
2025-10-03 Ostirala / 965. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Sakana Groupek 50 urte bete dituela ospatu du / 2-4

Komunitate kooperatiboa

Etxebizitzaren arloko
proiektu pilotua
egiten ari dira,
Mendialdera
zabalduko dena / 9

Teknoadineko
proiektuari segida
eman nahi diote
gobernuarekin
elkarlanean / 11

Etxarri Aranazko
Mendira Joan
Etorriak mende erdia
beteko du etzi,
ferietan / 18-19

Feriak direla eta,
larunbat eta
iganderako egitarau
betea Etxarri
Aranatzen / 13

Olatz Larunbe
dantzariak DNA
programaren egoitza
Iortia kultur gunean
egin du / 21

Unanuarrei traba ez
egiteko, Beriainera
doazen mendizaleek
badute ibilgailua non
aparkatu / 7

Bihar jokatuko da
XLIII. Urbasako
Igoera. Delfin
Goikoetxea,
erronkarako prest / 17

ZETAKen 'Mitoaroa'-k
jarraipena izanen du
Bilbon: 'Mariren
etorrera' / 22-23

2025-10-03 Ostirala GUAIXE2 EZKAATZA SAKANA GROUPEK 50 URTE

Alfredo Alvaro Igoa LAKUNTZA
Bazkide ohiek, langileek eta haien
senideek bat egin zuten Sakana
Group kooperatibaren lantegian
larunbatean. Erakunde ekital-
diaren txanda izanen da gaurkoan.
Ospakizunak, 50 urte ez baitira
beti betetzen.
Fundizioa Lakuntzan. Zergatik?
Julen. Sortzaileek beraiendako
zerbait nahi zuten, ez jabe ba-
tendako. Fundizio bat izan zen,
baina txokolate fabrika bat izan
zitekeen. Lankide Aurrezkira
(Euskadiko Kutxa) joan ziren eta
esan zuten: "kooperatiba bat egin
nahi dugu". Eta erantzun zieten:
"Beno, orain badirudi fundazio
baten beharra dagoela". Ez zuten
ideiarik ere. Ate ondoan ikusgai
dagoen motorra galdatu zuten
aurrenekoa da. Txatarra. Atzetik
pilo bat berdin. Ez zekitelako.
Gaur egungo errefus adierazlea
oso baxua da ezagutzaren trans-
misioa egon delako.
Ekoizpen sistema bera da?
Gorka. Fabrikazio prozesua,
funtsean, antzekoa da. Hobekun-
tzak daude: ekoizpen bitartekoak
nahiko optimizatu dira; kalitatea
hobetzeko metal saldara botatzen
diren gehigarriak... Eta espe-
rientziarekin ikasitakoak, pro-
zesura txertatzen joan garenak.
Batez ere, bitarteko teknikoak
hobetu dira. Baina lorpen han-
diena harearen berreskuratzea
da. Urtutako metala moldean
botatzen da. Baina hura isola-
tzeko harea erabiltzen da. Piezak
berez 60 tona pisatzen baditu,
baliteke 200 tona harea erabiltzea
hura egiteko. Lehen, egunero,
kamioi pila joaten ziren harez
beteta Lakuntzako hondakinde-
gira. Orain harea horren %99,95
birziklatu egiten dugu. Urtean
tonak eta tonak dira. Erabat al-
datu da. Gauza bera esan daiteke
hainbat hondakin arriskutsuren
kudeaketaz eta birziklatzeaz.
Birziklatzearen eta jasangarri-
tasunaren arloan egunetik egu-
nera lan handia egiten ari gara.
Esaterako, mekanizatzean sortzen
den txirbil guztia jaso, eta, atze-
ra ere, labera bueltatzen da. Dena
bertan gelditzen da. Enbalatze
guztiak berrerabiltzeko edo kon-

pondu eta berrerabiltzeko disei-
natzen ditugu.
J. Bestalde, fabrikazio osoaren
ikuspegi orokorra ematen digun
azpiegitura digitala dugu. Gai-
nera, digitalizazio proiektu bat
dugu martxan, makinen kontsu-
moei, potentziei eta gainerakoei
buruzko datuak lortzeko. Guztia
optimizatzeko da. Gainera, adie-
razle panelak ditugu, esaterako,
harea, siloak eta abar kudeatze-
ko. Eta pieza bakoitzaren jarrai-
pena indibiduala egiten dugu.
Fundizioa izaten hasi, baina beze-
roari produktua bukatuta emateko
beste zeregin batzuk ere hartu
dituzue zuen gain.
J. Hemen bertan pieza guztiz
bukatzeko gai garenez, kostuak
asko murrizten dira. Bezeroak
pieza nahi duen tokira eramate-
ko eskatzen du, berdin zaio bidean
zer egiten duzun. Prezio bat duzu
eta pieza hara eraman behar
diozu. Mekanizazioa, pintura eta
garraioa edo logistika ditugu.
G. Gainera, hornidura kate in-
dependente bihurtzen zara, eta
abantaila lehiakorra duzu gai-
nerakoekin alderatuta. Esatera-
ko, mekanizazioa txertatuta ez

badute, baliteke mekanizazio
hori hainbat fundizioren artean
partekatzea, botila-lepo bat izan
daiteke. Prozesu guztia guk egin-
da, hornidura kate independen-
te bihurtu gara, beste lehiakideen
kateak oztopatzen ez dituena.
Gaur egun zein sektoretarako lan
egiten duzue?
J. Batez ere eolikoan. Eta fundi-
zio astunean: makina erreminta,
itsas motorra, konpresoreak,
mineralak, automobilgintza...
Sektore eolikorako %60-65 artean
egiten dugu, eta gainerakoa bes-
te sektoreetarako egiten dugu.
Baina batez ere makina erremin-
ta, itsas motorra eta konpreso-
reak.
Nola erabakitzen da zein sektore-
tarako lan egin?
G. Bi fundizio ditugu. Bat batez
ere eoliko pieza handiak egiteko.
Beste fundizio txikia eolikorako
eta beste sektore batzuetarako
erabiltzen dugu. Horretan 2 eta
20 tona arteko piezak egin ditza-
kegu. Beraz, beste sektore ba-
tzuetan ere pieza txikiak egiten
lehiakorrak gara.
Kooperatiban ikerketa eta garapen
saila baduzue?

G. Bulego teknikoa dugu. Eta
teknologia zentroekin eta aba-
rrekin ere unean-unean kolabo-
ratzen dugu. Merkatuan ikusten
diren berrikuntzak ere gurega-
natzen ditugu.
Zuen sektorean bada fabrikazio
gehigarria?
G. Noizbait 3D inprimaketa era-
bili izan dugu, pieza jakin bate-
rako proba, baina oraindik ga-
ratu beharreko gai bat da. Bes-
talde, arren, moldeen eta gaine-
rakoen fabrikazioan 3D txertatu
nahi zuten bezeroekin harrema-
nak izan ditugu. Baina, etorki-
zunean horretan sartu beharko
gara, ziur.
Adimen Artifizialak tokia du zuen
kooperatiban?
G. Zenbait gauzekin hasiak gara
lan egiten. Etorkizunean ere ga-
ratu beharreko gaia da, bai ala
bai. Horrek lagunduko digu fa-
brikazio gai jakin batzuk aurrei-
kusten, prozesu jakin batzuk
estandarizatzen... Hor ere sartu
beharko gara.
Zenbat langile zarete?
J. 261. 170 inguru bazkideak eta
gainerakoak kontratatutakoak.
Zer langile profil behar duzue?

J. Denetarik behar da: fundizio-
rako eskulan zuzena, baina bai-
ta prozesu ingeniari asko ere.
G. CNC ezagutzak dituztenak.
Bulego teknikorako simulazioe-
tarako eta garapenerako. Arlo
komertzialerako. Bezeroen ku-
deaketa: bidalketak, logistika
eta abarrak.
J. Lanbide Heziketa duten me-
kanizatu eta mantentze laneta-
koak. Kosta egiten zaigu jendea
kontratatzea, ez da erraza.
G. Gauza bera segurtasun tekni-
kariekin, ingurumena iraunkor-
tasun gaietarako, birziklapen ho-
bekuntzarako, eta abarrerako.
Lanpostu barietate zabala dugu
prozesu konplexu bat daukagulako.
Denetariko langileak behar ditugu.
J. Maila guztietan prestakuntza
jarraituko premia handia dugu,
eta horretara ordu asko bidera-
tzen ditugu. Azken urtetan es-
ponentzialki hazi da. Gainera,
zero jakinda sartzen dena lan
bizitza bukatzean garapen bat
izan du, profesionalki hazi da
prestakuntzagatik, barne pro-
mozioagatik. Hori sustatzen dugu.
Langileak ez du sabairik. Jendea
trebatu dadila nahi dugu. Ohiko
enpresetan egituran gora egiten
dute langileek. Hemen horizon-
talean mugitzeko aukera ere
badago, sekzio batetik bestera.
Kooperatibaren DNAn dago.
Lehengaiak eskuragarri daude?
G. Errusiaren gerraren kontua-
rekin, materialak erosteko kupo
jakin bat dago. Baina azken ur-
teetan merkatua uzkurtu egin
da, fundizioak itxi dira. Eskaera
ez da hain handia. Orain arte gai
izan gara lehengaia modu erre-
gularrean pilatzeko. Eta oraindik
prezio, gutxi gorabehera, arra-
zoizkoan.
J. Errusia eta Ukrainiakoa piztu
zenean prezioak nabarmen han-
ditu ziren.
Elektrizitate hornidura, zer moduz?
G. Urte hauetan dugun ekoizpe-
narekin ongi egon gaitezke. Bai-
na luzera begira, ekoizpen gai-
tasuna handitu eta hedatu nahi
badugu, galdatzeko gaitasuna
handitzeko, egunak gehitzeko-eta,
sarea mugatuta dago. Hori luza-
rora arazo bat izan liteke gaita-

"Hornidura kate
independente
bihurtu gara guk
guztia eginda"
GORKA ECEOLAZA ZABALZA ETA JULEN RAZKIN FLORES SAKANA GROUPEKO
LEHENDAKARI ETA LEHENDAKARI ORDEA
Kooperatibak 50 urte bete ditu eta ospatzen ari dira

SAKANA GROUPEK 50 URTE EZKAATZA 3GUAIXE 2025-10-03 Ostirala

suna modu garrantzitsu batean
handitu nahi badugu.
Eta elektrizitatearen prezioa?
G. Duela bizpahiru urte, kaosa
izan zen.
J. Errusia eta Ukrainaren arte-
koa piztu zen aldi berean.
G. Merkatutik kanpo jarri ziren
prezioak, erabat. Eragin zigun
bai guri bai bezeroei. Orain, ha-
siera batean, egonkorrago dago.
Baina puntak izaten jarraitzen
du. Galdaketekin "jolasten" ibili
behar dugu, elektrizitatearen
prezioari begira ia etengabe,
optimizatu daitekeen jakiteko,
urtzeko prestasuna dagoen, eta
abar. Bezeroekin elektrizitate
edo lehengaien prezioaren gehi-
kuntzen zati bat indexatuta iza-
ten dugu, baina ez da guztiz.
Hainbat aldagai daude eta, jaki-
na, eragina izan dezakete: zure
aldekoa izan daiteke edo oso
kontrakoa. Beraz, oso gertutik
kontrolatu beharreko gaiak dira.
Muga zergak, gerrak... eragin dizue?
G. Gure merkatu nagusia Euro-
pa da. Baina inportazioak daude,
eragina izan dezakete. Merkatu
jakin batean sartzeko aukera
izan genezake, baina muga zerga
ezarriz gero, eragin diezaguke
eta txinatarrei mesede egin, edo
alderantziz.
J. Gure urterik txarrenak duela
lauzpabost urte izan ziren, Donald
Trumpen aurreko legegintzal-

dian. Kablea gurutzatu zitzaion
eta Amerikako Estatu Batuetako
parke eoliko guztiak geldiarazi
zituen. Hara eramateko gauza
asko genituen fabrikatuta edo
lotuta, eta gauetik goizera ezer
gabe geratu ginen. Izugarrikeria.
2020koa guretako latza izan zen.
G. Sinatutako kontratua genuen,
bolumen jakin batzuk adostuta
eta, egun batetik bestera, ezezta-
tuta. Berriki Amerikako Estatu
Batuetan (AEB) guk lan egiten
dugun bezeroen offshore (haize
errotak itsasoan) proiektu batzuk
bertan behera utzi dituzte. Horrek
ere eragiten digu, nahiz eta bolu-
men bat adostuta duzun, baina
ezinbestean murriztera behartu-
ta badaude, eragiten dizu.
J. Hori, pandemia, Errusia eta
Ukrainaren arteko gerrak lehen-
gaiak garestitu zituen, elektri-
zitatearen prezioak oso altu...
Astro guztiak lerrokatu ziren.
Nora saltzen duzue?
G. Nagusik, Europan. AEB, Hego
Amerikan, Brasil esaterako,
Asiarako... Offshore eolikoa Eu-
ropako iparraldea. Makina erre-
minta hemen Alemania ere bai.
Azoketan parte hartzen duzue?
G. Eolikoaren merkatua desber-
dina da, oso bezero kopuru jakin
batera mugatuagoa dago. Gehia-
go da lan-harreman historikoa-
gatik, baina, beste sektore ba-
tzuetan, bezero berriak lortzeko

dira, gure burua ezagutarazi eta
ateak jo behar dira.
Zer aurreikuspen dituzue?
G. Gu ondo kokatuta gaudela eta
lan egiten ari garen ia sektore
guztietan izen bat dugu. Ziurga-
betasun handia dago Europan,
munduan. Ikusten ari gara gal-
dategiak ixten ari direla eta be-
zeroa ere badatorrela lan hori
ematera. Eta gure aldeko beste
puntu bat da, esaterako, HTCren
atalean, hau da, itsas motor, kon-
presore, makina erremintarako
eta abarretarako atalean, urtean
prototipo pila bat egiteko gaita-
suna dugula. Bezeroak pieza
konplexua edo serie laburra
izango dela ikusten duenean,
puntu bereizgarri bat, abantaila
bat dugu hor. Serie oso luzeak
badira eta abar, haiek gutxiene-
ko plangintzarekin Txinan edo
Asian erraz kudea dezakete.
Baina prototipoak azkar gara-
tzeko puntu bereizgarria dugu,
gainera fidagarritasunez. Beraz,
hori gure aldeko puntua da.
J. Gainera, erabakiak hemen
hartzen ditugu, bertako jendeak.
Beste fundizio batzuk ixten ari
dira pertsona edo talde batek
erabakitzen duelako errentaga-
rria den edo ez. Eta berdin zaie
gainerako guztia. Sakana Grou-
pen hemen bizi eta hemen lanean
jarraitu nahi dugun bertako
jendea gaude. Beraz, 170 bazkide

horiek dute erabakitzeko gaita-
sun osoa. Eta estutu behar ba-
dugu, estutu egiten gara, eta urte
txarrak pasatu behar baditugu,
azken hiruzpalauak pasa ditugun
bezala, pasatu egiten ditugu.
Horretan gaude. Saiatzen gara
ongi gaudenean hodeietan gora
ez egiten. Eta gaizki gaudenean,
saiatu morala altua eta itxaro-
pena mantentzen, hemen jarrai-
tzeko. Beste kasu batzuetan,
behera doanean, gutxi kostatzen
zaie X bat egin eta errentagarria-
goa izango zaien leku batean
muntatzea. Azkenean, guk har-
tzen ditugu erabakiak, bertako
jendeak, gero tabernan edo pla-
zan elkarrekin gaudenok. Ika-mi-
ka pila izaten ditugu ere (barrez).
Jubilatu direnek ere gauza bera

esaten dute, haiek ere ika-mikak
izaten zituztela. Baina gauza bat
argi zuten: estutu behar zenean,
denek egiten zuten. Oraintxe
lantegira joanez gero, erabakiren
baten inguruan eztabaidatzen
ari den talderen bat egonen da.
Baina estutu beharreko egunean,
estutu egingo dugu.
Europa, zer?
J. Gu Asia proiektu batzuetan ez
gara sartzen, edo askoz gutxiago
sartzen gara, tokiko edukia du-
telako. Hau da, han muntatuko
duten parkearen ehuneko handi
bat han bertan fabrikatu behar
dute, logikoki, hango jendeari
lana emateko. Europan hori ez
da inoiz izan. Europan kanpoan
egiten diren parkeak muntatzen
dira, azken ukituak hemen ema-
ten diote, Made in Europa jartzen
diote, baina dena kanpotik dator.
Orain aldaketa hurbilago egon
daitekeela dirudi, baina, tira,
oraindik ezin dira kanpaiak jo.
Bakarrik edota bazkideekin?
J. Normalean bakarrik, bakarrik.
Unean-unean kolaboratzaileren
bat izan dezakegu, baina, ideia
da bakarrik aritzea.
G. Mekanizazio planta munta-
tzeko, horren ezagutzarik ez
genuenez, makina erreminta
ataleko bezeroa den Soralucere-
kin aliantza bat egin zen. Guk
pabiloia jarri genuen, Soralucek
ezagutza eta makinak jarri zituen.
Aliantzak hasieratik iraungitze
data zuen. Ezagutza hartu ge-
nuenean, atera ziren eta lehen
genuen harremanarekin jarrai-
tzen dugu: gure bezero eta hor-
nitzailea da. Etorkizunean, adi-
men artifizialarekin baliteke
norbaitekin aritzea.
Lantegia mendebalderantz handi-
tzeko aukera duzue.
G. Azterketa dago, baina kontra-
tuen araberakoa izango da.
J. Orain dagoen egoera geopoli-
tikoarekin oso arriskutsua da
edozer egitea. Izan ere, duela 4
urte bazirudien mundua jango
genuela, eta egun batetik beste-
ra goseak hiltzen geunden. Oso
argi egon beharko egoerak.
Proiektua hor dago.
Etorkizuneko erronkak?
J. Bazkide gisa sartzen garenean
denoi esaten digute: "erronkarik
handiena da kooperatiba jaso
genuenean bezain ongi edo hobe
uztea". Erronka horrekin segi-
tuko dugu. Gu hemen pasakoak
gara, atzetik jende gehiago eto-
rriko da. Esandakoa: Sakanan
bizi eta lan. Hurrengoendako ere
hori nahi dugu.

Julen Razkin Flores eta Gorka Eceolaza Zabalza.

"KOOPERATIBA JASO
GENUENEAN BEZAIN
ONGI EDO HOBE UZTEA
DA ERRONKARIK
HANDIENA"

"GURE URTERIK
TXARRENAK DUELA
4-5 IZAN ZIREN,
TRUMPEN AURREKO
LEGEGINTZALDIAN"

2025-10-03 Ostirala GUAIXE4 EZKAATZA SAKANA GROUPEK 50 URTE

Larunbatean omendutakoak
Urteurrenaren harira enpresak langileak, langile ohiak eta familiak lantegira gonbidatu zituen,
500 pertsona baino gehiago elkartu ziren. Aukera baliatu zuten jubilatutako bazkideak
omentzeko. Hona omenduen zerrenda: Jose Mª Artola Mundiñano, Simon Mª Razkin Razkin,
Andres Salinas Martinez, Ignacio Turumbay Andueza, Miguel Mª Zubeldia Bergera, Jose Andueza
Ezkurdia, Miguel Arregi Marin, Santiago Bakaikoa Miranda, Jose Mª Ganboa Bergera, Miguel
Lazkano Azpiroz, Lucas Andueza Berastegi, Martin Lazkano Azpiroz, Francisco Piñas Palomeque,
Jose Luis Flores Lanz, Rosario Arregi Marin, Miguel Angel Lanz Huarte, Jesus Miguel Lakuntza

Madoz, Jose Mª Lazkano Azpiroz, Jose Mª Maiza Flores, Tomas Etxarri Gorriti, Francisco
Mendieta Melero, Jose Miguel Flores Garciandia, Jesus Mª Bakaikoa Garcho, Esteban Ayestaran
Larrañaga, Jesus Mª Berastegi Nazabal, Lucio Ezkerra Osteriz, Jose Luis Berastegi
Asurabarrena, Jose Luis Imaz Araña, Miguel Mª Berastegi Asurabarrena, Gorka Etxarri Soto,
Saturnino Jaka Martinez de Armañanzas, Juan Jose Soto Larumbe, Jose Luis Bailo Pérez, Juan
Manuel Galarza Zubiria, Francisco Javier Jaka Lizarraga, Francisco Javier Jaka Martinez de
Armañanzas, Yeray Lanz Azpilicueta, Ander Ganboa Aizpun eta Mª Pilar Lasa Zudaire.

