

elhuyar

349 zk. | 2023ko martxoa

6'90 euro

Elkarrizketa

Lourdes Herrasti

Erlogorri

Arkeologoa

Fusiora bidean

Antsiolitikoak gazteetan

zientzia azoka

Izena emateko epea zabalik, martxoaren 31 arte

2023

zientzia-azoka.elhuya.us

elhuyar
ezagutzuz aldatzea

Babesleak

Kolaboratzaileak

Emakumeak zientzian eta gizartean

Aldaketaren zenbakia duzu hau, irakurle. Azken urteotan aldizkariaren lemazain izan denak, Aitziber Agirre Ruiz de Arkautek, beste ardua batzuk hartu ditu *Elhuyar*ren, eta eskifaia egokitu zaio lemai eustea. Azken orrietan duzue Agirrereren agurra, baina alde zuretik adierazi nahi diogu gure esker ona; izan ere, ur zailtan nabigatzea egokitu zaion arren, lana gogor egin du ontzia bide onetik eramateko, baita lortu ere.

Bide beretik dator martxoko zenbakia; otsailaren 11 igaro berri dela, eta martxoaren 8arekin bat. Biak dira aldarrikapen-egunak, eta biekin egiten dugu bat *Elhuyar* aldizkarian. Izan ere, garbi dugu ikuspegi feministaz egindako zientzia hobea dela. Batetik, ikerketa barneratzaileak ikuspuntu gehiago eta askotarikoagoak izatea dakarrelako. Bestetik, aintzat hartzen dituelako orain arte bazterrean utzi diren populazio-taldeen beharrak. Baita diziplinenartekotasunaren alde egin duelako ere. Hala, emaitzak osoagoak dira, eta prozesuak, aberasgarriagoak. Horrez gain, erakargarriagoa izan daiteke hurrengo belaunaldietarako, hurbileko erreferenteak topa ditzaketelako.

Alde on gehiago ere aipa daitezke, baina, beharbada, hauxe da azpimarragarriena: onurak gizarte osoarentzat izatea bilatzen duela. Gauza bera bilatzen dugu martxoaren 8an, *zientzia* dagoen lekuan *gizartea* jarrita.

Gizartearekiko dugun konpromisoa betetzeko, *Elhuyar* aldizkariak urteak daramatza ikuspegi feministarekin egiten lana. Helburu kuantitatiboak eta kualitatiboak ditugu, eta, pausoz pauso, ari gara haiek betetzen. Adibidez, 2021ean, aldizkariko artikuluetan aditu gisa agertu zirenen artean, erabateko genero-parekidetasuna dago. Are gehiago: erredakzioan landutako edukietan, aditu emakumezkoak gehiengo dira. Horrek non hobetu dezakegun adierazten digu: Gai Librean atalean jasotzen ditugun lanetan, gizonetzkoak gailentzen dira. Hor eragin behar dugu.

Bestalde, adierazgarria iruditu zaigu, lehen aldiz, harpidedun berrietan emakumezkoak gehiago izatea gizonetzkoak baino. Guretzat, horrek badu garrantzia, aldizkaria sortu zenetik harpidedun gehienak gizonak izan baitira. Orain, orekatzen hasi da joera hori.

Zuen laguntzarekin, beraz, aldizkaria hobetzen jarraitu nahi dugu. Espero dugu zenbaki honetan ere aurkituko dituzuela atariko honetan aipatu ditugun printzipioak eta irizpideak; eta gustura jasoko ditugu zuen iradokizunak, kritikak eta proposamenak. ●

34

ELKARRIZKETA

Lourdes Herrasti Erlogorri

ARKEOLOGOA

“Memoria eraikitzen, iragana lurpetik ateraz” izenburupean, solasaldi bat izan zuten Lourdes Herrasti Erlogorri arkeologoak eta Ana Galarraga Aiestaranek, “Emakume zientzialarien argitan” zikloaren barruan. Aldizkarian, idatziz jaso dira solasaldi hartako pasarte esanguratsuenak.

Fusiora bidean, pausoz pauso

48

Joan den abenduan egin zuen eztanda albisteak: fusio-erreakzio baten bidez energia-irabazia lortu zen, lehenengoz. Baina, zenbaterainokoa izan zen aurrerapausoa? Eta zenbateraino dago gertuago energia-iturri agorrezin eta garbi horren ametsa?

42

Psikofarmakoak gazteetan, gizartearen ondoezaren ispilu

Datuek argi adierazten dute: antsiolitikoek kontsumoa igo egin da nerabeetan; bereziki, emakumezkoetan eta klase apalekoetan. OPIK ikerketa-taldean, datuak biltzeaz gain, haien atzean dagoena ere aztertu dute, eta baldintzatzaile sozialen indarra azaleratu dute. Azken finean, gazteen joera gizartearenaren ispilu da.

- 04** IKUSMIRAN
Mikroskopiokoak partekatzen
- 14** ALBISTEAK
- 24** IRAULTZA TXIKIEN LEKUKOAK
Jesus Altuna Etxabe
- 26** ERREPORTAJEA
Lezetxikiko neandertalak, azkenetarikoak
- 28** ANALISIAK
NextGeneration EU funtsak
- 34** ELKARRIZKETA
Lourdes Herrasti Erlogorri
- 42** ERREPORTAJEA
Psikofarmakoak gazteetan, gizartearen ondoezaren ispilu
- 48** ERREPORTAJEA
Fusiora bidean, pausoz pauso
- 56** ERREPORTAJEA
Biki digitalak
- 58** MUNDU DIGITALA
Mycroft.eus, euskarazko bozgorailu adimenduna
- 62** ISTORIOAK
Miriam Friedman Menkin, in vitro ernalketaren ama
- 66** EKINEAN
Jone Iraeta Orbegozo
- 68** GAI LIBREAN
Zenbat dira? Lau, bat, hiru, bost, zazpi? Minbizi-zelulen gaitasun bereizgarriak
- 74** GAI LIBREAN
Funtzio jarraitu baina ez-deribagarriak: bitxikeria matematikoa ala errealtatearen isla?
- 80** GAI LIBREAN
Energia, zenbat eta norentzat?

Eduki gehiago, webgunean
aldizkaria.elhuyar.eus

Mikroskopiopekoak

Nikon Small World 2022

Esku hau Madagaskarreko geko baten (*Phelsuma grandis*) enbrioiaarena da; 3 mm inguruko luzera du. "Lagin erraldoia da hori bereizmen handiko mikroskopiarako", dio Grigorii Timinek. Horregatik, Timinek 2 egun behar izan zituen irudia osatzen duten ehunka argazkiak ateratzeko". Genevako Unibertsitateko doktore Michel Milinkovitchen gidaritzapean egin zuen lan hori. Eta [Nikon Small World 2022](#) mikroskopia-irudien lehiaketa irabazi zuten irudi honekin.

Zian kolorean nerbioak, eta kolore beroagoetan hezurak, tendoiak, lotailuak, azala eta odol-zelulak. "Irudi hau, ederra bezain informatiboa da, bai ikuspegi orokor gisa, baita eremu jakin bat aztertzerakoan ere, egiturak maila zelularrean nola antolatuta dauden argitzen baitu", dio Timinek. "Nikon Small World lehiaketa aukera bikaina da natura maila mikroskopikoan zein txundigarria den partekatzeko, ez bakarrik komunitate zientifiko baten barruan, baita publiko orokorrarekin ere".

Irabazleaz gain, beste 91 irudi ere nabarmendu ditu lehiaketako epaimahaiak. Horietako batzuk ekarri ditugu hona.

ARG.: Grigorii Timin eta
Michel Milinkovitch (Suitza)

partekatzen

Kandelaren argizaritik askatzen diren
erre gabeko karbono-partikulak.
ARG.: Ole Bielfeldt (Alemania).

Lamproderma onddo lirdingatsua.

ARG.: Alison Pollack (AEB)

Giza zelulen zatiketa (mitosia),
zenbait fasetan. Kromosomak,
laranjaz, eta mikrotubuluak, zuriz.

ARG.: Andrew Moore (AEB).

**Bakterio-biofilma giza
mihiaren zelula batean**

ARG.: Tagide de Carvalho (AEB).

Euli bat kakalardo tigre
baten barailetan.
ARG.: Murat Öztürk (Turkia)

Giza koloneko Lieberkühn guruinen zeharkako ebakidura.
ARG.: Ziad El-Zaatari (AEB).

Izotz amorfoaren aldaera berri bat sortu dute

Ur izotzuaren 20 fase kristalino eta izotz amorfoen bi familia ezagutzen zituzten zientzialariek. Lurrean ohikoena fase kristalinoa da, eta, horretan, ur-molekulek hexagono-itxurako egitura erregularrak sortzen dituzte. Unibertsoan, berriz, badirudi izotz amorfoa, ez hain erregularra, dela ugariena.

Izotz amorfoa sortzeko esperimentuaren irudi bat.
ARG.: A. Rosu-Finsen, Christoph Salzmann.

Orain, UCL Londresko unibertsitatean, ezagutzen ez zen izotz amorfo bat egin dute, izotz arrunta txikituta, altzairuzko-bola batzuk egun oso batez astinduz, ontzi oso hotz batean (-200 °C). Lortutako izotz amorfoak ia ur likidoaren dentsitate bera du: 1,06 g/cm³.

Ikertzaileen ustez, oso litekeena da horren antzeko izotza egotea izoztutako ilargien barruan. Izan ere, planeta gaseoso erraldoien marea-indarrek izotz mota hori sortzeko prozesua eragiten dute. Gainera, presioa handitu eta berotzean, baliteke berkrizalizatzea; horren ondorioz, mugimendu tektonikoak sor daitezkeela iradoki dute. Horrenbestez, esperimentua baliagarria da espazioko uraren itxura aztertzeko. ●

Taldean bizi diren ugaztunak bakartiak baino luzeago bizi dira

Pekingo ekologia eta kontserbazioko ikerketa-zentro batean, mila ugaztun baino gehiago aztertu dituzte; begiratu dute haien bizi-luzeretan alderik ba ote dagoen eta komunitatean ala bakarrik bizi diren. Eta ikusi dute erlazio zuzena dagoela bi aldagai horien artean: taldean bizi diren espezieek bizitza luzeagoa dute. Adibidez, *Blarina brevicauda* satitsuua eta ferra-saguzar handia alderatu zituzten; lehena bakarka bizi da, eta bigarrena, taldean. Bada, satitsuaren bizi-itxaropena bi urtekoa da, eta saguzarrarena, berriz, 30 urtekoa izatera irits daiteke.

Ikertzaileek diferentzia horren gakoak ere aztertu dituzte, eta ondorioztatu dute immunitate-sistema eta hormonak garrantzitsuak direla, bai sozializazioaren ikuspegitik, bai bizi-itxaropenarenetik. Badirudi taldean bizitzea lagungarria dela inguruneke egoera zailak gainditzeko eta estresa apaltzeko. Alde txarrak ere aipatu dituzte; lehia eta gaitzak hedatzeko erraztasuna, besteak beste.

Gizakietan, auzia konplexuagoa dela onartu dute, bestelako eragileak ere aintzat hartu behar baitira, hala nola medikuntza eta informazioaren transmisioa. ●

Saguzarrak taldean bizi dira, eta bizi-itxaropen luzea duten ugaztunen artean daude. ARG.: Danel Solabarrieta.

Antzinako Egiptoko baltsamatzaileen substantziak eta metodoak argitu dituzte

Alemaniko eta Egiptoko ikertzaile-talde batek hildakoak baltsamatzeko antzinako egiptoarrek erabiltzen zituzten substantziak eta teknikak argitu dituzte, Saqqara hilobiaren momifikazio-areto batean aurkitutako ontzi batzuen arrastoei esker.

Saqqara hilobia 2016. urtean aurkitu zuten. Indusketetan, momifikazio-aretoa topatu zuten, eta ontzi ugari han. Ontziek baltsamatzeko substantziak gordetzen zituzten, eta momifikazioari buruzko inskripzioak dituzte. Azaldu dutenez, K.a. seigarren eta zazpigarren mendeen artekoak dira, eta, gas-kromatografiaren bidez, ontziek zituzten arrastoak identifikatu dituzte.

Emaitzen arabera, substantzia gehienak ez ziren Egiptokoak; aitzitik, Mediterraneo osoko substantziak erabiltzen zituzten, baita oihan tropikaletakoak eta Asiako hego-ekialdekoak ere. Horrek agerian jartzen du orduan ere urrunera iristen zirela merkataritza-bideak.

Ikertzaileek inskripzioetan sarri agertzen diren bi sustantzien jatorria argitu dute. Antiu eta sefet izena dute substantzia horiek, eta mirra edo intsentsu

gisa itzuli izan da lehena, eta olio sakratu gisa bigarrena. Analisiek erakutsi dute lehena konifero baten olio edo mundrunez egindako nahaste bat zela, eta bestea, berriz, landare-ukendu bat.

Inskripzioek, berriz, gorputzeko atal jakin batzuk tratatzeko jarraibideak adierazten dituzte. Adibidez, zortzi ontzitan, burua nola tratatu azaltzen dute.

Ikertzaileen esanean, baltsamatzaileek ezaugarri biokimikoengatik erabiltzen zituzten substantzia haiek, hala nola mikroorganismoen eta onddoen aurkako eragina, usain ona eta giza ehunei iraunarazteko gaitasuna. Olioak eta gantzak egokiak ziren larruazala zaintzeko, eta erretxinak, mundrunak eta argizariak, berriz, aproposak hezetasuna saihesteko eta larruazaleko poroak ixteko. Hau da, bazekiten zer eragin zuten substantzia haiek, eta, gainera, bazuten haiek egiteko jakituria, hasi lehengaiak erauztetik eta nahasteak egin eta erabiltzeraino.

[Nature aldizkarian argitaratu dute ikerketa](#), dibulgazio-artikulu batekin batera. ●

AEBko giza genetikaren elkarreak barkamena eskatu du historian izandako jokabidearengatik

ASHG AEBko giza genetikaren elkarreak adierazpen bat kaleratu du barkamena eskatuz historian izandako jokabide diskriminatzaile eta eugenesisoengatik, eta etorkizunean modu bidezkoan eta ekitatiboan aritzeko printzipioak azalduz.

ASHGk onartu du ezen, iraganean, ikerketa genetikoko batzuk AEBko mugimendu eugenesisoaren parte izan direla, eta balio izan dutela jarrera diskriminatzaileak sustatzeko zenbait etnia, jatorri, ideologia edo joera sexu-afektibotako pertsonen aurka. Halaber, aitortu du berandu ibili dela elkarrearen balioetan eta egitasmoetan ekitatea, dibertsitatea eta inklusibitatea sartzeko, eta aukera galdu duela komunitate jakin batzuei buruzko komunikazio okerra eta bidegabea ezeztatzeko.

Nolanahi ere, ASHGk uste du ikerketa genetikoa oso lagungarria izan daitekeela zientzian, osasunean eta gizartean aurreratzeko. Eta zenbait konpromiso hartu ditu, batzuk berehalakoak eta besteak aurrera begirakoak, etorkizunean ekitatiboa eta

bidezkoa izan dadin. Lehenik, iraganeko akats eta hutsuneei buruzko txostena gizarteratu du. Horrez gain, egitasmo eta programa guztietan kontuan hartuko ditu balio horiek, jokabide okerrik ez gertatzea zainduko du, eta bazterkeria jasan duten komunitateetako zientzialarien parte-hartzea sustatuko du. Azkenik, lider egokiak bultzatuko ditu, eta mugimendu eugenesisoan parte hartu duten genetikariei kendu egingo dizkie iraganean ASHGk emandako izendapenak eta aitortzak.

Aurrera begira, dei egiten diete ikerketa genetikoa parte hartzen duten norbanako, erakunde eta enpresa guztiei berariaz egin dezatela ikerketa bidezko eta ekitatiboaren alde eta jokabide okerraren aurka. Besteak beste, ikertzaile hasiberriei balio horiek transmititu diezazkietela, komunikazio arduratsua bultzatu, jokabide okerrak salatu...

Bukatzeko, ASHGk berretsi du ikerketa genetikoa onuragarria dela gizartearentzat, eta aintzat hartuko duela eta goretsiko duela giza dibertsitatea. ●

Ikatza behar adina murriztea zaila dute mendekotasun handia duten herrialdeek

Berotze globala $1,5\text{ }^{\circ}\text{C}$ -ra mugatzeko helburua betetzeko, ezinbestekoa da ikatza energia-iturri gisa erabiltzeari uztea, ahalik eta azkarrena. IPCCren arabera, ikatzaren erabilera % 73 murriztu beharko litzateke 2030erako; petrolioia (% 10) eta gasa (% 7) baino askoz ere gehiago. Ikatzarekiko mendekotasun handia duten herrialdeetan —Txinan, Indian eta Hegoafrikan—, ordea, horrek esan nahi du inoiz herrialde batean energia-iturrietan lortu den murrizketarik azkarrena baino bi aldiz azkarragoa izan beharko lukeela murrizketa horrek, *Nature Climate Change*n argitaratu berri duten azterketa batean kalkulatu dutenez. Eta zalantzan jarri dute hori egingarria ote den, herrialde horien soziopolitika kontuan hartuta.

Hala, ondorioztatu dute ezen, hori kontuan hartzen bada, gainerako herrialdeek ezarritakoa bainoa % 50 azkarrago murriztu beharko litzuketela CO_2 -emisiokoak. Horretarako, bereziki Europak eta AEBk azkarrago murriztu beharko lukete petrolioaren eta gasaren kontsumoa. ●

Unibertso materiaren maparik zehatzena osatu dute

Unibertso materiaren orain arteko maparik zehatzena osatu dute bi behatokitako datuak konbinatuz. 150 zientzialarik baino gehiagok parte hartu dute azterketan, eta emaitzak hiru artikulutan argitaratu dituzte, *Physical Review D* aldizkarian.

Energia Ilunaren Behatokiak (ezkerrean) eta Hego Poloko Teleskopioko (eskuinean) mapak gainjarrita osatu dute materia nola banatzen den erakusten duen orain arteko maparik zehatzena. ARG.: Yuuki Omori.

Bi behatoki oso desberdinen datuak konbinatu dituzte: Energia Ilunaren Behatokiak (Txile) sei urtez hartutakoak, batetik; eta, bestetik, Hego Poloko Teleskopiorenak, zeinak unibertsoaren hasierako erradiazioaren arrastoak bilatzen baititu. Bi kasuetan, gainera, grabitazio-lenteen metodoa erabili dute. Izan ere, metodo horrekin, materia arrunta eta materia iluna biak atzematen dira, biek eragiten baitute grabitatea.

Bi datu-multzo horiek gainezarritz, ikertzaileek inoiz baino doitasun handiagoz zehatzu ahal izan dute nola dagoen banatuta unibertso materiaren guztia. Emaitza gehienak guztiz bat datoz gaur egun onartuta dagoen unibertsoaren eredu estandarrekin, baina badago kontu bat eredu horrekin azaldu ezin dena. Izan ere, ikerketa horren emaitzen arabera, unibertsoa ez dago eredu estandarrik iragartzen duen bezain aglomeratua. Alegia, ikusi dute espero baino barreiatuago dagoela materia. ●

Basoen galeran nekazaritzak baino eragin handiago du bestelako produktuen nazioarteko merkataritzak

Ukitu gabeko basoek biodibertsitate handiagoa dute, suteei eta hondamendi naturalei hobeto egiten diete aurre, eta eraldatutako basoek baino hiru aldiz karbono gehiago gorde dezakete hektareako. Hala ere, abiadura handian ari dira desagertzen, eta, askotan nekazaritzarako lur berriak sortzeari egozten zaio galera hori. *One Earth* aldizkarian argitaratutako lan batek, ordea, agerian jarri du nazioarteko merkataritzara bideratutako bestelako produktuek ere eragin handia dutela.

ARG.: Richard Whitcombe/Shutterstock

Ikusi dute, esaterako, baso-galeren heren bat lotuta dagoela Errusiatik, Kanadatik eta eremu tropikaletatik Txinara, Europara eta AEBra egindako esportazioekin. Eta esportazioarekin lotutako baso-galeren % 51 zurarekin eta meatzaritzarekin lotuta dago, eta % 26 energia-erazuketarekin. ●

Aldizkari zientifikoek editore gehienak gizonezkoak dira

Aldizkari zientifikoetako editoreen % 14 baino ez dira emakumezkoak. Bestetik, editoreen % 12k beren lanak argitaratzen dituzte beren aldizkarian. Ondorio horiek atera dituzte *Nature Human Behaviour* aldizkarian argitara duten azterketa batean.

Guztira, 50 urtean 15 diziplinatako 1.000 aldizkarian baino gehiagotan aritu diren 80.000 editoreen datuak aztertu dituzte. Eta ikusi dute ezen, urteetan aurrera egin ahala emakumezkoen kopurua handituz joan den arren, editore guztien % 14 eta editore nagusien % 8 direla emakumeak.

Editore gehienak (aldizkari handienetakoak salbu) zientzialari aktiboak izan ohi dira, eta, haien argitaratze-historia aztertuta, ohartu dira gizonek gehiago argitaratzen dutela berek editatutako aldizkarian, emakumeekin alderatuta. ●

ARG.: ESO

Kezka berpiztu du bisoietan izandako hegazti-gripearen agerraldi batek

2022ko urrian Galiziako bisoi-haztegi batean izandako agerraldi baten ikerketaren emaitzak argitaratu dituzte *Eurosurveillance* aldizkarian. Haztegian, bisoiak pneumonia-sintomak izaten hasi ziren, eta laster zabaldu zen heriotza. Hasiera batean, SARSCoV2-aren eraginez izango zela uste zuten, baina testek negatibo eman zuten. Hegazti-gripea izan zen hurrengo susmagarria, kaio batzuk hilda agertu baitziren inguruko hondartzetan, hegazti-gripeak jota. Probek susmoa

gizakira transmititu. Artikuluan deskribatutako agerraldia, beraz, berezia da, andui hori gai izan baita ugaztunetara jauzi egiteaz gain, haien artean transmititzeko ere.

