanda progra-
matik deitu ninduten eta joan
nintzen. Lehenengo aldia epai-
mahai baten aurrean abestu
nuela, eta ongi. Bigarrenean
Donostiako portuan izan zen,
jendea pasatzen zen... Oso urdu-
ri jarri nintzen, baina azkenean
dena ahaztu zitzaidan eta egin
nuen. Kontzerturen bat egin
beharko nukeela esan didate.
Ikusiko dugu.
Sareak ere erabiltzen dituzu.
Nik Instagram erabiltzen dut (@
oihanss): "gaur abesti hau igo dut",
"entzun dezakezue"... Hasieran
lotsa ematen dit, baina jende askok
sareak erabiltzen ditu bere gauzak
igotzeko. Esaterako, arropa denda
batek daukana erakusten du, eta
horrek jendea mugitzen du. Pu-
blikazioak berbidaltzen dira, eta
egiten duzuna jendeari iristeko
bide erraza da.
Etorkizunerako? Abesti gehiago
dituzu? Idazten jarraitu duzu?
Bai, idazten beti jarraitzen dut.
Koadernoan gauza pila bat ditut;
borradore pila bat. Beti iristen
zaizkit ideiak. Musika sortzea-
rena, agian musika tresnaren
bat jotzen hasi beharko naiz ere.
Anaiak gitarra dauka, eta behin
baino gehiagotan saiatu naiz.
Buelta bat eman behar diot. Bai-
na letra gehiago baditut, ikusiko
dugu. Gaien artean denetarik
dago. Pixka bat intentsua naiz
idazten, baina ez dut nahi denak
horrelakoak izatea. Pozgarria-
goak edo alaiak idazten hastea
gustatuko litzaidake.Oihan Soto lakuntzarra.

"DESKONEKTATZEKO
MODU BAT DA;
ABESTEA,
MARGOTZEA... OSO
ONGI DATORKIT"

"Abestiak nire
zati bat dira;
gertuko
bizipenak"
OIHAN SOTO ABESLARIA
'Oihan' deitutako lau abestiz osatutako EP bat kaleratu du; modu autodidaktikoan
hasi zen, eta musikaren bidez barrukoa kanporatu nahi du

2025-09-26 Ostirala GUAIXE22 KULTURA

Askatasun haizea garelako

BAZTERRETIK

OIHANE AGIRRE ULAIAR

SAKANA
Irurtzunen, Lakuntzan (bi talde),
Etxarri Aranatzen eta Altsasun
(bi talde) izanen dira Bertso Es-
kola taldeak Sakanan. Gaur,
irailak 26, amaitzen da 2025/2026
ikasturterako izena emateko
aukera. Guztira, Nafarroako
Bertsozale Elkarteak 44 talde
eskainiko ditu. Urriaren lehe-
nengo astean abiatuko dira es-
kolak, eta Sakanako irakaslea
Saats Karasatorre izanen da.

Nafarroako Bertso Eskolak-ek
Bertso Jasa Bat-Bateko Jolasa 9
eta 14 urte bitarteko gaztetxoen-

dako bertso saio ludikoak anto-
latu ditu: Irailaren 29an, aste-
lehena, 16:00etan, Eneko Lazkoz
eta Saats Karasatorrerekin,
Etxarri Aranazko kultur etxean.
Urriaren 2an, osteguna, 16:00etan,
Altsasuko AEKn Idoia Granizo
eta Saats Karasatorre izanen
dira, eta urriaren 7an, asteartea,
Joana Ziganda eta Saats Kara-
satorre, Irurtzungo kultur etxean
izanen dira (17:30ean). Azken
saioa Lakuntzako liburutegian
izanen da, 19:15ean, eta Ekain
Alegre eta Saats Karasatorre
izanen dira gidariak.

Hitzarekin jolasteko saioak
antolatu ditu Bertso Eskolak-ek
Gaur, irailak 26, amaituko da Nafarroako Bertso
eskoletan izena emateko aukera

E. R. B. ALTSASU
"Udalean bagenekien Altsasun
techno musika egiten duten per-
tsona ugari daudela; gazteak eta
ez hain gazteak". Javier Ollo
Altsasuko alkateak urtarrilean
sare sozialen bidez jakinarazi
zuen "herriko pertsona hauekin"
jaialdi motako zerbait egitearen
ideia zuela udalak: "Interesa zuen
orok honen inguruan hitz egite-
ko nirekin kontaktuan jartzea
eskatu nuen". Altsasuar "dezen-
te" harremanetan jarri zirela
esan du Ollok, eta guztiekin bi-
lera bat antolatu zuten. Topake-
ta horren emaitza bihar, irailak
27, larunbata, 18:00etatik igan-
deko 04:00etara, ospatuko den
Altsasu Tech musika teknoko

jaialdia izanen da; "bilera horre-
tan lehendabiziko gauza bezala
eguna zehaztu genuen, baita
tokia ere". DZergy, Anabea, Death-
bass, 215 DJ, Aitor Lizarraga,
ElSammy, Korena eta Txen DJek
parte hartuko dute jaialdian.

