

URDAIBAI

XI Urte
2025
zenb° 42
.....

©MAGAZINE

PERSONEI ENTZUN, ESKUALDEA ULERTU

| URTUBIAGAKO BURDINOLA

| ALKARRIZKETA: JOSE ANTONIO BASTEGIETA
"MARKO"

| HARRIAREN NAGUSITASUNA

| SANTA LUZIAKO BASELEIZA

| BASA-MAILUKIAK

| ARRONATEGIKO MARTELOSKOPIOA

KUTXABANK
KORNER

“Ez duzu beste txartelik behar Glastonburyn eta Sizgeten komisiorik ez ordaintzeko. Zure Visa Kornerrak dena ematen dizu.”

ZERO KOMISIO dibisa-aldatzeagatik.
ZERO KOMISIO dirua zordunketa bidez
ateratzeagatik atzerriko kutxazainetan.*
Eta bidaia Visa Dual Kornerrakin ordaintzen baduzu,
istripu aseguru eta doako bidaiako laguntza.

*ZORDUNKETA BIDEZKO DIRU-ATERATZEAK ATZERRIAN. KUTXAZAINAREN JABEAK KUTXABANKEZ KANPOKO KOMISIO BAT APLIKATU AHAL IZANGO LUKE KUTXAZAINA ERABILTEZAGATIK. VISA DEBIT KORNER TXARTELA 12 ETA 20 URTE BITARTEAN KONTRATU DAITEKE ETA VISA DUAL KORNER TXARTELA 18 ETA 30 URTE BITARTEAN.

KOMUNIDADEA EHUNTZEA

Herritarrok benetako zentzia hartzen dogu geure komunitatearen parte aktibo bezala autortzen garenean, proposamenak sortu, lokarreei eutsi eta guztien ongizatea eraikitzeko gai. Gure ahotsagaz, gure ekintzekaz eta espazio bardienean bizitzeko moduagaz, bizitza kolektiboa aberasten laguntzen dogu.

Denboraren joanean, Busturialdean, lider eztabaidaezinen ekimena, kemena eta energia izan doguz, zerotik hasita beren udalerrirako eta eskualderako helburu imajinauezinak lortu dabezenak. Markori egindako omenaldi jendetsua benetako liderrak zelan baloratzen doguzen erakusteko adibide argia da.

Ez gara lurralde bat bakarrik, lotura, balio eta itxaropen bardiak daukozen sare bizia gara. Eta sare hori egunero indartzen da herritarren eta erakundeen arteko parte-hartze, konpromisoa eta lankidetzagaz, azken batean, gobernantza parte-hartzailearen eta zeharkakoaren ereduagaz.

Kritika konstruktiboek, alkarbizitarako arauak, legezko esparruak eta legitimoki aukeratutako erakundeak errespetatuz egiten direnean, demokraziaren zentzu sakona eta gizarte-ehuna indartzen dabe.

Zintzotasunez parte hartzeak esan gura dau taldean pentsatzea, aktiboki entzutea, beharrezkoa danean amore emotea, konpromisoz proposatzea eta eskutik helduta eraikitzea

AURKIBIDEA

- 04** ERREPORTAJEA. Personei entzun, eskualdea ulertu
- 11** DANONARTEAN.
- 18** VISIT URDAIBAI. Urtubiagako Burdinola, burdin aztarna
- 22** ALKARRIZKETA. Jose Antonio Bastegieta "Marko"
- 28** LEKUKO. Harriaren nagusitasuna
- 30** KOLABORAZINOA. Joxe Mari Mitxelena, Euskadiko Pilota Federazioko Presidentea
- 32** KALERIK KALE. Santa Luziako baseleiza
- 36** SALTSA PORRU. Basa-mailukiak
- 38** BERDEAN. Arronategiko Marteloskopioa
- 44** LABUR LABUR.

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

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 hirugarrenen emondako eritxiak edo egindako komentarioak.

LEGE GORDAILUA: BI-153-2015

Aldizkari honek **Bizkaiko Foru Aldundiaren** laguntza jaso dau.

PUBLIKAZIOA: 2025. 07. 30

Personei entzun, eskuvaldea ulertu

"Ororen gogara egitea da gauza nekea" esamoldeak edozein egoerari buruzko eretxi-desbardintasuna islatzen dau. Esaera zahar hau Busturialdeko eskualdera estrapolatzen bada, ideia desbardinekin, eretxi kontrajarriek eta erabakiek modu desbardinean herritarrei eragiten deutseen gai asko bururatzen jakuz. Eretxi guztiak entzun daitezkan, entzute prozesua martxan da, desadostasuna aitortuz eta Busturialdea-Urdaibaiko herritarren beharriaz eta asmoei orekatutako erantzun bat emoteko konponbideak bilatzea kontuan hartuz.

Daliako mahai-tresnen fabrikaren instalazio zaharrak (Gernika-Lumo)

A skotan, herritarrek sentitzen dabe ez jakela entzuten, egunerokotasunean eragina daukeen edo eragin daikeezen gaiei aurre egiterakoan. Eskualdeko gehiengoaren eta gutxiengoaren eretxia jasotzeko bozgorailua izan daian, epe ertain eta luzera bere etorkizunari eragingo deutsoen gaien aurrean, Eusko Jaurilaritzak eta Bizkaiko Foru Aldundiak eskualdean entzute aktiboko prozesu bat sustatu dabe. Geure eskualdearen etorkizunagaz zerikusia daukeen gaiei buruz hemen bizi garenon esperientziak eta perzeptzioak ulertzeko tresna bat. Beste gai batzuen artean, Urdaibain Guggenheim Bilbao Museoren egoitza anpliatzearen aukerari buruzko perzeptzio sozialak jasoko dauz. Ez da konsulta bat, ez inkesta bat, ezta partaidetza-prozesu bat be, herritarrek ze adierazten daben ulertzea da helburua, enpatiaz eta aurrez pentsautako ideiak izan barik. Entzute prozesua egungo ikuspegi dibersidadea ezagutzeko eta gizarte-erronka konplejuei batera zelan heldu ikasteko tresna lez planteatzen

da, esaterako trantsizino sozioekologikoari eta turismo iraunkorreko eredu barien ikuskapenari.

Entzute prozesua hasteko, lehen eragile nagusiak identifikatu eta haien narritibak batu dira. Hau da, komunitate batek bere errealidadea, balioak eta etorkizunerako asmoak adierazteko erabiltzen dauzen kontakizun eta formen multzoa. Kontua ez da esaten dana bakarrik, baizik eta zelan esaten dan eta zer esanahi dauen hori adierazten dabenentzat. Entzute-prozesu honen tesuinguruan, narritibek eskualdearen garapenari buruz eta hemen bizi garenon identidadean eta iruditearia kolektiboan eragina daukeen elementuei buruz dagozen ikuspegi desbardinak ulertzen laguntzen dabe.

Lehen persona horreei, beste persona batzuk proposatzeko eskatu jake. Horri "elur-bolaren" laginketa esaten jake. Horri esker, ahots guztiak entzun ahal izango dira, bai herritarrenak bai erakunde sozial, publiko eta pribatuenak be.

Helburua da 1.000 persona baino gehiago inplikatzeko 2025ean zehar, eta horrek ikuspegi zabal eta askotarikoa izatea ahalbidetuko dau. Prozesu horretan, jasotako eretxiak xehetasunez aztertuko dira, ereduak eta nabardurak identifikatzeko.

METODOLOGIA ZIENTIFIKOA

Agirre Lehendakaria Center for Social and Political Studiesek eta New Yorkeko Columbia Unibersidadeak gidatzen dabe entzute-prozesua, eta metodologia akademiko egiaztatua izango dau, zintzoa, gardena eta zorrotza izan daiten.

Herritarrek ze adierazten daben ulertzea da helburua, enpatiaz eta aurrez pentsautako ideiak izan barik

ALC - Agirre Lehendakari Center erakundeak esperientzia zabala eta ibilbide sendoa dauko giza garapen jasangarriko prozesuak bultzatzeko entzute-prozesuak diseinatzen, ezartzen eta ebaluatzen. Duela 12 urte sortu zan, Euskal Herriko Unibersidadearen (EHU) eta New Yorkeko Columbiako Unibersidadearen arteko sareko lankidetzaproiektu moduan (AC4ren bidez, Lankidetz, Gatazka eta Konplejutasunari buruzko Institutu Aurreratua). Urte hauetan, 20tik gora herrialdetan lan egin izan dau, eta Euskadin, besteak beste, erakunde hauek batera aritu da: NBGP, LANE, Climate Kic, Europako Batzordea, La Caixa Fundazioa edo Gipuzkoako Foru Aldundia.

Columbiako Unibersidadea ALCEko kidea da, AC4 Lankidetzeta, Gatazka eta Konplejutasunari buruzko Institutu Aurreratuaren bidez. Azken hau arazo global konplejuen diziplina anitzeko ikerketan espezializatutako institutua da. Esperientzia egiztatua dauko landa-proiektuetan, Estatu Batuetan, Saharaz hegoaldeko Afrikan, Latinoamerikan, Asia-Pazifikokoan, Europan eta Asiako hego-ekialdean. Bere lankidetzeta-metodologiaren helburua da proiektu konplejuak aukera bihurtzea eztabaidak neutraltasunetik aberasteko, prozesu zintzo eta metodologikoki zorrotza bermatzeko, eta entzuteak ahalik eta autonomia handiena izan daian lortzeko. Balio horreek funtsezkoak dira Eusko Jaurlaritzak eta Bizkaiko Foru Aldundiak sustatutako herritarren entzute-prozesuan, jarra neutrala bilatzen dabelako.

Narratiben % 90 eskualdeko persona eta erakundeak izango dira, baina bilketa Bizkaiko eta Euskal Autonomia Erkidegoko beste eskualde batzuetan begingo da. Eremu bakoitzean perpezpino bardintsuak edo desbardinak dagozen alderatzea da kontua. Busturialdea-Urdai bain egoiliarak eta oporretan datozenak bereiziko dira, eta prozesuaren izaera eta helburuak kontuan hartuta (eskualdeko perpezpinoak batzea), eskualdean bizi diran pertsonak izango dabe lehentasuna.

500 narratiba baino gehiago egin dira. Testigantza gehienak erdi-egituradun alkarrizketen bidez egiten dira, eta galdera edegiak egiten jakez pertsonen, beren ustez garrantzitsuenak diran gaien buruz askatasunez berba egiteko. Hauek izan dira plazaratu diran gaiak: Ze deritzozu eskualdean gertatzen ari danari?, Zein dira egoera honen alderdi positiboak (aukerak) eta negatiboak (erronkak)?, Zer egin leiteke?, Nori egiten deutso mesede eta nori egiten deutso kalte gertatzen ari danak?

Alkarrizketa gehienak grabau, transkribidu eta anonimizatu egin dira, eta dagoneko adibide batzuk konsulta daitezke tresna digitalean (K-tool' tresna). Une oro bermatzen da parte-hartzaileen anonimotasuna. Horrela, komunitatearen ahotsak modu kolektiboan entzun eta zabaldu ahal izango dira, konfidentzialtasuna arriskuan jarri barik.

Faseekaz jarraituaz, **entzute aktiboaren** bidez, eskualdeko 1.000 persona baino gehiagori egindako alkarrizketa anonimoen bidez narratibak batzen jarraitzen da. Ondoren, **informazioaren azterketa** dator, parte-hartzaileen erretxietan ereduak eta nabardurak identifikatzeko; **interpretazio kolektiboa**, hau da, jasotako

perpezpinoak tokiko eragileekaz alkarlanean berrinterpretatuko dira; eta, azkenik, **azken ekarpenak**, prozesuaren iradokizun eta ekarpen guztiak sei hilean behingo txostenetan jaso eta zabalduko dira.

ZERK KEZKATZEN GAITU BUSTURIALDEA-URDAIBAIN?

Gaur egun, grabatutako, transkribidutako eta anonimizatutako alkarrizketen edukia aztertzen ari dira, profil etnografikotan bihurtzeko. Profil hauek ez dabe persona errealik edo talde zehatzik adierazten, baizik eta narratiben ereduak. Lehenengo fasean, gehien errepikatzen diran gaiak lau gai nagusitan identifikatu eta taldekatu dira:

1. GUGGENHEIM BILBAO MUSEOA HANDITZEA
2. ESUALDEKO TRANTSIZINOIA SOCIOKOLOGIKOA
3. TURISMO EREDUA
4. ETXEBIZITZA ETA GARRAIO-ARAZOAK

Busturialdea-Urdai bai eskualdean entzute prozesua aurkezteko ekitaldian, Bizkaiko Ahaldu Nagusi Elixabete Etxanobek honakoa azpimarratu eban: *"Eztabaida sozial konplejua da esku artean doguna; izan be, perpezpino positiboak eta negatiboak nahasten dira Busturialdea-Urdai bain Guggenheim Museoa handitzeko proiektuak izan daikeez inplikazioak direla eta. Konplejutasun hori ulertzeko eta sensibilitate desbardin erantzuna ematen saiatzeko, beharrezkoa da entzutea. Horixe da hartu dogun konpromisoa"*.