Hain zuzen, azken hori azpimarratu dute, bereziki, adituek. Izan ere, litekeena da orain hegazti basatiek izatea horretarako ahalmena duen anduia, eta beste haztegi batzuetara transmititzea. Horrek mutatzen jarraitzea erraztuko luke.

Ohartarazi dute bisoiak hegaztien eta gizakien A gripez kutsa daitezkeela eta, haietan, bien nahastea sortzeko arriskua dagoela. ARG.: Madis Podra.

baieztatu zuten. Langileek, berriz, negatibo eman zuten. Orain argitaratutako artikuluak ikerketa epidemiologikoaren, klinikoaren eta genetikoaren emaitzak bildu ditu, eta osasun publikorako ekar ditzakeen ondorioak azaldu ditu.

Ikertzaileek zehaztu dutenez, (HPAI) A(H5N1) gripearen andui oso patogeniko bat izan zen bisoiaren agerraldiaren eragilea. Birus hori izugarritzko kalteak eragiten ari da hegaztietan, Europa osoan. Ez da erraz transmititzen ugaztunetara, eta, gizakiak kutsatzea lortu izan duen kasuetan, beti izan da hegaztitik gizakira zuzenean. Gero, ez da gizakitik

Artikuluan ohartarazi dutenez, bai esperimentalki bai landan frogatu da bisoiak hegaztiaren zein gizakiaren A gripez kutsatzen direla. Hortaz, arriskua dago biak nahasteko bisoietan, eta hegaztien, ugaztunen eta gizakien artean transmititzeko gai izango litzatekeen andui bat sortzeko. Hori kontuan hartuta, funtsezkoa iruditu zaie neurriak zorroztea bisoiak birus horiekin kutsatzea eragozteko.

Horren harira, aditu askok adierazi dute agerraldi horrek gogorarazi duela Osasun Bakarra dela prebentzio-estrategiarik egokiena. ●

ExxonMobilen eredu klimatikoek zehaztasunez iragartzen zuten klima-aldaketa duela 45 urte

ExxonMobil petrolio-konpainiak 1977tik aurrera garatu zituen eredu klimatikoek zehaztasunez iragartzen zuten berotze globala. Konpainia horren proiektio klimatikoak kuantitatiboki ebaluatu dituzte Harvard Unibertsitateko eta Postdam Institutuko ikertzaileek, eta ondorio horretara iritsi dira.

2015ean kazetariak argitara atera zuten, konpainiaren barne-dokumentuen arabera, jakitun zirela erregai fosilek berotze globala eragin zezaketela, eta horrek ondorio larriak izan zitzaizkeela ingurumenean. Gerora, konpainiaren dokumentuetan oinarritutako ikerketa gehiagok iradoki dute konpainiako zientzialariek garbi jakinarazi zutela klima-aldaketa erreala zela, eta gizakiak eragina zela; eta salatu zuten ezen, informazio hori izan arren, ExxonMobilek klima-aldaketa ukatzen zuten mezuak zabaltzen zituela. Konpainiak, berriz, orain arte ukatu egin du halako informaziorik zuenik.

Orain, *Science* aldizkarian argitaratu duten lan berri batek berretsi egin du aurreko ikerketek erakusten zutena. Kasu honetan konpainiaren dokumentuetako zenbakiak aztertu dituzte. Zehazki, 1977 eta 2003 artean ExxonMobilek egindako proiektioak ebaluatu dituzte, eta ikusi dute proiektio gehienek (% 63-83) zehaztasunez iragarri zutela gerora gertatu dena; eta eredu horiek garai hartan akademiak eta gobernuek zituztenak bezain onak zirela. Hain zuzen ere, beste eredu haiek bezalaxe, ExxonMobilek ere iragarri zuen hamarkadako 0,2 °C igoko zela temperatura.

Gainera, zuzen ibili ziren CO₂-aren eraginez izotz-aro bat etorriko zela baztertzean; ongi iragarri zuten 2000 ± 5 urtetik aurrera detektatu ahal izango zela gizakiak eragindako berotze globala; eta nahiko ongi zenbatetsi zuten zenbat CO₂ isur zitekeen berotzea 2 °C-tik behera mantentzeko. Puntu horietako bakoitzean, ordea, konpainiak egindako adierazpen publikoak kontraesanetan zeuden haren datu zientifikoekin. ●

ExxonMobilen findegi bat, Baton Rougen, Louisianan. ARG.: WClarke/CC-BY-SA 4.0.

Giza fetuak erabat esterilak direla berretsi dute

Haurdunaldia eta giza fetuaren garapena gero eta hobeto ezagutzen badira ere, bada azken aldian eztabaida sortu duen auzi bat: fetua esterila da edo badu mikrobiomarik? Luzaroan pentsatu izan da fetuak esterilak zirela, eta amaren kanaletik pasatzean jartzen zirela mikroorganismoekin harremanetan aurreneko aldiz. Azken urteotan, ordea, hori zalantzan jartzen duten ikerketak azaldu dira: bakterioak detektatu dituzte giza fetuen hesteetan eta beste organo batzuetan, eta ondorioztatu dute ezinbestekoak direla fetuaren immunitate-sistema garatzeko ezinbestekoak direla ondorioztatu dute.

ARG.: Magnus Manske/Jabetza publikoa.

Inplikazio handiko auzi zientifikoa da, emaitzak ontzat emanez gero, immunitate-sistemaren berrikuspen erabatekoa eskatuko bailuke. Beraz, immunologia, ekologia mikrobiarramikrobiano, gnotobiologia (populazio esterilak aztertzen dituen zientzia), bioinformatika, ugalketa eta beste hainbat esparrutako aditu-talde zabal batek berraztertu egin ditu ikerketa horiek guztiak, eta ondorioztatu du fetuetatik laginak hartzerakoan gertatutako kutsadura besterik ez zela. Hortaz, berretsi dute fetuak esterilak direla berretsi dute. ●

Baleen tamainaren sekretua geneetan dago

Balea urdina (*Balaenoptera musculus*) da Lurrean inoiz izan den animaliarik handiena. ARG.: NOAA Photo Library.

Lurrean inoiz izan diren animalia handienak dira baleak; dinosauroak baino are handiagoak. Handietan handienak, balea urdinak, 30 metrotik gora eta 190 tona izatera iristen dira. Baina zere arruntek ere 25 m har ditzakete, kaxaloteek 25, xibartek 19, groenlandiar baleek 17, eta balea grisek 15 m. Tamaina horiek, ordea, duela oso gutxitik dituzte. Lehen baleek itsas lehoien tamaina zuten, eta duela 5-10 milioi urte hasi ziren handitzen. Aldaketa horretan gene batzuek zer garrantzia izan duten aztertu dute ikertzaileek.

Zaldietan, behietan eta ardietan (zetazeoen gertuko ahaideak) gorputzaren tamainarekin lotura duten 9 gene aztertu dituzte 19 zetazeo-espezietan. Eta ikusi dute gene horietako 4k hautespen positiboa izan dutela zetazeoen eboluzioan. Gainera, hain handia izateak hainbat arazo biologiko ere ekar ditzake; esaterako, minbiziak izateko arriskua areagotzea. Bada, ikertzaileek ikusi dute 4 gene horiek arazo horiekiko babesa ere ematen dutela, eta horixe izan liteke baleak hainbeste handitu ahal izateko gakoetako bat. *Scientific Reports* aldizkarian argitaratu dute lana. ●

Hiriak berdetzeak diskriminazio soziala areagotzen duela frogatu dute

Atlanta. ARG.: Jami430/CC4.0

Hirietan eremu berdeak sortzean edo zeudenak bere onera ekartzean, ingurua gentrifikatu egiten dela frogatu dute Bartzelonako Unibertsitate Autonomoan egindako ikerketa batean. Hau da: berdetzeak maila ekonomiko altuko pertsonak erakartzen ditu, etxebizitzaren prezioak igo egiten dira, eta maila ekonomiko apalagoko jendea kanporatu egiten da. Ondorio horretara iritsi dira sei urtez Europako, Kanadako eta AEBko 28 hiriren bilakaera aztertuta. *Nature Communications* aldizkarian argitaratu dituzte emaitzak.

Ikerketan, egileek gogorarazi dute hiriak berdetzeak onura nabarmenak dakartzala osasunean, kliman eta ekonomian. Alabaina, azterketak agerian jarri du banaketa eta eskuragarritasuna ez direla ekitatiboak. Hain zuzen, 28 hirietatik 17tan, berdetzeak gentrifikazioa ekarri zuen; bereziki, AEBn eta Kanadan, han Europan baino ahulagoak direlako politika sozialak eta etxebizitzaren merkatuaren gaineko kontrola.

Hala, frogatu dute 1990-2000 urteetan hiriak berdetzeko egin ziren lanek harreman zuzena dutela 2010eko hamarkadan gertatu zen gentrifikazioarekin. Eremu berdeak sortzeak edo

berreskuratzeak hiritar zaugarrienak baztertu zituen; batez ere, migratzaileak eta pertsona arrazializatuak. Erlazio hori zuzena da Atlantan, Kopenhagen, Montrealen, Nantesen eta Vancouverren, adibidez.

Beste leku batzuetan, berdetzea hirien berrantolamenduari lotuta joan da, hazkunde ekonomiko helburu zutela. Kasu horietan, beraz, berdetzearen eta gentrifikazioaren arteko erlazioa ez da hain zuzena, beste faktore batzuek ere lagundu baitute gentrifikazioan. Hori gertatu da, esaterako, Bartzelonan, Bostonen, Denverren, Edinburgon, San Frantziskon eta Seattlen.

Eta zenbait hiritan ez dute erlazioirik ikusi; adibidez, Valentzian. Ikertzaileen ustez, kasu horretan, auzoetan parke txikiak egin izana lagungarria izan da gentrifikaziorik ez gertatzeko.

Horrenbestez, ikertzaileek ondorioztatu dute hiriak berdetzea ez dela txarra, alderantziz; baina, eremu berdeak sortzean edo berreskuratzean, ezinbestekoa da ekitateari eta justiziari lehentasuna ematea, ez bada diskriminaziorik eragin nahi. ●

CRISPRen hamar urteko garapena eta etorkizunerako aurreikuspenak argitaratu

Science aldizkariak CRISPR edizio genetikoko teknologiarri buruzko berriak argitaratu ditu. Teknologia horren garapenean funtsezko rola jokatu duten ikertzaileak dira egileak: Joy Wang eta Jennifer Doudna (Kimikako Nobel saria jaso zuen 2020an, Emmanuele Charpentierrekin batera, CRISPR teknologiarren garapenean egindako aurrerapenengatik). Bada, haien arabera, CRISPR teknologia argitaratu zenetik hamar urte igaro direnean, teknologiak dituen aukerak eta haien aplikazioek sakon eragin dute ikerketa biologikoan, hasi gaixotasun genetikoen tratamenduetatik eta nekazaritza-produktuetaraino.

Artikuluak, CRISPR teknologiak berak izandako aurrerapena azaldu dute, eta zenbait aplikaziori jarri diete arreta. Lehena miaketa genetikoa da. Haren bidez, elkarrekintza genetikoa eta bidezidor biologikoa ezagutu dira. Horrek aukera eman du baseen edizioa egiten hasteko, malgutasun handiarekin.

Edizioaren barruan, nekazaritzan hobekuntzak egin dira, hala nola gari hexaploidea, non gene beraren hainbat kopia sartu baitituzte CRISPR erabilita. Geneak sartu ez ezik, kendu ere egin dituzte; esaterako, eretrovirus endogenoak inaktibatuta dauzkaten txerriak sortzeko, gizakiei haien organoak transplantatu ahal izateko.

Saguak ere hainbat gaitzarako ereduak sortzeko eraldatu dira CRISPR bitartez. Haietan, pauso bat gehiago ere eman da, eta base-edizioa baliatuta mutazio kaltegarriak zuzentzea lortu da. Horren adibide da Hutchinson-Gilford progeriaren tratamendua, saguetan in vivo eginga. Aurreratu dutenez, hurrengo hamarkadarako erronketako

bat metodo hori fintzea eta doitzea izango da, gizakietan erabili ahal izateko.

Alde horretatik, argi azaldu dute zer oztopo dituzten oraindik gaitzarako. Oztopo teknikoek gain, badaude beste alderdi batzuk lantzeko; esaterako, kostuak, araudiak eta eskuragarritasuna. Izan ere, ez da nahikoa terapian erabilgarria izatea lortzea; pazienteetan aplikatzeko modua egon behar du, eta egungo osasun-azpiegiturak ezin du bere gain hartu kostu hori.

CRISPR teknologiak jada hamar urte egin baditu ere, ikertzaileen arabera, oraindik hastapenetan dago. ARG.: Artxibokoa.

Egileek iragarri dutenez, etorkizunean aurrera jarraituko dute genomaren edizioaren ikerketak eta aplikazioek; eta beste teknologia batzuen aurrerapenekin batera garatuko da, hala nola ikasketa automatikoa, zelula bizen irudigintza, eta sekuentziazioa. ●

Albiste gehiago,
webgunean

Jesus Altuna Etxabe

Arkeologoa, Euskal Herriko Unibertsitateko irakasle jubilatua eta Jakiundeko kidea

“Ez dakiguna zera da: zertarako irudikatzen zituzten”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Jesus Altuna Etxabe Berastegin jaioa da, 1932an. Filosofia eta Teologiako ikasketak egin zituen Gasteizko eta Donostiako apaizgaitegietan, eta Biologia Zientzietako lizentziako ikasketak Madrilgo Complutense Unibertsitatean. Alemaniako ikerketa-zentroetan, paleoantropologiako eta arkeozoologiako jakintza jaso zuen, eta ibilbide oparoa egin du arlo horietan, askotan indusketen zuzendari gisa.

Horrez gain, Aranzadi Zientzia Elkarteko Historiaurreko Arkeologia Saileko lehendakari eta *Munibe* aldizkariaren zuzendari izan da, baita nazioarteko hainbat aldizkari zientifikoren batzordeetako kide. Sari ugari jaso ditu; tartean, Zientzia Ikerketako Ibáñez Martín Saria, Xabier Maria Munibe Saria, Eusko Ikaskuntza-Euskadiko Kutxaren Giza eta Gizarte Zientzien Saria, Eusko Jaurlaritzaren Lan Onari Goraipamena, eta 2004ko Euskadi Ikerketa Saria.

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

Arkeologia-arloan lau urte neramatzala lanean, Altxerriko labar-irudiak aurkitu ziren, eta, handik zazpi urtera, Ekaingoak. Ordu asko eta asko igaro ditut bi kobazuloetan. Paleolitikoko labar-arteari buruz gauza asko dakigu: non, noiz eta nola pintatua den. Baina ez dakiguna zera da: zertarako egiten zituzten irudi haiek.

Eta hori da, hain zuzen, gehien interesatzen zai-guna. Eta kasu horietan teoriak sortzen dira. Buru-hezurak fosilizatu egiten baitira, baina ez hala ideiak. Zertarako sartzan ziren kobazuloetako sakontasun urrunean pintatzera? Zergatik pintatzen zuten Ekainen ehizatzen ez zuten hura? Izan ere, oreinak eta basahuntzak harrapatzen zituzten gehienbat, ez hala zaldirik. Baina oso ondo ezagutzen zituzten haiek, ezin hobeto irudikatzen baitzituzten. Guk margolan bat erosten badugu, agerian jartzen dugu ikusgai. Ez dugu pianoaren azpian ezkututzen. Haiek, ordea, hala egiten zuten, pianoaren azpian jartzen zituzten. Kobazuloaren sarreran bizi ziren, argia zuten lekuan; barruan ez da haien eguneroko ezer aurkitzen, pinturak bakarrik. Horrek harritzen ninduen eta harritzen nau oraindik ere izugarri.

Zer iraultzaren edo aurkikuntzaren lekuko izan nahiko zenuke?

Gizakiaren iragana aztertu dudanez, eta etorkizun luzerik ez dudanez aurrean, aintzinako hainbat garairen eta aurkikuntzaren artean interes-garrienetarikoa aipatu beharrean nago. Esanguratsuenetako bat, eta lekuko izatea gustuko nukeena, Mesopotamian gertatu zen, orain hamar bat mila urte, gizakiak ardia, ahuntza eta beste espezie batzuk etxekotu zituenean. Etxekotzearen edo domestikazioaren aurkikuntza, nekazaritzarekin batera, gizateriaren aurrerapen handienetako bat da. Hari esker, gizakiaren ekonomiaren oinarriak funtsezko eraldaketa izan zuen. Etxekotzeak iraultza sortu zuen komunitateen bizitzeko eran eta ekonomian, eta aztarna ezabaezina utzi gizakiaren historian. Ordura arte nagusi eta ezinbesteko zen jarduera, ehiza, bigarren mailako eginkizun bihurtu zen, eta beranduago, kirol. Hori dela eta, hain zuzen ere, deitzen zaio momentu hari, non gizakiak animalia basati bat ekoizpen-animalia bihurtzen baitu, "Neolitoko iraultza". ●

Lz 16C-505.IV

Lz 16A-488.70-0

Lezetxikiko hortzen azterketa. ARG.: Diego López-Onaindia, Marina Lozano, Aida Gómez-Robles, Alvaro Arrizabalaga, M. Eulàlia Subirà.

Lezetxikiko neandertalak, azkenetarikoak

Ana Galarraga Aiestaran · Elhuyar Zientzia

Lezetxiki kobazuloko (Arrasate) giza aztarnak berriro aztertuta, baieztatu dute neandertal gazteenen artean daudela. Zehazki, 32.000-57.000 urte dituztela kalkulatu dute. Diego López Onaindia Bordeleko Unibertsitateko ikertzaileak zuzendu du azterketa, eta [American Journal of Biological Anthropology aldizkarian argitaratu dituzte ondorioak](#), irekian.

Artikuluari gogorarazi dutenez, Lezetxikin Jose Migel Barandiaranek egindako lehen indusketetan, bi hagin aurkitu zituen. Jose Mari Basabe Pradok neandertalenak zirela ondorioztatu zuen, eta hala sailkatu ziren. Orain, Lópezek hagin horiek gaur egungo teknikekin aztertzeko aukera izan du, eta iraganeko lan-koadernoak ere kontsultatu ditu. Lan horri esker, haginak zuzen datatzeaz gain,

Ikerketan, Lópezek Barandiaranen lan-koadernoak ere aztertu du, eta, horri esker, argitu du hortzak III mailan zeudela, ez IV mailan, literaturan hala azaltzen bazen ere. ARG.: José Miguel de Barandiaran Fundazioa.

Lezetxikiko aztarnak erreferentziazkoak izatea lortu du.

Izan ere, Lópezen esanean, nazioartean Lezetxikik ez dauka merezi duen lekua. Ezaguna da industria litikoarengatik eta faunagatik, baina giza aztarnak ez dira ezagunak. “Frantziako nire lankideek, adibidez, ez zekiten neandertalen bi hortz eta antzinagoko humero bat zeudenik. Eta guk ikerketa konparatiboa egiten dugu; horretarako, noski, ondo ezagutzen diren aztarnak behar ditugu, haiekin konparatzeko aztertzen ditugunak. Hortaz, ikerketa honek balio izan du neandertal-hagin horiek ezagutarazteko eta haien ezaugarriak jakinarazteko”. Horrenbestez, hurrengo ikerketetarako informazio baliotsua lortu dute. “Gainera, oso ondo kontserbatuta daude”, zehaztu du.

Kronologikoki datazioa zehazteaz gain, zer mota-tako haginak diren ere argitu du Lópezek. Izan ere, Lópezek azaldu du 4. premolartzat zutena 3. premolarra dela. “Zuzenketa txiki bat da, baina datu-baseetarako oso garrantzitsua da; estatistikarako dena aldatzen du”. Hortik abiatu zen ikerketa. Mikrotomografia konpunterizatuaren, morfometria geometrikoaren eta halako tekniken bidez, ehunen azterketa egin dute, eta beste neandertal batzuen piezekin, Paleolitoko gizaki

modernoekin eta Neolitokoekin alderatu dituzte. Horrela berretsi dute, zalantzarik gabe, Lezetxikikoak neandertalenak direla.

Neandertal gazteen artean

Lópezi arkeologiaren historia ere interesatzen zaionez, lan-koadernoak kontsultatzeko baime-na eskatu zuen, eta hor ikusi zuen III maila estratigrafikokoak direla, nahiz eta literaturan IV mailakoak direla azaltzen den. “Ez hori bakarrik: seguruenik III mailako goiko geruzetakoak; hau da, berrienak. Eta geruza hori oso garrantzitsua da, musteriarraren eta auriñaziariaren aztarnak daudelako. Erdi Paleolitoren eta Goi Paleolitoren arteko muga da hori, eta Goi Paleolitoren gertatu zena da gure leinua, gizaki modernoak, Europara eta neandertalak desagertzen hasi zirela”.

Kronologia gehiago fintzeko, juxtu geruza berean aurkitutako animalia-fosilak topatu beharko lituztekete, haiek zuzenean datatzeko, eta horrela jakiteko noizkoak diren haginak. “Ezin ditugu zuzenean datatu, horretarako hortzak suntsitu beharko genituzkeelako, eta, noski, ezin dugu ondare hori galdu. Baina, behintzat, neandertal esan dezakegu gazteen artean daudela”. ●

NextGeneration EU funtsak

Espainiako [Berreskuratze, Eraldaketa eta Erresilientzia Plan](#)eko funtsak bideratzeko modu nagusia Ekonomia Suspertu eta Eraldatzeko Proiektu Estrategikoak (ESEPE) dira. Plan hori 2021eko apirilaren 27an onetsi zen, eta [NextGeneration EU](#) berreskuratze-plan europarra Espainiara ekartzen du. Finantza-arkitektura horren abiapuntuko helburua koronabirus-pandemiaren eragin ekonomiko eta soziala arintzea zen, eta Europako ekonomia eta gizarteak jasangarriagoak eta erresilienteagoak egitea. Egun [11 dira onartutako ESEPEak](#), eta haietako bost aztertu ditu-

gu *Inbertsio publikoak, trantsizio ekofeminista ahultzeko bide berriak* txostenean¹; zehazki esanda, —ustez— osasunaren, energiaren, nekazaritzako elikagaien, uraren eta zainketen arloei buruzkoak izan ditugu aztergai. XXK, ODG, OMAL eta ESF erakundeek egindako azterketa horren helburua izan da egungo politika ekonomikoei buruzko eztabaidan laguntzea ikuspegi ekofeminista batetik, eta ondorengo hipotesi hau berretsi da: finantziazio publiko izugarriak helburu teknokapitalista du, ez du etorkizun jasangarria bermatzen eta ez die erantzuten gizarte- eta ingurumen-beharrei.

