
XI Urte
2025
zenbº 43

BENITO BARRUETA, MARGOLARIA

TRENAK EKARRITAKOA

URDAIBAKO TXOKO GOGOKOENAK

ALDABA: 40 URTETIK GORA KULTURARI DEIKA

KALABAZINA, URTE OSOAN

ZIRAUNE

SUSTRAI SENDOAK,
ETORKIZUN BARRITZAILEA

HERRI KIROLAK

M A G A Z I N E

38

AURKIBIDEA

Gu Urdaibai

ETORKIZUNA IRAGANETIK HASTEN DA

Komunikabide batean honako hau irakurtzeak kezkatzekoa
da: "Iraganera bueltatzea: egurrezko eraikuntza Bizkaiko lau
BOEtara iritsi da". Aldi berean, lasaigarriagoa da ondare arki-
tektonikoari buruzko Ondarearen Europako Jardunaldietan
geure eskualdeko eskaintzak "Egurrezko eraikuntza industria-
lizatu eta iraunkorra" bisita barne hartu izana.
2010ean, Bilboko Ingeniarien Goi Eskola Teknikoa (EHU) ai-
tzindaria izan zan, eta «Eraikuntzaren ingeniaritza» masterrean
egurrak eraikuntzan daukozen gaitasunei buruzko irakasgai
bat sartu eban, orduko Euskadiko Zuraren Mahai Intersek-
torialak (MIME) babestua. Gure erakundeek, azkenean, egu-
rra arkitekturan material lehiakor moduan sartzearen aldeko
apustua egiten dabenean, eta Busturialdea-Urdaibain, baso
eskualdea, egurra eraikuntzan integratzeko estrategia bat
lantzen ari danean, enplegu txikiez edo artisauez harago, titu-
larra engainagarria eta erredukzionista da.
Egurraren erabilera "iraganera bueltatzea" dala pentsatzeak
esan gura dau material tradizionalak atzerakadatzat hartu be-
har dirala. Baina egia esan, arkitektura jasangarriago, ardura-
tsuago eta inguruneagaz konektatuago bateranzko bilakaera
konzientea adierazten dabe.
Treneko garraioari buruzko orrialde hauetako erreportajean
Gernika-Lumoko geltokia barritzea atzerakadan inbertitzea
dala esango bagenu bezala da, trena mundu digital eta azkar
baterako mobikortasun eredu geldoa eta zaharkitua dalakoan.
Barrikuntzak egitea ez da beti zerotik asmatzea, atzera begi-
ratu barik. Barria eta zaharra danaren arteko bizikidetza posi-
tiboaren espiritu hau herri kirolei buruzko geure erreportajean
islatzen da. Erreportajean agertzen danez herri kirolak erren-
dimendua, eraginkortasuna eta segurtasuna hobetzeko apus-
tu sendoa egiten dau, oinordetzan jasotakoa eta barritzailea
dana, tradizionala eta teknologikoa dana errespetuz integra-
tuz, aurreiritzi eta nostalgia barik.

32

18

28

04

ERREPORTAJEA. Sustrai sendoak, etorkizun
barritzailea: herri kirolen bide barria

DANONARTEAN.
VISIT URDAIBAI. Zuen txoko gogokoenak

LURRALDEAN. Trenak ekarritakoa

LEKUKO. Aldaba: 40 Urtetik gora kulturari
deika

KOLABORAZINOA. Amagoia L. de Larruzea
Zarate, Odolkideak alkarteburua

KALERIK KALE. Benito Barrueta

SALTSA PORRU. Kalabazina

BERDEAN. Ziraune

LABUR LABUR.

11

22
28

18

38
44

31

32
36

04

PEFC/14-38-00193

HARPIDETZA
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.

PUBLIKAZIOA: 2025. 10. 30

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

LEGE GORDAILUA: BI-153-2015

Aldizkari honek Bizkaiko Foru Aldundiaren laguntza jaso dau.

ZUZENDARIA: Miren Garay. ERREDAKZINOA: Miren Garay, Laura Pérez, Elisa
Ispizua, Rafael Urien. DISEINUA: Nuria González. ARGAZKIAK: Nueva Europa SL.
EUSKERA IKUSKAPENA: Laura Pérez. TESTUEN IKUSKAPENA: Miren Garay.

MIREN GARAY

https://clientes.kutxabank.es/eu/gazteak/kutxabank-korner/

urdaibai magazine 54 urdaibai magazine

Teknologia eta barrikuntza
kirolean aplikatzeak atletek
entrenatzeko, lehiatzeko eta

errendimentua hobetzeko moduak goitik
behera aldatu dauz. Tresna horreek es-
kakizun-maila eta zehaztasuna handitu
dabez, eta kirolarien prestakuntza fisikoa,
teknikoa eta mentala be eraldatu dabe.
Tresna hauek funtsezkoak dira edozein ki-
rol-espezialidaderen bilakaerarako.

Gure herri-kirolak eremu birjinak dira
neurketa zientifikoaren eta teknologia-
ren aplikazinoaren ikuspegitik. SUSTABIZ
Fundazinoa irabazi-asmo bako erakundea
da, eta Gernika-Lumon sortu zan, euskal
komunidade osoan barrikuntza- eta tekni-
fikazino-irizpideak erabiliz geure herri-ki-
rolak zabaltzeko eta sustatzeko, errendi-
mentu handiko mailetara igotzeko.

Teknologia, barrikuntza, teknifikazinoa eta elikadura funtsezkoak dira potentzial eta
erakargarritasun handiko geure herri-kirolen bilakaera bultzatzeko, errendimendu eta

lehiakortasun handiko mailak lortzeko.

>>>

BARRIKUNTZA, TEKNOLOGIA ETA
ERRENDIMENTUA
Biomekanikak, kargen kontrolak eta adi-
men artifizialak teknikak optimizatzea
ahalbidetzen dabe, esentzia tradizionala
galdu barik. Sentsoreen, errendimentu
fisikoko softwareen, ibilitako distantziak
neurtzeko GPSaren eta bideon bistara-
tzearen bidez datuak lortzea ahalbide-
tzen dabeen teknologiak erabiltzea da.
Besteak beste, mobimentuak, erreakzi-
no-denborak, joko-
patroiak, pelota-ki-
roletako karga fi-
sikoa edo indarra,
enborren mozke-
ta, gizon-probak,
arrauna eta abar
zehatz-mehatz az-
tertzeko eta eba-

Herri kirolen bide barria

Erreportajea

Sustrai sendoak, Sustrai sendoak,
etorkorkizun barritzailea:etorkorkizun barritzailea:

luatzeko aukera emoten dabe. Teknologia
erabiliz lortzen dan informazino hori bere-
bizikoa da entrenamentuak personalizau
eta lesinoak prebenitzeko. Simulagailuak,
errealidade birtuala eta entrenamentu-
rako plataforma digitalak gero eta gehia-
go erabiltzeak be trebetasun teknikoak
modu seguruan eta kontrolatuan garatzea
ahalbidetzen dau. Ildo horretan, indarra
eta mobikortasuna oinarritutako entre-
namentu funtzionalak balioa hartu dau.

Kirolariei aplikatutako teknologia barriak. Argazkia: Baigene, Genetic Fitness

Sustabizeko kirolariak errendimentua hobetzeko
entrenamentu batean. Argazkia: Nueva Europa

Teknologia erabiliz lortzen dan
informazino hori berebizikoa da

entrenamentuak personalizau eta
lesinoak prebenitzeko

urdaibai magazine 76 urdaibai magazine

Sustabiz Fundazinoko Herri Kirolen Zentroa, entrenamentu saioa. Argazkia: Nueva Europa

fikazino-etapan, kirol-nutrizionista baten
aholkularitza izateak alde handia eragin
daike.

Funtsezkoa da herri-kiroletan ikerketa,
barrikuntza eta teknologia aplikatzearen
emaitzak ezagutzera emotea, bereziki
aldizkari zientifiko ezagunetan zabalduz.
Argitalpen horreek unibersidade-progra-
mak aberasteaz gain, entrenatzaileak,
fisioterapeutak, federazinoak eta kirol-po-
litiken arduradunak be erabiltzeko balio-
garriak dira. Herri-kirolak esparru zientifi-
koan sartzea aurrerapauso garrantzitsua
da: azterketa-eremu serio lez legitima-
tzen dau, eta bide barriak zabaltzen dauz
ikerketarako, garapenerako eta praktika
hobetzeko.

IKASGELATIK
Herri-kirolen ezarpen sozial eta akade-
mikoa funtsezkoa da gure herri-kirolen
etorkizun iraunkorra bermatzeko. Hauek,
eskola-kirolean, udal-kiroldegien eskain-
tzan edo Unibersidadeko Hezkuntza eta
Kirol Fakultadeen programetan sartuta
dagoz jada. Ildo horretan, SUSTABIZ Fun-
dazinoak lankidetza-hitzarmen bat dauko
Deustuko Unibersidadeagaz, eta, horren
bidez, herri-kiroletako eskola teorikoak
eta praktikoak emoten dauz Jarduera Fisi-
koaren eta Kirolaren Zientzietako Graduko

BIGARREN mailan. Gainera, bere Gerni-
ka-Lumoko egoitzan hastapen-saioak
eskaintzen dauz ikastetxeentzat eta Jar-
dunaldi Partehartzaileak be fundazinoko
kideak diran Bizkaiko hogei udalerritan.

Geure herri kirolen balioa nabarmentzeko
eta etorkizuna eraikitzeko beste mugarri
garrantzitsu bat teknologia barritzailez
hornitutako Euskadiko lehen Herri Kirol
Zentroa Bilbon zabaltzea izango da. Bil-
bao Kirolak-ek sustatuta (Bilboko Udala),
Bizkaiko Foru Aldundiaren, Bizkaiko Eus-
kal Joko eta Kirol Federazinoaren, SUS-
TABIZ Fundazinoaren eta Bilboko Txirrika
Herri Kirol klubaren laguntzagaz, maila al-
tuagoan lehiatuko diran kirolariak prestau
gura dauz

Herri-kirolen bilakaera, neurri handi ba-
tean, eskubide osoz eta baliabide guz-
tiekaz XXI. mendean sartzearen aldeko
erakundeen apostuaren mende dago.
Horretarako, premiazkoa da teknologia,
barrikuntza, teknifikazino progresiboa
eta nutrizino-programa espezifikoak in-
tegratzea. Faktore horreek, plangintza
arduratsuagaz batera, herri-kiroletako ki-
rolari osoagoak, osasungarriagoak eta le-
hiakorragoak prestatzeko aukera emongo
dabe, gero be gogoratuak izateko, geure
kulturari eta tradizinoei uko egin barik.

Playa de Solabe y antiguo astillero de Kanala

SUSTABIZ Fundazinoak dagoeneko bere
atleten prestakuntzan integratzen dau.

Beste gai garrantzitsu bat materialen ba-
rrikuntza da, kirol eta kirolari bakoitzerako
tresna eta ekipamentu arinagoak, ergo-
nomikoagoak eta egokiagoak sortu dauz
eta. Hauek landa-estetikaren funtsa man-
tentzen dabe eta mobikortasuna, airezta-
pena edo kirolariaren babesa hobetzen
dabe.

Kirol-teknifikazinoaren eta etenbako ho-
bekuntzaren testuinguru horretan, en-
trenamentua espezializatuagoa bihurtuz,
errendimentu handiko prozesua garatzen
da. Etapa hau 15 urtetik aurrera hastea
gomendatzen da, kirolaren, personaren
heldutasun fisiko eta psikologikoaren eta
esperientziaren arabera. Etapa honen
aurretik, funtsezkoa da kirolaria hasta-
pen- eta garapen-fase batetik igaro izana,
teknifikazinoak entrenamentu intentsi-
boagoak eskatzen dauzelako. Aldi horre-
tan ikuspegi tekniko-taktikoak, errendi-
mentuaren analisia eta makinen erabilera
progresiboa be landu behar dira. Hemen
teknologiak funtsezko zeregina betetzen
dau jarrera, mobimenduaren mekanika,
erabakiak hartu edo erresistentzia fisikoa
bezalako arloetan.

Elikadura adimentsua be ezinbesteko oi-
narria da kirol-garapenean. Hazkundea
eta errekuperazinoa errazteaz gain, erren-
dimentua, kontzentrazinoa eta erresis-
tentzia be hobetzen dauz. Entrenamen-
tua zorrotzagoa dan heinean, elikadura
egokitu egin behar da kirolariaren behar
energetikoak asetzeko; izan be, kirolariak
oreka mantendu behar dau muskulu-ma-
saren eta gorputz-koipearen artean, eta
hidratazinoa eta muskulu-birsorkuntza
optimizau behar dauz. Horregaitik, tekni-

Aitzindariak al zarie teknologia eta errendimentua kon-
trolatzeko aparatuak sartzen dauzen kirol-entrenamen-
tuaren eredu modernoa aplikatzen?
Edozein kirol-diziplinatan eskaintzen diran entrenamentu
zerbitzu globalizatu, espezializatu eta normalizatuak ez dira
existitzen izan Herri Kirolen esparruan. Sustabiz Fundazinoa
2023an sortu zan Herri Kirolen diziplina desbardinak susta-
tzeko. Bere egoitza Gernika-Lumon dauko eta proiekzinoa
Busturialdea-Urdaibai eskualdean dauko. Instalazino egoki
bat, entrenatzaile trebatu bategaz, esperientzia, material
egokia eta abar daukoz, erabiltzaile mota guztiei zerbitzua
emoteko, aukeratutako Herri Kirol modalidadearen arabe-
rako kuotekaz.

Zelan emoten da herri kirolen ikuspegi barri baterako
pausua?
Jarduerak antolatzean, Herri Kirolen modalidade desbardi-
netako entrenamentu zerbitzua emotean eta egunez egun
hobetzean lortu dogun esperientziak, proiektuaren hazkun-
dea ikusaraztera eraman gaitu. Oinarri horretatik abiatuta,
Gernika-Lumo eta Busturialdea-Urdaibai eskualdea Bilbo-
rantz igarotzeko estrategia bat aurreratu dogu. Epe labu-
rrean Bilboko Herri Kirol Zentroa zabalduko da. Hau Bilbao

Kirolaken apustu aitzindaria da, gure barne egituran aldaketa
batzuk sartu eta Herri Kirolen munduko eremurik ahulenean,
HEZIKETAN, geure burua berrasmatzea dakarrena. Bilboko zen-
troa zabaltzeak beragaz ekarriko dau entrenatzaile eta monitore
espezializatu barriak prestatzea, eskari barriari modu profesio-
nalean erantzuteko.
Asmo handiko kirol-proiektuaz ari gara, batez be. Sutabiz Fun-
dazinoaren filosofiatik, entrenatzaile barrien prestakuntza da
proiektuaren biziraupenerako eta arrakastarako bidea. Proiek-
tuari buruz berba egiten dogunean, zentzu zabalean da, ez
dogu muga geografikorik planteatzen, Herri Kirolen praktikare-
kiko interesa dagoen edozein lekutan plantea daitekez zentro
barriak. Gure ustez, aukerak emoten badira, praktikaren aldeko
erantzun interesgarriak egongo dira.

