

elhuyar

348 zk. | 2022ko azaroa

6'90 euro

Osasun Bakarra

Zientzia
50 urte aurrerago, zer?

Elhuyarrek 50 urte

ZORIONAK ELHUYAR!

Eskerrik asko zientzia eta
teknologia euskaraz zabaltzen
egindako lanagatik

Bilbao

Jon Abril Olaetxea
Elhuyarreko koordinatzaile nagusia

50 urte aurrerago

50 urte bete ditu Elhuyarrek aurten. Ez da marka makala, euskararen eta zientziaren sustapenerako jaiο eta bere egitekoa beste esparru ugaritara zabaltzea lortu baitu ibilbide horretan. Orain 50 urte euskara plazara ateratzeko ahalegin ausarta egin zuen belaunaldi hark merezi du aitortza eta goresmena. Belaunaldi gazteagoek hartu dugu erreleboa, eta euskarari arnasa berria emateko gogo biziz jarraitzen dugu, zientzian zein bestelako diziplinetan ere. Hiztegegintza, itzulpengintza, euskara-planak eta euskararen sustapenerako egitasmoak, adimen artifiziala eta hizkuntza-teknologiaren garapena, berdintasuna, partaidetza, komunikazio-zerbitzuak, kultura zientifikoaren zabalkundea eta STEAM-hezkuntzaren sustapena ditugu, gaur-gaurkoz, gure lan-ildoen artean, gizartea eraldatzea helburu. Ehun laguneko lantalde profesional gaitua, euskara ertz askotatik garatzeko lanean.

Euskararen biziberritzeak bezala, Elhuyarrek ere ez du bide erraza izan 50 urteotan, eta egunez egun borrokatu behar du esparru berrietara iristen jarraitzeko, baliabideak lortzeko, eta bere lana ikusgarri egiteko. Baina, era berean, Elhuyarren komunitatea osatzen dugun bazkide, harpidedun, bezero, babesle eta langile guztiak konbentzituruta gaude ezinbesteko ekarpena egiten dugula. 50 urteotan Elhuyarren ondoan izan zaretenoi ere eskerrona baino ezin dizuegu eman urteurren honetan. Gure xedeari jarraikiz, *euskaratik, teknologiaz eta ezagutzaz baliatuz eta zientzia zabalduz, gizarte aktibo, kritiko eta berdinzalea eraikitzeko* lanean jarraitu asmo dugu beste 50 urte aurrerago ere.

Eta, euskarak bezala, zientziak ere ezagutu ditu aurrerabide handiak 50 urteotan. Ale berezi honetan ere zientzia da ardatz nagusia, baina begiratua luzatu nahi izan dugu, 50 urte atzera bezala, 50 urte aurrerago ere, gure gizarteak dituen erronkenezat erantzun bila, denbora honetan guztian Elhuyarren egitekoa izan denari jarraikiz: galdera berriak egin, jakintza sustatu eta zabaldu. Ez dugu alferrik *ezagutzaz aldatzea* lelotzat. Zorionak, Elhuyar! Eta zorionak, elhuyarkide guztiok! ●

ANALISIAK

Zientzia: **50 urte aurrerago, zer?**

Elhuyarren urteurrena aurrera begiratzeko eta jakintzak hurrengo 50 urteetan egingo duen bidea irudikatzeko unea ere bada. Hainbat adituri galdetu diegu gaurkotasan beteko lau esparruk izan dezaketen eboluzioaz: klima-larrialdia, fisika, osasuna eta adimen artifiziala.

Osasun Bakarra

70

Hain daude lotuta gizakion osasuna, gainerako animaliena eta ingurumenarena, ezen esan baitaiteke Osasun Bakarra dela. Osasuntsu biziko bagara, planeta osasuntsu bat behar dugu.

60

Elhuyarrek 50 urte

“Orduan amestu ere ez genuen egiten zertan bilakatuko zen Elhuyar 50 urtean”. Elhuyarren sortzaile izan zirenen hitzak dira. “Hazia erein baino ez genuen egin”, diote, apal. Hazi hura zuhaitz emankor bilakatu da, eta euskal gizarteari eskaintzen dizkio fruituak eta gerizpea.

- 04** IKUSMIRAN
Irudien ikusmiran
- 14** ALBISTEAK
- 30** IRAULTZA TXIKIEN LEKUKOAK
María Jesús Esteban Galarza
- 32** ERREPORTAJEA
50 urte distiratsu zientzian eta teknologian
- 36** ANALISIAK
50 urte aurrerago, zer?
- 54** ELKARRIZKETA
Txema Pitarke De la Torre
- 60** ERREPORTAJEA
50 urte euskaratik mundura zabalik
- 66** MUNDU DIGITALA
*...eta hizkuntza-
teknologiak lantzen 20!*
- 70** ERREPORTAJEA
Osasun Bakarra
- 78** ERREPORTAJEA
*Bioekonomia:
ikerketa-zentroetatik
gizartera jauzia
emateko prest*
- 80** ISTORIOAK
*Elhuyar anaiak,
espioi baino zientzialari
hobeak*
- 84** EKINEAN
María Arnaiz González

Eduki gehiago, webgunean
aldizkaria.elhuyar.eus

Irudien ikusmiran

Duela 13 urte hasi ginen *Elhuyar* aldizkarian irudiei eskainitako atalekin. Geroztik, hamaika irudi ikusgarri bildu ditugu atal hauetan; ez soilik ikusgarriak direlako, baita zientzia egiteko modu bat ere badirelako, zientzia azaltzeko eta ulertzeko lagungarri direlako, teknologiaren irismenaren

erakusgarri direlako eta ingurumenaren balioa ikusarazten dutelako, besteak beste.

Orri honetako sojaren herdoilaren irudi hau izan zen lehenengoa, eta hurrengo orrietara ekarri ditugu urte hauetan argitaratutako beste irudi batzuk.

Sumendiak soja-hostoetan

Haizeak ekarritako espora bat landarearen azalean itsasten da, eta onddo berri baten istorioa hasten da. Landarearen azala zulatu, eta, ehun bigunagoetan barneratuta, han biziko da, landarearen zeluletatik elikagaiak lapurtuz. Hamar bat egunen buruan aterako da kanpora, sumendi baten gisan, istorio bera errepikatzeko prest dauden esporak haizatzeko. ARG.: BASF.

Armiarmak uholdeetatik ihesi

Zuhaitzetan gora eginez egin zioten ihes milioika armiarmak 2010ean Pakistanen izandako uholdeei. Herrialde osoaren bosten bat urpean gelditu zen, eta leku batzuetan denbora luzez iraun zuen urak. Armiarmak zuhaitzetan zeuden guneetan, hainbeste urekin espero izatekoa zen baino askoz eltxo gutxiago egon zen, eta, hala, malaria zabaltzeko arriskua txikitu zuten armiarmek. ARG.: Britainia Handiko Nazioarteko Garapenerako Departamentua.

Lizunak

Heikki Leis argazkilariak lizunekin egindako lana Elhuyar Zientzia eta Teknologiaren Hiztegi Entziklopediko definizioekin elkartu genuen. Irudi honi "Bonba nuklear" izena jarri genion. Modeloa: Arbi lizundua. ARG.: © Heikki Leis.

M51

Klasiko bat da astronomian, baina hau "astronomo amateur batek M51ri inoiz ateratako argazkirik ederrenetako bat da", Astronomy Photographer of the Year 2012ko epaileen esanean. ARG.: © Martin Pugh.

Facebooken zer berri

Japoniako Jigokudani Monkey Park-eko turista batek gertu-gertutik atera nahi zion argazkia makako gazte honi. Bat-batean, tximinoak mugikorra kendu zion eskuetatik, eta putzu termalaren erdira alde egin zuen. Han zegoen Van Oosten, argazki bitxi hau ateratzeko prest. Wildlife Photographer of the Year 2014ko argazki sarituetako bat izan zen.

ARG.: © Marsel van Oosten/Wildlife Photographer of the Year 2014.

Desertu berdetua

Desertuaren erdian zirkulu berdeak, Saudi Arabiako Wadi As-Sirhan arroan. Kilometroko diametroa duten soroak dira, lurpeko urari esker sortuak. Ur fosila da, azken glaziazioan bete ziren lurpeko akuiferoetan dagoena. Inork ez daki zenbat dagoen. ARG: NASA/GSFC.

Zer dago ume baten eskuan?

Sei urteko ume batek eskua Petri plaka baten gainean jarri eta bi eguez 28 °C-an inkubatu ondoren, argazki hau atera zuten Raúl Rivas Gonzalezek eta Lorena Celador Lerak. Fotciencia lehiaketaren 13. edizioko irabazleak izan ziren. ARG.: Raúl Rivas González, Lorena Celador Lera.

Elkarri lotutako bizitzak

Orangutan gaztea erraz doa zuhaitzean kiribildutako pikondo igokarian gora. Behean utzi du basoa. 30 bat metro egin behar ditu, baina badaki goian pikuak aurkituko dituela. Tim Laman biologo eta argazkilariak ere hiru egun pasatu zituen zuhaitzera igo eta jaisten, goian kamerak jartzeko. Wildlife Photographer of the Year lehiaketaren 2016ko edizioko argazki onena izan zen. ARG.: © Tim Laman/Wildlife Photographer of the Year 2016.

Ur zikinetako surflaria

Itsas zaldia korranteetan surfean zebilen, orain adar-zati bati helduta, gero alga-zati bati... Baina, marea igotzen hasi zenean, gero eta gai artifizial gehiago agertzen hasi ziren; plastiko-zatiak, batez ere. Alga-zati bat askatu, eta plastiko-zati bati heldu zion itsas zaldia, eta, gero, kotoi-zotz bati. Helduleku egonkorra topatu zuen. ARG: © Justin Hofman/Wildlife Photographer of the Year 2017.

Lehen ornodun barailadunen fosilik zaharrenak aurkitu dituzte

Chongqing-eko aztarnategiko fosiletan identifikatu dituzten bost arrain-espezie berri. ARG.: Heming Zhang.

Txinako hegoaldean aurkitu duten arrain-fosilen multzo batek lehen ornodun barailadunen dibertsifikazioari buruzko informazioa eman du. Siluriarraren hasierakoak dira fosilak, duela 439 milioi urtetik 436 milioira artekoak, eta ezagutzen diren ornodun barailadun zaharrenak dira; Barailadun baten hortzik zaharrena ere aurkitu dute.

Gaur egungo ornodunen % 99,8 barailadunak dira. Barailak duela 450 milioi urte inguru sortu zirela jotzen da, baina fosilen ebidentzia urria da, eta zaila izan da ulertzea nolakoa izan zen lehen ornodun barailadunen eboluzioa. Orain arte ezagutzen zen arrain barailadun baten fosil zaharrena duela 425 milioi urtekoa zen.

Aurkitu berri dituzten fosilak oso ongi kontserbatuta daude. Hainbat arrainen gorputz osoak identifikatu dituzte, eta ezagutzen ez zen aniztasuna topatu dute. Batez ere, plakodermoak (ezagutzen diren lehen barailadunak) eta kondriktiek (marrazoan eta arraien gisako arrain kartilaginosoak) aurkitu dituzte, baina baita barailarik gabeko espezie bat ere. *Nature* aldizkarian argitaratu dute berria. ●

Plastikoek ozeanoa azidifikatzen dute

Bartzelonako Itsas Zientzien Institutuko laborategietan egindako ikerketa batek frogatu du plastikoaren degradazioak itsasoko ura azidifikatu dezakeela. Erreferentzia gisa, industria-iraultzatik hona, ozeanoen pH-a 0,1 unitate azidifikatu da, giza jardueren ondorioz sortutako CO₂-a dela eta. Bada, plastiko-kutsadura handiko kostako guneeetan, 0,5 unitate azidifikatu daiteke, uretako plastiko zaharkitua eguzkiaren erradiazioaz degradatzean. Hori da, hain zuzen, CO₂-aren igorpen-tasa ezkorrenetan, mende honen bukaerarako ozeano zabalean aurreikusia dagoen azidifikazio-maila.

Zientzialariek bazekiten plastikoak libiatzeak itsasoko uraren ezaugarri biogeokimikoak eraldatzen zituela, baina ez zegoen frogatuta azidifikazioa ere eragiten zuenik. Laborategian egindako ikerketak erakutsi du plastikoak degradatzean azido organikoak askatzen direla uretara, polimero plastikoaren eta gehitzen zaizkien aditiboen osagaiak baitira. Azido organikoek azidifikatzen dute itsasoko ura.

Esperimentuan erabilitako plastiko-kontzentrazioa kutsadura-maila ertaineko badiatan azaltzen denaren parekoa da. Beraz, kutsadura handiko guneeetan, are handiagoa izango dela uste dute. ●

Plastikoaren degradazioaz sortzen diren azido organikoek eta CO₂-ak eragiten dute itsasoa azidifikatzea. ARG.: U+1F360/Wikipedia, CC BY-SA 4.0.

Lehen aldiz frogatu dute badirela exoplaneta urtsuak

40 exoplaneta baino gehiago aztertu ondoren, astrofisikariek baieztatu dute haietako askok ur ugari dutela: haien masaren erdia ura izan daiteke (Lurrarena % 0,02 baino ez da).

Science aldizkarian argitaratu dute ikerketa, izenburu honekin: "Dentsitateak, ez erradioak, bereizten ditu M izar nanoak orbitatzen dituzten planeta arroksuak eta urez aberats direnak". Hain zuzen, M izar nanoen inguruan orbitatzen duten 43 exoplaneta txikiren erradioa eta dentsitatea aztertu dituzte.

Esne Bidearen izarren % 80 M izar nanoak dira, eta Eguzkia baino txikiagoak dira. Ikertu dituzten exoplaneta horiek ezagunak ziren lehendik, baina inoiz ez ziren hain xehe aztertu haien erradioa eta dentsitatea.

Exoplaneta urtsu baten irudikapen artistikoa. ARG.: Pilar Montañés.

Exoplanetak detektatzeko bi sistema erabili ohi dira: batetik, bere izarraren aurretik igarotzean eragiten duten distira-galera behatzea, eta, bestetik, haien grabitateak izarrarengan eragiten duen erakarpina neurtzea. Lehenengo metodoarekin planetaren diametroa ezagutu daiteke, eta bigarrenarekin, masa. Biak jakinda, dentsitatea ondoriozta daiteke. Horrela jakin dute asko arroka eta urez osatuta daudela, erdi eta erdi. ●

DONOSTIA
DONOSTIA
DONOSTIA
DONOSTIA
Euskararen Hiria

Ziudade horrek badu
aparteko grazia,
estimatzen dute
euskaldun guzia.

...
hargatik esaten dut
biba Donostia!

Pello Errota

Goseteek eta izarriek bultzatu zuten laktosarekiko tolerantzia Europan

Ikerketan 527 aztarnategitako arrastoak erabili dituzte; tartean, El Portalón de Cueva Mayorrekoak (Atapuercako mendilerroa). ARG.: Eneko Iriarte Avilés.

Pertsona heldu askok ez dute galdu laktosa digeritzeko ahalmena; bereziki, Europan. Ahalmen hori ematen duten aldaketa genetikoak azkar hedatu dira azken 10.000 urteetan, eta zientzialariek uste izan dute esne eta esneki gehiago kontsumitzeko aukera izatearekin erlazionatuta dagoela hedapena. Alabaina, [Nature aldizkarian argitaratu duten ikerketa batek](#) erakutsi du bestelako arrazoiek bultzatuta gertatu zela.

[Neomilk proiektuaren](#) baitan, azken 9.000 urteetako Europako esne-kontsumoaren mapa ebolutiboa egin dute ikertzaileek. Horretarako, zeramikazko ontzi arkeologikoen poroetan geratu diren esne-gantzen analisia egin dute lehenik.

Horrez gain, aintzinako gizakien DNA-datuak, datazioak eta datu arkeologikoak konbinatu dituzte; besteak beste, laktosarekiko tolerantzak diren populazioak detektatu eta esnekien kontsumoaren bilakaerarekin alderatzeko. Horrela ikusi dute kontsumoan gertatzen ziren aldaketek ez zutela erlaziorik esnea digeritzeko ahalmenarekin.

Azkenik, Erresuma Batuko Biobanku Genetikoa aztertu dute, gaur egungo populazioan tolerantzek

eta intoleranteek izan ditzaketen abantaila eta desabantaila ebolutiboak ikertzeko; adibidez, osasunean edo ugalkortasunean izan ditzaketenak. Eta hor frogatu dute esnearekiko intolerantzia duten pertsonen esnea kontsumitzeak ez diela ondorio larririk ekartzen epe luzera.

Hori, ordea, pertsona osasuntsuetan baino ez da gertatzen: ahuldutakoetan edo gaixoetan, laktosarekiko intolerantzia oso kaltegarria izan daiteke. Antzina ere hala zen. Eneko Iriarte Avilés Burgosko Unibertsitateko ikertzaileak azaldu duenez, Historiaurre Berantiarrean, osasunari gero eta kalte handiagoa egin zieten goseteek eta gaixotasun infekziosoek; bereziki, zoonotikoek. Halako osasun-egoeretan, esnea askorentzat elikagai aberatsa bazen ere, hilgarria izan zitekeen laktosarekiko intolerantzia zutenentzat.

Horrenbestez, "aztertutako faktoreen artean, goseteek eta patogeno zoonotikoen eraginpean egoteak azaltzen dute ondoen laktosarekiko tolerantzia ekarri zuten aldaketa genetikoaren bilakaera", baieztatu du Iriartek. ●

Sagu-enbrioi sintetikoak sortu dituzte, obulurik, espermatozoiderik eta umetokirik gabe

Zelula-ametatik abiatuta, eta gametorik eta umetokirik erabili gabe, sagu-enbrioen ereduak egitea lortu dute Cambridgeko Unibertsitateko eta Kaliforniako Teknologia Institutuko ikertzaileek. [Nature aldizkarian argitaratu dituzte emaitzak.](#)

Sortu duten eredu biologikoak 8,5 eguneko garapena izatea lortu dute. Ez ditu egiazko enbrioi baten egitura guztiak, baina bai bihotz bat, taupadak emateko gaitasuna duena; garun bat, atal berezitukoak; hodi neurala; eta poltsa amniotikoa.

Urteetako ikerketaren emaitza izan da enbrioi sintetikoa, eta zelula amen konbinazio egokia lortzea izan da gakoa; horretara iristeko, saiakera asko egin dituzte bidean. Beste lorpen handi bat umetokiaren beharrik ez izatea da. Haren orde, [inkubagailu bat erabili dute.](#)

Onartu dute oraindik hastapenetan daudela, hortik aurrera ezinbestekoa baita karenak parte-hartzea. Baina sortu duten enbrioiak aukera ematen du organogenesia eta enbrioiaren garapena ikertzeko, animaliak erabili beharrik gabe. ●

Enbrioi naturala ezkerrean, eta sintetikoa eskuinean. ARG.: Amadei eta Handford.

Nonahi dago Seinale bat izango ote da?

Aurtengo neguan,
jarri berogailua 19°C-tan
eta aurreztu energia.

Ikusmena eta ukimena elkartuta daude enbrioian, eta jaiotakoan bereizten dira

Saguetan egindako esperimentuetan frogatu dute ikusmena eta ukimena batera aktibatzen direla enbrioian. [Science aldizkarian argitaratu da ikerketa.](#)

Ikertzaileek frogatu dute, *in vivo*, sagu-enbrioiak ukimen-estimulu batekin kitzikatuz gero, kortex somatosensorial primarioarekin batera (ukimenaz arduratzen den eremuetako bat), ikusmen-kortexa ere aktibatzen dela. Bateratze hori erditu bezperan baieztatu zuten; jaiotakoan, ordea, zentzumena banatuta zeuden. Eta ikusi dute horretarako ezinbestekoa dela erretinatik aktibitate-uhinak iristea.

Bi zentzumenen bereizketa goi kolikulua izeneko egitura batean gertatzen da, jaiotza inguruko denbora-tarte jakin batean. Hain zuzen, jaiotakoan erretinako seinaleak blokeatuz gero, bi zentzumenek nahasita jarraitzen dute goi kolikuluan. Horren ondorioz, saguek ikusmen-arazoak dituzte.

Sagu baten kortexaren aktibitatea jaiotze berritan, ezkerrean, eta erretinako uhinak blokeatu zaizkion beste batena, eskuinean. ARG.: Alancanteko Neurozientzien Institutua, CSIC-UMH.

Horrenbestez, ikerketak agerian jarri du bi zentzumena bereizteko denbora-tarte horren garrantzia: goi kolikuluan bereizketa atzeratzen bada, ukimenaren eta ikusmenaren nahasmendu iraunkorra sortzen da. ●

Egoera zaurgarrian daude hirietako zuhaitzak, klima-larrialdia dela eta

[Climate Change aldizkarian argitaratutako ikerketa batek](#) frogatu du hirietako zuhaitz-espezieen bi heren arriskuan daudela, beren tolerantzia klimatikoaren mugetatik kanpo daudelako jada. Munduko 164 hirietako 3.129 zuhaitz-espezie aztertu dituzte, eta ikusi dute % 56 beren tenperatura-marjina segurutik kanpo dagoela, eta % 65 baita euri-marjina segurutik kanpo ere.

Bilboko Casilda Iturrizar parkea, hirietako zuhaitzek ematen duten zerbitzuaren adibide. ARG.: Zarateman/Wikipedia CC BY-SA 4.0.

Horrek arriskuan jar dezake adituek klima-egokitzapenerako proposatu izan duten estrategietako bat, hain zuzen hirietan bizi diren pertsonen ongizaterako beharrezkotzat jo dena: hirietan zuhaitzak eta berdeguneak ugaritzea, tenperatura altuko sentrazioa murriztu eta ongizatea areagotzeko.