Jaialdia
Eta zergatik irailaren 27an? "Al-
tsasuko festen aurretik egitea ez
genuen posible ikusten, asteburu
ia guztietan ondoko herritako
festak ospatzen direlako". Bestetik,
gaineratu du alkateak, Altsasuko
festen ondoren asko itxoiten ba-
zuten, eguraldia "arazoa" izan
daiteke. "Horregatik, guztion ar-
tean, irailaren 27a data aproposa
dela ondorioztatu genuen".

Kokapenari dagokionez kon-
tuan hartu dute"musika mota
hau" ezin zutela herriko erdigu-
neko espazioetan egin, Foru
plaza edo Iortia kultur gunearen
zabalgunean kasu, "batez ere
bizilagunei eragingo lietzaiokeen
arazoengatik". Horregatik, erdi-
gunetik kanpo baino "ez oso
urrun" kokatzea erabaki zuten:
"Toki aproposena Sakana Lan-
bide Heziketako institutuaren
ondoko aparkalekua da".

Altsasu Tech jaialdian Altsasuko
tabernek ere parte hartuko dutela
jakinarazi du alkateak: "Haiekin
harremanetan jarri ginen barrak
jartzeko proposamena luzatuz; lau
tabernek parte hartuko dute, eta
bi barra jarriko dituzte".

Txen 2024ko Altsasuko festetako tekno jaialdian. @TXEN_OFICIAL

Altsasuko musika
elektronikoa kalera
Irailaren 27an, larunbata, LH institutuaren ondoko aparkalekuan, 'Altsasu Tech
Musika Techno Jaialdia' antolatu du Altsasuko Udalak; DZergy, Anabea, Deathbass,
215 DJ, Aitor Lizarraga, ElSammy, Korena eta Txen herriko disko jartzaileekin

ETXARRI ARANATZ
Etxarri Aranazko Udalaren kul-
tur programazioaren barruan
Hariztiyen kontzertuak egitasmoa
dago, Andra Mari ermitaren ze-
laian egiten dituzten emanaldiak,
eta gaur, irailak 26, ostirala,

20:30ean, denboraldiko lehenen-
go kontzertua izanen da: Gartxot
eta Olaia Inziarte abeslariak
izanen dira. Udalak jakinarazi
duenez taloak eta edaria egonen
dira, eta lurrean esertzeko zerbait
edo aulkiak eramatea aholkatzen

dute. Eguraldi txarrarekin kon-
tzertua plazan izanen da.

Abeslariak
Gartxot abeslariak betiko eus-
kal kantak jotzen ditu, senti-
mendu handiarekin. Donostia-
ko Alde Zaharrean emanaldiak
ematen ditu.

Olaia Inziarte 2022an hasi zen
bakarlari gisa; Lehenengo lepo-
tikan burua diskoa kaleratu zuen.
2023an Denak begira daudelarik
lana kaleratu zuen, eta aurten
Zerrautsa lana kaleratu du.

Gartxot eta Olaia Inziarte Etxarri
Aranatzen izanen dira
Gaur, irailak 26, Etxarri Aranazko Udalak Hariztiyen
kontzertuak antolatu ditu, Andra Mari ermitako zelaian

KULTURA 23GUAIXE 2025-09-26 Ostirala

Erkuden Ruiz Barroso ALTSASU
Margarita Nafarroakoak XVI.
mendean idatzitako L'Heptamé-
ron liburua euskaratzen ari da
Xabier Artola itzultzailea. Libu-
rua frantsesez idatzita dago, eta
zortzi atal ditu, eta atal bakoitza
euskaratzen amaitzean Nafar
Ateneoarekin Heptamerona ira-
kurraldia antolatzen dute. Bos-
garrenaren irakurketa urriaren
4an, larunbata, izanen da, Al-
tsasuko Iortia kultur gunean.
Ines Castiella Nafar Ateneoaren
Euskara bokala da, eta azaldu
duenez, "interesgarria iruditzen
zaigu joaten garen tokira goa-
zela tokikoak inplikatzea". Hor-
taz, urriko lehenengo asteburu
horretan, besteak beste, Saka-
nako jendea izanen da Hepta-
merona irakurtzen.