Antolaketan izan zirenak.

Kooperatibaren 50. urteurrenean jende asko elkartu zen.

Omenduei Elai Alai dantza taldekoek aurreskua dantzatu zieten.

1975
Sorrera. Lakuntzako
parrokiaren etxean eta
zineman egin zituzten
aurreneko batzarrak. Handik
sortuko zen fundizioa.

80ko hamarkada
Esperientzia faltak hasieran,
krisiak ondoren, galera
handiak eragin zituen. Baina
bazkideen konpromisoari
esker, eta familien
babesarekin kudeaketa eredu
egokia ezarri eta erronkak
gainditu zituzten.

90ko hamarkada
Sektore eolikoaren sorrera.
Sektore horretarako osagaiak
egin zituen Europako lehen
fundizioa izan zen Sakana.

Kalitate estandar altuak ezarri
eta sektore horretan
erreferentziazko enpresa
bihurtu zen. Hasieran 10 tona
baino gutxiagoko piezak egiten
zituzten Gamesa eta
Accionarendako (lehen EHN).

2000ko hamarkada
Lan bolumena handitzearekin
batera, gaitasuna handitu zuen
mekanizatu, pintura eta
logistika atalak sortuz.

Gaur egun
Pieza handitan espezializatuta
dago. Esaterako, sektore
eolikora 60 tona baino
gehiagoko bujeak eta
bastidoreak egiten dituzte,
esaterako, Vestas edo SGRE
enpresendako.

Kronologia

Lantegiaren ondoan bulegoen eraikina jaso zuten. ARTXIBOA

34
Bazkide sortzaileak.

270 langile
Haietatik 170 bazkideak.

96.500 m2

Ekoizpen instalazioak.

6
Ekoizpen prozesu eremu
desberdin.

100 tona
Tamaina horretara arteko
pieza handiak egin ditzake.

59.500 tona
Urteko ekoizpen ahalmena.

%75
Esportaziora bideratutako
ekoizpena.

%5
Etekinen kopuru hori
gizarte, kultura eta kirol
ekintzetara bideratzen da.

Enpresaren irudia.

Datuak

GUAIXE 2025-10-03 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

Maketatzailea:
Laura Olmos Aristorena
maketazioa@guaixe.eus

GK diseinu zerbitzua:
Maider Perkaz Urdiain
maider@gkomunikazioa.eus

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:

Patxi Flores

Kolaboratzailea:
Jose Luis Erdozia Mauuleon

Lege gordailua: NA-633/1995
Tirada: 3.200

www.guaixe.eus

Horri osoa tatxoiez bete dut behin berriz, paper puta zimurtu eta
zakarrontzira bota dut hamargarren aldiz. The Chemical
Brothers-en erritmora gorputza berotzen ari naiz logelan
dantzan. Begiak itxi eta ikastolako mahai berdeetan marrazten
nituen utopien antzera, nire txoko kuttunak marrazten hasi naiz
nire memorian. Begiak itxi eta, Londreseko HEAVEN diskotekara
egiten dut hegan. Gau hartan ezagututako kuadrilla xelebre
batekin nabil dantzan. Hotzikara batek errealitatera ekartzen
nau bueltan, eta langabezian nagoela gogoratzen nau, curriculum

gehiago botatzaak! Berriz ere
begiak ixten ditut, gogor, eta
Berlineko BERGHAIN
diskotekako kontrol zorrotz
erdi-militarra gurutzatu dut.
Bakardadean, iluntasunean,
berotasunean, mugitzen dut
gorputza, lurrikarak
simulatzeko prestatuta dauden
bafle horien erritmora.
Lagunak datorkit burura.
Prekarietatea, osasun arazoak,
kaleetan eta etxeetan bizitako
indarkeriak… bizi ez, biziraun,
batzuk psikiatrak agindutako

drogekin, beste batzuk kaleetan erositakoekin, baina beti
dantzan. Gure burumin eta buru bero guztiak dakizkigula
jakiteak lasaitasuna ematen dit. Nik kuadrilla ez, baina lagun
talde disfuntzional hamaika. Ba ahal dakizu noiz egin zuen zure
lagunak azken aldiz negar? Nire logelan nabil, lagunen ohorean
dantzan. Londreseko Heaven, Berlineko Berghain, ikastolako
zirri-borroak eta nire toki kuttun utopikoak nire lagunez beteta
imajinatzen ditut. Beste behin, begiak itxi eta logelako
hotzikarak lagunen besarkadetan bihurtzen dira. Iluntasunean.
Goxotasunean. Berotasunean. Komunitatean.

Utopiak marrazten

ASTEKOA

ASIER MENDINUETA

LAGUNAK DATORKIT
BURURA.
PREKARIETATEA,
OSASUN ARAZOAK,
KALEETAN ETA
ETXEETAN BIZITAKO
INDARKERIAK…
BIZI EZ, BIZIRAUN

SAKANAKO PREBENTZIO ZERBITZUAK

2023ko ESTUDES inkestaren
arabera, 14 eta 18 urte
bitarteko gazteen % 54,6k
kontsumitu du baperra
noizbait. Beste datu batzuk ere
oso deigarriak dira. SEMCK
(Sociedad Española de
Medicina de Familia y
Comunitaria) egindako
inkestaren arabera,
inkestatuen % 74,6 tabakoaren
eta lurrungailuak edo
katxinbak bezalako
produktuen prezioa igotzearen
alde daude. Erretzaileen ia
erdiak ere babesten du neurri
hori: guztira, % 48,4k.

Baina, honetaz gain, zer
gehiago dakigu baperraren
inguruan? Zigarro
elektronikoen erabilera,
askotan, lurrundu (vaping,
vaporear, vapeo) bezala
aipatzen da, pertsona askok
uste dutelako lurrun bat
sortzen dutela, eta hori
arnastu egiten dela. Baina
zigarro elektronikoek
partikula txikiz osatutako
aerosola sortzen dute, eta hori
ez da lurruna.

Lurruna, kaltegabea izan
badaiteke ere, zigarro
elektroniko batetik ateratzen

den aerosola ez da ur-lurruna
eta oso kaltegarria da. Honek,
zigarro elektronikoaren
aerosolak nikotina eta
biriketako gaixotasunak,
bihotzeko gaixotasunak eta
minbizia eragin ditzaketen
beste substantzia adiktibo
batzuk eduki ditzake.

Azpimarratzekoa da zigarro
elektroniko gehienek nikotina
dutela, honek nerabeen garun
garapenari kalte egiten diola,
eta haurdunaldian erabiltzen
bada, nikotinak jaiotza
goiztiarrak eta jaiotzean pisu
txikia duten haurtxoak ere
eragin ditzakeela. Nikotinaz
gain, zigarro elektronikoek eta
zigarro elektronikoen
"lurrunak" (aerosola)
propilenglikola eta/edo
landare-glizerina dute. Eszena
edo antzerki lainoa sortzeko
erabiltzen diren substantziak
dira, eta aurkitu da biriketako
eta arnasbideetako
narritadura areagotzen dutela
esposizio kontzentratuaren
ondoren.

Honekin guztiarekin, argi
dago prebentzioa oso
garrantzitsua dela. Datu hauek
eta kalteak zein diren jakinda,
Nafarroako Osasun

Publikoaren eta Lan
Institututik hamabi galdera
ezberdin planteatzen dira
gazteentzat. Hamabi galdera
hauek ez dira epaitzeko,
behatzarekin seinalatzeko
edota errudun bat bilatzeko;
hausnarketara, eztabaidetara
bideratzeko balio du,
gazteentzat, gurasoentzat
edota kontsumitzen duen
ororentzat. Pentsatu ahal duzu
fruitu zaporearen arrazoiaz?
Ze estrategia erabiltzen ditu
industriak baperra
kontsumitzeko? Tabakoaren
alternatiba dela uste duzu?
Erretzeak edo bapeatzeak
erlaxatzen zaituela uste duzu?
Kontziente zara zer arnasten
duten zure ondoan dauden
pertsonek? Eta tabakoa, lehen
uzten saiatu bazara?

Beraz, fokua prebentzioan
jarri behar da, datu hauetan
gizartearen behar bat ikusten
delako, kontsumitzeaz
haratago doana. Beste
begirada bat jarri behar da,
gizartearen arlo ezberdinak
aztertuz, eta argi izaten horren
atzean arrazoi asko daudela.
Beraz, foku ezberdinetatik
eutsi behar dugula gai honi
heltzeko.

Baperraren kontsumoa

HARA ZER DIEN

GUTUNAK: Karaktereak, gehienez: 1.900 (hutsuneak barne). GUAIXEk
eskubidea du gutuna laburtzeko. Gutunak ezin izango dira kapituluka bidali.
Gutunak asteartea 10:00ak baino lehen bidali beharko dira erredakziora.
Gutunarekin batera bidali beharrekoak: egilearen izena eta abizena, NA zenbakia,
herria eta harremanetarako telefonoa.
Gutuna helarazteko bideak: Foru plaza, 23 - 1., 31800 Altsasu / gutunak@guaixe.eus

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

2025-10-03 Ostirala GUAIXE6 SAKANERRIA

Ehun urteko
etxarriarra
Domingo Mundiñano Fernandezek
ehun urte bete zituen irailaren
28an, igandean. Egun erabat
desberdina izan zen berarendako.
Auroroak etxera kantatzera joan
zitzaizkion goizean. Haiendako,
senideendako eta auzokideendako
gosaria eskaini zuten.
Elizkizunaren ondoren Gure
Ametsa elkartean udalak lore sorta
eta pergaminoa oparitu zizkion.

A.A.I UHARTE ARAKIL
Izan ere, San Miguel eskola pu-
blikoko komunitateak piztu zuen
Uharte Arakilgo festen hasiera-
ko etxajua.
Nola hartu zenuten albistea?
Amaia. Sorpresa eta poz handia
izan zen, egia esan. Oso pozik
gaude udalak gugan pentsatzea-
gatik. Herrian eskolari egin zaion
aitortzagatik. Opari polita iru-
ditu zaigu eta oso pozik gaude.
Nola erabaki zenuten zeinek piztu?
Joana. Irizpide batzuk zehaztu
genituen: eskolak duen anizta-
sunaren ordezkariren bat egon
behar zuen gurasoen artean,
guraso elkarteko norbait eta zu-
zendaria. Eta ikasleen artean
erabaki zen Haur Hezkuntzako
eta Lehen Hezkuntzako ikaslerik
handienak egotea: Eider Gar-
ziandia, Miren Aranguren eta
Souleiman Jerra.
Etxajua piztu aurretik eskolaren
historia aipuak egin zenituzten.
A. Aipagarria iruditu zitzaigun.
1910. eta 1915. urteen artean uda-
letxea eraiki zen. 1915ean udale-
txean zegoen gela batean eskola
zegoen. Duela 70 urte, 1955eko
irailaren 10ean, gaur egungo
eskolako eraikin zaharra mustu
zuten. Aurten, berriz, eskola be-
rritzen ari gara. Aipagarria iru-
ditu zitzaigun hiru data horiek
herriari ere jakinaraztea.

Obrak eskolan. Zer moduz?
J. Antolakuntzari dagokionez,
ez da ikasturte hasiera erraza
izan. Baina langileak lanean ari
dira. Udala ere bertan da, jo eta
su. Irakasleek ordu asko sartu
ditugu horretan, baina familien

laguntza ere izan dugu. Auzola-
nen bat ere egin zen. Beraz, zegoen
egoera izanda, denon artean
lortu dugu nahiko modu politean
hastea. Eskola berrikuntza fase
batean dago, bai kanpotik bai
barrutik. Metodologia aldetik
beti berrikuntzan ari gara. Erron-
ka zen, eta ongi doa kontua.
Lanak noiz despedituko dituzte?
A. Badirudi azarorako guztiz
bukatuko dituztela. Ikastetxeak
berrikuntza batzuen beharra
zuen, eta pozik hartu dugu bir-
gaitze prozesua. Teilatua kon-
pondu dute, galdara sistema

berritu, eraikinaren fatxada
berritzen ari dira. Eskola berri-
tuta ikusteko gogotsu gaude.
Zer osasun du eskolak?
J. 54 ikasle eta 11 irakasle gaude.
Orokorrean errolda beherantz
doa, gurean ere islatzen da, bai-
na herriko haurrak bertan biltzen
dira. Denak elkarrekin lan han-
dia egiten ari gara. Ez dira ikas-
le asko baina eskolak oso dina-
mika polita dauka, aberasgarria.
Metodologian ere ahalegina egiten?
J. Hala da. Gogotsu gaude. Ilusioa
piztu digu berrikuntzak. Aurre-
tik etengabeko aldaketetan ibili
gara. Orain bai Haur Hezkuntzan
bai Lehen Hezkuntzan aldaketak
txertatzen hasi gara. Landa es-
kola gara eta talde berean adin
desberdineko ikasleekin lan
egiten dugu. Komunitate txiki
bat gara eta horri egokitzen zaion
lan egiteko moduak bilatzen di-
tugu. Egunero eraldatzen ari
gara. Euskararen presentziarekin
kezka dugu eta hori hobetzeko
etengabe lanean ari gara. Eta
Sakanako bederatzi eskola sarean
gaude. Etengabeko elkarlana
dugu, eta asko laguntzen duen
koordinatzailea ere badago.
Guraso elkartearekin, zer moduz?
A. Sei kide dira. Etengabe koor-
dinatzen ari gara. Beraiek ardu-
ratzen dira jantoki zerbitzuaz
eta udan herrian antolatzen diren
euskarazko udalekuetan zeriku-
sia dute.
Zer eskatu diozue ikasturteari?
J. Ikasturte hasieran dugun ilu-
sioa mantentzea, zeren batzuetan
nekeak eragiten digu. Eta alda-
ketetan egiten ari garen ahalegin
hori egonkortu eta pausatuz
joatea. Bai ikasleak, bai familiak,
bai langileak gozatzen segitzea
lanean.
A. Ilusioari eustea. Sarean lan
egiten dugu eta sare horretan
ere elkarlanean lanean jarraitzea.

Eskola komunitateko ordezkariak etxajua bota aurretik.

"Azarorako bukatuko
dituzte eskolako lanak"
AMAIA MENDIZABAL IRAOLA ETA JOANA ZIGANDA OLANO UHARTEKO ESKOLAKO
ZUZENDARIA ETA IDAZKARIA
Festei hasiera eman ondoren, eskolaren martxaz aritzeko tartea hartu zuten

"LANDA ESKOLA GARA
ETA TALDE BEREAN
ADIN DESBERDINEKO
IKASLEEKIN LAN
EGITEN DUGU"

UHARTE ARAKIL
Bederatziurrena despedituta,
Aralarko santutegiak egun han-
dia bizi izan zuen astelehenean,
San Miguel eguna. Fededun uga-
ri joan ziren mendi gaineko eli-
zara. Eta haiei harrera ahal
bezain ongi egiteko, sei elizkizun
antolatu zituzten. Goizean lau
izan ziren, azkena meza nagusia,
Mikel Larranbebere bikario na-
gusiak eman zuena, eta arratsal-
dez beste lau.

Santutegira joan ziren guztiak
eraikinaren iparraldeko pareta-
ren kontra aldamioak ikusi zi-
tuzten. Santutegiak beharrezkoak
dituen mantentze lanetarako
jarrita zeuden. Han kontrahorma
bat eta odor, rafe edo abazpiaren
zati bat berritu dute. Azken horren
konponketak heldu den urtean
despeditu nahi dituzte. Gainera,
teilatuko harlauzak errepasatu
dituzte eta langileak teilatuan
segurtasunez ibili ahal izateko
ainguraketa sistema, bizi lerroa,
jarri da. Hegoaldean dagoen kan-
pai horma eta kontrahorma bat
konpondu dituzte. Lan horiek
finantzatzeko mezenek emanda-
ko dirua eta Gondra Barandiaran
eta Fuentes Dutor fundazioen
eta Nafarroako Rural Kutxaren
gizarte ekintzako ekarpenak
baliatu dituzte.

Bestalde, Uharte eta santutegia
lotzen dituen mendiko xendaren
ertzean hiru gurutze daude. Haien
kontra bitan egin dute aurten.
Bi gurutze martxoko azken as-
teburuan ere hondatu zituzten.
Moztutako gurutzea maiatzaren
17an jarri zuten bere tokian, egin
ziren gazteen topaketak baliatu-
ta. Bigarren gurutzea moztuta
eta lurrean botata agertu zen
agorrileko azken aurreko aste-
buruan. Hura bere tokian jarri
zen Juan eta Teodoro Flores anaia
arbizuarrei esker. Ondoren, hain-
bat fededun lekuko zirela, Alfon-
so Garziandia Goñi kaperauak
gurutzeak bedeinkatu zituen.

Mantentze
lanak egiten
ari dira
santutegian
Mendiko xendaren
aldamenean dagoen
moztutako gurutzea ere
jarri zuten berriki

SAKANERRIA 7GUAIXE 2025-10-03 Ostirala

UNANU
Dagoeneko erabilgarri dago Ba-
batzetako portalanga ondoko
autoendako aparkalekua. Apar-
kalekuak 1.406 metro karratuko
azalera du, 85 metro luze eta 18
metro zabal. Lursailak 56 ibil-
gailurendako aparkaleku jartze-
ko jartzeko aukera ematen du,
baina proiektuaren helburua
natur gunera joango diren ibil-
gailuen kopurua ordenatzea da,
eta, beraz, hasieran 19 aparkale-
ku jarri dira. Haietatik 15 ohiko
aparkamendu plaza, eta bina
zero isuriko eta mugikortasun
mugatuko pertsonen autoendako.
Azken lau plaza horien parean
seinaleztapen bertikala jarri da.
Gainera, aparkalekuaren sarre-
raren ondoan hondakinak jaso-
tzeko gunea dago. Lanengatik
Ergoienako Udalak 38.720 euro
(BEZ barne) ordaindu ditu, Una-
nuko Kontzejuak haren eskutan
utzi baitzuen horretarako ardu-
ra. Lana finantzatzeko Helmu-
gako Turismo Jasangarritasu-
neko Planeko 35.000 euro jaso
ditu.

Beriain inguruko tontor ezagun
eta preziatuenetako bat da, eta

Unanuko eta inguruetako men-
dizaletasun eta erakargarrita-
sunari laguntzen dio. Hori guztia
oso arazo garrantzitsua da une-
nuarrendako, naturarekin lotu-
tako jardueretako zale asko joa-
ten delako eta haiek hartzeko
azpiegiturarik ez dagoelako
herrian. Herrian eta mendira
bidean ibilgailu ugari daude
etengabe. Ibilgailuen fluxu horrek
bisitarien segurtasuna arriskuan
jartzeaz aparte, natur inguru-
neari ere kalte egiten dio, lurzo-
ruaren higadurari eta paisaiaren
degradazioa azkartuz. Izan ere,
arautu gabeko aparkalekuak
lurzorua trinkotzea, inguruko
landaredia suntsitzea eta, oro
har, kutsadura eta tokiko ur-ba-
liabideak kutsatzea eragiten du
edo eragin ditzake.

