

elhuyar

356 zk. | 2024ko abendua

7,50 euro

Elkarrizketa

Juan Ignacio
Pérez Iglesias

Zientzia, Unibertsitate eta
Berrikuntzako sailburua

Aingiren
arrangurak

Labar-arte
digitalizazioaren eta AArean aroan

Elhuyar aldizkaria oraina ulertzeko etorkizuna asmatzeko

- 28 € urtean
- 4 zenbaki paperean
- gaurkotasunari jarraipena webgunean

aldizkaria.elhuyar.eus/harpidetza

Ez da kasualitatea

Abenduan banatzen dira Nobel sariak. Guztira, zazpi dira Medikuntzako, Fisikako eta Kimikako aurtengo irabazleak, eta zazpiak, gizonak, denak zuriak, eta AEB edo Erresuma Batukoak. Guztiz bete da, beraz, egun batzuk lehenago [Nature aldizkariak egindako iragarpena](#). Aurreko urteetako irabazleen soslaietan oinarrituta, erretratu hau egin zuen: 58 urteko gizona, estatubatuarra edo, bestela, europarra, zuria eta familia akademiko jakin batekoa. Horrenbestez, aurtengoa ez da kasualitatea.

Zientzialariek [lehen ere salatu izan dute](#) Nobel saridunen erretratuak ez duela bat egiten gaur egun ikerketa-munduan dagoen dibertsitatearekin, eta Akademiak sari-riketaren irizpideak eguneratu beharko lituzkeela, historikoki egon den bazterkeria gainditzeko eta jarduera zientifikoaren errealitatera egokitzeko.

Azken urteetan, bazen Nobel Akademia aldatzen ari zela zioenik, adibide hau jarrita: XX. mende osoan, 11 emakume baino ez zituzten saritu zientzietako kategorietan; 2000-2023 artean, berriz, 15. Joera aldatzen ari zela zirudien, 2024a etorri den arte.

Ikertzaileen jatorriari dagokionez ere, Nobel sariak ez dutela egungo errealitatea islatzen nabarmendu du [Nature aldizkariak editorial batean](#). Txinaren adibidea jarri du. Nature Index datu-basearen arabera, natura- eta osasun-zientzietan ekarpen handiena egin duten munduko hamar erakundeen zerrendan, zazpi Txinakoak dira. Alabaina, jatorri txinatarra duten 10 zientzialarik baino ez dute jaso Nobel sarien aitortza.

Eta gauza bera gertatzen da klase sozialarekin. Nobel saridunen gurasoei erreparatuta, ikusi dute erdien gurasoak diru gehien dutenen % 5aren taldekoak direla. Urrun dago aukera-berdintasuna, alderdi askotatik.

Hala esan zuen Jim Allisonek (2018ko Medikuntzako Nobel sariduna eta Padmanee Sharma immunologo onkologoarekin ezkondua): "Jabetzen naiz, adinekoa naizenetik, eta bereziki Nobel saria irabazi nuenetik, jendeak joera handiagoa duela niri emateko aitortza, emazteak gidatu dituen proiektuengatik". ●

36

ELKARRIZKETA

Juan Ignacio Pérez Iglesias

Eusko Jaurlaritzako Zientzia, Unibertsitate eta Berrikuntzako sailburu izendatu dute aurten. Ordulariari begiratu gabe ihardetsi die galderei, sakon, eta ñabardura pertsonalekin.

Aingiren arrangurak

50

Misterio asko izan ditu beti aingirak. Baina badago bat, zientzialariek nekez argituko dutena: desagertzeko arrisku larrian egon arren, zientoka agertzen dira hainbaten plateretan.

44

Labar-artearen digitalizazioaren eta AArenean

Misterio asko izan ditu beti aingirak. Baina badago bat, zientzialariek nekez argituko dutena: desagertzeko arrisku larrian egon arren, zientoka agertzen dira hainbaten plateretan.

- 04** IKUSMIRAN
Bizia argazkitan
- 14** ALBISTEAK
- 24** 2024KO NOBEL SARIAK
- 28** IRAULTZA TXIKIEN LEKUKOAK
*Javier Armentia
Fructuoso*
- 30** ANALISIAK
*Garunaren misterioak
arakatzen*
- 36** ELKARRIZKETA
*Juan Ignacio
Pérez Iglesias*
- 44** ERREPORTAJEA
*Labar-arte
digitalizazioaren
eta Aaren aroan*
- 50** ERREPORTAJEA
Aingiren arrangurak
- 58** ISTORIOAK
*Okerreko etsaiaren
kontra*
- 62** EKINEAN
*Maren Martinez de
Rituerto Zeberio*
- 64** 2024ko CAF-ELHUYAR SARIAK
- 66** DIBULGAZIO-ARTIKULU
OROKORRAREN SARIA
*Arau berriak,
jostailu berriak*
- 72** EGILEAREN DOKTORE-TESIAN
OINARRITUTAKO DIBULGAZIO-
ARTIKULUAREN SARIA
Argi ibili kuantikarekin
- 76** EGILEAREN DOKTORE-TESIAN
OINARRITUTAKO DIBULGAZIO-
ARTIKULUAREN AIPAMENA
*Matematika, hezkuntza
eta generoa gurutzatzen
diren lekuen kartografia
bat*
- 80** NEIKER SARIA
*Birusen aurkako
“gudari irribarratsua”*

Eduki gehiago, webgunean
aldizkaria.elhuyar.eus

Bizia argazkitan

Wildlife Photographer of the Year 2024

Igebelarren azpian zapaburu-saldo bat dabil igerian, hondoko harrapariengandik ihesi, azaleko uretara iritsi nahian, han elikatzeko.

Shane Gross argazkilari kanadarrak orduak pasa zituen urpean Cedar Lake-n (Vancouver), igerelarteetan, hondoko lohia harrotzea saihestuz, horrek asko murriztuko bailuke ikuspena.

Horrela lortu zuen argazki eder hau, eta horrekin irabazi du 2024ko [Wildlife Photographer of the Year](#) basabizitzaren argazki-lehiaketa. Epaimahaiak nabarmendu ditu argazki honen "argia eta energia, eta bikain jasotzea zapaburuaren eta ingurunearen arteko lotura". Gainera, azpimarratu dute argazkiak agerian uzten duela "askotan aintzat hartzen ez diren espezieak ere beste batzuk bezain ikusgarriak izan litezkeela".

Hurrengo orrietan, lehiaketan nabarmendu diren beste argazki batzuk.

Biziaren saldoa (*The Swarm of Life*)
Shane Gros (Kanada)

ARG.: Shane Gros/Wildlife Photographer of the Year 2024

Eraispen-eskuadroia (*The Demolition Squad*)

Ingo Arndt (Alemania)

Inurri gorriek kakalardo bat nolako eraginkortasunez zatitu zuten jaso zuen Ingo Arndtek. Habiaren sarreratik kabitzeko adinako zati txikitik desegin zuten. Minutu batzuk habiaren ondoan etzanda egon ondoren, inurritz beteta bukatu zuen Arndtek berak ere.

ARG.: Ingo Arndt/Wildlife Photographer of the Year 2024

ARG.: Justin Gilligan/Wildlife Photographer of the Year 2024

Plastiko hilgarritzko dieta
(A Diet of Deadly Plastic)
Justin Gilligan (Australia)

Hildako itsas hegazti baten (*Ardenna carneipes*)
digestio-hoditik ateratako plastikozko 403 pieza-
rekin egin zuen mosaiko hau Justin Gilliganek.

[Adrift Lab](#) ikerketa-taldearen lana dokumentatzen aritu da Gilligan hainbat urtez. Talde horrek mundu osoko biologoak biltzen ditu, plastikoen kutsadurak itsas ekosistemetan duen eragina

aztertzeko. Ikusi dute Lord Howe uhartean (Australia) ugaltzen diren *Ardena carneipes* helduen hiru laurdenek eta txiten % 100ek plastikoa dutela barruan.

Borroka hezegunean (*Wetland Wrestle*)

Karine Aigner (AEB)

Zingiretako orein batzuei argazkiak ateratzeko gelditu zirenean, uretan forma arraro bat sumatu zuen Karine Aignerrek. Prismatikoekin begiratu, eta berehala ezagutu zuen anakonda hori baten azala, kaiman baten muturraren inguruan. Borrokan ari ziren.

Kaimanek denetarik jaten dute, baita sugeak ere. Eta anakondek, hazi ahala, kaimanak ere sartzen dituzten euren dietan.

Sugearen bizkarrean, narrastien odolaz elikatzen diren bi ezpara aukera baliatzen ari dira.

ARG.: John E. Marriott/Wildlife Photographer of the Year 2024

Zain (*On Watch*)

John E. Marriott (Kanada)

Katamotz-familia bat, atseden hartzen. Gazteak atzean, haize hotzetik nola edo hala babestuta.

John E. Marriottek ia astebete eman zuen familia honi jarraika baso elurtuetan barrena, oinatz freskoek non zeuden erakutsi zioten arte. Distantziari eutsi zion, enbarazurik egingo ez ziela ziurtatzeko.

Entitate berri bat aurkitu dute giza mikrobioman: obeliskoak

Andrew Fire Nobel sariduna buru duen nazioarteko talde batek entitate berri bat aurkitu du gizakien ahoan eta hesteetan bizi diren bakterioetan. RNA-kate zirkularrak dira, eta obelisko deitu diete, hartzen duten itxuragatik. Birusak baino sinpleagoak dira; hain zuzen, 1.000 nukleotido inguru dituzte, eta ez dute kapsiderik. Hala ere, geneak kodetzen dituzte. Ikertzaileak haien funtzioa eta osasunean duten eragina ikertzen ari dira.

Obeliskoen irudikapena, bakterio baten barruan. ARG.: IBMCP (CSIC-UPV).

[Cell aldizkarian eman dute aurkikuntzaren berri.](#)

Azaldu dutenez, giza gorozkietatik lortutako sekuentzia genetikoaren azterketa bioinformatikoaren bidez aurkitu dituzte. Metodo hori baliatuta, beste lagin batzuetan ere bilatu dute, hala nola lurreko, ibaietako eta itsasoko ekosistemetan eta animalien mikrobioman, eta guztira ia 30.000 obelisko-mota identifikatu dituzte.

Obeliskoaren aurkikuntzak galdera berriak piztu ditu dibertsitate mikrobiologikoaren jatorriaz eta bila-kaeraz. ●

Ugaztunentzat ez zen erraza izan tente jartzea

Ugaztunak narrastien gisara ibiltzetik tente egotera pasatzea trantsizio konplexua eta ez-lineala izan zen, eta uste baino askoz beranduago gertatu zen.

Narrastien jarrera etzanetik ugaztun modernoaren jarrera tentera pasatzea une erabakigarria izan zen eboluzioan. Gorputz-adarren anatomian eta funtzioan aldaketa garrantzitsuak gertatu ziren sinapsidoetatik terioetara. Sinapsidoen taldean lehen ugaztunak eta oraindik ugaztun ez ziren arbasoak (ugaztun gisako narrastia) biltzen dira, eta terioenean, berriz, gaur egungo ugaztunak (martsupialak eta plazentalioak). Bada, orain arte ez zegoen argi jauzi ebolutibo hori noiz eta nola gertatu zen.

Ikertutako espezie modernoan (beltzez) eta desagertutakoan (grisez) arteko erlazio ebolutiboak. ARG.: Peter Bishop.

Orain, eredu biomekaniko aurreratuak eta datu fosilak elkartuta, ikertzaileek ondorioztatu dute lokomozioaren errendimenduak ez zuela eboluzio lineal bat izan, baizik eta gorabehera handiak izan zituela milioika urtetan zehar. Eta, azkenean, egungo ugaztunen jarrera tenteari lotutako ezaugarriek aurretik uste baino askoz beranduago eboluzionatu zutela, ziurrenik terioen arbaso komunetik oso gertu. ●

Plastikoak janari-hotsa du zetazeoentzat

Itsas hondoan argirik gabe ehizatzen duten zetazeoentzat, txibia bat eta plastiko-zati bat oso antzekoak izan daitezke. Izan ere, ultrasoinuen bidez ia berdin atzematen dira. Hori izan liteke zetazeo batzuek hainbeste plastiko jatearen arrazoia.

Hondartzan bildutako hondakinak, zetazeoen urdailetan agertzen diren ohikoenak, akustikoki aztertu zituzten. ARG.: Greg Merrill/Duke Marine Lab.

Zetazeo batzuek, hala nola kaxaloteek, kaxalote pigmeoek eta zifioek, ultrasoinuak erabiltzen dituzte iluntasunean janaria aurkitzeko. Zetazeo horien urdailetan gero eta plastiko gehiago aurkitzen dela ikusita, ikertzaileek aztertu nahi izan zuten ea janariarekin nahasten ote dituzten, akustikoki.

Horretarako, hondartzetan plastikozko hondakinak bildu zituzten, zetazeoen urdailetan aurkitzen diren ohikoenak: plastikozko poltsak, puxikak, sokak, botilak eta abar. Hondakin horiek urpean jarri, eta 38, 70 eta 120 kilohertzetan aztertu zituzten, zetazeoek erabiltzen dituzten soinu-frekuentzietan, hain zuzen ere. Eta, konparatzeko, berdin aztertu zituzten txibia batzuk ere. Horrela ikusi zuten aztertutako plastiko ia guztiek, bereziki filmek eta plastiko-zatiek (hildako zetazeoetan gehien agertzen direnak), janari-hotsa zutela. ●

Adimen artifizialeko sistemek 5 milioi tona zabor sor dezakete 2030erako

2030erako, adimen artifizial sortzaileko sistemek 1,2 eta 5 milioi tona zabor elektronikoko eragingo dituztela kalkulatu dute. [Nature Computational Science aldizkarian argitaratu dute iragarpena](#), eta, haren arabera, zabor gehiena hardwareko elementuetatik etorriko da, hala nola prozesatzeko edo biltegitratzeko unitateetatik eta elikadura-sistemetatik.

Peng Wang Zientzia Akademiako ikertzaileek (Tsina) gidatu dute azterketa. Hizkuntza-eredu handiak (LLM) izan dituzte aztergai, eta lau agertoki irudikatu dituzte, eredu horien erabilera masibotik hasi eta erabilera jakin batzuetarako bakarrik erabiliko direla aurreikusita. Hala, ikusi dute neurririk hartu ezean zabor elektronikoa 5 milioi tonakoa izatera ere irits daitekeela; zirkuitu inprimatuen plaken zaborrak, adibidez, 1,5 milioi tona har ditzake, eta baterienak, 0,5 milioi. Gainera, azken horiek metal arriskutsuak dituzte; esaterako, beruna eta kromoa.

Irtenbide gisa, ekonomia zirkularra proposatu dute ikertzaileek: haren bidez, kalkulaturako zaborraren % 86 ere murriztu daiteke. Nolanahi ere, emaitzek agerian utzi dute ezinbestekoa dela AA arduraz erabiltzea eta estrategia eraginkorrak ezartzea hondakin elektronikokoak kudeatzeko. ●

ARG.: PastryShop/Shutterstock.com.

Parisko Hitzarmenean adostutako temperatura-igoeraren muga gainditu da

2024ko urriko azaleko airearen temperatura globala, bataz beste, 1,65 °C altuagoa izan zen industrializazio-aurreko temperatura baino, eta, 15. hilabetea izan zen, 16 hilabeteko epean, zeinetan azaleko airearen batez besteko temperatura globala 1,5 °C baino altuagoa baitzen industrializazio-aurretik baino. Hain zuzen, muga hori ezarri zen Parisko Hitzarmenean, aurreikusiz hori gaindituz gero ondorio itzulezinak jasan zitzakeela planetak.

Tenperatura globalaren igoera, industria-aurreko garaiarekiko (2024koa aurreikuspena da). ARG.: C3/ECMWF.

Copernicus klima-aldaketarako Europako Batasuneko zerbitzuak eman ditu datu horiek, eta baieztatu du ia ziurra dela 2024a izango dela inoiz izandako urterik beroena. Hori ez gertatzeko, urtea bukatu bitarteko batez besteko temperatura-anomaliak ia zerora erori beharko luke. ●

Ondorengoak izateak uste baino energia gehiago eskatzen du

Pertsona batek ume bat izateko behar duen energia orain arteko aurreikuspenek kalkulatu dutena baino 24 aldiz handiagoa izan daiteke. Animalia ektodermoentzat —alegia, kanpoko energia-iturriak baliatzen dituztenentzat (esaterako, sugeentzat)—, energia-gastua lehen kalkulaturakoa baino 4 aldiz handiagoa da. Eta bi aldiz handiagoa itsas arrainenentzat.

Ikerketa hori egiteko, Australiako Monash Unibertsitateko ikertzaileek 1930–2000 bitartean gaiari buruz argitaratutako lanak bildu eta aztertu zituzten. 81 espeziereen datuak lortu zituzten, hasi errotiferoak bezalako animalia mikroskopikoetatik eta gizakietaraino. Horrez gain, ikusita zeharkako energia-gastua askotan ez zela aintzat hartu, edo ez behar bezainbeste, ikerketa zehatzak egin zituzten gastu hori kalkulatzeko. Adibidez, haurdun dauden emakumeen gastu metabolikoa neurtu dute haurdunaldiaren hainbat fasetan.

Horrela, ohartu dira zeharkako gastua guztizko energia-gastuaren % 5–25 dela uste izan bada ere egiazko gastua askoz ere handiagoa dela. Horrenbestez, ikertzaileen esanean, egin duten lana baliagarria da jakiteko zenbat kostatzen zaion ugaltzea espezie bakoitzari. ●

Haurdunaldiaren gastua orain arte kalkulatu dutena baino askoz ere handiagoa dela ikusi dute ikerketa zabal batean. ARG.: Fezailc/Pixabay.

Almidoia digeritzeko geneak uste baino askoz lehenago ugaritu ziren

ARG.: Candice Candice/Pixabay.

Almidoia digeritzeko, funtsezkoa da listuko amilasa entzima; horrek gure elikaduran duen garrantziaren erakusgarri, entzima horren genearen hainbat kopia dauzkagu gaur egungo gizakiok. Bada, [Science aldizkarian argitaratu berri duten ikerketa baten arabera](#), gene hori uste baino lehenago hasi zen bikoizten; nekazaritza hasi baino askoz lehenago, baita sapiensak eta neandertalak banatu baino lehen ere.

Genearen zenbat eta kopia gehiago izan, amilasa gehiago sor liteke, eta, ondorioz, almidoi gehiago edo hobeto digeri daiteke. Hori abantaila garrantzitsua izan liteke, batez ere almidoiaren kontsumoa handia bada. Horregatik uste zen nekazaritzaren sorreratik aurrera hasi zela bikoizten listuko amilasaren genea. Gaur egun, 2 eta 12 kopia artean izan ditzakegu, populazioen almidoi-kontsumoaren arabera.

Ikerketa honetan, antzinako 68 gizakiren genomak aztertu dituzte, eta ikusi dute nekazaritza sortu

aurreko ehiztari-biltzaileek listuko amilasaren genearen lau edo zortzi kopia zituztela, batez beste. Bestalde, neandertaletan eta denisovarretan ere geneak dagoeneko bikoiztuta zeudela ikusi dute. Haiek dagoeneko 3 kopia zituztela ikusita, ondorioztatu dute litekeena dela lehen bikoizketak duela 800.000 urte baino gehiago gertatu izana, sapiensak eta neandertalak banatu baino askoz ere lehenago.

Ikertzaileek azaldu dutenez, hasierako bikoizketa haiei esker gizaki modernoak ongi egokitu ahal izan zen nekazaritzaren sorrerarekin dieta aldatu zenean. Hain zuzen ere, nekazaritzak amilasaren genean nola eragin zuen ere aztertu dute, eta ikusi dute ehiztari-biltzaileek hainbat kopia bazituzten ere kopuru hori nabarmen handitu dela azken 4.000 urteetan. Izan ere, garai horretatik aurrera izugarri handitu zen almidoiaren kontsumoa. Genearen kopia gehiago zituztenek etekin handiagoa aterako zioten horri, eta ondorengo gehiago izango zituzten. ●

Magnetosomen degradazioa ikertu dute giza zeluletan

Magnetosomen degradazioa aztertu du Magnetismo Eta Material Magnetikoen Taldeak (GMMMT), biriketako kartzinoma-eredu batean. Eraitza oso baliagarritzat jo dute, magnetosomen degradazio-prozesua hobeto ezagutzeko ez ezik, baita ulertzeko ere gaixotasun neurodegeneratibo batzuetan agertzen diren nanopartikula magnetikoen jatorria eta ikusteko ea partikula horiek minbizia tratatzeko erabilgarriak izan daitezkeen.

Izan ere, [Alicia Gascon Gubieda GMMMTko ikertzaileak](#) azaldu duenez, magnetosomak bakterio batzuek sintetizatzen dituzten magnetita-nanopartikulak dira, eta badirudi medikuntzan oso erabilgarriak izan daitezkeela, batez ere minbiziaren diagnostikoan eta tratamenduan. "Baina oraindik ez dakigu zer gertatzen den magnetosomekin giza zelulen barnean, ea gure zelulek nanopartikula hauek gorde edo transformatu ahal dituzten", ohartarazi du.

Hori argitzeko, magnetosomen degradazioa aztertu dute biriketako kartzinoma-eredu batean, 36 egunez: "Nano-XANES izeneko teknika berri bat erabili dugu, partikula-azeleragailuen instalazio handi batzuetan bakarrik eskuragarri dagoena. Teknika horri esker, zelularen atal ezberdinetan magnetosomekin gertatzen dena aztertu ahal izan dugu".

Horren bidez lortutako emaitzen artetik, bi aurkikuntza nabarmendu ditu: "Alde batetik, magnetosomak degradatzen direla ikusi dugu; hau da, tamainaz txikitzen direla eta haien magnetita maghemita bihurtzen dela. Baina, prozesu horretan, burdin ioiak askatzen dira zelularen barnean, zelularentzat kaltegarriak direnak. Beste aldetik, giza zelulek ioi horiek harrapatzen dituztela ikusi dugu, eta berriro sortzen dutela magnetita, ferritina izeneko proteina baten barnean; seguruenez, kalte hori ekiditeko".

