
URDAIBAIKO ITURRI
MONUMENTALAK
NABARNIZKO ARBITXOABIZKAIKO IBILBIDE HISTORIKOAK

TXATXARRAMENDI 1895

TRANTSIZINO ENERGETIKOA

ITSAS BOTANIKARI BATEN ETA
URDAIBAIREN ARTEKO HARREMANA

P E L LO B I L B A O

2023
zenb. 34 MAGA Z I N E

arima eta adorea

AURKIBIDEA

Gu Urdaibai

10
19
20

ERREPORTAJEA. Trantsizino energetikoa
Bz idazten da

DANONARTEAN.
KOLABORAZINOA. Kristina Arana

VISIT URDAIBAI. Bizkaiko Ibilbide Historikoak

ALKARRIZKETA. Pello Bilbao
Bahraim-Victorious-eko txirrindulari gernikarra

LEKUKO. Txatxarramendi 1895

KALERIK KALE. Iturri monumentalak

SALTSA PORRU. Nabarnizko Arbitxoa
BERDEAN. Itsas botanikari baten eta
Urdaibairen arteko harremana

LABUR LABUR.

22

40

30
32
34
36

04

BIDEKO PROIEKTUAK ETA PROIEKTUEN BIDEA
Egunero gertukoek eta munduko beste toki batzuetakoek
tokiko aldizkari txiki hau deskubritzen dabe. Aldizkari honek
interesa bizten dau, beren bertsino digitala deskargatu edo
online irakurtzen dabe askok. Geure aldizkariaren irakurketa-
rako batez besteko denbora, online komunikabide baterako
errekorra suposatzen dau. Gainera, gure kasuan bezala, Km0
informazinoa eskaintzen dogula.
Gure enpresa txikian Urdaibai Magazine argitaratzeko ahalegi-
nean jarraitzen dogun bederatzigarren urtea da. Ez gara inon-
go komunikazino taldetakoak. Ez gara adoktrinatzen saiatzen.
Informazino interesgarria emoteko, Busturialdea-Urdaibaiko,
geure inguruko errealidadeak zabaltzeko, ilusinoagaz bes-
te barik ateratzen gara komunikabideen plazara. Orain arte
doako aldizkaria da. Ekonomikoki publizidadearen eta lagun-
tzen menpe gagoz. Profesionalki, Urdaibai Magazineko 75.000
online deskargetara iristea ahalbidetzen dauen audientziak gi-
datzen gaitu. Zenbakizko erantzun bat da, baina batez be biz-
tugarri da, benetako interesa sortzen dauen seinalea dalako.
Aldizkari honetako orriek beti eramaten dabe asko gugandik,
geure profesionaltasuna eta esperientzia, gure kezkak, gure
inguruarekiko inplikazinoa, komunikatzeko bokazinoa... baita
gure emozinoak be. Aldaketa klimatikoa, ekonomia, trantsizi-
no energetikoa, bizi esperientziak... munduan Urdaibai Maga-
zine deskargatu eta irakurtzen daben pertsona askori bezala,
kezkatzen gaituzte. Hemen, Amerikan, Arabian, Italian, Fran-
tzian, Alemanian... Indonesian edo Hegoafrikan.
Informazino onaren balioan sinesten dogu. Egiten doguna
gustatzen jaku... hau da gure proiektuen bidea eta seguruenik
amore emon ez izanaren arrazoia... Urdaibai Magazine gure
bideko proiektu garrantzitsua da, ideien eta ametsen bide za-
lapartatsua. Hau zugaz partekatzen dogu.

Coeducación

PUBLIKAZIOA DATA: 2023.07.28

HARPIDETZA
Aldizkaria jaso nahi badozu, gugaz harremanetan jarri hemen:

urdaibaimagazine@nuevaeuropa.eus
tel.: 94 625 06 06

www.urdaibaimagazine.eus
URDAIBAI MAGAZINE NUEVA EUROPA S.M-REN LANTALDEAK BURUTU DAU

Urdaibai Magazinek ez dauz bere gain hartzen hirugarrenek
 emondako eritxiak edo egindako komentarioak.

PEFC/14-38-00193

LEGE GORDAILUA: BI-153-2015

Aldizkari honek Bizkaiko Foru Aldundiaren laguntza jaso dau.

ARGITARATZAILEA
NUEVA EUROPA S.L
Carlos Gangoiti, 15, behea
Gernika-Lumo (Bizkaia)
nuevaeuropa@nuevaeuropa.eus
www.nuevaeuropa.eus

5,orrialdeko argazkia Freepik-etik hartua da.

36 40

22

04 20

30

40 32

https://clientes.kutxabank.es/microsite/h/bd462160

urdaibai magazine 54 urdaibai magazine

Erreportajea

Murriztu, birziklau eta berre-
rabiltzea dira mundu iraunko-
rrago bat egiteko gakoak.
Etorkizunari begirunez, erre-
silientziaz eta erantzukizunez
begiratzeko. Gure erakundeek,
handienetatik txikienetara, be-
ren energia-politiken ardatz
nagusi bihurtu dabe hau, he-
rritarrak ingurumenaren aldetik
aktiboak izatera animauz. Ba-
rriztagarria, Bz, gaur egun inoiz
baino errealagoa dan energia
da.

F otovoltaikoa, eolikoa, biomasa
edo itsasokoa autokontsumo-
rako energia elektrikoa sortze-

ko teknologia barriztagarriak dira. Energia
fotovoltaikoa da nagusi autokontsumoaz
berba egiten dogunean, neurri handi ba-
tean honen kostua murriztu dalako. Eus-
kadik energia berde horren aldeko apustu
sendoa egiten dau, EEEk, Energiaren Eus-
kal Erakundeak zuzendutako proiektue-
kaz eta laguntza-programekaz, erakun-
deek zein herritarrek klima-aldaketaren
aurkako borrokan aurrerapausoa emon
daiezan, etxebizitza partikularretan eta
eraikin eta espazio publikoetan energia
aurrezteko neurriekaz.

EEE duela hamarkada batzuetatik ari da
energia barriztagarrietara aldatzeko la-
nean. Apustu horren ondorioz, Eusko Jaur-
laritzako Hezkuntza Sailagaz sinatutako
hitzarmena etorri da, Euskadiko bigarren
hezkuntzako institutu publikoetako estal-
kietan 170 planta fotovoltaiko baino gehia-
go jartzeko. Proiektu honek, gainera, ener-
gia barriztagarrien abantailei buruz euskal
ikasleak sentsibilizatzeko balio dau.

Geure eskualdean, Gernika-Lumoko San
Fidel Ikastolak, Gernika-Lumoko Udala-
gaz lankidetzan eta Edinor energia-enpre-
saren laguntzagaz, Urdaibaiko lehenengo

energia-komunidade lokala sortu dau.
San Fideleko TEK (Tokiko Energia Komu-
nidadea) proiektuak Km0 energia barrizta-
garria sortzen dau udalerrian.

San Fideleko eguzkiari lotuta, estalkian
jarritako 200 eguzki plakei, 90 kW-eko
eguzki energiako potentziari, 2000 me-
troko erradioko 150 etxe eta saltokik ener-
gia jasangarri bera kontsumitu daikee, 0
Kilometrokoa. Honegaz batera urteko fak-
tura elektrikoa murrizten dabe. Jarritako
plakak 3.500 zuhaitz landatzea bezala
izango litzake.

LEGEA, INGURUMENAREN ALIADUA
Legeria* barriak autokontsumo parteka-
tuaren alde egiten dau eta energia-ko-
munidadeak sortzeko atea zabaltzen dau.
Goranzko joera dauko honek gure herrie-
tan. Energia-komunidade batean herrita-
rrek energia sortu eta kontsumitzen dabe,
autokontsumitzen ez dabezen soberaki-
nak energia-komunidadeko beste kide
batzuekaz trukatuz.

Energiaren Euskal Erakundeak legeak es-
kainitako zutabeetan oinarritzearen alde
egiten dau, kontsumitzen dan energia
gero eta iraunkorragoa izan daiten: "Egoe-
ra goraberatsua bizi dogu, gatxa ener-
giari dagokionez. Europak daukon ener-
gia-menpekotasunetik eratorritako prezio
oso altuak, eta zalantza barik, Europako
energia-sistema guztia hankaz gora jarri
dauen Errusiak Ukrainan egindako inba-
sinoa dala ta. Egoera horretan, trantsizino
energetikoaren alde egiten dogu: barrizta-
garrien eta autokontsumoaren ezarpena
bultzatuz... Horren aldeko apustua egiten
jarraitzen dogu, 2024an energiaren azken
kontsumoa %20koa izan daiten. Guztion

>>>

Programación de la producción en fabricación mecánica,
ciclo de grado superior en Barrutialde Institutoa.

esku dagoela ulertu behar dogu. Ener-
giarik onena kontsumitzen ez dana da. In-
gurumenaren eta gure poltsikoen onerako",
adierazten dabe EEEtik.

Araudiak bi figuratan banatzen dauz ener-
gia-komunidadeak: Energia Barriztaga-
rrien Komunidadeak (CER) eta Herritarren

Energia Komuni-
dadeak (CCE). Bai-
na, zer dira zehazki
Energia Komuni-
dadeak? Izaera za-
bala eta boronda-
tezko erakunde
juridikoak dira, eta
bertako kideek
zuzenean eraba-
kitzen dabe ener-
gia zelan sortu,

kontsumitu, auto kontsumitu, gorde eta
trukatu. Energia-komunidadeen bi motek
ikuspegia eta ezaugarri nagusiak bardi-
nak daukee. Desbardintasunak, batez be,
hauen orientazinoa, parte har daikeezen
enpresa motak eta ekoizpen- eta kontsu-
mo-lekuen arteko gehieneko distantzian
dagoz.

2030erako Euskadiko Energia Estrate-
giaren arabera beharrezkoa da ener-

gia-kontsumoa murriztea etxebizitzetan
eta zerbitzuen sektorean, energiaren %12
kontsumitzen dogu eta. Horregaitik da
garrantzitsua eraikinen birgaitze energe-
tikoa EAEko trantsizino energetikorako.

Euskadi eten barik ari da eboluziona-
tzen. Ekoizpen-sektoreetan ikatza kendu
eta petrolioaren erabilera murriztu egin
da, baina baliabide propioetan Herrialde
defizitarioa gara. Energia industriaren,
hazkunde ekonomikoaren eta herritarren
ongizatearen motorra danez, orain dala
lau hamarkadatik energia-politikak ezarri
dira sektore guztietan eraginkortasuna
sartzeko eta energia-iturriak dibertsifika-
tzeko.

HERRIEN KONPROMISOA
TRANTSIZINO ENERGETIKOAREN
ALDE
Energiaren Euskal Erakundeak Energia-
ren Bidea proiektua jarri dau martxan, eta,
bertan, trantsizino energetikoan aurrera
egiteko administrazinoak edo lankidetza
publiko-pribaduak garatutako ekimen
guztiak batzen dira. Testuinguru horretan,
ezinbestekoa da toki-erakundeek egiten
daben lana, eguneroko jardueretan era-
ginkortasuna eta barriztagarrien erabilera

Energia-komunidade batean
herritarrek energia sortu eta

kontsumitzen dabe,
autokontsumitzen ez dabezen

soberakinak beste kideekaz
trukatuz

TRANTS IZ INO
ENERGET IKOA

z idazten da

(*)244/2019 Errege Dekretuak, apirilaren
5ekoak, autokontsumo elektrikoaren inguruko
araudi esparrua finkatu eta osatu dau, urriaren
5eko 15/2018 Errege Dekretu-Legeak sustatu
ebana eta, aldi berean, urriaren 9ko 900/2015
Errege Dekretua aldatu ebana.

urdaibai magazine 76 urdaibai magazine

UM

Eguzki-plakak Arratzuko teilatuan.

bultzatuz. Energiaren Bidea ekimenaren
tokiko bersinoagaz, Euskal Energia Tran-
tsizinoa Udalean be, udalen eta euren eki-
menen lana ikusarazi eta aitortu da. Gure
eskualdean udalak "bide horretatik bada-
bilz" epe labur, ertain eta luzerako plan eta
jarduketekaz.

Foruk 40 eguzki plaka jarri dauz udaletxe-
ko teilatuan autokontsumorako. “Asmoa,
aurrerago, geure eraikin publiko guztietan
eguzki-plakak instalatzea da, baita etorki-
zuneko Kultur Etxean be. Bertan energia-ko-
munidade bat instalatzeko asmoa dauko-
gu. Aurrera goaz Nazio Batuek ezarritako
Garapen Jasangarrirako Helburuen (GJH)
ildotik. Baldintza energetiko egokiak lortu
gura doguz, ingurumena gehiago erres-
petatzen dauen eta epe luzera iraunkorra
izango dan eredu bategaz. Udaletxean be
azterketa energetiko bat egin dogu kon-
tsumoa ezagutu eta optimizatzeko. Gure
herritarrentzat eredu izan gura dogu; izan
be, %95eko hobariak emoten deutseguz obra-lizentziaren tasetan, eta %15ekoak

Ondasun Higiezinen gaineko Zergan (OHZ),
etxebizitzetan eguzki-plakak jartzeagaitik.
Argiak LED teknologiako beste batzuekaz
aldatu doguz kontsumoa %60 murrizteko
eta udaleko eremu komunetan mugimen-
du detektagailuak instalatzea aurreikus-

ten da argiak piztea ak-
tibatzeko", nabarmendu
dau Foruko alkate Mikel
Magunazelaiak.

Forun egin dan azken
jarduera ibilgailu elektri-
koak kargatzeko puntu
bat instalatzea izan da,
udalaren plaka fotovol-
taikoek sortutako energia
elektrikoaz hornitzeko.

ENERGIA GARBIEN
AITZINDARIAK ETA PROAKTIBOAK
Urdaibain instalazino fotovoltaikoak egi-
ten aitzindariak diran udalerrietan pen-
tsatzerakoan, herri txikien artean Arratzu
nabarmentzen da. Orain dala 15 urte
baino gehiago udaletxearen teilatuan
eguzki-plakak jartzea erabaki eban uda-
lak. Ingurumenaren iraunkortasunagaz
daukon konpromisoari barrikuntzaren
eta iraunkortasun ekonomikoaren al-
deko apustu sendoa gehitu behar jako.
2021ean, bere planta fotovoltaikoaren 16
panelen ordez, eraginkorragoak jarri ebe-
zan, eta diru-sarrerak gehitu ebezan sare
elektrikoari energia saltzeagatik. Kale-ar-
giak apurka-apurka barriztau eta Herriko
Tabernako terrazan pergola bioklimatiko
bat jartzea, bertan tenperatura modu na-
turalean erregulatzeko, energia eta eko-
nomia aurrezteko eta iraunkortasunaren
aldeko beste ekimen estrategiko batzuk

2030erako Euskadiko
Energia Estrategiaren

arabera beharrezkoa da
energia-kontsumoa

murriztea etxebizitzetan eta
zerbitzuen sektorean

>>>

Eguzki plakak Kortezubin

dira. Gainera, energia-komunidade bat
sortzeko asmoa iragarri dau Arratzuko
Udalak.