Pertsona fluxu hori eraginkor-
tasunez eta behar bezala hartze-
ko, eta unenuarren bizi kalitateak
kalterik ez izateko, kontzejuak
beharrezkoa jo zuen naturalaz
gozatzera joaten diren pertsonen
ibilgailuendako aparkalekua
eraikitzea. Hala, mendiaren oso-
tasuna zaindu, hiri-espazioa
antolatu eta eremu natural horren

Mendizaleendako propio
eraikia
Beriainek erakarritako mendizaleen autoek Unanu bertan arazoak sortzen dituzte, eta
mendiko bide bazterrean aparkatuta, ingurumen kalteak. Horiek zuzentzeko
bisitariendako aparkalekua egin da

2025-10-03 Ostirala GUAIXE8 SAKANERRIA

ALTSASU
Iruñeko Lan Arloko 1 zenbakiko
Epaitegiak bitan eman dio arra-
zoia ELA sindikatuaren Bidela-
gun fundazioari eta, beraz, Sun-
sundegui enpresan lan egin eta
amiantoaren ondorioz hildako
bi pertsonaren familiendako
alargun prestazioak onartu ditu.
ELAk jakinarazi duenez, langi-
leetako bat pleurako mesotelio-
mak jota hil zen. Epaitegiak
206.051,91 euroko kalte ordaina
ordaintzera kondenatu du Sun-
sundegui: alargunarendako
138.914,88 euro, bi alaben eta
semearendako 22.379,01 euro
bakoitzarendako. Baina Amian-
toagatiko Konpentsazio Funtsean
ezarritakoaren arabera, jaso
beharreko zenbatekoa 96.621,24
eurokoa izango da, epaiak ezar-
tzen duena baino 109.430,67 euro
gutxiago.

Bestea langilea biriketako min-
biziaren ondorioz hil zen. Epai-
tegiak %40ko errekargua aitor-
tu dio haren alargunari. Familiak
orain judizialki erreklamatu
dezakeen kalte ordaina, presta-
zioen errekargua irabazi ondoren,
172.825,31 eurokoa izango litza-
teke, baina Funtsak kalte ordain
horretatik 64.414,16 euro baino
ez dizkio emanen. Sunsundegui
hartzekodunen konkurtsoan
dago, ondorioz, bi familiek, ia
ziurrenik, onartu berri den
Amiantoagatiko Konpentsazio
Funtsera jo beharko dute, enpre-
sak ez baitu likideziarik.

Kritika legeari
ELAko kideek salatu dutenez,
"onartu berri den Amiantoaga-
tiko Konpentsazio Funtsa apli-
katzearen ondorioz, biktimek
ezin izango dute epaitegiak eza-
rritakoa jaso. Madrilen onartu
berri den legea biktimak babes-
ten ez dituzten irizpide ekono-
mizistek gidatzen dute, biktimak
erabateko babesgabetasunean
geratzen dira". Sindikatuko ki-
deek gaineratu dutenez, "bi kasu

horiek argi eta garbi erakusten
dute funtsa ez dela nahikoa, mu-
rriztailea eta diskriminatzailea
dela, eta irizpide ekonomizistei
erreparazio irizpideei baino
gehiago begiratzen die".

Sindikatuko kideek ziurtatu
dutenez, "irabazi berri diren
epai horietan egiazta daitekeenez,
Konpentsazio Funtsa biktimen
justiziarako eta erreparaziorako
tresna izatetik oso urrun dago.
Ez bakarrik zenbatekoak askoz
txikiagoak direlako eta abonu
bakarrean ordaintzen direlako;
baita ofizialki profesional gisa
aitortutako gaixotasunak baz-
tertzen direlako ere, bronkioaren
neoplasia kasu". ELAkoek jaki-
narazi dutenez, legeak ez ditu
onartzen ez minbizi gastrointes-
tinala, ez obulutegikoa, "nahiz
eta azaroaren 22ko 2023/2668
(EB) Zuzentarauak amianto-zun-
tzen eraginpean egoteak eragin

ditzakeen gaixotasuntzat hartzen
dituen". Gaineratu dutenez,
"obulutegiko minbiziaren kasu
zehatzean, gaixotasun hori ez
onartzeak genero-arrakala sa-
kontzen du, eta zuzeneko diskri-
minazioa eragiten du amiantoa-
ren eraginpean egon diren ema-
kumeengan".

Funts berriak kalte ordainen
onuradunak murriztu egiten
dituela gaztigatu dute ELAkoek:
"kanpoan uzten ditu 35/2015 Le-
gean jasota zeuden arbasoak,
anai-arrebak eta hurbilekoak".
Laburbildu dutenez, "funtsak ez
du modu integralean konpontzen,
patologiak ikusezin bihurtzen
ditu eta kanpoan uzten du bik-
timen familia-sarearen zati bat.
Bidelagunek murrizketa hori
salatu du, amiantoaren biktimen
oroimena ez errespetatzeaz apar-
te, haien familien sufrimendua
sakontzen duelako. Hildakoeta-
ko baten alabak adierazi du zein
mingarria den administrazio-iza-
pideen moteltasuna, kontuan
hartuta aita 2020ko martxoan hil
zela. Errekargua onartu diote
amari, baina ez dakite kobratu-
ko duten. "Epe luzeengatik eta
ziurgabetasunagatik, oso zaila
da dolua ixtea".

Epaiek emandakoa,
funtsak kendu
Amiantoagatik hildako Sunsundeguiko bi langileren familiei 200.000 eurotik gorako
kalte ordaina aitortzen duten epaiak izan dira. Baina "Konpentsazio Funtsak erdira
murriztu du familiek kobratu beharko luketena", salatu du ELAk

"FUNTSA BIKTIMEN
JUSTIZIARAKO ETA
ERREPARAZIORAKO
TRESNA IZATETIK OSO
URRUN DAGO"

ALTSASU
Espainiako auzitegiek Altsasu
Auziagatik jarritako zigorra bete
du Jonanek. Lau terrorismo de-
liturengatik, 50 urteko espetxe
zigorra eskatu zuen fiskaltzak
hasieran Jonanendako. Espai-
niako Auzitegi Nazionalak 9
urteko espetxe zigorra ezarri
zizkion, 3 urte agintearen agen-
teen kontrako delituagatik eta 6
hiru lesio delituengatik. Epaite-
gi bereko apelazio salak zigorra
berretsi zuen. Azkenik, Espai-
niako Auzitegi Gorenak 7,5 ur-
teko zigorra ezarri zion, 2,5 eta

5 urte delitu bakoitzagatik. Es-
painiako epaitegietako bidea
2019ko lastailaren 9an itxiko zen.

Guardia Civilak bitan atxilotu
zuen Jonan. Aurrena 2016ko aza-
roaren 16an. 36 egun preso egon
ondoren epaiketaren zain bal-
dintzapean aske utzi zuten. Hu-
rrena 2018ko garagarrilaren 5ean.
2021eko garagarrilaren 22tik
zigorra kalean betetzen ari zen,
kontrol neurriak betez. Preso
egon zen bitartean Alcala Meco,
Soto del Real eta Zaballa espe-
txeetan izan zuten. Guztira 2.696
egun egin ditu zigorpean.

Altsasuko Auziko zazpigarren
zigorra beteta
Jonanek irailaren 26an bete zuen zigorra. Kontrol
neurriekin, zigorra kalean betetzen ari da Julen

Nuria Alamillo, hildakoetako baten alaba, eta David Pena abokatua. UTZITAKOA

SAKANERRIA 9GUAIXE 2025-10-03 Ostirala

Autobusa Etxarrendik alde egiten. ARTXIBOA

Mugikortasun zerbitzuan izena
emateko aukera
Arakildarrek udal zerbitzuaren erabiltzaile edo gidari
boluntario gisa eman dezakete izena

ARAKIL
Gaur egun dagoen garraio pu-
bliko eskaintzak ez du asetzen
arakildarren mugikortasun pre-
miak. Arakilgo zortzi herritan
ez da autobusik gelditzen. Eta
Nafarroako Gobernuak jarrita-
ko eskaera bidezko autobus zer-
bitzua astean hiru egunetan bi
zerbitzu besterik ez ditu eskain-
tzen. Hori dela eta, arakildar
ugari ezin dira batetik bestera
nahi bezala mugitu.

Garraiorako beharrak zein
diren aski ongi identifikatuta
ditu udalak. Ibarrean garraio
premia adin guztietako arakil-
darrak dituzte, baina horiek hobe
atzemateko udala Irurtzun alde-
ko Oinarrizko Gizarte Zerbitzuen
Mankomunitateko langileekin
harremanetan jarri da. Goizetan
arakildarrek egiten dituzten
premietako batzuk dira: udale-
txean, Nafarroako Gobernuaren
bulegoan edo kutxetan tramiteak
egitea; Irurtzungo osasun etxera
joatea; lanera joatea; Irurtzune-
ra erosketak egitera joatea; ile
apaindegira joatea eta abar. Arra-
tsaldeetako premiak zehatzagoak
dira: udalak antolatutako ikas-
taroetara joatea; ikasleak Irur-
tzungo liburutegira ikastera
joatea edo ostiraletan Irurtzun-
go gaztetxokora joatea.

Izen ematea
Horregatik guztiagatik, udalak
erabaki zuen berak eskaintzea
garraio publikoa. Horretarako
Karkarcar kooperatibarekin hi-
tzarmena sinatu eta auto elek-
triko bat eskuratuko du. Orain

udal garraio zerbitzua erabili
nahiko luketen pertsonak zein
diren jakin nahi du. Garraio
premia dutenei erabiltzaile gisa
galdetegi bat (labur.eus/78oraqfn)
bete eta izena emateko eskatu
die. Izen-abizenak, harremane-
tarako telefono zenbakia, e-pos-
ta helbidea eta adina adierazi
beharko dira. Baita zein herrie-
takoa den ere. Garraioa zertara-
ko den eta behin-behinekoa den
edo sistematikoa den zehaztu
beharko du. Udal garraio publi-
koa zein astegunetan erabili
nahiko lukeen ere jakinarazi
beharko du.

Udalak eskuratutako autoa
gidatuko dutenak arakildar bo-
luntarioak izanen dira. Dagoe-
neko talde bat prest dago, baina
bakarren batek boluntario lan
hori egin nahi badu, izena ema-
teko aukera du. Erabiltzaileen
antzera, gidari boluntarioek ere
galdetegia (labur.eus/xvusze1x)
bete beharko dute.

Izena emateko 634 584 226 tele-
fono zenbakira hots egin, arakil-
kultura@gmail.com edo info@
arakil.net e-posta helbideetara
idatz daiteke. Epea gaur despe-
dituko da. Datuak eskutan, es-
kaera zehatza zein den jakinen
du udalak. Funtzionamenduari
dagokionez, aplikazio baten bidez
antolatuko da Arakilgo garraio
publikoko zerbitzua. Udal langi-
le batek kudeatuko du aplikazio
hori. Garraio zerbitzua ez da
bakarrik ibarrean egiteko, esa-
terako, bidaiak Lekunberrira
edo Altsasura egiteko aukera
izanen da ere.

SAKANA
Badira urte batzuk Sakanako
Mankomunitatearen baitan Etxe-
bizitza Batzordea sortu zela.
Oihana Olaberria Jaka da ber-
tako buru. Azaldu duenez, "udal
guztiendako etxebizitzarena gai
zentrala da, eta gaiari elkarrekin
heltzeko sortu genuen batzordea".
Orain beste pauso bat eman eta
"gai konplexu" horri buruzko
proiektu pilotu batean parte har-
tuko dute udalek. Olaberriak
azaldu duenez, "Cederna-Gara-
lurrek Nafarroako Mendialdean
lanketa bat egiteko asmoa zuen.
Baina, azkenean, Sakanan proiek-
tu pilotua eginen dute, ondoren,
Mendialde guztira zabaltzeko".
Proiektu pilotuak "udalen eta
herritarren artean hauteman-
dako arazo zehatzei erantzuteko
tresna" izan nahi luke. Egitasmo
berritzaile horretan Sakanako
Mankomunitateaz eta Ceder-
na-Garalurrez aparte Sakanako
Garapen Agentziak ere parte
hartuko du.

Egitekoak
Egitasmoa orain jarri dute mar-
txan eta abendurako despeditu-
ko dute. Aipatutako hiru erakun-
deetako kideez aparte, bi arki-
tekto hirigilek parte hartzen ari
dira egitasmoan. Udaletako ar-
kitektoei haiekin harreman estua
izateko eskatu diete. Izan ere,
udal arkitektoen ezagutza ezin-
bestekoa izanen da proiektuak
aurrera egiteko. Aurreikusitako
lanetako bat etxebizitza hutsen
ingurukoa da. Metodologia bat
sortu nahi dute haren bidez etxe-
bizitza hutsaren definizioa ga-
ratzeko, identifikazio-irizpideak
adosteko eta udalerrietan prak-
tikan jartzeko. "Etxebizitza hutsak
identifikatzeak udalek horien
merkaturatzea sustatzeko poli-
tikak egitea ahalbidetuko du,
herritarren beharrizanetara
egokitutako neurriak diseinatuz",
azaldu du mankomunitateko
batzordeko buruak.

Metodologia sortzearekin ba-
tera, proiektu pilotuaren barruan,
diagnosi sakona eginen da. Haren
bidez etxebizitza eskariaren eta
eskaintzaren egoera zein den
jakin nahi dute. Baita udal hiri-
gintza planen mugak zeintzuk
diren ezagutu ere. Aldi berean,
gaur egun etxebizitzaren arloan
dauden ekimenen azterketa egi-
nen dute.

Lan horiek despedituta, emai-
tza laguntza gida izanen da. Gida
hori toki erakundeei zuzendua
egonen da, eta bere helburua
izanen da udalek etxebizitzaren
arloko erabakiak errazago har-
tzea.

Esan bezala, proiektuaren lehe-
nengo fasea Sakana egingo da.
"Hemen probatuko da metodolo-
gia, komunikazio ekintzak lan-
duko dira eta etxebizitza hutsen
gaia gizarte agendan kokatzeko
pausoak emango dira. Horretaz

aparte, udalek beraien herrieta-
ko egoera zehatza azaleratuko
dute, arazo nagusiak identifika-
tuz eta konponbide posibleak
partekatuz", azaldu du.

Mahaia
Proiektu pilotua despeditzeko,
etxebizitza mahaia sortuko dute
eragileek. Mahai hori esperien-
tziak eta ezagutzak partekatzeko
topagune berri bat bezala sortu-
ko da. Bere egitekoetako bat
izanen da udalerrien arteko el-
karlanari bidea ematea. "Garran-
tzitsua da azpimarratzea mahaia
ez dela bakarrik Sakanarako
pentsatua, baizik eta Nafarroako
mendialde osora zabaltzeko as-
moarekin planteatu dela, Saka-
nako esperientzia erreplikatzea
helburu nagusitzat hartuta",
argitu du batzorde buruak.

Batzordea sortuz, ibarreko
udalerriek, beren eskumen eta
gaitasunekin, etxebizitzaren
arloan elkarlanean pausoak ema-
teko konpromisoa hartu zuten.
Bidean eragile berriak batu zaiz-
kie eta, elkarlanean eta parte-har-
tzean oinarrituta, proiektu be-
rritzailea sortu dute etxebizitza
arloko erronka nagusiei aurre
egiteko tresna berriak sortzeko.

Etxebizitza batzordearen bilera. SGA

Etxebizitzaren arloko
proiektu pilotua martxan
Sakanako Mankomunitateko Etxebizitza Batzordea, Cederna-Garalur eta Sakanako
Garapen Agentzia elkarlanean ari dira. Urte akaberara arte ibarrean eginen den
proiektu pilotua ondoren Nafarroako Mendialde guztira zabalduko da

"HAUTEMANDAKO
ARAZO ZEHATZEI
ERANTZUTEKO
TRESNA" IZAN NAHI
LUKE PROIEKTUAK

2025-10-03 Ostirala GUAIXE10 SAKANERRIA

Oporrak atzean utzita, ote gero
(auskalo) zein tokitan ibili eta
gero, gure aurrekoek kasu
egindako eremu zoragarri
honetara itzulitakoan,
aspaldiko partez, beste lexia
konposatu-andana bat
doakizue. Horiek guztiak
Sakanako hizkeraren batean
erabiliak izan dira eta lehena
bakarrik esan dezakegu berez
ez dela lexia konposatua (hitz
bakar batez baitago osatua),
adizki bat esapide moduan
erabilia baizik.

Gauden! Etxarri Aranatzen
behintzat erabiltzen da esapide
hauxe. Egon aditzaren
subjuntiboko forma dugu.
Taldean egonik eztabaidan,
esate baterako, zerbait
okertzen ari dela esateko
erabiltzen da, baina inor
gaizki ez sentitzeko moduan,
hau da, guztion ardura
eskatuz, baita esaten
duenarena berarena ere. Lasai
gaitezen! esamoldearen
parekoa izanen genuke.
Gauden! Ola segitzen badiau ez
tiau gauz onik atiako!
(Gauden! Horrela segitzen
badugu ez dugu gauza onik

aterako!) Gaztelaniaz
“¡Estémos tranquilos!,
¡Recapacitémos!”.

Gibela(k) eduki Sakana
gehienean erabilia izan da.
Patxadatsua izan, ardurak ez
hartu adierazten du..Gauzak
patxada handiegiz hartu.
Lasai-lasai bizi, inolako kezka
edo ardurarik gabe. Gibel-
handia izan. Azken hau jasoa
dago EHn bigarren adieran: «2
iz. Ezerekin estutzen ez
denaren jokabidea, patxada.
Gibela behar du! Gibel
handikoa da gure anaia Patxi.
|| pl. Horrek dizkik gibelak!
Etxarri Aranazkoa dugu
ondorengo esaldia: Ik dazkak,
ik, gibelak! Nola bizi etteke ola,
orren lasei? (Hik dauzkak, hik,
gibelak! Nola bizi haiteke
horrela, horren lasai?)
Lizarragako hiztegian ageri
dira hurrengoak: Gibela ioon,
‘tener flema, pachorra’.
(Gibela eduki) Gibel bat baaka
orrek! (Gibel bat badauka
horrek!) Gaztelaniak “no
asumir responsablidades, el que
nunca se apura por nada, ser
un huevazos”..

Gingirrinetan egon/jarri,
Suak harturik egon/jarri/
paratu Aranatz osoan
entzuten da aditz perifrasi
hau. Erabat haserre egon edo
jarri. Haserre bizian jarri edo
paratu. Biak ala biak,
pertsonaren berotze ekintza
adierazten dute. Bigarrena
Lizarragako hiztegian subek
artuuk. Ez tikobe
fundementuik! Lanien asten
ttuk eta e ye gauz onik eitten.
Gingirriñetan jartzen ziebe!
(Ez zaukatek fundamenturik!
Lanean hasten dituk eta ez
diate gauza onik egiten.
Gingirrinetan jartzen naitek!)
Atzo aittan kotxie ezee esan bee
artu niyan ta subek artuik yon
emen auben ni etxia etorri
artio! (Atzo aitaren kotxea
ezer ere esan gabe hartu nian
eta suak harturik egon omen
zuan ni etxera etorri arte!) Ez
takit zetako faten zaan
tabernaa. Gio, aldiero, subek
artuik etortzen zaa! (Ez dakit
zertarako joaten zaren
tabernara. Gero, aldiro, suak
harturik etortzen zara!) Iri
aittu orduko gingirriñetan
jartzen dek! (Hiri aditu
orduko gingirrinetan jartzen
duk!). EHn, ‘suak hartu’ eta
‘sutan’ dakar azpisarrera
moduan eta honen bigarren
adieran ageri zaigu ‘joan’

aditzarekin: «suak hartu. 2.
Haserre bizian jarri. Suak
harturik joan zen.» Eta
aditzondo moduan: «2 adb.
Haserre bizian. Sutan jarri
zen gure gizona. Gogoratu
hutsarekin sutan jartzen naiz.
Gobernaria sutan zen eta
errabiarik handienean».
Gaztelaniaz “encolerizarse”.

