
Nafarroako gehigarria / Ostirala, 1992ko abenduak 4 / II. urtea / 53. zenbakia 

Kultura, eskale 
eta behartsu 

Nafarroako 
Gobernuaren 
aurrekontuen 
murrizketak gogor 
ukitu du kultura. Diru 
«nahikoa» ezertarako 
ez dagoela diote 
diputazioan, baina 
azken egunotan 
Nafarroako Antzerki 
Eskola (NAE), eta 
musika 
kontserbatorioak 
haserre eta kezkati 
agertu dira Javier 
Markotegi Kultur 
Kontseilariaren 
adierazpenen aurrean. 
Yauzkari taldearen 
desagerpenak ere 
zalantza franko zabaldu 
zituen kultur politikari 
buruz, eta Maite 
Pascual NAEko burua, 
Javier Lainez 
Yauzkarikoa eta Mikel 
Esparza Barañaingo 
kontserbatorioko 
zuzendaria bildu ditugu 
mahainguruan, gaiaren 
gertuko ikuspundua 
jasotzeko. 

Bi hormetara 

JOSETXO AZKONA 

Gaueko ordu txikiak dira eta 
'Larrea' tabernan gizon 
sail polita ari da santa 

Agedaren festa algara bizian os-
patzen. Usario zaharrari jarraikiz, 
zutik diraute barra ondoan, ko-
plak eta kopak bata bestearen on-
dotik jausten diren bitartean. 
«Eztarriz ondo gabiltza/ ta kanta 
nahi dugu gogoz...» Oparo afaldu 
dute aurretik, eta edan ere bai. 
Etxeratxeko goiz da oraindik, pa-

rrandarako une onenak horietxek 
baitira: ordu txikikoak. Halako 
batean, parrokianoen begi lauso-
tuek Aurelianoren mahaia seina-
latu dute eta, behin edo bestetan 
egin ohi bezala, parre batzuk 
egingo dituzte beraiek bezain 
mozkortuta dagoen gizajoaren 
bizkarrean. 

Ardi mozketako guraiziez hi-
lea moztu dute ifiarrausika, eta 
behera zapla erori arte beroak 
eman. Prakak eta galtzontziloak 
erantzi dizkiote, eta hatz erakus-
lea haren alderdietara luzatuz, 
iseka egiten dute ozenki. Beze-
roak olgetan ari diren artean, 
«Santa Ageda bezpera dugu/ 
Euskalerriko eguna», justu-jus-
tu erdi zutitu eta ihes joan nahi 
du basozainak baina, huts irten 
zaio, erasotzaileetako batek zan-
gartekoa egin eta lurrera berri-
ro erortzen delako. Orduan, ma-
kilaz eta hauspoz kolpatzen dute, 
ostiko eta ukabilkadak ere erruz 

direla. «Ez gaude oso aberats di-
ruz/ ezta ere oinetakoz»... Krask 
bat senditu du buru-kaskoan, su-
burdin batek edo eraginik. Hil-
tzear dago Aureliano eta ezingo 
dio halabeharrari aurre egin... 
Egia omen. 

Hamaika dira A. Letonaren us-
tezko hiltzaileak, oraindik-orain, 
Bilboko Hauzitegian akusatuen 
eserlekuan ikusi ahal izan ditugu-
nez. Baina, era berean, basozai-
naren hiltzailea 'hamaika' dela 
ere esan dezakegu. Hildakoa, 
'gizajo' bat zen; ustezko hiltzai-
leak herriko 'jatorrak', ordea. 
Ondorio zuzena: isileko legearen 
ezarpena. Hasi, orain dela ha-
maika urte pasatxo hilketa lekuan 
begirale egon zirenengandik, segi 
akustau eta berauen familiar eta 
lagunengandik, eta bukatuz he-
rriko udalbatzarekin berarekin, 
guziek nolabaiteko konplizitatea 
mantendu dute akusatuen eta 
herriaren izen ona inork zikindu 
ez dezan. Hala ere, eta beste 
hainbatetan gertatu den gisara, 

hola jokatu dutenak nahiko oker 
ibili dira, isileko legearen zama 
astuna ezin eramanik, goiz zein 
berandu, amnesikoren bat ager-
tzen baita eszenatokian, bare ze-
goena zaratatsu bihurtuz. Eta la-
sai egon daitezela Orozkotarrak. 
Haiek ez dira bakarrak ekintza 
laidogarri bat isilaz estaltzeko 
ahaleginetan; herri guzien histo-
rian irudiko portaerak asko dire-
lako. Beldurra eta solidaritate 
faltsua dela medio, ez dago he-
rririk gaitz horretatik libratzen 
denik; guziok badugu zertaz lo-
tsatu! 

Hamaika urte daramatzate 
Orozkon santa Agedaren festa 
ospatu gabe eta, bada garaia, usa-
rio zaharrak eskatzen duen beza-
la, kalez-kale eta tabernaz-taber-
na berriz kantuz ibiltzen aritzeko. 
Ea oraingoan, «Etxe honetan zo-
rion hutsa/ betiko izango al da-
be»... 


Gure aukerak 

ERAKUSKETAK K t l 
Pedro Salaberri pintorearen 
lanen erakusketa ikusgai dago 
Zizur Nagusiko Kultur Etxean, 
abenduaren 20a arte. Erakustaldi 
hau azaroa eta abendurako anto-
latu dituzten ekitaldien artean da-
go, antzerkia eta musikarekin ba-
tera. 

Ma Jose Aiestaran artistaren 
lanak ikusgai daude Tafallako 
Kultur Etxearen erakusketa are-
toan, datorren abenduaren 13a 
arte. Beste ekintza kulturalen 
moduan, bertako Patronatoak 
antolatu du erakustaldi hau. 

Jose Antonio Legorburu 
pintorearen lanen erakusketa 
zabalik dago Tuterako Castel 
Ruiz Kultur Etxean, datorren 
abenduaren 12a arte. Zarautzen 
jaiotako artista honen lanak Liza-
rra eta Tafallatik pasa ondoren 
Erriberako hiriburura ailegatu 
dira, eta aurtengo bira bukatu. 

Ana Ma Sanz Tineo pintorea-
ren lanak ikusgai daude, gaurtik 
hasita eta datorren abenduaren 
20a arte, Lan Kide Aurrezkiak 
Iruñeko Sarasate Ibilbidean duen 
aretoan. Erakusketa ikusteko or-
duak hauexek dira: lanegunetan, 
18.30etatol 20.30era eta jaiegu-
netan 12etatik 14.00etara. 

IKASTAROAK 
Ipar eski ikastaroak egin dai-
tezke Aralarren abenduaren letik 
martxoaren 28a bitartean. La-

rraungo udalak antolaturik. Or-
dutegia 9,30etatik 13,30etara 
izango da. Bi modalitate daude, 
'Aste Zuria' eskolakoentzat, 
4.800pezetatan, eta 'Bi asteburu' 
helduentzat, materialekin 6.700 
pezetatan eta materialik gabe 
4.800etan. Izena eman daiteke 
Lekunberriko Kirol Bulegoan. 

ANTZERKIA 
'Academia Palanca' izeneko 
antzezlana ikusgai egonen da as-

teburu honetan Iruñean, Antzerki 
Eskolak antolaturik. Bi emanaldi 
izango dira, bata igandean, aben-
duak 6, eta bestea datorren as-
teartean, hilak 8, biak arratsalde-
ko 8etan. Eskolaren aretoan es-
kainiko dira, eta sarrerak 600 pe-
zetatan salduko dituzte, gazte 
txartela edukiz gero 300. 