Busturik aurrezpen energetikoagaz
daukon konpromisoa agerian geratu zan
"Itunerantz bidean" ekimenagaz bat egin
ebanean. Ekimen hori EEEk diseinatu
eban, Europako "Convenant of Mayors"
ekimenagaz bat etorriz. Konpromiso ho-
rren ondorioz, Busturik aurrera egin dau
argiteria publikoa barriztau/egokitzeko,
udal-eraikinen barruan klimatizazino eta
argiztapen eraginkorra izateko, udale-
txean biomasa-sistema bat jarri eta uda-
lerrian energia barriztagarriak sustatzeko.
Oraintsu Busturiko Udala EEEgaz batu da,
eta Urdaibaiko Biosfera Erreserbaren Pa-
tronatuagaz be harremanetan jarri da he-
rriko energia-komunidade baten sorrera
baloratzeko.

Kortezubiko Udalak jasangarritasun-iriz-
pideak be hartu dauz bere kudeaketan
eta herriko energia-plangintzaren es-
parruan. Irizpide horreen ondorioz, OHZ
eta TMIZ (Trakzio Mekanikoko Ibilgailuen
gaineko Zerga) aldatzeko proposamena
egin da. Proposatutako neurriek hobariak
dakartzate udal-tasetan, etxeko eta herri-
tarren ibilgailuetako sistema jasangarrien
erabilera erraztuz, CO2 emisioak eta ener-
gia-gastua murrizten laguntzearen alde
eginez. Gainera, Udalak potentzia termiko
handiena daukeen bost eraikin publikoen
eraginkortasun energetikoa aztertuko
dau: udaletxea, frontoia, liburutegia, bu-
legoa eta bilera-gela. Azterketa hone-
gaz batera kanpoko argiteria publikoaren
diagnostiko bat egingo da.

Ereñoko Udalak, aintzindaria be, energia
garbien aldeko udal estrategiaren es-
parruan, 41 eguzki plaka jarri dauz udal
frontoiaren estalkian. Azalera zabal ho-
rrek ahalik eta etekin handiena lortzea

Gure eskualdean udalak
"energiaren bide horre-

tatik badabilz" epe labur,
ertain eta luzerako plan
eta jarduketak aurrera

eramanez

ahalbidetuko dau, ikusmen-inpaktu mini-
moagaz. Instalazino barri honek lehengo
eguzki-plaka zaharkituak ordezkatzen
dauz. Eguzki-instalazino fotovoltaiko ba-
rriak 18,6 kW-ko potentzia energetikoa es-
kaintzen dau, eta udal-instalazinoen ener-
gia-kontsumoaren zati garrantzitsu bat

betetzen dau. Horrela, EAE-
ko Jasangarritasun Energe-
tikoaren Legearen helburura
hurbiltzen da Ereño. Helburu
honek 2030erako eraikin pu-
bliko guztien energia-kontsu-
moaren %32 energia barriz-
tagarrien bidez hornitu behar
dala adierazten dau. Instalazi-
noak udal elektrizidade-horni-
duraren fakturaren batez bes-

teko aurrezpena be ekarriko dau.

Gautegiz Arteagak aktiboki lan egiten
dau erabateko energia-proposamen ba-
tean. Kale-argiak barritzeagaz batera,
herritarrak egungo egoeraz informatzeko

https://www.1000kolorau.com/
https://www.visiturdaibai.com/ruta-arotz-en-urdaibai/

urdaibai magazine 98 urdaibai magazine

 Paseo de las marismas de Forua.

TOURDAIBAI
Urdaibaiko turismo

jasangarrirako elkartea

Forun egin dan
azken jarduera ibilgailu
elektrikoak kargatzeko
puntu bat instalatzea
izan da

23/2020 Errege Lege Dekretua, ekaina-
ren 23koa, energiaren arloko eta ekono-
mia suspertzeko beste eremu batzue-
tako neurriak onartzen dauzena, Sektore
Elektrikoari buruzko abenduaren 26ko
24/2013 Legearen zenbait artikulu alda-
tuta, Energia Barriztagarrien Komunida-
deak definitzen dira.

Eguzki-plakak Foruko udaletxean

eta klima-aldaketaren aurrean trantsizi-
no energetikoa lortzeko herritarren eta
udal-administrazinoaren arteko lankide-
tza-moduak bilatzeko beharrizanaz sentsi-
bilizatzeko ekimena be aurrera eraman da.
Horretarako, udalak herriko energia-plan
bat aurreratu dau. Plan horrek ener-
gia-ereduan aldaketak proposatzen dauz
eta tokiko energia-komunidade bat sor-
tzea bezalako ekintzen bideragarritasuna
adierazten dau. Proposamen hauek ener-
gia propioa sortzen lagunduko dabe eta,
horretarako, udalerriaren azterketa sakona
egin beharko da.

Muruetan, energia-kontsumoaren erre-
gulazinoa argiztapen-proiektu eraginko-
rrak sustatzean oinarritzen da. Udal frontoi
barrian, sodio-lurrunezko luminarien or-
dez LEDekoak jarri dira. Muruetako jasan-
garritasun energetikoaren aldeko beste
proiektu bat Kzguneko udal-eraikinaren
estalkian instalazino fotovoltaikoa jartzea
da. Bertan, 460 Wp-ko 54 eguzki-panel
instalauko dira, eta, kalkulatutako balan-
tze energetikoaren arabera, urtean 25.030
kwh sortuko dabez, autokontsumoaren
eta sare-horniduraren artean banatuta.
Honegaz batera, bidegorriaren argiztapen
barriaren gestinoa dago, kontsumo txikiko
LED teknologiako 32 farolekaz.

Eak be trantsizino energetikorantz pau-
soak emoten dauz eta udalaren kontsu-
moa murriztea eta autokontsumo-tasa
handitzea proposatzen dau.
Gainera, energia gizartera-
tzeko Herriko energia-plana
eta klima-aldaketara ego-
kitzeko plana garatuko dauz.
Hondakinen kudeaketa ja-
sangarria, tokiko elikadura
estrategia eta ur eta sanea-
mentu instalazinoak hobe-
tzea dira ingurumen jasan-
garriaren beste apustuetako
batzuk.

Ibarrangeluk, jasangarritasunagaz konpro-
metitua, aurrerapauso bat emon dau ener-
gia barriztagarriak erabiltzeko trantsizino-
an. Joan den martxoan, udalak, datozen
20 urteetarako proposamenak batzen
dabezen herriko energia-planaren espa-
rruan, herriko energia-komunidade bat
bultzatzeko eta bertan parte hartzeko
konpromisoa berretsi eban. Herritarrek
30 pertsonaz osatutako talde motorra
sortu dabe, herrian energia-komunida-
de bat formalki sortzen hasteko pausuak
emonez. Ibarrangeluko familiek abantaila
hauek izango dabez: instalazinoak hobeto
aprobetxatzea, aurrezpen partekatuak eta
energia-komunidade bat sortzeagaitik di-
rulaguntza handiagoak eskuratzea. UM

688 638 421

info@tourdaibai.com

https://www.tourdaibai.com/
https://www.mendata.eus/es-ES/Paginas/default.aspx

urdaibai magazine 1110 urdaibai magazine

Danonartean

PUBLIERREPORTAJEA PUBLIERREPORTAJEA

Ereñoko Udalak zaldi-ibilbide bat mantentzen eta sustatzen
dau. Ibilbide honek Urdaibai-Busturialdeak turismo-jomuga lez
daukon turismo aktiboaren eskaintzari balioa gehitzen deutso.
RFHE Espainiako Hipika Federazinoak homologatutako ibilbidea
da zaldi-turismoan aritzeko. BTTrako eta oinez ibiltzeko seina-
leztatuta dago. Naturazaleentzako eta benetakotasunaren zaleei
zuzendutako eskaintza turistiko honek Urdaibaiko barne paisaia
ederretan murgiltzeko aukera emoten dau. Baita Ereño eta Na-
barnizko kultur ondare natural eta historikoa ezagutzeko eta
bertako benetako gastronomia dastatzeko. Landa-eremu hone-
tan berezkoak diran erakargarritasun horreek zeharka laguntzen
dabe tokiko garapen jasangarrian, urtero bisita gidatuen eskain-
tza esklusiboak eta zaldi-raidaren ospakizunak bultzatuta. Aur-
ton raid-aren 15. edizinoa ospatu da. 28,5 km-ko zaldi ibilbidea
Ereñoko Gabika auzoan hasten eta amaitzen da. Ibilbidean zehar
zenbait ur-gune dagoz, atseden hartzeko. Ibilbideko puntu inte-
resgarrien artean honakoak dagoz: Gabika, Akorda, San Miguel,
Ereño, Mendiandiko, Busterrigane, Errepuru, Airo, Airoko Pagadia,
Iluntzar, Ane eta San Kristobal. Ibilbidea Gabikan hasten da, me-
rendero baten ondoan. Bertan, atoiak aparkatzeko lekua, zaldiak
lotzeko lekua, barbakoak eta informazino-panel bat dagoz.

URDAIBAI TROTAN,
ESPERIENTZIA BEREZIA

ERENOKO

Argazkia: Ereñozar Endurance

Eako udal korporazino barria udaletxeko funtzionamendua ulertu
eta eguneroko asuntoak aurrera eroaten dabil. Uda garaian herriak
hartzen dabezan udatiar eta turista kopurua dala eta, kudeaketa
zorrotza eskatzen dauelako. Udazkenera begira herri programari
datak jartzen arituko da. Beste batzuen artean, hurrengoak dira
aurreikusitako helburu orokorrak: Komunidadea indartu, gizarte
eredu soziala, eta trantsizino ekologikoan aurrerapausuak emon.
Herritartasuna indartzeko asmoagaz planteatutako jardueren ar-
tean herri dinamizatzailearen figura indartzea dago. Lehentasuna
izango da be herritarren iradokizunak erantzutea eta horretarako
prozesua diseinatu eta aplikatuko da legealdi honetan. Komuni-
kazino plana indartuko da, herritarrei udal jardueren barri aktiboki
emoteko asmoagaz. Erronka sozialeei aurre egiteko eta bidezko
gizarte baten eredu soziala jarraituaz, etxebizitza hutsak alokairu
sozialera bideratzeko konpromisoa hartu dau Eako udalak, baita
udal etxebizitzak alokairu sozialean ezarri eta alokairu sozialen
udal etxebizitza parke bat sortzea be. Emakumeen eta gizonen
aukera-bardintasunerako politikak bultzatzeko konpromisoari
jarraituaz herriko bardintasun plana be garatuko dau udalak,
politika publiko feministetan oinarrituta. Herria dinamizatzeko,
sozializatzeko gune erakargarriak sortuko dauz eta herritarren
topaguneak hobetu. Trantsizino ekologikoan be aurrerapausuak
emongo dauz udalak, herriko Energia eta Klima Plana gauzatuz,
ur eta saneamendu instalazinoak hobetuz edota tokiko elikadura
estrategia sustatuz, besteak beste. Gainera, herriko identidadea
jagoten dau udalak, kultura eta herri ondarea balioan jarriz ta me-
moria historikoa berreskuratzeko lan eginez.

EAK LANEAN DIHARDU

EAKO
UDALA
ARRATZUKO

UDALA UDALAUDALA
BUSTURIKO

Busturiko Udalak Mape errekaren habitatak kontserbatzen lagun-
duko dau eta honen konektibitate ekologikoa hobetuko dau, gune
natural hau lehengoratzeko proiektu estrategiko bategaz. Horre-
tarako, Euskal Herriko Unibertsidadearen (EHU) eta Uraren Euskal
Agentziaren (URA) aholkularitza eta lankidetza izan dauz. Aurrei-
kusitako jarduera ubidea barriz konektatzea da. Horretarako, 240
metroko kanalizazino bat kenduko da, eta inoiz erabili ez dan ema-
rien neurketa-estazinoari lotutako presa botako da. Aforo estazino
hau errekak daukozen bi oztopoetako bat da, Olaerrotako presa
da bestea. Mape errekaren kanalizazinoa 80ko hamarkadan buru-
tu zan, harri-lubetak eraikiz eta ubidea estutuz. Esku-hartze horrek
uholde-arriskua areagotu eban, urak herriguneetara azkarrago iris-
tea errazten dauelako, eta erriberako landaredia be murriztu dau.
Proiektuan aurreikusitako jarduerak berehalako onurak ekarriko
deutsee erreka-ekosistemari eta herriguneetako bizilagunei. Guz-
tira, 0,9 hektareako leheneratze-lanei ekingo jake, Mape erreka-sa-
rearen goiko alde osoa barriz konektatzeko, Urdaibaiko Ibai Sarea-
ren Babes Bereziko Eremua. Proiektuaren helburu espezifikoen
artean honako hauek dagoz: erriberako basoa lehengoratzea eta
espezie mehatxatuen habitatak hobetzea, esaterako bisoi europa-
rra edo baso-igel iberiarra, uholde-arriskua murriztea eta espazio
natural horrek herritarren ingurumen-hezkuntzan eta -kontzientzia-
zioan eragiteko daukon ahalmen didaktikoa aprobetxau.

Arratzuko Udala trantsizino energetiko seguru, justu eta parte-har-
tzailea lantzen ari da. Horretarako, Arratzu energia-sistema ekono-
mikoago, jasangarriago eta deszentralizatuago batera igarotzeko
baliabideak jartzen dauz, herritarren parte-hartzean oinarrituta. Ho-
rregaitik, herrian Tokiko Energia Komunidade bat martxan jartze-
aren aldeko apustua egiten da. Bertan, herritarrek, herriko enpresek,
udalak berak eta udal eraikinek bat egin herrian sortutako energia
barriztagarrien sorkuntza, kontsumoa eta banaketa alkarregaz par-
tekatzeko eta kudeatzeko. Arratzuko helburuak honako hauek dira:
herriko bizilagunei energia ekonomikoagoa eskaintzea; energia-itu-
rri barriztaezinekiko independentzia sustatzea; ingurumenaren
iraunkortasunari eta atmosferaren deskarbonizazinoari laguntzea;
laguntza- eta lankidetza-gune bat sortzea; komunidadearen lotu-
rak sendotzea eta herrian eragin positiboa sortzea. Energia-sobera-
kinetik lortutako etekina energia-komunidadeko kideek erabakiko
dabezen tokiko neurrietan inbertiduko da. Arratzuko Komunidade
Energetikoa martxan jartzeko, Udalak hainbat jardunaldi informa-
tibo egingo dauz herri osoari zuzenduta (herritarrak, herriko ne-
gozioak, baserritarrak, ekoizleak...). Jardunaldi horreetan azalduko
da zer diren mota horretako ekimenak, ze arrazoi dagozen ener-
gia-komunidade baten proiektu bat hasteko, zelan gauzatu behar
dan eta ze onura ekonomiko, ingurumeneko eta sozialak ekarriko
deutseezen herritarrei eta herriari.