Gizenak janik egon,
Okelak ezin jasoz egon Aditz
perifrasi hauetako lehena
nahiko erabilera orokorrekoa
dugu eta bigarrena, aldiz,
Etxarri Aranatzen jaso nuen.
Lizarragako hiztegian: “okel,
gorduras de un animal,
utilizado en plural”. Lodi-lodi
egon, puzturik, erabat hazirik.
Obesitate morbidoa adieraziko
luke. Lehena mendebaldeko
hizkeretan erabiltzen dute
bereziki, baina baita beste
eremuetan. Gizenak janik jarri
zizkiegun txerriyek aurten! Ez
tek iye etxeti atiatzen, okelak
ezin jasos ziok ta! Obesitate
kontzeptua adierazteko
erabiltzen zen bigarren hauxe.

Gorriak eta beltzak
pasatu/ikusi Sakana osoko
euskal hizkera gehienetan izan
da erabilia. Gorriak ikusi.
Indargarria da, gaizki pasatzea
azpimarratzeko. Hona, Etxarri
Aranazko hizkeran paratua
hurrengo esaldia: Gorriyek eta

beltzak pasatutakuek geittuk
mendiyoiten gaztetan! (Gorriak
eta beltzak pasatutakoak
gaituk mendi hauetan
gaztetan!). Gaztelaniara
“pasarlas moradas, canutas”
itzuliko genuke.

Gozoa (aditza), Gozoa(k)
egon/ jarri (Aranatz, Arakil).
Aditz perifrasi honek, edozein
ekintza ederki, ezinhobe,
egiten dela esan nahi du Gozue
jokatzen dik pilotan
Ezkurdiak! Gozue kantatu
ziyan atzo gaubien Andrexek
tabernan! (Gozoa kantatu zian
atzo gauean Andresek
tabernan!) Bigarrenak, norbait
oso haserre dagoela
adierazteko ere erabiltzen da,
era ironikoan. Gaztelaniako
«bueno/a(s). Txerriye il eta ez
tezubie presenteik yaman!
Gozuek ziek guu etxien!
(Txerria hil eta ez duzue
presenterik eraman! Gozoak
zaudek gure etxean!). Gozue
jarri dek eyeizela etor ber aittu
denien! (Gozoa jarri duk ez
haizela etorri behar aditu
duenean!). Gozo jarriaa neeki
(Lizarragako hiztegia).
Horrela jarri dute EGAren
atariko probetako batean:
Aurreko ebaluazioan lau gai
utzi nituen gainditu gabe, eta
oraingoan sei. Gozoak jarriko
dira gurasoak!

Sakanako lexia konposatuak
(XIV)

KOLABORAZIOA

JOSE LUIS ERDOZIA MAULEON

Lakuntzar talde batek herrian ikusitako hutsune baten ondoren
sortua, Aiaupenanik euskara taldeak urtea bete zuen irailaren
akaberan. Taldeak bere ibilbide laburrean, besteak beste, ipuin
lehiaketa, piperropil txapelketa, kontzertu bat, lehen laguntzen
ikastaroa, haurrendako udaleku irekiak eta mozorro tailerra
antolatu zituen. Aiaupenanikek osasuntsu segitzen zuen, makina
bat asmorekin. Hala ere, lehen urteurrenagatik ez zuen ospaki-
zunik antolatu.

DUELA 25 URTE...

Lakuntzan urte bat euskararen alde

SAKANERRIA 11GUAIXE 2025-10-03 Ostirala

Alfredo Alvaro Igoa SAKANA
Teknoadineko proiektuaren ar-
duradunendako zaintza "politi-
ka publikoen erdigunean" jarri
behar da. Azaldu dutenez, "hau-
tazkoa ez den bakardadea jende
askorendako arazo larria da,
bizitza duin eta osasungarriaren
garapenari oso modu garrantzi-
tsuan eragiten baitio". Esparru
publikotik eragin nahi izan dute
dinamika partekatua sustatuz.
Gizarte Zerbitzuak, erabiltzaileak
eta auzozainak diren 115 era-
kunde eta pertsona boluntarioak
(dendariak, botikariak eta abar)
koordinatuki ari dira lankidetza
komunitarioa garatzen. Orain
arte egindakoaren "balorazio
oso positiboa" da proiektuaren
arduradunendako.

Azken bi urtetan gizarte zer-
bitzuko langileei tresna infor-
matikoa jarri zaie, hainbat adie-
razleren bidez begi kolpean

ikusteko zein pertsonak paira
dezakeen hautazkoa ez den ba-
kardadea. Bestetik, 65 urtetik
gorako 1.002 pertsonekin jarri
dira harremanetan. Haietatik
334 bakarrik bizi dira, 141 arris-
ku larriko egoera atzeman zi-
tuzten eta 100 adinduk baino
gehiagok onartu dute Teknoa-
dinekok eskainitako laguntza.
Bestalde, artatuta zeuden eta
esku hartzea behar zuten 29
pertsona detektatu eta beste
zerbitzuetara bideratu dira.

Adinaren arabera hauteman-
dako egoerak eta beharrak al-
datu egiten dira. "80 urte baino

gehiago dituzte laguntza onartu
edo behar dutenen gehiengoak.
Adin horretatik beherakoek
Gizarte Zerbitzuei, aukerei eta
abarri buruzko informazioa jaso
izana eskertzen dute". Genero
aldagaiari erreparatuta, ema-
kumezkoak gehiago parte hartu
dute detekzio garaian eta parte
hartze dinamiketan parte hartze
handiagoa dute.

Aurrera egin nahia
Gizarte Zerbitzueek egindako
bidean "sakondu eta zabaltzeko"
nahia dute. Horregatik, Gizarte
Eskubide, Gizarte Ekonomia eta
Enpleguko kontseilari Carmen
Maeztu Villafranca kontseila-
riari bilera eskatu diote. "Egin-
dako ibilbidea elkarrekin balo-
ratu eta proiektuarekin jarrai-
tzeko borondatea, komenigarri-
tasuna eta finantzaketa parte-
katzeko" eskaera egin nahi

diote. Izan ere, "ezarritako
helburuak betetzen ari dira eta
hautazkoa ez den bakardadeari
aurre egiteko beharra argi ikus-
ten dela berretsi da".

Horregatik, proiektuko ardu-
radunek Maezturi hiru eskaera
egin nahi dizkiote. Aurrena,
jarraipen batzordea sortzea, in-
formazioa, dinamikak eta proiek-
tuaren garapena partekatzeko
eta aztertzeko. Hurrena, proiek-
tuari jarraipena emateko for-
mula posibleak aztertzea, ba-
kardade ez hautatuari eta haren
ondorioei aurre egiteko lanak,
arreta eta zaintza neurriak fi-
nantzatzeko, ezartzeko eta ga-
ratzeko. Nafarroako Gobernua-
rekin urte baterako lankidetza
hitzarmena sinatu zuten joan
zen urtean. Atzena, proiektuaren
arduradunak prest daude haien
esperientzia partekatzeko, Na-
farroa osoan ezarri ahal izateko.

Bestetik, Parlamentuan proiek-
tuaren berri emateko lan saioa
egitea eskatu dute azarorako.

Zenbait ekimen martxan
Hautuzkoa ez den bakardadearen
inguruan sentsibilizatzeko eta
informatzeko Teknoadinekokoek
hainbat ekintza egin dituzte:
mikro ipuinen lehiaketa, infor-
mazio esku orria, posta elektro-
niko bidez zabaltzen den infor-
mazio buletina edo lekukotzak
zituen bideo bat, Whatsapp bidez
zabaldu zena.

Adineko pertsonekin harre-
manetan jarri ahala, proiektuan
ari direnak hainbat egoera atze-
man dituzte eta, ondorioz, zen-
bait dinamika edo ekintza ko-
munitario martxan jarri dituz-
te. Esaterako, Teknoadineko
taldeak aktiboki parte hartu du
Altsasuko Komunitatea Ehuntzen
talde komunitarioan. Gobernua-
ren osasun komunitarioko es-

trategiaren barruan, Altsasuko
osasun zentroak 60 urtetik go-
rako pertsonen osasuna modu
komunitarioan lantzeko talde
eragile baten sorrera bulkatu
du. Hamabostero bildu da taldea
eta Osasun Publikoko Institu-
tuaren laguntza eta gainbegira-
tzea ditu. Errealitatea ezagutze-
ko antolatu zuten diagnosi saioan
35 pertsona baino gehiagok
parte hartu zuten. Bilkuraren
ondorioekin txostena prestatu
eta komunitate prozesuan au-
rrera egiteko zer ekintza lehe-
netsi, horien garapena eta eba-
luazioa nola egin zehaztuko dute.

Kafeen dinamikaren bidez
bakardadean dauden edo harre-
man berriak sortu nahi dituzten
pertsonak harremanetan jarri
dituzte, elkarrekin erlazioak
izateko. Irurtzun, Etxarri Aranatz
eta Altsasun egiten ari dira.

Zaintza Herrien txanda
Proiektuaren barruan, udazke-
nean komunitate prozesuak
eginen dituzte Arruazun hilaren
15ean), Arbizun (hilaren 17an)
eta Ziordian (hilaren 31n). Hiru
herrietako biztanleei zuzendu-
tako deialdi irekia da. Saioetan
landuko diren gaiak dira, besteak
beste: bakardadearen preben-
tzioa, zaintza komunitarioa,
harreman sozialak... Horregatik,
arbazuar, arbizuar eta ziordia-
rrak parte hartzera gonbidatu
dituzte. "Landuko diren gaiak
guztioi eragiten digute, eta haus-
narketa kolektiboa izatea nahi
dugu". Herri bakoitzean hiru
arlo landuko dira: sentsibiliza-
zioa eta prestakuntza; erreali-
tatea eta esperientzia inspira-
tzaileak ezagutu eta ekintza bat
definitu eta ekin. Beraz, herri
bakoitzak bere esperientziak
garatu eta herrirako zaintza
eredu kolektibo bat eraikiko du.

Sakanako hiru Oinarrizko Gizarte Zerbitzuetako buruak: Silbia Sesma, Juanjo Goikoetxea eta Unai Razkin.

Balorazio positiboak
Teknoadinekon sakondu
nahi izatera eraman ditu

"HAUTAZKOA EZ DEN
BAKARDADEARI
AURRE EGITEKO
BEHARRA ARGI
IKUSTEN DA"

Proiektuak 65 urtetik gorako pertsonen hautazkoa ez den bakardade egoerari eta
haren ondorioei aurre egin nahi die. Arduradunek Ongizate Departamentuari bilera
eta Nafarroako Parlamentuari agerraldia eskatu diote

2025-10-03 Ostirala GUAIXE12

ALTSASU
Bidegorria San Pedroko bidea
kaletik abiatuta, bi adar izanen
ditu: Altsasu Bigarren Hezkun-
tzako Institutua eta Iñigo Aritza
ikastolaraino eta Dantzaleku
kirolguneraino.

Udalak Nafarroako Gobernua-
ren 312.373,76 euroko dirulagun-
tza jaso du. Lanek 390.467,20
euroko aurrekontua dute guzti-
ra. Diru kopuru horri lanak
egiteko lursailak eskuratzeko 19
lurjaberi (haietatik 9 udalarenak
dira) ordaindu beharrekoa gehi-
tu behar zaio: 13.033,10 euro (5
euro m2-ko). Guztira, beraz, bi-
degorriak 404.467,02 euroko in-
bertsioa beharko du. Udalak,
beraz, diruzaintzako gerakinetik
76.978,44 euro bideratuko ditu.

Aurtengo aurrekontuan 18.050
euroko diru saila zuen udalak,
proiektua egiteko. Enpresak aza-
roaren 4rako aurkeztu beharko
du proiektua. Bitartean udala
lurjabeekin harremanetan da.
Dirulaguntzaren baldintzetako
bat lanak emateko deialdia urtea
despeditu aurretik egitea da eta
lana 2026ko irailaren 30erako
despedituta egotea.

Gaur egun institutura joaten
diren ikasle altsasuarrek (247
aurreko ikasturtean) ez dute
garraio zerbitzurik. Horrek sa-
rrera-irteera orduetan autoen,
txirrindularien, herrietako au-
tobusen eta oinezkoen joan-eto-
rri handia sorrarazten du.

Bidegorria egiteko aurrekontu
aldaketa onartu zuen udalak
Geroa Bairen aldeko botoarekin
eta EH Bilduren abstentzioarekin.
Azken horrek eskatu zuen bizi-
kleta herrian txertatzeko azter-
keta sakona egitea. Duela bi urte
hala onartu zuen udala, baina
ez dela egin gaztigatu zuen. "Ha-
lako azterketa bat egin ondoren
bidegorria bezalako jarduerak
gara litezkeela uste dugu. Eta
Sakanako bizikleta bide sarea-
rekin koordinatuta".

Larrezabal eta
Dantzalekurako
bidegorria,
2026an
Udalak proiektua
azaroaren 4rako izanen
du. Lanen deialdia aurten
egin behar du

Maider Betelu Ganboa ALTSASU
Altsasuko Kaixo jatetxeak aurten
15 urte bete ditu. Urteurrena sari
batekin borobildu dute, euren
"Ensalamiña"-k Nafarroako I.
Entsaladilla Lehiaketa irabazi
duelako. "Entsaladillaren oreka,
osagaien integrazioa, bere kre-
matsu izana eta ogia bustitzeko
ona izatea" baloratu dute. Jose
Antonio Legarra eta Maite Mar-
cos "oso pozik" daude sariarekin.
Lehiaketa gastronomiko batera
aurkezten zareten lehen aldia da?
Nafarroako Entsaladilla Txapel-
keta antolatzen duten lehen aldia
da, eta gu txapelketa batera aur-
kezten garen lehen aldia. Nafa-
rroako Ostalaritza Kooperatiba
gure hornitzailea da, eurek an-
tolatu zuten, eta Orkatz komer-
tzialak animatu gintuen. Kartan
entsaladilla dugunez, pentsatu
genuen: zergatik ez?
Zuen plater izarretako bat da?
Baietz esango genuke. Kariño
eta dedikazio askorekin presta-
tzen dugu. Entsaladilla ospaki-
zunetarako prestatzen zen plater
tipikoetako bat izan da beti.
Oroitzapen asko datorkigu bu-
rura. Jatetxeetan entsaladilla
platera egon beharko litzateke
beti. Taberna edo jatetxe bateko
entsaladilla batek asko adieraz-
ten du.
Hasiera batean, plater "erraza" da,
baina prestakuntzan badu berea.
Entsaladillak oinarrizko osagaiak
ditu. Gure kasuan, patata, aze-
narioa, arrautza, maionesa, eta
guk hegaluze pixka bat botatzen
diogu. Ozpinetakoren bat jartzen
diogu, baina entsaladilla gainean,
topping gisa, nahi dutenek naha-
si eta gustuko ez dutenek alde-
ratzeko. Ez du sekretu berezirik,
elaborazioak bai, ordea.
Fina, krematsua, gorputza duena...
nolakoa da "Ensalamiña"?
Entsaladilla osagaien erabilpe-
naren araberakoa da. Guk Hell-
mann's maionesa erabiltzen dugu.
Salmonellosia dela eta, ziurtasun
gehiago ematen digu. Baina maio-

nesa hori gure egiten dugu, hau
da, eraldatzen dugu, arinagoa
eta krematsuagoa izan dadin.
Hori da sekretuetako bat...
Bai, beste batzuekin batera. Pa-
tatak eta azenarioak koadro txi-
ki finetan mozten ditugu, patatek
eta azenarioek egosketa denbora
bereziak dituzte...
Noiztik duzue entsaladilla kartan?
Duela seizazpi urte kartan dugu,
eta pintxo gisa ere ateratzen dugu.
Bat eredu gisa barran jartzen
dugu, eta eskatzen digutenean
momentuan prestatzen dugu;
entsaladilla maneiatzeko modu-
rik egokiena da.
Nafarroako I. Entsaladilla Lehiake-
tako astean dastatu zitekeen, ezta?
Bai, aste horretan entsaladilla
barrara atera beharra genuen.
Egia esan, harrera ona izan zuen.
38 entsaladilla aurkeztu ziren txa-
pelketara. Irabaziko zenutela es-
pero zenuten?

Gehienak Iruñerrikoak ziren,
Lizarrakoren bat, gu... Guk uste
dugu gurea entsaladilla ona dela,
horregatik aurkeztu ginen, bai-
na ez dakizu zein punturainokoa
den. Aurkezten zarean, aukera
izango duzula uste duzu, baina
Iruñeko ostalaritza establezi-
mendu nagusienak bertan ikus-
ten dituzunean pentsatzen duzu:
baina hauen ondoan nola iraba-
ziko dut...
Aurkezpenak apartekoak al ziren?
Txapelketaren oinarrietan en-
tsaladilla aurkezteko espazioa
zehazten zen, plater txikia, 5x5e-
koa. Espazio txiki horretan gure
entsaladilla ahalik eta hobekien
aurkezten saiatu ginen. Entsa-
ladilla zen oinarria, entsaladilla
zirkulua, eta gainean ozpineta-
koak jarri genizkion: pepinoa,
azeitunak... Zaporea eta kolorea
emateko izokin arrabak jarri
genizkion, eta Kaixoko tipulin
more txikia, ozpina, gatza eta
erremolatxa zukuarekin presta-
tzen duguna. Bukatzeko, ogi
kurruskaria gaineratu genion.
Eta sekulako arrakasta lortu zuen.
Lehiaketaren lehen fasean epai-
mahai herrikoia zegoen, eta bi-
garrenean epaimahai profesio-
nala, gastronomia kazetariek

osatutakoa. Lehen fasean epai-
mahai herrikoiak gure "Ensala-
miña" onena zela erabaki zuen,
aho batez. Eta horrek ilusio
handia piztu zigun. Izan ere,
norbait entsaladilla txapelketa
batean epaimahai herrikoi iza-
tera animatzen bada, argi dago
entsaladilla oso gustuko duela.
Beraz, epaimahai herrikoiak
gure entsaladilla aho batez hau-
tatzea oso pozgarria izan zen.
Bigarren fasean, epaimahai pro-
fesionalen artean estuago egon
omen zen txapelketa, baina ira-
bazi genuen eta oso pozik gaude.
Zorionak jasotzen ari zarete handik
eta hemendik. Entsaladilla txapel-
duna dastatzera jende asko hurbil-
duko zaizue.
Saria asteartean jaso genuen,
eta gau horretako afari guztietan
entsaladilla eskatu zen. Halakoak
gara, produkturen batek zerbait
irabazten badu, denok goaz hura
dastatzera. Gure entsaladillak
seizazpi urte daramatza kartan,
eta badirudi txapelketa irabazi
duelako hobea dela orain, zapo-
re hobea duela, nahiz eta betikoa
izan. Halakoak gara.
Hemendik aurrera agian txapelke-
ta gehiagoetara aurkeztera anima-
tuko zarete.
Nork daki! Txapelketa batera
lehen aldiz aurkeztu gara eta
irabazi dugu. Zergatik ez? En-
tsaladilla txapelketara, kroketa
txapelketara eta halakoetara
agian ez da horren zaila aurkez-
tea, eguneroko produktuak di-
relako eta ez zarelako zure erru-
tinatik asko ateratzen, baina
Pintxoaren Astea beste gauza
bat da. Maila izugarria da, su-
kaldariek ahalegin handia egiten
dute, dedikazioa erabatekoa da,
eta ontziteriatik hasita, elabora-
zioarekin jarraitu eta akaberara
arte, esfortzu handia dago horren
guztiaren atzean. Uste dut jendea
ez dela kontziente txapelketa
horretarako pintxo berezi eta
berri bat prestatzearen atzean
dagoen lanaz eta dedikazioaz.
Denbora asko eskaini behar zaio.
Entsaladilla onenaren saria lortzea
garrantzitsua izango da.
Bai, satisfazio handia. Saria bai-
no gehiago, jasotzen duzun ai-
tortza, egiten ari zarena ongi
dagoenaren aitortza. Hori da
garrantzitsuena.
Hemendik aurrera, entsaladilla
mordoa prestatu beharko duzue.
Asteburu honetan nabarituko
da. Entsaladilla txapelduna denez,
probatzera animatuko dira be-
zeroak. Eta horretan gaude.

