

Udalak
Udalen proiektu
nagusien memoria

**Gizartea eta
kultura**
Urtean zehar arrastoa
utzi duten kolektiboak
eta jarduerak

Kirola
Lehiaketa eta kirol
amateurreko taldeak

ENTORNO 2023

XXVI. urtea. Izarbeibarko, Mendigorriako eta Mañeruibarko informazio orokorreko urtekari elebiduna

Prezioa: 2,50 €

Gure ingurua, datuetan ikusirik

Eskualdeko erradiografiarako
adierazle sozioekonomikoak eta
ingurumenekoak


Merkataritza eta ekintzailtza

Negoio iraunkorrek eta
ekintzailtza proiektu berriak
landa eremuan

Elkartu zure aseguruak,
ordaindu hilabetez
hilabete, eta lortu
% 8ra arteko hobaria
lehen urtean

8%

Gozatu Seguru Planean sartutako aseguruen primaren gaineko hobaria estreinako urtean. Hobaria eskuratzeko, Gozatu Seguru Planean sartutako aseguruetako bi gubxienez elkartu behar dira eta gubxienez horietako batek kontratazio berrikoa izan behar du. Planari lotutako aseguru guztiak Nafarroako Rural Kubxa berean kontratatuta egon behar dute eta Multitasaltasunerako Tarifa Laua txartelaren kontratuko ordainketak egunean izan behar dituzte.
Hona hemen Gozatu Seguru Planean sartutako aseguruak: Amisku armitzetarako etxe-asegurua, Ilieta-asegurua eta Istripu-asegurua, RGA Seguros Generales Rural S.A. de Seguros y Reaseguros-ekin kontratatutak (IFK A-78524683).
DGSFPko gakoa: C-616), Loturarik gabeko bizi-asegurua, RGA Rural Vida S.A. de Seguros y Reaseguros-ekin kontratatua (IFK A-78225663), DGSFPko gakoa: C-595), Lehen kategoriko ibilgailuetarako automobil-asegurua eta motozikleta- eta zikiomotor-asegurua, hauekin kontratatutak: Liberty Seguros Compañía de Seguros y Reaseguros S.A. (IFK: A-48037642), DGSFPko gakoa: C-0467), Reale Seguros Generales, S.A. (IFK: A78520293), DGSFPko gakoa: C-0613) eta Mapfre España (IFK: A-28141935 eta DGSFPko gakoa: C-0058), ROA Mediación Operador de Banca-Seguros Vinculado-ren bidez (DGSFPko Aseguruen Bitartekariaren Erregistroan inskribatua, A79490264 IFKrekin eta OV-0006 gakoarekin, eta erantzukizun zibileko polizarekin) merkaturatzen da. RGA Mediación OBSV, S.A.-ren banaketa-sareko kide da Nafarroako Rural Kubxa.
Kontsultatu hemen zer entitate aseguratzaileekin duen RGA Mediación-ek aseguru-agentziako kontratu bat: https://www.segurosrga.es/Documents/Entidades_contrato_RGA_Mediacion.pdf
Gozatu Seguru planaren oinarriak hemen dituzu eskura: www.cajaruraldenavarra.com


SEGUROS
RGA

*Estamos
contigo*


Argitaratzailea

AZ2 Comunicación
Pol. Mutilva Baja, C/ E-9, 2º C
31192 Mutilva Baja (Navarra)
T 948 23 28 85
redaccion@revistaentorno.es

Zuzendaritza, koordinazioa eta idazketa

Cristina Asiain
Blanca Petrina

Maketazioa

AZ2 Comunicación

Lankidetzak

Luis Bacáicoa

Argazkigintza

Oriol Conesa

Euskarara itzulpena

Maialen Galarza

Inprimatzea

Gráficas Iratxe

ENTORNO bilduma

Kontsultatu aldizkari guztien bilduma Euskariana plataforman
www.euskariana.euskadi.eus

Lege-gordailua

NA 0658-1998

Entornok ez ditu nahitaez bere kolaboratzaileen iritziak partekatzen.

Debekatuta dago testu, argazki eta irudien erreproduzio osoa edo partziala egitea argitaletxearen baimenik gabe.

Paper ekologikoan inprimatua

Gure ingurunearen memoria mundu digitalean

2023ko maiatzean bertan agindu genuen bezala, argitalpen-formatu berri batean itzuli gara. Urtekari honek etapa berri baten hasiera markatzen du, eta gure inguruko memoria urtez urte dokumentatzen laguntzea du helburu.

25 urtez, bi hilean behin komunikatzeko bitarteko gisa mantendu da, doako banaketa-edizio inprimatu batean. 1998an hasitako bilduma hori digitalizatuta dago, eta haren lehen zatia Euskariana liburutegi digitalean dago (www.euskariana.euskadi.eus). Bertan, laster, ENTORNO zenbaki guztiak gordeko dira, online eskuragarri egongo direnak eta barne-educian era guztietako bilaketak egiteko aukera izango dutenak.

Nazioartean homologatutako eredu baten arabera egindako digitalizazio-prozesu horrek bermatu egiten du INGUKO edukiak epe luzera gordetzea, eta aurrerapen teknologikoei immune bihurtzen ditu, formatuak eta euskarriak zaharkituta uzten baitituzte denborak aurrera egin ahala.

Ondo dakigu garaia asko aldatu dela 25 urte hauetan, eta gaur errazagoa dela irakurleengana gailu elektronikoen bidez iristea. Horregatik, eskura ditugun kanal guztiak erabiliko ditugu argitalpen hau zure mugikorrean, tabletan edo ordenagailuan erraz jasotzeko. Baina ez dugu ahaztu behar argitalpenaren alderdirik erromantikoena, ezta formatu tradizionala nahiago duen publikoa ere. Beraz, paperezko argitalpen hau ere lortu ahal izango duzu, prezio merke baten truke, gure inguruko herrietako saltoki ezberdinetan. Aurkitzea kostatzen bazaizu, galdetu nola lortu dezakezun.

Gainera, urtekari honetan gauza garrantzitsu bat aurkituko duzu: erabat elebiduna da. Eduki guztiak bi hizkuntzetan irakur ditzakezu. Euskarari egin diezaiokegun ekarpenik onena dela uste dugu.

Azken zenbaki bihilekoarekin ere beste hitzemate bat egin genuen: 25 urtetan argitaratutako zenbakiak adina zuhaitz landatzea, ENTORNOK gure lurraldearekiko duen konpromisoaren ikur gisa. Lehen 50 aleak prest ditugu 😊: 24 *Celtis Australis* (Almez) eta 26 *Acer Opalus* (Aciron). Udaberri honetan, auzolanean parte hartzera gonbidatzen zaituztegu.

Azkenik, eskerrak eman nahi dizkiegu edizio hau ahalbidetu duten udalei, enpresei eta saltokiei.

Goza ezazu irakurketaz eta hurrengo urtekarira arte!


[11]


[23]


[31]


[41]


[49]


[64]

Aurkibidea

Udal-jarduera, herriz herri

- [06] Gure inguruko 2023ko erradiografia, datuetan
- [08] Puente la Reina / Gares
- [13] Obanos
- [16] Adiós
- [18] Añorbe
- [19] Biurrun / Olkutz
- [20] Enériz / Eneritz
- [21] Legarda
- [22] Muruzábal
- [23] Tirapu
- [24] Ucar
- [25] Uterga
- [27] Artazu
- [28] Cirauqui / Zirauki
- [31] Mañeru
- [32] Mendigorria
- [34] Izarbeibarko Mankomunitatea
- [36] Oinarrizko Gizarte Zerbitzuen Mankomunitatea

Gizartea eta kultura

- [38] Hamabi hilabete hamabi argazkitan
- [41] Lepoko digitalez kontrolatutako Legarda mendirako ganadua
- [42] Herritarren komunitateak: jendeak energiaren gainean duen boterea
- [44] Saltokiak: Sanz, harakinen saga baten jarraipena
- [45] Ekintzailtza: Biurrungo Pilatesen espezializatutako zentroa
- [47] Errepresaliatuen omenez oroimena ohoratzea
- [48] Aire zabaleko jaialdien uda
- [52] Nafar lairiak, folklorea eta etnografia eta Txilindron antzerkia
- [53] Amigos del Camino de Santiago Elkartea eta Arrieta Abesbatza
- [55] Erromatarren jaialdia eta emakumeak, protagonistak Mendigorrian Hondalanekin
- [56] Obanosen Misterioa fundazioak bere jantzi-bilduma digitalizatu du
- [58] Atalaya: Lokuluxka, Luis Bacaicoa
- [60] Gure inguruko gaiak eta egileak dituzten argitalpen berriak

Kirolak

- [62] C.D. Gares: hamasei futbol talde, emakumezkoen taldeak gorantz
- [66] Zirauki: Preferente mailako talde baten balentria, primerako zeleekin
- [70] Gares Saskibalo Klubaren hamahiru urte eta 75 kirolariko plantilla
- [72] Hiru hamarkada piraguistak trebatzen
- [73] Ikusgarritasun gehiago taekwondoarentzat
- [74] Mila pertsona inguruk egiten dute kirola MSSBrekin


1

UDAL
JARDUERA

Populazioa

2000 urtea

6.521 


2023 urtea

8.318 


 **27,5%** 2000. urtean baino 1.797 bizt. gehiago


Adin taldeka (2022)

Adin taldeka	Ingurua	Nafarroa

 < 15 urte	12,2%	14%

 15-64 urte	65,3%	64,9%

 > 65 urte	22,5%	20,3%

Populazio aktiboa (2022) gure inguruan


Batez besteko soldata gordina (2021) gure inguruan

24.434 € 
 30.813 € 


Pobrezia arriskua

2013 - 2021


Herria	2013	2021
Nafarroa 
	22,3%	21,7%
Ingurua 
	20,6%	19,7%

TENPERATURAK ETA PREZIPITAZIOAK


Tenperaturei eta prezipitazioei buruzko datuak

Garesko estazio meteorologikoa

2023 urtea	batez besteko maximoak	batez besteko gutxienekoak	maximoa absolutua	gutxieneko absolutua	prezipitazioak osotara (l/m ²)	prezipitazio egunak
Urtarrila	9,6	1,4	17	-4	91,2	8
Otsaila	12,2	-0,3	20	-5	27,5	5
Martxoa	18	4,5	25	-3	4,2	3
Apirila	20,8	7,5	28	1	30,4	6
Maiatza	22,4	10	29	5	56,3	6
Ekaina	27,7	15,8	34	13	75,4	9
Uztaila	30,3	16,8	38	14	8,7	3
Abuztua	31,8	17,4	41	10	1,8	1
Iraila	27,1	14,6	32	9	145,7	12
Urtia	23,2	11,3	32	6	95,4	13
Azaroa	15,4	7,4	21	-0,5	73,5	13
Abendua	11,9	2,7	16	-3	25,6	7

2023

Gehieneko tenperatura 41 gradukoa izan zen, abuztuaren 23an erregistratua.

Prezipitazio ugarienak irailean erori ziren, DANA ekaitzak 105 litro utzi baitzituen egun eta hilabete bereko bi egunetan bakarrik.

Tenperaturaren eta prezipitazioen bilakaera

2000-2023 aldia


Garesko estazio meteorologikoa jasotako datuak
 Iturria: www.meteo.navarra.es

Tenperaturen batez besteko linealak azken 23 urteetan ia gradu 1 igo dela adierazten du.

Prezipitazioetan, batez besteko linealak iradokitzen du ez dagoela aldaketa nabarmenik aldi berean.

Osasun etxe berria, zerumugan

Inguruko urbanizazio lanak urte amaieran hasi ziren eta 3 hilabeteko epea dute burutzeko


2023. urtearen amaieran hasi ziren osasun-zentro berria kokatuko den ingurua urbanizatzeko obrak. Lacunza enpresak egingo du proiektu hori, Garesko Udalak eskatuta. Proiektu horren kostua 324.000 eurokoa da, eta horietatik 220.000 Nafarroako Gobernuak emanen ditu.

Urbanizazio lanak egiteko epea 3 hilabetekoa da, eta beraz, apirilean dena presztizango dela aurreikusten da Nafarroako Gobernua zentro berria eraikitzeko proiektuarekin hasteko, foru diru-kutxek ordainduta.

Sarrera nagusia Las Huertas kaletik izango da, eta solairu bakarrean egingo da. Azke-

Osasun zentroa kokatuko den orubea, Mena Fundazioaren ondoko lursailan

nik, osasun-zentroak hartuko duen eremua hasieran aurreikusitakoa baino handiagoa izango da. Horretarako, Udal Plan Orokorra aldatu behar izan zen.

Urbanizazio proiektua hasteko izapideak hirigintza batzordean egin dituzte, eta bertan izan dira Asier Otxoa (EH Bildu) arloko zinegotzia, Itziar Imaz (EH Bildu) alkatea eta Paco Martínez (UPN) eta Alberto Aceldegui (atxiki gabeko zinegotzia) kideak.

Etxebizitzaren erronka

Etxebizitza Garesko Udalaren kezkarik handienetako bat izaten jarraitzen du.

Gaur egun, etorkizuneko perspektiba handiena duen proiektua maisuen etxe zaharrak dira. Nasuvinsarekin sinatutako hitzarmenaren ondoren, eraikina erakunde honen esku utziko da zaharberritzeko eta 5 etxebizitza babestu eraikitzeko.

Babes ofizialeko etxebizitzak eraikitzeko aurreikusitako udal jabetzako beste lurzati bat Irunbidea kaleko biribilgunean dagoena da.

Une honetan, urbanizazio-proiektu bati atxikitako lursailaren jabe den enpresarekin batera aurre egiteko aukerak aztertzen ari dira. Proiektu hori bideraezina baita aldebakarreko eran egitea bi aldeentzat

Trafikoa zaintzeko kamerak

Herriko trafikoari buruzko ordenantza ez betetzeak eragindako arazoek balizko zigor metodoak aztertzeraz eraman dute Udala, besteak beste, segurtasun kamerak jartzea.

"Ikusten ari gara sarbide mugatuko eremuetan trafikoari buruzko araudia betetzeko modu bakarra izango dela, batez ere Kale Nagusian, San Pedron eta Población kalean, eta baita Mena plazako aparkalekuan ere", esan dute zinegotziek.

Bainu publikoak Zamariain pilotalekuan

Atzerapen txiki batekin, obraren hodiekin sortutako arazo baten ondorioz, azkenean 2024ko otsailaren hasieratik erabilgarri daude Zamariain pilotalekuaren ondoan egokitutako komunak.

Edozein pertsonak erabil ditzake komunak egunez, izan ere, Udalak aplikazio mugikor baten bidez gauerako itxiera aktibatuzeko asmoa du. Hortaz, 8:00 eta 23:00 bitartean irekita mantenduko dira.


Komun publikoak Zamariain pilotalekuaren aldamenean daude

2022ko sutearen ondoren mendia basoberritzeko plana diseinatu da

Udalak, herritarrek eta Bioma enpresak egindako proiektuak berrantolaketa bat aurreikusten du, espezie autoktonoentzat azalera handiagoa erresebatuz

2022ko ekainean piztutako sutean kiskalitako Garesko mendia basoberritzeko plana prest dago Nafarroako Gobernuari aurkezteko, eta Nafarroako Gobernuak ordainduko du eremuko landareztatzea, ezbeharren ostean ezarritako akordioen arabera.

Hiru aldeen artean (udalari, baso-enpresari eta herritarrei) diseinatutako plan honetan landu den premisa izan da azalera handiagoa gordetzea bertako espezieak garatzeko, hala nola artea eta haritza.

Planak, gainera, ekoizpen-eremu bat gordetzea aurreikusten du, eta, oraingoz, 100 eta 130 hektarea artean aurreikusi ditu pinua landatzeko (larioa edo alepoa, oraindik zehaztu gabe dagoena).

Bioma enpresako teknikarien arabera, hori da esku-hartzerik premiazkoena, pinua baino ez baitzegoen bertan, eta ez baita landareza naturalik berrituko. “Zentzu osoa du udalak diru-iturri hori kontuan edukitzea, mendian bertan leheneratzeko”, zioten. Itxaron egin beharko da ea beste espezie batzuk nahastu ziren beste pinudi-gune batzuetan berriro modu naturalean sortzen diren.

Ziurrenik, landaketa lanak Gobernuak garatuko ditu hurrengo urteetan.

Nolanahi ere, ehun urte igaro beharko dira artea edo haritza espezie helduak berri ikusteko, eta pixka bat gutxiago (70 eta 80 urte bitartean larizio pinuaren txandan eta 89 eta 90 urte bitartean alepoan), ustiapen-pinudi bat izateko.

Larreetarako erreserba txikia

Mendian aurreikusitako erabileren artean, Biomatik azaldu dutenez, abeltzaintza ustiatzea begiesteko asmoa dago, baina orain oso konplexua da, “lehenengo suspertu egin behar delako zein gune egongo lirakeen eskuragarri jakiteko”. Orain, larre-eremuren bat erresebatuta geratzen da, “beharbada, oso txikia da oraingoz, abeltzainen baten interesa pizteko”.

Gai horri dagokionez, esan beharra dago azaroan, erretako egurra kentzen amaitu ondoren, Nafarroako Gobernuak bere gain hartu zuela mendiko hesi zaharra kentzeko ardura, oso egoera txarrean baitzegoen eta edozein jarduera oztopatzen baitzuen.

Prozesu parte-hartzailea

Premisa horiek zehazteko prozesuan interesa duten hainbat kolektibo eta partikularren parte-hartzea izan da, hala nola ehiztariena edo pasealariena. Plana idazteko ardura izan duten teknikarientzat espe-


Nekazaritza eta basogintzako 500 hektarea baino gehiago sugarretatik pasatu ziren 2022ko ekainean, Garesko mendia eta inguruko herriak kiskali zituen sutean. Hondamendi natural horren ondorio nagusia baso galera saihestezina izan zen; izan ere, pinuez gain, arteak eta haritzak galdu ziren.


Esku-hartzerik premiazkoena pinudian dago, eta ez da modu naturalean oneratu

rientzia aberasgarria izan da, “oso didaktikoa izan da inplikaturako pertsonentzat eta, batez ere, gardentasuna eman dio prozesuari”, zioten.

Bizilagunentzat arte sortak

Sutean erre diren arteen hondakinak, kiskalitako pinuak eraman zituen enpresarentzat batere interesgarriak ez zirenak, bizilagunen artean banatu dituzte, udalak egindako eskaintza baten ostean, eta hogeitau bat lagunek erantzun dute.

Hala, egur sorta bat eskuratzeko aukera iragarri ostean, interesa duten pertsonak, basozainaren aginduekin, erretako arteen artean egurra eraman dute, baita hainbat kimuren (beste batzuen hazkundera bultzatzeko) mozketara behar izan diren beste gune markatu batzuetan ere.

Argien aldaketa

Udalak 2024an argiteria publikoaren luminariak LEDera aldatzeko asmoa du, eta horretarako auditortza eta proiektu bat egiteko eskatu du.

Kostua finantzatzeko, dirulaguntza deialdietara jotzea aurreikusi da, zeintzuk argiteria LED argiekin ordezkatzeko proiektuak ia osorik ordaintzen baitituzten.

Iltzeen iturria berreskuratzea

Schneider enpresarekin eta Gares Energia elkartearekin 2022an sinatutako hitzarmenaren bidez, ingurumenaren eta ingurumen-iraunkortasunaren aldeko ekintza bateratuak sustatu nahi dira. Hitzarmen hori Iltzeen Iturria dagoen lursailean egingo da, gaur egun fabrikako lursailean.

Helburua ondasun hau berreskuratzea da, herritar guztien gozamenerako. Horretarako, GaresEnergia Elkarteak auzolana antolatuko du datozen hilabeteetan, bidea markatzeko eta iturburua dagoen lekua txukuntzeko asmoz.

Data zein den ez dakigun arren, badirudi iturria XVII. mendekoa den Agustindarren komentuari zerbitzua emateko jarri zela.

Turismo web berria


Herriaren irudia Interneten eguneratze-ko eta herriko erakargarritasun turistikoak sustatzeko asmoz, Garesko Udalak joan den legegintzaldian turismoari zuzendutako baliabide guztiak erakusten dituen web orriaren proiektua hasi zuen.

Hainbat hilabeteko lanaren ondoren, web-proiektua esteka honetan argitaratu da: <https://visitpuentelareinagares.com>

Ekimen hau abian jarri ondoren, Udalak herriko ostalaritza eta merkataritzaren interesak kontuan hartuko dituen turismo-plan integral bat diseinatu nahi du, Nafarroako Gobernuako Turismo Sailarekin bat etor dadin.

Luciano Sanzol argazkilaritari omenaldia


Luciano Sanzolen familiak (haren alarguna, M^a Puy Lizaso, eskuinean; semea eta erraina) Garesko Udalaren omenaldi sentibera bat jaso zuen, herriko bizilagun guztien izenean. Argazkia: O. Conesa

Azaroan, Vinculo etxean erakusketa interesgarri bat inauguratu zen, Luciano Sanzol argazkilaria-ri omenaldi bat emateko. Argazki negatibo bako bakoari lagin zabal bat bilduz.

Mikel Irisarrik eta Joaquín Imazek zenbait hilabetetan zehar egindako lanari esker, Sanzolek ateratako argazki asko digitalizatu

ahal izan dira, herriko memoria grafikoaren zati handi bat babesteko eta zabaltzeko.

Argazki kostunbristek, erretratu familiarrek eta karnet formatuko argazkiek osatu zuten argazkilaria honek 40 urte baino gehiagoz auzokideentzako "erretratugile ofizial" lanak egin zituen lan itzela

Euskararen Plan Estrategikoa, bere lehen urtean

Gazteentzako euskara erabiltzeko espazioak sortzea da planteatutako erronka nagusietako bat

Herrian euskara sustatzeko Euskararen Plan Estrategikoa onartu ondoren, urte osoan zehar hainbat jardura eta kanpaina egin dira biztanleria sektore guztiei zuzenduta.

Plan estrategikoa 2027ra arteko ibilbidea du, eta, funtzionamenduko lehen urtearen balorazioa egiteko zain egon arren, gazteek hizkuntza erabiltzeko espazioak horitzen jarraitzea aurreikusten da.

Gazteentzako jarduerak Euskara Zikloan

Plana definitu aurretik egindako diagnostikoan, gazteek euskara erabiltzeko espazioak sustatzeko beharra antzeman zen, eta, premisa horrekin, udazkeneko Euskara Zikloa biztanleria-sektore horri zuzendutako jarduerak antolatu ziren.

Erantzuna, hala ere, ez zen espero zena izan eta aplikazio mugikorren erabilerarekin lotutako jardura bat bertan behera utzi behar izan zuten. Gainontzeko programazioak erantzun oso positiboa izan zuen, bai txikiak eta kalabaza tailerrak, bai Pirritx eta Porrotxen emanaldiak, Abian eta Arrieta Abesbatzaren musika kontzertuak edota Gorrochateguik Irulegiren Eskuari buruz emandako hitzaldia.

Udalak antolatzen dituen euskarazko proposamenei erantzun positibo eman diena, berriz, haurrak izan dira, bertso- eta jolas-jardunaldiez gozatzeko aukera izan zutenak, baita azken ikasturtean antzerkiak ere.

Hezkuntza: fase berria eskualdeko ikastetxean

Hezkuntzari dagokionez, azpimarratzekoa da 2023an bigarren hobe-kuntza-fasea egin zela eskualdeko ikastetxeetan, eta modulu berriak ezarri zirela haur-parkean.

Harremanak estutzea Saint Sever-ekin

Frantziako hiriarekin senidetzearen 50. urteurrenaren ospakizuna

Saint Sever herriarekin senidetzeak izan zituen 50 urteen ospakizunak sendotu egin zituen Garesen eta Frantziako herriaren arteko loturak 2023an, bi herri horietan egin-dako jardunaldiak esker.

Ekainaren amaieran, Garesen espedizioa Frantziara abiatu zen bertako kolektiboekin, Garesko folkloreak adibide on bat aurkezteko.

Bertan, Frantziako agintariak harrera beroa egin zieten homologoei eta auzokideek bat egin zuten txistu, gaita, banda eta konpartsaekin.

Egun ofizialaren aurretik, Amigos del Camino Elkarteak Frantziako herrira joan zen maiatzean, Donejakue bidean barrena ibilaldi bat egitera eta Saint Sever-eko baliabide turistiko nagusiak bisitatuz, herri horretako elkarte kideekin batera.

Frantziako espedizioaren bisitaren itzul-tzea irailean egin zen, Garesko azoka ospatu bitartean.

Artisautzako azokan frantsesak egotea ohikoa bada ere, aurten asteburu osoan zehar gurekin egotera animatu ziren.


Laiariak, konpartsa eta txistulariek gure folkloreak lagin bat eraman zuten Saint Sever-era

Kultura eta gazteria, eskutik helduta hainbat jardueratan

Garesko gazteek urtean zehar hainbat jardura antolatzen edo eta antolakuntzan laguntzen dute, hala nola, gazteen jaia, jai aurrekoak, herriko festetan gazte eguna edo November Fest.

Adin goiztiaragoetan, 9 eta 15 urte bitartean, Luzargi elkartearen nabarmentzen da jardura eta nerabeen bilgune gisa.

Gares Ta Rock eta Txilindron

Sortu eta bi urtera, Gares ta Rock elkarteak gazteen interesekin bat egin du, maiatzean Los Zopilotes Txirriaos taldeak antolatutako kontzertu jendetsuan argi geratu zen bezala, Mena plaza bete zuen ekitaldi gogoangarri batean.

Gazteen elkartearen ekimenez, halaber, Txilindron aretoa egokitu egin da, kultura-gune gisa erabiltzeko, era guztiak emandak, kontzertuak eta ekitaldiak egiteko.

Gares ta Rocken proposamenak aurrekontu parte-hartzaileak irabazi zituen, 2.955 euroko diru kopurua lortuz aretoko argi eta soinu instalazioa hobetzeko.


Argazkia: Josean Reta

Most-en hirugarren edizioa

Gazteen artean erantzun zabala duten kultur jardueren artean, Most hiriko arte jaialdiaren edizio berri bat ere aipatu behar da, herriko hainbat hormetan bere arrastoa utzi zuena muralen diseinua eta musika gazteena uztartzen dituen ekitaldi batean.

Berdintasuna: ibar osoko batzordea

Ixone Esquiroz buru duen Garesko Udaleko Berdintasun zinegotzigoa ibarreko udalari guztiek osatuko duten Berdintasun Batzordea sortzeko lanean ari da.

Azaroaren 30eko greba feminista- ren inguruan sortutako sinergia aprobetxatzea da asmoa; izan ere, Garesen egindako kontzentrazioan ibarreko herrietako udal ordezkariak egon ziren, baita Erdiguneko Garapen Partzuegoko eta Izarbeibarko Mankomunitateko berdintasun teknikak ere.

Kalejira autoan

Zaintza publiko eta komunitarioko sistema aldarrikatzen zuen protesta egunean, gainera, ekimen berezi bat izan zen: Ibarreko herrietatik autoetan kalejira bat egitea, herri guztietan barrena "Zaintzarako eskubide kolektiboaren alde" leloa eramateko.

✦ Tu tienda de confianza ✦


**ALIMENTACION
NIEVES**

C/ Los Infanzones, 17 · OBANOS
Tfno. 948 34 41 40


TOLDOS AZCONA GÁMEZ


Más de 50 años de experiencia

Pol. Talluntxe II, calle A - nave 60 • 31110 NOÁIN (Navarra)
Tfno **94831 1502**
www.azconagamez.com info@toldospamplona.es


**JARDINERÍA
VALDIZARBE, S.L.**

- Árboles frutales y ornamentales
- Venta de planta de interior y de temporada
- Amplia gama de productos, accesorios y herramientas
- Montaje de pérgolas

¡ Monte su riego con el mejor asesoramiento y al MEJOR PRECIO!