MAPE, ERREKA-EKOSISTEMA ETA
HABITATA BERRESKURATZEA

SUSTATU ETA PARTEKATUTAKO
INGURUMEN-ERANTZUKIZUNA

ONURAK
Ekonomikoak

Ingurumena
Soziala

https://www.xn--ereo-iqa.eus/eu-ES/Orriak/default.aspx
https://www.ea.eus/eu-ES/Orriak/default.aspx
https://www.arratzu.eus/eu-ES/Orriak/default.aspx
https://www.busturia.eus/eu-ES/Orriak/default.aspx

urdaibai magazine 1312 urdaibai magazine

PUBLIERREPORTAJEA PUBLIERREPORTAJEA

Legealdi barriari aurre egiteko, Foruk estrategia barri bat erabiliko
dau, herriarentzako egitura-proiektu garrantzitsuak azpimarratuz,
etorkizuneko ikuspegi orokor bategaz. Irizpide horren oinarrian
lan-plan bat dago, udal sailen artean banatua, orain "Iraunkorta-
suna" zinegotzigo barri bat gehituz. Zeharkako lan-arlo moduan
planteatzen da, eta zinegotzigo guztiak alkarlotuko dauz, "Gizarte
Ongizatea eta Bardintasuna", "Obrak eta Zerbitzuak" eta "Kultura,
Euskara eta Kirolak",hauei balioa emonez. "Jasangarritasun" sailaren
funtzino eta helburuen artean, baliabideak bilatzea eta udalerriko
proiektu estrategikoak ahalbidetzea dagoz. Proiektu estrategiko
horreek, Foruko garapen soziokulturalaren, ekonomikoaren eta na-
turalaren berezko balioak batzen dabez. Historiak, ondare arkeo-
logiko garrantzitsuak, auzoen nortasunak, ingurumenak, trantsizino
energetikoaren aldeko apustuak eta Foruko izaerak eta nortasunak
bermatzen dabe bere hazteko potentziala arlo guztietan. Baita bere
kokapena be, menditik Urdaibaiko paduraraino, Gernika-Lumotik
hurbil (bertatik eta bertara oinez iristen da). Eta garraiobide publi-
koen azpiegitura eta zerbitzuak, Bilbo-Bermeo autobus eta trena,
hain zuzen be. Guzti honek ilusinoa pizteko moduko dimentsioa
eta aukerak emoten deutsoz. Arlo ikugarri eta ikutuezin hauek guz-
tiak, aldi berean, oinarri eta hazitegi dira, taldea gobernu-progra-
ma osatzera motibatzeko. Programa hori irailetik aurrera gauzatuko
dau udalak, buru belarri, egiteko erritmoa hartuko dau eta baita he-
rritarrei entzuten jarraitzeko be.

JASANGARRITASUNA, ZEHARKAKO
LAN-EREMU KOHESIONATZAILEAREN
OINARRI

UDALA
FORUKO

Udalaren turismo-estrategiaren esparruan, Gautegiz Arteagako
Udalak udalerriko bizi-kalidadea babesteko neurriak aplikatzen
dauz. Horreetako bat, herriko hainbat puntuetan, karabanak eta au-
tokarabanak herriko aparkaleku publikoetan aparkatzea espresuki
debekatzen daben seinaleak jartzea izan da. Helburua mota horre-
tako ibilgailuak Orueta auzoan horretarako prestatutako espazioan
bakarrik aparkatzea, eta, aldi berean, zerbitzu turistiko hori herriko
bizitzagaz bateragarri egiteko neurriak hartzea da. Herritarren bi-
zikidetza eta irisgarritasun-irizpideak zaintzea lehentasun bat da
Udalarentzat, eta masifikazinoa eta ingurunean eragin negatiboa
izatea saihesteko, autokarabanen aparkalekurako sarrera arautuko
dau. Hesi bat jarriko da eta plaza-erreserbaren online ordainketa
ezarriko da. Sarreran barrera bat ezartzeari esker, gehienez 48 or-
duko egonaldia kontrolatu ahal izango da, eta ibilgailuen txandake-
ta bermatu ahal izango da. Erregulazinoak ez dau eraginik izango
plaza-kopuruan, ezta orain arte eskaintzen diran zerbitzuetan be,
esaterako, ur-hartunean eta ur grisen eta ur beltzen hustuketan.
Neurri horreen bidez, udalak errespetuzko turismo kultural baten
jomuga izatearen helburuan sakontzen dau. Hau da, natura-ondare
aberatsa eta bertako ekosistemak ezagutzeko interesa daukon tu-
rismoa erakartzea, establezimendu eta zerbitzu turistiko eta ostala-
rien aberastasuna eraginez. Era batera, herriko bizitza eta bizikide-
tza errespetatzen dirala jagoten dau. www.turisomgautegizarteaga.
eus

UDALA
GAUTEGIZ ARTEAGAKO

KALIDADEZKO TURISMOA, HERRIKO
ONGIZATEAGAZ JASANGARRIA

UDALA
GERNIKA-LUMOKO

Errigoitiko Udala buru-belarri aritu izan da udalekuen antolakun-
tzan eta bertan partaidetza sustatuz. 3 eta 12 urte bitarteko ho-
gei bat neska-mutilek parte hartu dabe garagarrilaren 17tik 28ra
garatu dan ekimen honetan. Udalekuen helburuak gurasoen fa-
milia-kontziliazinoatik harago doaz. Herriko Udalekuek etorkizu-
na sortzen dabe Errigoitin, belaunaldi barrietan herritarra izateko
adorea eta herrian bertan dibertitzeko eta entretenitzeko interesa
sustatzen dabez eta. Horrek herritarrak kohesionatzen laguntzen
dau, izan be, udaleku horreek familien arteko adiskidetasun-lotu-
rak sortzen dabez. Edukiaren aldetik, programazinoak adiskideta-
suna, alkartasuna, bardintasuna, identidadea eta herriko kultura
babesten eta indartzen dauz. Udalekuetan ondo pasatzeaz gain,
karaoke, gyncana, dantza, apar festa eta hainbat kirolen praktika-
gaz, Errigoiti bizitzeko eta gozatzeko leku lez ikusarazten lagun-
tzen dabenak, euskararen sustapena, ingurumenarekiko errespe-
tua eta udalerriaren ingurune eta naturgune bikainak ezagutzea
be landu dira. Horri guztiari udako txangoak egiteko aukera ge-
hitu jako, esaterako Elorrioko ugerlekuetara edo Bermeora ure-
tako kirolak egitera joateko aukera. Balantzea oso positiboa izan
da parte-hartze maila handiagatik eta esperientzien balorazino
onagatik.

UDALEKUAK, ADISKIDETASUN
GUNEA, SUSTRAITZEA ETA
ETORKIZUNA

ERRIGOITIKO
UDALA

Gernika-Lumoko Udalak Santa Luzia ermitaren ondoko eraikina
egokitu dau, Lurgorrin, eta erakusketa- eta formatu txikiko ekital-
di-areto izango da. Santa Luzia parkea, hamasei mila hektareako
lursaila, Gernika-Lumoko birika berdeetako bat da. Bertako ekipa-
mendu publiko desbardinek, esaterako, haurrentzako jolas-guneak,
probalekuak, aisialdirako guneak eta 2017an egokitutako bainu pu-
blikoek inguruko etxebizitza-parkearen bizi-kalidadea hobetzen la-
guntzen dabe. XVI. mende hasierako Santa Luzia baseliza auzoko
ikonoa da. Orain, baselizaren eta bainu publikoak jarri ziran baserria-
ren arteko eraikina zaharberritu da. Lanak luze joan dira, hainbat go-
rabeherengaitik. Lurretik ura irtetzea konpondu behar izan zan baita
giza aztarnak agertu izana ermitaren azpian. Lanak gelditu egin zi-
ran, Bizkaiko Foru Aldundiko Ondare Sailak aurkikuntza horreek az-
tertzeko, eta zegokion baimena jaso ondoren obrakaz jarraitu eben.
Gune barria, udal brigadak zaharberritu dauena, auzoaren historiari
buruzko erakusketa bat hartzeko estreinatuko da. Horretarako, au-
zoko argazkiak eta material historikoa batuko da, baserrietako iru-
diak eta garai barriagokoak, Gernika-Lumoko futbol-zelaia bertan
zegoenekoak... Ekimen hau datorren azarorako aurreikusita dago,
eta udalerriko auzoen nortasuna eta izaera balioan jartzeko helburu
orokorraren barruan kokatzen da, horreek diralako tokiko benetako
kultura-aberastasunaren oinarria.

SANTA LUZIA ERMITA IKONIKOAREN
ONDOKO ERAKUSKETA ARETO
BARRIA

https://www.forua.net/eu-ES/Orriak/default.aspx
https://www.gernika-lumo.eus/eu-ES/Orriak/default.aspx
https://www.errigoiti.net/eu-ES/Orriak/default.aspx

urdaibai magazine 1514 urdaibai magazine

KORTEZUBIKO

Kortezubiko Udalak udalerriko bizi-baldintzak hobetzeko daukon
estrategiak ekintza globalak eta auzo bakoitzeko jarduerak aurrei-
kusten dauz, hauen beharrizanen arabera. Kortezubin, bide-segur-
tasuna be garrantzitsua da, udalerriaren egitura dala-eta, trafiko
handia jasaten dauen zeharbide batek bitan banatzen dauelako
herria. Honegaz lotuta, hurrengo jarduera Idokiliz auzoko bide-
kurutzetik zeharbiderako sarbideak erregulatzea izango da (BI-
2238 foru-errepidea); izan be, konplikaduak dira ikuspen eta es-
pazio faltagaitik eta bide nagusi horretatik pasatzen diran ibilgailu
kopuruagatik. Arazo hau konpontzeko eta azterketa sakon bat egin
ondoren, semaforo gehigarriak ezartzea erabaki dau udalak. Guztira
hiru semaforo barri jarriko dira, bat auzoko sarbide bakoitzean eta
hirugarren bat Gernika-Lumorako noranzkoan (autobus-geralekua-
ren parean). Semaforo barri horreen erregulazinoak bertan dagoe-
naren funtzionamentu sistemari jarraituko deutso, oinezkoentzako
pasabide bat dago eta botoi baten bidez erregulatzen da sema-
foroa. Helburua bide-segurtasuna hobetzea eta BI-2238 errepide-
ko zirkulazinoa ahalik eta gutxien ostopatzea da, eta unean-unean
baino ez eragitea, sarbideetan oinezkoek edo ibilgailuek dagozkien
semaforoak aktibatzen dabezenean. Aurretik egindako azterketak
egiaztatu dau semaforo barri horreek martxan jartzeak ez dauela
zirkulazino-arazorik sortuko bide nagusian.

IDOKILIZ AUZORAKO SARBIDE
SEGURUAGOA, OINEZKOENTZAT
ETA IBILGAILUENTZAT

UDALA UDALA
MENDATAKO MORGAKO

PUBLIERREPORTAJEA PUBLIERREPORTAJEA

UDALAUDALA
IBARRANGELUKO

Ibarrangeluko Kultur Etxeak Jokin Miralles artistari zabaldu deu-
tsoz ateak, Urdaibaiko motiboak islatzen dabezen margolan uga-
riz osatutako erakusketan. Miralles, bidaiari amorratua, 23 urtegaz
"Amerikak egitera" joan zan, eta orain bere erretiroa aprobetxatzen
dau pinturan buru-belarri aritzeko, bere zaletasun handienetako
bat. Zarauztarra da, eta orain Burgosko probintzian bizi da. Bertan
dauko bere estudioa. Bere artelanetan bere bizitza markatu daben
lekuak irudikatzen dauz. Erakusketa honetan, Gipuzkoako txoko
desbardinaz gain, Lagako hondartza, Ibarrangeluko San Andres eli-
za eta Busturialdeko beste gune enblematiko batzuk ikus daitekez,
esaterako Mundakako Santa Katalina baseliza eta Gernika-Lumoko
ingurune adierazgarriak. Koadroak eros daitekez. 2013an, Ibarran-
gelun bertan, Jokin Mirallesen erakusketa bat egon zan Kultur
Etxean bertan. Orduko erakusketan Urdaibaiko Biosfera Erreser-
bako hainbat txokotako koadroak izan ziran, hainbat pintura-teknika
erabilita. Itsasoa, bere inspirazino-iturrietako bat, oso presente dago
bere obran, eta halantxe ikus daiteke uda honetan Ibarrangelun
ikusgai dagoen erakusketan be. Mirallesek dinoenez, Angel Uranga
artista zarauztar ospetsua izan da pinturaren munduan bere babes-
lea. Erakusketa abuztuaren 14ra arte egongo da zabalik, 18:00etatik
21:00etara, eta artista bertan zala inaugurau zan uztailaren 14an.

ARTEAGAZ GOZATZEA,
UDAKO PLANA

Morgako Udalaren birgaitzearen lehen fasea amaitu da, eta dagoe-
neko udalaren jarduera beheko solairura aldatu da. Proiektuaren
funtsezko alderdietako bat da arkitektura-oztopoak kentzea, erai-
kinari irisgarritasuna emotea eta haren erabilerak berregituratzea.
Beheko solairua, lehen osasun-zentroa egoan lekua, udaletxea
izango da aurrerantzean, eta lehenengo solairua, barriz, erabilera
askotarako erabiliko da udalerriko hainbat beharretarako. Proiektua-
ren baitan igogailu bat ezartzea dago. Igogailu horrek bi solairuak
lotuko dauz. Eraikina energetikoki eraginkorra dan argiztapen- eta
bero-sistemagaz egokituko da, 2050erako Klima Aldaketaren Eus-
kal Estrategiagaz bat etorriz. Obra hiru fasetan egiten ari da, Udala-
ren jarduera eten barik mantendu behar dalako. Gaur egun bigarren
fasea martxan dago, igogailuaren gorputza eraikitzea eta fatxadak.
Azken fasea, irailerako bukatzea aurreikusten dana, sotoaren ba-
rrualdea egitea izango da, instalazino termikoa ordezkatzea eta igo-
gailua instalatzea barne. Eraikinaren birgaitze energetikoak energia
aurrezteko irizpideei jarraitzen deutse, fatxada aireztatu eta beheko
solairuko eta estalkiko zorua isolatu, eraikinaren energia-eskaria
murrizteko. Helburua % 100 irisgarriak eta energetikoki eraginkorrak
izatea da.

Mendatako Udalak proiektu garrantzitsu bat amaitu dau: hornidu-
ra-saretik oso urrun dagoen udalerriko baserri bat edateko uraz hor-
nitzea. Gola baserria historikoki errota-gune izan dan inguru batean
dago, Golako ibaiaren ertzean, Ikeriye errotaren ondoan. Udalerrian
oinarrizko zerbitzuak bermatzeko eta landa-bizitza sustatzeko eta
errazteko funtsezko jarduera estrategikoa izan da hau. Baserriak
argi elektrikoa eukan orain arte, baina txorroko urik ez. Bertan bizi
diranek ibaia erabiltzen eben uraz hornitzeko. Mendatako gune jen-
detsuenetatik urrun dago, eta horrek atzeratu egin dau ekimena.
Bertan, ura garraiatzeko kondukzinoa egin da, Zarrabenta Ur Bilte-
gitik datorren sarea luzatzeko, hurbilen dagoen lotura-puntutik, Be-
rreñondo auzoan, Gola baserritik 1.500 metrora, gutxi gorabehera.
Gola baserrirako ur-hartunea egiteko 48.398 €-ko inbertsinoa egin
da. Lanak egin bitartean, bereziki zaindu da auzo-bidearen erabil-
tzaileen bide-segurtasuna, eta bizilagunen eguneroko zereginak
ez oztopatzea. Mendatako Udalak, horrelako jarduerekaz, udale-
rriko landa-garapena sendotu eta sustatzen dau, eta baserrietako
bizigarritasuna eta eguneroko bizitza bermatzen dauz. Inbertsinoa
helburu bikoitzan barruan kokatzen da: demografia zaintzea, Men-
datako bizi-kalidadea bermatuz, inor atzean itxi barik.