Izan ere, baso urbanoek hiriak hozteko gaitasuna dute. Itzala emateaz gain, lurretik jasotako ura hostoetatik askatzen dute, lurruntze eta transpirazioaren bidez, eta prozesu horiek beroa xurgatzen dute. Hori dela eta, egungo egoera klimatikoan gizakion ongizaterako ezinbestekoak izango direla aurreikusi da. Ikerketaren emaitzak ikusita, ordea, zalantzan jarri da hirietako zuhaitzek funtzio hori bete ahal izango duten, hilezkortasun-tasa gero eta handiagoa izanik. ●

MARKAK HAZTEN DIREN LURRA

Abadiñotik eta Zarautzik Euskal Herri osora

 Abadiño

Txanporta plaza 4 behea
Abadiño 48220 (Bizkaia)
+34 946 810 261

 Zarautz

Santuturri Plaza 3, 5. lokal komertziala
Zarautz 20800 (Gipuzkoa)
+ 34 943 966 716

Igel ilunek hobeto egin zioten aurre Txernobyngo erradiazioari

Txernobyngo eremu babestuko igelak ingurukoak baino ilunagoak dira. Izan ere, melaninak erradiazioetik babesten du, eta litekeena da istripua izan zenean, igel ilunek hobeto aurre egin izana erradiazioari, eta horiek ugaritu izana inguru horretan. Horixe iradokitzen du [Evolutionary Applications](#) aldizkarian argitaratu duten ikerketa batek.

2017tik 2019ra bitartean, 189 ekialdeko zuhaitz-igel (*Hyla orientalis*) aztertu zituzten, erradiazio-maila desberdineko 12 puntutan (batzuk eremu babestuaren barruan, eta beste batzuk kanpoan). Eta azalaren koloreaz gain, igel bakoitzak jasotako erradiazio-dosia eta oxidazio-estresa ere neurtu zituzten.

Txernobylen harrapatutako ekialdeko zuhaitz-igelak (*Hyla orientalis*). ARG.: Germán Orizaola/Pablo Burraco, CC BY-SA.

Eremu babestutik kanpo aurkitutako ia igel guztiak berde distiratsuak ziren, espezie horren ohiko kolorekoak. Eremu babestuan, berriz, nabarmen ilunagoak ziren, batzuk beltzak ia. Eta ikusi zuten istripuaren garaian erradiazio gehien jaso zuten eremuetan zeudela igel ilunenak. Aldiz, ez zuten loturarik topatu egun jasotzen duten erradiazio-mailaren eta kolorearen artean. Badirudi kolore desberdintasuna ez dela egungo erradiazioaren eragina, eta litekeena dela hasierako erradiazioak eragindako hautespen naturalaren eraginez izatea. ●

Saturnoren eraztunak ilargi baten desintegrazioak sortu zituela proposatu dute

Saturnoren eta haren eraztunen argazkia, Cassini zundaren bidez. ARG.: NASA/JPL-Caltech/SSI.

Saturnoren eraztunen jatorria eta planetaren inklinazioa azaltzeko hipotesi berri bat argitaratu du [Science](#) aldizkariak. MIT Massachusetts Teknologia Institutuko astrofisikariek gidatu dute ikerketa, eta, haien arabera, ilargi baten desintegrazioak sortu ziren Saturnoren eraztunak.

Krisalida deitu diote ilargiari. Kalkulatu dute lapetus ilargiaren neurria zuela gutxi gorabehera (lapetusek 1.470 kilometro inguruko diametroa du, eta Saturnoren ilargirik handienetan hirugarrena da). Hipotesiaren arabera, duela 150 milioi urte inguru, Krisalidaren orbita desegonkortu egin zen, eta gehiegi gerturatu zen planetara. Marea-indarren eraginez, ilargia desintegratu egin zen; arrokek elkarren aurka jo zuten, eta zati txikiagoak sortu ziren. Zati horiekin osatu ziren Saturnoren eraztunak. Gainera, eraztunak zergatik diren hain gazteak ere azaltzen du hipotesiak, planetak 4.500 milioi urte baino gehiago baititu.

Bestalde, astrofisikarien ustez, gertakari horrek berak eragin zuen Saturnok 26,7°-ko inklinazioa izatea eta Titan ilargiaren orbita hain eszentrikoa izatea. Hain zuzen, Titan kanporantz migratzen ari da, abiadura handian: 14 cm urtean. ●

Gazteak oso kezkatuta daude klima-larrialdiarekin

Espainiako gazteen % 97 kezkatuta dago klima-larrialdiarekin. Uste dute ondorio konponezinak izango dituela eurentzat eta hurrengo belaunaldientzat. % 82k ekoantsietatea sentitu du noizbait; eta laurdenak sarri. “[El Futuro es Clima](#)” txostenaren emaitzak dira.

ARG.: John Englart/CC 2.0 BY-SA.

Gazteen % 80k uste du gizartearen kontzientzia-ziomaila ez dela nahikoa. % 64ri iruditzen zaio hedabideetan leku gutxiegi ematen zaiola gaiari. Haien ustez, trantsizio eraginkor bati ekiteko giltzarriak egungo bizimoduaren dezelerazioa eta beste eredu bat sustatzea dira. Prest daude konpromisoak hartzeko eta trantsizio ekologikoan parte hartu nahi dute. % 94 prest daude aisialdiko bidaietan ibilbide luzeagoak egiteko, gutxiago kutsatzen duten garraiobideak erabiltzeko.

Uste dute trantsizio hori gobernuek abiatu eta gidatu behar luketela. Proposamen zehatzak egin dituzte: ekoizpen-baliabide iraunkorrak eta garraio publikoa erabiltzea, energia berriztagarriak merkatzea, elikadura-sistema birplanteatu eta haragikontsumoa murriztea, birziklatzea zorrotzago egitea, eta plastikoen erabilera debekatzea. ●

Jakintza
zabaltzen
segi
dezagun
euskaratik
eta
euskaraz.

Aztarna energetikoan eragiten duten faktoreak argitu dituzte Errekaleorren

Errekaleor auzoko aztarna energetikoa biztanleko EAEkoa baino % 24 txikiagoa dela kalkulatu dute Ekopol eta Life Cycle Thinking Group ikerketa-taldeek (EHU). Hortik ondorioztatu dute bizimodu alternatibo eta komunitarioak energia-kontsumoa murriztu dezakeela.

Herrialde baten energia-kontsumoa zenbatze-rakoan, oro har, energia primarioaren hornidura osoa izeneko adierazlea erabiltzen da (Total Primary Energy Supply, TPES).

TPESak herrialde baten barruan (etxebizitzetan, garraioan, industrian eta zerbitzuetan) egiten den energia primarioaren guztizko kontsumoa hartzen du kontuan, baina ez ditu aintzat hartzen ezkutuko kontsumoak. Horrenbestez, Ipar Globaleko herrialdeen energia-kontsumoa berez dena baino txikiagoa dela dirudi. Kontrakoa gertatzen da Hegoalde Globaleko herrialdeekin.

Energia-aztarna deritzon adierazleak (Total Primary Energy Footprint, TPEF), berriz, ezkutuko energia-fluxuak ere kontuan hartzen ditu. Orain argitaratu duten ikerketan energia-aztarnak kalkulatu dituzte, lehen aldiz, Input-Output metodologia erabilita,

Errekaleor auzoko panel fotovoltaikoak.
ARG.: Txo/Wikipedia CC 4.0.

eskualde-mailan (EAE) eta auzo-mailan (Errekaleor, Gasteiz).

Emaitzek erakutsi dute komunitate-bizitzak energia-kontsumoa murriztu dezakeela. Lehenik eta behin, Errekaleorreko biztanleen etxebizitzetako energia-kontsumoa (4,46 MWh-biz-1-urte-1), batez beste, EAEko eta Espainiako biztanleena baino % 32 eta % 15 handiagoa den arren, Errekaleorreko biztanleen aztarna energetikoa (31,10 MWh biztanleko eta urteko EAEko eta Espainiako biztanleena baino % 14 eta % 24 txikiagoa da, hurrenez hurren.

Estitxu Villamor Lomas ikerketaburuaren arabera, produktueta eta zerbitzuetan txertatuta dagoen energia-kontsumoaren garrantziari zor zaio hori, Espainiako aztarna energetiko totalaren % 81 baita, EAEko aztarnaren %75, eta Errekaleorreko aztarnaren % 66. "Horrek erakusten du pertsona bakoitzaren kontsumo-materialaren atzean daudela aztarna energetikoa baldintzatzen duten faktore nagusiak", baieztatu du.

Bestalde, nabarmendu du Errekaleorreko instalazio fotovoltaikotik datorren argindarra auzoko aztarna energetiko osoaren % 0,6 baino ez dela.

Villamorren esanean, ikerketa baliagarria da, batetik, aztarna ekologikoan eragiten duten faktoreen garrantziaz jabetzeko, eta, bestetik, aztarna txikituko duten politika eraginkorragoak diseinatuzeko. ●

"Euskarak lan esparruan
bere tokia behar du.
Horregatik Euskaraldian
bost arigune sortuko
ditugu".

Nerea Ortiz

HITZEZ EKITEKO GARAIA

EMAN IZENA!
euskaraldia.eus

2022ko AZAROAREN 18tik
ABENDUAREN 2ra

Basabizitza gizakiak hazitako abereen gaixotasunetatik babestu beharraz

[Science aldizkariaren editorialak etxe-abereen gaitzek basabereetan eragin dezaketen hondamendiari erreparatu dio.](#) Izan ere, pasa berri den udan, Europa, Afrika eta Ipar Amerikako itsas hegaztien inoizko heriotza-tasarik handiena pairatu dute, hegaztien gripearen birusak beren ugalketa-koloniak suntsitzearen ondorioz.

Zientzialariek gogorazi dute haztegi industrialetan hazten diren abere-populazio erraldoiak direla arazoaren iturria, hor sortzen baitira patogenotasun handiko birus berriak. Urtero, 36.000 milioi hegazti, 953 milioi txerri eta 1.600 milioi behi hazten dira. Abere-populazio erraldoi horiek merkataritzaren bidez konektatuta daude, eta gaitz infekziosoen mundu mailako gordailu baten moduan jokatzeko dute.

ARG.: Naim Alel, Wikipedia/CC BY-SA 3.0.

Ikertzaileek adierazi dute estatuek hartu behar dutela beren gain basabizitza gaixotasun antropogenikoetatik babesteko ardura, eta ekintza zehatzak eskatu dituzte: haztegi industrialen tamaina txikitu eta animalien dentsitatea murriztea, haztegien arteko animalia-garraioa ahalik eta gehien mugatzea, eta abereek ahalik eta harreman gutxienez izatea erlaziozko espezie basatiekin. ●

Anputazio baten frogarik zaharrena aurkitu dute duela 31.000 urteko eskeleto batean

Sangkuliran-Mangkalihat penintsulan, Borneoko alde indonesiarrean, duela 31.000 urteko eskeleto bat aurkitu dute, ezkerreko hanka anputatuta duela. Anputazioa garbia da, kirurgia bidez egindakoa; horrenbestez, halako operazio baten ebidentziarik zaharrena bihurtu da.

Ondorioztatu dute eskeletoa 19-20 urteko pertsona batena dela. Moztutako tibia eta peronearen neurriak eskuineko hankakoekin alderatuta, berriak, uste dute haurra zelarik operatu zutela, hil baino 6-9 urte lehenago gutxienez.

Ezkerreko tibia (ezkerreko lehen bi irudiak) anputazio baten aztarnak ditu. ARG.: T. R. Maloney et al./Nature.

Aurkikuntzak atzera bota du medikuntzaren eboluzioari buruz aurrez zegoen ikuspegia. Izan ere, lehen uste zen duela 10.000 urte inguru sortu zirela operazio medikoak, Neolitoko iraultzan. Orain arteko aztarnarik zaharrena Frantzia aurkitutako nekazari batena zen: duela 7.000 urte, besaurrea moztu zioten.

Ikertzaileek gogorazi dute mendebaldeko gizartean operazio kirurgikoak ez zirela arrakastatsua izaten duela 100 urtera arte. Horrenbestez, benetan da esanguratsua duela 31.000 urte halako kirurgia bat egiteko gai izatea, eta lortzea pazienteen onik ateratzea eta beste hainbat urtez bizitzea. Horrekin batera, ondorioztatu dute, halabeharrez, komunitate sendo batek zaindu zuela. ●

Ekoetxea Meatzaldea

Ekoetxea Txingudi

Ekoetxea Azpeltia

Ekoetxea Urdinola

Ezagutu ekoetxea sarea

Euskadiko ingurumen zentroyen sarean naturaren altxorrez gozatu eta jasangarritasunaz gehiago ezagutzeko aukera duzu. Zain dituzu hamaika esperientzia ahaztezin.

Murgildu Euskadiko naturan!

www.ekoetxea.eus

 ekoetxea
Euskadiko Ingurumen zentroyen sarea
Red de Centros Ambientales de Euzkadi

DART zundaren talkak asteroidearen orbita aldaraztea lortu du

DART zunda asteroide bat bere orbitatik desbideratzen saiatu zen irailaren bukaeran. Talkaren ondorengo asteetan lortutako datuen arabera, [misioak](#) bere helburua bete du; hau da, Dimorphos asteroidearen orbita aldatu egin da, talkaren eraginez. Hala, NASAk frogatutzat eman du gizateriak baduela asteroide bat nahita desbideratzeko teknologia, eta, beraz, seguruago gaudela asteroide arriskutsuen aurrean.

Hubble teleskopioak hartutako irudi honetan, talkak asteroidetik askatu zuen materia ikusten da. ARG.: NASA/ESA/STScI/Hubble.

Talkaren aurretik, Dimorphosek 11 ordu eta 55 minutu behar zituen Didymos asteroidearen inguruan orbitatzeko. Ondoren, astronomoek lurreko teleskopioak erabili dituzte orbitaren denbora zenbat aldatu den neurtzeko, eta jakinarazi dute 32 minutu laburtu dela. Neurketa horrek 2 minutu inguruko errore-tartea duela ere zehaztu dute. Nolanahi ere, NASAREN aurreikuspenak gainditu ditu: helburua gutxienez 73 segundotan aldatzea zen, eta aldaketa hori baino 25 aldiz handiagoa da.

Orain, talkan askatu ziren arrokek orbitaren aldaketan nola eragin zuten ikertzen ari dira. Lau urte barru, berriz, asteroidea bera eta sortutako kraterra ikertzeko asmoa du HERA egitasmo europarrak. ●

Lurzoruaren puntu kritiko gehienak babestu gabe daude

Lurzoruaren biodibertsitatea kontserbatzeko puntu kritikoan mundu-mapa osatu dute, eta eremu horien gehiengoa babesik gabe dago gaur egun. Azterketaren egileek aldarrikatzen dute badela garaia lurzorua kudeatzeko eta kontserbatzeko lehentasunak ezartzeko.

Lurzoruak lehorreko ekosistema guztien oinarria badira ere, landareen eta animalien kasuan ez bezala, oraindik ez dago lurzoruak kontserbatzeko puntu kritikoan ebaluazio orokorrik. [Nature aldizkarian argitaratu duten lan batean](#) azaldu dutenez, kontinente guztietako 615 lurzorulaginetan aztertu dituzte haien biodibertsitatea (arkeoak, bakterioak, onddoak, protistak eta ornogabeak) eta funtzioak. Horrela identifikatu dituzte munduan zehar dauden puntu kritikoak. Eta ikusi dute puntu horien % 70 baino gehiago ez daudela babestutako eremuetan, eta, beraz, zaurgarriak direla. ●

ARG.: PxHere

50
urte

kulturgintzan,
herrigintzan

elkar
fundazioa

COVID-19aren kudeaketako akatsak salatu, eta proposamenak egin ditu aditu-talde batek

Nazioarteko aditu-talde batek [The Lancet aldizkarian argitaratu duen txostenaren arabera](#), COVID-19aren kudeaketa txarraren ondorioz, eragotz zitezkeen milioika heriotza gertatu dira. Mundu osoko eta diziplina askotako (politika publikoak, gobernantza, epidemiologia, txertoak, ekonomia, jasangarritasuna, buruko osasuna...) 28 adituren artean egin dute txostena, 100 kolaboratzaile baino gehiagoren laguntzarekin, bi urtean zehar. Egindako akatsak biltzeaz gain, aurrera begirako proposamenak egin dituzte.

Nabarmendu dutenez, Osasunaren Mundu Erakundeak motel eta zuhurregi jokatu zuen funtsezko hainbat auzitan, hala nola larrialdia ezartzean, maskarak gomendatzean edo aire bidez transmititzen zela onartzean.

Gobernuen arteko koordinazioa ere ez zen egokia izan, eta, gainera, ez zuten lortu herritarrek neurriak onartzea, besteak beste, gardentasun-faltagatik, komunikazio eskasarengatik eta desinformazioarengatik.

Bestalde, azpimarratu dute politika publikoetan ez zituztela aintzat hartu portaera-zientziak eta gizarte-zientziak, eta ez direla gai izan gizarte-desberdintasunez jabetzeko eta haiei egoki erantzuteko. Hala, kaltea bidegabeki nabarmena izan da talde zaugarrienen artean.

Txertoak azkar garatu zirela onartu badute ere, jabetzan eta banaketan izan diren bidegabekeriak salatu dituzte.

Horrekin batera, agerian jarri dute Garapen Jasangarrirako Helburuetan atzerakada nabarmena gertatu dela herrialde askotan.

COVID-19aren kudeaketa kritikatzaz gain, etorkizunerako proposamenak ere egin dituzte txostenean.

ARG.: Nik Anderson/CC-BY.

Etorkizunerako proposamenak

Gomendioen artean, koordinazio globalaren premia nabarmendu dute lehenik. OMERi dei egin diote birusaren jatorria argitzeko eta Zientzia Batzordea indartzeko.

Ezinbestekotzat jo dute gaixotasun emergenteak prebenitzea eta guztien zaintzaz arduratuko diren osasun-sistema publikoak bermatzea, hasi maila globaletik eta komunitate-mailaraino. Horrez gain, herrialde bakoitzak baliabideak izan beharko lituzke etorkizuneko osasun-arriskuei aurrea hartzeko eta erantzuteko, eta orobat proposatu dute Osasun Funts Global berri bat sortzea, OMERi lotuta egongo litzatekena.

Azken helburua da gertatutakotik ikastea, eta politika- eta osasun-sistema sendoak eta indartsuak eraikitzea, pertsonen osasuna eta ongizatea bermatzeko. ●

[Albiste gehiago,](#)
[webgunean](#)

ZURE ESPRESIO DIGITALA

DIGITAL
EUSKALDUN
SEGURU
AUSART

María Jesús Esteban Galarza
Matematikaria

ARG.: Cyril Entzmann

“Ikerkuntza-lana gustura egiten baduzu, zaila da lanak zure bizitza osoa ez inbaditzea”

Ana Galarraga Aiestaran · Elhuyar Zientzia

María Jesús Esteban Galarza (Alonsotegi, 1956) matematikaria da, eta lehena izan zen Bilbon matematikako tesina euskaraz egiten. Gogoan du garai hartan ez zegoela unibertsitate-mailako lexikorik, eta lan itzela baina polita izan zela.

Geroztik, matematiken munduan sakontzen jarraitu du, eta, gaur egun, Frantziako CNRSko zientzia-batzordeko partaidea da, eta Paris-Dauphine Unibertsitateko Ceremade zentroko ikertzailea. Beste zenbait erakunde zientifikotako kide eta ordezkaria ere bada: Matematika Industrial eta Aplikatuen Nazioarteko Kontseilua, EU-MATHS-IN elkarte, BCAM, Jakiunde... Eta hainbat sari irabazi ditu; tartean, 2017ko CAF-Elhuyar Merezimendu Saria. Aitortu du bere arloan hain emakume gutxi egoteak asaldatzen duela, eta ez dio uko egiten amets egiteari.

Zerk harritu, asaldatu edo txunditu zaitu gehien, lanean hasi zinenetik?

Asaldatu, gauza askok asaldatu naute lanean bizitzan zehar, ni oso asaldagarria naiz eta [irriz]. Baina, gehienetan, azkar ahazten ditut halakoak. Bada kontu bat, ordea, niretzat ez dena ez harrigarria, ez txundigarria, baina bai asaldagarria. Hau da: hain emakume gutxi ibiltzea nire lanean. Horren kontra ahal den gehiena egin arren, inoiz ez ahaztu arren, neska gazteak konbentzitzen saiatu arren... zaila da hori aldatzea.

Harritzeaz ari bagara, harrigarria iruditzen zait zenbat aldatu den nire bizimodua lanean hasi nintzenetik. Ikerketan lasai, pozik hasi nintzen. Baina, urteak igaro ahala, nire lana hazi eta dibertsifikatu egin da, eta bizitza, apurka-apurka, askoz ere korapilatsuagoa bihurtu da, eta ia osorik desagertu zait bizitza pertsonalaren eta profesionalaren arteko muga. Betiko? Ez dut uste: zahartzen ari naiz, eta orain, agian, bizitza pertsonala berreskuratuko dut. Baina, egia esan, ez nuen hau espero lanean hasi nintzenean.

Niri gertatu zaidana beste askori ere gertatu zaie: egiten duzun lana gustura egiten baduzu, zaletasun handiz, zaila da lanak zure bizitza osoa ez inbaditzea...

Zer iraultzaren edo aurkikuntzaren lekuko izan nahiko zenuke?