Zein da Sustabiz Fundazinoaren etorkizuna?
Entrenamentuko "oinarrizko" zerbitzu bat idazten ari izatetik,
analisi formalizau, profesional eta barritzaile baterantz ebo-
luzionau dogu, "errendimentu altuaren" profila be lortze aldera.
Horretarako, ezinbestekoa da teknologiaren, barrikuntzaren eta
arlo horreetan adituak diran profesionalen eskutik joatea. Horre-
la, geure modalidadeetan existitzen ez diran datuen bilketaren
munduan murgiltzeko, horrek piztu daikeen interesagaitik pu-
bliko gehiago erakartzeko asmoz. >>>

>>>

Errendimentu handiko etapa 15 urtetik aurrera
hastea gomendatzen da, kirolaren, personaren

heldutasun fisiko eta psikologikoaren eta
esperientziaren arabera

Bilboko zentroa zabaltzeak beragaz
ekarriko dau entrenatzaile eta
monitore espezializatu barriak

prestatzea, eskari barriari modu
profesionalean erantzuteko

JOSEBA ETXEBARRIA,
Sustabiz
Fundazinoko zuzendaria

https://gernikainfo.eus/eu/

urdaibai magazine 98 urdaibai magazine

*Baigene euskal enpresa 2013an sortu zan, kirol-errendi-
mentuan bikaintasuna lortzeko eta persona bakoitzaren
informazino genetiko bakarraren bidez ongizate eta bizitza
osasuntsu handiena lortzeko helburuagaz.
Ikerketa, azken aurrerapenak, teknologia barriak eta arlo
bakoitzeko aditu onenak dira Baigeneren oinarria.
Baigeneren ikerketa DNAri buruzkoa da, eta, helburu ba-
rriak lortzeko, etenbako ikerketa-ekintzak egiten dauz ospe
handiko erakundeekaz, esaterako kirolagaz eta medikun-
tzagaz, diziplina anitzeko ikuspegitik, erakunde publikoe-
kaz eta enpresa pribatuekaz.

Enpresa laguntzaile moduan, zertan datza eta zer es-
kaintzen dau BAIGENE metodoak SUSTABIZ Fundazi-
noko atletak prestatzeko?
Baigene entrenamentuaren indibidualizazinoan eta osasu-
nerako errendimentuan oinarritzen da. Lehenik eta behin,
analisi genetikoa egiten da, kirolari bakoitzaren errendi-
mentuari begira aldagai desbardinekiko aldez aurreko
jarrera ikusteko, eta, ondoren, muskulu-mailan beste test
mota bat egiten da, muskuluen oreka ikusteko eta entre-
namentu indibidualizatuagoa planteatzeko.

Zientzia da errendimentuaren gakoa?
Modu indibidualizatuagoan, entrenamentua zientzian eta
esperientzian oinarritzen dogu, urte asko baitaramatzagu
goi mailako kirolariak entrenatzen. Indarraren entrena-
mentuan zientzian oinarritzen gara, maila fisiologikoan,
biomekanikoan eta neurologikoan. Gure lana muskulu-tal-
de bakoitzari ahalik eta etekinik handiena ateratzera bide-
ratuta dago, bai maila metabolikoan, bai tensino-mailan,
hau da, indar-mailetan muskulu-talde bakoitzaren funt-

zionaltasuna hobetzen saiatzen gara, ahalik eta gehien konpen-
tsatuta. Horretan bereizten gara, ez dogu keinu teknikorik ko-
pia- tzen pisu erantsi bategaz, keinu tekniko bati aplikautako
indar bat lantzen saiatuz. Teknika lehiaketan egiten dan moduan
lan-tzen dogu.

UM

Noiztik egiten dozu harri-jasotzea?
Nire ibilbidea 16 urtegaz hasi neban kirol honetan, eta adin
hori ezin hobea iruditzen jat hasteko. Orain, 38 urtergaz, nire
ibilbidearen azken txanpan nago.

Ordutik, zer bilakaera izan dozu Herri Kirolen munduan?
Kirola bera ez da ia aldatu. Asko aldatu dana kirolarien profila
da. Orain dala gitxira arte, pandemiaren aurretik, gehienak
landa-mundutik eta kirolean tradizinoa jarraitzen ebeen fa-
milietatik zetozen. Orain, zorionez, hori aldatu egin da, eta
profil desbardinak ikusten doguz. Era berean, azpimarratze-

koa da gero eta emakume gehiagok egiten dabezela herri kiro-
lak. Hori oso gauza positiboa da, aurrera egiten ari garela esan
gura dau.

Zer da Basque Teamen babespean dagozen kirolekaz Herri
Kirolak parekatzeko egin behar dan preminazkoena?
Egitura profesionalagoa behar da: entrenatzeko laguntzak,
prestakuntza fisiko egokia, lehiatu ahal izateko baliabideak eta
kirol horreek gazteengana hurbiltzeko programak. Harri-jaso-
tzaile bat edo aizkolari bat maila gorenera iristea gura badogu,
egoera onean entrenatzeko tresnak emon behar deutsaguz, eta
kirol lorpenak lortu ahal izatea. Horrela, kirolaren etorkizuna ber-
matzen dogu eta geure kulturaren parte dan tradizinoa transmi-
titzea lortzen dogu. Baina gazteak erakartzeko eta belaunaldien
arteko erreleboa ziurtatzeko, babes sozial handiagoa, benetako
babes handiagoa, egonkortasuna eta hedabideetan ikusgarrita-
sun handiagoa behar dira, babesleek ikus daiezan Herri Kirolak
babestea be marketin errentagarria izan daitekeela.

 Turistak Gernika-Lumon

IKER LOPEZ,
Baigeneko* kirol arduraduna
eta prestatzaile fisikoa

INHAR URRUZUNO,
Sustabiz Herri Kirol Zentroko
entrenatzailea

UMMIREN GARAY

>>>

Iturriak:
· 2/2023 LEGEA, martxoaren 30ekoa, Euskadiko jarduera fisikoaren eta kirolarena.
· Basque team
· Kirolbide PRO
· Berrikuntza eta teknologia berriak euskal kirol estrategikoetan, (KIROLAREN IV. EUSKAL BILTZARRA)
· Baigene
· Sustabiz Fundazioa
· Newsweek

Sustabizeko kirolariak errendimentua hobetzeko entrenamentu batean.
Argazkia: Nueva Europa

https://turismogautegizarteaga.eus/eu/
https://sustabiz.eus/

urdaibai magazine 1110 urdaibai magazine

Danonartean

PUBLIERREPORTAJEA

Ajangizko Udalak aldaketa Klimatikoaren ondorioak gu-
txitzeko asmoz energia barriztagarri eta garbietan oinarri-
tutako irtenbideak lantzen dago. Horrela, Ajan-argi Koope-
ratiba eratu da herrian 27 partaideekaz eta Udala bazkide
laguntzaile izango da. Helburua da eguzkiak sortzen dauen
energia aprobetxatzea, autokontsumoa asetzea eta kostu
ekonomikoa murriztea. Barrizar enpresaren laguntzagaz,
Kultur Etxeko eta Frontoiko teilatuak erabiltzea erabaki da
sistema fotovoltaiko bat instalatzeko. Guztira 124 eguzki
modulu ipiniko dira, 37 Kultur Etxean eta 87 frontoian. Sare
elektrikora konektautako autokontsumoa partekatua izango
da eta energia barriztagarri nahikoa sortzen ez dan aldie-
tan, sare elektrikorako konexinoa bermatuko da. Energia
soberakina sarera injektauko da. Proiektuaren aurrekontua
86.996,13€koa da eta Udalak lizitazinoa prestatzen dago.
Ajangizko Udalak Foru Aldundiaren %95ko dirulaguntza
lortu dau (82.646,32€). Ajangizko herriak bere hondar alea
jarriko dau natura eta ingurumena zaintzeko.

AJAN-ARGI KOOPERATIBA MARTXAN
DAGO

Arratzuko Udalak bizikletak ixteko aparkaleku bat jarri dau
erdiguneko Loiola plazan, aparkalekua antolatzeko eta he-
rrira askotan joaten diran zikloturistek etxebizitzen gunera
doan bidea errespeta daiezan bermatzeko. Gainera, hone-
gaz mobikortasun iraunkorra eta guztiontzako irisgarrita-
suna sustatzen laguntzen dauen udal-azpiegitura barri bat
eskaintzen da. Proiektu hau 2010ean hasi zan, bidegorrien
tarteak diseinatuz eta faseka eraikitzeagaz. Ibilbidearen
puntu desbardinetan argiztapen ona, iturriak eta bankuak
egin ziran. Guztia, bi gurpilen gainean mobitzeko sare se-
guru eta eroso bat ehundu arte. Gaur egun, udalerri osoa
alkarri lotuta dago, eta bizikletaz erraz iristeko eta hauek
aparkatzeko leku egokiak daukoz. Herria zeharkatzen
dauen buelta zikloturista tradizionalerako pasabide izateaz
gain, udalerria naturaz, ondareaz eta inguruko lasaitasunaz
gozatzeko helmuga ezin hobea bihurtu da. Gernika-Lumotik
8 kilometrora baino ez dago, eta aukera ezin hobea da ai-
sialdia, kirola eta ingurumenarekiko errespetua uztartu gura
dabenentzako.

HERRI KONEKTAU ETA JASANGARRI
BAT

688 638 421

info@tourdaibai.com

AJANGIZKO
UDALA

ARRATZUKO
UDALA

https://www.ajangiz.eus/es-ES/Paginas/default.aspx
https://www.busturia.eus/es-ES/Paginas/default.aspx
https://www.ajangiz.eus/eu-ES/Orriak/default.aspx
https://www.arratzu.eus/eu-ES/Orriak/default.aspx
https://www.kulturklik.euskadi.eus/hasiera/

urdaibai magazine 1312 urdaibai magazine

PUBLIERREPORTAJEA

Ereñoko Udalarentzat irisgarritasuna eta bide-segurtasuna
lehentasunezko gaiak dira eta, ildo horretan, Basetxetas au-
zoko Atxoste ingurua barriro urbanizatzeko proiektua jarri-
ko dau martxan. Jatetxearen ondoko bidekurutzea amaitu,
egokitu eta berrantolatzea da helburua. Baita be, Ereñorako
norantzan bukatu bako espaloiaren luzapena auzoko 2. eta
6. etxebizitza isolatuak konekaturik ixteko. Udal-irisgarri-
tasuna hobetzeaz gain, Atxosteko bidekurutzean egingo
dan jarduketak sarbide horren antolamendua hobetzea be
ahalbidetuko dau. Gune hau igarobidea da, bertan jatetxe
bat dago, Ereñoko erdigunerako saihesbidea eta enpresa
garrantzitsu batera daraman saihesbidea be. Bidekurutzea
seguruagoa izan daiten, proiektuak barne hartzen dauz
eremu honen berrantolaketa eta bertan dagozen espa-
zioen antolamendu hobeagoa egitea. Espazio horren ar-
tean kotxeak aparkatzeko gunea, oinezkoentzako gunea,
kargadore elektrikoa eta ibilgailuen joan-etorrirako edota
bira emoteko guneak dagoz.

ATXOSTE BARRIRO URBANIZAU ETA
IRISGARRITASUNA HOBETU

Errigoitiko Udalak oraintsu amaitu dau hornidura-sareko
hodietan uraren emaria kontrolatzeko sentsoreak instala-
tzen. Ur-hodiak digitalizatzeak beragaz dakar sentsoreak
bezalako teknologiak integratzea, udal-sare hidrikoaren
kudeaketa optimizatzeko, emoiak detektau, kontsumoaren
monitorizazioa egin eta baliabideen kudeaketa eraginko-
rra barne. Guztira, uraren zikloaren fase guztietako datuak
batzeko eta bidaltzeko 5 gailu digital instalau dira. Sentsore
horreek sare osoko hainbat puntutan instalau dira, Arria-Biz-
kaiganeko hasierako depositutik Olabarriko amaierara arte.
Informazinoaren jarraipena eta kontrola aplikazino digital
baten bidez egingo da. Udal-langileek denbora errealean
ezagutuko dabe herriko hodi-sarearen egoera. Horrela,
uraren kudeaketa iraunkorrean eta klima-aldaketaren aur-
kako borrokan sakondu ahal izango dau Errigoitik. Sareen
kudeaketan eraginkortasun-maila eta kalidade-kontrol han-
diagoak bilatzen lagunduko dauen tresna da. Udalaren in-
bersinoa 16.758,50 eurokoa izan da.

URAREN KUDEAKETA ERAGINKORRA-
REN ALDE

Foruko Triñe baseleiza barriztau egin da, bere konserbazinoa
bermatzeko eta kanpoko irudia hobetzeko. Foruko Udala,
bere tokiko ondarea bizirik mantentzeaz arduratuta, Gondra
Barandiaran eta Juan Telesforo de Arteche Fundazinoekaz
kudeatu dau parrokiak lanak burutzeko behar eban kapita-
laren ekarpena. Triñe izenez ezagutzen dan San Gregorio
ermita balio handiko ondare arkitektoniko eta historikoa da,
eta ikur enblematikoa Forun. Urteetan zehar tradizino eta
jai desbardinen lekuko izan da, eta gaur egun be hainbat
ospakizun erlijioso eta herriko ekitaldien topagune da. Bere
arkitekturak landa-inguruneko ezaugarriak gordetzen dauz,
fatxada xumea eta landatarra, baina atsegina. Halanda be,
denboraren poderioz eta ondoko baserrian izandako sute
baten ondorioz, egitura hondatu egin zan, eta teilatua na-
barmen hondatu zan. Kanpoko konponketa-lanak fatxada
pintatzea eta saneatzea izan dira, besteak beste. Lan guz-
tietan jatorrizko eraikuntzaren benetakotasuna mantentzen
saiatu dira.

TRIÑEKO ERMITA, GUZTION ONDAREA

PUBLIERREPORTAJEA

Busturiako Udalak, URAgaz daukon lankidetza-hitzarme-
naren esparruan, eta natura babesteko, baliabideak ardu-
raz kudeatzeko eta garapen iraunkorra sustatzeko jardue-
ra-politikari jarraituaz, Euskal Herriko Unibersidadearen
aholkularitzagaz, Mape ibaiaren ingurua leheneratzeko
proiektua bultzatu dau Alarbin parean. Helburua da paisaia
hobetzea, biodibersidadea sustatzea eta herritarrentzat
eremu irisgarriagoa eta atseginagoa sortzea. Mape Ur-
daibaiko Ibai Sarean eta Konserbazino Bereziko Eremuan
(ES2130006) sartuta dago. Aurreikusitako jarduketen ar-
tean honako hauek dagoz: ur-emaria neurtzeko estazio
zaharra eta jauzi artifiziala kendu, Mapeko beheko zatia
arroaren ibai-sareagaz barriro konektau, ibai-bokaleraino;
harri-lubeta, ezpondaren linea eta ertzak naturalizau, bai
eta emariak ijeztea eta flotatzaileak bahitzea be. Neurri
hauek ibaian behera uholdeak izateko arriskua murrizten
lagunduko dabe (Altamira/San Kristobal). Lan horreeta-
rako inbersinoa 192.635,74 €-koa da.