UDAL BULEGO BARRIAK
ETA IRISGARRIAK

ONGIZATEA LANDA
BIZITZAN

https://www.mendata.eus/eu-ES/Orriak/default.aspx
https://www.morga.eus/eu-ES/Orriak/default.aspx
https://www.ibarrangelu.eus/eu-ES/Orriak/default.aspx

urdaibai magazine 1716 urdaibai magazine

Muruetako Udalak beste pausu bat emongo dau "La Dinamita"
kargaleku zaharraren instalazinoak berreskuratzeko eta balioz-
tatzeko proiektuaren garapenean. Proiektua 2019an abiatu zane-
tik, pandemiak ekarri eban geldialdiaren ondoren, iaz proiektua
berrabiarazi zan ingurunea berreskuratzeko lanekaz, Auzolan-
degiak ekimenaren bidez (Eusko Jaurlaritza/Urremendi/Murue-
tako Udala). Orain proiektua aurrera doa ondarearen alderdi
historikoari balioa emoteko bidean. Horretarako, udalak dibulga-
zino-panel bat jarriko dau. Ilustrazinoen, irudi zaharren eta egun-
goen bidez eta informazino zehatzaren bidez, espazio horrek izan
eban garrantzia, jarduera eta garrantzi historikoa ezagutaraziko
dira. "La Dinamita" kargalekua arkeologia industrialaren adibide
da. Muruetako toki horretatik, 1897 eta 1965 urteen artean, Ibe-
riar penintsulan eta Afrika iparraldean erabili zan lehergai guztia
banatzen zan. Kargalekua 1902tik 1965era egon zan martxan, Gal-
dakaotik trenbidez iristen zan dinamita garraiatzeko. Gaur egun, 11
metroko luzera eta bi metroko zabalera dauken bi moilak ikus dai-
tekez oraindino. Horrez gain, kargalekua eta herriko ikur turistikoa
dan teilategiko, beste industria-ondarea, lotzen daben bidezidor
atsegin bat hobetzeko asmoa dauko Muruetak.

“LA DINAMITA” INDUSTRIA-ONDA-
REARI BALIOA EMOTEAK AURRERA
DARRAI

UDALA
MURUETAKO

634 243 762AURRETIZKO ERRESERBA
RESERVA PREVIA www.visiturdaibai.com

Ibilbide
historikoak
Itinerarios
históricos

bestelak histori
es otr histori

INFORMAZIOA ETA ERRESERBAK
INFORMACIÓN Y RESERVAS

BURDINOLEN IBILBIDEAK
RUTAS FERRONAS

IBILBIDE ARKEOLOGIKOAK
RUTAS ARQUEOLÓGICAS

ZIN-BIDEA
RUTA JURADERA

EKAINETIK IRAILERA
DE JUNIO A SEPTIEMBRE

688 856 689
ibilbideak@bizkaia.eus

https://www.murueta.eus/eu-ES/Orriak/default.aspx
https://www.visiturdaibai.com/
chrome-extension://efaidnbmnnnibpcajpcglclefindmkaj/https://bizkaikoa.bizkaia.eus/fitxategiak/irudiak/19_6_123__13_43_29_Ibilbide_historikoak_2023.pdf

urdaibai magazine 19

ZURE FINANTZA-OSASUNERAKO BAZKIDE ESTRATEGIKOA

ZERGA, LAN ETA KONTABILITATE AHOLKULARITZA www.torrealday.es 94 627 00 36

KRISTINA ARANA BAREÑO
Gernika-Lumoko Kultur Etxea erakunde
autonomoko zuzendaria

Kolaborazinoa

Nork ez du kultur kudeaketaz berba
egiten entzun?
Azken urteotan, unibertsitate guztiek
Kultur Kudeaketako titulazioa sartu dute
euren eskaintza akademikoan, eta ziur-
tzat jotzen dute diziplina horrek gure esku
jartzen dituela tresnak kulturaren arloko
proiektuak sortu, garatu, ekin, kudeatu
eta ebaluatu ahal izateko.

Egia da kultur jarduera profesionalizatu
egin dela. Horren ondorioz, lan-prozedu-
rak aldatu dira, eta gauzak egiteko beste
modu hori da, hain zuzen ere, kultur ku-
deaketa.

Horrela, kultur arloko profesionalek gure
karrera profesionaletan jasan behar izan
dugun zama kendu ahal izan dugu gaine-
tik: iruzurgilearen sindromea.

Zer da kultur kudeaketa?
Kultur kudeaketa arte-sortzaileen eta
kultur kontsumitzaileen arteko bitarteko-
tzaz arduratzen da. Hau da, sormen-la-
na ebaluatzen eta sustatzen saiatzen
gara, ikus-entzule potentzial guztiei he-
larazteko asmoz; kulturarekiko interesa
indartzen saiatzen gara, inplikazioa eta
parte-hartzea sustatuz.

Covid-19aren pandemiak bizitza kulturala
ainubean geratzea ekarri zuen, eta horrek
gure zinemak, museoak, liburutegiak eta
abar ixtea eragin zuen, baina baita kultur
ohiturak aldatzea ere, kulturarekiko esti-
mu soziala handitzea eta kultura eskubi-
de modura aitortzea ere, osasuna edo
hezkuntza bezain beste.

Izan ere, kulturak pertsonak eraldatzeko
ahalmena dauka, sortzaileago, kritikoa-
go eta autonomoago bihurtzen gaitu, eta
kontzientzia izateko edo sortzeko aukera
ematen digu.

Zeintzuk dira bere ezaugarriak?
• Kultur kudeaketaren eredua
Kultur sektorea gero eta presenteago
dago ekonomian, baina kontuan hartu
behar dugu sorreraren berezko balioaren
nolabaiteko okertzea gerta daitekeela al-
daketa horren eraginez. Administrazioak
kultur arloko alderdi guztietan esku har-
tu behar du, sustapen-, babes- eta he-
dapen-jarduketen bidez, desoreka hori
zuzentzeko.

• Pertsonak, kultur ekintzaren erdigunean
Pertsonek sortutako ezagutza izan daiteke
beste proiektu batzuetatik bereizten gaitue-
na eta balio erantsia ematen diguna.

• Kudeaketa ekonomikoa
Proiektu bat martxan jarri nahi baldin bada,
funtsezkoa da aurrekontu egokia eduki-
tzea, baina enpresa-etika eta Erantzukizun
Sozial Korporatiboa dira kultur kudeaketa
egokia bermatzen dutenak.

• Teknologia berriak
Teknologia berrien eta kulturaren arteko
gaur egungo sinbiosiak diziplina horien
DNA moldatu eta aldatu du, halako mo-
duan non arte eta kultura digital bihurtu
diren eta adierazpen artistiko ezberdinen
arteko muga lausotu den.

Zeintzuk dira Gernika-Lumoko Kultur
Etxearen kultur kudeaketaren ardatz es-
trategikoak?
Kultur kudeaketak aldaketa handiak izan
ditu azken urteotan, eta aldaketa horiek
Gernika-Lumoko Kultur Etxean ere izan

dute eragina. Bilakaera hori Kultura Pla-
nean (2019-2023) islatzen da. Programa
horretan, kultur ekintzaren zeharkako ar-
datzak jasotzen dira:

• Memoria historikoa eta musika-sorkun-
tza garatzea, ardatz kontzeptual modura

• 2030 Agenda eta Garapen Jasangarri-
rako Helburuak aplikatzea

• Feminismoa aldaketa sozial eta kultura-
laren eragile izatea

• Euskal kultura eta euskara sustatzea

•Elkarteen eta herritarren parte-hartzea
sustatzea

Aldaketak kultur kudeaketan?
Deskribatu ditugun aldaketak gogoan
hartuta, antolamenduaren aldetik beha-
rrezkoak dira lan egiteko modu berriak
eta lan egiteko espazio berezituak; eta
ikuspegi artistikotik, berriz, beharrezkoak
dira sortzeko eta ikertzeko espazioak, ez
bakarrik obrak erakusteko espazioak.

Administrazioaren, kultur eragileen eta
ikusleen aldetik ere beharrezkoa da
konpromisoa hartzea, horrek begirada
aktiboagoa eta parte-hartzaileagoa izatea
ekarriko baitu.

Puntu horretan, ezinbestekoa da Kul-
tur Bitartekotza, sortzaileak eta publikoa
elkarrengandik gertuago egotea ahalbi-
detzen duelako eta norbanakoaren nahiz
taldearen aldaketa sustatzen duelako.

Kultura eta aldaketa
kultur kudeaketa

https://www.facebook.com/AuzokoaTaberna/
https://lgk.es/
https://www.euskalsouvenirs.com/
file:
https://www.facebook.com/charcuteriapepigernika/
https://www.torrealday.es/
https://www.kooperatibasanisidrogernika.com/

urdaibai magazine 2120 urdaibai magazine

Ibilbide Historikoak, bisita gidatuen
2023ko udako kanpainak Bizkaia
ezezagun bat erakutsiko deutsu.

Ezagutzea aukeratzen badozu, tren tu-
ristiko batek edo, hala badagokio, beste
garraio kolektibo batek gailur eta paisaia
ikusgarrietan kokatutako Bizkaiko onda-
re-baliabideetara hurbilduko zaitu. Men-
di-ibilien plan aktiboagoa be aukeratu
daikezu, eta oinezko eskaintzan izena
emon. Edozein aukera esperientzia pare-
bakoa izango da Bizkaiko natura, paisaia,
ondare eta historiari dagokionez. Urtero
zeozer barria aurkituko dozu. Egiten ari
diran indusketek eta ikerketek barrikun-
tza interesgarriak eskaintzen dabez, eta
esperientzia handiko gidarien, arkeologo,
historialari, biologo edota hizkuntzalari
baten eskutik ezagutuko dozuz. Hauen
ezagutza zabalagatik aitatuak diran pro-
fesionalak dira guztiak, harrituko zaitue.

Bizkaia harrigarria da bere
ondare historiko aberatsagaitik.
Hori ezagutzera emotea da
"Ibilbide Historikoak 2023" pro-
posamen kultural, historiko eta
turistikoaren leit motiv-a.

B I Z K A I K O ,

Lea eta Barbadun ibaietako Burdinolen
Ibilbideak, Urdaibaiko aztarnategieta-
rako Ibilbide Arkeologikoak eta Bizkaiko
Zin-Bide historikoa udaro itzultzen dira,
harritzeko eta Bizkaiari buruzko funtsezko
ezagutza zabaltzeko.

URAREN INDARRA,
BURDINAZKO BORONDATEA
Ekainean, Burdinolen Ibilbideen txanda
da, Bizkaiko industriaurreko historia eza-
gutzeko, ibaien arroei, basoen eta meate-
gien aberastasunari eta espiritu barritzai-
le eta ekintzaileari lotuta. Protagonistak
Enkarterriko Barbadun eta Lea Artibaiko
Lea ibaien arroak dira, biak Monumen-
tu Multzo kategoriako Kultura Ondasun
lez aitortuak. Eraikin, presa, depositu eta
ubideen segida bat da, burdinaren pai-
saia kulturalak interpretatzen laguntzen
deuskuen zubi eta bideekaz lotuta. Dato-
rren urtean, apunta zaitez!

Ibilbide historikoak,
historia ezezaguna GURE HISTORIA LURPETIK

ATARAZ URDAIBAIN
Neolitotik Erdi Arora, Urdaibaiko ibilbide
arkeologikoek Urdaibaiko eta Bizkaiko
hainbat etapa historiko ezagutarazten
dabez orain dala 10.000 urtetik hona.
Egiazko kontakizunak, paisaia pribilegiatu
batean.

Errealidade birtualaren teknologian izan-
dako aurrerapenek Foruko herrixka erro-
matarraren eta Arrolako oppidumaren
bizitza birsortzea ahalbidetu dabe. (Egu-
tegia kontsultau www.bizkaikoa.bizkaia.
eus)

Programaren barruan bost ibilbide gidatu
dagoz Arrolako oppidumeko aztarnategi
arkeologikoa, Foruko erromatar herrixka,
Tribisburuko erromatar nekropolia, Ere-
ñozar gaztelua eta Katillotxuko estazino
megalitikoa ezagutzeko.

Horrela, Arrolako oppidumean (Arratzu)
sartu ahal izango gara, Burdin Aroko ta-
laia monumentala eta Arrola mendian

Foruko Herrixka Erromatarra

Arrolako Oppidum-a

dagoen Kantauri ekialdeko defentsa-in-
geniaritzako erakustaldia. Kastro erraldoi
honetako bizitzaren ezagutza, Arratzuko
Arrolagune, aztarnategiaren interpretazino
zentroa bisitatuz borobiltzen da. Bertan,
tamaina errealean birsortutako garaiko
etxebizitza bat ezagutuko dozu.

Foruko erromatar herrixkara bisita, orain
dala ia 2000 urte Urdaibaiko Erromaren
faktoriatzat hartzen dana ikusteko aukera
bat da. Aztarnategi hori induskatzen ari
dira oraindik, eta oraintsu ondorio historiko
barriak atera dira.

Tribisburuko Nekropolira (Bermeo) bisi-
tak erromatarren hilobiratzeen misterioa
eta orain dala 2000 urte Sollube mendian
izandako hileta-errituak azaltzen dauz.

Ereñozar gailurra (Ereño) Urdaibaiko es-
tuarioko jagolea da, eta horrela izan da
orain dala 1.000 urtetik hona. Gaur egun
ermita txiki batek koroatzen dauen gailu-
rrean, historia eta kondaira alkartzen dira.
Bertan, Erdi Aroko gaztelu baten eta ondo-
rengo nekropoli baten aztarnak ikus daite-
kez. Paisaia ikusgarria da.

Katillotxuko estazino megalitikoa (Bus-
turia, Sukarrieta, Mundaka) bisitatzea
ezinbestekoa da Bizkaiko historiaurreko
ohiturak eta hileta-errituak ezagutzeko.
Urdaibaiko megalitismora oinez egiteko
bisita gidatua da hau. Mendi-ibiliak, men-
dia, paisaia eta historiaurrea.

ZIN-BIDEA, GERNIKAKO
ARBOLATIK HARATAGO
Irailean, "Ibilbide Historikoek" amaiera
emongo deutse bisita-programari, Biz-
kaiko Zin-Bidea ezagutzeko aukeragaz.
Ibilbide honek gure Lurralde Historikoaren
bihotza zeharkatzen dau eta gure norta-
sun politikoaren jatorrian barneratzen da,
Bizkaiko Jaunak Foruak zin egiteko ze-
harkatzen ebezan lekuetan zehar. Oinez
egiten diran hiru etapak barnealdeko eta
itsasoko paisaia eta naturaren oparia dira.
Sasoian ez dagozenentzako, bisita hau
etapa bakar batean eskaintzen da garraio
kolektiboan.

Informazino gehiago: www.bizkaikoa.biz-
kaia.eus / 688 856 689 ibilbideak@biz-
kaia.eus.

Bizkaiko Foru Aldundiak
aztarnategi arkeologikoak
eta gure historia ulertzeko
funtsezko ondare-baliabi-
deak ezagutzeko aukera
emoten dau udaro.