'Dos, uno, ninguno' izeneko 
obra eskainiko du Sambu Teatro 
antzerki taldeak datorren astear-
tean, abenduak 8, Irunberriko 
ludotekan. Haurrentzako zuzen-

duta dagoen emanaldi hau arra-
tsaldeko 6etan izanen da, herriko 
udalak egun horietarako antolatu 
duen Aste Kulturalaren ekital-
dien barruan. 

ZINEMA 1 
'La noche de los cristales 
rotos' izeneko pelikula botako 
dute datorren ostegunean, aben-
duak 10, Tafallako Español Zi-
nemaren aretoan, bertako Kultur 
Patronatoak antolaturik. Bi 

emanaldi izango dira, bata arra-
tsaldeko 8etan eta bestea gaueko 
22.30etan. Sarrerak 175 pezetan 
salduko dituzte. 

'La guerra de los Rose' titulua 
duen filma botako dute bihar, 
abenduak5, Lizarrako Julian Ro-
mano musika kontserbatorioan, 
arratsaldeko zortzietan. 'Cinefi-
los anonimos' zikloaren barruan 
zenbait pelikula eskaintzen ari 
dira Lizarran, eta hau da horie-
tako bat. Sarrerak 200 pezetatan 
salduko dituzte. 

P — 

MUSIKA -

'Su ta GarVEH-Sukarra' eta 
'Zernahi Bizkor' musika taldeek 
kontzertua eskainiko dute bihar, 
abenduak 5, gaueko 21.30etan. 
Musika emanaldia Atarrabiako 
Lorenzo Goikoaren Frontoian 
izango da, Euskal Herrian Eus-
karaz taldeak antolaturik. Sarre-
rak 900 pezetan salduko dituzte 
aldez aurretik erosiz gero, eta 
1.100 pezetatan takillan. 

'Moho'musika taldea arituko da 
bihar, abenduak 5, Urantzia he-
rrian, 'Arte eta Kultura' Nafa-
rroako Gobernuak eta bertako 
udalak antolatutako zikloaren 
barruan. Talde hau aurtengo 
Pop-Rock txapelketan finalista 
izan zen. 

Hiru Errege Mahaia 
Asteburu luze honetan Euskal 

Herriko tontor nagusia egiteko 
aprobetxatuko dugu. Zurizarako 
(Huesca) bidea hartuz, han dauden 
lau haranatxoen artetik, Linza ize-
neko txokora abiatuko gara. Ber-
tan nahiko aterbe berria dugu, eta 
hori ziango da gure abiapuntua. 

Mendebaldeko norabidea har-
tuz, senda txiki batetik Inzako itu-
rriraino helduko gara. Lautada 
txiki bat da, erreka batekin. Pun-
turik egokiena hamaiketakoa ja-
teko. Ipar-mendebaldetik ingura-
tuz, Linza lepoa agertuko zaigu. 
Kontutan hartu behar da Linza 
lepoa lehendabiziko aldapa dela, 
izugarrizkoa, 1.936 metrotan ja-
rriko baikara. 

Hemendik Iparraldeko norabi-
dea jarraituz eta Hoya de la Sola-
nan sartu gabe,-Budogiaren mal-
dak ikusi ahalko ditugu. Malda ar-
tean Budogiak duen haran txiki bat 
azaltzen zaigu. Txikia ezezik, al-
dapatsua ere bada. Haran honek 

Esqueste leporaino igoko gaitu 
(2.114 m.). Harrizko bidea hartuz, 
tontorra irabaziko dugu. 

Goian, Hiru Errege Mahaiaren 
tontorrean, San Frantzisko Xa-

bierren gizairudi txiki bat eta Xa-
bierren gaztelua, maketa modu-
koa, daude. Horrexegatik, urtero, 
San Frantzisko Xabierren egunean 
joan ohi gara leku horretara. 

ERRAN DUTE 

6 _ 
sitaldia hunkiga-

rria izan da». 
Juan Cruz Alli 

Lehendakaria 

«Euskara tresna politiko-

tzat hartzen da, eta horre-

gatik irakasten da batua». 
Jesus Aizpun 

UPNko lehendakaria 

«UPNren irudiaAznarrena 

da, itxurafaxista duen mo-

rroi horrena». 
Florez Aoiz 

HBko parlamentaria 

«Beldurra sentitzeko asti-

rik ere ez nuen izan». 
Amaia Alcala 

Udaltzaina 

ASTEKO PERTSONAIAK oc 

Jesus Reclusa 

Pilota federazioko buru ohia 

Nafarroako pilotak omenaldi 
handia egin zion joan den as-

tean Jesus Reclusa bere presi-
dente ohiari. Pilotariak, federa-
ziokoak, teknikariak, denak bat 
etorri ziren gizon honen lana 
azpimarratzeko unean, eta La-
brit frontoian izan zen pilota 
partiduen ondotik, afaria ospa-
tu zuten Iruñeko hotel batean. 
Jesus Reclusak 24 urteko agin-
teari utzi zion era honetan, eta 
bere agurrean pilota batzeko aha-
leginetan ez etsitzeko animatu 
zituen bere ondorengoak. Jose 
Mari Salanueva izango da pilo-
ta federazioaren presidente be-
rria. 

Ignacio Ramirez 

•:. I I 

Sukaldaria 

Tuterako baratza saritu du aur-
ten Espainiako Gastronomia 

Akademiak, eta bertako 'Casa 
Ignacio-ren' lana goretsi. Camp-
sa enpresa eta kofradia batekin 
batera ematen diren sari hauetan 
urteko jatetxerik onenetakoak 
azaltzen dira, eta Ignacio Rami-
rezenarekin, hiru dira dagoeneko 
Erriberakoak. Tuterar honek 
duela bi urte hartu zuen jatetxea-
ren ardura, eta urte hauetan ospe 
eta izen handia eman dio. Espe-
zialitateak: barazkiak, jakina, 
mota eta tamaina guztietako ba-
razkiak. 44 urtetako esperientzia 
baratzaren mesederako. Ez da 
gutxi. 

Alfredo Balerdi 

i w 

I ; 
Pilotaria 

Lizarrako pilotariak debuta 
egin zuen pasa den asteartean 

profesionaletan, bere etxean, eta 
22-18 galdu zuen Capellan-To-
losaren aurka. Alfredo urduri 
aritu zen partidu osoan zehar, eta 
bere toki berriarekin oraindik ez 
zegoela guztiz ohitura nabar-
mendu zen, orain arte atzelari 
lanetan aritu baita. Balerdi pilo-
ta nafarrak eman duen urrezko 
belaunaldiaren azken bitxia da, 
Eugi eta Belokiren ondotik, eta 
añzionatuetan kontrakorik ez 
bazuen ere, borrokatu beharko 
du profesionaletan tokitxoa egi-
teko. Tolosak ez zion utzi estrai-
nean. 

ADI ! 

EUSKALERRIA IRRATIA FM 91.0 

Ostegunero, arratsaldeko 
4etan, 30 seme-alaba Na-
farroako. Elkarrizketak. 

X0RR0XIN IRRATIA FM 107.5 

Egunero 20.00etatik 22.00eta-
ra... Karakola segi hola gaz-
teendako saioa. 

RNE RADIO 1 OM 835 

Astean zehar 20.30etatik 
22.30etara... Zuri eta Beltz 
Elkarrizketak, erreportaiak, 
musika. 

ARALAR IRRATIA FM 106.2 

Astea zehar 13.30etatik 
14.00etara...Bertako bizilagun 
eta pertsonai ospetsuei elka-
rrizketak. 