MAPE IBAIAREN ETA BERE INGURU-
NEAREN LEHENERATZE EKOLOGIKOA

UDALA
BUSTURIKO ERENOKO

-
FORUKO
UDALA

ERRIGOITIKO
UDALA UDALA

https://www.xn--ereo-iqa.eus/eu-ES/Orriak/default.aspx
https://www.errigoiti.net/eu-ES/Orriak/default.aspx
https://www.forua.eus/eu-ES/Orriak/default.aspx
https://www.busturia.eus/eu-ES/Orriak/default.aspx

urdaibai magazine 1514 urdaibai magazine

PUBLIERREPORTAJEAPUBLIERREPORTAJEA

Ibarrangeluko Udalak hainbat jarduera egingo dauz herri-
tar guztien segurtasuna bermatzeko helburuagaz. Ibae-
ta, Akorda eta Elexalde auzoetan abiadura-erreduktoreak
jartzea izan da dagoeneko gauzatu diran neurrietako bat.
Bertan, Berlingo kojineteak, beherauneak, jarri dira. Hauek
ibilgailuak abiadura moteltzera behartzen dabez. Irisgarrita-
sun-neurriei dagokienez, Udalak espaloiak jaisteko asmoa
dauko Ibaeta eta Ibinaga auzoetako oinezkoentzako hainbat
puntu eta pasagunetan. Hirigintza-oztopoak kentzea fun-
tsezkoa da persona guztiak errepidearen alde batetik bes-
tera arazo barik pasau ahal izango dirala bermatzeko. Neurri
horrek bereziki laguntzen deutse gurpil-aulkia erabiltzen
daben personei edo mobitzeko zailtasunak daukozenei, bai
eta haur-kotxeak edo zama-orgak gidatzen dabezenei be,
eta, ondorioz, komunidade osoari egiten deutso mesede
eta irisgarritasuna bermatzeko laguntzen dabe. Guztia, uda-
lerriko bizi-kalidadea hobetzeko.

BIDE-SEGURTASUNA ETA HERRIKO
IRISGARRITASUNA HOBETUZ

Gernika-Lumoko Udalak amaitu dauz Zearretako kirol-pis-
tan estalkia jartzeko lanak. Helburua eskola-kirola urte osoan
zehar egitea bermatzea da. Lanak garatzeko 648.700,60
€-ko inbersinoa behar izan dau udalak, eta Allende Salazar
eskolako eta Seber Altube ikastolako 1.500 ikasleei egingo
deutse mesede. Ikasle hauek egunero erabiltzen dabez
instalazino horrek. Pistak eskola-orduetatik kanpo eta aste-
buruetan egongo dira zabalik be. Zearretako azpiegitura bi
mailatan banatzen da. Goiko aldean, frontoia (800 m2 koa).
Honek lehendik zeukan estalkia. Beheko mailan, estalitako
bi saskibaloi-kantxa egin dira (1.000 m2 koak). Bertan be, aire
zabaleko areto-futboleko zelaia barriztau da (1.200 m2 koa).
Frontoiaren eta kantxen artean harmailak jarri dira (300 m2
koak), kirol jarduerak erosoago jarraitzeko aukera eskeiniz.
Kirol-pisten inguruko perimetro-itxiturak instalazinoak ba-
besten dauz. Estalki barriaren inaugurazino ekitaldian Loin-
tek Gernika Bizkaia taldeko jokalariak izan ziran protagonis-
tak.

URTE OSOAN KIROLAZ GOZATZEKO
GUNEA

Kortezubiko Udalak, udal bideak apurka-apurka hobetze-
ko daukon konpromisoaren esparruan, Santa Ana auzoko
Markopollo bidea eta Gallibiker bidea hobetzeari ekingo
deutso. Helburua da bide horreen konserbazinoa hobetzea
eta herriko bideetan kalidadezko irisgarritasuna bermatzea.
Legegintzaldi honetako helburuen barruan, konserbazi-
no-egoera okerrenean egozen udalerriko landa-bideetan
konponketa-lanak egiteko beharra aurreikusi zan, eta, den-
boraren poderioz, zoladuran eta hainbat puntutan ur-bilke-
tan gabeziak daukozen eremuetan hasiko da. Markopollo
bidean Abarsolo bidegurutzeraino doan zatian eta Gallibiker
bidean egingo dira lanak, Arratzuko mugaraino doan zatian.
Lan horreen artean egongo dira hormigoizko lauza sanea-
tzea, arekak garbitzea, drainatzea hobetzea, zorua presta-
tzea eta asfaltatzea. Obrek hiru hilabeteko epea daukee, eta,
bitartean, zirkulazinoa eten beharko da. Lanak 169.218,50
euroan esleitu dira, eta udalak Bizkaiko Foru Aldundigaz
60.000 euroko dirulaguntza kudeatu dau.

HOBEKUNTZAK SANTA ANA AUZOKO
BIDEETAN

Gautegiz Arteagako Andrabide harrobia Bizkaiko Ondare
Historiko izendatua dago eta Euskadiko Geologia interes-
dun Lekuen parte da. Gainera, bere harriak, Ereño Gorria
edo Bilbo Gorria izenez ezaguna, Nazioarteko Ondare Harria
izendapena dauko. Harri berezi hori erromatarren garaian be
ustiatzen zan. Errekonozimentu hori eta Andrabide harrobia-
ren garrantzia zabaltzeko, Gautegiz Arteagako Udalak harri
horren pieza bat jarri dau Herriko Plaza barrian. Bertan, plaka
batek harriko garrantziaren barri emoten dau. Kolore gorri
biziak egiten dau berezi harria. Bizkaian Gautegiz Arteaga
udalerrian dago harri gorriko harrobi handiena: Andrabide
Harrobia. Bizkaian, penintsulan eta munduko beste leku as-
kotan kareharri hau erakusten daben eraikin enblematiko
asko dagoz, esaterako, Arriaga Antzokia. Gune honen ga-
rrantziaren adierazle 2025eko Ondarearen Europako Jardu-
naldien bisita gidatuen programaren parte izan dala da, eta
balioa emoteko plan bat dagoela.

HERRIKO PLAZA BARRIAK ONDARE-
HARRIA ERAKUSTEN DAU

GAUTEGIZ ARTEAGAKO
UDALA

GERNIKA-LUMOKO
UDALAUDALA
IBARRANGELUKO KORTEZUBIKO

UDALA

https://www.ibarrangelu.eus/eu-ES/Orriak/default.aspx
https://www.gernika-lumo.eus/eu-ES/Orriak/default.aspx
https://www.kortezubi.eus/eu-ES/Orriak/default.aspx
https://www.gautegizarteaga.eus/eu-ES/Orriak/default.aspx

urdaibai magazine 1716 urdaibai magazine

Muruetako Udalak pausu barri bat emongo dau herritarren
parte-hartzea eta lankidetza sustatzeko, “auzo batzarrak”
izeneko ekimenaren bitartez. Udal-gaiei buruzko bilera za-
bal horreen helburua da herritarrekaz harreman personala
eta zuzena izatea; auzoetako bizilagunen ideiak, eretxiak,
kezkak eta proposamenak entzutea; udal-jarduerak eta
-proiektuak bertatik bertara azaltzea; kontuak emotea; eta
kudeaketa publiko zintzo eta eraginkor baten alde egitea,
udalaren eta herritarren arteko lankidetzan, desbardinen ar-
teko lana sustatuz. Horregaitik, batzar edegiak egingo dira
udalerriko hiru auzoetan: Kanpantxuan (Eskola Zaharra),
Goierrian (Goierri Aurreko lokala) eta Larraben (Flores Etxea).
Muruetako bizilagunek herriaren hobekuntzan parte hartze-
ko aukera izango dabe. Guztia Muruetako Udalak herritarren
parte-hartzea eta lankidetza sustatzeko eta herritarrekiko
gardentasuna areagotzeko daukon konpromisoaren parte
da. Ekimenak herritarren ahalduntzean eta herriaren kohe-
sinoan eragin gura dau.

“AUZO BATZARRAK”: DENOK BATERA
MURUETA AURRERA

MURUETAKO
UDALA

PUBLIERREPORTAJEA

Morgako Udalak bizilagunentzako bi eraikin garrantzitsu
birgaitzeko proiektua jarri dau martxan: Kulturetxea (honen
barne kultur etxeaz gain, farmazia eta ile-apaindegia zerbi-
tzuak dagoz) eta ondoko biltegia, Andra Mari auzoan, herri-
ko erdigunean. Helburua bi eraikinen birgaitze energetikoa
da, fatxada aireztatu bat instalatuz. Honek iragazgaiztea,
egokitzapen akustikoa eta isolamendu termikoa hobetuko
dauz. 2050erako Klima Aldaketaren Euskal Estrategiaren jar-
duera-ildo nagusietako baten barruan sartzen dan ekintza
da. Helburua da eraikina iraunkorragoa eta funtzionalagoa
izatea, eta hobeto egokitzea udal-erabilera eta zerbitzueta-
ra, denda txiki baterako espazioaren aurreikuspena barne.
Eraikinek diseinu garaikidea eta koherentea izango dabe,
moltso arkitektonikoaren bateratasuna indartuz. Morgako
Udalak 165.112,61€ inbertiduko dauz proiektu honetan eta
horretarako Eusko Jaurlaritzaren bi laguntza kudeatu dauz,
bata EREIN programarena (37.551,21€) eta bestea LEADER
programarena (57.626,58€).

ERAIKIN MODERNOAGOA, FUNTZIONA-
LAGOA ETA IRAUNKORRAGOA

MORGAKO
UDALA

https://www.murueta.eus/eu-ES/Udala/Orriak/default.aspx
https://www.murueta.eus/eu-ES/Orriak/default.aspx
https://www.morga.eus/eu-ES/Orriak/default.aspx
https://gernikarugby.eus/eu/hasiera/
https://www.instagram.com/sukaldibar/?hl=es
https://www.facebook.com/AuzokoaTaberna/
http://opticaseguren.com/centro-auditivo-gernika/
https://1000kolorau.com/
https://www.euskalsouvenirs.com/
https://joyeriamurrio.es/
https://www.instagram.com/charcuteriapepi/
https://www.kooperatibasanisidrogernika.com/
https://cuatroymedio.eatbu.com/?lang=es

urdaibai magazine 1918 urdaibai magazine
San Antonio hondartza. Argazkia: Nueva Europa

Edozein urtaro opari bat da ikusmenarako. San Antonioko hondartzak, ia 20.000 metro karratuko
hareatzagaz itsasbehean eta berde, padura eta kresalaren arteko konbinazinoagaz, deskribatzen zaila dan
lasaitasun harmonikoa eskaintzen dau. Gure irakurlearen aipamena Sandindere irlaren eta Gamelu izenez
ezagutzen dan haitzaren arteko panoramika izan da, Laidara begira

Gure irakurleek euren eretxia emon dabe. Zenbaki honetan Urdaibai-Busturialdeko zuen txokorik
gogokoenak zeintzuk diran adierazteko eskatzen geuntsuezan. Paisaiak, ikuspegiak, monumentuak,
herriak... oparitzen deuskuzen aukera amaibakoen artean. Busturiko San Antonio hondartzak
eskaintzen dauen panoramiketako bat eta Eako Natxitua auzoaren landatartasun lasaia izan dira
aukeratuak.

ElantxobeZuen txoko gogokoenak

San Antonio, bestelako begirada

uren artean aurkitzen dauen gune zabal
bategaz.
"Gamelua" osatzen daben arroken ar-
tean, batez be haize-egunetan babesa
bilatzen da. Baina arroka hauek historia
geologiko bitxia daukee. Izatez ofita bat
da, Triasikoko harkaitz subbolkaniko bat.
Bere gainazalak narrastien larruazala go-
gorarazten dau. Bere kolore berdexkak
gainerakoengandik bereizten dau. 200
milioi urte baino gehiago daukoz, eta ber-
tako arrokarik zaharrena da. Jatorrian, 4
metroko altuerako harri bakarra zan, eta
1923an, goikaldea dinamitau eben, Kolo-
nietako neska-mutilak hainbesteko altue-
rara igotzeko arriskua saihesteko.

Espazio zabala, lasaia eta izaera handikoa, jendetzaren zaratatik urrun. Natxitua bere txoko gogokoena aukeratu
dauen irakurleari ez jako arrazoirik falta. Hemen paisaiak lasaitasuna eragiten daben bariedade kromatikoa eta
harmonia eskaintzen dauz.

Enkoadraketa perfektua da. Izaro irla sor-
tzen da, ikusteko zain balego bezala. Ña-
bardura-sortak, aberastasun kromatikoak
lekua hartzen dau barealdian. Urdaibaiko
estuarioaren bi aldeen ikuspegi desbardi-
na eskaintzen dauen paisaia “sasi-basati”
honetan begirada galtzen itxi daikegu.

Sandindere irlak, hareatza honetako
zaintzaileak, bere izaeragaz laguntzen
dau. Artadi-baso korapilatsua da bere
nortasun-ikurra. Irlatxo horren ondoan,
ezebezetik bezala agertzen da, harkai-
tzezko eraketa bitxi bat, "gamelua" izenez
ezaguna, Laidara begira dagoen eta Izaro

Natxitua, intimidade kromatikoa

Natxitua. Argazkia: Nueva Europa

Eako erdigunetik 3 kilometrora, gainetxu
batean, Natxitua auzoa ageri da distira
osoan, nolabaiteko kutsu kostunbristagaz.
Goikaldean, errepidea erditik doala, pla-
za eta Kontsolazioko Santa Maria eleiza
dagoz. Elizpe bikaina nabarmentzen da
bertan.

Bere zelai berde eta zabalak, gaur egun
bere landa-izaera baketsuaren ezaugarri

diranak, ozta-ozta iradokitzen dabe base-
rria ekonomiaren ardatza zan garaiko ne-
kazaritza eta abeltzaintzako jarduera bizia.
XV. mendean Natxitua udalerria izan zan,
eta Ea, udalerriari eta egungo erdiguneari
izena emoten deutsona, herriko arrantza-
leak bizi ziran auzoa zan.

Natxitua bisitatzen badozu, ezin dozu
galdu Iturriñako garbilekua, tokiko onda-

re-ondasun izendatua. Bertara iristeko,
Eako Lapatzara jaisten dan bidea hartu
behar dozu (ezkerretik Angelutxutik Natxi-
tuara). Garai batean inguruko emakume-
entzako topaleku bezala erabiltzen zan,
arropa garbitzera hara joaten ziran eta.

UMLAURA PÉREZ

urdaibai magazine 2120 urdaibai magazine

bisita
gidatuak

Kultura
Natura
Ondarea
Turismo Jasangarria

www.visiturdaibai.com
634 243 762 visiturdaibai

https://www.consorciodeaguas.eus/eu/
https://www.visiturdaibai.com/eu/
https://www.kanalabeach.eus/eu/

urdaibai magazine 2322 urdaibai magazine

Lurraldean

Trena Gernika-Lumora iris-
teak eskualdeko egune-
roko bizitzaren, industriaren

eta aisialdiaren arlo askotan erreboluzi-
noa ekarri eban. Eraldaketa ekonomikoa
ekarri eban eta merkataritza eta garraioa
erraztu ebezan. Gaur egun, mende bat
baino gehiago geroago, inbersino balio-
tsua dala erakusten jarraitzen dau. Jasan-

garritasunaren garaiaren abangoardian
dago, eskualdearen etorkizunagaz lotura
eztabaidaezina.