Hortaz, frogatu dute giza zelulek magnetita degradatzeko eta birsortzeko ahalmena dutela. Are gehiago, uste dute magnetita sortzeko ahalmena zelulen estres oxidatiboari lotuta dagoela. Horrek interes berezia duela azpimarratu du ikertzaileak: "Nanopartikula magnetikoak aurkitu dira gaixotasun neurodegeneratiboak dituzten pazienteen garunetan. Beraz, uste dugu gure ikerketak magnetita-nanopartikulen jatorri biologikoa hobeto ulertzen lagunduko duela".

Magnetitaren oxidazioa (1) eta biosintetizatutako nanopartikula magnetikoak (2), mikroskopia elektronikoz eta nano-XANESen bidez. ARG.: Alicia Gascon Gubieda.

Bestalde, ikusi dute, magnetosomen degradazio-prozesua motela denez, eta zelulek magnetita birsortzen dutenez, magnetosomak erabilgarriak izan daitezkeela minbiziaren tratamendurako, epe luzean eta dosi txikiagoetan. [Journal of Nanobiotechnology aldizkarian argitaratu dute ikerketa, irekian.](#) ●

Eraikinetako tenperatura jaisten duen zementu bat sortu dute

Nafarroako Unibertsitate Publikoko (NUP) Smart Cities Institututuko (ISC) ikertzaileak. Ezkerretik eskuinera: Unai Jiménez, Miguel Beruete (aurrean), Carlos Lezáun, Alicia Torres, José Manuel Pérez eta Iñigo Liberal. ARG.: NUP.

Eraikinetako tenperatura jaisten duen zementu bat sortu dute Nafarroako Unibertsitate Publikoko ikertzaile batzuek. Teknologia berri bat garatu dute, zementuaren propietate islatzaileak hobetzen dituen, porositatea kontrolatuz eta material jasangarriren mikropartikulak eta nanopartikulak gehituz. Zementu horrek eguzki-erradiazioa gehiago islatzen du, eta, aldi berean, beroa kanporantz igortzen du; hala, gainazalak freskoago mantentzen dira.

Laborategian saiakuntzak egiteaz gain, ikertzaileek azterketa klimatikoak egin dituzte, teknologia horrek munduko hainbat eskualdetan duen potentziala ebaluatzeko. Lehen proba batzuk ere egin dituzte, eta, adierazi dutenez, emaitzak itxaropentsuak dira. Hala, ikertzaileen esanean, lan honek atea irekitzen dio eraikuntza-material jasangarrien belaunaldi berri bati, hau da, eraginkortasun energetikoa hobetzeaz gain, klima-aldaketa arintzen ere lagun dezaketen materialei.

Lanak, gainera, *Nanophotonics Research Award for Innovative Sustainability* nazioarteko saria jaso du. ●

Exoplaneta bat behatu dute Eguzkitik gertueneko izar bakanean

Astronomoek exoplaneta bat aurkitu dute Barnarden izarra orbitatzen; alegia, Eguzkitik gertuen dagoen izar indibidualean (6 argi-urtera baino ez dago). VLT teleskopioaren EXPRESSO tresnaren bidez egin dute behaketa. Exoplaneta aurkitu berriak Artizarraren masaren erdia du, eta haren urteak Lurreko hiru egun baino gehixeago irauten du.

Barnarden izarra nano gorri bat da; Eguzkitik gertuen dagoen bigarren izar-sistema da, Alpha Centauriren hiru izarreko taldearen ondoren, eta lehen izar indibiduala. Hain gertu egonik, lehentasunezko helburua izan da exoplaneten bilaketan. Izarraren eremu bizigarrian edo epelean egin dituzte behaketak, eta aurkikuntza hau bost urteko lanaren ondorio izan da.

Barnard b exoplanetaren irudikapen artistikoa. ARG.: ESO/M. Kornmesser/CC BY.

Barnard b deitu diote exoplaneta aurkitu berriari, eta Merkurio Eguzkitik baino hogeit hamar aldiz hurbilago dago bere izarretik. Nahiz eta izar hori Eguzkia baino 2.500 gradu hotzagoa den, planetaren tenperatura beroegia da ur likidoa edukitzeko gainazalean. Hain zuzen, 125 °C inguruko tenperatura du azalean. Bestalde, Lurrarena baino masa txikiagoa duen exoplaneta ezagun bakarrenetakoa da. ●

Uharteak funtsezkoak dira munduko landare endemikoen babeserako

Uharteak lurrazalaren % 5 baino zertxobait gehiago ez badira ere, haietan bizi dira munduko landare-espezie guztien % 31. Hori frogatu du nazioarteko ikertzaile-talde batek, [Nature aldizkarian argitaratutako artikulu batean](#). Zehazki, 304.103 landare baskularri baino gehiagori buruzko datuak aztertu dituzte, eta agerian jarri dute uharteetako dibertsitatea: 94.052 espezie irltako natiboak dira, eta horietatik 63.280, endemikoak; hau da, ez dira beste inon bizi.

Aeonium lanzarotense. ARG.: Chmee2.

Nabarmendu dutenez, uharteen isolamendu geografikoak eta klima eta ingurune bereziek espezie berrien eboluzio-tasa handia eragiten dute. Adibidez, Kanarietan *Crassulaceae* taldeko 50 inguru espezie sortu dira, arbaso bakar batetik abiatuta. Leinu hori, gerora, gainerako artxipelago makaronesikoetara eta Afrikara ere iritsi da.

Bestalde, isolamenduan eboluzionatu duten landare asko oso zaugarriak dira klima-aldaketarekiko. Itsas maila igotzeak eta muturreko fenomeno klimatikoek kalte handia egin diezaiekete. Bildutako datuak, beraz, lagungarriak izango dira babeserako lehenetsunak zehazteko. ●

Three Mile Islandeko zentrala martxan jarriko dute Microsoft hornitzeko

Constellation Energy konpainiak Three Mile Islandeko (Pennsylvania, AEB) zentral nuklearra irekiko du berriro, Microsoft hornitzeko. AEBn instalazio nuklear bat berriro irekiko den bigarren aldia izango da.

Three Mile Island ezaguna da, 2. unitateak AEBn izan den istripu nuklear larriena izan zuelako 1979an. Horrelako istripuen ondorioz, energia nuklearrak babesa galdu zuen, baina, azken urteotan, aldeko jarrera indartzen ari da; bereziki, energia berdetzat hartzen delako, ez baitu karbonorik isurtzen.

Microsoftek ere bere karbono-isuriak murrizteko asmoz jo du energia nuklearrak hornitzera; izan ere, adimen artifizialeko azpiegiturek energia-eskaera gero eta handiagoa dute eta, beraz, Microsoften karbono-aztarna asko handitu da.

Three Mile Island zentrala, 2014an. Ezkerrean 2. unitatea dago, itxita, eta eskuinean 1.a, artean martxan. ARG.: ZZZ/CC BY-SA 3.0.

Zehaztu dutenez, Three Mile Islandek 800 MW baino gehiagoko energia eskainiko du. Instalazioa prest dago 2028an linean sartzeko eta 2054ra arte martxan egoteko, gutxienez. Crane Clean Ener ize-na jarriko diote instalazioari. Erabakiak eztabaida piztu du AEBn, baita handik kanpo ere. ●

Ozpin-euli heldu baten garun osoaren mapa egin dute

Ozpin-euli heldu baten garun osoaren kartografia egin dute: 140.000 neurona eta 50 milioi konexio baino gehiago. [Nature aldizkarian](#) eman dute lorpenaren berri, 9 artikulutan. Garunaren funtzionamendua eta garuneko gaixotasunak hobeto ikeritzeko balioko du.

Mapa eraikitzeko, *Drosophila melanogaster* eme baten burmuinetik hartutako 21 milioi irudi erabili dituzte. Eta, adimen artifizialeko eredu batekin, irudi horiekin 3Dko mapa bat egin dute.

300 bat zientzialariz osatutako [Flywire](#) taldeak egin du mapa. Ikertzaile batzuek konexioak aztertu dituzte, eta beste batzuek 8.400 zelula-mota baino gehiago identifikatu dituzte, horietatik 4.581 berriak. Bestalde, ikusi ahal izan dute neurona jakin batzuen arteko konexioek nola eragiten duten mugimenduan edo garuneko eskualdeen arteko komunikazioan.

Datu-base osoa modu irekian eta doan jarri dute, erabili nahi duten ikertzaile guztien eskura. ●

ARG.: Tyler Sloan and Amy Sterling for FlyWire, Princeton University, (Dorkenwald *et al.*, *Nature*, 2024)

Herri indigenei egindako kalteengatik barkamena eskatu du Kanadako Elkarte Medikoak

Kanadako Elkarte Medikoak (CMA) [barkamena eskatu die herri indigenei](#), praktika medikoengatik edo haien gabeziengatik historikoki eragin dizkieten kalte fisiko eta psikologikoengatik. Barkamena eskatzearekin batera txosten bat aurkeztu du, zeinetan medikuen jarduera antietikoak biltzen baitira; tartean, antzuteak eta tratamendu esperimentalak (haie-tako batzuk, haurrekin).

CMAk onartu du gaur egun ere badagoela diskriminazioa, eta jatorri indigena duten pertsonen osasun-zerbitzu eskasa jasotzeko arrisku handiagoa dutela, isuriaren ondorioz. Horren erakusgarri, datu batzuk: gainerako herritarrek baino bizi-itxaropen laburragoa dute, eta diabetes, hipertentsio eta buruko gaixotasun gehiago.

CMAk barkamena eskatu die herri indigenei, ekitaldi ofizial batean. ARG.: CMA.

Eragindako kalteak aitortzeaz eta barkamena eskatzeaz gain, adiskidetzeko pausoak ere zehaztu ditu CMAk, hala nola aukera handiagoak ematea herri indigenetako pertsonen medikuntzan lan egin dezaten. ●

Zulo beltz batek jaurtitako zorrotadarik luzeenak aurkitu dituzte

Zulo beltz batek jaurtitako zorrotadarik luzeenak aurkitu ditu nazioarteko astronomo-talde batek. Bi zorrotada dira, eta bien artean 23 milioi argi-urteko luzera dute (11,5 argi-urte bakoitzak), edo Esne Bidearen diametroa 140 aldiz. [Nature aldizkarian eman dute aurkikuntzaren berri](#).

Porfirion zorrotada-parearen irudikapena. ARG.: E. Wernquist/D. Nelson (IllustrisTNG Collaboration)/M. Oei.

Porfirion jarri diote izena zorrotada-pareari. Unibertsoak 6.300 milioi urte zituenekoa da, gaur egun duen adinaren (13.800 milioi) erdia baino gutxiago zuenekoa. Urruneko galaxia baten erdigunean dagoen zulo beltz supermasibo batetik ateratzen dira, alde batera eta bestera, eta bilioika eguzkiren pareko potentzia dute.

Aurkikuntza horrek iradokitzen du litekeena dela halako zorrotada erraldoiek uste baino eragin handiagoa izatea unibertso gaztean galaxiak eratzeko orduan. Izan ere, materia jaurtitzen dute distantzia handietara eta milioika urtetan. Materia horrek galaxien arteko hutsune kosmikoak zeharkatu ditzake, eta litekeena da horren eraginez unibertsoaren eboluzioa azkartu izana. ●

Albiste gehiago,
webgunean

» Babestu **BERRIA**

Zure babes ekonomikoa ezinbestekoa zaigu euskarazko kazetaritza independente eta kalitatezkoa egiten segitzeko. 2025erako 3.000+ izan gaitzen, **egin zure ekarpena:**

Urteko ekarpena

100€

(0,27 euro egunean)

Gazteen* ekarpena

30€

(* 30 urtetik beherakoak)

Ekarpen berezia

120€

aukeratu zenbatekoa
(urtean 120 € edo gehiago)

Fisiologia edo Medikuntzako Nobel saria, mikroRNAk eta haien funtzioa aurkitu eta azaldu zutenei

Nobel Akademiak nabarmendu duenez, geneen jarduera erregulatzen duen oinarritzko printzipioa azaltzeagatik erabaki dute saria Victor Ambrosi eta Gary Ruvkuni ematea, erdibana. Hain zuzen, mikroRNAk aurkitu zituzten, eta geneen erregulazioaren funtsezko printzipioa utzi zuten agerian. Orain, jakina da giza genomak mila mikroRNA baino gehiago kodetzen dituela eta molekula horiek ezinbestekoak direla organismoen garapenerako eta funtzionamendurako.

1980ko amaieran, Victor Ambros eta Gary Ruvkun doktoretza-osteko bekadunak izan ziren Robert Horvitz-en laborategian, eta *Caenorhabditis elegans* zizarea ikertu zuten. Txikia da zizarea, baina, hala ere, zelula-mota espezializatu asko ditu; beraz, eredu egokia da organismo plurizelularren ehunak nola garatzen diren ikertzeko.

Ambrosek eta Ruvkunek hainbat zelula-mota une egokian garatzen direla kontrolatzen duen mekanismoan jarri zuten arreta. Bi zizare-andui mutante aztertu zituzten, lin-4a eta lin-14a, zeinek akatsak baitzituzten geneen aktibazio-denboretan. Aurretik ere, Ambrosek jada frogatua zuen lin-4 genea bestearen erregulazailer negatiboa zela, hau da, blokeatu egiten zuela; baina ez zekiten nola.

Aldi berean, Gary Ruvkunek lin-14 genearen erregulazioa ikertu zuen Massachusettsko Ospitale Nagusian eta Harvardeko Medikuntza Fakultatean, eta frogatu zuen lin-4ak ez zuela inhibitzen lin-14aren mRNAren ekoizpena; antza, erregulazioa gene-adierazpenaren prozesuaren ondorengo etapa batean gertatzen zen. Bi sarituek euren aurkikuntzak alderatu zituzten, eta horrek aurkikuntza

berritzailea ekarri zuen. Erregulazio genetikoaren printzipio berri bat aurkitu zen, aurretik ezagutzen ez zen RNA-mota baten bidezkoa: mikroRNA. Emaitzak 1993an argitaratu zituzten, *Cell* aldizkari-ko bi artikulutan.

Hasiera batean, ez zuten oihartzunik izan komunitate zientifikoan; gehienek uste zuten *C. elegans* zizarearen berezitasun bat zela. 2000. urtean, ordea, Ruvkun-en ikerketa-taldeak let-7 geneak kodetutako beste mikroRNA baten aurkikuntza argitaratu zuen. Lin-4 genea ez bezala, let-7a oso kontserbatuta dago animalien erreinu osoan. Artikuluak interes handia piztu zuen, eta, hurrengo urteetan, ehunka mikroRNA desberdin identifikatu zituzten. Gerora, ikerketa genetikoaren bidez frogatu dute mikroRNArik gabe, normalean, zelulak eta ehunak ez direla garatzen. Esate baterako, mikroRNAk ekoizteko beharrezkoa den proteina baten mutazioak DICER1 sindromea eragiten du, minbi-ziari lotutako sindrome arraro baina larri bat. ●

Victor Ambros eta Gary Ruvkun.
ARG.: Ill. Niklas Elmehed © Nobel Prize Outreach.

Fisikako Nobela, adimen artifizialeko sistemen oinarria garatu zutenentzat

John J. Hopfield eta Geoffrey E. Hinton ikertzaileek jasoko dute Fisikako Nobel saria, sare neuronal artifizialetan oinarrituta egin dituzten aurkikuntzengatik, zeinak funtsezkoak izan baitira ikasketa automatikoko sistemak garatzeko.

Adimen artifiziala deitzen zaion horren atzean, sare neuronal artifizialen bidezko ikasketa automatikoa egoten da normalean. Hastapenetan, teknologia hori garunaren egiturari inspiratu zen. Aurrerago, ordea, lan teoriko batzuek iradoki zuten bide horrek ez zuela arrakastarik izango. Alabaina, fisikak fenomeno berriak ulertzeko eta erabiltzeko gakoa eman zuen.

Hain zuzen, John Hopfieldek 1982an memoria asoziatiboan oinarritutako sare bat sortu zuen. Zehazki, metodo bat sortu zuen patroiak gordetzeko eta birsortzeko. Izan ere, ikusi zuen elkarri eragiten dioten elementu txiki asko dituzten sistemek fenomeno berriak sor ditzaketela. Bereziki, material magnetikoekin ikasitakoa baliatu zuen, beren spin atomikoari esker ezaugarri bereziak baitituzte. Inguruko atomoen spinek elkarri eragiten diete; eragin horretan oinarrituta sortu zuen Hopfieldek bere metodoa. Hala, Hopfielden sarea osatu gabeko irudi batez elikatzen denean, sareak bere balioak eguneratzen ditu, eta gai da gordetako irudia aurkitzeko, eta irudi osatua sortzeko.

Bestalde, Geoffrey Hintonek psikologia esperimental eta artifiziala ikasia zuen, eta jakin nahi zuen makinek, gizakien antzera, patroiak prozesatzen ikas ote zezaketen. Terrence Sejnowski lankidearekin batera, Hopfielden sarearekin hasi zen lanean, eta, handik abiatuta, metodo berri bat sortu zuen,

fisika estatistikoaren ideiak erabiliz. Metodo hori 1985ean argitaratu zuen, "Boltzmann makina" izenarekin.

Boltzmann makina bi nodo-motarekin erabili ohi da. Haietako bat (nodo ikusgarriak) informazioz elikatzen da, eta besteak ezkutuko geruza bat osatzen du. Ezkutuko nodoen balioek eta konexioek parte hartzen dute sare osoaren energian. Nodoen balioak aldi berean eguneratzeko arau bat ezarri funtzionatzen du makinak. Izatez, Boltzmann makina eredu sortzaileen aurrekaria da. Eta, nahiz eta 1990eko hamarkadan ikertzaileek sare neuronal artifizialetan interesa galdu zuten, Hintonek bere metodoa hobetzen jarraitu zuen, eta beste iker-tzaile batzuek ere hartu zuten oinarritzat. Aurre-entrenamenduaren bidez, askoz ere eraginkorragoa izatea lortu dute. ●

John J. Hopfield eta Geoffrey E. Hinton, 2024ko Fisikako Nobel saridunak. ARG.: Ill. Niklas Elmehed © Nobel Prize Outreach.

Kimikako Nobel saria, proteina berrien sorrerari eta egituraren iragarpenari

Kimikako Nobel Batzordeak hiru ikertzaile saritzea erabaki du aurten: batetik, David Baker, proteina berriak diseinatzeko tresna garatzeagatik, eta, bestetik, Demis Hassabis eta John Jumper, elkarrekin, proteinen egitura aurreikusteko adimen artifizialeko eredu bat sortzeagatik. Bi aurkikuntza horiek, organismo bizidunen funtsa hobeto ulertzen laguntzeaz gain, izugarritzko aukerak eskaintzen dituzte hainbat arlotan, hala nola farmazian eta industria kimikoan.

David Bakerrek hasieratik bideratu zuen bere ikerketa proteinen tolestura aztertzeri. 1990eko hamarkadaren amaieran, proteinen egitura aurreikusteko programa informatiko bat garatzen hasi zen: Rosetta. Horretan oinarrituta, proteina berriak diseinatzeko xedearekin ikertzen jarraitu zuen, Top7 izeneko proteina lortu arte: proteina guztiz berri bat, dagoeneko existitzen diren egiturak imitatzen dituen eta naturan ez dagoena. De novo diseinatutako beste edozein proteina baino handiagoa zen, gainera: 93 aminoazido zituen.

Bakerrek 2003an argitaratu zuen lan hori. Hortik aurrera, arlo horrek izugarritzko garapena izan du. Halaber, Rosettaren kodea denen eskura jarri zuen; horri esker, mundu osoko ikertzaileek izan dute programa hori baliatzeko aukera.

Garai hartan, Demis Hassabisek eta John Jumperrek ez zuten elkarrekin ikertzen. Hassabis xake-jokalaria izan zen txikitan, eta programatzailea eta joko-garatzzailea ondoren. Adimen artifizialaren munduan sartu zen, eta, 2010ean, DeepMind konpainiaren sortzaileetako bat bihurtu zen. Gero Google erosi zuen konpainia, eta arrakasta handia

lortu zuen, Go jokoaren txapeldunari irabazteko gai izan zen programa bati esker.

Handik, proteinen egitura aurreikusteko AAKo ereduak sortzera bideratu zen, eta AlphaFold ereduak garatu zuen. Aurretik zeudenak baino askoz ere hobea zen arren, oraindik ez zen behar bezain ona. John Jumperrekin elkartu zenean iritsi zen arrakasta. Bien artean AlphaFold2 garatu zuten, eta 2020ko CASP lehiaketa ospetsura aurkeztu. Baita irabazi ere: kasu gehienetan, AlphaFold2 ereduak X izpien bidezko kristalografiak bezain ondo aurreikusi zituen proteinen egiturak. Lehiaketaren antolatzaileak txundituta geratu ziren.

Beraz, aurrerapauso txundigarri horri esker jasoko dute Demis Hassabisek eta John Jumperrek 2024ko Kimikako Nobel saria. ●

Kimikako Nobelaren aurtengo saridunak: David Baker, Demis Hassabis eta John Jumper. ARG.: Ill. Niklas Elmehed © Nobel Prize Outreach.

“

**Mundua eginez
egiten dugu
geure burua.**

Joxe Azurmendi

Bada esaldi bat
pentsamendu bakoitzarentzat...

Badakizu?

Egin zaitez **Jakinkide**

Urtebetez doan.

Paperean edo digitalean
etxean jasoko duzu.

JAKIN _____ dabilen
pentsamendua

Javier Armentia Fructuoso

Astrofisikaria

ARG.: Iñigo Uriz/©Argazkipress

“Zientziaren balio soziala berreskuratu behar dugu”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Javier Armentia Fructuoso (Gasteiz, 1962) astrofisikaria da, eta Iruñeko Planetarioko zuzendaria izan da sorreratik (1990) aurtengo udazkenara arte; horrenbestez, ez da harritzekoa askok Pamplonetarioaren arimatzat jotzea. Baina askoz gehiago ere bada Armentia: irakaslea, dibulgatzailea, kolaboratzailea komunikabideetan, zientzia gizarteratzeko ekimenen sustatzailea, zientzia-eremuan diskriminazioa jasaten duten taldeen babeslea eta haien eskubideen aldarrikatzailea... Argi du, beraz, Pamplonetarioan lanean jarraituko ez duen arren, ez dela aspertuko. *Elhuyar* aldizkariari, berriz, lekukotza eskatzeko aitzakia eman dio, eta eskuzabal erantzun die galderei.