Ibone Bengoetxea Lehendakariordeak azaldu eban, *"ez da ohiko prozesu bat izango; herritarrei entzuteko eta haien perpezpinoak hobeto ulertzeko borondate zintzo eta sakon bati erantzuten deutson prozesu neutrala izango da. Helburua ez da konbentzitzea, baizik eta batzen gaituzten elementu komunak identifikatzea"*.

Bertoko nekazaritza

AURRETIKO TXOSTENA

Pasa dan uztailearen 21ean, Guggenheim Bilbao Museoa Busturialdea-Urdai bain zabalteko proposamenari buruzko entzute-prozesuaren lehen txostena aurkeztu zan. Lehenengo ondorioa da parte-hartzea oso plurala eta aktiboa izaten ari dala. 500 alkarrizketa baino gehiago egin dira, eta beste 400 persona identifikatu dira elur-bola prozesuaren bidez. Datozen hilabeteetan alkarrizketatuko dira hauek. Orain arte, 5 narratiba nagusi identifikatu dira, baina emaitzen lehen aurrerapen horrek **ez dau adierazten patroibatek beste baten aurrean prebalentzia daukonik**.

1- "Guggenheim museoa Urdai baira zabaltearen aurka nago erabat"

Argudioa: museoa Muruetako hezegunean kokatu ahal izateak ez dau indarrean dagoen legedia errespetatzen, ez dago proiektuari buruzko informazio nahikorik eta erabakiak herritarren borondatearen aurka hartu dira.

2- "Handitzearen aurka nago, baina eskualdearen garapenez berba egin gura dot"

Argudioa: Urdai bai geldi eta gainbeheran

dago, Eskualdeko Plan Estrategiko barraren eta lehentasunezko jardueraren eremuaren (ZAP) esparruan erakundeek bultzatutako proposamenak ezagutzen dabe, baina uste dabe inbersino ekonomikoa ez dala nahikoa.

3- "Alde nago, zerbait egin behar dogu"

Argudioa: gainbehera egoera baten aurrean inziatiba hartu behar da, eta instituzinoek ekimen traktore eta disruptiboak planteatzeko erantzukizun eta legitimidade demokratikoa dauke, kritikak sor daitkezela jakitun diran arren, beti jartzen da zalantzan barria dena, funtzionatzen dauen arte.

4- "Egiten dan modua ikusi behar, ez daukat behar dan beste informazioa"

Argudioa: informazioa falta jake, eta horregaitik uste dabe ezin dabela jarrera argirik izan.

5- "Nire eretxiak ez dauz gauzak aldatuko"

Argudioa: uste dabe euren ahotsa ez dauela erabakien norabidea aldatzeko adina kontatzen, eta ziurtzat jotzen dabe instituzinoek erabakia hartu daukeela.

>>>

Busturialdea-Urdai baiko garapenari buruz dagozen ikuspegi desbardinak ulertzea

PROZESU BAT, BOST FASE

Entzute-prozesua **eragileen mapaketa-gaz** hasi zan, eta horri esker, Busturialdea-Urdai baiko eragileen lehen taldea identifikatu eta eurekin konektatu ahal izan da. (Aktiboan dagozen erakundeak, interes potentziala daukeen eragile barriak, besteak beste, alkarteak, enpresak, zerbitzu publikoak). Baina ez dabe eskualdeko biztanleek bakarrik parte hartuko prozesuan.

Bermeoko Merkantzia-portua

Elur-bolaren laginketa esker, ahots guztiak entzun ahal izango dira

Bost eredu narratiboak bat datoz proiektuari buruzko informazio nahikorik ez dala egon esatean eta horrelako ekimenak zelan kudeatzen diren birplanteatzeko beharragaz. Alde zein kontratuzkoen eta, batez be, eretxi argirik ez daukenek gardentasun handiagoa eta

informazioa denbora errealean eskuratzeko eskatzen deutsee euskal erakundeek. "Lankidetzaren gobernantzarantz" aurrera egitea proposatzen da, prozesu osoan erakundeek, gizarte-eragileek, enpresen eta ezagutza-zentroen artean etenbako alkarrizketa egon daiten.

Identifikatutako patroik gehienek uste dabe sakoneko eztabaida eskualdeko garapen-ereduagaz lotuta dagoela, eta denek Giza Garapen Iraunkorrekiko konpromisotik eraikitzen dira. Urdaibaiko Biosferaren Erreserba ez da ikusten garapen ekonomikorako balizko oztopo lez, eta ingurunearen babesa eta garapen sozioekonomikoa konbinatzea beharrezkoa dala uste dabe. Turismo-eredu barri bat sustatzea eta egungo ereduak sortzen daben etxebizitzaren garestitzea, enplegu eze-gonkorra eta garraio-sistemako arazoek irtenbide zehatzak eskaintzea eskatzen dabe. Narratiba guztiak bat datoz turis-

Arrantzaleak Bermeon

moaren balioa ulertzeko modua aldatu dala esatean, ez bakarrik Busturialdea-Urdaibain. Sortzen dauzen inpaktuei buruzko ikuspegia askoz kritikoagoa dago.

EZTABAIDA BARRIZ ASTEA

Museoaren balizko kokapena kontu zentrala da. Ez dago aurrez aurreko aurkakotasunik kultura-azpiegitura barriak garatzeko aukerari dagokionez. Halanda be, Muruetan kokatzeak zeharka arbuioa eragiten dau hainbat profiletan, eta desadostasun sinbolikoko puntu bihurtu da, ingurumen-, historia- eta emozino-balioez betea komunitatearentzat. Txostenaren arabera, museoaren kokapen posibleen kokapena, dimensinoa eta izaera birpentsatzeak eztabaida barriz hastea ahalbidetuko leuke.

Kultura-industrietan espezializatuagoak diran narratibek museo-proiektuaren argitasun eta definizio handiagoa eskatzen dabe. Kontinentea aurkeztu dala uste dabe, baina edukiari buruz berba gitxi egin dala. Sektore hauen eretxiz, artean eta naturan espezializazioak ez leuke batearazina izan behar abangoardiako euskal arte garaikideak presentzia handiagoa izateagaz.

Datozen hilabeteetan ikusiko da eredu hauek berresten diren ala ez; izan be, oindino falta da persona migratuen eretxi gehiago jasotzea, gazteenena eta zaharre-

nen ikuspegia hobeto ulertzea, eta lurraldeko kultura-eragile nagusia.

Entzute sakonaren ikuspegiak ez dau erabakia ordezkatzeko, baina oinarri sendoa emoten dau politika publiko iraunkorrek diseinatzeke, herritarren perzeptzioak eta balioak sakonki ulertzeko ahalegina egingen dalako.

<https://www.agirrecenter.eus/app/uploads/txostena-eus-1.pdf>

***"Elur-bola":** ikerketa kualitatiboan gehien erabiltzen dan laginketa-metodoetako bat da. Balio erantsi nagusia prozesua sare formalen edo egituratuaren parte ez diran pertsonen ahotsak aberastu ahal izatea da. Normalean, identifikatzen zaienak diran edo ezkutuan dagoen eretxiak dira. Ikerketaileek hasierako kontaktu (haziak) kopuru txiki batez hasten dira, ikerketaren irizpideetara egokitzen dira eta bertan parte hartzeri gonbidatzen dabez.

***K-tool:** Agirre Centerrek erabiltzen dauen gobernantza egokitzaile eta aurreraturako tresna. Honen hainbat kanaletako informazioaren analisia eta arriskuen kudeaketa errazten dauz esperimentazioaren bidez.

Iturriak: ALC, Eusko Jaularitza, BFA.

Turistak Gernika-Lumon

Ezagutu Gauegiz Arteaga
pausoz pauso

GAUEGIZ ARTEAGA
PAUSOZ PAUSO

IZAN ZAINDARIA

Zuk ere Planetaren Zaindaria izan nahi duzu?

Zatoz BBK Klimara eta gozatu planeta babesten.

Tirolina, Klima Ginkana, Pollution Pods, Zorb Balls, Plastikozko irlak, Deskarbonizazioa, Escape room, Ulysses Experience ...baita askoz gehiago ere. Zure zain gaude!

Gozatu egun ahaztezin
batez BBK Kliman

sarrerak.bbk.eus
EROSI
ZURE SARRERAK

klima
bbk

UNAI SIMÓN,
BILBOKO ATHLETIC CLUBeko ATEZAINA

ADRIANA NANCLARES,
EMAKUMEZKOEN ATHLETIC CLUBeko ATEZAINA

ENEKO APOITA,
GENUINE ATHLETIC CLUBeko ATEZAINA

PUBLIERREPORTAJEA

ARRATZUKO

UDALA

ARGITERIA PUBLIKOA ORDEZTEA ETA OPTIMIZATZEA

Arratzuko Udalak, herriko energia-eraginkortasuna hobetzeko, 144.000 € inbertiduko dauz bidegorrien eta espaloien sareko argiteria publikoan teknologia aurreratuagoak sartzeko. Horretarako, 126.000 €ko dirulaguntzak lortu dauz Bizkaiko Foru Aldunditik eta Eusko Jaurlaritzatik. Udalak gainerako 18.000 euroak jarriko dauz. Jarduketa Belendiz bidegorrian (2.400 metro), Loiola bidegorrian (1.500 metro) eta Uharka espaloian (300 metro) egingo da. Helburua da energia eta ekonomia aurrezte, argiak benetako beharretara egokitzea, inguruko argi-kutsadura saihestea eta instalazioak indarrean dagoen gomendio eta araudietara egokitzea. Argi-puntuen banaketaren egokitasuna ezagutzeko, argi-azterketa bat egin da, jardueraren ondorengo energia-kontsumo osoaren zenbatespena barne hartzen dauena. Aurreikusitako aurrezpena % 72koa da udalaren kontsumo elektrikoan.

BUSTURIKO

UDALA

ETXEBIZITZA ESKAERARI ERANTZUNA

Udalak Busturiko bizitegi-eraikinetako beheko solairuetan etxebizitzak jartzea ahalbidetu eta arautuko dauen ordenantza Konsulta Publikoaren aurrean aurkeztuko dau. Konsulta publikoaren bidez, herritarren, erakundeen eta herriko alkarteen eretxia ezagutu gura da. Udal webgunean argitaratutako ordenantza proposamenari alegazioak aurkezteko eta eretxiak emoteko epea irailaren 15era arte egongo da zabalik. Beheko solairuetako lokalak etxebizitza bihurtzeko proposamenak, baldintza jakin batzuk bete beharko dauz, esaterako lokalaren gutxieneko azalera, bizigarritasuna edo indarrean dagoen hirigintza-araudira egokitzea. Ekimen honen jatorria, neurri batean, bizitegi-eraikinetako beheko solairuak etxebizitza bihurtzeko udaletxean jasotako eskaeretan dago. Herriko merkataritza beste funtsezko balio bat danez, proposatzen dan araudi barriak zehatz-mehatz hautatuko dauz merkataritza-interesa daukeen udalerriko eremuak.

EREÑOKO

UDALA

ABIADURA TXIKIKO EREMUA

Ereñoko Udalak, herriko erdigunearen oinezkoentzako izaera hobetzeko, Eleixaldeko BI 3242 udal errepidearen 300 metroko zati bat oinezkoentzat egingo dau. Atxosteko sarrerako aparkalekutik Gabika auzorako irteerako aparkaleku txikiraino. Helburua da herriko erdigunean ibilgai-luen abiadura moteltzea eta oinezkoei lehentasuna emotea tarte horren barruan. Proiektuak galtzada araudiaren arabera kolore batez margotzea planteatzen dau. Gainera, oinezkoentzako hiru pasabide eta galtzadaren ertzeko lerroak markauko dira, oinezkoen bi pasabide goratuak ezarriko dira eta udaletxe ondoko aparkalekuan kautxu birziklatuzko gurpilen topeak jartzea aurreikusi da be. Obrak irailean hasiko dira eta hilabete inguruko iraupena izango dabe. Jarduera honegagaz, udalerriak espazio publikoa integratzen dau komunitatearen gozamenerako, erdigunean mobikortasun seguruagoa bultzatuz.

ERRIGOITIKO

UDALA

SALLOBANTE IRISGARRIAGOA

Errigoitiko Udalak, udalerriko irisgarritasunean eta bide-segurtasunean irabazteko konpromiso irmoagaz, Sallobante auzoko bidea egokitu dau. Bide horrek ageriko narriadurak izan dauz, esaterako zuloak eta asfaltoaren higadura. Zorua hobetzeko lanek 27.000 €-ko inbersinoa izan dabe, eta arrakalatutako asfaltoa garbitu eta, ondoren, errodadura-geruza barri bat bota da. Auzoan asfaltatzea hobetzeko beharra nabarmenagoa egin da Bizkaibusen zerbitzu barria (eskaripeko zerbitzuaren proba pilotua) martxan jartzekoan eta, Baraiakoagaz batera, auzo horretan egokitutako geraleku barriagaz. Lan hauek Udalak udal-azpiegiturak mantentzeko eta etenbarik hobetzeko daukon konpromisoaren barruan sartzen dira. Izan be, bertan dagoen aterpetxera heltzeko irisgarritasuna hobetzearen balio gehigarria dauko auzoak, herriaren bizitza dinamizatzen laguntzen dauen udal-ekipamendua.