¹Analisi-txostena eskuragarri dago hemen: <https://omal.info/spip.php?article9844> eta <https://odg.cat/es/publicacion/los-perte-como-la-inversion-publica-socava-la-transicion-ecofeminista/>

ARG.: Ana Galarraga Aiestaran/Elhuyar

Next Generation planak Europa osorako dituen 750.000 milioi euroetatik, Espainiako estatuan 72.000 milioi inguru inbertituko dira, dirulaguntzen bidez. 2022ko azaroaren 30eko datuen arabera, erkidegoen eskumenen arabera, Hego Euskal Herrian 1.233 M € jaso dira, 838 EAEn eta 395 Nafarroan; finantzatutako proiektuak [Next Generation Euskadi-n](#) eta [Next Generation Nafarroa-n](#) ikus daitezke.

Hemen ESEPE horietako biren azalpena jaso dugu: nekazaritzako elikagaiena eta uraren zikloaren digitalizazioarena.

Mirene Begiristain Zubillaga

“Nekazaritza eta elikadura jasangarrirako beste atzerapauso bat”

Ruth Perez Lázaro

“Trantsizio hidriko ekofeministarako aukera galdua”

Mirene Begiristain Zubillaga

EHUko irakaslea. Ekonomialaria eta agroekologiako ikertzailea

Nekazaritzako elikagaien ESEPEak nekazaritzako elikagaien kate osoa garatzea eta, horretarako, prozesuak digitalizatu eta ezagutza eta berrikuntza txertatzea du helburu. Xede orokor horretaz gain, hiru helburu estrategiko proposatzen ditu: 1) lehiakortasuna, 2) jasangarritasuna eta 3) trazabilitatea eta segurtasuna. Zeharkako laugarren helburua erronka demografikoa deiturikoa da. 2022ko otsailean onetsitako ESEPEak 1.002,91 milioi euroko inbertsio publikoa jaso zuen, *hiru jarduera-ildotan banatuta*: 1) Nekazaritzako elikagaien sektorearen industria indartzeko 400 M €, eta prozesuak automatizatzeko eta digitalizatzeko izango da (datuak, logistika, makineria modernizatzea, material berriztagarriekin ordeztzea...); 2) Nekazaritzako elikagaien sektorea digitalizatzeko 454,35 M €, eta bertan Kit Digitala izenekoa da nabarmentzekoa

(guztizko finantziazioaren % 27 dagokio); eta 3) Nekazaritzako elikagaien arloko ikerkuntza 148,56 M €, Nekazaritzako Elikagaien I+G+B eta Itsas Zientzietako I+G+B programetarako.

ESEPE honen arduradunak dira Industria, Merkataritza eta Turismo Ministerioa, Nekazaritza, Arrantza eta Elikadura Ministerioa, Ekonomia eta Eraldaketa Digitalerako Ministerioa eta Zientzia eta Berrikuntza Ministerioa. ESEPEa garatzeko gobernantza-ereduak bi maila ditu; alde batetik, ministerio artekoa, eta, bestetik, lankidetzak publiko-pribatuak (LPP).

Helburuak, datuak eta exekuzio-bideak ikuspegi ekofeminista batetik aztertuta, sei elementu nagusi azpimarratu behar dira: 1) Ekoizpen-eredu produktibistan sakontzen da —zeina teknologien eta materialen mende baitago—, elikagaien ekoizpen-ereduaren muga ekosozialak eta haren eraginak eta inplikazioak zalantzan jarri gabe; 2) Elikagaien industria digital eta robotizatua erantzeko finantziazioa da, eta ez nekazaritza- eta elikadura-sektore jasangarriago eta erresilienteagoarako;

“Nekazaritza eta elikadura jasangarrirako beste atzerapauso bat”

3) Nekazaririk gabeko nekazaritza bilatzen da, 4.0 nekazaritzarekin: blockchain teknologia, gauzen Interneta, adimen artifiziala, doitasunezko nekazaritza eta abeltzaintza. Ildo honek Euskal Herrian dagoeneko ikusten ditugun hainbat megaproiektu agroindustrial eta azpiegitura digitalizaturekin bat egiten du, eta sustatu egiten ditu; 4) Narratibak krisi sistemikoa negozio-aukerekin eta aukera-berdintasuneko mezu batekin lotzen du; eta sinistarazi nahi du hazkundera bateragarria dela klima-aldaketaren aurkako borrokaekin, energiaren eta materialen kudeaketa jasangarriarekin, erronka demografikoarekin edo belaunaldi-erleboarekin, bai eta gazteentzat eta emakumeentzat kalitatezko enplegua sortzearekin ere, besteak beste. 5) Gobernantza-ereduak zaildu egiten du gardentasuna, parte-hartzea eta kontrol-mekanismoak egotea, eta baztertu egiten ditu aliantza publiko-publikoak edota publiko-komunitarioak; eta 6) Elikagaien kontsumoa eta lurraldea errotik deslotzen ditu.

Ikuspegi ekofeminista batetik premiazkoa da eztabaidaren gakoak azaltzea. Izan ere, sakoneko arazoei heltzeko, ezinbestekoa da prozesu sozio-ekonomikoak birkokatzea, horretarako elikadura-sistema birlokalizatuz eta merkaturatze-kateak laburtuz. Proposamen publikoak planetaren mugetara egokitu eta funtsezko lanak eta beharrak berrantolatzeke garaia da, nekazarien lana eta elikaduraren balioa handitzeko, eta ekoizpen- eta elikadura-eredu kaltegarriak eta beharrezkoak ez direnak murrizteko. Gako horietatik abiatuta, trantsizio ekofeministek bide emankorra dute egiteko; baina nekazaritzako elikagaien ESEPEa beste atzerapauso ilun bat da nekazaritzarako eta, oro har, elikadura-sistema jasangarri eta osasuntsu bat demokratizatzeke eta elkar zaintzeke bidean. ●

“Trantsizio hidriko ekofeministarako aukera galdua”

Ura oinarrizko eta funtsezko baliabidea da bizia bermatzeko; hala dio Uraren Zikloaren Digitalizazioaren ESEPEak. Alabaina, ESEPEak narratiba murriztailea eraiki du, klima-aldaketaren inpaktuak ildo nagusi hartuta. Ondorioz, ondasun komun horren dimentsioak ekonomiara murriztuta geratzen dira, planetaren muga fisikoei ez ikusiarena eginik eta energia- eta nekazaritza-ereduak edo pribatizazio-prozesuen ondorioak zalantzan jarri gabe.

ESEPEaren helburua uraren kudeaketa-sistemak eraldatzea eta modernizatzea da, hala hiriko zikloei dagokienez, nola ureztatze-zikloei eta industria-zikloei dagokienez. Hauek dira haren helburu espezifikoak: 1) ur-erabileren ezagutza hobetzea; 2) ur-kudeaketaren gobernantza eta gardentasuna areagotzea; 3) Estatuko eta nazioarteko legeriak ezarritako helburuen betetze-mailan aurrera egitea; eta 4) kualifikazio tekniko handiko enplegua sortzea. Horretarako, digitalizazioa, berrikuntza eta prestakuntza dira tresna nagusiak.

Uraren ESEPEak 3.060 milioi euro mobilizatuko ditu: 1.940 milioi inbertsio publikoaren bitartez, eta 1.120 milioi lankidetzara publiko-pribatuen bitartez. Inbertsio handi horrek ura eta saneamendua izateko giza eskubidea ezar zezakeen trantsizio hidriko feministara iristeko bide-orri gisa; baina Nazio Batuek 2010ean onartutako kategoria hori ez da ESEPEaren txostenean behin ere aipatzen. Eredu publiko-pribatuen mende egindako pribatizazioak arrisku handiak ditu eskubide horiek egikaritzeko, Espainiako estatuan eta

Ruth Perez Lázaro

Aholkularia eta ikertzailea trantsizio hidrikoaren eta ura eta saneamendua eskura izateko giza eskubidearen arloan

Euskal Herrian ikusi dugun bezala. Ur-zerbitzuetan etekinen maximizazioa, monopolio naturala eta botere-desorekak konbinatzeak bereziki arriskutsu bihurtzen du sektorearen pribatizazioa.

ESEPEaren auzirik aipagarrienetako bat da bertan behera uzten duela ura aktibo ekosozial gisa ulertzen duen ikuspegia, biodibertsitateari, ekologiari, emozioei eta identitateari lotutako funtzioak aitortzen dizkion ikuspegia, alegia. Ustez gaudituta dauden diskurtsoak berreskuratzen dituela dirudi, eskaintzan oinarritutako estrategiak betiere, baina alde nabarmen batekin. Garai batean obra hidrauliko handiez hitz egiten genuen, eta oraingoan digitalizazioa jotzen da uraren kudeaketa jasangarriaren arazo-multzo konplexuaren konponbide bakartzat. Ez zaio dagokion garrantzia ematen aurrezpenean eta efizientzian oinarritutako eskari-kudeaketari.

Zoritxarrez, ESEPEa aukera galdua da. Alde batetik, lankidetzaren publiko-publiko edo publiko-komunitarioa darabilten eredu berriak ikertzeko balio zezakeen. Bestetik, ez du parte-hartze publiko erreala erdiesteko nahiz ezagutza kolektiboa eraikitzekeko estrategiarik eskaintzen, ezta egoera zaugarrian daudenentzako enplegua sortzen nahiz genero-arrakala murrizten laguntzeko mekanismorik proposatzen. Aldi berean, ez du lurraldea kohesio-natzeko estrategiarik mahaigaineratzen; areago, uraren kudeaketari dagokionez, hiriguneen eta landaguneen arteko distantzia handitu egiten du. ●

ELKARRIZKETA

Lourdes Herrasti Erlogorri

Arkeologoa

“Oroimena emakumezkoena da”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Argazkiak: Jon Urbe/©Foku

“Memoria eraikitzen, iragana lurpetik ateraz” izenburupean, [solasaldi bat](#) izan zuten Lourdes Herrasti Erlogorri arkeologoak eta Ana Galarraga Aiestaranek, “Emakume zientzialarien argitan” zikloaren barruan. Aranzadin egindako ibilbideaz, ikerketa arkeologikoez eta haien atzean dagoen giza alderdiaz hitz egin zuten. Izan ere, Herrastik aurkikuntza arkeologiko garrantzitsuetan parte hartu du, eta, azken urteotan, Espainiako Gerra Zibileko hobien exhumazio-lanetan dabil, batez ere. Orri hauetan, idatziz jaso dira solasaldi hartako pasarte esanguratsuenak.

Arkeologo-lanetan, ibilbide osoa Aranzadin egin duzu. Nola iritsi zinen hara?

Gasteizen ikasi nuen Geografia eta Historia, eta, han ikasten ari nintzela, nire irakasle Amelia Baldeonek galdetu zidan ea Gipuzkoako indusketa batera joan nahi nuen uda hartan. Baietz esan nion; Jesus Altunarengana etorri ginen, eta orduan hasi zen nire hartu-emanara Aranzadirekin. Harrezkeroztik, Aranzadin nabil.

Hain zuzen, Errailan egon nintzen, justu [Europan etxekotutako lehen txakurraren hezurra](#) agertu zen tokian.

Historiaurrekoetatik hasi, eta Espainiako Gerra Zibileko eta garai berriagoetako indusketetan aritu zara, ezta?

Bai, Paleolitoan hasi nintzen, eta aro garaikidean bukatu dut, Gerra Zibileko hobiak aztertzen. Orduan, ibilbide kronologiko guztia egin dut.

Zer diferentzia dago iragan urruneko aztarnategiak eta berriagoak ikertzearen artean. Oso desberdinak izango dira metodologikoki, ezta?

Ez. Arkeologiak du metodo bat, eta aplika daiteke modu berean antzinako aztarnategietan eta gaur egunekoetan. Metodoak balio du edozein lekutan eta edozein garaitarako.

Metodologia bera da, hortaz. Eta bilatzen duzuen? Zer jakin nahi izaten duzue?

Gizakiaren ibilbidea, gizakiak nola bizi zuen bere garaia. Edo nola hil zen; niri gehiago interesatzen zait hori jakitea.

[Aspaldiko elkarrizketa batean](#), esan zenidan oso desberdina zela hezur biluziak topatzea edo eskeleto bat jantziekin eta objektuekin, arropak eta objektuek pertsonara hurbiltzen gaituztela.

Hala da. Eta orain, Gerra Zibileko hobietan, arroparik ez dugu topatzen, baina inguruan dituzten objektuek informazio ikaragarria ematen digute hobiratuez. Zer ohitura zituzten; erretzaileak ote ziren; sinesten zuten ala ez, domina bat zeramatelako zintzilik, adibidez...

Horrez gain, garai horretan hildako batzuen ondorengoak bizi dira, eta horrek bai egingo duela oso desberdina indusketa, iraganekoekin alderatuta.

Hobi bat induskatzen ari garenean, inguruan ditugu senitartekoak. Paleolitoko indusketa batean ez daukazu halakorik: zu zaude, lurra kentzen eta hura aztertzen, baina ez daukazu inolako sentimendurik. Aldiz, senitartekoak aldamenean daukazula, horrek beste balio bat ematen dio, eta, gainera, beste sentsazio batzuk bizi dituzu. Zeharo diferentea da, eta, gainera, hartu-emanak ere desberdinak dira. Zuk ez duzu hezur bat aurrean,

“Gizakiaren ibilbidea, gizakiak nola bizi zuen bere garaia.
Edo nola hil zen; niri gehiago interesatzen zait hori jakitea”

baizik eta pertsona baten hezurdura, eta, ondoin, haren ondorengoak.

Pentsatzen dut asko asebetetzen zaituela jaki-teak zenbat balio duen zuen lanak memoria berreskuratzeko. Instituzioen aldetik, nahikoa aitortza eta laguntza jasotzen duzue?

Hemen ezin gara kexatu. 2002tik hitzarmen bat dugu Eusko Jaurilaritzarekin, eta, gaur egun, egin beharreko lan guztiak egiten ditugu Gogora Institutuarekin. Nafarroan ere antzekoa gertatzen da; 2015etik Nafarroako Memoriaren Institutuarekin hitzarmen bat dugu, eta egiten dugun guztirako haien laguntza eta babesa daukagu.

Aldiz, estatuko beste lekuetan, denetik dago.

Ibilbidean izandako mugarrak azaltzen hasi da, argazkien bidez. Lehen argazkia Amaldakoa da; Errailako aztarnategiaren ondoren ezagutu zuen. Goi Paleolitoko aztarnategi bat da, eta lantalde handi bat dago bertan; tartean, Jesus Altuna. Hurrengo argazkian ere lantalde zabal bat ageri da. Hain zuzen, horixe nabarmendu du Herrastik, beti taldean egiten dutela lana.

Beste esparruetan ere diziplinartekotasuna eman-korra da, baina zuenean funtsezko ezaugarria da: diziplina desberdin askotako jendez osatzen dira taldeak.

Hori da. Benetako talde-lana da; guztion artean egiten dugu lana. Hor daude sedimentologoak,

Historiaurrean espezialistak, biologoak... era askotako formakuntza duten pertsonak daude.

J-3, Euskal Herrian ezagutzen den [ehorketa zaharrenaren argazkia](#) erakutsi du Herrastik.

Eta, lehen esan bezala, heriotza ikertzen dugu. Hemen dugu Euskal Herriko hezurdura antzinakoena. Jaizkibelen aurkitu genuen, kobazulo batean, eta da, zalantzarik gabe, ezagutzen den zaharrena. Eta jarrera horretan zegoen [fetu-jarreran].

Hasi ginen kobazuloak aztertzen. Paleolitoan eta, bereziki ondoren, Neolitoan eta Brontze Aroan, gorpuk lurperatu egiten zituzten. Azaltzen dira hezurdurak, eta, inguruan, zintzilarioak, adibidez, lepoken aleak. Edo puntak eta bestelako armak, hurrengo bizitzan beharko zituzketenak. Hori zen arkeologoek bereziki lantzen zutena, baina Pacok [Etxeberría] eta biok hezurak aztertu genituen. Horren bidez dakigu zer gaixotasun pairatzen zituzten, esaterako. Adina ere jakiten dugu, gutxi gorabehera.

Batez ere, hezurak ateratzen ditugu nekropolietatik edo elizetatik. Erdi Arokoak dira, eta hor agertzen dira eskeletoak; gehienetan, osorik. Hilobiak izan daitezke harrizkoak, egurrezkoak edo bestelako materialez egindakoak. Eta aztertzean ikusten dugu, batean, saihetsak hautsita zeuzkala; bestean, artrosia zuela, oso garatua, eta horrek, jakina, mina eragiten zion... Hortzak ere aztertzen ditugu, eta horrela dakigu zer dieta zuten, biguna ala gogorra.

Hortzak, gainera, lanerako ere erabiltzen zituzten, ezta?

Hori da. Tira egiteko, adibidez, larrua edo lokarriak lantzeko... Eta zotzak ere erabiltzen zituzten, haginaren edo hortzen tartea garbitzeko. Atapuercan ere aurkitu dituzte horrelakoak; oso ohikoa da, nonbait.

Eta guztia aztertuta, ateratzen dugu profil demografikoa. Hau da, zenbat ume zeuden, zenbat gizonezko, zenbat emakumezko, eta adinaren eta sexuaren arabera banaketa egiten da. Horrek erakusten du zer motatako gizartea zen. Adibidez, normala izaten da emakumeak lehenago hiltzea [gizonak baino]. Emakume asko hiltzen ziren erditzean.

San Juan Ante Portam Latinam aztarnategiaren argazkia erakutsi du.

San Juan Ante Portam Latinam harribitxi bat da. 1990ean topatu genuen; ni haurdun nengo.

ARG.: Aranzadiko Antropologia Saila.

Alaba jaio zen ekainean, eta, hilabete eta erdi geroago, indusketan nengo. Bularra ematen nion, eta berriro indusketara joaten nintzen.

San Juan Ante Portam Latinam aztarnategiko hezurak. Tartean, arma gisa erabiltako suharri bat ere ageri da. ARG.: Aranzadiko Antropologia Saila.

Hemen aurkitu genituen, harkaitzaren aterpe baten azpian, 323 pertsonaren hezurak. Denak batera. Horrek esan nahi du aldi berean hilobiratu zituztela. Hori ez da normala. Esan nahi du zerbait txarra

gertatu zela. Izan daiteke gaixotasun bat, sarraski bat edo haien arteko gatazka bat.

Hor ikusten da batek saihesten artean gezi bat daukala. Beste batzuek suharriak dituzte barruan. Batek bizkarrezurrean dauka sartuta suharri-punta; horrela hil zuten. Bizkarrezur-muina txikitu zion, eta, beraz, une horretan bertan hil zen. Beste batzuek bizirik jarraitu zuten gezi-punta barruan zutela. Hori bitxia da. Batek dauka besoan, kubituaren eta erradioaren artean sartuta. Beste hark, lepoan.

“Momentu bat iristen da zeure burua gogortu behar duzuna. Distantzia jarri behar duzu”

Garbi dago gatazka handiak zituztela, indarkeria handia zegoela, eta elkarren aurka borrokatzen zirela. Horregatik daude denak batera hilobiratuta. Hirurehunik gora dira, eta, haietatik ehun, bost urtetik beherako umeak. Benetan izan da aztarnategi berezia.

Armentiako Erdi Aroko nekropolian aurkitutako hezurdurei buruzko azalpenak eman ditu gero, argazkiak erakustearekin batera. Jarraian, trepanazio bat erakutsi du.

Buruan zauri bat bazuten, medikuek edo sasi-medikuek esku-hartzeak egiten zituzten: zulatu egiten zuten buru-hezurra. Pentsatzekoa bada ere

hilko zirela, ez ziren hiltzen; bizirik jarraitzen zuten. Araban badago kasu bat 5x5 cm-ko zulo bat duena eta bizirik iraun zuena.

Beste garai batzuetan indarkeriaz hildakoen adibideak erakutsi ditu. Tartean, karlistaden hastapenetakoak. Horrelakoak nola ikertzen dituzten azaldu du, momiak erakutsi aurretik.

Hezurak eskuratu behar dira, ondo garbitu, ondo prestatu, eta, gero, berregin egin behar da, ulertu ahal izateko. Puzzlea egin behar dugu.

Hezurak ez ezik, momiak ere aztertzen ditugu. Eta momiak non, Egipton? Ez, inguruan ere baditugu momiak.

Hain zuzen ere, hau Arrasatekoa da. Amandre Santa Ines deitzen zioten. Gure aita zenak kontatu zidan bera txikia zenean San Juan elizan andre baten momia bat zegoela. Eta joan ginen galdetzeraz elizara, eta apaizak esan zigun ezetz, ez zegoela. Baina gero hobeto galdetu zuen, eta eskailerapean zeukaten ezkutatuta momia. Eta da Ines Ruiz de Otalora, oso pertsonaia garrantzitsua, haren senarra zelako Okariz jauna, Felipe II.aren idazkaria. Eta biak ekarri zituzten Arrasatera. Ines momifikatuta ekarri zuten, lehenik Valladoliden hilobiratu zutelako.

Nola jendeak ikusten zuen emakume hori ez zela usteltzen, magikoa zelakoan zeuden. Kopla batzuk sortu zituzten, letania bat: «Amandre Santa Ines/ Bart inddot amets/ Ona bada bixon partez/ Txarra bada inon aldez». Gaur egun erakusgai dago San Juan elizan.