UM

urdaibai magazine 2322 urdaibai magazine

Alkarrizketa

Pausoz pauso egindako ibilbide sen-
doagaz, 33 urtegaz Pello Bilbaok
gura dauenak ahal dauela erakus-
ten jarraitzen dau. Holan sentiarazi
deusku azken Frantziako Tourrean,
10. etapa irabazi eta sailkapen oroko-
rrean 6. geratu ondoren. Kalidadezko
txirrindularia da, ona eremu guztie-
tan. Erregulartasuna da bere sekre-
tua. Txirrindulari izatea barrutik jaio
jakon eta, pedaleei eraginez, mun-
duko txirrindularitzako elitean dago,
hankak lurretik altzau barik.

Bizikleta
mugitzeko eta

lekuak ezagutzeko
tresna lez

ezagutu dot
etxekoekaz

PELLOBilbao

PELLO BILBAO
Bahrain-Victorious taldeko ziklista
gernikarra, munduko txirrindulari-
tzako topean dago.

Zer sentitzen dau Gernikako harrobiko
txirrindulari batek munduko rankingeko
topera iristean?
Harro nago. Gernikesan hasi nintzanean
bizikleta jolas bat besterik ez zan, den-
bora pasatzeko modu bat. Inoiz ez neban
espero txirrindularitzatik bizitzea eta ara-
bere gitxiago rankingaren goiko aldean
egotea. Etorri jatan guztia ustebakoa izan
da eta prozesu osoan gozatu dot. Oso
prozesu naturala izan da, apurka-apurka,
urtero helburuak lortuz. Mundu profesio-
nalean 13 urte emon ondoren, rankinga-
ren goiko aldean kokatu naz. Ez da ohi-
koena be izaten.

>>>

Noiz ikusi zenduan profesionalki has
zeintekezela?
Amateur mailan Euskaltel Euskadiko oina-
rrizko taldera joateko aukera izan neban,
garai hartan Naturgas Energiara. Hor hasi
nintzan pentsatzen mundu profesionale-
ra pasatzea. Leku egokian nengoan pau-
soa emoteko. Gero ingeniaritza ikasketak
egiten hasi nintzan, utzi eta Jarduera Fi-
sikoaren eta Kirolaren Zientziengaitik al-
datu neban. Etorkizuna ziurtatu gura ne-
ban eta txirrindularitzaren aldeko apustu
sendoa be egin gura neban. Horrek aha-
legin handia eskatzen eustan, ia nire den-
bora osoa ikasketetan eta txirrindularitzan
emotea. Horrelako sakrifizioak egiteko
ideia bat izan behar dozu atzean. Hobby
edo zaletasunagaitik bakarrik gatxa da
horrelako sakrifizioak egitea.

Nork ikusi eban zure gaitasuna?
Garai hartako nire taldekideak, nire
koadrilako lagunak zirenak. Haiek izan
ziran zerbait neukala ikusi eben lehenak.
Oraindik ez nengoan ezta lehiatzen be,
berandu samar hasi nintzalako eta haiek
izan ziran animatu ninduenak. 15-16 urte-
gaz esaten eustazan: Zuk lehiatu behar
dozu, oso modu antolatuan entrenatu ba-
rik gugaz etortzeko gai zara!

Adituek dinoe txirrindulari lez izan do-
zun bilakaera berantiarra izan dala. 33

urtegaz, hau al da zure
momenturik onena?
Bai, azken hiru urteetan
nire errendimenturik one-
na lortzen ari nazela esan-
go neuke. Nahiko berandu
hasi nintzan txirrindulari
lez, kontuan hartuta gaur
egun 20 urtegaz maila go-
reneko lasterketak irabaz-
ten ari direla batzuk. Jen-
deak bere errendimendu
handiena eman daikeen
puntutik lau urtez atzean

nengoan. Gaur egun gauzak azkarrago
egiten dira. Gure garaian tarte gehiago
genduan aurrera egiteko. Geroago hasi
izanak, ikasketei uko ez egiteak, prozesua
motelagoa izatea eragin eban. Guztiak
daukoz bere abantailak. Arrakastak hel-

dutasun apur bategaz etortzean, beste
era batera hartzen dozu, beste era batera
gozatzen dakizu.

Zeure ustez, zein da txirrindulari lez do-
zun birtuterik nabarmenena?
Jarraitasuna dala esango neuke. Helburu
bat dodanean, helburu horretara iriste-
ko egin behar dodana betetzeko neure
buruari exijitzeko gaitasuna. Ez neuke
esango diziplina bakar batean be nabar-
mentzen nazenik edo onena nazenik, bai-
na oso erregularra naz, oso diziplinadua
naz eta, azkenean, badakit zelan lan egin
behar dodan alderdi guztietan asko ez
galtzeko.

Non uste dozu dagoela zure karreraren
punturik gorenena?
33 urte daukadaz, eta uste dot nire goiak
gertu egon behar dauela. Baina beti uste
dot buruak gehiago gura dauen bitar-
tean, nire buruari exijitu, diziplina izan eta
eguneroko lanean hobetu gura badot,
txirrindulari lez hazten jarrai daikedala.
33 eta 35 urtegaz emaitzarik onenak lor-
tu dabezen txirrindularien beste adibide
batzuk dagoz, Caruso nire taldekidea,
esaterako. Bera podiuma izan zan Italiako
Giroan, itzuli handi batean daukon po-
dium bakarra, eta orain dala bi urte lortu
eban. Beti dagoz beste erritmo batean
joan diran ibilbideen adibideak.

2023ko Tourra zeure ibilbidean mugarri
al da? Jabetzen zara Euskadi osoa dar-
darka jarri dozula?
Zalantza barik, nire ibilbidean mugarri bat
da, buruan aspalditik neukan helburu bat
zan. Nire ustez errealista zan helburu hori,
eta, txirrindularitzatik erretiratu aurretik lor-
tu gura neban helburu bat zan. Min handia
emongo eustan Tourreko etapa bat irabazi
barik erretiratu beharrak. Mugarria izan da
baita lasterketa honetan bizi izandakoagai-
tik, zelan lehiatu garen eta Bilboko hasiera
emozinoz betea, geure taldearentzat hain
egoera berezietan. Gainditzeko esperien-
tzia gatxa izan da, karrera honetan bizi izan
doguzen emozinoak ez dodaz barriz biziko.

Oso erregularra
eta diziplinadua

 naz eta,
azkenean,

badakit zelan
lan egin

behar dodan

Argazkia: Bahrain-Victorious cycling team

urdaibai magazine 2524 urdaibai magazine

Tourraren aurretik, zugaz berba egin
genduan bizikletan izaten diran erorketei
eta arriskuei buruz. Gino Mäder bezalako
taldekide baten heriotza, Tourra hasi bai-
no bi aste lehenago, ez zan emozionalki
kudeatzeko erraza izan.
Zalantza barik, Ginoren heriotza kolpe
handia izan zan. Ez da horrelako egoera
bat bizitzea tokatzen jatan lehen aldia. 13
urte daramatzat txirrindularitzan eta zo-
rionez ez dira askotan ger-
tatzen diran gauzak. Baina
arrisku horregaz jokatzen
dogu, eta noizean behin
zoritxarrak gertatzen dira,
Scarponigaz gertatu zan
bezala, kasu honetan bere
etxean entrenatzen istripu
bat izan eban, edo Vic-
tor Cabedo, Euskaltelen
egoanean, edo gure auto-
bus-gidaria, Euskaltelen, lasterketa batera
zihoala hil zan eta. Ez da lehen aldia izan,
baina niretzat oso gogorra izan da. Lehian
geunden, puntu horretatik pasa nintzan
minutu pare bat lehenago, azkenean

Italia, Australia, Frantzia…hainbat lasterke-
tatan parte hartu dozu... Ze emozino bizi
izan dozuz Tourragaz Urdaibai zeharka-
tzean?
Urdaibaitik pasatzean itzelezko sentsazi-
noak izan nebazan, baita a posteriori be,
eguna hausnartu eta aztertu ondoren.
Egunean zehar hainbeste estimulu eta
emozino izanda, batzuetan gatxa egiten
jatan % 100ean lasterketan kontzentratzea.
Baina esperientzia hori nire oroimenean
geratuko da. Frantziako Tourreko tropel
osoagaz etxeko errepideetatik gurutza-
tzeak, gidari turistiko bat banintz bezala
sentiarazten ninduan, jende guztiagaz, a-
tzerritar asko nire eguneroko errepideetan
ibiliz. Seguruenik orain beste modu bate-
ra ikusiko dodaz, eta tropelagaz errepide
horreek gurutzatu ondoren. Bizitako oroi-
tzapenak asfaltoan geratuko dira bizitza
osorako. Txirrindularien aurreko belaunal-
di askok ez dabe aukera hau izan, agian
50 urte barru barriro errepikatuko da. Pre-
sinoa eta nerbioak areagotu egiten dira,
eta sentimendu positiboak, poza eta ondo
egiteko gogoa be bai. Etxeko jendea gu
hemen ikusteko eta etxekoei animatzeko
gogotsu izan direla nabaritu da.

Issoireko etapa irabazita, etxeko lehen
bi etapetako bat irabazteko arantzatxoa
kendu al zenduan?
Azkenean arantzatxoa atera ahal izan ne-
ban. Etxeko etapa bat irabazteko asmoa
neukan, baina banekien zorakeria zala hori
lortzea, aukera gitxi neukazan eta auke-
ra txiki horreei heltzen neutsen jakinda
oso gatxa zala. Lan egiteko orduan jarri
neban intentzinoak, etxeko lehen bi eta-
pa horreetara % 100era iristen saiatzeak,
lana geroxeago ateratzeko aukera emon
deuste. Azkenean, lortutako ametsa izan
da, Ginorengatik garaipen bat lortu eta
eskaini nahi izatearen estresa gehituta,
edo motibazino hori gehituta. Pentsatzen
hasia nintzan aukerak murrizten ari zira-
la, lehiatzea eskatzen eustazalako, baita
sailkapen nagusian sartzea be, eta horrek
indarra eta aukerak kentzen eustazan eta-
pa bat irabazteko, baina azkenean biak ba-
tera egin ahal izan dodaz eta gogoratzeko
moduko tourra izan da.

Karrera honetan
bizi izan doguzen
emozinoak ez dodaz
barriz biziko

>>>

konturatzen zara arriskua hor dagoela
eta edozeinek huts egin ahal dauela. Ez
eban akatsik egin, jaitsiera ondo baino
hobeto ezagutzen eban eta ez dakit ze-
haztasunez zer gertatu zan edo zer dala
eta urten zan errepidetik... Sentsazino hori
betirako geratzen jatzu gorputzean. Asko-
tan, lasterketan, gertatzen danaz ahaztea
eta zoritxarretan ez pentsatzen saiatzea
tokaten da, baina niretzat gatxa izan zan.
Etxera itzuli eta egunero bizikletara igo
behar izatea, Tourra ahalik eta ondoen
prestatzeko. Baina egoerari buelta emon
neutson, batez be familiaren laguntzagaz,
nire alabagaz... nik uste dot hori izan zala

gakoa. Baita karrera
etxean hastea be, urte
osoan helburu horretan
pentsatzen egotea. Ezin
neban horrelako aukera
bat galdu eta momen-
tua aprobetxau Gino
taldekideari garaipena
eskaintzeko..

Ezbeharrari aurre hartu
deutsazu zure leit mo-
tiv bihurtuz, bai bizikle-
taren gainean, bai bi-

Taldeko kirola
da eta batzutan

taldekide eta
beste batzutan

aurkaria izan
ahal zara

zikletatik kanpo. Pozik zagoz lortu
dozunagaz? (#rideforGino)
Oso pozik nago, ez bakarrik garaipena-
gatik eta eskaintzagatik, harro nago, baita
be, geure atzetik datorren jendearengan,
txirrindularitzaren zaleengan, eragin po-
sitiboa izan dogulako. Aurrera atera dogu
proiektua, hasierako aurrekontuaren % 100
lortu eta gainditu dogu. Oraindino 3.100€-
ko ekarpena egin behar dot. Arrakastatsua
izan da. Bultzada handia emon deutsogu
crowdfunding kanpainari, eta espero dogu
etorkizunean be horrelako proiektuei
ekarpenak egiten jarraitzea, eta jendeak
Ginoren adibidea hartzea. Hori zan asmoa,
bere proiektuari jarraipena emotea.

Tourra al da zeure lasterketarik go-
gokoena? Zein izango litzateke zure top
five-a?
Tourra ez da nire lasterketa gustukoena
izan, orain arte bertan bizi izan dodazan
esperientziak ez diralako onenak izan. Beti
izan dodaz oroitzapen hobeak Italiako Gi-
roan, bertan nire emaitzarik onenak lortu
dodazelako. Baita Euskal Herriko Itzulian,
etxeko lasterketan, edo Donostiako Kla-
sikoan... niretzat lasterketa bereziak dira.
Baina egia da aurton lortu dodanagaz
arantzatxo hori atera dodala. Hemendik
aurrera Tourra nire lasterketarik gogokoe-
netako bat izango dala uste dot, zalantza
barik.

Askotan pentsatzen da txirrindularitza
banakako kirola dala, baina zenbaterai-
no da talde-lana?
Txirrindularitzaren alderik interesgarriena
da, joko gehien emoten dauena eta, be-
harbada, txirrindularitzaz benetan uler-
tzen dauen ikusle batek gehien gozatzen
dauena. Taldeko kirola da. Batzutan talde-
kide eta beste batzutan aurkakoa izan ahal
zara. Zure taldekoa ez dan bategaz be lan
egin daikezu helburu bera lortzeko. Beste
kirol batzuetan gertatzen ez diran egoerak
gertatzen dira.

Argazkia: Bahrain-Victorious cycling team

Argazkia: Tour de France 2023. Etape 1. Bilbao-Bilbao. ©A.S.O. / Charly Lopez

urdaibai magazine 2726 urdaibai magazine

Ziklista baten
emaitzak na-
barmentzen di-
ranean, mundu
guztiak pentsa-
tzen dauen lehen
gauza dopina da

Eskuzabaltasunezko kirola da baita,
ezta?
Taldearen barruan rol zehatz batzuk ego-
ten dira. Baina rol horrek batzutan egi-
nean-eginean egokitu egin behar dira.
Kirol justua da, hankek eta bakoitzaren
baldintza fisikoek berba egiten dabelako,
Nonor lider izan arren erantzuteko gai ez
bada, teorian berarentzat lan egin behar
dabenak indartsuago
badagoz, lehenago
edo geroago egoera
hori agerian geratzen
da. Normalean kapitai
jakin bat dago, eta in-
dartsuena dala frogatu
behar dau, eta taldea
konbentzidu behar
dau ahalik eta gehien
emoteko bere alde. Eta
hor sartzen da taldea-
ren papera, nire ustez
funtsezkoa dana. Maila
estrategikoan lider indartsuena izan barik
irabaz daikezu, talde indartsuagoa izan
dozulako.

Dopinaren kontua, zelan eramaten da?
Gatxa da zer suposatzen dauen azaltzea.

