
2025-10-10 Ostirala / 966. ZENBAKIA / 2. AROA
SAKANAKO ASTEKARIA GUAIXE.EUS

Bakaikuko dendak
hiru urte bete ditu eta
hausnarketa
prozesua eginen dute
udazkenean / 6

Euskal Herriko
Erdigunera Ibilaldia
igandean,
lurraldetasuna
aldarrikatzeko / 16

Uharte Arakilgo
Udalak hirigintza
plana berriari
aurreneko oniritzia
eman dio / 9

Txistorrari
eskainitako egun
betea hartzeko guzti-
guztia prest dago
Arbizun / 12

Guaixek, Lacturalek
eta Laura Estetikak
2025eko Udako
Lehiaketako sariak
banatu dituzte / 23

Campos, Garmendia
eta Larraza,
Nafarroako Torneoko
Paleta Goma
txapeldunak / 19

'Langileok
Palestinarekin',
lanuztea U-15ean
Palestinako herriari langile klase osoaren elkartasuna
adierazi, eta Israel burutzen ari den genozidioa salatu
nahi da. Sakanan elkarretaratze deialdiak daude / 8

Urbasako Igoerako arranpatan hamar pilotu
sakandar lehiatu ziren/ 18-19

 Sakana, motorzalea
Ane Martijak abestia
eta bideoa kaleratu
ditu: 'Iraila'; doinu
elektronikoagoak
sortu ditu / 21

Lazkozek irabazi
zuen lehen saioa,
Karasatorre bigarren
eta bihar Granizoren
txanda da / 22

2025-10-10 Ostirala GUAIXE2 EZKAATZA ETXEKO MAHATSONDOAK

Alfredo Alvaro Igoa ZUHATZU /
LIZARRAGABENGOA / BAKAIKU
Zuhatzuko Escudero etxeak maha-
tsondo ederra du. Haren berri
Ignacio Arbizu Gabirondok eman
digu: "Ihabarko frontoiaren on-
doan dagoen Zurgin etxeko maha-
tsondotik aldaxka batzuk hartu
eta hemen lurrean jarri genituen
duela 45 urte". Lastailean egin
zuten hori. Azaroan edo abenduan
ere egin daitekeela azaldu du.
"Ihabarko mahatsondoa han dago
oraindik, betidanik ezagutu dut.
Hark ehun urte baino gehiago
izanen ditu ziurrenik".

Lizarragabengoako Txomiñe-
nia etxeko Kontxi Lakuntza
Arratibelek esan digunez, "zalea
naiz. Fruta arbolen bat jarri nahi
nuen, denbora pasarako. Gusta-
tzen zait mahatsondoa izatea eta,
horregatik, daukat". Aldamenean
duen Altxagan etxean bizi zen
arbizuar-etxarriar bikoteak eman
zion mahatsondo aldaxka. Due-
la hamar-bat urte jarri zuen
balkoi azpian. "Kasu gehiegirik
ez nion egin, ea zer gertatzen
den. Eta hartu zuen".

Bakaikuko Goikofelizenekua
etxekoa da Imanol Igoa Lopez.

Eraikineko fatxada guztia hartzen
duten bi mahatsondo ditu. Eta
zeharreko aldean beste bat. Igoak
azaldu duenez, "makina bat urte
daramate hemen mahatsondo
horiek, gu ailegatu baino lehe-
nago hemen zeuden. Ate ondokoek
ehun urte baino gehiago badi-
tuzte. Zenbat? Ez dakigu. Zeha-
rrekoak ere ehun pasa izanen
duela uste dugu". Igoak gainera-
tu duenez, "mahatsondoak hostoa
ateratzen duenean udan fatxadan
itzala egiten du. Etxea freskatze-
ko ere erabiltzen zutela esaten
zuten".

Arbizuk argitu duenez, "ho-
bekuntza handia izaten du eta
oso erraz ematen dute fruitua,
mahatsa. Oso goiz hasten dira
ematen, bizpahiru urtetara".
Gauza bera berretsi dute Lakun-
tzak eta Igoak.

Lizarrengotarrak moskatel
mahats barietatea du. Moskate-
la eta garnatxa bakaikuarrak.
Arbizu iturmendiarra da eta
berak sortetxean beti ezagutu
du mahatsondoa. "Egurrezko
balkoia zuen. Aitak hura bota
eta porlanezkoa egin zuen eta
orduan, duela 40 bat urte, kendu
zen mahatsondoa. Bestela, beti
mahatsondoarekin ezagutu dut
gure etxea". Azaldu duenez,
Zuhatzu eta Iturmendiko mahats
mota bera zen: moskatela. "Ez
dakigu, eta inork ez digu esan,
zein moskatel mota izan daite-
keen".

Mahatsondoa hazi ahala "ez
erortzeko" lotzen joan beharra
dagoela azaldu du Arbizuk, "kar-
ga handia hartzen baitu". Azaldu
duenez, "lehen balkoi guztian
lotuta zegoen mahatsondo izu-
garria zegoen. Baina kendu behar
izan genuen, amorragarria zen.
Asko hazten den landarea da".
Mahatsondoa ez du gidatu liza-
rrengotarrak, "bere kabuz joan
da".

Uzta
Igoak azaldu duenez, "hegoalde-
ko fatxadan askoz hobe ematen
du. Mendebaldera nahiko kaxkar.
Eta ekialdekoan baino hobe ema-
ten du hegoaldean, bai". Arbizuk
gaineratu duenez, "urteen ara-
bera mahats aleak handiagoak
edo txikiagoak ematen ditu".
Ziurtatu duenez, "mahats killuak
mahatsondoan zenbat eta den-
bora gehiago pasa, gozoagoak
dira". Bakaikuarrak esan duenez,
"moskatela jateko oso-oso gozoa
da. Baina ez du hainbeste ematen".

Lakuntzak adierazi duenez,
"urteekin egun erdia atean pa-
satzen dut eta mahatsa probatzen
ibiltzen naiz. Min xamarra ba-
dago, hor gelditzen da". Halakoe-
tan mahatsa aleka hartzen du.
"Pozkilloa hartzeko moduan ez
dira ontzen. Sobra ere, denak ez

ditut berdin ikusten, bestela poz-
killoa hartuko nuke". Arbizuk
esan duenez, "pokilloren bat
pixka bat horitu dela ikusten
dugun momentuan hartzen dugu,
aleka, mahatsondotik ahora zu-
zenean. Ederra da!"

Lizarrengotarrak argitu due-
nez, "aurten berandu hasi nintzen
mahatsa jaten, eta listo bukatu
nuen. Duela hilabete-edo, aurre-
neko mahatsak jan nituen, eta
atzenak duela 15 bat egun". Ago-
rrilean eta irailean jaten dituz-
te mahatsak Zuhatzun. "Lastai-
lean izotzik edo bestelakorik ez
bada, mantentzen da". Etxekoak
dira moskatel mahats hori jaten
dutenak. Ez dute inoiz ardoa
egiteko asmorik izan, "horreta-
rako, gainera, kopuru handiak
behar dira". Bakaikuarrari kon-
trakoa gertatu zaio: "azken ur-
teetan behar baino lehenago
bildu dut uzta. Azken bi urteetan
Asiako erlamin asko etortzen
hasi da. Eta pitteka-pitteka jaten
hasten da, eta mahatsa galdu
egiten da. Aldiren batean maha-
tsa hartzerakoan erlaminen
batek koxka egin dit". Gainera-
tu duenez, "txoriei asko gustatzen
zaie". Baina gutxi jaten dutela
dio Arbizuk. Baina erlaminekin
kontuz ibili beharra dagoela
baieztatu dute Arbizuk: "batzue-
tan mahatskilluen artean ager-
tzen dira". Lakuntzak jakinara-
zi duenez, mahats aleren bat
hartzera joan eta "erleren bat
ailegatu da pikatzera. Eta erla-
minak ere egoten dira mahats
artean".

"Nahikoa ateratzen denez",
jasotako mahats uzta etxean jan
eta senide eta lagunen artean
banatzen du bakaikuarrak. Hala
egiten dute beste bi mahatsondoen
jabeek. Oraindik ez dute ardorik
egin.

Zaintza
Goikofelizenekua etxeko bi maha-
tsondoetako bi hegoaldera begi-
ra daude, bestea ekialdera. Azken
horrek bi adar ditu, bata ekial-
dera du eta bestea hegoaldera.
Mahatsondoa "iruzki" aldera du
jarria Lakuntzak. Alde bat ekial-
derantz eta bestea hegoalderantz.

Garnatxa motako mahatsa Bakaikuko Goikofelizenekua etxean. UTZITAKOA

Mahatsondoen
itzalean
Udazkena bertan dela, baso, mendi, ubelde eta erreka bazterretako zuhaitzak
ikuskizuna urteroko ikuskizuna eskaintzen hasiko dira aurki. Ibarreko hainbat etxetan
ere gauza bera gertatuko da, mahatsondoek emanen diete udazken ukitua

ETXEKO MAHATSONDOAK EZKAATZA 3GUAIXE 2025-10-10 Ostirala

honekin are gehiago. Gainera,
abazpiarekin eta bestelakoekin
babes ona du", ziurtatu du Ar-
bizuk.

Arbizuk nabarmendu duenez,
"izozteak baino kaltegarriagoak
dira erlainoa eta ur hotza. Maia-
tzeko euri ur hotzak kalte han-
dia egiten dio". Lakuntzak
mahatsondoari ez dio ezer
botatzen, "datorren bezala. Be-
giratu bai, asko. Ea garaia
iristen denean jan dezakedan.
Baina, besterik? Ezer gutxi".
Igoak aitortu duenez, maha-
tsondoei ez diete inolako tra-
tamendurik ematen. "Natural-
ki ateratzen dena, ongi". Ba-
kaikuarrak nabarmendu due-
nez, mahatsondoek ez dute
ure ztatu behar rik. Haiek,
behintzat, ez dute halakorik
egiten.

Gaitzak
Igoak esan duenez, "mildiu eta
halako gaitzei aurre egiteko
mahatsondoa eguteran egotea
asko laguntzen du. Gainera,
hostoak ez bustitzeko teilatua-
ren abazpia ere badu. Eta eguz-
kitan egonda, pareta berotzen
da, eta mahatsak hori behar
du, beroa". Eta gaineratu due-
nez, "garnatxa gaitzei aurre
egiteko sendoagoa da". Arbizuk
Iturmendin beste mahatsondo
bat du eta han mildiu gaitzak
jo du eta mahatskilo guztiak
belztuta daude. "Hura azken
urtetan ez da ongi ematen ari",
gaineratu du. Zuhatzukoa "aur-
ten nahikoa ongi kontserbatu
da". Lizarrengotarrak azaldu
duenez, "aurten ere nahikoa
mahatsa ekarri du, mahats
pozkillo ederrak. Baina oso
gutxi jan dugu. Nik bai, nahiko,
baina gainerakoek... Itxuran
zegoen, baina gero, oso denbo-
ra gutxian, bizpahiru egunetan,
kitto, hondatu egin ziren" Poz-
killoak mahatsondoan bertan
marroitu eta ximeldu egin dira.
Mahats azal ilun batzuk beste-
rik ez dira gelditzen. "Aurten
adina ez da hondatu bestetan".

Aurreko urteetan mahatsa
izugarri eta sano bildu dute
Goikofelizenekua etxean. "Aur-
ten gaitz bat dugu. Galdetzen
ibili naiz. Arabako gizon batek
esan dit haiek ere etsita dau-
dela. Hark ardoa egiten du eta
gaitz horrekin mahatsondo
asko lehortzen ari zaizkio.
Hostoa ateratzen du, baita
mahatsa ere. Bakaikuko festen
inguruan marroitzen hasi zen

eta mahatsa bi astetan kixkal-
du egin zen. Nabari du landa-
rea bizirik dagoela, baina ez
dakigu zer gertatuko den hel-
du den urtean. Honek itxura
txarra du". Gizon harrek maha-
tsondoa laguntzeko modu bat
erakutsi zion Igoari eta hori
probatuko du. Kasurik oke-
rrenean mahats kima eraman
zutenen adar bat jasoko luke
Igoak eta, atzera ere, maha-
tsondoa landatuko luke.

Kimatzea
Mahatsondoaren adarrak no-
ranahi ez joateko kimatu beha-
rra dago. Bakaikuarrak azal-
du duene z, mahatsondoak
eskatzen duten lan gutxietako
bat da kimatzea. Kimaketa
e giteko garaian nork bere
irizpidea du. Negu betean,
ilbeltzean, kimatzen du maha-
tsondoa Lakuntzak. Kimatu-
tako adarrak gordetzeko ohi-
turarik ez du. Arbizuk "zen-
baitetan San Jose e gune z.
Bakarren batek esaten zuen
egun horretan kimatuz gero,
ondoren ez zirela euliak etor-
tzen. Ez dakit egia edo gezurra
den. Hemen bagaude aurretik
ere kimatu izan dugu, baina
nahikoa berandu kimatzea
gustatzen zaigu. Ordurako
izozteek ez dute mahatsondoa
hainbeste jotzen". Udazkene-
ko lana da kimaketa Igoaren-
dako, hostoa erabat g aldu
duenean. "Lehen behin kima-
tzen genuen. Azken urteetan
laguntzen ari diot udan beste
kimaketa bat eginda. Horrela
mahatsa hobe hazteko eta on-
tzeko".

Bai, Arbizuk, bai Lakuntzak,
bai Igoak beste kimaketa mota
bat ere egiten dute, "mahats-
kiloak eguzkitan egoteko" esan
du Arbizuk. Igoak azaldu due-
nez, "azken urteetan laguntzen
ari natzaio udan beste kima-
keta bat eginda. Horrela maha-
tsa hobe hazteko eta ontzeko".
Lakuntzak esan duenez, "behar
ez direnak mozten ditut behar
bada. Zeharrean dauden lan-
dareak ure ztatzeko, traba
egiten badu, adarra mozten
diot. Beharbada horrek egiten
dio kalte", kezka azaldu du.

Moztutako adarrak sua piz-
teko gordetzen dituzte, "baina
gutxi du" argitu du Arbizuk.
Bakaikuarrak azaldu duenez,
"jende askori eman izan dizkiot
kimatutako adarrak, lurrean
jarri eta landare berria sor

tzeko. Kimatu eta berehala
pasatzen diet, lehenbailehen.
Lurrean sartu eta, kasurik
egin gabe, sustraiak bota die
batzuei. Lagun bati joan zen
urtean eman nion eta hark
txindilekin egindako urarekin
ureztatu ditu, sustraiak erra

zago ateratzeko. Nahiko erraz
hartzen du". Bestela, "lehen-
gusua artzaina da eta arkume
saiheskiak prestatzeko erabil-
tzen ditugu".

Kanpora joaten denean La-
kuntza "beti begia mahatsondo
edo arrosetara, lana jartzeko

niri eta ingurukoei". Landareak
asko gustatzen zaizkio. "Orain
ere aitzur txiki batekin aritzen
naiz. Semeak prestatzen dit
baratza. Entretenitu egiten
naiz". Arbizuk laburbildu due-
nez, "mahatsondo bat baino
gauza errazagorik ez dago".

Ignacio Arbizu Gabirondo Zuhatzuko Escudero etxe parean.

Imanol Igoa Lopez Goikofelizenekua etxe aurrean.

Kontxi Lakuntza Arratibel, Txomiñenia etxekoa.

2025-10-10 Ostirala GUAIXE4 IRITZIA

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
gk@gkomunikazioa.eus

Administrazioa:
Gema Lakuntza Lopez
admin@guaixe.eus

Zuzentzailea:
Patxi Flores

Kolaboratzailea:
Galder Gonzalez

Lege gordailua: NA-633/1995
Tirada: 3.200

www.guaixe.eus

1997an, Arthur Aron psikologoak ikerketa bat argitaratu
zuen: intimitatea sortzeko diseinatutako 36 galderei
erantzunez, bi ezezagun maitemindu egin zitezkeen. Ideia
oso ezaguna egin zen, planteatzen baitzuen maitasuna ez
dela beti kasualitatetik sortzen, baizik eta zaurgarritasun
partekatuaren bidez ere landu daitekeela.
Duela gutxi esperimentu hau probatu nuen lagun batekin.
Barre artean hasi ginen, jolas soil bat bezala, laugarren
galderan negarrez hasi eta eztarrian korapiloa sentituko
genuela imajinatu gabe, modu horretan irekitzea zein

sakona izan daitekeen
deskubritu genuelako.
Galderak ez dira sinpleak:
biluztera behartzen zaituzte,
beldurrak, oroitzapenak eta
desioak partekatzera, askotan
adierazten ez direnak, ezta
sakonki ezagutzen
dituzunekin ere. Hor ulertu
nuen maitasuna ez dela
erromantikora mugatzen.
Lagunen maitasuna oso

garrantzitsua dela, sostengatzen zaituena, eta maitatua eta
lagundua sentiarazten zaituena.
Hainbat urtetako adiskidetasunaren ondoren ere, galdera
horiek aukera eman ziguten ezagutzen ez genituen bestearen
txokoak aurkitzeko. Jadanik egina zirudien bide batean
beste urrats bat egitea bezala izan zen.
Azkenean, esperimentuaren gakoa ez zen maitemindu
gintezkeen ikustea, besteen aurrean irekitzea gogorra dela
gogoratzea baizik. Ezezagun batekin bertigoa sor dezake;
lagun batekin ustekabeko loturak sendotu ditzake. Izan ere,
garen bezalakoak garenez, beti dago elkarrekin hazteko
aukera.