Jose Antonio Legarra eta Maite Marcos, saritutako 'Ensalamiña'-rekin.

"Jasotzen duzun aitortza
da garrantzitsuena"
JOSE ANTONIO LEGARRA ETA MAITE MARCOS KAIXO JATETXEA
Altsasuko Kaixo jatetxearen 'Ensalamiña'-k Nafarroako I. Entsaladilla Lehiaketa
irabazi duelako "oso pozik" daude Kaixo jatetxeko arduradunak

"SARIA LORTU BERRI,
GAU HORRETAKO
AFARI GUZTIETAN
ENTSALADILLA
ESKATU ZEN"

FESTAK 13GUAIXE 2025-10-03 Ostirala

 OLAZTI Errefuxiatuak bere herriari ahotsa emateagatik eskerrak eman zituen.

FESTAK
ETXARRI ARANATZ

ETXARRIKO FERIAK

URRIAK 4 larunbata
12:00 Etxarriko erraldoi eta
buruhandien konpartsa.
16:00-19:00 Mitologian
oinarritutako jolas kooperatiboak
JOKAIren eskutik.
16:00-20:00 Etxarriko Animalien
erakusketa.
16:30-19:30 Sandien ekimena:
Jarri zure mezua Palestinaren
alde!, Etxarri Palestina elkartasun
taldeak antolatuta.
17:00 Talo tailerra,
Saralegitarrekin.
18:00-20:00 Txoko lasaia,
musikaren eskolaren ondoan
dagoen haur txokoan.
19:30 Auzatea Karrikestu
elkartearen eskutik.
20:00 Salbea, Elizak antolatuta.
20:00-22:00 Trikiteens taldearekin
dantzaldia.
22:00 Zezensuzkoa.
23:30-02:30 Trikiteens taldearkein
dantzaldia.

URRIAK 5 igandea
10:00-14:00 Ekoizle eta artisauen
azoka.
11:00-13:00 Txoko lasaia,
musikaren eskolaren ondoan
dagoen haur txokoan.
11:00 L. Mendira Joan Etorria,
Udaberri elkarteak antolatuta.
Sakanako Artzaien XXI. Gazta
Txapelketa.
11:15 Auzatea Larrañeta
elkartearen eskutik.
13:00 Sakana Kantuz, herrian
zehar.
18:30-21:30 DJ Mikeltxi musika
eta animazioa.
19:00 Pilota partiduak: Igoa-
Lizarraga - Murgiondo-Azpiroz; III.
Open bikote profesionalen final
laurdenetako partidua: Iribarren-
Arbizu - Victor-Bergera.
21:00 Zezensuzkoa.

 OLAZTI Artisau azokak eta munduko arrozek jendetza erakarri zuten.

 UHARTE ARAKIL Auzate ederraz gozatzeko aukera izan zuten.

2025-10-03 Ostirala GUAIXE14 GANBAZELAIA

OSTIRALA 3
ALTSASU Urteurrena.
Altsasuko Gaztetxearen 35
urteurrena: Gazte guztiok bat eginikan
ez gabiltz gerorik gabe.
17:00 Haurren txokoa.
18:00 Ipuin kontalaria.
20:00 Pintxo potea.
21:00 Altsasuko dantza taldeen

emanaldia.

ALTSASU Gazte agenda.
Billar txapelketa.
18:00etatik aurrera, Intxostiapunta
gazte gunean

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

LARUNBATA 4
ALTSASU Txirrindularitza
irteera.
Barranka Txirrindularitza Taldearen
talde mistoaren irteera: Batuekoko
iturburura, 37 kilometro.
08:30ean, Zumalakarregi plazan.

ALTSASU Irakurraldia.
‘Heptamerona’: Bostgarren Egunaren
irakurraldia, Margarita Nafarroakoak
XVI. Mendean idatzita L’Heptameròn
liburuaren bosgarren atalaren
euskarazko itzulpenaren irakurraldia,
Nafarroako Ateneoak antolatuta.
Iortia kultur gunean.
10:00-10:15 Ongietorria: Javier

Ollo, Altsasuko alkatea, eta
Jabi Arakama,
Euskarabidearen zuzendaria.

10:15-11:30 Goizeko irakurraldia I.
11:30-12:00 Kafe tartea eta Iñigo

Larramendiren bisita
gidatua Nafarroako Sorgin
ehiza erakusketan.

12:00-13:30 Goizeko irakurraldia II.

13:30-16:00 Bazkaria eta ibilaldia
Altsasu ezagutzeko.

16:00-16:30 Iñaki Lopez de
Luzuriagaren hitzaldia:
Sorgin ehiza eta Nafarroako
Erreinuaren konkista.

16:30-18.00 Arratsaldeko
irakurraldia.

18:00-18:45 Ixabel Etxeberria
historialariaren eta Amaia
Alvarez Uria idazle
feministaren arteko
elkarrizketa: Sorgin ehizaren
eta Inkisizioaren
irudikapena Nafarroako
Margaritaren obran.

18:45-19:15 Heptameron
abesbatzaren kantaldia.

ALTSASU Urteurrena.
Altsasuko Gaztetxearen 35.
urteurrena: Gazte guztiok bat eginikan
ez gabiltz gerorik gabe.
11:00 Gaztetxef.
16:30 Los Fernandez.
17:30 Jolasak eta karro poteo.
22:00 Argitu erromeria.

ALTSASU Antzerkia.
Hamlet Guayomini producciones
konpainiaren antzezlanaren emanaldia:
Zer gertatzen da Shakespeareren
tragedia ospetsua interpretatzeko
moduari buruz ideia oso ezberdinak
dituzten hiru aktore Hamlet muntatzera
ausartzen direnean? Algaraz eta
sorpresa beteriko errusiar mendia.
Sarrerak: 6 euro
19:30ean, Iortia kultur gunean.

OLAZTI Rallya.
XLIII. Urbasako Igoera, Sakanako
Motorsportek antolatuta. Distantzia:
5,3 kilometro eta 39 bihurgune;
Nafarroako eta Errioxako Mendi
Txpalketetarako baliagarria.
12:00 Entrenamendu ofizialak.

Segidan, lehen eta bigarren
manga ofizialak.

18:00 Sailkapen ofizialen
arigaratzea eta sari ematea.

10:00etatik aurrera, Urbasako
portuan.

IRURTZUN Kontzertua.
ABBA total-osoa Elkarrekin eta
Irurtzungo abesbatzak eta Doimua
musika bandaren kontzertua.
Sarrerak: 7 euro (kultur etxean).
19:30ean, kiroldegian.

IGANDEA 5
ALTSASU Txirrindularitza irteera.
Barranka Txirrindularitza Taldearen
BTT taldearen irteera: Barrendiola
urtegia, 60 kilometro.
08:30ean, Zumalakarregi plazan.

ALTSASU Urteurrena.
Altsasuko Gaztetxearen 35.
urteurrena: Gazte guztiok bat eginikan
ez gabiltz gerorik gabe.
17:00 Asanblada irekia.
18:00 Txupinazoa eta auzatea.

IRURTZUN Zirku ikuskizuna.
Nilu Cia. Infinit konpainiaren publiko
guztiendako zirku ikuskizuna,
Sendaberri Paisaia eszeniko barriak
programaren barruan. Sarrerak: 8 euro.
19:00etan, kultur etxean.

ASTEARTEA 7
IRURTZUN Bertso saioa.
Bertso Jasa Bat-Bateko Jolasa bertso
saio ludikoak, Nafarroako Bertso
Esolak-ek antolatuta; 9 eta 14 urte
bitarteko gaztetxoendako. Joana
Ziganda eta Saats Karasatorre
bertsolariekin.
17:30ean, kultur etxean.

URDIAIN Tailerra.
'Zaindu dezagun Urdiain. Haurren
herria denon eskola. Urdiaingo herri
eskolako zerbitzuak eta
ekipamenduak hobetzeko komunitate
hausnarketa': proposamenak.
18:00etatik 19:30era, auzoan.

ASTEAZKENA 8
LAKUNTZA Bertso saioa.
Bertso Jasa Bat-Bateko Jolasa bertso
saio ludikoak, Nafarroako Bertso
Esolak-ek antolatuta; 9 eta 14 urte
bitarteko gaztetxoendako. Ekain
Alegre eta Saats Karasatorre
bertsolariekin.
19:15ean, liburutegian.

OSTIRALA 10
ALTSASU Tailerra.
Sarean Euskaraz: 3D Inprimagailuak.
18:00etan, Intxostiapunta gazte
gunean.

LAKUNTZA Ipuin kontaketa.
Asktasun doinuak eta Hartz nagia
ipuinen kontakizuna eginen du Mitxel
Elortza egileak.
18:30ean, liburutegian.

IRURTZUN Kontzertua.
Euskal Herriko Txistulari Elkartearen
TX 8.0 kontzertua, Cultur Izan
Tradiziozko arte adierazpenen
egitarauaren barruan. Sarrera: doan,
aldez aurretik gonbidapena hartu
behar da.
19:00etan, kultur etxean.

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.
Nabarraldek antolatuta, Altsasuko Udalaren eta Nafar Ateneoaren laguntzarekin,
Ateneoaren Heptamerona egitasmoaren barruan.
Irailaren 26tik urriaren 4ra. Iortia kultur gunearen erakusketa aretoan.

ALTSASU Gaztetxearen 35 urtee tako argazkien erakusketa.
Urriaren 5era arte. 18:00etatik 20:00etara, Gure Etxean.

LAKUNTZA Hegoak Hegan Bubisher 15 urtez erakusketa
Bubisher Aljeriako Tindufeko errefuxiatu saharararren kanpamentuetako
liburutegi eta bibliobus sarea, Sahararen aldeko liburuak.
Urriaren 24ra arte. 16:00etatik 20:00etara, liburutegian.

ZINEMA
ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

Maspalomas
Igandea 5 19:30
Astelehena 6 19:00

El cautivo
Osteguna 9 19:00

GANBAZELAIA 15GUAIXE 2025-10-03 Ostirala

OROIGARRIA

Jose Ignacio Lizarraga Artola
I.urteurrena

(Urriaren 3an)

Etxekoak

Ezerk ez du hainbesteko minik ematen,
itzuliko ez denaren zain egoteak baino

ESKERTZA

Familiak bihotzez eskertzen du egun
hauetan jasotako babesa eta maitasuna.

Juan
Zelaia Urtasun

Marisol eta senideak

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.

LAN ESKAINTZA
Auzoko Lagunak egi-
tasmoak aisialdiko
hezitzaile lanpostuak
betetzeko deialdia za-
baldu du: Nafarroako
Taupa mugimenduak,
Uharte Arakilgo udalak
eta Etxarri Aranazko
uda l ak ga ra tu t ako
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
Altsasuko Udaleko
Berdintasun arloaren
ahalduntze ikastaroak:
Sendabelarrak ezagu-
tzen II eta Zoru pelbikoa
ezagutzen urrian izango
dira. Azaroan literatu-
ra-solasaldiak egingo
dira, feminismorarekin
lotutako gaiak landuko
dira. Informazioa eta
izen emateak Altsasuko
Udaleko Berdintasun
Arloan

Kafe konpondu taile-
rrean izen ematea
zabalik dago: Etxetres-
na elektrikoak eta beste
konpontzen ikasiko
duzu. Informazio gehia-
go eta izen ematea Al-
tsasuko udaletxean

Mank-ek antolatutako
kirol egokituko ikas-

taroetan izen ematea
zabalik: Soinketa eta
igeriketa, informazio
gehiago eta izen ema-
teak k i ro lak@saka-
na-mank.eus edo 948
564 866 telefonoan.

OHARRA
LAB sindikatua Kuba-
rako osasun materiala
biltzen ari da: Altsasu-
ko egoitzan (San Joan
52) urriaren 15era arte
jasoko du; xiringak, es-
klarruak, higiene pro-
duktuak...Likidoak ezik
edozein sendagai mota
(i r a u n g i p e n d a t a
2026koa baldin badute)
Langileon elkartasunez,
blokeoa hautsi! Elkarta-
sun kanpainaren barruan

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

Arbizuko Txistor Egu-
nean lanean ibiltzeko
boluntario bila: Baka-
rren bat laguntzera
animatzen bada udale-
txean eman dezake
izena.

Euskara ikasleendako
dirulaguntzak: Sakana
Mankomunitateko Eus-
kara Zerbitzuak euskal-
duntzen edo alfabeta-
tzen ari diren sakanda-
rrei zuzenduta. Informa-
zio gehiago www.saka-
na-mank.eus web orrian.

Iturmendiko osasun
etxeak telefono zenba-
ki berria du: Bakaikuko,
Iturmendiko eta Urdiain-
go udalek jakitera eman
dutenez. Osasun arreta
eskatzeko 948 633 038
zenbakira deitu behar da
hemendik aurrera.

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

2025-10-03 Ostirala GUAIXE16 KIROLAK

Gizonezkoetan, hirugarren mai-
lan Beteluk 9-6 irabazi zion Al-
tsasuri. Aralar Mendi eta Ribera
de Navarra atzo jokatzekoak
ziren, eta Altsasuri atseden jar-
dunaldia dagokio. Lehen maila
autonomikoan Xotak 1-5 irabazi
zion Canterari eta Altsasuk 0-4
galdu zuen Los Saucesen kontra.
Atzo Xotak eta Arbizuk derbia
jokatu zuten Atakondoan, eta
Altsasuk Universidad izan zuen
aurkari.

Emakumezkoen lehen maila
autonomikoko liga asteburuan
hasiko da. Xota A-k Larragako
San Miguel hartuko du igandean,
12:00etan, Irurtzungo Atakon-
doan. Xota B-k atseden jardunal-
dia du.

 ARETO FUTBOLA Xotako
emakumeak liga
hasierara batu dira

Emakumezkoen hirugarren mai-
lan Mulier liderraren kontra 5-1
galdu zuen Altsasuk. Igandean,
15:30ean, Oberena hartuko dute
Dantzalekun, eta hoberena ema-
teko prest daude altsasuarrak.

Gizonezkoetan, preferente mai-
lan Altsasuk garaipen garran-
tzitsua lortu zuen Ripagainan
Burlades B taldearen kontra, 3-4.
Altsasu bigarrena da sailkape-
nean eta larunbatean, 18:30ean,
Zirauki hartuko du Dantzalekun.

Erregional mailan, Etxarri
Aranatzek eta Lagun Arteak
euren gol festarekin jarraitzen
dute euren bigarren garaipena
lortuta. Etxarrik 0-4 irabazi zion
Belosori, eta Lagun Arteak 5-1
hartu zuen mendean Egues C.
Biek seina puntu dituzte eta bi
lehenak dira sailkapenean. Etxa-
rrik Kirol Sport du aurkari igan-
dean, 17:30ean, Orkoienen. Lagun
Arteak larunbatean 18:45ean
jokatuko du Lekunberrin, Beti
Kozkor B-ren kontra.

Altsasu,
Etxarri eta
Lagun Artea,
lanera
 FUTBOLA Liga hasieran
txukun eta bide onetik
jarraitu nahi dute talde
sakandarrek

Maider Betelu Ganboa OLAZTI
Olazti eta Ziordiko Goxua Taldeak
antolatutako Olaztiko Goxua
Txapelketa arrakasta handiz
despeditu zen joan zen ostiralean.
Garai batean San Miguel elkar-
teak 49 urtez antolatutako San
Miguel Pilota Goxua Txapelketa
gogoan antolatu zuten txapelke-
ta, "frontoiko ostiral gauetako
giro hura berreskuratu eta pilo-
ta herrikoia sustatzeko" azaldu
du Roberto Zornoza "Limon"-ek,
Goxua Taldearen izenean. Eta
lortu dute, txapelketak izan dituen
bi kanporaketetan eta finalean
frontoia lepo bete zelako.

San Miguel festetan murgildu-
ta, Olaztiko Goxua Txapelketako
hirugarren eta laugarren postuak

zehazteko partida oso borrokatua
izan zen. Azkenean, Floresek eta
Etxebestek lortu zuten hirugarren
postua, Goyari eta Zornozari
10-18 irabazita. Final handian
Izagirrek eta ondoezik zegoen
Beloki ordezkatu zuen Beratek
lortu zuten txapela, Agirreri eta
Kamueli 9-18 irabazita.

Horretaz gain, beste bi pilota
partida jokatu ziren. Kadeteetan,
Gurmindo olaztiarrak Espada
aguraindarra izan zuen aurkari
lau eta erdian. Espadak irabazi
zuen, 15-18. Bukatzeko, afiziona-
tuen lau eta erdiko finalean Igoa
22-7 gailendu zitzaion Otxoari.

Zornozak, antolakuntzaren
izenean, txapelketan parte hartu
duten pilotariei eskerrik beroe-

nak eman zizkien, "hiru ostira-
letan Olaztiko frontoiari bizitza
emateagatik. Baita partidak
ikustera gerturatu eta frontoia
bete duzuen guztiei, giro oso be-
rezia sortu duzuelako. Gozame-
na izan da. Olaztik giro honen
beharra zuen".

Agustin San Migueli eskerrak
Azkenik, Agustin San Miguel
zenarendako esker oneko hitzak
izan zituen, urte luzez San Miguel
Txapelketa antolatu izanagatik.
Senitartekoek bere izena zuen
kamiseta, lore sorta eta liburux-
ka jaso zuten. "Agustini eta hari
lagundu zioten guztiei esker,
Olazti izena frontoi handienen
pare geratu zen. Eskerrik asko!".

Urte luzez San Miguel elkarteko Pilota Goxua Txapelketa antolatu zuen Agustin San Miguel zenari omenaldia egin zioten. UTZITAKOA

Agustin San Miguel
zenaren omenez
 PILOTA Izagirrek eta Beratek irabazi zuten giro ezin hobean jokatutako Olaztiko Goxua
Txapelketako final handia. Goxua Taldeak urte luzez San Miguel elkarteko Pilota
Goxua Txapelketa antolatu zuen Agustin San Miguel zena omendu zuen

Asteburuan V. Nafarroako Foru
Komunitateko Emakumezkoen
Pilota Torneoko finalak jokatu-
ko dira, Lekunberrin eta Nafarroa
Arenan. Asteartean egin zuten
finalen aurkezpena. Urriaren
4an, 10:30ean, Lekunberrin, Cam-

posek eta Garmendiak, Etxarri-
ko Gure Pilotakoak, Arrosaga-
rayren eta Irazustaren kontra
jokatuko dute bigarren mailako
paleta gomako finala. Horretaz
gain, beste bi final jokatuko dira.
Esku goxuan, Martinez-Labakak

Fernandez-Peque izango dituzte
aurkari, eta eliteko larruzko pa-
letan Murillo-Sarasibarrek Na-
gore-Goyenetche.