Ctra. Campanas
Puente la Reina, s/n.
OBANOS (Cruce de Muruzábal).
Tfno. 948 34 44 48
www.jardineriavaldizarbe.com


ber
Correduría de Seguros

La manera **más segura** de acertar con tu póliza


Calle Mayor, 48 ~ **PUENTE LA REINA/GARES**
Tels. ~ 948 340 020 ~ 608 854 515
Iñaki Puy Vidaurreta ~ ipuy@csber.com


RODRIGO
FONTANERÍA Y CALEFACCIÓN

Instalaciones:

- Climatización
- Solares

Móvil 606207838 • fontaneriarodrigo@live.com
Polígono Aloa, calle A · nave B
Puente la Reina / Gares

**AISLAMIENTOS
GARES**


Aislamientos térmicos y acústicos
Falsos techos
Estanterías de obra

PUENTE LA REINA - GARES
Tel. 609 019 119

Abuztuan beste sute bat izan zen Obanos herrian

Ibarbero udalerriko pinuz beteriko 11,80 hektarea kiskali ziren Artaxoan 2023ko abuztuaren 24an hasitako sutean


Erretako gunearen planoaren 2023ko abuztuaren

2023ko abuztuaren 24an Artaxoan piztutako suteak Mendigorria, Añorbe eta Garesko baso-eremuak ere eragin zituen, eta Mendigorria herria arriskuan jarri zuen. Horrez gain, Ibarbero Obanosko landaredia suntsitu zuen, aurreko urteko sutean libre geratu zen herriko baso-eremu bakarra.

Abuztuan piztutako suak 2022ko sutean haran osoan izandako hondamendia berbizitza zuen eta, sugarrak ez zabaltzeko baliabideak azkar mugitu baziren ere, ezin izan zen saihestu 11,80 hektarea pinudi galteza Ibarberon, Artaxoako mugan. "Ikaragarria izan zen esperientzia berriro bizitzea", gogoratu zuen alkateak, Arantxa Hernandezek, "berehala jarri ginen harremanetan 112 eta Suhiltzaileekin, eta gure traktoristak mobilizatu genituen, inguruan behar ziren suebakiak egin zituztenak eta suhiltzaileen esku-hartzearekin eremu hori kontrolatu ahal izan zutenak".

Helburua: erretako zura kentzea

Joan den abuztuan erretako pinuak 2022ko ekainean kiskalitakoekin bat egin zuten Oltzea parajearen. Erretako eta kiskaldutako (41,56 has) egur guztia zur-enpresa bati esleitu zaio.

Urte eta erdi geroago, badirudi udalak azkenean aurkitu duela enpresa hori Donetzteben: "Zailtasun handiak izan ditugu egurra ez delako errentagarria eta lekuaren irisgarritasuna mugatua delako", esan dute udaletik, eta gaineratu dute: "gure asmoa da erretako guneko guztiak garbitzea, birlantatzeko plan bat planteatu ahal izateko, proiektua diseinatzeko laguntza teknikoak kontratatuz".

Basoberritzearen % 100 Nafarroako Gobernuaren funtsekin finantzatu da.

Estellesa Obanosen sartuko da

Obanoseko bizilagunek egun, ez dute herria Iruñearekin lotzeko garraio zerbitzu publikorik. NBus zerbitzua martxan jartzeak, bailarako beste herri batzuetan "eskarripeko" zerbitzua ahalbidetzen duena, ez du funtzionatu Obanosen.

Zerbitzu honek taxiz edo autobusez eramaten ditu erabiltzaileak, dagoen eskariaren arabera, Campanasera, handik Tafalla-Iruñea autobusarekin konektatzeko. "Horrek esan nahi du 45-50 minutuko bidaia egin behar dugula hiriburura iristeko, Erreniegatik joanda Iruñetik 12 minutu eskasera gaudenean" azaldu zuen Arantxa Hernandez alkateak. "Horregatik ez da praktikoa gure auzokoentzat".

Departamenduaren konpromezua

Garraio eta Mugikortasun Jasangarriaren Zuzendaritza Nagusiarekin hainbat bilera egin ondoren, Udalak Berta Miranda Zerbitzuko zuzendariaren konpromisoa lortu du, Estellesari egunean lau sarrera eskaintzen dituen zerbitzua eskatzeko, futbol zelaiaren ondoan jarriko den geltoki batean geldituko dena.

"Estellesa egunero lau aldiz Obanosen sartzea da konpromisoa: joaneko bi eta itzultzeko bi: goizeko lehen eta azken orduan eta arratsaldeko lehen eta azken orduan", azaldu zuten. Gainerako ordu-tegiak Garesetik Iruñerako lotunearekin mantenduko dira, Garesetik Obanoserako errepidean.


Oltzeako pinudian 2022an izandako sutearen ondoren erretako zura kentzeko lehen lanak


Adinekoentzako jubiloteka zerbitzuaren arrakasta

Herabeki hasi zen eta orain hainbat pertsona daude itxarote-zerrendan

Obanoseko adineko pertsonen gogotsu hartu dute 2022an martxan jarritako jubiloteka zerbitzua, eta hasiera batean 10 plazak betetzea kostatu zen arren, gaur egun hainbat pertsona interesatuta daude zerbitzua beste egun batzuetara zabaldu ahal izan ezker.

Jubiloteka Udalak doan eskaintzen die 60 urtetik gorako pertsonari, mendekotasunik gabe edo mendetasun moderatua dutenak. Transforma enpresak kudeatzen du, irabazi-asmorik gabeko gizarteratzeko eta laneratzeko enpresa, Nafarroako Enplegu Zerbitzuak ekonomikoki babesten duena.

Zerbitzua udal liburutegian eskaintzen da bi egunetan, astearte eta ostegunetan, 10:00etatik 13:00etara. Denbora horretan, psikomotrizitate-jarduerak, memoria-tailerrak eta jolas-jarduerak egiten dira.

Helburu nagusia autonomia sustatzea, mendekotasuna prebenitzea eta, azken batean, adinekoen bizi-kalitatea hobetzea da.


Obanosko erretiratuak, Udalak liburutegian doan eskaintzen duen zerbitzuan

Aurrekontu parte hartzaileak

Arnotegiko lautadarako mahaia eta inauterietako zanpantzarrik jantzen joateko jantziak, 2023an bizilagunek egindako proposamenei esker egindako bi proiektuak.


Hirugarren urtez jarraian, Obanoseko bizilagunek herriko hobekuntza proposamenak aurkezteko aukera izan zuten, udal aurrekontuaren barruan Udalak erreserbatutako 6.000 euroko partida osatu arte. 2023an aurkeztutako proposamenean, bizilagunen bozkek erabaki zuten Arnotegiko lautadan mahaia jartzea eta duela gutxi Obanosko inauteria dinamizatzeko sortu zen zanpantzar taldearen jantziak erostea izan zirela jarduera eskatuena.

ETXEBIZITZA

Etxebizitza beharrei buruzko inkesta

Obanoseko Udalak inkesta bat egin du herritarren artean, herrian dagoen etxebizitza eskaria ezagutzeko. Zundaketa honen emaitzak jakin ondoren, Nasuvinsari Udalaren jabetzako hiri-partzelaren bat edo beste lagatzea aurreikusten da, babes ofizialeko etxebizitzak sustatzeko.

Garatu daitekeen guneetako bat udal biltegiaren ondoan dago eta bestea AR4an, oihalen fabrika zaharraren ondoan. Bigarren lursail hau urbanizatu gabe dago, udalak etxebizitzak sustatzeko Nasuvinsari lagatutako lursailak izan behar duten baldintzetako bat. "Erakunde honek erabakitzen du, udalaren hirigintza-araudia betez betiere, zer etxebizitza-mota eraiki daitezkeen eremu horietan", azaldu zuten udaletik.

Zerbitzuen sustapena

Obanosek zerbitzuak izan ditzan eta herriko "logela" efektua areagotu ez dadin, arrandegiaren ondoan lokal bat prestatu nahi da eta harategiko postu bat jartzea sustatu, orain arte zegoena itxi den ezker.

Hilerriaren handitzea instalazioak egokitzeko

Handitzeko lanek Toki Azpiegituren Planaren %80ko diru-laguntza jaso dute eta Udalak, oraingoz, hogei kolunbario jarriko ditu

Obanosko kanposantua handitzeko lanak, erantsitako eraikin osagarri bat eraikitzearekin batera, lehen urratsa dira gaur egun lur-eremuak eta alboko panteoi batzuk besterik ez dituen zuzkidura bat egiteko.

Egokitze-lanak 154.499,94 eurokoak dira. Gobernuak %80 ordainduko du (118.986,31 euro), Tokiko Azpiegitura Planen bidez, eta barne hartzen ditu hilerria handitzea eta hesitzea. Udal aurrekontuen kontura 20 kolunbario inguru eraikiko dira, eta aurrerago nitxoak ere jarriko dira.

Hilerria espazio horiez hornitzeaz gain, Udalak inbentarioa eta hilobiak eta pasabi-deak antolatzeko lana egiteke du.


Obanosko hilerria handitzeko obrak, Nafarroako Gobernuaren PILak % 80an finantzatua

Energia-eraginkortasuna hobetzeko argiteria berritzeko fase berria

Udala Iberdrolaren baimenaren zain dago igerilekuen estalkiaren instalazio fotovoltaikoa martxan jartzeko

Energia-eraginkortasuna hobetzeko ekintzen artean, Udalak 2023an argiteria publikoko lanpara tradizionalak LED bonbillekin ordezkatzeko jarraitu du, Gobernuak energia-eraginkortasunerako ematen dituen laguntza irekien bidez. Luminariak ordezteko fasea garatzen ari den proiektua da, urtero laguntza-deialdietara aurkezteko.

Udaletxeko leihoak aldatzeko deialdi berrietara ere aurkeztea espero da. Halaber, azpimarratzekoa da ikastetxeko leihoak jada ordezkatu zirela, eraikin honetarako eraginkortasun energetikoaren hobekuntza guztiak erabat burutuz.

Eguzki plakak

Igerilekuen eraikinari dagokionez, Iberdrolak 2022aren amaieran estalkian jarritako instalazio fotovoltaikoa martxan jartzeko baimenaren zain jarraitzen du.


Plaka fotovoltaikoa, Obanosko igerilekuen eraikinaren estalkiaren erdia hartzen

Instalazio horrek, eraikinak udan dituen beharrei erantzuteaz gain, energia elektriko emango die liburutegiari, erretiratuaren klubari, ikastetxeari eta udal biltegiari.

Instalazioa 2022ko urriaz geroztik frontoiaren estalkian funtzionatzen ari denari

gehituko zaio; izan ere, gizarte-zentroari, Udalari, kultura-aretoari eta kontsultategi medikoari ematen die zerbitzua. Hala, 2024an, Obanosko udal-eraikin guztiak energia garbiaz hornituko dira egunez, eguzki-plakei esker.

Konponketak “el Rebote” plazan

Plazako obrak zolata berri baten azpiko eroanbide-sare berriak berritu eta prestatzean oinarritu dira


“El Rebote” plazan egindako konponketek patinaje pista ideal bihurtu dute

Adiosko bizilagunek pista berri baten gainean gozatu ahal izan zuten abuztuko jaiez, inguruko ur eta saneamendu sareak berritzeko lanak egin ondoren, hurrengo kanalizazioetarako hodiak jarri eta, argiena, zolata berria bi koloretan eraiki ondoren.

Jaietako karpa eta agertokia jartzeko ainguraketak barne hartzen ditu, eta joan den udan, hain zuzen ere, Eneriz eta Ukarreko udalekin batera erositako oholtza berria instalatzeko erabili zen. 74.000 euroko kostua izan duen obra hau izan da Udalak 2023an

egindako inbertsio nagusia, eta ezin izan du Gobernuaren laguntzarik jaso.

Hurrengo inbertsioa, zeina, Gobernuaren PILaren barruan sartu baituten 2025erako, udal eraikinaren birmoldaketa integrala egiteko izango da.

175.000 euroko balioa duen lanak 105.000 euroko laguntza jasoko du. Birmoldaketa-proiektuan, aerotermia bidezko berokuntza-sistema bat ezarriko da, teilatua berrituko da eta igogailua jarriko da.

Suteen aurkako planak eta herrilurrak antolatzea

2022ko ekainean izandako suteen ondoren, Adios herriari, beste hainbaten artean, Nafarroako Gobernuak proposatu zion “gomendagarria” izan litekeela Baso Suteen aurkako Udal Jarduera Plana egitea (PAMIF).

Egoera horren aurrean, Udalak erabaki zuen, Tesicnor enpresaren laguntza teknikoarekin, dokumentu oso bat idaztea, non zehaztuko baitiren ezarritako neurriak eta suteen aurrean kalteak prebenitzeko eta minimizatzekeo jarraitu beharreko gomendioak.

Martxan jarritako ekintzen artean, baso-suhiltzaile batek dozena bat boluntario prestatu zituen sute baten aurrean nola jokatu jakiteko. Udalak prestakuntza ikastaro hau hurrengo egunetan berritza au-

reikusten du. Lurraldearen kudeaketarekin gausatu den beste ekimen bat da herrilurrei buruzko ordenantza onartzea, udal jabetzako lurren kudeaketa arautzen duena, bai lehorrekoa eta ureztatua, bai basokoa.

Azpimarratzekoa da Adiosko baso-ondare garrantzitsua duela, urtero auzokideen artean 20 eta 30 egur sorta banatzen dituen. Horrela, bizilagunei energia-iturri bat emateaz gain, mendia garbitzen ere laguntzen da.

Negu honetan, gainera, Frankoandia inguruan Baso Ondareak egindako garbiketaren (gorozki gisa) ondoriozko egur estra bat izan da, Adiosko bizilagunentzat eskainia ere izan dena.

Aurrekontu parte-hartzaileak


Adiossek bat egin du beste herri batzuetako joerarekin, eta aurrekontu-partida txiki bat erreserbatu du herritarrek proposatutako ekimenak martxan jartzeko, bozkatuak, lehentasunen hurrenkera ezartzeko.

2023ko lehen edizioan, eta auzokideen ideiei esker, estalkidun birziklatze-paperontziak jarri dira zenbait puntutan, parrillak jartzeko ataripeko sua konpondu da eta plazaren ondoan abiadura murrizteko ontziak jarri dira. Parte-hartzaileei 5.000 euroko partida eskaini zitzaion, eta zenbateko hori 2024ko aurrekontuetan sartu da berriro.

Zaintza kamerak

Herrian zehar eta gure inguru guztian zehar egindako lapurren bisita “ohikoa” izan den honek Adiosko udala bideratu du—baita inguruko beste herri batzuk ere— zaintza-kamerak jartzeko erabakia hartzeraz, errepideko sarrera eta herrirako bide guztietan, herrirako sarreretan mugimenduak kontrolatzeko eta lapurrak limurtzeko modu gisa.

Hasi lanean Izarbeibar

Adios Koine-Aequalitas Fundazioak inguruko hainbat herritan eskaintzen duen Empléate Valdizarbe zerbitzuan sartu da. Horrela, bizilagunek lan laguntza eta enplegarritasuna hobetzeko zerbitzu hau eskura izan dezakete.

Teknikariekin harremanetan jartzeko, Garesko Udaletxean eskatu behar da hitzordua, posta elektronikoko bidez: empleategares@koine-aequalitas.es edo 948 199 775 telefono zenbaki bidez.


Seguros Mutilva
Visítenos en www.agenteallianz.com/cesar_mutilva

Ctra. Mendigorria, 2 · 31100 PUENTE LA REINA
T 948 34 10 35 F 948 34 07 17
cesar.mutilva.pa@allianz.es


Hnos. Aldaz Remiro, S.L.

CARPINTERÍA
MUEBLES A MEDIDA
DECORACIÓN

Irumbidea, 9 · Puente la Reina / Gares 31100
T 948 340 400
hnos@aldazremiro.com · www.aldazremiro.com

LIBRERÍA PAPELERÍA EVA


- Literatura infantil y juvenil (castellano y euskera)
- Libros de texto (todos los modelos)
- Material escolar
- Novedades literarias
- Puzzles y juegos
- Papelería y regalos

Paseo de los Fueros, 13 · Puente la Reina · Tfno-Fax 948 34 03

La peluquería del Camino


Calle Mayor, 67-68
PUENTE LA REINA/GARES
948 34 00 97

CARNICERÍA - HARATEGIA

SANZ

1933

C/Mayor 25
31100 Puente la Reina - Gares

T.948 340 161
www.carniceriasanz.com
☎ 948 340 161

RUBEN SANZOL

Pintura en general

Tfno 948 340 393
Móvil 605 585 136

Puente la Reina
Larraga

‘La Estanca’ futbol zelaia birmoldatzea

Añorbeko futbol taldearen susperraldiak La Estanca zelaia birmoldatzeko beharra ekarri du


La Estanca zelaiko jokalekua prestatzea, azaroan jarritako kanpoko hesiarekin

Añorbeko Udalak, 2023ko azken hiruhilekoan, “La Estanca” futbol zelaia birmoldatzeko obren hasiera onetsi zuen, 24-25 denboraldiaren hasierarako, hainbat urtez desagertuta egon ondoren berpiztutako Txaparros futbol taldearen jokalekua prest jartzeko. (ikus xxx orrialdea).

Lanen artean, lurra prestatzea, ureztatze automatikoa jartzea eta soropila ereintzea izan dira. Era berean, perimetroko hesi bat eta metro bateko segurtasun-hesi bat jarri

dituzte jokalekua eta publikoa bereizteko. Jarraian, aldagelak berritzeko lanak egingo dira.

Proiektuak 100.000 euro inguruko gastua ekarri dio Udalari, 2024ko aurrekontuen kargura, funts propioekin finantzatu.

Jokalekua baldintza egokietan egon arte, hau da, aurreikuspenaren arabera, abuztu/irailean kirol denboraldiari hasiera eman arte, Txaparros taldeak Ucarreko futbol zelaian jarraituko du alokairupean. Añorbeko Udalak ordaintzen duen kostua da hau.

Txaparte: haur eta gazteentzako elkarte berria

2023ko hasieran sortua, 70 bazkide hartzen ditu dagoeneko

2023. urtearen hasieratik, Añorbek haur eta gazteen elkarte berri bat du, Txaparte izenekoa, 3 urtetik 16 urtera bitarteko herri-terrei irekia.

Elkarrekin lan egiteko eta haur eta gazteei aukerak eskaintzeko elkartu behar izan zuten ama talde batek sortu zuen ekimena. Urtean zehar, Txaparte hazten joan da 70 bazkide izatera iritsi arte. Denbora honetan zehar, elkarteak haurrei zuzendutako hainbat jarduera antolatu ditu, kultura eta kirol zinegotzi berrien laguntzarekin.

Hain zuzen ere, Katia Neves kultura zinegotziak, elkartearen sustatzaileetako

batek, azaldu zuenez, laster egokituko da igerilekuetan dagoen ludoteka. “Gainera, aztertzen ari gara zer lokal lor genezakeen 13 urtetik gorako gazteentzat”, zioen Nevesek.

Boluntariotzaren sustapena

Zinegotzigoak berak boluntariotza sustatzeko beharra aipatzen zuen, haur eta gazteei zein adinekoei zuzendutako hainbat ekimeni babesa emateko. Izan ere, Añorben boluntario talde bat dago etxetik atera ezin duten adinekoak aldian-aldian bisitatzeko.

LASTER Obrak udaletxean


Añorbeko udaletxeko bulegoek aldaketa handia jasango dute berritze-proiektua gauzatzean, udalerako irisgarritasuna hobetzea eta herritarren beharrei modu eraginkorragoan erantzutea helburu duena.

Proiektu hau aurreko legegintzaldian hasi zen eta eraikinaren beheko solairuan jendea arreta emateko bulegoak jartzea aurreikusi du, oztopo arkitektonikoak kenduz. Eraikineko lehen solairua bilera-geletarako izango da; bigarrenean, berriz, Osoko Bilkuren aretoa, Alkatetza eta Udal artxiboa egongo dira, orain beheko solairuan.

Proiektuaren aurrekontua 232.000 eurotik gorakoa da, baina udalak 132.000 euroko diru-laguntza du proiektua gauzatzeko.

Obrak egiteko epea 4 hilabetekoa da eta udaberriari hasiko dira.

Hiri lurzatiak salgai

Udala udal titulartasuneko hiri-lur batzuen tasazioaren zain dago, herrian beste hainbeste etxebizitza eraikitzeko 7 lursail salmentan ateratzeko.

“Gure interesa Añorben bizi nahi duten gazteei aukerak eskaintzea da; horregatik hasi dugu legealdia helburu horrekin saldu daitezkeen lursailak identifikatuz. Laster, salgai egongo dira” azaldu zuten udaletik.

Udalarentzako eta Kontzejuarentzako egoitza berria

Biurrungo Udalak 2024an bi proiektu handiri egin behar die aurre: argiteria publikoa LED-era aldatzea eta eraikin berri bat eraikitzea


Biurrungo Udalaren egungo eraikina

Denbora luzez lortu nahi izan den eta burokratikoki oso garestia izan den proiektua izan da, baina, azkenean, zortzi urte geroago, eta dena ondo badoa, aurten hasiko dira Biurrungo Udalaren egoitza eta Biurrungo Kontzejuaren egoitza hartuko dituen eraikin berria eraikitzeko lanak.

AA Mutilva Arquitectura Asociados enpresak egin du proiektua, eta onartzeko dago oraindik. Eta eraikin berria metro batzuk atzerago eraikiko denez, espazio publiko txiki bat lortuko da, "bizitza soziala hobetzea ahalbidetuko duen plaza bat, modu berean, erabilera anitzeko aretoa zabaltzeko herriaren bizitza kulturala hobetzea ekarriko du", adierazi du Biurrungo alkateak. Erai-

kin berriaren eraikuntza 2023-2025 Tokiko Inbertsio Planaren barruan sartu zen. 212 m²-ko eraikinak bi maila izango ditu: beheko solairuak hall bat, komunak eta erabilera anitzeko gela bat izango ditu, eta lehenengo solairua Biurrungo udaletxeko eta kontzejuko bulegoetara, udalbatza aretora eta artxibatagietara zuzenduko da.

Argiteria publikoa LEDra aldatzea

Biurrungo Udalak argiteria publikoa LED teknologiarara aldatuko du, eraginkortasun energetikoa hobetzeko eta aurrezpena sustatzeko helburuarekin. Proiektuak 187.550 euroko kostu estimatua du, eta 159.000 euroko diru-laguntza esleitu zaio udalari


Etxebizitzak eraikiko diren lurzatia

Olkotzko 33 etxebizitza sustatzea

2023an, NZ Promozioak obra berriko etxebizitzaren sustapen bat jarri zuen salgai, herriaren ipar-mendebaldean dagoen lur-sail batean. Sustapenak familia bakarreko 29 etxebizitza eta bi familientzako 4 etxebizitza barne hartzen ditu, eta 2025eko ekainerako entregatzea aurreikusten da.

Olkotzko 33 etxebizitza berri eraikitzeak, gaur egun 45 biztanle dituen, herriaren hazkunde demografiko esanguratsua adierazten du, bere garapenean mugarri bat ezarritik.

Emakumearen Jardina

2023an, Biurrungo Kontzejuak berdegune bat atontzen hasi zen, azken birpartzelazioaren ondorioz sortutako gunen batean. Herriaren sarreran kokatua, espazioak badu izena: Emakumearen jardina, eta zuhaitzak landatu dira. Aurten espazioari forma ematen jarraituko zaio.

(behin betiko proiektua onartzeko zain). 2024rako aurreikusita dago, halaber, luza-roan itxarondako obra bat egitea, Tiebasetik Biurrungo bitarteko ur beltzen kolektorea egitea, Iruñerriko Mankomunitateak egina.

AHTaren aurrean bateratuak

Kaltetutako bost herriek, Tiebasetik Pueyora, proiektuaren aurka alegazio bateratuak eta beste hainbat partikular aurkeztu dituzte

"AHTren proiektuak Biurrungo sarrera aldatzen du, maldan dagoen irteera bat barne, bere ikuspen eskasagatik arrisku-tasua iruditzen zaiguna, eta gure lurraldean dugun enpresa bakarrak, Guríak, arazo larriak izango ditu bere kamioiak kargatu eta deskargatzeko, bide publikoa desjabetu egingo dutelako", azaldu du Biurrungo alkateak, inguruan abiadura handiko trenaren proiektuari aurkeztutako alegazioen harira.

Tiebasetik Pueyora doan trazaduraren zati horretan hainbat tunel eta zubi eraikiko dira.

Obra hori oso handia da eremu estrategiko batean, eta hainbat proiektu elkartzen dira bertan, hala nola eguzki-parkea, Muruarten azpiestazio bat eraikitzea goi-tentsioko linearekin, autobidearekin eta Nafarroako ubidearekin. "Puntu estrategiko batean gaude, non hainbat erantzukizun hartzen ditugun, baina ez dugu konpentsaziorik. Gutxienez, horrek aurrerabidetzat zer ulertzen dugun hausnartzeko balio du. Paradoxikoa da gure herriek zuntzik ez izatea, garraio publiko eraginkorraren sarerik ez izatea, eta abiadura handiko tren bat pasatzen ikustea,

eta horren meritu bakarra da batzuk lehena-gone beste hiri batera iritsiko direla".

Gure herrien aberastasuna haien inguru-nea eta lurra dira. "Azpiegitura honekin gure ingurua aldatzen dute (Olkotzen herri-guneari itsatsitako zaborteak daude) eta gure lurra desjabetu egiten dizkigute. Dena oso azkar doa: dagoeneko okupazio aktak sinatu dira eta oraindik ez dakigu prezioa, zure lekua har dezakete, baina ez diote erantzun inongo alegazioei", gaineratu du alkateak.

AHTren obrek lur zaborteak gisa egokitze-ko espazioak behar dituzte. Eta zaborteak horiek desagertu egiten dira obrak amaitzen direnean. "Zortasunetarako eta trazadurarako eremuak alde batera utzita, soberan dagoen lurra prezio jakin batean eskaintzen digute udalei, sistema gaiztoa da. Ez desjabetu lursaila, behar den denboran okupatu eta itzuli obrak amaitutakoan", amaitu du alkateak.

Kiosko berri bat dago jada herriko plazan

Irailaren 30ean inauguratu zen kiosko berria, erabilera anitzeko gune bihurtu da


Gazteria, festetan, kiosko berrian paratuta. Argazkia: Iñaki Castillo

Paella herrikoia bat eta orkestra musika falta ez ziren festa batekin, Eneritzek irailaren amaieran inauguratu zuen udaletzeko plazan eraikitako kiosko berria.

Eraikina egurrezko egitura batez eraiki da eta mota guztietako ekitaldiak egiteko gune bat izateko diseinatu da. Izan ere, urte amaierako ekitaldietarako erabili da honezker "Halloween festa, errege postariaren harrera, Olentzero edo errege magoak", azaldu zuen herriko alkateak.

Udalaren diru-kutxek %50eko kostua baino ez dute hartu, Nafarroako Gobernuak

beste erdia, 20.000 euro, ordaindu baitu, Geroa Baik aurrekontu orokorrei aurkeztutako zuzenketa-proposamen bati esker.

Gainera, udala mugikortasun urriko pertsonentzako arrapala bat eraikitzeaz arduratu da.

Inaugurazio-ekitaldia baliatu zen, beste batzuetan egin izan den bezala, egoera txarrean dagoen kolektibo bati elkartasuna adierazteko. Oraingo honetan, Aspace izan zen hartzailea, eta 6.000 euro baino gehiago bildu ziren

Energia-eraginkortasunerako jarduera berriak

Eneritzeko Udalak, herri-etxeko teiltuan plaka fotoboltaikoak jartzeko proiektuari ekingo dio datozen hilabeteetan, udalaren hornidura elektrikoan, kontsultategi medikuan eta herriko padel pistan eguzki-energia aprobetxatzeko.

Proiektuak Nafarroako Gobernuaren 10.000 euro inguruko laguntza du, 2023an emandakoa, eta 18 hilabeteko epea du gauzatzeko.

Instalazio fotovoltaiakoaren proiektuari ekin aurretik, udaletxearen teiltua konpontzea eta eraikin osoko leihoak ordezkatzeko aurreikusita dago, isolamendua eta, horrekin batera, energia-eraginkortasuna hobetzeko.

Futbol-zelairako domotika

Udalak laster martxan jarri nahi duen beste proiektu bat da futbol zelaia eta frontoia orain padel pistak duen erabilera sistema berean sartzeko: erreserbak egiteko eta pistako fokuen pizketa kontrolatzeko aukera ematen duen aplikazio mugikorra.

Aplikazio mugikorraren bidez, bi kirol-instalazioen erabilerearen kudeaketa erraztuko da.

Azpiraratzeko da hainbat futbol taldek erabiltzen dutela neguan Eneritzeko futbol zelaia entrenamenduetarako, belar artifizialeko zelairik ez dutelako.

