
Orioko eta Aiako aldizkaria
2013ko otsailaren 22a.

331. zenbakia. 24. urteakarkara

05
Orioko kontuak
Duna sortzeko proiektua

09
Kirol elkarrizketa
Adriana Campoy

21
Gaia emanda
Kataluniako egoeraz

25
Herritarra
Jone Lete

Arraunak jaso ditu Arraunetxek
Bi urte Ortzaikan egin ondoren, Mota azpiko etxe handira bueltatu dira
arraunlariak. Bizilagun berriak izango dituzte hemendik aurrera: piraguistak.

331:Karkara bikoitia 20/02/13 12:40 Página 1

publizitAteA

2 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

331:Karkara bikoitia 20/02/13 12:40 Página 2

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 3

AitOR ARReGi (dOinua: nOrteKO ferrOKarriLa)

1
Ametsetako nere fabrikai
bertsok nahi dizkiot jarri
nere irudimen bihurria
zuentzako irrigarri
nola aspaldi lantegietan
malkoa daukagun sarri
bertso hauek irakurri eta
egin dezazuten irri

2
nire lantokin bat sartu leike
goizian nahi duenian
ta gogorik gabe daukaguna
gera liteke etxian
inork ez daki zenbat ordu
sartu behar dun astian
lasai soldata izango du ta
beti hilan azkenian

3
nere lantoki horretan inor
nekez zaigu estresatzen
arduak, zerbezak edan eta
puru txikiak erretzen
partxiseko tinbak ere noiznahi
dittugulako prestatzen
pailazo pare bat egongo da
egun guztin animatzen

4
Derrigor lanera jun biar da
ezin ibili penetan
umoria aldatu ber degu
herriko lantokietan
baina ejenplo hauek ez hartu
serio edo benetan
lan tokian nengola izan’e
ari nintzan ametsetan

HASi beRtSOtAN

Ametsetako fabrika!

karkara
Orioko eta Aiako aldizkaria

Kultur Etxea
Eusko Gudari, 26
20810 Orio
943 831 527
karkara@karkara.com
www.karkara.com

Editorea
Karkara taldea
kultur elkartea

Zuzendaria
Lore Berasaluze

Erredakzio taldea
irati Agirreazaldegi,
onintza Aiestaran,
iñigo Gaiton,
iker Gurrutxaga, eli Lasa
eta idurre Lizarralde

Publizitatea
iker Gurrutxaga

Publizitatearen diseinua
iker Gurrutxaga

Testuen zuzenketa
elizabete Manterola
eta rikardo Uzkudun
Azaleko argazkia
iban egiguren

Ale honetako
laguntzaileak
Anartz Agote,
Aitor Arregi,
Mirari Arriola,
Ane Bordagaray,
iban egiguren,
txus sánchez
eta sara Velasco

Laguntzaileak
Xabier sukia
eta iñaki iturain

Diseinua
Karkara taldea

Banatzaileak
Kattalin Bollain eta
esti Uranga (orio)
eli irureta (Aia)

Inprimategia
Gertu Koop. e. (oñati)
Lege gordailua ss-346/90
issn 1132-1105
tirada 3.000 ale

KArKArAk ez du bere gain
hartzen aldizkarian
adierazitako esanen edota
iritzien erantzukizunik.
KArKArAn argitaratutakoa
berreman daiteke, osorik edo
zatika, baldin eta iturria
aipatzen bada.

Iragarkia alero jarrita
Modulu bat 12,00 €

Bi modulu 24,00 €

Hiru modulu 36,00 €

Lau modulu 48,00 €

Sei modulu 72,00 €

Zortzi modulu 96,00 €

Orrialde erdia 120,00 €

Orrialde osoa 204,00 €

Iragarkia behin jarrita
Modulu bat 16,00 €

Bi modulu 31,00 €

Hiru modulu 47,00 €

Lau modulu 64,00 €

Sei modulu 95,00 €

Zortzi modulu 127,00 e

Orrialde erdia 174,00 €

Orrialde osoa 306,00 €

Publizitatea kontratatzeko
Iker Gurrutxagarekin hitz egin
(943 831 527) edo
karkara@karkara.com
Prezio hauei BEZa gehituko zaie