Urriaren 5ean, Nafarroa Are-
nan, 17:30ean, lehen mailako
paleta gomako finalean Inuncia-
gak eta Gure Pilotako Larrazak
Eciolaza eta Eguzkiza izanen
dituzte aurkari. Eskuz, prome-
setan Crespo-Arratibelek Soron-
do-Alberroren kontra jokatuko
dute finala, eta elite mailan Iba-
rrola-Mendiburuk Salsamen-
di-Mendizabalen kontra.

Sakandarrak, Foru Komunitatea
Torneoko txapelen borrokan
 PILOTA / PALETA GOMA Lekunberriko eta Nafarroa Arenako
finaletan palista sakandarrak daude

Finalen aurkezpena. FEDERAZIOA

Abian da 2025eko Lau eta
Erdiko Pilota Txapelketa. Bi
mailatan jokatuko da, A
Seriean eta B Seriean.
Ditugun bi ordezkariak,
Joseba Ezkurdia eta
Joanes Bakaikoa, A
seriean lehiatuko dira eta
asteburuan sartuko dira
lehian, txapelketako final
zortzirenetan.
Ezkurdiak Elordi izango du
aurkari gaur, ostirala, Zallan
(ETB1). Ezkurdia lau eta
erdiko espezialista da, hiru
txapel baititu, baina Elordi
ez da aurkari erraza, eta
arbizuarrak lan handia egin
beharko du kaiolan aurrera
egin nahi badu. Bakaikoak
B Serieko finala irabazi
zuen iaz, eta horregatik
jokatzen du A Seriean.
Artolaren kontra lehiatuko
da gaur, Alegian, 19:30ean,
kanporaketa zailean.

Aurkezpena. UTZITAKOA

Ezkurdia eta
Bakaikoa,
txartelaren bila

KIROLAK 17GUAIXE 2025-10-03 Ostirala

Maider Betelu Ganboa ITURMENDI
Sakana Motorsport eskuderiak
guztia prest du biharko XLIII.
Urbasako Igoerarako (ikus or-
dutegia agendan). Lehiatuko
diren bederatzi sakandarretatik
Delfin Goikoetxea da beteranoe-
na. Iturmendiko Goikos tailerre-
ko arduradunak txikitatik du
automobilismoarekiko zaletasu-
na. "Amaren sabelean nengoela
Rally Vasco Navarroan parte
hartu nuen, ama aitaren kopilo-
tua baitzen, Renault 4/4 autoa-
rekin. Beraz, atera kontuak".

Goikos tailerreko arduraduna zara,
aitari lekukoa hartuta.
Txikitatik aitarekin tailerrean
sartuta negoen, motor artean. 10
urterekin Seat 600a prestatu nuen,
gerora Formularen bat... Oso
gustuko dut, zaletasun hutsa.

Aita, Jose Luis Goikoetxea, Urba-
sako Igoerako lehen urteetan lehia-
tutakoa da.
1970 aldera ariko zen. Aita Al-
tsasuko Jose Ignacio Sunsunde-
guiren kopilotua zen. Minia
prestatzen zion, baina hark
Porsche 911-a ekarri zuenean
utzi zuen, guk lauzpabost urte
genituela. Nik ez dut oroitzen.
Noiz hasi zinen lasterketetan?
2000. urte inguruan. BMW 325
iX-a prestatu nuen. Urbasako
Igoera izan zen nire lehen las-
terketa eta Jaizkibel, Agiña,

Palomeras, Clavijo... egin nituen.
Lasterketetan aritzea gustuko
dut, baina autoa prestatzea eta
moldaketak egitea askoz ere
gehiago. Urbasara noa aurretik
autoa prestatu dudalako, Olazti-
ra familia eta lagunak gerturatzen
direlako, Urbasara igo eta jaistea
gustuko dudalako eta egun poli-
ta pasatzen dugulako.
Urbasako Igoeran zure helburua...
... eguna ongi pasatzea da. Ezer
gehiago. Nik ez dut aparteko
lehiakortasun izpiritutik izan.
Inoiz. Hasieratik argi izan dut
lasterketetara ongi pasatzea noa-
la; ni ez noa irabaztera edo den-
borak hobetzera. Denborei ez
diet kasurik egiten, ez dut zu-
rrunbilo horretan sartu nahi.
Autonomoa naiz, eta gehiegi
arriskatzeagatik istripua izan
eta bajan geratzea... gurutze ede-
rra litzateke. Beraz, lasterketetan
ez dut gehiegi arriskatzen. Anaia-
rekin Nafarroako Zirkuitura
goazenean azkarrago ibiltzen
naiz, zirkuitua beste gauza bat
delako, askoz ere kontrolatuagoa,
baina lasterketetan ez dut arris-
katzen. Hori oso argi dut. Gehia-
go dut galtzeko irabazteko baino.
Gainera, nik gehiago disfrutatzen
dut hasierako prozesuarekin,
autoa ongi prestatzearekin.
Auto ikusgarria duzu, Brand PRM
Proto Alpinea.
BMW-aren ondoren Midget-a
ekarri nuen eta gero PRM-a,
2002an. Hasieran motoko motorra
zuen, biziagoa, baina autoaren
motorra jarri nion, Renault 18-are-
na, eta beranduago Audi 18 Tur-
boarena. 150 zaldi inguru dauzka.
Beste auto bat dut, Caterham
Super Seven baten erreplika.
Honekin ere lehiatu izan naiz
Urbasan, baina azkenaldian
PRM-arekin igotzen naiz.
150 zaldi, ez dira gehiegi. Auto hauek
zergatik hartzen dute horrenbes-
teko abiadura?
Pisuarengatik. Audi 18 batek
1.200-1.300 kilo izango ditu, eta
PRM-ak 700 kilo inguru, hor dago
aldea. Ni ez naiz motorrari zaldi
gehiago sartzearen aldekoa. Ongi
badoa, seriekoa utziozu, eta eman
ahal duen gorena emateko adorea
baduzu, orduan zaldi gehiago
sartu. Baina zaldi asko sartzea,

kontrolik gabe, alferrik da. Di-
tuzun zaldi guztiak ongi kontro-
latzen badituzu, hobeki ariko
zara kontrolatzen ez dituzun
zaldi pilo batekin baino.
Aurten autoari aldaketaren bat egin
al diozu?
Aurten direkzioa moldatu diot.
Direkzio elektrikoa jarri diot,
Renault Clio baten motor txikia
sartuta. Auto honek direkzio
zuzena du, eta gurpil horiekin,
bolantea mugitzeko nahiko go-
gorra geratzen zen. Direkzio
elektrikoarekin arinago mugitzen
da. Gauzak berritu, moldatu...
asko gozatzen dut. Ordu asko
sartzen ditut, eta gustura. Au-
toekin ibiltzea, ez dut beste za-
letasunik.
Autoaren karrozeria edo oskola,
Alpinearena, ikusgarria da.
Moldea Bartzelonatik ekarri
nuen eta hemen egin genuen
guztia, eskuz, tailerrean. Au-
rrealdean Alpinearen itxura
mantendu genion, baina atzeal-
de guztia moldatuta dago. Nola?
Espuma sartuz eta hamaika es-
perimentu eginez. Ordu asko
sartu genituen. Karrozeria hori
bakarra da, ez dago besterik.
Joan zen urtean Alpinche auto
mitikoa ekarri zuten Urbasara,
Porsche motorra duen Alpine
klasikoa, eta gurearen ondoan
jarrita, argazkia atera genien
biei. Bakarrak direlako.
Zer du Urbasako igoerak?
Niretako berezia da, bere garaian
aitak korritu izan zuelako, ni
askotan aritu naizelako, nire
lehen proba izan zelako eta etxe-
ko proba delako. Oso gutxitan
egin dut kale, konpromisoren
bat izan dudanean bakarrik.
Hamabost edizio baino gehiago-
tan ariko nintzen, seguru. Egun,
soilik Urbasan lehiatzen naiz.
Beste probaren batean aritzea
nahiko nuke, baina ez dut astirik.
Sakana Motorsportek lasterketa
aurrera atera ahal izateko egiten
duen lana aipatzekoa da.
Lasterketan parte hartzen dugu-
nok baino meritu handiagoa dute
antolaketan aritzen direnak.
Baimenak, aseguruak, guztia
prestatu... lan handia egiten dute
gu ongi pasatzera joan gaitezen.
Eskertzekoa da.
Ikusleak autora gerturatzea gus-
tuko al duzu?
Baimena eskatuz gero, ez dut
inolako arazorik. Haurrak igotzea,
argazkiak ateratzea... gustatzen
zait. Jende asko etortzen da ar-
gazkiak ateratzera, halako autoak
ez direlako asko ikusten.

Delfin Goikoetxea, autoa Urbasarako prestatzen. Alboan karrozeria edo oskola du, Alpinearen moldaketa, tailerrean egindakoa.

"ESKUDERIAKOEK LAN
ITZELA EGITEN DUTE
ANTOLAKUNTZAN,
PILOTUEK ONGI PASA
DEZAGUN"

"LASTERKETAN
BAINO, AUTOA ONGI
PRESTATZEN
DISFRUTATZEN DUT
GEHIEN"

"Urbasa berezia
da: aita aritu zen,
eta nik urte asko
daramatzat"
DELFIN GOIKOETXEA ESNAOLA PILOTUA
 AUTOMOBILISMOA Bihar jokatuko den Urbasako Igoerako beteranoetako bat da pilotu
iturmendiarra (Brand PRM Proto Alpine). Egunaz disfrutatzea da bere helburua

2025-10-03 Ostirala GUAIXE18 KIROLAK

Mikel Etxaiz San Roman
ETXARRI ARANATZ
“Ezetz igo Etxarriko kruzetik
mendi gainera 40 minutu baino
gutxiagoan”. Horrela hasi zen
Patxi Huizi eta bere bi lagun
Felix Igoa Mozo eta Angel Agi-
rreren arteko apustua. Guztira,
lau mila pezeta jokoan. Erronka
onartu eta irabazi egin zuen Hui-
zik, goizeko seietan lanera joan
baino lehen. Irabazitakoarekin,
“Bar Urbasa”-n afaltzera lagun
bat gonbidatu zuen. Eta ondoren,
San Ferminetara. Eta orain, 50
edizio eta gero, ehun korrikala-
ri baino gehiagok parte hartuko
dute apustu gisa sortutako las-
terketa honetan. Miguel Ulaiar
eta Rafael Larraza, “Txifli”,
etxarriarrek utzi dituzte iada
antolakuntza lanak, baina aspal-
di hasi ziren laguntzen. Aiert
Lizarragari, aldiz, urte gehiago
gelditzen zaizkio oraindik lagun-

tzeko. Udaberri elkartea izan da
urte guzti hauetako antolatzailea.
Aurtengo edizioa, ordea, berezia
da. Mende erdia ez da askotan
ospatzen.

Apustu batetik lasterketa
federatu batera
1975eko apustua gaur egungo
edizioarekin alderatuz gero, ze-
rikusi gutxi ikusten ditu Ulaia-
rrek: “Ibilbidea bai. Hori man-
tendu egin dugu, behintzat”.
Antolakuntzan orain baino jen-
de gehiago behar zela aitortu du.
“Lehen, boligrafoa, papera eta
erlojua besterik ez zen behar.

Oraingo txip-ekin soberan dago
jende asko”, onartu du atzetik
Txiflik. Gaur egungo teknologiak,
nahiz eta korrikalari dezente
gehiago egon, asko erraztu ditu
lanak. Batzuk “mendi gainean”
eta beste batzuk behean. Horre-
la banatzen omen ziren antola-
kuntzako kideak hasierako edi-
zioetan. Walkie-talkie bidez
eramaten zuten korrikalarien
gaineko kontrola, nahiz eta ba-
tzuetan, ezin izan elkarren artean
komunikatu.

Aspaldiko kontuak besterik ez
dira hauek. 50 urte beranduago
errazagoa baita lasterketa kon-
trolatzea. Pentsaezina zaio Ulaia-
rri gaur egun horrela ibiltzea:
“Txip-ekin asko erraztu da dena”.
Lasterketak bere historia luzean
izan duen bilakaera arrakastatsua
dela eta, Nafarroako zirkuituan
sartzera iritsi da. Gaur egun,
Federazioa egiten da kargu, eta

horrek, aitortu du Lizarragak,
“asko lagundu du”.

Testuinguru bakoitzak aldake-
tak eskatzen ditu. Gauza asko
aldatu egin dira. Ez, ordea, ibil-
bidea. 10 kilometro “eskas” di-
rela dio Ulaiarrek. Hala ere,
zerbait aldatu zuten aspaldi.
Hasiera batean, udaletxetik hasi
eta udaletxean bertan bukatzen
zen lasterketa. Baina horrek ez
zion herriari giro gehiegi ematen.
Beraz, plazan amaitzea erabaki
zuten hirugarren ediziotik au-
rrera. Horrela, lasterketa udale-
txean hasten da, bargara sartu
eta mendi gainera igo egiten da.
Bertan buelta eman eta bide be-
retik jaitsi egiten da plazara.

Mendi-lasterketen “boom”-a
hemen ere
Azken hamarkadetan mendi las-
terketak bigarren plano batetik
protagonista izatera iritsi dira.
Edizioak geroz eta jendetsuagoak
diren honetan, eta gazteen artean
hedatuagoak dauden honetan,
Mendira Joan-Etorria ez da sal-
bu.

Ulaiarrek aspaldi gordetzen
ditu edizio bakoitzeko erregis-
troak: lehenengo apustuko ziur-
tagiritik 2012ra arte. Sei kidek
besterik ez zuten parte hartu
bigarren edizioan. Beste sei hi-
rugarrenean. Eta iaz, ehun eta
hogeita hiru. Diferentzia argia
da, eta are gehiago, lasterketa
Ferietako igandean egiten dela
kontuan hartzen badugu. Izan
ere, hasierako edizioa uztailean
egin zen, San Ferminetan, zehaz-
ki. Gero, Ferietako igandera
mugitu zuten. Txiflik badaki
gazte askorentzat “astelehen
latza” badela igandekoa.

Hala ere, muga bat jarri behar
izan dute antolakuntzatik: 150

parte-hartzaile gehienez. “Gure
mendiak ez du hainbesterako
ematen”, onartu du Lizarragak.
Ezin dituzte hainbeste korrika-
lari horrelako aldapetan sartu.
Ibilbide zirkular bat izango balitz,
agian bai, baina joan-etorriaren
ibilbidea negoziaezina da.

Errekorrak apurtzeko erronka
Marka bat hausteko erronka
batetik sortu zuten apustua. 40
minutu baino gutxiagoan egin
behar zuen Patxi Huizik joan-eto-
rria. 37 minututan egin zuen,
zehazki. Horrela jaso zuten due-
la mende erdi bat Ulaiarrek gor-
detzen duen ziurtagirian. Bertan,
UDABERRI elkartearen sinadu-
rarekin, apustuaren nondik-no-
rakoak jasotzen dira. Hor dago
gaur egungo Mendira Joan-eto-
rriaren jaiotza. Huiziren marka
hobetzeko sortu ziren hurrengo
edizioak, eta gaur egun, bi erre-
kor daude apurtzeko gai.

Alde batetik, gizonezkoetan,
Juan Mari Garin gipuzkoarraren
denbora menderaezin bihurtu
da 2001etik. 42 minutu eta 50 se-
gundutan egin zuen joan-etorria,
eta momentuz, ezin izan du inork
hautsi. “Jendeak geroz eta gehia-
go entrenatzen du, errekorra
apurtzeko prestatzen da. Baina
ezin dute. Harrigarria da”, azal-
du du Lizarragak. Emakumez-
koetan, aldiz, duela lau urte
hobetu zuen errekorra Maria
Ordoñez nafarrak. Lau segundu
hobetu zuen marka eta joan-eto-
rria 52 minutu eta 14 segundutan
burutu zuen.

Aurtengo edizioaren berezita-
suna kontuan hartuta, Lizarra-
garentzat polita izango litzateke
errekorra etxarriar batek apur-
tuko balu. Ulaiar eta Txiflik,
ordea, oso “zaila” ikusten dute.

Aiert Lizarragak, Rafael Larraza "Txifli"-k eta Miguel Ulaiarrek, Joan-Etorriaren mende erdia gogoratu zuten. MIKEL ETXAIZ SAN ROMAN

Mende erdia
joan-etorrian

"NAHIZ ETA UDABERRIK
ANTOLATU, HERRIAK
BERE PARTE SENTITZEN
DU JOAN-ETORRIA"
AIERT LIZARRAGA

 MENDI LASTERKETAK Urriaren 5ean, igandean, 50 urte beteko ditu Etxarri Aranazko
Mendira Joan-etorria lasterketak. Mende erdia bete badu ere, lasterketak sorburua
duen apustuaren ibilbidea mantentzea lortu du urte hauetan

Hasierako edizioetako sailkapenak eta erregistroak. UDABERRI ELKARTEA

KIROLAK 19GUAIXE 2025-10-03 Ostirala

"POLITA LITZATEKE
AURTEN ETXARRIAR
BATEK IRABAZIKO
BALU LASTERKETA"
AIERT LIZARRAGA

"GEHIAGO GIROTZEKO,
BUKAERAN PLAZARI
BUELTA BAT EMATEA
ERABAKI GENUEN"
MIGUEL ULAIAR

Azken urteotan egondako ira-
bazle etxarriar bakarra 2021ean
gailendu zen. Pandemia garaiak
ziren, eta “etxarriarrek besterik
ezin zuten parte hartu”, gogora-
razi du Lizarragak.

Errekorrak apurtu edo ez, ko-
rrikalari eta ikusleek auzatea
izango dute, tradizio bihurtu den
moduan. Udazkenean sartu gara
bete-betean, eta salda bero bat
edonork hartuko du gustora.

Izen ezagun batzuk
Ulaiarrek atentzio handiz bete
eta gorde izan ditu hasieratik
edizioetako erregistroak. Eskuz
idatzitako eta margotutako pa-
pertxoetan, 1976ko edizioa ditu
gordeta. Lehenengoa ere, noski.
Apustuaren ziurtagiria. Eta 36
urtez, erregistro guztiak eraman
ditu berak. Gero, Internet eta
teknologien erabilerarekin, kon-
trola galdu du eta iada ez du
lista pasatzen. Hala ere, Txifli-
rekin batera, gogora ekarri ditu

izen batzuk: “Ander Unzurrun-
zaga etxarriarrak askotan ira-
bazi izan du proba”. Altsasuar
bat ere ezin izan dute aipatu gabe
utzi: Antonio Salgado, oso ohikoa
izan baita urte askoz lasterketa
honetan. Tomas Mauleonek, adi-
bidez, hamazazpi aldiz parte
hartu du Ulaiarren erregistroak
esan bezala.

Derrigorrez egin beharreko
erronka gisa hartu dute erregis-
troen kontua. Hurrengo urteu-
rrenerako, behintzat, zehatzago
eta antolatuago bildu nahi dituz-
te edizio guztien eta parte har-
tzaile guztien erregistroa.