Nire amets handienetako bat da zientzialariek energia-iturri garbi eta merke bat topatzea, nahiz eta ez dudan askorik sinesten horretan. Asko hitz egiten da horri buruz, hidrogenoaz adibidez. Baina, horretan aditu diren fisikari eta ingeniari batzuei entzunda, oso argi dago helburu hori, modu zabalean erabiltzeko, oso-oso urrun dagoela. Ziur aski, gutxienez hidrogenoarekin, ez dago itxaropenik ni bizirik izango naizen bitartean energia-iturri garbi bat era normal eta orokor batean erabiltzeko... Baina ametsak ez dira alde batera utzi behar, ezta? Agian... ●

50 urte distiratsu zientzian eta teknologian

Ana Galarraga Aiestaran · Elhuyar Zientzia

ARG.: Nobel sarien akademia

Laster banatuko dira aurtengo Nobel sariak. 1901. urtetik, eta Alfred Nobelen nahia betez, "gizateriari onura handiena" ekartzen dioten aurrerapen zientifiko, sozial edo kulturalen egileei ematen zaizkie. Haietatik, hiru arlori jartzen die arreta *Elhuyar* aldizkariak: fisika, kimika, eta fisiologia edo medikuntza. Elhuyarren 50. urteurrena aitzakia ona da azken 50 urteotan arlo horietan izandako aurrerapenak gogoratzeko.

Medikuntzan, paleogenomikaren sortzailea: Svante Pääbo. Fisikan, korapilatze kuantikoaren inguruko lehen esperimentuak egin zituztenak: Alain Aspect, John F. Clauser eta Anton Zeilinger. Eta kimikan, klik kimika eta kimika bioortogonalak garatu dutenak: Carolyn R. Bertozzi, Morten Meldal eta K. Barry Sharpless. Horiek dira aurtengo saridunak. Eta aurreko 50 urteetan?

Fisika: txikienetik handienara

Alfred Nobelek zer arlo saritu nahi zituen adieraztean, lehenik fisika aipatu zuen. Izatez, XIX. mendearen amaieran, jende askok uste zuen fisika zela zientzietan nagusia, eta Alfred Nobelen beraren ikerketa ere fisikari estu lotuta zegoen.

Elhuyar sortu zen urtean, 1972an, John Bardeenek, Leon Neil Cooperrek eta John Robert Schriefferrek irabazi zuten Fisikako Nobel saria; Bardeenek, bigarren aldiz. Aurrenekoa 1956an eman zioten, beste bi fisikarirekin batera, erdiaroeleei buruzko ikerketengatik eta trantsistore-efektuan egindako aurkikuntzengatik. 12 urte geroago, beste bi fisikarirekin partekatu zuen berririo saria; ordukoan, supereroaleen teoria garatzeagatik.

1972ko sariak, beraz, argi erakusten du zientziak lehendik egindako lanaren gainean egiten duela aurrera. Eta are garbiago geratu zen hurrengo urtean, erdieroaleen eta supereroaleen tunel-efektua egindako esperimenduak saritu baitzituzten.

Urtebete geroago, 1974an, lehen aldiz astrofisikako gaiari egin zieten aitortza: irrati-astrofisika eta pulsarren aurkikuntza. Azken horrek kritikak eragin izan ditu. Izan ere, saria Antony Hewishi eman zioten, aintzat hartu gabe harekin doktoretza egiten ari zen ikaslearekin batera egin zuela aurkikuntza hura, eta, beraz, hark ere merezi zuela saria. Jocelyn Bell Burnell zen doktoregaia, eta, zoritxarrez, ez zen Nobel sariak emakume bat bazter uzten zuten lehen aldia, ezta azkena ere.

Ordutik aurrera, espazioko gaiak ez dira arrotzak izan Fisikako Nobel sarietan. Adibidez, 1978an bertan, hondoko mikrouhin erradiazioaren aurki-

kuntza saritu zuten. 1993an berriro saritu zuten pulsarrek erlazioatutako lan bat; eta 2006an, berriz, hondoko uhin erradiazioarekin lotutakoa. X izpien iturri kosmikoak, neutrino kosmikoak, supernobak, grabitazio-uhinak, exoplanetak, teoria kosmologikoa, zulo beltzak... Horien guztien gaineko ikerketa esanguratsuenek ere jaso dute aitortza.

Baina astrofisikako gaiak baino gehiagotan nabarmendu dituzte Nobel sarietan materia osatzen duten partikulen eta azpipartikulen ikerketak, haien ezaugarriak aztertzen dituztenak, eta haietatik abiatuta garatutako teknologiak.

Batzuetan, saritutako lanak hain izan dira iraultzaileak, aurrez ez baitzuten izenik. Horrelakoetan, Elhuyarrek erantzun azkarra eta egokia eman du, euskarazko terminoa proposatuta. Beste behin ere, aitzindari jokatu, eta euskara eta zientzia uztartuz.

Supereroankortasunarekin lotutako ikerketek behin baino gehiagotan lortu dute Fisikako Nobel sariaren aitortza. Argazkian, Meissner efektua. ARG: Mai-Linh Doan CC BY-SA 3.0.

Kimika, baita bizidunena ere

Sariei buruzko Alfred Nobelen adierazpenean, kimika azaltzen da bigarren lekuan. Azken finean, bera kimikaria zen, eta ikerketa ugari egin zituen arlo horretan. Dinamita ere asmatu zuen. Dena den, sarietan, hark landutako ildotik oso urrun dauden ikerketak saritu izan dituzte, sarritan biokimikakoak izan baitira.

Arlo horretakoak izan ziren 1972koak ere, sariaren erdia Christian B. Anfinsen eman baitzioten, eta beste erdia, Stanford Mooreri eta William Howard Steini; hiruei ere, erribonukleasaren egituraren eta funtzioen gainean egindako lanengatik.

Mullis. SARS-CoV-2 birusa agertu baino lehen ere oso erabilgarria den arren, ez du inoiz izan orain adinako oihartzunik gizartean.

Antzekoa gertatzen da atmosferarekin eta ingurumenarekin lotutako Nobel sariekin: klima- eta ingurumen-larrialdi betean gaudenez, arlo horietan nabarmendutako lanak gaurkotasun betekoak dira. Esaterako, 1995ko Nobel saria: Paul J. Crutzen, Mario J. Molina eta F. Sherwood Rowlandi eman zieten, ozono atmosferikoaren sorrerari eta desintegrazioari buruz egin zituzten ikerketengatik.

Aipatzekoa da ezen, bai 1972a baino lehen, bai ondotik ere, entzimei buruzko lanek aitortza jaso izan dutela, duten garrantziaren erakusgarri. Gainerakoan, asko dira egituraren eta funtzioaren arteko lotura argitzeagatik saritutako lanak, eta askok eta askok aplikazioa izan dute, denetariko eremuetan, hasi medikuntzatik, eta energia, arkeologia, industria edo ingurumeneraino.

COVID-19ak, gainera, Nobel sari bat ekarri du gogora bereziki. Hain zuzen ere, 1993an, bi sari eman zituzten DNAREN kimikari lotuta; haietako bat, zehazki, PCR metodoa asmatu zuenari: Kary B.

Eta 2019ko Nobel saria ere oso presente dago denon egunerokoan, John B. Goodenough, M. Stanley Whittingham eta Akira Yoshino saritu baitzituzten, litio-ioizko bateriak garatzeagatik.

Azkenik, arreta ematen du 2020ko sariak, lehen aldiz eman baitzieten bi emakumeri, gizonekin partekatu gabe, eta elkarrekin. Emmanuelle Charpentier eta Jennifer A. Doudna izan ziren sarituak, genoma editatzeko metodo bat garatzeagatik; hura ere, erabateko gaurkotasuneko: CRISPR/Cas9. Aurten, kategoria horretan saritu duten zortzigarren emakumea bilakatu da Bertozzi.

Fisiologia edo Medikuntzakoak

Fisikako eta kimikako aurrerapenen ondoren, fisiologia edo medikuntzakoak saritu nahi izan zituen Alfred Nobelek. Gizartean, agian arlo horretakoak dira gehien ezagutzen edo aitortzen diren sariak, erraz ikusten baita ikerketa horiek eragin zuzena dutela pertsonen ongizatean.

Elhuyar sortu zen urtean, adibidez, Gerald M. Edelmanek eta Rodney R. Porterrek irabazi zuten Fisiologiako edo Medikuntzako Nobel saria, antigorputzen egituraren gaineko aurkuntzengatik. 1984an eta 1987an ere antigorputzen gaineko ikerketak saritu zituzten. Lan horiek funtsezkoak izan dira gerora, eta horren erakusgarri dira, besteak beste, immunitatearen ezagutzan egin den aurrerapena edota antigorputz monoklonaletan oinarritutako terapiak, gaur egun gero eta erabiliagoak eta itxaropentsuagoak.

Immunologiako beste lan batzuk ere saritu izan dituzte 1972tik, baita beste adar askotako aurrerapenak ere; batzuk behin baino gehiagotan: zitologia, birologia, endokrinologia, genetika, zentzumenak, farmakologia, onkologia, transplanteak, enbriologia, ugalkortasuna, metodo diagnostikoak, txertoak, parasitologia, kardiologia... Eta, aurren, paleogenomika.

Dibertsitate hori ez da islatzen, ordea, saritutakoen ezaugarrietan. Fisiologian eta medikuntzan emakume ikertzaileak beste arloetan baino gehiago diren arren, Nobel sarietan ez da nabaritzen. 1972tik 11 emakume baino ez dituzte saritu, eta, Zazkena, 2015ean. Tu Youyou izan zen, eta malariaren kontrako tratamendu bat garatzeagatik eman zioten Nobela. Nabarmenezkoa da, ez baita ohikoa, Tu Youyou txinatarrak dela, eta Txinan egin duela ikertzaile-ibilbide osoa. Are gehiago: hango medikuntza tradizionaletik abiatuta aurkitu zuen sendagaia. Izan ere, saritu ia guztiak zuriak eta mendebaldeko ikerketa-zentro ospetsu eta elitistekoak izaten dira.

GIB birioiak eraten. 2008an, hiesaren birusa aurkitu zutenei eman zieten Fisiologia edo Medikuntzako Nobel saria. ARG.: NIH.

Aurren ere denak izan dira halakoak, baina bi saritu ateratzen dira estereotipotik, neurri batean. Izan ere, Carolyn Bertozzik garbi agertu izan du lesbiana dela, eta LGTBIQ komunitate zientifikoaren eredu ezaguna da. Eta Svante Pääbok ere bisexuala dela adierazi zuen liburu autobiografiko batean. Heretoarautik kanpokoak direla ezaguna den lehen sarituak dira.

Kategoria bakoitzean sarituen kopurua hirura mugatzea ere ez dator bat gaur egungo jarduera zientifikoarekin, ikertzaileek normalean elkarlanean eta sarean egiten baitute lana.

Dena dela, ukalezina da saritu dituzten aurrerapenek —guzti-guztiek ez bada, gehienek— Alfred Nobelaren esana bete dutela: gizateriari onura ekartzea. ●

50 urte aurrerago, zer?

Elhuyarren urteurrena aurrera begiratzeko parada ere bada. Hurrengo 50 urteetan jakintzak zer-nolako bidea egingo duen irudikatzeko eskatu diegu hainbat adituri, gaurkotasun beteko lau esparrutan: klima-larrialdia, fisika, osasuna eta adimen artifiziala. Lau ikertzaile eta galdera bakarra: zer egoera izango du zure ikerketa-arloak 50 urte barru?

ARG.: Yurchanka Siarhei/Shutterstock

Itziar Irakulis Loitxate ingeniari geomatikoa eta topografikoa da, eta Lurraren satellite bidezko behaketak egiten ditu. Metanoaren isuri antropogenikoak ikertzen ditu, Valentziako Unibertsitate Politeknikoan.

Itziar Irakulis Loitxate

“Gaur egun ezezagunak diren milaka metano-iturri identifikatuko dira”

Maia García Vergniory fisikaria da, eta materialen fisikan ikertzen du, kimika kuantiko topologikoaren esparruan. Max Planck-eko eta Donostia International Physics Center-eko ikertzailea da.

Maia García Vergniory

“Teknologia kuantikoak erabiliko ditugu ikertzeko eta komunikatzeko”

Izortze Santín Gómez biologoa da, eta gaixotasun autoimmuneen mekanismo genetiko-molekularrak aztertzen ditu. Zehazki, gaixotasun zeliakoa eta 1 motako diabetesa. Biocruces Bizkaia Institutuko ikertzailea da, eta EHuko irakaslea.

Izortze Santín Gómez

“Jasangarriak ez diren bizimodu- eta kontsumo-ereduak irauli behar dira”

Gorka Azkune Galparsoro informatikaria da, eta adimen artifizialeko ikertzailea. Ikusmen artifizialean eta hizkuntzaren prozesamenduan egiten du lan. Hitz Zentroko ikertzailea eta EHuko irakaslea da.

Gorka Azkune Galparsoro

“Ikerketa aplikatua eta berrikuntza alferrik dira ez bada oinarrizko zientzia egiten”

Itziar Irakulis Loitxate

Ikerketa-alorra: Lurraren satellite bidezko behaketa
IIAMA, Valentziako Unibertsitate Politeknikoa

Klima-larrialdiaren eta berotegi-efektuko gasen inguruan hitz egiten dugunean, burura etortzen zaigun lehen gasa karbono dioxidoa (CO_2) da beti. Zalantzarik gabe, ezagunena eta atmosferan ugariena da. Hala ere, badago orain dela oso gutxi arte ia guztiz ezkutuan egon den beste gas bat: metanoa (CH_4).

Momentu honetan hain desiratua den gas naturalen osagai nagusia da metanoa, baina bizitzen ari garen beroketa globalaren % 25aren erantzulea ere bada. Giza jatorriko bigarren berotegi-efektuko gas garrantzitsuen da, eta, atmosferara isuri eta 20 urteko epean, CO_2 -ak baino 80 bat aldiz berotze-potentzia global handiagoa dauka. Hala ere, gas

“Gaur egun ezezagunak diren milaka metano-iturri identifikatuko dira”

horrek nahiko bizitza laburra du atmosferan, hamar bat urtekoa. Ezaugarri hariak direla eta, argi ikusi da metano-isuriak murriztea, epe labur eta ertainean, Lurraren beroketa baretzeko gakoetako bat izango dela. Ikerketek argi uzten dute ezen, metano-isuriak zeharo murriztu ezean, guztiz ezinezkoa izango dela Parisko Akordioaren helburuak lortzea, eta, ondorioz, izatekotan, etorkizun benetan latz bat espero behar dugula.

Gizakia metano-isurien erantzule?

Gas horrek hainbat iturri ditu, bai naturalak, bai giza jardueri lotutakoak. Isuri naturalak (hezeguneez, hainbat bizidunen jarduerak edo jarduera geologikoez sortutakoak) karbonoaren zikloaren parte dira, eta, beraz, oro har, naturak berak konpentsatzen ditu, botatuko gas-kantitatea gero karbono-sarbegietan bahituz. Aldiz, giza jardueri lotutako isuriak ez dira hain erraz konpentsatzen, denbora oso laburrean gas-kantitate izugarriak isurtzen ari garelako, sarbegi naturalek maneia ditzaketan proportzioetatik oso urrun.

2020. urteko ikerketa batek estimatu zuen 2008-2017 urteen artean atmosferara isuritako

metano guztiaren % 60 inguru giza jardueretatik zetorrela: gehienbat, abeltzaintza (% 31), arrozaren ekoizpena (% 8), petrolioaren eta gasaren hornikuntza-katea (% 26), ikatz-meatzaritza (% 11), zabortegeak (% 14) eta hondakin-uren tratamendua (% 6). Hala ere, metanoa, gizakia-erentzat gas ikusezin eta usaingabea izanik, inkognitaz betea dago, eta oraindik ez dago guztiz argi zein den sektore bakoitzari dagokion isuriaren proportzioa totalarekiko.

Zorionez, 2020tik aurrera asko aurreratu da arlo honi lotutako zientzia, eta gero eta agerikoagoa da orain arte erabiltzen ziren isuriak estimatzeko metodoak zehaztugabeak direla, sektore batzuen mesederako, eta inbentario ofizialak metodo berriekin eguneratzeko behar larria dagoela.

Adibide modura, Energiaren Nazioarteko Era-kundeak bere azken [txostenean](#) argitaratutako datuen arabera, energiaren sektorearen benetako isuriaren kantitatea gutxienez % 70 handiagoa da inbentario ofizialetan agertzen dena baino.

Nolatan halako bat-bateko datu-aldaketa?

Hainbat faktore daude datuen eraldaketa horren atzean: alde batetik, arazoarekiko kontzientziazioa nabarmen areagotu da eta datu argiagoak eta gardenagoak nahi ditu gizarteak; eta, bestetik, teknologia berriak azkar garatu dira. Azken horien artean, nabarmentzekoa da bereizmen altuko sateliteek gero eta datu gehiago eta hobeak ematen dituztela.

Metanoa satelite bidez behatzea ez da berria, 2003tik bageneuzkan mundu mailako datuak, baina orain dela gutxi arte datu horiek bereizmen baxukoak ziren. Hau da, irudiaren pixel bakoitzak Lur planetaren azalera handi bat estaltzen zuen, metano-kontzentrazio handienak zituzten herrialde edo eskualdeak seinalatuz, baina ez zegoen aukerarik iturri zehatza aurkitzeko.

2020an hasi zen hori nabarmen aldatzen, metanoa detektatzeko gai ziren bereizmen altuko lehen satelite publikoak datuak ematen hasi zirenean.

Ordutik ona, gas hori detektatzeko metodoak asko aldatu dira. Sateliteen arteko sinergieie esker, bereizmen baxuko sentsoreak hobeto erabiltzea lortu da, informazio baliagarriagoa eskuratzeko. Eta egiaztatu da orain dela urte askotatik martxan zeuden beste satelite batzuk gai izan litezkeela metanoa detektatzeko.

Isuriak argitara

Bat-bateko datu-eztanda horrek benda begietatik kendu digu, bai zientzialariorie eta bai politikariek askori: orain dela bi urte gizartearentzat existitzen ez ziren milaka eta milaka isuri argitara ateratzen hasi dira.

Adibidez, orain badakigu lur-eremuetan, egunero, gutxienez 3-4 metano ultraemisio (orduak 25 tona baino gehiagoko isuriak) gertatzen direla. Iraupen laburreko isuri ikaragarriak dira, gehienak gasaren eta petrolioaren inguruko jardueren lotutakoak, eta orain arte ez ziren inon erregistratzen.

“Orain arte isuriak estimatzeko erabili diren metodoak oso zehaztugabeak dira, sektore batzuen mesederako”

Argitara atera da, halaber, petrolioaren eratzeko zelaietan badaudela dozenaka instalazio (seguraski ehunka) airera orduko 1.000 kg metano baino gehiago botatzen ari direnak etengabe.

Anekdotak modura, gure ikerketa-taldean itsasoko plataformen isuriak detektatzeko teknika bat probatu nahi genuen, itsasoan lurrazalean baino askoz konplexuagoa baita isuriak detektatzea, uraren propietateengatik, eta horretarako teknika aplikatzeko gai zen satelite pribatu baten irudi bat eskatu genuen, Mexiko ingurukoa. Orain arte, itsasoko plataformen isuriaren inguruko datu bakarrak bertako langileek ematen zituztenak ziren, eta oro har, egiaztatzen ziren lurreko instalazioek baino isuri baxuagoak zituztela. Hori dela eta, ez genuen espero irudi horretan aparteko ezer aurkitzerik, baina, hara non, lortu genuen lehen satelite-irudi horretan [92.000 kg/h](#) metano-isuri bat aurkitu genuen.

Beste satellite publiko batzuen datuei esker jakin genuen isuri hori 17 egun iraun zuten ultraemisioren gertaera baten parte izan zela. Eta, behin datu guztiak bilduta, estimatu ahal izan zen 17 egun horietan 40.000 tona metano isuri zirela atmosferara.

Erreferentzia modura, Mexikok, ofizialki, estimatzen du urtean 44.000 tona metano isurtzen dituela itsasoko instalazioetatik. Hau da, gertaera horrek bakarrik haien urteroko estimazioen ia totala eragingo luke, eta jakin badakigu ordutik hona beste [hainbat ultraemisio](#) izan dituztela.

Orain, Mexikoko Gobernuak neurri zorrotzak aurreikusi ditu, bai enpresa zigortzeko, eta bai plataforman izaten ari diren arazoak behingoz konpontzeko. Orain dela gutxi, imajinaezinak ziren neurriok.

Eta, orduan, etorkizunean zer?

Hain da berria teknologia hau, oraindik ia dena baitago ikertzeko. Goian jarritako adibideak hasiera baino ez dira.

Datozen urteetan, metanoa eta berotegi-efektuko beste gas batzuk detektatzeko berariaz sortutako satellite hobeak jarriko dira orbitan (orain martxan daudenak metano-isuri oso handiak ikusteko gai dira, baina ez ziren helburu horrekin eraiki), eta, haiei esker, gaur egun ezezagunak diren milaka iturri aurkitzeko aukera izango dugu. Giza jatorriko metanoaren iturri zehatzak ezagutzeak aukera emango du isuriak eteteko neurri eraginkorrak aplikatzeko, eta sektore bakoitzari benetan dagokion isuriaren proportzioa argitzeko.

Klima-larrialdiko egoera honetan, metano-iturrien identifikazio eta konponketak pasatzen utzi ezin dugun aukera bat eskaintzen digu. Estimatzen da ezen, erregai fosilei lotutako metano-isuriak % 40-45 murriztuz gero, 2045erako ia [0,3 °C-ren](#) igoera saihestuko litzatekeela, eta epe luzearako klima-aldaketa arintzeko ahaleginen osagarri izango litzateke.

Murrizketa horiek errealitate bihurtzeko, Metano Isurien Nazioarteko Behatokia ([IMEO](#), ingelesez) jarri dute martxan Nazio Batuek. Proiektu horren helburuetako bat da mundu osoko herrialdeak batzea metano-isuriak murrizteko konpromisoa zehazten duen [Global Methane Pledge](#) akordiora (jadanik munduko ekonomiaren % 70 ordezkatzan duten 120 herrialdek baino gehiagok sinatu dute), eta, orobat, mundu mailan ahalik eta metano-iturri gehien identifikatu eta gelditzeko proiektuak martxan jartzea; haien artean, satellite bidez isuriaren alertak sortzeko proiektu bat. Giza jatorria duten eta ekidin daitezkeen isuri guztiak gelditzea da azken helburua.