FORUKO

UDALA

LANDA-POSTONTZI BARRIAK

Foruko Udalak, landa-auzoetako zerbitzuetan arreta jarriz, Arnotxerri, Urberuaga, Baldatika, Atxondoa eta Gaitokako etxebizitzetan posta jasotzeko postontzi kolektiboak barritu dauz. Orain arte egon diran postontziak, hondatuta egozen denboraren poderioz, eta hauek barritzeko, eremu horretan, Hiri Antolamenduko Plan Orokorraren (HAPO) aldaketak ahalbidetuta, etxebizitza gehiago egiteko aurreikuspena kontuan hartu da. Puntu hauek zirkulazino handiagoko bide eta errepideetan dagoz kokatuta, postariei eta bizilagunei iristea errazteko. Kolore berdez eta inguruko paisaia-ereduagaz koherentea dan diseinu eta estetikagaz, postontzi bakoitza konpartimentu independentez osatuta dago, eta giltzagaz zabaltzen dira. Herriko landa-auzoetan postontzi komunitario hauek jartzea 2025eko aurrekontuan sartuta dago.

GAUTEGIZ ARTEAGAKO

UDALA

HERRIKO PLAZAKO OBRAK AMAITU DIRA

Gautegiz Arteagako herritarrek Herriko Plaza barriaz goza daikeez jada, egindako erabarritze integralaren ondoren. Eraitza plaza zabalagoa eta irisgarriagoa da, auto barik, personentzat pentsatua eta era askotako ekitaldiak hartzeko kapazidadegaz. Diseinu modernoagaz, estalgi handi batek babestutako gunek bat dauko, euri egunetan be plaza erabili ahal izateko. 743.320,74 euroko aurrekontuagaz, BEZ barik, udalerrientzat beharrezkoa eta funtsezkoa dan proiektua da. Azken fasean dago, hiri-altzarien eta landardiaren elementuak jartzea besterik ez da falta, Herriko Plaza *abegitsuagoa* izateko. 2021ean, Gautegiz Arteagako herritarrek Herriko Plaza birmoldatzeko aurrekontutako proiektuen artean aukeratzeko bozketa batean parte hartu eben, eta proposamen irabazlea da, hain zuzen be, orain goza daitekeena.

GERNIKA-LUMOKO

UDALA

ANBULATORIOA PERSONEI HURBILTZEKO ARRAPALAK

Gernika-Lumoko Udalaren aurreikuspenen arabera, anbulatoria heltzeko lehenengo arrapala irailaren erdialdean egongo da martxan. Azpiegitura barriak 56 m-ko luzera izango dau, eta % 11ko malda gainditzeko diseinatutako jasotze-sistema mekanikoa instalatuta dauka. Lehen fase honetan, Iñigo López de Haro kaletik anbulatorioko sarrera nagusiraino doana, 808.000 €-ko inbersinoa egingo da, eta beharrezkoa izan da lurpeko saneamendu-zerbitzuak eta ur-eroanbideak barritzea. Ustebako honek obren iraupena luzatu dau. Irailean be, bigarren arrapala egiteko lanei ekiteko asmoa dago, Artekaletik Iñigo Lopez de Harora, 40 metro luze. Bigarren fase honetarako aurrekontua 487.000 €-koa da. Azpiegitura barriak sentsore-sistema bat izango dau, edozein akats mekaniko atzemateko eta urrunetik konpontzeko. Azpiegitura osoa urte amaieran egongo da martxan.

IBARRANGELUKO

UDALA

SKATE PISTA BAT GAZTEEN AISIALDIRAKO

Ibarrangeluko Udalak skate park bat jarri dau martxan, aisialdia dinamizatzeko eta jarduera fisikoa sustatzeko herritarren artean, batez be haur eta gazteen artean. Gune barria frontoi barriaren inguruan eraiki da, erdigunean ta gune irisgarri batean. 150 metro koadro inguruko espazioa da. Pistak gune seguru eta erakargarria eskaintzen dau. Bertan patinatu gura dabenek, batez be haur eta gazteek, beren aisialdia biraka jarri eta skatearen gainean dauke trebetasuna probatzeko aukera dauke. Proiektuak 40.000 euroko aurrekontua izan dau, eta, horretarako, Udalak Eusko Jaur-laritzaren EREIN laguntza-programara aurkeztu dau ekimena. Aire zabalean erresistenteak diran material iraunkorrez eraikia, pista modulu intsonorizatuz eta mugikorrez osatuta dago, eta, behar izanez gero, lekuz alda daiteke.

KORTEZUBIKO

UDALA

JOSE ANTONIO BASTEGIETA "MARKO" RI OMENALDIA

Karmele Enbeita Ozamiz Kortezubiko alkateak eta udalbatza osoak, Kortezubiko alkate izandakoek eta Kortezubiko herriak, Busturialdeko alkate eta persona ezagunek lagunduta, omenaldi beroa egin eutsoen Jose Antonio Bastegieta "Marko"-ri, 28 urtez Kortezubiko alkate izan zanari. Errekonozimendu moduan, herriagaz izan dauen inplikazioagaitik eta bere ibilbide nabarmenagaitik esker ona adierazteko, udalak omenaldi plaka bat emon eutson eta bere izena jarri deutso udal frontoiari, hemendik aurrera Jose Antonio Bastegieta "Marko" frontoia deituko dana. Polifazetikoa, zabalkorra, sinpatikoa, arduratsua eta landa-udalerrietako bizimodua hobetzeko konpromisoagaz, Jose Antonio Bastegieta "Marko" -k, batez be, Kortezubiko udalaren buru, "Herria egiten" eskaini eutson bere ibilbide politikoa. Herritarren bizi-baldintzak hobetzeko hainbat ekimen aurrera eramanez, Kortezubi eta Santimamiñe nazioarteko mapan jartzeaz gain.

MURUETAKO

UDALA

HERRIKO TABERNAREN LAN ONA AITORTZEA

Muruetako Udalak "Sukaldi Jatetxea" Herriko Tabernaren kontratua beste bost urterako luzatzea onartu dau, esperientzia sozial eta gastronomiko oso positiboaren ondoren. Herrian eta eskualde mailan izandako harrera bikaina, bere zerbitzuaren kalidadeagaitik eta Iñigo Velo sukaldariaren sukaldaritza onagaitik, kontratua beste bost urtez luzatzeko bermerik onena izan da. Gainera, bere kudeaketa-proposamena izan da zerbitzua esleitzeko eskatutako irizpideei ondoen erantzuten eutsoena. Lokala, jantoki xume bat eta terraza handi bat daukozena, udaletxearen, eleizaren, haurrentzako parke baten eta aparkaleku handi baten ondoan dago. Bere eskaintza kalidade handikoa da, eta hurbileko eta sasoiko generoa da nagusi. Barra- eta jantoki-zerbitzu atsegina eta oso hurbila da nagusi eta horregaitik, "Sukaldi" ren esperientzia oso gomendagarria da.

% 100 URA GARA

Bizkaia etorkizunera egokituta zainduz, inbertituz eta mantenduz.

Bilbao Bizkaia Ur Partzuergoa
 Consorcio de Aguas Bilbao Bizkaia
www.consorciodeauas.eus

Sukaldi
 JATETXEA
 by IÑIGO VELO
 MURUETA | 946 31 38 40

GERNIKA RUGBY TALDEA
 609 96 56 23
gernikart@gmail.com

Amurrio Bitxitegia
 S. Roke, 3 Gernika-Lumo
 94 625 09 28
amurriovelez@gmail.com

Cuatro y medio
 BARRENKALEA 13 BAJO, DCHA 48300 GERNIKA-LUMO 647 811 680

1994-2024
30 años JUNTOS
PEPÍ
 "CHARCUTERÍA SELECTA"
 ESPECIALIDAD EN PRODUCTOS IBÉRICOS
 Plaza del Mercado, P-7
 Tel.: 608 001 428
charcuteriapepi@gmail.com
 GERNIKA

SAN ISIDRO
 Sociedad Coop. Agrícola Ganadera
 Abeltzain eta Nekazal Kooperatiba Elkarteak
 Bekoibarra, 25pab. 8-14 Edificio Sollube
 48300 Gernika-Lumo
 Tel 94 625 03 20 / Fax 94 625 68 71
kooperatibasanisidrogernika@gmail.com
www.kooperatibasanisidrogernika.com

EUSKAL SOUVENIRS
GERNIKA
 Andra Mari kalea, z/g
 48300 Gernika-Lumo (Bizkaia)
 94 625 19 30
www.euskalsouvenirs.com
 @euskalsouvenirs

LGK LOGÍSTICA
 TRANSPORTE, ALMACENAJE, DISTRIBUCIÓN...
 Txaporta industrialdea, 2-1
 48300 Gernika - Lumo (Bizkaia)
 Tel. 94 625 63 85
 Tel. 94 625 75 40
 e-mail: lgk@lgk.es

AUZOKOA TABERNA
Arcoiris de sabores
 Pablo Picasso Kalea, 9
 Gernika-Lumo
 Tel. 94 625 16 66

Arrien Optika
 Urkieta k. 10
 Tel./Fax: 946 25 63 63
 Email: arrienoptika@yahoo.es

Urtubiagako burdinola

burdin azterna

Betidanik Eako itsasadarrak herri honen bilakaera baldintzatu dau. Oinarrizko aberastasun iturria izan da, beste garai batean oso garrantzitsua izan zan industria sortuz, paper-fabrika edo Urtubiagako burdinola kasu.

Urtubiagako burdinola eta errota

Ikastokien inguruko hormak

Burdinola mende bat baino gehiagoz aktiboan egon zan

“

Olako Bidezidorrak* burdinola honetara eta izen bereko errotara eramaten dau, biak geure ondare historiko eta industrialaren harribitxiak. Oinezko ibilbide labur hau, balio natural eta kultural handikoa, antxinako bide tradizionala eta antxinako burdinolako uraren kanala jarraitzen dauz

BURDINOLA BAT EAN

Bere kokapen estratergiakoak apartekoa egiten eban, *"itsadarrean bakarra da eta materialak alkartzeko erosoa"*, horrela aipatzen da eskriturretan. Urtubiagako burdinola Erdi Arokoa zalako hipotesia

sendotzen daben 1487 eta 1499ko dokumentuak dagoz. Erdi Arotik aurrera, Bizkaiko siderurgia burdinaren nazioarteko merkatuetan txertatuta egoan.

XV. mendearen erdialdean burdinolaren jabea Martin de Zaracondegui zan eta 1487an urteko errenta bat ordaintzen eutsen Lekeitioko Eleizari. Halanda be, XVI. mendearen erdialdean, Urtubiagak ia balio guztia galdu eban eta hondatuta egonda be, oindino presa eta ibaiko uraren gaineko eskubideak mantentzen ebezan. 1556an Juan de Solartek erosi eban, baina ez berak ez bere ondorengoek ez

eben lortu sasiek hurrupatuta bi mendetan desagertu zan antxinako burdinola-industria barriro altxatzea.

1725ean egungo burdinola osorik eraiki zan Erdi Aroko fabrikaren kokaleku berean, garai hartako aurrerapen tekniko guztiak gehituz. Bertako horma batzuk ikastokien inguruan ikus daitezke oindino. Urtubiagako burdinola barriaren sustatzaileak Juan de Arancibiagaz (Lekeitio) ezkondukatua Catalina de Puerto eta Martin de Lariz Olaeta sozioak izan ziran. Oso leitekeena da obraren proiektua eta zuzendaritza teknikoa Pedro Bernardo

>>>

Burdinola eta Eako portua lotzen eben gurdibide batetik burdinazko mirenalaren aztarnak ikus daitezke gaur egun

Villareal de Berriz makina hidraulikoetan espezialista nabarmenarena izatea. XVIII. mendeko euskal ekoizpen siderurgikoko teknologia modernizatzeko ahaleginen adibide ezin hobea da. Bertan, egur-ikatzeko biltegien tamaina handiak eta antepara edo tunel hidraulikoaren ezaugarri nabarmenak dira. Mende bat baino gehiagoz aktiboan egon zan, baina ez dakigu noz zarratu zan. Eraikin gehienak egoera ezin hobean dagoz oindino.

Somorrostrotik etorritako burdin mineralaz hornitzen zan eta Muskizetik eta Galin-

dotik itsasoz garraiatzen zan, eskualdeko errenterietan banatuz, adibidez, Ajangizekoan, gaur egun Gernika-Lumoko Errenteria auzoan. Ez da baztertzeko Natxitua (Olagorta) eta Ispaster inguruko minerala be erabiltzea, gaur egun mineral-hondarrak ikus daitezke bertan. Baita Ibarrangelutik (Uzpiltza) edo Elantxobetik (Larrazelai) be.

Eako portutik burdinolara heltzen zan burdin minerala gurbidietatik eta erabilera horrek arrasto nabarmena ixten eban bertan. Eztabaida asko sortu ziran konponketa nork egin behar eban erabakitzeko. Galtzada horretatik bertatik esportatzen ebezan burdina forjatuzko toxoak eta barrak.