GERNIKA-LUMOKO GELTOKI BARRIA:
ETORKIZUNEKO INBERSINOAK, GAUR
Trenaren erabiltzaileek dagoeneko estrei-
natu ahal izan dabez instalazino barriak,
trenbidearen gaineko pasabide bategaz,
segurtasun handiagoa emoten dauena
eta geltokiari modernotasun kutsua emo-
ten deutsona. Urriko Azken Astelehena
izan da proba ezinhobea, egun horretan

Trena Busturialdetik igarotzen. Argazkia: Nueva Europa

Gernika-Lumoko pasabide barria eta igogailua. Argazkia: Nueva Europa

Trenak
ekarritakoa

garraio publikoa erreferentzia eztabai-
daezina dalako azokaz gozatzera Gerni-
ka-Lumora hurbiltzen diran milaka per-
tsonentzat.

Atari barria Bermeorako nasan dago,
trenbidearen egungo terminalaren eta
autobusen terminalaren artean, biltegiko
eraikinak lehen okupatzen eban oinpla-
noko espazioan. Atariak bi sarbide sime-
triko daukoz, bata eraikin historikoaren
ondoan eta bestea autobus geltokiaren
ondoan.

>>>

Diseinuak segurtasuna, abangoardia eta
estiloa uztartzen dauz. Horrela azaldu
eban Azpiegituretako eta Mobikortasun
Jasangarriko sailburuorde Miguel Ángel
Páezek geltoki barriaren inaugurazino-bi-
sitan, “Atari barriaren helburua hirigintza
arloko integrazinoa eta trenak inguruan
daukon inpaktu bisuala eta akustikoa
murriztea da; trenbidearen, katenariaren
eta seinaleztapenaren barrikuntzek, berriz,
Gernikako trenbide-azpiegitura funtziona-
mendu-egoera ezin hobean itxi dabe da-
tozen hamarkadetarako”.

Obren ondorioz, nasen arteko trenbi-
de-pasagunea kendu da, trenbidearen
gainean pasabide bat eta dagozkion igo-
gailu egokituak eta eskailera finkoak erai-
kiz, erabiltzaileek trenbide-plataforma
gurutzatzea saihesteko eta haren segur-
tasuna bermatzeko.

Altzairu herdoilgaitzezko egitura dauko
eta estalita dago. Era berean, malda txiki-
ko ibilbide irisgarriak eta irteera gehigarri
bat diseinau dira, autobus-terminaleko
lorategiaren ondoan, ekitaldi handien une
jakin batzuetarako. Eraikin historikoa man-
tendu egin da, baina ez da erabiltzen bi-
daiarientzako eraikin moduan.

Atariko espazioaren inguratzailea beirazko
fatxada da gehienbat, eta horrek argi na-
turalez hornitutako eremu atsegina emo-
ten deutso erabiltzaileari, eta, aldi berean,
eraikinaren presentzia fisikoa minimiza-
tzen dau Loizaga kalean zehar, eta ho-
rrek inpaktu bisual handia saihesten dau.
Sarbide mugatuko espazioen kanpoko in-
guratzailea, gela teknikoak, besteak bes-
te, fatxada opakuak dira.

Atarien funtzio nagusia bidaiariei txarte-
lak saltzea eta garraio-zerbitzura sartzen
diran personen trafikoa kontrolatzea da.
Nasei dagokienez, dagoen luzerari eusten
jako eta 25,50 metroko luzera, seinaleak
eta altzariak daukon markesina bat insta-
lau da nasa bakoitzean.

10 MILIOIKO INBERSINOA ADARREAN
Bost milioi euro inguruko aurrekontua izan
dauen jarduketa Eusko Jaurlaritzako Mo-
bikortasun Jasangarriaren Sailak azken

Trenak garrantzi handia izan dau historian zehar, eta gaur egun be horrela jarraitzen dau. Bere onurak
eraginkortasun energetikoa eta jasangarritasuna, puntualtasuna eta garapen ekonomikoari egindako
ekarpena dira. Iraunkortasunaz eta eraginkortasunaz gero eta kezkatuago dagoen mundu honetan,
trenak berebiziko garrantzia izaten jarraitzen dau garraioaren bilakaeran, eta Busturialdea-Urdaibaik
badaki hori.

urte honetan Gernika-Lumon gauzatu
dauen garrantzitsuena izan da, baina ez
bakarra. 2024an, Euskal Trenbide Sa-
reak 5 milioi euro inguru inbertidu dauz
Amorebieta-Bermeo adarreko trenbide
azpiegiturak hobetzeko, Gernika-Lumoko
geltokiaren inguruetan batez be. Lanetan
super egitura erabat barritu da. Aparteko
esku-hartzeak dira, 25 urtean behin egi-
ten diralako, baina guztiz beharrezkoak
zerbitzuaren segurtasuna eta kalidadea
bermatzeko.

Jarduketa hauen artean, trenbidearen ba-
rrikuntza, elektrifikazinoa eta seinalezta-
pena nabarmentzen dira. Gaur egun, Ger-
nika-Lumoko geltokiak bi nasa daukoz,
biak 1. eta 2. trenbide nagusien alboetan.
Modu berean, unidadeak ixteko erabiltzen
diran hiru maniobra-trenbide dagoz, eta
geltokian bertan dagozen tailerretarako
sarbidea emoten daben beste lau trenbi-
de osagarri.

Elektrifikazioari dagokionez, katenariako
ekipamendua eraberritu da eta trenbi-
deen konfigurazino barrira egokitu da.
Horretarako, zutoinetarako, kablea barri-
tzeko eta orratzak muntatzeko zimendu
barriak egin dira. Bermeorako adar horren
barruan, hainbat erabarritze-lan egin dira
Bermeoko geltokietan, sarbidea, arkupea
eta nasaren zoladura hobetuta, eta Mun-
dakan, nasa bakoitiko lurzorua ordeztuta
eta altzariak instalauta, atzera-argitutako
seinaleak jarrita eta nasa bikoitian kanali-
zazino barriak eginda.

MENDE BAT BAINO GEHIAGO ETA
OSASUNTSU
Busturialdea-Urdaibai eskualdeko tre-
nak badauko bere historia. Itsasadarraren
ezkerraldea aukeratu eban garatzeko eta
ez zan kasualidadea izan. Baina zelan iritsi
zan eta zer da trenak ekarritakoa?

Gernika-Lumoko geltoki barrian,
trenbidearen gaineko pasabide bat

eta dagozkion igogailuak eraiki dira,
segurtasuna bermatzeko

urdaibai magazine 2524 urdaibai magazine

Bizkaiko bide estuko lehen trenbidearen
finantza-arrakasta zala-eta (Bilbo eta Du-
rango artean zabaldu eben 1882an), bide
metrikoko beste proiektu batzuk be susta-
tu ziran herri eta eskualde nagusiak Bilbo-
gaz komunikatzeko. Trenbidea Durangotik
Zaldibarrera eraman eben 1886an; Bilbo-
tik Areetarainoko trenbidea sartu zan zer-
bitzuan 1887an, eta Zaldibarretik Eibarre-
rako zatiagaz luzatu eben trenbidea urte
berean.
Gernika-Lumotik Bilbo-Durango trenbi-
deagaz Zornotzan lotura egin ahal iza-
teko tren bat eraikitzea planteatu eben
laster. Horren gaineko lehen azterketak
1882ko martxoaren 22an egin ebezen, or-
duan baimena emon eutsoelako Francis-
co Rispa Perpiñari beharrezko azterketak
egin zitzan.

Rispak eskubideak Luis Landetxo Urries
arkitektoari eskualdatu eutsozan eta, es-
kakizunak gainditu ostean, 1885eko o-
tsailaren 20ko Lege Dekretu bidez emon
eutsoen baimena «Estatuaren zuzeneko
diru-laguntza barik Zornotzatik abiarazi
eta Gernika-Lumon amaitzen dan trenbide
ekonomiko bat eraikitzeko».
Kontzesinoa lortu ondoren, Compañía

del ferrocarril de Amorebieta a Guernica
y Luno enpresa eratu eben 1885eko uz-
tailaren 17an, 1.250.000 pezetako kapital
sozialagaz; kapitala 2.500 akziotan egoan
banatuta. Inbersore gehienak garai har-
tako burgesiakoak ziran, merkataritzari
lotuak, profesional liberalak, politikariak
eta tren barriagaz etekinak atarako ebeen
Gernika-Lumoko bizilagunak. Akziodun
nagusien artean emakidaduna bera, Luis
Landetxo, eta beste pertsona garrantzi-
tsu batzuk be egozen: Urkixoko markesa,
Montefuerteko kondea, Manuel Allende
Salazar*, Antonio Comyn y Crooke, Fer-
nando Landetxo Urries, Manuel Mª Gor-
tazar, Gabriel Mª Ibarra, Pedro Gandarias,
Luis Zubiria edo Ramón Bergé, besteak
beste.

Enpresa ustiatzailea eratu ostean, trenbi-
de barria eraikitzeko lanak hasi ziran; la-
nok Pablo Alzola* ingeniari ospetsuak
zuzendu ebezan, eta Luis Landetxok be-
rak be hartu eban parte geltokien proiek-
tuen idazketan.
Deigarria da Alzolak bide metrikoko
trenbide honetan parte hartzea, bera izan
zalako kantauri isurialdeko trenbideak
bide zabalean eraikitzea gehien defen-

datu ebana. Kantaurialdeko trenbidearen
proiektua, Santander eta Irun artekoa,
bide zabalean, berak egin eban. Halan-
da be, trenbide barriak Bilbo-Durango
trenbidearekiko lotura ezinbestean Zor-
notzan egin behar ebanez –eta ha bide
metrikoan egina egoanez–, bide-zabale-
ra horri eutsi behar eutsoen derrigorrez.
Halere, traza, teorian behintzat, galga
(trenbidearen zabalera) etorkizunean al-
datu ahal izateko proiektatu eben.

BIDAIATZEAREN DEMOKRATIZAZINOA
Trenbide barria eraikitzeko lanak erritmo
onean joan ziranez, 1888ko uztailaren
23an Zornotzako eta Gernika-Lumoko
geltokien arteko lehen proba-trena ibili
ahal izan zan. Aste batzuk geroago, abuz-
tuaren 13an, trenbide barria ohiko ospeaz
inaugurau eben. Garaiko prentsak noti-
zia handiaren barri emon eban. Horrela
nabarmendu eban 1888ko uztailaren
24an, inauguratu baino egun batzuk lehe-
nago: “Zornotzatik Gernika-Lumora doan
trenbide ekonomikoa …lau bagoiko trena
da. Haietariko bat lehenengo mailakoa,
beste bat hirugarrenekoa eta gainontzeko
biak zama eroatekoak. Lehenengo bietan
ingeniariak berak eta bere lagun batzuk

egin eben bidaia. Beste bi horreetan harri-
zko ikatza eroateko erabili ziran…Geltokiak
eraikitzeko sistema bera erabili da, eta
zalantza barik, beraien tamaina, ondo az-
tertutako zerbitzua eta edertasuna ikusirik,
Espainiako beste trenbidetakoak baino ho-
beagoak dira. Gernikakoa ibarrean dago
eta hiriko beheko kaletik ziento erdi bat
metrora eskas. Bertan Alzola ingeniariak
gustu onekoa dala frogatu dau eta egina-
halak egin dauz edertasuna erakusteko.
Harri landuaz eta sumendiko harriko mo-
saiko urdinaz egin dau lana emaitza ede-
rra lortuz. Fatxada nagusian, nasa atzean
daukana eta hiriari aurre egiten deutsona,
hiriko armarria dago eta eder-ederra da.
Geltoki hau kokatzeko Bermeoraino joan
behar dan trenbidearen ibilbide trazaketa
kontuan hartu da. Bermeoko trenbide zati
hau hiri horretako Manuel María de Arro-
tegui jaun txit horren ardurapean eraikiko
da...”.

Trena, Isabelita la Koipesta izenez ezagu-
tzen zan Gernika-Lumon, Gernikatxu ize-
nez be ezagutzen zana, garraio-modua

>>>

goitik behera aldatu eban, merkantziak
eta personak garraiatzeko irtenbide era-
ginkorra eta errentagarria emon ebalako.
Bidaiatzeko modua demokratizau eban.
Kea botaten eban trenbide hark eragin
sozial, politiko eta ekonomiko eztabai-
daezina izan eban. Lehenengo turistak
eskualdera ekarri ebazan, ondoren Kor-
tezubiko bainuetxera edo Mundakan eta
Bermeon bainatzera zihoazen turistak,
hain zuzen be.

Trenbide barriaren arrakastaren ondorioz,
sustatzaileek trazadura handitu eben Ber-
meoko arrantza-portu garrantzitsurantz,
eta 1893ko martxoaren 15ean iritsi ziran
lehen trenak Sukarrietako geltokira (gaur
egun, Busturia-Itxasbegi). Halanda be,
Bermeorainoko luzapenak zailtasun oro-
grafiko handiak eukazan; izan be, itsaser-
tzeko labar malkartsuen gainean jarri be-
har zan trenbidea. Hau saihesteko, tranbia
xume bat ezarri zan, mandoen bidez bul-
tzatua (orduan esaten zan bezala, odo-
lezko motorra). Tranbia horrek 1918ra arte
ibilbide horretan zerbitzua emon eban.

ETA TRENA BERMEORA IRITSI ZAN
Bermeorainoko linea ez zan 1955eko
abuztuaren 16ra arte amaitu. Sukarrie-
ta/Pedernalesko azken zatia hainbat
enpresak eraiki eben, eta horreen artean
Banús Hermanos, S.A. nabarmentzen
da. Konpainia horrek harreman estuak
eukazan erregimen frankistagaz. Erregi-
men frankistak Barna (Bermeo) parajean
horretarako ezarritako espetxe-destaka-
mendu bat bere esku jarrri eban. Horri es-
ker, zigorra betetzen ari ziran preso arrunt
eta politikoen eskulan merkea lortu eben.