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

Gauza asko esan ditzaket, baina ez dizut lana zaildu nahi. Bakarra aukeratzekotan, garbi daukat zein den, oraindik ere liluratu eta harritu egiten bainau: unibertsoaren azelerazioaren ebidentzia. 1998. urtean, supernoba oso-oso urrun batzuk behatzen ari ziren astrofisikari batzuek jakinarazi zuten unibertsoa gero eta azkarrago hedatzen ari zela. Horrek hankaz gora jarri zituen Unibertsoaren bilakaerari buruzko ordura arteko hipotesi guztiak.

Ni 1980an hasi nintzen kontu horiek lantzen, eta orduan inflazio kosmikoa zegoen boladan. Haren arabera, Unibertsoa oso azkar eta indartsua hedatu zen lehen urteetan, eta, horren ondotik, hedatzen jarraitu zuen, modu egonkorrean. Eztabaida zen unibertsoa infinituraino hedatu eta sakabanatuko ote zen edo muga batera iritsi eta biltzen hasiko zen, Big Crunchera arte.

Unibertsoa geroz eta azkarrago hedatzen ari dela jakitea ikaragarrikoa izan zen. Baina kosmologiak hori du! Beste arlo batzuetan, agian, etsi egingo lukete, baina guk behaketak egiten jarraitu dugu, eta, horri esker, Unibertsoaz dakiguna ulertzen laguntzen diguten hainbat fenomeno identifikatu ditugu.

Zer iraultzaren edo aurkikuntzaren lekuko izan nahiko zenuke?

Nik nahiko nukeena da zientziak dagokion zeregina eta lekua edukitzea gizartean. Zientzia izatea tresna bat gure arazoak konpontzen lagunduko diguna; ekarpena egitea, noski, kliman eta ingurumenean, baina baita desberdintasun sozialetan, inklusibitatean... Eta urgentea da. Baina irudipena dut zientziak, gehiago edo gutxiago, kapitalismoaren anaia ergelaren rola jokatu duela maiz. Zientzialari askok esan dute: "Ez, ni ez naiz arazo horietan sartzen, nik ikerketa egiten dut". Jarrera horrek, ordea, konplize izatea dakar.

Zientzia hasieratik oinarritu da ideien zirkulazio askean eta parekoen ebaluazioan. Begira, ordea, zer bihurtu dugun: orain sistema pribatu bat dugu, diru pila bat mugitzen duena eta editorialen preso bilakatu dena. Eta nik ere argitaratu behar ditut artikuluak, eta nire inpaktu-indizea hobetu behar dut. Astrofisikan, zorionez, ohikoak izan dira betitik artikuluen doako biltegiak eta software libreak, eta behatokitako datuak jabari publikokoak izatera igarotzen dira epe baten ondoren.

Denbora luzez, zientzialariek beren aurkikuntzak partekatu dituzte beste kideekin, gutun bidez eta abar. Eta hori galdu da. Zientziaren balio soziala berreskuratu behar dugu. ●

Garunaren misterioak arakatzen

Garunaren funtzionamendua ezagutzea da egungo zientziaren erronka handienetako bat. Euskal Herrian, Achucarro Neurozientziarako Euskal Zentroa eta BCBL kognizioa, garuna eta hizkuntzari buruzko zentroa dira erronka horri erantzuteko lanean ari diren zentro nagusietako bi, bakoitza bere ikuspegiarekin eta tresnekin.

Hain zuzen, Achucarron hiru eremu handitan dabilta ikertzen: garunaren garapenean eta nerbio-sistemaren gaixotasun nagusietan parte hartzen duten mekanismo zelularrak eta molekularrak, prozesu kognitiboetan eta afektiboetan parte hartzen duten zirkuituak, eta klinikara eramaten lortutako emaitzak.

BCBL ikergunearen erronka nagusia, berriz, hau izan da hasieratik: hizkuntzaren prozesamenduari eusten dioten mekanismo neurokognitiboaren forma guztiak ulertzea; hau da, irakurmena, hizketaren pertzepzioa eta hizkuntza-ekoizpena.

Bi zentroetako arduradunek analisi bana idatzi dute, dituzten erronkei buruz, egin dituzten aurrerapenez eta oraindik esploratzeko geratzen zaienez.

Ignacio Torres Aleman

Achucarroko zuzendari zientifikoa

Elena Alberdi Alfonso

Achucarroko zuzendariorde zientifikoa

Giza garunak nola funtzionatzen duen ulertu nahian, patologiak sendatzeko

ARG.: Santiago Ramon Y Cajal/Domeinu Publikoa

Manuel Carreiras Valiña,
BCBLko zuzendari zientifikoa, Ikerbasque
ikerlaria eta "Hizkuntzaren neurobiologia"
ikertaldeko burua

**Garunak hizkuntzarekin
dituen konexioen bila**

Ignacio Torres Aleman

Achucarroko zuzendari zientifikoa

Elena Alberdi Alfonso

Achucarroko zuzendariorde zientifikoa

Achucarro Basque Center for Neuroscience zentroan neurobiologian aritzen gara, eta arreta berezia jartzen diegu garuneko bi zelula mota nagusien arteko erlazio funtzionalei: neuronak, batetik, zeinak oro har organo horren protagonista nagusitzat jotzen baitira; eta gliak, bestetik, zeinak ez baitira hain ondo ezagutzen, garuneko zelula guztien erdia osatzen duten arren. Neurozientzian erronka bakarra dugu: giza garunak nola funtzionatzen duen ulertzea. Erronka ikaragarria da, eta, tamalez, oso urrun gaude oraindik ezagutza hori lortzetik.

Aurrerapen handiak egin dira, noski. Gaur egun, zentzumen-prozesuak (ikusmena, entzumena, etab.) xehetasun handiz ulertzen ditugu, baina, hala ere, oraindik ez gara iritsi guztiz ulertzera garuneko gaixotasunen jatorria, zeinak, neurri handi batean, prozesu horien azpian daude.

Duda gabe, gizakiak jasaten dituen gaixotasunen artean, gaur egun gaitz neurologikoak dira tratatzen zailenak: Alzheimerren dementzia, depresioa, iktusa eta trauma kraneoentzefalikoa. Eta gaitz horiek lehen mailako osasun publikoko arazo bat dira. Beraz, zalantzarik gabe, gure egungo erronkarik handiena da gaixotasun horien jatorria eta azpiko mekanismoak ulertzea, sendatu ahal izateko. Horretarako, neuronaren eta gliaren arteko harremanean jartzen dugu arreta, eta horren inguruan egiten dugu lan, hainbat gaitzi buruzko ezagutza zabaltzeko: Parkinsona, Alzheimerra, esklerosi anizkoitza, iktusa, trauma kraneoentzefalikoa, epilepsia eta abar. Gaixotasun horiei gliak egiten dieten ekarpena aztertzen dugu, baita haien azpiko prozesu molekularrak ere; ezagutza horrekin, eredu esperimental berriak garatzen ditugu, eta —oso garrantzitsua— analizirako tresna berriak.

Giza garunak nola funtzionatzen duen ulertu nahian, patologiak sendatzeko

Ilido horretan, Achucarrok ikerketari laguntzeko bi plataforma garatu ditu: batek giza zeluletan oinarritutako eredu berriak ematen ditu (giza garuneko organoideak); besteak, animalia-eredu esperimentalen fenotipoaren analisi multimodala. Bestalde, estresarekin eta depresioarekin, ikaskuntzarekin eta memoriarekin zerikusia duten mekanismo molekularrak eta zirkuituak ulertzen ere lagundu dugu. Gure ahalegin translazionalaren oinarria da garuneko jarduera aztertzeko eta modulatzeko modu berriak garatzea eta gaixotasunaren biomarkatzaile berriak ezartzea, ezinbestekoak baitira farmako berrien diagnostiko goiztiarrerako eta eraginkortasun terapeutikoaren jarraipenerako.

Diziplina anitzeko arloa da gurea, eta aurrerapen teknologiko berrien mende dago erabat, hala nola bioingeniaritza, konputazioa, adimen artifiziala, biokimika eta biofisika. Zentroan optogenetikaren eta genetika kimikoaren arloko teknikak eta irudi aurreratuko teknologiak dauzkagu, eta, gainera,

instalazio egokiak ditugu Leioako campuseko beste ikerketa-zentro batzuetatik hurbil; adibidez, nanoteknologia eta analisi molekularra erabiltzeko.

Dena dela, gure helburuei modu lehiakorrean heltzeko, oinarrizko eta erabilera orokorreko hainbat ekipamendu behar ditugu, guztiak ere kostu handikoak. Horietako asko aipa ditzakegun arren, honako hauek ezinbestekoak dira: garun-jardueraren analisi ez-inbaditzaileko sistemak, hala nola erresonantzia magnetikoa (RM); protoien emisio bidezko tomografia (PET); fotoi bakarraren emisio bidezko ordenagailu bidezko tomografia (SPECT); proteomika espaziala; eta zelula bakarraren proteomika eta animalia-eredu berriak garatzeko aukera emango lizkiguten instalazioak. Helburua bera da kasu guztietan: gure lana ahalik eta emankorra izatea. ●

Garunak hizkuntzarekin dituen konexioen bila

Gure ikerketa askok bilatzen dute argitzea nolako loturak dituzten garunak eta bakoitzaren portae-rak horrelako prozesuetan; hizkuntza-ezagutzaren mailekin lotutako neurona-osagaiak —soinuak, hitzak, esanahiak edo gramatika— isolatzen saiatzen gara, eta garunak horiek giza-komunikazioa errazteko nola erabiltzen dituen aztertzen dugu.

BCBL, kokatuta dagoen hizkuntza-inguruneari esker, eleaniztasunaren ikerketaren buru bilakatu da ikerguneen artean, eta garunak hizkuntza-kode ugari aldi berean nola erabiltzen dituen argitzen dihardu. Hezkuntza-eremuan ere aitzindari da: bizitzako lehenengo hilabeteetatik hasita hizkuntza nola eskuratzen dugun eta irakurtzen nola ikasten dugun aztertzen du.

lido horretatik, BCBLren lanaren funtsezko alderdi bat da estrategiak garatzea hizkuntzarekin lotutako

nahasmenduak eta zailtasunak (esaterako, dislexia eta hitz-moteltasuna) zein beste patologia batzuk goiz diagnostikatzeko eta esku hartzeko. Beste patologia horiek denboraren poderioz edo gertakari traumatikoengatik gerta daitezke; horren adibide da afasia, komunikatzen garen moduari eragiten dion nahasmendua.

Era berean, zentroak, bere ikerketa-lanaren barruan, bide eta formula berriak proposatu nahi ditu hizkuntza berriak errazago ikasteko edo irakurmena hobeto eskuratzeko, hainbat tresnaren bidez; esaterako, musika-entrenamendua edo loaren sendotzea.

Helburu horiek lortzeko bidean, BCBLk aurrerapauso garrantzitsuak eman ditu hizkuntzaren neurozientzia kognitiboan; adibidez, hizkuntza eskuratzeko aitzindari garrantzitsuak identifikatu ditu, zeinek biomarkatzaile gisa balio baitezakete hizkuntza-nahasmenduak izateko arriskua goiz detektatzeko.

Gaur egun, goiz esku hartzeko zenbait metodo aztertzen ari dira, eskola-adineko umeetan nahasmendu horiek saihesteko. Horretarako, ikerguneak laborategi espezializatu bat du Gasteizko Karmeldarren ikastetxean, lortutako ezagutza praktikan jartzeko.

Manuel Carreiras Valiña

BCBLko zuzendari zientifikoa, Ikerbasque ikerlaria eta "Hizkuntzaren neurobiologia" ikertaldeko burua

Era berean, funtzio kritikoetan parte hartzen duten funtsezko burmuineko mekanismoak identifikatzea lortu du BCBLk; esaterako, hizketaren pertzepzioa, ulermena eta irakurmena.

Hona hemen azken urteotan irekitako beste ikerketa-lerro batzuk: hizketaren ekoizpenean parte hartzen duten burmuineko sareen ikerketa, eta hizkuntza-esperientziarekin lotutako neurona-plastikotasunaren azterketa. Esperientzia hori hizkuntza berriak ikastearen edo istripu zerebro-baskularrak edo tumoreak jasan ondorengo errehabilitazioaren emaitza izaten da.

Eremu horiek guztiak lantzeko, BCBLko laborategiek azken belaunaldiko neuroirudi-tresna ez-inbaditzaileak dituzte; horren adibide dira magnetoentzefalografia, erresonantzia magnetiko funtzionala, eyetracking sistema edo elektroentzefalografia. Teknika horiek guztiak aukera ematen dute hizkuntzaren prozesamenduarekin lotutako burmuinaren jardura denbora errealean aztertzeko.

Gainera, ikergunea garuna estimulatzeko metodo ez-inbaditzaile berriak bilatzen ari da, hala nola denbora errealeko atzeraelikadura-sistemak (*closed-loop*). Horien bidez, esperimentuak burmuinaren denbora errealeko erantzunetara egokitu daitezke, eta hobeto uler daiteke burmuineko gertakarien eta jokaeraren arteko kausalitatea.

Halere, burmuinak hizkuntzarekin dituen loturen bilaketan benetan aurrera egiteko, parte-hartzaileak denbora luzez monitorizatuko dituzten luzetarako ikerketak bultzatzen jarraitu behar da, eta horrek baliabide gehiago eta boluntario gehiago eskatzen ditu, mekanismo neurokognitibo horiek argitzen lagunduko dutenak. ●

Juan Ignacio Pérez Iglesias

Eusko Jaurlaritzako Zientzia, Unibertsitate
eta Berrikuntzako sailburua

*“Ikertzaileen ongizatea bermatzea
eta aurkikuntza disruptibo gehiago
sortzea gustatuko litzaidake”*

Ana Galarraga Aiestaran · Elhuyar Zientzia
Argazkiak: Iñigo Uriz/©Foku

Juan Ignacio Pérez Iglesias (Salamanca, 1960) ez da berria *Elhuyar* aldizkariaren irakurleentzat, lehen ere agertu izan baita orriotan, rol desberdinetan: fisiologian aditu, unibertsitateko errektore, dibulgatzaile eta iritzi-emaile... Doktorea da Biologian eta katedraduna Fisiologian, eta Euskal Herriko Unibertsitateko errektorea izan da, baita unibertsitate bereko Kultura Zientifikoko Katedraren arduraduna ere. Jakiundeko kidea ere bada, eta, aurten, Eusko Jaurlaritzako Zientzia, Unibertsitate eta Berrikuntzako sailburu izendatu dute. Azkar eta prestu erantzun dio elkarrizketa-eskaerari, eta ordulariari begiratu gabe ihardetsi die galderei, sakon eta ñabardura pertsonalekin.

Zerk bultzatu zaitu kargua hartzera?

Bizitza osoa daramat mundu honetan, hiru etapa parekin. Lehen etapan ikerketan eta irakaskuntzan aritu nintzen. Gero kudeaketan EHUn, lehenik euskara-errektoreorde gisa eta jarraian errektore moduan. Eta ondoren ezagutza zientifikoa gizarteratzen, Kultura Zientifikoaren Katedran. Hortaz, lehendakariak kargu hau eskaini zidanean, iruditu zitzaidan orain arte baino erantzukizun gehiago hartzea zela. Iruditu zitzaidan ezin nuela ezetz esan.

Izan ere, esanguratsua iruditzen zait gai horiek biltzen dituen sail bat sortzea. Horrek adierazten du asmo bat, borondate bat alor honetan fokua ipintzeko. Eta nik, ekarpenen bat egitekotan, hor egin dezaket. Beste edozein sail eskaini izan balidate, ez nukeen onartuko.

Etapaz etapa egindako ibilbide horretan, lehenago ere eman duzu tamaina honetako pausorik, edo hau da handiena?

Jauzi handi bat da niretzat. Orain arteko ibilbidea graduala izan da, eta hau jauzi bat da, kualitatiboki oso inportantea.

Erantzukizuna hartu duzunez gero, pentsatzen dut oso garbi izango dituzula helburuak.

Bai, baina gauzak ez dira inoiz izaten zuk pentsatu bezalakoak. Lanean hasitakoan, ikusi dut ideia batzuk ez zirela guztiz zuzenak, eta, bestalde, espero ez nituen beste gauza batzuekin topo egin dut; normalean, onerako. Esaterako, lehen ez nintzen jabetzen lkerbasquek duen dimentsioaz, edo martxan dauden proiektuen tamainaz. Tamaina, ez bakarrik dirutan, baizik eta izan dezaketen garrantzi estrategikoagatik; Basque Quantum, esate baterako.

“Badaukagu Zientzia, Teknologia eta Berrikuntza Plana. Uste dut begirada bateratua behar duela”

Eta hutsunerik aurkitu duzu?

Adibidez, uste dut gizarte-zientziek eta humanitateek leku handiagoa behar dutela. Badaukagu Zientzia, Teknologia eta Berrikuntza Plana, elementu asko dauzkana, baina nik uste dut zenbait alorretan —eta, batez ere, berrikuntzaren ikuspuntutik— beste koherentzia bat eman behar zaiola. Alderdi horretatik, gizarte-zientziak ere aintzat hartu behar ditugu. Adibidez, berrikuntzarako aukera handiak daude plan horretan; bereziki, enpresarekin lotuta. Esaterako, fabrikazio aurreratua azaltzen da, eta normala iruditzen zait, herri hau industrial bat. Baina horrek ez du zertan ekarri bestelakoak albo batera uztea.

Berrikuntza sozialaz ari naiz. Hau lehendik dator kigu; 2020tik, gutxi gorabehera. Hiru trantsizio diagnostikatu ziren: trantsizio digitala, trantsizio energetiko-klimatikoa eta trantsizio soziala. Eta trantsizio soziala, neurri handi batean, lotua dago aldaketa demografikoarekin: migrazioa eta zahartzea. Ikuspuntu horretatik, gizartea desorekatuta dago. Badira horrekin zerikusia duten berrikuntza-politikak, baina ez daude berariaz lotuta beste arloetako estrategiekin. Nik uste dut gauza horiek behar dutela begirada bateratu bat.

Eta ez bakarrik sailaren barruko arloekin, ezta? Beste sailletako estrategiekin ere lerrokatuta egon beharko dute.

Bai, noski. Industria aipatu dut, eta industriarekin badugu harremana gauza askotan. Baina baita Ongizate, Gazteria eta Erronka Demografikoaren Sailarekin ere. Hau da, berez guri dagokigu berrikuntzarako funtsa kudeatzea, eta horrek gure gain jartzen du berrikuntza-politiken koordinazioaren ardura; azken batean, gobernuaren politikena. Koordinazioaren ardura edukitzeak ez du esan nahi guk esan behar dugunik zer egin behar den, baina, hori bai, koherentzia bat eman behar diogu egiten denari.

Lehen aipatu duzu hasierako ideiak moldatu zenuela behin lanean hasita. Baina helburu nagusiak ez dira aldatu. Zeintzuk dira?

lkerketari dagokionez, egoera nahiko ona da gure autonomia-erkidegoan. Ahalegin handia egiten ari gara: jada BPGren % 2,2 inbertitzen ari gara, apur bat gehiago. Ekoizpen zientifikoa neurrikoa da, eta ez gaude ez atzerago ez aurrerago. Hala ere, niri

gustatuko litzaidake lortzea ikerketa disruptiboa deitzen dena. Ez genioke hainbeste garrantzi eman beharko produzitzen dugun artikulu-kantitateari, izaera disruptiboa izatea bilatu beharko genuke. Kualitatiboki, jauzi horren bila joan behar dugu.

Zer garrantzi dauka horretan ikertzaileen ongizateak?

Ikertzaileen ongizatea inportantea da berez, bidezkoa delako pertsona guztientzat. Hori azpimarratu nahi dut, hori zaintzea delako gobernatzen duenari dagokiona, ez gero hortik etekina ateratzea. Baina, horrez gainera, ni sinetsita nago jendea pozik baldin badago egoera hobean dagoela bere lana behar

bezala egiteko. Ez da bakarrik lan gehiago egiteko; da benetan ideia hobeak edukitzeko, sortzaileagoak izateko. Lehena ahaztu gabe, ordea, berez oinarrikoa baita. Gure programan dago; lehen momentutik mintzatu nintzen horretaz Legebiltzarrean. Eta hor, gainera, egiturazko aldaketak egin nahi ditugu. Beste eremu bateko terminoak erabiliz, prebentiboak izan beharko ginatke. Lan-giro on bat lortu beharko genuke, eta horrek zerikusia du beste zenbait gauzarekin, bai gauza materialekin, bai ez-materialekin. Hori da nik nahiko nukeena.

Eta unibertsitatearen arloan?

Helburua da unibertsitateak dagokion finantziarioa izatea. Eta horrek baditu bere korapiloak. Zenbat da dagokiona? Jakin nahi dut zein den bai estatuko bai Europako unibertsitateen finantziario-maila; hau da, ikasle bakoitzeko zenbat den gastua pribatua, zenbat publikoa. Eta jakin nahi dut horrek zelako harremana duen herri bakoitzeko errentarekin. Adierazle kuantitatiboak ez ezik, kualitatiboak ere beharko genituzke, jakiteko zein den gure testuingurua.

Erabaki beharko genuke non kokatu beharko ginatekeen, eta, hori bezain inportantea, zenbat gastatzen dugun, eta zenbat ikasleko eta zenbat biztanleko. Efizientzia bilatu beharko genuke.

Unibertsitateaz ari garela, zer neurritan prestatu behar ditu ikasleak lan-merkatuak?

Ez da galdera erraza, eta erantzuna ez da bistakoa. Oso erraza da esatea, batetik, unibertsitateak ondo prestatu behar duela jendea, eta unibertsitateak irteten direnak han ikasitakoarekin lan egiteko gai izan behar dutela. Hori inork ez luke eztabaidatuko. Beste alde batetik, esaten baldin baduzu prestatu behar duela jendea bere intereseko alorrean trebakuntza bat edukitzeko eta horretaz gehiago jakiteko, hori ere ez luke inork zalantzan jarriko. Baina hemen, nik uste dut kontua dela noraino iritsi nahi duzun, bide batetik edo bestetik.

Iruditzen zait gure sistemak biak eskaini behar dituela, bi helburu eduki behar dituela, eta, gainera, modu orekatuan. Nik esango nuke ez duela bistatik galdu behar ikasleek azken finean lan egin behar

dutela eta, askotan, ikasitako horretatik bizi behar dutela. Baina horrek ez du unibertsitatea eraman behar lan-merkatuaren zerbitzuan ipintzera.