Beste 50 edizio, oparirik onena
Nafarroako lasterketarik zaha-
rrenetarikoa da Joan-etorria. 50
urteetan, urtero ospatutako ia
bakarra, “bakarra ez bada”, dio
Txiflik. “Lakuntzakoa agian gu-
rea baino lehenago antolatzen
hasi ziren. Urte batzuk, besterik
ez” uste du Lizarragak. Txiflik

argi utzi du: “Ez, ez, ez”. Modu
batera edo bestera, argi dagoena
aurtengo edizioa berezia dela da.
Udaberri elkartea antolatzaile
nagusia bada, lasterketa herria-
rena bihurtu dela aitortu du
Lizarragak. Orain arte ez da
arazorik izan urtero antolatzeko
eta zorionez, urtero egin da las-
terketa. Ezta pandemia bat ez da
gai izan etxarriarrei haien
Joan-etorria antolatzeaz gabetze-
ko. Bide batez, antolakuntza ez
da itsasoaren beste aldean ger-
tatzen ari denaz ahaztu, eta aur-
tengo dortsal guztiek erakutsiko
diote elkartasuna Palestinari.

Begirada atzera botaz gero,
antolakuntzarik eta herritarren
laguntzarik gabe ezinezko ikus-
ten dituzte hirurok Mendira
Joan-etorriaren 50 edizioak.
Mende erdi honekin batera, las-
terketak beste mende erdi bat
bete dezala da desiorik handiena,
Txifliren esanetan, “nahiz eta ez
ikusi”.

Mendira Joan-Etorriko lehen apustu edo edizioaren kartela. UDABERRI ELKARTEA 2024ko 49. Mendira Joan-Etorriko podiuma.

Ander Unzurrunzaga, 2018ko edizioan. Askotan irabazi du proba.

2020ko edizioan, korrikalariak gora.

2025-10-03 Ostirala GUAIXE20 KIROLAK

Maider Betelu Ganboa OLAZTI
Primerako eguraldiarekin joka-
tu zen Sutegi elkarteak antola-
tutako XVII. Olazagutia Urbasa
Mendi Lasterketa (16,4 km, 850
m +). Ia 180 korrikalari zeuden
izena emanda. Sutegikoak oso

kontentu zeuden, horietatik 64
sakandarrak zirelako, tartean
19 olaztiar. "Korrikalari olaztia-
rren errekorra gainditu dugu"
zioen, pozarren, Fermin Zorno-
zak. Guztira 151 korrikalarik
lortu zuten proba gainditzea.

Lasterketa bizi-bizi atera zen,
eta 12. minuturako goian zeuden
korrikalariak, Ziordia dermio
aldera egiteko prest.

Aurten ibilbide berria mustu
zuen Olaztiko lasterketak: Gaz-
bide tumulutik, Altsasuko por-
tutik, Bargagaindik, Larrakarte
tumulutik, ikazkiñen bordatik
eta Urbasako begiratokitik pasa
zen. "Toki oso ederretatik ibili
dira, korrikalariei asko gustatu
zaie" nabarmendu zuen Zornozak.

Aimar Larrea antzuolarra ha-
siera-hasieratik jarri zen laster-
keta buruan. Ibilbide guztian
erritmoari eutsi, aldeak eta
tarteak ongi kontrolatu, eta ba-
kar-bakarrik iritsi zen helmu-
gara (1:22:03), Lekunberriko
Iñigo Lasarteren (1:22:57) eta
Georg Paulmann alemaniarraren
aurretik (1:23:46). Lehen sakan-
darra Jon Gil izan zen, helmugan
seigarren (1:27:03). Bizikleta utzi

eta aurten mendi lasterketetan
hasi denetik, ikusgarri ari da
lakuntzarra. Gorka Acebes, hel-
mugan hamargarren (1:28:25),
lehen olaztiarra izan zen.

Izaskun Beunza, gutxigatik
Emakumezkoetan, Izaskun Beun-
za olaztiarra aurretik joan zen
lasterketa ia osoan. Olaztira
iristerakoan, helmugatik oso
gertu, atzetik erasoan zetorren
Maite Etxezarreta azpeitiarrak
olaztiarra gainditu zuen eta
Etxezarreta izan zen txapelduna
(1:35:37), Izaskun Beunzaren
aurretik (1:35:46). 9 segundo es-
kasek izan zuten errua, baina
aurreko astean Beriain Km Ber-
tikalean Nafarroako txapelduna
izatetik herriko probara "oso
gogotsu" zetorren Beunzak ongi
hartu zuen gertatutakoa, eta
Etxezarreta zoriondu zuen. An-
drea Aristu olaztiarra izan zen
hirugarrena (1:45:52).

Beteranoen saria Sergio Se-
rrano idiazabaldarrak (1:28:20)
eta Ainhoa Gonzalez gasteizta-
rrak (1:54:34) jaso zuten. Olaz-
tiarren sariei dagokienez, ema-
kumezkoetan Izaskun Beunza,
Andrea Aristu eta Zuriñe Argüe-
lles (1:58:43) izan ziren saridunak,
eta gizonezkoetan Gorka Acebes,
Iñaki Garmendia (1:30:55) eta
Egoitz Aldaz (1:46:57).

Festa giroa
Helduen lasterketa martxan ze-
goen bitartean, Olaztin 39 gaz-
tetxok txikien lasterketetan
parte hartu zuten. San Miguel
festak zirenez, haurrendako
puzgarriak zeuden plazan. Hel-
mugara iritsi eta sari ematea
prestatu bitartean, Sutegik au-
zate ederra antolatu zuen plazan,
eta korrikalariek lasterketako
pasadizoak izan zituzten hizpi-
de. Mendi lasterketak hurrengo
urtera arte esan du agur. Au-
rretik, abenduaren 31n, San
Silvestrearen txanda izango da.
Aurten 25 urte beteko dira lehen
edizioa egin zenetik.

Gorka Acebes eta Iñaki Garmendia olaztiarrak, Urbasan gora.

Urbasan,
zoragarri
 MENDI LASTERKETAK Korrikalariek gozatu ederra hartu zuten XVII. Olatzagutia Urbasa
Mendi Lasterketan. Aimar Larrea izan zen azkarrena, eta emakumezkoetan Maite
Etxezarretak helmugatik gertu gainditu zuen Izaskun Beunza olaztiarra

SAKANDARRAK
OLATZAGUTIA URBASA

GIZONAK
1	 Aimar Larrea	 1:22:03
6 	 Jon Gil	 1:27:03
7 	 Ander Iraizoz	 1:27:24
10 	 Gorka Acebes	 1:28:25
12 	 Iraitz Goñi	 1:29:32
13 	 Adrian Martinez	 1:30:36
14 	 Iñaki Garmendia	 1:30:55
17 	 Jose Luis Beraza	 1:32:25
19 	 Jorge Azanza	 1:32:57
23	 Iraitz Berastegi	 1:35:10
28 	 Joxeja Maiza	 1:35:50
30 	 Jon Mendia	 1:36:50
36 	 Adrian Claver	 1:39:32
38 	 Aimar Araña	 1:41:28
41 	 Ibon Ubeda	 1:42:57
43 	 Ruben Izko	 1:43:11
45 	 Ioseba Iza	 1:44:42
47 	 Roberto Ziordia	 1:44:43
52 	 Mikel Galarza	 1:45:58
55 	 Patxi Cano	 1:46:44
57 	 Egoitz Aldaz	 1:46:57
62 	 Iñaki Garcia	 1:47:38
63 	 Raul Audikana	 1:47:44
65 	 Ibon Arregi	 1:48:43
66 	 Juan Larrea	 1:48:44
68 	 Aritz Irigoien	 1:48:57
74 	 Oihan Vinagre	 1:51:14
76 	 Andoni Azanza	 1:51:52
77 	 Eñaut San Vicente	 1:51:55
78 	 Asier Leiza	 1:52:01
83 	 Fran Araña	 1:53:11
86 	 Peio Bengoetxea	 1:54:05
87 	 Mikel Beloki	 1:54:06
90 	 Iban Martin	 1:54:31
92 	 Mikel Solas	 1:54:52
96 	 Inhar Olabide	 1:55:29
97 	 Alfredo Estrada	 1:55:41
98 	 Raul Lage	 1:56:02
102 	 Joseba Imaz	 1:57:00
104 	 Nicolas Fernandez	 1:57:38
113 	 Javier Beloki	 1:58:58
116 	 Alberto Arrizabalaga	 2:00:20
129 	 Asier Agirre	 2:09:10
130 	 Juanjo Otsoa	 2:09:35
131 	 Eneriz Besga	 2:11:30
136 	 Ioni Araña	 2:19:43
142 	 Gorka Ruiz	 2:23:37

EMAKUMEAK
25 	 Maite Etxezarreta	 1:35:37
27 	 Izaskun Beunza	 1:35:46
51 	 Andrea Aristu	 1:45:52
73 	 Paula Diaz	 1:51:14
82 	 Aizea Beraza	 1:52:43
112 	 Zuriñe Argüelles	 1:58:43
117 	 Irati L.De Goikoetxea	 2:00:37
118 	 Sarabe Arakama	 2:00:49
132 	 Irune Argüelles	 2:12:11
133 	 Oihana Ganuza	 2:18:39
134 	 Jaione Loban	 2:18:40
137 	 Izaskun Landa	 2:20:21
139 	 Virginia Echavarri	 2:21:33
149 	 Silvia Perez	 2:40:08
151 	 Vanessa Galbete	 2:45:59

Jon Gil, lehen sakandarra. XVII. Olatzagutia Urbasako saridunak. MIKEL MONTESINOS Zuriñe Argüelles olaztiarra.

KULTURA

 21GUAIXE 2025-10-03 Ostirala

Dantzarien
topaleku
Orritz, Ostadar, Taupa, Murixka eta
Amaiur dantza taldeak Altsasun
izan ziren Etorkizuna Dantza
Taldeak irailaren 27an antolatutako
Altsasuko Dantzari Egunean.
Dantzariek euskal dantza zabaldu
zuten herri osoan zehar; Foru
plazatik atera, eta San Juan,
Zumalakarregi plazetan eta Iortia
zabalgunean emanalditxoak egin
ondoren, Foru plazan amaitu zuten.

Technoaren
menpean
Irailaren 27an ospatu zen
lehenengo Altsasu Tech Techno
jaialdia. Herriko disko jartzaileek
parte hartu zuten, eta emaitzarekin
"pozik" egon ziren. Jaialdi polita
izan zela esan dute. Hala ere,
alokatutako materialaren pieza bat
lapurtu dutela salatu dute DJek
adierazpen batean. Antolakuntzari
eta herritarrei emandako laguntza
eskertu nahi izan diete ere.

E. R. B. ALTSASU
Nafarroako Gobernuaren DNA
programaren helburuetako bat
dantza garaikidea sustatzea eta
zabaltzea da, eta xede horrekin
egoitzak antolatzen ditu herrial-
dean zehar. Horietako egoitza
batean parte hartu du Olatz La-
runbe dantzariak, eta irailean
Iortia kultur gunean izan da Eten
ez dena lana sortzen. Harekin

batera Clarissa Costagliola, Mad-
di Muñoz eta Olaia Valle dantza-
riak izan dira. "Ikerkuntza pro-
zesuaren barruan egon gara.
Gehienbat alderdi fisikoa landu
dugu, eta azken bi aste hauetan
dramaturgia landu dugu; nola
landu mugimenduarekin egin
ditugun gauzak istorioa konta-
tzeko ahalegin horretan", azaldu
du Larunbek. Egitasmoaren ba-

rruan, Irantzu Gonzalez Dantza
Eskolan dantza garaikideko
ikastaroa eman zuen eta, urria-
ren 1ean, orain arte sorkuntza
prozesuan egindakoaren erakus-
taldia egin zuten.

Dantza
"Txikitatik". Larunbe euskal
dantzan hasi zen, gimnasia errit-
mikoa ere egin zuen, eta "beti-

danik" mugimenduarekin zeri-
kusia zuten diziplinetan egon
da; "ez dantza garaikidea, baina
ballet egiten ere hasi nintzen...".
Dantza garaikidearekin duela
sei urte hasi zen, Laida Aldaz
etxarriarrak zuzentzen duen
Faktoria Coreography Centerren
hasi zenean, "hor bi urtez egon
nintzen ikasketak egiten, eta
hortik aurrera audizioak egin
nituen Bartzelonako konpainia
batean sartzeko, eta orain hortxe
lanean ere nago". Sorkuntza pro-
zesuak, lan propioak eta konpai-
niako lanak uztartzen ditu dan-
tzariak. "Aurten proiektu askotan
nago, nire proiektuak sortzen,
aurreko urtean ere dueto bat
egin nuen eta biran gaude ere,
eta aldi berean konpainia batean
dantzaria naiz. Datak koadratzea
zailena izaten da". Hurrengo
astelehenean Eslovaquian egon-
go da, eta bi astetan Bruselan,
"eta bat-batean bolo bat daukat
Los Arcosen". Dantzariaren "zail-
tasuna" hori dela esan du, "ez
dela zerbait finkoa".

Irailaren 1etik Altsasuko Iortia
kultur gunean izan da, hiru dan-
tzarirekin batera, Eten ez dena
proiektua sortzen. "Aurretik
sekulako lana dago: kontzeptua,
dena antolatu... Baina dantzarie-
kin Altsasun izan zen gure lehe-
nengo elkargunea". Urriaren
1ean bukatu zuen egoitza, "en-
tsegu ireki" batekin.

Lehenengo bi astetan "ikerke-
ta lana" egin zuten: "Laurak
dantzari profesionalak gara, eta
bakoitzak bere lengoaia fisikoa
dauka; lehenengo aste horietan
gure elkarte arteko lengoaia zein
zen ikusteko erabili genituen".
Hitz egiten hasi ziren, "kasu ho-
netan mugimenduarekin". La-
runbek contact eta inprobisazioa
lantzen ditu, gehienbat, "eta
badaude printzipio batzuk tek-

nika horietan, eta horiek landu
behar dira". Hortik abiatuta eta
inprobisazioetatik materiala
"finkatzen" hasi ziren; pertso-
naiak, rolak... "Poliki-poliki".
Urriaren 1eko erakustaldia ez
zuten bukatutako lan bat eraku-
tsi, "oraindik ez dago estruktura
finko bat, baina puzzlearen zati-
txoak ikusten joaten dira". Uhar-
te Zentroan egingo dute bigarren
egoitza, eta bertan pieza sortzen
jarraituko dute. "Apirilean izan-
go da estreinaldia, eta gero Na-
farroan zehar emanaldi gehiago
izango ditugu. Estreinaldia Al-
tsasun izatea espero dugu, nahi
dugu".

Bitartekaritza
DNA programaren barruan dan-
tzariek bitartekaritzak egin behar
behar dituzte: "Nolabait jendea
dantzara gonbidatzeko edo jen-
deak ikus dezan zer ari den ger-
tatzen bere herrian; baita dan-
tzaren mundua goraipatzeko
ere". Dinamika "asko" daude,
"agian kafetegi batean sartu eta
hor emanaldi bat egin", baina
Altsasun Irantzu Gonzalez Dan-
tza Eskola zegoela ikusita, "oso
aproposa ikusi nuen joatea eta
mediazio hori dantzaren inguruan
dagoen jendearekin egitea. Hor
badagoelako link zuzen bat".
Irailaren 29an, dantza garaiki-
deko klasean tailerra eman zuen
Larunbek; "luxua" izan zela esan
zuten parte hartzaileek. Bestetik,
bitartekaritzaren barruan ere
"entsegu irekia" egin zuen urria-
ren 1ean.

Dantza garaikidean
murgiltzen eta sustatzen
Olatz Larunbe dantzariak Nafarroako Gobernuaren DNA programaren barruan egoitza
artistikoa egin du Iortia kultur gunean; 'Eten ez dena' lana sortzen egon da.
Egitasmoaren barruan, dantza garaikideko tailerra eta erakustaldia egin ditu

"OSO APROPOSA
IRUDITU ZITZAIDAN
MEDIAZIOA DANTZA
ESKOLAN EGITEA;
'LINK' ZUZENA DAGO"

2025-10-03 Ostirala GUAIXE22 KULTURA

KLASE SOZIALAK BADIRA
Plantel lantaldea
Txalaparta argitaletxeak
euskaratu du haurrei
zuzendutako liburuxka hau.
Ilustrazio koloretsuen bitartez,
eta testu gutxi erabiliz, argi eta
garbi adierazten du zer diren
klase sozialak. Hona hemen,
editoreek idatzitako oharra:

Liburu hau gaztelaniaz
argitaratu zuen La Gaya
Zientzia Bartzelonako
argitaletxeak, Biharko
Liburuak izeneko bilduman,
1977. eta 1978. urteetan.
Baziren pare bat urte Franco
diktadorea hil zela, eta, garai
hartan, aldaketa
demokratikoak itxaropen
ziren. Txalaparta argitaletxeak
liburuxka hau berreskuratu
du; liburuan esaten direnak
ezagunak baditugu, biharko

liburu zena gaurko den
seinale. Espero dugu ez dela
luzaroan hala izanen.
RESET
Aitziber Etxeberria
Euskarazko zientzia fikzio
distopiko eleberria idatzi du
oraingoan Aitziber
Etxeberriak. Kalustro Zuriak
gidatzen duen “M” eremuko
gizarte teknologiko eta
aurreratuan, ustezko
zuzentasunaren distira
iluntzen duten itzal uneak
hedatzen hasi dira han-
hemenka.

Azken Bateratzean eratu zen
klasetan banaturiko gizarte
berriaren ongizatea bermatzea
da, Segurtasun Departamentu
buruaren, Mararen, egiteko
nagusia. Zilar pribilegiatuen
eta haien menpeko diren
karbonikoen arteko oreka
mantentzea geroz eta zailagoa
da, ordea. Hori gutxi balitz,
gizarte justuago baten alde
eragindako gehiegizko
kontrolaren aurka
borrokatzeko prest dagoen
disidentzia eratzen ari delako
susmoa geroz eta sendoagoa da.

Sistemak ez du akatsik
onartuko.

Ikasturte hasierarako liburu
gomendioak

BAZTERRETIK

URDIAINGO LIBURUTEGIA
Erkuden Ruiz Barroso ARBIZU
San Mamesen izango du hurren-
go erronka ZETAKek 2026ko
ekainaren 19an eta 20an; 20ko
sarrerak salmentan jarri eta
egun berean agortu ziren, eta
19rako gutxi batzuk gelditzen
dira. Iruñeko Mitoaroa I eta Ilun-
beko Mitoaroa II-ren ondoren,
etorkizunera bidaia egingo du
Pello Reparazek Mitoaroa III:
Mariren etorrera ikuskizunean.
Tartean Zinemaldian film labur
bat grabatu zuten, eta abenduan
abesti berria kaleratuko du.
Nola kudeatzen da gertatzen ari
zaizun hau guztia?
Ez dakit; oraindik ez dakit nola
kudeatzen den. Agian hemendik
hilabete batzuk barru esango
dizut, baina proiektu batetik
bestera salto egin dugu, eta pix-
ka bat odisea horretan bizi gara.
Orduan, ingurukoen laguntzaren
eta terapiaren arteko konbinazio
batekin espero dut hurrengo
hilabeteetan ondo ulertzea ger-
tatzen ari zaigun hau guztia, eta
digeritzea. Ikusiko dugu. Mo-
mentuz, ez dakit erantzuten.
Oraindik oinak lurrean jarri gabe?
Hori da. Agian hori izango litza-
teke egokiena, baina proiektu
batetik bestera salto egin dugu.
Ez bakarrik Mitoaroa I-etik II-ra
egin dugun saltoa; Ilunbe pasa
eta Zinemaldian Sartagudako
alargunen inguruko film labur
baten zuzeneko grabaketan sar-
tu gara, eta hemendik beste gau-
za batera goaz, San Mames. Az-

kenean, zurrunbilo moduko
batean zaude eta oraindik ez
daukazu ikuspegi orokorra ga-
ratzeko gaitasunik.
Baina gustura.
Guk musika herrikoia egiten
dugu, eta musika herrikoia egi-
ten dugun horretan harreman
batez ari gara, jendea eta gure
proiektu artistikoaren arteko
harreman bat; harreman horre-
tan bistakoa da jendeak gureari
babes ikaragarria ematea era-
baki duela, eta modu batean edo
bestean mezua heltzen eta uler-
tzen dela. Ikaragarri poztekoa
da; gauza handia da, eta musika
herrikoiaren testuinguruan os-
patzeko zerbait.