LASTER

Erretiroan, baina aktibo

Jubilatuaren elkarte batek pausoari ekin dio Eneritzeko


Begoña Errea izan zen herriko festa txikietan, elkartearen izenean, suziria bota zuen arduraduna

Zahartzaro aktiboa sustatzea, hitzaldiak, bidaiak eta beste edozein kirol-, kultura- edo gizarte-jardura antolatuz, Eneritzeko erretiratuaren elkarte berriaren helburua da, 2023aren amaieran ofizialki sortua.

Herrian bizi diren edo herriarekin lotura estua duten 65 urtetik gorako ia pertsona guztiak elkarte berri honen parte dira. Elkartearen erregistroan izena eman baino lehen jada, Eneritzeko jai txikietan txupinazoa botatzera gonbidatu zuten.

Udalak hasieratik babestu du ekimena, eta udal aurrekontuetan diru kopuru bat jartzeko konpromisoa hartu du. Gainera, ongietorri gisa, Tuterarako bidaiak kulturalak ordainduko du.

Erretiratuaren elkarte

Elkarte berri honetan eskertu egiten dute laguntza hori, baita inguruko beste elkarte batzuen ere, hala nola Añorberena, "asko lagundu baitigu administrazio-izapideetan", azaldu zuen M^a José Ayerrek, sustatzaileetako batek, Lourdes Zabalza, Isabel Esparza edo Ines San Martínek batera.

Izan ere, "gure elkarte sortu aurretik Añorberko elkartearen, antolatutako txangoetara joateko atek ireki zizkiguten" gogoratu zuen M^a Josek. "Gure asmoa da, halaber, antzeko elkarteekin lankidetzan aritzea eta beste herri batzuetako erretiratuak irekitzea".

Elkartearen egoitza Eneritzeko elkartearen dago, nahiz eta udaletxearen bigarren solairuko erabilera anitzeko gelak eskuragarri dituen "fisikoki eta mentalki ondo egotera eramango gaituzten" jarduerak egiteko.

Udal-jabetzako hamahiru partzela urbanizagarri lehiaketan

Legardako Udalak SR-1 sektorearen barruan bere jabetzako hamahiru lurzatietako bat eskuratzeko aukera eskaintzen du, guztira 37 orube hartzeko zatikatua dagoena.

Legardako Udala SR-1 sektorean aurreikusitako urbanizazio berriaren hamahiru lursail lehiaketan ateratzeko baldintzak prestatzen ari da.

Horrela, hiriaren ipar-ekialdean hiri-garapenerako proiektu bat abian jartzen du, Legardan bizitzen geratu edo beste herri batzuetatik bertara joan nahi dutenei auker eskaintzeko.

“Gero eta interes handiagoa dago gurea bezalako herri batean finkatzeko, hiriburutik oso gertu dagoena, auzokideentzat zerbitzu interesgarriekin eta bizi-kalitate paregabearekin”, nabarmendu du udalak.

Garapen hori aurreikusita, duela urte batzuk, udalak lursail batzuk erosi zituen sektore baten barruan. Sektore horren birpar-tzelazioa behin betiko onartu zen 2023ko azaroan, eta 37 orube urbanizagarri ezarri ziren; horietatik hamahiru udalaren jabetzakoak dira.

Aurreikusita dago urbanizazio berriak, antzinan barregarriak zeuden tokian, errepidetik zuzeneko sarbidea izatea, baita autobus-geltokitik oso hurbil ere.

Udalak lursail bakoitzaren jabetza-titulak jaso bezain laster -gaur egun erregistroan izapidetzen ari dira-, horiek erosteko baremoa ezarriko du.

“Lehiaketaren formulak Legardan bizitzeko benetako interesa duten pertsonen lehentasuna ematea ahalbidetuko digu” zehaztu zuten.


Laranja eta hori kolorekoak, laster lehiaketara aterako diren udal titulartasuneko hamahiru partzelak. Ezkerrean, more kolorekoa, erabilera anitzeko eraikina eraikiko den zuzkidura-espazioa. Planoan, errepide nazionaletik urbanizazio berrirako sarrera zuzena ere ageri da

● ● ●
**Legardak hiriaren
 garapen urbanistikoa
 marrazten du herriko
 ipar-ekialdean**

Suteen Ordenantzaren onspena

2022ko suteak ekainean Izarbeibar kiskali zuen, eta Legardan ondorio larriak izan zituen, bai baso-masan, bai laboreetan, bai hirigunean. Hori dela eta, prebentzio-neurriak hartu behar izan dituzte tokiko erakundeek. Legardaren kasuan, Udala suteak prebenitzeko ordenantza bat lantzen aritu da, eta 2023an onartu zuten.

Prebentziozko jardunaren ikuspegi orokorrarekin idatzi da dokumentua, eta ondasunen (finkak, lursailak, orubeak edo higiezinak) jabeek mantentze-lanetan duten erantzukizuna zehaztu da, sute-arriskua saihesteko eta larrialdi-zerbitzuetarako sarbidea ez oztopatzeko.

Ordenantzak hirigunearen barruan eta nekazaritza- eta baso-eremuan debekuak eta betebeharrak ezartzen ditu. Halaber, zehapen-araubide bat ezartzen du onartutako araudia betetzen ez dutentzat.

Udalak gida bat argitaratu du ordenantzaren xehetasunekin, udal webgunean dago eta herriko etxe guztietan banatu da.

Zuzkidura berriak

Legardak kirol eta kultur gune bat eraikitzeko diru-laguntza jaso du

Herria hirigintzaren aldetik abiarazten ari den bitartean, besteak beste, udalak zuzkidura-proiektu berri bat jarri du martxan, kirol-kultur konplexu bat eraikitzea (planoan, kolore morez marraztua).

Herrian aspalditik bilatzen den proiektu hori 2023ko Toki Azpiegituren Planetan sartu da, eta, beraz, Nafarroako Gobernuaren 160.000 euroko diru-laguntza jaso du 2024an gauzatzeko.

Eraikinak estalitako espazio publiko bat eskaini nahi dio herriari, non goiko solairuak erabilera anitzeko gela gisa balioko baitu -eraikina lursailaren kontra eraikiko da, beraz Fuente Arriba kaletik zuzenean

sartuko da lehenengo solairura-, era guztietako jarduerak egiteko. Hilerriko kaletik ere sartuko den beheko solairua udal biltegi gisa erabiliko da eta, ondoren, gimnasio bat hartu ahal izateko asmoa dago.

Bestetik pilotaleku estalia ere izango du.

TIP-ean barne hartutako beste obra batzuk

Beste inbertsio batzuk ere sartzen dira 2023ko TIP-ean (Tokiko Inbertsio Plana): Fuente Abajo eta Muruzabalgo Bidea kaleak zolatzea.

Obra horien %70 Nafarroako Gobernuak finantzatu du.

Zeharbidea eta erabilera anitzeko eraikina berritzea

Bi proiektuei 2025ean ekingo zaie


Zeharbidea (calle Esteban Pérez Tafalla) 2025ean egokituko da

Muruzabalek bi inbertsio garrantzitsu egingo ditu 2025ean, 2023-2025 Tokiko Inbertsio Planaren barruan.

Lehen proiektuak erabilera anitzeko eraikin berri bat egitea eskatzen du, futbol-zelaiaren ondoan dagoena, 250.800 euroko balioa duena eta 160.000 euroko diru-laguntza jasoko duena. Eraikin berriak 175 m²-ko azalera erabilgarria izango du eta erabilera anitzeko gela, biltegia, aldagelak eta komunak izango ditu.

Bigarren inbertsioa zeharbidearen azpiegitura eta irisgarritasuna hobetzeko izango da (Esteban Pérez Tafalla kalea). Proiektu horrek zeharbidea eta espaloiak erabat berrituko ditu, 237.275 euroko aurrekontuarekin, eta 160.000 euroko diru-laguntzarekin.

2023an, bi proiektuak indarrean dagoen Tokiko Inbertsio Planaren barruan sartu ziren, eta 2025erako dago aurreikusita.

Muruzabal, kudeaketa batzordearen zain

Muruzabalgo udalbatzak jardunean jarraitzen du, Nafarroako Gobernuak datozen lau urteetan herria zuzenduko duen batzorde kudeatzailea izendatzeko zain.

Maiatzaren 28ko hauteskundeetan ez zen hautagirik aurkeztu, baina azaroaren 26an egindako bigarren deialdian, Muruzabalek -Areso, Atetz eta Urrozekin batera- Escaños en Blanco alderdiak bere aukera aurkeztu zuen Nafarroako lau herrietako bat izan zen.

Taldeak alkatetza ziurtatu zuen emandako lau botoetatik hiru eskuratuta (azpimarratzekoa da lau boto horien artean laugarren boto-txartela baliogabea izan zela).

Abenduaren 16an, udal berriak sortu ziren egunean, Aulki Zurién estatutuei jarraituz, alderdi horretako zazpi kideek euren karguak hartzeari uko egin zioten. Helburua ez da eserlekuak hartzea, hauteskunde legea aldatzea baizik, boto zuriaren ordezkaritasuna aitortzeko.

Muruzabal, Ibarraren Eguneko anfitrioi

Ekainaren 3an, Muruzabal Izarbeibarko jaiaren epizentroa izan zen, giro paregabea murgildurik eta herri guztietako bizilagunen parte-hartzeak markatuta, ibarreko jaia errotuta zegoela erakutsi baitzuten berriro ere.

Egunari auroren kantuek, erraldoi eta kilikien kalejira, Eunate abesbatzaren meza eta haurrentzako beste jarduera batzuk gehitu zitzaizkion, baita eskulanean erakusketa bat ere udaletxean.

Eguerdiaren, ekintzak karpalara eraman zituzten, eta zutoihala Obanosera eraman zuten. Musika Eskolako Bandak kontzertu bat eskaini zuen 600 pertsona baino gehiago bildu zituen bazkari herriko baten aurretik. Zacatecas mariatxek bazkalondoa girotu zuten, eta geroago BatuKlangen batukadari eman zioten bidea. Arratsaldean, DJak batuta hartu zuen, Zubiondorekin Larrain dantzaz gozatzeo parentesi bat eginez, ospakizunarekin jarraituz goizeko ordu txikiak arte.


Herri bazkariak 600 pertsona baino gehiago bildu zituen plazan jarritako karpan

Tirapun emakumeen tandem batek osatutako korporazio berria

Sara Alcalde, patuaren gauza balitz bezala, Tirapuko lehen emakume alkate bihurtu da, M^a José Goñirekin batera lanean, emakumeen tandem bat osatuz

Sara Alcalde, 30 urtekoa, Andosillakoa eta duela 13 urtetik Tirapun bizi dena, herriko alkate berria da, eta milaka urteko herri honen historian kargu hori izan duen lehen emakumea. Abenduaren 16an hartu zuen kargua, azaroaren 26ko bigarren udal-hauteskundeetan parte hartu ondoren: "Maiatzean bezala ez gertatzeko urratsa ematea erabaki nuen, herriarekin loturarik ez zuen hautagaitza aurkeztu baitzen", dio Sarah.

Bigarren deialdi honetan, aldeko 30 boto, 17 abstentzio eta boto zuri bat jaso zituen. M^a José Goñi, jada erretiroa hartuta duen erizaina, alkateordea da udal-kudeaketan laguntzen diona, "lanak ondo banatuta ditugu, eta oso ondo moldatzen gara". Gainera, Whatsapp talde bat osatzen duten 30 bat lagun babesa dute, behar duten laguntza emateko prest dago taldea.

2024an, aurreko korporazioak hasitako proiektuei irteera ematen saiatuko dira, hala nola, Huertasko begiratokia egokitzea, espazio horri eserlekuak eta zuhaitzak emanez. "Garrantzitsua iruditzen zait zuhaitz gehiago landatzea, baita beste pasealeku batean ere, Mendirako bidean, eta gogoan dugu jarduera artistikoren bat, eta horri forma eman behar diogu". Korporazio berriaren beste helburuetako bat despopulazioari


Sara Alcaldek aginte-makila jaso du aurreko alkatearen eskutik, Iñaki Lafuente

aurka egitea da, nahiz eta momentuz asmo adierazpen bat izan, "jendea herrira bizitzera erakartzeko lursailak eskaintzen saiatzea gustatuko litzaziguke, baina hiri-eremu egokia aurkitu eta proiektuaren bideragarritasuna aztertu behar dugu".

Mendiaren garbiketa 2024ko beste helburuetako bat da, desjabetutako herri lurrei eragiten dien AHTren lanen hasierak markatutako urtea. Proiektu horren in-

guruan, Udalak alegazio bat aurkeztu du, nekazaritza lanak errazteko trenbidearekin paraleloan zerbitzu bideak zabaltzeko (3 eta 6 metro artean), eta oraindik ez zaio erantzunik eman.

Erronkak, gogoia eta ilusioa ez zaizkie falta, datozen lau urteotan euren arrastoa uzteko eta komunitatearen ongizatean laguntzeko.

Berdintasunaren plaza, edertua eta berrizendatua

Plazako horma-irudi handia, lehen La Fuente izena zuena, Luis Garrido artista eta auzokidearen lana da

Joan den abenduaren 6an, Tirapuk Berdintasunaren plaza berrizendatua inauguratu zuen. Luis Garridoren lan honekin bere herria omendu nahi izan du artistak. Murala udan margotu zuten eta auzokideek parte hartu zuten margotzen.

Eszena nagusia, paisaia koloretsu baten gainean, bikote batek osatzen du, eta elkarri begietara begiratzat keinu atsegin batean, berdintasuna, bizikidetzeta eta errespetua sinbolizatuz. Gainera, horma-irudiak herriaren bizitza irudikatzen duten xehetasunak biltzen ditu: gazteak,


Berdintasun plazaren inaugurazioa

emakume ibiltariak eta adineko pertsonak banku batean eserita, eta Tirapuko gatzagak sinbolizatzen dituen xakelatua.

LASTER Kultur jarduerak

2023ko udaberri-udan, Tirapuko bizilagunek bi proposamen kultural interesgarri gozatu zituzten.

Nafarroako Abesbatzen Elkarteak Donejakue bideko herri txikietara bideratutako "Uniendo ferrocarriles" kontzertu-ziklo berrirako eszenatokietako bat izan zen Tirapu. Tafallako Abesbatzak bere errepertorio aberatsaz gozarazi zuten publikoa maiatzaren 20an elizan emandako kontzertuan.

Ekainaren 18an, espazio berezietako arte eszenikoen Rincon y Recovecos jaialdia, Tirapura joan zen bigarren urtez, Xabi Artiedaren ikusle familiarrentzat Moby Dick ikuskizuna aurkeztuz. Jaialdia ekainaren 16tik 22ra egin zuten Nafarroako bost herritan, Iruñeko Ziudadelan lehorreratu aurretik.

Ureztatze gutxiagoko jardinak

Ucarko Udalak ingurumenaren aldeko apustua egin du jardindun lurrazalak eraldatzeko


Eskari hidriko txikiagoa duten gunek berdeak: Udalaren helburua

Ukarreko Udalak herriko hirigunean dauden lorategi-eremuak birmoldatzen hasi da, mantentze-lan gutxiago eta ureztatze-ur gutxiago behar duten gunek jasangarriagoak diseinatzeko asmoz.

Ur gutxiago beharko dela aurreikusteaz gain, mantenu orokorra murriztea da helburua, belarra duten zonetan, adibidez; izan ere, ziur asko, epe laburrean ezin izango dituzte herriko bizilagun batek eskaintzen dituen zerbitzuak erabili. “Ez dugu baliabide ekonomikorik konprometitu nahi erabiltzen ez diren soropila edo zainketa

asko behar dituzten landareak dituzten lorategiak mantentzeko”, azaldu zuen Jorge Petrina alkateak. “Gaur egun herriko bizilagun bat arduratzen da lan honetaz, baina bere erretiroa dela eta ezin diegu arreta bera eman espazio horiei; gainera, ur eskasiaz jabetuta gaude, eta, beraz, garrantzitsua iruditzen zaigu aurrezpen horretan ere pentsatzea”, gaineratu zuen.

Ekimen honen osagarri, herriaren hegoaldeko zuhaitziak garbitzeko ekimena da, sute arriskua ekiditeko helburuarekin pentsatua.

Katu-populazioa kontrolatzeko katu-kolonia

Etxeko animaliei buruzko gutuna, eragozpenik ez izateko

Ukarreko hirigunean katuak ugartu direnez, udalak jateko leku bat atondu behar izan du, San Miguel ermitatik hurbil, ingurua zainduta mantentzeko.

Aldi berean, udalak gutun bat argitaratu zuen, bizilagunei etxeko animaliei buruzko arauak betetzeko eskatuz.

Horrela, katuak eta txakurrak espazio publikoetan elikatzea debekatu da, baita patioetan, terrazetan, balkoietan eta erai-kinenleihoetan ere, eta parke, jardini eta jolastoki publikoetan sartzea ere debekatu da. Jabeak animalia-aren gaineko kontrol egokia egin behar du bide eta espazio publikoetan, eta haren ardura da neurriak hartzea animaliak espazioa zikindu ez dezan eta beste pertsona batzuei edo haien ondasunei kalte egin ez diezaien.


Katu-kolonia, S.Miguel baselizatik hurbil

Mugikorreko bandoaren zerbitzu berria

Inguruko beste herri batzuetan bezala, Ukarrek ere sakelako telefono bidezko mezularitza zerbitzua erabili du, bizilagunen artean abisu eta jakinarazpen garrantzitsuak zabaltzeko. Asmoa da teknologia berrien bidez auzokoei komunikatzeko bide berri bat ezartzea.

Mugikorreko Bando zerbitzua eskuragarri dago jada, pertsona guztiek aplikazioa deskargatu ahal izan dezaten eta udal-abisuak jasotzen has daitezzen beren gailu mugikorren bidez.

Udal artxiboa sendotzea

2023. urtean zehar, Ukarreko Udalak udal artxiboa antolatzeko eta haren dokumentu funtsen zati bat digitalizatzeko proiektua gauzatu du.

Proiektuak Nafarroako Gobernuaren %40ko diru-laguntza jaso du, eta udal artxiboa antolatzea eta datu basea eguneratzea ahalbidetu du.

Dokumentazio zaharrenaren zati bat ere digitalizatu da, hala nola Akten Liburuak eta beste Batzar Txiki batzuk. Horrez gain, 1787 eta 1826 artean lehenengoa eta 1883-1905 artean bigarrena datatutako bi kontu-liburu ere digitalizatu dira.

Landu den beste dokumentazio bat kutxa zaharrena izan da, 1665 eta 1907 urteen artean datatutako ehun espediente dituena, besteak beste, udal dekretu eta aginduei eta errealei buruzko informazioarekin, tokiko historiari buruzko beste gai batzuen artean.

Dokumentazio digitalizatua eskuragarri dago udaletxean ikerketa historikoarekiko interesa duten pertsonentzat.

Udalbatza berria osatuta

Udala azaroaren 26ko hauteskundearen bigarren deialdian eratu zen

Utergak Pablo Lizarrondo Beriain mantentzen jarraitzen du; izan ere, udal mailan 12 urteko esperientzia du, alkate gisa, 2023ko maiatzean hautagaitza faltagatik hauteskundeak ez egin ostean azaroaren 26an egindako hauteskundeetan buru atzeraz.

Berarekin batera, eskarmentu handiko taldea: Ines Gambra Alasek, Iker Gomez Garciak eta Francisco Javier Suarez Beguiristain, eta horiekin, kide berria: David Senosiain Suescun.

Udalbatzak gizarte kohesioari, ekimenei eta jarduera komunitarioei dagokienez une gozoa bizitzen ari den herri honetan lanean jarraituko du. Uterga bizitzeko herri aktibo eta erakargarri bihurtuz.

Dagoeneko, 2024rako proiektu berriak daude martxan, hala nola, kontsultategia berritzea (bi urteko diru-laguntzen ukapenaren ondoren, hirugarren eskaera behin betikoa izatea espero dute), Las Eras kalea zolatzeko lanak, LPIren barruan, edo frontoiaren atzeko aldearen itxitura.

2023an egiteke geratu den beste gai bat bideen konponketa da. Izan ere, urte amaieran, Udalak Nafarroako Gobernuaren ebaizpena jaso zuen 71.925 euroko diru-laguntza emateari buruz, eta horiei beste 23.267 gehituko zaizkie 2025. urtean, irailaren hasieran Dana ekaitzak eragindako kalteak konpontzeko.


Azaroako hauteskundeetako bigarren itzulian aukeratutako talde berria. Ezkeretik eskuinera: Javi Suarez, David Senosiain, Pablo Lizarrondo (alkatea), Inés Gambra eta Iker Gomez. Argazkia: O. Conesa

Basoen kudeaketa

Mendian erretako egurraren kudeaketa eta suteen prebentzioa dira korporazio berriaren kezka nagusiak. Ildo horretan, esan beharra dago 2022an erretako pinuak kentzeko akordioak ez dela lortu, nahiz eta kopurua (392 metro kubiko) ez den oso esanguratsua. Udala hainbat enpresarekin ari da negoziatzen hura erretiratzeko, lehenengo

eskaintzan ez baitzen inolako interesik izan.

Prebentzioari dagokionez, eta Uterga, Adiosekin batera, urtero auzokoei egur sortak ematen dizkien herrietako bat den arren, hots, mendia garbi mantentzea ahalbidetzen duena, udala artzain batekin hitz egiten ari da. Honek larreetan abeltzaintza sardezan eta horrela luraren baldintzak hobetu ditzan ezbehar berrien aurrean.

Konpost guneak birpentsatu


Utergako zeharbidean kokatutako auzokonposta egiteko guneetako bat

Gure inguruan Iruñerriko Mankomunitateko herri guztiak bezala, Utergan ere auzo-konpostajerako guneak jarri ziren, kasu honetan 3 puntu, baita herriaren kanpoaldean inausteko puntu bat ere, non pilatutako materiala birrintzen den. 2023an ezarri zen sistema berri horrek hausnarke-

ta eskatuko du, auzokideen harrera handia dela eta konposta egiteko guneetako batzuk bete egin baitira.

Bestalde, poltsa indibidualetan auzokideei konposta ematea ez dirudi irtenbiderik egokiena, beraz, beste aukera batzuk kontuan hartzea aurreikustenda.

LASTER

Aurrekontu parte hartzaileak

5.000 euroko partida berriro sartu da 2024ko aurrekontuetan

Utergak 2022an hasi zuen aurrekontu parte-hartzaileen proiektua, baina ez zuen oihartzun handirik izan bere lehen urtean.

2023ko bigarren saiakerak, ordea, erantzun handia izan zuen auzokideen artean, eta 6 proposamen aurkeztu zituzten.

Bozketen ondoren, 2023an ezarri zen proiektu irabazlea plazan egurrezko markesina berri bat jartzea izan zen.

Herritarrek aurkeztutako proiektuetarako 5.000 euroko partida sartu da berriro 2024ko aurrekontuetan.


Iruña Errepidea
 31100 PUENTE LA REINA - GARES
 Tel. 948 34 02 07 - 608 97 77 85
 alvaro@tagusa.es

A-132 Errepidea, 5.2 Km
 22194 CHIMILLAS (Huesca)
 Tel. 974 24 99 16
 huescacomercial@tagusa.es


SEÑORÍO DE SARRÍA
— Desde 1952 —

LA ÚNICA EXPLOTACIÓN
 AGROPECUARIA DE NAVARRA
 QUE CUBRE EL CICLO DE
 PRODUCCIÓN INTEGRALMENTE
 Y DE FORMA TOTALMENTE
 SOSTENIBLE CON EL
 MEDIO AMBIENTE


Bar MIKEL


Pintxos • Fritos
Bocatas • Hamburguesas
Pizzas • Ensaladas
Raciones • Cazuelicas
Platos combinados...

Servicio solo de cenas

Paseo de los Fueros, 8 • PUENTE LA REINA / GARES


Beti zaindu izan gaituen hori zaintzen

Gizarte harremanerako eta zahartze osasungarrirako gunea


Mª José Oteiza auzokideak eta Cristina Alfaroren lankidetzak artatutako jubilotekako erabiltzaileak

Artazuko adineko jendeak doako jubiloteka zerbitzua dauka joan den udazkenetik, Mª José Oteiza herriko erizain laguntzaile eta bizilagunaren inplikazioari eta udalaren laguntzari esker. Zerbitzua borondatez ematen da, ostegun arratsaldeetan 17:00etatik 18:30era, eta bertan herriko adineko pertsonen parte hartzen dute, baina beti dira ongi etorriak beste adin batzuetako pertsonak.

Gizarte-interakziorako espazio egokia sortzeaz gain, jardueraren dinamikak osasun fisikoa indartu eta gaitasun mentalak estimulatzeko du helburu, zahartze aktiboa eta osasungarria sustatuz.

Euskara eta berdintasuna

Ostegun arratsaldetan talde txikiak osatu dira euskarazko ahozko adierazpena praktikan jartzeko. 18:00etan, gazteak elkarrean biltzen dira ahozko hizkuntza menderatzeko. Eta 19:00etan helduen txanda izaten da.

Izarbeibarko Mankomunitateko Berdintasun Zerbitzuaren eta CDZMren laguntzarekin, udaberri honetan genero-berdintasunaren aldeko kultura-ekitaldiak antolatuko dira, irakurketarako, irudirako, hitzerako eta musikarako guneak ahalbidetuz.

LASTER

Etorkizuneko inbertsioak

Artazuko Udala urratsak ematen ari da herriko hirigintza garapenerako. Hala, bideragarritasun-azterketa bana eskatu du, batetik, upategiaren gaineko lursail batean urbanizagarria den eremu berri bat garatzeko aukera aztertzeko, eta, bestetik, duela gutxi Udalak erositako bi eraikuntzatan bi etxebizitza sustatzeko aukera aztertzeko.

Aldi berean, Kale Berrian (Errebotetik gertu) kokatutako beste bi eraikin erosteko izapideak egiten ari dira, oraingoan erabilera anitzeko kultur etxera bideratzeko asmoz.

Bestalde, Udala apurkoa handitzea aztertzen ari da, eta horretarako dagozkion laguntzak eskatuko ditu. Horrela, errentariaren eskariari erantzunez, gaitasuna 600 abelburutara handitu eta ustiapena errentagarri egin. Izan ere, artzainak 400 ardi galdu zituen 2022ko sutean.

Azkenik, haurtxoentzako igerilekua indarrean dagoen araudira egokitzea aurreikusitako du Udalak.

Eguzki Plakak

Joan den udan, udal igerilekuan instalatutako eguzki plakak jarri ziren martxan. 2021ean egin zen instalazioa 2023ko ekainean hasi zen lanean, igerilekuak, udala eta elkarrenergia elektrikoz hornitzeko. Energia aurrezpena oraindik ebaluatzen ari den arren, Artazuko energia iraunkorrago eta eraginkorrago baten onurak ditu.

Oskar Alegriaren pelikula berria

Oraindik ez dago data zehatzik, baina 2024an Artazuko auzokideak "Zinzindurrunkarratz" izeneko zeharkaldi liluragarrian murgildu ahal izango dira, Oskar Alegria zuzendariaren azken lana, herriarekin lotura sakona duena. Duela hilabete batzuk estreinatu zen filma, Tellurideko Zinemaldian (AEB), dokumentalen eta egile-zinemaren atalean. Artazutik Andiarako antzinako artzainen bidetik asto batekin oinez egindako ibilbidean datza filmak.

Jumelage Arrosarekin

Artazu jumelage ekimen polit batean murgildu da Arrosa herri frantziarrarekin, Nafarroa Beherean, Osses haranean (Ortzaize euskaraz). Proiektu honen helburua bi herrien arteko adiskidetasun harremanak estutzea da, Osas abizenaren ezkutu nobleen lotura historikoetan oinarrituta.

Gaur egun, Artazun hiru etxe daude, euren fatxadetan familia honen armarria txertatuta dutenak. Familia herrian bizi izan zen duela mende askotatik hasita, eta herriko zenbait etxeren jabea izan zen.

1774an Francisco de Osés eta beste senitarteko batzuei emandako hidalgia baten exekuzioa jarraituz, badakigu familiaren jatorria Exaben, Ossès haranean, kokatutako etxe noble batetik zetorrela, eta handik Labeagara iritsi zen, gero Sorakoitzera eta


Joan den udazkenean Saint-Martin-d'Arrosara bisita

Sorakoitzetik Artazura, Mañerura eta Mendigorriara hedatu zen.