HERRIZ BERRI 

Lizarra 

Zaborraren xarma aldarrikatzen 
IRUNEA 

Zaborraren Lagunak elkarteak 
antolatuta, birziklapena eta ho-
nen inguruan dauden gaiak jorra-
tzeko topaketak egingo dira Li-
zarran, gaur hasi eta asteazkena 
bitartean. Elkarte honetan Estatu 
osoko 38 talde biltzen dira, eta 
1985ean lehendabiziko topake-
tak egin zirenetik, urtetik urtera 
toki batean egin dituzte. Aurten 
Lizarra aukeratzeko orduan kon-
tuan hartu zituzten, prentsaurre-
koan azaldu zutenez, birziklape-
naren inguruan gure lurraldean 
egiten ari diren proiektu guztiak. 

Elkarteak gizartea eta admi-
nistrazioaren sentsibilizazioa du 
helburu, baita gure hirietan haz-
ten ari den kontsumoa orekatua-
go eta arduratsuagoa lortzea ere. 
Jardunaldi hauetara 200 pertsona 
inguru azalduko direla adierazi 
zuten antolatzaileek Iruñean 
eman zuten prentsaurrekoan, eta 
hainbat lurralde autonomoren ar-
teko elkarlana bultzatu beharra 
azpimarratu zuten. 

Topaketekin batera, talde 
hauek administrazio guztiei 
eman beharreko galdetegi mo-
duko txostena prestatu dute, eta 
bertan hondakin solidoak, etxee-
tako zaborrak, hondakin toxi-
koak, zabortegiak, eta abarri bu-
ruzko galderak egiten zaizkie. 

Zaborraren birziklapenean Nafarroan egindako proiektuak direla eta aukeratu dute Lizarra. JOXE LACALLE 

ardunaldi haue-
tara 200 pertsona 
inguru azalduko di-
ra, eta antolatzaileek 
gai honetan lurralde 
autonomoen arteko 
elkarlana bultzatu 
beharra azpimarratu 
zuten. 

TALDE Jardunaldiak 
EKOLOGISTA ANAT-LANE, 

G U Z T I A K Lizarrerriko 
Asanblada Ekologista, EKI, Go-
rosti, Emausko Traperoak, CA-
ME Iruñeko talde ekologista, Sa-
garrak eta Eguzki taldeek anto-
latu dute, eta Jurramendiko Man-
komunitateak, Nafarroako Go-
bernuak, Lizarrako Udalak, Te-
tra Pack enpresak eta Espainiako 
Herrilan eta Garraio Ministe-
rioak lagunduta daude. 

Mintzaldiak eta txostenen aur-
kezpenarekin batera, birziklapen 
zentrora bisitaldiak, erakuske-
tak, antzerkiak eta Arangurengo 
bizilagunekin elkarrizketak izan-
go dira, eta astelehenean eduki-
nontzi eta fardelei buruz atera 
nahi den legeari buruz beren iru-
dia azalduko dute mahainguruan. 

Tutera 

Irratiialeen kongresua 
TUTERA 

Asteburu honetan egingo dute 
Tuteran, Castel Ruiz kultur zen-
troak antolatuta, Estatu espainol 
osoko irratizaleak bilduko dituen 
kongresua. Antolatzaileek pren-
tsaurrekoan azaldu zutenez, 500 
bat partaide espero dira bertan eta 
mintzaldiak, txostenak eta ekin-
tza franko izango dira arratsalde-
ko 6ak eta 8ak bitartean. 

Kongresuaren oinarria eta gai 
nagusia komunikazio digitalak 
eta sateliteen ingurukoak izango 
da eta hiru egunetan zehar Castel 
Ruizen egoitzan beran, sateli-
teekin.konektatutako zenbait es-
tazio izanen dira martxan, horren 
jarraimendua egin ahal izateko. 
Halaber, bitxikeria gisa, Japo-
niako irratizale batekin harre-
mana ordenagailu bidez egingo 
da, eta Ingalaterrako eskola ba-
tekin ere satelite bidez hitz egin-
go dute. 

Kongresua, berez, adituenda-
ko dago prestatuta, baina espe-
rientziarik gabekoek ere bertara 
azaltzeko aukera izango dute. 
Gogoratu behar da Nafarroan 
irratizaleen kopururik altuene-
takoak daudela eta Tuterak, au-
rretik, Nafarroako hiru kongre-
su antolatu izan ditu. Bertako 
Udalak 150.000 pezetako diru-
laguntza eman du horretara-
ko. 

BURLATAko Udalak 52 etxebi-
zitza publiko berrien banaketa 
erabaki du aste honetan. Banake-
ta horren arabera, Udalaren etxe-
bizitza berriak lortu dituztenen 
% 70 gazteak dira, 30 urtetik 
beherakoak hain zuzen ere. 

BAZTANgo Udalak arrazakeria 
eta Atzerritarrentzako Legea sa-
latzea erabaki du. Azken hilabe-
teotan gorantz egin duten arraza-
keria eta faxismo mugimenduen 
kontra Baztanen elkartasunak 
nagusi izan behar duela iritzi dio 
Udalak, eta gainera Atzerrita-
rrentzako Legea kontrolaren le-
gea dela salatu du. EA, HB eta 
PSN-PSOEk proposamenaren 
alde bozkatu zuten, PSOEko zi-
negotziak Atzerritarrentzako Le-
gearen kontra ez dagoela argitu 
bazuen ere. 

AZKOIENgo pilota eskolak an-
tolatutako eskuz binakako txa-
pelketan gaztetxoek osatutako 23 
bikoteek parte hartu dute. Eskola 
Vicente Lacalle pilotari ohiak 
eratu zuen duela hiru urte. Laca-
lle hamar gaztetxoekin hasi zen 
lanean eta egun 50 dira astero 
berarekin entrenatzen aritzen di-
renak. 

LIZARRAko Sofia Erregina os-
pitaleak emakumeak alde batera 
utzi eta lau gizon kontratatu zi-
tuen bertako zaintzaile izateko, 
emakume batek lanpostua lor-
tzeko lehiaketan puntuaziorik 
onena lortu bazuen ere. Kaltetu-
tako emakumeak diskriminazioa 
salatu zuenean kontratua egin 
zioten^ baina gainontzeko lau gi-
zonak kaleratu gabe. Zuzendari-
tzak azaldutakoaren arabera 
«zaintzaile lanpostua ez da ema-
kumeentzat aproposa». Diskri-
minazio hau dela eta, ospitaleak 
oraindik zehaztu gabe dagoen 
isuna ordaindu beharko du. 

BERAko Udalak Nafarroako Di-
putazioak Euskararen Legea ez 
duela betetzen uste du, eta horixe 
Osasunbideko zuzendariari jaki-
naraztea erabaki du. Langileen 
kontratazioan euskara ez dela 
kontuan hartzen iritzi dio Udalak, 
eta aldi berean hori euskaldunen 
kalterako dela. Nafarroako Di-
putazioak aurten Beran lan egi-
teko kontratatu dituen bi pertso-
nak ez dira euskaldun, eta horixe 
Diputazioaren jarreraren adiera-
zle da Udalaren ustez. Horrezaz 
gain, frankotan kexatu da Udala 
Bera izenaren erabileraz, orain-
dik ere, toki askotan, 'Vera de 
Bidasoa' azaltzen baita. 

M T X A P E L A 

G u r e lu r ra ldean i r ra t iza le k o p u r u handia dago. CARLOS VILLAGRAN 


Nafarkaria 
Kultur politikaz mahaingurua 

A 
I ntzerkiak, musikak eta dantzak 
| protestak eragin dituzte egunotan 
Nafarroan, Gobernuaren kultur po-

litika dela eta. Ez da gaurko ihintza, luzetik 
datorren eztabaida eta kezka baizik. Agin-
tariek ekonomi krisia eta murrizketak ai-

patzen dituzte, baina kultur bultzatzaileek 
kultur politikarik eza salatzen dute. Kezka 
honi buruz Jose Lainez Yauzkarikoa, 
Maite Pascual Antzerki Eskolakoa eta 
Miguel Esparza Barañaingo kontserbato-
riokoa bildu ditugu mahainguruan. 