Beste kasu bitxi batzuk kontatu ditu, argazkiak erakutsi ahala. Espainiatik kanpo, Mendebaldeko Saharan eta Falkland uharteetan egindako lanak azaldu ditu. Bi lekuetan, gerretan hil eta anonimoki hobiratutako gorpuak berreskuratzeaz eta identifikatzeaz arduratu dira Aranzadiko arkeologoak.

Oso gauza inpresionanteak dira, oso, eta emozionalak oso. Orduan, momentu bat iristen da zeure burua gogortu behar duzuna. Distantzia bat jarri behar duzu, bestela sentimenduek gainezka egiten dute eta jan egiten zaituzte.

Beste xehetasun askoren artean, gorpuak identifikatzeko egiten dituzten azterketa genetikoaren azalpena eman du.

DNA-proba egiteko, ez da nahikoa hezurrak izatea. Behar dugu familiako norbait, laginak konparatzeko. Ez badaukagu familiarik, ezin dugu identifikatu. Eta

hemen [Falkland uharteak] denak identifikatzea lortu dugu, bi izan ezik. Orain, gerrako beteranoak, bizirik atera zirenak, indusketetan laguntzen ari dira, terapia moduan, oso gaizki pasatu baitzuten. Gehienek ez dute gairiditu, abandonatuta sentitzen dira, salduta, eta indusketa arkeologikoak egiten ari dira, oroimen hori nolabait berreskuratzeke. Beraz, arkeologiak balio handiak ditu.

Arkeologiaren balioen erakusgarri argia da Espainiako Gerra Zibileko hobietan Herrastik eta Aranzadiko kideek egiten duten lana. Leonen egin zuten lehen deshobiratzea.

2000. urtean kasualitatez joan ginen Leonera. Deitu egin ziguten. Deshobiratze bat egin behar zutela, eta ea joan nahi genuen galdetu ziguten, eta han joan ginen. Ez genuen inondik inora imajinatzen topatuko genuena, eta, are gutxiago, gero ekarri zuten guztia. Hobi batera joan ginen lanera, baina

Lourdes Herrasti Estepar mendiko 1. hobian, 2015. ARG.: Oscar Rodriguez.

ez genekien Gerra Zibilak hainbeste hildako eragin zituenik. Hainbeste jende eraila ilegalki. Hilketak baitira.

111.000 dira gutxienez; Garzonek jaso zituen 111.000 pertsonaren izenak. Eta pentsatzen dugu 130.000 ere izan daitezkeela. Gehienak tiroz erailak, eta lurpean klandestinoki galduak. Oroimenean galduak eta gizarte osoarentzat ezkutatuak. Lurpean egon dira, isilean, izua egon delako. Guk isiltasun hori hautsi, eta lurpetik ateratzen ditugu. Eta gehienetan emakumeak etortzen zaizkigu [hobien informazioa ematera], oroimena emakumezkoa delako. Gaztelaniaz esaten da «la memoria», femeninoan, eta hala da, oroimena emakumeen esku baitago. Haiek gordetzen dute familiaren oroimena: familiaren argazkiak, familiaren istorioak...

Bere aitaren hobia non zegoen azaldu zien emakume baten argazkitik hasita, hainbat deshobiratze

“Lurpean egon dira, isilean, izua egon delako. Guk isiltasun hori hautsi, eta lurpetik ateratzen ditugu”

esanguratsu azaldu ditu, solasaldirako denbora agortu arte. Istorio gogorak, krudelkeriaz eta gizatasunez beteak. Eta deshobiratze bakoitzari esker, nola hautsi duten isiltasuna, nola berreskuratu duten oroimena. ●

[Entzun solasaldi osoa](#)

Elhuyarren itzultzaile automatikoa

- > 6 hizkuntza: euskara, gaztelania, frantsesa, ingelesa, katalana eta galegoa
- > Mugikorretik, irudietako testuak itzultzen ditu
- > Webgunetik, dokumentu osoak itzultzen ditu
- > Enpresa eta erakundeen aplikazioetan txerta daiteke

**Webgunean nahiz
mugikorrean**

elia.eus

elia
elhuyar

Psikofarmakoak gazteetan gizartearen ondoezaren ispilu

Ana Galarraga Aiestaran · Elhuyar Zientzia

Datuek argi adierazten dute: antsiolitikoen kontsumoa igo egin da nerabeetan; bereziki, emakumezkoetan eta klase apalekoetan. OPIK ikerketa-taldeko Xabi Martínez Mendiak eta kideek, datuak biltzeaz gain, haien atzean dagoena ere aztertu dute, eta baldintzatzaile sozialen indarra azalerratu dute (generoa, klasea, jatorria...). Azken finean, gazteen joera gizartearenaren ispilu da; eta gizartearen ondoeza analizatu dute, hain justu, Javier Padilla Bernáldez medikuak eta Marta Carmona Osorio psikiatrak, *Malestamos* (Ondoezik gaude) liburuan. Hau da liburuaren azpitulua: "Ondoeza arazo kolektiboa denean".

Xabi Martínez Mendia
OPIK taldeko ikertzailea
ARG.: Javier Ozcoidi Arricibita

Amaia Bacigalupe de la Hera
OPIK taldeko ikertzailea
ARG.: Marisol Ramirez/©FOKU

Azken boladan, agerikoa da buru-osasunarekiko kezka. COVID-19aren aurretik ere, igotzen ari ziren depresioaren eta antsietatearen prebalentziak Europa osoan, eta, sindemiaren ondorioz, okerrera egin du egoerak; bereziki, emakumeen eta gazteen artean. OPIK ikerketa-taldekoek gazteetan jarri dute fokua, eta, Espainiako 2018ko ESTUDES inkestaren erantzunetatik abiatuta, antsiolitikoaren eta hipnosedanteen kontsumoa aztertu dute, 14-18 urteko nerabe eta gazteetan.

Hala, guztira, 38.000 ikasleren datuak bildu dituzte, kategoria hauetan sailkatuta: adina, generoa, gurasoen ikasketa-maila (maila sozio-ekonomikoarekin erlazionatzen baita), eta jatorrizko

herrialdea. Hau jakin nahi zuten: noizbait edo azken urtean kontsumitu ote zuten antsiolitikorik edo hipnosedanterik, errezetarekin edo gabe. Eta baieztatu dute emakumezkoek gizonezkoek baino gehiago kontsumitzen dituztela, adin-tarte guztietan.

Adibidez, 18 urterekin, emakumezkoen hirutik batek antsiolitikoaren bat kontsumitu zuen noizbait; aldiz, gizonezkoetan, bostetik batek. Beste kategoriei begiratuz gero, 14tik 18ra hazten doa kontsumoa; migranteen artean ere, generoaren arabera joera-desberdintasuna dago; eta klase apalekoetan kontsumoa handiagoa da.

Emaizten argira, lau puntu azpimarratu ditu Xabi Martínez Mendiak. Generoaren eragina da lehena: "Ezer nabarmentzekotan, azpimarratzekoa da emakumezkoen kontsumoa handiagoa dela, kategoria guztietan, eta aldagai guztiak aintzat hartuta. Genero-arrakala begi-bistakoa da".

Adina aipatu du jarraian. Izan ere, ikerketan 14 urtetik gorakoen datuak bildu dituzte, baina, beste datu-baseetan, 12 urtetik gorakoena ere jaso dituzte, Euskadin. "Eta hor ikusi dugu 12-13 urterekin ez dagoela desberdintasunik, generoaren arabera. Alderantziz, mutiletan kontsumoa pixka bat handiagoa izan daiteke adin horietan. Baina 15-16 urtera iristean, sozializazioaren indarragatik, emakumezkoen kontsumoa handitzen hasten da, eta arrakala gero eta handiagoa egiten da".

Herentzia eta talde-identitatea

Horrez gain, Martínezek uste du merezi duela arreta jartzea ama-alaben arteko harremanean. "Batetik, amaren hezkuntza-mailaren eragina handiagoa da alabengan, eta hori Euskadiko datu-basean ere agertzen da. Baina, datu kuantitatiboez harago, kualitatiboki badirudi kontsumoaren narratiba zaintzaren inguruan artikulatzen dela. Hau da, alabak amari esker dituela eskura botikak, amak ulertzen duelako horrekin lagundu diezaiokeela alabari emakume-kontuetan, nolabait esateko. Kontsumoa ez ezik, kontsumoa ulertzeko modua ere heredatzen da".

Martínezek 2021eko ESTUDES inkesta ere aztertzeko aukera izan du, eta frogatu du joerak indartu egin direla, eta ñabardura bat ere aipatu du: "Hobeto

Gizartean ohikoa bihurtzen ari da medikuaren kontsultara jotzea ondoezaren soluzio bila. Ondoeza leuntzeko bestelako laguntzak izatea da, beraz, psikofarmakoen kontsumoa neurritzeko irtenbideetako bat, adituen esanean. ARG.: Chinnapong/Shutterstock.

Marta Carmona Osorio
Psikiatra

Javier Padilla Bernáldez
Medikua
ARG.: Cristina Candel

aztertu behar dut, baina badirudi kontsumo-igoera nabarmenagoa dela adin txikienetan; alegia, orokorrean igo bada ere, igoera askoz handiagoa dela 14-15 urtekoetan. Igoera, hortaz, ez da proportzionala izan 2021eko laginean, eta gure hipotesia da kontsumoaren igoera eta generoaren araberako bereizketa gero eta goizago hasiko direla”.

Are gehiago: “Irudipena dugu badagoela arriskua pilulen kontsumoa sozializatzeko modu bat bihurtzeko; pilulak identitate-marka bat izateko. Oraindik hipotesi bat da, baina susmoa dugu osasun mentalaren gaia gizarteratzeak eta medikalizazioa normalizatzeak ekar dezakeela hortik sozializatzeko arriskua; hori izatea talde-identitatea sortzen duena”.

OPIK ikerketa-taldeko kide Amaia Bacigalupe de la Herak bestelako arriskuak ere ikusten dizkio antsiolitikoak hain gaztetatik hartzeari: “Alde batetik, ez dakigu psikofarmakoek zer ondorio izan ditzaketen epe luzerako kontsumoan, ezta ondorio fisiologikoak izan ditzaketen ere, adin horietako pertsonetan. Hain zuzen, industria farmazeutikoak egiten dituen saio klinikoetan, laginak oso homogeneoak izan ohi dira, bai generoaren bai adinaren aldetik. Beraz, oso gutxi dakigu gorputz gazteetan psikofarmakoek eragin ditzaketen ondorioez”.

Iatrogenia klinikoari dagokio hori. Bacigalupek beste iatrogenia-mota bat ere azaldu du, ordea: “Iatrogenia soziala edo kulturala da; bestea bezain inportantea edo are inportanteagoa. Izan ere, gero eta normalizatuago dago eguneroko arazoei aurre egiteko psikofarmakoak hartzea,

eta horrek desahaldundu egiten gaitu. Hau da, gaitasuna galtzen dugu beste estrategia batzuen bidez erantzuteko arazo horiei; hala nola baliabide eta sare komunitarioetara jotzea, edo familiara, adibidez. Lehen egitura sozial horietan askatzen ziren korapiloak; orain, gazteak ari dira ikasten korapiloak psikofarmakoen bidez askatzen”.

“Ezin da antsiolitikoen kontsumoaz hitz egin generoaz hitz egin gabe”

Irtenbideak, pilulez harago

Kontsumo-joera eragile sozialei hain lotuta dagoenez, konponbideek ere ezinbestean izan behar dute kontuan alderdi soziala. Martínezek, esaterako, hasierako puntua ekarri du gogora, eta hor jarri du azpimarra. “Generoa da guztien gainetik eragiten duen faktorea. Ezin da antsiolitikoen kontsumoaz hitz egin generoaz hitz egin gabe”. Horrenbestez, Martínezen esanean, irtenbideek horri heldu behar diote: “Gazteen biografiak ez dira indibidualak; kolektiboak dira. Eta hor eragiten duten baldintzatzaileek kontsultara sartu behar dute”.

Hezkuntzan, heziketa afektibo-sexuala eskaintzeaz gain, uste du garrantzitsua dela tresnak eskaintzea ikasleek uler dezaten beren ondorenak badituela arazoi sozialak. “Bestela, ez badituzu erreminta horiek, agian uste duzu pilula batek konpon ditzakeela zure arazoak, eta egin behar duzuna da zure lagun-taldearekin batu, eta zure erasotzailea kanporatu”.

“Irtenbidearen zati bat gure arteko zaintza-harremanak aldarrikatzean datza”

Halaber, iruditzen zaio kontuan izan behar dela industria farmazeutikoak interesak dituela, eta, beraz, zorrotz arautu behar dela. Azkenik, legeen aldetik, zaintzen sozializazioa proposatu du, eta prekaritateari edo soldataren balio-gutxitzeari aurre egitea, betiere generoan ardaztuta. Hain zuzen, funtsezkoa iruditzen zaio genero-arrakala baliatzen eta betikotzen duen gizarte-antolamendua seinalatzea eta problematizatzea. “Eta hori alde guztietatik egin behar da. Ez gizarte-eragileetatik bakarrik; baita klinikatik, estatistikatik edo soziologiatik ere. Alde guztietatik hel dakioko eta heldu behar zaio”.

Bacigalupek ere garbi du gazteen ondoeza ezin dela deslotu etorkizunarekiko bizi duten ziurgabetasunetik eta inguruneko beste ezau-garrietatik. “Hortaz, lortuko bagenu etorkizunera begira itxaropena piztea, eta egunerokotasunean bai haiek bai gurasoek bizi dituzten arazo sozio-ekonomikoei irtenbidea ematea, horrela lortuko genuke haien ongizatean inpaktu handia izatea, eta horrek kontsumoa murriztea ekarriko luke”.

Generoari dagokionez ere, Bacigalupe bat dator Martínezen ikuspegiarekin. “Neskek, nerabezaroan, indar handiz jasotzen dute nolakoak izan behar duten, ez fisikoki edo itxura-aldetik soilik, baita sozialki ere, jarduera akademikoan eta beste arloetan. Eta horri guztiari egin behar diote aurre. Horrekin lotuta, oso deigarria da ezen, amek zenbat eta gehiago kontsumitu, orduan eta errazago jotzen dutela alabek ere piluletara. Zaintzaren transmisio oso berezi bat gertatzen da, psikofarmakoen sarrera erraztean oinarrituta”.

Ama-alaben arteko harremanetik kanpo ere, edozein esparrutan, Bacigaluperen ustez, beti izango da onuragarria, generoa aintzat hartuta, gazteen eskura bestelako tresnak jartzea, edo tresnak izan ditzaten sustatzea, “egunerokoan sortzen zaizkien korapiloak askatzen laguntzeko”.

Ondoezaren aroa

Azken finean, gazteen egoera gaurko gizartearenaren isla da. Marta Carmona Osorio psikiatra *Malestamos* liburuaren egileetako bat da. Eta argi dio: “Ondoeza aro honen sentimendua da. Beste garai batzuetan bestelako pairamenak agertu izan diren bezala —adibidez, emakumeen histeria edo XX. mende hasierako urte eroak— aldi hau ondoezarena da”. Carmonaren esanean, “halako aroak ez dira inoiz amaitu osasun-arloko esku-hartzeekin, baizik eta aldaketa sozialekin. Eta egungo sentimendu hau ere aldaketa sozialen eraginez desegingo da, ez osasun-sistemaren bitartez”.

Hala ere, eta horrekin lotuta, *Malestamos* liburuaren beste egileak, Javier Padilla Bernáldez medikuak, eta Carmonak berak ere garbi utzi nahi dute okerra dela psikologoaren ordeztatuak behar direla dioen leloa. “Dilema hori faltsua da”, berretsi du Padillak. “Izan ere, ez dira konparagarriak. Psikoterapia da norbanakoari ematen zaion laguntza, kaltea agertu ondoren. Sindikatuen kasuan ere, langile batek lantokian arazo bat izan badu, sindikatura jo dezake. Alde horretatik, parekoak izan daitezke psikologoak eta sindikatuak. Baina sindikatuek hori baino askoz ere gehiago egiten dute: haien zeregina da langileentzat baldintza egokiak lortzea eta bermatzea, lege eta arauen bidez. Batek

Arazoari aurre egiteko, *Malestamos* liburuan lau ardatz azaltzen dira; horien artean, elkarren artean laguntzeko azpiegiturak izatea eta sustraitzeko aukera izatea. Bizilekuaren antolamenduarekin eta bizimoduaren aukerekin lotzen da hori. ARG.: Zarateman/Creative Commons CCO 1.0.

kaltea agertu ondoren ematen dio konponbidea, norbanakoari; besteak aurretik egiten du lana, kolektiboaren mesedetan”.

Ate gehiago jotzeko aukera

Suizidioa ere aipatu du Padillak. Hor ere, uste du bere buruaz beste egiteko asmoa duen pertsonari laguntza emateaz gain, gizarte osoari eragiten dioten neurriak ezarri behar direla; hain zuzen, suizidioa ez dadin izan sufritzen ari den pertsonaren ihesbide bakarra. “Arrisku-kurba osoa mugitu behar da: ez esku hartu arrisku handieneko profiletan soilik, baizik eta gizarte osoa hartu, eta gizarte osoari txikitu arriskua. Auto-istripuak prebenitzeko egiten den bezalaxe”.

Bat dator Carmona. “Sufritzen duenak ikus dezala badaudela aukerak, aukera desberdinak, beraren pairamena leuntzeko. Eta jada ez naiz ari suizidatzeko asmoa duenaz. Oinazea maila horretara iritsi gabe ere, bere burua gaizki sumatzen duenak izan ditzala ate gehiago jotzeko eta bide gehiago laguntza eskatzeko, osasun-zerbitzuenaz gain”.

Hala, *Malestamos* liburuan, egileek lau ardatz proposatzen dituzte, hobeto bizitzeko lagungarriak: berdinzaletasuna; elkarren artean erlazionatzeko bestelako erak ahalbidetzen dituzten azpiegitura sozialak; errotzea sustatzea, ez egotea behartua etxez edo lantokiz aldatzera tartean-tartean; eta, azkenik, lanaren sexu-banaketa ezabatzea, zaintza ez dadin izan ondoez-eragile.

Carmonak nabarmendu duenez, “diskurtso hegemonikoaren zutabeak norbanakoa, ekonomia eta produkzioa diren arren, denok ditugu diskurtso hori arrakalatzten duten adibideak, denok. Denok gara zainduak esparruren batean, edo zaintzen dugu norbait, edo ezagutzen dugu beste norbait zaintzen duen inor. Beraz, diskurtso hegemonikoa hori bada ere, praktikan, haren aurka egiten dugu hainbat espaziotan. Horrenbestez, irtenbidearen zati bat espazio horiek identifikatzean eta gure arteko zaintza-harremanak aldarrikatzean datza. Badaudelako, eta izugarritzko balioa dutelako”. ●

Lawrence Livermore laborategiko NIF Ignizio Instalazioko iitu-ganberaren barrualdea. Ezkerraldean dagoen ezten-itxurako egituraren puntan jartzen da laserrek joko duten itua. ARG.; LLNL.

Fusiora bidean pausoz pauso

Egoitz Etxebeste Aduriz · Elhuyar Zientzia

Joan den abenduan egin zuen eztanda albisteak: fusio-erreakzio baten bidez energia-irabazia lortu zen, lehenengoz. Eta, bat-batean, beti 50 urtera ikusten zen amets hori gertuago ikusi genuen. Baina, zenbaterainokoa izan zen aurrerapausoa? Eta, batez ere, zenbateraino dago gertuago energia-iturri agorrekin eta garbi horren ametsa?

“Bizidun guztiok fusio nuklearraren ondorio bat gara”. Horiek dira Fernando Plazaola Muguruzaren lehen hitzak, fusioaz galdetzean. Fisikan doktorea da, EHUko Zientzia eta Teknologia Fakultateko irakaslea eta dekanoa. Gai kuttuna du fusioa, eta urteak dira gertutik jarraitzen duela. “Esaten da argiaren ondorioa garela, baina argi hori fusio-erreakzio nuklearrek sortzen dute; erreakzio horiek gertatzen baitira izarretan, gure Eguzkian”, jarraitu du.

Izarren erdigunean dagoen grabitate-indar izugarriagatik gertatzen da fusioa: bi hidrogeno-atomok bat egiten dute, eta helioa eta energia mordo

bat sortzen da. Grabitate-indar hori Lurrean lortzea ezinezkoa da, baina fusioa lor daiteke, tenperatura oso handiak sortuz. Eta badira bi metodo horretarako: konfinamendu inertziala eta konfinamendu magnetikoa. Hain zuzen ere, hainbatetan lortu da dagoeneko fusioa. “Ikuspegi zientifikotik, hori gaituta dago”, azaldu du Plazaolak. Arazoa da, ordea, Eguzkian bezala, energia-irabazia lortzea; alegia, fusio-erreakzioa gertatzeko ematen zaiona baino energia gehiago sortzea erreakzioak. “Eta hori, Lur planetan behintzat, nik dakidanez, lehenengo aldiz lortu dute”.

[Lawrence Livermore laborategiko NIF Ignizio Instalazioaren abenduaren 5eko esperimentuaz](#) ari da Plazaola. [Iragarri zutenez](#), sistemari 2,05 megajoule emanda, 3,15 megajoule sortu zituen. “Horrek esan nahi du, egia baldin bada (ez dute parekoek berretsitako artikulu zientifikorik argitaratu), paradigma-aldaketa handi bat dela, argi eta garbi —dio Plazaolak—, eta teknologikoki posible izan daitekeela fusioan oinarritutako zentral elektriko bat egitea”.

Bide beretik hitz egin du Izaskun Garrido Hernandezek: “Lehenengoz energia-irabazia lortu dute, eta hori oso garrantzitsua da fusioa energia-iturri sinesgarritzat hartzeko”. EHUko Kontrol Automatikoko Taldeko ikertzailea da Garrido; besteak beste, fusio-erreakzioak kontrolatzeko sistemak ikertzen eta garatzen dituzte.