Maitasun ikerketa

ASTEKOA

SARE HERRITARRA

Saretik askotan
azpimarratzen dugu
konponbidea behar dugula
konfrontazio sufrimendu
urteek utzi dizkiguten
ondorioetarako. Ondorio
horiek konponduz, bakea eta
elkarbizitza eraikitzen ari
gara, pixkanaka.

Zoritxarrez, hemen, duela
hamabost urte ETA praktikan
desagertu bazen ere, ez da
hartu indarkeria sufritu duten
beste herrialde batzuetako
eredua. Horrexegatik esaten
dugu bakea motelago
eraikitzen ari garela.

Oraindik motibazio
politikoko 126 preso daude
Euskal Herriko eta Frantziako
kartzeletan. Preso horietako
gehienek 20 urte baino gehiago
daramatzate betetzen, eta
dagoeneko hainbat dira 30
urtetik gora dituztenak.

Horiez gain, 18 iheslari zein
deportatu.

Euskal Presoen kolektiboa
osatzen duten 100 presoetatik,
63 espetxeko bigarren graduan
daude, 44 berriz hirugarren
graduan. 35 dira legeak
eskatzen duen zigorra
betetzeagatik beren kondenak
erregimen irekian bete
ditzaketenak, eta horiei beste
11 gehituko litzaizkieke, 46
guztira, egoera berean egongo
liratekeenak, Frantziako
Estatuan betetako kondena
zenbatzen bazaie (hala dio
legeak, baina askotan oraindik
ez dira iritsi), eta horietako
asko gainera, kondena
betetzeko ¾ parteak
gainditzeagatik, baldintzapeko
askatasunean egon litezke.

Horregatik esaten dugu
Zigor Zuzenbidearen eta
Espetxe Zuzenbidearen
helburua ez dela bakarrik

justizia ematea, baizik eta
pertsona guztien eskubideak
babestea ere, presoak barne,
eskubideen subjektu diren
aldetik.

Espetxe araudi arrunta
aplikatzeak ez dakar biktimen
duintasuna kaltetzea. Biktima
guztiek dute memoria, egia,
aitortza eta erreparazioa
eskatu eta exijitzeko
eskubidea.

Indarkeria guztiek utzitako
ondorio txarren gaia ixteko,
nahitaezkoa da zuzenbide
estatuak berak erabilitako
salbuespenak ere
desagertzea. Horretan
sakontzeko, eskubide
urraketa guztiei heldu
beharko diegu, mugarik
ezarri gabe; indarkeriaren
erabilerak eragin dituenaz
hitz egin behar da, baina
Estatuaren erantzunak
sortutakoez ere bai.

Presoak eta biktima GUZTIAK

HARA ZER DIEN

"HOR ULERTU NUEN
MAITASUNA EZ DELA
ERROMANTIKORA
MUGATZEN. LAGUNEN
MAITASUNA OSO
GARRANTZITSUA DELA"

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

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

ANE BAÑASCO EGURZA

SAKANERRIA

 5GUAIXE 2025-10-10 Ostirala

Autoak Berria kalean aparkatuta. ARTXIBOA

Irurtzungo Udalak pasabide edo
badoen ordenantza du
Heldu den urtearen hasierarekin batera indarrean
sartuko da

IRURTZUN
Irurtzungo Udalak badoak, ibiak
edo pasabideak arautzeko orde-
nantza onartu du. "Herriko hain-
bat eremutan arazoak zeuden.
Jendeak bere ibilgailuak auzo-
koen bajerako atearen parean
aparkatzen zuen. Hori eragozte-
ko, bajeretako jabeek bere ibil-
gailuak kanpoan uzten zituzten
eta aparkatzeko arazoak sortzen
ziren", azaldu du Unai Razkin
Iriarte alkateak. Horregatik uda-
lak erabaki zuen ordenantza
egitea. Hainbat herritako orde-
nantzak aztertu dituzte, esatera-
ko, Bera edo Lesakakoak. "Nahi-
ko ondo funtzionatu du herri
horietan". Udalaren asmoa da
ordenantzaren berri emateko
herritarrekin bilkura bat egitea
hilabete honetan.

Behin ordenantza indarrean
dela, bajeran pasabideko plaka
jartzen duenak autoa barruan
gorde beharko du, ezin izanen
du kalean, bajera edo etxe aurrean
utzi. Jakina, jabeek ezin badute
badoa duen bajera parean apar-
katu beste inork ere ez ezin iza-
nen du han aparkatu. Alkateak
argitu duenez, "ibia ez da ez
aparkatzeko jarritako seinalea.
Ibilgailua zure bajeratik atera-
tzeko edo sartzeko erreserba bat
da, ibilgailua atera eta sartu ahal
izateko pasabide baimena da".

Ordenantza onartuta ere, Irur-
tzungo Udalak ez du traban dau-
den ibilgailuak kentzeko gara-
birik. "Ibilgailuren batek bajera
parean aparkatzen badu, bajera-
ko jabeak hots egin eta Foruzain-
goak edo Guardia Civilak isuna

jarriko diote ibilgailuaren jabea-
ri". Orain arte agenteek ez zuten
isunak jartzeko modurik, baina
ordenantzak emanen die. Autoak
bajeretan gorde beharko direnez,
aparkatzeko espazio batzuk libre
gelditu beharko lirateke.

Energia komunitatea
Irurtzungo liburutegiko teilatuan
dauden plakak eraikina bera eta
udaletxea argindarrez hornitzen
ditu. Frontoiko eguzki plakek
sortzen duten elektrizitatea ki-
roldegia, pilotalekua eta eskola-
rako da. Musika eskolakoak
kultur etxea, Larrazpi gazte el-
kartea eta musika eskolarako
argindarra sortzen du. "Eskola
eta musika eskola udan gelditu
egiten dira, eta, aldi berean, ige-
rilekua zabaldu. Ditugun sobe-
rakinak igerilekuarekin nola
lotu aztertzen ari gara", jakina-
razi du Razkinek.

Bestalde, udalak 2026an beste
instalakuntza fotovoltaikoa jar-
tzeko memoria prest du. "Kirol-
degiko teilatua edo eskolako
erabiltzea aztertzen ari gara.
Hori energia komunitatearen
baitako proiektu baterako litza-
teke. Baldintzak eta bestelakoak
aztertzen ari gara orain. Herritar
eta dendarien parte hartzea iza-
tea gustatuko litzaiguke. Baina
oraindik luze joko du".

Igerilekuan egindako lanenga-
tik, agorrilaren 15ean zabaldu
ziren. Sasoia despedituta, taber-
na eta terrazarako sarbidea iris-
garria izateko arranpa egiten
edo igerilekuaren inguruko be-
lardia txukuntzen hasi dira.

SAKANA
Gobernuak 20.000 biztanletik
beherako toki entitateetan uraren
hiri zikloa digitalizatzeko diru-
laguntzak banatu ditu eta bana
jasoko dute Sakanako Manko-
munitateak eta Etxarri Aranaz-
ko Udalak. Erakunde bakoitzak
eginen duen inbertsioaren %90
jasoko du laguntza gisa.

Mank osatzen duten hamabost
udaletatik hamaika dira Ur Zer-
bitzuko kide: Arakil, Irurtzun,
Lakuntza, Arbizu, Ergoiena,
Bakaiku, Iturmendi, Urdiain,
Altsasu, Olatzagutia eta Ziordia.
Baina Mank-eko presidente Aitor
Larraza Carrerak argitu duenez,
"Mank-ek zazpi herritan bakarrik
du goi eta behe ur horniduraren
ardura: Irurtzun, Lakuntza, Ar-
bizu, Bakaiku, Iturmendi, Urdiain
eta Olatzagutian". Zehaztu due-
nez, zazpi herri horietako bos-
tetan eginen da edateko uraren
banaketa sarea sektoreka bana-
tzeko lanak: Irurtzunen (hiru
sektore), Lakuntzan (bi), Arbizun
(bi), Urdiainen (bat) eta Olatza-
gutian (bi).

Larrazak azaldu duenez, "bost
herri horiek aukeratu ditugu
erregistratu gabeko ur portzen-
taje handiena dutelako eta ur
kontsumo handiena dutelako.
Lanak eginda, ur ihesak erraza-
go atzemateko aukera izanen
dugu". Mank-eko lehendakariak
gaineratu duenez, Bakaikun eta
Iturmendin aurrerago eginen
dituzte lanak. Larrazak gaine-
ratu duenez, "Lakuntzako etxee-
tan teleirakurketa duten konta-
gailuak jarriko ditugu proba
pilotu gisa". Mank-ek irrati sei-
naleen bidezko ur kontsumoaren
berri ematen zuten ur kontagai-
luak jarri zituen zazpi herri ho-
rietan 2012an. "Baina teknologia
ez da duela 13 urteko bera. Proba
egin nahi dugu. Nafarroako bes-
te herri batzuetan ere jartzen ari
dira. Kontagailu berriek faktura
egiteko irakurketa erraztuko
dute". Lakuntzako lan hori heldu

den urteko garagartzaroaren
30erako despedituta egon behar-
ko du. Aipatutako lanen aurre-
kontua 333.331,23 eurokoa (BEZik
gabe) da, dirulaguntza, berriz,
299.998,11 eurokoa.

Bestetik, Etxarri Aranazko
Udalak hornidura sistema digi-
talizatzeko eta etxeetan teleira-
kurketa duten kontagailuak
jartzeko asmoa du eta horretara
329.174,84 euro (BEZik gabe) bi-
deratuko ditu. Egiteko horieta-
rako gobernutik 296.257,36 euro-
ko laguntza jasoko du.

Erreserban
Dirulaguntza deialdian ibarreko
hiru proiektu onartu ditu foru
administrazioak. Baina guztira
1.846.200,00 euroko diru poltsa
zuen deialdiak. Ondorioz, toki
erakunde batzuk egindako es-
kaerak erreserban gelditu dira,
eta horien artean Altsasukoa

dago, laugarren postuan. Altsa-
su Udalak edateko uraren hor-
nidura sarea digitalizatzeko
105.820 euroko (BEZik gabe)
proiektua du esku artean. Toki
erakunderen batek uko egin edo
deialdiko diru poltsa handituko
balitz 95.238 euroko dirulaguntza
jasoko luke Altsasuko Udalak.

Dirulaguntza deialdi hori Sus-
pertze eta Erresilientziarako
Mekanismoak, NextGeneration
UEk, finantzatzen du, Suspertze,
Eraldatze eta Erresilientzia Pla-
naren barruan.

Uharte Arakil
Etxeetan dauden 562 ur konta-
gailuak kendu eta urrutitik ira-
kur daitezkeen batzuekin ordez-
katzeko lanak lastailaren 2an
hasi ziren. Ciaqua gestion del
agua SM enpresako langileak ari
dira lan hori egiten. Gainera,
honako eginen ditu: Amurgingo
ur hornidurarako punpak berri-
tu; ur sarea lau sektoretan ba-
natuko du eta ur hornidura
egoki kudeatu ezik eta ur kon-
tsumoaren optimizaziorako
urrutiko kudeaketa sistema ere
jarriko du. Aurrekontua 253.292,34
eurokoa (BEZ barne) da. Udalak
Europako dirulaguntza du.

Mutiko bakaikuarrak iturri parean. ARTXIBOA

Ur hornidura sarea
digitalizatzeko pausoa
Sakanako Mankomunitateak eta Etxarri Aranazko Udalak dirulaguntza bana lortu
dute, 596.255,47 euro guztira, aurten jasoko dituztenak. Altsasu erreserban gelditu
da. Eta Uharte Arakilen lanak hilaren 2an hasi zituzten

"SEKTORIZAZIO
LANAK EGINDA UR
IHESAK ERRAZAGO
ATZEMATEKO AUKERA
IZANEN DUGU"

2025-10-10 Ostirala GUAIXE6 SAKANERRIA

LAKUNTZA
Sakana Group kooperatibak bere
50. urteurren ospakizunak des-
peditzeko erakunde ekitaldia
antolatu zuen pasa den ostiralean,
bertan Nafarroako agintari na-
gusiek izan ziren. Kooperatibak

jakinarazi zuenez, 2.000 m2-tan
handituko du lantegia. Mekani-
zazio pintura eta bidalketa nabeen
arteko espazioak estalita lortuko
dituzte 2.000 m2-ak. Ekoizpen
prozesuan edo bukatzear dauden
piezak modu egokian lantzeko

balioko dute espazio horiek. La-
nei aurki ekinen diete.

Kooperatibak beste iragarpen
bat egin du: 25.000 m2-ko eremu
baten behin betiko birkalifikazioa
lortu du. Espazio hori lantegiaren
eta Arbizuko mugaren artekoa
da. "Espazio horrek, epe ertai-
nean, gure ekoizpen ahalmena
are gehiago handitzea ahalbide-
tuko digu", aitortu zuten, eta
lursail horien etorkizuneko era-
bilera merkatuaren eskariaren
arabera aztertzen ari direla be-
rretsi zuen.

Sakanak lantegia hurrengo
hilabeteetan handituko du
Epe motzera ez, baina ekoizpena handitzean, epe
luzera, kontratazioak izanen dira

Kooperatibako ordezkariak eta Nafarroako agintariak. UTZITAKOA

Alfredo Alvaro Igoa BAKAIKU
Lastailaren 6an, astelehenean,
hiru urte bete ziren Bakaiku
denda zabaldu zela. Hori ospa-
tzeko, Bakaikuarrok herri koo-
peratibak bertako produktuez
osatutako auzatea prestatu zuen
eta dendako erabiltzaileek eskai-
ni zien larunbatean. Goizetik
gerturatu ziren dendako erabil-
tzaileak, baina jende gehien

eguerdian elkartu zen. Dendaren
parean jarritako aulkietan eseri
eta mahaian zeuden zizka-mizkak
jan bitartean hizketaldi ederrak
izan zituzten. Hainbat bakaikuar
efemeridearekin harrituta zeu-
den, hiru urteak azkar pasa zaie-
naren seinale. Dendako erakus-
leihoan urteurrenerako aukera-
tutako leloa irakur daiteke: hiru
urte, denona, guztiontzat.

Larunbatean eskainitako au-
zate horrekin kooperatibako
arduradunek "komunitateak
egindakoari eta egindako ibilbi-
deari aitortza" egin nahi izan
zion. Eta, batez ere, "azpimarra
jartzeko egiteko daudenetan.
Izan ere, herri kooperatiba, ba-
tetik, herriari zerbitzuak eskain-
tzeko sortu zen eta, bestetik,
herri bizigarriagoa sortzeko.

Pauso asko emateko daude, eta
eman nahi ditugu".

Kooperatibako kideek azaldu
dutenez, "dendak osasun ona du,
pitteka gero eta erabiltzaile gehia-
go ditu. Hilabetero salmentak
gora egiten du. gure ustez hiru
urte oso onak izan dira". Dendaz
arduratzen diren bi langile baz-
kide daude, Edurne Rivera Elso
eta Arantzazu Zabala Lakuntza.
Haiek denda astegunetan goiz
eta arratsaldez zabaltzen dute
09:30etik 13:30era eta 17:00etatik
19:30era, eta larunbatean goize-
ko ordutegia du.

Hasieratik Bakaikuko dendaren
arduradunen nahia izan da ber-
tako hornitzaileekin lan egitea.
"Horretan pausoak ematen ari
gara. Sakanakoekin harremanak
hobetu behar ditugu. Eta ibarrean
ez dauden produktuak lortzeko
Nafarroako ekoizleengana jo
beharko dugu".