'MITOAROA'
Hasieratik 'Mitoaroa' trilogia bat
izan behar zela bazenekien?
Oraindik ez dakit trilogia bat
den. Narratiboki bai; lehen Mi-
toaroa-tik intentzio bat dago,
kontatzeko istorio sakonagoa
edo osatuago bat. Hori hor dago.
Gero egia da forma asko aldatzen
joan dela hilabete hauetan, proiek-
tua oso-oso bizirik dagoelako eta
oso likidoa delako. Lan taldea
ikaragarri motibatuta dagoelako
honekin, eta horren eragina da
momentuoro aldaketak, hobe-
kuntzak eta norabide aldaketak
jaso daitezkela. Hori da ZETAK,
eta Mitoaroa-k ere filosofia ho-
rretatik edaten du. Hasieratik
intentzio bat dago, baina proiek-

tua ikaragarri likidoa dela esan
dezakegu.
Beraz, San Mamesekoa ixteko du-
zue?
Noski ixteko dugula. San Mame-
seko narratiba idatzita dago: zer
gertatuko den, istorioak narra-
tiboki eta kontzeptualki nondik
eramango gaituen idatzita dago.
Gauza da horrek zer forma, zer
formatu eta zer inplantazio har-
tzen duen, eta zer errekurtso
narratibo eta tekniko erabiliko
ditugun dena transmititzeko eta
hori kontatzeko. Horretan ari
gara orain lanean.
Nola sortu zenuen 'Mitoaroa'-ren
unibertsoa? Nola izan da prozesua?
Nik ez dakit hau egiten, geroz
eta argiago daukat. Nik lan egi-
ten dut. Orduan, Mitoaroa zer
den deskubritzen ari naiz ia gure
publikoak deskubritzen duen
heinean; ez aldi berean, baina
ia-ia bai. Hain da guretzat berria
mundu eta formatu hau, momen-
tuoro ari garela gauzak desku-
britzen. Gogoan dut Mitoaroa
I-en aktoreen parte hartzea ez
zegoela kontenplatuta, eta bi
hilabete lehenago, zerbait azal-
tzeko errekurtso narratibo bat
behar nuen, publikoari ideia bat
helarazteko, eta azkenean Javier
Botetekin lan egitea otu zitzaidan,
jentil marjinatu moduko bat sor-
tzeko, eta honen bidez beste gau-
za batzuk transmititzeko. Uste
dut egun horretan dena aldatu
zela. Bat-batean ikusi genuen
bazegoela gure Mitoaroa-n beste

"'Mitoaroa'
zer den
deskubritzen
ari naiz"
PELLO REPARAZ ZETAK
'Mitoaroa I' eta 'Mitoaroa II' ondoren San Mames izanen da ZETAKen ikuskizunaren
hurrengo geldialdia; Zinemaldian zuzeneko film laburra grabatu zuten ere

'Kantari', Altsasun
Haur eta gaztetxoei euskarazko abestiak eta musika gerturatzeko helburu
duen Kantari ikuskizuna azaroaren 21ean izanen da, Iortia kultur gunean.
Altsasuko Udalak eta Guaixe Fundazioak elkarlanean ekarri dute
ikuskizuna Sakanara, Korazonistas, Iñigo Aritza eta Zelandi ikastetxeen
laguntzarekin. Hurrengo urratsa, azaroaren 7ko entsegua izanen da.

KULTURA 23GUAIXE 2025-10-03 Ostirala

errekutso bat, errekurtso aktoril
bat, erabil genezakeena gure
mezuak hobe transmititzeko.
Hori bi hilabete lehenago izan
zen. Horrek Mitoaroa I-erako
forma hartu zuen bi hilabete
horiek utzi zigutenarekin. Infle-
xio puntu horrek agian Mitoaroa
II-n eragin gehiago izan zuen
I-ean baino. Egia da Mitoaroa
II-ren lanketa hasten garen lehe-
nengo egunetik badakigula hor
dagoela errekurtso bat, Javier
Botet dela, eta gero Yune Noguei-
ras izan dena, Josean Bengoetxea,
Aitziber Garmendia eta abar.
Etengabe gauzak deskubritzen
goaz. Hori da pixka bat egiten
duguna; hori da Mitoaroa. Nor-
baitek uste badu dena ikaragarri
argi dugula eta aurrerapen ika-
ragarriarekin eta aurretik gau-
zak ikusteko ezohiko gaitasun
bat dugula, oso okertuta dago.
Guk lan eta lan egiten dugu, eta
unibertso hau deskubritzen ari
gara; probak egiten eta terreno
berriak hartzen.
Nola pentsatu zenuen 'Mitoaroa'-ren
oinarria? Esanahia?
Nik Aaztiyen-ekin fikzioa jorra-
tzeko grina iristen zait. Uste dut
abestigintzan, Euskal Herrian,
fikzioa nahiko baztertuta egon
dela. Gauzak egin dira, eta ika-
ragarriak gainera, baina sentitzen
nuen hor bultzada emateko au-
kera genuela. Unibertsoa sortze-
ra bidean eta Aaztiyen-en mito-
logiaren aldeko apustua ikusita,
aldi berean Paul Urkijoren Irati
filma berriz ikusi nuen eta horrek
bultzada eman zidan esateko:

"Zergatik ez dugu guk horrelako
fikziozko narratiba globalago
bat planteatzen gure abestien
gainetik?". Hori izan zen hasiera
batean ideia. Narratiba honek
Aaztiyen unibertsotik edan du,
eta zinematik edaten duela ere
sinisten dut; kasu honetan Irati-k
egin zuen horrelako inflexio
puntu bat ere.
Nola hartu ditu lan taldeak eginda-
ko proposamenak?
Mitoaroa-k daukan gauzarik
onena lan taldea da. Zalantzarik
gabe. Nik sinisten dut, eta lan
talde osoak komentatzen duen
zerbait da. Departamentu buru
punta-puntakoak ditu Mitoaroa-k:
Isabel del Moral, Laura Diez,
Katrin Ginea sakandarra, Artzai
sakandarra ere... Uste dut ika-
ragarri ondo ulertu dutela hau
guztia, eta hori garrantzitsuena
da. Ikaragarri ondo ulertu dute
hau ez dela sekula egin, hau ez
dela norbaiti disko bat grabatze-
ko eskatzen diozula; ez da hori.
Hau da: ez dakigu nora goazen.
Badakigu zer kontatu nahi dugun,
baina ez dakigu nora goazen.
Beraz, ez da erraza izango eta
abentura horretan parte hartze-
ko halako esfortzu berezia egi-
teko prestutasuna duen jendea
da guri baiezkoa eman diguna.
Ez garelako multinazional bat;
ez dugu Warner, Universal edo
Sony bat atzean. Ez dugu azpie-
gitura hori. Gu geu ari gara az-
piegitura hori sortzen, eta horrek
zailtasun asko dakartza eta pro-
zedura falta horri aurre egiteko
modu bakarra gogoa, ilusioa eta

proiektuan sinistea dira. Horixe
da lan taldeari eskertu diezaio-
kedan gauza nagusia.

FILOSOFIA
'Mitoaroa III'-n etorkizunera bidaia
egingo duzu, eta Mari agertuko dela
aurreratu duzu.
Mariren etorrera deitzen da Mi-
toaroa III. Fikzioaren aldarrika-
pen ariketa horretan ari naiz
ukitzen Mitoaroa-k har ditzakeen
forma desberdinak. Iruñekoa
2025ean girotuta dago eta bi uni-
bertso desberdin daude. Mitolo-
gikoek ihes egin dute. Mitologi-
koak dira gure inauterietako

pertsonaiek errepresentatzen
duten kolektiboa; mitologia eta
inauteriak bi gauza desbedin
dira, eta horretaz ari gara, cros-
sover batetaz ari gara, eta fikzioaz
ari garenean egin dezakegu eta
egiten dugu. Hori da Mitoaroa.
Iruñekoan izaki mitologikoek
ihes egin dute eta gurera etori
dira. Horrela amaitzen da; Ara-
larko Dama abestiarekin festa
batean. Ilunben prekuela bat egin
dugu. Mitoaroa II-n denboran
bidaia egin dugu eta XV.-XVI.
mendera joan gara, non gure
fikzioan mitologikoek ihes egin
dute, eta hemen dago Ilunbeko
mezurik garrantzitsuena: inki-
sizioagatik ihes egin zutela, bai-
na gure fikzioan gizakiak berak
ukitzen duen guztia suntsitzen
duelako ihes egin dute ere, patroia
zabalagoa da. Inkisizioa ez du
inork maite, espero, baina hara-
tago doa. Gizakia bera da, eta
gure naturak berak egin zuen
gure fikzioan mitologikoek ihes
egitea. Horregatik amaitzen da
pertsonaia batzuen sakrifizio
publikoarekin. Orain George
Orwelli keinu egiteko garaia da,
eta 1984 liburua erreferentziatzat
hartuz eta keinu eginez, 2084
urtera joko dugu Mitoaroa III
etorkizun distopiko baten mar-
koan kokatzeko. Kontrapolari-
zatuta, poliziala, militarra...
Hortik joko dugu. Fikzioa alda-
rrikatzeko bidean ikaragarri
miresten dudan Orwellen lanak
eragina izan behar zuen Mitoa-
roa-n.
Zuzeneko film laburra grabatu ze-
nuten Zinemaldian. Nola sortu zen?
Erokeria izan da; gehienbat
Ilunbetik irten eta honetan sar-
tu garelako. Guk badugu Nafa-
rroa Hegoaldera begiratzeko
konpromisoa. ZETAKek Nafa-
rroako iparraldean, Euskal
Autonomi Erkidegoan eta Ipar
Euskal Herrian espazioak har-
tzeko aukera dauka, baina Na-
farroa Hegoaldean ez da horre-
la. Iniziatibak gurea izan behar
du, bestela ez gara bertan joan-
go. Orduan, Andosillan izan
ginen eta, udan, Sartagundan
kontzertu bat eman genuen.
Bertako historia ezagutzen,
alargunen istorioan sakonago
sartu nintzen; ulertu nahi izan
nuen, zer izan zen hura, beraien
historia ikasi, eta benetan hun-
kitu ninduela kontzertu horrek.
Sartagudako jendearekin, gaz-
teekin, bertan euskararen alde
borrokan dabiltzan gazte eta ez
hain gazte horiekin hartu eman

ezin ederragoa izan genuen
kontzertu horren markoan; haiei
esker atera zen kontzertu hori
aurrera. Hor zerbait piztu zela
sentitzen dut. Piztu zen hori,
modu batera edo bestera, ikusi
nuen guk ahots nahikotxo du-
gula ezinbesteko nafar istorio
hori jarraitzen gaituen jendea-
ri helarazteko. Orduan, aukera
ederra suertatu zitzaigun El
Terrat produktorakoek eskaini
zigutenean Zinemaldian parte
hartzea. Eurek eskaini zigute-
na izan zen bi abesti jotzea, eta
guk bueltan bota genien zuze-
nean film labur bat grabatzea.
Hori da egin duguna. Sartagu-
dako alargunen eta eraildakoen
istorioa jendeari helarazteko
film labur baten grabazioa egin
dugu. Ederra izan da. Azkenean,
uste dut ZETAKen DNAn da-
goela eta proiektuaren konpro-
misoarekin bat datorrela. Hori
sentitzen dugu, eta Sartaguda-
koei gogo, ilusio, esfortzu eta
ardura hau eskaini diegu.

ETORKIZUNA
Abendurako abesti berria kaleratu
duzu, ezta? Lan berri baten aurre-
rapena?
Abesti berria kaleratuko dut; ez
da lan berri baten aurrerapena.
Abesti honek bizi propio eta zer-
gati propio bat izango du, nire-
tzako oso garrantzitsua den
zergati bat.
Zer gelditzen zaizu egiteko? Horre-
tan pentsatzen duzu?
Nahiko nuke horretan pentsatu,
egia esan. Egia da ez dudala be-
tarik izan esertzeko eta pentsa-
tzeko. Argentinara biran goaz,
eta agian egun horietan tartea
hartuko dut nire buruarekin
hausnartzeko eta ikusteko zer
datorren gero. Azkenean, bizitza
pasatzen dugu etorkizunera be-
gira eta etorkizuneko proiektuak
lantzen. Atzera begiratu eta zer
ikusten dut? Txarrenari onena
atera genuen momentu hori,
Altsasuko abestia; ez zegoen nire
plangintzan, eta egin ditudan
lanetatik oso txoko berezi batean
gordetzen dut. Sartagudakoa ere
duela bost hilabete ez zegoen
plangintzan, eta orain niretzat
ezin bereziagoa den txoko batean
gorde nahi dut. Ziur nago hala-
koak sortuko direla. Alde horre-
tatik, nahiko lasai nagoela esan
beharra dut. Uste dut izango
dugula zer esana, zer sortua eta
zer eragin gizartean. Lanean
jarraitu behar.

Pello Reparaz San Mamesen. IKER GOZATEGI

"AZKEN HILABETETAN
FORMA ASKO
ALDATZEN JOAN DA,
PROIEKTUA OSO-OSO
BIZIRIK DAGOELAKO"

"SARTAGUDAKOEI
GOGO, ESFORTZU ETA
ARDURA HAU ESKAINI
DIEGU; EDERRA IZAN
DA"

"ZETAK-EN DNA-N
DAGOELA USTE DUT;
PROIEKTUAREN
KONPROMISOAREKIN
BAT DATOR"

2025-10-03 Ostirala

Erkuden Ruiz Barroso URDIAIN

1 Nor zen Benigno Mendia?
Urdiainen pertsona berezia

zen; jende asko berarengana joaten
zen. Berak pentsamendu eta adin
desberdineko jendea biltzen zuen;
ez dakigu nola baina denak elkar-
tzen zituen. Jendea batzeko dohain
berezi bat zuen; lan egiteko, juer-
garako... Hainbat arlotan ibiltzen

zen: ikastolan, Bildun eta HBn
aurretik, herrigintzan... Zerbait
berezia zeukan. Oso baikorra zen
ere, beti aurrera egiten zuen. Gau-
zak ezkor ikusi beharrean, buelta
ematen zion. Denok batera egin
behar genuela esaten zuen, hori
da herria egitea. Errespetu guz-
tiarekin egiten zuen; ez dakigu
nola, errezeta hori ez daukagu.
Errezeta hori zen Benigno.

2 Zergatik omenaldia antolatu?
Benignoren heriotzaren ha-

margarren urteurrena da. Data
berezia da, eta pentsatu dugu
omenaldia egitea eta egun polita
pasatzea.

3 Nola antolatu duzue?
Garaiz pentsatu genuen, due-

la urte eta erdi gutxi gora behe-
ra eta geldi-geldi lotu dugu dena.

Bere plaka aldatzeko zegoen eta
esan genuen: Egingo dugu zerbait?

4 Eta jendea batuz joan da.
Ezta aterik jo behar Urdiai-

nen. Benignori omenaldia egin
behar diogula esan, eta ateak
zabaltzen dira. Jendea prest dago.
Hasieran esan genuen plaka
hondatuta zegoenez, konpondu,
aldatu eta auzate bat egitea. Gero
zer egingo dugu? Bazkari bat?
Batekin eta bestearekin hitz egin
eta taldea handitzen joan da.
Jendea prest agertu da: "Zer egin-
go duzue? Ni ere prest nago!".
Sakanako toki askotatik etorriko
da jendea, Ziorditik Lakuntzara
ia herri guztietatik. Urdindarra
zen, baina internazionala.

5 Zenbat pertsona ari zarete lan tal-
dean?

Bost edo sei pertsona. Printzipioz
top secret zen, eta pixkanaka za-
baldu zen.

6 Auzolana ere izango da?
Garbi dago. Horrelako festa

bat, Benignoren izeneko festa
bat, auzolanik ez bada egiten,
hobe ez egitea. Hura zen auzola-
nen defendatzailea eta sortzaile
izugarri bat. Orduan, horrela
festa baterako zer egin behar
genuen, bazkaria eskatu? Ezta
pentsatu ere. Guk egin behar
dugu dena. Berarendako dena
auzolana zen.

7 Ez da egiten zaion lehenengo ome-
naldia, ezta?

Bai, lehenengo omenaldia bada.
Hil ondoren plazan plaka jarri
zen eta festa txiki bat egin zen,
eta orain data berezia denez zer-
bait merezi zuela pentsatu genuen
eta horrela sortu zen. Hasieran
gauza sinplea izan behar zen,

baina jendea animatuz joan da.
Gazteak inplikatu dira ere.

8 Eta errepikatuko duzue?
Aurrekoan batek esan zuen:

Zergatik ez dugu urtero egiten?
Eta zergatik egin behar dugu
urtero? Egun bat da. Gero pen-
tsatuko dugu. Haren figura ez
dugu sekula ahaztuko. Egunero
agian ez da etortzen, baina egun
askotan tap! Burura etortzen da.
Hark zer egingo zuen? Aurrera
egingo zuen.

9 Filosofia horrekin prestatu duzue?
Ahal duguna, bai. Saiatu gara.

Gazteek ere jaso dute; iritsi zaie.
Hazia bota zuen eta loratzen hasi
da. Badira asko ezagutu ez zuten
gazteak, baina berari buruz hitz
egitean zerbait geratu da. Urtero
loretxo bat ateratzen dela uste
dugu.

10 Zer prestatu duzue?
12:00etan etxajua, aurreskua,

auzatea eta txaranga izango dira.
14:00ak aldera bazkaldu eta ondo-
ren kantaitan Haritz eta Amaiu-
rrekin. Haren omenezko bideo bat
muntatzen ari gara, eta proiekzioa
egingo dugu. Sekretua da, ez da-
kigu zer atera behar den. Taldeko
pertsona bat ari da horrekin, eta
polita da hori. Bokata batzuk, eta
gero gorputzak aguantatzen duen
arte kontzertuak. Bera egongo
balitz seguru bere ukitua emango
ziola.

11 Zein izango da unetxorik gogo-
koena?

Egun osoa, baina politena hasiera
izango da. Etxajua botatzeko mo-
mentu hura. Urduri xamar gaude.
Hasieran esaten genuen: egingo
dugu... Eta eguna ari iristen den
heinean urduritzen ari gara.

Tomas Etxarri, Pello Senosiain eta Juan Manuel Galarza Benignoren omenaldiaren antolatzaileak.

"Auzolanik egiten ez
bada, hobe ez egitea"
Benigno Mendia urdindarraren heriotzaren hamargarren urteurrenean 'Hamarretatik
hamar!' egun osoko omenaldia antolatu dute, urriaren 11n, Urdiainen. Antolakuntzan,
besteak beste, Juan Manuel Galarza, Tomas Etxarri eta Pello Senosiain daude

11 GALDERA