IMEO programaren helburuak era eraginkorrean bete eta, aldi berean, energia berriztagarrietarako trantsizio sendoa egitea lortuko balitz, poz-pozik esango nuke 50 urte barru nire ikerketa-arloa galzorian legokeela, ez bailitzateke izango giza jatorriko metano-isuriak detektatzeko beharrik.

Hala ere, satellite bidezko behaketa ia mugagabea den bezala, Lur planetan dauden eta izango diren arazo eta inkognitek mugagabeak izaten jarraituko dute, seguraski; beraz, seguru nago puska baterako lana izango dugula oraindik. ●

“Teknologia kuantikoak erabiliko ditugu ikertzeko eta komunikatzeko”

Nire eremuan, hemendik 50 urtera, teknologia kuantikoak izango dira nagusi. Horiek izango dira ikertzeko eta komunikatzeko erabiliko ditugun teknologiak. Egoera korapilatsuen propietateetan oinarritzen diren teknologiak dira. Baina zer dira korapilatutako egoera horiek, eta non gaude momentu honetan? Has gaitezen hasieratik...

Mekanika kuantikoak gure teoria zientifikoetatik arrakastatsuen eta aldi berean misterioitsuena izatearen ospe bitxia du. 1900etik 1920ra bitarteko aldi nabarmen batean garatu zen, eta gaur egungo formalismoa, berriz, 1920ko hamarkadaren amaieran. Handik aurrera, fisikariek arrakasta handia izan zuten mekanika kuantikoa aplikatuz naturaren oinarritzko partikulak eta indarrak ulertzeko, eta partikulen fisikaren *eredu estandarra* eratzerira iritsi ziren. Aldi berean, fisikariek berdin-berdin arrakasta handia izan zuten mekanika kuantikoa aplikatzean, gure munduko fenomeno-sorta harrigarria ulertzeko, polimeroetatik erdieroaleetara, superfluidoetatik supereroaleetaraino. Baina, garapen horiek mundu naturalaren ulermena sakonki aurrerratu zuten arren, mekanika kuantikoaren ulermena apur bat bakarrik hobetu zuten.

Teknologia kuantikoen oinarria: korapilatze kuantikoa

Hemen arituko naiz mekanika kuantikoa konputazio kuantikora aplikatzeaz, eta, horretarako, haren oinarri teorikoa aurkeztu behar dugu: korapilatutako egoerak. Egoera korapilatuen historia Einstein mekanika kuantikoaren oinarriekin ados ez egotearekin hasi zen, EPR paradoxa deritzona formulatu zenean, hain zuzen ere. Elkarrekin korapilatuta dauden bi partikularen eredu aztertzen zuen paradoxak, Einstein tematuta baitzegoen hori ukatu nahian. Gaur egun, korapilatze kuantikoa fisika kuantikoaren printzipio nagusietako bat da. Korapilatze kuantikoak esan nahi du partikula anitz elkarrekin nolabait lotuta daudela, eta bakarra balira bezala jokatzeko dutela. Hala, partikula baten egoera kuantikoa neurtzean, beste partikulen egoera kuantiko posibleak ezagutu eta zehaztu ditzakegu.

Konexio hau ez da partikulen kokapen espazialaren araberakoa. Nahastutako partikulak milaka milioi kilometroz bereizten badituzu ere, partikula bat aldatzeak bestean aldaketa eragingo du. Einsteinentzat, hori paradoxa bat zen, itxuraz bi partikulen arteko komunikazio bat baitakar,

Maia García Vergniory

Ikerketa-alorra: Material topologikoak
Max Planck-eko eta DIPCKo ikertzailea

argiarena baino abiadura handiagoan gertatu beharrekoa; eta hori gatazkan dago Albert Einsteinen beraren erlatibitatearen teoriarekin. Hala ere, geroago frogatu zen Einsteinen interpretazioa okerra zela, partikulak ez direlako mugitzen. Nahiz

eta badirudien korapilatze kuantikoaz informazioa berehala transmititzen dela, ez du argiaren abiadura klasikoa urratzen, berez ez baitago "mugimendurik". Mekanika kuantikoa ukatu nahian, Einsteinek korapilatzearen ideia asmatu zuen.

ARG.: Jurik Peter/Shutterstock

Imajinatu zein izan zitekeen ideia honen potentzial teknologikoa, egoera korapilatuak kontrolpean izatea lortuz gero: partikula batez, oso urruti dagoen beste batean eragin daiteke. Hala eta guztiz ere, hamarkada mordo bat pasatu behar izan zen korapilatze kuantikoren aplikazioak aurkitzeko.

Galdera berriak

1970eko eta 1980ko hamarkadetan, mekanika kuantikoari buruz pentsatzen zuten modua aldatzen hasi zen. Ikerlari batzuk inspiratu ziren beren buruari galdetuz ea informatikaren eta informazioaren oinarritzko galdera batzuk sistema kuantikoen azterketan aplika litezkeen. Lehen, sistema kuantikoak fenomeno naturalak azaltzeko bakarrik erabiltzen ziren; ikerlari hauek frogatu zuten sistema kuantikoak edozein aplikaziotarako ere diseinatu ahal zirela. Ikuspegi-aldaketa txiki bat dirudi, baina ondorioak sakonak izan ziren. Jada ez da mundu kuantikoa behatzen, baina horren orde mundu kuantikoa sor daiteke gure gustura.

Alde batetik, mekanika kuantikoaren oinarriekiko interesa berpiztu zen, eta, beste aldetik, galdera berri asko sortu ziren fisika, informatika eta informazioaren teoriaren arloak konbinatuz. Horien artean daude honelako galderak: zein dira espazioaren eta denboraren oinarritzko muga fisikoak, egoera kuantikoa eraikitzeko?; zenbat denbora eta espazio behar da eragiketa dinamiko jakin baterako?; zergatik gertatzen da hain zaila sistema kuantikoak ulertzea eta simulatzea sistema klasikoak erabiliz?

Lau mugarri

Harrezkero, aurrerapen asko izan dira. Beharbada aurrerapenik ikusgarriena esperimntuen arloan izan da. Eskala handiko ordenagailu kuantikoak eraikitzeko urte asko falta dira oraindik, baina aurrerapen handiak egin dira. Zirkuitu supereroaleak erabili dira bi *qubiteko** algoritmo kuantiko sinpleak ezartzeko, eta hiru qubitez osatutako sistemak ia eskura daude. Spin nuklearretan eta fotoi bakarrean oinarritutako qubitak erabili dira, hurrenez hurren, akats kuantikoen zuzenketa eta simulazio kuantikorako printzipioaren inplementazioa frogatzeko. Baina guztietatik aurrerapen ikusgarriena ioi-sistemekin egin da. Harrapatutako ioiak oinarritzko komunikazio kuantikoen basea erakusteko ere erabili dira, errore kuantikoen zuzenketa eta teleportazio kuantikoa barne.

Bigarren aurrerapena izan da nola inplementatu ahal diren algoritmo kuantikoak ordenagailu kuantikoetan. Harrigarriro, konputazio kuantikoa besterik gabe inplementatu daiteke qubit bakarreko sekuentzia neurtuz; zenbat, noiz eta nola neurtzen diren qubitak inplementazio ezberdinak emango dizkigu. Hau nabarmena da: egoera kuantiko finko bat ematen dizute, eta gero kalkulu kuantikoa qubit indibidualei modu egokian "begiratz" lortzen da.

Hirugarren aurrerapena sistema kuantikoak klasikoki simulatzearen ariketa izan da. Sistema kuantikoak askotan ordenagailu klasiko konbentzionaletan simulatzea zaila dela dirudi, izatez konputazio-muga dezente dugu ordenagailu klasikoekin. Baina 2000ko hamarkadan ikasi dugu zein sistema kuantiko simulatzen diren erraz eta

zein diren simulatzen zailak. Algoritmo burutsuak garatu dira antzina simulatzeko zailak ziren sistema kuantiko asko klasikoki simulatzeko. Bereziki, dimentsio espazial bateko sistema kuantiko asko eta bi dimentsioko sistema kuantiko jakin batzuk simulatu dira, eta emaitza zehatzak lortu. Algoritmo klasiko hauek deskribapen klasiko argitsuak garatzeari esker lortu dira. Aldi berean, lehen sinpleak ziruditen sistema batzuk harrigarriro konplexuak direla jakin dugu. Ikerketa horiek argitu dute zein sistema kuantiko diren simulatzeko errazak eta zein zailak.

Laugarren aurrerapena komunikazio-kanal kuantikoen ulermenean sakontzea izan da. Teoria eder eta oso bat garatu da egoera kuantiko korapilatsuak kanal kuantikoen gaineko komunikazio klasikoan nola lagundu dezaketen jakiteko. Komunikaziorako protokolo kuantiko asko familiatan antolatu dira, eta, hala, informazio kuantikoarekin posiblea den komunikazio-mota ezberdinen ulermenaren zati handi bat bateratu da.

Konputazio-arazo sakonak ebazteko aukera

Informazio kuantikoaren zientzian lan egiteko motibazio nagusietako bat algoritmo kuantiko azkarrek konputazio-arazo garrantzitsuak ebazteko aukera da. Hemen, azken hamarkadan izandako aurrerapena mistoa izan da: ahalegin handia egin den arren, algoritmo nagusien ideiak duela 10 urte bezala daude. Baina aurrerapen teknikoa nabarmena izan da. Hori bai, oraindik ez dugu ulertzen zer den zehazki ordenagailu kuantikoak indartsu egiten dituen, edo zer arazo-

“Ordenagailu kuantikoek ez dute bakarrik konputazio-ahalmen handiagoa ekarriko; beharrezkoak ditugu energiaren problema ebazteko ere”

motatan espero daitekeen ordenagailu klasikoak gaintitzea.

Datozen urteetan, ordenagailu kuantikoek ez dute bakarrik konputazio-ahalmen handiagoa ekarriko; beharrezkoak ditugu energiaren problema ebazteko. Ordenagailu kuantiko batek hobekuntza parekoa lortuko luke energia aldetik lau qubit gehiagorekin; ia energia-igoerarik gabe, problema zailak ebatziko lituzke. Horregatik ez da beharrezkoa kalkulu-denboraren murrizketa handi bat lortzea konputazio kuantikoak ekar dezakeen energia-aurrezpena hautemateko: abantailak kalkulu kuantikotik harago daude. ●

* Qubit (edo bit kuantikoa) bit klasiko baten analogo mekaniko kuantikoa da.

Izortze Santín Gómez

Ikerketa-alorra: gaixotasunen osagai genetikoa
EHUko irakaslea eta Biocruces Bizkaia Institutuko ikertzailea

Nola ikusten dudan osasuna eta osasungintza 50 urte barru? Argi dut nolakoa izatea nahi dudan etorkizuneko osasungintza: publikoa, kalitatekoa eta euskalduna; euskal herritar ororen osasuna erdigunean jarri eta zainduko duena. Etorkizunean nolakoa izango den asmatzea, ordea, ez da ataza samurra. Etorkizunera so jartzen naiz, eta ezkorra

naiz, osasunaren arloan badaudelako oso negatiboa izateko arrazoiak.

Jakina da gaur egun munduko herrialde aberatsetan bizi garenon bizimodu- eta kontsumo-ereduak inpaktu negatiboa duela gure osasun fisiko eta emozionalean. Azken urteetako COVID-

ARG.: Aleix Solé/Pixabay

“Jasangarriak ez diren bizimodu- eta kontsumo-ereduak irauli behar dira”

19aren pandemiak argi utzi duen bezala, gizakion jardueren eraginez gertatzen diren ekosistemen desagerpenek zoonosi-prozesuak sustatzen dituzte, eta, gure osasuna kolokan jartzen duten pandemiak ager daitezke. Baina ekosistemen suntsipenaz harago, gure elikadura- eta aisialdi-ohiturek, lan-erritmo estresagarriak, pobrezia eta abarrek... eragin zuzena dute gure osasun fisiko eta emozionalean.

Egungo bizimoduaren ondorioak

Etorkizunean zenbait gaixotasunek zer prebalentzia izango den aurreikusten duten ikerketen arabera, esanguratsuki emendatuko dira obesitatea, diabetesa, minbizia eta buruko gaitzak. Adibidez, Nazioarteko Diabetesaren Federazioaren arabera, 2019tik 2045era 1,6 puntu igoko da diabetesaren prebalentzia 20 eta 79 urte bitarteko pertsonetan.

Obesitatearen kasuan ere, aurreikuspenak ez dira onak. Europako 18 herrialdeetako eta AEBko egungo datuak oinarritzat hartuta, herrialde horietan obesitatearen prebalentzia altuena, gizonen artean, 2030 eta 2052 urteen artean iristea espero da, eta emakumeen artean, 2026tik 2054ra bitartean. Jakina da diabetesaren eta

obesitatearen agerpenean eragin handia dutela elikadurak eta sedentarismoak. Hots, gaixotasun horiek prebenitzeko, ezinbestekoa da elikadura eta bizimodu-ohiturak aldatzea.

“Buruko gaitzak gero eta ohikoagoak diren honetan, gero eta bitarteko gutxiago daude horiek artatzeko”

Datozen urteetan igoera handia pairatuko duen beste gaixotasun bat minbizia da. Minbizia barik, minbiziak. Izan ere, aurreikusten da mota ezberdinetako minbizien agerpena nabarmen igoko dela. Espainiako Onkologia Elkarteak argitaratutako txosten baten arabera, Espainian, 2022. urtean 280.101 minbizi-kasu diagnostikatuko direla aurreikusten zen; 2040an, berriz, intzidentzia 340.000 kasutara iristea espero da, 2022an baino % 21,7 gehiago, alegia. Minbizien agerpenean ohitura ez-osasuntsuek, elikagai prozesatuak jateak, alkohola edateak edo erretzeak eragin handia duten arren, arrisku-faktore garrantzitsuenetako bat adina da. Izan ere, minbizia pairatzeko arriskua

nabarmen handitzen da 50 urtetik aurrera. Horrela, jaiotzen direnetik 80 urtera arte, gizonak % 40,9ko arriskua dute minbizia garatzeko, eta emakumeek % 27,6koa. 85 urterekin, balio horiek % 48,6 eta % 32,2 dira, gizonetan eta emakumeetan, hurrenez hurren.

Buruko gaitzen auzia

Buruko gaitzei dagokienez, Munduko Osasun Erakundearen arabera, 2019an ia mila miloi pertsonak zuten buruko gaitzen bat; horien artean, mundu osoko nerabeen % 14k pairatzen zuten buruko nahasmenduren bat. Urte horretan gertatutako 100 heriotzetatik gutxienez bat suizidioa izan zen, eta suizidioen % 58 50 urtetik beherako pertsonen artean gertatu zen. COVID-19aren pandemiak okertu egin du egoera, pandemiaren lehenengo urtean soilik depresio- eta antsietate-kasuak % 25 ugartu baitziren.

Buruko gaitzak gero eta ohikoagoak diren honetan, gero eta bitarteko gutxiago daude horiek artatzeko, buruko gaitzak dituzten pertsonen oso ehuneko txiki batek baitu eskura gaitza diagnostikatzeko eta tratatzeko arreta eraginkor, eskuragarri eta kalitatezkoa. Adibidez, mundu osoan psikosia duten pertsonen % 71k ez dute jasotzen buruko gaitzak tratatzeko arretarik. Baina aldea nabarmena da herrialde batzuetatik besteetara: diru-sarrera handiak dituzten herrialdeetan, psikosia duten pertsonen % 79k jasotzen dute tratamendua; diru-sarrera txikiko herrialdeetan, berriz, % 12k soilik. Depresioaren kasuan, osasun-zerbitzuek eskaintzen duten arreta ez da nahikoa herrialde

aberatsenetan, are gutxiago diru-sarrera txikiak dituztenean. Herrialde aberatsenetan, depresioa duten pertsonen herenek bakarrik jasotzen du arreta, eta haietatik % 23k soilik jasotzen dute depresioaren aurkako tratamendu egokia.

Osasungintza publiko eta indartsua

Datuek argi uzten dute egungo egoera ez dela ona eta etorkizuneari okerrera egingo duela. Gaixotasun askori aurre egiteko, ezinbestekoa izango da gure bizimodu- eta kontsumo-eredua aldatzea. Eta erronka garrantzitsua da, halaber, egungo osasun-sistemak indartzea eta munduko herrialde guztietara estaldura zabaltzea. Osasun-sistema eraginkor batean, gaixotasunen prebentzioa eta diagnostiko goiztiarra gakoak dira, eta, horretarako, ezinbestekoa da lehen arreta indartzea.

Alde negatiboak ugariak diren arren, ez nuke bukatu nahi azken urteetan osasungintzan eta ikerketa biomedikoaren arloan egindako aurrerapausoak aipatu gabe. Ukaezina da azken urteetan bizi-itxaropena handitu dela, herrialdeen arteko arrakala nabaria den arren. Baieztatu daiteke, inolako zalantzarik gabe, bizi-itxaropena luzatu izana ikerketa biomedikoaren lorpenen isla dela.

Ikerketa biomedikoaren erronkak

Etorkizuneko osasungintza nolakoa izango den ulertzeko, iraganera begiratzea besterik ez dago. Orain dela 100 urte jende asko hiltzen zen diabetesagatik, 1922an lehenengo aldiz intsulina tratamendu gisa erabiltzen hasi ziren arte. Sei urte geroago, 1926an, penizilina aurkitu

zuten, infekzio askori aurre egiteko tratamendua. Geroztik, polioaren kontrako txertoa, bihotzeko transplanteak, erresonantzia magnetikoak, GIBaren kontrako erretrobiralak, giza genomaren sekuentziazioa, begi bionikoa, terapia genikoa eta, nola ez, mRNA-n oinarrituta txertoak ezagutu ditugu. Milioika bizitza salbatzeko eta gaixotasun askoren diagnostikoa hobetzeko eta larritasuna arintzeko balio izan dute aurrerapen biomediko horiek.

“Etorkizunean osasungintza eraginkor bat izateko gako nagusia gaixotasunen prebentzioa hobetzea izango da”

Dena asmatuta dagoela dirudien arren, datozen urteetan ikerketa biomedikoak sekulako aurrerapenak ekarriko ditu osasuna zaintzeko, eta eragin zuzena izango dute gaixotasunen diagnostikoan, tratamenduan eta sendabideetan. Diagnostikoaren arloan, gaixotasunen bioereduak eraikiko dira, *big data* (datu klinikoen datu-baseak) eta adimen artifiziala konbinatuz. Zentzu berean, gaixotasunen diagnostikorako biomarkatzaile ez-inbaditzaileen identifikazioan ere aurrerapausoak emango dira, eta, horretarako, berebiziko garrantzia izango dute gaixotasunen genomaren, transkriptomaren eta proteomaren azterketek.

Tratamenduei dagokienez, nanopartikula bidezko farmako-ituraketa espezifikoko aukera emango du gaur egun zenbait tratamenduk, kimioterapiak kasu, dituzten albo-kalteak ekiditeko edo arintzeko. Gainera, farmakogenetikari esker, profil genetiko jakinen arabera doitu ahal izango dira tratamenduak, eta eraginkorragoak izango dira hala.

Sendabideen arloan, farmako berrien aurkikuntzaz eta terapia genikoaz gain, badirudi organo edo gorputz-atalak eraikitzeko gai izango garela bioinprimazioaren bidez. Aukera ona izango da munduan zehar dagoen transplanteetarako organo-eskasiari aurre egiteko.

Argi dago aurrerapen horiek gure bizi-kalitatea eta itxaropena hobetuko dutela, baina, zalantzarik gabe, etorkizunean osasungintza eraginkor bat izatearen gako nagusia gaixotasunen prebentzioa hobetzea izango da. Horretarako, bizimodu- eta kontsumo-eredu ez-jasangarriak irauli beharko dira ezinbestean, Ama Lurra zainduz gure burua zaintzen dugulako. ●

“Ikerketa aplikatua eta berrikuntza alferrik dira ez bada oinarrizko zientzia egiten”

Ez naiz iragarpenak egiteko zalea. Zientziaren historian zehar askotan ikusi dugu nola zientzialari handien iragarpenak ez diren errealitatera gerturatu ere egin. Horregatik, analisi honetan, ondorengo galderan zentratuko naiz: nolakoa nahiko zenuke izatea zure arloa hemendik 50 urtera?

Hasieran pentsatu nuen galdera hori aitzakiatzat hartzea adimen artifizialaren arazo handiei buruz hitz egiteko, baina, buruari bueltak eman eta eman, ondorio batera iritsi nintzen: ez dit askorik axola nolakoa izango den nire arloa hemendik 50 urtera. Ziur nago errealitateak ez nauela dezezpionatuko. Esan nahi dudana da ez zaidala benetan gehiegi inporta hemendik 50 urtera sare neuronalak erabiliko diren edo konpondu beharreko arazoak gaur ezagutu ere egiten ez ditugun batzuk izango diren. Datorrena datorrela ere, oso-oso interesgarria izango da, seguru.

Baina pentsamendu-zurrumbilo hartan konturatu nintzen bazela zerbait benetan nahi nuena gertatzea, bai nire arloan eta baita besteetan ere. Eta, gainera, hori gertatzea gure esku zegoela.

Beraz, horri buruz hitz egingo dizuet gaurkoan. Bi ideia nagusi aurkeztu nahi dizkizuet:

- Oinarrizko zientziaren garrantzia, eta, ondorioz, hura sustatu eta hari prestigioa ematearen garrantzia.
- Eta, horrekin oso lotuta, zientzialariak ondo zaintzeko beharra; batez ere, hasiberriak.