Joan den udazkenean, udal ordezkariak eta boluntarioek osatutako ordezkariak batek Saint-Martin-d'Arrosa bisitatu zuten. Topaketa horrek kultur harremanak indartu zituen eta Frantziako historiari, ohiturei, etxeari eta herriari buruzko informazioa trukatu zuten. Artazuko Udalak Arrosa herriari gonbita egingo dio laster, irailean "gure herria eta gure jendea" ezagutzera etor dadin.

Herritarren parte-hartzea eta energia-eraginkortasuna, urteko erronkak

20.000 euro arte, tokiko taldeek proposatutako hiru proiektu laguntzeko

Ziraukiko Udalak herritarrek eta bertako kolektiboak babesten jarraitzea proposatzen du (guztira 15 daude herrian) herria hobetzeko ekimenak abian jartzeko, bizilagunek sortutako proposamenei baliabide ekonomikoak emanez. Hala, 20.000 euro arteko diru-kopurua aurreikusi du tokiko kolektiboek bultzatutako hiru proiektu babesteko.

Lehenengoak frontoitik galtzada erromatarra doan pasealekua egokitzearekin du zerikusia, Iturizar herritarren laguntzarekin. "Maringorteako aska" ere auzolanean berrituko da, antzinako harrizko aska, zaharberrituko dena. Azkenik, trujalaren erai-kinean gordetzen den antzinako makineria aire zabalean jartzeko proiektua bultzatuko da. Ehotze-prozesuan erabiltako hainbat tresna kalera ateratzea da helburua, eta loragune batean jarriko dira ikusgai.

Klimaren aldeko Itunarekin bat egitea

Mañeruk bezala, Ziraukiko Udalak ere bat egin zuen 2023ko hasieran Klimaren eta Energiaren Aldeko Alkatetzen Itunarekin (PACES), hitzarmena sinatu zuten herrietan


Iturizar, energia berriztagarrien herritarren komunitatea martxan jarri duen talde eragilea

energia-eraginkortasunaren aldeko neurriak ezarri nahi baititu, ingurumen-konpromisoak betetzeko.

Klimari eta energiari buruz Europar Batasunean aurreikusitako helburuekin herri guztiek duten konpromisoa bilatzen duen atxikimendu horrek hainbat neurri martxan jartzea dakar. Lehen, udal eraikinen energia-kontsumoak eta argiteria publikoa aztertzeke auditoretza egitea.

Ildo horretan, azpimarratzekoa da

udal-frontoiaren estalkian jarritako instalazio fotovoltaikoa Iturizar energia-komunitateari laga ziola udalak. Komunitate hori 2022an sortu zen herrian, eta 2023an, berriz, bizilagunen artean hainbat eragile batu zituen, 70 pertsona baino gehiago integratu zituen arte.

Horrela, bizilagunek instalazio horrek eta herritarren komunitatea lantzen ari den hurrengo proiektuek sortuko duten elektrizitatea baliatu ahal izango dute.

Interes turistiko handiko kultur jarduerak

Ardoaren Egunak eta Aire Zabaleko Pintura Lehiaketak publikoa eta turismoa erakartzen dituzte

Ziraukiko Udalak bere ondare artistikoa lau lan piktoriko berriein handitu zuen, pintura lehiaketaren edizio berri bat egin ondoren, Nafarroa osotik eta beste erkidego batzuetatik (Katalunia, Gaztela eta Asturias) etorritako 40 artista erakarri zituelarik.

Lan onenei emandako sari zoragarriek (800 euro lehenengoan, 500 euro bigarrenan eta 300 euro hirugarrenean - eta beste horrenbeste tokiko lanik nabarmenenean -) hainbat artista erakarri zituzten, eta beren berdel eta pinturrekin herriko txokorik bixienak apaindu zituzten.

Antonio Laita, Pedro Irulegui, Manuel Bermejo, Alvaro Mateos eta Imanol Zabalza zinegotziek osatutako epaimahaia Eduardo Alsasua (1. saria), Iker Mugarra (2. saria) eta Julio Gomez (3. saria) egileen lanak saritu zituen. Herriko saria Juan Carlos Martínez Irisarrirentzat izan zen.


Saritutako egileak beren lanekin batera. Argazkia: Iranzu de la Fuente

Antzinako Erromesen Ospitalea, erabilera anitzeko eraikin bihurtuta

Eraikin historikoa birmoldatzeko lanek areto berriak eman dizkiote herriari


Eraikin berriko areto batek jasotzen ditu oraingoz pintura lehiaketako lanak


Korporazioaren zati bat, zaharberitutako eraikinaren sarreran

Cirauquiko erromesen ospitale zaharrak bere aurpegi berria aurkeztu du, aurreikusita zegoena baino denbora gehiago luzatu den birmoldaketa lanen ostean. Obrei esker, erabilera anitzeko 6 areto egokitu dituzte, baita beheko solairuan kokatutako biltegi bat ere.

Gune berrietan zein jarduera eta talde kokatuko diren zehazteke badago ere, argi dago sei aretoetako bat bilera orokorretara

rako gordeko dela (armairuak izango dituzte, kolektibo bakoitzak bere dokumentazioa gorde dezan), eta bestea erakusketa areto gisa.

Birmoldaketa lanen kostua 300.000 eurotik gorakoa izan da azken ekitaldietako aurrekontuen kontura, eta Udalak Europako funtsetatik jasotako 96.000 euroko laguntza izan du.

Udalak urtarilaren amaieran ate irekien jardunaldi bikoitza antolatu zuen eraikin berria inauguratzeko. Inauguraziorako itsasontzien maketen erakusketa bat eta pintura lehiaketan saritutako koadroen erakusketa bat eskaini zituen. Herriko ondare immaterialari buruzko dokumental bat ikustera ere gonbidatu zuen bertaratutako publikoa.


Mahats mota ezberdinen erakusketa plazan eta upategi partikularretara bisita Ardoaren eta Mahastiaren Egunaren ospakizunean. Argazkiak: Iranzu de la Fuente


Turismoa erakartzen duen ardoa

Ziraukiren beste jarduera kultural sendoenetako bat Ardoaren eta Mahastiaren Eguna da. 2023an zazpigarren edizioa ospatu zen, aurreko urteetakoaren antzeko programa batekin. Ardoaren eta mahastiaren jaiak mundu honekin lotutako hainbat jar-

duera bildu zituen Ziraukin, hala nola ardoa egiteko prozesuari buruzko erakusketak, eta zurezko eta pinturako artisaulariak.

Herrian sakabanatuta dauden upategietan zehar egindako bisitan, mahatsondoaren zikloari buruzko ikus-entzunezkoak ere ikusi ahal izan ziren. Dastaketa gidatu

bat ere ez zen falta izan Iturdaki upategian eta beste bat Udaletxeko plazan, herrian lantzen diren mahats mota ezberdinei buruzkoa.

Festan Galtzarraren musika-animazioa eta Iker eta Mikel trikitalariak izan ziren.

¿Existe alguien en el mundo entero que prefiera los dulces industriales del hiper que los garroticos de Beatriz?

¿Y alguien que prefiera los tomates plasticosos del super a los de Campollano?

Y ya no te hablo de los pimientos importados o **nuestros pimientos de Puente...**

Pues eso, **cuando pruebas las cosas buenas,**

las cosas de calidad, las cosas bien hechas...

...ya no quieres otra cosa.

Si lo que quieres es dejar tu conciencia tranquila pensando que ya estás apuntado en un gimnasio por "2 pelas" al que difícilmente cogerás el hábito de ir,

lo siento,

nosotros NO te podemos ayudar con eso.

Si lo que quieres es otra cosa, aquí:


**GARES
TRAINING**


634438008

www.garestraining.com

BAR CERVECERIA

Zerko Zaharra kalea, 3 zk. • PUENTE LA REINA /GARES
Tel. 948 341 090 www.cerveceriavery.com


Hanburgesetan espezialitatea
Garagardo aukeraketa handia

- ETXEKO JANARIA
- MENUAK
- ENTSALADAK
- KAZOLATXOAK
- OGITARTEKOAK
- PLATER KONBINATUAK


Tu supermercado
en Valdizarbe
desde 1970

Super Herti COMERCIO CERTIFICADO


*La mejor carne,
con la garantía
de nuestra casa*

*Una cuidada selección de fruta y verdura
y los productos que necesita en su día a día*


HORARIO

Mañanas: de 8:30 a 14:00 horas (de lunes a sábados)

Tardes: de 17:00 a 19:30 horas (de lunes a viernes)

SERVICIO A DOMICILIO - Pedidos por WhatsApp en el **948 34 04 74**

Cerco Viejo • Tel. 948 34 04 74 • PUENTE LA REINA/GARES


Euskararen eguna eta Erdialdeko Zonaldea

Mañeruk zonifikazioa aldatzeko borrokan jarraituko du

Mañeruk pasa den martxoaren 25ean ospatu zuen Euskararen XVI. Eguna jai giroan eta are indar gehiagorekin. Izan ere, hilabete eta erdi lehenago, otsailaren 11n, auzokideak herriko plazan bildu ziren, Parlamentuak Nafarroako Eremu Mistoan sartzeko egindako eskaerari ezezkoa eman ziolako.

Euskararen jaiak 2007ko abenduan hasi zuen bere ibilbidea, eta hainbat jarduera eskaini zituen publiko guztiarentzat: txiki-txikizako jolasak eta aurpegi-margoketak, artisausau-azoka bat eta talo dastaketa. Gainera, bazkari herrikoiaz, kalejira alaiatz eta gaueko kontzertuez gozatu zuten herritarrek.

2022ko aldarrikapen bat

Udalak 2022ko apirilean aurkeztu zuen gune mistoan sartzeko eskaera, baina eran-


Manifestazioa Mañerun Nafarroako Eremu Mistoan sartzearen alde 2023ko otsailean

tzuna ia urtebete geroago iritsi zen. Parlamentuari aurkeztutako mozioak herritarren hizkuntza-eskubideak aldarrikatzen zituen eta inguruko herriekin konparatutako desberdinkeria adierazten zuen. 2017an, eremu mistoa Nafarroako 44 udalerritarra zabaltzea onartu zen, horien artean Zirauki eta Artazu. Mañeruko herri elkarteak, Mañeruko eta Guirguillanok bakarrik jarraitzen dute eremu ez euskalduneari.

Mañeruko Udalak bere aurrekoen ekimenari heldu dio, Mañeruko eremu mistoan sartzeko borrokan jarraitzeko.

Emakumeen horma-irudi kolektiboa

Herriko jaietan Berdintasun Batzordeak adin guztietako Mañeruarrek ikusarazi nahi izan zituen, emakumeen horma-irudi kolektibo batean parte hartzea gonbidatuz. Hogeita hamar bat lagunek erantzun zioten deialdiari, eta beren buruari buruzko ikuspegi bat eman zuten, bai eta aurkeztutako argazkia ere. Murala udal-terreko sarreran egon zen ikusgai jaietan, eta interes handia piztu zuen.

Mañeruk 2023an beste jarduerak batzuk antolatu zituen bi ospakizunen inguruan: M8a eta N25a.

Martxoaren 8an kontzentrazioa egin zen eta hurrengo larunbatean aperitiboa eta Musas eta Fusasen kontzertu akustikoa eman ziren.

Azaroaren 25ean, manifestuaz eta irakurketaz gain, "Si es amor, no duele" liburuari buruzko solasaldia egin zen, matxismoari eta genero-indarkeriari buruzkoa, Pamela Palencianok idatzia, "No solo duelen los golpe" bakarrikzeta-ren egilea.

Jakintzen trukea

"Jakintzen trukea" lelopean, 2023an zehar eta Amuma Emakumeen Elkartearen ekimenez, hainbat tailer jarri dira martxan auzokideen artean talentua eta ezagutzak partekatzeko. Hala, hainbat gairi buruzko tailerrak antolatu dira: kremak egitea, makramea eta txirikordak, josturak, RPC (bihotz-biriketako bizkortzea) eta ofimatika. 2024an emaitzak ematen jarraituko duela agintzen duen ekimena.

Kirolari bultzada

Abuztuan, Mañeruk kirol-jarduerari bultzada eman zion, bi txapelketa antolatuz: pala eta frontenis, bikote mistoan modalitatean eta adin desberdinetako parte-hartzaileekin.

Abuztuko bigarren hamabostaldian izan zen pala txapelketa, 15 bikoteren partaidetzarekin. Finala jaien garaian jokatu zen, Beñat Martinez eta Xabi Rosen garaipenarekin.

Urriari hasi zen frontenis txapelketa, joan den urtarrilaren 7an amaitu zen Eneko Martinez eta Ibai Sarriren garaipenarekin. Harrera ona dela eta, kirol ekitaldi hauek aurten jarraipena izango dute.

Abuztu kulturala

Abuztua ere kultur eta jai giroz betetako hilabetea izan zen. Herriko jaietz gain, bi-zilagunek jardueren egitarau zabala izan


Abuztuko pala txapelketako sari banaketa

zuten, herriko hainbat eszenatokitan ospatutakoak.

Ahoa irekitzeko, hilaren 5ean, larunbatean, paellada herrikoia ospatu zen igerilekuan. Eta kultur alorrean, antzerkiari eskainitako arratsalde bat, bi kontzertu, bermut poetiko bat eta argazki-rally bat izan zuten, baita haurrentzako txoriak begiztatzea eta jolasak ere.

Herritarren parte-hartzea, funtsezkoa udal funtzionamendurako

Mendigorriak batzorde irekien aldeko apustua egiten jarraitzen du eta 2024an berriro ere aurrekontu parte-hartzaileetarako partida bat prestatzen da

2023ko maiatzeko udal-hauteskunde ondoan sortutako korporazio berriak herritarren parte-hartzearen aldeko apustua egiten jarraitzen du, aurrekontuak egiteko eta batzorde irekien bidez udal-lanari ekiteko. "Herritarren ekarpenak funtsezkotzat jotzen ditugu, arlo guztietan irekita dauden batzordeetara jo baitezake gero osoko bilkurara eramango diren proposamenak osatzeko" azaldu zuen Ion Erro Mendigorriako alkateak.

Udalak aurrekontu parte-hartzaileetarako partida bat ere bideratzen du, auzokideen proposamenei erantzuteko, 10.000 eurokoa. 2023an partida osoa 1967an eraikitako frontoi zaharra margotzeko erabili zen, Hondalanek eta Pilotazale Elkarrea Mendigorriak aurkeztutako proposamenari erantzunez, beste proposamen batzuk ez aurkeztea erabaki zuten gainerako talde eragileen oniritziarekin. Partida bera 2024ko aurrekontuetan sartuko da berriro.

2024 honetan, Udalaren aurrekontuak 80.000 euro gaindituko ditu aurreko urteko milioi bat euroak, Nafarroako Gobernuak tokiko ogasunei (40.000 euro gehiago) eta haur-eskolaren kudeaketari (aurreko ekitaldian baino 40.000 euro gehiago) egindako ekarpenen igoerari esker.

Kopuru horrekin, udalak zorra amortizatzen jarraitzea aurrekisi du, eginkizun nagusi gisa, ohiko funtzionamendu-gastuak bere gain hartzeaz gain eta beharrezkoak diren inbertsio batzuei aurre egiteaz gain, hala nola hainbat bide konpontzea. Partida hau 8.000 eurotan igoko da egoera txarrean dauden udal bideak konpontzeko.

Toki Azpiegituren Planak diruz lagundutako zolaketa-obrak

Toki Azpiegituren Planaren laguntzei esker, udalak bi obra garrantzitsu egin ahal izango ditu aurten eta datorren ekitaldian. Lehenengoa Las Escuelas kaleko euri-uren zolaketa eta berritzea izango da, 190.000 euroko zenbatekoarekin.

Bigarren obra Las Parras kaleko zoladura da, eta 160.000 euroko kostua aurreikusten da, 2025erako aurreikusitako obra.

Hirigintzako Plan Orokorra idaztea

Aipagarriak diren aurrekontu partiden artean, Hirigintzako Plan Orokor berria idazteko erabiliko den aurrekontua dago, aurrekoa 1994koa izanik, herriaren hirigintza garapen berriak ezartzeko.

Zentzu horretan, azpimarratzekoa da udalak etxebizitzak birgaitzeko laguntzak

2024an hasiko da Hirigintza Plan berria idazteko prozesua, egungoa 1994koa baita

ezarriak dituela, Eraikuntza, Instalazio eta Obren gaineko Zergaren (ICIO) %50eko murrizketarekin etxebizitza birgaitzeko obretarako eta %100eko murrizketarekin fatxadetan.

Ingurumen jasangarritasuna

Hirugarren fasea 2023ko udazkenean amaitu zen, eta argiteria publikoaren argi guztiek LED teknologia dute. Hala, 2021. urtean hasitako berritze-proiektua amaitu da.

Udalak, orain, eraikin publikoak hornitzeko instalazio fotovoltaikoak jartzeak ekarriko lituzkeen aukerei buruzko azterketa bat egitea pentsatu du.

Norabide berean, Mendigorrian ere, inguruko herrietan antzeko herri-ekimenen biderei jarraituz, energia berriztagarrien komunitate herritarra sortzen ari dira.

Jaialdi erromatarrak bere ediziorik hunkigarriena ospatu du


Antigonaren antzezpeneren une bat, Milagros Olanguaren zuzendaritzapean.

Mendigorria herriak ahalegin berezia egin zuen 2023ko uztaietan ospatutako Erromatar Jaialdiaren azken edizioan, Pablo Gilenen omenez, hasiera-hasieratik ekitaldiaren defendatzaile eta zuzendari sutsuenetako bat.

Pablaren heriotzak, hilabete batzuk lehenago, ohiko joerari jarraitu zion edizio bereziki hunkigarri baten antolaketa bultzatu zuen, kultura eta entretenimendu konbinazioa eskainiz, herriko iragan erromatarrari balioa emanez. Bultzada horri esker, per-

tsona gehiago inplikatu dira 2024ko edizioa egiteko. Izan ere, urte amaieran hasi zen XX. edizioa izango duen programa antolatzen, Erromako garaia buruzko merkatu, bazkari, desfile, hitzaldi eta erakusketekin.

Nola ez, antzerkia jardunaldietako protagonistetako bat izango da berriro, komedia klasiko baten ohiko antzezpena berreskuratzuz, Sofoklesen "Antigona" tragediaren interpretazio bikaina egin ondoren, aurreko edizioan.

Ibilbide turistikoa, etxeetan zizelkatutako armarrietan zehar

Udal ekimen batek ibilbide turistikoa proposatzen du herriko fatxadetan sakabanatutako armarri ugarien historia ezagutzeko

Herria bisitatzeko dutenei pizgarri bat eskaintzea izan zen Mendigorriako Udalak herrian zehar ibilbide turistiko bat diseinatzera eraman duen ideia, etxeetako fatxadetan zizelkatutako armarrietan zehar. Proposatutako ibilbidea etxebizitza horietako fatxadetan ipini diren plaketan jarritako QRren bidez egiten da. Mugikorra QR koderak hurbilduz, leiho bat irekitzen da, armarriari eta gainerakoak bisitatzeko egin beharreko ibilbideari buruzko informazioa duena.

Hondalan kolektiboak herrian zehar egindako bisita gidatu baten ondoren sortu zen ekimena. “Herria erakusteko modu interesgarria zela pentsatu genuen eta bisitara etorritako pertsonak oso pozik gelditu ziren” azaldu zuen Roberto Osések, Hondalango kideak. Mendigorriar honek, heraldikaren zale eta ikerlari handia, armarri bakoitzari buruzko informazioa eman du ibilbide original hau egiteko.

“Nafarroako Gobernuak Mendigorriako armarri guztiak ditu, 23 inguru, katalogatuta, baina oso deskribapen txikia eskaintzen du. Informazio horretatik abiatuta, eta Hondalanez ateratako argazkiekin, hidalgaren exekuzioak ikertzen hasi nintzen, armarri bakoitzaren abizenak zein ziren jakiteko”, zehaztu du Roberto Osések. Ikerketa horretatik ondorioztatzen da Mendigorriar Osésen armariaren abizena baino ez dela mantentzen ama etxean; baita Beasoain


Osesen armarria erakusten duen aplikazioaren ikuspegi baten adibidea. Armarrarian klik eginez, oraindik ere familieren jabetzakoa den etxebizitzan zizelkatutako armarri horri buruzko informazio guztia ematen da.

de Paulorenarena ere, nahiz eta azken hori etxetik urrun egon. Gainerako armarriak herrian mantentzen ez diren abizenek dira.

Beste bitxikeria nabarmen batzuk ere badira: alabastro-materiala, non haietako bat zizelkatu zuten, edo yelmoa, ezkerretara begira, beste batean, “seme natural eta ez legitimo bat irudikatzen”, Robertok argitu duenez, orain armarriek jatorrian zer kolo-

re zituzten ikertzen ari da, kolore guztietan irudikatu ahal izateko.

Ibilbide turistiko-historikoak armarriak dituzten 23 fatxada zeharkatzen ditu gaur egun, baina asmoa ibilbidea mugari berriekin osatzen jarraitzea da, hala nola, esanahi historikoko lekuak, eraikin garrantzitsuak, hala nola udaletxea, eliza, Erdi Aroko dorrearen hondarrak edo naturguneak.

Bidezidor naturalen seinaleztapena

Herriko ibilbide turistikoari Mendigorria inguruan paseatzeko ekimen natural bat gehituko zaio aurtur. Bi bidexka seinaleztatzen da. Horietako bat Arga ibaiaren paralelo doa, Gares eta Mendigorria lotuz. Ibilbideak Larragaraino jarraituko du, Faltzeraino iritsiko den proiektu bati kilometroak gehitzen joateko.

Garesen hasitako Argako bidezidorra jarraitzeko, eta herri honekin egindako hitzarmenari esker, egurrezko zubi bat eraikiko da, ondoko herriaren mugan dagoen desnibela gaindituko duena. Ibilbide hori, neurri batean, Veracruz bidearekin bat dator, eta, beraz, udalak laguntzak eskatu nahi ditu Erdialdeko Partzuergoaren bidez seinaleztapen-proiektua gauzatzeko. Bigarren ibilbideak Mendigorria eta Artaxoa lotzen ditu, eta Veracruz bidearen trazadurarekin bat dator.


Gares eta Mendigorria lotuko dituen ibilbidea, Arga ibaiaren ertzetik

“Zubiak ehuntzen”, azken hezkuntza-kanpaina handinahiena

Ingurumen-hezkuntzaren arloaren baitan abian jarritako azken ekimenak erakunde, kolektibo eta herritarrak batu ditu jarduera ugaritan

“Zubiak ehuntzen” proiektuak hamaika jarduera proposatu zituen, eskola-komunitatearen, tokiko erakundeen, saltokien, eskualdeko enpresa eta artisten eta, oro har, herritarren parte-hartzearekin.

Besteak beste, proiektu pilotu bat jarri zen abian Garesko eskolako jantokian soberan zegoen janaria berrerabiltzeko eta Gizarte Zerbitzuetatik abiatuta banatzeko, Reparadores ikastetxeko ikasleen laguntzarekin.

Beste jarduera batzuek gai hauek jorratu zituzten, besteak beste: birziklapena (Garbigune Mugikorrera eta Azkoiengo plantara bisitak eginez), argi-kutsadura (Planetarioko langileek gidatutako gaueko esperientziarekin), uraren zikloa (hainbat lekutara egindako bisita gidatuekin, hala nola Iturburura edo Aratzegira). Proiektuaren garapenean zehar, arte-adierazpenek garrantzi handia izan zuten, Amaia Aizpainen eskutik, marrazo erraldoi bat diseinatu zuen birziklatutako produktuekin, Larragako ikasleekin; Patxi Aldunate margolaria, zeinek Garesko ikastetxean instalazio artistiko bat proposatu baitzuen; Leire Martinez abeslaria, abesti baten konposizioan lagunduz, edo Etayo marrazkilaria, komiki bat diseinatu.

Ikasturtearen hasierarekin batera, irailan, Mankomunitateak eta ikastetxeek


“Zubiak ehuntzen” proiektuaren jai-amaiera, eskola-komunitatearen partaidetzarekin.

«Mankomunitateak eta ikastetxeek 2024rako hezkuntza-programa bat adostu dute berriro»

hezkuntza-programa bat adostu zuten berriro ikasturtean zehar garatzeko, ingurumena zaintzearen funtsezko garrantzia azpimarratzen jarraitzeko.

Organikoaren bilketarako kamioi berri bat


Erakundeko langileak, gai organikoak biltzeko kamioi berriarekin

Urte amaieratik hasita, Mankomunitateak kamioi berri bat eskuratu du gai organikoak biltzeko. Kamioiaren kostua, 200.000 euro ingurukoa izan da, eta 2022ko deialdiaren barruan, Hondakinen Funtzak % 70

diruz lagundu du. Hondakin organikoaren bilketari erantzun hobea emateko egin da inbertsioa, maiztasuna astean lau bilketetara igo dela kontuan hartuta.

Musika euskaraz: aukeraketa bat, Musikaz Blai-rekin

Gazteen artean euskarazko materialaren kontsumoa sustatzeko asmoz, Nafarroako euskara zerbitzuek Musikaz Blai jarri dute martxan, tartean Izarbeibarko Mankomunitateko zerbitzua.

Zerbitzu bakoitzaren eragin-eremuan ezaguna den figura bat aukeratzean datza ekimenak, euskarazko abestien zerrenda bat proposa dezan, aukeratu-tako abesti horiek berarentzat zer esanahi duten azalduz.

Gure gunean, Naiara Azpilkueta aktore garestarra izan da aukeratu-tako pertsona, zeinak bere abestien zerrenda argitaratu duen webgunean Elaide.es, Youtubera eta Spotifyra konexioa duen, edozein pertsonak erabiltzeko doako tresnak

Zaintzen aldeko ituna

Izarbeibarrek eta Erdialdeko Eskualdeak "Kuidar Adventure" kanpaina abiarazi dute, etxeko lanen eta zainketen orekari buruz sentsibilizatzen


Ezkerretik eskuinera: Diana Arboniés, La Crafetera agentziakoa; Nerea Aguado, berdintasun komunikazioan kazetari aditua; Ana Berrade, Partzuergoko berdintasun teknikaria; Rosario Domingos, Partzuergoko lehendakaria; Ixaxi Pérez, Mankomunitateko berdintasun teknikaria, y Steven Leiper, Mankomunitateko lehendakaria, Obanosko aurkezpenean.

Izarbeibarko Mankomunitateak eta Erdialdeko Eskualdeko Partzuergoak 2023. urtearen amaieran martxan jarritako kanpainaren helburua da herritarrek etxeko lanetan eta zainketetan berdintasuneko banaketan sentsibilizatzea. Kanpaina hori Nafarroako Gobernuaren Zainketen aldeko Itunen barruko ekimen bat da.

Kanpaina bideo-joko formatuan aurkezten da, lau pantaila ezberdinekin. Horrela, pertsonaia bakoitzak (gizonezkoa eta emakumezkoa) puntuak irabazten ditu familiaren zaintzaz eta lanez arduratzen den

heinean. Planteamendu hori egiteko, kon-tuan hartu da gaur egungo gizartean dagoen desoreka nabarmena, eta desoreka orokor hori mugatu nahi izan da lanak familia barnean banatzerako orduan.

Bideo formatua erabiliz, mezua modu dinamikoan zabaltzen da eta haurrentzako erakargarria bihurtzen da, haurtzarotik "orekarik gabe inork ez duela irabazten" ideian hezteko. Bideoak bi erakunde web-gunean daude eskuragarri eta sare sozialen bidez zabaldu dira.

Steven Leiper, Mankomunitateko lehendakari berria

Larragako zinegotzia, EH Bil-duren zerrendaburua, Sabina Garcia ordezkatzeko aukeratu zuten

Steven Leiper, Larragako Udaleko zinegotzia, Izarbeibarko Mankomunitateko presidente hautatu zuten irailean deitutako batzarrean, ekaineko legealdia aldatu ondoren. Presidente berriak Javier Nuin izendatu zuen bigarren, Mañeruko Udaleko ordezkaria.

2024 rako aurrekontua

Leiper buru duen batzorde berriak 3.318.963 euroko aurrekontua onartu du 2024rako, iaz baino %14 gehiago, alegia. Igoera hori langileen soldata-doikuntzek eragin dute batez ere, horietako batzuk ez baitaude sartuta 2023an.

Inbertsioen atalari dagokionez, 555.132 euroko gastua aurreikusi da, Garesko Calvario kalean eta Zabalzagain auzoan sareak berritzeko hiru-garren fasea barne, (223.553 euro) eta Mendigorriako eskolen kalean (83.095 euro). Bi obra horiek Toki Azpiegituren Planean sartuta daude.