Kultur kezka 
ALBERTO B A R A N D I A R A N / IRUNEA 

GALDERA.— Nafarroako Eskola 
—Dantza, kontserbatorioak, An-
tzerkia— eta taldeen —Yauzka-
ri, antzerki taldeak— egoera pa-
rekatu daitekeela uste duzue, edo 
arazo eta ezaugarriak desberdi-
nak dituzte? 
JOSE LAINEZ.— Nik uste dut mu-
sikak, dantzak eta antzerkiak beti 
lotuta egon behar dutela, ikuski-
zunetan, askotan, dena sartzen 
baita. Horregatik, komunikazioa 
behar dugu denon artean. 
MAITE PASCUAL.— Nire ustez, 
bai, dena lotuta dago. Ez dakit po-
litikoki, nahita, kulturaren kontra 
egin duten, hori oso gogorra litza-
teke, baina dena lotuta dago kul-
tur politikarekin. Arazo nagusie-
na hori da, ez dagoela. Plangintza 
bat behar da, kultura sortu eta za-
baltzeko. Sortzeko orduan, az-
piegitura behar da, hortik aterako 
baitira kultura egingo dutenak. 
Eta politikak agintariengandik 
sortu behar du, baina gizarteak 
ere eskatu behar du. Prozesu hori 
ez dago egun. Eskola bat sortzen 
da, gero ikuskizun bat paratzen 
dute, ondoren, ez dakit nori bu-
ruratzen zaio talde hori ekar-
tzea... Ez dago plangintzarik. 

MIGUEL ESPARZA.— Kultur po-
litika honen inguruan azpima-
rratu beharko litzateke politika-
riaren papera. Nire ustez, ez da 
bere eginbeharra kultur politika 
burutzea. Berak burutu behar du 
gizarteak eskatzen duena, eta ho-
rretarako horretan ari direnekin 
hitz egin behar du. Politikariei 
esan behar zaie haiek ez daudela 
proiektuak burutzeko, jendeari 
entzun eta horien nahiak buru-
tzen saiatzeko baizik. 
LAINEZ.— Jakina, politikoek, le-
hendabizi, kulturaren munduan 
daudenekin hitz egin beharko 
lukete, informazioa hartu eta 
egoera ezagutzeko. 
GALDERA.— Eta zer moduzko 
dialogoa izan da edo dago gaur 
egun? 

PASCUAL.— Gure kasuan, NET 
Kultura Sailaren barruan dago, 
eta hezkuntzari buruzko gaiez ez 
digute sekulan ezer galdetu. Ez 
gara existitzen. 
LAINEZ.— Dantza Eskolaren ka-
suan, oso bestelakoa da, eta oso 
ongi gabiltza. LOGSE legeak 
hasterakoan harrapatu gaitu, eta 
egokitzeko aukera izan dugu. 
GALDERA.— Kultura bultzatzeko 
orduan zer eginkizun bete behar 
dute talde profesionalek? 

LAINEZ.— Yauzkariren kasuan, 
sekulan ez digute kontsultatu, eta 
beti joan behar izan dugu eska-
tzera, ez jasotzera. Antzerki tal-
deekin antzeko zerbait gertatzen 
da, eta horrek mintzen gaitu ar-
tistak. 
PASCUAL.— Kultura, nere ustez, 
oso talde txiki batek bereganatu 
du, eta zerbait askoz ere zabala-
goa behar du izan. Dena sartzen 
da barruan. Oso garrantzitsua da 

Hiru 
partai-

deek kul-
tur bul-

tzatzaileek 
bete beharre-
ko eginkizuna 

azpimarratu 
zuten. Dialogo 

eza, harrokeria, 
ezjakintasuna eta 

antzeko loreak 
bota zituzten po-
litikarien kontra. 

JOXE LACALLE 

gizartearen osasuna, eta orain ar-
te taldeak ekarri izan dira, eta ho-
rrekin dena egina zegoela uste 
dute. Hori ez da osasun ona. Saia-
tu behar dugu musika, antzerkia 
edo dantza jendearen ohituren 
baitan batzen, zerbait normala 
balitz bezala. Arazoa da hori ez 
dagoela aurrikusita inongo plan-
gintzatan, eta ereindakoa biltzen 
da, ez besterik. Su festak ereiten 
badituzu, ez duzu deus gehiago 

jasoko. Gainera, politika horrek 
ez dizu emaitzarik epe laburrean 
emango, epe luzean baizik. 
Yauzkarik urte asko eman ditu, 
eta deus jaso gabe. Desagertu 
egin da, eta ez da ezer gertatzen. 
Erriberako festetan kentzen bal-
din badituzu zezenak, esate ba-
terako, iskanbila ikaragarria li-
t^ateke, hori baita orain arte 
eman dieten guztia. Jendeari 
kultur heziketa ematen bazaio, 
jendeak eskatu eta aldarrikatu 
egingo du, eta kultura errentaga-
rria da, azken finean. Hala ere, 
kulturak zergatik izan behar du 
beti errentagarria? Behar bat da, 
jatea bezala. 

KRISI GALDERA.— 
EKONOMIKOA H a i n ? u z e n 

ETA KULTURA U f n 

— ere, murrizke-
tak eta kultur politika zehazteko 
orduan, krisi ekonomikoa da-
goela azpimarratzen dute agin.-
tariek. 
LAINEZ.— Guk hamaika urte 
eman dugu horrela, ofduan, kri-
sia ere ordukoa al da? 
ESPARZA.— Gainera, dialogoak 
ez du zerikusirik krisiarekin. Bo-
rondatearekin dago lotuta. Nik, 
zinez, ulertzen dut gastua mu-
rriztu behar dela esaten dutenean, 
baina murrizketa denek onartu-
tako proiektu baten barruan egin 
behar da, aurretik zehaztutako 
helburu batzuen barruan. Eta ba-
ditugu adibideak beste herrial-
detan, han ez baitira aldatzen 
helburuak egun batetik bestera. 
Urteak irauten duten proiektuak 
dira, orekatuak, eta finkoak. 
GALDERA.— Eta LOGSE horre-
lako proiektuak osatzeko tresna 
egokiena da? 
LAINEZ.— Dantza munduan ez 
zegoen besterik orain arte, eta 
helburuak oso onak dira. Prakti-
kara eramateko orduan, ikusiko 
dugu. 
PASCUAL.— Antzerkiaren mun-
duan aurrerapauso handia da. 
Orain arte, ikasketak ez zeuden 
onartuta ofizialki, eta orain uni-
bertsitateko ikasketen maila izan 
dezakete. Hori garrantzitsua da. 
ESPARZA.— Hala ere, akats larria 
izan du legeak ikasketak uniber-
tsitatean sartzeko aukera galdu 
duelako. Tituluak ditugu orain, 

JOXE LACALLE 


Kultur politikaz mahaingurua 

baina horiek ez dute balio uni-
bertsjtatean. Oso garrantzitsua 
izan zitekeen barruan sartzea, ge-
ro homologazioen atzetik ibili 
behar ez izateko. 