Heptamerona proiektuak bi
helburu nagusi ditu: Margarita
Nafarroako erreginak idatzitako

obra euskaratzea eta Margarita
feminismoaren aitzindari mo-
dura ezagutaraztea eta aitortza
egitea. Nafarroako Margaritak
"asko idatzi" zuela azaldu du
Xabier Artolak, "eta bere obra-
rik garrantzitsuena Heptamero-
na da".

Bost emakume eta bost gizon
dira liburuaren pertsonaiak, eta
Pirinioetako konbentu batean
itxita daude, euriteak zeudelako,
eta zeharkatu behar zuten ibai-
ko zubia puskatuta dagoelako.
Dekameron Bocacciok bi mende
lehenago idatzitako liburuarekin
"lotuta" dagoela azaldu du Ar-

tolak: "Italian gertatzen da, eta
ideia antzekoa zen. Han izurri-
tea zegoen, Florentzian, eta ho-
rregatik etxalde batean elkartzen
dira eta istorioak kontatzen
dituzte". Erreginak "antzeko
zerbait" egin nahi izan zuen;
"jende bat istorioak kontatzen
jarri". Desberdintasunak dira
Heptameronen bost gizon eta
bost emakume direla, eta ema-
kume ikuspegi batetik idatzita
dagoela: "Nabarmena da isto-
rioetan; badago beste desberdin-
tasun bat ere, istorio bakoitzaren
bukaeran eztabaidan jartzen
ditu han dauden guztiak. Hamar
pertsona horietako bakoitzak
ematen du bere iritzia, eta hor
ikusten da oso argi ere ikuspun-
tu feminista".

Proiektua 2020ko pandemiaren
itxialdian sortu zen. "Fito Ro-
driguezen ideia izan zen. Etxean
itxita geundenean deitu zidan,

eta esan zidan: 'Hi, Xabier! Hep-
tameron ez dago euskaraz, nola
da posible. Hasieran ezetz esan
nion". Baina Artolak ongi pen-
tsatu zuen, eta ideia gustatu
zitzaidan, izan ere, liburuko
pertsonaiak ere itxialdi batean
daude. Biak itzulpenarekin hasi
ziren, eta orain Artolak jarraitu
du proiektuarekin.

Margarita
Irakurraldiaren ideia ondoren
sortu zen, Nafar Ateneora jo
zutenen. "Nafarroako Margari-
ta garaiko emakume ilustre bat
izan zela kontuan hartuta, bere
pertsonari eta bere obrari argi-
tasuna ematea izan zen ideia
nagusia", azaldu du Ines Castie-
llak. Horretarako irakurraldia
antolatzea erabaki zuten. "Libu-
rua mardula da, bai luzeran bai
edukian. Horregatik, urtero atal
bat itzuli eta atal horren ahoz
gorako irakurketa antolatzen
dugu". Zortzi atal ditu, eta aur-
ten bosgarren atala euskaratu
dute. "XVI. mendeko frantsesean
idatzita dagoela kontuan hartu-
ta, klasikoen euskara erabiltzea
egoki ikusi dugu ere", azaldu
du Artolak.

Atal bakoitzaren irakurraldia
urtero toki batean egiten dute,
"joaten garen tokira goazela
tokikoak inplikatzea" interes-
garria iruditu zitzaien. Dagoe-
neko Iruñean, Amaiurren, Or-
baizetan eta Zangozan egin di-
tuzte irakurraldiak, eta haiekin
batera egun osoko jardurak
antolatzen dituzte, "proiektuaren
helburuak lortze aldera".

Urriaren 4an Heptamerona
proiektuaren irakurraldia Al-
tsasura helduko da. "Interesga-
rria iruditu zitzaigun Nafarroa-
tik ateratzea, eta pentsatu genuen
Altsasu toki guztietatik gertuen
egon zitekeen toki bat dela. Sa-
kanak ere badauka bere historia".
Margarita Nafarroakoa Enrike
IIren emaztea zen, eta irakurral-
diarekin batera antolatzen di-
tuzte jardueretan testuinguru
historiko hori lantzen dute,
"Nafarroaren Erreinuaren azken
urteetako bilakaera". Sakanan
sorgin ehiza lantzea erabaki
zuten, eta Nabarralderekin ba-

tera gaur, irailak 26, hasi eta
urriaren 4ra arte (irakurraldia-
ren eguna) erakusketa izanen
da, Iortia kultur guneko erakus-
keta aretoan. "1525eko Sorginen
ehizaren mendeurrena da, eta
gertaera hori Nafarroako kon-
kistarekin lotuta dago".