Tasei dagokienez, hondakinei 3,77 euroko igoera aplikatuko zaie hiru-hilean etxebizitzetarako eta antzeko-erarako; urei dagokiena, berriz, izoztu egingo da, eta 2023an bezala geratzen da. Horrela, orekatuta geratuz, mankomunitateak 2021ean egindako kostuen azterketaren ondoren.

Emaitza onak baina oraindik ez nahikoak

Urte amaierako informazioa baieztatu aurretik, Mankomunitateak 2023ko hondakinen bilketaren datuen estimazioa du.

Materia organikoaren bilketan, 2022an baino %6ko bilakaera positiboa ikusten da, 2023an jasotako 1.095.220 kiloko emaitza, duela 5 urte bildutakoen bikoitza baino gehiago. Bitartean, gainerakoa edukiontzia 2018an 3.811.565 kilo edukitzetik 2.527.525 kilotara jaitsi da, 2023. Beherakada garrantzitsu hori, %65 ingurukoa, oso esanguratsua da, baina legeak ezarritako helburuetatik urrun gaude oraindik. Ontzien edukiontzinari dagokionez ere, goranzko bilakaera izan du bilketak: 2022an 416.613 kilo bildu ziren, eta iaz 438.422.


Izarbeibarko Gizarte Zerbitzuen egoitza berriaren inaugurazioa

Lekualdaketa uda baino lehen egin bazen ere, urte amaierara arte ez ziren ireki Garesko Mena plazan kokatutako lokal berriak

Ekaineko legealdi aldaketak zenbait hilaitez atzeratu zuen Oinarrizko Gizarte Zerbitzuen egoitza berriaren inaugurazioa. Egoitza hori Mankomunitateak Garesko Mena Plazan erositako eraikinean dago.

Azkenik, eta erakundearen presidente berria aukeratu ondoren, Garesko Gizarte Ongizateko zinegotzi Beatriz Ordoñezek abenduan herri mankomunatueta gainerako zinegotziei dei egin zien lokal berriak inauguratzeko.

Inaugurazio ekitaldian erakundeko langile gehienak ere izan ziren: 3 gizarte-langile, 2 gizarte-hezitzaile, kirol-koordinatzaile bat eta zerbitzuaren koordinatzailea, Etxeko Arreta Zerbitzuko 6 langileez, 2 administrazio eta garbiketako langile batez gain.

Jubitaxi

Egoitza aldatzearekin batera, Gizarte Zerbitzuek ekimen berriak jarri dituzte martxan 2023an, biztanleriaren sektore desberdinei zuzenduta.

Horietako bat "Jubitaxi" izan da, 2023an Geroa Bairen zuzenketa batean sartutako aurrekontu-partida baten bidez finantzatutako ekimena. Mankomunitatea osatzen duten 15 herrietako 65 urtetik gorako pertsonen zuzendutako zerbitzu honi esker, taxiz joan ahal izan dira beste herri batzuetatik Garesaraino, ordutegi jakin batzuetan.

Esperientzia uztaila eta azaroa bitartean izan zen, espero baino arrakasta gutxiagorekin, baina esperientzia pilotu gisa balio izan du etorkizunean inplementatu ahal izateko, berriz ere finantzaketaren bizkar.

Gizarte Zerbitzuek talde honentzako beste ekimen batzuk aztertzea aztertzen ari dira, esaterako, etxeko bazkari zerbitzua, eta, horretarako, iritzi-inkestak eginez.

Psikologia zerbitzua emakumeentzako

Gizarte Zerbitzuen lanaren beste kolektibo hartzaile bat egoera ahulean dauden emakumeak dira. Ildo horretan, aipatzekoa da Genero Indarkeriaren aurkako Estatu Itunari eta inguruko udalen zehaztapenari esker, indarkeriaren biktima diren emakumeentzako psikologia zerbitzua izaten jarraituko dela; laguntza behar duten emakume guztiei irekitako zerbitzua.


Presidente berria, Beatriz Ordoñez, egoitza inauguratzeko ekitaldian, erakundeko langileekin eta udal ordezkariekin batera. Argazkia: O. Conesa

Sarean: haurtzaroi tratu onak

2023an abian jarritako beste ekimen interesgarri bat Sarean sortzea izan da, haurrei tratu onak sustatzeko lan sarea. Gizarte Zerbitzuek lan-ildo bat ezarria zuten norabide horretan, bai eta arrisku egoeran dauden adingabeei zuzendutako beste bat ere. Berrikuntza izan da prebentzio-ekintza horretan eskualdeko ikastetxeak, Guardia Zibila, liburutegia, osasun-profesionalak eta Luzargi edo eskola publikoetako gurasoak sartzea, besteak beste, lankidetzaren sare bat sortzeko, prebentzio-jardueren programa

biziberritzeko eta jarduera ugari eskaini. Horrela, pornografiari eta familian sexu-heziketari buruzko hitzaldi sendoak eman ziren, eskualdeko ikastetxe publikoetako gurasoentzako prestakuntza-programa bat jarri zen martxan eta 0-6 eta 7-12 urte bitarteko haurrak dituzten familientzako hazkuntza positiboari buruzko ikastaro bat. Garesko liburutegia ere inplikatu egin da, emozioen kudeaketari buruzko liburuekin "Emozioteka" irakurketa espazioa sortuz.


Sarean, haurren aldeko tratu onen sarea, aurkezteko jaiaren parte hartu dutenen argazkia.


2

GIZARTEA
ETA KULTURA

Hamabi hilabete argazkitan


Fabaren Erregina

Forua Garesari eman zioteneko 900. urteurreneko festa 2023ko urtarrilean amaitu zen, Muthiko Alaiak taldeak antolatutako Fabako Erreginarene festarekin. Martina Elizalde Gárriz neskatila "erregina" pribilegiatua izan zen. Santiago elizan, Erdi Aroko zeremonia errealean boato osoarekin koroatu zuten.

Argazkia: Oriol Conesa


Inauteri garaia

Otsailean antzinako tradizioak azalertzen dira, hala nola landa-inauteriak. Mendigorrian, duela urte batzuetatik hona, herrian barrena ibiltzen da, Miguel Ibañes, apaiza, 1632. urtean epaitua izan zena, inauterietan bidegabeki jokatzeari "idi buztan batekin keinu lizunak eginez eta emakume zekundu batzuei besotik helduz". Gaur egun herrian oroitzen den pertsonaia haragikoi duina.

Argazkia: Oriol Conesa


M8, berdintasuna aldarrikatuz

Martxoaren 8an, udalek, elkarteek, talde feministek eta herritarrek elkarretaratzea egin dute gizarte justuago bat eraikitzeko berdintasun eraginkorrenak konpromisoa aldarrikatzeko. 2023an, bertako Itaia taldeak egin zuen bat deialdiarekin, Emakumeen Erakunde Sozialistako kideak.


Legardako mendiaren birlandatzea

2022ko ekaineko sutearen ondoren hartutako ekimen ugarietako bat: udalak kontratatutako enpresa batek Inceako mendi-hegalean arteak eta pinu pinazieroak landatu ondoren, Legardako auzokideak aldameneko mendi-hegalera joan ziren apirilean, euren laguntza xumea eskaintzeko mendia berreskuratzeko lan estimagarri batean..


Hautetsontziekin hitzordua

Maiatzaren 28an udal hauteskundeak egin ziren, gure zenbait herrietako alkatezaren bat edo beste berritza ekarri zuenak. Utergan eta Tirapun azaroaren 26an aukeratu zituzten ordezkariek bigarren deialdian. Muruzabalen udalak jardunean jarraitzen du, Nafarroako Gobernuak kudeatzaila bat izendatu arte.


Izarbeibarko eta Mañeruibarko jaiak

Muruzabal izan zen anfitrioi Izarbeibarko Egunean eta Zirauki Mañeruibarko Egunean: ekaineko bi hitzordu. 2023an egun berean bat etorri zirenak eta izpiritu bera izan zutenak: auzoko herriek adiskidetasuna eta senidetasuna ospatzea. Edizio askotarako!

Argazkia: Iranzu de la Fuente


Santiagooko jaiak

Argazkia: Oriol Conesa

Inguru osoko auzokide gehien biltzen dituen jaiak, zalantzarik gabe, Santiagokoak dira. Zezenketak eta musikalak, alaiak eta atseginak, jaiak bailarako gune nagusi bihurtzen dira uztailearen 25aren inguruan. 2023koak historiako onenak izan ziren... baina hurrengoak iritsi arte bakarrik.


Obanosa konpartsaren hamar urte

Obanosa Konpartsak, Obanosko festetan funtsezkoa dena, hamargarren urteurrena ospatu zuen 2023an. Maiatzaren 27an ospatu zuten San Pascual Bailon festan. Udan, -jaio-terriko abuztuko jaiez gai- plaza ugari zeharkatu zituzten, jende leialaren gozamenerako.


Saint Sever-ekin harremanak estutzen

Argazkia: Josean Reta

Aurten, Garesko iraileko ferietan, Saint Sever-ekin harremanak sendotu ziren, senide-zearen 50 urteak ospatzeko. Frantziako ordezkarietak azoketako ekitaldi tradizioaletan parte hartu zuen..


Argazkia: Josean Reta

Genero indarkeriaren aurka

Obanosen, A-25eko lasterketak genero-indarkeriaren aurka ekiteko dirua bildu zuen, Nagore Laffageren eta gaitz honen biktima diren emakume guztien oroimenez. Gure inguruko egutegian ezinbesteko kirol eta elkartasunezko hitzordua.


Genero indarkeriaren aurka

Obanosen, A-25eko lasterketak genero-indarkeriaren aurka ekiteko dirua bildu zuen, Nagore Laffageren eta gaitz honen biktima diren emakume guztien oroimenez. Gure inguruko egutegian ezinbesteko kirol eta elkartasunezko hitzordua.


Gabonak estreinatuzko musika

Gabonetako garaiari hasiera ematen dion ekitaldirik bada, Musika Eskolako Gabonetako Kontzertua da, non irakasleek eta ikasleek ikasturte hasieratik egindako lan guztia erakusten baituten. Ohiko saskiaren zozketarekin, kontzertua amaitu eta oporrak hasten dira.

Tu educación, nuestro camino

JORNADA DE PUERTAS ABIERTAS

ADMISIÓN 2024-2025
SECUNDARIA-BACHILLERATO

📅 26 DE MARZO ⌚ 18:00


¡TE ESPERAMOS!

948 340 050 | PUENTE@SCJ.ES

Colegio Seminario
Padres Reparadores
dehonianos *Puente la Reina*


CARPINTERÍA DE ALUMINIO Y PVC **CONAPUR S.A.**


Calle Mayor, 47 • MAÑERU • Tel. 948 34 21 75 • www.conapur.com

Legardako mendirako ganadua, lepoko digitalen bidez kontrolatua

Legardako Udalak akordioa itxi du bi abeltzainek udal-barrutian abereak sar ditzaten eta, horrela, mendia garbitzea erraztu suteei aurre egiteko

Digitalizazioa bete-betean sartu da landa-munduan, antzinako bizimoduarekin lotura handiena duen eginkizunetako bat errazteko: artzaintza. Ezerk ez dio ihes egiten mundu birtualari. Behiak ere ez, artzaintza modernorako entrenatuta baitaude. Behiek satellite bidezko informazioaren laguntzarekin mugikorren aplikaziotik mugatutako esparru birtualean bazkatzen dute; behia barrutiaren mugara hurbiltzen denean, lepokoak txistu batzuen bidez jakinarazten du. Hirugarren txistuaren kasuan, abisua larriagoa da eta deskarga elektriko batek esango dio behiari hobe dela hesi birtual hori ez gainditzea.

Horrela funtzionatzen du artzaintzaren etorkizun gisa ikusten den teknologiak; gutxienez behiei, ahuntzei eta zaldiei dagokienez. "Ardietan ikusi da ez duela ondo funtzionatzen; oraingoz behintzat" azaldu dute Sergio Cobok eta Adelardo Paternainek, Osacaingo (Olaibar) eta Azozeko (Ezkabarte) abeltzainek, hurrenez hurren, Legardako Udalarekin akordio bat sinatu berri dutenak, Erreniega hegoaldeko hegoaldean ganadua sartzeko.

Hainbat hilabetetan hitz egin eta aukerak aztertu ondoren, Legardak laster ekingo dio proiektu pilotu honi Nafarroan lan-metodo hau sartu duten abeltzainekin, duela hiru urte eskas, Galloway arraza eskoziarrarekin: maila ertaineko eta ile ugariko animalien arraza.

Ezarpena errazteko, udalak ura eramango duen hodi bat jartzea aurreikusi du, Santa Zezilia ermitako putzutik uraska batera, kilometro bat beheago.

Esku-hartze hori Rural Kutzaren laguntza finantzarioarekin egingo da, Gizarte Ekin-tzako proiektuen barruan, eta horrek berekin ekarriko du Legardan hezkuntza-jarduerak (txangoak) eta dibulgazio-jarduerak (hitzaldiak herrian) abian jartzea, abeltzaintza estentsiboko estilo horren berezitasunak hobeto ezagutzeko.

Lehenengo abelburuak, apirilean

Abeltzainen asmoa da apirila aldera has-tea abelburu gutxi batzuk ekarriz. Gero, animalien hazkuntza konbinatzea da asmoa: udaberrian eta neguan Legardan eta urtarorik lehorrenetan euren eremuan. "Hala ere, lurra hobeto ezagutu beharko da, eta animaliak nola egokitzen diren ikusi beharko da nola jokatu jakiteko" azaldu dute, eta, horrez gain, hau gehitu dute: "ez da behiak bazkatzen uzteko proiektua, eta kitto; herriarekin eta bizilagunekin harreman es-tua izan nahi dugu; izan ere, guztiok behar


Sergio Cobo eta Adelardo Paternain abeltzainak beren proiektua aurkezten Legardako bizilagunei


«Galloway arraza da flora mota gehienaz elikatzen dena»

Kilometro zeroko haragia

Osacain eta Azozekoak, Sergio eta Adelardo ekintzaile gazteak dira. Duela urte gutxi, abeltzaintzarekiko grina lan bihurtzea erabaki zuten, eta Galloway arrazaren aldeko apustua egin zuten: "flora mota gehien jaten duen arraza, ez bakarrik belarra, baita sasitza eta zuhaixka ere". "Behiak tamaina txikiagoa du, ona da pentsu gabe hazteko, eta guk hala elikatzen dugu gure ganadua". Horrela, benetako "kilometro zero" hazkuntza bermatu dezakete, belarrekoa bakarrik. Animaliak zatitu eta haragia sortatan zerbitzatzeko arduratzen dira, whatsapp bidez funtzionatzen duen salmenta-kanal baten bidez. Pieza arruntez gain, beste azpiproduktu batzuek ere saltzen dituzte, hala nola zeziak edo behi-hestebeteak, eta arrakasta handiz merkaturatzen ari dira.

dugu elkar: gure aldetik, nolabait, herritarrek animalien ongizatea "gainbegiratu" dezaten, eta ziurtatzea ez direla inorentzat gogaikarri, eta herriaren aldetik, abereak mendian egiten duen garbiketa-lanaren onuradun izateko.

Era horretako artzaintzarekin azienda sartzeak, suterik gertatuz gero sua zabaltzea ekiditen duen mendi garbi bat bermatzeaz gain, materia organikoa gehitzearen onura ere ekartzen dio lurriari, eta lurzorua kalitatea hobetzen du, klima-aldaketaren ondorioak arintzeko.

Bizikidetzeta eta sen ona

Erreniegan, pasealarien joan-etorri ugari egoten den eremuan, ganadua gertakizun handia izango da. Zentzu horretan, Sergiok eta Adelardok "sen ona erabiltzea" aholkatu dute animaliekin topo eginez gero. "Kontuan izan, besterik gabe, haiek beren defentsa-sena dutela, eta normaltasunez jokatu behar da, behar izanez gero, txakurra lotuz eta keinu oldarkorrek saihestuz. Herriar batek ezagutzen ez duen ezer, baina batzuetan hiritarrek ez dakitena".


Gure inguruko hiru komunitate energetikoetako kideek eztabaida izan zuten Obanosen, "We. The Power" dokumentala ikusi ondoren. Energia partekatua botereaz gain, beste kontzeptu batzuk ere agertu ziren: autonomia energetikoa, tokiko kontsumoa, lan komunitarioa edo planetaren iraunkortasunerako deshazkundera. Argazkia: O. Conesa

ENERGIA KOMUNITATEAK

Jendearen boterea energiaren gainean

Hiru herritar-komunitate finkatu dira gure inguruan, energia-proiektu komunitarioak kudeatzeko

Esperientziak eta ereduak partekatzen dituzte, baita herritarrengandik jaiotako proiektuak aurrera ateratzeko lana, ilusioa eta adorea ere, energia berriztagarrien iturriak aprobetxatzeko eta komunitatearen onurarako erabiltzeko, sistema energetiko zentralizatu batetik aldentuz. Gares, Obanos eta Ziraukiko herritarrek borrokan jarraitzen dute beste eredu energetiko bat posible dela erakusteko.

GaresBide: behetik gorako eredu kooperatibo bat

GaresBide izan zen talde aitzindaria. GaresBide Garesen jaio zen, GaresEnergia bultzatutako prozesu parte-hartzaile baten bidez, zein energiari buruzko jardunaldi batzuetatik sortu baitzen herrian.

Sortu eta bi urte baino gehiagora, GaresBide energia berriztagarrietako herritarren kooperatibak badu egitura guztiz osatua eta instalazio propioa udal-pilotalekuaren estalkiaren erdian, herriko Udalak horretarako lagatua.

Instalazio fotovoltaikoa, energia-proiektuan sartzen diren ibilgailuak kargatzeko bi


Garesko energia berriztagarrien komunitatea aurrera atera du GaresBide talde eragileak. Argazkia: O. Conesa

guneeekin batera, sozietate-masak (88 pertsona) egindako ekarpenen bidez ordainduko da gehiena; izan ere, guztira 107.355 euro bildu dituzte eta gastua osotara

125.000 euroko izango da. Gainerakoa Fiare bankuari eskatutako mailaguaren bitartez finantzatu da, IDAEk emandako laguntza lortu aurretik dirua aurreratuko duenak.

Azken urratsa baino ez da geratzen, hau da, enpresa banatzaileak, Iberdrolak, plaka fotovoltaikoak sarera konektatzeko baimena osatzea, hala, 50 bazkidek eguzki-energiaraz baliatzeko aukera izanez beren kontsumo elektrikoan.

Halaber, garatze-gunearen lehen proiektua osatuko duten kargatze-puntuak ere jartzeko zain geratuko dira. Bidean ere bada bigarren proiektu fotovoltaiko bat osasun-zentro berriaren estalkiaren zati batean eguzki-plakak jartzeko. Orain "bazkide zain" estatusa duten kooperatibako pertsonen uena izango da, eta baita interesa duten pertsona gehiagori aukera emateko.

Prestakuntza-prozesu horretan, GaresBide erreferente izan da gure inguruko eta kanpoko beste ekimen batzuetarako. Garesko herritarren komunitatea harro egon daiteke herritartasunetik erabat erakitako eredu bat eratu duelako, Udalaren funtsezko laguntzarekin. Instalazioaren onuradunetako bat gizarte-larrialdietarako udal etxebizitza izatearen baldintzapeko laguntza.

Zirauki: erabilera partekaturako udal-instalazio bat

Ziraukiko Iturrizar komunitate energetikoak aukeratutako eredu desberdina da, instalazio fotovoltaikoa udalaren jabetzakoakoa baita.

Udalak laguntza bat jaso zuen hura jartzeko, eta udalak berak elkarteari laga dio. Honela, komunitateko kideek, 70 baino gehiagok, ez dute inolako kostu gehigarri ordaindu beharko plaka fotovoltaikoek sortutako energiaren gozatzeko.

Elkartea, batetik, energia proiektu berri bat garatzen ari da, erabiltzaileen beharrak hobeto bete ahal izateko, eta bestetik, baita lan komunitarioko beste proiektu batzuk garatzen ere, hala nola, parke natural bat sortzea harresiaren atzean, edo "Ailanto" espezieko zuhaitzak moztea, inbaditzailea baita eta bertako landaredia erasotzen baitu.


Obanos Bizi elkarteko kideak, parte-hartze prozesu baten bidez sortutako elkartearen hastapenetan

Obanos Bizi : bere lehen proiektuari aurre egiteko finkatzen

Obanos Bizi 2022ko abuztuan hasi zen elkarte gisa (2023ko urtarrilean erregistratu zen arren), ingurumen-jasangarritasunaren, herritarren parte-hartzearen eta baliabide lokalak eta berriztagarriak erabiltzearen alde lan egiteko.

Bitarte honetan, hainbat ekimen garatu ditu norabide horretan, eta, egun, bere lehen proiektua garatzen ari da, udal frontoiaren estalkian plaka fotovoltaikoak instalatzea eta kargatzeko guneak jartzea barne hartzen dituena.

Une honetan, Obanos Bizik kanpaina bat egingo du bazkide kopurua bikoizteko, 110 izatera iritsi arte, eta asanbladari autofinantzaketa-formula bat proposatuko dio,

● ● ●
Obanosek bazkide kopurua bikoizteko kanpaina bat egingo du 110 bazkide lortu arte

Garesbideren antzera. Proiektu osoa mar txan jartzeko beharrezkoak diren 102.000 euroak lortzea da helburua, horretarako 44.800 euroko diru-laguntza eman baitiote jada.


LA DROGUERIA

BODEGA JAIFETXEA


Arrieta Kalea, 3. Puente la Reina / Gares
Tfno 948 34 02 17

Harakin saga baten jarraipena, Sanztarrak

1933an, Errepublika garaian, Juan Sanz garestarra hiriburura joan zen harakin-laguntzaile gisa. Berehala, gerra zibilak bere itxaropenak zapuztu zituen, baina guda amaitu ondoren bere jaioterrira itzuli zen harakin gisa finkatzeko; lehenengo Kale Nagusiko beste lokal batean eta, handik gutxira, etxebizitza gisa eskuratu zuen erai-kinean.

Hantxe jarraitzen du gaur bilobak, Juankarrek, okela saltzen. Aita, Carlos, izan zuen atzetik, eta 70eko hamarkadatik 2010ean hil zen arte gidatu zuen negozioa.

Orduan, aitaren lekukoa hartu zuen Juankarrek. Gaur egun, bere harategia gure herriak bizirik mantentzeko merkataritza txikiaren indarraren sinbolo bat da.

Zure aitak garbi izan zuen bere etorkizuna familiaren harategia zela. Ez zen horrela izan zure kasua... Zerk eraman zintuen norabidea aldatzera eta familiako lekukoa jasotzera?

Nire aita oso gazte hasi zen, 14 urte zituela, aitarekin lanean, ez baitzuen osasun onik eta, beraz, miliaren ondoren hasi zen negozioaz arduratzen. 70eko hamarkada zen eta harategiak izugarrizko aldaketa jasan zuen, etxeek animaliak izateari uzten baitzioten janaria erosi behar izateko. 1980an jaio nintzen, eta aukera egin nuen; beraz, web diseinua ikasi nuen. Urte batzuetan lan egin nuen mundu horretan, baina aita gaixotu zenean, zerbait aldatu zitzaidan nire barruan. Diseinuan ere ez nengoela oso motibatuta, harakin gisa hasteko erabakia hartu nuen.

Urte askotako esperientzia duzu dagoeneko... merezi izan du bide hau aukeratzeak?

Zalantzarik gabe. Nik ez nuen esperientziarik, baina lan handia zegoen garaian laguntzen nuen dendan. Aitarengandik ikastea zen asmoa, baina harakinez jantzita ikusi ninduenetik bi egunera hil zen. Hasiera gogorra izan zen. Hala ere, zorte handia izan nuen nire aitaren lagun bat, Koldo, ondoan eduki nuelako. Berak, orduan gaixo zegoen aitari esan zion, nik gogoa erakusten banuen, negozioa eramateko behar nuen guztia erakutsiko zidala. Hari eta nire ahaleginari esker, hamahiru urte geroago profesional bat sentitzen naiz nire sektorean eta lehenengo eguneannuen ikasteko ilusio horrekin berarekin jarraitzen dut, egunez egun. Ama ere beti egon da gibelean, erabakiak hartzen laguntzen eta nire urrats guztiak babesten.

Zer eskaini behar du gaur saltoki batek jendea erakartzeko?

Burua oso irekita eduki behar da, eta publikorik gazteena erakartzen saiatu,


Juankar Sanz, bere harategian, txuletoiaz eta bere aintzindarietz harro, bere negozioan. Argazkia: O. Conesa


Juan Sanz, sagako lehen harakina


Carlos Sanz, harakinen hiru belaunaldien arteko lotura

hark ezartzen baititu joerak. Erraz prestatzen den produktua da, eta historia bat du atzean; gaur egun, sare sozialei esker, lehen eskutik ikus dezakegu. Haragiaz gozatzeko, elaboratu edo ebaki berrieekin harritzea ere gustatzen zaie.

Zure ustez, publikoak badaki horrelako negozio baten atzean dagoen ahalegina baloratzen?

Beno, jendeak badaki lan asko dagoela dendan ikusten denaren atzean, baina oro har ez dut pentsatzen lan hori baloratuko duten ala ez. Uste dut jendeak produktu jakin baten erosketan errepikatzen badu, baloratzeko modu bat dela... Bai atsegin dudala esatea zein ona izan zen errea edo zein samurra zegoen xerra, baina nire lana da hori ohikoa izatea kalitate estandar bat mantentzeko. Zerbait ondo ez dagoela esatea ere gustatzen zait, hobetzen laguntzen baitu.

Nola ikusten duzu etorkizuna? on line eskararak irabaziko du ala zuzeneko tratuak jarraituko du?

Ezin dugu supermerkatu-kateekin lehiatu prezioetan; beraz, gailendu egin behar dugu, bezeroari emandako tratuagatik eta gure produktuaren kalitateagatik. Online salmentari dagokionez, uste dut bi salmenta moduak elkarrekin bizi daitezkeela. Urrunago bizi denarentzat beste denda bat izatearen modukoa da. Argi dago saltzen duzuna gustuko badute, produktuak erosi egingo dizkuzuela eta hori gaur egun edozeinen eskura dago.

Pilatesen espezializatutako zentro bat, 200 biztanle baino gutxiagoko herri batean


Mauri, pilates makinekin batera, bere Biurrungo zentroan

Negozio bati ekitea berez erabaki arrisksua dirudi. Herri txiki batean kirol zentro bat irekitzeak arrisku handiko abentura dirudi. Mauri Barasoainek oso ondo daki, eta bere balorazioa argia da: merezi du.

Pilates Mat-eko (lurrean) irakaslea da. Hainbat urtez garraiolari gisa lan egin ondoren aukeratu zuen lanbide hori, eta duela hiru urte argi ikusi zuen bere herrian bertan Pilates makinan espezializatutako zentro bat eraikitzeko aukera.

“Pilates makinan espezializazioaren eta lurrean egiten den pilatesaren arteko aldea, Ferrari baten eta ohiko auto baten arteko aldearekin parekatzen da”, adierazten zuen grafikoki. “Jakin nuenean, argi ikusi nuen horretan jardun behar nuela”.

Hala, Maurik, etxetik hurbil dagoen enpresa fidagarri batean 7tik 3etara bitarteko lan erosoaren eta bere negozioa irekitzeko apustuaren artean aukeratu behar izan zuenean, bigarrena aukeratu zuen: “saiakera igen behar nuela pentsatu nuen, edo bizitza osoan zehar damutuko nintzela suposatuta nuen”.

Abenturazalea, ausarta eta, gainera, “maniatsua”; pandemia garaian konfinamendua aprobetxatu zuen bere familiaren jabetzako ukiulu bat konpontzeko, bere aitaren eta lagun batzuen laguntzarekin, eraikina birgaitzeko eta kirol-zentro bat eraikitzeko.

Hiru urte eta neke handia pasa ondoren, Erreniega Mauri Pilates zentroa da Nafa-

roan makineria espezializatua duen zentro urrietako bat da, eta bera hobekien prestatutako profesioaletako bat.