Burdinolak horrela sailkatzen ziran: zentro nagusiak, industria astuna, burdina kanpoan saltzeko. Busturialdeko adibide batzuk daukoguz, Olazarra (Mendata) edo Meakaur (Morga); eta zentro txikiak edo tiraderak be bazeuden, honen barne Urtubiagakoa. Bertan, burdinazko lanabesak, erremintak edota armak ekoizteko lingo-teak egiten ebezan.

Siderurgia-produktuen eskari nagusia nekazaritza-sektoretik etorten zan. XVIII. mendearen bigarren erdian, laborantza-lurrak ugaritu egin ziran, eta horrek nekazaritzako lanabesen behar handiagoak ekarri ebezan. Bestalde, etxe barri gehiago eraiki ziran eta horretarako burdinolaren genero gehiago behar zan, esaterako untzeak edo burdineria eta gurdia edo animalien ferrak. Urtubiagako burdinolak "tiradera planchuela" motako burdina ekoizten eban, eta Bordelera esportatzen eban.

Zenbait historialariren arabera, XVIII. mendean, Bizkaian, "ehun eta berrogeita hamar burdinola baino gehiago" funtzionatzen eban.

XVIII. mende amaieran euskal burdingintzaren behin betiko krisia hasiko da. Burdinaren artisau-ekoizpena krisian sartu zanean, XIX. mendearen bigarren erdialdean teknika industrialak hedatu ziranean, antzinako burdinolak artoa eihotzera eta landa-inguruneke beste eskari batzuetara egokitu ziran. **UM**

Iturriak: euskonews.eus, HEA Kultura Elkarte, "Eako Urtubiaga/ Cronología de una ferrería" 2017

Burdinolaren antzinako lan-eremuaren barrualdea

 Visit Urdaibai
© bai Nueva Europa

bisita gidatuak

VISIT
GERNICA

Kultura
Natura
Ondarea
Turismo Jasangarria

Jose Antonio Bastegieta

Marko

Jose Antonio Bastegieta, "Marko"

Herriaren alde lan egitea

JOSE ANTONIO BASTEGIETA
Kortezubiko Alkate izandakoa

28 urte Kortezubiko alkate izanda, zure herrian historia egin dozula sentitzen dozu?

Nik uste dot baietz, herria bilozik aurkitu nebalako eta jantzi egin dogulako. Francoren garaian ez zan ezer egiten. Foruko harrobitik doako *todounoko* bizpahiru kamioi ekarri, eta besterik ez. Baserrietan ez egoan korronterik. Iturburutik gertu zeunden baserriek bakarrik jar leikien hodi bat etxeraino.

Orain herriko frontoiak nire izena darama eta, egia esan, neurea izan leiteke, egiteko behar ziran 200 milioi pezetak neuk lortu nebalako. Leku guztietara joaten nintzan, nik ez neukan horretarako zinegotzirik, ni nintzan bidaiatzen eban bakarra, eta asko gainera.

Diputaturen bategaz alkarrizketa bat eskatzen baneban eta 10 egun barru hitzordua emoten baeustan, autoa hartu eta Diputazinora joaten nintzan. Diputatuaren

Jose Antonio Bastegieta Bengoetxeak, Marko izenez ezagunagoa, Kortezubiko udaletxearen buru "Herria egiten" emon eban bere ibilbide politikoa. Herritarren bizi-baldintzak hobetzeko hainbat ekimen aurrera eramanez ebezan.

Polifazetikoa, eskuzabala eta txirenea, bere grazia eta berba-jarioagaz Kortezubi nazioarteko mapan jartzea lortu eban. Bere herriak eskertu egin deutso frontoia bere izenagaz bataiatuz.

bulegoko sarreraren aurrean jesarri eta irten arte itxaroten neban. Begi-bitartean sartzen jatan, eta lortu arte ez nintzan gelditzen.

Ze lorpenez sentitzen zara harroago? (Desanexinoa, soldadutza saihesteko konzientzia-eragozleei laguntzea, Kode Zibilean haurren jaioterria aitortzea herrietan...)

Nik lortu neban nire burugogorkeri bat

Madrilgo Kongresuko osoko bilkuran aho batez onartzea, eta legea aldatzea, nahiko gatxa dana. Herri guztietan ez egoan ospitalerik, eta ama erditzailea, haren eta izango eban semearen segurtasunerako, erreferentziazko ospitalera eramaten eban, eta udalerrri horretako jaiotza guztiak erregistratzen ziran, nahiz eta gurasoak beste udalerrri batean bizi. Gerra dezente emon neban, eta azkenean lortu zan legeak seme-alabak gurasoen

Burugogorra izan naz eta gura izan dodana lortu dot. Eta ausarta be bai

bizilekuan erregistratzeko aukera emotea. Kongresuko presidentea Felix Ponsel hartu ninduan, Madrilgo bulegoan, eta esan eustan: "Alkate jauna, ondo egiten dogun apurragaitik zu izan zara eskerrak emon deuskuzun alkate bakarra, ".

Astebete egon nintzan udaletxean, telefonoz berbetan, emakume andaluziarrek, katalanek, galiziarrek... eskerrak emoteko deitzen eustazalako. Mundu guztia pozik. Baina orain dala gitxi jakin dot epaile batzuek artikulua hori, Erregistro Zibilaren Legearen 16. artikulua, "puskatu" egin dabela: "...Estatuaren barruan haur bat jaiotzen dan lekuan jaiotzen dala, bere gurasoen bizilekuan edo gura dauen lekuan erregistratu daiteke". Epaileak demokratik ote diran galdetzen deusat neure buruari, korrontearen kontra uger egiten ari diralako. Mundu guztia ados egoan, inori ez eutson kalterik egiten.

Eta kontzientzia-eragozpenaren aldeko borroka...

Ni neu kartzelara joatea proposatu neban, soldadutza egiteari uko egiteagaitik derrigorrez eraman gura eban herriko mutiko baten orde. Basauriko espetxe-ko zuzendariak hartu eustan. Kazetari eta telebista guztiak zain egozen kanpoan, ea giltzapetzen ninduezan. Ordu erdi baino gehiago emon neban beragaz berbetan, eta ni ezagutzeko gogoia eukala esan eustan, arriskutsua omen nintzalako. Erantzun neutson, nire ustez, legearen arabera, bere borondatearen kontra norbaiti edonora eramatea, kasu honetan soldadutzara, bahiketa bat zala eta hori delitua zala.

>>>

Jose Antonio Bastegieta "Marko" bere familiagaz, Kortezubiko herriak egin eutson omenaldian, uztailearen 18an

Jose Antonio Bastegieta "Marko", Gernika-Lumoko Urriko Azken Asteleheneko gaztaren enkantean

Berak ezin ebalatu ezer egin esan eustan, ni epailearen agindua barik ezin ninduela giltzapetu eta ondo zaintzen ebezela gazteak han. Kanpoan zain egozen kazetari guztiak aho zabalik geratu ziran ni zuzendariagaz irteten ikustean. Gero, armadako Estatu Nagusiko koronel diplomadun bat egaz adiskidetu nintzan, eta hura be derri gorrezko soldaduska kentzeagaz ados egoan. Eta esan eustan nigaz etorriko zala protesta egiteko ibilbideak egitera. Hain ezagunak egin ginanez, birritan saiatu zan eskuin muturra "gu garbitzen" Madrilen. Polizia nazionalako bikote batek salbatu ginduan bi aldietan. Madrilen inoiz ez ibiltzeko bakarrik aholkatzen eustazan, eta lagunduta be kontu handiz ibiltzeko.

Badozu "kontetako moduko" sekreturik lortu dozun guztia lortzeko?

Astun samarra izan nazela esango neuke. Tematia. Burugogorra izan naz eta gura izan dodana lortu dot. Eta ausarta be bai.

Herriarenganako maitasunagaitik lan egin behar da, eta herriarenganako maitasunagaitik edota herriaren alde egiteko postu politiko batera joaten ez dana, hori ez da legezkoa. Gero horrela ateratzen dira gauzak. Diruagaz egin diran politikariak. Lapurtzea hainbat modutan lapurtu daiteke, ez bakarrik dirua materialki hartzea.

Uste dozu gaur egun politikariek inplikazio bera daukeela herritarrekaz eta haien eskubideekaz?

Prentsan ikusten dodanez, neure ustez politikari batzuk euren interesengaitik sartzen dira politikan, ez herriarenganako maitasunagaitik. Nik ez neban ezer kobratzen. Gauzarik ederrena da kaletik burua gora ibili ahal izatea eta inork ezer esango deusun beldurrik ez izatea. Hori ez da diruagaz ordaintzen. Orain dala gitxi agertu zan prentsan Madrillgo politikariak kartzelaratuak izan zirala eta abar. Uste dot herritarrari begira neu bezala kobratzen

ez daben alkateei edo politikariei buruz be notiziak argitaratu beharko leukeela, Estatu osoan egongo diralako. Ondo legoke hori be argitara ateratzea, herritarrek pentsa daiezan politikariak ez dirala haiek bakarrik, beste batzuk zintzoak be badirala.

Oso ezaguna da be Urriko Azken Asteleheneko enkantean *speaker* moduan eta lehiaketa bitxiaren sustatzaile lez zuk egindako ibilbide polifazetikoa. Zelan bururatu jatzun eta ze helburuagaz sustatu zenduzan?

Egin neban gauzetako bat astoari egindako mundu mailako omenaldia izan zan. Egiptoko piramideetatik lagundu dauen animalia dalako. Munduko prentsa guztietan atera zan. Hain ezaguna izan zan, Australian Nanangoko (Queensland) mila milietako lasterketa ospetsuan parte hartu eban Alfredo Uria euskal atletagaz egon nintzanean, hartu gintuan familiak ezagutu egin ninduala. Han astoa ukiezi na da. Hori be nire proposamena izan zan. Queenslanden karrera bat egoala jakin neban, mila milietako lasterketa. Diputaziora joan eta planteau egin neban. Bidaia ordaindu euskuen. Ni bertan izan nintzan *mayor* eta atletaren *managerra* moduan. Telebista guztietan alkarrizketatu eban.

Gernikako Urriko Azken Asteleheneko enkanteari dagokionez, ez dakit zenbat denbora emon neban aurkezle moduan. Luis Mari Bengoa eta biok hasi ginan, baina hurrengo urtean Lumoko Bittor Agirrek, landa inguruko gaiak eramaten ebana, esan eustan nik egiteko. Lotsabakoa nazela esaten dabe batzuek, nik izaera dala esaten dot. Noizean behin tontakeriaren bat be esan behar da. Bisitan etorri eta hau ezagutzera etorri ziran AEBetako lau pilotu, Delta Airlines konpainiak

Gauzarik ederrena da kaletik burua gora ibili ahal izatea

"Marko", Joan Paulo II.a Aita Santuagaz

abiazioko pilotu bat, AEBetako ibilbide luzeeneko treneko beste bat... eta egun horretan esan neban: *Kontuan izan Azken Asteleheneko gazta erdiaren enkantea zenbaterainoko ospetsua dan, AEBtik pilotu handiak be etortzen direla!* Batzuek esaten eusten: *zu lapurra zara, gazta erdiagaitik lortzen dozuna!* Baina *Calzada* egoitzarako zan, gizarte onurako ekimena zan eta ni beti prest nago deitzen deusten lekuan laguntzeko.

42 urte emon nebazan Bilbon, eten barrik, Aste Nagusiko lehiaketa gastronomikoaren epaimahaikide eta aurkezle. Bilboko alkate guztiak ezagutu dodaz. Azkunak bakarrik egiten eustan errieta. Esaten eustan: *Bilbora zatoz, baserritarra (txantxetan), gura dozuna egiten dozu, gura dozuna esaten dozu...* *Bilboko alkatea baino gehiago agintzen dozu.* Esaten neutson: *Uzten badeustazue, hor konpon!* Oso jatorra zan.

Zure barrikeria eta sinpatiak urrutira eraman zaitue, baita Kortezubiko herrirri be. Ze helarazi zeuntsazan Joan Paulo II. a Aita Santuari? Zelan heldu zinan Vatikanora?