Bermeorako luzapenaren inaugura-
zino-trena Alsthom etxe frantsesaren
diesel-lokomotora batek eraman eban,
baina urte batzuetan gehiagotan lurrun
bidezko trakzinoa mantendu zan trenbi-
de honetan. Diesel-lokomotorek eta -au-
tomotorrek lurrun-lokomotorak ordeztu
ebezen apurka-apurka 1960ko hamarka-
dan, eta zerbitzua elektrifikau egin eben
1973an. Horrek bere iraupena bermatu
eban. Eusko Kontseilu Nagusiari 1979an
eskualdatu eutsoenez geroztik, moder-

Gernika-Lumoko geltoki barria martxan.
Argazkia: Nueva Europa

IGANDE GUZTIETAN ZABALIK

SARRERA DOAN

634 243 762

10:00 - 14:00
ARRATZU, Loiola Auzoa

>>>

https://turismoarratzu.eus/eu/
https://www.visiturdaibai.com/eu/bisita/bisita-esklusiboak/arrolagune/

urdaibai magazine 2726 urdaibai magazine

nizatzeko eta hobetzeko etenbako proze-
sua jaso dau trenbideak EuskoTren eta
ETS-RFV soziedade publikoen eskutik.
Trenaren modernizazinoa gaur egunera
iritsi da, eta inbersino garrantzitsuak egin
dira, esaterako Gernika-Lumon inaugurau
barri dan trenbidearen gaineko pasabide
barria, trenak garrantzitsua izaten jarrai
daian, abangoardian eta etorkizunari be-
gira jarrai daian.

BUSTURIALDEA-URDAIBAI TRENBI-
DE-SAREAN AURREIKUSITAKO BESTE
HOBEKUNTZA BATZUK
Epe ertainera, ETS Euskal Trenbide Sa-
reak enpresak beste 12 milioi euro inber-
tiduko dauz trenbide-zerbitzuaren kalida-
dea hobetzen lagunduko daben hainbat
obra egiteko.

Gaur egun, Euskal Trenbide Sarea Ber-
meoko geltokia erabarritzeko eraikun-
tza-proiektua idazten ari da. Funtsean,
bidaiarien terminaleko bihurrunea ezaba-
tuko da, nasa-tren irisgarritasun uniber-
tsala lortzeko eta portuan merkantzia-tre-
nen maniobragarritasuna errazteko.

Obren ondorioz, geltokia atzeraemon be-
harko da, eta, beraz, eraikin barria egingo
da, eta horrek ingurunearen dagokion
urbanizazinoa eragingo dau. Lanen fase
guztietan zerbitzua bermatu egin beharko
da, eta, beraz, behin-behineko geraleku
bat muntauko da egungoaren metro gitxi
batzuetara.

Bestalde, laster hasiko dira Mundakako
biaduktua konpondu eta babesteko la-
nak. Mundaka eta Bermeo arteko bidean,
Lamiarango kalatik 15 metroko altuerara
dago.

Proiektuaren lehen fasean, 2,6 milioi eu-
roko aurrekontuagaz, zubibidea babes-
teari ekingo jako. Horretarako, olatuen
energiatik babestuko dauen hormigoizko
dike bat egitea erabaki da. Lanak amaitu-
takoan, zubibidea konponduko da.

Bestalde, Sukarrieta eta Bermeo arteko
zatian 7 milioi eurotik gorako trenbidea
barritzea eta Amorebieta-Bermeo ada-
rrean elementu geoteknikoak indartzeko
eta birgaitzeko proiektua gauzatzea au-

rreikusi da. Proiektu horren aurrekontua 2
milioi eurotik gorakoa da.

EUSKOTREN, BUSTURIALDEA-URDAI-
BAIKO KONEKTIBIDADEA HOBETUZ
2019ko irailaz geroztik, Bermeoko trenak
Bilboko erdigunean dagoen Matikoko
geltokira (metroaren 3. linea) iristen dira,
eta aldaketa horri esker, Zazpikaleak/
Casco Viejo geltokian 1. eta 2. lineak lo-
tzen dira. Ordutik, Bolueta eta Casilla arte-
ko tranbiaren ibilbidearen zati dira Atxuri-
ko eta Boluetako geltokiak.

Gaur egun, E4 Bilbo (Matiko) - Bermeo li-
neak 25 geltoki daukoz, honako toki haue-
tan: Bilbo: 6 geltoki (Matiko, Uribarri, Za-
zpikaleak, Zurbaranbarri, Txurdinaga eta
Otxarkoaga); Etxebarri: 2 (Kukullaga eta
Etxebarri); Basauri; Galdakao; Usansolo;
Bedia; Lemoa; Amorebieta; Muxika: 2 (Zu-
gastieta eta Muxika); Gernika: 3 (Lurgorri,
Gernika eta Institutua); Foru; Busturia: 3
(Busturia San Kristobal, Busturia Axpe eta
Busturia Itsasbegi); Mundaka eta Bermeo.
Usansoloko geltokian Euskotren Autobu-
sak Usansoloko Ospitalerako zerbitzua-
gaz lotura dago.

Lanegunetan, astelehenetik barikura, zer-
bitzuaren maiztasuna 30 minutukoa da,
eta gehien erabiltzen diran uneak 7:10etik
19:10era Bilbo-Bermeo artean eta 6:18tik
20:48ra Bermeo eta Bilbo artean. Zapa-
tuaetan gaueko zerbitzu berezia dago, bi
ordutik behin.

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

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

L1BERTAD

SOSTEN1BILIDAD
1NNOVACIÓN

Horrelakoa da Euskadiko lehen
sektorea. Lan tekni�katua, antolatua,
jasangarria eta estrategikoa gure
gizartearentzat.

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

L1BERTATEA

JASANGARR1TASUNA
BERR1KUNTZA

ETORK1ZUNA DA

ES PORVEN1R

Primer sector
de Euskadi

1

Aquí tienes futuro
Hemen duzu etorkizuna

EUSKOTREN HERRITARREKAZ KONEK-
TATZEN DA
Eguneko eta/edo gaueko hainbat zerbitzu
berezi dagoz, E4 linearen eragin-eremuan
antolatutako hainbat izaerako ekitaldiek
eragin daikeezen eskaerei erantzuteko.
2024an Errege Magoen Kabalgata, herriko
jaiak edo Urriko Azken astelehena Gerni-
ka-Lumon; Arrain Azoka eta herriko jaiak
Bermeon; Athletic Cluben harrera Errege
Kopako txapelketagaitik; Zornotzako jaiak;
eta Bilboko Aste Nagusia eta Santo Tomas
azoka.

Luis de Landecho y Urríes (Bilbo, 1852 - Ma-
dril, 1941). Arkitekto ospetsua. Bere bizitza
profesionalaren zatirik handiena Madrilen
garatu eban. Politikoki alderdi konserbado-
reari lotuta egon zan. Bere lotura politikoek
eta Allende Salazarrekiko ahaidetasun-ha-
rremanek (Manuel Allende Salazarren koi-
natua zan) eskualdean lan garrantzitsuak
egitera eraman eben: trenbidearen susta-
pena, Gernika-Lumoko San Juan Ospitalea
eta Eleiza eraikitzea (egungo Calzada egoi-
tza) eta Mundakako udaletxearen proiektua.
Bere lanik aipagarrienen artean, Bilboko San
Frantzisko Asiskoaren eleiza eta Ritz Hotela,
Zabalburu jauregia, Santa Kristina Amaetxea
eta Madrilgo Ateneoa dagoz.

Manuel Allende Salazar (Gernika-Lumo,
1856-Madril, 1923): Ingeniari agronomoa
izan zan eta Madrilgo alkate izatera iritsi zan.
1884an Gernikako barrutian diputatu hau-
tatu eben. Geroago, 1900. urtean, Alfontso
XIII.a erregeak bizi osorako senatari izentau
eban. Bere ibilbide politikoa 1919an iritsi zan
gailurrera, Espainiako Gobernuko presidente
izentau ebenean.

Pablo de Alzola (Donostia, 1841, Bilbo, 1911):
Madrilen ikasi eban Herri-Lanetako ingeniari
karrera. 1877an izentau eben Bilboko alkate.
1886tik 1890era Bizkaiko Aldundiko presi-
dentea izan zan eta 1900ean Herri Lanetako
zuzendari nagusi izentau eben. Bizkaiko se-
natari izatera iritsi zan 1907tik 1909ra. Kan-
tauriko trenbide zabalaren eraikuntzaren
defendatzaile nagusia izan zan.

Iturriak:
•Irekia. Eusko Jaurlaritza
•ETS
•Euskotren
•Zornotza eta bermeo arteko trena-50. Urteurre-
na- Juanjo Olaizola Elordi
•Gernikzarra Historia Taldea

 E4 BILBAO-BERMEO-BILBAO LINEAREN
PERSONA KOPURUAREN BILAKAERA

* 2025: Urtarrila-iraila aldia

Kopuru metatuak

2022

1.124.390

1.414.265
1.486.009

2023 2024 2025*

1.225.805*

UMLAURA PÉREZ

https://hazi.eus/euskadiko-lehen-sektorea-etorkizunari-begira-jarri-da-belaunaldien-arteko-errelebo-kanpainarekin/

urdaibai magazine 2928 urdaibai magazine

Hasierako Aldabako taldea, 1983an. Argazkia: Aldaba

Lekuko

1983ko udazkenean, diktaduraren amaieraren osteko irakinaldi soziopolitiko eta kultural
betean, ALDABA jaio zan. Kazetari profesionalak izan barik, fundatzaileek, horreen artean
etorkizuneko komunikatzaile ezagunak, modu boluntario eta kolektiboan lan egin eben.

Erreferente eta ohorezko presidente lez Manu Leguineche kazetaria izan eben. Talde txiki
baina konprometidua mantentzen dau aldizkariak. Talde honek ale bakoitza benetako

artisau-ahaleginagaz egiten dau.

Aldaba aldizkariko aleak. Argazkia: Nueva Europa

Berrogei urte baino gehia-
goko historia dauko ALDA-
BA aldizkariak eta Gerni-

ka-Lumoko memoriaren, identidadearen
eta kulturaren sinboloa da. Ordezko eta
baliabide falta izan arren, bizirik dirau.
1981eko udazkenean, frankismo osteko
trantsizino betean eta Gernika-Lumon ia
basamortu zan panorama kulturalaren
aurrean, kulturarekiko ardura eta kezkak
ebezan persona eta alkarte talde batek
udalerriko lehen zinekluba antolatzea
erabaki eben. "Agur Everest" filmaren
proiekzinoa arrakastatsua izan zan eta
ondoren etorriko zanaren hazia erein
eban.

1982ko udazkenean egindako bazka-
ri batean, kolektibo desbardinetako 40
persona inguru: Zine Klub, Espeleologia-
ren lagunak, Ekologi Tailerra, Andra Mari
Korala, Eskautak, Emakumeen taldea,
Gernika rugby, Arte eskola, Ekin Taldea,
Bertsolari Eskola, kazetaritza ikasleak eta
herriko kulturan inplikautako personak

Kulturetxean batu ziran herriko argital-
pen bati bizia emoteko. Eta horrela jaio
zan ALDABA, "kulturarako deia" izateko
asmoagaz.

Izena Ricardo Abaunzaren proposamen
bat izan zan, eta laster ikur bihurtu zan,
Gernika-Lumoko kulturaren atean alda-
ba-hotsa. "Por fin un centro de salud" ize-
neko bere lehen alea, 1983ko otsailean
argitaratu zan, 1982ko azken hilabeteetan
zero ale bat kaleratu ondoren. Lehen aur-
kezpen ha xumea bezain atsegina izan
zan: El Chino tabernan (gaur egun Katu),
ardo-porroiekaz eta kakahueteekaz. On-
doren, kolaboratzaileak aldizkaria herri
osoan saltzera urten ziran, alea eskuan.
Ordutik, ALDABA Gernika-Lumoko eta
bere inguruko eraldaketaren lekuko eta
kontalari izan da. Informazinoen, errepor-
tajeen, alkarrizketen, kroniken, gutunen,
argazkien eta bineten bidez, aldizkariak
udalerriko bilakaera soziala, kalekoa,
ekonomikoa, kulturala eta ingurumene-
koa islatu dauz, herriko memoria kolekti-
boaren artxibo baliotsua bihurtuz.

HERRI-ALDIZKARIA IZATETIK
EZINBESTEKO ARTXIBOA IZATERA
Bere lehen urteetan, ALDABA bi hilean
behingo argitalpena izan zan, estilo hur-
bilekoa eta batzuetan ironikoa ebana.
Aldizkariak herriko gai garrantzitsuak

jorratzen ebazan: lehen urte horretan ja-
zoera garrantzitsua izan ziran uholdee-
tatik hasi eta erreportaje historikoetara,
eretxi artikuluetara, edota umorea, ba-
rriketak eta kultura asko be. Maketazinoa
eta inprimaketa Gernikako Gaubeca inpri-
mategian mantentzen dira.

Sortzaileen artean ez egoan kazetari pro-
fesionalik. Gehienak hainbat diziplinatako
ikasleak edo lizentziadu barriak ziran.
Batzuk kazetaritza ikasten ari ziran eta,
denboragaz, horreetako batzuk profesio-
nal ospetsu bihurtu ziran: Olga Zabalgo-
geaskoa, Dorleta Alberdi, Gorka Lejarce-
gi, José Mari López, Humberto Unzueta,
Maika Salguero edo Alberto Uriona, bes-
teak beste. Erreferente handienetako bat
Manu Leguineche izan zan, aldizkariaren
"zuzendari espirituala" eta ohorezko le-
hendakari izan zana hasieratik.

NORTASUN KOLEKTIBODUN
ALDIZKARIA
ALDABA ez zan proiektu itxi lez sortu,
sensibilidade desbardinen arteko to-
pagune lez baizik. Lehen etapetan, ildo
editorialari buruzko eztabaidak izan zi-
ran: batzuek oso aldizkari kulturala gura
eben, beste batzuek politikoagoa edo
umoretsuagoa. Denboragaz, ikuspegi
bardinakoak geratu ziran: eduki interes-

ALDABA Gernika-
Lumoko eta
bere inguruko
eraldaketaren
lekuko eta kontalari
izan da. Sortu
zanetik udalerriko
bilakaera soziala,
ekonomikoa,
kulturala eta
ingurumenekoa
islatu dauz,
herriko memoria
kolektiboaren
artxibo baliotsua
bihurtuz

>>>

urdaibai magazine 3130 urdaibai magazine

direnen eta aldizkaria beren lurrarekiko
zubi emozional gisa hartzen dabenen ar-
tean.

ALDABA erreferentzia bat da Gernika-Lu-
moko historia, nortasuna eta bilakaera
ulertu gura dabenentzat. Herriari buruz
jakin gura dauenak bere hemerotekara
joan beharko dau. Fundatzaileetako ba-
tek dinoen bezala, "herriari egiten deu-
tsagun oparia da". Lanez, kulturarekiko
maitasunez eta oroimen kolektiboarekiko
konpromisoz beteriko oparia.

Gaur egun, aldizkaria digitalizauta eta
biltegi ofizialetan eskuragarri dago,
esaterako Bizkaiko Foru Aldundiaren
Liburutegian, eta horrek aldizkaria kon-
serbatzea eta jendearen eskura jartzea
bermatzen dau.

IRAUTEN DAUEN ARGITALPENA
Nekea, belaunaldien arteko erreleborik
eza eta finantza-zailtasunak gorabehe-
ra, ALDABAk zutik dirau. Urtero, aben-
duan, arduradunek euren buruari galde-
tzen deutse ea merezi dauen jarraitzea.
Eta urtero, erantzuna baiezkoa izan da.
Irakurleen profila aldatu bada be, 45 ur-
tetik gorakoen artean gehienbat, oihar-
tzuna izaten jarraitzen dau herri barruan
zein kanpoan, batez be atzerrian bizi

garriak, kalidadezkoak, baina eskuraga-
rriak, sinpletasunez, ironiaz eta hurbilta-
sunez idatziak.