Prozesua
Bakaikuarrok herri kooperatibak
gaur egun 135 bat bazkide ditu,
tartean udala eta elkartea. Ar-
duradunek azaldu dutenez, "he-
rri kooperatiba finkatu, indartu
eta erronkak zehazteko prozesu
emankorra egin nahi dugu udaz-
kenean". Zehaztuko dituztenen
artean daude kooperatibaren
izaera gehiago finkatzea, bazki-
de gehiago lortzea eta etorkizu-
neko estrategia finkatzea. Pro-
zesu horretan bazkideak eta
bakaikuarrak parte hartzea
nahiko lukete kooperatibako
arduradunek. Hausnarketa pro-
zesua aurrera egiten laguntzeko
kooperatibak Olatukoopen la-
guntza izanen du. Ekonomia
Sozial Eraldatzailean jarduten
duten kooperatibek, elkarteek
eta beste hainbat erakunde ko-
munitarioek osatzen dute Ola-
tukoop, eta Bakaikukoa kide da.

Adibidea
Azken hiru urtetan Bakaikuko
herri dendaren esperientzia bes-
te herri eta erakundeendako
adibidea izan da, "Euskal Herrian
oso esperientzia berritzailea
baita". Hainbat herritako ordez-
kariak etorri dira Bakaikura
dendaren berri bertatik bertara
jasotzeko. Esaterako, Aginaga-
koak asteartean izan ziren, eta
hilabete honetan Errenteria eta
Aresokoen bisitak espero dituz-
te. Olatukoopen bidez bisitari
kataluniarrak ere hartu izan
dituzte Bakaikun. Beste herri
batzuetara ere joan izan dira
kooperatibako kideak haien eki-
menaren berri ematera. Gainera,
kooperatibako arduradunek
UEUk, Jakinek eta Usurbilgo
Udalak antolatutako Kooperati-
bismo bat komunitateari begira:
lurraldeetako beharrei erantzu-
teko ereduak zabaltzen jardunal-
dian parte hartu zuten garaga-
rrilean. Hartan ere beraien es-
perientziaren berri eman zuten
bakaikuarrek. Herri kooperati-
ba gehiago sortzen badira, etor-
kizunean sarea eratzea dute
buruan.

Premia bati erantzuna emate-
ko sortu ziren Bakaikuarrok
herri kooperatiba eta denda.
Aurretik herrian Kontxi Etxe-
berria Solisek zuen denda, baina
jubilatu eta denda 2022ko otsai-
laren 28an itxiko zuela jakina-
razi zuen herrian. Horri buelta
emateko sortu zuten kontsumi-
tzaileen eta zerbitzuen koopera-
tiba.

Dendak bere erabiltzaileei eskainitako auzatera bakaikuar asko joan ziren. UTZITAKOA

Bakaikun erosketa saski
bete amets
Herri kooperatiba batek sustatutako Bakaikuko dendak hiru urte bete zituela ospatu
zuen larunbatean. Bazkide eta herritarrekin kooperatiba finkatzeko prozesua eginen
dute udazkenean

"KOOPERATIBA
FINKATU, INDARTU
ETA ERRONKAK
ZEHAZTEKO PROZESUA
EGIN NAHI DUGU"

SAKANERRIA 7GUAIXE 2025-10-10 Ostirala

2025-10-10 Ostirala GUAIXE8 SAKANERRIA

Albaolaren esker ona Sakanari
Albaola Itsas Kultur Faktorian ostiralean egin zen erakunde ekitaldian,
Albaolak esker ona adierazi zien Sakanako Mankomunitateari eta udalei.
XVI. mendeko San Juan baleontzi transozeanikoaren errepika egiteko
Sakanako basoetako haritzak hartu zituzten Albaolakoek 2013an.
Itsasontzia azaroaren 7an ureratuko dute, uretan beste lan batzuk egiteko.

M.B.G SAKANA
Israel Palestinan egiten ari den
genozidioa salatzeko ekimenek
ez dute etenik. Aurreko asteko
manifestazio jendetsuen atzetik,
urriaren 15erako, asteazkenera-
ko Hego Euskal Herriko zortzi
sindikatuk (LAB, CCOO, UGT,
ESK, Steilas, CGT, Etxalde eta
Hiru) hiru orduko lanuzteetara
deitu dituzte langileak, "Geno-
zidioarekin negoziorik ez. Lan-
gileok Palestinarekin!" lelopean.
Lanuzteak 03:00etatik 6:00etara,
11:00etatik 14:00etara eta 19:00eta-
tik 22:00etara egingo dira, txan-
da bakoitzean. Bilbon, Gasteizen,
Donostian eta Iruñean 12:30ean
manifestazioak deitu dira.

Eskakizunak
Aipatu sindikatuek azaldu du-
tenez, "Palestinako herriari lan-
gile klase osoaren elkartasuna
adierazteko mobilizatuko gara;
Israel Palestinako herriaren
aurka, AEBetako Gobernuaren
babesarekin, egiten ari den ge-
nozidioa eta gizateariaren aur-
kako lan krimenak salatzeko;
Zisjordanian Palestinako lurral-
dearen etengabeko kolonizazioa
salatzeko; Gazako genozidioaren
berehalako amaiera eskatzeko
eta Palestinako herriak askata-
sunean bizitzeko eskubidea ber-
matuko duen konponbide inte-
grala exijitzeko; Patronalari eta
instituzioei Israelekin harreman
komertzial oro eteteko eskatzeko;
eta Europar Batasuna-Israel El-
kartze Hitzarmena eten dadin
eskatzeko".

Hezkuntzan, egun osokoa
Urriaren 15eko lan uztea indar-
tsuagoa izango da hezkuntzan,
LABek, Steilasek eta ELAk Eus-
kal Herriko hezkuntza sistema
osorako egun osoko grebara
deitu dutelako, haur eskoletatik
hasita, unibertsitateetara bitar-
tean. Halaber, lantokietan mobi-
lizatzeko, pikete informatiboak
egiteko eta antolatutako mani-

festazioetan parte hartzeko es-
katu diete hezkuntzako langileei.

ELA, bere kabuz
ELAk bere kabuz egin du deial-
dia. ELAren ustez, "Euskal He-
rriak gaitasun aski erakutsi du
bere kabuz mobilizazioak anto-
latzeko eta Palestinaren inguruan
neurri zehatzak eta eraginkorrak
eskatzeko. Urriaren 13an lanuz-
te orokorrak deitzea proposatu
genuen, baina LABek ez du nahi
izan". Horrela, urriaren 15ean
lanuztea deituko du ELAk, "en-
presei, Eusko Jaurlaritzari eta
Nafarroako zein Espainiako
Gobernuari Israelekin harreman
guztiak etetea" eskatzeko. Hala-
ber, alderdi politikoei konpromi-
so zuzena eskatu die: "euskal
alderdiek Israelen aurkako boi-
kotaren baldintza jarri behar
dute Sanchezen Gobernua ba-
besteko bozketa guztietan".

Sakanako deialdiak
Urriaren 15eko goizean kontzen-
trazioak egingo dira Altsasun
eta Etxarri Aranatzen, 11:00etan.
Arratsaldean herri guztietan
kontzentrazioak deitu dituzte,
19:30ean.

Palestina jasaten ari den genozidioa salatzeko elkarretaratzea, Irañetan. ARTXIBOA

'Langileok Palestinarekin',
lanuztea urriaren 15ean
LAB, CCOO, UGT, ESK, Steilas, CGT, Etxalde eta Hiruk hiru orduko lanuzteetara deitu
dute urriaren 15erako, Palestinari elkartasuna adierazteko. ELAk bere aldetik egin du
deialdia. Hezkuntzan LABek, ELAk eta Steilasek egun osoko greba deitu dute

ETXARRIN ETA ALTSASUN
KONTZENTRAZIOAK
DAUDE 11:00ETAN,
ETA 19:30EAN HERRI
GUZTIETAN

Guaixe fundazioko langileek
bat eginen dugu lastailaren
15erako, asteazkena,
deituta dauden lanuzteekin.
Horrela, Palestinako
herriaren kontra Israel
egiten ari den eraso basatia
salatuko dugu. Genozidioa
bukatu eta Palestina estatu
libre izateko eskubidea
defendatuko dugu.

Guaixe fundazioko
langileen egitekoa
informatzea denez,
ezarritako ordutegietatik
kanpo eginen dugu lan
uztea, eta horrela protesta
ekitaldien jarraipena egin
ahal izanen dugu.

Erredakzioaren
oharra

SAKANERRIA 9GUAIXE 2025-10-10 Ostirala

UHARTE ARAKIL
Uharte Arakilgo Udalak hirigin-
tza planari hasierako onarpena
eman dio. Hari lotutako agiriak
udaletxean edo uhartearakil.eus
webgunean kontsulta daitezke.
Udalak onartutako hirigintza
plangintza jendaurrean azaroa-
ren 4ra arte egonen da. Epe ho-
rretan edozein interesdunek
egoki iritzitako alegazioak aur-
kez ditzake. Txomin Uharte Ba-
leztena alkateak gogorarazi du
aurreko hirigintza plana 1991ekoa
zela eta udalak hura berritzeko
bideari 2017an ekin ziola. Lehen
onarpena jaso arte, administra-
zio tramiteaz aparte, ubertearrek
planaren zirriborroren gainean
iradokizunak eta proposamenak
egiteko aukera izan dute.

Alkateak esan duenez, "aurre-
ko plangintzaren eguneraketa
eta berritzea egin dugu. Izan ere,
aurrekoan ez ziren aipatzen gaur
egun dauden materialak edo egin
daitezkeen hainbat gauza". Uhar-
tek azaldu duenez, "oro har, he-
rrigune trinkoa sendotu egiten
da, egungo eta etorkizuneko
beharretara egokitutako haz-
kunde antolatuak eta orekatuak
aurreikusten baitira, egungo
herriaren egiturari jarraituta,
eta iraunkortasunaren eta ba-
liabideen optimizazioaren aban-
taila aurkeztuz".

Moldaketak
Hirigintza planean egindako
aldaketak egungo herriaren egi-
turak finkatu eta horren ondoan
nukleoaren garapena ezartzea
proposatzen du, jarraitutasun
funtzionala sortuz, herrigunea
modu harmonikoan eta kongruen-
tean garatzeko, horrela herriaren
egitura osatuz, ertzeko espazioak
planteatutako beharren arabera
betez. Eskematikoki, herrigune-
ko bizitegi hedapenerako hiru
eremu planteatzen dira: Erreso-
ro, Errekabitarte eta Zerradoa.

Finkatutako eta finkatu gabe-
ko hiri lurzoruaren eta lurzoru

urbanizagarriaren antolamendu
proposamenean guztira 180 etxe-
bizitza planteatzen dira. Tipolo-
gia nagusia familia bakarreko
etxebizitza da, atxikiak edo iso-
latuak, landa gunean gehien
eskatzen den tipologia delako,
baina etxebizitza kolektiboaren
tipologia ere aurreikusten da,
lehendik dagoen industria lur
eremu batean eta Erresoron,
herrigune historikoaren heda-
pena delako, tipologia nagusi
horrekin.

Udalak landutako hirigintza
proposamenaren arabera, he-
rriaren ekialdean, Erresoro der-
mioan, frontoiaren eta Errekon-
do kalearen artean urbanizazio
berri bat eginen litzateke, San
Migel kaleari paraleloa den bes-
te kale bat sortuz. Kale horrek
iparraldean Errekondo kaleare-
kin bat eginen luke, erdialdean
San Miguel kalearekin eta he-

goaldean, eskolaren ondoan, San
Joan plazarekin.

Bestalde, hirigintza plan be-
rrian bizitegirako beste lursail
proposamen bat dago Larranon-
doa eta Iriburu kaleen eta Itsa-
siko errekaren arteko espazioan.
Baita Itsesi, Zerradoa eta Gelto-
ki kaleetan ere. Azken horretan
fundizioa hartu zuen eraikinari
kalifikazioa aldatu diote eraiki-
garria izan dadin eta hark bete-
tzen duen espazioan etxeak egi-
nen dira etorkizunean.

Plan berriak gaur egun dauden
industria eremuak eta aurretik
indarrean zegoen plana garatze-
ko izapidetutako lurzoru urba-
nizagarriko sektoreak sendotzen
ditu. Hala, Sargaitz industrial-
dearen mendebaldera hazteko
aukera aurreikusi du hirigintza
plan berriak, Zubiaur eta Men-
dikoa dermioak hartuz, autobia
pareko zubiraino. Handik indus-
trialdera daraman kalean erro-
tonda berri bat eraikiko litzate-
ke eta hari perpendikularra li-
tzatekeen kale bat aterako litza-
teke. Ezker-eskuin, pabiloiak
izanen lituzke. Bestalde, Zerra-
doan eta Iriburun enpresak haz-
teko edo kokatzeko espazioak
aurreikusi ditu udalak.

Uharte Arakilgo ikuspegia Amurgingo bidetik. ARTXIBOA

Lehen oniritzia eman dio
hirigintza planari
Bi hilabetez jendaurrean egonen da. Herri gunearen inguruan aurreikusi dira
etxebizitzetarako lursailak. Hirigintza araudi berrian industrialdeak ere garatzeko
aukera aurreikusi da

"GAURKO ETA
BIHARKO PREMIETARA
EGOKITUTAKO
HAZKUNDEA
AURREIKUSTEN DA"

2025-10-10 Ostirala GUAIXE10 SAKANERRIA

1783ko apirilaren 17an
Versaillesera iritsi zen Turkiar
Mekanikoa. Europako
aristokrazia liluratuta zegoen:
gaur egun robota deituko
genukeen makina edo
automata batek xakean
jokatzeko gaitasuna zuen.
Engranaje, soka eta poleen
bitartez, beso mekanikoa
mugitzen zuen turbantedun
panpinak. Maiatzean Parisen
zen, eta xake jokalari adituen
aurka aritzeko. Laster jokatu
zuen François-André Danican
Philidorren eta Legall de
Kermeurren aurka, garaiko
jokalaririk onenak.
Philidorrek makina garaitu
zuen, baina nekeza izan zela
aitortu zuen. Pentsa: Philidor,
gaur egun xakean hala moduz
aritzen garenok maiz egiten
dugun defentsaren
asmatzaileak, zailtasunak izan
zituen robot baten aurka. Bere
aurka jokatu ziren beranduago
Benjamin Franklin Parisen,
eta Napoleon Schönbrunnen.
Laurogeita lau urtez aritu zen
makina miragarria han
hemenka, barkuan munduari
bira ematen, Ameriketako
Estatu Batuetan, Kuban...

harik eta Philadelphiako
museo bateko sutean erre zen
arte.

Bi mende baino gehiago
pasata, lilura berdinarekin ari
gara makinekin hizketan.
Aitortzen dut, ChatGPT
erabili dut azken aldian
txosten neketsu batzuk
idazten laguntzeko, galdetu
diot Adoberen PDF
laguntzaileari dokumentu
luze baten laburpenari buruz,
eta eskatu diot Dall-e
makinari logotipo sinple
batzuk proposatzeko.
Programa sinpleak egin
dizkidate Python bidez
informazioa erausteko, eta
makinei galdetu diet azalpen
matematiko batzuk
eraikitzeko. Philidorren
harridura berdinarekin
begiratu dut nola eraikitzen
zuten askotan zuzena zen
erantzun bat, baina maiz ikusi
dut erantzuna zuzena baino,
zuzen antzekoa zela. Hau da,
erantzun zuzenak emateko
baino, zuzenak diruditen
erantzunak emateko
trebetasuna duten makinak
dira. Ez da gauza bera,
antzekoak izan arren.

Turkiar Mekanikoak trukua
zuen, noski. Kutxa erditik
mozten duen magoak bezala,
badu leku bat bere burua
ezkutatzeko. Magoak ez du
bere laguntzailea erditik
mozten, badakigu hori, baina
hala dela irudikatzeko moduak
aurkitu ditu. Turkiar
Mekanikoaren barruan, ireki
ahal ziren ateetatik ondo
ezkutatuta, xake maisu bat
eserita zegoen, eta xake
maisua zen poleak mugitzen
zituena. 1809ko uztailaren
5etik 6ra bitarte, Napoleonek
Austria-Hungaria garaitu zuen
Wagramen, baina 24
mugimendutan irabazi zion
Turkiar Mekanikoaren
barruan zegoen gizonak.