Horretaz gain, zerbait azpi-
marratu nahiko nuke. Kultura gi-
zartearen errealitatearekin bat 
dator, eta aztertu egin beharko 
genuke zergatik joaten den hain 
jende gutxi ikuskizunak ikustera, 
kasu. Horretarako beste gizarte 
mota behar dugu, lasaiagoa, gau-
zak ikusteko aukera eta astiare-
kin. Ezin da kultura errealitatetik 
aldendu. 
PASCUAL.— Aterabiderik gabe-
ko biribila da hori. Gizarteak es-
kaintza bat baldin badauka, eta 
horretarako heziketa jasotzen 
badu, jendeak erantzuten du. An-
tzerki Eskolako zenbakiak oso 
garbiak dira. Hasieran, hama-
bost-hogei ikusle zeuden ema-
naldietan, baina azken urteotan 
aretoa bete-bete eginda egon ohi 
da. 
ESPARZA.— Hala ere, zenbaki 
horiek irrigarriak dira popula-
zioarekin alderatuz gero. Izugarri 
kostatzen da jendea etxetik ate-
ratzea. Zer gertatzen da horrekin. 
Zenbat jende dago etxean asper-
turik, telebistaren aurrean? 
PASCUAL.— Hori da jendea ez 
dagoelako ohituta, eta eskain-
tzarik ez dagoelako. 
ESPARZA.— Nire ustetan, zerbait 
gehiago bada. Badago kontser-
batorioan egon baina ikuskizu-
netara joaten ez den jendea. Gi-
zarte honetan ez dago aukerarik, 
larunbat arratsaldean antzerkia 
edo musika emanaldi bat ikuste-
ko. Ez dago paradarik,*ez dago 
betarik. 

GALDERA.— Ohitura sortu 
eta eskaintza ziurtatzeko 
orduan, zer ekarri dute 
hain eztabaidatuak diren 
Nafarroako Jaialdiek? 
LAINEZ.— Izugarrizko 
beherakada izan dute az-
ken urteotan, jota daude. 
Jaialdiek boom bat izan 
zuten Valentin Redinekin, 
eta Erriberrin izugarrizko 
giroa zegoen, oso gauza 
azpimarragarria. Ondoren, 
herrietara zabaldu zenean, 
hor galdu zen, eta azke-
nean beherakada izugarria 
izan da. 

PASCUAL.— Nik boom 
hori kanpoan bizi nuen, 
baina jende askori aditu 
diot lehen zeuden ikasta-
roak ezabatzerakoan asko 
galdu zela. Haiek asko 
bultzatzen zituzten lurral-
de ezberdinetako jendea-
ren arteko harremanak, eta 
Nafarroako Kultur Kon-
tseiluan berriro paratzea 
planteatu da behin baino 
gehiagotan. Orain jende 
asko dabil kanpoan ikas-
taro horiek eske. 
LAINEZ.— Gainera, Erri-
berrin zegoen giroa oso 
ona zen, eta orain jendea ia 
asperturik dago Jaialdie-
kin. 

GALDERA.— Eta behera-
kada hori zerk sortu du, 
kalitate mailaren jaitsie-
rak? 
LAINEZ.— Inertzia bat da. 
Oso ongi dago herrietara ikuski-
zunak eramatea, baina Erriberriri 
eutsi beharra zegoen. Han egun 
osoz zegoen jendea elkarturik, 

afarroako Jaial-
diek Erriberriri eutsi 
behar izan zioten. 
Han egun osoz ze-
goen jendea elkar-
turik, kultur giroan, 
eta abangoardia ze-
goen. Guzti hori gal-
du egin da. 
Jose Lainez 

kultur giroaz. Gainera, ikuski-
zunek ere beherakada izan dute. 
Nere ustez, jaialdiek aniztasuna 
behar dute, tokian tokiko interesa 

duten gauzen arabera. Eta 
jaialdiak nortasuna hartu 
behar du, abangoardia izan 
behar du. 1983an polemi-
kak eta eztabaidak zeuden, 
eta giroa zegoen. Hori gal-
du egin da. 
ESPARZA.— Ongi dago 
jaialdiak eta izatea, baina 
gehiegi gastatzen da ikus-
kizun handietan. Ez dago 
ekitaldietarako sare bat, oi-
narrizkoa falta da. Bestela, 
horrelako ekitaldiak su 
festak bezalakoak izaten 
dira. 

Lehen beste gauza bat 
aipatu nahi nuen. Gizarte 
oso indibidualista osatzen 
ari gara, eta bideoak eta 
telebistak zeresan handia 
izan du horretan. Gure es-
kolak eta zentroak jendea 
elkartzeko erabili behar di-
tugu, musikaren inguruan. 
Hezkuntza bat izan behar 
du, baina baliogarria behar 
du izan aisirako. Horretan 
huts handia dugu, eta hori 
aldatu beharra dago. 
PASCUAL.— Hori oso lo-
tuta dago eskaintzarekin. 
Jendeak ez badauka zerbait 
ikusteko aukera, kalera 
ateratzen da, edatera, edo 
dibertitzera. 
GALDERA.— Eta hori 
noizbait lortu al da? Kul-
tura inoiz izan al da jendea 
batzeko tresna bat? 
ESPARZA.— Ez dakit, bai-
na erromantizismoaren 

ondotik, zentroak oso aldenduta 
geratu dira gizarteatik. 
LAINEZ.— Arteak abangoardia-
ren alde egon behar du. Jendeak 

jakin behar du zer egiten den, zer 
gauza diren. 
ESPARZA.— Batzuetan, eskole-
tan akats larri bat izan dugu. 
Bultzatu dugu gustatzen zaiguna, 
bainan ez ikasleei gustatzen zaie-
na. Oreka bilatu beharra dago bi 
gauza horien artean, bestela, 
ikasleek alde egiten digute. 
LAINEZ.— Nere ustetan, deneta-
rik eman behar du, gero ikasleek 
nahi dutena aukera dezaten. Hala 
ere, arazoa dago titulazioekin, 
arazo larria. Profesionalak ate-
ratzen ditugu, eta hamar urte pa-
sata, dantza egin dezakezu horre-
kin. Baina ez dago non dantza 
egin. Eman beharko zieten pro-
fesionalen titulua eta INEMeko 
txartela, batera. 
GALDERA.— Lehengo egunean 
Javier Markotegi Hezkuntza eta 
Kultura kontseilariak goi maila-
ko biolin jole bat ateratzeko 800 
milioi pezeta gastatu beharra ze-
goela esan zuen. Zer deritzozue 
adierazpen horri? 
ESPARZA.— Lehendabizi esan 
beharko litzaioke jaun honi zen-
bat kostatzen den gaizki dabilen * 
administrazio bat. Kontu horiek 
beraiek egiten dituzte: hartzen 
dituzte titulatuak, eta kostuaren 
artean zatitzen dute. Hortik kon-
tuak. Nik uste dut gastua murriz-
tu beharra dagoela, baina ezin da 
gizon horrek egiten duena egin. 
Oso pobrea da hori. 
PASCUAL.— Medikuntzarekin, 
adibidez, zer gertatzen da? As-
kok ikasten dute, baina zenbat 
dira mediku onak? Arazoa zera 
da, kultura, beti bezala, biga-
rren mailakotzat hartzen dela, 
beharrezkoa ez den zerbait, lu-
xu bat. 