Gaur egun, ALDABAko zenbaki bakoitza
Vicente del Palacio, Teo Gandarias, Jabi
Yarza, Toribio Beares, Segundo Oar-Ar-
teta eta taldea koordinatzen dauen Ma-
rian Roscok osatutako talde txiki baten
lanaren emaitza da. Barikuro batzen dira
aldizkaria planifikau eta egiteko, ohiko
idazleen laguntzagaz. Aldabakoek horre-
la aitortzen dabe: “ale bakoitza ateratzea
erditze bat bezala da".

Eduki-ardatz baloratuenetako bat erdiko
dosierrak dira, batez be Gernikazarrak
egindako ikerketa historikoari buruzkoak.
Bertoko gaurkotasuneko gaiak, alkarriz-
ketak, erreportajeak eta maila handiko
kanpoko kolaborazinoak be lantzen dira.

FINANTZAKETA, ERRONKAK ETA
ETORKIZUNA
Finantzaketa erronka bat izan da beti,
gero eta eskasagoak diran publizida-
dearen, harpidetzen eta udal-laguntzen
arabera.

ALDABAk hainbat ekimen kultural eta
kirol-ekitaldi arrakastatsu bultzatu dauz,
esaterako Fulbitoren 24 orduak (1984-
1993), Gernikako Bira (1984-1988) edota
Gernikako Milia (1985-2003). Liburuen
edizinoan be parte hartu dau: Bustu-
rialdeko Irudiak 1983-1993, SUSTRAI
ERREAK, 50 BONBARDAKETAREN UR-
TEURRENA (1987) eta SUSTRAI ERREAK
2, GERNIKA 1937 (2012), Gernikako bon-
bardaketaren 75. urteurrena zala eta.

Gaur egungo Aldaba aldizkariko lan-taldea. Argazkia: Nueva Europa

Nekea, belaunaldien
arteko erreleborik
eza eta finantza-
zailtasunak
gorabehera,
ALDABAk zutik
dirau

Gaur egun, aldizkaria
digitalizauta eta biltegi

ofizialetan eskuragarri dago,
esaterako Bizkaiko Foru

Aldundiaren Liburutegian

Kolaborazinoa

AMAGOIA L. DE LARRUZEA ZARATE , ODOLKIDEAK alkarteburua.

50 urte odola emoten
Gernikaldean

Bertoko bizilagun batzuen ekimena-

ren eta gestinoen ondorioz martxan

hasi zan odol emotea Gernikan. Or-

duko Hermandad de Donantes de

Sangre de la Seguridad Social de Biz-

kaia erakundea zan odola batzeko

eta gestionatzeko arduraduna Biz-

kaian eta euren eskutik antolatu zan

lehen odol emotea Gernikan 1974ko

abenduaren 7an: kartelen bidez eta

prentsan zabaldu zan deia (Gaceta del

Norte 6-12-1974 Mañana donación de

sangre en Guernica). Egun hareetako

prentsaren eretxiz, Un gran éxito: la

donación de sangre en Guernica (Ga-

ceta del N. 14-12-1974) arrakasta itze-

la izan zan, izan be egun horretan 74

emote batu ebezan eta beste data bat

agindu zan urtarrilerako. Orduan odo-

la emoteko lekua Estazinoko plazan

(gaur Agirre Lehendakaria p.) koka-

tutako autobusean egoan, beti Mutua

de Vizcaya erakundeko kontsultategi

medikoaren lokalaren laguntzaz, eta

gero be urte askotan izan da Mutua

odol emotearen laguntzailea, harik eta

2002an busa Foru plaza-Artekalera

ekarri arte.

1981ean hasi ziran odola emoten

Gernikaldeko fabriketan: Dalia, Malta

Idurgo, Inama, Astilleros de Murueta,

Maier, N. Ormaetxea-Losal, ASSA, An-

dia… horreetatik gaur-gaurkoz Maier

eta Losalen baino ez da egiten.

ODOLKIDEAK- Gernika-Lumoko odol

emoileen alkarteak eskerrak emon

gura deutsiez lehenengo 50 urteotan

zehar emoileak eta laguntzaileak izan

diran guztiei, izan be euren jardunean

EAEko gaixo askoren osasuna jago-

teko eta hobetzeko baliabide bihurtu

dalako euren odola. 1974 eta 2000

bitartean, 12.055 emote egin ziran

busean, eta 2001 eta 2024 bitartean

beste 28.652 emote izan ziran: guz-

tira 40.707 (ia 20.000 litro odol oso),

hori guztiori fabriketan eta plasma-

feresiaren bidez egindakoak kontau

barik (beste 10.000 emote inguru).

Zorionekoak datu horreen atzean da-

gozan emoile altruista eta solidario

guzti-guztiei.

Urte luzeotan aurrerapen mediko eta

teknologikoak egin badira be, ezin

dogu odola "egin", eta pertsonen do-

nazino altruistei esker baino ezin da

lortu. Altruismoa edo eskuzabaltasuna

odol emotearen zutabe sendoa da eta

borondatezko pertsona askorentzat

Eta betiko lez, Foru plazan-Artekalean autobusa egoten da hileroko lehen aste-

lehen bietan ordutegi zabalean (9:30-14:00, 16:30-21:00), eta hiru hilerik behi-

neko lehen zapatu goizean hurreratzen diranak hartzeko prest. Baldintzak: 18-

65 urte, 50 kilo, eta osasuna bertako talde sanitarioak baloretan dau. Erdu eta

emon! Odola ezinbestekoa da!

ESTO ES VIDA

odola emoteko eragilea da. Geroan,

antza danez, plasmaferesia edo plas-

ma emotea elementu estrategikoa

izango da eta horren aldeko ekimena

bultzatu da Europa osoan. Horreri be

ekin behar deutsagu berton.

Gernikan odola emoteko horrenbeste

urte pasau ostean, orain urte osoan

ospatu eta zabaldu dogu urteurren

hori baliabide honeen bidez: 50 urte

odola emoten Gernikaldean goiburua,

logo berezia hileroko deialdietan,

ekainean 103 emoileri omenaldi erral-

doia, erakusketa Kultur Etxean eta

1.500 aleko aproposeko aldizkaria le-

hen-orain-gero hori aztertzeko; Face-

book eta Instagram sareetan Odolki-

deak izeneko guneak be sortu doguz.

Hori egin ahal izateko bide laguntzaile

euki doguz erakundeak eta Gernikal-

deko udalak.

ODOLKIDEAK alkarteak 1974an ha-

sitako beharrari pozik eusten deutso

aurrera egiteko. Herri mailan odol do-

nazinoaren alde egiten dogu. Horixe

da gure ekarpena boluntario moduan.

www.donantesdesangre.eus | 900 303 404 |

UMMIREN GARAY

https://donantesdesangre.eus/eu

urdaibai magazine 3332 urdaibai magazine

Kalerik Kale

Bere izena letra larriz idazten da artearen munduan, halanda be, bere izaera isil eta
diskretuak, sentiberatasun eta fintasun nabarmenagaz batera, lagundu dabe bere figura
ia oharkabean pasa izatean publiko zabalarentzat. Nazioartean ezaguna dan margolaria
izateaz gain, Benito Barrueta profeta izan zan bere herrian, maitatua eta baloratua. Bermeok
etenbako omenaldia egiten deutso bere izena kale, institutu eta herriko kultur alkarte bati
jarriz, eta bere omenezko eskultura bategaz.

Benito
Barrueta,
egiaren
margolaria

Hil baino bi urte lehenago sortu zan bere
omenezko alkartea Bermeon, Barrueta Arte
Alkartea, eta Barruetak berak autoerretratu

bat emon eutson, ondoren udalari dohaintzan
emondakoa

1889an Bilbon hasi zan pintura ikasten
Antonio María Lecuonagaz, euskal kos-
tunbrismoaren aitzindaria eta beste artis-
ta batzuen maisua. Bertan, besteak beste,
Unamuno, Anselmo Guinea eta Ugalde,
Paco Durrio, Gustavo de Maeztu eta Adol-
fo Guiardekaz bat egin eban. Garai har-
takoa da Barruetari buruz ezagutzen dan
lehen lana, "Coloquio entre dos bebedo-
res" (1890). Bitxia bada be, bere maisu
izandakoaren kopia da, eta Unamunok be
beste kopia bat eukan.

1893an Madrilera joan behar izan eban
soldadutza egitera. Han, Pradoko Mu-
seoa, Goya eta, batez be, Velázquez
aurkitu ebezan, bere ibilbidea markatu
ebana. Bere heziketa artistikoagaz jarraitu
ahal izan eban Bermeoko Udalaren beka
bati esker eta trukean udal bildumako bi
koadru margotu ebezan: "La bendición de

la lancha", 1899 eta "Marina", 1900. Bere
maisu nagusia hemen Marcelino Santa
Maria izan zan.

Gehiago ikasteko gogoak Parisera era-
man eban, ia baliabide ekonomiko barik,
Bermeoko Udalaren beka bat bakarrik.
Han, Montmartreko Bateau Lavoirren hartu
eban ostatu, artistentzako egoitza xume
batean, eta geroago nabarmendu ziran
margolariekaz bizi izan zan, esaterako
Piccaso, Van Dongen edo Juan Grisegaz,
baina ez eban haien eraginik izan. Parisen
bizi izan zan hamaika urtez, eta 1907ko eta
1910eko Salon d’Automne-en erakutsi eba-
zan "Rue Ravignan" eta "Naturaleza muer-
ta" lanak, hurrenez hurren.

Lehen Mundu Gerraren eztandak itzulara-
zi eban, eta bere herriko Nautika Eskolako
eta Arte eta Lanbide Eskolako marrazke-

Autorretratua c. 1905. Argazkia: © Arte Ederren Bilboko Museoa-Museo de Bellas Artes de Bilbao

Barrualdea. Argazkia: ©Arte Ederren Bilboko Museoa-Museo de Bellas Artes de Bilbao

>>>

Jaio zanetik, Benito Barrueta Ber-
meoko ondare historikoari lotuta
dago. Martin Barrueta Muguruza

tailugile eta ebanista bermeotarraren eta
Maria Luisa Asteinza Atxirikaren semea,
Ertzilla Dorre historikoan jaio zan 1873an.
Garai hartan, hainbat familia apal bizi ziran
dorrean, alokairuan. Bere familia horre-
lakoa zan. Bere aita, ebanista, Bermeon
"Santero" ezizenez ezaguna zan, santuen
iruditxoak eleiza eta prozesinoentzat zi-
zelkatzen ebezelako. Txikitatik aitaren ma-
rrazki eta proiektuak ikusteaz ohituta ego-
teak berehala piztu eutsozan trebetasuna
eta artearekiko zaletasuna.

J

urdaibai magazine 3534 urdaibai magazine

ta-irakasle izendau eben, Frantziskota-
rren komentuaren ondoko eraikinean.
Irakasle lana eta bere jarduera artistikoa
uztartu ebezan. Bere koadruak Parisera
bidaltzen ebezan saltzeko eta erakuske-
tak egiten ebezan Madrilen, Parisen edo
Bruselan. Garai horretakoak dira inguru
hurbila erretratatzen daben koadruak,
erretratuak eta izaera intimistako paisaia
bermeotarrak.

Arlo personalean, 1921ean 48 urte ebeze-
la Leandra Bilbao bermeotarragaz ezkon-
du zan. Bermeon bizi izan ziran, Talan.
Gerra zibila hasi zanean, Frantziara er-
besteratu ziran, harik eta 1940an Ber-
meora bueltau ziran arte. Bermeon hil zan
1953an. Hil baino bi urte lehenago sortu
zan bere omenezko alkartea, Barrueta

Arte Alkartea, eta Barruetak berak autoe-
rretratu bat emon eutson, ondoren udalari
dohaintzan emondakoa.

HARMONIA GORDEAK ETA TONU DELI-
KADUAK
Garaiko teknika barritzaileek ez eutsoen
eragin, baizik eta pinturaren kontzeptu
tradizionalari eutsi eutson. Haren lana ore-
katua dala dinoe, malenkoniatsua kasu
askotan.

Egia zalea zan, berak esaten eban "pintu-
ran zailena gezurrik ez esatea da, Veláz-
quez miresgarriak ez eban inoiz gezurrik
esan” (1945ean Javier de Bengoecheak,
garai hartan Bilboko Arte Ederren Mu-
seoko zuzendaria zanak, Barruetari egin-
dako alkarrizketa baten laburpena).

Nestor Basterretxeak Barruetaren omenez egindako eskultura Bermeoko Talan. Argazkia: Nueva Europa

Bere izaera isila zan, garaiko gizarte zirku-
luetatik urrundu zan. Erretiro horri esker,
pintura intimista garatu eban, eta bere
koadruetan umeen, emakumeen, zaharren
eta gertuko paisaien etxeko eszenak dira
nagusi. Giro horren adibide dira "Las dos
hermanitas" (Prado Museoa) edo "Interior
de Estudio" (Bilboko Arte Ederren Museoa)
koadruak.

Argia erabiltzen maisua zan. Leandra alar-
gunak kontatzen ebanez, arratsaldera arte
itxaroten eban beti pintatzen hasteko. Erre-
tratugile ona, bere azken autoerretratua
Bilboko Arte Ederren Museoan dago. Ber-
meoko San Frantzisko eleizaren barruko
erretaula be margotu eban, eta Alejandro
de la Sotaren "Rosalía en París", "San Fran-
cisco de Asís" eta "Historias de Bermeo" be-
zalako liburuak ilustrau ebezan.

Bere ondarea zabala da eta bere izena
hondino pintura klasikoan eta bere jaiote-
rrian entzuten da: "Barrueta Arte Alkartea"
pintura-alkartea; Nestor Basterretxeak
egindako bere jaiotzaren mendeurrenean
Talan jarritako eskultura; bere omenezko
kale bat, futbol-zelaiaren eta pergolako
aparkalekuaren artean, eta Ignacio Aroce-
na-Benito Barrueta bigarren hezkuntzako
institutua.

Iturriak:
· Prado Museoa
· Bilboko Arte Ederren Museoa
· Hitzaldia: Dohaintzak 2022, Bilboko Arte
Ederren Museoa. Andone Narváez Golinondo,
Benito Barruetan espezializatutako ikerlaria.

HRADISTKO,
Txikoria-belarrak loratzen
ez zirenean
Cuando los dientes de león no orecían

^ MEMORIAREN

LEKUKO

Busturiko
Udala

Obec
Hradistko

^

A
ZA

RO
A
K
 13 N

oviem
bre

ERAKUSKETA | Exposición

MADRILGO EUSKAL ETXEA

Euskal Etxea de Madrid

Jovellanos kalea, 3 Madrid

11:30 h - 21:00 h

(Astelehenetik-Larunbatera De Lunes a Sábado)

AZAROAK 13 - 28 Noviembre

UMLAURA PÉREZ

https://www.busturialdekozerbitzuak.eus/eu-ES/Orriak/default.aspx
https://turismobusturia.eus/eu/camino-real/

urdaibai magazine 3736 urdaibai magazine

Saltsa Porru

bikoak, eta forma estu, luze, labur edota
borobilekoak.