Bestalde, iruditzen zait inportantea dela kontuan hartzea zertan garen onak herri mailan eta unibertsitate mailan. Jakin behar dugu zer arlotan dugun benetan maila ona, eta hori da, nire ustez, irakatsi behar dena. Horrez gain, identifikatzen bada beste arloren bat estrategikoki garatu behar dena, erabaki bat hartu behar da.

“Ikertzaileen ongizatea inportantea da berez, bidezkoa delako pertsona guztientzat”

Ikasleek zer nahi duten ere kontuan hartu behar da, baina badaude titulazio batzuk oinarritzkoak, eta horiei eutsi behar zaie, baita ikasle gutxi jasotzen badituzte ere.

Unibertsitateak ezagutza sortu behar du, ezagutza landu behar du eremu guztietan. Agian ez diziplina guztietan, baina bai, behintzat, adar guztietan.

Orain dela gutxira arte, gutxiengo batek zeukan unibertsitatean ikasteko aukera. Gaur egun, ohikoa da unibertsitatean sartzeko batxilergoaren ondotik. Zer eragin du horrek gizartearen?

Hori oso inportantea da. Begira: nire familian, gu gara lehenengoak. Ni unibertsitate sartzu nintze-

nean, uste dut izango ginela belaunaldi bakoitzaren % 10-15, hor nonbait. Gaur egun, % 60 sartzen da unibertsitatean. Horrek sekulako aldaketa ekarri du, eta ez dakit gai garen neurtzeko zenbaterainokoa.

Beste gizarte bat daukagu. Ziur nago gizarte kritikoagoa daukagula horrexegatik, aberasgarriagoa eta exijenteagoa. Aldaketa historiko handia gertatu da, baina bi norabideetan. Unibertsitatea aldatu da hainbeste jende sartzearen ondorioz, eta gizarteak ere aldatu da.

Eta lehen unibertsitarioak ez ziren ikasketak ere sartu dira unibertsitatean, Eta Beste izaera bat eman zaie ikasketak horiei. Lehen askoz ere ukitu profesionalagoa zeukaten karrera batzuek orain oinarri akademikoa ere badaukate. Kontua ez da bakarrik gauzak nola egiten diren erakustea, baizik eta haien funtsa ere irakastea. Nik uste dut ezagutza osoagoa eta kritikoagoa dela orain, eta, alde horretatik, hobea.

Horrekin lotuta, zuk zeuk lan handia egin duzu gizarte kritiko hori aberasteko eta sendotzeko, dibulgazioaren bidez, esaterako. Zer garrantzi du zientzia gizarteratzeak?

Bai? Nik ez dut neure burua horrela ikusten. Agian kanpotik ikusita... [Pentsatzen geratu da] Egia da komunikabide guztietan aritu naizela kolaboratzaile, telebistan ere bai... Bueno, bai, errepasso bat eman ez gero, egia da horretan aritu naizela.

Eta zenbaterainoko garrantzia duen zientzia gizarteratzeak? Bada, garrantzi handia, oso handia. Horri buruz galdetzen didatenean, nire lehenengo

erantzuna beti bera da: kulturaren iturri nagusia hezkuntza-sistema da, eskola. Telebista, irrataria, Internet eta horiek baita ere, baina iturri nagusia hezkuntza arautua da. Gainera, frogatuta dago; ikerketa pila bat daude erakusten dutenak nola eragiten duen hezkuntza-sistemak gizartean.

*“Zientzia-jarduera
sustatzen baldin bada,
gizarteak aurrerakoia
da, aurreratuagoa,
demokratikoagoa eta
kultuagoa”*

Afganistanen, adibidez, neskek mugatuta daukate hezkuntza.

Hori gertatzen denean, demokrazia desagertu egiten da. Bata bestearekin doa. Hau argi eduki behar dugu, askotan ahazten zaigulako.

Dibulgazioa eta abar inportanteak dira, baina gero datoz. Oinarritzak hezkuntza-sistema da. Besteak garrantzitsuak dira, goi-mailako ezagutza espazio publikoan jartzen dutelako; ikusten dena bakarrik baloratzen da.

Bestalde, kontuan hartu behar dugu agintariak, no-labait esateko, herritarren gogoen arabera hartzen dituztela erabakiak. Orduan, hor badago ziklo bat. Zer esan nahi du horrek? Ezagutza gizarteratzen denean gurrpil zoro bat aktibatzen dela, zeinaren

arabera, azkenean, jarduera zientifikoa sustatzen baita. Eta zientzia-jarduera sustatzen baldin bada, gizartea aurrerakoiagoa da, aurreratuagoa, demokratikoagoa eta kultuagoa; eta, aldi berean, gehiago gizarteratzen da ezagutza eta, beraz, gehiago ikusten da.

Eta nola susta daiteke?

Lehenengo, zer dagoen jakin behar dugu. Jakin nahi dut zer egiten dugun, zer egiten den eta zelakoa den, zer falta zaigun, eta nola egiten den, eta zer

ondorio dituen. Ez da erraza jakitea. Izan ere, berehala hasiko dira esaten "baina zer audientzia dauka horrek?". Eta hori ez da kontua. Hortaz, diagnostiko bat egin behar da, eta, horren ostean, erabaki behar dugu zer lerro jarraitu behar ditugun, noraino sistematizatu eta antolatu guztia. Eta zer pizgarri behar diren beste gupil batzuk aktibatzeko.

Zerbait gehitu nahi duzu? Luze aritu gara...

Ez, ondo dago. Eta lasai, gustura aritzen naiz hizketan gai hauei buruz, ez naiz nekatzen. ●

Labar-artearen digitalizazioaren eta Aroaren aroan

Ana Galarraga Aiestaran · Elhuyar Zientzia

Digitalizazioaren eta adimen artifizialaren iraultza arlo guztietara iritsi da, baita kobazuloen barrunbeetara ere; eta, besteak beste, labar-artearen hartu du ikergai. Teknologia berrien laguntzaz, ezkutuan zeuden altxorak aurkitzeaz gain, haiek aztertzeko eta hobeto ulertzeko metodo objektibo eta unibertsal bat sortu dute arkeologo garaikideek.

Arkeologia beti izan da diziplinartekotasunaren adibide. Jose Migel Barandiaran Aierbek eta haren ingurukoek ere hainbat ezagutza-arlotatik jasotako metodoak eta ikuspegiak biltzen zituzten beren ikerketa arkeologikoetan, hala nola espeleologia, geologia, paleontologia, antropologia, etnografia, kimika... Denborarekin, are eta arlo gehiagoetako adituek parte hartzen dute arkeologian, iraganeko aztarrekin ahalik eta puzzle osatuena lortzeko asmoz.

Bilakaera horren azken adibidea da Iñaki Intxaurre Alberdi eta Diego Garate Maidagan Kantabriako Unibertsitateko IIIPC historiaurrearen ikerketa-institutuko arkeologoek egiten duten lana. Haien esanean, digitalizazioak iraultza ekarri du labar-arteen ikerketara, hasi aurretik ikusezinak ziren irudiak aurkitzetik, kontserbaziora eta ondorio berriak ateratzera.

Horren erakusgarri, lehendik ezagutzen zituzten kobazuloetan irudi berriak aurkitu dituzte. Horretarako DStretch aplikazio informatikoa erabili dutela azaldu du Intxaurre: "Aplikazio horren bidez, kolore naturala aldatu egiten da, eta bestela ikusten ez diren koloreak nabarmentzen ditugu. Horrek laguntzen digu begi hutsez nabaritzen ez diren irudiak ikusten, eta haiek interpretatzen; esaterako, zerbait dagoela susmatzen duzun lekuan, horrekin bisonte bat identifikatu dezakezu".

Beste adibide bat eman du jarraian: erreplikak. "Gaur egun, digitalizazioari esker, gai gara duela 15 urte ezinezkoak ziren gauzak egiteko. Orain, kobazuloa bera eraman dezakegu gure ordenagailuetara, eta, horrela, laborategitik, unibertsitatetik edo etxetik egiten dugu lan, beste eremu batzuetan egiten duten bezala, urbanismoan edo hirigintzan, adibidez".

Askondo kobazuloa (Mañaria, Bizkaia). AKA.II.01 zaldia DStretch aplikazioaren bidez eraldatuta. ARG.: Iñaki Intxaurre Alberdi.

"Hau oso garrantzitsua da", azpimarratu du Garatek. "Izan ere, kobazulo batzuetan, sarrera oso mugatuta dago edo zaila da. Adibidez, Chauvet kobazuloan, (Ardèche, Frantzia) ez da komeni inor sartzea kontserbazio-arrazoiengatik; proiektuaren ikertzaileak bakarrik sartzen dira, eta epe jakin batzuen barruan. Beste batzuetan, sarrera itxita geratu da mugimendu geologikoengatik, edo oso zaila da. Cosquer haitzuloa, esaterako, Marseillan dago (Frantzia), eta itsaspean dago, Mediterraneoaren azpian. Hortaz, erreplika digitala ez da soilik zabalkuntzarako edo museoetarako; ikerketarako ere ezinbestekoa da".

Objektibotasuna helburu

Intxaurren ustez, digitalizazioak ekarri duen beste berrikuntza nabarmen bat interpretazioen edo

Iñaki Intxaurbe Alberdi
IIIPC historiaurrearen ikerketa-
Instititutuko arkeologoa

Diego Garate Maidagan
IIIPC historiaurrearen ikerketa-
Instititutuko arkeologoa

inferentzien eskutik etorri da. “Pasa den mende erdialdetik aurrera estatistika erabiltzen hasi ziren arkeologian, eta azken aldian pisu handia hartu du”. Hain zuzen, 3D teknologia, informazio geografikoko sistemak eta aldagai anitzeko estatistika erabilia, [Paleolitoko labar-artearen funtzioa lau multzotan bana daitekeela](#) erakutsi du Intxaurbek bere tesian.

Azaldu duenez, 1990. hamarkadan ere erabiltzen zuten estatistika horrelako sailkapenak egin ahal izateko, baina zenbait irizpide ez ziren objektiboak; adibidez, zenbateraino den irisgarria leku bat. “Esa-terako, biologo batek eta arkeologo batek ikuspuntu diferentea izan dezakete irisgarritasunari buruz. Orain, teknologiaren bidez, programak kobazuloa-
ren irudia aztertzen du, eta zenbakizko balio bat ematen dio irisgarritasunari. Análisi estatistikorako, zenbaki hori erabiltzen dugu, eta horrela lortzen du-

gun emaitza objektiboa eta unibertetsala da. Berdin du nire orde besterik egiten badu, edo kobazuloa hemengoa den edo Andaluziakoa”, zehaztu du Intxaurbek.

Zehazki, Euskal Herriko bederatzi kobazulo aztertu ditu; bata iparraldekoa eta besteak hegoaldekoak, eta denak Madeleine aldikoak, hau da, labar-arte paleolitikoaren azken aldikoak (duela 18.000 urtetik 13.500 urtera arte, gutxi gorabehera). Eta irudiak lau multzotan sailkatuz iritsi da: funtzio xam-
nikoa dutenak, heldutasunera igarotzeko errituen baitakoak, leku ezkutuetan buztinez egindako es-
kulturak eta grabatuak, eta zeinu abstraktuak.

Garatek gogorarazi duenez, arkeologian, hasta-
penetatik, interpretazioa oso subjektiboa izan da. “Horregatik, kuantifikazioa funtsezkoa da ondorio

Atxurrako koba (Berriatua, Bizkaia). Zaldien erlaitzeko labar artearen errealitate birtuala. ARG.: Iñaki Intxaurbe Alberdi.

Santimamiñeko koba (Kortezubi, Bizkaia). Margoen ganberaren Paleolito garaiko itxuraren berreraiketa birtuala Blender programa erabiliz. ARG.: IIA.

objektiboak lortzeko. Gainera, gaur egun *open science* (zientzia irekia) gakoa da, denok informazio bera partekatzea. Eta hori guk ere labar-artean egin dezakegu gaur egun. Hala ere, badaude mugak. Adibidez, guk erabiltzen ditugun artxiboak eta datuak ezin dira igo Internetera, terabyte pila bat hartzen baitituzte. Helburua hori da, baina bidearen erdian gaude momentuz”.

Zehaztu duenez, beste arloetan bezala, ikerketa arkeologikoan ere FAIR irizpideei jarraitzea da xedea: datuek aurkitzeko errazak izan behar dute, horietarako sarbidea bermatu behar da, beste datu eta tresnekin erabiltzeko modukoak izan behar dute, eta, azkenik, berreraibitzeko modukoak.

Zientzia irekia eta adimen artifiziala

Intxaurbek irizpide horiekin egin du tesia, Garateren eta Martin Arriolabengoa Zubizarretaren zuzendaritzapean. Eta, aitortu du, harrigarria bada ere, neurri batean bere sailkapenak bat egiten duela André Leroi-Gouhan arkeologo estrukturalistak joan den mendearen erdialdean proposatu zuenarekin.

“Leroi-Gouhan ohartu zen irudi batzuk ikusteko eginak zeudela, eta beste batzuk, berriz, ezkutuan gordetzeko. Baina hori ondorioztatzeko erabili zituen metodologiek, jakina, ez zituzten FAIR irizpideak jarraitzen. Hortaz, taulak argitaratu zituenean, inork ezin izan zituen berregin, ez zuelako jakitera eman ondorioetara iristeko egin zuen bidea. Autoritate-

“Hori da taldearen xedea: metodologiak garatzea, arkeologian ere zientzia irekiaren bidetik ikertzeko”

printzipioan oinarritzen ziren beren emaitzak zabaltzeko. Gaur egun, ordea, jada ez dago eskolarik; edonork har dezake informazioa, eta, ikerketa zuzena bada, emaitza berera iritsiko da”.

Autoritate-printzipioarekin gertatu den bezala, teknologia baliagarria da beste isuri batzuk gainditzeko. Ildo horretatik, Verónica Fernández Navarro taldekidearen lana ekarri dute gogora Intxaurbek eta Garatek. Izan ere, lehen ez zen zalantzan jartzen labar-artearen egileak gizonak zirela. Fernándezek, teknologia berriak erabilia, eta isuriak bazterrean utzita, metodo objektibo bat garatu du kobazuloetako hormetan ageri diren eskuen margoak aztertzeko, eta frogatu du haietako asko haurrek eginak direla.

Hain zuzen, hori da taldearen xedea: metodologiak garatzea, arkeologian ere zientzia irekiaren bidetik ikertzeko. “Inflexio-puntu batean gaude; ez dauka zentzurik lehengo metodoak erabilia erantzunak bilatzeak”, baieztatu du Garatek.

Horren adibide, beste esparruetara bezala, adimen artifiziala ere iritsi da arkeologiara. Intxaurbek jakinarazi duenez, osasun-arloan ikertzen dabilzan ikertzaile batzuekin dabilta elkarlanean: “Duela gutxi, [minbizi-zelulak eta infektatutako zelulak adimen artifizialaren bidez identifikatzeko metodo bat argitaratu du talde horrek](#). Tartean dago Ignacio Arganda Carreras, eta gu haiekin gabilta lanean, metodo hori bera erabiltzeko, adibidez, ahalik eta zehaztasun handienarekin bereizteko eskuen egileak nor ziren”.

Taldearen hurrengo pausoa prozesuak erraztea da, erabilgarriagoak eta eraginkorragoak izateko. Horretan ere, uste dute adimen artifiziala oso lagungarria izango dela. “Egin kontu kobazulo baten

3Dko irudi bat egin dugula. Bada, adimen artifizialeko programa baten bidez, egiturak eta formak berehala bereizteko aukera izango dugu —esaterako, gizakiok egindakoak—, garai jakinetako egitura geologikoak, labar-artea... Horretara iristeko, ordea, aurrez entrenatu egin behar da adimen artifiziala”.

Gizarteratzearen garrantzia

Bukatzeko, ikertzeko egiten dituzten 3Dko erreplika horiek beste erabilera bat ere izan dezaketela aipatu dute. “Izan ere, guk sortutako erreplikak xehetasun guztiekin eginda daude, eta publiko orokorarentzat ere gozagarriak izan daitezke”, esan du Intxaurbek.

Zabalkunde hori, gainera, ikertzaileentzat ere mesedegarria da: “Ezagutzen dena babesten da. Adibidez, azken aldian aurkikuntza pila bat egin dira Gipuzkoan eta Bizkaian; Armitxe, esaterako, Lekeitio erdigunean. Zer gertatzen da? Aurkikuntzaren berri ematen denean, oihartzun handia dauka, eta jendea interesa pizten zaio. Ikerketak egiten dira, eta, gero, ikerketak bukatutakoan eta kobazuloa itxi ondoren, ez da ezer ateratzen argitara, ez bada beste ikerketa bat hasi delako. Orduan, denborarekin jendea ahazten joaten da zer daukan oinen azpian, eta gerta liteke norbait bururatzea kobazuloaren gainean etxeak egitea, edo auskalo. Aldiz, beren ondareztat hartzen badute, estimatuko dute eta babestuko dute”.

Hortaz, ikertzaileek egindako lana oso baliagarria izan daiteke herritarrek ondarea ezagutu eta aintzat har dezaten. Sektore turistikoan ere erabil daiteke, Ekainen bezala erreplikak egiteko, edo bisita bertualak eskaintzeko. Ikerketa gizarteraren zerbitzura jartzea da azken helburua. ●

Aingiren arrangurak

Egoitz Etxebeste Aduriz · Elhuyar Zientzia

Misterio asko izan ditu beti aingirak inguruan. Batzuk joan dira argitzen, urteetako ikerketen poderioz. Baina, gaur egun, badago beste misterio bat, zientzialariak nekez argituko dutena: desagertzeko arrisku larrian dagoen animalia bat izanik ere, zientoka agertzen dira hainbat plateretan. Nola liteke?

ARG.: Jack Perks/Shutterstock.com

Aholkua garbia da: "zero harrapaketa". ICES Itsasoa Esploratzeko Nazioarteko Kontseiluko aingiraren batzorde zientifikoa urtero aztertzen dute aingiraren egoera, eta horren arabera aholku zientifikoa ematen dute. ICESeko aingiraren taldeko kidea da Estibaliz Diaz Silvestre, AZTIko ikertzailea: "2000. urtetik ari gara aholku hori ematen; orain arte 'harrapaketek zerotik ahalik eta gertuen' egon behar zutela gomendatzen genuen, eta orain, zuzenean, 'zero' izan beharko luketela".

Europako aingiraren gainbehera 1980ko hamarkadan hasi zen, eta kostaldera iristen den angulakopurua % 90 inguru jaitsi da. Azken urteetan, oso

maila baxuan dago; maila biologiko seguruetatik behera, ICESen arabera. Eta IUCN Natura Kontserbatzeko Nazioarteko Erakundeak 2008an [Zerrenda Gorrian](#) sartu zuen, "galzori larrian" kategorian. Desagertuta egotea da hurrengo kategoria.

ICESen azken ebaluazioaren arabera, 1980ko hamarkadaren aurretik erreketa iristen ziren 100 angulako 7 iritsi dira 2024an (% 7,2) Europako hegoaldean; Iparraldeko Itsasoan, berriz, bakarra (% 1,1). "Egoera larria da", dio argi Diazek.

Urteroko ebaluazio horretarako oso garrantzitsuak diren neurketak egiten dituzte AZTI ikerketa-

zentroko ikertzaileek Oria ibaian. Hain zuzen ere, arro pilotu gisa daukate Oria, espeziearen bilakaeraren jarraipena egiteko. Aingiraren fase guztiak neurtzen dituzte, gutxi gorabeherako biomasa kalkulatu ahal izateko. Izan ere, aingirak bizi-ziklo berezia du, eta ezin dute jakin zenbat ugaltzen diren. “Antxoaren edo beste arrain-espezie askoren kasuan ugaltzaileen biomasa neurtzen da, eta hori izaten da populazioaren egoera neurtzeko irizpide nagusia; baina kasu honetan ezin dugu hori egin, ugaltzaileak Sargazoetan baitaude”, azaldu du Diazek.

Oriako laginketak garrantzi handia du, Iberiar penintsula osoan egiten den laginketa zientifiko

bakarra baita. Gainerako datuak harrapaketenak dira. “Hor badugu arazo bat —dio Diazek—; datu gehienak iparraldekoak dira. Europako hegoaldean oso informazio gutxi dugu, baina erreklutamendu gehiena (erreketa iristen den angula-kopurua) hegoaldean gertatzen da; Bizkaiko Golkoan, zehazki. Horregatik, Oriako serieak garrantzi bikoitza du, hegoaldekoa delako eta zientifikoa delako”.

Arrantza zientifiko

Angulen laginketa itsasadarraren sarreran egiten dute, autobideko zubiaren azpian. Txalupaz egiten dute, angula-arrantzaileek erabiltzen dituzten tresna berekin, baina sareei fluxu-neurgailuak jarrita. “Ma-

rea igotzen hasten denean hasten gara, angula ma-rearekin batera sartzen baita, eta marea guztiz igo arte aritzen gara”, azaldu du Diazek. “Neurtzen dugu zenbat angula sartzen den ur-bolumen baterako, eta, horrela, angulen dentsitatea kalkulatzeko dugu”.

Orbeldiko presan, Usurbilen, egiten dute bigarren laginketa. “Marearen muga hortxe dago. Beraz, behean neurtzen dugu estuarioko erreklutamendu-
dua, eta Orbeldin ibaiko; alegia, zenbat sartzen diren ibaian”.

Eta, azkenik, arrantza elektrikoaren bidez egiten dute aingiren laginketa. “Harrapatutako aingirei hainbat parametro neurtzen dizkiegu, jakiteko, aingira-kopuruaz gain, zenbat dauden urte horretan migratzeko prest”, azaldu du Diazek. “Ugaltzeko prest daudenean begia atrofiatzen hasten zaie, hegatsa garatzen; kolorea aldatzen zaie...”. Aingira zilarkara esaten zaio fase horretan dagoenari, itsasorako bidea hartuko duenari. Eta aingira horia da aurreko fasean dagoena, ibaian hazten eta gizentzen egoten dena.

Orbeldiko presan, Usurbilen, AZTIko ikertzaileek egiten duten laginketa. Ibaiko erreklutamendua neurtzen dute puntu horretan; alegia, zenbat aingira iristen diren ibaira. ARG.: AZTI.