Bere etxean lasai bizi danak ez leuke uler-
tuko norbaitek goizeko 7etan txirrina jo-
tzea eta odol- eta garnu-kontrola egitera
behartuta egotea. Eta txirrindularitzan lan
egiten ez dauen batentzat pentsaezinak
diran kontrol horreek egiteko prest gagoz.
Guri toka jaku alor hau gure gain hartzea,
gure kirola aldatu dala erakusteko eta
ziurtatzeko. Beti zalantzan gagoz, ziklis-

ta baten emaitzak na-
barmentzen diranean,
mundu guztiak pentsa-
tzen dauen lehen gauza
dopina da. Tranpatiak
dagoz bizitzaren alor
guztietan. Niri tokau jat
ikasle-pisuan kontrolak
pasatzea, neska-lagu-
naren gurasoen etxean,
kanpinean oporretan...
eta erraz aurkitzeko mo-
duan egon behar dozu.
Pirinioetan egoera na-

hiko bitxia gertatu zan. Aterpe batean lo
egiten ari nintzan, bi gau emon genduzan
mendian 1800 metroko altueran eta, ba-
daezpada be, posizinoa markatzen neban,
pentsatuz: norbaitek kontrola egitera eto-

rri gura badau, hemen itxarongo deutsat.
Bitxia bada be, menditik jaitsi nintzan egu-
nean, kanpineko furgonetan, pasau neban
kontrola. Umorez hartzen dozu.

Non entrenatzen zara Tourra bezalako
lasterketa handietarako prestatzeko?
Ni hemen entrenatzen naz, etxetik gertu
dagozen errepideetan. Trafiko handieneko
errepideak saihesten saiatzen naz, baina
hemen trafiko gitxi eta asfalto onako erre-
pide askoz gozatzeko aukera dogu, eta,
gainera, paisaiaz gozatu.

Gernika-Lumoko eta Foruko udalek
omenaldia egin eutsuezan, Gernikarra
ala Forutarra?
Gernikarra naz baina aitaren aita-amak
Forun bizi izan dira, haurtzaroa asteburu-
ro emoten genduan Forun. Nire gurasoen
osabak eta koadrila Forukoak dira. Gerni-
kako eta Foruko udaletxeetan omenaldiak
egin eustazan, maitatua sentitzea danori
gustatzen jaku. Bi tokikoa izan daiteke.

Zure etxean beti lagundu deutsue?
Bai, beti egon dira neure alde, baina nik
aukeratu dot kirola. Gozatzen ikusten nin-
duelako gozatzen eben eurek, hobetze-
ko motibazino handia neukala ikusten
eben. Nigandik zetorren ahalegin guztia.
Gurasoak ez dira txirrindulariak, baina bi-
zikletaz gozatzen dabe, hori da erakutsi
deuskuena. Oporretan beti eramaten
genduzan bizikletak eta ibilbideak egiten
genduzan. Bizikleta mugitzeko eta lekuak
ezagutzeko tresna lez ezagutu dot.

Zure emazteak zelan bizi dau txirrindu-
laritza?
Nire emazteak ez dau txirrindularitza asko
jarraitzen. Asko amarratzen dauen kirola
da. Txirrindularia egunean 24 orduz txirrin-
dularia da. Berari txirrindularitza ez inte-
resatzea hobe da niretzat. Alkar ezagutu
genduanetik txirrindularia izan naz. Egia
da bere eragozpenak daukozela, eta ora-
in, alabatxoagaz, ni kanpoan nagoen bitar-
tean, ardura guztia hartu behar dau berak
askotan, gogorra da eta meritu handia
dauko. Baina badakigu lasterketa honek
be amaiera daukola.

Hemen, paisaia
ikusgarriaz gain,
txirrindulariekiko
errespetua dago

Zer egingo dau Pello Bilbaok erretiratze-
ko momentuan?
Oraingoz ez daukot txirrindularitzaren
elitean jarraitzeko ideiarik, errendimen-
du handiko kirolean. Interes handiagoa
daukat jende gazteagaz lan egiteko proiek-
tuetan, garapen-proiektuetan... Jarduera
fisikoa eta kirola bizitzako beste alderdi
batzuk lantzeko erabiltzea, integrazino-
rako... horrelako proiektu batean erren-
dimenduan baino gehiago lan egin gura
neuke.

Zer esango zeunskiozu bizikletaren gai-
nean pedalei eragiten ilusinoz hasten
dan ume bati?
Urte bateko alaba bat daukat. Nik ez deu-
tsat lehiaketa bizikleta bat eskuetan jarri-
ko. Kirola aukera daiala beti ondo pasatze-
ko, sozializatzeko. Kirolak bizitzan ekarpen
handia egiten dauela uste dot. Oso gatxa
da kirolatik bizi ahal izatea, eta sakrifizio
handia egin behar da. Inork ez zaitu horre-
tara animatu behar, zugandik atera behar
dau. Zugandik ateratzen danean, behar
diran sakrifizio guztiak egin ahal izango
dozuz. Baina gurasoak estutzen badabe
umea, askotan gertatzen dan bezala, nor-
beraren motibazinoa desagertu egiten da,
Kasu horretan kanpoko zerbait da jarrai-
tzera animatzen zaituena, eta horrek irau-
pen laburra dauko.

Urdaibai jomuga zikloturista bilakatzeko
bidean dago. Zer deritzozu?
Baietz uste dot. Potentzial handiko jo-
muga da. Txirrindularitzarako zaletasun
handia dago eta zerbaitegaitik izango da.
Arratzura buelta, hondartzetara buelta...
hemen, paisaia ikusgarriaz gain, txirrin-
dulariekiko errespetua dago. Orokorrean,
beste herrialde batzuekaz alderatuta, tra-
fikoak asko errespetatzen dau txirrindula-
ria, eta aldeko puntua da. Guztiek dauke
etxekoren bat, lagunen bat, bizikletan da-
bilen seme bat…, eta badakite ze arrisku-
tsua dan errepidean zoro moduan ibiltzea.

Zikloturistatzat dozu zeure burua? Edo
oporretan bizikleta alde batera ixten
dozu?
Oporretan bizikleta ekipamenduaren ba-
rruan ez egotea saiatzen naz. Beste kirol
batzuk egitea gustatzen jat. Mendira joa-
teko aprobetxatzea gustatzen jat, olatuak
hartzera joateko. Bizikleta ez da planaren

barruan egoten, azkenean urtean 11 hila-
betez bizikleta gainean egotera behartu-
ta nagoelako. Hilabete bat gitxienez libre
hartzen dot.

Zelan imajinatzen dozu mun-
du profesionala itxi ondoren-
go eguna?
Ez dot uste txirrindularitzaz
hain aseta bukatuko dodanik
bizikleta barriro ez ikusteko,
lehenago itxi gurako neuke.
Lehiatzeari ixteko egunean,
gozatzera irtengo naz. Go-
zamenagaitik edo plazeragaitik bakarrik
egiteko orduan, ziur horretan jarraituko
dodala. UM

Pello Bilbao, Gernika-Lumon, iazko Itzuliko garaikurragaz, etxeko garaikurra.

urdaibai magazine 2928 urdaibai magazine

Ongi etorri BBK Klima
Abenturara!
Urdaibaiko Biosferako Erreserban
kokatuta dagoen parke esperimentala,
kanpoko instalazioekin eta murgiltze
esperientzia eta esperientzia
interaktibo dibertigarriekin.

https://sarrerak.bbk.eus/categoria/bbk-klima-abentura
https://www.kulturklik.euskadi.eus/z12-shagenda/es/aa58aPublicoWar/agenda/sacarAgenda?locale=es

urdaibai magazine 3130 urdaibai magazine

eban. Korronte erromantikoak ia dizipli-
na artistiko guztietan agertzea gero eta
gehiago barneratu zan gizartean. Mu-
gimendu honen ereduetako bat natura
idealizatua izatea zan, eta garaiko burge-
siak naturagune gizatiartu hauetan aurkitu
eban aterpe ideala, landa-ingurunea ba-
rriz aurkituz.

Euskal kostaldea, estetika menderatuezi-
nekoa eta eskaintzeko asko daukeen he-
rri eta kualidadez zipriztindutako paisaia
zoragarriekaz, indar handiz sartu zan ko-
rronte horretan, Biarritzeko arrastoari ja-
rraituaz. 1887an berebiziko bultzada hartu
eban honek, Donostiako Miramar jaure-
giaren eraikuntzagaz, inperio estiloaren
eta udatiar ospetsuen itzalean ekosistema
oso bat sortuz.

Txatxarramendiko Bainuetxe Hotel Han-
dia, 1895ean inauguratua, islaren goial-
dean egoan, eta bere bezeroei estua-
rioaren gaineko panoramika bikainak
eskaintzen eutseezan. 60 logelako eraikin
handi honek bainuetxeak, jatetxe ospe-
tsua eta etxoletara eta itsas bainuetarako
sarbideak eukazan. Garai hartan osasuna-
gaz zein dibertimenduagaz zerikusia eu-
kan moda honek. Itsasontziko paseoak
eta alokairuko itsasontziak be eskaintzen
ebazan.

Gandariasek hotelaren eta bere inguru-
nearen potentziala garatzeko aparteko
gaitasuna eukanez, bere garaira aurre-
ratutako eskaintza turistiko berezia jarri
eban abian. Kongresuak antolatu ebezan
bisita-paketeekaz, bazkari eta afari es-
klusiboekaz, ekitaldirako diseinatuak, eta
aukerako planak barne hartzen ebezan li-
buruxka turistikoak sortuz. Establezimen-
duaren eta lurraldearen arteko alkarrera-
gin hau, gaur eguneko Km0 produktuen

Lekuko

T xatxarramendik, eskual-
dean hain adierazgarria
dan artadi kantauriar be-

reizgarriaz estalitako ugarte harritsu
handiak, halo malenkoniatsu eta miste-
riotsua dauko, eta ez da oharkabean pa-
satu ez bertakoentzat ez bisitarientzat.
Bere paisaia-berezitasunak, hareatzen
edertasunak eta estuarioko uren kalida-
deak, egunero kemenez barrituak, XIX.
mendearen amaieran Europan modan
egon ziran kredentzial desiratuak emon
eutsoezan islari: paraje erromantiko eta
osasungarritzat hartzea. Dotoreziaz eta
egokitasunez egokitzeko proiektu baten
kontura bakarrik geratzen zan konbina-
zino hau, txoko glamurosoa bihurtzeko.
Txatxarramendiri errekonozimentu hori
emon eutson proiektua Hotel Handiarena
izan zan, 1895etik 1947ra, orduko Peder-
nales mapa turistikoan jarri ebana.

Hotelaren eraikuntzak, Pedro Pascual
Gandarias enpresariaren eskutik, kostal-
detik, Biarritz dotoreatik etorritako udaldi
eta aisialdirako joera barrien ildoa jarraitu

Txatxarramendiko bainuetxe Hotel Handia,
XX.mende hasieran, Sukarrieta

Sukarrietako kostaldearen
aurrean, Txatxarramendi isla
ageri da, itsasaldien
borondatera beti aldakorrak
diran hareatza eta
kanalen artean. Kostaldeko
eta itsasoko pintzelkadekaz,
koadro idiliko bat osatzen
dau, Urdaibaiko kostaldeko
txoko xarmagarria.

Turismo jasangarria eta osasungarria

eskaintza jasangarriaren barruan koka-
tuko zan. Eskaintza oso eta ondo egitu-
ratua zan. Jatetxeak inguruko lehen kali-
dadeko produktuak eskaintzen ebezan.
Hotelak Busturialdeko leku eta baliabide
historiko interesgarrienetara txangoak
aipatu eta sustatzen ebezan, baita Gerni-
ka-Lumoko puntako industrietara be. Tren
eta tranbia bidezko turismoa be proposa-
tzen eban.

Txatxarramendi 1895

Txatxarramendi irla, Sukarrieta

Hotelak Busturialdeko
leku eta baliabide
historiko
interesgarrienetara
txangoak eskaintzen
ebezan

Jarduera honek guztiak ekonomia eta
enplegua ekarten eban bertokoentzat.
Hotela garaiko bidaiarien artean oso eza-
guna egin zan eta bizitza sozial eta kul-
turaleko pertsona garrantzitsuak erakarri
ebezan, Hauek honen xarmaz liluratuta
geratu ziran.

Bertoko produktuen aldeko apustua ho-
telak erabiltzen eban generorik garrantzi-
tsuenetako baten islatzen zan. Urdaibaiko
lehen ostra-haztegia Kanalan egon zan.
Ostra-haztegiaren produkzinoa ia osorik
,Txatxarramendiko irlan egoan Hotelaren-
tzat joaten zan. Pedro Pascual Gandarias
zan hotela eta ostra-haztegiaren jaubea.
Ostrak kultibatzeko industria horrek, ho-
tela bezalako establezimendu ospetsuari
lotuta, moda bat sortu eban orduan be,
eta bertoko ostrak izan ziran bainuetxeko
gastronomia bikainaren eskaintzetako bat.

Hotelaren jarduera egokiak eta hote-
lak garaiko bidaiari-gizartean izan eban
erakarpen-botereak bezero batzuek in-
guruan ezartzea ekarri eban. Bezero ho-
rreek udarako etxeak eraiki ebezan eta
interes korrontea sortu eben kostaldeko
gune lasai honen inguruan. Hotela 1947an
itxi eta 1951n bota eben arren, Sukarrie-
tako fisonomia enpresa-abentura haren
eta bertan bizi izan ziranen ametsen oinor-
dekoa da.

urdaibain

UM

urdaibai magazine 3332 urdaibai magazine

Kalerik Kale

Gernika-Lumoko "Ursolo"
iturriaren eta Bermeoko "La
Victoria" iturriaren kokapen
estrategikoari esker, herri-
tarren topaleku eta erre-
ferentzia bihurtu dira. Biak
dira iturri apaingarri edo
monumentalak, oroigarri
edo alegorikoa izan ohi dan
tipologia.

Ura eskuratzea betidaik
egon da gizakiaren bi-
lakaeran. Naturak opa-

ritzen dabezen iturrien bidez bizirauteko
oinarrizko premiei erantzuteko. Denborak
aurrera egin ahala, bilakaera teknologikoa
eta ur-hornidurako azpiegitureei esker,
iturriak landa-inguruko eta herrietako pai-
saia edertzen daben elementu arkitekto-
niko bihurtu dira. Busturialdean iturri asko
erraz topau egiten doguz, eta horreetatik
bi monumentalak dira, bata Bermeon eta
bestea Gernika-Lumon.

"La Victoria" iturria (1867), Bermeon, Fran-
tzizko Deuna plazan dago, garai batean
azoka egiten zan tokian. Horregaitik, ho-
nen jatorrizko eraikuntzak higiene-asmoa
izan eban eta funtzino garrantzitsua be
elikagai fresko asko batzen ziralako ber-
tan. Ez da inon agertzen iturriaren izen

Urdaibaiko

I T U R R I
M O N U M E N TA L A K

 "La Victoria" iturria, Bermeo.

ofiziala, "La Victoria", gertaera historiko
jakin bati lotuta dagoenik. Litekeena da
Bermeok iturri eredu hori aukeratzea,
Europan modan egoalako garai hartan,
gertatzen ari ziran gertaera gorabehera-
tsuengaitik (Gerra Franko-Prusiarra, Duke-
rrien Gerra...). Halanda be, Bermeoko bizi-
lagunentzat iturri hau " Taraska" da. Itsas
herri honetan asko erabiltzen dan lokuzi-
noa da, emakume zabar eta ospe txarre-
koa aipatzeko. Iturria koroatzen dauen
estatuaren irudiari erreferentzia egiten
dau: emakume gazte bat, burua apur bat
aurrerantz okertuta, ule laburragaz eta tu-
nika luze eskotauagaz estalia. Eskumako
eskuan lore-koroa txiki bati eusten deu-
tso eta, ezkerragaz, soinekoaren petrala
apur bat altxatzen dau.