“Talentuaren alde egin behar dugu, ez zientzia-arlo jakin batzuen alde”

Zein da zientziaren iparrorratza?

Lehen ideiarekin hasteko, GPSaren adibidea erabiliko dut. GPSak ezingo luke funtzionatu erlatibitate orokorraren teoria ezagutuko ez bagenu. Einsteinek 1915ean argitaratu zuen teoria, grabitatea ulertzeko asmoz egin zuen esfortzu hura, ezinbestekoa da gaur egun GPSa erabiltzeko. Uste duzue Einsteinek inoiz pentsatu zuela bere

Gorka Azkune Galparsoro

Ikerketa-alorra: adimen artifiziala hizkuntzaren esparruan
Hitz Zentroko ikertzailea eta EHUko irakaslea

teoriaren aplikazio praktikoetan? Berak puzzle bat zuen aurrean, natura ulertu nahi zuen. Oinarrizko zientzia zuen jomuga.

Gaur egun, ordea, ikerkuntza aplikatua, garapena eta berrikuntza hitzak dabilta bogan, besteak

beste. Baina ikerkuntza aplikatua eta berrikuntza alfer-alferrik dira ez bada oinarrizko zientzia egiten. Ikerketa aplikatuaren diskurtsoa erakargarria da. Azken batean, zera esaten zaigu: iker dezagun, baina gizartearentzat garrantzitsuak diren arazoak konpontzeko. Normala da gure politikariek eta

ARG.: Gorodenkoff/Shutterstock.

gizartearen gehiengoak diskurtso hori bere egitea. Baina, tamalez, historiak erakutsi digu zientziak ez duela horrela funtzionatzen. Ezin dugu aurreikusi, orokorrean behintzat, arazo bat konpontzeko zer ezagutza beharko dugun.

*“Ikertzaile gazteek
ziurgabetasunez betetako
etorkizuna dute. Ikertzaile-
bokazio asko zapuzten ari
gara”*

Historiak lezio argi bat eman digu zentzu horretan: gizateriaren arazoak konpontzeko biderik onena ezagutza berria sortzea da, eta onartu behar dugu ezin dugula prozesu hori gidatu. Zientziaren arazo handiak konpontzeak izan behar du gure iparrorratza. Beraz, garapena eta berrikuntza beharrezkoak dira, zalantzarik gabe, baina eraikuntza horrek oinarri sendoak behar ditu. Oinarri horiek oinarritzko ikerkuntzak emango dizkio, ezinbestean. Eta ez du balio oinarritzko ikerkuntza hori beste nonbait egiteak. Historiak orobat erakutsi digu aplikazioak garatzeko gaitasuna oinarritzko ikerkuntza egiten den tokian sortzen dela.

Euskal Herriko Stanford

Esanguratsua da Silicon Valleyren adibidea. Motor ekonomiko eta eraldatzaile bat da mundu mailan. Bada, Silicon Valley ez litzateke gaur dena izango,

aurretik ez balitz Stanford-eko Unibertsitatea hori egon. Hemen, Euskal Herrian, Silicon Valleyren pareko zerbait egin nahi badugu, lehenik eta behin gure Stanford eraiki behar dugu. Eta hori, ezinbestean, Euskal Herriko Unibertsitatea da. EHUK ez du soilik irakaskuntza-zentro bat izan behar. Punta-puntako ikerketa bultzatu behar dugu unibertsitatean, ezagutza berria sortu eta etorkizuneko oparotasunaren oinarriak eraikitzeko.

Eta, hemen, lehen aipatu dudan bigarren puntuarekin topo egingo dugu: zientzialariak ondo tratatzeko beharra. Gaur egungo zientzia talde-lanean oinarritzen da. Talde horietan, ordea, doktoregaiak izaten dira protagonista nagusiak, gehienetan. Azken batean, haiek egiten dute lanik garrantzitsuenak: esperimentuak, beharrezko garapenak, probak... Doktoregai horiei maila ikaragarria eskatzen diegu tesia egin ahal izateko. Onenak izan behar dute. Baina, tamalez, maila ikaragarri hori ez dugu behar bezala saritzen. Doktoregaiak baldintza ekonomiko eskasak izaten dituzte, eta, gainera, ziurgabetasunez betetako etorkizuna. Ikertzaile-bokazio asko zapuzten ari gara, eta hori ez da batere ona.

Nire ikerketa-taldearen adibidea kontatuko dizuet. Hitz Zentroan nago. Ikerketa-talde gehienek bezala, doktoregaiak ditugu oinarri. Oraintxe bertan, izugarritzko maila duten doktoregaiak ditugu. Pentsa, gure doktoregaiak Amazonen, Facebooken eta Apple-n aritu dira jada lanean. Kasu batzuetan, enpresa horiek berak etorri dira doktoregai horien

bila. Dirutzak ordaintzen dizkiete enpresa horietan *internship* bat egiteagatik. Hemen, ordea, praktikak egitearen parekoa da, helburua ikerketa egitea izanik, gainera. Nire galdera da: zer etorkizun eskainiko diegu ikertzaile bikain horiei?

Gurea da erantzukizuna

Arazo horiei aurre egiteko erantzukizuna dugu. Hemendik 50 urtera Euskal Herri aurreratu eta oparo bat nahi badugu, oraintxe bertan ezarri behar ditugu oinarriak. Arazoak azaleratzea izaten da askotan errazena. Konponbideak proposatzea, berriz, zailena. Denon artean bilatu beharko ditugu konponbide horiek, baina hona hemen nire ekarpen txikia. Hiru ideia nagusi utzi nahiko nituzke hemen gidalerro moduan:

1. Burokrazia murriztu. Ikerkuntzan, diru publikoarekin egiten dugu lan batez ere; beraz, ulertzen dut administrazioak zorrotzak izatea ematen diguten diruaren erabilpenean. Baina jasan behar dugun burokrazia gehiegizkoa da, eta, askotan, guztiz alferrikakoa. Lan egin dezagun alferrikako burokrazia hori desagerrarazten. Ikerketa egiteko ordu pilo bat irabaziko genituzke.
2. Oinarrizko zientziaren finantziazioa handitu. Bai ikerketa-proiektuentzat, baita beharrezko azpiegiturak erosteko ere. Baina, batez ere, doktoregaien baldintzak hobetzeko. Baldintza duinak eman behar dizkiegu, eta etorkizun on bat eskaini.
3. Talentuaren alde apustu egin. Etorkizuna aurreratea ia ezinezkoa da; beraz, oso zaila da zientziaren arlo bat edo beste bat garrantzitsuagoa izango den aurreratea. 2010ean, ia inork ez zuen hitz egiten adimen artifizialari buruz. Gaur egun, leku denetan azaltzen zaigu. Beraz, badirudi zentzuzkoagoa dela talentuaren alde egitea, arlo batzuen alde apustu egitea baino. Ikertzaile onenei eman diezaiegun behar dutena, lan egiten duten arloa edozein dela ere. Ziur etorriko direla emaitzak bueltan.

Beraz, nolakoa nahiko nukeen nire arloa izatea hemendik 50 urtera? Oinarrizko zientzia indartsu bat nahiko nuke Euskal Herrian, noski, adimen artifiziala eta hizkuntzaren prozesamendua barne. Berdin zait sare neuronalak edo beste sistemaren bat egongo den bogan, baina nahi dudana da horretan ikertzen dutenek askatasunez eta baldintza duinetan egin dezaten. A! Eta ni hor egon nadila, egiten dutenarekin gozatzen. ●

Txema Pitarke De la Torre

CIC nanoGUNEko zuzendaria

Elhuyar Fundazioko lehendakaria

*“Nanoteknologiak gaixotasunen
oinazea arintzea nahi nuke”*

Aitziber Agirre Ruiz de Arkaute · Elhuyar Zientzia

Argazkiak: Gorka Rubio Arrillaga/©Foku

Nanoaren munduan murgilduta bizi da Txema Pitarke. Nabari zaio zenbaterainoko zirrara sortzen dion gizakiok atomoak eta molekulak banan-banan manipulatzeko gaitasuna eskuratu izanak. Teknologia kuantikoak ditu hizpide, baina, nanoteknologiak lehenetasunez zer ekarpen egitea nahiko lukeen galdetutakoan, argi du: pertsoneri sufrimendua arintzea. NanoGUNEko zuzendaria, EHUko Fisikako katedraduna eta Elhuyar Fundazioko lehendakaria ere bada Pitarke.

Bizitza osoa eman duzu fisikan murgilduta, gorputz eta arima. Zer eman diozu zientziari?

Ahal izan dudana guztia eman diot. Nire lana da eta nire zaletasuna ere bai. Ez zaletasun bakarra, noski, baina bai garrantzitsuenetako bat.

Eta zer eman dizu zientziak zuri?

Nik hari eman diodana baino gehiago: oso gustuko ogibidea; baita unibertsoa eta gure ingurua ulertzeko modu bat ere. Uste dut edozein ogibidek eragina duela norberak bizitza ikusteko duen moduan, eta are gehiago zientziak. Bizitza ulertzeko modu berezi bat ematen du. Zientziak nire garapen pertsonalerako eta profesionalerako ezinbesteko baliabideak ere eman dizkit.

Fisika teorikoa eta nanozientzia. Zerk erakarri zintuen mundu horretara?

Niri gaztetan gauza asko gustatzen zitzaizkidan, ez fisika bakarrik. Unibertsitatean ikasle nabilela, formalismoarekin liluratuta nengoen: fisika teorikoa, kosmologia, energia altuak, partikulak... Azkenean, materia kondentsatuaren fisikan aritu nintzen. Nire tesian tunel mikroskopioaren fisikaren inguruko lan teorikoa egin nuen, beste gauza batzuen artean. Tunel mikroskopioa, garai hartan garatu berria, nanoteknologiari hasiera eman zion oso tresna garrantzitsua bilakatu da.

Zure ibilbidean mugarri asko izan dituzu. Donostian nanoGUNE sortzea izan al da horietako bat?

Cambridgen ikerketan erabat murgilduta nengilaren orduan. Egun batean, Etxenike etorri zitzaidan Euskal Herritik, eta afarian, ezustean, bota zidan proposamena: ea sortuko ote nuen Donostian nanozientziaren ikerketarako zentro bat, hutsetik hasita. Hurrengo egunean jada baiezkoa eman nion. Ikerketa oso interesgarria egiten ari nintzen Cambridgen, baina nire begien aurrean ikusi nuenean horrelako proiektu bat hutsetik eraikitzeo aukera, erronkari aurre egin nahi izan nion.

Ordurako urte asko eman zenituen AEBn eta Erresuma Batuan. Zer ekarri zenuen handik?

Zientzia egiteko modu bat ekarri nuen mundu anglosaxoitik. Konturatu gabe, zurekin dakarzu. Malgutasuna, bat-batekotasuna, sormena eta ikertzaileen errotazio handia, funtzionario-ikuspegiaren aurka doana.

50 urte ez, baina 45 eman dituzu fisikan murgilduta. Atzera begiratuta, zein da hasi zinenetik gehien hunkitu zaituen aurkikuntza?

Aurkikuntza garrantzitsu asko gauzatu dira fisikan azken 50 urteotan: neutrinoek masa badutela argitu da, grabitazio-uhinak aurkitu dira, Higgs bosoa... Baina, agian, fisikak gairatu duen erronka handiena izan da atomoak eta, oro har, objektu kuantikoak (atomoak, elektroiak, fotoiak...) banan-banan manipulatzeko ahalmena eskuratzea. Hortik sortu dira nanoteknologia eta teknologia kuantikoak.

Fisika kuantikoa XX. mendearen hasieran osatu zen. Hortik fisika kuantikoaren lehenengo iraultza teknologikoa etorri zen: transistorea, laserra eta abar. Eta 1982an oso esperimentu garrantzitsua burutu zen, fotoiak banan-banan manipulatzeko garatu genuen ahalmenari esker: Alain Aspect-en esperimentua. Esperimentu horrekin ikasi genuen korapilatze kuantikoak izaera erreala duela eta, horrela, Einstein eta Bohr XX. mendeko bi fisikari onenen arteko eztabaida luzeari bukaera eman zitzaion. Esperimentuaren ondorioa erabatekoa izan zen: Einstein oker zegoen.

“Konputazio kuantikoa, kriptografia kuantikoa, Internet kuantikoa... Denak egoera-gainezarmenean eta korapilatzean oinarritzen dira”

Esperimentuan ikusi zen bi fotoi kuantikoki korapilatuta daudenean, fotoietako baten polarizazioa neurtuz gero, beste fotoiaren polarizazioaren aldebereko neurketaren emaitza iragarri dezakegula ziurtasun osoz, bigarren fotoia oso urruti egonda ere, bien arteko komunikazio misterioitsu eta superluminikoa bailego. Niretzat esperimentu hura ikaragarria izan zen. Fisika ikasketak amaitu nituen urtean egin zen, eta horrela murgildu nintzen gero ikerketan, fisika kuantikoaren funtsa argitu berritan. Esperimentu horrek fisika kuantikoaren bigarren iraultza

teknologikoaren ateak ireki zituen, korapilatze kuantikoa teknologikoki ustiatzeko aukera eman baitzuen. Aurkikuntza hark ez zuen ekarri Nobel saria, baina nik uste dut noizbait ekarri beharko lukeela [elkarrizketa aurtengo Nobel sariak iragarri aurretik egin zen, eta gerora jakin da, hain zuzen, Fisikako Nobel saria jasoko duela Alain Aspectek].

Alain Aspecten jatorrizko esperimentu hartan fotoi korapilatuak elkarrengandik hainbat metrora banatuta zeuden, baina gero ikusi da mila kilometrora banatuta ere mantentzen dela korapilatze kuantikoa. 2015ean esperimentu hura behin betikoz berretsi zen, fotoiekin eta elektroiekin ere bai, eta horrek teknologia kuantikoen garapena ekarri du: konputazio kuantikoa, komunikazio kuantikoa, kriptografia kuantikoa, Internet kuantikoa... Denak fisika kuantikoaren bi propietate hauetan oinarritzen dira: egoera-gainezarmena eta korapilatzea. Esperimentu hark ate handi bat zabaldu zuen, ordura arte itxita zegoena. Baten batek esango du Higgs bosoiarena hori baino garrantzitsuagoa izan dela, edo grabitazio-uhinena. Ez dut esango azken 50 urteetako aurkikuntza garrantzitsuena izan denik, baina niri Aspecten esperimentuak zirrara berezia sortu zidan.

Eta datozen 50 urteei begirata, zer ikusi nahiko zenuke errealitate bihurtua?

Hemendik 50 urtera ez dakit egoera zein izango den, baina gaur egun giza talde modura ditugun erronkak dira: planetaren jasangarritasuna, energia, ura eta medikuntza, besteak beste. Eta nik nahi nuke zientziak, oro har, eta fisikak, zehazki, erronka horiei aurre egiten laguntzea.

Jasangarritasuna benetakoa izan dadin, bizitzeko modu batzuk aldatu behar dira, teknologiak bere horretan ezin du egin. Baina hor nanoteknologiaren ekarpena handia izan liteke. Material nanoegituratuak sortzeko eta funtzionalizatzeko dugun ahalmenari esker, fabrikazio-prozesu industrialetarako material hobek izango ditugu eta prozesu horiek jasangarriagoak izango dira. Energiaren ere, beste horrenbeste. Nanoteknologiaren ekarpena handia izango da energiaren metaketan, baita energiaren eraldaketan ere, energia-mota batetik beste batera aldatzeko ahalmenean.

Baina, bereziki, medikuntzan ikusi nahiko nuke nanoteknologiaren balioa. Batez ere, nanoteknologiak gaixotasunen oinazea arintzen duela ikusi nahi nuke. Gaixotasunak beti egongo dira;

oraingoak ez badira, beste batzuk etorriko dira. Hori saihetsezina da. Baina gaixotasunek dakartzaten alferreko ondorio mingarriak arindu ahal izango ditugu? Ni prest nago hiltzeko, baina sufritzeko? Nanoteknologiak medikuntzan ekarpen handia egin dezake. Azken hamarkadan asko aurreratu dugu, oso azkar gainera, baina oraindik asko dago egiteko.

Eta nanoGUNEn, zer erronka dituzue esku artean?

Une honetan, hiru arlotan ditugu erronka nagusiak: materialak, nanomedikuntza eta teknologia kuantikoak. Materialetan, bi dimentsioko materialak ikertzen ditugu, atomo bakar baten lodiera dutenak. Grafenoarekin hasi ginen. Hortik sortu genuen gero Graphenea enpresa, grafenoa ekoizteko eta merkaturatzeko. Gaur egun bi dimentsioko hainbat

“Ez dakigu etorkizunak zer ekarriko duen. Aukerak heltzen direnean, adi egotea eta aukera horiek aprobetxatzea da garrantzitsuena”

eta hainbat material berri sortu dira, eta material horiek geruzaz geruza nahasteko gauza gara gainera, LEGO batean bezala, betiere propietate berriak lortzeko.

Bestalde, nanomedikuntza eta teknologia kuantikoen arloak indartzen ari gara une honetan, horretarako azpiegitura ezin hobea dugula aprobetxatuz. Teknologia kuantikoetarako, adibidez, oso garrantzitsua da nanoeskalako objektuen banan-banako kontrola lortzea; nano-fabrikazioa eta mikroskopia aurreratuak ere behar dira; eta tenperatura ikaragarri baxuak ere bai, atomoak erabat geldi egon daitezten, bibrazioirik gabe. 10-15 milikelvin-eko tenperatura baxuak behar izaten dira, zero absolututik (-273 °C) oso-oso gertu.

Batzuetan, gizarteak urruti sentitzen du fisika. Iruditzen zaizu zientziak eta zientzia-komunikazioak urratsen bat eman beharko luketela, jendeak gertu eta bere sentitu dezan?

Uste dut asko aurreratu dugula, baina ez da erraza, oraindik jendeak ez baitu sentitzen, naturaltasun osoz, zientzia kulturaren parte denik. Mundu anglosaxoian beti landu dute arlo hau, gizartea zientifikoki jantzia izan dadin. Zientzia ez da zientzialari batek dioenari amen egitea, zientzia dena egiaztatzea da, dena kontrastatzea, eta ahal den neurrian iturrira joatea. Ez dut uste gaur egun balio horiek gure gizartean barneratuta daudenik. Zientzia zabaltzearen aldeko apustu sendoa egin behar da.

Eta komunikazioan kontuz ibili behar dugu batzuetan zientziarekiko sortzen diren gehiegizko espektatibekin, bestela horrek gero etsipena eragiten du gizartean. Ez dugu espekulazioetan erori behar. Zientzia banakako ekarpen txiki askoren metaketa izaten da, milaka ekarpenen emaitza kolektiboa. Kontuz ibili behar dugu banakako ekarpena egiten dugun bakoitzean esaten dugunarekin. Mezua neurtu behar dugu.

Eta non ikusten duzu Elhuyarren etorkizuna? Nondik jo beharko luke?

Uste dut Elhuyarrek asmatu duela eboluzio orekatua lortzen. Duela 50 urte, sortu zenean, euskara ez zegoen jantzita zientziar aritzeko, eta hor Elhuyarrek lan ikaragarria egin du zientzia euskaraz egin eta komunikatu ahal izateko. Eta gero asmatu du jarduna dibertsifikatzen, esaterako teknologietara: hizkuntza-teknologiak eta adimen artifiziala barneratu ditu.

Hemendik aurrera, ez dakigu etorkizunak zer ekarriko duen. Aukerak heltzen direnean, adi egotea eta aukera horiek aprobetxatzea da garrantzitsuena. Jantzita egon behar dugu, gauza eta aukera berriak sortzen direnean aukera horiek aprobetxatu ahal izateko. ●

50 urte euskaratik mundura zabalik

Ana Galarraga Aiestaran · Elhuyar Zientzia

Argazkiak: Elhuyar

“Orduan amestu ere ez genuen egiten zer bilakatuko zen Elhuyar 50 urtean”. Elhuyarren sortzaile izan zirenen hitzak dira. Ez zegoen, beraz, ez profeziarik, ez bide-orririk, ez helburu garbirik. Behar eta gabezia asko zeuden, eta haiei erantzutea izan zen haien lehentasuna eta iparrorratza. “Hazia erein baino ez genuen egin”, diote apal. Hazi hura zuhaitz emankor bilakatu da, eta euskal gizarteari eskaintzen dizkio fruituak eta gerizpea, muineko ideiarri eutsiz: ezagutuz aldatzea.

Iñaki Azkune Mendia, Felix Azpiroz Arrillaga, Juanjo Gabiña Carrera, Jesus Mari Goñi Zabala, Andoni Sagarna Izagirre, Mikel Zalbide Elustondo, Xabier Larrea, Luis Mari Bandres Unanue eta Kepa Zalbide Elustondo. Horiek izan ziren Elhuyarren lehen hazia erein zutenak, artean taldeak izenik ere ez zuenean. Behar nabarmen batek batu zituen: zientzia eta teknologiako karrerak ikasten ari ziren, eta ezin zuten euskaraz ikasi, ezta euskaraz adierazi ere ikasten ari zirena.

1972. urtea zen. Francoren diktadurari pitzadurak azaltzen ari zitzaizkion, eta haiek zabaltzeko ahalegintzen ari zen euskal gizartearen zati handi bat. Euskararen aldeko mugimenduak indarra hartu zuen hainbat arlotan: hezkuntza, politika, kultura... Lehen ikastolak sortu zituzten, Euskaltzaindiak euskara batuaren alde egin zuen, eta, Donostian, lehen aipatutako ikasle haiek larunbat-arratsaldeetan elkartzten hasi ziren, zituzten beharrei irtenbidea emateko.