Estibaliz Diaz Silvestre
AZTIko ikertzailea, ICESeko
aingiraren taldeko kidea

Josu Elso Huarte
GAN-NIK Nafarroako Ingurumen
Kudeaketako biologoa

“Udazkena da aingira zilarkarak eta horiak bereizteko unerik aproposena, eta orduan egiten dugu laginketa”, azaldu du GAN-NIK Nafarroako Ingurumen Kudeaketako biologo Josu Elso Huartek. Haiek Bidasoa ibaian egiten dute aingiraren jarraipena, eta jarraipen-estazio bat daukate Bera-Lesakan. “Hor, batez ere, izokinaren eta amuarrainen jarraipena egiten dugu. Aingirak tranpan sartzen dira, baina baita atera ere; beraz, ez digu horretarako balio”. Aingiraren laginketak egiteko, arrantza elektrikoak egiten dituzte haiek ere. “Hamaika puntu ditugu Bidasoa osoan, eta urtero puntu beretan begiratzen dugu, ikusteko zenbat aingira dagoen, arrak edo emeak diren eta zilarkaratu diren edo ez”.

“Egoera larria da; urtez urte ari gara ikusten nola beheraka doan”

Laster, arrainak zenbatzeko eta haien irudiak hartzeko sistema automatiko bat jarriko dute jarraipen-estazioan. “Berez, ez dago aingirentzat pentsatua, baina tunel batetik pasatu beharko dute arrain guztiek, eta hor kamerak daude; nik uste dut aingirentzat ere balioko digula”, dio Elso.

Bidasoan ere garbi ikusten dute aingira ez dagoela ongi. “Egoera larria da —dio Elsok ere—; urtez urte ari gara ikusten nola beheraka doan”.

Mehatxurik ez zaio falta. “Beste espezie askoren kasuan arrantza izaten da mehatxu nagusia —dio Diazek—; baina aingirak askoz ere gehiago ditu: itsasoko mehatxuak, erreketakoak, estuarioeta-

koak...”. Izan ere, hainbeste leku eta fasetatik pasatzen da... Animalia txundigarria da. “Sekulakoa da”, dio Diazek.

Misterioak argituz

Mende eta ikertzaile asko behar izan dira [aingiren sekretuak](#) argitzeko. Aristoteles harritura zegoen ugalketa-organorik ez zutelako; Sigmund Freud erotu beharrean ibili zen aingiren testikuluak topatu nahian; Yves Delagek deskubritu zuen itsasoan harrapatutako *Leptocephalus brevirostris* arrain bixiak angula bihurtzen zirela; eta Johannes Schmidt 18 urtez aritu zen leptozefalo haiek (aingiren larbak) non sortzen ziren aurkitu nahian. 1923an ondorioztatu zuen Schmidtek Sargazoen itsasoan dagoela aingiraren errute-eremua, han aurkitu baitzituen larbarik txikiak.

Pasatu da beste mende bat, eta oraindik ez da arrautzarik eta ugaltzailerik aurkitu. Hiru urtean behin, Alemaniako espedizio bat arrautzak bilatzera joaten da, baina, oraingoz, ikusi duten bakarra da gero eta larba gutxiago dagoela. Beraz, badirudi gero eta ugaltzaile gutxiago iristen direla Sargazoen itsasora.

Bidaia hori argitzeko aurrerapausoak bai, egin dira azken urteetan. [2016an Science aldizkarian argitaratu zuten lan batean](#), bost urtez aritu ziren Europa osoko aingirak telemetria bidez jarraitzen, eta ikusi zuten denak Azoreetako artxipelagora iristen zirela. [2022an argitaratutako beste lan batean](#), 21 aingira zilarkarari transmisoreak jarri zizkieten, eta Azoreetan askatu zituzten. Bosti Sargazoen itsasoraino jarraitzea lortu zuten, eta haietako bat ustez aingiren errute-eremua den lekura joan zen,

justu. “Hori sekulako lorpena izan zen, mugarri handi bat —nabarmendu du Diazek—, aingiren bidaiaren lehenengo ebidentzia zuzena baita: lehenengo aldiz jarraitu zen aingira europarra Sargazoetaraino”.

“Egoera hain larria izanik, aholkua da arrantza eta hilkortasuna eragiten duten faktore antropogeniko guztiak etetea”

Sargazoetan jaiotako larbek, itsasoko korronteak jarraituz, 5.000 km-ko bidaia egiten dute, Afrikako iparraldera edo Europara iritsi arte. Hamar hilabete eta hiru urte bitartekoa izan liteke bidaia hori. Kostaldera iritsitakoan, angula bihurtzen dira, eta ur gezatan eta gazitan bizi daitezke. Ibaietan edo hezeguneetan sartu ahala, aingira hori bilakatzen dira, eta ornogabez eta arrain txikiz elikatuz pasako dituzte 5-20 urte. Unea iritsitakoan, eta nahikoa erreserba metatu dutenean (bidaian ez baitira elikatuko), aingira zilarkara bilakatzen dira, eta Sargazoan itsasora bueltatzen, ugaltzera. 2013an frogatu zuten aingirek iparrorratz magnetiko bat dutela, larba direla egindako bidaia erregistratzen duena, eta horri esker aurkitzen dutela itzultzeko bidea.

Mehatxuak, hamaika

Ziklo txundigarri horretan, esan bezala, mehatxuak, hamaika. Arrantzaz gain, [ibaietako oztopoak](#) izan litezke garrantzitsuenetakoak. Europako ibaietan 1,2 milioi oztopo daude inbentariatuta, ia-ia oztopo

bat kilometro bakoitzeko. “Gure datuek oso garbi erakusten dute presen eragina”, dio Elsok. “Arrantza elektrikoak egiten ditugunean presa baten azpiko eta goiko aldeetan, ikusten dugu goian populazioa erdira baino gutxiagora jaisten dela”.

Izan ere, Bidasoan gelditzen diren presek badituzte arraintzako pasabideak, baina ez dira egokiak aingirentzat. “Eskailerak dira, amuarraintzat eta izokinentzat egokiak, baina aingirak desberdin mugitzen dira; ibaiaren hondoan mugitzen dira, eta ez dute salto egiten. Beste era bateko pasabideak behar dituzte, eta hemen horiek jartzetik urrun gaude oraindik”.

Kutsadurak ere eragiten die. Ur kutsatuetan bizitzeko gai dira, baina horrek ondorio kaltegarriak izan ditzake. Gainera, gantz asko metatzen dute, Sargazoetarako bidaia jan gabe egin ahal izateko, eta gantz horretan metal astun eta poluitzaile organiko iraunkor asko (PCB, HAP, PBDE) metatzen dute. Normalean ez dira hiltzen, baina kutsatzaile

Gure ibaietara iristen den angula kopurua izugarri txikitu da: 1980ko hamarkadaren aurretik iristen ziren 100 angulako 7 iritsi dira 2024an. ARG.: Jack Perks/Shutterstock.com.

horiek migrazioa zailtzen diete, eta, ugaltzea lortzen badute, arrautzetan eta larbetan malformazioak eragin ditzakete.

Badaukate kanpotik etorritako bizkarroi bat ere, aingira infektatuei gauzak asko zailtzen dizkiena: *Anguillicola crassus* nematodoa. Aingira asiarrak Europako ibaietan sartzean, haiekin batera sartu zen, eta orain Europako eta Afrikako iparraldeko ibai gehienetan dago.

Bestalde, klima-aldaketaren eraginez, litekeena da itsasoko korronteak aldatzea. "Seguruenik hori dagoeneko gertatzen ari da, eta baliteke, ondorioz, larbak beste nonbaitera joatea", dio Diazek. "Arazoa da oraingoz ezin dugula hori kuantifikatu; susmatzen dugu, baina ezin dugu kuantifikatu. Eta gauza bera erreketan; temperaturaren igoerak ez die hainbeste eragingo, jatorri tropikaleko espeziea baita, baina gerta liteke leku batzuk lehorteza, edo zilar-karek jaisteko baliatzen dituzten euriteak aldatzea, eta horrek eragin izan lezake".

"Arrantzak eragindako hilkortasuna nahiko erraz neur daiteke; baina gainerakoak, ez", gaineratu du Diazek. "Horregatik, oso zaila da mehatxu nagusia zein den esaten. Faktore asko dira. Eta ICESetik ematen dugun aholkua da, egoera hain larria izanik, faktore guztietan eragin behar dela; alegia, aholkua da arrantza etetea, baita hilkortasuna eragiten duten beste faktore antropogeniko guztiak ere. Eta horretarako oso garrantzitsua da habitata hobetzeko neurriak hartzea, adibidez".

Kudeaketa orokorra, eta datuetan oinarritua
Gainera, Diazen ustez ezinbestekoa da kudeaketa orokor bat egitea: "Azkenean, hemendik ateratzen diren aingirak Sargazoetan elkartuko dira beste lekuetatik datozen aingirekin; eta beste lekuetatik gutxi iristen badira, ez da arazoa konponduko. Aingiraren eremu guztian egiten denaren mende egongo da aingiraren egoera hobetzea".

Elsoren ustez ere, habitata berreskuratzea funtsezkoa da. Eta, bestetik, oso argi dauka: "arrantza

Aingira zilarkara bat, Sargazoetarako bidaia abiatzeko prest. ARG.: Lluís Zamora.

debekatu beharko litzateke, eta arrantza ilegalaren aurka borrokatu". Europatik ez dute debekatzen, ordea, eta Jauriaritzak profesionalizatu egin du angulen arrantza, orain arte aisialdikoa zena. Aurten 150 lizentzia banatu dituzte, eta 554 kilo arrantzatu ahal izango dira. "Egungo ogia, biharko gosea" da hori, Elsoren ustez. "Horrela jarraitzen badugu aingira desagertuko zaigu, eta orduan desagertuko da hor antolatu den negozio guztia".

Antxoaren kasua ekarri du gogora Elsok datuetan oinarritutako kudeaketa aldarrikatzeko: "AZTIn duela urte asko hasi ziren antxoaren datuak hartzen, eta horren arabera erabakiak hartu izan dira. Horri esker, orain baditugu antxoak itsasoan eta platerean".

"Azken finean, denok gauza bera nahi dugu. Izokin-arrantzaleekin hitz egiten dudanean, hori esaten diet; denok ontzi berean gaudela, denok nahi dugula izokinak egotea ibaian. Egoera larria bada, arrantza itxi egin behar da, eta hobetzen denean arrantzatu ahal izango dugu berriz. Aingirarekin gauza bera gertatzen da, eta agian larriagoa da".

Kultura eta tradizioa dira angularen arrantza mantentzeko ematen diren arrazoi nagusiak. "Kontuan

izan behar da tradizioak nola hasten diren ere" dio Elsok. "Angula arrantzatzen hasi ziren asko zegoelako, besterik gabe. Zaharrek kontatzen digute pobreek jaten zituztela. Orain aberatsen janaria da. Edonola ere, tradizioa mantentzeko baliabidea behar da". Alegia, aingira desagertzen bada, desagertuko da tradizioa ere.

"Horrela jarraitzen badugu aingira desagertuko zaigu, eta orduan desagertuko da hor antolatu den negozio guztia"

Bitartean, desagertzeko arriskuan dagoen animalia bat plateretan dago. "Angula-platera batean ehunka aingira daude (300 inguru anoako)", nabarmendu du Elsok. "Baina jendeak ez daki hori; eta hori da daukagun beste erronka bat, kontu hauek gizarteratzea".

Dena beharko da. Izan ere, aingiraren kasuan, oso tarte txikia dago arrain-guratik arrangurara. ●

Izen-ematea zabalik

Bisita pedagogikoak

Euskal Herriko ikastetxeetara bisitak egingo ditugu proiektu pedagogiko desberdinak ezagutzeko.

AZAROAK 23

Arberoa ikastola

Donamartiri, Nafarroa Beherea

Komunikazio Ez-Bortitza

URTARRILAK 18

Arizmendi ikastola

Arrasate, Gipuzkoa

DBHren etengabeko eraldaketa

OTSAILAK 8

Aranbizkarra ikas-komunitatea

Gasteiz, Araba

Aniztasunari erantzuten

MARTXOAK 22

Herrikide ikastetxea

Tolosa, Gipuzkoa

Emozioak eta gatazkak

APIRILAK 12

Arnegi-Luzaideko herri eskola elkartua

Arnegi, Nafarroa Beherea

Luzaide, Nafarroa Garaia

Euskararen, frantsesaren eta gaztelaniaren lanketa

MAIATZAK 17

Azkue Lekeitioko Natura ikastola

Lekeitio, Bizkaia

Zaintza: haurren, irakasleen eta familien zaintza

hikhasi.eus

Okerreko etsaiaren kontra

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

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

“Abenduaren 13ko goizaldean, hiri osoan hasi zen bataila. Kale handi eta txikietan bandera gorriak asintzen zituzten. Eraikinen gainaldeak eta patioak, gune irekiak, errepideak eta landa-eremuko soroak josita zeuden zentinelaz, ikaslez, funtzionarioz, fabriketako langilez, nekazariz eta Askapenerako Herri Armadako kidez, guztiak euren gerra-oihuak botatzen”. [Horrela jaso zuen Shangaiko egunkari batek](#), 1958an, egin odoltsu hartako kronika.

“Hirian eta aldirietan, langileen erdia mobilizatu zen”, jarraitzen du kronikak. “Fabrikek konpromisoa hartu zuten gerrarako esfortzua egingo zutela, produkzio-mailari eutsiko ziotela bermatzeko (...) Hala, hiritarrek sekulako gudua egin zuten txolarreen aurka”.

Hilabete batzuk lehenago hasi zen gerra hura. Honela jaso zuen urte bereko maiatzean [Time egunkariak](#): “Goizeko bostetan kornetak, txindatak eta txilibituak entzun ziren. Ikasleek, denak batera, sukaldeko tresnak joaz aurrera egin zuten, ereserki iraultzaile eta kartsu bat abestuz: “Altxa zaitetze, altxa zaitetze, oi milioika bihotz bakarrarekin! Etsaien suari desafio eginez, egizue aurrera!”

“Azken txostenaren arabera, Pekinen bakarrik 310.000 txolarre jausi ziren, eta Txina osoan 4 milioi kalkulatu dira”. Heroi nazional bat ere aipatzen zuen *Time*ko artikulua: Yunnaneko 16 urteko Yang Seh-mun zen. 20.000 hil omen zituen. “Egunez habia egiten zuten zuhaitzak aurkitzen zituen, eta, gauez, zuhaitzetara igo eta familia osoak itotzen zituen bere eskuekin”.

Goi-goitik zetorren plan bat zen hura guztia; Mao Zedong buruzagiarena, hain zuzen ere. Hark garbi utzi zuen: “Txolarreak Txinako izurriterik okerrenerako bat dira. Iraultzaren etsaiak dira. Gure uztak jaten dituzte. Akaba itzazue. Gerlari bat bera ere ez da erretiratuko haiek desagerrarazi arte”.

Txina eraldatzeko helburuarekin, Aurreranzko Jauzi Handia abiatu berria zuen Maok. Plangintza sozioekonomiko baten bidez, nekazaritza nagusi zen herrialdean industrializazio azkar bat bultzatu nahi izan zuen, herrialde aurreratuenen pare jartzeko. Eta plangintza haren lehen ekintzetako bat Lau Izurriteen Kanpaina izan zen: euliak, eltxoak, arratoiak eta txolarreak desagerraraziko zituzten.

Gobernuaren esanean, osasun publikoko ekintza bat zen; izurrite horiek oso arriskutsuak baitziren. Eltxoek, esaterako, malaria transmititzen zuten, eta arratoiak izurri bubonikoa eta beste hainbat gaitz. Eta arazo handia zuten gaitz horiekin.

Txolarreen bekatua, berriz, aleak, barazkiak eta fruta jatea zen. Gobernuaren kalkuluen arabera, txolarre bakoitzak urtean 4,5 kg ale jaten zuen, eta, beraz, milioi bat txolarre hilez gero, 60.000 pertsona gehiago elikatu ahal izango ziren.

Sekulako publizitate-kanpaina egin zuten. Eta milioika txinatar txolarreak akabatzen hasi ziren. Habiak suntsitzen zituzten, tiro egiten zieten, tiragomekin bota, eta pozoitu (txolarreak, eta txolarre ez zirenak). Eta metodorik eraginkorrenetako bat zalaparta sortzea izan zen. Zartagin edo danborrak

joz, oihu eginez, bandera gorriak astinduz eta abar, txolarreak beldurtzea zen kontua, hegan egiteari utz ez ziezaioten. Eta, hegan egitea hain esfortzu handia izanik, atsedean hartu ezinik, ziplo erortzen ziren airetik; milaka erori ere.

Txolarre batzuek misio diplomatikoetan aurkitu zuten babesia. Poloniaren enbaxadak, esaterako, uko egin zion jendeari txolarreak uxatzera sartzen uzteko eskaerari. Orduan, hainbat danborjolek inguratu zuten enbaxada. Bi egunez aritu ziren, etenik gabe,

danborra jotzen. Poloniarrek palakadaka atera behar izan zituzten txolarreen gorpuak.

Arratoiekin, euliekin eta eltxoekin ez zuten arrakasta handirik izan, baina txolarreekin bai. Ia desagertu ziren.

Hurrengo urtean, intsektuek —otiek, batez ere— uztaren zati handi bat suntsitu zuten.

Lau Izurriteen Kanpaina iragarri zenean, Txinako Zientzia Akademiatik saiatu ziren ohartarazten txolarreak desagerraraztea agian ez zela hain ideia ona. Tso-hsin Cheng ornitologoak argudiatu zuen azterketa serioak egin behar zirela, gutxienez, hain suntsipen-politika gogorak abian jarri aurretik.

Chengek behin eta berriz eskatu zion gobernuari txolarreak Lau Izurriteen kanpainen sartzea berriz aztertzeko, baina alferrik izan zen. Maok ez zien entzun nahi adituei.

Cheng kriminaltatzat jo zuten, “erreakzionarioa” zioen intsignia bat eramatera behartu zuten, “berreziketarako” lanak egin behar izan zituen (zoruak erraztu, komunak garbitu, etab.), eta atxilotuta ere egon zen denbora batez. Gainera, ornitologia-ezagutzak frogatzeko azterketa bat ere egin zioten: hainbat espeziaren zatiz osatutako txori bat identifikatzeko eskatu zioten. Azterketa hartan huts egin zuenez, soldata minimora murriztu zioten.

Hala ere, Chengek, ikertzaile-talde batekin, Txina osoko 800 txolarren urdailetakoa edukiak aztertu zituen; eta frogatu zuen txolarreek alea jaten bazu-

ten ere, intsektu asko ere jaten zutela, eta funtsezkoak zirela nekazaritzako izurriteak kontrolatzeko.

Azkenean, argi gelditu zen txolarreak hilda (eta haiekin batera beste txori asko), ia harraparirik gabe gelditu zirela intsektu asko, eta, ondorioz, asko ugaritu zirela.

Mao bera ere konturatu zen plana ez zihoala ongi. Eta 1960an txolarreei gehiago ez erasotzeko agindu zuen: “Ahaztu itzazue”, esanez.

Kaltea egina zegoen, ordea. Eta, gainera, intsektuen izurriteak beste faktore batzuekin elkartu ziren: lehorte, nekazari asko lurra utzi eta industriaria joan izana eta abar. Uztak izugarri txikitu ziren, eta ondorio larriak izan zituen: 1959tik 1961era, historiako goseterik handienetako bat izan zen Txinan. 15-45 milioi pertsona hil ziren.

1961ean, isilpean, gobernuak 250.000 txolarre inportatu zituen Errusiatik.

Gaur egun oraindik ez da berreskuratu sarraskiaren aurretik zegoen txolarre-populazioa.

2001etik, espezie babestua da, eta galarazita dago haiek hiltzea, jatea eta saltzea; horrez gain, delitu penala da 20 baino gehiago hiltzea. ●

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

 Gazteberri^{EUS}
Axola zaizun informazioa

Jarrai gaitzazu

“Kirol-errezeta pertsona guztientzat da ona”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Maren Martinez de Rituerto Zeberio

Kirol-hezitzailea

ARG.: EHU

Maren Martinez de Rituerto Zeberio

Tolosa, 1998.

- **Jarduera Fisikoaren eta Kirolaren Zientzien gradua** ikasi zuen EHU. Osasunean eta minbizian espezializatu zen ondoren.
- **Donostiako Institutu Onkologikoan dabil ikertzen**, ariketa fisikoaren bidez minbizidun pazienteen ongizatea hobetzeko proiektu batean.

Maren Martínez de Rituerto Zeberio (Tolosa, 1998) Jarduera Fisikoaren eta Kirolaren Zientzien gradua —JFKZ— egin bazuen ere, osasun-arloan dabil lanean. Ez du, beraz, gradu hori egiten dutenen ohiko bidea hartu. “Egia da oraintxe hasi garela osasun-munduan sartzen; beti soinketako irakasleak izan garelako, eta, gradua hasi nuenean ere, uste nuen horretan arituko nintzela. Gero, gradua egitean, beste arlo batzuk bazeudela ere jakin nuen, adibidez, kudeaketa. Baina ni ospitale batean nago, eta guztira, Euskal Herrian, bizpahiru izango gara”, azaldu du.

Gradua ikasten hasterako garbi zeukan pertsonekin lan egin nahi zuela. Aitak ere JFKZ ikasi zuen, eta ama sendagilea da, “beraz, betitik izan ditut presente bi arlo horiek, eta jabetu naiz zer lotura estua dagoen osasunaren eta mugimenduaren artean. Jakin nuen ikerketa bat zegoela onkologikoan, eta hor hasi nintzen praktketan”.

Aitortu du hasieran ez zuela uste hainbeste gustatuko zitzaionik, erreparo pixka bat ematen baitzion, minbiziak gizartean duen estigma edo tabuarengatik. Gero, ordea, oso lan polita dela ikusi du: “Alderdi gogorrek ditu, oso gaixotasun gogorra delako, baina asko betetzen nau”.

Martínez de Rituertoren esanean, paziente guztiei egiten die mesede jarduera fisikoak, eta ez bakarrik

alderdi fisikoan, baita psikologikoki eta sozialki ere: “Batzuek indarraren aldetik hainbesteko hobekuntza antzematen ez badute ere, paziente guztiek esan digute on egiten diela. Bularreko minbizia eta prostatarena dira gehien ikertu direnak, eta horietan hobeto ezagutzen dira onurak, baina ikertu behar da, objektiboki jakiteko zer ariketa-mota egin behar duten, zer pisurekin, zenbat denboraz... Botikekin egiten den bezala”.