 "Ursolo" iturria,Gernika-Lumo.

Horren gainean garaipena irudikatzen
dauen estatua dago. Estatuaren modeloa
Agapito de Sarraguari dagokio eta 2.000
erreal balio izan ebazan. Estatuaren oi-
nean 'Val D'Osne' irakurri daiteke; hori Pa-
risen eta Alemaniarekiko mugan dagoen
herri txiki bat da. Estatua errakuntza baten
ondorioz Bermeora iritsi zala pentsatzera
eraman dau inskripzino horrek. Baina egia
esan, Frantziako herri hau ezaguna zan
bertan Labe Garaien eta Fundizinoaren
enpresa bat egoalako, Enpresa horrek
XIX. mendearen bigarren erdi osoan ho-
rrelako estatuak egiteaz arduratu zan.
Izan be, Asturiasko Avilés udalerrian erre-
plika zehatza dago. Bitxia da be, galdate-
gi bardinatik etorritakoak dirala Bilboko
Areatzan dagozen iturri bikiak, ume tritoi
irudiagaz, edota Madrilgo Casa de Cam-
pon dagoen iturria.

URSOLO ITURRIA
Baleiteke Gernika-Lumoko herritar ge-
hienek ez jakitea zein dan "Ursolo" iturria.
Izen bera daukon plazan dago, Ursoloko
plazan, baina, egia esan, herriko iturririk
ezagunena da. "Merkurio" iturria lez eza-
gutzen dana da, kuadrillen eta bisitarien
topagunea. Erdigunean eta leku estra-
tegikoan dago, itxaronaldietarako apro-
posa, harrizko bankuekaz. Kasu honetan
be Gernika-Lumoko bizilagunek izena
aldatu deutsoe iturriari, "Merkurio" iturria
bezala ezagunagoa da eta. Beharbada
mahats-biltzailearen irudiagatik izango
da. Irudi hau Merkurio jainko erromatarra
zala uste da. Merkataritzaren jainkoa eta
merkatari, bidaiari eta artzainen babeslea.

Iturri honek, Bigarren Inperio estilokoa,
iturriak material nobleak metal urtuagaz
nahasten dauz. Harraska lau lobuluduna
da eta gurutze-formako zutabea dauko.
Zutabearen aurpegi desbardinetan Ur-
solo, Amillaga, Oiz eta Basteguieta fami-
lien abizenak eta armarriak agertzen dira.
Ur-txorrotak galdaketa-maskaroien aho-
tik sortzen dira. Iturriaren goialdean, ma-
hats-biltzaile baten burdinaz landutako
irudia nabarmentzen da.

"Merkurio" eta "Taraska" iturriak beren
herrietako hiri-paisaiaren zati dira, eta
horreek instalatzeko asmoagaz zerikusi
gutxi edo baperez daukon herri-estatusa
hartu dabe.

Zutabe-iturriaren diseinua oso ohikoa da
monumentu triunfaletan, eta Antonio Iba-
rraran ingeniari bermeotarrak egin eban.
Bigarren Inperioa estilokoa da, eta bertan
apaindura eta funtzionaltasuna konbina-
tzen dira.

Harraska Ereñoko harri gorriz
eginda dago eta Juan Pedro
Dondizek landu eban. 1,10 me-
troko altuera dauko eta 1,60 me-
troko diametroa. Harraska ho-
rren gainean Carrarako marmol
zurizko bi metroko zutabe bat
dago. Zutabea Marcos Ordoiz-
goiti marmolista gasteiztarraren
lana da eta 6.900 erreal balio
izan eban. Erdialdean erliebean

apaingarri bat dauko eta, behealdean, lau
txorrota dagoz instalatuta. Gaur egun, ho-
rreetako batek bakarrik funtzionatzen dau.

Herri mailako
estatusa lortu dabe
 eta honek ez dauko

zerikusirik jarri ziran
proposamenagaz

UM

urdaibai magazine 3534 urdaibai magazine

Saltsa Porru

Arbitxoa oinarrizko pro-
duktua zan euskal eli-
kaduran. Nabarnizko

jatorrizko bariedadeak balorazino handia
lortu eban gastronomian. “Oso gozoa eta
gastronomoek asko eskatzen dabe”, horre-
la deskribatzen dabe antxinako erreferentzi-
ak. Juan Eustaquio Delmas kazetari eta
idazle bilbotarrak 1874ko kroniketan idatzi
ebanez, "Bilboko merkatuan herrialdeko
produktu ospetsuena baino prezio han-
diagoan saltzen dira". Nabarnizko arbitxoa
jatetxe onenen kartetan agertzen zan,
eta ohikoa zan ehiza-hegaztiekaz das-
tatzea. Euskal sukaldaritzaren errezeta
tradizionaletan, azagaz edota Gernikako
indabekaz dastatzea be nabarmentzen
zan. Busturialdean ospe handia eukan
Gernika-Lumoko Catarro jatetxeko "oila-
gorra Nabarnizko arbitxoekaz". Bilboko El
Amparo jatetxe ospetsuak be bere "oila-
gorrak saltsan" errezetan sartzen ebazan.

Nabarnizko arbitxoaren balorazino gas-
tronomiko handia ez dator bat bere gaur
egun egoeragaz, izan be, galzorian dago.
Hori saihesteko, Euskadiko Hazien Sareak
Nabarnizko arbitxoaren hazia gordetzen
dau bere bankuan, honen biziraupena
bermatzeko. Edonork eska daike hazia;
baldintza bakarra da bere "zaindari-sarea-
gaz" bat egitea. "Oso izapide erraza da ha-
ziaren erabilera egokia bermatzeko. Zain-
dariak hitzarmen bat sinatu behar dau, arlo
horretan indarrean dagoen araudia eta
alkartearen kode etikoa betetzeko konpro-
misoa hartzeko. Hazi hau geure bankuan
dagoen urte guztietan, eskaera gitxi izan
doguz, eta denak pertsonalki hazia beren
ortuetan landatzeko gura daben pertsone-
nak izan dira ".

Zer gertatu da

bikainagaz?

Nabarnizko arbitxoak bertoko barazki gozoak dira, eus-
kal elikaduraren produktu tradizionala eta Bizkaiko ne-
kazaritzan zaharrenetakoa. Halanda be, XIX. mendetik
literatur aiapemenetan eta XX. mendeko Bizkaiko jatetxe
hautatuenen errezeta tradizionaletan agertzen dan ba-
riedade hau galtzeko arriskuan dago.

abarnizko arbitxo Produktuaren
produkzinoa

goi-sukaldaritzan
sartzeko proiektu

batera
bideratzen da

Ondo garbitu, papua eta gorgoila kokotik kenduta, oilagorra oilaskoa bezala armau
egiten da; orkatzatxoak moztuta eta kokota sartuta, pikua paparratik sartzen da,
hegoak atzera jirau eta lotu egiten dira. Tripak ondo garbitzen dira, zikinkeriz be-
tetako boltsatxoa kenduta. Kipula txikitu eta kazolan jarri, gantz, perrejila, beraka-
tza, piperbaltza eta gatza, oilagarroak eta tripak. Sutan jarrita, lehen irakinaldian,
ur beroa botatzen jako, su erregularragaz egin daitezan zainduz, irakiten jarraituz
etenbarik eta erre barik, behar dabenean ura botaz eta lantzean behin bueltak
emonez. Gitxienez hiru edo lau ordu beharko dabez egiteko, eperrei baino askoz
gehiago kostatzen jakelako. Behin eginda, kipula ondo gorrituta eta lodi dagoela,
atera egiten dira, eta txinotik pasau saltsa tripekaz. Gero saltsa hau beste kazola
batean jarritako oilagorrarenn gainetik bota. Jerez ona botatzen jake, ez gehiegi,
gustu ona emoteko beste, eta arbitxoak egosita, zatitxo luzeetan zatituak (ahal
dala Nabarniz-Gernikakoak), eta saltsa gatz puntuan jartzen da, batzuetan gaza
egoten diralako.

Errezeta "El Amparo" (Bilbao, 1952)

ERREZETA

SLOW FOOD PRODUKTUA
2011. urtean, Slow Food mugimenduak
tokiko elikadura-kultura eta -tradizinoen
desagerpena prebenitzeko, bizi-erritmo
azeleraduen gorakadari indarra kentze-
ko eta kontsumitzen
diran elikagaien, hauen
jatorriaren edota geu-
re elikadura-erabakiek
inguratzen gaituen
munduan daukeen
eraginaren gaineko ar-
durabakokeriari aurre
egiteko lan egiten dau,
Nabarnizko Udalaren
laguntzagaz, arbitxoa
bere slow produk-
tuen zerrendan sartu eban, baita El Arca
del Gusto proiektuan be. Ekimen honek
desagertzeko arriskuan dagozen apar-
tekotasun egiaztatuko eta eskala txikian
landutako elikagaiak berreskuratu eta
katalogatzen dauz. Bere ekintzek lurrak
eskaintzen dabezen produktuen balioa
nabarmentzen dabe, bere kulturan, his-
torian eta tradizinoetan errotuta egotea-
gatik babesten dauz eta bere kontsumoa
sustatzen dau, gizateriaren ondare eta
herentzia bezala babesteko.

Nabarnizko arbitxoari dagokionez, Maria-
no Gomezek, Bilbao-Bizkaia slow food de-
lakoaren arduradunak, bertako produktu
horren biziraupenean laguntzen dauen
mugimenduagaz konprometitutako Borja
López ekoizlea proposatu eban arbitxoa
ereitzeko: "Mariano Gómezek Nabarnizko
baserritar batek emondako haziak emon
eustazan, eta harrezkero, produktu hori
irizpide ekologikoen arabera ereiten dot,
baina ez naz merkaturatzen aritzen, ora-
indino ez dago eskaerarik, aurreko pausu
batean gagoz", argitu deusku Borjak. Bere
ekoizpen txikia ez da saltzen ez partikula-
rrei ezta denda edo supermerkatuei bez,
produktua goi sukaldaritzan sartzeko
proiektu baterako da eta. Bere Nabar-
nizko arbitxoak slow mugimenduagaz
eta km0 produktuekaz kontzientziatuta
dagozen jatetxeetara doaz, gozamen
gastronomiko hau barne hartzen daben
errezetak sortuz eta horrela produktuari
balioa emonez.

“Pandemiaren aurretik, Nabarnizko arbi-
txoa eraman genduan Madrilgo jatetxe

batera, eta bertan euskal sukaldari bat
dago. Hemen lehen mailako jatetxeekaz lan
egiten dogu, Michelin izardun jatetxeekaz.
Mina eta Aizian jatetxeak edo Josean Alija
sukaldariak parte hartzen dabe proiektu

honetan. Haiekaz harre-
mana daukat, beste Km0
produktu ekologiko eta
slow food batzuk eramaten
deutseedalako, nik neuk
landatzen dodazenak, Za-
llako kipula gorria, esa-
terako. Orain dana geldi
dago, pandemiaren erruz,
baina laster ekingo deu-
tsogu barriro", dino Borjak.

Ekoizpenari dagokionez, arbitxoa erraz
landatzen da eta ona da nekazaritza eko-
logikorako, lurra egoera onean ixten daue-
lako beste barazki batzuk ereiteko. Uda
amaieran ereiten da, eta urria-azaroa alde-
ra, bere arbitxoak ateratzen diran. Orduan.
ekingo deutso barriro Borjak bere proiek-
tuari jatetxeekaz, balioa handitzeko eta
eskaria sortzeko, ekoizle gehiagok Nabar-
nizko arbitxoa erein gura izan daiezan eta,
horrela, merkaturatu ahal izateko. Bitar-
tean, Borja López barazki honen garbita-
sun genetikoa bere horretan mantentzeko
lanean ari da, "oraindino jatorrizko haziaren
eskukadatxo bat gordetzen dot".

Nabarnizko arbitxoa
Oilagorra
Kipula

OSAGAIAK
Koipea
Perejila eta berakatza
Gatza eta piperbaltza

UM

Oilagorrak saltsan

urdaibai magazine 3736 urdaibai magazine

Berdean

Urdaibaiko itsas floragaz
harremanetan hasi nin-

tzan lehen aldiz 1979ko udan; Gazteluga-
txeko Doniene izan zan aukeratutako gu-
nea, hain zuzen be.

Zientzia Fakultadeko biologiako azken
kurtsoko ikaslea nintzan, eta leku hone-
tan egotearen arrazoia bertan egozen
itsasbedarrei buruzko karrera amaierako
tesina egitea zan. Erronka handia zan,
Bizkaiko kostaldeko itsas landarediari
buruzko informazino gitxi egoalako. Uni-
bertsidadeko liburutegian itsasbedarrak
identifikatzeko liburu frantses bat eskatu
neban. Han emon neban uda, gero la-
borategian aztertzen neban materiala

batzen. Leku berezia zan, harrigarria ez
esatearren. Alga gorriak, arreak, berdeak,
forma berezikoak, nere ikusmena aberas-
ten ebeen. Egun batzuetan ia ez neban
bisitaririk ikusten. Duda barik, beste garai
batzuk ziran. "Estudio de las algas de San
Juan de Gaztelugatxe" izeneko lan hau Bil-
boko Unibertsidade Autonomoan (UPV/
EHUren hazia) egin eban lehen ikerketa
botanikoa izan zan.

1981ean, Lurralde aldizkari gipuzkoarrean
nire tesinaren emaitzak argitaratu neba-
zan. Baita euskal kostaldean, Elantxoben,
lehen aldiz bi laminaria espezie (Saccorhi-
za polyschides eta Laminaria ochroleuca)
aipatzen ebazan beste lan bat be. Ur-
daibain egindako bi lan horreei asko zor

deutset, horreei esker Botanikako irakasle
izan nintzan eta, 28 urtegaz, Leioako Zien-
tzia Fakultadean. Orain, nire ibilbide aka-
demiko eta zientifikoaren amaieran, asko
eskertzen deutsat unibertsidadeari, oso
esperientzia gitxiko ikasle gazte batengan
jarri eban konfiantzagaitik. Urdaibaigaz
nere bigarren harremana 1984an izan ne-
ban, nire doktore-tesia egiten ari nintza-

la, aukeratutako herrietako bat Ea izan
zalako. Gelidium corneum alga gorriko
zelaiak aztertzen nebazan. Zelai hau oso
ugaria da euskal kostaldeko olatuen era-
ginpean dagozen tarteetan, eta funtsezko
espeziea da Kantauriko kostaldean.

Udazkenean, olatuek Gelidium kantidade
handiak ixten ebazan Eako hondar-
tzan, eta han batzen zan, agarraren balio
komertzial handia zala eta. Lehorreratze
horreek jada ez dira gertatzen, klima-al-
daketaren ondorioz zelai horreek nabar-
men murriztu diralako.

Doktore tesia amaitu ondoren (1990), eus-
kal kostaldeko urpeko landaredia ezagu-
tzeko erronka jarri neutson neure buruari,

Itsas botanikari baten
eta Urdaibairen artekoharremana

José María Gorotiaga, EHUko botanika irakaslea.
Argazkia: Bentos Marino Ikerketa Taldea UPV/EHU

Leku berezia zan,
harrigarria ez
esatearren. Alga
gorriak, arreak,
berdeak, forma
berezikoak nere
ikusmena
aberasten ebeen >>>

eta 1991ko udan belaontzi txiki bategaz
eta Alberto Santolaria Biologia ikaslea-
gaz batera euskal kostalde osoan laginak
hartu genduzan, 3 km-tik behin (Kobaron
puntatik Higer lurmuturreraino).