Eta ChatGPTk, DeepSeekek,
Claudek edo Elon Muskek bere
X sare nazian erabiltzen duen
Grokek ere trukua dute.
Marketin estrategia argia da:
munduko ezagutza guztia
bildu dugu, eta hemen dituzu,
beraz, erantzun zuzenak.
Errealitatea bestelakoa da:
makinek erantzun asko dituzte
moztuta, manipulatuta edo
bideratuta. ChatGPTk ez du
Bibliaren edukiaren antzekoa
den eduki umoretsurik
sortuko, eta ezin du sexuari
buruz hitz egin. DeepSeekek

ezin du Txinako Alderdi
Komunistaren parodiarik
egin. Claudek literatura sortu
dezake, baina ezin du
biolentzia eszenarik sortu.
Dall-ek uko egingo dio hitz
zerrenda mordo bat
prozesatzeari, maiz komikoa
izan arte. Eta Grokek maiz
jasotzen ditu bere jabe Musken
errietak, ezkerrekoegia omen
delako “neutrala” izateko.
Noski, Muskentzat neutrala da
berak dioena.

Automata turkiarrean
bezala, makina ez da robot
autonomo bat, enpresa, interes
politiko eta ikuspegi batzuk
daude atzean. Horrela uler
daiteke Musken kasuan
Wikipediari egiten dion
kritika eta orain aste bat
iragarri zuena: Grokipedia
sortuko zuela. Ez dakigu
egingo duen, maiz horrelakoak
botatzen dituelako atentzio
bila (Martera bidean egon
beharko ginateke bere
plangintzaren arabera, eta
burutik burura telepatikoki
hitz egiten txipei esker 2025
amaitu aurretik). Baina
ideiaren atzea horixe dago:
automata baten itxura izango
duen makina, atzean pertsona
baten ideologia sekretuan
gordeta.

Albaniako gobernuak Diella
sortu du, ministerio bat
kudeatzen duen lehen adimen
artifiziala. Ustelkeriari aurre
egitea omen da helburua:
makinek ez dituzte lagunak
hobetsiko eta, beraz,
erosketak beti izango dira
justuagoak, garbiagoak,
gardenagoak. Teknokraten
ametsa da Diella, eta susmoa
dut laster hasiko direla
hemen kriptobroak
horrelakoak saltzen saiatzen.
Politikarik gabeko mundu
bat, jenderik gabeko erabaki
automatizatuekin.

Baina automataren barruan
pertsona bat zegoen bezala,
gainontzeko AA tresnetan
dagoen bezala, Diellaren
atzean ere datu multzo bat
dago, agindu sorta bat,
makinaren hariak mugitzen
dituen enpresa edo pertsona
bat. Grokek Musken ideologia
erreplikatzen du, eta ez badu
egiten, birprogramatuko
dute, harik eta eta jabea
gustura egon arte. Diellak zer
erosiko duen eta zer ez
algoritmo ilun batek
erabakiko du, norbaitek
programatu eta bideratu
duena. Bi mende igaro dira,
baina trukua oraindik leku
berean dago.

Turkiar Mekanikoa

KOLABORAZIOA

Kaputxinoen egoitzan egokitutako etxegabeen aterpeak duela 11
urte zituen ateak zabalik. Gorka Unamunok, Felix Benjumeak eta
Eduardo Galanek, 23 eta 24 urte arteko gazteak, aterpea agorrilaz
geroztik kudeatzen ari ziren. Eta bitartean ikasketekin jarraitzen
zuten. Pasan ziren eta etxerik ez zuen jendeari afaria, lotarako
lekua eta gosaria eskaintzen zieten, baita trenez doan bidaiatzeko
txartela ere. Aterpea erabiltzen zutenen %97 gizonezkoak ziren.

DUELA 25 URTE...

Altsasuko etxegabeen aterpea

 GALDER GONZALEZ LARRAÑAGA

SAKANERRIA 11GUAIXE 2025-10-10 Ostirala

2025-10-10 Ostirala GUAIXE12 SAKANERRIA

SAKANA
Ur araztegiez arduratzen den
Nilsa enpresa publikoak arazte-
gietan argindarra sortzeko eguz-
ki plakak jartzeko plana inda-
rrean du. Plan horren helburua
energia garbiak sustatzea eta
faktura elektrikoaren kostua
jaistea da. Izan ere, ur beltzen
arazketa jarduera elektro-inten-
tsiboa da Nafarroan, eta 1,518
milioi euroko kostua izan zuen
2024an. Gainera, Europar Bata-
sunak aginduta, karbono neu-
traltasunaren erronkari aurre
egin beharra du Nafarroako
Gobernuak. Azaroan onartutako
zuzentarauak aldi baterako mu-
garri progresiboak ezartzen ditu,
helburua jarriz 2040an araztegi
handiak iturri berriztagarriez
soilik elikatzea lortzeko.

 Plana gauzatzeko Nilsak hiru
faktore hartzen ditu kontuan:
araztegi bakoitzak duen elektri-
zitate kontsumoa, gune bakoitzean
plaka fotovoltaikoak jartzeko
dagoen espazioa eta leku bakoi-
tzaren klimatologia. Jartzen ari
diren instalazioak fotovoltai-
koak ahalik eta elektrizitate
gehien ekoizten dute, instalazioak
eskatzen duen energia hornitze-
ko eta, gainera, soberako energia
sare elektrikora isurtzeko, araz-
tegi bakoitzaren potentziala ma-
ximizatuz.

Dagoeneko hamalau araztegitan
jarri dituzte eguzki plakak. Saka-
nako aurrena Urdiaingo araztegian,
Urdiaingo eta Altsasuko ur beltzak
garbitzen dituen azpiegituran. La-
nak garagarrilean despeditu zituz-
ten

Nilsako arduradunek jakinarazi
dutenez, autokontsumorako eguz-
ki plakak hartuko dituzten hurren-
go araztegiak Irurtzungoa eta
Etxarri Aranazkoa dira. Bien lanak
emateko deialdia egina du eta bi
herri horietako araztegietan ins-
talazio fotovoltaikoak 2026an inda-
rrean izanen dira. Lanak ilbeltzean

hastea aurreikusten da, eta lau
hilabete iraunen dute. Irurtzungoak
27.217,85 euroko inbertsioa eskatzen
du. Etxarri Aranazkoak, berriz,
49.022,85 eurokoa. Nilsako ardura-
dunek jakinarazi dutenez, admi-
nistrazio tramiteak egiten ari dira
Lakuntzako araztegian ere eguzki
plakak jartzeko. Azpiegitura ho-
rretan Lakuntzako eta Arbizuko
ur beltzak arazten dira. Plana gau-
zatzeko Nilsak Eskualde Garape-
neko Europako Funtsaren %40ko
dirulaguntza du.

Sakanako beste hamar herrietan
daude urak arazteko azpiegiturak:

Zuhatzu, Ihabar, Irañeta, Uharte
Arakil, Unanu, Dorrao, Lizarra-
ga, Bakaiku, Olatzagutia eta
Ziordian.

Enpresa publikoak Urdiainen jarritako eguzki plakak. NILSA

Hasi dira araztegietan
eguzki plakak jartzen
Nilsako arduradunek "klima aldaketaren kontrako borrokan eta jasangarritasunaren
aldeko pausoak" eman nahi dituzte. Horregatik Irurtzun, Lakuntza, Etxarri Aranatz eta
Urdiaingo ur araztegitan eguzki plakak jartzeko plangintza du

UNANU
Iraileko azken aurreko astebu-
rurako erabilgarri zegoen, atze-
ra ere, NA-120 errepidetik Una-
nura zuzen igotzen den dermio-
ko bidea, errotakoa. Otsailaz
geroztik ibilgailuen trafikora

itxita zegoen bidea, Leziza ugal-
de gaineko zubia egoera txa-
rrean zegoelako. Ugaldearen
emariaren indarrak zubiaren
ipar-ekialdeko harrizko estribua
hondatu eta zati bat erorarazi
zuen. Behin betiko konponbidea

eman bitartean, ura bideratzeko,
eta estribua gehiago ez kaltetze-
ko, legarra pilatu zuten.

Irailean, batetik, harrizko es-
tribua porlanez ongi hartu zuten.
Bestetik, dermioko bideko ez-
pondaren akaberan porlana za-
baldu zuten, euri ura behar be-
zala bideratzeko. Horretaz apar-
te, zubiaren azpian porlan plan-
txa jarri zuten. Azkenik, he-
go-ekialdeko harrizko estribua
babesteko porlanezko bi bloke
handi jarri dituzte haren oina-
rrian.

Konponketen ondoren,
Unanurako zubia zabalik
Zubiaren bi harrizko estribu indartu dituzte, ezpondako
ura bideratu eta ugalde ibilguan porlana zabaldu dute

Ezkerretako harrizko estribua konpondu eta zubi azpian porlana jarri dute.

Irurtzunen bizi eta mugi mugi-
kortasun planaren barruan,
udalak San Martin kaleko 25 eta
27 zenbakien parean trafikoa
ordenazio berria ezarri du. Has-
teko bi atari parera ibilgailuak
sartzeko norabidea aldatu du
udalak, Iratxo elkartearen ondo-
tik, Aldapa kaletik sartu behar-
ko dute. Horrekin batera, ibil-
gailuak baterian aparkatzeko
tokiak zehaztu ditu, plaza gehia-
go sortuz eta ordenatuta utziz.
Azkenik, mugikortasun arazoa
dutenen pertsonendako aparka-
lekua markatu du.

Mugikortasun planaren ba-
rruan udalak Elizpea eta Berria
kaleetan antzeko ordenamendua
egin zuen aurretik.

San Martin kaleko
zati batean trafiko
ordenazio berria

Altsasuko Beheko bentako bide-
gurutzean ur ihesa izan zen irai-
leko azken asteburuan. Udalak
berehala bidali zituen langileak,
eta pala baten laguntzaz, ur ihe-
sa konpondu zuten. Ur biltegitik
herrira arteko sarea berritu
ondoren uraren presioa nabarmen
handitu da. Udalaren susmoa da
horren ondorioz zaharkituta
dagoen hodi horretan ihesa sor-
tzea. Udalak ez du zolatze lanik
egin haustura izan den tokia
gobernuaren errepidea delako.
Udalak jakinarazi du Iruñea eta
Gasteiz etorbideak hurrengo
hilabetean asfaltatuko dituela
gobernuak eta, konponketa lanak
egin diren zatia asfaltatzeko es-
katu diote gobernuari.

Beheko bentako
bidegurutzeko lana
errematatu zain

Urdiain-Altsasu
• Potentzia: 50 kWp.
• Aurreikusitako

energia ekoizpena:
63.248 kWh.

• Kontsumitutako
energia, urtean:
210.793 kWh.

• Kostua: 111.724 euro.

Irurtzun (bidean)
• Potentzia: 11 kWp.
• Aurreikusitako

energia ekoizpena:
15.387 kWh.

• Kontsumitutako
energia, urtean:
176.229 kWh.

• Kostua: 28.941 euro.

 Etxarri (bidean)
• Potentzia: 22 kWp.
• Aurreikusitako

energia ekoizpena:
29.375 kWh.

• Kontsumitutako
energia, urtean: 73.087
kWh.

• Kostua: 37.503 euro.

Lakuntza (tramitazioan)
• Potentzia: 25 kWp.
• Aurreikusitako

energia ekoizpena:
31.624 kWh.

• Kontsumitutako
energia, urtean: 88.184
kWh.

• Kostua: 43.619 euro.

Araztegien
inguruan

FESTAK 13GUAIXE 2025-10-10 Ostirala

ARBIZU
XV. TXISTOR EGUNA

URRIAK 12 igandea
Goiz osoan zehar, ardoa eta pintxoak
plazan; txerriaren produktuen
erakusketak; arbizuko argazki
zaharren erakusketa.
10:00 Diana Arbizuko
fanfarrearekin.
10:30 Azokaren irekiera.
11:00 Nafarroako Trikitilarien
bilkura.
11:30 Pintxo lehiaketaren hasiera.
Arbizuko Erraldoiak Haizeberri
Dultzaineroak taldeak lagunduta.
12:30 Haizeberri Dultzaineroak
herriak zehar.
15:00 Azokaren itxiera.
17:15 Nafarroako Trikitixa Eskolen
VIII. Jaialdia.
19:00 Xaibor disko festa.
20:00 Aatea.

2024ko Arbizuko txistor eguna.

Alfredo Alvaro Igoa ARBIZU
Txistorraren Egunak doinurik
badu, hori trikitixa eta pande-
roarena da, Arbizuk Nafarroako
Trikitilarien Bilkura hartuko
baitu.
Noiztik daude lotuta txistorra eta
trikitixa?
Trikitixa jatorduen inguruan
mugitu izan ohi da; bazkalostean,
afalostean. Kasu honetan hamai-
ketakoa antolatzen dutenez, ho-
rren ondoren moldatutako zerbait
da gurea.
Nolaz sortu zen lotura hori?
Bertako jendea hasi ginen, goizean
bildu eta herri guztian barna
kalejira egiten genuen. Duela 8
edo 9 urte Txistor Eguneko arra-
tsaldea hanka motz gelditzen
zela ikusten zen. Eta bertako
eskolako ikasleekin jaialdi an-
tzeko bat antolatzen hasi ginen.
Poliki atera zen. Joleak eta jendea
gustura gelditu ziren. Eta orduan
pentsatu genuen Nafarroako
eskolen jaialdi bat antola gene-
zakeela. Eta horrela hasi ginen,
eta hala segitzen dugu.
Kalejiran zaudetela, jendeak dan-
tzatu edo kantatzen du?
Ez, kale guztiak jendez beteta
baitaude. Beraz, gora eta behera
ibiltzen gara kale Nagusian.
11:00ak aldera elkartzen gara,
eta buelta. Beharbada 70 trikiti-
lari eta pandero jole gara, Liza-

rraldea, Lekunberri, Lesaka,
Iruñeko Alde Zaharra, Barañain,
Zizur Nagusia, Txantrea, Bakai-
ku, Iturmendi, Altsasu eta Arbi-
zukoak. 12:30 aldera gosaria
ematen digute behean. Bazkal
garairako askok alde egiten dute.

Badu hausporik trikitixak Nafarroan?
Bai, badu. Baina horrela segituz,
beti zerbait antolatzen eta bul-
katzen, bide hori segituz.
Sakanan trikitixak osasuna du?
Bai. Pozik handiena da gaztetxoek
eta helduek jotzen dutela, jubi-
latuek eta guzti. Eta helduek pila
eskertzen dute.
Non ikasten dute?
Musika eskolatan, bai edo bai,
solfeoarekin jotzen ikasi behar
duzu. Aparte ematen ditugun
eskolak solfeorik gabekoak dira.
Horietan trikitixa jotzeko bi modu
daude: zenbakiekin edo aurrez

aurre jarri eta joz. Jende gehie-
na solfeorik gabe ikasten du.
Ikasi eta kalerako pausoa.
Gure nahia ez da jendea 30 pieza
ikasi arte kaiolan sartuta ikasten
edukitzea. Bizpahiru pieza ikasi
eta gurekin etortzen dira. Pieza
horiek jotzea tokatzen denean
joko dute. Ikasleari bulkada izu-
garria ematen diozu horrela.
Motibatzeko modu berezia da.
Zer sentitzen duzue jendea inguruan
dantzan edo kantan aritzean?
Izugarrizko gorakada izaten da.
Trikitixa jaialdia antolatzen dugu
(aurten Lesakan) eta ondorengo
afaria izaten da... Soinua jo eta
kantaz goizeko laurak, bostak
edo seiak arte.
Eta arratsaldean?
Nafarroako Trikitixa Eskolen
VIII. Jaialdia. Tutera, Lizarraldea,
Lekunberri, Lesaka, Iruñerriko
hainbat eskolatakoak... Bakoitzak
eszenatokian bizpahiru pieza
joko dituzte, haurrak, gazteak
edo helduak. Bi ordu inguruko
saioa izanen da. Oso ongi jotzen
duen jendea etortzen da. Plazan
izanen da, 17:00etan.
Ikasturte hasiera izanda, behatzak
arin edo motel dabilzkie?
Oporren aurretik egiteko lan
batzuk jartzen dizkiegu. Eta opo-
rretan lan egin badute, gero na-
bari da.
Halako jaialdi gehiago izaten dira?
Bai. Etxalarren eta Lesakan.
Elizondokoan bakarrik bertako
eskolakoak aritzen dira.
Etzikoa antolatzen zenbat zaudete?
Ez dago halako lanik. Aurretik
eskolei jakinarazten diegu. Biz-
pahiruren artean egiten dugu
dena. Gure egitekoa herria alai-
tzea da, eta ikasleak jendaurrera
atera. Gu ere jo eta jo ibiltzen
gara, gauera arte. Zera guztiak
jaso eta gero gure kontu ibiltzen
gara tabernatik tabernara. Haik
eta esaten diguten: nahikoa da.

Patxi Agirre Arratibel festaren erdigunea izanen den plazan.