«Autonomia, zertarako?» 

olitikariei esan 
behar zaie ez dau-
dela proiektuak bu-
rutzeko, bertan da-
biltzanen nahiak bu-
rutzeko baizik. 
Miguel Esparza 

A.B. / IRUNEA 

ESPARZA.— Izugarrizko burokrazia 
sortzen ari gara. Zergatik ez dugu gure 
aldetik sare kultural bat sortzen, eta 
elkarrekin hasten lanean, muntaiak 
egiten, ikuskizunak prestatzen, eta 
abar, talde handi eta ospetsuak ekarri 
beharrean? 
LAINEZ.— Orain arte, hori, taldeetatik 
atera da, atera denean. Lan pertsonala 
izan da, baina, azkenean erre egiten 
zara. Zuk ezin diezu eskatu taldeei 
beren lepotik ordaindu dezatela guzti 
hori. Ideala izango litzateke horreta-
rako laguntzak izatea, justu-justu gas-
tuak estaltzeko, sikiera. 
ESPARZA.— Hori eskatzen dut nik, 
hain zuzen ere, oinarrizko lana egingo 
baitzen horrela. Piano jole bati ematen 
badizkiozu berrogeita hamar kontzer-
tu, hamar mila pezeten truke, toki 
guztietara joan daiteke, eta dibulgazio 
lan handia egingo litzateke. Aurreran-
tzean, edozein motatako orkestra osa 
genezake hemengoekin, eta sare kul-
tural bat osatua genuke. 
LAINEZ.— Gainera, horrelako lan ba-
ten bidez, beste ilusio bat dute ikas-
leek, beren muntaiak prestatzen baiti-
tuzte, protagonistak dira... bestelako 
saltsa dago. Hori bai, administrazioa-
ren barruan egonez gero, gorriak 

ikusten ditugu guzti horretarako bai-
menak eta dirua lortzeko. Burokrazia 
izugarria dago. 
ESPARZA.— Administrazioak lagun-
tzak eman baino trabak paratzen di-
tuen iduripena daukat. Boterea gizar-
tera hurbiltzen denean, autonomiekin 
eta, helburua ez da boterea gertuago 
izatea, gizartetik hurbilago izatea bai-
zik. Azkenean, lehen bezala baldin 
bazaude, zalantzan paratzen duzu zer-
tarako nahi dugun autonomia guzti 
hau. Ni kulturako hiru zuzendariorde-
rekin egon naiz Madrilen, arazorik 
gabe. Zertarako nahi dugu hemen jen-
dea, gero arazoak berdintsuak badira? 
PASCUAL.— Nik elkarrizketa eskatu 
nion Markotegi jaunari, eta ez da le-
hendabizikoa, eta oraindik ez didate 
erantzun. Santiago Arellanori ere be-
hin baino gehiagotan eskatu diot, eta 
kargua hartzean egon nintzen bera-
rekin, ez bestetan.-Ez dago hitz egi-
teko aukerarik. 

LAINEZ.— Guri ere gauza bera gertatu 
zaigu. Hamar urtetan egon gara he-
mengoekin, eta beti erdi gezurretan. 
Ez Markotegi ez Felonesekin ez ginen 
bildu. Eta Yauzkari taldearekin, Ma-
drilen, Javier Solana Espainiako Kul-
tur kontseilaria zelarik, deitu genion, 
eta bi orduren buruan berarekin geun-
den hizketan. 

z dago kultur 
plangintzarik, erein-
dakoa biltzen da. Su 
festak ematen badi-
tuzu, ez duzu deus 
gehiago jasoko. 
Maite Pascual 


G a z t e e n d a k o Z o k o a 

Urubi arrunta 
Strix aluco 

Gauez aritzen da 
Denetarik jaten du 
Urritik aurrera kantuz 

Zuhaitzen laguna 
Hontzaren ondotik gauez ari-

tzen diren harrapakarien artean 
bigarrena da tamainaz urubi 
arrunta —90 zentimetro hegale-
tik hegalera eta 400 gramo—. 
Zuhaitzen artean ibiltzen da ia 
beti, eta primeran ezkutatzen da 
bertan, lumen kolorea ere horre-
tarako aproposa baitu. Gauez, 
ordea, aisa antzeman daiteke bere 
kantua, indartsu eta sendoa. 

Zuhaitzetan aritzen bada ere 
ehiza egiteko orduan, lurralde 
irekiak nahiago ditu, eta deneta-
rik jaten du, zizareetatik usoeta-
raino. Hala ere, harrapakari guzti 
hauekbezala, bereziki gustukoak 
ditu saguak eta muxarrak. Hiri 
inguruetan txoriak dir-a bere eli-
kaduraren oinarria. 

Kantuak urriaren aurretik adi-
tzen dira eta lurraldea markatze-
ko egiten dituzte. Bi eta bost 
arrautza bitarte erruten dituzte, 
zuhaitz zaharretan bereziki, bai-
na Nafarroan frankotan aurki 
daitezke eliza, txabola eta ganba-
retan. 

Europan oso zabaldua, Nafa-
rroan ere ugaria da urubi arrunta, 
hegoaldean izan ezik, bertan ez 
baitu aurkitzen behar adina ater-
be. Pagadi eta hariztietan da be-
reziki ugaria. 

Beltzak 
OIHANE SIMON 

Kanpotik —batez ere Portugal 
eta.Jrfirugarren Mundutik— eto-
rritako atzerritarrak asko dira 
gure herrian. Beraientzat zere-
gin nagusia gaztelera ikastea da, 
beharrezkoa baita hizkuntza 
menperatzea gizartean integra-
tzeko. Laguntza sanitarioa ere 
eskaintzen zaie ezer ez dute-
nei, eta babes politikoa dute-
nei Guritze Gorriak laguntzen 
die. 

Etorkinen arazorik garrantzi-
tsuena lanbidearena da, lan mer-
katua ez baitago ondo inorentzat 
eta hauei lanik gogorrenak es-
kaintzen dizkiete. Lan egin ahal 
izateko bisa ez dutenek debeka-
tuta dute lan egitea. 

Agintariek sortzen duten 
egoera zaii honekin, atzerritarrak 
lanpostu txarrenak hartzera be-
hartzen dituzte. Adibidez, neska-

me gehienak filipindarrak dira 
eta garbiketan egiten dute lan. 
Estatu espainola etorkin herri be-
zala onartuko balitz, hona etor-
tzen diren kanpotarrek lanbide 

endearen artean 
esames arrazistak 
zabaltzen hasiak di-
ra, etorkin hauetako 
batzuk droga saltzen 
aritzen dira eta. 

hobeak eskatzeko ahalmena 
izango lukete. 

Egoera okerren dutenak afri-
karrak dira, azalaren koloreak 
salatzen dituelako. Dokumenta-

zioa eskatu eta ez edukitzea, 
hauentzat, nahikoa da kanpora, 
lurraldetik kanpora, botatzeko. 

Jendearen artean zeresan 
arrazistak zabaltzen hasiak dira, 
hauetako batzuk drogak saltzen 
aritu diraeta. Hauekjasotzen du-
ten laguntza, sei hilabetetan Gu-
rutze Gorriak ematen dien 31.000 
pezetakoa da. Pentsatzekoa da 
nola bizi daitekeen hiru urteetan 
inongo laguntzarik gabe. 

/Etorkinak ez dira hemen beste 
herri batzuetan bezala onartu. 
Atzerritar hauen herrietan egiten 
den lehengaien lapurreta, Hiru-
garren Munduko egoera... neurri 
handi batean lehen munduak sor-
tu du. 

Lapurretak, drogak saltzea eta 
zenbait gauza gobernuak lan ho-
beak eskeintzen ez dizkielako 
egiten dute, eta horregatik horri 
ekin behar diote lehendabiziz. 

BASAJAUN 

Duela zenbait aste Mediterra-
neoa eta bere ur epelekin go-
zatzen duten herrialdeen 

egoera aztertzeko aukera izan ge-
nuen. Gaur Iparreko Itsasoaz ariko 
gara, bera baita kalte handien jasa-
ten duen itsasoa. Hain segur, mun-
duan dagoen itsasorik kutsatuena 
dugu hau. 

Fosfato eta beste osagai kimiko-
ko isurkinek alga toxikoentzako bi-
zimodu egokia sortzen dute, eta ho-
riek kalte izugarriak efagiten dituzte 
ingurugiroan. Alga hauek osagai 
toxikoek isurtzen dute, eta ostrak eta 
muskuiluak kutsatzen dituzte. 
Hainbeste, ezen gizakumearen he-
riotza sor dezaketen, jatekotan. 