Plazaolak esperimentuaren beste alde garrantzitsu bat azpimarratu du: “Iragarri dutenez, Lawsonen ignizio-kriterioaren baliora iritsi dira. *Burning plasma* lortu dute: fusio-erreakzioan sortutako alfa partikulek galerak baino energia gehiago ematen dute eta sistema berrelikatzen dute, eta horrek erretzen jarraitzeko aukera ematen du, denbora-tarte batez. Papera, egurra edo ikatza erretzean gertatzen denaren antzeko zerbait da: erretzen ari den zatiak ondoko zatiaren tenperatura handitzen du, eta su ematen dio”.

Lawrence Livermore laborategiko esperimentuetan laserrek berotzen duten urrezko ganbera (ezkerrean) eta haren barruan jartzen duten deuterioz eta tritioz betetako kapsula. ARG.: LLNL.

Laser-jokoa

Konfinamendu inertziala erabiltzen dute Lawrence Livermore laborategian. 192 laserren aldi bereko pultsu batek urrezko ganbera bat berotzen du. Barruan, diamante sintetikoazko esfera bat bat-batean lurruntzen da, eta haren barruan dauden deuterioa eta tritioa (hidrogenoaren bi forma) konprimatzen dira, atomoak fusioatzeraino.

Abenduaren 5eko esperimentuan, 192 laser horiek 300 megajoule behar izan zituzten. Hori kontuan hartzen bada, ia ezerezean gelditzen da fusio-erreakzioan lortutako energia-irabazia (1 megajoule). "Kontuan hartu behar da laser horiek nahiko zaharrak direla, eta gaur egungo laserrek baino askoz eraginkortasun txikiagoa dutela", azaldu du Garridok. "Erreaktore komertzial baterako ez genuke horrelako laserrik erabiliko, baina ikerketarako balio dute; jakiteko ematen dugun energia baino gehiago sor daitekeen fusioaren bidez. Horregatik ez da kontuan hartzen laserrek erabiltzen duten energia. Soilik hartzen da ganbera horretan jartzen den energia".

"Laborategi nazional bat da, defentsarekin eta armamentuarekin oso lotua", dio Plazaolak. "Badakigu laserretan asko aurreratu dela azken

urteetan, baina potentzia handiko laser hauek defentsako kontuak dira, eta daukagun informazioa mugatua da".

Hala ere, hortik energia elektrikoa lortu ahal izateko gauza asko daude oraindik gainditzeko. "Ezinbestekoa da energia-irabazia eta pultsuen maiztasuna handitzea", dio Garridok. NIFen pultsu bakarrarekin egin dute, eta kalkulatu dago gutxienez 10 pultsu beharko lirakeela, eta baita 10eko irabazia lortu beharko litzatekeela (NIFen 1,5ekoa izan da).

"Asko dago egiteko oraindik, argi dago", dio Plazaolak. "Gainera, ez da bakarrik erreakzioa sortzea. Zentral elektriko bat sortzeko beste gauza asko ere gainditu behar dira. Baina, lehenengo aldiz, energia-irabazia lortu dute, eta hori mugarri bat da".

ITER itsasargi

"Azken finean, ITERen kasuan, gauza bera da. Kolaborazio erraldoi horretan egin behar dutena da frogatu teknologikoki posible dela fusio-erreakzioak irabazia ematea", jarraitu du Plazaolak. Helburua da 2035erako 10eko irabazia lortzea. "Baina hori ere ez da zentral elektriko bat izango. Gero egin beharko da zentral nuklear baten prototipo bat".

Izaskun Garrido Hernandez
EHUko Kontrol Automatiko
Taldeko ikertzailea

Fernando Plazaola Muguruza
Fisikan doktorea.
EHUko Zientzia eta Teknologia
Fakultateko irakaslea eta dekanoa

Eta hori ere aurreikusita dago, 2045-2050erako DEMO. Ordurako, espero da ITERek frogatzea sistema bideragarria dela.

Nazioarteko Erreaktore Termonuklear Esperimentala da ITER (*International Thermonuclear Experimental Reactor*). 35 herrialderen arteko lankidetzan ari dira eraikitzen Cadarachen (Frantzia). Dagoeneko bukatuta egon behar zuen arren, atzerapenak pilatuz joan dira, eta [garbi esan dute](#) ez direla iritsiko 2025ean lehen fusio-erreakzioa lortzera. Hala ere, espero dute 2035erako plasma egonkorra lortzeko helburua betetzea, eta 50 MW emanda 500 MW lortzea.

Kasu honetan konfinamendu magnetikoa erabiliko du erreaktoreak; alegia, eremu magnetiko indartsu bati esker lortuko du fusioa. Horretarako, 150 milioi gradu hartuko ditu. NIFeko kapsula ere 100 milioi gradura iritsi zen. Eguzkiaren nukleoko plasma, berriz, 15 milioi gradutan dago. Eguzki-sistemako tenperatura handienak Lurreko laborategietan daude.

“Erronkarik handienetako bat erreaktorearen barruko paretan dago”, dio Garridok. Eta ez da tenperaturagatik. Deuterioa eta tritioa batzean, alfa partikulak (helioa) eta neutroiak sortzen dira. Energia zinetiko oso handiko neutroiak dira. Horietan dago, hain zuzen ere, erreakzioak ematen duen energiaren % 80. Eta, neutroiek kargarik ez dutenez, ezin dira konfinatu; libre gelditzen dira. “Neutroiek paretajoko dute, energia horrekin ura berotuko da, eta sortzen den lurrinak turbina bat mugituko du”, azaldu du Garridok. Baina neutroien erasoari aurre egingo dioten materialak garatzea da erronka.

Bestetik, neutroien eraginez (aktibazio neutronikoa), paretan erabiliko diren metalak erradioaktibo bihurtu daitezke, nahiz eta maila eta bitzita txikiak izan; zerikusirik ez fisioko hondakin erradioaktiboekin. “Paretan horiek zenbatero aldatu beharko diren, nola egingo den hori arriskurik gabe... hori ere erronka bat da”, dio Garridok.

“Eguzki-sistemako tenperatura handienak Lurreko laborategietan daude”

“Argi eta garbi, hor lan asko dago, baina ari dira egiten”, Plazaolak. “Badakigu neutroi horiek zer energia duten (14 MeV), monoenergetikoak dira, eta hori oso ona da. Askok ari dira ikertzen energia horretarako zein material diren aproposenak aktibazio neutronikoa ahalik eta txikiena izateko”. Gainera, argitu du ITER ez dela bakarrik Cadarachen egiten ari diren makina: “Badaude, munduan zehar, beste hainbat laborategi, non, azeleragailuen bidez, adibidez, ikertzen ari baitira, ITERen izango diren kondizioetan, nola aurre egin horrelako arazoei”.

Aurrerapausoak

“Bestalde, konfinamendu magnetikoaren arloan, beste aurrerapen batzuk ere egon dira, eta, alde horretatik, itxaropentsu nago”, aitortu du Plazaolak. JET (*Joint European Torus*) erreaktorearen lorpenak azpimarratu ditu, batetik. Ingalaterran dago, eta ITER bezala, tokamak erreaktore bat da. 1997an lortu zuten lehen errekorra: 22 megajoule sortzea. Irabazia 0,67koa izan zen, eta potentzia

“Tenperatura altuko supereroaleek aukera emango dute konfinamendu magnetikoko makinak askoz txikiagoak izateko; eta horrek aurrerapen handiak ekar ditzake”

maximoan 0,15 segundo baino ez zuen iraun. lazko otsailean, berriz, [59 megajoulera iritsi ziren](#), nahiz eta irabazia aurrekoaren erdia izan (0,3); baina, 5 segundoz iraun zuen potentzia maximoan. Izan ere, “JET, une honetan, batez ere lanean ari da, ez irabazia handitzeko, baizik eta iraupena luzatzeko, hori baita beste erronka handi bat”, dio Plazaolak.

Bide horretan, “erreakzioaren iraupena luzatzeko, plasmaren kontrolean aurrerapen esanguratsuak lortu dituzte TCV tokamakean, Laussanen (Suitza)”, gehitu du Garridok.

Eta aurrerapausoak aipatzen hasita: “azken urteotan, txinatarrak indarrez sartu dira arlo honetan”, azpimarratu du Plazaolak. EAST erreaktoreak hainbat errekor jarri ditu. Azkena 2021eko abenduaren 30ean: [plasma egonkorra 17 minutuz mantentzea lortu zuten](#), 70 bat milioi graduan.

“Baina, nire ustez, interesgarriena da MITen azken urteetan lortu dutena: tenperatura altuko hari supereroaleak erabiltzea”, dio Plazaolak. Konfinamendu magnetikorako behar den eremu magnetikoa sortzeko, hari supereroaleak behar dira. ITERen, esaterako, 5 tesla inguruko eremua izango da, eta, horretarako, hari supereroaleek -270 °C inguruko tenperaturan egon beharko dute (ia zero absolutuan). MITen, berriz, tenperatura altuko supereroaleak garatu dituzte, nitrogeno likidoarenetik gorako tenperatura nahikoa dutenak, eta [20 teslatako eremuak lortu dituzte](#). “Horrek esan nahi du konfinamenduko makinak askoz txikiagoak izan daitezkeela. Gela handi batean kabituta daitezke. Eta horrek ekarri du diru pribatu asko hasi dela sartzen. Hor sartu dira Bill Gates,

Google, Bezos eta horiek denak”. Hogei enpresa edo *startup* berri baino gehiago ari dira dagoeneko horrelako sistemak garatzen eta eraikitzen. “Beste bide bat zabaldu da, eta nik uste dut horrek aurrerapen handiak ekar ditzakeela”.

Isilean

Ekimen txikiago horietan jarria du arreta Garridok ere: “Azpimarratzekoak eta zeharo beharrezkoak dira ITER eta NIF bezalako bandera-ontziak; besteak beste, gainerako guztiek haiei esker ikertu dezaketelako, neurri handi batean. Baina, nik uste dut, zerbait garrantzitsua lortzekotan, leku txikiago batean izango dela. Konpainia pribatuak diru asko ari dira jasotzen, eta batzuek urte asko daramatzate. Ez dakigu zehazki zer egiten duten, ez dute argitaratu nahi izaten, eta ez dute beren lorpenen berri ematen, baina zerbait ariko dira, bestela ez lukete hainbeste diru jasoko”.

Eta sekretismoa ez da konpainia pribatuen kontua bakarrik. “Fusioaren azpian beti dago estrategia geopolitikoa eta militarra ere”, dio Garridok. “Fusioa abantaila handia litzateke, bai gudarako, bai espaziora joateko. Energia-iturri hori garatzen duen herrialdeak abantaila handia izango du, eta, horregatik, ez die ezagutaraziko beste herrialdeei. AEBk eta Txinak, adibidez, interes handia dute fusioan. Ikusi besterik ez dago zenbat erreaktore ari diren eraikitzen. Eta hori ez da soilik guztiontzako energia garbia lortu nahi dutelako, geoestrategiatik baizik”.

MITen, temperatura altuko hari supereroalez osatutako iman honekin 20 teslako eremua lortu zuten. ARG.: Gretchen Ertl, CFS/ MIT-PSFC, 2021.

Monopoliorako arriskua ere egon liteke. Azken batean, teknologia hori ez da edonoren esku egongo. Plazaola nahiko baikorra da horretan: "Batetik, kontuan hartu behar dugu makinak ez direla izango ITER bezalakoak. Askoz ere txikiagoak izango dira, eta, esan bezala, bide horretan pausoak ematen ari dira. Eta ITERen bidez ikasitako guztia oso gardena da, eta ezagutza oso zabaldua dago. Gaur egun, 200 tokamak baino gehiago daude. Beraz, beti dago arriskua monopoliorako, baina nik uste dut hemen arriskua ez dela handia. Aldiz, konfinamendu inertzialaren kasuan, ezagutza ia guztia AEBn dago, eta, hor bai, hor monopoliorako arriskua erabatekoa da".

Hurbil eta urrun

Nola Garridok hala Plazaolak garbi dute lortuko dela fusiotik energia-iturri erabilgarria lortzea. "Fusioa komertziala izateko urte asko falta dira, eta ez dakigu nolakoa izango den, baina lortuko da", dio Garridok. "Ziur nago fusioa soluzio bat izango dela, baina mende honen bigarren erdira arte ez dugu

izango fusiozko zentral elektriko bat", Plazaolak. "Nahiago nuke iragarpen horretan porrot egin, baina ez dut uste".

Klima-larrialdi bete-betean gauden honetan, ezin egongo gara, beraz, fusioak salbatuko gaituen esperantzaz. "Klima-larrialdiari aurre egiteko, ezinbestekoa da, Europako Hitzarmen Berdean ezarri bezala, 2050erako deskarbonizazio osoa lortzea, eta, esan dudanez, hori baino lehen, karbonorik gabeko energia-iturri honek ez digu ekarpenik egingo", dio Plazaolak. "Beraz, energia-trantsizioak berriztagarrien bidetik etorri beharko du, nahiz eta horrek ere badituen arazoak: adibidez, kalkulatu da berriztagarriekin, auto elektrikoekin eta abarrekin, material kritiko askoz ere gehiago beharko direla. Baina jarraitu beharko dugu trantsizio hori egiten mende honen bigarren erdira arte". ●

berria

Ekonomikoki babestu ezazu irakurtzen duzun **komunikabidea**

- Sarean irakurtzen baduzu, **10 € hilean** edo **100 € urtean** egin BERRIALaguna:
- Paperean irakurtzen baduzu, **hilean 16 €-tik aurrera** egin harpidetza:

Izan

BERRIALaguna

Berria.eus/berrialaguna
943-34 43 45 • laguna@berria.eus

berria **zuk badakizulako**

Rubin teleskopioa (Atacama, Txile) martxan jartzeko denbora eta arriskuak murrizteko balio izan duen biki digital bat garatu dute Teknikerren. ARG.: Rubin Observatory/NSF/AURA/CC-BY 4.0.

Biki digitalak

Elhuyar Zientzia

Errealitate paraleloen garaian bizi gara. Guk gure ni digitala dugun bezalaxe, gero eta objektu, makina, zerbitzu eta prozesu gehiagok dituzte euren bertsio birtualak edo biki digitalak. Hala, biki digitalak erreminta garrantzitsu bihurtu dira sektore askotako enpresentzat, eta haiek garatzeko lanean ari dira BRTA aliantzako hainbat zentro.

Biki digitalei esker, posible da, mundu errealeko datuak erabiliz, produktu fisikoen portaera modu birtualean zehaztasun handiz simulatzea. Eta horrek askotariko onurak eskaintzen ditu: arazoak zein matxurak aurreikusi eta ekidin daitezke, denbora eta dirua aurrezteko balio dezakete, edota jasangarriago izateko.

Ikerlan zentro teknologikoan, esaterako, biki digital bat sortu dute igogailuen fabrikaziorako. Biki digital horren bidez, diseinu fasean garatutako funtzionalitateak probatu daitezke, eta balioztatu igogailua fabrikatu aurretik. Hori bereziki baliagarria da denbora eta, ondorioz, dirua aurrezteko.

Eta dagoeneko instalatuta dauden igogailuen mantentze-lanak optimizatzeko ere biki digitalak garatzen ari dira. “Biki digitalak erabiltzen ez direnean, askotan mantentze-lan prebentibo gehiegi egiten da”, azaldu du Ikerlaneko ikertzaile Aron Pujana Arresek. “Biki digitalak erabilia, osagaien benetako egoera kalkulatu dezakezu, eta baita etorkizuneko degradazioa nolakoa izan daitekeen ere. Horrela, mantentze-lanek prebentibotik prediktiborako bidea egin dezakete. Batetik, kostuak aurrezten dituzu; eta, bestetik, osagai batzuen biziraupena optimiza edo luza dezakezu, eta, horrela, ekonomia zirkularraren erronkarekin bat egin”.

Industria-arloko produkzio-prozesuetan, berriz, biki digitalek lantegien produktibitatea hobetzeko aukera ematen dute. Idekon behar desberdinak dituzten lantegien biki digitalak garatzen dituzte. “Lantegiak geroz eta automatizatuagoak eta konplexuagoak diren honetan, horrelako erreminta bat edukitzea geroz eta ezinbestekoagoa ikusten dugu”, dio Idekoko kide Itziar Rikondo Iriondok. “Beste erramintekin ez bezala, portaera dinamikoa oso ondo azter daiteke. Adibidez, zer geratzen da lantegi batean makina bat matxuratzen denean? Zer eragin du matxura horrek lantegi osoan?” Halako aldaketek edo produkzio-lerroaren konfigurazio desberdinek ekar ditzaketen ondorioak era birtualean zehaztasun handiz neurtzeko aukera ematen dute biki digitalek.

CEIT teknologia-zentroan, berriz, trenen eta trenbideen mantentze-lanetarako ari dira garatzen biki digitalak. “Biki digitalek laguntzen digute nolabait ibilgailuen informaziotik azpiegiturara salto egiten”, azaldu du Saioa Arrizabalaga Juaristik.

“Ibilgailuak eta azpiegiturak modelatzeaz gain, bien arteko elkarrekintzan zer gertatzen den ere ikus daiteke: nola degradatuko den, zer matxura izan dezakeen... eta horren arabera ere har daitezke mantentze-lanen inguruko erabakiak, kostuak aurrezteko eta, batik bat, erabiltzaile guztientzat segurtasuna bermatzeko”.

Atacamako basamortuan (Txile), 2.700 metrora dago Rubin teleskopioa. 2024an hastekoa da lanean, eta Hego hemisferiotik behatu daitekeen zeru-zati guztiaren argazkiak ateratzeko gai izango da, 3 egunetan. 1.000 milioiko aurrekontua du. Asko da, baina gehiago izan zitekeen, biki digitalak erabili izan ez balituzte.

Teknikerrek parte hartu du teleskopio horren eraikuntzan. “Diseinu elektrikoa, kontroleko diseinua eta diseinu mekaniko batzuen zati batzuk garatu ditugu guk”, dio Alberto Izpizua Pavok. “Baina hori diseinatu eta garatu ostean, teleskopioa martxan jarri behar da. Eta martxan jartzeko behar den denbora murrizteko, biki digitala garatu genuen”. Izan ere, martxan jartzeko erabiltzen den egun bakoitzak 20.000 euroko kostua du. Teknikerren biki digitalari esker, prozesu hori hiru aste inguru laburtzea lortu dute.

“Horrelako teleskopio bat egin liteke biki digitalik gabe, noski —gehitu du Izpizua—, baina bi arazo daude: batetik, denbora gehiago beharko genuke, eta, bestetik, arriskua dago eguneraketaren bat egiterakoan kamera apurtzeko”. Munduko kamera digitalik handienaz ari gara; 3.200 megapixelekoa da, eta 200 milioi euro balio ditu. Beraz, ez da ideia txarra probak biki digitalarekin egitea. ●

Mycroft.eus

euskarazko bozgorailu adimenduna

Bozgorailu adimendunak asko ugaritzen ari dira gure etxeetan. Gure ahozko aginduei men egin eta hitz eginez erantzuten duten gailu horiek, baina, ez dute euskaraz egiten. Horregatik, Orai-n, Elhuyarren adimen artifizialaren eta hizkuntza- eta hizketa-teknologiengatik, Talaios eta Skura kooperatibekin elkarlanean, Mycroft.eus proiektuari heldu genion. Bozgorailu adimendun bat garatzea zen gure asmoa, erraldoi teknologikoek egiten dituztenen bestelako ezaugarriak izango zituen: euskalduna, software librekoa, pribatutasuna babesten duena, genero-ikuspegia duena, tokiko zerbitzuekin lotua...

[Amazon-en Echo](#) eta [Google-ren Nest \(lehen Home\)](#) bozgorailu adimendunak, esate baterako, oso lagungarriak izan daitezke gauden tokitik mugitu gabe eta soilik hitz eginez musika jartzeko, eguraldiaz galdetzeko, alarmak eta gogorarazleak ipintzeko... Tamalez, beste behin, erraldoi teknologikook gailu horietan ere ez dute kontuan izan euskara, eta gure etxean bertan gaztelaniaz edo frantsesez egitera behartzen gaituzte, gure haurrak barne, zeinak horrelakoen oso zale baitira oso txikitatik.

Mycroft.eus egitasmoa

Alabaina, [hizkuntza-teknologiengan ikertzeko Elhuyarrek sortutako Orai langunean](#), baditugu bozgorailu adimendun batek euskaraz egiteko behar dituen teknologiak; badira urte batzuk hizketa-ezagutzako [ASR \(Automatic Speech Recognition\)](#) eta hizketa-sintesiko [TTS \(Text To Speech\)](#) teknologiak garatu genituela. Eta badira software libreko bozgorailu adimendunen zenbait proiektu norberak nahieran molda ditzakeenak, behar beste aldaketa eta gehikuntza eginez. Ziurrenik ezagunena eta aurreratuen [Mycroft.AI](#) da.

Oinarri guztiak eskura genituzenez, 2020an euskarazko bozgorailu adimendun bat garatzeko proiektuari heldu genion, software eta hardware librearekin lan egiten esperientzia handia duten bi kooperatibarekin elkarlanean: [Talaio](#)s eta [Skura](#). [Mycroft.eus](#) da proiektu hori, zeinaren arduradun izateko ohorea eta plazera izan baitut. Mycroft.eus-ek [Gipuzkoako Foru Aldundiaren Etorbizuna Eraikiz](#), Eusko Jaurlaritzaren Hazitek eta [Europako Batzordeko ELG edo European Language Grid](#) programen laguntza jaso du (azken horretan, aurkeztutako 100 proiektu baino gehiagoren artean hautatutako 10etako bat izan zen, Espainiar Estatuko bakarra).

Mycroft.eus proiektuaren asmoa, beraz, euskarazko bozgorailu adimendun bat egitea zen, Mycroft.AI-n oinarritua eta Orai-ren euskarazko ASR eta TTS teknologiak baliatuko zituen. Baina beste ezaugarri batzuk ere eman genizkion, garrantzitsuak direnak eta merkatuko antzeko gailuek ez dituztenak: batetik, software librekoa izango zen; bestetik, pribatutasuna zainduko zuen gailuak; horrez gain, genero-ikuspegia landuko zuen; eta, azkenik, tokiko edo hurbileko zerbitzuak baliatuko zituen.