"Ikasleari bulkada
izugarria ematen diozu"
PATXI AGIRRE ARRATIBEL TRIKITILARI BILKURA ETA JAIALDIAREN ANTOLATZAILE
Trikitixa eta pandero doinuek osatuko dute, atzera ere, Txistor Eguneko soinu banda.
Goiz eta arratsaldez entzuteko aukera izanen da

"POZIK HANDIENA DA
GAZTETXOEK ETA
HELDUEK JOTZEN
DUTELA, JUBILATUEK
ETA GUZTI"

FESTAK

2025-10-10 Ostirala GUAIXE14 GANBAZELAIA

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

LAKUNTZA Ipuin kontaketa.
Askatasun 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.

LARUNBATA 11
ALTSASU Txirrindularitza irteera.
Barranka Txirrindularitza Taldearen
talde mistoaren irteera: Larregoiko,
51 kilometro.
08:30ean, Zumalakarregi plazan.

ALTSASU Zumbathon solidarioa.
Bularreko minbiziaren aurkako
lehenengo Zumbathon-a. Emanaldia,
zozketak eta abar. Saray Bularreko
Minbiziaren Nafarroako Elkarteak
antolatuta. Sarrera: ikusleendako doan.
17:30ean, Zelandi kiroldegian.

ALTSASU Gazte agenda.
Proposamenak.
18:00etan, Intxostiapunta gazte
gunean.

ALTSASU Antzerkia.
El Brujoren El Viaje del Monstruo
Fiero antzezlanaren emanaldia: El
Brujo bidaia ahaztezin baterako itzulia
da. Rafael Alvarez taula gainean
egonen da, Javier Alejano zuzeneko
musikari lagun duela. Sarrerak: 12
euro (azkenak).
19:30ean, Iortia kultur gunean.

ALTSASU Kontzertua.
Espainolismoari sua kontzertuak:
Orreaga 778, Aresi eta Exili. Sarrera:
5 euro.
22:00etan, gaztetxean.

BAKAIKU Eguna.
VIII. Katxarro Eguna. 10 urteurrena.
Bakarrekoetxea Elkarteak antolatuta.
Motoen zozketa eginen da.
10:00 Klasikoen Topaketa.
11:30 Parte hartzaileendako

auzatea.
12:00 Sakanatik ibilbidea.
14:30 Bazkaria, elkartean.

URDIAIN Omenaldia.
Benigno Mendia Hamarretik hamar!
hamargarren urteurrenaren omenaldi
egitaraua.
Plazan (eguraldi txarrarekin,
20:00etatik aurrerako ekimenak
frontoian)

12:00 Etxajua, ongi etorria eta
aurreskua, auzatea eta
txaranga.

15:00 Bazkaria eta kantaita.
20:00 Musika: Arrixku taldearen

kontzertua.
21:00 Bokatada.
21:30 Bideo emanaldia.
22:30 Musika: Kitziki taldearen

kontzertua.

ETXARRI ARANATZ Antzerkia.
Olaiaren lorategia antzezlanaren
emanaldia.
17:30ean, kultur etxean.

IRURTZUN Mendi irteera.
Iratxo elkartearen mendi irteera:
Belate – Beruete.
07:00etan, Matxainen.

ITXASPERRI
17:30 Arakilgo landa ondarea Agustin

Cuevas liburuaren aurkezpena,
Jimeno Jurio dirulaguntza
bitartez lagundutako lana.

19:00 Garesko Emilia Arrieta
abesbatzaren emanaldia,
Gogo betez kantu
programaren barruan.

IGANDEA 12
IRAÑETA Mendi martxa.
Euskal Herriko Erdigunera mendi
martxa, Nafarroako Mendi
Federazioak, Gure Eskuk eta
Sakanako mendi klubek antolatuta,
Irañetako Udalaren laguntzarekin.
09:30 Irteera, Irañetako bordatik.
11:30 Ekitaldia eta pintxopotea.
14:00 Bertsolariak: Idoia Granizo

eta Saats Karasatorre.
14:30 Bazkaria, Irañetako bordan:

Bertako baba txikiak (izena
ematea: 620 190 277).

ETXARRI Aranatz Erakusketa.
Ziza eta Landaren Erakusketa.
Omenaldia: Domingo Garciandia,
Fernando Goya, Bixente Garziandia ‘Barze’

eta Jose Luis Eseverri. Pintxo dastaketa:
Derry, Lekuona eta Xapatero. Antolatzaileak:
Arzabal elkartea eta Mikologi eta Landaren
Talde. Laguntzaileak: Larrañeta Elkarte
Mendi Taldea, Etxarri Aranazko Udala,
Goierriko Zurak eta Insalus.
10:00etatik aurrera, plazan.

OLATZAGUTIA Ikuskizuna.
Ez gara azkenak izango Adriana
Olmedo konpainiaren magia eta musika
familiarteko ikuskizuna: erresistentzia eta
gainditze abentura handia kontatzen du.
17:00etan, kultur etxean.

IRURTZUN Zirku ikuskizuna.
Airea familiarteko zirku ikuskizuna.
Gaztelaniaz. Sarrera: 3 euro.
18:00etan, kultur etxean.

ASTELEHENA 13
ALTSASU Elkarretaratzea.
Pentsio duinen aldeko elkarretaratzea.
12:00etan, Zumalakarregi plazan.

ASTEARTEA 14
URDIAIN Tailerra.
'Zaindu dezagun Urdiain. Haurren herria
denon eskola. Urdiaingo herri eskolako
zerbitzuak eta ekipamenduak hobetzeko
komunitate hausnarketa': Txikientzako
tailerrak (6-11 urte).
16:30ean, auzoan.

ASTEAZKENA 15
SAKANA STOP Genozidio!.
Langileak Palestinarekin mobilizazio eguna.

OSTIRALA 17
LAKUNTZA Bisita gidatua.
Andoni Egurza Irisarriren erakusketatik
bisita gidatua: Urteetan ikasitako
tekniken inguruko grabatuak.
18:00etan, Sorginak tabernan.

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

ZINEMA
ALTSASU

IORTIA KULTUR GUNEKO
ARETO NAGUSIAN

El cautivo
Igandea 12 19:30
Astelehena 13 19:00

Heidi (euskaraz)
Igandea 12 17:00

Romería
Osteguna 16 19:00

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.
LAKUNTZA Andoni Egurza Irisarri:
Urteetan ikasitako tekniken inguruko grabatuak.
Asteazkenetik igandera. Sorginak tabernan.

GANBAZELAIA 15GUAIXE 2025-10-10 Ostirala

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

 Eskelen tarifak: 50,82 € / 96,80€ / 130,68 €
	 prezio hauek BEZa barne dute.

 Bazkideek % 10eko deskontua dute.
 Eskelak jasotzeko azken eguna: Asteazkena goizeko 11:00k
baino lehen.

EGURALDIA ASTEBURUAN
Ostirala, 10

Min.

9o
Max.

18o

Larunbata, 11

Min.

9o
Max.

23o

Igandea, 12

Min.

11o
Max.

23o

Astelehena, 13

Min.

10o
Max.

21o

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
Olatzagutiako udalak
pintura ikastaroa an-
tolatu du: Izen ematea
hilaren 16an amaitzen
da. Informazio gehiago
udaletxean, 9:00etaik
14:00etaraKafe konpon-
du tailerrean izen ema-
tea zabalik dago: Etxe-
tresna elektrikoak eta
beste konpontzen ikasi-
ko duzu. Informazio
gehiago eta izen ematea
Altsasuko udaletxean

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

OHARRA
Etxarrenen ospatuko
den landa eremuko
emakumearen egune-
ko bazkarirako txarte-
lak: salgai urriaren 14ra
arte. Informazio gehiago
Arakilgo Udaletxean

LAB sindikatua Kuba-
rako osasun materiala
biltzen ari da: Altsasu-
ko egoitzan (San Joan
52) urriaren 15era arte
jasoko du; xiringak, es-
kularruak, higiene pro-
duktuak...Likidoak ezin
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
aurkako
1.Zumbathoian izen
ematea zabalik: Altsun
egingo da urriaren 11n,
Saray elkarteak antola-
tuta.

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-
n a - m a n k . e u s w e b
orrian.

iragarki@guaixe.eus

www.iragarkilaburrak.
eus

IRAGARKI SAILKATUAK

Arbizu kiroldegiko
tabernaren enkan-
tea Azaroaren 3an
(Hilean 250 euro /
euskaraz jakitea)
948 46 00 17 / info@
arbizu.eus/+ info
Arbizuko udaletxean

OROIGARRIA

Beti gure bihotzetan
Ez gara zutaz ahazten

Atzo izango balitz bezala

Benigno Mendia
Goikoetxea

Familia

Urdiain

X.urteurrena
(Urriaren 10ean)

2025-10-10 Ostirala GUAIXE16 KIROLAK

Hirugarren mailan, Aralar Men-
dik 3-6 galdu zuen Ribera Nava-
rraren kontra. Gaur, ostirala,
Altsasuk Ribera Navarra du aur-
kari, 20:30ean, Tuteran. Aralar
Mendik Kirol Sporten kontra
jokatuko du larunbatean, 17:45ean,
Orkoienen. Lehen maila autono-
mikoko derbian Xotari 2-3 gailen-
du zitzaion Arbizu, eta Altsasuk
5-3 galdu zuen Universidad de
Navarrarekin Atzo Altsasu eta
Xotaren derbia jokatu zen; Arbi-
zuk Mendialdea hartuko du gaur
19:30ean. Emakumeen lehen au-
tonomikoan Xota A-k 14-0 iraba-
zi zion San Migueli. Larunbatean,
12:00etan, Mendialdea du aurka-
ri Berriozarren. Xota B-k Orvina
du aurkari gaur, 20:15ean, Ezkaban.

 ARETO FUTBOLA Derbiak,
gol festak, galerak...
denetatik

Emakumezkoen hirugarren mai-
lan Altsasuk 0-1 galdu zuen Obe-
renaren kontra, etxean. Bedera-
tzigarren da, puntu batekin.
Igandean, 16:00etan, Berriozar
du aurkari, Berriozarren.

Gizonen preferente mailan
Altsasu lider jarri da Dantzalekun
Ziraukiri 5-0 irabazi eta gero.
Igandean, 18:00etan, Beti Case-
dano hartuko du, Dantzalekun.

Erregional mailan, Lagun Ar-
teak Beti Kozkorren kontra hi-
runa berdindu zuen, luzapenean.
Berdinketa horri esker erregio-
nal mailako lider berria da La-
kuntzako taldea (7 puntu), Kirol
Sportekin puntutara berdinduta.
Etxarri Aranatzek, aldiz, 3-1 gal-
du zuen Kirol Sporten kontra eta
laugarren da (6 puntu). Lagun
Arteak Kirol Sport hartuko du
larunbatean, 16:00etan, Zelai
Berrin, lidergoa erabakiko den
partidan. Etxarrik Baztan B
izango du aurkari larunbatean
San Donato zelaian, 16:30ean.

Sakanako
futbol taldeak,
txanponaren bi
aldeak
 FUTBOLA Altsasu eta
Lagun Artea lider jarri
dira. Etxarrik eta Altsasu
neskek galdu egin zuten

Maider Betelu Ganboa IRAÑETA
Urriak 12, Hispanitatearen Egu-
na, "guretako horren arrotza den
eguna. Horregatik, guk Euskal
Herri osoa nabarmendu nahi
dugu egun horretan, zazpiak bat
garela, hemen herri bat dagoela,
Euskal Herria, estaturik ez duen
nazioa, bere hizkuntza duena,
euskara, eta kirolari begira gure
selekzioak aldarrikatu nahi di-
tuena. Hori guztia aldarrikatuko
dugu urriaren 12an Euskal He-
rriko Erdigunera Ibilaldian"
nabarmendu zuen Iratxo elkar-
teko Mikel Goldarazenak eguna
aurkezteko urriaren 6an Irañetan
egin zen prentsaurrekoan.

Erdigunea, Beriainen
Felix Isasa ingeniariak, barizen-
troaren kontzeptuan oinarrituta,
Euskal Herriko erdigunea An-
diako Mendilerroan dagoela
zehaztu zuen, Beriaingo San
Donato baselizatik gertu, Olibe-
sarioko Saroian (1.236 m). 2004.
urtean monolito txikia kokatu
zen bertan. Iratxo elkarteak an-

tolatutako Sakanako Ibilaldia
bertatik pasatzen da, eta denbo-
rarekin lurraldetasuna aldarri-
katzeko Euskal Herriko Erdigu-
nera Ibilaldia martxa antolatzen
hasi ziren. Ekimenera Sakanako
Mendizaleak taldea batu zen, eta
haiekin batera Altsasuko Men-
digoizaleak, Atarratzeko mendi
taldea, Gure Esku, Gu ere Bai!,
Euskal Herriko Mendi Biltzarra
eta Irañetako Udala dira igande-
ko martxa antolatu dutenak.

Ibilaldiak urte asko daramatza,
"baina Erdiguneko ekitaldiaren
ondotik bazkaria eta festa anto-
latzen ditugula 10-11 urte izango
dira" zehaztu zuen antolakun-
tzako Floren Berazak. Hasieran
Irurtzunen egiten zen bazkaria,
baina berehala Irañetako Basa-
koetxea bordan egitea erabaki
zuten, Irañetatik abiatuta erdi-
guneranzko ibilbidean dagoela-
ko. Urtetik urtera, harrera hobea
du egunak. "Joan zen urtean
ekitaldian 200 pertsona inguru
bildu ziren, eta bazkarian 80 per-
tsona inguru. 10 kilo babatxiki

prestatu genituen" gogoan du.
Babatxikiak dira eguneko plater
izarra, saiheskiekin eta bestela-
ko sakramentuekin, baina beste
zerbait prestatzen da beti.

Ibilaldia eta aldarrikapena
Igandean bi adar aterako dira
Erdigunerantz. Senosiaingo as-
katik, bata (8:45), eta Irañetako
bordatik, bestea, 9:30ean. Erdi-
gunera iritsita, ekitaldia izango
da bertan, 11:30ean. Iazko ekital-
dian Nafarroako Mendi Federa-
zioko lehendakari Miren Eiz-
mendik azaldu zuenez, "bi fede-
razioen arteko sintonia erabate-
koa da", eta horren isla, Nafa-
rroako Mendi Federazioak eta
Euskal Mendi Federazioak el-
karlanean sortutako Euskal He-

rriko Mendi Biltzarra (EHMEBI)
aurkeztu, eta hura babestera
deitu zituen bildutakoak. Jakina,
igandeko ekitaldian lurraldeta-
sunari, Euskal Selekzioei eta
bestelako ekimenei ahotsa eman-
go zaie berriz.

Ondoren bildutakoak Irañeta-
ko bordara jaitsiko dira, pintxo-
potera. Bertan Idoia Granizo eta
Sahats Karasatorre bertsolariak
entzuteko aukera izango dute,
14:00etan, "eguna eta pintxopotea
girotzeko". Ondoren bazkariaren
txanda izango da.

EHMEBI, martxan
Irañetan EHMEBIko Iratxe Oso-
rok hartu zuen hitza. "Iaz, Fede-
racion Vasco Navarra de Alpi-
nismo (FVNA) sortu zela men-
deurrena ospatzen ari ginela, bi
federazioek sortutako Euskal
Herriko Mendi Biltzarra erre-
gistratu genuen, urriaren 1ean.
Amankomunean zenbait ekital-
di antolatzen ditugu. Tartean
daude igandeko Euskal Herriko
Erdigunera Ibilaldia, abenduko
Aralarko Mendigoizale Eguna
eta bestelakoak". Biltzarraren
"garrantzia" nabarmendu zuen.
"Kirol Lege berrian, lurralde
federazioei autonomia erkidegoez
gaindiko elkarteak, hitzarmenak
eta lehiaketak egiteko eskubidea
aitortzen zaie, eta nazioarteko
lehiaketetan parte hartu ahal
izango duten Autonomia Erki-
degoko selekzioak onartzen dira
ere bai. Beraz, gure elkarteak
zentzu gehiago du oraindik".

Euskal Herriko Erdigunera Ibilaldia aurkeztearekin batera, Erdigunera joan ahal izateko Irañetan jarri duten panela aurkeztu zuten.