Benetako abentura zan, baina geure eza-
gutza-egarria handia zan. Gaztelugatxe,
Matxitxako lurmuturra, Gibeleko, Izaro,
Ogoño, Elantxobe, Ibarrangelu eta Ean
errekalau genduan. Portu bakoitzetik
gauez irteten ginan, eta egunsentia baino
apur bat geroago lehen urperatzea egi-
ten genduan. Ondoren, hurrengo herrira
joaten ginan indarrak barrituz, eta barriro
uretara, bigarren urperatze baterako.
Anekdota modura, garagarrilaren 22an
Ibarrangelun bigarren
urperatzea egin ondo-
ren Elantxobeko por-
tura joan ginan, bertan
"Madalen Eguna" os-
patzen zan. Goiz erdian
portura sartu ginanean,
mundu isil batetik eto-
rrita, portuan egoan za-
laparta eta astrapalak
harritu ginduan, baina
herriko festa bat zala

nabaritzen zan. Ez genduan arazorik izan
ainguratzeko leku bat bilatzeko eta egu-
na bertan emoteko hurrengo egunerako
botilak kargatzeko. Duda barik, garaiak
aldatu egin dira. Herri horreetako batzuk
barriro aztertu dira 2008-09an, 2013an
eta 2021-22an, jatorrizko azterlana erre-
ferentziatzat hartuta (1991). Emaitzak oso
kezkagarriak dira, aldaketa handiak izan
diralako itsas landaredian klima-aldaketa-
ren ondorioz.

Beste alderdi garrantzitsu bat Oka ibaia-
ren estuarioaren beraren berreskurapen
ekologikoari buruzko informazinoa lortzea
izan da, Urdaibaiko Saneamendu Plan In-
tegrala abian jarrita. Plan horren mugarri-

rik garrantzitsuena Ber-
meoko portutik gertu
Lamiarango araztegia
eraikitzea izan da. Hel-
buru paraleloa izan da,
era berean, hainbat
araztegik (Laida, Laga,
Elantxobe, Ea eta, be-
reziki, Lamiarangoak)
beren ingurunean izan
daben eragina ezagu-
tzea. Hau posible izan

Gelidium corneum-eko urpeko zelaia
(1980-1990) .

Argazkia: Bentos Marino Ikerketa Taldea
 UPV/EHU

Jatorrizko zelaien ordezko landaredia, klima-aldaketaren ondorioz (2010-2020) .
Argazkia: Bentos Marino Ikerketa Taldea UPV/EHU

urdaibai magazine 3938 urdaibai magazine

da 2017az geroztik, UPV/EHUren eta
Busturialdeko Ur Partzuergoaren arteko
lankidetza-hitzarmenei esker, eta 2022tik
aurrera, Bilbao Bizkaia Ur Partzuergoagaz.
Horren osagarri, bi partzuergoekaz estua-
rioko eta kostaldeko flora eta fauna ben-
tonikoa berreskuratzea baloratu gura izan
da, Gernikako araztegia 2021eko uztailean
itxi baino lehen, 2020an eta 2021ean, eta,
itxieraren ondoren 2022an eta 2023an.
Lamiarango araztegiak ordezkatu eban
Gernikakoa. Bentos Marino UPV/EHUko
geure Ikerketa Taldea Bilbo Handiko Sa-
neamendu Plan Integrala ezartzeak Bil-
boko Abraren eta inguruko kostaldeko
berreskurapen biologikoan izan dabeen
ondorioak aztertzen ari da, Bilbao Bizkaia
Ur Partzuergoagaz lankidetzan, 80ko
hamarkadatik gaur egun arte. Aparteko
emaitzak lortu dira. Oka ibaiaren estua-
rioa eta inguruko kostaldea (Biosferaren
Erreserba) bezalako eremu enblematikoa
berreskuratzeko, itxaropen onak doguz,
aurreko emaitzak ikusita; izan be, isurke-
ta-puntuak kendu dira, kolektore-sare
barriaren bidez Lamiarango araztegira
bideratzeko. Adibide modura, Mundakako
Santa Katalina eremuan marearteko ha-
rrien flora eta fauna nabarmen berresku-
ratu dirala ikusi da.

Garrantzitsua da, era berean, Lamiarango
araztegiko itsaspeko hustubidearen isur-
ketaren eragina ebaluatzea, Urdaibai in-
guruko biztanleriaren hondakin-uren zati
handi bat tratatzen dauelako.

Gaur egun arte (2023ko
uda), itsaspeko hustubi-
detik hurbilen dagoan
marearteko arroka-gu-
nean, itsasoko landare-
diak eta fauna bentoni-
koak ez dabe aldaketa
nabarmenik izan (isurbi-
deko urak jaso aurretik
izandako konposizinoa-

gaz alderatuta). Etenbako monitorizazi-
no-azterlan horreei esker, itsas komuni-
dade biologikoek Busturialdea-Urdaibai

eskualde osoan izan daben bilakaera eza-
gutu daikegu.

1979an neure ikerketak Gaztelugatxen
hasi nebanetik orain arte, aldaketa as-
koren lekuko izan naz. 70eko eta 80ko
hamarkadetan kutsadura zan arazo na-
gusia Bizkaiko kostaldean eta, batez be,
Bilboko Abran, Nerbioi ibaiaren ertzeko
industria-jarduera handiaren ondorioz.
Bermeoko eremuan eta Oka ibaiaren es-
tuarioko uretan be kutsadura-arazoak
egozen, baina ez hain larriak. Itsas algak
uraren kalidadearen bioadierazle bikainak
dira; izan be, kutsadurarekiko sentikorrak
diran espezieak ez dagoz kutsatutako
lekuetan, eta beste espezie oportunista
gogorrek ordezkatzen dabez. Zorionez,
80ko hamarkadaren erdialdetik aurrera

Aldaketa
handiak izan
dira itsas
landaredian

Marearteko arrokak Santa Katalinan (Mundaka). A- 2017. urtea. B- 2022. urtea.
Berreskurapen nabarmena argi ikusten da. Argazkia: Bentos Marino Ikerketa Taldea UPV/EHU

saneamendu-planak ezartzen hasi ziran.
Urdaibairen kasuan, bereziki azken bi ha-
markadetan aplikatu dira neurri zuzen-
tzaileak hondakin-uren araztegien bidez,
eta, azkenik, estuarioaren ertzeko udale-
rrietako urak Lamiarango araztegi barrira
bideratuz. Jarduera horrek guztiek ondo-
rio onuragarriak daukeez itsas flora eta
fauna berreskuratzeko.

Kutsaduraren arazoa konpontzea/arin-
tzeagaz nahiko zala uste genduan. Bai-
na, kutsadura baino arazo handiagoa kli-
ma-aldaketa da. Kutsadura, normalean,
kostaldeko eremu urbanizatu eta indus-
trializatuetan kokatzen zan. Halanda be,
klima-aldaketaren ondorioak maila glo-
balean gertatzen dira, eta espezie autok-
tonoek atzerakada nabarmenak izaten
dabez, baita desagertu be. 80ko hamar-
kadatik urak berotzen joan dira (0.26ºC
hamarkada bakoitzeko udan). Esate bate-
rako, 90eko hamarkadaren hasieran Txa-
txarramendiko irlan desagertu egin ziran
ur hotzetan ohikoak diran marearteko
hainbat itsasbedar arre, Fucus vesiculosus,
Fucus spiralis eta Pelvetia canaliculata be-
zalakoak.

1997tik aurrera, gure ikerketa-taldeak kli-
ma-aldaketaren lehen ondorioak detek-

tau ebazan, eta Gelidium corneum i-
tsasbedar gorriko ostrozen dekolorazinoa
ikusi zan. 2007an, hamar urte geroago,

euskal kostaldeko zenbait be-
lardik estalduraren % 50 gal-
du eben, eta 15 urte geroago
(2022) Gelidiumeko belardiek
euskal kostaldearen zati han-
di batean gitxitu dira. Hauek,
morfologia sinpleko espeziez
osatutako landaredi urrituak
ordezkatu dabez, eta, neurri
batean, leku beroagoetako

kanpoko espezieak sartu dira, horreetako
batzuk inbaditzaileak.

Horrek guztiak kostaldeko ekosistemaren
funtzionamenduan desoreka larria eragin
dau. Uraren tenperaturaren igoeragaz
batera, badirudi eguzki-erradiazinoaren
igoera eta udako nutrienteen murrizketa
(prezipitazinoak gitxitzearen ondorioz) di-
rala aldaketa larri horreen eragile. Agian,

artikulu honen hasieran, irakurleak ikusi
ahal izan dau ikertzaileok zelako ilusi-
noagaz heltzen deutsagun gure zeregi-
nei. Zalantza barik, gizakiaren jarduerak
eragin handia izaten ari da gure planetan
eta gure ingurune hurbilenean. Nostalgia
sentitzen dot oraindik oroimenean dauko-
dazan irudi batzuengaitik eta galtzen ari
garen guztiagaitik. Beharbada irakurleak
antzeko sentsazinoak izango dauz bere
bizi-esperientziaren hainbat alorretan. Da-
nok egin behar dogu ahalegin bat egoera
hori konpontzeko.

1997az geroztik,
klima-aldaketaren
lehen ondorioak
detektau ziran

Marearteko hatx-landaredia Talaipen (Bermeo), Lamiarango araztegian tratatutako urak isurtzen diran
tokitik gertu.. Argazkia: Bentos Marino Ikerketa Taldea UPV/EHU

JOSÉ MARÍA GOROSTIAGA
UPV/EHUko Botanikako irakaslea

https://turismoarratzu.eus/
http://www.mendata.eus/es-ES/Paginas/default.aspx

urdaibai magazine 4140 urdaibai magazine

Labur-labur

Juego de bolos en el bolatoki de Bedarona.Juego de bolos en el bolatoki de Bedarona.

Elixabete Etxanobe da Bizkaiko lehen emakumezko Ahaldun Na-
gusia, eta bere taldean gehiengoa emakumezkoa da. Bizkaiko
Foru Aldundiak, beraz, erantzukizun politikoaren lehen lerroan
emakumeen presentzia normalizatzearen alde egiten dau. Joan
dan uztailaren 5ean Bizkaiko Batzar Nagusiek hautagaitza onartu
eben eta Etxanobek karguaren zina egin eban Gernikako Arbola-
ren pean. Hitzaldian adierazi ebanez, bere izendapena “Bizkaiak
bere lehenengo Ahaldun Nagusi emakumea dauko. Espero dot ho-
rreek beste bultzada bat emotea bardintasunean aurrera egiteko”
eta bere izendapena hainbeste emakumeren lanaren aintzates-
pena zala azpimarratu eban, “emakume horreek beraien lanagaz
gizarte bidezkoagoa eta bardintasunezkoagoa ahalbidetu dabe,
eta, era berean, etorkizunean izendapen hau baliagarria izatea es-
pero dot, beste emakume batzuk be erantzukizun eremu desbardi-
nen lehen lerroan egotea normalizatzeko”. Herri mailan, bardinta-
suna aurrera doa Bizkaiko udaletan: azken udal hauteskundeen
ondoren, Bizkaian 39 emakumezko alkate dagoz, orain dala lau
urte baino zazpi gehiago. Busturialdean, bost emakumezko alka-
te barrik bardintasunerako ildoa ezarri dabe.

Auzitegi Konstituzionalak bertan behe-
ra utzi dau udaletan euskara bakarrik
erabiltzea baimentzen eban EAEko udal
legea. Epaimahaiaren ustez, arau horrek
"euskarari lehentasunezko tratua emo-
ten deutso, toki-erakundeetako kideen
hizkuntza-eskubideak kaltetuz". 2019an,
Eusko Jaurlaritzak dekretu bat onar-
tu eban, Euskal Autonomia Erkidegoko
udalek zein hizkuntzatan lan egingo
eben erabaki ahal izateko. Halanda be,
Voxek jarritako errekurtso baten ondo-
ren, 2021ean, Euskal Autonomia Erkide-
goko Justizia Auzitegi Nagusiak Konsti-
tuzionalera igorri eban kasua, bere ustez
konstituzinoaren aurkakoa zan arau hori
"euskara lehentasunezko posizio batean
kokatzen dauelako". Eguneroko lanean
euskara bakarrik erabiltzen daben uda-
letan Konstituzionalaren erabakiak hase-
rrea eta kezka eragin dau.

Euskal erakundeek
bardintasunerantz
jotzen dabe

Euskal udalak
eta euskara,
auzietan

UM

UM

Fotografía: www.agustinibarrola.com

Euskal txirrindulariek eta zaleek Tourrean eskaini daben
ikuskizuna 10ekoa izan da. Tourreko zuzendariak berak,
Christian Prudhommek, nazioarteko txirrindulariek (Ca-
vendish kasu), etxekoek (Pello Bilbao gernikarra eta Joa-
ne Somarriba beteranoak, besteak beste) "emozino" ber-
bagaz baloratu dabe Tourra Euskaditik igaro izana. Zale
guztiek Tourra emozino berberagaz hartu dabe. Morga,
Gabika, Bermeo, Gernika-Lumo, Mundaka edo Laida eta
Laga hondartza idilikoak aukeratu ebezen askok Grande
Bouclé pasatzen ikusteko. Busturialdean, gainera, ilusinoz
eta oroimenerako geratuko diran irudiekaz egin deutsa-
go harrera Tourrari, esaterako, Mundakako eta Muruetako
muralak, Next Generation funts europarrekaz finantzatuak.
Bi mural horreek Urdaibai Bike Reserve proiektuaren parte
dira, geure eskualdea bizikletaren erreserba bihurtu gura
dauena.

Aurton be, Busturialdea-Urdaibaiko tokiko
musika-ondarea berreskuratu, kontserbau
eta balioztatzea helburu dauen kontzer-
tu-zikloa bueltan da. Aurtongo edizinoan
folklorea da protagonista: trisketak, dul-
tzainak, zarrabetea edota alboka, orga-
nista birtutetsuen laguntzaile izango dira.
UOJE 2023ko kontzertuetan, instrumentu
horreetako batzuek parte hartuko dabe
organo errezitaldiaren aurretik eta ondo-
ren. Mundaka, Ibarrangelu, Gernika-Lumo,
Kortezubi, Axpe-Busturia, Arratzu, Bermeo
eta Gautegiz Arteaga dira 19. edizinoaren
eszenatokiak.

Euskal txirrindularitza
zaletasunak Tourragaz
bat egin dau

Urdaibaiko
Organoak, udako
musika

UM

UM

 Argazkia: Bizkaiko Foru Aldundia

http://opticaseguren.com/
https://turismogautegizarteaga.eus/

urdaibai magazine 4342 urdaibai magazine
688 638 421

info@tourdaibai.com

C

M

Y

CM

MY

CY

CMY

K

ai168898405137_200X260-HAZI-REVISTA.pdf 1 10/7/23 12:14

C

M

Y

CM

MY

CY

CMY

K

https://hazi.eus/es/
https://www.consorciodeaguas.eus/web/inicio/index.aspx

https://www.visitbiscay.eus/es/unexpected