publizitAte pReziOAK

331

WiL Minette

lAGuNtzAileAK

EUSKO JAURLARITZA

Kultura Sailak
diruz lagundutako

hedabidea

331:Karkara bikoitia 20/02/13 12:40 Página 3

GutuNAK

4 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Bidea okertzeko, 4 milioi

Publikoa da komunikabideetan urtarri-
lean kaleratu zen berria: Donostia eta
Orio elkartzen dituen GR 121a hobetu
egingo dute, eta horretarako 4 milioi
euro gastatuko dituzte.

Panel informatiboak, egurrezko zubi-
txoak eta eustekoak jarriko dituzte, eta
lurra hobetuko dute –mejorar el firme–,
oinezkoek eta txirrindulariek erabil de-
zaten. Eta horretarako 4 milioi euro gas-
tatuko dituzte.

Herrio Natur Taldeak eta Haritzalde
Naturzaleen Elkarteak lan hori ez dela
beharrezkoa pentsatzen dugu; bada non
gastatu 4 milioi euro, ez hor!

Iritzi hori sostengatzeko hona gure
arrazoiak:

1. Donostiatik Oriora itsasoari begira
joateko beste bi bide daude: asfaltatuta-
koa bat, eta, bestea, Santiago bidea. Biak
dira egokiak oinezkoentzat zein txirrin-
dularientzat.

2. GR121a da Donostiatik Oriora joa-
teko dauden 3 bideetan basatiena. Oinez
ibiltzeaz gain naturaz gozatzea gustuko
baduzu, 3 bideetatik hau da zuretzat
egokiena. Bide hori pasarelaz, mejora de
pavimentoz eta zubiz atontzen badute,
Santiago Bidea egiten dutenek beste
bide bat aukeratzeko aukera izango
dute, baina naturazaleok gure bidea gal-
duko dugu.

3. Zer irabaziko du Donostiak, ekimen
horrekin? Akaso turista gehiago eraka-
rriko ditu Donostiara? Ez. Ekarriko due-
na da, paseatzera aterako den ibiltariak,
2 bideren artean aukeratu beharrean, 3
bideren artean aukeratu ahal izango
duela. Botak jantzi ohi dituen mendiza-
lea zapatak jantzita atera ahalko dela
etxetik, Oriora joateko.

4. Asfaltatzea edo hartxintxarra bota-
tzea, ibilbidea hobetzea da? Nola hobetu
daiteke mendiko lurra? Alde Zaharreko
etxeak eraikitzeko erabili zen Igeldoko
harria, ez da orain ibiltzeko egokia!

5. Beldur gara. GR121aHyla meridio-
nalis-en habitata hartzen du bete-bete-
an –eta arrabioarena, eta baso igel go-
rriarena, eta hainbat landare-espezie
bereziena–eta lurra hobetuta, bidea za-
balduta, eta mendiko etorbidea bihurtu-
ta, ez dakigu nola eragingo dion.

6. 4 milioi euro gastatu behar badira,
gasta ditzala Ingurumen Ministerioak
natura sustatuko dituen ekimenetan.
Eta Mendizorrotzen gastatu nahi badi-
tu, esaterako, atondu dezala ingurua
merezi duen babes-maila lortzeko, edo
Agitiko kala berreskuratu dezala eta ga-
rai bateko aintziratxoa –non Hyla meri-
dionalisugaltzen zen–birsortu dezala,
edo landare inbaditzaileak ezabatu di-

tzala... Eta Donostiako beste nonbait
bada, Urumean inbertitu dezatela ibai-
parkea bultzatuz edota uholde lautadak
naturarentzat berreskuratuz, edo Do-
nostiako eraztun berdea sustatuz, edo
Lau Haizeta parkeari bultzada emanez,
edo... Eta inguruko herrietan izan badai-
teke, Oriako itsasadarra berreskuratzen
gastatu dezatela, Motondotik hasita adi-
bidez, Plaiaundiko kirol pistak beste no-
rabait eramanez eta hezegunea berres-
kuratuz, Gaintxurizketako korridore
berdean...