Kukurbitazeoen familiakoa da kalabazi-
na. Bere taldearen barruan dagoz meloia,
sandia, pepinoa eta kalabaza be. Gauza
bitxia da uzta batzea, heltze-puntura iri-
tsi barik egiten dala. Zuzenean lurrean
ereiten da udaberriaren hasieran, baina
geure merkatuetan eskuragarri dagoz
urte osoan. Kontsumorako eta batzeko
garairik onena abuztutik azarora bitarte-
koa da. Oso azkar hazten da, eta ur asko
behar dau hazteko.

urte osorako el ikagai aldakor
eta osasungarr ia

osora zabaltzeko. Ezagutzen dana da as-
palditik eskualde bero guztietan landatu-
tako landarea dala.

Normalean, kalabazina barazkien saskian
sartzen da, baina, botanikan, frutatzat
hartzen da, landarearen loretik hazten
dalako eta barruan haziak daukozelako.
Kalabazin tipikoa eta ezagunena luzan-
ga da. Azala berde iluna dauko, eta or-
ban txiki luzanga eta irregularrak daukoz,
berde argiak. Baina azal ia baltz eta leu-
neko kalabazinak be aurki daikeguz, tonu
grisak edo berde argi, hori edo kolore

Kalabazina,

Kalabazinaren jatorriak teoria
desbardinak daukoz. Ba-
tzuek jatorri asiarraz berba

egiten dabe, eta beste batzuek jatorria
Amerikan daukola; batzuek nabarmen-
tzen dabe arabiarrak izan zirala beren
labrantza Mediterraneoko eskualdeetara
hedatu ebenak, eta beste batzuek, barriz,
kalabazina Amerikaren aurkikuntzaren
ondoren iritsi zala Europara, gero mundu

Kalabazina elikagai leuna da, eta bere izaeragaitik errezeta eta plater askotan erabiltzen
da. Kukurbitazeoen familiakoa da, sandia, meloia edo kalabaza bezala, eta urte osoan
aurkitzen dogun arren, udabarriaren amaieran hasten da bere aro naturala, udazkenera
arte irauten dauena.

Kalabazinak. Argazkia: Freepik

KALABAZINAREN EZAUGARRIAK
Barazki guztiek bezala, kalabazina ur
ugarikoa da, % 95 ingurukoa. Beharbada
horregaitik batzuek gatzbako elikagai-
tzat hartzen dabe, zartaginetik pasatzean
duen ur-kantidade handia bere akatsik
handiena bihurtzen dalako (beroak ura as-
katzen dau eta kalabazinak bere trinkota-
suna galtzen dau). Trukoa da tamaina txiki
edo ertainekoak aurkitzea, mamin gehia-
go eta ur gitxiago izaten dabenak. Izan
be, zenbat eta handiagoa izan, orduan
eta ur-proporzino handiagoa, orduan
eta zapore txikiagoa eta pipita gehiago.
Ia ez dauko koiperik, 20 kcal 100 g-ko.
Azalagaz jatea gomendatzen da, bertan
dagozelako nutriente gehienak. Potasio-
eta zuntz-edukiagaitik nabarmentzen da,
baita bitamina eta mineralengaitik be,
esaterako kaltzioa, fosforoa, magnesioa
eta zinka. Beraz, dieta mota askotarako
elikagai gomendagarria da, batez be pi-
sua kontrolatzeko dietetarako, kaloria gitxi
daukozelako.

Garai batean, kalabazina abeltzaintzarako
erabiltzen zan, animalientzako elikagai
gisa. Gaur egun, sukaldaritzan, presta-
tzeko modu asko dagoz. Osasungarria eta
ekonomikoa da, eta, gainera, ezin hobeto
funtzionatzen dau errezeta askotan. Gor-
dinik, entsaladetarako, edo ondo presta-
tuta purean, prijiduta, arrautzatua, plan-
txan, tortillan eta baita espageti faltsuen
moduan be. Azken hau gaurkotasun han-
diko errezeta da. Kalabazina oso elikagai
aldakorra da, eta bitxikeria bat ezkutatzen
dau: bere fruitua jangarria izateaz gain,
landareko lore arrak be jaten dira. Hauek
polinizazinoa errazteko bi lore mota sor-
tzen dauz: lore arrak, laranja kolorekoak,
eta lore emeak, kalabazinaren fruitua
emoten dabenak.

Txikitu kipula eta prestau koipea, berakatza, perejila eta piper-
baltzagaz.

Ondo egina eta urreztatua dagoenean, kalabazinak eta piper
berdea botatzen jakoz.

Kontuz nahastu, ez erretzeko, eta ondo eginda dagoenean,
tomate-saltsa eta irabiatutako arrautzak gatz apur bategaz
gehitu.

Guztia ondo nahasten da, eta puntuan dagoenean (mamitsua
eta gatz puntuan), serbidu egiten da.

(El Amparo. Sus platos clásicos-eko errezeta).

RECETA

Kalabazineko pisto
tortilla

Kalabazina
Kipula
Koipea (oliba-olioa)
Perejila
Berakatza

Piperbaltza
Tomate saltsa
Piper berdea
Arrautzak
Gatza

Osagaiak (4 lagunentzat)

Kalabazina barazkien
saskian sartzen da,
baina, botanikan,
frutatzat hartzen da

Argazkia: Nueva Europa

UMELISA ISPIZUA

urdaibai magazine 3938 urdaibai magazine

Berdean

Bere itxurak engainau egiten dau, sugea emoten dau, baina
berez hanka bako musker bat da. Ziraune edo enanagoa
(Anguis fragilis), Darwinen hautaketa naturalaren bidezko
eboluzinoaren teoria modu ezinhobean praktikan jartzen

jakin dauen espeziea da.

biltzen da sugegorria izendatzeko: ziraun,
zirau, zirain... XIX. mendean Louis Lucien
Bonaparte filologo eta euskararen maitale
ezagunak (enperadorearen iloba) adierazi
eban bezala, "antza danez ziraun berbak
sugegorria esan gura dau". Baina ez, zi-
raune ez da suge bat, egia esan, musker
apodoa da (hankabakoa). Milioika urteko

Bere itxurak egiten dau be-
rezi. Suge itxura dauko, na-
rras egiten dau, ez dauko

hankarik, eta bere gorputza ezkata leun
eta distiratsuz estalita dago. Suge emoten
dau eta leku batzuetan "kristalezko suge"
edo "beirazko suge" bezala ezagutzen da.
Hemen be, leku batzuetan, izen bera era-

Ziraune,
suge forma, musker arima

Anguis fragilis. Argazkia: (C) Bernard dupont, (CCBY-NC-SA) egokitze-prozesu baten ondorioz, hankak
galtzen joan da apurka apurka, horrek
zaildu egingo ebalako landareen eta lur-
pearen adarren arteko ibiltzea, eta, ondo-
rioz, bere bizirauteko aukerak. Darwinen
eboluzinoaren teoriaren adibide garbia.

Ziraun bategaz topo egiten badogu, na-
hikoa da bere begiei erreparatzea suge
bat ez dala jakiteko. Bere begiak betazal
mobigarriez hornituta dagoz, sugeek be-
giak finko daukozen bitartean. Itxura duen
arren, kaltebakoa da, ez dauko pozoirik.
Zizareak eta bareak jatea gustatzen jako,
matrailazurren artean hagin txikiekaz ha-
rrapatzen dauz. Horregaitik, baserritarren
artean oso preziatuak dira, oso lagunga-
rriak diralako labrantzak kaltetu daikeezen
zomorro gogaikarri hauei aurre egiteko.

Ohikoa da Europan eta Asiako ekialdean,
batez be iparraldean. Kantauri isurialdea
habitat ezin hobea da espezie horrentzat.
Eta zerikusi handia dauko geure klimagaz,
ez jakolako eguzkia gustatzen, leku heze
eta ilunak gurago dauz eta. Narrasti be-
rezia da, zalantza barik. Gurago dau gaua
eguna baino, hezetasuna eguzkiaren be-

>>>

Ziraun heldua (Anguis fragilis).
Argazkia: www.paleoherpetologia.com

rotasuna baino. Animalia hau taula edo
adarren azpian bizi da zelai, sasi edo lora-
tegietan be, eta egunsentian edo egunak
oso grisak diranean bakarrik ateratzen da.

BIZIRIK IRAUTEKO JAIOA
Galtzeko arriskuan ez dagoen arren, zi-
raune (Europako Zerrenda Gorrian kezka
txikiko espezie gisa agertzen da) Bernako
Hitzarmenean1 Fauna-Espezie Babestuen
artean dago. Bere izen zientifikoak, Anguis
fragilisek, kontrakoa adierazten dauela
emon daike, baina itxurazko hauskorta-
sun horren aurrean, bere bizirik irauteko
ahalmenak eta bere trebetasunek bere

Ziraune ez da suge bat, musker apodoa da
(hankabakoa). Milioika urteko egokitze-prozesu
baten ondorioz, hankak galtzen joan da apurka
apurka.

Zizareak eta bareak
jatea gustatzen jako
eta horregaitik,
baserritarren artean
oso preziatuak dira,
oso lagungarriak
diralako
labrantzarako.

konserbazinoa bermatu dabe. Orain bere
habitat galeraren mehatxupean dago, ne-
kazaritza-lanak ixteagaitik, pestiziden era-
bileraragaitik edo suteengaitik.

Mehatxu baten aurrean, adibidez, buz-
tanatik harrapatzean, buztana askatzeko
gai dira ihes egiteko, eta animaliak ihes
egiten dauen bitartean buztana mugi-
tzen da. Gero buztana barriro sortzen da.
Denbora gehiena lurpean ezkutatuta bizi
dira, gauez eta egun ilunetan irteten dira,
eta, beraz, bere harrapariak oso gitxi dira,
haragijale batzuk eta hegazti harrapariak.
Horreetatik ihes egiten dau gorputzaren

urdaibai magazine 4140 urdaibai magazine

eta buztanaren albo-mobimentu azkar
eta konbulsiboen bidez.

Narrasti sedentarioa da, bere bizitza osoa
espazio berean gera daiteke. Beste be-
rezitasun bat da ura etenbarik edan behar
dauela, eta sugeak ez bezala, bere ahoa
ez dala handitzen. Baina, gainerako na-
rrastiak bezala, urritik udaberrira, lozorrotu

TOURDAIBAI
Urdaibaiko turismo

jasangarrirako elkartea

688 638 421

info@tourdaibai.com

egiten da. Obiparoa da; hau da, ernaldia-
ren ondoren, arrautzak emearen barruan
egoten dira, harik eta hiru edo bost hila-
beteren buruan ernaltzen diran arte. Bere
bizitza luzea be estimatzekoa da; izan be,
narrasti iheskor horreek 40 urte bizi daite-
kez, eta 40 cm izateraino iristen dira.

Ziraun jaiobarria. Argazkia: www.paleoherpetologia.com

1 Bernako Hitzarmena edo Europan basa-bi-
zitza eta natura-ingurunea konserbatzeari
buruzko hitzarmena.

Bernan egina 1979-09-19an, 1982-06-01ean
sartu zan indarrean orokorrean. Basa-bi-
zitzaren kudeaketari tratamendu orokorra
emoten deutson nazioarteko lehen ituna da.
Funtsezko hiru ezaugarriengaitik da garran-
tzitsua: izaera orokorra, espezieen zerrenda
bakarra sortzea eta politika kontserbazionis-
ta plangintza ekonomikoan txertatzea, be-
reziki habitatak babesteari dagokionez.

Iturriak
· Euskadiko Naturari buruzko Informazino
sistema- Eusko Jaurlaritza-Ingurumena
· Bernako Hitzarmena- III. Eranskina: Fau-
na-Espezie Babestuak
· Euskaltzaindia

UMLAURA PÉREZ

https://www.tourdaibai.com/
https://www.tourdaibai.com/
https://www.tourdaibai.com/
https://www.osakidetza.euskadi.eus/gripearen-aurkako-txertaketa/

urdaibai magazine 4342 urdaibai magazine

PUBLIERREPORTAJEA

BBK Urdaibai Zentroa:
iraunkortasun, hezkuntza eta
bizikidetza espazio bizia

Leku batzuek arrastoa ixten dabe, ez
bakarrik ikusten danagaitik, baita bertan
bizitzen danagaitik be. BBK Urdaibai Zentroa,
Urdaibaiko Biosfera Erreserbaren bihotzean,
umeek, familiek eta ikastetxeek planeta
zaintzea udako abentura bat edo aire zabaleko
eskola bat bezain zirraragarria izan daitekeela
ezagutzen daben gune horreetako bat da.
Bertan, hainbat belaunaldi markatu dabezen

proiektuak — BBK Udalekuak edo UIHP
historikoa, esaterako — eta jolasa, emozinoa
eta kontzientzia ekologikoa uztartzen dabezen
proposamen barriagoak dagoz, esaterako BBK
Klima eta BBK Klima Ikastetxeetara. Guztiek
daukee zerbait amankomunean: gozatuz
ikastera eta esperientziatik ingurumenagaz
konprometitzera gonbidatzen dabe.

PUBLIERREPORTAJEA

UDALEKUAK: ESPERIENTZIA ETA
BALIOEZ BETETAKO UDA

BBK Udalekuak klasiko bat
dira dagoeneko Bizkaiko milaka
familiaentzako. Hamarkadetan
zehar, espazio seguru bat eskaini
deutse umeei, naturan alkarregaz
bizi, ikasi eta gozatzeko. Dibersinoaz
gain, Udalekuak funtsezko balioak
sustatzeko diseinatuta dagoz:
ingurumenarekiko errespetua,
inklusinoa, talde-lana eta garapen
personala.

Orain, instalazino barrituekaz eta
iraunkorragoekaz, Udalekuak hazteko
eta planeta babesten ikasteko
gunean bihurtu da. 2026an bueltauko
da, ingurumen-hezkuntzagaz daukon
konpromisoa sendotuko dauen
proposamen barriagaz.

UIHP: 40 URTE BAINO GEHIAGO
KONTZIENTZIA EREITEN

Duela 40 urte baino gehiagotik,
milaka ikaslek bizi izan dabe
Urdaibai Ingurumen Hezkuntza
Proiektuaren (UIHP) esperientzia.
Egun batzuetako egonaldia bezala
hasten dana munduari begiratzeko
modua aldatzen dauen esperientzia
bihurtzen da: arbola bat landatu,

hegaztiak behatu, biodibersidadea
ikertu edo lagunekaz inguruan
doguna zelan zaindu hausnartu.

Proiektuak bizirik jarraitzen dau
eta barriztauz, azpiegitura barriak
martxan dagozela, baina espiritu
beragaz: egonaldi bakoitza
esperientzia eraldatzaile bihurtzea,
gazteak beren inguruneagaz lotuz.