Gai hau aparte utzita, itsas honen 
kutsadurak foka askoren heriotza 
ekarri zuen, eta hauei egindako au-
topsiek garbi erakutsi zuten arra-
zoia: pulmonia berezi bat, Hapes 
birusaren parekoa. Hori aurkitu on-
doren, zientzilariek foken sistema 
inmunitario larri kaltetuta zegoe-
neko ondorioa atera zuten. 

1987an, New Jersey eta Virginia-
ko kostaldetan, berrehun bat gizurde 
agertu ziren hilik. Ez da harritzekoa 
ur hauetan bizi diren mota guztie-
tako animalia hauek hilda ikustea. 
Nekez ulertu daiteke, ordea, haue-
tako gehiago aurkitu ez izana. Segu-
ruenik, frankotan gertatu dira horre-
lakoak, komunikabideek horren 
berri eman ez badute ere. 

Eta ez da harritzekoa gehiagotan 
gertatu izana industriak eta gizaku-
meak berak itsas horretan duten era-
gina eta kalteek askoz eragin gogo-
rragoak izan beharko baitzuten. Pe-
trolioa, gasa, birfindegiak, eta beste 
hainbeste hustiakuntzen kopuruak, 
herrialde frankotan, edozein izu-
tzeko modukoak dira. Bide honeta-
tik, hondamena segurua da. 

Jenero Xumekoak 

A 
Arruitz aldean 

llegro) Arruitz aldean izandu dela hamar ezkutu galdu 
dituela. Galduzu, galdu, nik nuen pena inork jakitea nahi 
ez nuela, la-la-ra, la-la-ra, ra, ra, ra. 

(Osmotzeko kanta. Metodo de solfeo, Miguel A. Na-
vascues). 

JEREMIAS ERRO 

KAZKARROAN 

L A Z T O D A M A S A A 
,T E A E J R Z T A D L A 
R N K M R J Z B I B L A 
U R A U N E I B I J. I Z 
E E I G N R L A U R T P 
I T K I I B S I s K A I 
Z X I R R U E D R T N R 
R A Z O U D I R N S I O 
A R T N I K Z A R R E Z 
L R I U K O D E R I T Z 
E I U S U G O R R I T I 
D Z H E R A B I A R A B 

LETRA 
ZOPA 

Aurki itzazu letra zopa 
honetan Larraungo 
harana osatzen 
dituzten herrien 
izenak. Izen hauek 
ezker eskuin, eskuin 
esker, goitik behera, 
behetik gora eta dia-
gonalean irakurrita 
agertuko zaizkizu. 

Zaharrak berri 
Ditxu hori ez da zure ba-
ratzan jaioa. 
Kontu hori beste batek 
esan dizu. 

Arruazu 

—Hik ba al dakik mu-
kuak bost hatzekin atera-
tzen? 

—Ba... ez. 
Besteak eskuarekin 

inguratzen du sudurra: 
—Atera lehenbai-

lehen! inguratuta zaude-
te!! 


Bizi B i z i a n 

E g u r r a , z e r a m i k a e ta m o t a g u z t i e t a k o b i tx iker iak e r o s c lai tezke h i ru d e n d e t a n . JOXE LACALLE 

Afrika eta Hego Amerikako artisau lanak 
eros daitezke egunotan Iruñeko hiru 
dendatan: Triki-Traku, Medicus Mun-

dik Arrieta kalean paratu duena, eta Jarautan 
Askapenak duena. Hirurak Gobernuz Kannoko 

Erakundeek (GKE) bultzatutakoak dira, eta 
bertan, lan ederrak erosteaz gain, alde haueta-
rako elkartasuna ere erosten da, hortik ateratako 
etekinak han proiektuak bultzatzeko erabiliko 
baitira. Elkartasuna salgai. 

Elkartasuneko dendak 
PATXI ULAIAR / IRUNEA 

Askapena eta Mugarik Gabe 
taldeek duten dendak urte osoan 
zehar irekita izateko asmoare-
kin zabaldu dira, biak berri sa-
marrak badira ere Medicus Mun-
di elkarteak antolatu duenak pasa 
den asteartean zabaldu zituen 
ateak, eta soilik Gabonetarako 
egonen da bertan. Hain zuzen ere, 
elkarte honen denda hau aitzin-
dari da Nafarroan, 20 urte bete 
baititu dagoeneko. Paratu ere, 
lehendabizikoa 1972an paratu 
baitzuten. 

Medicus Mundi elkartea Eu-
ropa osoan —Alemania, Belgi-
ka, Holanda, Frantzia, Italia, 
Suitza, Irlanda eta Espainia— 
dago zabalduta, eta Espainia ba-
rruan lurraldekako federazioak 
daude. Hala ere, horietariko ba-
koitza zeharo independientea da 
bere funtzionamenduari dago-
kionez. Horrela, Arrieta kalean 
dagoena Nafarroako Medicus 
Mundi taldeak osatu eta buru-
tutako erakusketa da, Afrika eta 
Hego Amerikan zehar dituen 
zentroetatik jasotakoa. 

Bertan Bolivia, Mexiko, 
Guatemala, Peru, Txile, Ruanda, 
Gana, Tanzania eta Maliko arti-
sauen lanak daude ikus eta eros-
gai, eder askoak eta merkeak de-
nak. Izan ere, hiru dendetan era-

biltzen diren irizpideak antze-
koak baitira: bitartekarien lana 
ezabatzea. Horrela, elkarte hauek 
artisauei zuzenean erosten diz-
kiete produktuak eta hortik ate-
ratako etekinak leku horietarako 
elkarlanerako proiektuak finan-
tzatzeko dirula-
guntza moduan 
erabiltzen dira. 
Medicus Mundiko 
bozeramaile batek 
azaldu duenez, bi 
helburu dauzka 
erakusketak: «Al-
de batetik, bertako 
artisauei. aterabi-
dea ematea eta 
beren lanak eza-
gutaraztea eta 
bestaldetik, hango 
arazoa Hegora ere 
ekartzea, elkarta-
suna bultzatzear; 
finean». 

Medicus Mundi 
erakundeak 46 
proiektu burutu 
zituen iaç, 17 he-
rrialdetan, 778 
milioi pezetako 
aurrekontuarekin 
eta horien artean 
azpimarratzekoak 
dira Potosin (Bo-
livia) eta Moissa-
lan (Txad) eraiki 

nahi diren eritetxeak. 
Mugarik Gabe da Gobernuz 

Kanpoko Erakunde (GKE) ho-
rietako beste bat, dagoeneko 
errotuta eta proiektu frankorekin, 
eta duela gutxi Emausko Trape-
roak erakundeak Iruñeko Des-

A f r i k a eta Hego Amer ikako produktuak dira batez ere. LACALLE 

calzos kalean duen Triki-Traku 
dendan ere bere txokoa zabaldu 
du Hego Amerikako artisauen 
lanendako. 

Bertatik ateratako diruarekin 
Guatemalako indioek bizi duten 
egoerari aurrerabidea eman edota 

lurren bereskura-
penerako beste 
proiekturako dirua 
ateratzen da. El-
kartasunean in-
bertitzen da, azken 
finean. Halaber, 
etxean bertan du-
gun Hirugarren 
Munduari ere la-
guntza ematea da 
helburua, harre-
man estuak baitute 
erakundekoek 
SOS Arrazakeria 
Iruñean duela gu-
txi sortu den tal-
dearekin. Denda 
astearte eta larun-
bata bitartean dago 
irekita, goizez eta 
arratsaldez, baina 
hobeki arratsal-

detan joaten baza-
rete, orduan 
adieraziko bai-

tizkizute produk-
tuen jatorria eta 
ezaugarria. 