Euskal Herriko Erdigunera,
ongi seinaleztatuta
 MENDIA Zortzi eragilek antolatuta, Euskal herriko Erdigunera Ibilaldia egingo da igandean,
lurraldetasuna aldarrikatzeko. Bost udal eta kontzejuk Erdigunera nola iritsi jasotzen
duten panelak egin dituzte, eta lehena Irañetan jarri dute. Giro ederra espero da

"EUSKAL HERRI OSOA
NABARMENDU NAHI
DUGU IGANDEAN,
ZAZPIAK BAT GARELA"
MIKEL GOLDARAZENA

Erdigunera nola iritsi
erakusteko, zazpi panel
jarriko dira. Lehena Irañetan
jarri dute. Ibilbidearen
xehetasunak eta track-a
kontsulta daiteke. "Ihabar,
Irañeta, Unanu, Uharte
Arakil, Ollo eta Senosiain,
bost toki horietatik nola
heldu jaso dugu" azaldu
zuen Irañetako alkate Iñaki
Arangoa Ziak, aipatu herrien
izenean. "Nafarroako
Gobernuari bidea
seinaleztatzeko dirulaguntza
eskatu genion, baina
ezezkoa jaso genuen, parke
babestua delako". Tracka
paneletik deskargatu daiteke.

Erdigunerantz
zazpi panel

KIROLAK 17GUAIXE 2025-10-10 Ostirala

SAKANDARRAK

10 KM, 570 M+

GIZONAK
1.	 Eneko Garin	 46:51
3.	 Aritz Munarriz	 47:53
5.	 Jon Gil	 48:46
6.	 Adrian Martinez	 49:11
10.	 Ander Iraizoz	 50:30
12.	 Iraitz Goñi	 50:57
14.	 David Caballe	 51:09
15.	 Iñaki Garmendia	 51:31
16.	 Alberto Martinez	 51:36
17.	 Andoni Goikoetxea	 51:40
19.	 Ander Galarza	 52:26
21.	 Joseba Galarza	 52:53
23.	 Jon Mendia	 53:24
25.	 Joxeja Maiza	 53:36
26.	 Ander Unzurrunzaga G.	 53:42
32.	 Aimar Araña	 55:27
34.	 Alber Razkin	 55:30
35.	 Ander Unzurrunzaga I.	 56:16
36.	 Mikel Perez Eulate	 56:19
37.	 Adrian Claver	 56:44
38.	 Julen Fuentes	 57:04
39.	 Kimetz Garde	 57:20
42.	 Ioseba Iza	 58:04
44.	 Carlos Mañeru	 58:43
45.	 Iker Eraso	 58:44
48.	 Jon Orella	 59:02
50.	 Joanes Mikeo	 1:00:01
52.	 Jon Unai Gonzalez	 1:00:20
54.	 Mikel Galarza	 1:00:48
57.	 Ivan L. De Sabando	 1:01:08
58.	 Bernardo Garziandia	 1:01:26
59.	 Unai Satrustegi	 1:01:26
61.	 Josu Gilen Hualde	 1:01:38
63.	 Egoitz Aldaz	 1:01:53
64.	 Jon Igoa	 1:02:35
65.	 Fran Araña	 1:02:43
67.	 Julen Luis	 1:02:51
69.	 Marcos Jose Rocha	 1:03:06
70.	 Ibon Ubeda	 1:03:07
71.	 Oihan Artieda	 1:03:15
74.	 Kevin Rai Sanchez	 1:04:28
77.	 Iban Verdugo	 1:04:57
78.	 Aritz Irigoien	 1:05:09
79.	 Araitz Jaka	 1:05:11
81.	 Alfredo Estrada	 1:05:27
84.	 Ismael L. de Goik.	 1:05:55
87.	 Unai Artieda	 1:06:16
88.	 Patxi Arakama	 1:06:17
92.	 Javi Beloki	 1:06:56
95.	 Alex Gonzalez	 1:07:28
99.	 Alex Uncilla	 1:07:56
103.	 Josema Leitza	 1:08:29
109.	 J. A. Salgado	 1:09:27
113.	 Iñigo Orradre	 1:14:29
116.	 Ioni Araña	 1:15:34
120.	 Juan Luis Maiza	 1:17:31
123.	 Agustin Larraza	 1:17:37
125.	 Patxi Atxa	 1:18:18

EMAKUMEAK
40.	 Ainhoa Etxegarai	 57:22
49.	 Eneritz Karasatorre	 59:06
51.	 Maite Beregaña	 1:00:10
66.	 Andrea Aristu	 1:02:48
75.	 Maite Zabaleta	 1:04:35
93.	 Uxue Seminario	 1:07:07
94.	 Leire Igea	 1:07:18
97.	 Sarabe Arakama	 1:07:46
101.	 Ainara Galarza	 1:08:16
102. 	Maria Goikoetxea	 1:08:24
110.	 Zuriñe Argüelles	 1:09:41
112.	 Erkuden S. Martin	 1:11:07
114.	 Maite Urriza	 1:14:30
119.	 Andrea Razkin	 1:17:19
121.	 Leire Maiza	 1:17:31
122.	 Maialen Larraza	 1:17:37
124.	 Oihana Ganuza	 1:17:59

M.B.G. ETXARRI ARANATZ
Etxarri Aranazko Udaberri el-
karteak antolatutako Mendira
Joan Etorriak data berezia bete
zuen igandean: mende erdia, 50
urte. Urteurren seinalatu hone-
tan 128 korrikalarik hartu zuten
irteera. Lasterketa abiatu baino
lehen, ordea, omenaldietarako
tartea izan zen. Lasterketa abia-
tzeko zinta Miguel Ulaiarrek
moztu zuen, urte hauetan guz-
tietan Udaberrin antolakuntzan
aritu diren boluntarioen ordez-
kari gisa. Halaber, aurreskua
dantzatu zen, Ulaiarrez gain,
Nafarroako Mendi Federazioko
presidente Miren Eizmendi, Etxa-
rri Aranazko alkate Maria Saez
de Albeniz, Jon Orella eta Maia-
len Larraza bertan ziren, azken
hauek lasterketaren etorkizuna
islatzen zutela.

10 km esplosibo
Ferietan murgilduta zegoen pla-
zatik abiatuta, Etxarriko portu-
tik mendi puntara igotzea eta
handik jaistea zegoen jokoan (10
km, 570 m +). Lasterketa motza
da, baino esplosiboa. Hori zioten,
bederen, korrikalariek. Proba
hasi zenerako ateri zegoen, bai-
na hezetasuna eta hotza izan
ziren nagusi.

Eneko Garin billabonarra (46:51)
izan zen txapelduna, Ibai Primi-
cia antsoaindarraren aurretik
(47:39). Hirugarren Aritz Muna-
rriz etxarriarra izan zen (47:53).
Munarriz bigarren igo zen men-
dira, hasieratik aurrean kokatu
zen Garinen atzetik, baina jais-
terakoan Primiciak gainditu
zuen. Lehen beteranoa Mikel
Beunza izan zen, helmugan lau-
garren (48:28).

Garin abizena aski ezaguna da
Etxarrin. Hain zuzen ere, Eneko
Garinen osaba Peiok 1985ean
43:02 denboran ezarri zuen Joan
Etorriaren errekorra, sei urte
beranduago haren anaia Juan
Marik 42:50-ean gainditu zuena,
ordutik gainditu ez den marka.

"Osabengatik ezagutzen nuen
lasterketa. Asfaltokoa naizenez,
halako batekin hasi nahi nuen
mendian, proba motz eta esplo-
sibo batekin". Bere lehen saia-
kera ezin hobe atera zitzaion.

Emakumezkoetan, Ainhoa
Etxegarai beratarra (57:22) gai-
lendu zen bere lehen parte har-
tzean, Eneritz Karasatorre etxa-
rriarraren (59:06) aurretik. Ez
zuen errekorra apurtu (Maria
Ordoñez, 51:28, 2022). Maite Be-
regaña uharte arakildarra izan
zen hirugarren, eta lehen bete-
ranoa (1:00:10).

Korrikalari gehienak sakandarrak ziren, etxarriarrak bereziki.

Garin eta Etxegarai,
mende erdiko izenak
 MENDI LASTERKETAK Etxarri Aranazko ferietako 50. Mendira Joan Etorrian 128
korrikalarik hartu zuten parte, gehienak sakandarrak, bereziki etxarriarrak. Ez zen
errekorrik apurtu. Aritz Munarriz eta Eneritz Karasatorre izan ziren lehen sakandarrak

Ezkurdiak eta Bakaikoak lau eta
erdiko espezialista handiak di-
rela erakutsi zuen, final zortzi-
renetan Elordi eta Artola bidean
utzi eta gero. Biek kaiolako hi-
runa txapela dituzte, eta 2025eko
txapelarako hautagaitza eraku-
tsi dute. Final laurdenetako lehen
jardunaldian, Ezkurdiak gaur
Larrazabal du arerio Azkoitian,
eta Bakaikoa igandean Zabalaren
kontra ariko da Lekunberrin.

 PILOTA Ezkurdia eta
Bakaikoa, final
laurdenetara sendo

Bakaikoa, pozarren. JAVI COLMENERO

Altsasuko CBASK saskibaloi
klubeko talde nagusiek ezin hobe
hasi dute denboraldia. Mutilen
bigarren mailan CBASK-ek 69-79
irabazi zion Gazte Berriak-i. Gaur,
ostirala, 20:00etan, Aranguren
Mutilbasket hartuko dute, Ze-
landin. Emakumeen lehen senior
mailan Navasket 48-58 hartu zuen
mendean CBASK-ek. Larunba-
tean, 16:00etan, Navarro Villos-
lada A hartuko dute Altsasun

 SASKIBALOIA CBASK-eko
taldeek denboraldiari
ekin diote

Emakumeen lehen senior maila. CBASK

Guztira 868 korrikalarik
osatu zuten XVIII. Orreaga-
Zubiri maratoi erdia.
Irabazleak Raul Amatriain
(1:19:53) eta Nerea Murua
(1:28:00) izan ziren. Sergio
Garcia de Ulate 11. izan
zen (1:25:33) eta Maalen
Beraza 16. (1:47:20), lehen
sakandarrak.

Zubirin
azkarrenak

50. Mendira Joan Etorriaren podiuma.

2025-10-10 Ostirala GUAIXE18 KIROLAK

Maider Betelu Ganboa OLAZTI
Eguzkiak Sakanako automobi-
lismoaren festarekin bat egin
nahi izan zuen eta larunbatean
Urbasa bete egin zen. Milaka
zale hurbildu ziren Sakana Mo-
torsport eskuderiak antolatuta-
ko XLIII. Urbasako Igoeraz go-
zatzera. Zuhurrenek jarlekuak,
bazkaria, eguzkitarako babesleak
eta denetarikoak eraman zituz-
ten. Egunak aurrera egin ahala,
ordea, lainoak azaldu ziren,
Urbasako portuan gora lainoa
azaldu eta txiri-miria hasi zen,
baina horrek ez zuen motorzaleen
festa oztopatu, eta Sakana Mo-
torsport eskuderia pozik dago
egunak izandako erantzunarekin.

Faboritoak, kale
Berriki Espainiako Mendi Igoe-
ren Txapelketa irabazi duen
Arkaitz Ordoki (NOVA NP-03)
zen faborito nagusia. Urbasako

azken bi edizioen irabazlea den-
boraldiarekin pozik, eta Urbasan
hirugarren aldiz jarraian ira-
baztearekin ginga jarri nahi
zion denboraldiari. Entrenamen-
duetan denbora onena egin zuen
(3:18.103), baina lehen mangan,
irteera puntuan ateratzear ze-
goela, autoa geldirik geratu zi-
tzaion. Ez aurrera, ez atzera.
Autotik jaitsi behar izan zen eta
asistentzia gunean matxura
konpontzen saiatu. Javier Po-
lancok (Formula Dicode FR)
lasterketa utzi behar izan zuen,
eta horrek aukerak eman zizkien
arerioei.

Horrela, oso-oso borrokatua
egon zen proba. Azkenean, Mi-
guel Gutierrezek (Osella PA 21)
irabazi zuen Urbasako Igoera
(3:28.136), baina Daniel Jimene-
zekin (BRC B59) lehia oso estua
izan eta gero; 283 ehuneneko
eskas atera zizkion Gutierrezek
Jimenezi (3:28.419).

Erritmo falta
Sakana Motorsporteko Iker Pa-
lacios lakuntzarrak (BRC B52)
denboraldia ongi prestatzeko ez
duela behar bezalako baldintza-
rik izan aipatu zuen. Izpegin
hirugarren izan zen, baina gero
transmisioan matxura izan zuen
eta geldirik egon da. "Justu
beharrezko piezak Urbasarako
iritsi dira. Beraz, erritmo falta
dut, denboraldian ezin izan nai-
zelako aritu. Eta hori asko na-
baritzen da. Esan daiteke autoa
Urbasan probatuko dudala".

Nolanahi ere, gustura aritu zen,
eta, azkenean, monoplazen sail-
kapenean bosgarren sailkatu
zen (3:36.027), eta bere multzoan,
hamargarren klasean hirugarren.
Palaciosek lehen sakandarraren
saria jaso zuen.

Turismoen sailkapenean Mikel
Mazkiaran pilotu altsasuarra
(Seat 600 JTR) laugarren sail-
katu zen (3:42.197), eta hamar-
garren denbora onena egin zuen.
Aurretik car-krosean aritzen
zen altsasuarrak aurten autoa-
rekin debutatu du eta denboral-
di oso ona ari da egiten. Bigarren
sakandarra izan zen, eta bere
mailan, lehen klasean, bigarren,
Antonio Ortuñoren atzetik
(3:39:302, Seat 600).

Beste sakandarrak
Gainontzeko sakandarrei dago-
kienez, turismoen mailan lehia-
tu ziren guztiak. Ander Gurmin-
do (Renault Clio Sport) turis-
moetan 16. sailkatu zen, lauga-
rren klasean laugarren (3:55.572);
Alberto Villar (BMW E36) 18.
sailkatu zen, laugarren klasean
bosgarren (3:59.363); Delfin Goi-
koetxea (BRAND PRM Proto
Alpine) 36. sailkatu zen, hiru-
garren klasean bederatzigarren
(4:07.619); Asier Juanez (Renault
Clio Sport) 40. postuan sailkatu
zen, zazpigarren klasean bosga-
rren (4:09:892); Josu Olmos (Ci-
troen AX) 44., zazpigarren klasean
bederatzigarren (4:14.601); eta
Iñaki Yaben (Citroen Saxo) 60.,
zazpigarren multzoan hamahi-
rugarren (4:25.461). Asier Solisek
(BMW E36) eta Odei Juangok
(BMW E46) ezin izan zuten pro-
ba bukatu.

Nafarroako Txapelketa
Urbasako Igoera Nafarroako
Igoeren Txapelketarako azken
proba puntuagarria zen, Ioar,
Izpegi, Ibardin, Etxalar eta Le-
zaungo igoerekin batera. Turis-
moetan Bruno Scherer (Porsche
911 GT3) izan da finena, proba
guztietan parte hartu eta gero
(363 puntu), Jose Miguel Baque-
danoren (BMW 320i, 220 puntu)
eta Mikel Mazkiaranen (Seat 600
JTR, 175 puntu) aurretik. Alber-
to Villar (BMW E36) zazpigarren
sailkatu da (127 puntu). Mono-
plazetan Unai Arretxe (Speed
Car GT 1000) izan da txapelduna
(167 puntu), Iker Palaciosen au-
rretik (BRC B52, 89 puntu). Da-
niel Jimenez hirugarren sailka-
tu da (BRC B59, 54 puntu).

Iker Palacios Andueza lakuntzarra, lehen sakandarra.

Urbasako autoen
festa erraldoia

ORDOKIREN
MATXURAK IGOERA
ZABALIK UTZI ZUEN.
GUTIERREZ GAILENDU
ZEN, OSO GUTXIGATIK"

 AUTOMOBILISMOA Arkaitz Ordoki faborito nagusiaren matxurak lasterketa zabalik utzi
zuen. Miguel Gutierrez izan zen txapelduna, Daniel Jimenezi 283 ehuneneko aterata.
Iker Palacios lehen sakandarra izan zen, eta Mikel Mazkiaran turismoetan laugarren

Ander Gurmindo lehen olaztiarra izan zen.

Bi pilotu emakume bakarrak.