Ibilian egin zuten bidea. Arazo nagusietako bat terminologiaren gabezia zen: nola esan *elektroi*,

Sortzaileetako batzuk:

1. Iñaki Azkune; 2. Felix Azpirotz;
3. Luis Mari Bandres; 4. Jesus Mari Goñi;
5. Rene Harluxet; 6. Xabier Larrea;
7. Andoni Sagarna; 8. Imanol Tapia;
9. Kepa Zalbide; 10. Mikel Zalbide

adibidez? Erabakia asanblean hartzen zen, baita etxeko lanak banatu ere. Sistema bat zuten inork bilerara hutsik ez egiteko: falta zenari agintzen zizkioten etxerako lan gehien.

50 urte hauetan, asko zabaldu dira Elhuyarren lantaldea eta jarduerak, baina hasierako asmoari eutsi dio: euskal gizartearen beharrei irtenbideak ematea, euskaratik mundura.

Aldizkaria, lehen mugarría

Laster, 1974an, euskarazko hiztegi teknikoa garatzeko, zabaltzeko eta normalizatzeko funtsezko tresna bat sortu zuten: *Elhuyar* aldizkaria. Fausto Fermin eta Joan Jose Elhuyar anaien omenez jarri zioten izen hori, wolfram elementu kimikoa isolatzea lortu baitzuten. Elhuyarreko kideen iritziz, izen egokia zen, euskaldunek zientzia eta teknologiaren arloan egindako ekarpen nagusietakoa izan baitzen. Aldizkariak ez ezik, taldeak, gero elkarteak eta, azkenik, fundazioak ere, izen horixe dute harrezkero.

Taldekide guztiek idazten zuten aldizkarian, eta lankidetzak ere eskatzen zituzten. Hala, taldea handitzen joan zen. 25. zenbakira iritsi zirenerako, beren helburua bete zutela egiaztatu zuten. Halaxe adierazi zuten 25. zenbaki haren editorialean: "Egin diren hogeitabost ale horiek gauza bat baieztatzen dute gutxienez: zientzia-gaiez euskaraz idaztea posible da".

Gaur egun agerikoa bada ere, orduan asko ziren halakorik zitekeenik ukatzen zutenak. Eta hori baino

gehiago ere egin zuten, aldizkaria erreferentea izan baitzen arlo zientifiko-teknikoko hiztegia sortzeko eta sendotzeko.

Hala, 1976. eta 1978. urteen artean, zientzia eta teknikarako hitzen lehen bilduma sortu zuten. Lehen fitxak egurrezko kaxetan gordetzen zituzten. Garai hartan eman zuen Elhuyarrek lehen pausoa profesionalizatorantz ere, Maria Luisa Aizpuru Azpiazu kontratatuta. Pixkanaka, taldea handitzen joan zen, eta, 1984rako, Elhuyarrek, militante-sareaz gain, zazpi langile zituen: administrari bat, bi mekanografo eta lau langile aldizkarirako.

Tarte hartan, aldizkariak bere xedea berritu zuen. Euskara teknikoa garatzeko protagonismoa galdu zuen, eduki zientifiko eta teknikoa zabaltzearen mesedetan. 1981ean argitaratu zuen editorialaren arabera, "jendeak ez ditu euskarazko aldizkariak erosiko euskaraz idatzirik daudelako, bertan esaten dena interesgarria delako baizik". Horrekin batera, aldizkariaren alderdi formala ere berritu zuten.

1985eko abenduan argitaratu zen egungo *Elhuyar* aldizkariaren arbaso zuzenaren zero alea.

Aldizkari berritu hark, ordea, ez zuen ase Elhuyarrekoen nahia eta gogoia, eta hala aitortu zuen gerora Elhuyarreko lehendakari izan zen Iñaki Irazabalbeitia Fernandezek. Haren esanean, ez zen zientzia-aldizkari "estandar" bat; besteak beste, liburu-itxura zuelako, eta era askotako edukiak nahasten zituelako, hasi hezkuntzara bideratutako testuetatik eta goi-mailako artikuluko zientifikoetara.

Horrenbestez, bitan banatzea erabaki zuten: dibulgazioa batetik, eta ikerketa bestetik (azken hori gero desagertu egin zen). 1985eko abenduan argitaratu zen gaur egungo aldizkariaren arbaso zuzenaren zero alea: *Elhuyar Zientzia eta Teknika*.

Adar gazteak enbor beretik

Aldizkariak dibulgazioaren bidea hartzen zuen bitartean, hezkuntzara begira, unibertsitaterako

eta lanbide-heziketarako liburuak argitaratzen hasi zen Elhuyar, hasiera-hasierako kezketako bat huraxe baitzen: ikasketa zientifiko-teknikoak euskaraz egin ahal izatea.

Eta garai berrietara egokitzeko, eta, are, garai berriei aurre hartzeko, informatizazioaren alde egin zuen Elhuyarrek. Sasoi hartako langileek ondo gogoan dute noiz erosi zen lehen ordenagailua: 1984an. Urte hartan, Eusko Jaurlaritzak onura publikoko aitormena egin zion Elhuyarri. Eta 1986an, lehen Macintosh eskuratu zuen Elhuyarrek, eta hitzarmena sinatu zuen Elkar argitaletxearekin, testuliburuak euskaraz argitaratzeko.

Hain zuzen, elkarlanean aritzeko joera da Elhuyarren beste bereizgarrietako bat, bai erakundeekin, bai enpreekin, bai gizarte-mugimenduekin. Adibidez, Eider Carton Virto aldizkari zuzendari ohiak gogorarazi duenez, *Elhuyar* aldizkariak sorreratik izan du kolaboratzaileen sare zabal bat, eta harreman zuzena eta iraunkorra du ikertzaileekin. Bide beretik jo dute zientzia gizarteratzeko Elhuyarrek sortu dituen beste hedabideek, hala nola *Norteko Ferrokarrilla* irratsaioak (1996an sortua) eta *Teknopolis* telebista-saioak (1999an jaioa).

Adar hori sendo hazi da, eta lehenik Zientzia.net eta orain Zientzia.eus izena duen atarian biltzen ditu fruituak, gazteen zientzia- eta teknologia-hezkuntzako kompetentziak eta gaitasunak garatzeko ekimenak eskaintzen dituen STEAM-hezkuntza kimuarekin batera (Zientzia Azoka, Bizilabe...).

“Desberdinen arteko elkarlana, sormena eta gizartearen beharrak aurreikustea gako izan dira eta dira Elhuyarren”

Elkarlana oinarri

Elkarlana, baina, ez da soilik zientzia gizarteratzea xede duten proiektuen oinarria; Elhuyar osoarena da. Horren adibide argia da lan-mundua euskalduntzeko eta alfabetatzeko sortutako adarra. 1985ean abiatu zen Elhuyar bide horretatik. Irakasleek eskolak euskaraz emateko egiten zuten trebakuntzaren parekoa lan-mundura eraman zitekeela pentsatuta, lehen ikastaroak eskaini zituen Elhuyarrek Donostiako Aurrezki Kutxa Munizipalean eta Donostiako Udaletxean. Hurrengo urteetan ikastaro ugari eman zituen Elhuyarrek, eta MOPI eta LAKET izeneko proiektuak landu ziren.

Irazabalbeitiaren esanean, ekinbide horren ondorio nagusia izan zen erakundeetako eta enpresetako

arduradunek ulertzea euskaraz berariazko trataera behar zuela lan-munduan. Aitzindarien artean daude Elay eta CAF, esaterako, eta enpresetan euskararen erabilera areagotzeko hitzarmen bat sinatu zuen Elhuyarrek Eusko Jaurlaritzarekin (1991-1996). Horrek metodologia propioaren eta esperientzia sakonaren jabe izatea ekarri zion Elhuyarri, eta, geroztik, euskarazko zerbitzuak lan-munduan lantzea da Elhuyarren jardura-esparru nagusietako bat.

Metodologia hori, gainera, moldagarria dela eta beste testuinguru batzuetarako ere egokia dela frogatu dute Elhuyarreko kideek. Hala, gizartearen joerak eta beharrak aintzat hartuta, berdintasuna, partaidetza eta eraldaketa soziala bultzatzeko

Metodologia propioaren eta esperientzia sakonaren jabe izanik, lan-munduan euskarazko zerbitzuak lantzea da Elhuyarren jardura-esparru nagusietako bat.

prozesuak bideratzen ditu, erakunde publikoetan nahiz entitate pribatuetan. Hastapenetan bezala, desberdinen arteko elkarlana, sormena eta gizartearen beharrak aurreikustea gako izan dira kimu hori jaiotzeko.

Elhuyar hiztegia (ere ba)da

Nolanahi ere, zerbaitek eraman badu Elhuyarren izena eskoletara, lantegietara, etxeetara eta mundu zabalera, hori hiztegia izan da. Eta, hiztegitik abiatuta, Zientzia eta Teknologiko Hiztegi Entziklopedikoa, hiztegi terminologikoak, corpus berezituak, eta itzulpen- eta zuzenketa-zerbitzuak.

“Hiztegi elebiduna funtsezko ekarpena izan zen euskal erabiltzailearen beharrak asetzeko”

1976an kaxetan gordetzen zituzten fitxa terminologiko haien hazitik, euskararen eta gaztelaniaren arteko lehen hiztegi elebiduna argitaratu zuen Elhuyarrek 1996an. Zalantzarik gabe, funtsezko ekarpena izan zen euskal erabiltzailearen beharrak asetzeko, eta euskararen normalizazioa bultzatzeko. CD-ROMa ere kaleratu zen, eta beste hiru argitalpen izan ditu paperean (2000n, 2006an eta 2013an). Interneten, berriz, kontsultagai dago 1999tik, eta etengabe eguneratzen da.

Handik aurrera sortu dira beste hiztegiak: elebidunak (frantsesa, ingelesa), hiztegi entziklopedikoa, ikasleena...

Aipatzekoa da lehen hiztegi elebiduna sortzeko garaian euskarazko hiztegitzinta arlo berri samarra zela. Orduko hiztegitzintako asko euskara-irakaskuntzan ari ziren; beste zenbait hizkuntzarekin lotura zuzena ez zuten arloetatik zetozen (ingeniaritza, informatika, pedagogia...), baina euskara normalizatzeko bidean lan egiteko gogoak batzen zituen denak. Horrenbestez, bi noranzkoko harreman-sarea eratu zen: batetik, kanpoko adituengana jo zuen Elhuyarrek, eta, bestetik, Elhuyarrera jo zuten hiztegitzintaren eta entziklopedien arloko beste eragile batzuek. Zientzia eta Teknologia Hiztegian, adibidez, 200 aditurekin lan egitera iritsi zen Elhuyar.

Bestalde, hiztegi elebiduna egin zenean, papera zen euskarri nagusia. Denborak aurrera egin ahala, ordea, hizkuntza-teknologiak baliatzen hasi ziren hiztegitzintaren oinarri teknologikoa hobetzeko. Hala, ElhDB datu-base lexikala egin zen Elhuyarren; alegia, hizkuntza-hiztegi guztiak biltzen dituen datu-basea. Horretarako, EHUko IXA taldera jo zuten, laguntza bila. Era berean, IXArentzat baliagarriak izan dira Elhuyarrek hiztegitzinta-arloan bereganatutako jakintza eta sortutako produktuak.

Teknologiaren iraultza

Hizkuntzaren eta teknologiaren uztarketa horretatik, adar sendo eta emankorra sortu du Elhuyarrek. XXI. mendearen hasieran, Elhuyarrek eta IXA Taldeko kideek argi ikusi zuten euskaraz lan egiteko tresnak garatu behar zituztela, euskaraz ez zezan galdu informazioaren gizarteko trena, eta beste hizkuntza handiagoen parean egon zedin.

2016an, itzulpengintza automatiko neuronalaren ikerlerroa abiatu zuen Elhuyarrek. Haren emaitza zuzena da Elia, doako itzultzaile automatiko eleaniztuna.

Asmo horiek gauzatzeko, Eusko Jaurlaritzaren Industria Sailera jo zuten babes ekonomiko bila. Ez zen erraza izan, baina lortu zuten hizkuntzaren prozesamendua ildo estrategikotzat hartzea Eortek izeneko deialdian.

Industria-arloan bidea urratzeko, berriz, partzuergo sendo bat behar zuten, eta, horretarako, ezinbestekoa izan zen zentro teknologikoen ekarpena. Hala osatu zuten Hizking partzuergoa Elhuyarrek, EHUko IXA Taldeak eta Aholabek, eta Vicomtech eta Tekniker zentro teknologikoen. Eta, aurrerago, ikerketen emaitzak produktu bihurtzeko eta merkaturatzeko, Eleka enpresa sortu zuten Elhuyarrek eta IXAk.

Bide horretan, fruitu ugari eman ditu adarrak; batzuk ikerketa-mailakoak, eta besteak merkatura iritsi direnak. Besteak beste, hauek: Xuxen zuzentzaile ortografiko eta gramatika (1994koa da lehen bertsioa); ItzulTerm, itzulpen-memoriei etekina ateratzeko doako webberbitzua; AnHitz, euskaraz hitz egiten duen zientzia-aditu birtuala;

testuak audio bihurtzeko aukera; Matxin itzultzaile automatikoa; testu-bilatzaile adimenduna...

2016an, beste jauzi bat eman zuen Elhuyarrek, itzulpengintza automatiko neuronalaren ikerlerro estrategiko berria abiatuta. Haren emaitza zuzena da Elia, doako itzultzaile automatiko eleaniztuna. Adimen artifizialaren eta sare neuronalen ahalmenaren beste erakusgarri bat Aditu da, transkripzioak eta azpitoluak sortzeko hizketa-ezagutzailea.

Eta aurten bertan, Elhuyarrek 50 urte egiten dituen urtean, Orai marka sortu du, enpresa eta erakundeei goi-mailako ikerketa eta soluzio teknologiko adimendunak eskaintzeko, NLP (Lengoiaren Prozesamendu Naturala) teknologietan oinarrituta.

Elhuyarren beste adarrek ere jarraitzen dute hazten eta fruituak ematen, hazia jarri zuten ameslari praktiko haien xede berberekin: euskal gizartea garatzeko lan egitea, euskaratik, mundura zabalik. ●

...eta hizkuntza- teknologiak lantzen 20!

Elhuyar Fundazioak 50 urte bete ditu aurten, baina, horrez gain, 20 urte ere badira Elhuyarren hizkuntza-teknologiak ikertu, garatu eta merkaturatzeari ekin genionetik. 20 urte, eta asmo eta helburu bakarra: beste edozein hizkuntzak bezala euskarak ere hain beharrezko dituen hizkuntza- eta hizketa-teknologiak garatu eta gizartearen eskura jartzea. Jardun horren fruitu dira, besteren artean, oso ezagun eta askorentzat ezinbesteko bihurtu diren gure corpusak, hiztegiak, zuzentzaileak, itzultzaile automatikoak (Elia.eus), transkribatzaile automatikoak (Aditu.eus) edota hizketa-sintetizatzaileak.

2002. urtea mugarri garrantzitsua izan zen Elhuyarrentzat. 30 urte bete zituen urte horretan bertan eman zuen kultura-elkarte izatetik fundazio bihurtzerako pausoa. Baina, gainera, gerora oso garrantzitsuak izango zirela sumatuta eta etorkizunari aurrea hartuz, hizkuntza-teknologien arloa lantzeari ekin zion. Eta batekin nahikoa ez, antza, eta bi frontetan egin zuen hori.

Eleka eta Elhuyar I+G

Alde batetik, Eleka enpresaren sorrera dago. [EHUko IXA Taldeak](#) bazeramatzan urte batzuk euskararentzako hizkuntza-teknologietan oinarrituko ikerketa egiten, eta jada eginak zeuzkan etiketatzailea ([orduan Euslem, gerora Eustagger](#)), zuzentzailea ([Xuxen](#)) eta itzultzaile automatikoa ([Matxin](#)). Baina horiek gizartearen eskura jartzeak edo merkaturatzeak eskatzen dituen lanak (plataforma ezberdinetarako egokitzapenak, bertsio berriak ateratzea...) unibertsitateko ikerketa-talde baten ohiko lanetatik kanpo zeudenez, ez zen nahi eta behar bezala egiten. Hutsune hori betetzen laguntzeko prestasuna agertu zuen Elhuyarrek, eta hala sortu zuten elkarrekin Eleka enpresa. Geroztik, ez soilik hasierako horiek, hizkuntza- eta hizketa-teknologietan oinarritutako beste tresna asko ere merkaturatzen jarraitu du, gaurdaino. Eta denborarekin, gero eta gehiago joan da bideratzen Elhuyarreko ikerketa-sail propioak egindakoak gizarteratzera, elkarlan estu eta oparoan.

Igor Leturia Azkarate
Informatikaria eta ikertzailea

Izan ere, Elhuyar barruan sail berri bat sortu zen, Elhuyar I+G, helburutzat Elhuyarreko beste sailek behar zituzten hizkuntza-teknologiaren ikerketa eta garapena egitea zuena. Hasieran bereziki hiztegi-gintzarako tresnak egitera bideratu zuen jarduna, Elhuyarrentzat sail garrantzitsua baitzen hori: 1996an argia ikusi zuen euskara-gaztelania/gaztelania-euskara [Elhuyar Hiztegia](#) erreferente bihurtua zen, hiztegi-ekoizpena hizkuntza gehiagotara zabaltzeko asmoa zegoen, hiztegi terminologiko gehiago egitekoa... Hala, Elhuyar I+Gk testu-corpusak biltzeko lanei ekin zien ([ZT corpusa](#), adibidez), webetik automatikoki hainbat motatako corpusak (elebakar [orokor](#) zein [espezializatuak](#), elebidun [paraleloak](#) zein [konparagarriak](#)...) biltzeko teknikak eta tresnak landu zituen, [ontologiak automatikoki sortzeko](#)

[teknikak](#) garatu zituen, [corpusetatik hiztegiak automatikoki eraikitzeko tresnak](#) garatu... Horietaz gain, bilaketa-tresnetan ere ikertzen hasi zen berehala saila, eta [Zientzia.eus-en dagoen bilatzaile eleaniztuna](#) eta haren antzeko tresnak garatu zituen. Ikus daitekeenez, Elhuyarren beste sailen tresna ezagun horiek Elhuyar I+Gk egiten zuenaren erakusgarri eta erakusleho bikaina ziren. Baina jarduna ez zen horretara mugatu, eta asko dibertsifikatu da azken 20 urteotan.

Ikerketa-talde guztietan bezala, Elhuyar I+Gn ere nazioarteko joerei jarraituz egin dira ikerketan lanak, akademiaren munduko azken ikerketetan oinarrituz eta arloari ekarpenak eginez. Hala, [100 artikulua zientifiko baino gehiago argitaratu ditu kongresuetan edo aldizkari espezializatuetan, eta](#)

[7 doktore-tesi egin dira sailean](#). Elhuyar I+Gk elkarlan estua eta jarraitua izan du beti IXA Taldearekin. Eta, 15 urtean baino gehiagoan, IXA Taldearekin, [EHUko Aholab ikerketa-talde](#)arekin eta [Tecnalia](#) eta Vicomtech ikerketa-taldeekin jardun du ikerketa estrategikoko hainbat elkarlan-proiektutan, askotan lider gisa.

“Hainbat teknologia garatu ditugu arrakastaz euskararentzat, eta gizartearen eskura jartzen dihardugu”

Sare neuronal sakonen egungo momentua

20 urteotan, hizkuntza-teknologietan erabili izan diren tekniketari eboluzio handia gertatu da. Honetan hasi ginenean, [erregeletan oinarrituak deritzen teknikak](#) ziren nagusi. Halakoetan, hizkuntzari buruzko ezagutza (hitzak, deklinazio-arauak...) ordenagailuek ulertzeko moduko lengoiaia eta egituretan jartzen zen. Metodo horiekin, gauza batzuk oso ongi egiten ziren (aipatutako etiketatzea, zuzenketa ortografikoa, bilaketa eta horrelakoak), baina itzulpen automatikoa edo hizketa-ezagutza, esate baterako, ez hain ondo. Geroago, [ikasketa automatikoko metodoak edo metodo estatistikokoak](#) agertu ziren, adibideetatik ikasten zutenak, baina horiekin ere ez ziren behar bezain emaitza onak lortzen hainbat atazatan, ez behintzat euskaraz.

Duela bospasei urte, [sare neuronal sakonak \(Deep Neural Networks\)](#) edo [ikasketa sakona \(Deep Learning\)](#) izenez ezagutzen diren metodoak azaldu ziren eszenan. Izatez, ikasketa automatikoaren kasu partikular bat dira, eta, gainera, [sare neuronalak](#) aspalditik existitzen ziren, baina, emaitza onik ematen ez zutenez, baztertuta zeuden. Teknogiaren aurrerapenak sare neuronal handiago eta konplexuagoak (hortik “sakonak” izendapena) erabili ahal izatea ahalbidetu zuen, [GPU edo txartel grafikoek](#) asko azkartu zituzten beren ikasketa- edo entrenamendu-denborak, eta digitalizazioaren eta Interneten aurrerapen handiak askoz datu gehiago jarri zituen eskuragarri sareok entrenatzeko, eta, bat-batean, ataza konplexu askotan, hala nola itzulpen automatikoan edo transkripzio automatikoan, ordura arte baino emaitza askoz hobeen berri iristen hasi zen nazioartetik. Eta, probak eginda, ikusi genuen euskararekin ere gauza bera lortzen genuela. Ia egun batetik bestera, lan askotan emaitza onargarriak. Azkenean!

Ordutik, hainbat teknologia garatu ditugu arrakastaz euskararentzat, eta gizartearen eskura jartzen dihardugu: [Elia.eus itzultzaile automatikoa](#), [Aditu.eus transkribatzaile automatikoa](#), hizketa-sintesi pertsonalizatua, [BERT motako lengoiaia-eredu neuronalak](#), [txatbot-ak](#), [Mycroft.eus euskarazko bozgorailu adimenduna](#)... Horiek guztiek eragin nabaria izan dute euskal gizartean eta euskararen egoera digitalean, eta ziurrenik are handiagoa izango dute gerora.