Garagardotegian, nire ezagunak ziran fraide pasiotar batzuek bazkaltzen ari nintzan, eta haiekin batera Vatikanoko

goi-kargudun bat ekarri eban egun hartan. Garai hartan Joan Paulo II.a Aita Santuak Jesus Gil hartu eban. Bazkarian kafeagaz geundela esan neutson: *Aita Santuak Jesus Gil alkatea hartu badau, ni be alkatea naz eta ez hura baino gutxiago. Ezin nau hartu?* Hasieran ez eustan erantzun, baina gero Aita Santuagaz egunero egoten zan Vatikanoko musikarien buruari gutun bat bidaltzeko esan eustan. Halaber, kardinala eta goragoko beste bati bidaliko eutsola be proba egiteko. Gutuna bidali eta Vatikanoko gutun bat jaso neban, Aita Santuagaz egoteko eguna aukeratzeko proposamenagaz, hiru data aukeratzeko. Bengoa neugaz eraman neban. Gitxigaitik ez gendun gure bizitzako erridikulurik handiena egin. Ni Euskadiko Burusoilen Alkarteko presidentea naz, eta Bengoa lehendakariordea, eta gure domina handietako bat eramatea bururatu jakuzan, Aita Santuari jartzeko. Makina bat telebista egoan... Baina Aita Santuarengandik metro gutxira geundela, Bengoak esan eustan: *Gorde zaitzez dominak gura dozun lekuan, ulea dauka eta!* Izan be, Karol Wojtylak zilar koloreko ule fina eukan. Dominea jarri izan bageuntsan, erridikulu mundiala egingo genduan: *burusoilaren dominea ezartzen deutsoe Aita Santuari, burusoila izan barik!* Berbetan egon ginan apur batean, eta nire herria *Aita Santuak*

bedeinkatzen ebala esan eustan. Esan neutson: Aita Santua, Jainkoak osasun handia emon daikeola bere Santutasunari eta bizitzako urte asko, bere Santutasunak dana merezi dauelako. Bi eskuekaz heldu eustan eskumuturratik eta ez ninduan askatzen. Erantzun eustan: *eskerrik asko, alkate jauna, miloi bat esker. Zu eta zure herria Aita Santuak bedeinkatuta zagoze.* Herriko abadeari esan neutson eta Meza Nagusian esan eban. Markoren asmakizuna, esaten eban batzuek...

Alkate gitxi esan daikeez Dalai Lama-gaz egon dirala. Ze gogoratzen dozu esperientzia hartaz?

Dalai Lama Gernika-Lumora etorri zanean, 15 edo 20 alkate gonbidatu ginduezan harrera egitera. Euskaraz esan neutson (bere interpreteak 10 hizkuntza berba egiten ebalako): *Munduko persona guztiak Dalai Lama bezalakoak bagina ez legoke ez goserik ez gerririk egongo munduan.* Eskumuturretik heldu eta interpretariak esan eustan Dalai Lamak miloi bat esker emoten eustazala, munduan inork ez eustozala berba horreek esan. Budistentzako Dalai-Lama Jainkoa da. Thailandiara oporretan joan ginanean, Dalai Lama-gaz egindako argakia eraman neban, eta gure gidariari erakutsi neutsonen, eskatu eus- >>>

tan eskua emoteko bera eta bere familia Jainkoak bedeinka eizan. Tenplu batean egozen 10-12 monjeek erreberentziak egin eustazan milaka turistaren aurrean. Turistak zur eta lur geratu ziran pentsatzen... Nor izango da persona ospetsu hori?

Aita Santua, Dalai Lama, ministroak, baita Errege Emeritua be... zelan moldatzen ziran Kortezubiko alkatea izanda persona ospetsu horreen aurrean?

1993an Agustin Ibarrolari Arte Ederretako Merezimenduaren Urrezko Dominea emon eutsonean, Errege Etxearen gonbidapena jaso neban banaketara joateko. Herrira gutuna heldu zanean, zapatu batean, postaria lasterka etorri zan garagardotegiraino, niri emotera. Sari banaketara, Tenerifeko Santa Cruzen, saritutako udalerrietako alkateak gonbidatu ebezan, eta ni izan nintzan herri txiki bateko alkate bakarra. Denak ilaran jarri ginduezan erregea agurtzeko, minutu erdi bat be ez egoan bakoitzagaz, eta nigaz 20 minutuz egon zan.

Harreran, erregeak eskolten buruari esan eutsen, inola bez, euskal alkateagaz egoan bitartean, inor ez hurbiltzeko ingurutik 5 metrora. *Har ezazu alkate, edan ezazu Errioxako ardoa, erregeari ez ezik euskaldunei be gustatzen jakona. Alkate jauna zer deritzozu horko andereñoari buruz...* Madrilgo Alkatea be bertan egoan, baina begirada guztien jomuga ni neu nintzan. Beste alkateek esaten eusten:

Nire aitari deitzen eutsoen Marko, izena izan zan nire aitarengandik jaso neban oinordeko bakarra

Zuk ukondoa daukazu... ze hirikoa zara? Ni, 500 biztanle baino gitxiago daukon herri batekoa...

Eta politikan eta gizartearen lortutako arrakasta guztiez gain, ia "oilaskoaren inperio" bat eraiki zendun mundu osoan ezaguna dan Marko Pollo erretegiagaz. Zein da zure sekretua hain ezaguna izateko?

Ni komertziala izan naz. Alde guztietan ardi beltzak egoten diranez, diru polit bat zor itxi eusteaz eta amorratu egin nintzan. Orduan haizeak jo eta, epaimahaikide moduan hainbeste lekutan ibiltzen nintzanez, ikusi neban hemen ez egoala garagardotegirik. Nik ez neukan lurrik, izena izan zan nire aitarengandik jaso neban oinordeko bakarra. Nire gurasoak maizterrak ziran ni jaio nintzan Markone baserrian, horregaitik deitzen eutsoen aitari Marko, baina ez eukan ez lurrik ez dirurik. Lagun bati lursail bat erosi behar izan neutson hasteko. Zorionez, marketineko prestakuntza dezente jaso neban Madrilan, salmentarako ondo prestatuz. Behin arkitekto batek esan eustan: *zu gai zara eskimalei izotza saltzeko!*

Marko oilaskoaren sekretua belar naturalez prestatutako nahaste bat besterik ez da, oilaskoa freskoa izatea eta egiten jakitea. Hainbeste aldiz gauza bera egin ondoren, ikasi egiten dozu. Bezeroa mantentzea da gatxena.

Gaur egun, Oxe semeak be lortu dau arrakasta txakolinagaz. Ekintzailatza eta arrakasta zure DNAn doa?

Ni izan nintzan Kortezubin mahastiak muntatzearen erruduna, 7 mahasti doguz, Marko txakolina egiten jarritzen dogu. Parker Gidan* 93 puntu lortu dauzen txakolin bakarra. Nik jarri neutson izena. Nire semea Gernika-Lumon jaio zan eta Guardian bizi da. Txakolinagaz bigarren postua lortu dau Parker Gidan, mundu osoko ardoak dastatzen eta puntuatzen garrantzitsue-na. Milioi bat botila balitue, denak salduko leukiez. Lehenengoan artean ateratzen danak dena salduta dauka. Mundu osoan saltzen dabe, AEBn, Errusian...

Zelan gustauko litzakizu etorkizuneko belaunaldiek gogoraraztea?

Nik ez dakit alkate handi bat lez izango dan, baina hainbeste urteren ondoren herrian alkate bati niri egindako omenaldi bezalakorik ez dot gogoratzen. Eta bertan egon zan jende guztia. Esan deuste prentsan atera nazela Errioxan be. Gustauko litzakit gogoraraztea persona normal bat moduan, ahal izan dauena egin dauena besteengaitik eta berarentzat eta bere familiarentzat. Beti dago zerbait egiteko buruan...

*Guia Parker edo 'The Wine Advocate', enologiari buruzko aldizkari estatubatuarra, munduko ospetsuena izan da. Bi hilean behin argitaratzen da eta sortzailea Robert Parker da. Hortik dator kio Parker Gida (eta Parker puntuak) izena.

UM

"Marko" Gernika-Lumoko Sukalkian epaimahaikide

ETORKIZUNA DA

**LIBERTATEA
BERRIKUNTZA
JASANGARRITASUNA**

ES PORVENIR

**LIBERTAD
INNOVACIÓN
SOSTENIBILIDAD**

Horrelakoa da Euskadiko lehen sektorea. Lan teknifikatua, antolatua, jasangarria eta estrategikoa gure gizartearentzat.

Hartu lekukoa gure arrantzale eta baserritarrei eta bihurtu alternatiba profesional hau zure bizi proiektua.

Así es el primer sector de Euskadi. Un trabajo tecnificado, organizado, sostenible y estratégico para nuestra sociedad.

Toma el relevo a arrantzales y baserritarras y convierte esta alternativa profesional en tu proyecto de vida.

**1 Euskadiko lehen sektorea
Primer sector de Euskadi**

**Hemen duzu etorkizuna
Aquí tienes futuro**

ELIKADURA, LANDA GARAPEN,
NEKAZARITZA ETA
ARRANTZA SAILA

DEPARTAMENTO DE ALIMENTACIÓN,
DESARROLLO RURAL,
AGRICULTURA Y PESCA

HARRIAREN nagusitasuna

Errigoitiko probarría (Uria)

Gure herrietako paisaian, hiri-altzarien parte, probalekuetik gertu edo lorategietako berdearen artean, probarríak geure herri-tradizioaren lekuko diran landa-ondarea dira.

Idi-probak geure herri-kiroletako diziplina bat dira, gure kulturaren eta tradizioaren parte. Idi-busterrak, itulariak zuzenduta, harri handi bat mobilidun behar dau, 1.500 kg eta 5.000kg artean pisatu daikeena (Gernika-Lumokoa 4.500 kg edo Berriatuakoa 5.250 kg) gune jakin batean, denbora jakin batean. Distantzia handiena egiten dauenak irabazten dau. Jatorria zaharragoa izan arren, agian harrobien lanetatik dator, idi-proba baten lehen erreferentzia idatzia 1824ko Gipuzkoa 'ko dantza gogoangarrien kondaira edo historian aurki daikegu, Juan Ignacio de Iztueta (1767-1845) historialari eta folkloristak egina. Berak aipaturakoaren arabera: « Idi-probetan postu-reak egiten oso zaleak dira gipuzkoarrak. Urte osoan izaten dira interes handiko apustuak (...) Horregaitik, gipuzkoarrek

interes handi elikatzen dabe ganadua». 1828an Berriatuan (Bizkaia) idi probak izan zirala be ezaguna da. Ikuskizun antolatua izan aurretik, berez sortzen zan erronka moduan idi-jabeen artean edo baserrietako familien artean. Denboraren poderioz, lehiaketa formal eta erakustaldi bihurtu ziran herriko jaietan eta herriko beste ekitaldi batzuetan.

Gure herri batzuetan, lur gainean edo ibai-harriz egindako enkatxo baten gainean inprobisautako karrejoetan erabiltzen ziran harriak konserbatzen dira. Julian Bilbao Lezamiz, Busturiako Harri Berri Alkarteko presidentek Busturialdeko harri-probee buruz asko daki eta horrela gogoratzen dau: "garai batean harri bat aurkitzen zan inguruan eta forma emoten jakon. Gitxi gorabehera genekien zenbat pisatzen eban. Adibidez, Izpilluetako bi harrietatik, orain hiru zatitan apurtuta dagozenak, bat behiak eta bestea

idiak arrastatzeko erabiltzen zan. Harrien % 99 hareharrizkoak ziran hemengo materiala dalako, batzuk baltzagoak eta beste batzuk zuriagoak. Forma emoten jakezan eta burdinak eta buruntzia sartzen ziran, tiratu ahal izateko. Kurtzion bazen harri zuri handi bat, jendearen jesarlekua zana".

Arrastau behar dan harriari probarrí edo demarri esaten jako, eta normalean karrajoa edo probalekuak markatzen dau ze ezaugarri izan behar dauen. Harriaren konposizino mineralogikoak be eragiten dau eta batez be probalekuaren harriaren gainazala; izan be, zenbat eta handiagoa izan lurrarekiko marruskadura, orduan eta gatxagoa da.

"Probaleku bakoitzak bere harria dauko. Adibidez, Busturiko geure karrejoan, Ereñoko harri gorria daukogu eta enkatxoa oso ondo heltzen da. Zorua erraza bada, irristatzeko gatxa dan harria jarri behar

Idi-probak ikuskizun edo herri kirola izan aurretik, idi-jabeen artean edo baserrietako familien artean berez sortutako erronka zan

Antxinako idi-probak Busturian. Argazkia: Harri Berri Alkartea

da. Izpilluetan lehen hondar gainean egiten ziran probak, eta asko kostatzen zan harria mobilidun. Halanda be, harriak 300-400 kiloko zakuekatz kargatzen ziran eta 30 untze* egitea asko zan. Altamiran zaldi-probak egiten genduzan harri handiagoak erabiliz, probalekuak asfaltozkoa dalako eta erraz irristatzen dalako. Mañuko harria ekartzen genduan 1.000 kilo daukozelako. Beste herrietako zaldi-probetako harriak, ez dira 900 kilotik gorakoak. Adibidez, Nabarnizkoak 750 kilo daukoz, bere probalekuak gogorra dalako eta harriak gitxiago pisatu behar dauelako. Oreka bilatzen da".

"Bakoitzak bere harriak eukazan, garai hartan ez egoalako garabi kamioirik harriak garraiatzeko. 1971n Harri Berri Alkartegaz probak antolatzen hasi ginanean, asto bat erabiltzen genduan harriak igo eta jaisteko. Gaur egun, kamioi espezializatuak dagoz zeregin horretarako. Herri

batzuetan harri tradizionalak ez dira erabiltzen, handiegia diralako. Orain Busturian daukagun harriak, erosi gendunean, 2.000 kilo pisatzen eban. Gaur egun joera harri txikiagoak erabiltzea da, animalien sufrimendua saihesteko". Lehiaketetan be harri txikiagoa aukeratzen da ikuskizuna eta ikusgarritasuna irabazteko, untzeak azkarrago egiten diralako. Erronketan ohikoagoa zan harri handiak erabiltzea, "antxina harria apurtu egiten zan amaieran, berunik ba ote eukan ikusteko legez kanpokoak zalako. Halanda be, orain harri gehienek beruna dauke".