KIROLAK 19GUAIXE 2025-10-10 Ostirala

Mikel Mazkiaran (Seat 600 JTR)
altsasuarra turismoen mailan
laugarren sailkatu zen,
scratchean hamargarren.
Iaz car-krosean aritzen zinen,
aurten eman duzun saltoa
turismoen mailara. Zergatik?
Car-krosarekin Nafarroan ezin
genuelako lasterketarik egin.
Nafarroako Igoeren Txapelketan
parte hartu nahi genuen, eta
horregatik beste mota bateko
autoa behar genuen.
Auto oso berezia eta polita
duzu, Seat 600 JTR.
Nire asmoa zen monoplaza bat
ekartzea, baina auto hau
erosteko aukera sortu zen, eta
aitari, bereziki, asko gustatu
zitzaion. Txasis tubularra du, eta
alde horretatik, monoplazekin
antzekotasuna du. Tenerifetik
ekarri genuen. Aurreko jabeekin
harreman ona egin dugu,
Urbasako Igoera ikustera etorri
ziren. Asko gustatu zaie.
Autoak arreta pizten du.
Jendea hurbiltzen al zaizu
esatera?
Bai; azkenean, autoa oso
ikusgarria da. Seat 600 bat da,
baina berezia.
Gidatzeko orduan nolakoa
da? Zaila?
Oso erraza egin zait gidatzeko
modura moldatzea. Direkzioa
oso zehatza du, eta hain txikia
denez, carrarekin aritzearen
antzeko sentsazioa dut.
Turismoekin lehiatzen zaren
lehen urtea da eta denboraldi
ederra egin duzu. Kontentu al
zaude?

Nafarroako Mendi Txapelketetan
turismoetan hirugarren izan naiz
eta oso pozik nago.
Espero al zenuen?
Banekien autoa oso lehiakorra
zela, baina lehen denboraldian
horren goian egotea ez nuen
espero, egia esanda.

Car-krosarekin Urbasan ezin
aritzearen pena zenuen. Zure
lehendabiziko Urbasa espero
zenuena izan da?
Txikitatik etortzen nintzen
Urbasara, eta arantza hori nuen.
Ilusioa handia izan da; Urbasako
igoeran aritzearekin amets bat
bete dut. Etxean aritzea, jende
ezagun askoren aurrean...
pasada bat izan da.

Lasterketa hasi baino lehen
oso urduri zeunden.
Bai, hala egoten naiz hasi baino
lehen, beti. Entrenamenduak
hasita, lasaitu egiten naiz.
Entrenamenduetan 3:47
minutuko denbora egin
zenuen, lehen mangan 3:42
eta bigarrenean 4.17.
Bagenekien lehen manga
denbora onena egiteko tartea
zela, ondoren eguraldi kaxkarra
iragarrita zegoelako. Eta hala
izan zen. Bigarren mangan euria
ari zuen, eta ez zuen estutzea

merezi. Zertarako?
Arkaitz Ordoki zen faboritoa,
baina matxura izan zuen.
Horrela dira lasterketak. Nik
aurten bi lasterketa ezin izan
nituen bukatu.
Kuadrilla, gurasoak... denak
zure ondoan zenituen.
Bai (kar-kar), egun polita izan
zen, gogoratzekoa. Gurasoek
sartu ziguten motorraren
zaletasuna; beti etortzen dira.
Hemendik aurrera, zer?
Aurten egin beharrekoa egin
dugu, aurrekontuak ez du
gehiago ematen. Oso eskertuta
nago babesleekin. Ea hurrengo
urtean hobeki egiten dugun.

"Urbasan lehiatzearekin
amets bat bete dut"
MIKEL MAZKIARAN SEGURA PILOTUA

"AUTOA LEHIAKORRA DA,
BAINA EZ NUEN ESPERO
LEHEN DENBORALDIAN
EMAITZA HAUEK IZATEA"

Asier Juanez, Urbasan gora entrenamenduetan.

NAFARROAKO EUSKAL PILOTA FEDERAZIOA

Nafarroako txapeldunak
 PALA Asteburuan V. Nafarroako Foru Komunitateko Emakumezkoen
Pilota Torneoko finalak jokatu ziren. Paleta gomako bi txapelak Sakanara
etorri ziren. Bigarren mailan, Jare Camposek eta Arhane Garmendiak
20-12 irabazi zieten Arrosagaray- Irazustari. Lehen mailan, Inunciagak eta
Larrazak Eciolaza eta Eguzkiza mendean hartu zituzten (15-10 eta 15-7).

Bakaikuko Katxarro Egunera
 MOTORRA Bakaikuko Bakarrekoetxea elkartean VIII. Katxarro Egunean
parte hartuko duten autoak, kamioiak, motorrak, bizikletak eta bestelako
tramankulu guztien zain daude. Aurten 10 urte beteko ditu klasikoen
topaketak eta egunean parte hartzera animatu dituzte sakandarrak (ikus
egitaraua agendan).

2025-10-10 Ostirala GUAIXE20 KIROLAK

Maider Betelu Ganboa ALTSASU
2025/ 2026 tenis denboraldia hasi
da eta Tenis Rubor Klubean mar-
txan daude. Berriki, urriaren
5ean, klubak 20 urte bete zituen.
Horregatik, aurtengoa denbo-
raldi berezia izango dela uste du
Ricardo Cantero Fernandez pre-
sidenteak. "Klubeko hainbat
kidek Roland Garros torneora
joateko asmoa dugu, ospakizun
gisa. Ea zenbat animatzen garen"
dio Canterok.

Helduak eta haurrak
Tenis Rubor Klubak bi atal ditu:
16 urtetik gorako kluba, eta 16
urte bitarteko neska-mutilen
tenis eskola. Helduekin talde
txikietan lan egiten dute. Hasta-
peneko taldeko monitorea Aitor
Flores da, hobekuntza taldekoa
Ricardo Cantero, eta lehiaketa
taldekoa Iban Chaparro. Sei te-
nislari daude talde bakoitzean,
guztira hemezortzi. Tenis esko-
lan 16 urte bitarteko 42 neska-mu-
til trebatzen dira Aitor Flores
eta Jon Plissonneau monitoree-
kin. Denboraldia "indarberritu-
ta, gogotsu" hasi dutela nabar-
mendu du Ricardo Canterok.

Pista
Helduen eta gaztetxoen entrena-
menduak Altsasu BHI-ko fron-
toian egiten jarraitzen du Tenis
Ruborrek. Zelandiko tenis pistak
aukera handiak eman dizkie; 16
urtetik gorako Sakanako Tenis
Ranking-eko partida guztiak
bertan jokatzen dira, eta federa-
tu mailako bestelako partida eta
txapelketak ere bai, tartean 35
urtetik gorako beteranoenak.
"Altsasuko Zelandi tenis pista
hobekuntza handia izan da, bes-
tela ezingo genukeen federatu-
tako partidarik jokatu, Sakana-
ko Tenis Ranking-a ere ez. Seku-
lako aldea dago". Baina aire za-
baleko pista denez, ezin dira
bertan jarraikortasunez aritu,
eta Altsasu BHI-n segitzen dute.
"Horregatik, gure asmoa da in-

darra egiten jarraitzea Zelandi-
ko pista estalia izan dadin. Ins-
titutuko pista ez da tenisean
aritzeko guztiz egokia, baina ezin
gara egiten duen eguraldiari
begira egon, gaur Zelandin en-
trenatu edo Institutuan entrena-
tuko dugun erabakitzeko".

Sakanako Ranking-a, martxan
Ikasturte berriarekin batera, 16
urtetik goragoko 2025/2026 Sa-
kanako Tenis Ranking-a martxan
da. Urrian hasi, eta ekainera
bitartean jokatuko da. 42 tenis-
larik eman dute izena, joan zen
urtearen antzera. Ranking-ean
hilean bi partida jokatzen ditu
tenislari bakoitzak, eta emaitzen
arabera sailkapenean gora edo
behera egiten du, edo mantendu.
"Adin guztietako tenis zaleei
dago zabalik, eta helburua teni-
sa sustatzea eta jokalarien artean
giro ona sortzea. Eta hala izaten

da. Sakana guztiko tenislariak
elkartzen gara, baita Gipuzkoa-
ko zenbait zaletu ere bai. Txa-
pelketa polita da".

Joan zen urteko Rankingeko
irabazlea Iñigo Zabalo izan zen.
Sari polita jaso zuen, trofeoa,
kirol-jertsea, kirol-ekipamendua
eta Völk pilota potea. Bigarren
sailkatuak, Jon Plissonneauk,
kirol ekipazio osoa eta Völk pi-
lota potea eskuratu zituen, eta
hirugarren sailkatuak, Ricardo
Canterok, Idiazabal gazta, ardo
botila eta Völk pilota poteoa.

Irakasleak trebatu
Gaztetxoen tenis eskolan gustu-
ra dabiltza neska-mutilak. Maiatz
aldera txapelketa jokatzen dute,
ilusio handiz hartzen dutena. Sa-
kandarrez gain, Araiako ikasleak
daude. Ildo honetan, Tenis Ru-
borrek etorkizunera begira bi
monitore berri trebatzeko ardu-
ra hartu du bere gain: Ainhoa
Mazkiaran eta Saioa Rodriguez.
"Interesa eta gogoa dute, eta klu-
bak aurrera egin dezan hori da
behar dena. Gainera, emakumeak
ere irakasle izatea sustatu nahi
dugu, emakumeek kirolean tokia
izan dezaten".

2025eko Ranking-eko irabazlea Zabalo izan zen, Plissonneau eta Canteroren aurretik.

2025/2026 Sakanako
Tenis Ranking-a, martxan
 TENISA Tenis Rubor klubak tenislari zaletu guztiendako antolatutako Ranking-ean 42
zaletuk eman dute izena. Hilero bi partida jokatuko dituzte Zelandiko pistan. Aurten
42 neska-mutil trebatzen ari dira tenis eskolan, eta 18 helduen taldeetan

"TENIS RUBORREK 20
URTE BETE DITU.
INDARBERRITUTA,
GOGOTSU GAUDE"
RICARDO CANTERO

Tenis Ruborreko Iban Chaparrok
eta Jon Plissonneauk lan itzela
egin zuten 36. Nafarroako
Zirkuitu Absolutua-G3 Zuasti
2025 federatuen txapelketan.
Hirugarren multzoko finalerako
bidean, sakandarrak elkarren
kontra lehiatu ziren
finalerdietan, eta Iban
Chamorrok lortu zuen finaleko
txartela. Final estu eta
borrokatuan, Chamorrok
Gonzalo Ovejero izan zuen
aurkari. Lehen seta Chamorrok
irabazi zuen, bigarrena Ovejerok,
eta bukaerako super tie-break-ean Ovejero gailendu zen, 10-7.
Beraz, Chamorro txapeldunordea izan zen. "Meritu handia du,
Iruñerrian tenisean sekulako maila dagoelako. Txiki-txikitatik
jokatzen dute, tenis pistak dituzte eskura, eta guk, duela gutxira
arte, ez dugu ezer izan. Beraz, Iban Zirkuituko txapeldunordea
izateak meritu handia du" azaldu du Ricardo Canterok.

Chaparro eta Ovejero. UTZITAKOA

Iban Chaparro, Zirkuituan ederki

Perez eta R. de Erentxun. UTZITAKOA

Benjaminak
2024/2025 Altsasuko Eskolako
Tenis Txapelketan tenis
eskolako 16 urte bitarteko
neska-mutilek parte hartu
zuten. Benjaminenetan, Iñigo
Ruiz de Erentxun eta Olaia
Perez sailkatu ziren finalerako,
eta lehena gailendu zen.

Macia eta Amillano. UTZITAKOA

Haurrak
Eskolako Tenis Txapelketako
haurren mailako txapelketa
borrokatua izan zen. Partida
politak ikusi ziren. Azkenean,
Unai Lizarraga eta Anuk
Rodriguez sailkatu ziren
finalerako, eta Anuk Rodriguez
izan zen txapelduna.

Barandalla eta Vergara. UTZITAKOA

Kadeteak
Kadeteen mailako Altsasuko
Udal Eskolako Txapelketa ere
oso borrokatua izan zen. Izei
Barandallak eta Andoitz
Vergarak lortu zuten finalera
heltzea. Bien arteko
norgehiagokan Vergara
nagusitu zen.

Lizarraga eta Rodriguez. UTZITAKOA

Gazteak
Adinean gora eginez, tenis
maila goraka doa eta aurreko
denboraldiko gazteen mailako
txapelketa horren isla izan zen.
Gazteetan, Aimar Macia eta
Urko Amillano iritsi ziren
finalera, eta Amillano izan zen
gailendu zena.

Eskolako txapelketako irabazleak

KULTURA

 21GUAIXE 2025-10-10 Ostirala

Erkuden Ruiz Barroso ETXEBERRI
Iraila "betidanik" hasiera garaia
dela sentitu izan du Ane Martija
abeslariak. "Eskola garaian, irai-
lean hasten ginen, eta magiste-
ritza ikasi dudanez, udan jai-edo
izaten dut, eta irailean beriz ere
errutina horretara bueltatzea
da". "Zalantzak edo beldurrak"
sortzen zaizkiola aitortu du, eta
sentimendu horiek abesti batean

adierazi nahi izan ditu, irailaren
19an kaleratu zuen Iraila abestian,
hain zuzen. Abestiarekin batera
bideoklipa mustu zuen ere.

"Ez nuen abesti tristea izatea
nahi, nire burua nahiko baikortzat
jotzen dut, eta beldur horiei aurre
egiteko abesti baikorra idatzi nahi
nuen. Azkenean, hori da Iraila".
Abestia aurreko urteko irailean
sortzen hasi zen, "aurrekoan pen-

tsatzen eta, bai, aurreko urteko
irailean idatzi nuen". Abestia ha-
siera berri bat dela esan daiteke,
"datorrenaren aurrerapena".

Pianoa
Orain arte Martijak gitarrarekin
konposatu ditu abestiak, "eta
nirekin lanean egon den produk-
toreak, Leyre Arangurenek, ko-
mentatu zidan pianoarekin pro-

batzeko, beste melodiak eta
soinuak probatzen hasteko".
Pianoa "izugarri maite" duela
esan du abeslariak, eta jotzen
hasi eta Iraila sortu zuen. "Ka-
leratu dugunaren guztiz kontra-
koa zen; gauza da Leirek hartu
zuela, buelta eman zion, eta no-
labaiteko soinu elektroniko hori
sortu zuen". "Izugarri" gustatu
zitzaion doinu berri hori, "eta
hortik tiratu behar genuela esan
nion". Konfort zonaldetik atera
da: "Gitarra nolabait zen arriskua
ez hartzeko modu bat; babes mo-
duko bat. Izan da pianoa hartu,
eta orain abesti gehienak pia-
noarekin sortzen ditut". Gustua
hartu dio.

Abestiarekin batera bideoklipa
kaleratu du Martijak, eta abestia-
ren bideoan ere bere ibilbidean
ohikoa zenekotik pixka bat urrun-
du da: "Nik bideoklipak egiten
nituen gitarrarekin edo Guztia
soberan abestian pilotariekin egin
nuen, baina honekin hartu nuen
dantzarekin eta bideokliparekin
zerbait adierazi nahi nuela". Dena
dela, hasierako asmoa ez zen abes-
lariak hainbeste dantzatzea: "Bi-
deoan agertzen den dantzaria
ezagutzen nuen, Saioa Lara, nire
laguna da, eta aurreko udan bere
antzerki bat ikusteko aukera izan
nuen; izugarri gustatu zitzaidan.
Antzerki dantza bat zen, eta nik
burua nuen Iraila-rako bideoklipa
egitea, eta Saioaren antzerki hori
etorri zitzaidan burura". Parte
hartu nahi zuen galdetu zion, eta
"segituan" baietz esan zion. "Hau
ez daki orain arte inork, baina
bideoklipean berez hiru izan behar
ginen, eta azken momentuko gau-
za batengatik hirugarren horrek
ezin izan zuen parte hartu, eta
horregatik nik dantzatzen dut
pentsatzen nuena baino gehiago".

Iraila abestiarekin "datorre-
naren" aurrerapena egin du

Martijak: "Diska bat prestatu
dut, baina oraindik ez dakit noiz
aterako den. Gutxi gora behera
data bat dago, baina poliki-poli-
ki". Doinu eta disko berri horren
abestiak "poliki" kaleratzen joan-
go dela aurreratu du abeslariak.

Zuzenekoak
Aurreko urtean kontzertu asko
eman ondoren, uda honetan "gu-
txi" eman dituela esan du abes-
larik: "Nahita egin nuen. Aurre-
ko urtean eztarriarekin nahiko
nekatuta bukatu nuen, arazoak
izan nituen, eta erabaki nuen
aurten lasaiago hartzea". Diskoa
ere buruan zuenez, "horrekin
lanean topera jartzeko" baliatu
zuen ere. Kontzerturen bat eman
du ere, "askutikoan".

Doinu eta lan berriarekin, kon-
tzertu kontzeptu berria egingo
duen galdetuta, Martijak azaldu
du buruan badaukala "zuzenekoe-
tarako beste formatu bat", ez hain
akustikoa dena. "Baina horiek
izango dira behin diskoa kalera-
tuta prestatzekoak". Abeslariak
egiten duen musika berriaren
berri haren Instagram kontuaren
bidez (@ane.martija) eta platafor-
men bidez jarrai daiteke.