Irakurraldia
Irakurketa publikora jende askok
izena eman duela esan du Cas-
tiellak. "Oso arrakastatsua izan
da. Dagoeneko ezetz ere esaten
ari gara". Aurtengo atala ez dela
oso luzea izango gaineratu du
Artolak. Besteak beste, Javier
Ollo Altsasuko alkateak parte
hartuko du irakurraldian, baita
Jabi Arakama Euskarabidearen
zuzendariak ere. Sakanako era-
gileen ordezkariak izanen dira
ere egitasmoan.

Irakurraldia antolatzeko Ar-
tolak testua prest duenean Cas-
tiellari bidaltzen dio, eta irakur-
leen zerrenda prest dagoenean,
pertsona bakoitzari testuaren
zati bat egokitzen zaio, eta au-
rretik bidaltzen zaio "aurretik
pixka bat prestatzeko". Ez da
irakurraldian parte hartzeko
aukera bakarra, izan ere, entzu-
le bezala parte har daiteke ere.
Sarrera librea izanen da.

Javier Ollok eta Jabi Araka-
mak, Altsasuko alkateak eta
Euskarabidearen zuzendariak,
hurrenez hurren, zabalduko dute
Heptamerona: Borzgarren Egu-
naren irakurraldia, 10:00etan.
10:15etik 11:30era irakurraldia
izanen da, kafe tartetxoaren
ondoren, eguerdian irakurral-
diarekin jarraituko dute, eta
Altsasu ezagutzeko tartea ere
izanen dute parte hartzaileek.
Ondoren, arratsaldean, Iñaki
Lopez de Luzuriagaren Sorgin
ehiza eta Nafarroako Erresuma-
ren konkista hitzaldia izanen
da, eta 16:30ean irakurraldiaren
hirugarren tartea izanen da.
18:00etan Ixabel Etxeberria his-
torialariaren eta Amaia Alvarez
Uria idazle feministaren arteko
elkarrizketa izanen da: Sorgin
ehiaren eta inkisizioaren irudi-
kapena Nafarroako Margaritaren
obran. Behin hitzaldia amaitu-
ta Heptameron abesbatzaren
kantaldia izanen da, eta kafe
tartean Iñigo Larramendi Na-
barraldeko kideak bisita gidatua
eginen du Sorgin ehizari buruz-
ko erakusketan.

Irakurraldian parte hartzen
dutenendako atalaren argital-
pena kaleratzen dute.

Ines Castiella Nafar Ateneoaren Euskara bokala eta Xabier Artola itzultzailea.

'Heptamerona'
irakurtzen

"HELBURUA DA
FEMINISMOAREN
AITZINDARI MODURA
EZAGUTARAZTEA ETA
AITORTZEA"

"NAFARROAKO
MARGARITAK ASKO
IDATZI ZUEN;
GARRANTZITSUENA
'HEPTAMERONA' DA"

Nafarroako Margaritak XVI. mendean idatzitako liburuaren itzulpena egiten ari dira,
eta atal bakoitza irakurraldi publiko batean aurkezten dute: Heptamerona proiektua.
Urriaren 4an Altsasun izanen da, eta eta garaia ezagutzeko jarduerak izanen dira ere

2025-09-26 Ostirala

Erkuden Ruiz Barroso BAKAIKU

1 Bakaikuko botikak 25 urte bete
ditu.

Berez, nik ez nuen Bakaikuko
botika jarri. Susanak jarri zuen,
eta bost urte egon zen. Botika
jarri zen Nafarroako Botika Le-
gea aldatu zenean; biztanleen
ratioa jaitsi zen eta aukera ema-
ten zuen herri txikietan ireki-
tzeko. Susana joan zen, eta nik
hartu nuen. Gasteiztarra naiz,
eta bertako lan baldintzekin ez
nengoen oso pozik, eta nire kabuz
jartzea erabaki nuen.

2 Eta zergatik Bakaiku?
Farmazien salerosketak egi-

ten dituzten inmobiliariak dau-
de, eta iragarki bat ikusi nuen.
Iruditu zitzaidan ez zegoela Gas-
teiztik hain urruti, hasteko herri
txiki bat aukera bat zela ikusi
nuen, eta etorri nintzen.