“Elhuyarrek beti jakin izan du, gizartearen eboluzioari adi egonez, euskararentzat eremu berriak irabazten eta euskararen behar berriei erantzuten”

Etorkizuna Orai da

Sare neuronal sakonek ekarritako leherketarekin, hazkunde handia izan du Elhuyarren hizkuntza-eta hizketa-teknologiaren jardunak eta lantaldeak: ikerketan eta tresna eta zerbitzuen garapenean aritzen direnak batuta, 20 pertsona inguru ari gara egun.

Eta aurten, Elhuyarrentzat hain esanguratsua den 2022. urte honetan, beste jauzi esanguratsu bat eman dugu: Elhuyarren I+G sailak izen eta marka berriak ditu orain, [Orai NLP teknologiak](#), hain zuzen. Baina izen-aldaketa soila baino gehiago da, izana ere aldatu da. Euskarak beharrezko dituen hizkuntza-baliabide eta -tresnak sortzeko lana utzi gabe, adimen artifizialaren eta hizkuntza-teknologiaren ahalmena euskal enpresetan aplikatzeko ahalegin handiagoa egin nahi da, neurrirako ikerketa eginez eta enpresa horiei lehiakorragoak izaten eta hizkuntza-oztopoak gainditzen lagunduz. Horrez gain, beste hizkuntza gutxituentzat bide erakusgarri eta bidelagun izateko jada ekindako bidean gehiago sakondu nahi da, eta, kide okzitaniar eta aragoiarrentzako itzultzaile automatikoak eta hizketa-sintetizagailuak garatu ditugun bezala, tresna gehiago egiten jarraitu nahi dugu horientzat edo beste hizkuntza minorizatu batzuentzat. Elhuyarren urteurreneko leloak dioen bezala, *50 urte aurrerago* begira dihardugu Orai-n ere, euskal gizarteak, euskarak eta beste hizkuntza txikiek ere etorkizun argitsua izan dezaten.

Elhuyarrek beti jakin izan du, gizartearen eboluzioari adi egonez, euskararentzat eremu berriak irabazten eta euskararen behar berriei erantzuten. Duela 20 urte etorkizun-sen handia erakutsi zuen hizkuntza-

teknologiaren aldeko pauso sendo eta ausarta ematean, eta, fedez edo egoskortasunez, eutsi egin dio apustuari urteotan zehar (urte batzuk benetako desertuko zeharkaldi izanik ere: krisia, itzulpen automatikoan eta beste zenbait atazatan betetzen ez ziren emaitza onen promesak...). Horren fruituak jasotzen ari gara gaur egun, eta zorionekoak gara gu geu, Elhuyarren gauza interesgarri eta harrigarri asko egiten ari garelako, baina baita euskara ere, egungo eta etorkizuneko mundu digitalean atzera ez gelditzeko tresnak eskuratzen ari delako; eta, atrebentzia onartzen badidazue, baita lerrook idazten dituen hau ere, ia hasieratik Elhuyarreko hizkuntza-teknologiaren I+Gko taldean lan egiteko pribilegioa eta ohorea izan baitut. Beraz, zorionak eta eskerrik asko, Elhuyar! Eta zorionak Orairi eta hizkuntza-teknologiaren taldeari ere, eta urte askotarako! ●

Mycroft euskarazko bozgorailu adimenduna garatzen ari da Orai. ARG.: Elhuyar.

Osasun Bakarra

Egoitz Etxebeste Aduriz · Elhuyar Zientzia

Osasuntsu biziko bagara, planeta osasuntsu bat behar dugu. Hain daude lotuta gizakion osasuna, gainerako animaliena eta ingurumenarena, ezen esan baitaiteke guztia Osasun Bakarra dela. Hala berresten dute Fernando Valladares Ros ekologoak, Elisa Pérez Rámirez albaitariak eta Adrian Hugo Aginagalde Llorente epidemiologoak.

Filmetako eta telesailtako bortxa-oharren gisara, hildakoez hitz egitera zihoala ohartaraziz hasi zuen hitzaldia Fernando Valladares Ros ekologoak. Eta bai hasieratik ekin ere: "Urtean milioi-erdi pertsona inguru hiltzen da klima-aldaketaren eraginez, zuzenean". Eta hori icebergaren punta baino ez da, klima-aldaketak adar asko baititu: "Gaixotasun infekziosoen bektoreen eta aireko alergenoen banaketari eragiten die, bihotz-biriketako gaixotasunak zailtzen ditu, uraren eta elikagaien eskuragarritasuna baldintzatzen du, eta giza migrazioen erdiak baino gehiago bultzatzen ditu. Hori guztia kontuan hartuta, esan daiteke dozenaka milioi pertsona hiltzen direla urtero klima-aldaketaren eraginez".

CSICeko ikertzailea eta Rey Juan Carlos Unibertsitateko irakaslea da Valladares, eta, klima-

aldaketak biodibertsitatean eta ekosistemetan duen eragina ikertzen eskarmentu handia izateaz gain, urteak daramatza ekosistemen osasunak gizakionean duen eraginaz ohartarazten. Horretan aritu zen Donostian ere, joan den martxoan, EHUko Uda Ikastaroetan eman zuen hitzaldian. Izenburuan bertan, garbi mezua: "[Aldaketa sozio-ekonomikoa etorriko da, osasun bakarra dagoela ulertzen dugunean](#)".

"Halabeharrez, guztiok ikasi dugu 'talde-immunitate' kontzeptua; bada, badago antzeko kontzeptu bat askoz ezezagunagoa dena baina askoz ere prebentzio-ahalmen handiago duena: 'paisaia-immunitatea'", azaldu zuen Valladaresek. "Biodibertsitatea ahalbidetzen duten paisaia funtzionalak gaixotasun infekziosoen aurkako aseguru on bat dira. Ez dituzte erabat deuseztatzen,

ARG.: Smileus/Shutterstock.

jakina, baina gaixotasun horiek gizakietara pasatzeko arriskua asko txikitzen dute”.

“Horregatik, leheneratze ekologikoko ekintza asko osasun publikoaren arloan sartu behar lirateke”, jarraitu zuen.

Inbertsio errentagarria

“Askoz ere merkeagoa da pandemiak prebenitzea, pandemia bati aurre egitea baino”. Horixe erakusten du [Science aldizkarian Dobsonen eta kideek argitaratutako lan](#) batek. Kalkulatu zuten zenbat kostatuko litzatekeen pandemiak prebenitzeko hiru neurri hartzea: baso tropikalen deforestazioa gelditzea, espezieen trafiko ilegala mugatzea, eta gaixotasun infekziosoen alerta eta kontrol goiztiarrerako sistema bat ezartzea. 17 eta 27 mila milioi artean atera zitzaizen. “Diru asko da”, zioen

Valladaresen, “baina mila aldiz gehiago ari zaigu kostatzen soilik COVID-19ari aurre egitea”.

Eta gaitz infekziosoak eta pandemiak alde batera utzita ere, asko dira ingurumena babestearen balioa eta are errentagarritasuna nabarmentzen duten ikerketak. [The Lanceten Hamiltonen eta kideek argitaratutako beste lan](#) batean, esaterako, kalkulatu zuten ezen, Parisko Hitzarmenean ezarritako neurriak betez gero, 2040rako 10 milioi heriotza inguru saihestuko liratekeela.

“Milioika heriotza saihesgarriak dira”, zioen Valladaresen. Baina, horretarako, aldaketa asko egiteko beharra ikusten du: sistema sozioekonomikoa, eredu energetikoa, enpresa-eredua, eta baita osasunaren kontzeptua bera ere. “Azken batean, zoriontasuna, ongizatea eta osasunaren

Fernando Valladares Ros, EHuko Uda Ikastaroetako hitzaldian. ARG: UIK, EHuko Uda Ikastaroak.

alderdi psikologiko eta fisiko asko zuzenean lotuta daude osasun planetarioaren edo Osasun Bakarraren kontzeptuarekin. Ebidentzia guztiek diote gure osasunak lotura zuzena duela ekosistemen osasunarekin. Ezinbestekoa da Osasun Bakarraren kontzeptua txertatzea osasun-estrategiatan eta abarretan”.

“Zergatik ez dugu norabidea aldatzen? Bada ez garelako konturatzen zenbateraino dagoen gure osasuna aldaketa horren mende, eta ingurumenean eragiten dugun inpaktua nola datorkigun bueltan gure aurka, bumeran baten gisara”, amaitu zuen Valladaresek.

“Ingurumena zaintzea da egon litekeen txertorik onena”, dio Elisa Pérez Ramírez albaitari biologoak ere. “Pandemiak izan duen eraginarekin, ez bakarrik gure osasunean, baita gure bizitzetan ere, ez badugu ulertzen zer lotura dagoen honen guztiaren

eta planetari egiten ari garenaren artean, ez dakit zer gehiago behar dugun”.

Albaitariak aspalditik dute argi dute Osasun Bakarraren kontzeptua. Hain zuzen ere, AEBko albaitari-elkarte batek sortu zuen XXI. mendearen hasieran. Haien iritziz, beharrezkoa zen osasunari buruzko ikuspegi bateratua izatea, ingurumena, animaliak eta pertsonak barne hartuta, eta ikuspegi horrekin landu behar ziren prebentzio-estrategiak. Gaur egun, nazioarteko erakunde nagusiek babesten dute Osasun Bakarra estrategia, hala nola Osasunaren Mundu Erakundeak, FAO Elkadura eta Nekazaritza Erakundeak, OIE Animalien Osasunaren Mundu Erakundeak eta UNICEFek. “Guk oso argi dugu: animaliak ez badaude osasuntsu eta bizi-baldintza egokietan, gizakiok ez dugu inoiz osasun onik izango”, dio Pérezek. “Lotura erabatekoa da”.

Elisa Pérez Rámirez
Albaitari birologoa,
CISAko ikertzailea

Adrian Hugo Aginagalde Llorente
Epidemiologoa,
medikuntza prebentiboan
eta osasun publikoan espezialista

Patogenoei bidea errazten

“Gaixotasun mordo bat animalietatik datoz. Eta ekosistemak zenbat eta asaldatuago egon, animaliek are gehiago galtzen dute ekosistemarekin duten oreka, babesa eta elikagaiak lortzeko arazoak dituzte, eta horrek asko eragiten die haien immunitate-sistemei. Horrek guztiak asko handitzen du patogeno-eskrezioa”, azaldu du. “Eta horri gehitu behar diogu gero eta gehiago sartzen ari garela orain arte fauna basatiarenak soilik ziren habitatetan; ez bakarrik gu, baita ganadua eta abar ere. Elkarrekintzak izugarri handitu dira, eta, beraz, baita arriskuak ere”.

Horregatik, ekosistemen osasuna funtsezkoa da animalia osasuntsuak izateko, eta, animalietatik datozkigun gaixotasun horien aurkako lehen hesi bat edukitzeko. Eta, alderantziz, “gutxi hitz egiten da horretaz, baina guk ere pasatzen dizkiegu gaixotasunak animaliei, eta hori ere oso garrantzitsua da ekosistemen osasunerako”.

Izan ere, birusak eta bakterioak beti egon dira hor, baina bidea errazten ari gatzaizkie. “Gure artean hedatzeko erraztasunak izugarri handitu dira”, dio Adrian Hugo Aginagalde Llorente epidemiologoa. “Gaixotasunak transmititzen dituzten bektoreak dira mundu globalizatu honen arazo handietako bat”. Hor dugu *Aedes albopictus* eltxoaren adibidea: Bartzelonako portuan sartu zen, pneumatiko batzuetan metatutako uretan; ongi egokitu zen, Ebrotik gora igo, eta dagoeneko Euskal Herrian daukagu. “Bektoreen portaera eta ugalketa asko aldatu dira. *A. albopictus* eta *A. japonicus* Iberiar penintsulan hain ondo egokitzea ez genuen espero. Klima-aldaketa dela, euren biologia dela, egokitu

dira, eta neguan ez dira hiltzen. Ur handiak dira horiek”.

“Bestetik, XXI. mendean ikusi dugun gauza berri bat izan da ezen, guk ezer egin gabe ere, hegazti migratzaileek ekar ditzaketela birusak, birus horiek hemengo ugaztunetara pasa, eta ziklo berri bat osatu. Hori ere ez genuen espero”. Krimea-Kongoko sukarrak hemorragikoaz ari da Aginagalde.

“Ingurumena zaintzea da egon litekeen txertorik onena”

Klima-aldaketaren eraginez agertzen ari den beste mehatxu berri bat ere aipatu du: “Permafrosta desizozten ari da, eta, horren ondorioz, antraxa berragertu da; ugaztunei eragin die, eta pertsonetan ere kasu batzuk izan dira Errusiako iparraldean. Eta ez dakigu zer mikroorganismo egon daitezkeen permafrostean”.

“Bagenekien klimak eta ingurumenak izugarrizko garrantzia dutela osasunean, baina orain ikusten ari gara modu berrietan. Eta horrek berriz lotu gaitu Osasun Bakarrarekin”, dio Aginagaldek.

Diziplinarteko lana

Osasun Bakarra ikuspegiak hiru arlo nagusi elkartzen ditu: medikuntza eta osasun publikoa, albaitaritza eta ingurumen-zientziak. “Horri beste asko gehitu dakizkioke, eta uste dut gehitu behar liratekeela; adibidez, antropologia, soziologia, ekonomia; honek guztiak adar asko baititu”,

Hegazti-gripea zen pandemia baterako lehen hautagaia, eta oraindik ere bada. Ezinbestekoa da hegazti basatietan zer birus dabiltzan aztertzea.
ARG.: Nickolai Repnitskii/Shutterstock.

azaldu du Pérezek. “Baina, gutxienez, oinarrizko triangelu horretako espezialisten arteko lotura hori funtsezkoa da gaixotasun asko behar bezala tratatzeko”.

“Bagenekien klimak eta ingurumenak izugarritzko garrantzia dutela osasunean, baina orain ikusten ari gara modu berrietan”

Niloren mendebaldeko birusarekin, esaterako, estrategia horrekin ari dira lanean. Pérezen taldeak hegaztietan detektatzen du birusa, eta beste entomologo-talde batek eltxoekin lan egiten du. “Ikusi dugu gizakietan lehen kasuak agertzen hasi baino 20 egun lehenago detektatu dezakegula birusa eltxoetan, ahateetan edo arranoetan. Bada, ez dago hori baino alerta-sistema hoberik. Ez da

erraza, eta garestia da, baina aurreztu litekeena askoz gehiago da, neurri zehatzak garaiz hartzeko aukera ematen baitu”.

Hegazti-gripearena da beste adibide bat. “Ezinbestekoa da hegazti basatietan, batez ere ahateetan, zer birus dabiltzan aztertzea, hori baita gero haztegitara iristen dena”. Hain zuzen ere, hegazti-gripea zen pandemia baterako lehen hautagaia, eta oraindik ere bada Pérezen esanean. “Azken hiru urteotan milioika hegazti sakrifikatu behar izan dira. Eta urtero dugu sustoren bat, andui berri bat agertzen delako. Beste espezieetara pasatzeko ezaugarri guztiak ditu. Zorionez, orain arte oso azpitipo gutxik erakutsi dute gizakitik gizakira pasatzeko gaitasuna; baina hori gertatzen denean, nahiago dut ez pentsatu...”.

“Ikusi dugu pandemia batek zer eragin duen gure osasunean eta bizitzan. Bada, pandemia gehiago izateko arriskua handia da; eta are gehiago kontuan hartuta nola ari garen suntsitzen planeta,

jaten dugun haragi-kantitate ikaragarria, ditugun makrohaztegi erraldoiak, animalia bizien merkatuak eta abar”.

Horregatik, Pérezen ustez, ezinbestekoa da erakundeek benetako konpromisoa hartzea Osasun Bakarraren estrategiarekin lan egiteko. “Profesionalok argi daukagu, eta erakundeek ere ulertu behar dute inbertsio ona dela kontzeptu hau sustatzea, ikerketa-institutu espezializatuak sortzea, are ministerio arteko erakundeak sortzea. Triste da, baina prebentzioan egiten den lana ez da batere ikusgarria; ez da ospitale berriak eraikitzea edo txerto berriak sortzea bezain ikusgarria. Askoz hobea zatekeen diru hori hau guztia gerta zedin prebenitzeko gastatu izana”.

“Medikuntza gehienbat zentratu da diagnosian eta tratamenduan; hor daude baliabide ia guztiak, eta oso gutxi gelditzen da babeserako, sustapenerako, prebentziorako eta zaintzarako”, dio Aginagaldek.

Akaso, Osasun Bakarra ikuspegiak lagunduko du hori aldatzen. “Dagoeneko ari da laguntzen”, argitu du Aginagaldek. “Antibiotikoekiko erresistentziari dagokionez nahiko emaitza interesgarriak ari dira lortzen, bai abeltzaintzako antibiotikoen kontsumoari dagokionez, bai hondakin-uretan detektatzen diren erresistentziei dagokienez. XXI. mendeko mehatxurik handiena da, eta, horren aurka, beharrezkoa dugu ikuspegi hori. Hala ere, kooperazioaren arloan lan asko dugu egiteko; gure herrialdeetan gauzak aldatzea ez baita nahikoa, Txinako, Afrikako eta abarretako abeltzaintzan ere eragin behar da. Izan ere, erresistentziak, gaixotasunak bezala, hedatu egiten dira”.

Aurrera begira

Etorkizunera begira zer aurreikuspen dituzten ere galdetu diegu Aginagalderi eta Pérezi. “Uf, hori egin nuen azken aldian iragarri nuen koronabirus bat izango genuela, MERS edo antzekoren bat, eta Txinatik etorriko zela”, ohartarazi du Aginagaldek.

“Pandemia gehiago izateko arriskua handia da; eta, are gehiago, kontuan hartuta nola ari garen suntsitzen planeta”

“Ziurrenik arnas aparatuko infekzio biral akutuen azelerazio bat izaten ari gara, eta hori izango dugu etorkizuneko erronketako bat”, jarraitu du. “Bestetik, bakterio multierresistenteena, dudarik gabe, arazo larrienetako bat izango da. Klima-aldaketarekin zuzenean lotuta, muturreko beroaldiek eta bektoreek ere arazo handiak eragin ditzakete. Eta, gero, badaude hainbat kontu aurreikusteko zailagoak direnak. Adibidez, permafrostaren desizoztearekin ez dakigu zer ager daitekeen; arrisku latente bat egon liteke hor. Bestetik, Amazonian eta Afrikan, deforestazioarekin lotuta, arriskua dago gaixotasun biral hemorragikoen gora egiteko, eta baita birus berriak agertzeko ere”.

Pérezek ere antzeko arriskuak ikusten ditu, baina itxaropenari leiho bat ere ireki nahi izan dio: “Saiatzen naiz optimista izaten, eta espero dut izan dugun susto honekin ulertzen hastea ingurumena zaintzen inbertitzea gastu zoragarria dela, eta hastea zentzu horretan lan egiten. Eta, bestetik, diziplinarteko lanaren bidez, gauzak gertatu aurretik gelditu ahal izatea. Izan ere, argi dago gaixotasun berriak gero eta gehiago agertuko direla. Nik konfiantza dut belaualdi berriengan, uste dut kontzientziatuagoak daudela ingurumena, ekosistemak eta osasuna zaintzeko. Eta, konfiantza handia dut zuen lanean ere [zientzia-komunikatzaileon lanean], bi urte hauetan lan bikaina egin duzue eta”.

Amazonian eta Afrikan, deforestazioarekin lotuta, arriskua dago gaixotasun biral hemorragikoen gora egiteko, eta baita birus berriak agertzeko ere. ARG.: Richard Whitcombe/Shutterstock.

Kinka

KLIMA ETA NATURA KRISIAN

Podcasta eta buletina, **hamabostero**.

**Harpidetu zaitez
buletinera**

Berria.eus/kinka

berria

zuk badakizulako

ARG.: Artxibokoa.

Bioekonomia: ikerketa-zentroetatik gizartera jauzia emateko prest

Elhuyar Zientzia

BRTA aliantzako zentroek argi dute bioekonomia bide estrategikoa dela gaur egungo erronka ekonomikoei eta ingurumenekoei erantzuteko. Izatez, bioekonomia Eusko Jaurlaritzaren apustua da, eta horren erakusgarri da Ekonomia Zirkularren eta Bioekonomiaren Plan Estrategikoa. Plan horretan ageri dira Euskadin datozen urteetan egingo diren ekimen nagusiak, eta haiek aurrera eramateko lantalde bat dago BRTAren barruan. Hain zuzen, NEIKER da lantalde horren liderra, eta TECNALIA kideetako bat.

“Jatorri naturaleko hondakinei probetxu ekonomikoa ateratzean datza bioekonomia”, azaldu du Soraya Prieto Fernandezek, Tecnaliako Kimika Jasangarriaren arduradunak. Hori nola gauzatzen den ere zehaztu du: “Tecnalian kate osoan egiten dugu lana: lehengaietatik azken produktura. Lehenik, biomasatik balioa duten produktuak erauzten ditugu; tratatu egiten dugu, tarteko produktu kimiko batzuk lortzeko; eta, gero, produktu horiek erabiltzen

ditugu, material berriak sortzeko: plastifikatzaileak, ongarriak, biokonpositeak, flokulatzaileak, biometanoa, bioitsasgarriak... Alegia, askotariko material eta produktu kimikoak”.