Probalekuaren ezaugarriak, enkatxoa harri zakarrezkoa izatea, ez hareharria, edota Soriako harri landuaz eginda be, irristatzeko errazagoa, harriaren pisua

eta mota markatzen dabe. "Probaleku modernoek Soriako harri hori erabiltzen dabe merkatuan dagoelako. Altamiran egin genduan lehen probalekuak bolaz egin genduan. Eako Lapatzako harriak ekarri genduzan. 20 lagun artean eskuz kargau genduzan harriak, labarretik kamioiraino igo genduzan saskietan. Karrejoa apur bat irregularra geratu zan, ez hain dotorea", gogoratzen dau Juliane. Eskuz egiten zan lan horrek herri bakoitzak bere harria izatea be markatu dau, esaterako Nabarnizko harria, Abadiñoko harria,... Betidanik probaleku bat egon dan tokian harriak egon dira. Gaur egun, Busturialdean, Nabarnizek, Mendatak, Morgak, Errigoitik, Kortezubik, Gernika-Lumok, Bermeok edo Busturiak bakarrik dauke beren harri propioa beren probalekuak.

*Untze: probetan distantziak edo mugak ezartzen dauen markatzaileak edo erreferentzia-puntuak. Probalekuaren distantzia untzetan neurtzen da. Baserriko lanei buruzko erreferentzia da, untzeak eguneroko zerreginetarako tresna arruntak ziralako

Iturriak: Guía para la enseñanza de Herri-kirola- EJ-GV, 2009. Auñamendi Eusko Entziklopedia

Busturiko Jesus Larrabaster "Kintxela" busturitarren omenezko harria, Altamirako probalekuari izena emoten deutsona

EUSKAL SELEKZIOA EZ DA SINBOLISMOA ERREALITATEA DA!

JOXE MARI MITXELENA, Euskadiko Pelota Federazinoko Presidentea

Gernika-Lumon ospatu berri dugun Nazioen Ligak, geure modalidade internazionalenaren eskutik, zesta puntarekin, egiaztatu du euskal pilota ez dala bakarrikan sinbolismo bat, ofiziala dala. Horrek esan nahi du beste federazioekin konparatuz maila berdinean gaudela. Hau da, Espainia, Frantzi, Argentina, Mexiko eta abarreko federazioen maila berdinean gaude. Euskal Pilotan nazio bat garela esan nahi du. Ofizialtasuna lortzea, gure txapelketak nazio mailan bezela jokatzeko eta geure selekzio ofiziala izatea beste pausu bat da. Ez da sinbolismoa baizik eta errealitate bat.

Txapelketa zesta puntakoa izateak eman digu beste herrialde askori ezaugaraztea ere. Telebistak eragina handia dauka eta eskerrak eman behar diogu EITBri lan ona eta profesionala egin dutelako. Beraien irudiak eta komentarioak munduan zehar zabaltzen dira. Batzuk bazekiten nola jokatzeko zesta baina beste askok eta askok ez. Horrek balio izango digu hainbat eta hainbat herrialdeetara iristea, zenbait lekutan lo zegoena berriz ere berpiztea, berriz ere ilusioa izatea. Eta Gernika-Lumon parte hartu baldin badute sei herrialdeek jokatzeko, ea beste hainbeste herrialde animatzen diren eta hurrengo txapelketarako lortzen duten parte hartzea. Horrez gainera, zesta puntako partiduetan ere ikusi da zer nolako kiroltasunarekin, zer nolako errespetuarekin jokatu duten pilotariak eta euskaldunek armailetan zer nolako erantzuna izan dugun. Bai edukazioa, bai errespetu, bai kiroltasuna nabarrian geratu da. Ez bakarrikan erakusteko modalitatea baizik baita ere gure jarrera, gure portaera nolakoa izan dan, euskaldunena.

Espero dut Gernika-Lumokoa eragina handia izatea. Ez dakit hasi den edo piztu den Euskadiko sentimendua. Orain arte badirudi lo bezela zegoela eta orain Gernika-Lumon piztu da. Seguru aski, beste federazioek ere ikusi dute guk zer pauso eman ditugun, zelako lorpenak izan ditugun eta ea bide beretikan jarraitzen duten. Guk beti euskal selekzio ofizialakin jokatzeko izan dugun sentimendu hori piztea. Ea lortu dugun gazteen artean euskal selekzioarekin edozein kiroletan jokatzeko sentimendua eta ilusioa piztea. Eta gainerako federazioek ere eman ditzatela pausu horiek, eta denok elkarrekin kapaz garen lorpen handiagoak lortzeko.

Kirol arloari dagokionez geure helburua finaletara iristea zen eta lortu dogu. Eta antolakuntzari dagokionez berriz lan asko izan dugu, xehetasun asko zaindu behar izango ditugu, eta gure ustez itxura ona eman dugu. Guk gauzak bihotzekin egin ditugu, ilusio handiarekin eta ilusioa eta bihotza gainean jartzen baldin badira gauzak hobeto eta goxoago ateratzen direla uste dut. Orain zeuon eskuetan dago nota jartzea. Gure aldetikan bai kirola aldetik bai antolakuntza aldetikan gustora bukatu dugu.

Azkenean guk danok familia eder eta polit bat osatzen dugu. Eta espero dugu bardin jarraitzea. Orain hurrengo txapelketa izango dugu abuztuan Belgikan, irailean bagoaz Holandara eta Argentinara, urrian bagoaz Mexikora. Ea hor ere emaitza onak lortzen digutun eta ea baita ere itxura ona ematen dugun. Eta beste herrialdeak ez bakarrikan kirolean baizik eta gizatasunean ikusi dezatela euskaldunak nolakoak garen.

1000 kolorau

Taberna - Jatetxe

PRODUKTU HAUTATUAK ETA SUKALDARITZA BIKAINA Itsasoko saborerik onenak dastatzeko

Gernika-Lumoko erdigunean dagoen **1000 Kolorau** jatetxeak euskal gastronomiarik onenaren platerak dastatzeko osagaiak batzen dauz, irudimen handiko gaur egungo begiradagaz. 2010. urtean sortu zan, eta bere izenak pelota-jokoari egiten deutso erreferentzia. Izan be, jatetxearen sortzaile eta jabea dan Ettore Learreta chefa pelotazale amorratua da.

Metro gitxira, Gernika Jai Alai frontoi mitikoa dago, eta zesta-puntako partida handi baten aurretik edo ondoren, tradizioa da 1000 Kolorau-n, familian edo lagunekaz, pintxo on batzuez edo menu atsegin batez gozatzea.

Mahailagunen aurrean zabalik dagoen sukaldean, plater gozoak prestatzen dira, esaterako ostrak plantxan, erreboiloa, kokotxak, errege-arraina edo txirla goxoak. Plantxan prestatzen dira be, baita taberna eta jantokia banatzen dauzen arrainontzian ikusgai dagozen beste itsaski freskoak be. Kartak lurreko

produktuak be omentzen dauz, garaiko tomate gutiziatuak eta Gernikako piperrak bezalako espezialidadeekaz.

Tratu onak eta arreta bikainak esperientzia gastronomiko atsegina ziurtatzen dabe. Taberna eta terraza daukoz, eguneko menua (astelehenetik barikura), karta eta askoz be gehiago aukeratzeko aukeragaz.

**SABOREA, PAISAIA ETA
ESKLSIBOTASUNA ITSASO
ZABALEAN!**

1000 Kolorau esperientzia gastronomikoa goratzen daki Proposamen gastronomikoa ontzian eskeiniz, euskal kostalde ederrean nabigatzeko aukera. Elantxobeko (Urdaibai) portu apartekotik abiatuta, menu bikaina izango dozu ontzian, ardo onenekaz uztartuta.

Apirilatik urrirarte, menu desbardinekaz:

- **Elantxobe – Ogoño**, ordu eta erdi
- **Elantxobe – Gaztelugatxeko Doniene**, 2 ordu eta erdi
- **Elantxobe – Zumaia Flysch**, 4 ordu

Edukiera: 9 pertsona.

SAN JUAN IBARRA PLAZA, 9. GERNIKA-LUMO
www.1000kolorau.com

Santa Luzia,

Santa Luzia baseleiza, Gernika-Lumo

Ermitak auzoari arima eta izena emoten deutso

Arana auzoaren bihotzean, Santa Luzia ermitak denbora eta espazioa gainditu dauz. Bertako biztanleek baseleiza honegaz daukeen lotura sakonari esker, Santa Luzia auzoa bezala ezagutzen da. Denboraren joanaren lekuko isila, ermita hau belaunaldien eta inguruaren arteko lotura historiko eta emozionala da.

Lumoko San Pedro Apostoluaren Parrokiaren babesean, XVI. mendearen hasieran eraikitako tenplu txiki hau bere arkitekturaren soiltasunagaitik nabarmentzen da. Juan Ramón de Iturriza historialariak bere barnean nekropoli bat dagoela aipatzen eban, eta debozinoaren, tradizioen eta eguneroko ekintzen bidez ehundutako memoria kolektiboa ekartzen dau gogora. Tenplua Mezeta etxeko Allende Salazar jaunena izan zan, Montefuerteko Kondeena, eta hamarrenak jasotzeko eskubidea erabiltzen eben hauek.

Ermitaren tamaina ez da oso ohikoa. Landa-tenpluen artean, bere zabaltasunagaitik eta bere jatorrizko garaiari dagozkion xehetasunengaitik nabarmentzen da. Eraikinaren egitura oso sinplea da: oinplano angeluzuzena, harlangaitzezko horma kareztatuak eta egurrezko habeen gainean bermatzen dan hiru isurkiko teilatua. Habeetako batzuk XVI. mende hasierako arotzeriaren tailu bereziekez apainduta dagoz, esaterako, metalezko untzeak erabili beharrean egurrezko larakoak erabiltzen ziran. Arkutxo trilobulatuez eta arrain-maskuriko motiboez (iragan gotikoaren sinboloak) osatutako leiho delikadua be nabarmentzen da. Ermitaren alde batean, probalekuak, San Lorentzo jaietan ospatzen ziran harri-probak gogoratzen dauz, bertan bizilagunak batzen ziran landa-ospakizunean.

Barrutik lerro sinpleak daukoz, eta Foruko imajinagintza eta tailu-tailer zaharreko erretaula klasizista bat dago bertan. Eta horren erdian Santa Luziaren irudia altxatzen da. Santa Luzia egunean, abenduaren 13an, meza ospatzen zan, baina Santa Luzia egunean ohikoa izaten zan eguraldi txarra eta, ospakizun herrikioenak, erromeria barne, San Lorenzo egunerako

Arkutxo trilobulatuez eta arrain-maskuriko motiboez (iragan gotikoaren sinboloak) osatutako leiho delikadua be nabarmentzen da baseleizan

gordetzen ziran, abuztuaren 10erako. Antxina, hurrengo egunean, abuztuaren 11n, auzoko hildakoen aldeko meza be ospatzen zan.

Erretaularen goiko aldean Santa Luzia, San Lorenzo eta Santa Marinaren irudi batek osatzen dabe fede eta artearen mosaikoa. Lehorte garaietan, San Lorentzoren irudia prozesinoan ateratzen zan, euria eskatuz erreguzko bat egiteko. Bestalde, Santa Marinak Done Jakue bideagaz lotura handia dauko. Iparraldeko bideko erromesek, baselatik igaro ondoren, Gernika-Lumo atzean itxi eta Morgarantz jotzen dabe.

>>>

Santa Luzia ermitako leihoaren xehetasun gotikoak

Ermita honetan San Markosen irudirik aurkitu ez arren, apirilaren 25ean, eban-jelariaren jai-egunean, landak bedeinkatu ondoren otoitz egitera joaten zan, eta eliz-tarren ortuetan uzta onak lortzeko jartzen ziran hurretx gurutzeak bedeinkatzera.

AUZOAREN ERALDAKETA

Auzoan hirigintza-plan garrantzitsu bat egin da, eta, horren ondorioz, azken hamarkadan nabarmen hazi da. Etxebizitza babestuak sustatu dira; antxinako eskolak diziplina anitzeko kultura-ekipamendu bihurtu dira, eta, besteak beste, adinekoentzako espazioak, irakurketa-aretoa, erakusketak, proiektzioak edo hitzaldiak eskaintzen dira. Aisialdirako gune berde handi bat be sortu da, haurrentzako parkeagaz eta ur-zurrustadun guneagaz. Guzti honek eraikin enblematikoen balioa nabarmendu dau, esaterako baselizarena eta erantsitako baserriarena.