Igor Leturia Azkarate
Informatikaria eta ikertzailea

Mycroft gailuaren bi bertsio: Mark II DevKit prototipoa (ezkerrean) eta Mark II behin betiko gailua (eskuinean).
ARG.: Danel Solabarrieta Arrizabalaga/Elhuyar.

Proiektuan egindakoak

Gaur egun, proiektuan denbora luzez aritu eta lan asko egin ondoren, esan daiteke softwarea garatzeko fasea amaituta dagoela. Mycroft-en muina euskaratu dugu (mezuak, esaldiak, testuak...), haren hizkuntza-modulua ere bai (zenbakiak, orduak, datak eta abarrak interpretatu eta esaten dituen), Orari-ren euskarazko ASR eta TTS teknologiak baliatu ahal izan dituzan egokitu dugu (plugin batzuk sortuz) eta dituen *skill* edo trebetasunetako 40 baino gehiago euskaratu ditugu (bolumena egokitzekoak, ezarpenak aldatzekoak, trebetasunak instalatzekoak, data, ordua edota eguraldia esatekoak, efemerideak, alarmak, gogorarazpenak, zerrendak, domotika, Wikipedia, musika...).

Beste ezaugarriei dagokionez ere helburua bete dugula esan daiteke. Software librekoa izatearena ezinbestean bete da, oinarri hartutako Mycroft bera

ere hala baita, eta egindako garapenak Mycroft-en software-biltegira igota daude, edonork baliatu edota hobetzeko moduan. Pribatutasuna zaintzeari dagokionez, Mycroft-ek gailuan bertan detektatzen du aktibatze-agindua ("Hey, Mycroft!"), inongo zerbitzaritara ezer bidali gabe; ondorengo komandoentzat Orari-ren ASR eta TTS zerbitzaritara bidalitako audio eta esaldiak ez ditugu gordetzen, ezta haiekin negozioa egiten ere, jakina. Generoikuspegia lantzeari dagokionez, [Unescoren 'I'd blush if I could'](#) txostenak dio bozgorailu komertzialek genero-alborapenak indartu eta zabaltzen dituztela (gure zerbitzura eta gure eskaerak betetzeko dauden gailu horiek emakumezko izena, pertsonalitatea eta ahotsa izaten dute, eta, are, adeitsuki erantzuten diete galdera erasokorrei, abusuzko eta sexu-jazarpenezkoen barne), eta hainbat neurri gomendatzen ditu, defektuz gizezko ahotsa izateko generorik gabeko

Silvia Fernandez Portela (Skura), Beñat Irasuegi Ibarra (Talaios) eta Igor Leturia Azkarate (Orai-Elhuyar), gailuaren bertsio banarekin. ARG.: Danel Solabarrieta Arrizabalaga/Elhuyar.

ahotsak baliatzeraino doazenak. Mycroft-en kasuan, normalean erabiltzen ez den fikziozko izena izan arren, gizonezko izena du ([Sherlock Holmes](#)-en anaia argia da [Mycroft](#)), pertsonalitate neutroa eta ez dio sumisioz erantzuten jazarpenari edo abusuari. Gainera, guk gizonezko ahotsa jarri diogu defektuz, eta hainbat ikerketa egiten ari gara generorik gabeko ahots neutro bat sintetizatzeke. Azkenik, tokikotasunari dagokionez, dozena erdi bat trebetasun berri garatu ditugu, albisteak euskal webguneetakoak izan daitezen, bertako irrtiak entzuteko, euskal musika entzuteko, jaiak hurbil zein herritan diren galdetzeko...

Gainera, proiektuan euskarazko ASR eta TTS teknologiei hainbat egokitzapen eta hobekuntza egin dizkiegu. Adibidez, ezagutzailea hobetu dugu, kalitate txarreko audioekin edo atzeko zarata edo musika dutenekin (hau da, etxean dagoen bozgorailu baten kasuan aurki ditzakegun modukoekin) hobeto funtziona dezan, eta sintesiko teknologia

neuronalak garatu dugu, askoz naturalagoa (ia ezin da pertsonen benetako audioetatik bereizi).

“Hainbat ikerketa egiten ari gara generorik gabeko ahots neutro bat sintetizatzeke”

Eta orain zer?

Beraz, Mycroft.eus-en software-garapena amaituta egonik, zertan da proiektua egun? Dena bukatuta dago? Bada, ez. Proiektuak euskarazko bozgorailu adimendun bat euskal gizartearen eskura jartzea zuen eta du helburu, eta, horretarako, hardwarearen gaia ere konpondu behar da, hau da, gailu batean integratu behar da, eta gailu hori banatu eta salgai jarri. Eta gai hori askoz konplexuagoa da guretzat, hizkuntza-teknologietan eta software garapenean bai baitugu esperientzia, baina hardwarean gutxiago.

“Gailuari izena eta esnatze-agindua aldatu nahi dizkiogu, eta euskaldunoi ahoskatzen errazagoa eta naturalagoa zaigun zerbait jarri”

Euskarazko Mycroft prest dago mikrofonoa eta bozgorailua eta Linux sistema eragilea dituen ordenagailu batean instalatzeko, edo baita horretarako berariaz prestatutako gailu batean instalatzeko ere; adibidez, [iazko irailleko artikuluan aipatzen genuen Raspberry Pi](#) batean oinarritutako gailu batean. Gu [Google-ren AIY Voice Kit](#) batekin aritu gara, eta harentzat ere prestatuta dago (Google-k kaleratutako bozgorailu eta mikrofonodun Raspberry Pi bat da, kartoizko kutxa batean dagoena, jendeak bere ASR eta TTSa baliatuz garapenak eta hack-ak egin ditzan; Mycroft komunitateak asko erabili du). Baina ez dago edonoren esku horrelako instalazio bat egitea, eta, ordenagailu normal baten kasuari dagokionez, praktikoa ere ez da.

Eta gu geu hardware berezitu bat diseinatu eta ekoizten hastea baino, errazagoa eta egokiagoa da [Mycroft.AI enpresak](#) berak merkaturatzen duen gailuan integratzea. Baina COVID-19ak gailu digitalen ekoizpenari ekarritako arazoek (txip-eskasia, prezioak garestitzea...) haiei ere eragin die. Zenbait urtez atzeratu dute gailua merkaturatzea, eta ez dute nahiko zuketen edo genukeen prezioan egiterik izan...

Duela urtebete pasatxo, aukera eman zieten garatzaileei gailuaren lehen prototipoa, Mark II DevKit izenekoa, erosteko. Metakrilatozko karkasa baten barruan, Raspberry Pi bat, plaka bat, bozgorailua, mikrofonoa, pantaila, kamera, argiak eta botoiak zekartzan. Haietako bat erosita, euskarazko Mycroft bertan ongi ibil zedin prestatu eta testatu genuen. Eta duela hilabete batzuk, azkenik, behin betiko gailua atera zuten, Mark II

izenekoa, eta halako bat ere erosi genuen euskara bertan integratu eta probatzeko. Azken horretan funtzionatzeko, softwareari aldaketa asko egin dizkiote, eta, euskaraz ere funtziona dezan, zenbait egokitzapen egin behar dizkiegu orain arte eginda geneuzkan garapenei, eta horretan ari gara.

Bestalde, gailuari izena eta esnatze-agindua aldatu nahi dizkiogu, eta euskaldunoi ahoskatzen errazagoa eta naturalagoa zaigun zerbait jarri. Horrez gain, hasierako hiru garatzaileon taldetik euskal garatzaileen komunitatera eta euskal enpresetara zabaldu nahi dugu garapena, elkarrekin trebetasun gehiago garatzeko, eta tokiko-tasunaren ezaugarriari bultzada bat eman eta gailua erakargarriago bihurtzeko.

Azkenik, bozgorailu adimendunaz harago, hizketa bidezko laguntzaile birtualak bestelako inguruneetara eramateko lanetan ari gara, telefono mugikorretara kasu. Eta industriara begirako aplikazioak ere garatzen hasita gaude.

Mycroft.eus proiektu polit, anbiziotsu eta beharrezkoa da. Euskarazko bozgorailu adimenduna garatu dugu, eta ea laster gauden gailua merkaturatzeko moduan. Baina horrez gain, euskarazko hizketa-ezagutzaren eta -sintesiaren arloko teknologietan sakondu da, etorkizunean ere ziur emankorra izango den Orai, Skura eta Talaios-en arteko elkarlanari ekin zaio, eta bide berriak ireki dira hizketa bidezko interfazeetan. ●

Miriam Friedman Menkin

In vitro ernalketaren ama

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

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

Asteartean, obulu egokiak bilatu; asteazkenean, espermatozoideekin jarri; ostegunean, errezatu; eta, ostiralean, mikroskopioz begiratu. Horrela aritu zen, sei urtez, Miriam Friedman Menkin; harik eta, ostiral batean, mikroskopiotik begiratu eta ikusi zuen arte azkenean lortu zuela: obulua eta espermatozoide bat fusionatu, eta zatiketa zelularra hasia zen; ernalketa gertatu zen. Emakume baten gorputzetik kanpo sortutako lehen enbrioia zuen begien aurrean.

Gakoa zein izan zen konturatu zen. Astearte gaua ia lorik egin gabe pasa zuen, urte-erdiko alaba zaintzen. Hurrengo egunean, "hain nintzen nekatuta eta logura, ezen, mikroskopiotik espermatozoideak obuluaren inguruan nola zebiltzan begira ari nintzela, bat-batean ohartu bainintzen ordubete pasa zela", kontatuko zuen, gerora, Menkinek. Protokoloak agintzen zuenaren bikoitza zen hori. "Aitortu behar dut, sei urtez huts egin ondoren, arrakasta lortu nuela, ez bikaintasun-une bat izan nuelako, baizik eta lanean lo hartu nuelako".

Ez zen horraino iritsi, ordea, lotan egonda. Letonian jaioa, 1901ean; bi urte zituela Estatu Batuetara migratu zuen familiak. Aita medikua zuen, eta bizitza erosoak izan zuten. Cornell Unibertsitatean graduatu zen Histologian eta Anatomia Konparatuan. Ondoren, Genetika ere ikasi zuen Columbiako Unibertsitatean. Eta Medikuntza egin nahi zuen, baina ez zuten inon onartu. Garai

hartan emakumeak nekez onartzen baitzituzten medikuntza-eskoletan.

Valy Menkinekin ezkondu zen. Hura Medikuntza ikasten ari zen Harvarden, eta, senarrak ikasketekin jarraitu ahal izan zezan, lanean hasi zen Miriam, idazkari. Hala ere, lortu zuen Bakteriologia eta Enbriologia ikastea, eta senarrari laborategiko esperimendu batzuetan laguntzea. Hala ezagutu zuen Gregory Pincus biologoa, eta hark lana eskaini zion. Pincus ezaguna zen untxiekin in vitro ernalketa egitea lortu zuelako. Menkin untxiei pituitariotik hormonak erauzi eta uteroan txertatzen aritu zen, untxiek gehiago obulatu zezaten lortzeko.

Alabaina, Pincusek Harvardeko lanpostua galdu zuen, eta, ondorioz, baita Menkinek ere. Baina jakin zuen John Rock medikuak, ugalkortasunean espezialista, gertutik jarraitu zuela Pincusen lana, eta hark animaliekin erabilitako teknikak klinikara eraman nahi zituela, haurrik ezin izan zuten zenbait emakumerentzat aukera bat izan zitekeelakoan. Menkinek lana eskatu zion Rocki, eta, Pincusekin aritua zela jakin zuenean, ez zuen zalantzarik izan.

Brooklingo Free Hospital for Women karitate-ospitalean histerektomiak egiten zituen Rockek. Asteartero, goizeko 8:00etan, kirofanoko atean egoten zen Menkin zain. Dena ondo bazihoan, obulutegi erauzi berriaren lagin bat emango zion Rockek, hur baten tamainako folikulu bat. Ziztu

bizian jaisten zen Menkin, hiru pisu beherago zegoen laborategira. Eta han, folikulua diseekzionatzen hasten zen, obulu preziatuen bila. Rocken “obulu-ehiztaria” zela esan ohi zuen Menkinek, harro.

Astea joan eta astea etorri, 138 saiakera egin zituen, sei urtean. Hainbat prozedura-aldaketa probatu zituen. Baina, ostiralero, gauza bera ikusten zuen

mikroskopioan: ernaldu gabeko obulua, hildako espermatozoideen artean.

1944ko otsailaren 3an, asteartea, lau haur izan ondoren uteroaren prolapsua izan zuen emakume baten obulu bat atera zuen Menkinek, eta, ohiko moduan, inkubatzen utzi zuen. Asteazkenean, espermarekin eduki zuen, protokoloak zioen baino

“Gehienez ere, laborategiren batean arratsaldeko bostetatik aurrera eta asteburuetan aritzeko baimena eskaini zioten, ordainsaririk gabe”

denbora gehiagoz. Eta, ostiralean, mikroskopiotik begiratu orduko, oihu bat atera zitzaion. Zalantza egin zuen ongi ikusten ari ote zen. Baina ingurukoek baieztatu egin zioten: bi zelulako zigoto bat zegoen han, ernalketa gertatu zen! Pixkanaka, jendez bete zen laborategia.

Hurrengo asteetan beste hiru ernalketa lortu zituen Menkinek: bat akastuna, beste bat bi zelulako faserari iritsi zen, eta, azkena, hiru zelulako faseraino. [Science aldizkarian argitaratu zituzten esperimentu haiek](#), 1944ko abuztuaren.

Ordurako, ordea, Menkin ez zegoen Rocken laborategian. Senarrak lana galdu, eta Ipar Carolinan lortu zuen berria, Duke Unibertsitatean. Menkinek dena utzi behar izan zuen, gailurrean zegoenean.

Hurrengo urteetan, ahalegin guztiak egin zituen in vitro ernalketan ikertzen jarraitzeko. Baina, alferrik. Gehienez ere, laborategiren batean arratsaldeko bostetatik aurrera eta asteburuetan aritzeko baimena eskaini zioten, inolako ordainsaririk gabe. “Baina bi haur txikiren ama nintzen, eta ez genuen bizitzeko leku finkorik ere”, kontatuko zuen gerora; eta proposamen haiek “irrigarriak” ziren.

Hala ere, saiatu zen goizez ordaindutako lan bat egin eta arratsalde bere ikerketarekin jarraitzen. “Sekulako grinaz nago teknika errepikatu eta lau zelulako eta gehiagoko fasetara iristeko”, idatzi zion Rocki, 1946an. Horretarako, ordea, obuluak behar zituen. Kide batek eskaini zion bere autoan joango zirela ospitalez ospitale. “Uste dut sistema bat diseinatuko dugula, baina ordurako seguru Valyk beste lan bat izango duela herrialdearen beste

muturrean”, idatzi zion Rocki, kezkatu. Eta, halaxe izan zen: Philadelphiara joan behar izan zuten.

Senarrarengandik banandu, eta Bostonera itzuli zen Menkin. Rockek han zegoela jakin zuenean, lana eskaini zion. Baina ordurako beste ikerketa-lerro batean zebilen Rocken taldea. Menkin joan zenetik, ez zuten lortu obulu gehiago ernaltzerik, eta, orain, ernalketa eragozteko metodoak bilatzen ari zen Rock (pilula antikonzeptiboaren garatzaileetako bat izan zen, Pincusekin batera).

Hurrengo urteetan hainbat gai ikertu zituen Menkinek, hala nola zaldien antzutasuna, argiaren bidez hilekoa egonkortu ote zitekeen, edo galtzontziloak berotuz gizonezkoak aldi baterako antzutu ote zitekeen. “Zoritxarrez, ezin izan dugu arlo horretan ikertzen jarraitu [in vitro ernalketan]”, idatzi zuen Menkinek. ●

Babestu euskal kazetaritza independentea

Prezio
finkorik gabe.

Ordaindu
nahi duzuna.

Egin ARGIAkoa

www.argia.eus/eginargiakoa

“Ingurumenean dugun eragina eta ingurumenak gugan duena ulertzeko”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Jone Iraeta Orbegozo

Ingurumen-psikologoa

Jone Iraeta Orbegozo

Ikaztegieta, 1997.

- Psikologian gradua lortu ondoren, **Ingurumenean Aplikaturiko Gizarte-zientziak masterra** egin zuen.
- Global Training bitartez, **praktikak egin ditu ingurumen-arloan eta alor sozialean** jarduten duen aholkularitza-enpresa batean.

Jone Iraeta Orbegozok lehen hitzetik aitortu du jendeak aurpegi arraroarekin begiratzen diola ingurumen-psikologoa dela esaten duenean. Hori dela eta, ingurumen-psikologoaren zeregina zertan datzan argitu du, hasteko: "Pertsonak beren ingurune fisikoarekin duten harremana aztertzen dugu". Diziplinartekoa dela nabarmendu du, eta lagungarria dela ingurumenean dugun eragina eta ingurumenak gure pentsamendu, sentimendu eta jokaeretan duen eragina ulertzeko. "Gizartearen ongizatea lortu nahi da, eta hori ezinezkoa da inguratzen gaituena kontuan izan gabe", adierazi du Iraetak.

Berez, Psikologia Klinikoa egiteko asmoa zuen, baina, Psikologia graduaren hirugarren urtean, Txilera joan zen, eta, dioenez, orduan bide "pixka bat alternatiboa" hartu zuen. "Txileko Unibertsitatean asko lantzen dute psikologia soziala; komunitarioa, batez ere. Eta asko gustatu zitzaidan".

Master bat egitea erabaki zuen, Sevillan. Zientzia sozialak ingurumenera aplikatuta lantzen ditu masterrak, eta, Iraetaren esanean, benetan da diziplinartekoa: "Han batzen dira ingurumen-arlotik datozenak, adibidez Biologia, Ingeniaritza eta horrelakoak egin dituztenak, eta Antropologia eta Soziologia eta halakoetatik datozenak".

Masterrean konturatu zen hori zela bere bidea. Jarraian, Global Training bekari esker, Kolonbian egon da, 8 hilabete, aholkularitza sozial batean. Haren esanean, Kolonbian ikuspegi askoz ere zeharkakoagoa dute lana egiteko; "hau da, taldeak beti dira diziplinartekoak, eta ingurumeneko

proiektuetan beti hartzen dute aintzat alderdi soziala, eta alderantziz. Ikasteko sekulako aukera izan da".

Iraeta proiektuen koordinazioan aritu da. Adibidetzat, hasi berria zuten proiektu baten gaia aipatu du: erauzketa-egitasmoen eta energia berriztagarrietan oinarritutakoen finantzen gardentasuna. Zehaztu du hori dena egitasmoak kokatzen diren lurraldeetako jendearekin batera egiten dela, ikusiz haietaz zer datu diren interesgarrienak, formakuntza emanez datuak erabiltzen jakin dezaten, datuen eskuragarritasunaren balorazioa... Prozesu guztia lurraldeko hainbat talderen partaidetzari esker gauzatzen da.

Kolonbiatik hona etorrira, Iraetak uste dut ate bat irekitzen ari dela hemen ere horrela lantzeko proiektuak, eta gero eta ohikoagoa izango dela. Esaterako, orain arte, klimari lotutako ikerketetan, zientzia gogorretakoak ari ziren ikertzen, eta orain gero eta gehiago dira gizarte-zientzietakoak. "Dagoeneko, hasi dira beste kontzeptu batzuk aipatzen: justizia klimatikoa, pobrezia energetikoa eta halakoak".

Hala ere, bide hori oraindik hastapenetan dagoenez, lana aurkitzea zaila dela esan du. "Lan-deialdi gutxi daude, eta esperientzia dutenak hartzen dituzte". Gaztea izatea, beraz, muga bat izaten ari da; ez, ordea, emakumea izatea. "Orain arte ez dut diskriminaziorik sentitu generoagatik, eta gero ere ez dut uste arazorik izango dudarik, horrelako lanetan emakume asko aritzen baitira, eta ondo hartuak dira".

Momentuz Euskal Herrian bilatzen ari da, baina, urrunago zerbait sortzen bazaio, irekita dago edonora joateko: "Proiektu interesgarriak daude edozein lekutan, eta, profesionalki ez ezik, pertsonalki ere oso aberasgarria da atzerrira joatea". ●

Zenbat dira? Lau, bat, hiru, bost, zazpi? Minbizi-zelulen gaitasun bereizgarriak

Zientziak oso azkar egin du aurrera, baita minbiziaren ikerkuntzak eta haren inguruan dugun jakintzak ere. Horrek ahalbidetu du, besteak beste, gero eta minbizi-mota gehiago ezagutzea, eta baita denek dituzten zenbait ezaugarri komun deskribatzea ere. Baina zenbat eta zein dira minbizi-zelulek gaitotzen direnean eskuratzen dituzten gaitasunak?

Minbizi esaten zaio zelulen ugalketa iraunkor, anormal eta autonomoa dela-eta sortzen den gaixotasunari. Kontrolik gabeko hazkuntza hori

gorputzeko zein organo edo ehunetan gertatzen den, minbiziari *abizen* bat edo beste jartzen zaio, minbizien sailkapen orokor bat eginez.

1. irudia. Osasunaren Mundu Erakundeak 2020ko datuekin argitaratutako mundu mailako minbizi-intzidentziaren mapa. ARG.: OME (<http://gco.iarc.fr/today>).

Idatzi zuk zeuk
Gai librean atalean

Gai librean aritzeko, bidali zure artikulua
aldizkaria@elhuyar.eus helbidera.

2. irudia. Minbiziaren ikerketan mugarri izan diren aurkikuntzak. Iturria: National Cancer Institute.

Osasunaren Mundu Erakundeak (OME) egiten du *abizen* horien sailkapen-gida ezagunena eta erabiliena, eta beste zenbait datu orokor ere argitaratzen ditu urtero. Horien artean dago, adibidez, minbizi guztien intzidentzia biztanleko eta herrialdeko irudikatzen duen mapa. 1. irudikoa 2020. urteko datuekin eginda dago, eta ikus daiteke intzidentzia altuena herrialde garatuenetan dagoela orokorrean (Europar, Ipar Amerikan, Australia eta Zeelanda Berrian eta Japonian).