“Gure ikuspegitik, bioekonomia aukera bat da sektorearentzat”, adierazi du, bestalde, Olatz Unamunzaga Galarzak, NEIKEReko Berrikuntza eta Teknologiako arduradunak. Dioenez, bioekonomia

Soraya Prieto Fernandez
Tecnaliako Kimika Jasagarriaren
arduraduna

Olatz Unamunzaga Galarza
NEIKEReko Berrikuntza eta
Teknologiako arduraduna

beharrezkoa da balio-kate linealetatik ekonomia zirkularrera jotzeko. "Baina, horrez gain, uste dugu ustiatjentzat aukera bat dela".

"Gaur egun, sortzen diren hondakinak eta azpiproduktuak tratatzea kostu handia da ekoizleentzat. Eta dagoeneko oso justu dabilta, beste arazo batzuen artean, ekonomia larriagotzen duten kanpo-faktoreak direla eta, hala nola lehengaien eskasia, energia... Hortaz, haientzat aukera bat da hondakin horiek eraldatu eta ekoizpenean erabili ahal izatea, edo beste produkzio-kate batzuetarako tarteko produktu bihurtzea. Gainera, beste sektore batzuetan sortzen diren gabeziak, gehiegikeriak eta arazoak konpontzeko ere lagungarria da", adierazi du Unamunzagak.

NEIKERen, batez ere, ongarriak sortzera bideratu dute ikerketa, nekazaritzan eta abeltzaintzan sortzen diren hondakinetatik abiatuta. Bestalde, abereen elikadurarako produktuak ere sortzen dituzte.

Unamunzagaren esanean, biek ere berebiziko garrantzia hartu dute egungo egoeran, asko garestitu baitira, gerrateen eta lehengaien urritasunaren ondorioz. "NEIKERen, duela hamarkada batzuetatik ari gara helburu horrekin lanean. Beste ekimen batzuen artean, molekuletan oinarritutako ongarriak bilatzen ditugu, bioestimulatzaile gisa jarduten dutenak, eta nekazaritzaren, abeltzaintzaren edo arrantzaren hondakinetatik lortzen direnak. Bestalde, hiltegiatiko edo gazta-industriako hondakinetan oinarritutako bioplastikoak garatzen ere laguntzen dugu". Lehen sektorerantz itzuli ezin dena, berriz, TECNALIARA edo beste zentro batzuetara bideratzen dute, beste hainbat produktu sortzeko erabil dezaten.

Krisia, aukera

Hain zuzen, oraingo krisiak ibilbide bat eginda eta jauzia emateko prest harrapatu ditu BRTA zentroak. "Bioproduktuen arazoetariko bat prezioa izaten da, ezin baitute lehiatu beste ekoizpen-modu batzuk erabilia sortutakoekin. Orain, ordea, dagoen eskasiagatik eta garestitzeagatik, merkatuentzat ere erakargarriak dira bioproduktuak. Azken finean, merkatuak indar handia du", azaldu du Unamunzagak.

Ildo beretik, Prietok legediaren garrantzia nabarmendu du: "Legeek ere laguntzen dute; esaterako, materialak berrerabiliak izatea eskatuta, edo zabortegetara eramane daitezkeen produktuak mugatuta. Adibide asko daude. Nekazaritzatik eta abeltzaintzatik edo basogintzatik datozen hondakinak aipatu ditugu, baina hor daude akuikulturarenak edo araztegienak ere. Horretaz guztiaz gain, karbono dioxido industrialaren aprobetxamendua ere kontuan hartzen ari gara bioekonomian".

Dena dela, biek onartu dute oraindik badirela gaintu beharreko zailtasunak edo bete beharreko gabeziak. Batetik, ez dute ondo ezagutzen zenbat hondakin sortzen diren, non eta zer eratakoak. Zentzu horretan, urrats aipagarria izan da Euskadiko nekazaritzako elikagaien katean xahutzen diren elikagaiei buruz argitaratu berri den analisisa.

Bestetik, hutsune handi bat dago hondakin horien eta azken kontsumitzaileen artean: ez dago maila industrialean hondakinak eraldatu eta bioproduktuak ekoiztiko dituen azpiegiturarik.

Nolanahi ere, hutsuneak eta arazoak onartuta ere, baikorrak dira, uste osoa baitute garai egokia dela garatu duten teknologia transferitzeko eta gizarteari irtenbideak eskaintzeko. ●

Elhuyar anaiak espioi baino zientzialari hobekak

Egilea: **Egoitz Etxebeste Aduriz** · Elhuyar Zientzia

Irudia: **Manu Ortega Santos** · CC BY-NC-ND

Gutun batean, hamahiru puntutan pasatu zioten misioa:

1. *Bidaiaren benetako helburua beti isilpean mantentzeko zina gogoan izan beti.*
2. *Lehenbailehen Saxoniara joan metalurgian eta galdaketan sakontzera [...]*
10. *Suediatik Eskoziako Carrongo fabriketara joan; eta, han onartua izateko, alemana eta ofizioa izatearen itxurak egin. Horretarako, garrantzitsua izango da alemana ongi ikastea Alemaniako egonaldian.*
11. *Eskoziara joatean, Parisko konfiantzako pertsonaren batekin adostu gutun bidezko harremana; hark jakingo du alemanez datozen gutunak Espainiara bidali beharko dituela. Gutunetan alemanez idatzitako edozer testuingurutan euskarazko esaldiak sartu, disimuloz; haiek elkartuta jakingo da benetan komunikatu nahi dena. [...]*

1778ko otsailean jaso zuen gutun hura Juan Jose Elhuyarrek, Peñafloidako kondearen eskutik. Madriletik zetorren eskaria. Karlos III.aren Itsas Armadako ministroak, Gonzalez Castejon markes tuterarrak, arerio britainiarren kainoiak egiteko teknologia nahi zuen. Haiek egiten zituzten munduko kainoirik onenak, bereziki Carronen (Eskozia). Ministroak espioi pare bat bidali nahi zituen, eta Jose Domingo Mazarredo lagun bilbotarrari laguntza eskatu zion misio hartarako

ezagutza tekniko nahikoa izango zuten pertsonak aurkitzeko: "Bizkaitarrak edozertarako gai zarete, eta oso aproposak honetarako; isilak, abilak eta langileak".

Mazarredok ministroari Euskalerrriaren Adiskideen Elkarteaz hitz egiteko baliatu zuen aukera hura. Bergarako Mintegian mineralogiako eta metalurgiako katedra bat jartzeko asmoa zuten, Saxoniako eta Suediako aditurik onenak ekarrita. Beste aukera bat gazte batzuk Europako zentro onenetara eramatea izan zitekeen, gero han ikasitakoa Bergarara ekartzeko. Hori guztia estatuak finantzatu beharko zukeela proposatu zion, finean, horrek asko hobetuko zuelako estatuaren teknologia, eta baita kainoiak ere. Azkenik, Carron zelatatzeko pertsona pare bat bidaltzea ere interesgarria izango zela esan zion, baina berak ez zuela lan zail hura egiteko inor ezagutzen, eta Peñafloidako kondearengana bideratu zuen.

Peñafloidako konde Xabier Maria Munibek eta Narrosko markes Joakin Egiak ez zuten aukera hura galdu. Munibe eta Egi Euskalerrriaren Adiskideen Elkartearen fundatzaileak ziren, eta estatuak elkarte finantzatzea lortu zuten, espioitza-planaren estalki izatearen truke. Plan horretan —espioitzakoan, baina baita Bergarako Mintegia osatzeko Munibe eta Egiaren planean ere— gako izango ziren Juan Jose Elhuyar eta haren anaia gaztea, Fausto Fermin.

Logroñon jaiok ziren. Ama Donibane Lohizuneko eta aita Hazparneko zituzten. Aita zirujaua zen,

eta zientziazale amorratua; semeei hezkuntzarik onena eman nahi izan zien, eta Parisa bidali zituen zientzia-ikasketak egitera. Han ezagutu zituzten Peñafloidako kondearen eta Narrosko markesaren semeek.

“Espiotza baino askoz interesgarriago zitzaion Europako maisu handienekin ikasten ari zen guztia”

Ofizialki, bi anaiei beka bat emango zieten Europako zentro onenetan ikasteko eta han ikasitakoa Bergarara ekartzeko. Gero, Faustok Bergarako mineralogia eta metalurgiako katedra hartuko zuen. Juan Josek, berriz, ikasketa-plan haren itzalean, espioitza-lanak egingo zituen, eta lanpostu on bat emango zion gero Espainiako koroak.

1778ko ekainean bi anaiak Saxoniara abiatu ziren; garaiko meatze-ingeniaritzako gune garrantzitsuenetakoa zen. Handik Alemaniara pasatu ziren, Freibergera, Abraham Gobl Werner irakasle entzutetsuaren mineralogiako ikastaroa egitera. Eta, gero, Austria-Hungariako Inperioko eta Alemaniako beste hainbat zentrotatik pasatu ondoren, 1781ean banandu egin ziren anaiak. Fausto Bergarara etorri zen, mineralogia eta metalurgiako katedra hartzera. Juan Josek, berriz, bidaiarekin jarraitu zuen, Suediara.

Juan Jose planari jarraitzen ari zen, gutxi gorabehera. Izan ere, espioitza baino askoz interesgarriago zitzaion Europako maisu handienekin ikasten ari zen guztia. Eta Suedian, Upsalako Unibertsitatean, aurkituko zuen maisu handienetako bat: Torbern Olof Bergman kimikaria. Bergmanen begiko ikasle bihurtu zen. Eta harengandik jaso zuen suedieraz *tungstene* deitzen zioten “harri pisua”k elementu ezezagun bat zuelako hipotesia; baita ildo horretatik ikertzen jarraitzeko iradokizuna ere.

Bitartean, Espainian ez zeuden gustura Elhuyarren zerbitzuekin. Oso informazio gutxi bidaltzen zuen, eta behar baino denbora gehiago ari zen pasatzen. Argi gelditzen ari zen espioitza beharrene beste zerbitzetan zebilela... Gainera, gerra tarteko, ezin izan zuen Eskoziara pasatu, eta, azkenean, misioa bertan behera gelditu zen. Bestalde, hilabeteak ziren ez ziotela agindutako soldata ordaintzen. Gobernuarekiko harremana eten egin zen. Juan Jose estatu osoko kimikaririk puntakoena bihurtua zen, baina dirurik gabe eta zorpetuta zegoen.

Anaiarengana joan zen, Bergarara. Harri pisuaz hitz egin zion, eta harri hartan egon zitekeen elementu berriaz. Faustok elementu hura Bergaran aurkitu zezaketela pentsatu zuen; ez zuen alferrik osatu, Espainiako koroak jarritako diruarekin, Europako beste edozeinen inbidiarik gabeko laborategia. Hamar bat urte geroago honela esango zuen Bergaran irakasle izango zen Thunborg suediarrek: “Tresna eta material bitxirik ez da falta. Dagoenaren zerrenda eman zidatenean zeharo harrituta gelditu nintzen, zeren, Stockholmeko eta Upsalako laborategiak ezagun izanik, haiek honen laurdena besterik ez direla esatera ausartuko nintzateke”.

Hilabete batzuek gogor lanean aritu ondoren, wolframita mineraletik abiatuta elementu desiratua isolatzea lortu zuten Elhuyar anaiek. “Hoztutakoan, arragoa hautsi eta botoi bat topatu genuen, hatzen artean hauts egiten zena. Grisa zen, eta leiar batekin begiratzean globo metalikoen multzo bat ikusten zen”. Horrela deskribatu zuten prozesu konplexu baten emaitza, 1783ko irailaren 28ko Euskal Herriko Adiskideen Elkarteko Batzar Orokorrean aurkeztu zuten lanean. “Metal berri honi wolfram deituko diogu”. ●

Oharra: Elhuyarren 50. urteurrena dela-eta berrargitaratu dugu 2013ko iraileko zenbakian argitaratutako artikulu hau.

Begiratu urrunera

Oinarriak: cafelhuyarsariak.elhuyar.eus

Lanak bidaltzeko azken eguna: 2023ko otsailaren 6a

CAF
ELHUYAR
SARIAK
2023

Antolatzaileak:

CAF elhuyar
ezagutuz aldatzea

Babeslea:

NEIKER
CENTRO DE INVESTIGACIONES
Y DESARROLLO TECNOLÓGICO

“Zure lanaren bidez erakusten duzu zure ahotsa haiena bezain garrantzitsua dela”

Ana Galarraga Aiestaran · Elhuyar Zientzia

María Arnaiz González

Ingeniari kimikoa

ARG.: CIC energiGUNE

María Arnaiz González

Gasteiz, 1993.

- **Ingeniaritza Kimikoa** egin zuen EHU_n, eta, jarraian, masterra eta doktoretza egin ditu CIC energiGUNE_n.
- Gaur egun **ikertzaile elkartua** da CIC energiGUNEko **Prototipadoko taldean**, eta, batez ere, kondentsadore hibrido_{en} garapenean egiten du lana.

María Arnaiz González CIC energiGUNEko ikertzailea txikitatik izan da zientziazalea. Dioenez, seguru asko horretan eragina izan du familiak, aita fisikaria baita, eta ama, berriz, erizaina. "Aitak beti erakutsi dit interesa zientziekiko: lantokira eramaten ninduen, familientzat irekitzen zutenean; parke teknologikoan ate irekiak egiten zirenean ere, elkarrekin joaten ginen...", gogoratu du. Eskolan ere beti nahiago izan ditu zientzietako ikasgaiak, letrak baino; eta, zientzien barruan, zenbakiak eta ekuazioak nahiago zituen, biologia baino.

Unibertsitateko ikasketak hautatzean, Ingeniaritza Kimikoaren alde egin zuen. "Baina hori ez neukan hain argi. Azken finean, zientzietako karrera pila bat daude, eta, batez ere, bi arrazoik bultzatuta aukeratu nuen: batetik, ingeniarietzek irteera asko dituztelako, eta, bestetik, batxilergoan kimikako irakasle oso ona izan nuelako. Dena dela, 17 urterekin pixka bat zoriz aukeratzen dugu, ez baitakigu ezer", dio Arnaizek.

Gustura egin zuen gradua, baina gerora ohartu da agian ez zela lehen lekuan aukeratuko zukeena. "Jada karrera hasi aurretik gustuko nituen erregai-pilak eta halakoak; alegia, orain egiten ari naizena. Aldiz, karreran ez nuen horrekin zerikusia duen ia ezer ikasi. Bukatutakoan, CIC energiGUNEra etorri nintzen praktikak egitera, eta orduetik bai, nahi nuen horretan nabil".

Azken finean, karreran, gaitasunak edo konpetentziak lantzen direla uste du Arnaizek, eta horretarako oso baliagarriak izan zitzaizkion Ingeniaritza Kimikoko ikasketak: problemak nola

ebatzi, talde-lana... Jarraian doktoretza egin zuen, eta argi utzi du benetan dela gogorra. "Baina amaieran, lana idatzia duzunean, sekulako poza eta harrotasuna sentitzen dituzu".

Profesionalki eta pertsonalki

Horrez gain, nabarmendu du atzerrira joatea oso aberasgarria izan zaiola, eta denei gomendatzen die esperientzia hori bizitzea. Unibertsitateko ikasle zenean, Erasmusen bidez, Turinera joan zen (Italia), eta doktoretzan, berriz, Alemanian izan zen. Onartu du egonaldi horietan, profesionalki ez ezik, pertsonalki ere asko ikasi duela, eta orain ere beti dago prest bidaiatzeko. "Lanean aukera badago kanpora joateko, berehala jasotzen dut eskua, nire burua eskainiz".

Aipatu du bere ikerketa-eremua nahiko maskulinizatuta dagoela. CIC energiGUNE genero-oreka badago ere, atzerrira joaten denean edo bileretan, ohikoa da gizonak izatea gehiengoa. Baina ez du nabari emakumea izateagatik zailtasun edo oztopo gehigarriak dituenik. Izatekotan, generoagatik baino gehiago, gaztea izateagatik sentitu da noizbait gutxietsita edo baztertuta. "Azkenean, zure lanaren eta ahaleginaren bidez erakusten duzu zure ahotsa haiena bezain ozena eta garrantzitsua dela", adierazi du.

Ildo horretatik, azaldu du lankide bat eta biak STEM sare batean daudela, eta Innobasqueren eskutik ikastetxe batera joan zirela, ikasleei erakustera badirela emakume ikertzaileak, baita energia-arloan ere. Horrelako ekimenak ugaritzen ari direla iruditzen zaio, eta, beraz, itxaropentsu azaltzen da etorkizunarekiko.

Maila pertsonalean, haren nahia ikertzen jarraitzea da, eta, zaila dela badakien arren, lantzen ari den proiektuak aurrera ateratzea eta gizarteari ekarpena egitea amesten du. ●

Babestu euskal kazetaritza independentea

Prezio
finkorik gabe.

Ordaindu
nahi duzuna.

Egin ARGIAkoa

www.argia.eus/eginargiako

Jarraitu gurekin zientzia eta teknologiaren berriei, sarean aldizkaria.elhuyar.eus

ALBISTEAK

Koloneko eta ondesteko minbiziaren gene-oinarriak aztertu dituzte euskal populazioan

Koldo García Etxebarria Biodonositiako ikertzaileak gidatutako taldeak koloneko eta ondesteko minbiziaren gene-oinarriak aztertu ditu euskal populazioan. *Cancers* aldizkarian argitaratu dituzte emaitzak.

Garcíak Edonola.net blogean azaldu duenez, munduan diagnostikatzen diren minbizien % 10 kolonekoak eta ondestekoak dira, eta hildako gehien eragiten dituzten (...).

ALBISTEAK

Genero-oreka duten taldeen emaitzak berritzaileagoak eta esanguratsuagoak dira

Emakumez eta gizez osatutako talde zientifikoek emakumez edo gizez bakarrik osatutakoekin baino artikulu berritzaileagoak eta inpaktu handiagoak ekoizten dituzte. Ondorio horretara iritsi da nazioarteko talde bat (hura ere, erdi eta erdi, emakumez eta gizez osatua), 2000. urtetik 6,6 milioi zientzia-argitalpen aztertuta, denak ere arlo medikokoak. *PNAS* aldizkarian argitatu dute lana (...).

GAI LIBREAN

Ba al du garunak sexu-orientaziorik?

Ba al dago sexu-orientazioarekin lotutako garuneko eremu espezifikorik? Desberdinak al dira homosexualen, bisexualen eta heterosexualen garunak?

Neuroirudi-tekniketan oinarritutako ikerketek galdera horiei erantzuten lagundu diezagukete, eta, hala, heterosexualak ez diren orientazio sexualei lotutako estigma murriztu daiteke.

Sexu-orientazioa sexu/genero bereko eta/edo besteko pertsonetikiko sentitzen den erakarpen erromantiko eta/edo sexualari deritzo (...).

Martxora arte

aldizkaria.elhuyar.eus

[@ElhuyarZientzia](https://twitter.com/ElhuyarZientzia)

Zer eta nor

elhuyar[®]
ezagutuz aldatzea

Zelai Haundi, 3.
Osinalde industrialdea
20170 USURBIL (Gipuzkoa)
tel. 943 36 30 40
aldizkaria.elhuyar.eus

Zuzendaria:

Aitziber Agirre Ruiz de Arkaute (a.agirre@elhuyar.eus).

Publizitate-arduraduna:

Irune Bengoetxea Lanberri (i.bengoetxea@elhuyar.eus).

Hizkuntza-arduraduna:

Saroi Jauregi Aiestaran.

Erredakzio-taldea:

Aitziber Agirre Ruiz de Arkaute, Egoitz Etxebeste Aduriz,
Ana Galarraga Aiestaran.

Zenbaki honetako kolaboratzaileak:

Gorka Azkune Galparsoro, Maia García Vergniory, Igor Leturia Azkarate, Itziar Irakulis Loitxate, Manu Ortega Santos, Izortze Santín Gómez.

Azaleko argazkia:

NASA/GSFC/SDO.

Jatorrizko diseinua:

Eragin.com

Diseinua eta maketa:

Virginia Larrarte Neira.

Harpidetzak:

Virginia Larrarte Neira (harpidetza@elhuyar.eus).

Inprimatzailea:

Leitzaran Grafikak. Papera klororik gabea da, eta FSC agiria du (ingurumen-kudeaketa jasangarriko basoetatik erazten da). Oinarri begetaleko tintak erabiliz inprimatu da.

Banatzailea:

Elkar.

Harpidetza paperean eta edizio digitala:

- Urtean 4 zenbaki (martxo, ekaina, iraila eta abendua).
- Euskal Herria eta Espainia: 25 €.
- Beste herrialdeak: 40 €.

CC BY-SA-3.0 Elhuyar Fundazioa

Lege-gordailua: SS-1089-2017

ISSN: 2603-6614

Elhuyarren jabetzako edukia Creative Commons lizentziapean dago, "Aitortu – Berdin partekatu (CC-BY-SA-3.0)" lizentzia. Beste jabetza batekoak diren edukiak jabeak adierazitako lizentziapean erabili dira, eta hala aitortu dira.

Elhuyar Fundazioak ez du derrigor bere gain hartzen aldizkarian adierazitako esanen eta iritzien erantzukizunik.

Aldizkariari diruz lagundu dion erakundea:

Igo **euskararen** solairura

**Distantziak laburtuz,
pertsonak gerturatzen ditugu**

orona.eus

Gure Etorkizuna, Orain eraikitzen da.

Ekonomia modernizatuz.

Mundua aldatzen ari da, eta ekonomiaren eraldaketa azkartzen. Hori ikusita, Gipuzkoako Foru Aldundia gure lurraldearen etorkizun ekonomikoa lantzen ari da duela lau urtetik, **Etorkizuna Eraikiz** egitasmoaren bidez.

Sartu etorkizunaeraikiz.eus webgunean eta ikusi gipuzkoarrok zer egiten ari garen gure etorkizunaren alde.

Gipuzkoako
Foru Aldundia

ETORKIZUNA
ORAIN