Gernika-Lumoko Udalak, multzoaren balioaz jabetuta, baselizaren ondoko baserria zaharberitu eban kultur gune bihurtzeko, eta uztailean Santa Luziaren Begiradak argazki erakusketa inauguratu da, Santa Luzia eta Lumoko inguruaren memoria bisuala dokumentatzen daberen irudi garaikideen erakusketa. *"Erakusketak herriko kultura-ondareari balioa ematen deutso eta hiri-inguruneke elementu esanguratsuak berreskuratzea da helburu. Santa Luzia baseliza erakusketaren egoitza lez aukeratzea ez da kasualidadea. Eraikina karga sinboliko handikoa da auzoko bizilagunentzat, eta oroimen kolektiboa gaur egunera proiektatzen dauen topagunea bihurtu da"*, dino Gernika-Lumoko Udalak.

UM

Ingurune barritua "Santa Luzia auzoan"

Eraikina karga sinboliko handikoa da auzoko bizilagunentzat, eta oroimen kolektiboa gaur egunera proiektatzen dauen topagunea bihurtu da

Nor zan Santa Luzia?

Martiria bere fedeagaitik eta itsuen zaindaria, Sirakusan jaio zan 251. urtean. Noble gazte bategaz ezkontzeari uko egin eutsen, eta hark "kristauda" zala salatu eban. Horregaitik, hainbat martirio jasan ebezan, baina bata bez ez eutsen eragin. Azkenean, 304ko abenduaren 13an burua moztu eutsen. Persona itsuen zaindaritzat hartzen da ta beragaz lotutako hainbat legenda dagoz. Itsua zala, begiak atera eutsoelako; bere senargaiari uko egiteko seinale moduan begiak erauzi eutsola bere buruari; edo "Lucia" izen grekoaren eta latinezko lux (argia) berbaren arteko hurbiltasun etimologikoagaitik datorrela. Jostunen zaindaria be bada.

URDAIBAICO GERRARI ETA GERRA-GATAZKEI BURUZKO IBILBIDE GIDATU APARTA

Azken teknologiarekin. Ibilbideko sentsazio guztiez gozatzeko aukera ematen dizun APP-a.

ARKEOLOGIA BELIKOA Urdaibain Bakerako ikuspegia

Manu Leguineche (Arratzu 1941 – 2014), gerra-korrespontsal ospetsua, inspirazio-iturria da. Bere kronika eta gogoetek laguntzen dute, Arrolako kastroaren gotorlekuari buruzko istorioak, kortsarioen erasoak, Erdi Aroko gatazkak, karlistaldiak, Gernikako bonbardaketa, gerra zibila...

- Defentsa. Gotorleku baten bizitzea
- Bakerako inspirazioa
- Itsasoa. Aberastasun eta gatazka iturri

Informazioa: 634.243.762
visiturdaibai@nuevaeuropa.eu
www.visiturdaibai.com

Bizkaiko Foru Aldundiak babestutako proiektua.

busturialdekomankomunitatea@bizkaia.org | 94 625 68 84 / 94 625 47 22

JASANGARRITASUNAGAZ BAT!

Basa-mailukia

delikadua eta basatia

Fragaria vesca da bere izen generikoa eta honek agerian ixten dau bere birtute handiena, usain gozoa (*fragaria-fragans-fragante-usain gozoa/vesca-jangarria*). Landare belarkara iraunkorra da, Errosazeoen familiakoa, eta basati hazten da Europa osoko bide, zelai eta basoen ertzetan, batez be lur heze, elikagaietan aberatsak eta eguzkitsu samarretan.

Loreak udabarriaren hasieratik udaren erdialdera arte agertzen dira. Txikiak dira, bost petalo zuri arrosa eta polen-eduki handiko lorazil horiak daukeez. Bere burua polinizatzen daben landare hermafroditak dira, baina intsektuek be, erleek batez be, polinizatzeko funtzinoa betetzen dabe.

Fruitua gorria, txikia eta gozoa da. Egia esan, begi bistan fruitutzat hartzen doguna fruitu faltsua da. Izan be, pulpa mamintsuaren gainean dagozen puntu

txikiak benetako fruituak dira. Udabarri bukaerakoak eta uda hasierakoak dira bere zapore bikainaz gozatzeko hilabeterik onenak.

Basa-mailukia asko erabiltzen da tarta, gozoki, pastel eta marmeladetarako gozogintzan

Landare txiki honi ez jako beroa asko gus-tatzen, goizez 20º-ren eta gauetz 12º-ren artean. Esan leiteke neguan lo egiten dauela eta udabarrian esnatzen dala, eta

bere momenturik onena edo distira udaren hasieran iristen dala. Lur harrotu, aberats eta freskoa gustatzen jako. Lur hezeegiek usteldu egiten dabe, eta lehorregiek ahuldu. Fruituek ez ezik, landare berak be ekoizten dauz mailukiak. Fruituak emon ondoren, estoloiak hostoen artetik luzatuko dauz, eta lurra ikutzean, landare barriak haziko dira. Landare barri horreek datorren udabarrian mailukiak emongo dabez.

Basa-mailuki usaintsuak historiaurrean be kontsumitzen ziran, aurkikuntza arkeologiko askok erakusten dabenez. Antxina-

tean, Virgilio poeta erromatarra bezalako idazle eta poetek aipatzen ebezen. XVIII. mendean, hibridoen agerpenagaz, fruituren tamaina eta interes komertzial handi-gokoak, basa-mailukiaren laborantza eta kontsumoa ia erabat itxi zan. Gaur egun kontsumitzen doguzen mailuki barietate askok, hobe "fresoi" deitzea, jeneralean hibridoak dira. Gure mahaietan ohikoentako bat *fragaria x ananassak* sortutako fresoiak dira.

GOURMET SABOREA ETA BALIO MEDIZINALA

Gaur egun jaten doguzen fresa arruntek (*fragaria x ananassa*) askoz fruitu handiagoa dauke, baina ia usanik ez. Barietadeak hautatzerakoan, tamainari emon jako lehentasuna, kalidadea alde batera itxita. Esan leiteke gaur jaten doguzen mailukiak begiekaz jateko eginak dirala, presentzian irabazi egiten dabela, baina zaporea galtzen dabela basa-mailuki fin eta basatiekaz alderatuta.

Sabore delikadua eta bizia daukonez, basa-mailukia gurago dabe gourmetek fresoiek baino. Freskoan, bakarrik edo basoko beste fruitu batzuek nahastuta, azukreagaz, ardoagaz eta esne-maminegaz, laranja-zukuagaz edo mantekadoagaz kontsumitzeaz gain, basa-mailukia asko erabiltzen da tarta, gozoki, pastel eta marmeladetarako gozogintzan. Hauek, pattarrez egindako edari bat egiten da, "mailuki-likorea" izenekoa. Entsaladari be gehi dakikeoz. Bere kolore gorri biziak ikutu berezia emoten deutso janari-apaingarri lez.

Medikuntza tradizionalen hostoak, zutarra eta fruitua erabiltzen dira. Hostoen infusinoak artritaren eta hezueriaren aurkako erremedio dira, taninoengaitik, eta limoi-azalagaz, zelulitisaren aurka laguntzen dau. Astringenteak dira be. Hostoak leku lehor eta aireztatuetan lehortu ondoren, potoetan konserbau daitekez. Sustraiak be taninoak daukeez. Fruituek burdina eta C bitamina asko dauke eta eragin garbigarri, libragarria eta diuretikoak errazten dabe. Hipertentsinoaren aurka be eraginkorrek dira. Gainera, kosmetikan erabiltzen dira, eguzkitan ordu luzez ego-teak azala gorritzen dauenean. Dietetan egokia dan basoko fruta da. **UM**

RECETA

Basa-mailukien gazpatxo

Osagaiak (4 lagunentzat)

- 600 g basa-mailukiak
- 400 g tomate
- berakatz -atal 1/2
- 4 koilarakada oliba olio birjina estra
- Aurreko eguneko 2 ogi-eregutada
- Ozpin zuriko koilarakada 1
- koilarakadaxo 1 azukre
- gatza

Garbitu mailukiak eta garbitu zati berdea. Garbitu tomateak eta moztu lau zatitan. Jarri ogia beratzen.

Ipini mailukiak, tomate moztuak, berakatz, ozpina, azukrea, ogi (ura kenduta) eta gatza irabietako edalontzian. Birrintu, krema fin bat lortu arte.

Pasatu krema iragazki batetik, eta prensau koilara baten kanpoaldeagaz.

Gorde gazpatxo ondo estalita hozkailuan.

Basa-mailukien gazpatxo oso hotz hartu behar da.

Arronategiko Marteloskopia, baso-gela Bermeon

1-

Arronategiko marteloskopia (Bermeo)

Arronategiko Marteloskopia baso-gela lez sortutako espazioa da, eta aukera emoten dau basoen kudeaketa probatzeko, horreetan modu fisikoan esku hartu behar izan barik. Proiektuak, baso-kudeaketa iraunkorraren barruan, oreka ekologikoa batu gura dau, baliabide naturalen erabilera arduratsua arriskuan jarri barik.

Baso-gelako zugatz bakoitza zenbakitu, georreferentzia eta neurtu da

Baso-kudeaketa jasangarria erronka iraunkorra da sektorearentzat. Ekosistemen konplejutasunak eta faktoreen dibersidadeak zaildu egiten dabe jarduketa bakoitzaren ondorioak aurreikustea. Erronka honi aurre egiteko, Neiker zentro teknologikoak, Eusko Jaurlaritzako Elikadura, Landa Garapen, Nekazaritza eta Arrantza Sailaren menpekoak, Arronategiko Marteloskopia jarri dau martxan. Gune hori baso-gela lez sortu da, eta kontrolautako ingurune batean hainbat kudeaketa-egoera simulatzeko eta ingurune naturalera eraman aurretik hauen eragina aztertzeke aukera emoten dau. Baso-gela honetan, aire zabalean, Urdaibaiko Biosfera Erreserban, baso-erabilerari buruzko erabakiak modu digitalean simulatzen dira, teknologia, iraunkortasuna eta ikaskuntza praktikoa uztartuz, basogintza-sektoreari ezagutzan oinarritutako tresnak emoteko.

Urremendi Landa Garapeneko Alkartek bultzatzen dauen baso-estrategiagaz bat datorren proiektua da. *"Baso kudeaketa jasangarria eta orekatua bultzatzea, baso autoktonoak eta jarduera tradizionalaren osagarri izango diran aukera nitxo bariak sustatuz eta enplegu egonkorra, seguruak eta kalidadezkoak sortuz eta mantenduz, horretarako bitartekoak ezarritu"* nabarmendu dabe Urremendi Landa Garapen Alkartetik.

ZER DA MARTELOSKOPIO BAT?

Jatorriz Frantzian garatutako kontzeptua da, *"martelage"* arbolen hautaketarako

frantsesezko berbatik eta *"skopein"* (begiratu) grezierazko berbatik eratorria; beraz, "arbola sorta bat hurbilagotik behatzea" esan gura dau. Baso-aprobetxamenduko mendi bateko hektarea bateko lurzatiak dira. Zugatz bakoitza zenbatuta eta erregistratuta dago. Adituek bere balio ekonomikoa balioesten dabe eta balio ekologikoa finkatzen dabe, biotopoaren ezaugarrien eta kontserbau gura diran interes handieneko espezieen arabera. Informazio hau aplikazino informatiko batean jasotzen da. Aplikazino horrek esku-hartzeen emaitza ekonomikoa eta horrek lurzatiaren biodiversidadean daukon eragina simulatzen dau.

Funtzio askotako tresna didaktiko moduan sortu dira marteloskopiaok. Alde batetik, etorkizuneko baso-kudeatzailak prestatzeko gela birtual lez balio dabe; izan be, egoera desbardinak planteau ahal izateko eremu bat eskaintzen dabe, kasu bakoitzean zelan jokatu ebaluatzeko eta erabakiak hartzeko prozesua esperimentatzeko. Bestalde, baso-kudeaketaren eremuan natura zaintzeari buruzko gaiak eztabaidatzeko eta ebazteko foroak ezartzea. Proiektu horrek, gainera, interes berezia dauko gizarteko sektore guztiak tartean sartzeko, egurra ustiatzeko alderdi komertziala barne.

Arronategiko Marteloskopia Arronategi Onura Publikoko Mendingian dago (47. OPM), Bermeoko Udalak lagatako lursail batean. Zugatz bakoitza zenbakitu, georreferentzia eta neurtu da diametroa, garaiera, harten dauzen mikrohabitata eta egurraren kalidadea ezagutzeko. Simulazino-software baten bidez, erabiltzaileek hainbat erabilera-estrategiaren eragin ekologikoa eta errentagarritasun ekonomikoa ebalua daikenez, zuzeneko esperimentazioan oinarritutako ikaskuntza praktikoa ahalbidetuz. Neikerrek Busturialdea-Urdaibaiko espazio gehiagotan errepikatzea baloratzen dauen trebakuntza-tresna da, *"gune erakusgarri eta hezigarri hauen balioan sinisten dogu. Marteloskopiaok balio teknikoa ez ezik, pedagogikoa be badauko, baso-kudeaketaren konplejutasuna publiko desbardinetara hurbiltzen dauelako. Oindino ez dago baso-gela barrien plangintza ofizialik, baina ekimen hauek eskualdean zabaltzeko interesa eta eskualdeko eragileekaz honi buruzko alkarrizketak badagoz. Ildo horretan egiten diran aurrerapen guztiak adostuak izango dira eta bat etorriko dira lurraldearen balioekaz"*.