Askapena tal-

deak, bere aldetik, Jarauta kalean 
zabaldu du bere denda, gaueko 
8etatik lOak bitarte. Bertako 
produktuak Ekuador, E1 Salva-
dor, Nikaragua, Turkiaeta Ku-
bakoak dira, eta zeramika, 
arropa, eta zurezko lanak dira 
aurkitu daitezkeenak. 

Hiru taldeek ohi baino gehiago 
ordaintzen diete artisauei beren 
produkti4ak erostean, bainan hiru 
dendetari ohi baino merkeago 
eros daiteke. Opariak egiteko 
modu txukuna. 

. Ikarte hauek ar 
tisauei zuzenean 
erosten dizkiete la-
nak, eta saltzean 
ateratzen dituzten 
etekinak alde haue-
tako elkartasunera-
ko proiektuak la-
guntzeko erabiltzen 
dira. 


Lorea 
Elso .Gimnasta 

A 
zaroaren 22an egin zuen Lo-
rea Elso nafarrak Espainiako 
gimnasia erritmikoko tal-

dearekin azken ariketa, Brusselan. 
Bertan zilarrezko domina bat eta 
brontzezko beste bat eskuratu zituen 

taldeak, eta bertan ere izugarrizko 
talde baten agurra izan zen, modali-
tate zail honen gailurra ukitu zuen 
taldearena. Loreak, orain, bizitza be-
rri bati ekin dio, 19 urterekin 'zaha-
rregia' baita zintak eta abarrendako. 

«Hutsa badut barruan» 
ALBERTO B A R A Ñ D I A R A N / IRUNEA 

EGUNKARIA.— Hamar urte 
hauetako balantzea, kirolari da-
gokionez, ezin hobea izango zai-
zu: zortzi domina —urrezko bat, 
zilarrezko hiru eta brontzezko 
lau— hiru Mundialetan eta sei 
—urrezko bi, zilarrezko bat eta 
brontzezko hiru— Europako bi 
txalpelketetan. Pertsonalki ere 
balantzea horren ona al da? 
LOREA ELSO.— Taldearen ba-
rruan lortu dugun adiskidetasuna 
ez da normala izan. Lau urte 
hauetan gauza guztiak egin di-
tugu elkarrekin: bizi, entrenatu, 
lehiaketetan aritu. Ez zaigu bizi-
tza osoan ahaztuko, eta horrega-
tik balantzea ere aparta da. 
EGUNKARIA.— Gainera gimna-
sian beste edozein kiroletan bai-
no harreman estuagoa behar dela 

ematen du. 
ELSO.— Hori da, taldean gaizki 
moldatzen bazara, sekulan ez di-
tuzu entrenamendu onak egingo. 
Taldekideak lagunak badira, or-
dea, arazoez hitzegin daiteke, 
laguntza eman, eta harremana 
estuagoa da. 
EGUNKARIA.— Gimnasia errit-
mikoak eskatzen duen presta-
kuntza ez da bakarrik fisikoa. 
Aldiz, prestakuntza mentalak ze-
resan handia dauka. 
ELSO.— Hori da... izan ere, gim-
nasia oso kirol mota konplexua 
da, eta ahalegin izugarria eska-
tzen du. Horretarako mentaliza-
zio nahikoa ez baduzu, ez du me-
rezi horrekin jarraitzeak. Ez, be-
hintzat, goi mailan aritzeko. Ho-
rregatik, maila horretara heltze-
ko, prestakuntza mental horrek 
garrantzi handia dauka. 

EGUNKARIA.— Eta gogorra iru-
ditzen al zaizu? 
ELSO.— Ez, oso gogorra ez da. 
Ohitzen bazara, ez. Bizitzak di-
tuen beste gauzekin konparaturik 
desberdina da, baina gauza guz-
tiek eskatzen dute ahalegin be-
rezi bat, eta gimnasiak ere bai. 
EGUNKARIA.— Gimnasiaren iru-
dia erregimenak eta zortzi ordu-
ko entrenamenduena da. Barrutik 
ikusita ez da hain gogorra izango, 
ezta? 

ELSO.— Gogorra da pertsona nor-
mal batentzako, eta niri ere asko-
tan gogorra egin zait. Baina hor 
goian egon nahi baldin baduzu, 
ez zaizu hain gogorra egingo. Go-
goz kontra baldin bazaude, jaki-
na, gorriak eta bi ikusiko dituzu. 
EGUNKARIA.— Hori guztia bat-
batean uztea, nahiz eta oraindik 
ohitzeko astirik ez duzun izan, 

Es iniako taldearen kapitaina izan da azken urteotan iruindarra. 
JOXE LACALLE 

Ikasketei heltzeko gogoa dauka orain Loreak. 

kosta egingo zaizu. 
ELSO.— Bai, bizitza mota batetik 
beste batera pasatu naiz bat-ba-
tean, eta orain huts bat badut ba-
rruan, zerbait falta zait. Gimna-
siarekin egun osoa jardutera ohi-
tuta nengoen, eta orain, hainbeste 
ordurekin neretzako aspertu egi-
ten naiz. Hemendik aurrera hasi-
ko naiz ikasten, eta beste zeregin 
batzuk izango ditut. Gainera, ez 
dut zeharo utziko gimnasia. 
Gimnasiora joango naiz, lagu-
nekin izango naiz... 
EGUNKARIA.— Azken urteotan 
Espainiako talde izugarria osatu 
duzue, munduko hoberenetakoa. 
Gakoa elkartu zareten gimnastak 
izan da, edo zerbait gehiago dago 
atzetik? 

ELSO.— Lan bera egin dugu beti-
danik, eta lehen ere onenen artean 
geunden, baina beti hirugarrenak 
edo. Onenak izatea zerbait psiko-
logikoa izan da. Burua horreta-
rako prestatzen ba- duzu, ez zara 
hirugarren postuaren bila, goia-
ren bila baizik. 
EGUNKARIA.— Eta aldaketa psi-
kologiko horretan nork izan du 
garrantzi handiena? 
ELSO,— Psikologo batekin egin 
dugu lan urte hauetan, eta berak 
sartu digu buruan txapeldunak 
izan gintezkeela. Baina horretaz 
gain, lagun talde bat osatzeak ga-

JOXE LACALLE' 

rrantzi handia izan du. Gauzak 
horrela askoz errezagoak dira, eta 
talde honetan lagunminak ginen. 
Indibidual mailan, egun txarra 
izanez gero, nori kontatu zure 
arazoak? Taldean arazoren bat 
baldin baduzu, besteek laguntza 
ematen dizute. 
EGUNKARIA.— Hala ere, indibi-
dual sailean oraindik, errusiarrak 
eta bulgariarrak aurretik daude. 
Zer falta da maila horretara hel-
tzeko? 
ELSO.— Ez da asko falta, eta gutxi 
barru lortuko dute. Falta den 'gu-
txi' hori zer den ez dakit oso gar-
bi, baina izenak ere badu zeresa-
nik horretan. Betidanik ekialde-
ko herrialdeek ospe handiagoa 
izan dute, eta puntuazioan ere 
eragina badu horrek. 
EGUNKARIA.— Eta ikusi dituzun 
gimnasta hauen artean, zein da 
gehien mirestu duzuna? 
ELSO.— Oksana Kostina. Bere 
emaitzak baino, pertsona mirestu 
dut bereziki. Oso kirolari heldua 
da, eta besteek gimnasia uzten 
duten adinarekin berak jarraitu 
egin zuen. Errepubliken zatiketa 
guztia jasan zuen, eta bakarrik bi 
aukera zitekeenez, Olinpiadeta-
tik kanpo utzi zuten. Mundiale-
tan, baina, berriro irabazi zuen. 
Onena zela frogatzeko azken mo-
mentura arte iraun zuen. 