Ultra trail-eko korrikalaria

Mauriren kirol zaletasuna ez da Pilatesekin hasten, txikitatik mendiko kirolak egin izan baititu. Lehenik bizikleta eta berehala mendiko distantzia luzeko lasterketak. Izan ere, hainbat maratoitan eta Ultra Trailen parte hartu du, 100 miliako distantziarekin (168 kilometro). Orain, hain zuzen ere, distantzia horretako lasterketa bat prestatzen ari da uztailean Italiako eta Suitzako Cervino mendiari buelta emateko.

Diziplina hau ezagututa, lasterkarietza eskola bereziak eskaintzen ditu, zeintzuk bailara osoko zaleen artean onarpen handia baituten. “Oraitxe bertan, zentroko klaseak inguruko hainbat herritan eskaintzen ditudan beste ikastaro batzuekin uztartzen ditut, eta Ezkirotzeko kiroldegiko monitore gisa ordu batzuk ematen ditut”, argitu du, “beraz, ez dut denbora gehiegirik nire zentroan eskolak zabaltzeko, eta dagoeneko beteta dago”.

Zentro modernoa eta landa-ikuspegia

Zentroa bi solairuko eraikin atsegin bat da, harria eta egurra nagusi dituen. Goiko gelak 5 makina ditu, non bezeroek monitorearen jarraibideak betetzen dituzten, korea eta arnasketa lantzen dituen ariketa baten abantaila guztiak aprobetxatzeko, indarra eta elastikotasuna nabarmen hobetzeko. Izan ere, eskolek gehienez 5 pertsona hartzen dituzte.

Beheko aldean, txoko eroso bat dago, bezeroekin kafe bat edo solasaldi bat partekatzeko. “Zortea dut, etortzen den jendea zoragarria da eta gustu handia da beraiekin klasearen ostean tarte bat partekatzea”, dio Biurrungo bizilagun honek, konpainia onean murgiltzeko aukeraz gain, bere zentrotik 100 metrora bizitzeko zortea ere baduela.

Bidea ez da erraza izan. 47 urte zituela, Maurik ezin izan du, bere webgunea eraikitzeko Kit Digitalarenak baino laguntza ekonomikorik jaso. “Ezin izan nuen diru-laguntzarik jaso makinerian inbertsioak egiteko epe-kontuagatik”, azaldu du atsekabez, baina SEPEren bidez jasotako prestakuntza eskertu du. “Bai, artikuluan jarri, jende askok ez baitaki enplegu-eskarira zuzen-zuzenean bideratutako ikastaroen eskaintza handia dagoela, eta horietatik lanarekin atera daitekeela”.

Herri txiki batean negozio bati ekiteko eragozpenak gaintuta, Maurik balantze oso positiboa egin du gaur. “Lehen diru gehiago irabazten nuen, bai, baina orain zoriontsuagoa naiz. Eta, tira, egia esan, ez dut inolako interesik aberasteko”, amaitu du.


Valdizarbe
Asesores, S.L.

Paseo Fray Vicente Bernedo, 4
31100 Puente la Reina / Gares
Tfno. 948 34 11 10 

info@valdizarbeasesores.com

ASESORÍA:
Laboral
Fiscal
Contable
Seguros

Servicios Funerarios

Teléfono 681 011 588 Juan

Cementerios en Navarra


Vita et Sepulcrum

SEPULTURAS Y ENTIERROS *

ESCAPE ROOM ITINERANTE EN ZONA MEDIA

EL DESAFÍO DE LA CONEXIÓN RURAL


13 Enero Urtarrila ENÉRIZ ENERITZ Ayuntamiento Udaletxea	28 Enero Urtarrila LARRAGA Centro Cultura Kulturgunea	3 Febrero Otsaila OLÓRIZ OLORITZ Ayuntamiento Udaletxea
4 Febrero Otsaila MÉLIDA Edif. Servicios Múltiples	24 Febrero Otsaila BEIRE Centro Cultura Kulturgunea	3 Marzo Martxoa ADIÓS Ayuntamiento, Sala múltiples

ESCAPE ROOM IBILTARIA ZONA MEDIA
LANDA-KONEXIOAREN ERRONKA

ESCAPE ROOM THE CITY Dinamiza Dinamizazioak
GRATUITOS - Es necesario inscribirse DOAINIK - Izen ematea derrigorrezkoa


Inscribete Izena eman

UNIÓN EUROPEA Gobierno de Navarra Nafarroako Gobernua 2030 
 
 
 
 
 
 
 


Más información conectanavarrarural.org

CONECTA NAVARRA RURAL Local, sostenible y digital

LANDA NAFARROA LOTU Tokiko, lanagintza eta digitala

MEMORIA HISTORIKOA

Oroimena ohoratzea errepresaliatuen omenez

Obanos-1936ko Biktimen Senideek antolatutako Memoria Historikoaren Jardunaldiek, udalaren laguntzarekin, antzerkia, hitzaldia eta musika ekarri zituzten herrira

Beste urte batez, 1936an Obanosen eraildako senideek Memoria Historikoaren Jardunaldiak ospatu zituzten urrian, altxamendu militarren biktimak gogoratzeko eta omentzeko. 2023an, ekintzek antzerkia eskaini zuten Iluna Produksioak taldearekin, Obanosen “Ezkaba” lana estreinatu zuena, Iruñeko kartzelaren historia tragikoa kontatzeko. Hurrengo egunean, Cesar Layana historialariak “Espolioa eta zigorra” liburuan oinarritutako hitzaldia eskaini zuen. Bertan, Nafarroako errepresio ekonomikoaren garrotxoei buruzko datuak eta 60ko hamarkadara arte erregimenetik

kanpo zeuden familiek jasan behar izan zituzten zigorrak jasotzen dira.

Murala eta musika memoriaren parkean

Memoriaren asteburua urriaren 22an amaitu zen, igandean, aitorten ekitaldi batekin, herriko Memoria Parkean. Bertan, Lorentzo Goikoako Edortak, Obanoseko hildakoetako baten (Alberto Lorenzo kazetaria) senideak, marraztutako panelak jarri dira. Ana Ollo Herritarrekiko Harremanetako kontseilariak eta José Miguel Gastón Memoriaren Institutuko zuzendariak parte

hartu zuten ekitaldi instituzionalaren ondoren, bertaratutako ikusleek “Saizan” taldearen hirukotearen musika-emanaldiaz eta horretarako prestatutako aperitiboaz gozatu ahal izan zuten.

Oroimenerako parke bat

Memoria Parkean panelak jarriz, 2021ean inauguratu zen oroitzapenezko espazio hori osatzen ari da. Bertan, 1936an Obanosen eraildako 16 pertsonen izenak dituen plaka bat eta herriko emakumeek jasandako errepresioaren oroimenez Koke Ardaizek egindako eskultura bat daude.


Iluna Teatro “Ezkaba” antzezlanean, Memoria Historikoaren Jardunaldietan Obanosen estreinatu zena. Frankismo garaiko presoek San Cristobaleko espetxean izandako bizitza gogorra kontatzen du.


Ezkerretik euskuinera: Txema Zabalegui, Obanosko Senideena; Edorta de Lorenzo, herriko Oroimenaren Parkean jarritako panel irudidunen egilea; Cesar Layana, “Expolio y castigo” liburuaren egilea; Pili Jaurrieta, Obanosko Senideena; José Miguel Gastón, Memoriaren Institutuko zuzendaria; Juan Elorz; Ana Ollo, Herritarrekiko Harremanetako kontseilaria; Arantxa Hernández, herriko alkatea, eta Joxian Jauregi, Obanosko Senideena.


Cesar Layana historialariak bere liburuaren ale bat sinatu du, “Expolio y Pena”, Memoria Historikoaren jardunaldietan Obanosen emandako hitzaldiaren ondoren.


Tafallako “Saizan” taldeko hiru kideek, euren konposizioekin bertaratutako publikoari atsegina eman zioten.


Jean-Marie Ecay Trio. Argazkiak: Oriol Conesa

Jazz musikaz beteriko abuztu beroa zubi erromanikoaren azpian

Garesko Udalak antolatutako Zubipean jaialdiak jazz ona eskaini zuen abuztuko hiru larunbatetan, inguruko ardo eta janariarekin batera

Udako musika-eskaintzak ezinbesteko hitzordua du urtero Jazz Zubipean, parte hartzen duten taldeen kalitateak eta zubi erromanikoaren inguruan sortzen den giro bereziak markatutako jaialdian.

Inguruko upategietako ardoaren eta bertako harategiek toki berean kokatutako barran zerbitzatutako pintxoaren akonpainamendua ere berezia suertatzen da.

Trío Bravo

2023ko udako jaialdiak hiru proposamen interesgarri eskaini zituen. Horietako lehenengoak jazz-estiloa gainditu zuen, rythm&bluesetik igarotzeko eta publikoa dantzatzeko gogoz kutsatzeko, Alberto Anaut (gitarra eta ahotsa), Gabri Casanova (teklatuak) eta Javi -Skunk-Gómez (bateria) musikariek.

Jean-Marie Ecay hirukotea

Beste hirukote batek, oraingoan Jean-Marie Ecay gitarra-jotzaile euskal-frantsesaren gidaritzapean, abuztuaren 19an jo zuen, Kike Arza kontrabaxu eta Juanma Urriza bateria jotzaile ezagunak lagun zituela.

José Ángel Lorente 5tet

Jaialdiaren amaierako txabusina José Ángel Lorenteren taldeak jarri zuen, Pablo Sarasate Goi Kontserbatorioan prestatutako


Jose Angel Lorenteren boskoteak bere azken lanaren musika partekatu zuen Zubipean jaialdiko entzuleekin.

tuterar saxofonistak. Berak eskaini zion publikoari bere azker lana, BBK Impulso ekitaldiar saritua. Boskote aparta, gitarrar saxoa, pianoa, kontrabaxua eta bateria gehitu zizkiona.


Trío Bravok dantzan aritzera gonbidatzen zuen emanaldi batekin ireki zuen jaialdia.


Alberto Urrozek eskainitako kontzertua lastozko fardoaz eraikitako eszenatokian, musika, arkitektura eta nekazaritza uztartu zituen antzerki iragankor batean.

Mendigorriak musika klasikorik hautatuena bildu du

Mendigorriako Musika Jaialdiak herriko musikariak bildu zituen XX. edizioan

Hogei urte igaro dira Alberto Urroz piano-jotzaile mendigorriarrak asmo handiko proiektu bat abian jarri zuenetik: bere herria musika klasikoaren epizentro bihurtzea eta, aldi berean, Mendigorriako ondare arkitektoniko eta kulturala biziberritzea. Nola? Jaialdi bat antolatuz, non interprete desberdinek parte hartuko duten, pianista klasiko gisa izan duen ibilbide zabalean zehar ezagunak diren musikarien artean aukeratuak.

Hogei urte ospatu ziren Mendigorriako jaialdiaren edizio oso berezi batean, eta bertan herriko ondorengoak ditugun, hainbat musikari bildu ziren: Andión Fernández soprano hispano-filipinarra, eta Karmele Muro sopranoa edo Beñat Erro klarinetista.

Horiekin batera, beste musikari garrantzitsu batzuk ere aritu ziren, hala nola Laure de Marcellus sopranoa, jaialdi honetan Alberto Urrozekin ohikoa dena, Andion Fernandezekin batera, biak Berlingo Operako kideak, Zura Quartet laukotearekin batera kontzertu hunkigarri bat eskaini zuten.

Beste kontzertu berezietako bat Alberto Nones pianojole italiarrak eskaini zuen, "Concierto por la paz" izenburupean, eta errefuxiatuekin lankidetzan diharduen elkarte bati laguntzeko sortu zen.

Andión Fernández jatorri mendigorriar eta filipinarreko sopranoaren kontzertua Laure de Marcellus mezzosopranoarekin.
Argazkia: Blanca Razquin

Arkitektura, nekazaritza eta musika agertoki iragankor batean

Baina, zalantzarik gabe, proposamenik originalena Alberto Urrozek zuzendu zuen, inguruko beste artista batekin batera, Alberto Odériz arkitekto eta eskultorearekin batera, eta herriko zenbait nekazariren lankidetzan izan zen, Andeloko aztarnategi arkeologikoaren inguruan lastozko fardoekin eszenatoki bat eraikitzeko eta haren gainean Bachen "Goldberg Bariazioen" interpretazio hunkigarria eskaintzeko.

Antzerki-proiektu originala Innova Cultura 2022 deialdian saritu zuten. Inguruko nekazari eta abeltzainek bildutako lastozko fardoekin sortu zen, eta errezitaldia baino ordu batzuk lehenago eraiki zen eta hurrengo egunean desmuntatu zen.

Era berean, Urrozek Vadim Tchijik biolinista eta piano eta biolinerako Brahmsen sonatekin grabatutako azken diskoa aurkezteko aukera izan zuen, Mendigorriako musika jaialdiaren baitan.


Legardako "Actúa" emanaldia sendotu egin da bigarren edizioan

Legardak kulturaren aldeko apustua egin du udako jaialdi batekin, bermutaren orduan aire zabaleko kontzertuak eskaintzen dituena

"Actúa Legarda" jaialdiaren bigarren edizioak 2023an ziklo musikal interesgarri bat programatu zuen, eta maiatza eta abuztua bitartean estilo ezberdinetako 5 proposamen musikal ekarri zituen.

Musika zikloa Legardako Udalak antolatuta, kultura despoblazioaren aurkako borrokaren funtsezko tresna gisa aldarrikatzeko, eta herriko bizilagunei eta zuzeneko musika estimatzen duten pertsona guztiei kalitatezko ikuskizuna eskaintzeko, ordutegi erakargarrian: bermut orduan.

Bost emanaldi

"Actúa Legarda 2023" programazioaren barruan, bost kultur emanaldi egin ziren udan, 12:30etatik aurrera, Larramiar elkartean, eszenatokiaren ondoan.

Maiatzaren 21ean eman zitzaion hasiera jaialdiari Rock Classical Trio taldearen agur kontzertuarekin: Joaquín Taboada (pianoa, akordeoia eta ahotsa), Iker Bengotxea (ahots nagusia) eta Igor Sáenz (biolontxelo, mandolina eta baxu elektrikoa).

Ekainaren 4an Maite Iriarteren emanaldia izan zen, olerki eta musika arimarentzat. Boleroak, tangoa, rantxerak, bossa-nova, jazz, etab. horrek erakusten du musika-estilo zabala interpretatzeko gai den artista dela. Hori guztia, idazle ezagunen poemekin eta norberak sortutakoekin batera.

Akustikoen zikloko hirugarren kontzertua ekainaren 25ean izan zen, Lilo izeneko, genero ezberdinen artean mugitzen den, taldearen emanaldiarekin: Pop, Indie eta Rock.

Angel Ocray flamenko fusioaren aitzindari eta bultzatzaileak Nafarroan, bere lagunekin batera, generoaren onena eskaini zuen.


Rock Classical Trio taldeak agur esan zien ikusleei Actúa Legarda jaialdian


Maite Iriarteren eta bere lagunen arimarentzako olerkiak eta musika


Ángel Ocrayk bere artea erakutsi zuen abuztu hasierako kontzertu animatu batean

Abuztuaren hasieran, zehazki 6an, Ángel Ocray eta bere lagunek (Benja Cl baxu eta elektrikoarekin eta Juan Borja perkusioarekin) beren kanturik onenak eta flamenkoaren bertsiorik ezagunenak eskaini zituzten.

Actúa Legarda 2023ren amaiera Jac Blue- sen emanaldiak jarri zuen, musika sakonki maite eta bizi dutenen sentimenduarekin, egiazkotasunarekin, errespetuarekin, eza- gutzarekin eta lan onarekin interpretatzen duen artista baten blues garbi eta benetakoarenarekin.

Udaleko kultura arloak antolatutako jarduerak Nafarroako Gobernuaren "Artea eta Kultura 2023" programaren barruan kokatzen dira eta Fulber Loisen babesa dute.

EL PASEO
PANADERÍA CAFETERÍA PASTELERÍA

Más de 30 años
acompañándote en
tus momentos dulces

Paseo de los Fueros, s/n. Tel. 948 34 07 26
PUENTE LA REINA/GARES

OPENBLUE
LAVANDERÍA Y TIENDA AUTOSERVICIO **PUENTE LA REINA**

- ✓ Productos incluidos
- ✓ Todas las máquinas se desinfectan con oxígeno activo
- ✓ Pago con tarjeta, Zona vending

📍 Paseo Fray Vicente de Bernedo 20 ⌚ 7:00h a 23:00h

pg **PAULA GOÑI**
FISIOTERAPIA

Tel. 644 62 73 11
paula.goni.fisioterapia@gmail.com
📱 paula.goni.fisioterapia

- Terapia manual
- Punción seca
- Ejercicio terapéutico
- Prevención de lesiones
- Lesiones deportivas
- Fisioterapia traumatólogica
- Fisioterapia en tercera edad
- Vendaje funcional y neuromuscular
- Hipopresivos
- Pilates
- Preparación al parto y postparto
- Suelo pélvico
- Valoración funcional
- Drenaje linfático
- Control postural

Cortes de Navarra, 13. Puente la Reina/ Gares

Reserva tu cita
Pide cita por WhatsApp
681224328 📞

Tfno. 948 34 08 67
Paseo de los Fueros, 66.
Puente la Reina/Gares

Síguenos en

relajueria
Beatriz Huarte

CARPINTERIA MURO

**PUERTAS • ARMARIOS EMPOTRADOS
MUEBLES A MEDIDA**

Tel. 679 20 52 53 • info@carpinteriamuro.com • www.carpinteriamuro.com
Polígono Aloa, nave 8. **PUENTE LA REINA /GARES**

Bocadillos, pintxos y meriendas en
BAR ALOA

C/ Mayor, 53 Puente la Reina - Gares • Tel. 948 34 04 04

Nafar Laiariak folklore eta etnografia konbinatua eskaintzen du

Hitzaldiak, bisitak, txangoak, erakusketak eta aintzatespen banaketa elkartearen jarduera ezagunenaren inguruan: laien lasterketa ospetsua

Laya nekazaritza-tresna gisa erabiltzeko ohitura babesteaz gain, Nafar Laiariak Elkarteak tokiko folklorea sustatzeko eta etnografia aztertzeko espazioak eta topaketak eskaintzeko lanetan aritzen da.

Udaberrian, Nafar Laiariak kultur ziklo bat eskaini zuten 2023an, Simeón Hildalgoko erromanikoari buruzko hitzaldi batekin eta herrian dauden karlisten gotorlekuetara (Joseba Ocarizen eskutik) eta inguruko euskararen historiara bisita gidatu banarekin.

Estatua laiari femeninoa eta Albaola txangoa

2021. urtean egindako laiarako eskultura-aren ondoan, izen bereko plazetan kokatua, aurrean Felix Lizarraga errementariak, egindako irudi femeninoa jarri zen, eta, hala, laien gaineko horma-irudi bat duen txokoa osatu zen.

Etnografiarekin lotutako beste jarduera bat Elkarteak Pasai San Pedroko Albaola Museora antolatutako txangoa izan zen, non XVI. mendeko baleontzi baten erreplika bat baitagoen. Txangoa sagardotegiko bazkari batekin amaitu zen.

Lasterketa eta Urrezko Laia ematea

Elkarteak antolatzen duen ekitaldirik ezagunena, zalantzarik gabe, laia-lasterketa da.


Laien lasterketa. Argazkia: O. Conesa

2023ko irailean egin zen, 40. edizioa, eta ez zuen inolako interesik galdu probako parte-hartzaileen artean eta ezta Garesko feria egunetan herrira etortzen direnen artean.

Lasterketa hasi aurretik, Urrezko Laia eman zitzaion urteko talde edo pertsonaia nabarmenari, eta aurtengoan GaresEnergia-aren esku geratu zen, herriaren garapen

iraunkorrari egindako ekarpenagatik. Aldi berean, Nafar Laiariak omenaldia egin zioten Gloria Gaztelu garestarrari, lasterketako speaker zenduaren oroimenari.

Zuzeneko emanaldiak eta kultur ondarea zaintzeko beste proiektu batzuekiko lan-kidetza dira aurrean elkarteak landu dituen beste ildo batzuk.

Antzerkien udazkena Txilindronen jaialdiarekin

Lau emanaldi izan ziren azaroko larunbatetan eta bertako taldeak bigarren emanaldia egin zuten abenduan, lehen deialdiak izan zuten arrakasta ikusita

Txilindron antzerki taldeak proposamen interesgarri bat programatu zuten udazkeneko antzerki amateurraren zikloan, eta edizio honetan lau lan, guztiz ezberdinak, proposatu zituen.

Lehenengoa, Aulestia Antzerki Tailerraren eskutik memoria historikoaren zatiak elkarlotzen zituen kontakizun sorta bat; Aintzane Baleztenak eta Lorena Arangoak "Milagos y Valentina" komedia dibertigarria interpretatu zuten eta "5C22" taldeak "Un mirlo blanco" korapiloz beteriko komedia-ekin itxi zuten lehiaketa.

Proposamen guztiak interesgarriak izan arren, bertaratze maila oso desberdinak izan ziren. Herriko taldeak interpretatutako "Cuadros de humor" kasuan, kartela osorik eskegi zen, abenduaren amaieran bakarrik zeketa komikoen bigarren pasea egin behar izan zelarik.


Txilindron taldearen emanaldia. Argazkia: O. Conesa

Amigos del Camino Elkarteak: ekintzez beteriko urtea

Garesen garapenerako Bideak duen garrantzia zabaltea da 250 pertsona baino gehiagok osatutako elkarte baten helburuetako bat

Done Jakue Bidearen Lagunen Elkartearentzat, 2023 urte bete-betea izan zen Garesko garapen kultural, sozial eta ekonomikoan Bideak duen garrantzia zaintzeko eta zabalteko.

Saint Sever-ekin senidetzea

Urteko aipagarrienen artean, Saint Sever-eko elkarte homologoarekin senidetze-jardunaldiak aipatu behar dira, joan-etorriko esperientzia batean, Frantziako herrira maiatzean egindako bisitarekin eta irailean egindako harrerarekin.

Senidetze-jardunaldi hauez gain, elkar-teak hainbat hitzaldi antolatuz zituen; lehenengoa, Patxi Urizen eskutik, Japoniako Kumano Bideari buruzkoa izan zen, eta aurrerago, Done Jakue hitzaldien ziklo bat eskaini zen, non Roman Felones eta Juan Ramon Corpasek parte hartu baitzuten.

Kultur bidaiak

Ohikoa denez, beste kultur bidaia batzuk ere antolatuz ziren. Oraingoan, Tuter eta Fontellasko Bokala eta Bartzelona eta Tarragonara joateko lau eguneko beste bat, eta Nafarroako Donejakue bideetako oinezko ibilaldiak.


Halaber, Garesko eta Mañeru arteko bidearen seinalez tapena gainbegiratzeko lan bat egin zen, baita Bargotako Monasteriorako bidea berreskuratze lana ere.

Seinaleztapen proposamenak

Elkarteak herriko sarbideetan seinalez tapena hobetzea aurrekusi du, Bidearen

Elkarteko kideek Saint Sever-era egin zuten bisitan. Bertan, ibilbide bat egin zuten Frantziako bidean, senidetutako hiriko elkarte homologoarekin batera.

logotipoa lurrean margotuz, eta, gainera, herriko ibilbidean zehar, Donejakue bideko beste herri batzuetan bezala, metalezko maskorrak jartzea aztertzen ari da.

Koru zikloaren bederatzi edizio

Arrieta Abesbatzak antolatuta, zikloak beste latitude batzuetako taldeak ekarriko ditu Garesera

Gure inguruan ospatzen diren musika jaialdiez gain, Arrieta Abesbatzak antolatzen duen Abesbatza Zikloa ere badago.

2023an, zikloak Valentziako Cor Cantart-Difisi eta Zaragozatik datorren Amici Musicae ekarri zituen Garesera. Hirugarren kontzertua Arrieta abesbatzak, Barañaingo eta Añorbeko abesbatzekin batera eta Añorbeko Musika Bandak eman zuten, uztailean lean, Soterraña bezperan.

Honekin, bederatzi dira jada Arrieta Abesbatzak antolatutako proposamen musikal honen edizioak; hots, 2024rako hamargarren edizio berezi bat prestatzen ari dena, Santiago elizaren organoaren mendeurrena ospatuko dela kontuan hartuta.

Musika koralaren lau hamarkada

1885. urtean sortu eta ia berrogei urtera, Arrieta abesbatzak une gozoa bizi du, urtean zehar emanaldi ugariarekin, bai herrian bertan, bai parte hartu ohi duen beste ekitaldi batzuetan.


Uztailaren 1eko kontzertua Arrieta abesbatza eta Barañain eta Añorbeko abesbatzekin, Añorbeko bandaren partaidetzarekin

Jakitun da, hala ere, belaunaldi-erlebo baten garrantziaz, eta, beraz, zaletuei taldean parte hartzea animatzen die, egun

Josu Martínez Osés-ek zuzendutako hogeita hamar bat pertsonak osatzen dute taldea.

ANDUEZA MURO

Pol. Mutiloabeiti, H kalea, 14 • 31192 MUTILOA • Tel. 948 103 204 • 948 732 643 • 699 459 973
manduezamuro@hotmail.com • www.anduezamuro.es

INSTALATZAILE BAIMENDUA

Iturgintza eta berokuntza
A.C.S., gasa, klimatizazioa
Instalazioen mantenimendua eta gasolio-deposituen garbiketa

SALMENTA ETA JARTZE ZERBITZUA

Bainugelako altzariak, Dutxa-platerak, Manparak,
Bainugelako osagarriak • Deskaltzifikadoreak

LIBRATZEAK - IHESAK LOKALIZATZEKO KAMERA TERMOGRAFIKOA
HODIAK IKUSKATZEKO GANBERA (grabazioarekin)
TXIMINIAK, SUTEGIAK ETA GALDARAK GARBITZEA
ARAZTEGIAK ETA IGERILEKUETAKO BONBAK INSTALATZEA


Konketa jartzea


Igerilekuko araztegia jartzea


Dutxaren instalazioa


Instalazioa
Pellet-galdara deposituarekin


Eguzki-plakak jartzea

Erromatar jaialdia eta emakumeak, protagonistak 2023an

Hondalan Kultur Elkarteak, Mendigorriko ondare kulturala zaintzen jarraitzen duenak, bi erakusketa antolatu ditu 2023an


Mendigorriako Emakumeen Erakusketa Berdura plazan, foru zubian. Argazkia: Hondalan

Hondalan Kultur Elkarteak Mendigorriko kultur ondarea zaintzen jarraitzen du urtez urte. 2023an, elkarteak bi erakusketa antolatu zituen, zeintzuk bizilagunak liluratu baitzituzten. Horrez gain, XVIII. mendeko lauza bat berregitea, egutegi bat argitaratzea, argazki lehiaketa bat antolatzea, Mendigorriko tomate landarea banatzea eta abuztuko jaietan dastaketa bat egitea bezalako beste ekimen batzuk ere jarri zituen martxan. Aipatzekoa da barietate hau 2022an berreskuratu zutela Hondalan eta Lagun Artean elkarteek.

Jaialdi erromatarraren atzera begirakoa, Pablo Gil sustatzailearen omenez

Erromatar Jaialdiaren XX. edizioak erakusketa berezia izan zuen, jaialdiaren zuzendaritzak hala eskatuta, Pablo Gil zuzendari sortzailearen omenez. Jaialdiko hiru egun bitartean, Berdura plazan aurreko edizioetako argazkien atzera begirakoa egin zen. Halaber, Jupiterren tenpluaren make-ta bat ere ikusi ahal izan zen. Anjak, Pablo Gilenen alargunak, utzi zuen, Pablok hiri erromatarrarekin zuen lotura sakonaren tributu gisa. "Pablok uste zuen aztarnategi arkeologikoan kokatutako Castelum aquae delakoa Jupiterren tenpluari zegokiola", zioen Hondalanek.

Bi erakusketek herriko historiari omenaldia egiten diote

Erakusketarekin batera bideo bat aurkeztu zen, urte hauetan zehar izandako une nabarmenak erakusten zituena.

Mendigorriako emakumeak

Andion Emakumeen Elkartearen 25. urteurrena dela eta, Hondalanek "Mendigorriako emakumeak" argazki erakusketa aurkeztu zuen foru zubian.