>>>

LIFE URBASO PROGRAMA

Arronategiko Marteloskopia LIFE URBASO programari lotuta dago be. Ekimen horrek naturatik gertuko baso-kudeaketako ereduak sustatzen dauz, basoen eta uraren arteko interakzioak optimizatze-ko helburuagaz. Bere helburua naturan oinarritutako soluzinoak bilatzea da, giza kontsumorako ur kantitatea eta uraren kalitatea bermatzeko. Horretarako, beharrezkoa da baso-kudeaketaren plan- gintza egokia egitea. Life Urbaso Euro- pako finantziazioa daukon proiektua da, eta Urdaibaiko Biosfera Erreserban gara- tzen da. Bertan, ura ateratzeko 39 puntu

dagoz baso-eremuetan, horreetatik 13 pinu eta eukalipto sailetan.

Baso-kudeaketari aplikatuko ikerketan aurrerapauso bat izateaz gain, Arronategi-ko Marteloskopia bereziki garrantzitsua da, Integrate+ Sarearen parte dan EAEko lehen baso-espazioa baita. Sare hori Euro- pako Basogintza Institutuaren (EFI, inge- lesez *European Forest Institute*) ekimena da, eta kudeatutako basoetan egur-ekoiz- penaren eta biodibersidadearen konser- bazinoaren arteko konbinazioa sustatzen dau. "Gaur egungo testuinguruan, gatxa da jasangarrtasuna bere hiru dimensioetan

Baso-erabilerari buruzko erabakiak modu digitalean simulatzen dira, teknologia, iraunkortasuna eta ikaskuntza praktikoa uztartuz, basogintza- sektoreari ezagutzan oinarritutako tresnak emoteko

kontuan hartzen ez dauen baso-kudeake- ta bat bururatzea: ekologikoa, soziala eta ekonomikoa. Baso-kudeaketak bilakaera izan dau azken hamarkadetan, konserba- zino-helburuak, klima-aldaketa arintze- koak zein lurzorua eta ura babesteko hel- buruak gehituz, egurra eta beste ondasun batzuen ekoizpenagaz batera. Gaur egun, inoiz baino gehiago, jasangarrtasuna ez da aukera bat (nahiz eta batzuetan ez dauen emoten), geure basoen eta haien menpe dagoen komunitadeen etorkizuna bermatzeko beharrezko baldintza bat bai- no", adierazten dabe Neikerretik

Sare horretan sartzeari esker, gela hori ezagutzak eta metodologiak trukatzeko erreferentzia-puntuak izango da. Integrate+ sarean sartzeak baso-ekosistemak kudeatzen dabezenen gaikuntza hobetzeko aukera emoten dau. Izan be, espazio bat emoten deutse estrategia desbardinak probau ahal izateko ingurune errealean aplikau aurretik, eta horrela arriskuak murriztea eta kudeaketa informatuagoa eta jasangarriagoa izatea lortzen da. **UM**

GURE KIROLAK ETA KULTURA DIREN HERRI KIROLAK SUSTATUZ

SUSTABIZ
FUNDAZIOA

kulturklik

**ANTZERKIA, MUSEOAK, LIBURUAK, JAIALDIAK, KONZERTUAK, BERTSOLARITZA...
TEATRO, MUSEOS, LIBROS, FESTIVALES, CONCIERTOS, BERTSOLARISMO...**

EUSKO JAURLARITZA

GOBIERNO VASCO

Urdaibaiko Organoak 2025, "organoa erregea" ardatz

Urdaibaiko Organoak jaialdiak hogeita batgarren edizioa betetzen dau aurton, eta Bizkaiko musika-paisaiaren adierazle berretsi da. Jaialdi horrek instrumentuen erregea dan organoaren handitasuna, aldakortasuna eta ondare historikoa omentzen dauz. Bestalde, hogeita bat urtez Muxikako San Bizente Martiriaren organo baliotsua zaharbertitzeko eskatu ondoren, 2026rako prest egongo dala iragarri da. Organo honen maskaroietakoa bat erabili da urte hauetan guztietan jaialdiaren irudi moduan. Bermeoko San Frantziskoko Alberdi organoa (1914) eta Arratzuko Alexandre harmoniumaren (1845) zaharbarrikuntza be iragarri dabe. **UM**

50 urteko alkartasuna

Odolkideak – Gernikaldeko Odol Emoileen alkartea – bere 50. urteurrena ospatzen dau 2025ean. Urte hauetan guztietan, kideek 41.000 odol-emote egin dabez, hau da, 20.000 litro odol. Eskerrak emoteko, odola modu altruistan emotea bultzatzen dauen alkarte honek bere emoileak omendu dauz, urtez urte autobus ibiltarira hubiltzeagaitik bizitzak salbatzeko hain garrantzitsua dan keinu

hori egitera. Odol Emoilearen Munduko Eguna zala eta, 20/25 odol emote baino gehiagoko emoileek (emakumeak/gizonak) eta 75/100 odol emote baino gehiagoko ohorezko emoileek errekonozimendu berezia jaso eben. Urteurren horren barruan, Elai Alai Aretoan (Gernika-Lumo) be erakusketa bat egin da, urte hauetan egindako lanaren argazki, kartel eta dokumentuekaz. **UM**

Nazioen Liga Gernika-Lumon

Gernika Jai Alai frontoian jokatu da Euskal Selekzinoak parte hartu dauen lehen txapelketa ofiziala, joan dan abenduan Nazioarteko Federazioak Euskal federazioa kide ofizialtzat onartu ostean. Mugari historiko horretan, Euskadik bere nazioarteko lehen titulua eskuratu dau, Frantzia (2-0) mendean hartuta, ekainean egindako Zesta Puntako Nazioen I. Ligako finalean. Euskal Selekzinoagaz batera, Frantzia, Espainia, Filipinak, Estatu Batuak eta Mexikok parte hartu dabe, kirol honetako gaur egungo punta-puntako taldeak. Geure kirolarientzat eta Bizkaiko eta Euskadiko publikoarentzat pelota gurean errotuta dagoela erakusteko aukera. **UM**

Gernikako Grand Slama eta Liga irabazteko borroka

Udako zapatuetan zesta puntako zaleek hitzordua daukee Gernika jai Alai frontoian. Bertan, Gernikako Grand Slam txapelketa jokutzen da eta 2000 puntu dagoz jokoan. A taldean Erkiaga-Lekerika, Urreiti-Manci eta Olharan-Basque-k parte hartzen dabe eta B taldean Barandika-Gorka, Johan-Del Rio eta Laduche-López. Denboraldiko bosgarren Slam txapelketa da hau (puntuazino goreneko proba), erabakigarria ligako azken sailkapena ezartzeko. Azken partida abuztuaren 16an izango da, San Roke egunean. Lau aurrelari onenek eta rankingeko lau atzelari onenek, gizezko eta emakumezko kategorian, denboraldia itxiko dauen Donostiako Final Four lehiaketan parte hartzeko aukera izango dabe. **UM**

Etorkizun garbiago bat izateko ingurumeneko soluzioak

Nekazaritza sektorerako laguntza barriak

Bizkaiko Foru Aldundiak 2025eko nekazaritza-laguntzak onartu dauz, 261.000 euroko guztirako aurrekontuagaz eta nekazaritza-aseguruetarako eta ustiatagietako ordezkapen-zerbitzuetarako erabiliko dira. Nekazari profesionaleri, gazteei eta erlezaintza-entidadeei zuzenduta dagoz eta jasangarritasunari eta genero-bardintasunari buruzko irizpideak be hartu dira kontuan. Eskaerak egiteko epea 2025eko urriaren 31n amaitzen da, eta Bizkaiko Foru Aldundiaren egoitza elektronikoan (www.ebizkaia.eus), eskualdeko nekazaritza-bulegoetan, Gertu bulegoetan, Ingurune Naturala eta Nekazaritza Sustatzeko Sailaren erregistroetan eta Foru Erakundearen Erregistro Orokorrean egin ahal izango dira izapideak. **UM**

303 milioi euro Busturialdean

Busturialdea-Urdaibaik 303,4 milioi euroko inbersino bateratua jasoko dau, Eusko Jaurlaritzaren eta Bizkaiko Foru Aldundiaren arteko lankidetzaren ondorioz. Horrela iragarri dau Bizkaiko Diputatu Nagusi Elixabete Etxanobek, Eskualdeko Plan Estrategikoaren (EPE) talde eragilearen hirugarren bileraren ostean egindako agerraldian. Talde horretako kide dira foru-gobernua, Eusko Jaurlaritza eta eskualdeko hogeitau dalderriak. Ahaldu Nagusiak lurralde-kohesinoarekiko eta eskualdeen arteko orekarekiko konpromisoa nabarmendu eban bere agintaldiko lehentasunezko ardatz gisa, eta iragarri eban Eskualdeko Plan Estrategikoak 13 proiektu eragile jasotzen dauzela, 78,4 milioi euroko inbersinoa ekarriko dabenak, eta horreei beste 225 gehitu behar jakezela, zeinak dagoeneko esleituta dagoz Busturialdea-Urdaibai eskualdearen garapena bultzatuko daben beste proiektu estrategiko osagarri batzuk gauzatzeko. **UM**

Ondarearen Europako jardunaldien 25. urteurrena

Kultura zabaltzeko programa hau euskal panoramako ondare-ekitaldi garrantzitsuenetako bat izatea lortu dau. Oraingo honetan, "25 urte kultura eraikitzen" argitalpena aurkeztu da. Bertan, jardunaldien bilakaera errepatatzen da protagonistetako batzuen testigantzen eta esperientzien bidez. Bizkaiko Foru Aldundia, hainbat eragileren eskutik, 2025eko urriko edizino barriaren programazioa prestatzen ari da. Irailen aurkeztuko da, eta urrian zehar ospatuko da. Ondare arkitektonikoa izango da aurtengo gaia. **UM**

“Eskaripeko garraioa” Busturialdean Bizkaibuseko zerbitzua hobetzeko

Bizkaibus Busturialdea-Urdaibaiko 13 udalerritan Gernika-Lumora lotura hobetzeko garatzen ari dan “Eskaripeko garraioa” proiektu pilotua lehen fasean dago, linea barriak eta maiztasun handiagoak. Garraio eskaintza barri honek Elantxobe, Ibarrangelu, Ea, Gauteziz Arteaga, Ereño, Kortezubi, Nabarniz, Arratzu, Ajangiz, Mendata, Morga, Errigoiti eta Sukarrieta herriak eskualdeko buruan erabiltzen diran zerbitzuetara hurbildu gura dauz, ospitalea kasu, eta Euskotreneko edo Bizkaibuseko distantzia handiagoko lineetarako beste garraio bide batzuekiko konexinora. Lehen fase honetan geldialdi barriak ezarri dira eta ordutegiak eta maiztasunak zabaldu dira. Helburua herrien benetako garraio-eskaria ezagutzeta da, bigarren fasean dimentsionau ahal izateko, benetan “eskariaren arabera” garatu ahal izateko. **UM**

TOURDAIBAI

Urdaibaiko turismo jasangarrirako elkarte

Tourdaibai
Urdaibaiko turismo jasangarrirako elkarte

**ETORKIZUNAK
BATZEN GAITU**
* Nos une el futuro

688 638 421
info@tourdaibai.com

E ÓPTICA
EGUREN CENTRO AUDITIVO

GERNIKA-LUMO
Domingo Bernaola, 1
94 625 03 23 / 94 625 04 51

ARROLAKO OPPIDUM-AREN INTERPRETAZIO ZENTROA

ARROROLAGUNE

IRAILTIK AURRERA
IGANDE GUZTIAN
TODOS LOS DOMINGOS
10:00-14:00
ARRATZU

Gertuen dozun parlamentua
Tu parlamento más cercano

Gernika

Abellaneda

Gerediaga

Bilbao

BIZKAIKO BATZAR NAGUSIAK
JUNTAS GENERALES DE BIZKAIA

BATZAR NAGUSIAK
JUNTAS GENERALES
BIZKAIA

www.jjggbizkaia.eus

2025

| Abu | Ago
| Ira | Sep

Ibilbide historikoak

Itinerarios históricos

Ibilbide Arkeologikoak
Rutas Arqueológicas

Zin-bidea
Ruta Juradera

Informazioa
eta erreserbak
Información y reservas

688 856 689
ibilbideak@bizkaia.eus

Eguneroko keinu txikiekin, energia aurreztu dezakegu

ENERGIAREN
EUSKAL ERAKUNDEA
ENTE VASCO
DE LA ENERGÍA

www.eve.eus

EUSKO JAURLANITZA
GOBIERNO VASCO
EUSKAL ERAKUNDEEN BERRA
DEPARTAMENTO DE INDUSTRIA,
TURISMO, COMERCIO Y
SUSTENTABILIDAD

HONDARTZA

GUZTIONA

GOZATZEKO DA

**PLAZERRA, ZAINTZEKO
BETEBEHARRA**

LA PLAYA

ES DE TOD@S

**EL PLACER
DE DISFRUTARLA,**

**LA OBLIGACIÓN
DE CUIDARLA**

 Bizkaia
foru aldundia
diputación foral