Horrenbestez, zer parametro hobetzen diren (giharretakoak, odolekoak...) eta haiek kuantifikatzen dabiltza orain. Horrekin batera, psikologoena oso garrantzitsua dela azpimarratu du. “Diziplinarteko lana funtsezkoa da, nire ustez”. Denen artean, pazientearen ongizatea hobetzearekin batera, estigma gainditzeko laguntzen dute.

“Niri gustatuko litzaidake hau egitea ikerketatik kanpo; ez izatea paziente jakin batzuentzat bakarrik. Egia da ikerketa beharrezkoa dela, oraindik asko geratzen baitzaigu jakiteko, baina nire nahia da gu osasun-langiletzat hartzea eta ospitale barruan egotea kirol-errezeta hau eskaini ahal izateko”, aitortu du. Bukatzeko, gogorarazi du kirol-errezeta pertsona guztientzat dela ona: “Funtsezkoa da, geroz eta sedentarioagoa den gizarte honetan, jendea mugitu dadin”. ●

[Entzun elkarrizketa osorik, EHU-Ekinean podcastean](#)

A large illustration of two hands, one in dark blue and one in teal, holding a glowing fiber-optic network. The network consists of numerous thin, interconnected lines in shades of blue and teal, forming a complex web that spans across the hands and the central text.

kon tak tatu

Antolatzaileak:

elhuyar
ezagutuz aldatzea

Babeslea:

NEIKER
MEMBER OF
BASQUE RESEARCH
& TECHNOLOGY ALLIANCE

CAF-Elhuyar Sarien 2024ko edizioko irabazleak. Ezkerretik eskuinera, Mikel Ojinaga Juárez, Miren Basaras Ibarzabal, Ander Tobalina Novo, Laura Martinez Martin, Alejandra Bueno de Santiago, Aiskoa Perez Alonso, Antton Babaze Aizpurua eta Enekoitz Telleria Sarriegi. ARG.: Iñigo Ibañez/Elhuyar.

2024ko CAF-ELHUYAR SARIAK

CAF-Elhuyar sariketaren 30. edizioko sariak banatu dira, “konta(kta)tu” lelopean. Bi helburu ditu sariketak: zientzialari, zientziazale eta eragileak beren jakintza eta ikerketen berri ematera bultzatzea, kontatzera gonbidatzea alegia; eta, horrekin batera, jendearen kezkei, beharrei edo interesei erantzutea, hau da, gizartearekin konektatzea.

Kuantika, matematika, enigmak eta piperrak izan dira saritutako lanen gaiak, eta hauek saridunak: Ander Tobalina Novo, Antton Babaze Aizpurua, Uzuri Albizu Mallea, Enekoitz Telleria Sarriegi eta Mikel Ojinaga Juárez.

Sorkuntza-beka FEMIAS KOLEKTIBA taldeak jaso du, adimen artifizialaren bidez sortutako irudietan genero-alborapena ezabatzeko proiektu batekin.

Azkenik Miren Basaras Ibarzabal mikrobiologoak jaso du CAF-Elhuyar merezimendu-saria.

Arau berriak, jostailu berriak

Gizakiok luze aritu gara teknologiaren jolastokian. Betidanik, egia esan. Oraindik *Homo sapiens* bat bera ere bizi ez zen garaian, baziren ehizarako zein jakien prestakuntzarako harrizko erremintak lantzen zituzten hominidoak. Izan ere, ahalmen hura izan zen *homo* generoko lehenengo kideak beren aitzindariengandik bereizi zituen ezaugarria. Gaur, kaleratu berri den mugikorrarekin edota adimen artifizialeko aplikazioen batekin lotzen dugun kontzeptua den arren, izatez, teknologia, jakintza da. Mendeetan zehar, ingurunea ulertzen eta menderatzen ahalbidetu gaituzten tekniken eta trebetasunen inguruko jakintza, alegia. Gu, gizakia, definitzen gaituen gaitasuna.

Harrizko erremintez geroztik, buru-belarri ibili gara teknologiaren jolastokia miatzen. Bide luzea egin dugu suaren kontroletik Internetera, nekazaritzaren garapenetik, gurpilaren asmakuntzatik eta elektrizitatearen produkzioetik igaroz. Bide horretan egingdako azkenengo urratsak materialak eskala txikienetan duen portaera xelebrea arakatzera behartzen gaitu. 2 milioi urte baino gehiago jolastoki honetan, eta oraindik ere txoko berriak topatzen ditugu. Badirudi, gainera, txoko honetan gauzak ezberdin jokatzen direla, lege-sorta desberdin batek arautzen duela haien jarrera. Akaso lege berri horiek jostailu berriak garatzea ahalbidetu dezakete?

Arau berriak: Mekanika kuantikoa

XX. mendearen hasieran, garaiko jakintzaren baitan ulertezinak suertatzen ziren zenbait emaitzen harira, materiaren funtsezko portaeraren inguruko kontzeptu berriak ezagutu ziren. Energiaren izaer-

ra diskretua (ez-jarraitua) horietako bat da. Gure eguneroko bizitzan, energia era jarraituan elkartrukatzen ikusten dugu. Adibidez, mendira bagoaz, abiada-puntutik tontorreraino dauden altuera guztietatik pasatuko gara noiz edo noiz. Halaber, kotxea galgatzean, hasierako baliotik zerora doazen abiadura guztiak hartzen ditu autoak, guzti guztiak. Hau da, energia (potentziala kasu batean, zinetikoa bestean) modu jarraituan eskuratzen edo galtzen dugu. Aldiz, eskala atomikoan, energia paketetxoetan trukatzen da, hots, jausitako aldatzen da. Diru-trukea balitz bezala, non hartu edo eman dezakegun kantitatearik baxuena txanpon txikienaren balioak ezartzen duen, bada energia trukatzeko balio minimo bat: *kuantua*.

Energiaren izaera diskretuaren ezagutzak lehen iraultza kuantikoa eragin zuen, eta gaurko munduari forma ematen dioten hainbat teknologiaren garapena bermatu zuen; transistorea, esaterako. Askorentzat XX. mendeko asmakizunik garrantzitsuena den hori egun nonahikoak diren tresna elektronikoko guztien oinarri da, eta bilioi aletik gora fabrikatzen dira segundo oro munduan. Segundo oro! Ez da gutxi! Erloju atomikoak ere lehenengo iraultza kuantikoaren baitan garatu ziren. Horiek atomo baten bi energia-mailaren arteko aldean oinarritzen dira denbora neurtzeko, eta egungo komunikazio-sistemen funtzionamendua, Internet medio, honelako erlojuak emandako neurketa zehatzen menpe dago (ikusi 1. irudia).

Beraz, badira jada mekanika kuantikoan oinarritutako teknologiak gure artean. Nolanahi ere, gaur,

Ander Tobalina Novo
Gasteizko Ingenieritza Eskolako irakaslea,
EHU Quantun Center-eko ikertzailea,
Fisika teorikoan doktorea

1. irudia. Energiaren izaera diskretuen ezagutzan oinarritutako teknologiak. Material erdieroaleen propietate elektrokoak banda-teoriari esker ulertu ziren, eta transistorearen garapena bermatu zuten. Atomoa energia-maila batetik bestera pasatzean igortzen den uhinaren maiztasuna hartzen dute erloju atomikoek erreferentzia moduan. Irudia: Ander Tobalina Novo.

bigarren iraultza kuantiko bat abian dela diogu. Zerk eragin du iraultza berri hori? Bada, ingeniari-tzarloan egindako aurrerapenak banakako sistema kuantikoak kontrolatzea ahalbidetu du, eta horrek, aldi berean, fenomeno kuantiko berriak ustiatzeko aukera eman du; bereziki, gainezarmena. Gainezarmena, motz esanda, sistema kuantiko batek aldi berean posible diren egoera guztietan existitzeko duen gaitasuna da. Hala, sistemaren propietate bat neurtzerakoan, onartutako edozein balio lor dezakegu (energiaren izaera diskretuak balio asko baztertzeko) bakoitzari dagokion probabilitatea-

rekin. Gainezarmenak, gainera, sistemen arteko korrelazio berezia ahalbidetzen du, korapilatze kuantikoa, sistemak elkarrengandik urrun egon arren mantentzen den korrelazioa. Printzipio kuantiko horien inguruan azalpen bikaina aurkitu dezakezue Gorka Azkunereren "[Fikzioa errealitate bihurtzen duen](#)" artikuluan. [1].

Jostailu berriak: Ordenagailu kuantikoa

Arau berri hauek eskuan ditugula, irrikitan gaude jolasean hasteko; baina nondik hasi? Teknologiaren jolastokian bada jostailurik preziatuenean komunean

2. irudia. NV zentroa diamantearen karbono-egituran, eta horren erantzuna seinale magnetikoari: energia-mailen arteko diferentzia seinalearekiko proporzionala da. Irudia: Ander Tobalina Novo.

daukaten ezaugarri bat: informazioa prozesatzen duen gailu elektronikoa bat dute nonbait, hots, ordenagailu bat. Sistema kuantikoa erabiliz makina horiek hobetzea posible balitz, abiapuntu ederra lirateke.

Ordenagailu batek, funtsean, informazioa hartu eta horrekin operazio logikoak egiten ditu, kasuan kasuko arazoa ebazteko. Gero eta handiago izan burutu beharreko operazio-kopurua, gero eta denbora luzeagoa beharko du ordenagailuak arazoa ebazteko. Zenbait arazoren ebazpen-denbora, munduko ordenagailu ahaltsuenetan ere, unibertsoaren adinetik gorakoa dela badakigu. Horrelako arazoen ohiko adibidea zenbaki osoen faktORIZAZIOA da. Nolanahi ere, 1997an argitaraturiko lan batean, gainezarmen kuantikoa ustiatzen duen ordenagailu batek zenbakiaren faktORIZAZIOA denbora laburrean ebaz dezakeela frogatu zuen Peter Shorek [2]. Arazo hori munduko enkriptatze-sistema gehien oinarri dela kontuan hartuta, ez da harritzekoa lan horrek sortutako zalaparta. Agerian geratu zen ordenagailu kuantikoa ordura arte ezinezkotzat jotzen ziren arazoak ebazteko aukera zabaltzen zuela.

Harrezkerotik, munduko enpresa eta gobernu boteretsuenen eskutik, ordenagailu kuantikoa lortzeko lasterketa teknologikoa ezagutu dugu, hotsandiko albistez [3] eta egundoko porrotez [4] jositako norgehiagoka (gai honetan sakontzeko, [Inigo Arrazolak idatzitako artikulura](#) jo dezakezue [5]). Hala ere, 25 urte baino gehiago pasatu dira, eta ordenagailu kuantikorik ez da gure etxeetan. Zergatik ez? Arrazoi nagusia sistema kuantikoen sentikortasun itzela da. Inguruneak sistema kuantikoetan duen eraginak gainezarmena deuseztatzen du. Beraz, propietate hori ustiatzeko, sistemak ingurunetik erabat isolatuta mantendu behar dira denbora-tarte luzeetan, eta hori erronka tekniko galanta da. Hori gutxi ez eta, informazioa prozesatzeko, halako sistemen egoera era zehatzean kontrolatu behar da. Sistema bakar bat maneiatzea ez da zaila (laborategi espezializatuetan, behintzat), baina arazo errealek ebazteko sistema dezente behar dira, elkarrekin-tzan, eta horrek egoeren kontrola izugarri zailtzen du. Antza denez, zailtasun horiek erabat gainditzeko urte anitz falta dira. Bitartean, badira zenbait sektoretan erabilgarriak diren ordenagailu kuantiko apalak, baina badirudi benetako iraultza sortuko duen jostailurik ez dela egongo epe laburrean.

Zentzudun jolastuz: Sentsore kuantikoak

Ez gaitezen gogogabetu, ordea. Izan ere, ordenagailu kuantikoen garapena oztopatzen duen ezau-garri berak —ingurunearekiko sentikortasunak, alegia— beste jostailu-mota bat lortzea errazten du. Sentsoreak [6] nonahi aurkitu ditzakegun gailuak dira, propietate fisikoak zehazki neurtzeak berebiziko garrantzia baitu gure gizartearen arlo askotan. Medikuntza da horren adibide nabarmena, non gorputzaren funtzionamenduari buruzko informazio zehatza lortzeak diagnostiko eta tratamendu egokira eraman baikaitzake.

Erresonantzia magnetiko nuklearra informazio hori eskuratzeko prozedurarik erabilienetakoa da. Gure gorputzeko atomoek (ur-molekuletan dauden hidrogenoak, batez ere), eremu magnetikoen eta irrati-uhinen aurrean duten erantzunaren ondorioz, seinale magnetiko bat igortzen dute, eta, seinale hori neurtuz, atomo igorleen kokapena zehaztu daiteke, eta, horrela, gorputzaren barne-irudia eraiki. Askotariko egiturak (artikulazioak, organoak,

etab.) aztertzeko hobesten den prozedura da, eta, oro har, arrakasta handiko proba diagnostikoa. Harelere, asko du hobetzeko prozedura horrek.

Ospitaleko erresonantzia-makinak erabiltzen dituzten sentsoreen sentikortasuna baxua da, hots, nekez antzematen dituzte seinale magnetiko ahulak; hain zuzen, gure gorputzak igortzen dituenen modukoak. Horrek eremu magnetiko oso altuak sortzeko beharra dakar (sortutako seinalea eremuarekiko proportzionala baita), eta, horrenbestez, makinaren konplexutasun tekniko eta prezioa handitzen dira. Ondorioz, noizean behingo prozedura dugu, gaur, erresonantzia magnetikoa, jada beste probek arazo bat iradokitzen dutenean egiten dena, eta itxaron-zerrenda luzeak izan ohi dituen. Egongo al da, jolastokiaren txoko bitxi honetan, egoera hori arindu dezakeen jostailuren bat? Bada, egon badago, diamantez egindakoa gainera.

Diamantea karbono-atomoen sare bat da, eta sare horretan akatsak ager daitezke; adibidez,

3. irudia. Ezkerraldean ohiko erresonantzia magnetikoko makina eta, eskuinaldean NV zentroan oinarritutako erresonantzia magnetikoko sentsorea. Bakoitzaren tamainaren eta salneurriaren informazioa. Irudia: Ander Tobalina Novo.

karbono baten ordean nitrogenu bat ager daiteke, eta alboko leku batean hutsune bat. Egitura horri NV zentroa deritzogu (*Nitrogen-Vacancy* ingelesez), eta teknologia kuantikoa garatzeko plataforma ezin hobea da [7]; kontrolatzen erraza, merkea eta giro-tenperaturan lan egiten duena. Gainera, hainbat propietate fisikoren aldaketei erantzuten die, eremu magnetikoa barne; beraz, sentsore-lanak egiteko aproposa da (ikus 2. irudia). Are gehiago, NV zentroak txit sentikorak dira, eremu magnetikoaren aldaketarik ñimiñoenak ere sumatzen baitituzte. Halako sistemekin erresonantzia magnetikoaren testuinguruan egindako saiakerek emaitza harrigarriak izan dituzte: molekula bakar batek igorritako seinale magnetikoa antzeman da, [8] eta zelula bakarreko bereizmena duten erresonantzia bidezko irudiak lortu dira, [9] besteak beste. Gainera, badira jada aipatutako esperimenteru oinarritutako produktuak garatu dituzten erakundeak, zeinak biharko ospitaletan erresonantzia magnetikoa ohiko prozedura izateko bidea urratu baitute (ikus 3. irudia).

Erresonantzia magnetikoko seinaleen neurketa sentsore kuantikoen duten ahalmen eraldakorraren adibide bat baino ez da; esanguratsua noski, baina adibide bat, azken finean. Ildo beretik beste hamai-ka orri bete genitzake, bata bestea bezain nabarmenak diren aplikazioak azalduz. Hala ere, halako jostailuek arreta gutxi bereganatu ohi dute, nahiz eta gizartearen beharrak asetzeko hurbilen dauden gailu kuantikoak diren. Bada garaia, beraz, sentsore kuantikoak xarmagarriagoak diren teknologien gerizpetik ateratzeko eta merezi duten atentzioa jasotzeko. ●

Bibliografia

- [1] Azkune Galparsoro, G. 2014. "Fikzioa errealitate bihurtzen denean". *Elhuyar Aldizkaria*, 308.
- [2] W. Shor, P. 1997. "Polynomial-Time Algorithms for Prime Factorization and Discrete Logarithms on a Quantum Computer". *SIAM Journal on Computing*, 26, 5.
- [3] Arute, F. et al. 2019. "Quantum supremacy using a programmable superconducting processor". *Nature*, 574, 505-510.
- [4] Pednault, E.; Maslov, D.; Gunnels, J. eta Gambetta, J. 2019 "On 'quantum supremacy'". IBM blog.
- [5] Arrazola Maiztegi, I. 2020. "Google eta nagusitasun kuantikoa". *Elhuyar Aldizkaria*, 340.
- [6] Degen, C. L.; Reinhard, F. eta Cappellaro, P. 2017. "Quantum sensing". *Rev. Mod. Phys.* 89.
- [7] Doherty, M.W. et al. 2013. "The nitrogen-vacancy colour centre in diamond". *Physics Reports*, 528, 1, 1-45.
- [8] Lovchinsky, I. et al 2016. "Nuclear magnetic resonance detection and spectroscopy of single proteins using quantum logic". *Science*, 351, 6275, 836-841.
- [9] Glenn, D.R. 2015. "Single-cell magnetic imaging using a quantum diamond microscope". *Nature Methods*, 12, 736-738.

bat Soziolinguistika aldizkaria

BAT ALDIZKARIA 132. ZENBAKIA HIRIETAKO SOZIOLOGIAKAZ

JOSU AMEZAGA ALBIZU ETA NAROA BURRESO PARDO > Hiriguneak eta euskarazko komunikazioa.

JASONE CENOZ, DURK GORTER ETA JOKIN AIESTARAN AIERBE > Euskara Donostiako hizkuntza-paisaian.

LARA ALONSO ETA LUISA MARTIN ROJO > Madril/New York: bi hiriren eraldaketa hizkuntza-paisaiaren bidez. Hezkuntza ekintzarako tresna.

VANESSA BRETXA, ANNATORRIJOS, ALBERT FABÀ > Katalanaren eskaintza Bartzelonako merkataritza-establezimenduetan 2022.

GUREAN atala

ANNE EGAÑA ASENSIO > Gasteizko guraso euskal hiztunen familiako hizkuntza politikak seme-alaben sozializazio eleaniztunerako.

OSKAR ZAPATA SOLANO ETA IÑAKI SAGARDOI LEUZA > "Gero eta aldeko gehiago": prozesu *polifoniko* baten sintesia.

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

**SOZIOLOGIAKAZ
KLUSTERRA**

Euskara biziberritzeko
ikergunea

Argi ibili kuantikarekin

Imajina itzazu amonak logelako tiradorean gordezten zituen urrezko eraztun, lepoko eta belarrirakoak, urre-kolore distiratsu bereizgarri horrekin. Edonork esango luke imajinatzen dugun hori dela urrearen berezko kolorea, ezta? Bada, amonaren bitxi horiek txiki-txiki egin eta tamaina nanometrikora murriztuko bagenitu (ile baten lodiera baino mila aldiz txikiagoak eginez), ez lukete dagoeneko urre-kolore distiratsua igorriko, gorri edota berdea baizik! Are gehiago, bitxiaren formaren arabera, kolore bat edo beste igorriko lukete! [1] Baina, zerk eragiten du eraldaketa liluragarri hori? Kolore-aldaketa hori nanopartikula metalikoen propietate paregabe bati zor zaio: plasmoi-erresonantziari [2], metalezko nanopartikula bat argizatzean gertatzen den elektroi-ozilazioari, alegia (ikusi 1. irudia).

Argia uhin elektromagnetikoa da, gamma izpiak edota irrati-uhinak bezalaxe. Argiaren adierazgarri nagusia maiztasuna da; segundo bakoitzean uhin elektromagnetikoak egiten dituen ozilazioen ko-

purua. Maiztasunak berebiziko garrantzia du munduaren pertzepzioan, berak finkatzen baitu kolore gisa ulertzen duguna. Argizatutako gorputz orok uhin elektromagnetikoen zati bat xurgatzen du, bai eta beste zati bat islatu ere. Islatutako uhin horiek jasotzen ditu begiak, eta, erretinan ditugun zelula batzuen bitartez, seinale elektrikoak bidaltzen dira garunera. Burmuinak, ondoren, jasotako maiztasun bakoitza kolore bat bezala interpretatzen du. Jarrai dezagun, baina, plasmoi-erresonantziekin.

Argiak metalezko nanopartikula bati eragiten diotenean, nanopartikula horretan dauden elektroiek argiaren maiztasunarekin oszilatzen dute, itsasoko olatuen antzera, eta kolore harrigarriak sorrarazteko xurgatzen eta barreiatzen dute argia. Elektroio horien oszilazioak dira plasmoiak. Fenomeno hori ez da, ordea, bitxikeria zientifikoa soilik; nanoteknologiaren hainbat arlotan inplikazio sakonak ditu. Hala ere, harrigarria dirudien arren, plasmoi-erresonantzien lehen zantzuak duela milurteko bat

1. irudia. Argiak metalezko nanopartikulari eragitean kitzikatutako plasmoi-erresonantzia. Irudia: Antton Babaze Aizpurua.

Antton Babaze Aizpurua
Materialen Fisika Zentroko
ikertzailea

2. irudia. Likurgoren kopa: atzetik argizatzen denean, kolore gorria erakusten du (ezkerraldean) eta, aurretik argizatzen denean, kolore berdea (eskuinaldean).

Irudia: Johnbod/CC BY-SA 3.0.

baino lehenagotik aurki daitezke. Adibide aipagarria IV. mendeko Likurgoren kopa da [3], beirazko kopa erromatar bat, berdea dirudiena aurretik argitzen denean eta gorria atzetik argitzen denean (ikusi 2. irudia). Kolorea aldatzeko trikimailu hori beiran txertatutako urrezko eta zilarrezko nanopartikulei zor zaie. Garai hartan, ziurrenik ustekabean txertatu zituzten nanopartikula metalikoak, baina orain aplikazio modernoetarako aprobeztatzen ari gara. Antzinateko erlikia bat nanoteknologiarekin jolasean. Nork esango luke!