Errepublikatik gaur egunera arteko 80 irudi biltzen dituen erakusketak herriko emakume ospetsuak nabarmendu zituen, besteak beste, Nafarroan kamioi txartela lortu zuen lehena eta lehen emakume alkatea. Collageak, batez ere 60 eta 70eko hamarkadetan zentratuak, omenaldia egin zuten Mendigorriako emakume guztiei, iraganekoak, oraingoak eta etorkizunekoak. Erakusketako eskaintza zuen ispilu batek emakume bakoitza gonbidatzen zuen narraitiba kolektibo honetan bere isla aurki zezan.

LASTER XVIII. mendeko lauza bat berregitea

Hondalan Kultur Elkarte XVIII. mendeko baldosa baten erreproduzioa lantzen ari da. Ekimena lauza horren ordezkapenean oinarritzen da. Lauza hori udaletxearen fatxadan dago, "Consistorial etxea" idazketarekin, oso hondatuta baitago.

Udalaren baimenak eta Nafarroako Gobernuaren Ondare baimena lortu ostean, elkarteak buztinlari bati eskatu dio baldosaren berregitea; hots, zehaztasun historikoarekin.

Artisau-prozesuak bi labe erabiltzea eskatzen du: bata lauza egosteko eta bestea inskripzioa margotzeko, lan zehatza eta benetakoa bermatuz. Datorren udaberrirako dago aurreikusita lauza entrega. Hondalanek Mendigorriari opari gisa eskainitako dio.

2023ko egutegia

2023an, Hondalanek Mendigorriako irudi zaharren egutegia argitaratu zuen, 6 euroko prezio sinbolikoan.

Ekimenaren helburua elkartearen lana eta herriko kultur ondarearekiko konpromisoa nabarmentzea zen. Gainera, urtean zehar, elkarteak Udalarekin lankidetzan aritu da Vera Cruz Bidea sustatzen

I. Argazki lehiaketa

Herriko jaietan, Lehen Argazki Lehiaketa egin zen, eta 23 lagunek hartu zuten parte.

Hondalanek antolatuta eta udalarekin elkarlanean, artxiborako jaien irudiak jasotzea eta 2024ko jaien egitaraua ilustratzea zen helburua.

Bertako argazkilariek osatutako epaimahaiak urrian iragarri zituen sariak.

Rafael Zudairek "Larraiandantzako tunela" irudiarekin eraman zuen lehen saria. Josean Retak bigarren saria jaso zuen "Zezensuzkoa" irudiagatik, eta Luisma Expósito hiruugarren saria jaso zuen "Erraldoiari musua" argazkiagatik.

Fundazioak Obanosko Misterioaren jantzi bilduma digitalizatu du

Bildumak 1.050 jantzi baino gehiago ditu eta webgune berri baten bidez ikus daiteke: www.misteriodeobanos.org


Caballero 7


Burguesa 8


Noble


Caballero 2°

Jantzien lagina web orrian kontsulta daiteke: www.misteriodeobanos.org

Obanosko Misterioa Fundazioak 2023. urtean antolatutako jardueren artean, nabarmentzekoa da Misterioaren jantziak digitalizatzeko prozesuaren amaiera.

Jakina denez, Obanosko Misterioa Fundazioak 1962an idatzitako lana irudikatze-ko berariak diseinatutako jantzi bilduma garrantzitsua du. Francis Bartolozzi artistak diseinatu zuen jantzi horiek, eta Mari eta Carmen Lozano ahizpek egin zituzten. Geroago, herriko beste jostun batzuk gehitu zitzaizkien.


Webguneak aukera ematen du bilduma zabaltzeko eta zenbait jantzi alokatzeko

Jantziak, 1.050 baino gehiago, ondo identifikatuta daude Fundazioaren eraikineko bi gela handitako hainbat armairutan. Orain, bilduma Interneten ere badago, bi urtetan egindako digitalizazio-lan bati esker. Hori esker, jantzi bakoitzari argazkia atera zaio eta katalogoko datuekin lotu da, pieza bakoitza bildumaren barruan ikusi eta aurkitzeko, webgune baten bidez.

Lan honek bildumari buruzko informazioa babestea ahalbidetzen du eta, aldi berean, informazio hori zabaltzea, bilduma ezagutzera emateko eta baliteke baita zenbait jantzi alokatzeko ere.

Abesbatza lehiaketa

Digitalizazio-proiektua Obanosko Misterioa Fundazioak antolatutako jardueretako bat da, Erdi Aroan girotutako eta Obanosko herriak antzetzua izateko idatzitako obra honen kontserbazioan eta sustapenean lanean jarraitzen duena, egunen batean berreskuratzeko asmoz. Entitateak, duela gutxi Nafarroako Unibertsitatea patronatuko kideen artean sartu duenak, 2023an hogeita hamar urte bete ditu, 1993an sortu zenetik, hain zuzen ere Unescok Donejakue bidea Gizateriaren Ondare izendatu zuen urte berean.

Obanoseko Misterioa Fundazioak Erdi Aroko garaiarekin lotutako beste kultura-ekitaldi batzuk antolatzen jarraitzen du, hala nola Erdi Aroko eta Errenazimenduko Musikaren Abesbatza Lehiaketa Nazionala Arnotegi, 2023ko apirilean laugarren edizioa ospatu zuena. Lehiaketak arrakasta handia izan zuen deialdian eta musika maila altua izan zuten hiru abesbatzetan. Hurrengo edizioa 2024ko udaberrian izango da.


Lehiaketaren laugarren edizioan parte hartu duten abesbatzen argazkia, Estatu mailakoa. Argazkia: O. Conesa

ELECTRICIDAD

Desde 1964
irurtia S.L.

www.electricidadirurtia.com

Instalaciones eléctricas (domésticas e industriales),
energías renovables, recarga de vehículos eléctricos,
instalaciones de aerotermia y aire acondicionado.


Tienda: Calle Mayor, 60

- Lunes a Viernes: de 9:30 a 13:30h y 17:00 a 19:30h
- Sábados: 10:00 a 13:30h

Teléfono 948 34 00 79 • Urgencias: 609 906 135
PUENTE LA REINA / GARES


NUEVO Punto Iberdrola
Fray Wenceslado de Oñate, 3
Tel. 948 22 96 96 • ESTELLA


ASESORÍA FISCAL, LABORAL Y CONTABLE

gestoría
Bados
A&M ASESORES

C/ Cortes de Navarra, 2. 31100 PUENTE LA REINA
Tfno 948 34 11 91 - Fax 948 34 00 71

ZURICH - GESTIÓN INMOBILIARIA

ESTRUCTURAS Y ENCOFRADOS

CIMANCE

**EL TRABAJO
BIEN HECHO**


Polígono Industrial Aloa, nave 17
Tels. 948 340 191 - 636 371 811 • PUENTE LA REINA/GARES

Lokuluxka

LUIS BACAICOA

Landu beharreko lokuluxkaren gai hau unibertatsala da, gehiengo bezala, baina ikuspegia da, ahal den neurrian, ni eta zuek irakurle eta ingurunearen partaide zareten heinean hitz egitea. Eta iraganetik abiatuta, gu ere partaide garen atzotik, lokuluxkak dituen modu hain ezberdinez hitz egiten saiatzea, zorionez elkarren artean hain ezberdinak garen aldetik.

Siesta botatzearen desberdintasunetako bat lan motaren gogortasunak baldintzatzen du, batez ere nekazari-eskuzkoa, familia mota, gaur egun horietako asko matxistatzat har daitezkeen zenbait ezaugarritatik eratorria.

Siesta gizonezkoena zen. Hainbat siesta mota zeuden; ohikoena eguerdian izaten zen, bazkalostean, eta bertan gizonak artozko artaburuaren orbel-ohantzeetan, malkarretan eta ukuiluko txokoren batean, bazkalekuan edo eguteraren babesean egoten ziren, eta, beharrezkoa izanez gero, animalien ximaurraren babesean. Sukaldeko mugimenduaz urruntzea zen kontua, mutikoen korrikaren joan etorriez eta, zurrunkin ez molestatzea (Pakooooo, haurrak lo egin dezala!). txistu neurrigabeak eta zurrunka luze monotonoa, eulitzar itogarri batena bezalakoa. Hori guztia etxean zegoenean, urteko zatirik handienean siesta zelaian egiten zelako, espondeiren baten babespean, edo haren gainean, bizkarra zuzentzeko, eta egun freskoetan, manta txatar koipetsuekin, eta hiltegi bateko felpuxa baino orban gehiago zituenarekin babestuta.

Ez zegoen siestarik etxeko andrearentzat: denbora falta, etxeko lanak, menu merkeak baina prestakuntza handiko menuak, tal-


Lagun koadrila Mendigorrrian. www.hondalan.es/fototeca-y-cartoteca/fototeca

dekako otorduak, garbiketa amaiezinak eta, azkenean, geldialdi txiki bat, briskarako partida azkar bat auzokide batzuekin eta, hein batean, ustekabeko lo-susta bat eta auzokidearen murrika: Zer gertatzen da, senarra martxan zegoela? Ibilbide laburra zuen, algarak; izan ere, gauak esnaldi luze-koak izaten ziren, ume bakoitza bere etxera itzultzen zela kontrolatzeko, auzokoaren aztoratzearen gainean kurioseatzeko, haurtxoak artatzeko eta gaueko erlojuak loaldia estutzen zuenean iristen zen egunsenti berria, eta, horrekin batera, zalaparta berriak eta bukaerarik gabeko zereginen mugimendua.

Eguerdiko lokuluxkaz gain, hamaiketako ondoko lokuluxka tipikoak zeuden (jada egiten ez direnak):

- Goizeko zortzietan hamaiketako oparo bat egin ondoren, lokuma txiki bat, hau da, ardiek logalearen gaixotasuna hartzen dutenean bezala, hortik baitator hitza (modorra gazteleraz).

-Goizeko hamarretan mokadu txiki bat, "hamarretakoa" (hamar=diez) eta, ondoren, "legea" izeneko kuluxka txiki bat, hala nola Ziraukin. Kuluxka eta Legea antzekoak dira, eta gauza bera da pertsona erdi lo egotea, baina baita erdi esna egotea ere. Bosgarren zeruan ez dagoela egiaztatzeko,


MENDIGORRIAN
Astearte eta ostegunean
9:00etatik 13:00ra

OBANOSEN
Asteazken eta ostiralean
9:00etatik 13:00ra

Etxez etxeko zerbitzua
Tel. 65 65 65 148


HORARIO
Lunes a viernes: 8.30 a 13.30 h y 17.00 a 19.30 h
Sábado: 8.30 a 13.30 h

Servicio a domicilio.
Se recogen pedidos por teléfono y whatsapp
626 982 011 (Txema) / 678 044 941 (Javi)

Especialidad en embutidos frescos y elaborados caseros

C/ Mayor, 47 • Tel. 948 34 01 56 • PUENTE LA REINA / GARES


Legardako bizilagunak mandoekin eta gurdiairekin uzta-sortak "garraiatzera" doaz. www.archivodigital-legarda.com/fototeca

telebistaren agintea kentzeko proba egitera gonbidatzen dut, ea zer gertatzen den, telebistari tinko eusten baitio.

-Eta, 12:00etan, Otamena, beste aperitibo txiki bat, eta horren atzean, "arkumearen siesta" izeneko kuluxka.

Siestaren erritmoak hauek izanik, beste tindu batzuk ere bazituen; horrela, errito eta irismen luzeagoarekin egiten zuenaren eredia existitzen zen, bere garaian pijama eta pixontziarekin esaten zen bezala. Pertsonen aniztasuna bezain lokuluxka eredu ugari edo herrialde bateko ardo eta gazta bezain eredu anitzak daude.

Eta herrialdeaz ari garela, frantsesek nolabait xeibrekeriaz (bagantziak bezala) tilatzen gaituzte espainiarrak, siestarako joera handia baitugu. Eta kalifikatzaile horren bidez, gezur zurrumbilo bat eratzen da. Hala, pertsonak hutsaren peskizaz, topikoen, esaldien, leku komun bitartez kalifikatzen dira, eta hori da, hain zuzen ere, gaur egun hedabideetan nagusi dena, kalifikatzaileen bidez pertsonen izen ona galtzea nagusitzen baita, eta horrekin guztiaekin esanda dago dena.

Baliabide berrien bidez biderkatzen den arazoa, hots, gaitasunik gabeko pertsona orok manipulazio-ahalmen onartezinak bereganatzen ditu, non iritzi kritikoa desagertzen den eta, horrekin batera, mundu digitalaren gain-erabileraren inguruan erne jartzen gaituen.

Gure frantses izendapenera itzuliz, pasadizo bat. Izan ere, Frantziako hiri batera joan behar izan nuen ikastaro batzuk zirela eta, bertan, unibertsitateko errektoreak Espainia erdiko irakasle talde bati aurpegiatu


«Gizonezkoen lana mendian, siesta konpontzaile bati lotua beti»

zigun gehiegizko joera genuela eta siestaren menpe geundela (ez nuen inor ezagutu hura egiten zuenik). Baina egia da gure lurraldera trukean zetozen irakasle frantsesek, Iruñeko alde zaharreko tabernetan ohiko errondaren eta arratsaldeko ardo gorrien ondoren, ez zegoela haiek esnatzeko modurik ilunabarra iritsi arte. Eta ardoekin jarraituz, hauek dira kuluxka on bat egiteko botikarik onenak. Eta mozkorraldi on bat hartzen duenak bidai on baterako puntuak hartzen ditu.

Antza denez, Nafarroako mendialdeko eta erriberako pertsonen artean dagoen desberdintasun bat da, mendian mozkorrak hartzen direla eta erriberan melopeak; beraz, gurea erdialdea izanik, eta desberdina ez den aldetik, bietatik hartzen dira.

Siesta gai unibertsala da, eta japoniarrek ere ez dute siesta barkatzen; jatetxe batzuetan, menuaren barruan dago, eta bertako izarren arabera ordaintzen da: 30 eurotik hiru zifra arte, merkeak logela txikitian.

Gure lurraldera itzuliz, Iruñeko katedralean bazen egun bat non kalonjeek siestara joateko ohitura baitzuten antzinatek. Cor-

pus Cristi eguna zen, eta seigarren (eguerdiko 12ak) ordua, prelatuek estaltzen zutena, aharrausi eta jainkozko lanbidearen otoitza nahastuz.

Seigarrena bero gehien egiten duenean izaten da, eta kanonigoek kantuetan, abesti eukaristikoetan erabiltzen zuten denbora hori, aharrausiak sahiesteko, baina antza ez zuten lortzen. Seigarrena egun erromatarren (eguerdia) zati bat da, bero handiagoa egiten duenean eta erromatarrek siesta egiteko erabiltzen zuten.

Hemen zonaldean, Ziraukin zehazki, toponimia mailan Zurukaldea dago, Anizetik hurbil, Mañeru-ko mugan. Zuruka siesta adierazteko asko erabiltzen den euskal hitza da eta, dirudienez, horixe zen ganadua zegoen tokia; zuruka hitzak, pertsonetan, siesta eta zurrunga bezalako zentzua badu ere.

Eta, amaitzeko, argi dago siesta atsegine-na gau edo tarte baten eta maitasun-tratua- ren emaitza dela, non ametsik atsegine-nak ematen diren, baina ametsik bihurrienak beti daude maitasunik gabe, eta hemen esperientziak ez du ñabardura lokalik, baizik eta bizipenak unibertsal bihurtzen dira.

Eta siesta denbora galtzea dela diotene-k, Freud Jaunak siesta eta ametsi buruz utzi ziguna errepikatzea geratzen da. Zioenez, fase bat da errepresio inkontzientek askatze-ko, ezkutututa egon arren ametsen bidez flotatzen dutenak; baina gauza jakina da, halaber, zenbait amets astunek pertsonak torturatzen dituztela, eta, beraz, siesta leun edo askatzaile bat aukeratzen jakin behar da, ametsak eta zurrungak direla medio arazoak ahazten diren horietakoa. Zorte on.

Gure inguruko egile eta gaiak

2023an argitaratutako berritasunak aztertzen ditugu, tokiko intereseko gai ei buruzkoak direnak


HISTORIA DE BIURRUN
TORRES IZU, RAMÓN
Orrialde kopurua 320

Egilea artxi boetan murgildu da, Biurrun, bere herriaren historiaren pasarte garrantzitsuak aurkitu eta liburu formatuan ezagutzera emateko. Herriaren historia sakon ezagutzeko ezinbesteko lana.


EL EUSKERA EN NAVARRA
PÉREZ DE LABORDA, FERNANDO
Argitaletxea Mintzoa.
Orrialde kopurua 124

Pérez de Labordaren azterlan zehatza, zeinetan euskararen jatorria Neolitikoko Balkanetatik gure lurraldera iritsi ziren lehen nekazaritza-komunitateetan egon daitekeela mahaigaineratzen duena, K. a. 5000. urtean. Liburua euskaraz ere argitaratu da.


HISTORIA TAURINA DE PUENTE LA REINA/GARES
HERMOSO DE M. ZABALEGUI, ÁLVARO
Orrialde kopurua 200

Toreo-tradizioari buruzko anekdotak eta bitxikeriak Garesen, tauromakia eta bertako historia atsegin dutenentzat bereziki gomendatutako liburu batean bilduta.


EUSKALHERRIA: LA MIRADA EXTRANJERA
PÉREZ DE LABORDA, FERNANDO
Argitaletxea Txalaparta.
Orrialde kopurua 645

Nola ikusi dute atzerritarrek gure herria historian zehar? Pérez de Labordak azken milurtekoan Euskal Herriari buruzko iritziak jaso dituzten gizon eta emakumeen testigantzak bildu ditu bere azken lanean. Joseba Sarrionandiaren hitzaurrearekin.


LAS CIEN PUERTAS
PRO URIARTE, BEGOÑA
Argitaletxea Txertoa.
Orrialde kopurua 200

Begoña Pro Uriartek Erdi Aroko Nafarroan egindako bidai berria. Oraingoan, Donejakue bideko juglar baten istorioa eta Eunateko Andre Mariarekin izandako harremana kontatuko ditu


ESTELLERRIKO EUSKARA
COLOMO CASTRO, KOLDO Y OTROS
Argitaletxea Altafaylla.
Orrialde kopurua 384

Aitor Aranak idatzitako Estellerriko eta Mañeruibarko euskararen hiztegiak, Koldo Colomo garestarraren eta Alfredo Dufur-en laguntzarekin.


3

KIROLAK

CD GARES

Hamasei futbol talde guztira, emakumezkoak gorenean

300 pertsona baino gehiagok, 40 entrenatzaile inguruk eta zuzendaritza batzordeko dozena bat pertsonak osatzen dute Club Deportivo Gares futbol taldea, azken urteotan pixkanaka handituz joan dena eta urte batek bestera emakumezkoen taldeen kopurua bikoizten ikusi duena.

Bi emakumezko talde berriez gain, denboraldi honetan beste talde bat sortu da gazteen mailan. Horrela, Osabidea kiroldegia gazteentzako gune bihurtu da, ez bakarrik herriarentzat, baita inguruko herriarentzat ere.


300 kirolari baino gehiagok eta 40 entrenatzaile inguruk osatzen dute Club Deportivo Gares taldea

Liga autonomikoko lehen taldearekin, CD Garesek lehen talde hori bertako jokalariekin osatzea du helburu, harrobiko gazteek osatutako Eskualdeko taldean gertatzen den bezala.

Horrez gain, talde guztiei laguntza ematen jarraitzea, babes gehiago jasotzea eta instalazioetarako hobekuntzak aldarrikatzea. Aldageletako modulu aurrefabrikatuak zaharkituta daude dagoeneko, eta zelaia txiki geratu da talde guztiak hartzeko, baita Basati taldea ere, zeinek Monrealeko ligan jokatzeko baituen eta zelai bera erabiltzen baituen.


LEHEN AUTONOMIKOA

Ezkerretik eskuinera: GOIAN: Beñat Nuin, Julen Picón, Fernando Monasterio, Jon Orduña, Hamza Malloul, Daniel Galdeano, Joao Vieira, Oier Arraiza, Unai Ilzarbe. ERDIAN: Dennis Ayiku, Julen García, Marko Aramburu, Andoni Andoño (Ordezkarria), Manuel, Murie (entrenatzailea), Iñaki Erdozain (lehendakaria), Javier Gutiérrez (entrenatzailea), Alvaro Silva (atezainen entrenatzailea), Iñaki Sarasibar, Iván Yaben, Rubén Sarasa. BEHEAN: Igor Orbegozo, Aritz Martínez, Mamadou Niakate, Beñat Puerta, Miguel Gallo, Lutxo González, Julen Asín, Ander Lamberto, Antxon Zabalza.


EMAKUMEZKOEN ERREGIONAL PREFERENTE MAILA

Ezkerretik eskuinera: GOIAN: Julia Arguiñano, Adriana Lorenz, Amaya Vela, Idoia Comesaña, Aitana Zabalza, Izaga Cortés, Alba Echeverría, Iris Trinchete, Sheila Torrecilla. ERDIAN: Rocío Pérez, Naroa López, Bea Zabalza (ordezkarria), David Torrecilla (entrenatzailea), Iñaki Erdozain (lehendakaria), Javi Ibáñez (entrenatzailea), Paula Majo, Leire Ulzurrun. BEHEAN: Laura Lozano, Irune Andoño, Nekane Ataun, Ane Guinda, Maite Romero, Ainhoa Gorriacho, Elvira Aragón, Iraia Martínez.


LEHEN ERREGIONAL MAILA

Ezkerretik eskuinera: GOIAN: Oier Arraiza, Daniel Fuertes, Josu Ardaiz, Iker Molinero, Eduardo Rupérez, Alberto Asiain. ERDIAN: Adrián Andoño, Ben Hamed, Goizeder Ugarte, Juan Gallardo (entrenatzailea), Omar Andoño (entrenatzailea), Adrián Arraiza, Rubén Mina. BEHEAN: Sergio Alcón, Adrián Fernández, Mauren Rodríguez, Alberto Asla, Eneko Bacáicoa, Asier Goldáraz, Daniel Labiano.


LEHEN GAZTE MAILA

Ezkerretik eskuinera: GOIAN: Aritz Fernández, Iker Crespo, Álvaro Pérez de Ciriza, Marcos González, Javier Petrina, Iker Lezáun, Alberto Muneta, Hugo Izurzu, Iker Armendáriz. BEHEAN: Aimar Quintana, Ander Irisarri, Danilo Kushnirov, Iván Fernández, Hodei Morillas, Oian Andoño, Pablo Gracia, Yago Fernández.


BIGARREN GAZTE MAILA

Ezkerretik eskuinera: GOIAN: Miguel Redín, Aitor Huarte, Jon Ugalde, Aday Obregozo, Oumar Traore, Iker Razquin, Iker Lezáun, Jon Merino. ERDIAN: Ekaitz Vela, Guillermo Perez de Ciriza, Ieltxu Goñi, Dani Galdeano (entrenatzailea), Carlos Ros (entrenatzailea), Daniel Moreno, Yago Fernandez, Asier Gomez. BEHEAN: Aitor Alvarez, Unai Galdeano, Ion Elcid, Hegoi Salvatierra, Eneko Aldaz, Pablo Gracia, Hodei Sola.


EMAKUMEZKOEN KADETE MAILA

Ezkerretik eskuinera: GOIAN: Mauren Rodríguez (entrenatzailea), Julia Arguiñano, Paula Sánchez, Amaia Gámez, Naroa El Cid, June Otazu, Haizea Beruete, Lorea Sánchez, Lucía Alonso, Paula Jiménez, Celia Domínguez de Vidaurreta, Ana Alfaro, Daniel Labiano (entrenatzailea). BEHEAN: Sara Aceldegui, Maddi Ezquerri, Iratxe Esparza, Garazi Moneo, Gixane Vela, Uxue Ayerra, Iraia Martínez, Sabela Fariña, Nerea Liroz, Carla Goñi, Anne Yoldi.


LEHEN KADETE MAILA

Ezkerretik eskuinera: GOIAN: Egoitz Irigoyen (entrenatzailea), Hodei Gaspar, Walid Erratib, Aimar Quintana, Ander Irisarri, Iker Álvarez, Daniel González, Alai Satrustegui, Javier Vela, Julen Spray, Dani Galdeano (entrenatzailea). BEHEAN: Ander Etayo, Pablo Esarte, Oñat Rueda, Óscar Muro, Oian Andoño, Markel Pascual, Oroitz Gaspar.


BIGARREN KADETE MAILA

Ezkerretik eskuinera: GOIAN: Ricardo Vieira, Pablo Izurzu, Javier Eyaralar, Markel Aguerri, Andriel Rodríguez, Iñaki Ayerra. ERDIAN: Iker Molinero (entrenatzailea), Mikel Ventosa, Sebastián Galarza, Alexander Urbe, Iñaki Agorreta, Unai Bengoechea, Rubén Mina (entrenatzailea). BEHEAN: Alain Irisarri, Iker Arambillet, Martín Galdeano, Pablo Alfaro, Javier Andoño, Nicolás Aragón.


HAURREN LEHEN MAILA

Ezkerretik eskuinera: GOIAN: Alfonso Martínez (entrenatzailea), Joaquín Córdova, Mikel Ruiz de Arcaute, Odei Sanz, Martín Luengo, Rapha Fusch, Javier Eyaralar, Iker Martínez, Pablo Izurzu, Joel Gómez, Eneko García, Oier Senosiáin, Eder Colomo (entrenatzailea). BEHEAN: Bruno Alves, Ibai Sarri, Javier Andoño, Julián Rodríguez, Iker Sarriguren, Ibai Torres, Jokin Sierra, Pablo Ros, Jon San Juan, Roberto Fernández.


HAURREN BIGARREN MAILA

Ezkerretik eskuinera: GOIAN: Javier Serrano, Adrián Arbizu, Jon Larumbe, Saimon Soler, Joao Vieira (entrenatzailea), Ioar Rueda (entrenatzailea), Adrián Arraiza (entrenatzailea), Iban Lorenz, Daniel Almanza, Asier Arguiñano, Miguel Hernández. BEHEAN: Hugo López, Javier García, Gorka Rodrigo, Yoar Bacáicoa, Javier Barasoain, Fabrizzio Guevara, Ander Fernández, Adrián Campuzano, Eduardo Yoldi.


EMAKUMEZKOEEN FUTBOL 8

Ezkerretik eskuinera, GOIAN: Andrea Arive, Amaya Aceldegui, Jesús Lacalle (entrenatzailea), Ander Guembe (entrenatzailea), Oihane Guembe (entrenatzailea), Javi Remírez (Entrenador), Irene Fernández, Leyre Martos. BEHEAN: Kaylen López, Ilargi Sanz, Ariadna Azcona, Itxaro Luquin, Eunate Remírez, Ariane Zaballa, Nadia Goldáraz, Ane Ortigosa, Iزارo Zabala, Nahia Lacalle.


FUTBOL 8 ALEBINA

Ezkerretik eskuinera, GOIAN: Ander Zabala, Aran Colomo, Ekaitz Hernández, Aitor Otxoa, Ander Irisarri (entrenatzailea), Iker Crespo (entrenatzailea), Xabier Feliubadaló, Aimar Macías, Mikel Senosiain. BEHEAN: Pablo Grandes, Nasser Izu, Eder Goñi, Mario Ros, Aitor Carrasco, Odei Martín, Iker Obregozo, Eneko Mesa, Oier Esparza, Xabier Unciti.


FUTBOL 8 ALEBIN B

Ezkerretik eskuinera, GOIAN: Hugo Arguiñano, Aimar Huarte, Asier Goldáraz (entrenatzailea), Adrián Muru, Mohammed El Bardouny, Íñigo Aldave (entrenatzailea), Adrián García, Iker Álvarez (entrenatzailea), Yassin Erratib, Mario Muro, Asier Hernández. BEHEAN: Alvaro Luengo, Iñaki Moleres, Markel Bacaicoa, Juan Mayer, Miker Iruruz, Oier Dominguez, Alex Souza.


EMAKUMEZKOEEN B FUTBOL 8

Ezkerretik eskuinera, GOIAN: Ander Etayo (entrenatzailea), Irati Jakue, Adriana San Martín, María Arbeloa, Alai Satrustegui (entrenatzailea), Lorea Andoño, Nahia Rodríguez, Ane Arbizu, Sebastian Galarza (Entrenador). BEHEAN: Irati Pérez, Alba Remírez, María Bilbao, Diana Echániz, Noha Martínez, Enara Colomo, Nahia Bilbao, Lara Isabel Puente.