3 Aurretik ezagutzen zenuen?
Ez. Gurasoekin herria ikus-

tera etorri nintzen. Farmazia

bat hartzean badira kontuan
hartu beharreko gauza asko,
ordutegia, baldintzak... Eta kri-
terio ekonomikoa beste bat da.

4 Nolakoa izan zen harrera?
Oso ona. Bezeroak baino

gehiago ere badira; herria da.
Emozionatzen naiz. Asko etorri
gara; lehenengo urtetan guardia
asko nituen, astebete egon behar
gara guardian, eta hemen gelditzen
nintzen. Jendeak oso harrera ona
egin zidan. Modu pertsonalean
inplikatu dira. Oso polita da.

5 Espero zenuen horrela izatea?
Ez nekien zer espero neza-

keen, baina ez ninduen harritu.
Jendea hemen askoz beroagoa
da. Kezkatu dira, modu sano ba-
tean, nire bizitzaz. Lan honetan
konfiantza izan behar dute. Tra-
tua oso ona izan da.

6 Eta gero Altsasura joan zinen.
Legea jarri zutenean 2000

urteko prezioak zeuden. Medi-
kamenduen prezioen margena-

rekin goaz. Garaiko prezioekin
lan egin zitekeen eta gutxi gora
behera bizi. 2020. urtean prezioe-
kin ez. Prezioak jaitsi eta jaitsi
ari dira, eta zaila da 370 biztan-
leekin bizi izatea. Bakaikun eta
Ziordian gertatu da. Agentziaren
bidez Altsasun aukera bat ikusi
nuen, baina zer gertatuko zen
Bakaikurekin? Ikuskaritzan
galdetu nuen ea posiblea zen
botikin bihurtzea eta zerbitzua-
rekin jarraitzea, eta problemarik
ez zegoela esan zidaten.

7 Zer desberdintasun daude?
Botikin bat da nire ardura-

pean dagoen botika txikiagoa.
Ez da beste enpresa bat, eta or-
dutegi txikiagoa du. Beste guztia,
berdin izaten da. Farmazialari
bat egon behar da; Erkudenekin,
lankidearekin (ez zait nire lan-
gilea deitzea gustatzen) hitz egin
nuen, eta bera egoten da.

8 Altsasun zer moduz?
Hara beldurrarekin joan

nintzen. Herri handiagoa zenez

Bakaiku bezain beroa izango ote
zen pentsatu nuen. Oso pozik
nago auzoan; oso gustura.

9 25 urte hauetan nola aldatu da
farmaziaren mundua?

Oso antzekoa dago. Botikak per-
tsonalki eman behar dira, erre-
zetarekin, eta ezin da online
saldu. Parafarmazian bai kon-
petentzia handia dago; abantai-
la da farmazian pertsona bat
dagoela aholkatzeko...

10 Nola doaz guardiak?
Saiatzen gara didaktika asko

egiten. Nafarroako landa herrie-
tan, Sakanan, botikatako guardiak
lokalizatuak dira: guardia egitea
egokitzen zaidanean telefono ba-
tekin nago, eta norbaitek behar
badu, urgentzietako errezeta bat

badu, telefono batera deitzen du
eta hortik deituko naute. Legea
eskuan izanda, errezetak urgen-
tziazkoa izan behar du; ez da
txartelan hartzeko dagoen zerbait.
Horretarako ez dago pentsatuta.
Osasun etxera urgentzitara joan
eta bertan ematen dizuten erre-
zetarekin joan behar da. Deitu
eta 20 minutu ditugu farmazian
agertzeko, eta 30 minutura igoko
dute. Denok gaude behartuta
guardiak egitera; batzuetan far-
mazia Altsasun egongo da, bes-
tetan Olaztin. Osasun zonalde
bakoitzean bat egon behar du.

11 Beste 25 urtetarako?
Espero dut ezetz, ia 50 urte

ditudalako. Sakanan jubilatzeko
asmoa, nik uste baietz. Aldaketa
behar nuena izan da. Idoia Urbizu Azazeta botikaria Bakaikuko botikinean.

"Bezeroak baino gehiago
ere badira, herria da"
Idoia Urbizu Azazeta duela 20 urte inguru iritsi zen Bakaikura herriko farmazialaria
izateko. Aurretik, 2000. urtean, Susana Moina bizkaitarrak jarritako botikaren lekukoa
hartu zuen. Orain, Urbizuk kudeatutako botikina da

11 GALDERA