Nanoantennak: argia espazio txikietan!

Plasmoi-erresonantzien alderdi liluragarri bat argia oso eremu txikietan harrapatzeko duten gaitasuna da; beraz, metalezko nanopartikulek nanoantenna moduan jardun dezakete [4]. Pentsatu seinale elektromagnetikoak hartu eta hargailu batean kontzentratzen dituzten irrati-antennetan; plasmoiek antzeko zerbait egiten dute, baina argiarekin, eta tamaina nanometrikoetan konfinatzen dute. Konfinamendu horrek argia uhin-luzera baino askoz eskala txikiagoan manipulatzeko ahalbidetzen du, eta

hori funtsezkoa da optikan eta fotonikan hainbat aplikazio aurrerarentzat.

Baina nanoplasmonika ez da soilik kolore politak igortzea. Aplikazio zabal eta iraultzaileak ditu. Eguzki-zelulen eraginkortasuna hobetzetik sentso oso sentikorrek sortzera edota datuen biltegiratzea hobetzera, plasmoi-erresonantziak aurrerapen teknologiko ugariaren ardatz dira. Nanoplasmonikaren aplikazio itxaropentsuenetako bat minbiziaren tratamendua da [5]. Termoterapia plasmonikoak plasmoi-erresonantziak sortutako beroa baliatzen du. Urezko nanopartikulak minbizizelulekara bidera daitezke, eta, argiaren eraginpean jartzen direnean, zelula kaltegarriak berotu eta suntsitu egiten dira, inguruko ehun osasuntsuari kalte egin gabe. Terapia-mota horrek metodo tradizionalekin alderatuta hain inbaditzailea ez den tratamendu eraginkorra eskaintzen du.

Are interesgarriagoak molekulen ondoan!

Plasmoien propietateak are interesgarriago bihurtzen dira gertu jarritako molekulekin elkarrekintza

dutenean. Adibidez, espektroskopia molekularren hobekuntzan berebiziko garrantzia dute; izan ere, plasmoi-erresonantziek molekulek igortzen dituzten seinaleak amplifikatu ditzakete, eta horrela, zientzialariek banakako molekulak ere detekta ditzakete [6]. Gaitasun hori baliagarria da analisi kimikorako, adibidez.

Nire doktore-tesian [7], molekulen eta metalezko nanopartikulen arteko elkarrekintza ikertu dut, fisika klasikoaren legeak hautsi eta mundu kuantikoaren kontrola hartzen duenean gertatzen diren fenomeno kuantiko zirrargarriak aztertuz.

nanopartikula batetik bestera mugitu zitezkeen. Elektroioak leku batetik bestera kontaktu fisikorik gabe teletransportatuko balira bezala da!

Hemen, mekanika kuantikoaren magia sartzen da jokoan. Izan ere, elektroioak tunel-efektuaren bidez transferitzen dira. Elektroioen tunel-efektua fenomeno kuantiko bat da, non elektroiek klasikoki zeharkatu ezin duten langa moduko bat zeharka dezaketen. Klasikoki zeharkatu ezin dutela esaten dugu, elektroiek ez baitaukate energia nahikorik hutsaren eta metalaren arteko potentzial-langa gainditzeko. Efektu horrek ez du

3. irudia. Laser-izpiak argiztatzean, elektroioak nanopartikula batetik bestera higitzen dira molekula zeharkatuz. Irudia: Antton Babaze Aizpurua.

Zubi elektronikoak

Lehen aurkikuntza harrigarria molekula bat bi nanopartikula metalikoren artean kokatzean ikusi nuen [8]. Horretarako, ez nuen laborategirik erabili, ordenagailu bidezko simulazio luze eta astunak baizik: luze, astun eta dibertigarriak, esango nuke. Molekula bi nanopartikulatatik oso gertu jarri nuen, nanometro-erdi batera gutxi gorabehera, eta argia bidali nion sistema osoari. Behatu nuen nanopartikula bateko elektroiek argiaren energia xurgatzen zutela eta, molekula zeharkatuz, beste nanopartikularaino salto egiten zutela (ikusi 3. irudia). Molekularen eta nanopartikulen artean ez zegoen kontaktu zuzenik, baina, hala ere, elektroioak

parekorik ohituta gauden mundu makroskopikoan, eta konduktantzia-bide bat sor dezake eskala nanometrikoan, oso txikiak baina oso eraginkorrak diren gailu elektroniko berrientzako bidea erraztuz. Imajina ezazu “zubi ikusezin” moduko bat, magia kuantiko hutsa da!

Debekatutako argiaren igorpena

Beste aurkikuntza garrantzitsu bat hau izan zen: molekula bat metalezko nanopartikula batean ondoan jartzen denean, sistema osoak igortzen duen argiaren kolorea erabat alda daiteke. Lehenik eta behin, nanopartikula bakar-bakarrik argiztatu nuen, molekularik gabe. Berriz ere ordenagailu bidezko

simulazioak erabilia, noski. Ikusi nuen nik bidaltzen nion argiaren kolorea igortzen zuela nanopartikulak; hau da, argi gorria erabilia, nanopartikulak kolore gorria igortzen zuen, eta, argi urdina erabilia, nanopartikulak kolore urdina igortzen zuen.

Nanopartikularen ondoan molekula bat jartzen nuenean, ordea, gauza oso interesgarria gertatzen zen. Nik argi gorria bidaltzean, sistemak argi urdina igor zezakeen. Fenomeno hori beste efektu kuantiko baten ondorio da, non sistemak aldi berean kolore gorriko (maiztasun baxuko) bi fotoi xurgatzen dituen eta, ondoren, kolore urdineko (maiztasun altuagoko) fotoi bakar bat igortzen duen. Zenbat gauza egin dezaketen elkarrekin nanopartikulek eta molekulek, ezta!

Nanoplasmonikaren eragina nabarmena eta garrantzitsua da gaur egun. Nork pentsatuko zuen hain gauza ñimiñoak horren eragin esanguratsua izan zezakeenik? Metalezko pieza soil bat ikusten duzun hurrengo aldian, gogoratu: haren gainazalaren azpian kolore eta aukera amaigabeko mundu bat dago. Nire doktore-tesian iragarritako aurkikuntzek bat egiten dute etengabeko bilakaeran dagoen puzzle liluragarri horrekin, baina, lagunduko ote dute gailu elektroniko nanometrikoen aurrerapenean? Denborak bakarrik esango du. ●

Bibliografia

- [1] N. J. Halas, S. Lal, W.S Chang, S. Link, eta P. Nordlander (2011). "Plasmons in strongly coupled metallic nanostructures". *Chemical reviews*, 111(6), 3913-3961.
- [2] L. Novotny, eta B. Hecht (2012). *Principles of nano-optics*. Cambridge University Press.
- [3] I. Freestone, N. Meeks, M. Sax, eta C. Higgitt (2007). "The Lycurgus cup—a roman nanotechnology". *Gold bulletin*, 40, 270-277.
- [4] L. Novotny, eta N. Van Hulst (2011). "Antennas for light". *Nature photonics*, 5(2), 83-90.
- [5] R. Bardhan, S. Lal, A. Joshi, eta N. J. Halas (2011). "Theranostic nanoshells: from probe design to imaging and treatment of cancer". *Accounts of chemical research*, 44(10), 936-946.
- [6] F. Benz, M. K. Schmidt, A. Dreismann, R. Chikkaraddy, Y. Zhang, A. Demetriadou, ... eta J. J. Baumberg (2016). "Single-molecule optomechanics in 'picocavities'". *Science*, 354(6313), 726729.
- [7] A. Babaze (2022). "Quantum Many-Body Effects in the Optoelectronic Response of Plasmonic Nanostructures and their Coupling to Quantum Emitters". Doktore-tesia. Euskal Herriko Unibertsitatea.
- [8] A. Babaze, R. Esteban, A. G. Borisov, eta J. Aizpurua (2021). "Electronic exciton-plasmon coupling in a nanocavity beyond the electromagnetic interaction picture". *Nano Letters*, 21(19), 8466-8473.
- [9] A. Babaze, R. Esteban, J. Aizpurua, eta A. G. Borisov (2020). "Second-harmonic generation from a quantum emitter coupled to a metallic nanoantenna". *ACS photonics*, 7(3), 701-713.

4. irudia. Laser gorri argizatzean, metalezko nanopartikularen eta molekularen arteko elkarrekintzaren ondorioz sistemak argi urdina igor dezake. Irudia: Antton Babaze Aizpurua.

Matematika, hezkuntza eta generoa gurutzatzen diren lekuen kartografia bat

Zein neurritan dago zientziaren izaera maskulinitatearen ideari lotuta? Galdera hori bota zuen Evelyn Fox Keller fisikari eta epistemologo feministak 80ko hamarkadan, *Reflections on gender and science* liburuan. Galderari erantzuteko, ezagutza zientifikoa ezaugarritzeko modu historiko batzuk aztertu zituen. Francis Baconen obraren bitartez, adibidez, erakutsi zuen genero-erolek eta estereotipoek eragin nabarmena izan dutela garaian garaiko zientzia ezaugarritzeko moduetan. Izan ere, Baconek adimena maskulinitzat zuen, eta natura feminitatizat; ezagutza zientifikoa adimenak natura menderatzean datzala esan zuen, eta adimenaren eta naturaren arteko harremana ezkontza heterosexual batekin parekatu zuen. Rene Descartesen pentsamenduaren analisiak, aldiz, balio izan zion ikusteko zientzia ezaugarritzeko moduek, orobat, inpaktua izaten dutela genero-sistemetan. Gizakia bi zati disjuntuk osatzen dutela baieztatu zuen Descartesek: adimenak eta gorputzak. Adimen-gorputz dikotomiaren ondorioz, maskulinitatearen eta feminitatearen estereotipo askoz muturrekoagoak garatu ziren, maskulinitatea adimenarekin lotu baitzen eta, feminitatea, berriz, gorputzarekin eta, batez ere, umetokiarekin. Horrek lanaren banaketa sexuala ekarri zuen, emakumeak eremu erreproduktibora zokoratu zituena.

Beste epistemologo feminista askok ere agerian utzi dute ikerketa zientifikoaren izaera ez-neutral, androzentriko eta sexista. Matematikaren baitako genero-dinamikak azalertzeko ahaleginak, baina, dezente apalagoak izan dira. Arrazoiak hainbat izan daitezkeen arren, matematikaren abstrakzio-maila

altua da, ziur asko, nabarmenetako bat, izaera abstraktu horrek pribilegiozko posizioa eman baitio bai ezagutza-eremuari, bai egia matematikoari. Hutsune hori betetzen laguntzeko asmoz, matematika-hezkuntzan generoak hartzen dituen formetan arakatu dut tesian, matematikarien, matematika-irakasleen eta matematika-ikasleen bizipenak, diskurtsoak eta ekintzak oinarri hartuta.

Iparrorratz eta koordenatu metodologikoak

Tesia kasu-azterketa bat da. Matematika, hezkuntza eta generoa egunerokotasunean zer baldintzatan gurutzatzen diren aztertu dut bertan, ikasgela agertoki behinentzat hartuta. Helburua kasuaren partikularutasuna, bakartasuna eta konplexutasuna zehatz aztertzea izan arren, ikergaiaren inguruko baieztapen orokorragoak ere egin ditut, ikerketaren izaera instrumentalari jarraikiz. Horrelakoetan, ohikoa da kasu bakarraren azterketak fenomeno orokorrako bati buruzko baieztapenak egiteko zabalitzen dituen aukeren inguruan zalantzak agertzea, diseinu kuantitatiboetan erabiltzen diren baliabide estatistikoak falta direlako. Hala ere, badaude ikerketaren baliotasuna indartzeko bestelako moduak, diseinu kualitatiboek hobeto egokitzen zaizkienak.

Horietako bat triangulazioa da, analisi gurutzatua egiteko modu bat, gaiak kontrastatzea eta angelu desberdinetatik aztertzea ahalbidetzeko, baita baieztapen garrantzitsuenen atzean dauden ebidentziak sendotzeko ere. Bi triangulazio-mota erabili ditut tesian: datuen triangulazioa eta triangulazio metodologikoa. Datuen triangulazioari dagokionez, hainbat informazio-iturritara jo dut,

Uzuri Albizu Mallea
Euskal Herriko Unibertsitateko
irakaslea eta ikertzailea

matematika-ikasleek zein -irakasleek parte hartu baitute ikerketan. Triangulazio metodologikoari dagokionez, askotariko teknikak eta erremintak erabili ditut informazioa ekoizteko: sakoneko el-karrizketak eta galdetegi ireki, itxi zein mistoak, besteak beste. Gainera, 200 ordu baino gehiagoko behaketa egin dut hiru matematika-ikasgelatan. Parte-hartzaileen baliozkotzea ere bilatu dut, haien hitzei emandako esanahiekin ados daudela egiaztatzeko. Azkenik, teoriak baliatu naiz prozesu analitikoan ekoiztutako ideietan sakontzeko, istorioak kontzeptualizatzeko eta nire interpretazioei indarra emateko.

Hala, matematika, hezkuntza eta generoa gurutzatzen diren leku batzuen berri ematen duen kartografia bat osatu dut, orainean endredatutako interpretazio bat, partziala eta bukatugabea. Leku horiek ezagutarazteko lau ibilbide zirriboratu ditut (1. irudia), eta datozen lerroetan laburbildu.

Lehenengo ibilbidea: matematika piramidearen goialdean

Azken mendean, matematika nazioen interesak defendatzeko bitarteko behinenetako bat bilakatu da. Bigarren Mundu Gerraz geroztik, zientzialari, teknologo, ingeniari eta matematikarien kopurua areagotzea ekonomia eta segurtasun nazionala indartzearekin lotzen da. Aurkikuntza zientifikoen eta berrikuntza teknologikoen abangoardian egoteko ekite horren atzean, aurrerabidearen ikuskera modernoa dago, zeinak garapen zientifiko eta teknologikoarekin lotzen baitu aurrerapen ekonomiko eta politikoa. Zientziarekiko eta teknologiarekiko jarrera optimista horrek ekarri du, hain zuzen ere, gailentasun zientifiko eta teknologikoa herrialde askoren lehentasun nazional bilakatzea.

Matematikak gizartean duen zentraltasun horrek eragina du matematika-hezkuntzan ere, eta matematikak ezagutza-arloen piramidean duen priba-

1. irudia. Tesiaren azaleko irudiko kartografian, testura-mota bakoitzak ibilbide bat sinbolizatzen du.
ARG.: M. Altuna, U. Albizu-Mallea.

legiozko posizio horren berri ematen duten hainbat elementu identifikatu ditut tesian; besteak beste, matematikari beste irakasgai batzuei baino garrantzi handiagoa aitortzen zaiola ikusi dut.

Zergatik gertatzen da hori? Bada, matematikako kalifikazioak etorkizuneko arrakastaren adierazleztzat hartzen direlako eta ikasleak hautatzeko eta etiketatzeko erabiltzen direlako. Izan ere, matematikari aitortzen zaion funtzioetako bat adimeneurtzailearena da. Horrez gain, matematika talentu akademikoaren bereganatzaile ere bada, hezkuntza-komunitatea saiatzen delako errendimendu akademiko altuko ikasleek matematikarekin lotutako ibilbide bat hauta dezaten. Errendimendu akademiko altua erakusten ez duten ikasleei, berriz, aditzera ematen zaie ez direla ikasketa horiek egiteko bezain onak.

Ondorioz, matematikak segregazio-funtzio bat betetzen du. Halaber, matematikaren bereganatze- eta uxatze-taktikak erabaki akademikoak trebeziaren arabera hartzea sustatzen dute, eta guztiz bigarren mailan uztea gozarena. Gainera, matematikarako talentua esentzializatzen eta dikotomizatzen dute: matematikarako talentua ez da eskuratu daitekeen zerbait, baizik eta jaiotzatik badaukazun edo ez daukazun zeozer.

Bigarren ibilbidea: erretratu desitxuratuak

Tesiak ez du talentu matematikoa modu dikotomiko eta esentzialista horretan ezaugarritzen. Aitzitik, eraikuntza ideologikotzat du, eta eraikuntza horrekin lotuta dauden elementu batzuk mahaigaineratzen ditu. Elementu horietako bat genero-estereotipoak dira, gizonen eta emakumeen esleitutako ezaugarri eta jarrera desberdinak, historiko eta sozialki eraikiak, genero-identitate hegemonikoak naturalizatzen eta biologizatzen dituztenak, eta generoen arteko harreman baztertzailerak sustatzen.

Matematika-hezkuntzarekin lotutako hainbat genero-estereotipo daude. Esate baterako, pentsatu ohi da mutilak berez direla matematikarako hobeak, eta, bestalde, mutilen gaitasuna gehiegi balioesteko eta nesken gutxiesteko joera dago. Horrez gain, nesken arrakasta matematikoa esfortzuekin eta obedienezkin lotzen da; mutilena, aldiz, adimenarekin edota interesarekin. Porrota, nesken kasuan, matematika ulertzeko gaitasun ezari egozten zaio; mutilenean, berriz, irakaslearekin duten harreman kaskarrari edota laguntza faltari, adibidez.

Erretratu desitxuratu horiek eragindako hainbat fenomeno identifikatu ditut tesian. Matematika-ikasleei dagokienez, matematikarako talentua performatzeak genero-egiazkotasuna eragin ohi du mutilen kasuan, eta genero-faltsutasuna neskenen. Izan ere, norbere burua matematikarako talentudun gisa aurkeztea bat dator maskulinitate hegemonikoarekin, baina feminitate hegemonikoarekin talka egiten du, genero-arauak haustea dakarrelako. Genero-estereotipoek matematika-irakasleengan duten eraginari dagokionez, autoritate formala gizonen emakumeen baino errazago aitortzeak berekin dakar autoritate epistemikoa ere gizonen errazago aitortzea. Gizonezko irakasle bat ikasgelara sartzen denean, bere gorpuzkera delata, ikasleek emakume bati baino kasu gehiago egingo diote, eta, beraz, litekeena da irakasle horri matematikarako gaitasun handiagoa aitortzea, emakume matematika-irakasle bati baino.

Hirugarren ibilbidea: soinu-espazioaren jabetza

Matematika-hezkuntzan, genero-ikuspegitik, partaidetza ere elementu problematikoa da. Ikerketek diotenez, ikasle mutilek banakako laguntza gehiago jaso ohi dute, elkarrizketa gehiago hasten dituzte matematika-irakasleekin, eta talde handian sortzen diren elkarrizketetan ere jaun eta jabe izaten dira. Horrez gain, ikusgarritasun handiagoa dute,

irakasleek mutilen izenak errazago ikasten eta gogoratzen dituztelako eta mutilen matematika-rako talentua ere errazago identifikatzen dutelako. Talde-lanaren banaketa generizaturako joera ere badago: neskek sarriago egiten dituzte zeregin erreproduktibo eta ez-ikusgarriak, eta mutilek gehiagotan hartzen dute parte jarrera proaktiboa erakusteko bidea ematen duten jardueretan.

Nesken partaidetza areagotzeko, irakasleak parte-hartzearen kuotak kontrolatu behar ditu, ikasleek modu ahalik eta orekatuenean har dezaten soinu-espazioa. Horretaz gainera, harremanak talde txikietan ardazteak talde handian parte hartzen ez duten ikasleen partaidetza-sentsazioa areagotzen lagundu dezake. Gainera, ezinbestekoa da irakasleak talde txikietan gertatzen ari den guztiari arreta jartzea eta dinamika baztertzaileetan esku hartzea. Azkenik, garrantzitsua da talde txikietan lan egitean elkar zaintzeko aintzat hartu beharreko arauak adostea, ikasle guztiak errespetatuak eta entzunak senti daitezen.

Laugarren ibilbidea: hutsegitea zigortzetik zaurgarritasuna aintzatestera

Matematan, huts egiteak inpaktu handiagoa izan dezake nesken mutilengan baino. Izan ere, neskek txikitatik ikasten dute, aintzat hartu eta balioetsi ditzaten, ondo heziak eta apalak izan behar dutela eta arauak errespetatu behar dituztela, perfekzioa eta edertasuna adieraztearekin batera. Mutilei, berriz, anabasa onartzen zaie, eta horrek inperfekzioan egoteko prestatzen ditu. Ondorioz, huts egiteak beldur handiagoa eragin ohi du nesken mutilengan baino.

Hutsegitea zigortzeak beldur hori hauspotzen du, konfiantza matematikoa kaltetzen duelako. Lehiakortasunak ere inpaktu negatiboa du, eta, matematika-ikasleen kontaktetan, antsietate matematikoarekin lotuta agertzen da sarri. Hori genero-ikuspegitik esanguratsua da, giroa lehia-

korra denean antsietate matematikoa gehiago azaleratzen delako nesken mutilengan baino.

Inertzia horiei aurre egiteko, porrotaren bestelako kudeaketa bat egin behar da. Hutsegitearekin lotutako esperientzia baikorrak eskaini behar zaizkie ikasleei, metakognizioa landuz edota hutsegitea jardun matematikoan integratuz, besteak beste. Izan ere, porrotari leku egiteak eta zaurgarritasuna erdigunean jartzeak hutsegitearekiko beldurrari, perfekzionismoaren alderdi kaltegarriari eta blokeoiei aurre egiten lagundu dezake.

Epilogo: diziplinartekotasuna urrez nabarmentzen duen kartografia bat

Ikerketa hau matematikari batek egin du, baina ez matematikatik bakarrik: matematikaren didaktika eta ikasketa feministak ere funtsezko ezagutzaiturriak izan dira. Horregatik, tesiaren azalean, goiko lau ibilbideak sinbolizatzen dituzten testuez gain, urre-koloreko trama bat ere badago, diziplinartekotasun hori ikusgai egin nahi duena (1. irudia). Urrezko tramak *kintsugi* teknika sinbolizatzen du, zeramikazko objektuak konpontzeko modu bat, zartadurak disimulatu beharrean urre-hautsarekin azpimarratzen dituena, arrakalak objektuen historiaren parte direlako eta, beraz, ezkutatu ordez, erakutsi eta balioetsi egin beharko lirakeelako.