BBK KLIMA: INGURUMENAREN
ZERBITZURA DAGOEN
ESPERIENTZIA-PARKEA

BBK Klima ez da ohiko parkea,
ingurumen-erronkak publiko orori
hurbiltzeko zientzia, jolasa eta
hausnarketa uztartzen dabezen
espazio apartekoa baizik, Euskadin
bakarra. Laborategi bizi lez sortua,
planetaren erronka handiak zuzenean
esperimentau eta persona bakoitza
aldaketarako eragile bihur daitekeen
ezagutzera gonbidatzen dau.

Bisitariek esperientzia murgiltzaileak,
instalazino interaktiboak eta
emozino eta ikaskuntza iraunkorrak
eragiteko diseinatutako jarduerak
aurkitzen dabez. BBK Klimaren
barruan gertatzen dana ez da erraz
ahazten. Zeharkatzen dauen persona
bakoitzak galdera bat, konpromiso

bat edota bere aletxoa zelan emoteko
ideia barri bategaz amaituten dau.
Azken batean, dibertimendua
kontzientzia bilakatzen dan gunea da.

BBK KLIMA IKASTETXEETARA: AIRE
ZABALEKO GELA

BBK Klima Ikastetxeetara
programagaz, parkea ikasgela
desbardin bat bihurtzen da, ikaskuntza
naturaz inguratuta emoten dala.
Jardunaldi osoak dira, eta ikasleek
atzean ixten dabez eskolako hormak,
klima aldaketaren aurrean pentsau,
sentidu eta jarduteko, dinamika
parte-hartzaileen eta guztien arteko
hausnarketaren bidez.

Ume askok, iraunkortasuna ez
dala bakarrik ikasten, bizi egiten
dala be ezagutzen dabe: jolas eta
erronka bakoitzean, eta planetaren
errealidadeagaz bat egiten
dauen alkarrizketa bakoitzean
esperimentatzen da. Hezkuntza-
esperientzia honek arrastoa ixten dau
eta bizi osorako da.

Ingurumen-hezkuntza teoria baino
askoz gehiago izan daitekeela
erakusten dau BBK Urdaibai Zentroak:
bizipena, emozinoa eta konpromisoa
da. Hartzen dauen proiektu bakoitzak
belaunaldi kontzienteagoak eratzen
laguntzen dau, bere inguruneagaz
errespetutik eta erantzukizunetik
erlazionatzeko gai direnak. Beren
espazioetan, naturan, jolasa
eta ikaskuntza alkar lotzen dira,
iraunkortasuna urruneko kontzeptua
ez dala erakusteko, alkarregaz
bizitzeko modua eraldatzen dauen
eguneroko praktika baizik.

Zentro bat baino gehiago,
etorkizuneko espazio bizia
da. Bertan, umeek eta helduek
planeta zaintzea beren burua eta
komunidadea zaintzeko modu bat be
badala deskubritzen dabe.

urdaibai magazine 4544 urdaibai magazine

UM

Sariak negozio-eredu zirkularra ahalik eta gehien aprobetxa-
tzen daben ekintzak eta garapenak aitortzen dauz, azpipro-
duktuen balorizazinoa eta beste sektore batzuekaz lotura
sustatuz. Testuinguru horretan, atunaren aprobetxamendu in-
tegralean eta elikagaien xahuketaren murrizketan oinarritzen
dan RESALTUN proiektua enpresa eta ikerketa alkarlanean
aritzeak ekoizpen-prozesu eraginkorrago, iraunkorrago eta
ingurumenarekiko arduratsuagoak lortzen laguntzen dauen
adibidea da. Proiektuaren alderdirik esanguratsuenetako bat
kontserba-sektorean uraren erabileraren eraginkortasuna ho-
betzea eta hondakin-uren isuriak gutxitzea izan da. Erronka
historiko hau arrakastaz landu dau AZTIk, arrantza, itsas eta
elikadura sektoreetan aplikautako ikerketan 44 urte baino ge-
hiagoko esperientziari esker. Tuna Awards sarien hirugarren
edizinoa, ANFACO-CYTMAk antolatu dau Nekazaritza, Arran-
tza eta Elikadura Ministerioaren lankidetzagaz.

AZTI eta Serrats Ekonomia Zirkularraren kategorian Tuna Awards sarien
irabazleak, RESALTUN proiektuagaitik

UMUM

UM

«Ondare arkitektonikoa» lelopean, 2025eko programazinoa
orain arteko zabalena planteau dabe, eta doako 250 kultura-jar-
duera baino gehiago eskaini dauz 76 udalerritan. Bizkaiko Foru
Aldundiaren koordinaziopean, jardunaldietan inplikau diran 160
entidadeek —udalak, museoak eta kultura-eragileak— proposa-
men sorta zabala diseinau dabe adin guztientzat: bisita gidatuak,
tailerrak, erakusketak, ikuskizunak eta partaidetzako jarduerak.
Barritasun moduan, edizino honetan Lurralde gonbidatuaren
formatua gehitu da, eta Kantabria izango da hainbat jardueraren
protagonista. Urrian zehar, herritarrek ondare arkitektonikoaren
balioa aztertu ahal izan dabe ikuspegi askotatik.

Lagako hondartza aukeratu dabe Eusko Label Winter Serie-
sen 5. edizinoa aurkezteko. Lehiaketa urriaren 27an hasiko da,
Gernika Jai Alai frontoian. Bertan ospatuko dira partida guztiak.
Fase erregularra abenduaren 29ra arte izango da eta ondoren
finalerdietako ligaxka zezeilaren 9ra arte. Finala zezeilaren 15ean
izango da (12:00etan). Zestalarien 8 bikotek hartuko dabe par-
te, Aritz Erkiaga eta Ion Ibarluzea faborito nagusi dirala. Gaine-
ra, zesta-punta txapelketaren aurkezpena aukeratu dau Imanol
Lopez atzelariak datorren udabarrian erretiroa hartuko dauela
iragartzeko.

Bizkaia urrian, kulturaz blai, Onda-
rearen Europako Jardunaldiekaz

Astelehenero, zezeilaren 15era arte,
Eusko Label Winter Series

Labur-labur

UM

UM

Udako kanpainaren balantze positiboa

Urriko azken astelehenaren arrakasta

Uda amaitu ondoren, Urremendi Lan-
da Garapen Alkarteak Urdaibaiko udako
kanpainaren balantze positiboa egin dau.
Uztailean eta abuztuan, 48.000 persona
inguru pasau ziran turismo bulegoetatik,
Gaztelugatxeko informazino gunetik edo

Euskal Herriko nekazaritza azokarik ga-
rrantzitsuenetariko batez gozatzeko
aukera izan da Gernika-Lumon, 310 postu
desbardinekaz. Eguraldia lagun, 115.000
bisitari baino gehiago gerturatu ziran giro
apartekoaz gozatzera. Hainbat lehiaketa
izan dira, eta Irabazleei dagokienez: ortua-
rien saria Bihortxatxu Baserriak eskuratu
eban; frutena Uxarbeitri Baserriak; lore
eta landareena Ortuberrik; txilar-eztiarena
Baskones Extiak; miel miflores eztiarena,
Mikel Jauregialzok; txakolin zuriarena Ta-
lleri Berria upategiak (Morga); Erdikoetxe
Upeltegiak (Lezama) eskuratu eban go-
rriaren saria eta baltzarena Lapazaranek;
gazten sarian Eulate gaztandegia (Nafa-
rroa) izan zan nagusi. Gazta irabazleagai-
tik 7.400 euro ordaindu ebazan Gautegiz
Arteagako Kanala Beach jatetxeak.

Elixabete Etxanobe Bizkaiko ahal-
dun nagusiak, Gernikako Juntetxean
politika orokorreko osoko bilkuran,
proiektua garatu aurretik konpondu
beharreko gai "konplexuak" dagozela
ohartarazi dau. “Aldundiak kulturea-
ren eta euskerearen aldeko apustua
egiten jarraituko dau, kohesinorako
ardatz lez. Guggenheim Urdaibai
proiektuari jagokonez, erakundeak
entzuteko prozesuaren eta bidera-
garritasunaren ganeko analisiaren
ondorioak kaleratu arte itxoingo dau,
eta, bitartean, daborduko adostuta
dagozan jarduketakaz jarraituko dau:
lurzoruen eta akuiferoen deskontami-
nazinoa, paduren berreskuratzea edo
mobikortasun jasangarriaren bultza-
dea. Oso argi dago eztabaida hori ez
dala ebatziko baietz edo ezetz bate-
gaz. Entzuteko prozesua amaitu arte
itxarongo dogu”. Erabakia, argudiatu
dauenez, Guggenheim Fundazi-
noaren Patronatuaren baitan hartuko
da, «bideragarritasun-azterketek
emoten dabezen emaitzak zein en-
tzute-prozesutik ondorioztatzen dana
kontuan hartuta».

Bizkaiko ahaldun
nagusiak zalantzan
jarri dau Urdaibaiko
Guggenheim
Museoaren
zabalkuntzaren "epe
labur eta ertaineko
bideragarritasuna”

Etorkizun garbiago bat
izateko ingurumeneko
soluzioak

Argazkia: ERAMAN

eskualdeko kudeatzaile turistikoren bat
kontsultatu eben. Zifra globalek behera
egin dabe 2024. urteagaz alderatuta, bai-
na Landa Garapen Alkarteak azpimarra-
tu dau arrakasta ez dala bisita-kopuruan
neurtzen, baizik eta kalidadezko turismo
eredu jasangarri lez finkatzean. Helburua
turismoaren urtarokotasuna desestazio-
nalizatzearen alde lan egiten jarraitzea da.
Turismo bulegoetako erregistroen arabe-
ra, Gernikakoa da bisitatuena, 17.467 per-
sonakaz. Bermeoko bulegoa 6.363 bisita
izan dauz eta Mundakakoak 5.934 konsul-
ta izan dauz guztira. 16.341 bisitakaz, Gaz-
telugatxeko informazino guneak egonkor
jarraitzen dau. Bestalde, turismo-kudea-
tzaile digitalek 1.498 konsulta erregistrau
dabez.

https://lgk.es/
https://prezero.es/

urdaibai magazine 4746 urdaibai magazine

Busturiko Udalak "Hradištko. Txikoria belarrak loratzen ez zi-
renean" izeneko erakuseta inauguratuko dau azaroaren 13an
Madrilgo Euskal Etxean. Erakusketa hau Gogora Institutuagaz
(Memoriaren, Bizikidetzaren eta Giza Eskubideen Institutua)
lankidetzan sustatua da. Erakusketa memoria historikoa berres-
kuratzeko "Busturia Gogoan. Memoriaren Lekuko" ekimenaren
barruan dago eta Txekiar Errepublikako Hradištko kontzentra-
zino-esparruan bizi izan ziranen irudiak eta testigantzak batzen
dauz. Bi herriak lotzen dabezen gertakari historikoek Anjel Le-
kuona busturiarragaz daukee zerikusia. 1945ean fusilau eben,
Hradištkon preso egoala. Erakusketa bi herriek euren historia
ezagutu eta ulertzeko daukeen borondatean oinarritzen da, bai-
ta adiskidetasun eta anaitasun loturak sendotzeko gogoan be.

Busturiko Udalak Memoria Histori-
koaren berreskurapenari buruzko
erakusketa antolatu dau Madrilgo
Euskal Etxean

UM

Bizkaiko Foru Aldundiak Emakumeak sareetan zikloa martxan
jarri dau, plataforma sozialetan genero-desbardintasunari aurre
egiteko. Emakumeak Estrategia emakumeak ikusarazi, espazio
publiko eta digitaletan daukeen presentzia indartu eta benetako
bardintasun eraginkorrerantz aurrera egiteko Bizkaiko Foru Al-
dundiak dauen estrategia da. Ziklo honegaz, Bizkaiko Foru Al-
dundiak indartu egiten dau bardintasunaren eta feminismoaren
aldeko apustua eta, aldi berean, gazteak inspiratzen dabezen
erreferenteak hurbildu gura dauz, ingurune digital seguruagoa,
kritikoagoa eta askotarikoagoa eraikitzeko.

Landa Eremuko Emakumeen Nazioarteko Eguna zala eta (urriaren 15a), Eus-
kadiko Landa Garapeneko Alkarteen Federazioak, Menekok, "Euskadiko Lan-
da Emakumeen Begirada" txostenean egindako lan kolektiboari balioa emon
gura izan deutso. Landa-garapeneko alkarte guztien lankidetzagaz bultzatu-
tako proiektu honek, landa-ingurunean proiektu ekonomikoak hasi eta finkatu
dabezen emakumeen 21 erreportaje batzen dauz. Nekazariak, abeltzainak,
mahastizainak, gaztagileak, ostalariak, ongizateko edo osasuneko profesiona-
lak... horreek guztiek landa-ingurune bizi, aktibo eta talentuz betearen aniz-
tasuna adierazten dabe. Proiektu honegaz begirada koral bat eskaini gura
izan da, landa-herriak mantentzen eta berrasmatzen dabezen emakumeena.
Menekok gogorarazi gura izan dau emakumeen ekarpena funtsezkoa dala
Euskadiren garapen ekonomiko, sozial eta kulturalerako. "Euskadiko Landa
Emakumeen Begirada", landa emakumeen errealidadea eta gainditu beharre-
ko erronka eta aukerak ikusaraztearen helburuagaz jaio zan, baita lurralde-ko-
hesinoan eta jasangarritasunean daukeen funtsezko zeregina aitortzea be.

UM

Emakumeak sareetan zikloa, Interneteko narratiba matxistak eta gorro-
tozkoak desmontatzeko

Landa emakumeen errealidadea, erronkak eta aukerak

Bizkaiko Finantzetako Lurralde Kontseiluak 2026. urtean zehar
lurraldeko udalerriei emongo jakezen funtsen zenbatespena
onartu dau: 1.206.756.554 milioi euro guztira, 1.195.498.361 mi-
lioi euro UDALKUTXAtik eta 11.258.193 milioi Gizarte Zerbitzuen
Funtsaren bitartez. Bi funts horreek % 6,71 gehitu egin dira (75,9
milioi euro), 2025eko ekitaldiko aurrekontuan jasotako zenba-
tekoen aldean (2025eko ekitaldiaren itxiera zein izango dan
otsailean jakingo da). Udalkutxa - Udal Finantzaketarako Foru
Funtsaren zenbatekoa erabakigarria da udalek hurrengo ekital-
diko aurrekontuak egin ahal izateko. Udalerrien arteko banake-
ta, besteak beste, irizpide hauen arabera egiten da: biztanleria,
langabezia-tasa, ahalegin fiskala, ikastetxe publikoetako ikasge-
la-kopurua edo biztanleriaren sakabanaketa.

Bizkaiko udalek aurton jasotako
baino % 6,71 gehiago jasoko dabe
2026. urtean

UM

UM

JUNTAS GENERALES DE BIZKAIA

GERNIKA
BIZKAIKO PARLAMENTUA

ABELLANEDA
ENKARTERRIETAKO MUSEOA

BILBAO
EGOITZA ADMINISTRATIVOA

BILBAO

GEREDIAGA
ZIN EGITEKO ERMITA

www.jjggbizkaia.eus

https://www.eve.eus/eu/
https://jjggbizkaia.eus/eu/hasierea

https://www.bizkaia.eus/eu/hasiera