Ane Martija eta Saioa Lara, dantzaria, 'Iraila' bideoklipean. UTZITAKOA

Ane Martijaren 'Iraila',
eta hasiera berriak
Ikasturte berriaren hasierarekin kanta eta bideoklip berria kaleratu ditu Etxeberriko
abeslariak. "Datorrenaren" aurrerapena dira; pianoarekin sortzen hasi da, eta
horrekin akustikoa alde batera utzi eta oinarri elektronikoagoa sortu du

"BIDEOAREN
DANTZAREKIN ETA
BIDEOKLIPA
BERAREKIN ZERBAIT
ADIERAZI NAHI NUEN"

IRURTZUN
Waterloo, Gimme Gimme, Chiqui-
tita, Dancing Queen... entzun ziren
urriaren 4an, Irurtzungo kirolde-
gian, Irurtzungo Abesbatzak,
Berriozarko Elkarrekin Abesba-
tzak eta Berriozarko Doinua Mu-

sika Bandak elkarrekin eman
zuten ABBA Total-Osoa musika
emanaldi "ahaztezinean", Fermin
Idareta Irurtzungo abesbatzaren
zuzendariaren esanetan. 500 bat
lagun bildu ziren talde suediarra-
ren abesti ezagunenekin "gozatze-

ko". Kiroldegian eszenatoki "ikus-
garria eta xehetasun guztiekin"
prestatu zuten, eta publikoa ere
guztiz "murgildu" zen.

Kontzertua Mamma Mia kantu
ospetsuarekin bukatu zuten, bai-
na ikuskizunari amaiera eman
aurretik Idaretak, zuzendari gisa,
eskerrak eman zizkien ikuskizu-
na "arrakastatsua izan zedin ahal-
bidetu zuten pertsona guztiei";
Jarein Ocaña bandako eta Cristi-
na Sevillano Elkarrekin-eko zu-
zendarien lan "bikaina" ere esker-
tu zuten.

ABBAren 'Mamma mía' eta
beste, Irurtzunen
Ikuskizuna eman zuten Irurtzungo eta Elkarrekin
abesbatzek eta Doinua Musika Bandak

'ABBA Total-Osoa' ikuskizuna, Irurtzunen. UTZITAKOA

"EZ NUEN ABESTI
TRISTEA IZATEA NAHI,
NIRE BURUA NAHIKO
BAIKORRA IKUSTEN
DUDALAKO"

2025-10-10 Ostirala GUAIXE22 KULTURA

Sakanan berokia hemendik
gutxira behar beharrezkoa
izanen da berokia. Gorputz
bakoitza ezberdina da,
horregatik beroki bat dago
gorputz bakoitzerako. Espero
dut gida honen bidez zurea
ezagutuko duzula.
A LERROA: Ezin hobeak dira
aldaka zabalak disimulatzeko,
kanpai efektuari eta baxu
zuzenari esker. Garrantzitsua
da aldaken azpitik iristea, hau
baina motzagoa bada gehiago
nabarmentzen delako.
Soinekoa edo gona badaramazu
ezin da inoiz hau baina luzeago
izan.
GORPUTZ ZUZENAK: Forma
zirkularra duten berokiak ezin
hobeak dira gorputz
zuzenetarako, aldakatan
zabaldu egiten dira eta irudi
polita sortzen dute. Osoa altua
ez bazara ere mesede handia
egiten dute, zangoek
estilizatuagoak edo
luzeagoak diruditelako.
Praka estuekin eta gonak
dira aukerarik onena, plus
bat nahi izan ez gero,
konbina ezazu takoizko
zapatekin edo botekin.

BATA BEROKIA: Bikaina
neska altuentzat edo bizkar
zabala dutenentzat, gainera,
gerrikoak gerria definitzen
laguntzen du eta horri esker
gure kurbak markatu eta ez
dutenei kurbak egiten dizkie.
Egia esan beroki mota honek
edozein gorputzari mesede
handia egiten dio.
LUZEA XXL: Neska altuentzat
dago bideratuta. Jakina,
txikiek ere jarri dezakete,
baina ez da hobekien geratuko
zaiona, txikiagoaren itxura
egingo diolako. Edozer
gauzarekin jantzi dezakezu,
zapata takoidunak eta planoak
ere, praka zabalak ekiditen
baditugu hobe.
DOITUA ETA LABURRA:
Txikia bazara, gehien
lagunduko dizuten berokiak,
izterraren altuerako beroki
estu eta laburrak izango dira.
V ITXURAKOA EDO ZUZENA:
Beroki hau perfektua da
gorputz handia duten
neskentzat. V Lerroak eta ebaki
zuzenek enborraren tamaina
disimulatzen dute, baina
kontuz, hori lortzeko modurik
hoberena irekia eramatea da.

Nola aukeratu hobekien
geratzen zaigun berokia

BAZTERRETIK

E. C. M. eta E. R. B. ETXARRI A.
"Pozik" dago Eneko Lazkoz
2025eko Nafarroako Bertsolari
Txapelketaren lehen fasearen
lehen saioa irabazi ondoren;
azaroaren 1ean Agoitzen izanen
den finalaurrekoetarako txartel
zuzena lortu du etxarriarrak.
Saats Karasatorre bigarren
sailkatu zen, baina lehen fasea
amaitu arte itxoin beharko du
hurrengo faserako sailkatu den
jakiteko. Bihar, urriak 11, Idoia
Granizo Uribarrena bertsolari
altsasuarrak Mutiloako kultur
etxean kantatuko du (17:30ean),
Beñat Astiz Isasi, Ekhiñe Zapiain
Arlegi, Jabi Lezaun Landa, Ju-
lio Soto Ezkurdia eta Sarai Ro-
bles Vitas bertsolariekin bate-
ra; Iratxe Legarra Nuin izanen
da gai jartzailea.

Auritzen jokatu zen Nafarroa-
ko Bertsolari Txapelketaren
lehen fasearen lehen saioa, 120
bertsozaleren aurrean. Lazko-
zek GUAIXE IRRATIA-n azaldu
duenez, "ez da beste mundukoa
izan; hotz harrapatzen zidan
txapelketak, eta kontzentrazio
aldetik kostatu zitzaidan". Gero
"altxatu" zen, eta kantatzen
zuenean "bertsotan eroso" ari-
tu zela esan du. 357,5 punture-
kin saioaren irabazlea izan zen,
eta hurrengo faserako txartel
zuzena lortu du: "Pozik; ahal
dena egiten dugu". Hurrengo
faserako zuzenean sailkatzeak
"lasaitasun pixka bat" ematen
duela aitortu du etxarriarrak:
"Badakizu noiz eta non kanta-
tuko duzun. Denbora pixka bat
daukagu lan egiteko".

Lehen saioa izateagatik pun-
tuazio altuak edo baxuak jartzen
dituzte? "Lehen saioa denendako
da: antolatzaileendako, gai jar-
tzaileendako, epaileendako...
Epaileek erreferentziarik ez
daukate, baina beti ez da epaile
talde berdina, orduan, ez dakigu".
Hurrengo saiotan ikusi beharko
dela gaineratu du Lazkozek, "al-
deratuko dugu".

Saats Karasatorrek ere Au-
rizko saioan kantatu zuen, eta
328,5 punturekin bigarren sail-
katu zen. Haren atzetik, Eki
Mateorena (301,5), Egoitz Go-
rosterrazu (293,5), Urko Gartzia
(287) eta Aitor Irastortza (283)
sailkatu dira. Lehen fasea amai-
tu arte itxoin beharko dute fi-
nalaurrekoetarako sailkatzen
diren jakiteko.

Karasatorre eta Lazkoz elka-
rrekin joan ziren saiora, eta
tarte horretan saioari buruz hitz
egiteko aukera ematen diela esan
du GUAIXE IRRATIA-n: "Alde
horretatik polita eta erraza da;
ez da berdina elkarrekin joatea
edo bakarrik; norberak bere bi-
zipenak eta saioa komentatzeko
ongi dago". Saioa "ongi" joan zela
esan du: "Igual saioan zehar kon-
tzentrazioari eustea kostatu zi-
tzaidan". Hortaz, zortziko handian
"ongi" hasi zela kontatu du, bai-

na zortziko txikian "irristada
txiki bat" eduki zuela aitortu du:
"Kontzentrazio aldetik, bertso
aldetik ez dakit, ez dakidalako
ongi zer kantatu nuen, eta nor-
malean hori izaten da deskon-
tzentratuta nagoelako momentu
horretan". Hamarreko txikian
ohartu zen kontzentrazioa joan
zitzaidala, baina ganbara tartea
"ongi etorri" zitzaion berriz zen-
tratzeko. Ondoren, "eroso"senti-
tu zela azaldu du: "Azkeneko
tarte horrentan nahiko lan txu-
kuna egin nuela uste dut". Pun-
tuazio aldetik "pozik" dago, eta
kontzentrazio aldetik "badakigu
zer landu".

Lehen fasea
24 bertsolari hasiko dira txapel-
ketan, eta hemezortzi sailkatuko
dira finalaurrekoetara. Txapel-
ketak bihar jarraituko du Muti-
loako kultur etxean, eta Idoia
Granizo altsasuarra ariko da.
Ur riaren 18an, lar unbata
(17:00etan) lehen fasearen hiru-
garren saioa izanen da, Iruritan,
eta urriaren 26an, igandea
(17:30ean) Los Arcosen izanen
da lehen fasearen azken saioa;
besteak beste, Ekain Alegre al-
tsasuarrak kantatuko du.

Eneko Lazkoz kantatzen Aurizko saioan; ondoan, Saats Karasatorre. NBE

Lazkozek irabazi du
txapelketako lehen saioa
Auritzen hasi zen 2025eko Nafarroako Bertsolari txapelketa urriaren 4an. Bertsolari
etxarriarrak irabazi zuen, hurrengo faserako sailkatuz; Saats Karasatorre bigarren
sailkatu zen. Idoia Granizo biharko saioan sartuko da txapelketan

"LASAITASUN PIXKA
BAT EMATEN DU;
BADAKIZU NOIZ ETA
NON KANTATUKO
DUZUN"

'Heptamerona', Altsasun
Margarita Nafarroakoak XVI. mendean idatzitako liburua berpiztu zuten
urriaren 4an, Nafar Ateneoak antolatutako egitasmoan: 'Heptamerona:
Borzgarren Egunaren Irakurraldia'. Besteak beste, euskaratutako
bosgarren atalaren irakurraldi publikoa egin zuten Sakanako eta
Nafarroako arlo politiko, sozial eta kulturaleko hainbat pertsonek.

IRATI PELLEJERO MARIN

Udako argazki lehiaketa
IRABAZLEAK

ARGAZKI ONENAREN SARIA

PARTEHARTZAILEEN ARGAZKI ONENA

PUBLIKOAREN BOZKEN SARIA

 Irabazlearen pisu adineko Lacturale litro esne:
'Ibiltariak', Laura Olmos Aristorena.

Laura Estetika zentroan gorputz edo aurpegi masajea: 'Izoztutako
kobazuloa', Aitor Puerta.

Guaixe Fundazioaren lotea;
'Sakanako Irla', Iban Verdugo Markotegi.

2025-10-10 Ostirala

Erkuden Ruiz Barroso SATRUSTEGI

1 Noiz hasi zinen pilotan?
7 urte nituenetik hasi nintzen

Irurtzungo Klubean entrenatzen,
baita aitarekin herrian ere.

2 Herriko fronotian entrenatzen ze-
nuen?

Gaur egun dagoen frontoia ez
zen existitzen. Bazegoen frontoi

oso txiki bat, herriaren goikal-
dean, eta hor hasi nintzen. Aita-
rekin ia egunero joaten nintzen.
Frontisera eta gutxi gehiagora
jokatu zitekeen, pareta bakarra
zuen. Lehenengo obra 2008an
egin zen.

3 Eta bertan entrenatzen hasi zinen?
Ez; ez da entrenatzeko fron-

toi bat. Gainera, nik 2008an de-

butatu nuen. Eguraldi ona egiten
zuenean eskuak berotzeko era-
biltzen nuen. Orain bezala, esta-
li dute, baina ez da frontoi itxi
bat; ez da lehiatzeko erregela-
menduzkoa.

4 Nolakoa izan behar du?
36 metro izan behar ditu eta

kontrakantxak lau metro. Sa-
trustegikoak zazpi koadro ditu

eta kontrakatxako lurzorua ez
dute zementuzkoa egin; zutabeak
bi metro eta erdira daude eta lau
edo gehiago metrora egon behar
dute. Estali da gehienbat hau-
rrendako euria egiten badu ber-
tan egoteko. Goxuara eta rake-
tekin edo palarekin tenisko pi-
lotarekin jokatzeko ematen du.
Eskua entrenatzeko aukera
ematen du ere.

5 Bertan jokatu duzu?
Bai, eskua pixka bat entre-

natzeko oso ongi dago, eta lagu-
nekin goxuara jokatzen ere.

6 Frontoi berria abuztuko festetan
mustu zenuten.

Urtero festetan pilota jaialdi bat
egiten dugu, eta aurten berdina
egin dugu, baina frontoia mus-
tutzeko baliatu genuen ere.

7 Zer moduz joan zen?
Ongi, aurreko urtetan bezala

atera zen, partidua nahiko ongi
joan zen. Mustutzeko hitz batzuk
esan ziren, eta zinta moztu genuen.

8 Satrustegin pilota afizioa dago?
Bai. Herri txiki bat da, eta

gehienak nagusiak dira. Adine-
ko jendeak afizioa du. Gazteen
artean, bakarrik dago bat pilo-
tara joaten dena; Irurtzungo
eskolan dago. Nire ilobak ere
jokatzen du, Uharte Arakilen
bizi da, eta etortzen denean jo-
katzen dugu.

9 Beharrezkoa da horrelako frontoi
bat izatea?

Nik uste dut baietz. Udan herri
bazkari bat egin genuen bertan
eguzkiak jotzen zuelako, eta itza-
la ematen du. Neguan goiz ilun-
tzen duela eta euria egiten due-
nean bertan egon daiteke; argia

dago, eta jarduera asko egin
daitezke bertan. Ni ere joaten
naiz serie eta tabata batzuk egi-
tera; aprobetxatzen dut. Festetan
eguraldi txarra egiten duenean
bertan jar daiteke eszenatokia,
baita antzerkiak egin eta abar
ere. Edozer gauzarako hor dago.
Oso ongi dago horrelako toki
estali bat izatea.

10 Pilota zaletasun gehiago sor-
tuko du?

Ez dut uste; nik uste hori ez dela
aldatuko. Izan daiteke ondoko
herrietatik egunen batean go-
xuara jokatzera etortzea, baina
bestela ez dut uste. Gainera, esku
pilota jaisten ari da. Futbolak
dena jaten du, eta 12 edo 13 ur-
terekin pilota uzten dute eta
futbolera joaten dira. Pilotan
txikitan hasi behar zara; eskua-
rekin jokatzen denez, asko en-
trenatu behar da. Horregatik
batzuk uzten dute. Lehen egun
osoa pasatzen genuen frontoian,
eta eskuak gogortzen ziren, bai-
na orain entrenatzeko bi orduak
egoten dira eta nahiko. Behin
uzten duzunean, nik adibidez,
bi astez jokatu gabe eta nabaritzen
dut eskuak bigundu zaizkidala.
Edozein kiroletan bezala, gusta-
tzen bazaizu, egin behar duzu.
Pilotak ere dauka eskuarekin
ari zarela.

11 Nola ikusten duzu denboraldia?
Abenduan 40 urte beteko

ditut eta aurten jarraituko dut,
eta hurrengo urterako ikusiko
dut. Afizionatuen goi mailan lehia-
tzeko gogor entrenatzea eskatzen
du. Orain, Nafarroako Bikote
Txapelketan ari gara, urtarrilean
Espainiako Kluben Arteko Txa-
pelketa hasiko da eta gero Irur-
tzungoa.

Alberto Ongay, ezkerretan, Satrustegiko frontoi berriaren mustutze ekitaldian. UTZITAKOA

"Ongi dago horrelako
toki estali bat izatea"
Alberto Ongay Satrustegiko pilotariak lehenengo pilotakadak herrian zegoen horma
bateko frontoitxo batean eman zituen, aitarekin; herriko frontoia 2008an eraiki zuten.
Abuztuan estalpearen eta, ondorioz, frontoi berriaren mustutzea egin zuten

11 GALDERA