Batzuetan, *kintsugi* teknika hainbat lekutatik eratorritako zatiak elkartuz zerbait berria osatzen da-tza. Eta hori da, hain zuzen ere, tesi hau: nire ibilbide akademiko eta profesionala osatzen dituzten pusketak bateratzeko saiakera bat. Lanaren diziplinartekotasuna urrez nabarmentzen duen kartografia bat. ●

[Bibliografia, webgunean](#)

Birusen aurkako “gudari irribarratsua”

Ameriketatik etorri eta geure bilakatu

Piperra Ameriketatik ekarritako laborea den arren, egun Euskadin landatutako piper-mota nagusiak, “Gernikako piperra” eta “Ibarrako piparra” (1. irudia), gure baldintza agroklimatikoetara egokituta daude. Gure agrodibertsitatearen parte garrantzitsu dira, eta lurraldearekin oso lotura estua duten produktak bilakatu dira.

Jatorria eta kalitatea ziurtatzen dituzten piperbarietateak dira. Adierazpen Geografiko babestu edo kalitate-aitortzei esker, produktu hauek ekoizten dituzten ustiategiak lehiakorak dira. Izan ere, kontsumitzaileentzako ezagunak eta preziatuak dira, eta eroslea prest egoten da prezio altuagoak ordaintzeko, hurbiltasuna eta kalitatea adierazten duten piper hauengatik.

Piper-ustiategi-tako ekoizpenean eta lehiakortasunean, baina, hainbat faktorek eragin dezakete, eta, horien artean, azpimarratzekoak dira landare-osasuneko arazoak; besteak beste, onddo eta birusek sortutako gaixotasunak nabarmendu behar dira. Neurri handi batean, azken hamarkadetan la-

boreetan erabili den ekoizpen-sistema intentsibo konbentzionalak eragin ditu gaitz horiek.

Duela hamarkada bat, lurraldeko piper- eta pipermin-ekoizleak, sektoreko teknikariek batez, administrazio publikoekin eta baratzezaintzako ikertzaileekin harremanetan jarri ziren, beren laboreetan zituzten landare-osasuneko arazo berri emateko, nola aurre egin bilatu nahian. Izan ere, sektorea oso kezkatuta agertu zen gaitz horiek laboreetan eragindako ondorio larriekin, galera handiak sortu baitziren ekoizpenean, ustiategi-tako ja-sangarritasun ekonomikoa kolokan jarrita (2. irudia).

Bertako piper- eta pipermin-barietateak birusekiko sentikor

Lehenengo eta behin, erabaki zen landareetan gertatzen ari ziren arazoak zein birusek sortzen zituen zehaztea. Horretarako, prospekzio-lanak egin ziren nekazarien piper- eta pipermin-sailtan. Bizkaian eta Gipuzkoan gehien bat, berotegiz berotegi eta baratzez baratze, birus-sintomak zituzten landareak lagindu, eta, ondoren, diagnosi-azterketak

1. irudia. Bertako piper-mota nagusiak. A) Ibarrako pipermina (Ibarroria barietatea) eta B) Gernikako piperra (Derio barietatea). ARG.: NEIKER.

Mikel Ojinaga Juárez
NEIKEReko ikertzailea,
agronomia-ingeniarria eta
Biologian doktorea

egin ziren laborategian. Zazpi birus analizatu ziren, DAS-ELISA bidez, milatik gora landareetan. Anlizatutako birusak honako hauek izan ziren: afidoek transmititutako PVY patataren birusa (*Potyvirus* generokoa), tripsek transmititutako TSWV tomatearen zimeltze tantotuaren birusa (*Orthotospovirus* generokoa) eta *Tobamovirus* generoko bost birus, kontaktuz eta hazi bidez transmititzen direnak. Analizatu ziren tobamobirusak hauek izan ziren: TMV tabakoaren mosaikoaren birusa, ToMV tomatearen mosaikoaren birusa, TMGMV tomatearen mosaiko berde arinaren birusa, PaMMV piper gorriaren tanto arinaren birusa eta PMMoV piperraren tanto arinaren birusa.

Horrela, piper-landareetan presente zeuden birus agente nagusiak ezagutu ziren. Birus batzuk berotegietako landareetara hertsiki lotuta azaldu ziren, eta beste batzuk aire libreko landareetan garatu ziren gehiago; batzuk intsektuek transmititutakoak ziren, eta besteak hazitik landarera transmititzen ziren. Horrez gain, landareetan kalte larrienak eragiten zituzten birusak identifikatu ziren. Aire libreko landareetan PVY izan zen arazo handienak sortu zituena. Berotegietako landareetan berriz, *Tobamovirus* generoko birusak eta TSWV nagusitu ziren. Anailisi guztiak kontuan hartuta, tobamobirusak hartu ziren mehatxu nagusitzat bertako barietateetan, hazitik landarera transmititzen direlako, eta ondoren landareetan kontaktu bidez oso erraz zabaltzen direlako nekazariiek landareak manipulatzearan. Hor-taz, fruituen errendimendua eta kalitatea asko murrizten da. Nabarmentzekoa da, orobat, birus horien iraunkortasuna, urte luzez egon daitezkeelako nekazaritza-sailetan modu kutsakorrean.

Oinarrizko arazoa zehaztuta, soluzioa: hobekuntza genetikoa

Tobamobirusek eragindako ziurgabetasunaren aurrean, nahitaezkoa zen birusen kontrolerako ir-

2. irudia. Birusek bertako piper-laboreen hosto eta fruituetan eragindako sintomak. ARG.: NEIKER.

tenbideak bilatzea, eta aukerarik onena zen birus horiekiko erresistentzia-geneak bertako barietate sentikorretan txertatzea eta arazo horiek dituzten landareetan beharrezkoak diren neurri kulturalak ezartzea. Haziak merkaturatzen dituzten enpresak ez dira sekula sartzan horrelako barietateak hobetzeko inbertsioetan, interes komertzial baxua duten barietateak izaki. Horrelako kasuetan, oso garrantzitsua da ikerkuntza eta teknologia garatzen duten erakunde publikoen papera, euren esku baitago eskala txikian ekoizten diren barietateak hobetzea. NEIKERek heldu zion erronka horri.

Piperraren tobamobirusekiko erresistentzia gene nagusi bakar batek erregulatzen du: τ geneak. Eta hori daramaten hainbat espezie eta barietate aurkitu daitezke *Capsicum* generoan, lau aleloren bidez (L1, L2, L3 eta L4). Bestetik, tobamobirusen artean, zenbait patotipo daude (P0, P1, P1.2 edo P1.2.3), eta τ genearen aleloek eragindako erresistentzia gainditzeko duten gaitasunaren arabera sailkatzen dira. Ondorioz, P0 patotipoa duten birusek ezin dituzte L genea daramaten landareak kutsatu. P1, P1.2 edo P1.2.3 patotipoak dituzten birusek, berriz, L1, L1 eta L2 eta L1, L2 eta L3 aleloak dituzten landareak kutsa ditzakete, hurrenez hurren (1. taula).

τ erresistentzia-gene horiek dituzten barietateek tobamobirusekin kontaktuan jartzen diren puntuan bertan abiatzen dute "erantzun hipersentikorra" deritzon prozesua; leku horretan, landareak zelulen heriotza programatua bultzatzen du eta birusari garatzeko aukerak eragozten dizkio (3. irudia).

2014. urtean egindako prospekzioan, PMMoV tobamobirusarekin kutsatutako 36 lagin τ genearen

alelo ezberdinak zituzten barietateak inokulatu ostean, argi ikusi zen L3 aleloarekin kontrolatu zitezkeela Euskadiko piper-landareari erasotzen dioten tobamobirus guztiak (1. taula). Hala ere, erabaki zen bertako barietate bietan L3 eta L4 geneak era berezian txertatzea, etorkizunean Euskadiko piper-landareetan sar daitezkeen tobamobirus gehiago kontrolatu ahal izateko.

Markatzaile molekularrez lagundutako atzeragurutzaketa programa abian

Gauzak horrela, Mendelen legeetan eta gurutzaketan oinarritutako hobekuntza genetiko klasiko-programa jarri zen abian 2015ean, markatzaile molekularrez lagundutako atzeragurutzaketa (MMLAG) bidez (4. irudia). Batetik, piper ama bat, Gernikako piper ederra, kalitatezko labelduna, merkatuan oso preziatua eta gure sukalde eta mahaietan baloratua dena. Bestetik, beste piper ama bat, Ibarrako pipermin fina, bai frijitzeko edo ozpinetan onduta jateko egokia. Barietate biak Italiatik ekarritako piper aita gozoezin gurutzatu ziren, zeinek birusen aurkako erresistentzia genetikoa baitzuten: "Palermo" (L3 genea) eta "Giulio"

	Patotipoak	P0	P1	P1.2	P1.2.3
ISF Kodea		TMV ^a : 0	TMV: 1	PMMoV: 1.2	PMMoV: 1.2.3
Tobamobirusak izendatzeko		ToMV: 0	TMGMV: 1		
		TMGMV: 0	PaMMV: 1		
		BPMoV: 0			
Barietateak	Erresistentzia-geneak				
Calu, Early Calwonder	-	S ^b	S	S	S
Tisana, Yolo Wonder	L1	E	S	S	S
Tabasco	L2	E	E	S	S
Solario F1, Palermo F1	L3	E	E	E	S
Tom4, Giulio F1	L4	E	E	E	E

^a TMV: tabakoaren mosaikoaren birusa; ToMV: tomatearen mosaikoaren birusa; TMGMV: tomatearen mosaiko berde arinaren birusa; BPMoV: pipermorroaren tantoaren birusa; PaMMV: piper gorriaren tanto arinaren birusa; PMMoV: piperraren tanto arinaren birusa. ^b S: sentikorra; E: erresistentea.

1. taula. Piper-barietateetan tobamobirusen patotipo ezberdinekiko aurkitu daitezkeen erresistentzia-geneak. (Iturria: International Seed Federation: ISF; 2012tik moldatuta).

3. irudia. Barietate sentikor eta erresistenteetan tobamobirusak inokulatzean agertzen diren sintoma nagusiak. Landare sentikorrean inokulatutako hostoetan, ez da sintomarik, baina inokulatu gabeko hostoetan gaixotasun-sintomak ikus daitezke. Landare erresistenteetan inokulatutako hostoetan, puntu nekrotikoak eta abzisia azaltzen dira, eta inokulatu gabeko hostoetan landarea osasuntsu ikusten da. ARG.: NEIKER.

(L4 genea). Azken helburua zen oinordetzak amaren itxura eta ezaugarri agronomikoak izatea eta aitaren erresistentzia genetikoak jasotzea. Lehen gurutzaketa hori egiteko, barietate hibrido erresistenteen polena batu zen, eta barietate sentikorraren lore zikiratuetan jarri zen, barietateen arteko gurutzaketa ahalbidetzeko (5. irudia).

Lehenengo gurutzaketa egitean, bertako barietateen genomaren % 50 galdu zen, baina,aldi berean, oinordekatzaren erdiari erresistentzia-genea sartzea lortu zen (3. irudia). Ondoren, atzeragurutzaketetan landare erresistenteak hautatu eta jatorrizko genoma errekuiperatu zen. Landare erresistenteak hautatzeko, erresistentzia-geneei lotutako markatzaile molekularrak erabili ziren hobekuntza-programako belaunaldi guztietan. Horrela, hobekuntza-programan egindako atzeragurutzaketa bakoitzean bertako barietateen genomaren % 50 berreskuratzen denez, lau gauzatu ostean eta interesdun barietateen genomaren ia

% 97 berreskuratu ostean, erabaki zen L3 eta L4 geneak homozigotian txertatuta uztea autopolinizazio biren bitartez (4. irudia). Barietate horiek ez dira transgenikoak, inolaz ere, gurutzaketa eta hautaketa bidez sortutakoak baizik.

Barietate erresistente berriak: GUDARI eta IRRIBARRA

Hobekuntza-programa hauek epe luzeko lana dakarte. Kasu honetan, 7 landare-ziklo behar izan ziren amaren oso antzeko piper eta pipermin erresistenteak lortzeko. Hala ere, Mendelek bere garaian gauzak egiten zituen moduan egin ordez, kasu honetan markatzaile molekularrak erabili dira. Horrela, barietatearen tresna molekularrak garatu eta erabili ziren, oinordetzaren erresistentzia genetikoari buruzko informazioa era arin eta eraginkorrean lortzeko eta prozesua arintzeko. Bestalde, urte bitan, barietate erresistente berrien portaera produktiboa balioztatzen entseguen bidez, eta ikusi zen jatorrizko barietate sentikor bien parean ekoizteko gai zire-

la. Entseguetan, garatutako barietate erresistente emankorrenak hautatu ziren. Gainera, piper horien portaera labore komertzialetan aztertu zen; batez ere, biosi-arazoak zituzten ustiategietan, eta produktibitate- eta erresistentzia-maila altuak jaso ziren. Azkenik, birus-inokulazioak egin ziren, barietate berriak tobamobirusekiko erresistenteak zirela ziurtatzeko. Lortutako Gernikako piper berriari GUDAR! izena jarri zitzaion, arazoak konpontzeko behar den lan, bokazio eta grinari erreferentzia eginez. Ibarra pipermin erresistentea ordea, IRRIBARRA izendatu zen, barietate honi etorkizun zoriontsu eta emankorra opa baitiogu. Arbasoak kontuan hartuta, gaurko

arazoei eta etorkizuneko soluzioei begira sortutako barietateak dira biak. Baina, erresistentzia denboran iraunkorra izan dadin, baratzetako eta berotegieta-ko birus-karga ahalik eta txikiena izatea komeni da. Hala, higie-ne-praktiken protokolo bat adostu da ustiategietan, birus-karga txikia izan dadin eta birusaren andui berriek erresistentziak iraultzeko arriskua ahalik eta txikiena izan dadin.

Arao berrien konponbidean

Lortu dira tobamobirusen aurka borrokatuko diren bertako piper- eta pipermin-barietateak. Ekoizleen kalteak asko gutxitu dira, eta, horrekin batera, us-

4. irudia. Gernikako piperrean eta Ibarra piperminean tobamobirusekiko erresistenteak diren barietateak lortzeko, markatzaile molekularrekin lagundutako atzeragurutzaketen (AG) bidez gauzaturako hobekuntza-programaren eskema. Hobekuntza genetikoko programa hau 7 belaunaldiz osatuta egon zen: PseudoF1 (bertako barietate sentikorren eta italiar barietateko hibrido erresistenteen arteko gurutzaketa bidez), 4 atzeragurutzaketa eta 2 autopolinizazio. "Derio" eta "Ibarroria" barietate sentikorrek "Palermo" eta "Giulio" barietate heterozigoto erresistenteekin gurutzatuz, lau hobekuntza-material desberdin lortu ziren: Ibarra pipermina L3 genearekin, Ibarra pipermina L4 genearekin, Gernikako piperra L3 genearekin eta Gernikako piperra L4 genearekin. Beheko aldean ikusten da nola berreskuratu genituen 4 atzeragurutzaketa eginda Ibarra piparraren ezaugarri morfologikoak. ARG.: NEIKER.

tiategien errentagarritasun ekonomikoa berreskuru da, neurri batean. Hala ere, azken urteetan, labore-azalera beherantz egin du, bereziki Bizkaian (Gernikako piperrari lotutako azalera izugarri murriztu da). Hemendik aurrera, funtsezkoa izango da nekazaritza-ekoizpenarekin zerikusia duten arazo sozioekonomikoak ere konpontzen joatea, Euskadiko baratze-sektorearen belaunaldi-erreleboa ziurtatu eta etorkizunean herritarren elikagai preziatuen hornidura bermatu ahal izateko. ●

5. irudia. Barietate erresistenteak lortzeko egin beharreko lanak. Polena jasotzen da barietate erresistenteetatik, eta barietate sentikorren loreak polinizatzen dira, horiek zikiratu ostean. ARG.: NEIKER.

Bibliografia

- [1] Tomita R, Murai J, Miura Y, Ishihara H, Liu S, Kubotera Y, Honda A, Hatta R, Kuroda T, Hamada H, et al. Fine mapping and DNA fiber FISH analysis locates the tobamovirus resistance gene L3 of *Capsicum chinense* in a 400-kb region of R-like genes cluster embedded in highly repetitive sequences. *Theor Appl Genet.* 2008;117(6):1107-18. doi: 10.1007/s00122-008-0848-6.
- [2] Tomita R, Sekine KT, Mizumoto H, Sakamoto M, Murai J, Kiba A, Hikichi Y, Suzuki K, Kobayashi K. Genetic basis for the hierarchical interaction between Tobamovirus spp. and L resistance gene alleles from different pepper species. *Mol Plant Microbe Interact.* 2011;24(1):108-17. doi: 10.1094/MPMI-06-10-0127.
- [3] Di Dato F, Parisi M, Cardi T, Tripodi P. Genetic diversity and assessment of markers linked to resistance and pungency genes in *Capsicum* germplasm. *Euphytica.* 2015;204:103-119. doi: 10.1007/s10681-014-1345-4.
- [4] Genda Y, Kanda A, Hamada H, Sato K, Ohnishi J, Tsuda S. Two Amino Acid Substitutions in the Coat Protein of Pepper mild mottle virus Are Responsible for Overcoming the L(4) Gene-Mediated Resistance in *Capsicum* spp. *Phytopathology.* 2007 Jul;97(7):78793. doi: 10.1094/PHYTO-97-7-0787.
- [5] Dombrovsky A, Smith E. Seed transmission of Tobamoviruses: Aspects of global disease distribution. In: *Advances in Seed Biology.* 2017. doi: 10.5772/intechopen.70244.
- [6] International Seed Federation. Differential sets in Tobamoviruses. Nyon (Switzerland). February 2020.

ESKERRAK

Eskerrak eman nahi dizkiet Santiago Larregla nire doktore-tesiaren zuzendariari, lan hau egiteko beharrezko baliabideak lortzeagatik; eta Sorkunde Mendarteri, sari honetan parte hartzera animatzeagatik. Baita Xabi Ojinaga, Aitor Marcos eta Igone Menikari ere, testuan egin dituzten ekarpenengatik.

ARGIA

ARRAZOI

1. KAZETARITZA INDEPENDENTEA

Langileona delako hedabide hau, ez inolako banku, multinazional edo alderdirena.

2. EUSKARATIK ETA EUSKARAZ

Gure hizkuntzak funtsezko dituelako euskara hutsean funtzionatzen duten proiektuak.

3. HEDABIDE DIGITALA ETA PAPERKOA

Egunero sarean aktualitatea jorratu eta aldizkarian hats luzeko kazetaritza lantzen dugulako.

4. EZ GARA NEUTRALAK

ARGIAN jendartea eraldatzeko tresna izan nahi dugulako kazetaritza kritikoaren bidez.

5. PODCASTAK ETA DANTAILAK EUSKARAZ

Ehunka dokumental, film-labur, hitzaldi eta abar eskaintzen ditugulako libre eta doan.

6. ELKARLANAK BULTZATUZ

Eragile ugariarekin proiektuak ditugulako: Inor Ez Da Ilegala, Bizi Baratzea, Lurra Herriari Deika, Euskarazko Plazen Sarea...

7. GOOGLE GABE

Gure irakurleen pribatutasuna babesten dugulako teknologia burujabetzan sakonduta.

8. BANAKETA EKOLOGIKOA

Bizikleta bidezko banaketa sustatzen dugulako, plastikorik gabeko zorrotan.

9. 100 URTETIK GORA

Ibilbide luzeko eta etorkizun luzeagoko proiektua delako.

10. MILAKA PERTSONAKO KOMUNITATEA

ARGIA Jendea delako proiektuaren independentziaren bermea.

11. ELKARTASUNEAN OINARRITUTAKO HARDIDETZA

Norberak erabakitzen duelako zenbat ordaindu, inor ARGIArik gabe gera ez dadin.

TXIKITIK ERAGITEN argia.eus/eginargiako

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

ARG.: EHU

ARG.: Brookhaven National Laboratory

ARG.: Elhuyar

EKINEAN

“Hizkuntza oso ikergai konplexua da”

Borja Ariztimuño Lopez hizkuntzalaritzako ikertzailea da. Euskara arkai-koari buruz egin du tesia, eta, gaur egun, doktoretza-ondoko ikertzaile-kontratuarekin ari da ikertzen EHU. Batzuentzat, ordea, hizkuntzalaritzan eta zientzia “puru”etan ez dabiltzan gainerako ikertzaileak bigarren mailako dira. Uste horri buruzko iritzia eskatuta, Ariztimuño baiezta du ohikoa dela bereizketa hori egitea. “Ez dakit, ordea, nondik datorren, garai batean jakintsuek edo adituek denetarik ikertzen baitzuten (...).

ALBISTEAK

Atomoen nukleoen formak ezagutzeko metodo bat garatu dute

Nukleo atomikoen forma aztertzekeo modu berri bat aurkitu dute, haien arteko energia handiko talkak eraginez. Atomoen nukleoen formak prozesu nuklearren ia alderdi guztiei eragiten die, eta horregatik, forma horiek hobeto ulertzea garrantzitsua izan liteke, izarretan elementuak nola sortzen diren hobeto ulertzeko, eta erregai nuklear onenak zein izan litezkeen jakiteko (...).

EKINEAN

“Ikerketan beti egongo da aurrera segitzeko modua”

Oihane Cantero Dominguezek modako arloan egiten du lan: adimen artifiziala. Zehazki, Orai ikerketa-zentroan dabil ikertzen; hau da, hizkuntza naturalaren prozesamenduarien goimailako ikerketan eta soluzio teknologikoetan espezializatutako Elhuyarren langunean.

Horra heltzeko egin duen ibilbidea aintzat hartuta, badirudi ia halabeharrez iritsi dela adimen artifizialeko ikertzaile izatera. “Hendaia naiz, eta hasierako ikasketa guztiak Seaskan egin (...).

Martxora arte

aldizkaria.elhuyar.eus

@ElhuyarZientzia

t.me/ElhuyarZientzia

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:

Elhuyar.

Zenbaki honetako kolaboratzaileak:

Elena Alberdi Alfonso, Uzuri Albizu Mallea, Antton Babaze Aizpurua, Manuel Carreiras Valiña, Mikel Ojinaga Juárez, Manu Ortega Santos, Ander Tobalina Novo, Ignacio Torres Aleman.

Azaleko argazkia:

Iñaki Intxaurbe Alberdi.

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 begetaleko 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.

Babeslea:

Zientzia, teknologia, ikerketa eta berrikuntzari
buruzko telebista-saioa

TEKNOPOLIS

etb

Larunbata, 13:30

etb

Igandea, 12:30

Ekoizleak:

elhuyar

Babesleak:

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