BENJAMIN A

Ezkerretik eskuinera, GOIAN: Unai Otazu, Oriel Campuzano, Aner Martínez, Igarki Fernández, Xabat Ezquerria, Álex Ruiz de Arcaute, Pablo Benito. BEHEAN: Enzo Barrera, Wasim Taki, Ibai Sánchez, Eneko Irurzun, Unai Aracama, Inar Sainz, Nizzar Hajji.


BENJAMIN B

Ezkerretik eskuinera, GOIAN: Álvaro Silva (entrenatzailea), Erick Santos, Daniel Titiriga, Aimar Arguiñano, Eder García, Lucas San Martín, Iker Moleres, Oihane Echevarri, Raúl García (entrenatzailea). BEHEAN: Ibai Martínez, Alex Erdozain, Teo Arizala, Mikel Martín, Nikolay Harizanov, Aitor Sanz, Unai Sesma, Xabier Torrecilla, Iker Martins, Asier Mancho.


ENPRESENTZAKO ETA PARTIKULARRENTZAKO KONPONBIDE INTEGRALAK

FRIJUCAR

**HOTZ INDUSTRIALEKO INSTALAZIOAK
HOTZ KOMERTZIALA ETA KLIMATIZAZIOA
MUNTAI ETA MANTENU INSTALAZIOAK**

Pol. Noain-Ezkirotz, H kalea, 13
948 29 21 18
info@frijucar.com
31191 Noain - Navarra

www.frijucar.com

ERREGIONALEKO FUTBOLA

Primerako zaletasuna duen Preferente mailako talde baten balentria

Huescako Tardienta taldeak lortu zuen garaipena Errege Kopako atarikoan, baina Ziraukik grabatuta utzi du bere balentria herriaren oroimenean

2023. urtea Ziraukin gogoratua izango da. Herri erdia (herrian bizi diren 470 pertsonetatik 240) Tardientara (Huesca probintzia) joan baitzen, Los Monegros herriko taldearen aurkako Zirauki taldeko borrokaldira, Futboleko Errege Koparen atarira.

Aukera abuztuan Nafarroako Superkopan Iruñeari irabazi ondoren iritsi zen, eta zozketak erabaki zuen aurkaria Huescako taldea izango zela eta partidua bere etxean emango zela.

Lorpen hau Ziraukirentzat erabateko balentria izan zen, herri txiki bateko talde xumea, erronkari jarrera onenarekin aurre egin ziona eta une oroko zaleen babesak ikusi zuena, kanporaketa gainditu eta Lehen Mailako talde baten aurka jokatzeko aukeraren aurrean.

Oso partidu lehiatua

Tardientaren aurka porrota jaso zuen arren, urriaren 12an jokaturako partidaren (norgehiagoka Huescarren aldeko 2-1 emaitzarekin amaitu zen), Ziraukik bere zaleen, eskualdeko eta kirol prentsaren eta bere aurkariaren txaloak jaso zituen, zaleen eta klub osoaren portaera bikaina azpimarratuz.

“Taldeko jokalariek gehienak etxeko jendea dira, beraz, zaleekiko lotura oso handia da” azaldu zuen Jose Luis Beruete klubeko presidentek “horrek arreta erakarri zuen Huescan, izan ere, gureak baino biztanle gehiago zituen herri hartan jokalariek kanpokoak dira”.


Zirauki eta Tardienta, Errege Koparen atarikoan. Goiko lerroan, ezkerretik eskuinera: Gorka Zabalza, Arkaitz Argandoña, Mikel Apestegia, Julen Sánchez, Josu Zugasti eta Héctor Apestegia. Beheko lerroan, makurtuta eta ezkerretik eskuinera: Álvaro García de Vicuña, Iñigo Ruiz, Iñaki Remón, Eneko Gamboa eta Aritz Apestegia.

Ziraukik bi urte daramatza Preferente kategoriara bueltan, une gozoa bizitzen ari da Kopan izandako esperientziaren ostean, eta Liga Autonomikoari beste erasoaldi bat egiteko prest dago. Igoera, noski, gure inguruko beste bi talderekin lehiatu beharko da: Mendirekin eta Infanzonesekin, denboraldi honetan Preferente kategoriara itzuli direnak.

Helburu hori lortzeko, klubak Diego Prendes fitxatu du entrenatzaile gisa.


**Huescako Tardientaren
aurkako partida oso
liskartua izan zen eta
Zirauki gutxigatik
gelditu zen kanpo**


Herriko 240 pertsona (biztanleria osoa 470 pertsonakoa da) Huescara joan ziren bere taldea animatzera: Zirauki

ERREGIONALEKO FUTBOLA

Infanzones eta Mendi, Preferente kategorian

Obanoseko eta Mendigorriko taldeak Preferentera itzuli dira hainbat denboraldiren ostean. Ziraukirekin ere jokatuko dute kanpaina hau, zein 21-22 denboraldian kategoria honetara itzuli baitzen

Ziraukik 2023. urtea Huescako balentria gisa gogoan izango duen moduan, Mendi eta Infanzones taldeentzat Autonomikotik Preferente kategoriarara jaitsi izanaren urtea izan da, non eskualdeko hiru taldeak aurrez aurre ari diren 23-24 denboraldian.

Mendik plantilla indartu du

Canono klubarentzat, Preferente mailara itzultzeak plantila eta teknikarien kidegoa berritzea ekarri du. Gisa horretan, Mikel Gonzálezek eta Aitor Españolek lehen eta bigarren entrenatzaile gisa jokatuko dute denboraldi honetan, hurrenez hurren, eta Iñaki Loyolak hartuko du atezainen entrenamenduaren ardura.

Santiago Hermoso de Mendoza erakundeko presidentek aitortu du ez dela erraza Mendi bezalako talde bat mantentzea Preferente kategorian, “ez hain erakargarria herritik kanpoko jokalariai erakartzeko, eta taldea osatzeko beharrezkoak dira”. Beraz, 2024ko ekainean Autonomikora itzultzea espero du.

Denboraldi honetan, Kopako txapelketan sartzea lortu zuen taldea, kanporatuta geratu zen Artajonesaren aurkako lehen partiduan.


Infanzonesek taldea birmoldatu du goragoko mailari heltzen saiatzeko

Infanzones, 50+1 urtean

Klubaren 50. urteurrenaren ospakizunen ostean (21-22), Infanzones taldeak 22-23 denboraldian Maila Autonomikoa izatetik Preferente izatera pasatu zen.

Horrek taldea eraldatzea behartu du denboraldi honetan (23-24), entrenatzaileak aldatu egin dira eta jokalaria berriak fitxatu dira, goragoko mailara itzultzen saiatzeko.

Jose Miguel Eguilazek klubeko presidente kargua hartu du denboraldi honetan, eta za-


CD Mendi

Ezkeretik eskuinera, GOIAN: Mikel Lumbier, Julen Aizpún, Adrián Leceta, Mario El Cid, Endika Yoldi, Iñigo Echeverría, Raúl Vila y Sergio Viguria. BEHEAN: Iñigo Recalde, Álvaro Sotil, Sergio Oroz, Aritz Hazas, Iker Gil, Julen Gil, Mikel Ugalde, Álvaro Galbete y Xabi Galera.


CD Infanzones taldearen argazki ofiziala 23-24 denboraldirako.

GOIKO ILARAN, ezkerretik eskuinera: Gabri, Vasile, Borja, Kata, Gonzalo, Ander, Álvaro. BIGARREN ILARAN: Javier, James, Guillermo, Abuelo, Alberto, Josemi, Carlos, Juan, Tosko y Juani. ESERITA: Aratz, Nuin, Javi, Sergio, Julen, Raúl, Larra y Fermín. ARGAZKIAN FALTA DIRENAK: Jimmy, Eguilaz, Xabi, Alex, Alan y Pedro.

leek espero zuten helburua lortzeko aukera asko eta motibatutako taldea dituela aitortu du. “Taldea apala gara, baina borrokalaria.

Gure helburua klubaren barruan giro familiarra sortzea da eta oso eskertuta gaude babesleen elkartasunagatik, batez ere Ga-

zolatx taberna, udaletxea, talde teknikoa, zuzendaritza batzordea, jokalariai eta, batez ere, bazkideak, horiek baitira proiektu hau aurrera eramateko euskarri nagusia”, adierazi zuen.

ESKUALDEKO FUTBOLA

Txaparroen berpizkundea kirol-klub gisa bigarren denboraldian

Monrealeko Higan jokatzen duen taldea eta datorren urtean futbol zelai berritua estreinatzea espero duena. Epe ertainera federatzea jarri dute helburu.

Txaparros futbol-taldearen jaiotze-data 1978koa izan arren, 2022ra arte ez zen osatu taldea, izen berarekin, nortasun juridikoa eman baitio taldeari, federatu eta, epe ertainean, Eskualdeko lehiaketetan sartzeko asmoarekin.

Añorbeko futbolaren bultzada horren atzean hainbat pertsona daude, jokalaria eta zale gazteenak izandakoak, Iñigo Lizarraga esaterako, iaz klubaren presidente izan zena eta aurtan Imanol Goñirekin batera lanak partekatu dituena. Horiek argi utzi dute bide luzea egin behar dela mugariak markatu aurretik: “federatzeak kostu handia dakar, beraz, finantzazio iturriak aurkitu beharko ditugu”, zehaztu du Iñigok.

Ukarren alokairuan

Udala bertako futbol-zelaia berritzen ari den bitartean (ikus 18. orrialdea), Txaparrosek Ukarreko zelaia alokatuta dauka Monrealeko Higa Txapelketan jokatzeko, taldea hamar urtez kanpoan egon ondoren lehiaketara itzuli baita.

Txaparros aintzindarian jokatzen ari ziren jokalaria batzuk talde honetan sartu dira berriro ere, gaur 17 urtetik 35 urtera bitarteko pertsonaz osatutako taldea izanik, hain zuzen ere. Entrenatzaile lanetan berriz, beste baterano bat: Juan Jesus Echeverria.

Herrian topatutako laguntza handiak klubari indarra ematen dio, eta estimulu hori


Txaparros, Monrealeko Higa Txapelketako finalerdietarako sailkatu ostean, Zalduaren aurka. Goiko ilara, ezkerretik eskuinera: Mikel Yoldi, Iñigo Urricelqui, Iosu Oroz, Javier Donamaría, Miguel Luquin, Ramón Torres, Martín Gómez, Juan Jesus Echeverría y Sergio Oroz. Erdiko ilara, ezkerretik eskuinera: Asier Goñi, Asier Donamaría, Imanol Goñi, Alberto Echarte, Ander San Martín, Xabier Aldaia, Carlos Lamberto, Diego Lacunza y Eduardo Lizarraga. Behean, ezkerretik eskuinera: Hugo Urricelqui y Jon Lizarraga.

izugarri eskertzen du. “Iaz klubaren 250 kamiseta baino gehiago saldu genituen, baita kirol-jertseak ere. Gainera, zaleen babesa beti aurkitzen dugu edozein ekimenetan, eta oso pozik eta esker onez gaude”, aitortu dute.

Diotenez, Alberto Echarte Txaparroseko kide ohia da klubarentzat figura garran-

tzitsuetako bat. Talde berri honek hasieratik jokatu dituen partida guztiak bideo bidez grabatu ditu. “Grabazioak egin ondoren, partida bakoitzaren laburpenak prestatu eta klubarekin partekatzen ditu”, azaldu dute, “lan eskuzabala eta ordainezina”.


Klubeko partaideek eta zaleek euren artean Añorbeko futbol taldearen itzulerako ilusioa partekatzen dute.


Demasiado bueno para tirarlo Onegia da botatzeko


residuos de navarra
nafarroako hondakinak

Gobierno
de Navarra


Nafarroako
Gobernua


AGENDA
2030

ME LO
LLEVO

¿Sabías que...?

Cada restaurante tira una gran cantidad de desperdicio alimentario procedente de los menús. Se calcula que pueden ser unos 3.000 euros de valor, al año, los que van directamente a la basura.

¡Cada alimento es **demasiado bueno para tirarlo!**

Bazenekien...?

Atetxe bakoitzak menuetatik datorren elikagai-xahuketa kopuru handia botatzen du. Kalkuluen arabera, 3.000 euro inguruko balioa duen kopurua doa urtero zuzenean zaborretara.

Elikagai bakoitza **onegia da botatzeko!**

NIK
ERAMANGO
DUT


Algunos de los restaurantes
que participan en la campaña.

Pide tu táper en el
restaurante y evita el
desperdicio alimentario.

Eskatu zure taperra
jattetxean eta ez sortu
elikagai-xahuketarik


SASKIBALOIA

Garesko Saskibaloia Klubaren 13 urte eta 80 kirolariko plantilla

Kategoria desberdinetako bost taldek Saskibaloia Federazioaren txapelketa ofizialak jokatu dituzte 2023-2024 denboraldian

Hamalau urteko ibilbidea betetzear da goela, Garesko Saskibaloia Kirol Klubak bost talde ditu gaur egun. Talde horiek hainbat kategoria hartzen dituzte, 75 partaidez osatuta. Kirol heziketaz hamar entrenatzaile arduratzen dira; horietako bik erkidegoko goi mailako titulazioa dute.

Saskibaloia eskola

2023-2024 denboraldiko berrikuntza nagusia Saskibaloia Eskola sortzea izan da. 5 eta 8 urte bitarteko umeei zuzenduta, eskolak saskibaloiarekin lehen kontaktua eskaintzen du jolas eta jardueren bitartez.

Ibarrean duen presentzia handitzeko eta maila bakoitzean talde bat osatzeko asmoarekin, klubaren helburu nagusia saskibaloia praktikatzen balioak irakastea da; adiskidetasuna, errespetua, ahalegina eta konpromisoa.

“Inguruko ahalik eta neska-mutil gehienengana iristea gustatuko litzaiguke, eta taldeak maila guztietan eratzeara”, azpimarratu du Arturo Villar klubeko presidentek. Eta ahalegin horretan murgiltzen da kluba denboraldiz denboraldi.

Eskolatik kanpo, gainerako taldeak Nafarroako Saskibaloia Federazioaren txapelketa ofizialak jokatzen ari dira.

Streetball Santxo Lamberto

Klubak beste ekitaldi batzuk antolatzen ditu paraleloan, hala nola 3x3 Streetball Santxo Lamberto, aurten bere hirugarren edizioa irailaren 9an ospatu duena eta 140 kirolari inguru bildu dituena.

Aurten, txapelketa lekuz aldatu behar izan zen eta, klubarekin zerikusirik ez zuten arrazoiak zirela medio, Siloko plazatik ikastetxeko kiroldegira joan behar izan zen. Dena den, hurrengo edizioetan kalera itzuli nahi du kirol honi ikusgarritasun handiagoa emateko.

Klub honek sustatzen duen beste jardueretako bat maiatzeko ate irekien jardunaldia da, Garesko saskibaloia familia handi honetara kirolariak gerturatzeko eta gehitzeko helburuarekin.

Denboraldian zehar, saskibaloia partidu profesionalak ikusteko bidaiak ere antolatzen dira. 2023an, klubak joan den Aste Santuan ospatutako Blanes Txapelketan (Girona) parte hartu zuen lehen aldiz, eta bertan kadete eta junior taldeek parte hartu zuten. Esperientzia aberasgarria da eta taldeak 2024 honetan errepikatzea espero du.


● ● ●
5 eta 8 urte bitarteko haurrentzako saskibaloia eskola, denboraldiko berrikuntza nagusia

SASKIBALOIA ESKOLA. Ezkerretik eskuinera eta goitik behera: Iraia Aramburu (entrenatzailea), Matías Nohai, Dylan Cárdenas, Nagore Crespo, Marc Beasoain, Aarón Martínez, Ainhize Echevarri, Elsa Goñi, Claudia Ortega (entrenatzailea) Emilio Cárdenas, Nathan Bravo, Joel Bacaicoa, Amalur Carrión, Yasmin El Houssni, Kira Sáez, Izar Redin, Leire Unanua.s


AURREMINIBASKET MISTOA. Ezkerretik eskuinera eta goitik behera: Maroua El Houssni (Entrenatzailea), Giovanni Carrión, Itzan Castillo, Adrián Melero, Marco Villanua, Bidane Astiz, Iñigo Muro, Martina Elizalde, Leire Gauna, Javier Melero (Entrenatzailea), Danya Nourthi, Irina Nastase, Carla Martínez, Izei Gómez, Eder Bacaicoa, Daniela Sáez, Nisrine El Houssni, Johan Aguirre.


HAUR MISTOA. Ezkerretik eskuinera eta goitik behera: María Pena (entrenatzailea), Adrián Urricelqui, Oier Aristizabal, Jone Azcarate, Nahia Pérez, Adriana Lerga, Joel Mesa, Irati Cerrolaza, Leire San Martín (entrenatzailea), Ainhoa Crespo, Itsaso Muruzabal, Oinatz Aracama, Aliena Piñero, Lucía Pena, Haizea Huarte.


EMAKUMEZKO JUNIORRA. Ezkerretik eskuinera eta goitik behera: Claudia Ortega, Delia Fiscutean, Helena Pardo, Ana Cantero, Arturo Villar (entrenatzailea), Iraia Aramburu, María Pena, Leire San Martín, Adaya Piñero, Ainhoa Keane, Ainhoa Carrión, Ainhoa Crespo.


EMAKUMEZKO SENIORRA. Ezkerretik eskuinera eta goitik behera: Luis Piñero (entrenatzailea), Olaya Echeverría, Aroa Quintana, Leire Bengoechea, Claudio Ledesma (entrenatzailea), Nora Ardaiz, Maialen Jiménez, Maroua El Houssni, María Ortega, June Senar.


GIZONEZKO SENIORRA. Ezkerretik eskuinera eta goitik behera: Ignacio Alfaro, Juan José Lama, Luis Piñero, Antonio Rodríguez, Ángel Mari Orbeagozo, Alberto Camarón, Felipe Quintana, Mikel Luquin.

Invest in 

NAVARRA MEDIA


www.investinnavarramedia.com


Alimentación • Congelados y carnicería envasada • Fruta y verdura • Droguería Perfumería • Panadería • Prensa


C/ Portal, 15 · MENDIGORRIA
Tel. 948 85 48 61
comercioamanoandelux@gmail.com


PUNTO DE RECOGIDA

PIRAGUISMOA

Hiru hamarkada piragunistak osatzen

Mila pertsona baino gehiago pasa dira urteetan zehar Osabidea Kayakeko ikastaroetatik. Ekainean, hogeita hamar lagun gehiago hasi ziren piraguismoan talde garestarraren eskutik

Osabidea kayak-ek inoiz baino biziago jarraitzen du sortu eta 33 urtera. Covid-19ak bere garaian, urteurrena ospatzea eragotzi zuen eta klubak 2023an ospatu zuen. Urteko lehen hiruhilekoan egindako jardueren ondoren (erakusketa historikoa eta mundu osoko ibaietako piraguan bizitako esperientzia desberdinei buruzko hitzaldiak), ekaineko ikastaro tradizionala antolatu zen, adin txikikoei eta helduei zuzendua.

Ikastaro honek ez du aldaketarik izan -COVID-19ak geldiarazitako bi urteak izan ezik- azken 35 urteetan, eta herriko eta bailarako beste herri batzuetako, Iruñeko eta inguruko probintzietako mila pertsona baino gehiago ekin ditu kirol honetan.

Ikastaroa hasita, klubak hilean behin piraguetan irteera bat antolatzen du hasiberrientzat, eta ia astean behin egiten ditu ibilaldiak lurralde, nazio eta nazioarte mailan.

“Hastapen mailan oso ondo prestatutako kluba gara” zioten Osabidea Kayak-en, ikastaroa egiten duten pertsona guztientzako piraguak eta materiala eskuragarri jartzen dituen.

Urtero bezala, Osabidea Kayak-ek “Garesko Udalaren Trofeoa” piraguen txapelketaren antolaketa parte hartu du eta beste herri-ekimen batzuetan ere parte hartu du, hala nola Arga ibaiaren garbiketan.

Kirol honen onuren berri emateko urtero egiten den beste jarduera bat iraileko aste-buruan da, udal igerilekuetan. Ate irekien jardunaldi bat antolatzen da, jende guztia-


Osabidea Kayak klubaren 30. urteurrenaren ospakizunak, zein pandemiak bi urte atzeratu baitzuen, piraguako “klasikoak” bildu zituen oroitzapenezko erakusketan.

rentzat irekia, eta beste bat, eskimotatzeari buruzkoa, klubeko kideentzat.

Gaur egun, 50 pertsona baino gehiagok osatzen dute Osabidea Kayak, baina hamar bat besterik ez dira herrikoak. “Pena da ikastaroa egin ondoren herriko jende gehiago ez lekuko egitea klubean, jarduera eta proposamenak ez baitira urte osoan zehar eteten” azaldu zuen Cesar Ollok, Garesko piraguita taldearen sortzaileetako batek.

VALDIZARBEXTREM “Danak” txirringularitza proba zapuztu zuen

Irailaren hasieran Nafarroa astindu zuen ekaitz tropikalak lasterketa behar bezala egitea eragotzi zuen

2023ko irailaren 2rako aurreikusita zegoen ValdizarbeXtremen seigarren edizioa ezin izan zen aurreikusita zegoenaren arabera egin, DANA ekaitza igaro zelako eta hortaz, proba ezin izan zelako egin.

Aurreko egunaz geroztik, antolakuntzak, Valdibikers txirringularitza taldeak, euri ugariaren aurreikuspenari esker, ibilbidearen zati bat aldatu zuen arren, ibilbidearen hasieran ekaitzaren zatirik txarrena gertatu zen, eta ezin izan zitzaizen irteera eman lasterketaren irteera marran elkartu ziren korrikalari askori.

Txirringulari taldeak, egoera gorabeheratsua ahaztuta izandako zaleen presentzia oparoa eta jarrera ona eskertu zituen, eta jada, hurrengo edizioan bere begirada jarrita duen proba prestatzeko, hainbat hilabeteren lanaren ostean, bizi izandako egoz atsekabetu zen.


Osabidea Kayak-ek urtero eskaintzen duen helduentzako piraguen ikastaroko parte-hartzaileak. Bai honek bai adingabeen ikastaroak beti dute eskari handia.

TAEKWONDO GARES KLUBA

Taekwondoarentzat ikusgarritasun gehiago

Klubak kirol erronka berriekin hasi du denboraldia.


Klubeko kideak: David R., Younes, Ariadne, Daniel, Noelia, María, Héctor, Hugo F., Badr, Elena, Carolina, Beatriz, Aimar, Emmanuel, Edgar, Lidia, David S., Saad, Vittoria, Oihan L., Esteban, Oroel, Yaner, Mariam, Alba, Nayra, Hugo S., June, Dylan M., Onat, Sara, Oihane, Joel, Nour, Diana, Dylan C., Aaron, Oihan E., Weam, Franco, Eduardo, David A., Xabier, Mouncef, Anne, Mohammed, Unai O., Emilio, Moustapha. Irakaslea: Carlos Martínez. Lehendakaria: María González.

Denboraldi honetan Club de Taekwondo Garesen 60 pertsona baino gehiago izena emanda egon arren, bere zuzendaritzak ez du amore ematen eta inguruko ikastetxeetan kirol honen berri ematen jarraitzen du praktikatzaileen kopurua handitzeko. Poztasunez beteriko azken denboraldi baten

ondoren, hala nola, Garesen jaien txupinazoa botatzeko aukeratua izana edota herriko plazan ate irekien jardunaldia ospatu izana; klubak Kirol Jokoetan eta txapelketetan urte osoan zehar kanpaina ona egiteko itxaropenarekin hasi zuen kirol denboraldia.

Izan ere, lehen dominak azkar iritsi ziren urrian Ciudad de Logroño txapelketan. Arenan ospatutako Nazioarteko Openak ere emaitza onak ekarri zituen klubeko kirolarientzat, azarotik Kirol Jokoetan murgilduta egon baita.

680 872 200

VEHÍCULO DE 9 PLAZAS
(8 pasajeros)

TAXI 24 H
(Llamar con antelación)

Taxi 24 h
Llamar con antelación
Hasta 7 pasajeros
Amplio maletero

Juan - 625 90 84 64
taxipuentelareina.com
info@taxipuentelareina.com

MSSB-REN KIROLA

MSSBekin kirola egiten 1.000 pertsona inguru aktibatu dira

Joan den urritik maiatzaren amaierara arte, 700 pertsonak hartu dute parte jardueretan, eta beste 300 lagunek eman zuten izena 2023an jarduera puntaletan, torneoetan eta ikastaroetan.

30 jarduera baino gehiago, 60 talde desberdin eta 700 pertsona inguruk gozatu dute aurten Izarbeibarko Gizarte Zerbitzuen eta Kirolaren Mankomunitateak antolatutako kirol jarduerak. Urriaren hasieran hasi eta 2024ko maiatzaren amaierara arte luzatuko diren eskolak Adios, Añorbe, Eneriz, Gares, Mañeru, Mendigorria, Muruzabal, Obanos, Uterga eta Ziraukin emango dira.

Abanikoa askotarikoa da, eta gustu eta adin guztietarako jarduerak daude: pilates, yoga, zumba, hip hopa eta hiri-dantza, fitness, tonifikazioa, crosstrain, spinning, karate, 55 urtetik gorakoentzako gimnasia edo hipopresiboak, besteak beste.

Oraindik izena eman nahi baduzu, Izarbeibarko Oinarrizko Gizarte Zerbitzuen Mankomunitatearekin harremanetan jar zaitezke 620 951 522 telefonoan (Asier) edo posta elektronikoa bidez asier.deportes@hotmail.com helbidetan.


Orreagara mendiko irteera jendetsua, Kolegiata bisitatuz

inguruk igeriketa ikastaroak gozatu zuten udan zehar hainbat herritan.

DEA ikastaroak eta kangoo power

Maiatzaren 3an Kanpoko Desfibriladore Automatiko Ikastaroa (DEA) egin zen, eta 24 pertsona bertaratu ziren. Horien artean, MSSBko jarduerak ematen dituzten monitorea eta Gares Futbol Klubeko eta Saski-baloiko entrenatzaileak zeuden.

Joan den ekainaren 23an Garesen egin zen kangoo power erakustaldiari esker, urriaren hasieran bi talde hasi ziren jarduera berrian: bata txikiena eta bestea helduena.


Kangoo power erakustaldia ekainean


24 orduko V. Frontenis Txapelketako sari

Lehiaketak eta igeriketa ikastaroak

Baina 2023an zehar, Gizarte Zerbitzuen Mankomunitateak txapelketak, ikastaroak eta beste kirol ekitaldi batzuk ere antolatu ditu, bailarako kirol eta gizarte bizitza dinamizatzeko dutenak, zeinetan 300 pertsona inguruk parte hartu baituten.

Ibarreko Gomazko Paletako Txapelketa maiatzean eta ekainean jokatu zen 10 bikoteren partaidetzarekin. Finala Utergan jokatu zen eta Javier Sarasibar eta Julen Lizarrondo izan ziren irabazleak.

24 orduko V. Frontenis Txapelketa uztailearen 22an ospatu zen 8 herri desberdinetan. Garesen, txapelketa finala jokatu zen. Gonzalo Erice eta Mikel Adín, tokiko txapelak izan ziren, eta Nafarroatik eta beste probintzia batzuetatik etorritako 20 bikoteren parte-hartzea nabarmendu zen.

Ekainean, Garesen lehen aldiz, aquagym ikastaro bat eman zen eta 15 lagunek parte hartu zuten. Eta 130 haur eta 15 heldu

Mendi-ibiltaritza

Aurten, Belaguan iraupen-eskia praktikatzen eta erraketetan ibiltzeko ohiko irteera bertan behera utzi behar izan zuten, elur eskasia zela eta. Hala ere, ekainaren 19an Orreagara mendiko ibilaldiak egin ziren, Kolegiatan bisita barne.

60 urtetik gorako pertsonen zuzenduta, eta mendi-ibiltariak gustuko dituztenentzat, azaroaren amaieran mugikorretan orientazio-aplikazioak erabiltzeko ikastaroa eman zen.


Aquagym ikastaroa Puente la Reina / Garesen

Bikaintasunaren saria

Urrezko amaiera 2023an eman zitzaion Izarbeibarko Oinarrizko Gizarte Zerbitzuen eta Kirolaren Mankomunitateari, Kudeaketa Aurreratuaren Eredua nabarmen gauzatzegatik. Sari honen ospakizuna Navarra Fundazioaren urteko hirugarren galan egin zen, azaroaren 22an, eta saria jasotzeko ekitaldian Asier Galarza kirol teknikaria eta Beatriz Ordoñez MSSBko presidentea izan ziren.