Minbiziaren sorrera eta minbizi-zelulen gaitasunak

Gure zelulak etengabe zatitzen dira, eta zelula zaharrak hil eta berriek haien lekua hartzen dute. Ordezkapen-prozesu horren kontrola galtzen denean, zelula berri gehiago sortzen dira hiltzen direnak baino, eta hiltzen ez diren horiek akatsak pilatzen dituzte, tumoreak sortzeraino. Tumoreak onberak (gaixotasunik sortzen ez dutenak) ala gaiztoak (minbiziaren eragileak) izan daitezke. Bestalde, tumore gaiztoa inguruko ehunetara heda daiteke eta beste tumore batzuk sortu. Fenomeno horri metastasia esaten zaio.

Minbizia, oro har, aldaketa genetikoaren pilaketak eragiten du, eta aldaketa horiek dira minbizi-zelulei transformatu eta gaiztotzeko ahalmena ematen dietenak. Aldaketa genetiko edo mutazioak, bestalde, izan daitezke gidariak (minbiziaren eragin zuzena dutenak) ala bidaiariak (minbizi-zeluletan daudenak baina gaixotasunean eragin zuzenik ez dutenak). Ikerkuntza, gaur egun, aldaketa gidarien bila dabil, horien aurkako botika berriak bilatzeko, diagnostiko eta sailkapenak errazteko eta abar.

Tumoreen garapenean zehar, minbizi-zelulek gaitasun biologiko bereizgarriak eskuratzen dituzte, *abizen* ezberdinak dituzten minbizek komun dituztenak, baina zelula osasuntsuetan ikusten ez direnak. Minbiziaren alderdi molekularrak ikertzen lehen pausoak eman ondoren, 2000. urtean sei gaitasun proposatu zituzten Douglas Hanahan eta Robert A. Weinberg-ek, minbiziaren genetikan aitzindaritzat jotzen direnak, *The Hallmarks of Cancer* izenburupean: zatitze-seinaleei eustea, apoptosiari aurre egitea, angiogenesisia eta baskularizazioa eragitea, inbasioa eta metastasia aktibatzea, hilezkortasun erreplikatzailerak ahalbidetzea eta

hazkuntza-supresoreekiko sentikortasunik eza (3. irudia eta glosarioa).

Orokorrean onartua izan zen bi ikerlari horiek proposatutakoa zientziaren munduan (artikulu hori da *Cell* aldizkari ezagunean inoiz zita gehien jaso dituen), baina kritika batzuk ere izan ditu. 2010ean *Nature Reviews Cancer* aldizkarian argitaratutako lan batek zioen, esaterako, sei gaitasun horietatik bakarra dela soilik minbizien ezaugarria, gainerako bostak tumore onberenak ere badirela.

Hamaika urteren ondoren, *Hallmarks of Cancer: The Next Generation* lanean aurrez publikatutakoa eguneratu zuten autore berek, zerrendan lau gaitasun gehituta: metabolismo zelularra desregulatzea, ezegonkortasun genomikoa eta mutazioak, tumoreak sustatzen dituen hantura eta suntsipen immunologikoa saihestea (3. irudia eta glosarioa).

Zerrenda luzatze hori aurrerapen teknologikoek ahalbidetu zuten batez ere. Izenburuak keinu egiten dion *Next Generation Sequencing* teknologiak, edo sekuentziazio masiboak, informazio asko ematen digu zeluletan adierazten diren geneen inguruan, zeinak balio baitigu, besteak beste, minbizi-zelulen portaera azaltzeko. Baina ez hori bakarrik: minbizien biologia ezin da soilik minbizi-zelulen ezaugarriak aztertuz ulertu; tumoreen sorreran tumore-mikroinguruneak duen eragina ere kontuan hartzeko dela azpimarratu zuten, ikuspuntu berri bat gehituz minbiziaren ikerketan.

Azken gaurkotzea 2022an bertan publikatu du Douglas Hanahan-ek bakarlanean, minbizi-zelulek transformatzen direnean bereganatzen dituzten 14 gaitasuneko zerrenda osatuz *Hallmarks of Cancer: New Dimensions* izenburuean. Azken lan horretan gehitutako gaitasunak plastikotasun fenotipikoa desblokeatzea, zelula seneszentek, mikrobiota polimorfikoak eta mutaziorik gabeko birprogramazio epigenetikoa dira (3. irudia eta glosarioa).

GLOSARIOA

Angiogenesisia eta baskularizazioa eragitea: odol gehiago eskatzen diote zelulek gorputzari, elikagai eta oxigeno gehiago lortzeko.

Apoptosiari aurre egitea: zelulak ez dira hilko egoera normalean hilko liratekeen adinera iristean.

Ezegonkortasun genomikoa eta mutazioak: DNA katean aldaketak gertatzeko erraztasuna, mutazio gehiago pilatzea bultzatuz eta, hortaz, tumoreak sortzeko aukera handituz.

Hazkuntza-supresoreekiko sentikortasunik eza: balaztek ez dute funtzionatzen, zelulek hazten eta zatitzen jarraituko dute etengabe.

Hilezkortasun erreplikatzailea ahalbidetzea: ondorengo kopuru infinitua sortzeko gaitasuna izango dute zelulek, etengabe zatitu eta zelula berriak sortuz.

Inbasioa eta metastasia aktibatzea: minbizi-zelulek inguruko ehun edo organoetara bidaiatzen dute, odol-hodietatik normalean, eta hala tumore berriak sortzen dituzte gorputzeko beste leku batzuetan.

Metabolismo zelularra desregulatzea: zelulen betebeharrak aurrera eramateko prozesuak deskontrolatzen dira.

3. irudia. Minbizi-zelulek transformatzerakoan lortzen dituzten gaitasunak. ARG.: Hanahan D., 2022 lanetik moldatua.

Mikrobiota polimorfikoak: gorputzean ditugun mikroorganismoak desberdinak dira jende osasuntsuaren eta minbizia dutenen artean.

Mutaziorik gabeko birprogramazio epigenetikoak: puntu batetik aurrera, mutazio gehiago gertatu gabe ere, tumoreek eboluzionatzen/gaiztotzen jarraitzen dute.

Plastikotasun fenotipikoa desblokeatzea: zelulek, heldutasunera iritsita ere, eraldatzen jarraitzeko gaitasuna mantentzen dute, egoera normalean eraldatzeko gaitasun hori blokeatzen bada ere.

Suntsipen immunologikoa saihestea: gure babes-sistemak (immunitate-sistemak) ez ditu tumore-zelulak ezagutzen.

Tumoreak sustatzen dituen hantura: hanturaguneetan immunitate-sistemako zelulak pilatzen dira, tumoreak are gehiago sustatuz.

Zatitze-seinaleei eustea: azeleragailua zapalduta mantentzen dute zelulek, etengabe zatituz.

Zelula seneszentekak: zatitu ezin diren baina bizirik dauden zelula zaharrak metatzen dira.

Beste arlo batzuetan azken urteotan egindako aurrerapenak ikerketa biomedikoan ere gero eta teknologia esperimental eta konputazional indartsuagoak erabiltzea ahalbidetu digute, *big data* delakoaren munduan sartuz. Horrela, baliabideak ematen dizkigute minbiziaren garapen eta gaiztotzearen mekanismoak hobeto ulertzeko eta jakintza horiek medikuntzan aplikatzeko.

Nabarmentzekoa da, aipatutako minbizien ezaugarri bereizgarri horietako bakoitza banako gisa definitu den arren, haien erregulazioa elkarlotuta dagoela minbizi askotan. Ikuspuntu integratzaile bat beharrezkoa da, hortaz, minbizi-mota bakoitzaren biologia ulertzeko.

Hanahan-ek berak lanaren amaieran dioenez, behin-behineko proposamen berri hauek argitaratzearekin, ikerketa-komunitatean minbiziaren biologia, genetika eta patogenia definitzeko eztabaida suspertzea eta ikerketa esperimentalak bultzatzea du helburu, besteak beste. Horrela, komunitate zientifikoak adostutako azken kontsensu bat lortuko litzateke minbiziaren gaitasunak zenbat eta zein diren definitzeko orduan.

Hortaz, aurrera jarrai dezala edozein arlotako ikerketak, baita minbiziarenak ere, eta zergatik ez 2033. urtean minbizien gaitasun bereizgarrien zerrenda berriro eguneratu! ●

Erreferentziak

- [1] Hanahan D. eta Weinberg RA. 2000. "The hallmarks of cancer". *Cell*, 100(1), 57 – 70.
- [2] Hanahan D. eta Weinberg RA. 2011. "Hallmarks of cancer: the next generation". *Cell*, 144(5), 646 – 674.
- [3] Hanahan D. 2022. "Hallmarks of Cancer: New Dimensions". *Cancer Discovery*, 12(1), 31 – 46.
- [4] <https://www.cancer.gov/research/progress/250-years-milestones> «Milestones in Cancer Research and Discovery», National Cancer Institute. Azken eguneratzea: 2020/08/31.
- [5] <https://www.cancer.gov/about-cancer/understanding/what-is-cancer> "What Is Cancer?", National Cancer Institute. Azken eguneratzea: 2021/05/05.

Axola zaizun informazioa

**Gustuko dituzun
gaiak zure esku.
Non-nahi.
Noiz-nahi.**

Jarrai gaitzazu

Funtzio jarraitu baina ez-deribagarriak: bitxikeria matematikoa ala errealitatearen isla?

Matematikan, funtzioetan pentsatzean, ohikoena da adibide sinpleak bururatzea: polinomioak, funtzio arrazionalak, sinua eta kosinua edota esponentziala eta logaritmoa, besteak beste. Horiek guztiek dute portaera matematiko bikaina. Baina badira aldrebesagoak direnak ere... eta errealitatea deskribatzeko balio dute!

Analisi matematikoa matematikaren alor nagusi bat da, oinarri-oinarrian zenbakiak eta haien arteko erlazioak aztertzen dituena. Erlazio horien artean garrantzi handikoak dira funtzioak. Zenbakiak aski ezagunak zaizkigu, baina zer da funtzio bat? Bada, arau bat besterik ez da, zenbaki bati beste zenbaki bat esleitzen diona. Kontzeptu erraza den arren, matematikaren eta zientziaren funtsezko tresna dira. Satellite baten abiadura, gaixotasun batek kutsatutako pertsona-kopurua, burtsaren gorabeherak, bihar izango dugun tenperatura... Oro har, funtzio baten bidez adierazten da zenbakizko balioa duen edozein aldagai.

Ohikoena da funtzio orokor bati f deitzea, eta funtzio horrek x edozein zenbakiri $f(x)$ beste zenbaki bat esleitzen dio. Adibide bat jartzearen, demagun $f(x) = 2x$ dela. Funtzio horrek edozein zenbakiri bere bikoitza esleitzen dio: $x = 1$ zenbakia $f(1) = 2$, eta $x = 5$ zenbakia, berriz, $f(5) = 10$. Era berean defini ditzakegu $f(x) = x^2$ karratua, $f(x) = 1/x$ alderantzizkoa, $f(x) = \sin(x)$ sinua edota $f(x) = e^x$ esponentziala. Funtzio horiek oso ohikoak eta erabilgarriak dira. Adibidez, soinu- eta irrati-uhinek

sinu-itxura daukate, eta populazioen hazkundera esponentziala izaten da. Funtzio horiek propietate matematiko itzelak dituzte: jarraituak dira eta nahi bezain beste aldiz deriba daitezke.

Funtzioak irudikatzen: grafoak

Propietate horietaz jabetzeko modu sinple bat funtzioak irudikatzea da, eta hori grafoaren bidez egiten da (ikusi 1. irudia). Planoan x eta y ardatz perpendikularrak marrazten dira, eta $y = f(x)$ ezarriz, $(x, f(x))$ koordenatuak dituzten puntuak marrazten dira. Eraitza kurba bat da, eta funtzio

1. irudia. Funtzio orokor baten grafoa.

bakoitzari kurba ezberdin bat dagokio. 2. irudian agerienez, $f(x) = 2x$ funtzioari lerro zuzen bat dagokio, $f(x) = x^2$ parabola bat da eta $f(x) = 1/x$ hiperbola bat.

Funtzio baten grafoak argi erakusten ditu funtzioaren propietate batzuk. Funtzio bat jarraitua da marraztutako kurbak etenik ez badu. Funtzio horien balioak saltorik gabe aldatzen dira. Adibidez, 2. irudiko funtzioak jarraituak dira. Bestela, funtzioa etena dela esaten da (ikusi 3. irudia).

Funtzioen beste propietate garrantzitsu bat deribagarritasuna da. Funtzioa deribagarria (edo diferentziagarria) da bere grafoak itxura leuna badauka, izkinarik ez badu. Funtzio horien balioek

ez dute joera-aldaketa bortizirik. Adibidez, 2. irudiko grafoak leunak dira eta funtzio deribagarri dagozkie, baina 4. irudiko grafoak bi izkina dauzka, eta, beraz, funtzio hori ez da deribagarria.

3. irudia. Funtzio honek etengunea du x_0 puntuan. Etena da.

2. irudia. Oinarrizko zenbait funtzioen grafoak.

4. irudia. Funtzio hau ez da deribagarria x_1 eta x_2 puntuetan, izkinak dituelako.

5. irudia. Funtzio hau jarraitua da x_1 puntuan izan ezik, eta deribagarria da x_1 eta x_2 puntuetan izan ezik.

6. irudia. Hainbat izkina dituen funtzio jarraitua. Izkinak dituen puntuetan, funtzioa ez da deribagarria.

Askotan, era globalean baino, funtzio baten jarraitutasuna eta deribagarritasuna puntuka edo tarteka aztertzen da. Izan ere, funtzio bat jarraitua edo deribagarria izan daiteke puntu batzuetan eta beste batzuetan ez, 5. irudian ageri den bezala.

Bi propietate horiek oinarri-oinarrizko erlazio batek lotzen ditu; izan ere, funtzio deribagarri bat beti da jarraitua. Noski, leuna den kurba batek ez du saltorik, salto batek leuntasuna apurtuko luke eta! Baina zer esan kontrakoari buruz? Funtzio jarraituak deribagarriak al dira nahitaez?

Funtzio jarraitu baina ez-deribagarriak

Erantzuna ezezkoa da, jakina. Funtzioa jarraitua izan daiteke deribagarria izan gabe, grafo jarraitu batek izkinak izan ditzake-eta. 4. irudian dugu horren adibide bat. Are gehiago, erraz marraz dezakegu nahi bezain beste izkina dituen kurba bat, 6. irudian ageri den bezala.

Gehixeago egiten saiatuko gara. Posible al da kurba jarraitu batek izkinak izatea puntu guzti-guztietan? Intuizioak, edo eskuz saiatze hutsak, ezezkoa dio. Baina, hori bai galdera bitxia! Zentzurik ba al duen pentsatuko du batek baino gehiagok. Hara non, XIX. mendeko matematikarien buruhauste nagusienetariko bat izan zen hori. Garai hartan, matematikaren oinarri teorikoak guztiz ezarri gabe zeuden oraindik, eta kontzeptuak kontu handiz definitu behar zituzten kontraesanik ez sortzeko. Galdera horri dagokionez, gehienek pentsatzen zuten ezezkoa zela horrelako grafoa egitea. Lengoia matematikoan esanda, ezin zela sortu inon deribagarria ez zen funtzio jarraiturik.

Usteak erdia ustel. Karl Weierstrassen esanetan [W], 1860ko hamarkadan, Bernhard Riemannek funtzio jarraitu exotiko bat proposatu zuen eta esan zuen deribatuz ez zuela inon. Funtzioak honako itxura hau du:

7. irudia. Riemannen funtzio ez-diferentziagarriaren grafoa.

$$f(x) = \sum_{n=1}^{\infty} \frac{\sin(n^2 x)}{n^2} =$$

$$= \sin(x) + \frac{\sin(4x)}{4} + \frac{\sin(9x)}{9} + \frac{\sin(16x)}{16} + \dots$$

Ados, hasierakoak baino korapilatsuagoa da. Baina propietate arraroak dituen funtzioa bera ere ez al da arraroa izango? Hasteko, batuketa infinitu horren emaitza beti da zenbaki finitu bat, x edozein delarik ere. Izan ere, edozein zenbakiren sinua beti da 1 baino txikiagoa, eta Leonhard Eulerrek 1735ean frogatu zuen karratuen alderantzizkoen baturaren emaitza

$$1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \dots = \frac{\pi^2}{6}$$

dela. Funtzioaren jarraitutasuna ere ez zen frogatzeko zaila. Deribagarritasunari dagokionez, ordea, inork ez zuen Riemannek esandakoa frogatzerik lortu. Misterio hutsa izan zen 1970era arte [G].

Ehun urte, alajaina! Funtzio hori ez da ahuntzaren gauerdiko eztula. Riemannen funtzio ez-diferentziagarria da haren izena, eta, imajinatuko

8. irudia. 7. irudiko bi zati handituta ageri dira hemen, izkinaz beteta dagoela ikusteko. Oso bitxia da goiko irudiaren erdian, (1,0) puntuan, agertzen den puntu leuna.

duzuenez, ia ezinezkoa da haren grafoa eskuz marraztea. Eskerrak ordenagailuak eskura dauzlagun! Ikusi 7. eta 8. irudiak. Bitxia benetan. Guztiz zuzen esateko, Riemannen funtzioak ez du deribaturik ia inon, grafoaren erdialdean, (1,0) koordinatuan, lerro zuzen bat sortzen baita. Hor funtzioak deribatua du, baina beste inon ez.

Riemannen funtzioak hasiera eman zion funtzio jarraitu eta ez-deribagarrien lasterketari. Asko proposatu zituzten, baina matematikari asko

haien kontra agertu ziren, zentzurik ez zutela esanez. Henri Poincarék, adibidez, hauxe esan zuen: "Badirudi funtzio horien xedea dela zerbaiteko balio duten funtzioen ahalik eta antz gutxien izatea" [P]. Baina geroz eta adibide gehiago sortzen ari ziren, eta bereziki higidura browndarraren garapenaren ostean, funtzio jarraitu eta ez-deribagarriak guztiz onartuak izan ziren. Gero, 1970eko hamarkadan, Benoît Mandelbrotek fraktalak proposatu zituen funtzio horiek guztiak bateratzeko asmoz, gertaera naturalak deskribatzeko lagungarriak izan zitezkeelakoan. Izan ere, haren hitzetan, "lainoak ez dira esferak, mendiak ez dira konoak, kostaldeak ez dira zirkuluak eta zuhaitzen azala ez da leuna. Tximistak ere ez dira lerro zuzenean hedatzen" [M, 1. orr.]. Ez zaio arrazoirik falta.

9. irudia. Kochen kurba edo elur-maluta, kurba jarraitu eta ez-diferentziagarria. Lehenetariko fraktal baten adibidea dugu hauxe.

10. irudia. Higidura browndarra edo Wienerren prozesua. Polen-partikulen higidura deskribatzeko proposatu zuten, baina gaur egun hainbat molekularen higidura ulertzeko erabiltzen da.

Riemannen funtzioa naturan

Egia esan, era fisikoan agertzen dena Riemannen funtzioaren bertsio bat da, hauxe:

$$f(x) = ix + \sum_{n=1}^{\infty} \frac{e^{in^2x}}{n^2} = ix + \sum_{n=1}^{\infty} \frac{\cos(n^2x)}{n^2} + i \sum_{n=1}^{\infty} \frac{\sin(n^2x)}{n^2}.$$

Adierazpen horretan zenbaki konplexuak ageri dira, $i = \sqrt{-1}$ unitate konplexuarekin sortzen direnak. Gaurkoan ez gara haiei buruz arituko, baina argi dago funtzio berri horrek Riemannen funtzio ez-diferentziagarriaren egitura matematiko berbera duela. Haren irudikapena 11. irudian ageri da.

11. irudia. Riemannen funtzio ez-diferentziagarriaren aldaera konplexuaren irudikapena. Honek ere izkinak ditu nonahi.

Modu harrigarrian, De la Hoz eta Vega EHuko irakasleek erakutsi zuten funtzio hori ke-eratzunen mugimenduan agertzen dela [H-V]. Denok dakigu ke-eratzunak nola hedatzen diren: erretzaile batek horrelako bat sortzen duenean, keak zirkulu-itxura mantentzen du bidaiatzen duen bitartean, hasieran behintzat. Baina zer gertatzen da eratzunak triangulu- edo lauki-itxura badu? Ez da egoera

12. irudia. Ke-eraztun triangeluarraren bilakaera. Urdinez, triangeluaren izkina baten ibilbidea. Irudia: Sandeep Kumar, BCAM. Haren baimenarekin.

arraroa, industrian tutu triangeluar eta karratuak erabiltzen baitira. Esperimentu horixe egin zuten Kleckner, Scheeler eta Irvinek hirusta-itxurako eraztun batekin [K-S-I]. Oso gomendagarria da haien artikuluko bideoa ikustea, bertan erakusten duten emaitza ikusgarria baita: hirusta buruz behera jartzen da lehenbizi, gero berriro buruz gora, eta horrela etengabe. 12. irudian, triangeluari dagokion simulazio matematikoa ageri da, eta benetako esperimentuan hirustari gertatzen zaion berbera gertatzen zaio. Simulazio horren bideoa <https://sites.google.com/view/skumar1712/simulation-videos> web-orrian dago ikusgai [K].

12. irudian bertan, urdinez marraztuta triangeluaren izkina baten ibilbidea ageri da. 11. irudiko kurbarekin konparatuz, Riemannen funtzioaren izugarriko antza dauka! Horrek erakusten du Riemannen funtzioak berezko egitura fisiko eta geometrikoa daukala, esperimendu natural batean agertzen baita.

Riemannen funtzioaren azterketa geometrikoa

Riemannen funtzioak ibilbide fisiko bat adierazten duenez, garrantzizkoa da haren propietate geometriko eta fisikoak aztertzea. Horixe izan da

nire doktorego-tesiaren ardatza [E1]. Aztertutako galderen artean, honako hau nabarmenduko nuke: ibilbide hori jarraitzen duen partikula bat hartuz gero, posible al da puntu guztietan partikularen abiadura eta norabidea kalkulatzea? Emaitza ezezkoa da, Riemannen funtzioa deribagarria ez izatearen ondorioz [E2]. Baina, bestalde, partikula mugitu egiten da batez besteko abiadura eta norabide batekin. Harrigarria, ezta? Beste emaitza batzuk aipatzearen, ibilbidearen Hausdorffen dimentsioa 4/3 izateko aukerak handiak dira [E3], eta, gainera, turbulentiaren teoriaren aldetik, ibilbidea intermitentea da [B-E-V].

Riemannen funtzioari, funtzio ez-deribagarriei eta, oro har, fraktalei buruz egin daitekeen galdera matematiko mordoia dago, eta denek potentzial handia dute gertaera naturalak deskribatzeko. Horra hor askotan misterioitsua eta ezezaguna den matematikari teoriko askoren lanaren adibide bikaina! ●

[Bibliografia, webgunean](#)

Energia, zenbat eta norentzat?

ARG.: Pexels/Luca Nardone

Zenbat energia kontsumitu beharko genuke, eta nork? Horrelako galderei zehatz erantzutea zaila da, baina egun bizi dugun testuinguruak eta bertan energiaren aferak duen garrantziak halako galderen inguruan hausnartzera behartzen gaitu. Kasu honetan, pobrezia energetikoan jarri dugu begirada, arazoa ulertzetik hasi eta konponbide posibleen inguruko zertzeladak emateko asmoz.

Energiaraz gero eta gehiago entzun, idatzi eta hitz egiten da azken aldian kalean, prentsan nahiz politikan. COVID-19 birusak eragindako pandemia eta Ukrainako gerra izan dira, hein handi batean, energia-krisia lehen lerrora ekarri duten eragile nagusiak. Arazoa ez da berria, hala ere, eta duela 50 urte argitaratutako *The Limits to Growth* (Hazkundearen mugak) txostenak aurreikusitako moduan [1], gizartea planetaren muga biofisikoekin talka egiten hasia deneko gero eta zantzu gehiago dira; besteak beste, energiaren erreserben nahiz fluxuen mugekin. Energiarena elkarren artean lotutako beste hainbat arazok zeharkatutako gaia da, hala nola bioaniztasunaren galerak, kutsadurak, lehengaien eskasiak, zaintza-lanen krisiak, arazo sozialak edo krisi ekonomikoak. Ezin bata bestea gabe ulertu. Energiari helduko diogu kasu honetan, eta, zehatzago, bere alde sozialerako bati, pobrezia energetikoari.

Energiak protagonismoa hartu duen honetan, pobrezia energetikoak ere jauzi egin du eztabaida publikora, eta gai marginal izatetik gero eta kezka handiagoa eragiten duen arazo izatera igaro da. Kezka horrek baditu hainbat arrazoi; izan ere, etxean hotza izatea edo argindar-faktura ordaindu ezin ahal izatea, adibidez, gero eta pertsona gehiagok pairatzen dituzten egoerak dira. Ingeleseko *heat or eat* (berotu ala jan) esapideak argi eta garbi azaltzen du hitz gutxitan pertsona askoren egoera larria. Eta egoera horiek ez dute soilik norberaren poltsikoan edo osasun mental nahiz fisikoan eragiten, haien ondorioak gizarterako arlo askotarikoetaraino iristen baitira, izan osasun-sistemara edo politika fiskalera; hau da, guztiongan.

Adibidez haratago, badu definizio zehatzik pobrezia energetikoak, eta horretan aurrekari izan zen Erresuma Batuko Brenda Boardman ikerlaria, bera hartzen baita definizioaren sortzailetzat. Izan ere, ikerlariak bere doktore-tesian erabili zuen *fuel poverty* (erregai-pobrezia) terminoa

lehen aldiz [2], eta hiru hamarkadaren ondoren oraindik ere erabiltzen da definizio hori, nahiz eta aldaketarik izan den. Hasierako definizio haren arabera, etxebizitza batek diru-sarreraren % 10 baino gehiago berokuntzarako erabiltzen dituztenean esan liteke pobrezia energetikoa pairatzen duela. Hala ere, kontuan hartu behar da garai eta geografia jakin batean sortutako definizioa dela, eta, beraz, testuinguru jakin bati dagokiola. Nahiz eta gaur egun definizio zehatz eta garatuagoak egon [3], oraindik ere pobrezia energetikoak ez du definizio unibertsalik. Haratago, arazoa ulertzeko ere ikuspegi ezberdinetatik heltzen zaio testuinguruaren arabera, izan gaitasunen ikuspegitik, aldagai subjektibo nahiz objektiboaren ikuspegitik edo energiaren eskubideen ikuspegitik [4]. Arazo konplexuei ezin definizio sinplerik eman, eta beraz, esan genezake pobrezia energetikoa testuinguruari oso lotuta dagoen termino dinamikoa dela.

Nola neurtu pobrezia energetikoa?

Pobrezia energetikoa neurtzeko adierazleei dagokienez, definizioaren antzera % 10eko muga hori ere moldatzen joan da. Gaur egun, Pobrezia Energetikoaren Aholkularitza-Zentroa (EPAH) da adierazle berriak proposatzen eta eguneratzen dituen erreferentziatzko erakundea Europan [5]. Hark proposatutako lau adierazle nagusiak dira, hain zuzen ere, Espainiako Trantsizio Ekologiko eta Erronka Demografikorako Ministerioak (MITECO) eta Gipuzkoako Pobrezia Energetikoaren Behatokiak darabiltzatenak egoeraren azterketak egiteko [6] [7]. Hauexek dira lau adierazleak:

- **Gehiegizko gastua (2M):** etxebizitzaren urteko diru-sarreretikiko energia-gastua herrialdeko medianaren bikoitza baino handiagoa izatea.
- **Energia gastu oso baxua (M/2):** etxebizitzaren urteko energia-gastua, balio absolutuan, herrialdeko medianaren erdia baino gutxiago izatea. Ezkutuko pobrezia energetikoa ere deitu ohi zaio.

- **Etxebizitza tenperatura egokian mantentzeko ezintasuna:** Neguan etxebizitza tenperatura egokian mantendu ezin ahal izatea. Batzuetan udako tenperatura desegokiak ere hartzen dira kontuan.
- **Atzerapenak horniduren ordainketetan:** azken 12 hilabetetan atzerapenak izatea energia-horniduren ordainketan (argia, ura, gasa eta beste erregai batzuk).

Datu batzuk

Adierazle nagusi horiek kontuan hartuta eta Europako datuei erreparatuz [8], deigarria da ikus-tea, adibidez, nola, batez beste, Europa hegoaldeko herrialdeetan iparraldekoetan baino etxebizitza gehiagok duten neguan tenperatura egokia mantentzeko zailtasuna, negu epelagoak izanagatik ere. Horrek erakusten du faktore klimatologikoez gain bestelako faktore batzuek ere nabarmen eragiten dutela pobrezia energetikoan; esaterako, politika sozialek edo etxebizitza- eta hirigintza-politikek.

Pobrezia energetikoak azken urteetan izan duen bilakaerari dagokionez, ikerketek argi erakusten dute azken bi hamarkadetan okerrera egin duela egoerak, nahiz eta tartean hobekuntzarik ere izan den. Europan, adibidez, ia bikoiztu egin da oinarrizko horniduren fakturretan atzerapenak izan dituztenen ehunekoa 2004 eta 2021 urteen artean [4]. Gure errealitatera gehiago hurbilduz, iaz argitaratutako ikerketa baten arabera, Euskal Autonomia Erkidegoan lau biztanletik batek pobrezia energetikoa pairatzen zuen 2016an [9], eta Gipuzkoan, 2020an, gutxi gora behera 105.000 pertsonak gehiegizko energia-gastua zutela balioesten da (2018an, ia 86.000 ziren) [7]. Joera horiek ikusita, eta pobrezia energetikoak energiaren prezioarekin duen lotura zuzena ezagututa, pentsatzekoa da zaila izango dela egoera hobetzea datozen garaiotan, ez badira hartzen horri aurre egiteko neurri zehatzak bederen.

Neguan etxebizitza tenperatura egokian mantentzeko ezintasuna, etxebizitzen %-tan. Iturria: EPAH.

ARG.: Pexel/Boom

Ahaldunduz, hobetu

Egoera okertzen eta haren inguruko jakintza zabaltzen joan ahala, ugaritzen ari dira pobrezia energetikoari aurre egiteko neurri eta ekimenak ere, aurretik egin izan direnei gehituz [10]; hala zientziaren arloan, eraikuntzarenean eta politika publikoetan, nola gizarte-mugimenduetan eta norbanakoen artean ere. Europatik datozen proposamenen artean, gero eta gehiago dira aurrerapen teknologikoez haratago bestelako konponbide batzuk ere bilatu behar direla esaten dutenak, eta energiaren sektorea demokratizatu eta aldaketa sozio-ekonomikoak sustatu beharra nabarmentzen dute. Administrazio publikoa ere ari da pixkanaka urratsak egiten, eta horren adibide dira han eta hemen ugaritzen ari diren energia-bulegoak herritarrei informazioa eta aholkularitza emateko, hala, besteak beste, energia-enpresa handien iruzurretan eror ez daitezen.

Powerpoor proiektua ere bide horretan doa; herritarren ahalduntzearen eta ekimen kolektiboen bidez pobrezia energetikoari aurre egitea sustatzen du, kasu honetan Goiener kooperatiba bultzatzaile duela [11] [12]. Proiektuaren bidez, gaiarekin nolabaiteko lotura edo

interesa zuten berrehun pertsona inguru trebatu ditu kooperatibak azken bi urteetan, eta gehien behar dutenei laguntzeko baliabideak jarri guztien eskura; esate baterako, onlineko tresnak, pobrezia energetikoa identifikatzen eta etxeko egoera hobetzen laguntzeko. Izan ere, asko dira kontsumo-ohituretan nahiz etxearen azpiegituran egin ditzakegun hobekuntzak, gure erosotasuna hobetzeko eta kontsumoa nahiz energia-fakturak murrizteko.

Berogailuaren termostatoa erregulatzetik hasi eta etxe osoa birgaitzera arte, adibidez, ahalegin eta kostu desberdineko nahi beste neurri har daitezke, kasu bakoitzaren errealitatera egokituz betiere. Batzuek egoera pixka bat hobetzen laguntzen dute erraz eta kostu ekonomikorik gabe; esaterako, eguzkiaren bero eta argia aprobetxatzea, *stand-by* egoeran dauden aparatuak itzaltzea edo energia-horniduren kontratuak egokitzea. Beste neurri batzuek, berriz, hasieran ahalegin edo inbertsio handixeagoa eskatzen badute ere, aurrera begira aurrezpen nabarmena eragin dezakete; adibidez, leihoak aldatzea, efizientzia altuko etxetresnak erabiltzea edo etxeari isolamendua gehitzea.

Norbanakotik kolektibora

Dena den, informaziorik gabe zaila da egoerak hobetzea, eta horregatik da hain garrantzitsua Powerpoor proiektuarentzat eta Goienerrentzat jakintza hori herritarrekin partekatzea eta, hala, ezagutuz aldatzea. Jakintzak transmisioa behar du halaberrez, hau da, elkarrekintza, eta elkartze horretatik sortzen den indarrean jartzen du arreta berezia proiektuak. Horren erakusgarri da, esaterako, aurretik aipatutakoaz gain, pobrezia energetikoari aurre egiten ari diren eragileak saretzen aritu dela proiektua, elkarlanean jarduteak duen garrantziaren jakitun eta testigu. Eta eragileez gain, norbanakoak saretzea eta elkartzea ere bilatzen du proiektuak, arazo indibidualei konponbide kolektiboak eman asmoz, ekimen kolektiboan bidez, kasu honetan.

Energia-komunitateak dira, hain zuzen ere, herritarren ahalduntzea ahalbidetzen duten tresna garrantzitsuenetako bat. Izan ere, antolatze eta gauzak egiteko beste modu bat eskaintzen dute, irabazi ekonomikoen gainetik onura sozial eta ingurumenekoak jartzen baitituzte eta lekuan lekuko ikuspegia baliatzen. Hernaniko Enherkom energia-komunitatea da horren adibide garbi bat, Udalak martxan jarritako energia-bulegoa kudeatzen baitu, arreta berezia jarriz herritar zaurgarrietan. Bide horretan, aipatzekoa da energia berriztagarrien komunitateak sortzen laguntzeko gida ere, Goienerrek Elhuyarrekin elkarlanean sortuta [13]. Izan ere, planetaren mugak aurrez aurre ditugula kontuan izanda, kontsumo globala murriztu behar badugu, eta hori modu justuan egingo dela ziurtatu; horretarako baldintzak sortu beharko dira arlo eta maila guztietan, handienetik hasi eta txikieneraino. Horren adibide dira pobrezia energetikoari aurre egiteko ekimen kolektiboak, pertsona zaurgarrienen egoera hobetzearekin batera energiaren kontsumoa gutxitzea baitakarte, hau da, arazo sozialei eta ingurumenekoei aldi berean heltzen diete, elkarrekin. ●

Bibliografia

- [1] Meadows D. H., Meadows D. L., Randers J. eta Behrens W. W. I. 1972. *The Limits to growth: A report for the Club of Rome's project on the predicament of mankind*. Universe Books, New York.
- [2] Boardman B. 1991. *Fuel Poverty: From Cold Homes to Affordable Warmth*. Belhaven Press, London.
- [3] Aristondo O. eta Onaindia E. 2023. "Decomposing energy poverty in three components". *Energy*, 263 A.
- [4] Antepará Lopez de Maturana I. 2022. "Pobrezia energetikoa energiaren prezio altuen garaian". *Lan-Koadernoak Hegoa*, 89.
- [5] <https://energy-poverty.eu/>
- [6] <https://www.miteco.gob.es/eu/ministerio/planes-estrategias/estrategia-pobreza-energetica/default.aspx>
- [7] <https://www.gipuzkoa.eus/eu/web/ingurumena/energia/pobreza-energetiko-behatokia>
- [8] https://energy-poverty.ec.europa.eu/observing-energy-poverty/national-indicators_en
- [9] Aristondo O., Onaindia E. eta Sanles A. 2022. "Pobrezia energetikoa Euskal Autonomi Erkidegoan 2008, 2012, 2016 eta 2018an". *Ekaia: Euskal Herriko Unibertsitateko zientzia eta teknologia aldizkaria*, 42, 283-300.
- [10] Antepará I., Claeys F., López A. eta Robyns, B. 2020. "Supporting social services in fighting fuel poverty through energy advice: An innovative case study from Spain". *GIZAEKOA - Revista Vasca de la Economía Social*, 17, 71-96.
- [11] <https://powerpoor.eu/>
- [12] <https://www.goiener.com/proiektu-europarrak/powerpoor/>
- [13] <https://energiakomunitateak.eus>

OHARRA

Powerpoor proiektuak Europar Batasunaren Horizon 2020 ikerketa eta berrikuntzako programaren finantzaketa jaso du, 890437 zenbakiko finantzaketa-akordioaren pean.

hik hasi
LIBURUAK

LIBURU
BERRIA

Biografia bat baino gehiago

***Hezkuntzari, herrigintzari eta euskalgintzari
eskainitako bizitza, guztiontzat eredu.***

EUSKAL PEDAGOGOIA LOKATZETAN

Joxe Mari Auzmendi, Hik Hasiren arima, A-tik Z-ra

www.hikhasi.eus

bat Soziolinguistika aldizkaria

BAT ALDIZKARIA 125. ZENBAKIAK HIZKUNTZEN ERABILERAREN KALE-NEURKETA (2021)

OLATZ ALTUNA ZUMETA, MAIALEN IÑARRA ARREGI ETA ASIER BASURTO ARRUTI > Hizkuntzen erabileraren kale-neurketa. Euskal Herria, 2021. Emaitza nagusiak.

KOLDO TELLERIA ANDUEZA, IRATI OTAMENDI IRIZAR ETA OIHANA SANTOLARIA DEL CAMPO > Kaleen bilakaera eta euskararen erabilera. Zein da lotura?

GARIKOITZ GOIKOETXEA ETXEBERRIA > Zer gertatzen ari da udalerrri euskaldunetan?

ALEX VADILLO OTXOA > Hizkuntzen erabileraren kale-neurketa Gasteizen. Hainbat apunte.

IÑAKI MARTINEZ DE LUNA PÉREZ DE ARRIBA > Zer erakusten du adinak kale-erabileran?

XABIER AIERDI URRAZA > Euskararen erresaka etenezina eta Sisifo.

KIKE AMONARRIZ GORRIA > Hizkuntzen kale neurketaz, Euskaltzaleen Topagunearen talaiatik.

JULEN LARRAÑAGA MARTINEZ DE AGIRRE, LEIRE CANCIO ORUETA, GORKA ESPIAU IDOIAGA ETA JOKIN LEKUONA ZABALA > Gazteen pertzepzioa euskararen erabileraren inguruan.

harpidetu edo oparitu

URTEAN 40 EURO

ABANTAILAK:

- Hiru hilez behin, BAT aldizkaria etxean bertan.
- Hiru hilez behin, BAT aldizkaria PDFn eta EPUB-en jaso.

<https://bat.soziolinguistika.eus>

943 592 556 – bat.aldizkaria@soziolinguistika.eus

**SOZIOLINGUISTIKA
KLUSTERRA**

Euskara biziberritzeko
ikergunea

Aitziber Agirre Ruiz de Arkaute
Kultura Zientifikoko arduraduna

Lekukoa eskuz aldatzeko garaia

Zazpi urte igaro eta gero, *Elhuyar* aldizkariaren zuzendaritza eskuz aldatuko da. Urte hauetan guztietan lankide izan ditudan Egoitz Etxebeste Aduriz eta Ana Galarraga Aiestaran lankideek hartuko dute orain lekukoa. Hemendik, nire eskerrik beroena eta zorterik onena ardura berriarekin.

Urte biziak izan dira hauek, eta erronka erabat motibagarriak izan ditugu esku artean. Genero-ikuspegia txertatzen urrats berriak eta sendoak ematea izan da haietako bat, zenbaki honetako atarikoak agerian jarri duen bezala, argi baitugu feminismoa dela giza askatasunerako oinarrizko mugimenduetako bat, eta aurrerapauso handiak eman dizkiola ezagutza zientifikoari zein haren komunikazioari. Bestetik, zientziaren ikuspegi hertsietatik aldentzeko, soziologia, hirigintza, filosofia, ekonomia, antropologia eta bestelako zientzia sozialen ekarpena integratu eta normalizatzea izan dugu helburu zientziaren komunikazioan.

Eta hirugarrenik, ingurumen-kazetaritza arduratsua egitea izan da urte hauetako kezka eta ardura nagusia. Aurrekaririk gabeko larrialdi sozioekologikoan murgilduta dago planeta, eta erantzukizunez komunikatzea da hedabideok dugun erronka handienetako bat. Nola komunikatu zientziaren kezkak gizartean paralisia eragin gabe? Nola aktibatu egoerak eskatzen duen eraldaketa soziala? Nola lagundu gizarteari, etorkizun zailaren aurrean, ongizatearen ikuspegi kontsumistatik aldentzen eta ongizatearen iruditeria berri eta iradokitzailak eraikitzen? Zer ekarpen egin benetan jasagarria izango den gizarte baten alde?

Aldizkariaren zuzendaritza utzi aurretik, eskerrak eman nahi dizkizuet barne-hausnarketa honetan inplikaturik egon zareten zientzialari guztioi, banan-banan. Barrenak astindu dizkiguzue, galdera berri eta deserosoen aurrean kokatu... Baina zuen ekarpena ezinbestekoa da gure gabeziak eta erronkak identifikatzeko. Eskerrik asko, bihotzez. Bidea elkarrekin egiten jarraitu dezagula. ●

Zer eta nor

elhuyar[®]
ezagutuz aldatzea

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

Zuzendariak:

Egoitz Etxebeste Aduriz (e.etxebeste@elhuyar.eus),
Ana Galarraga Aiestaran (a.galarraga@elhuyar.eus).

Publizitate-arduraduna:

Itziar Nogeras Berra (i.nogeras@elhuyar.eus).

Hizkuntza-arduraduna:

Saroi Jauregi Aiestaran.

Zenbaki honetako kolaboratzaileak:

Mirene Begiristain Zubillaga, Daniel Eceizabarrena Pérez, Unai Illarregi Insausti, Igor Leturia Azkarate, Ruth Pérez Lázaro, Manu Ortega Santos, Aitor Ossa Rissanen.

Azaleko argazkia:

Katrinshine/Shutterstock.

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 PEFC agiria du (ingurumen-kudeaketa jasangarriko basoetatik erazten da). Oinarri bege-taleko tintak erabiliz inprimatu da.

Banatzailea:

Elkar.

Harpidetza paperean eta edizio digitala:

- Urtean 4 zenbaki (martxo, ekaina, iraila eta abendua).
- Euskal Herria eta Espainia: 28 €.
- Beste herrialdeak: 40 €.

CC BY-SA-3.0 Elhuyar Fundazioa

Lege-gordailua: SS-1089-2017

ISSN: 2603-6614

Elhuyarren jabetzako edukia Creative Commons lizentziarean dago, "Aitortu – Berdin partekatu (CC-BY-SA-3.0)" lizentzia. Beste jabetza batekoak diren edukiak jabeak adierazitako lizentziarean 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:

Behar dituzun erantzunak

Zientzia.eus

Zientziari buruzko albisteak,
audioak, bideoak, agenda, argazkiak.

26.000 edukitik gora. Entzun, irakurri, ikusi...
... eta ikasi!

elhuyar
ezagutuz aldatzea

Gipuzkoa

*berdea, orain
eta beti.*

Gure
ingurua zaintzea
zure baitan dago.

Etorkizuna Orain.

etorkizunaeraikiz.eus