Gainera, zalantza bat gelditu zaigu:
Donostiako Udalaren gain geldituko
omen da GRaren mantenua… zergatik
ez du orain arte bere mantenua egin, eta
zergatik egingo du hemendik aurrera?

Bukatzeko, galdera bat: zuetako zen-
batek egin duzue Donostia-Orio zatia,
GR121etik? Horrela hobetu beharra iku-
si al diozue? Herrio Natur Taldea eta

Haritzalde Naturzaleen Elkartea

Ametsa da nahia (III)

…Orioko pistaren eraikitze prozesua bu-
katu zen eta egun hauetan, inaugurazio
ekitaldietan gabiltza. Lau egunetako es-
tropadak, mila arraunlaritik gora –gizon
nahiz emakumeak–, 40 naziotik gora
parte hartzen estropada horietan –AEB,
Erresuma Batua, Txina, Alemania,
Frantzia, Australia, Errusia … –, tartean,
Euskadiko selekzioa ere bai, zortziko
modalitatean 6 arraunlari oriotarrez
horniturik. Eta, ahaztu gabe, 300 kaze-
taritik gora gure herrian informazioa
biltzen.

Azken egunean gaude eta azken estro-
padan. Noski, errege den modalitatea-
ren estropada falta da, zortzikoarena;
eta, nola ez, Euskadiko selekzioak beste
zenbait modalitatetan dominak lortu
arren, hemen ere ontzi bat sailkatzea
lortu du.

Irteera eman diote eta 500 metrotan,
AEB muturra hartuta doa; atzetik, Erre-
suma Batuak, Alemaniak eta Euskadik
muturrak parean dituztelarik. Estropa-
dak aurrera jarraitzen du: 1000 metro-
tan, AEBk eta Erresuma Batuak aurrea
hartu dute, baina ia denbora berean
doaz Alemania eta Euskadi ere. Azken
bostehun metrotan sartzerako, 1500
metrotan hain zuzen ere, Euskadik es-
tropada guztian lehen aldiz, ontziek mu-
turrean daramaten bolatxoa, beste on-
tziekiko bereiztea eta aurreratzea lortu
du. Bai noski, atzetik aurrera datoz gure-
ak, besteak aurretik atzera doazen hei-
nean…

Zoritxarrez, estropada horrek ez du
amaierarik, ez behintzat nire ametsean,

esnatu egin bainaiz. Izan ere, ametsak
irreal bezain errealak dira eta pistarik ez
dagoen lekuan, ezin ametsa zorion
bihurtu: Euskadiren garaipenean. Baina
gustatuko litzaidake, egunen batean,
utopia hori errealitate bihurtzen ikus-
tea. Hori gerta dadin, eta arestian ongi
aipatu bezala, lana gogotik egin beharra
dago. 1970. hamarkadan emandako al-
daketa garrantzitsu hura bezalako beste
bat emateko unea iritsi dela deritzot.
Nik, geratzen zaizkidan indar apurrak,
ideia hori zabaltzen gastatu ditut. Ea po-
sible den beste norbaitek gogor ekitea
lanari hemengo ideien sokari tiraka.

Motondo babestua dago, bai; España
una y grandeere babestua dago bere lege
eta muga guztiekin, baina apurtu nahian
gabiltza, ez ? Proiektu honetan ere, aur-
ka zeudenak, babesa ematera irits dai-
tezke. Kontuan izanik, igelek, kainabe-
rek eta txoriek 5 izarreko hotel bat izan
dezaketela. Eta zehazkiago, gaur egun
murgilduta gauden krisi bortitz hone-
tan, Oriori zein bere inguruari, pistak
lana ekarriko liokeela ideia hori kontuan
izaten badute; gure ibaia, industria garbi
bilakatuz; probetxua atera dezakegun
fabrika naturalbat bezala erabiliz.

Antonio Campos

Zorionak, Iñigo!

Iñigo Fernandez Ostolazak hamabi-ha-
mahiru urte izango zituen ikasle izan
nuenean. Zaragueta Eskolako 7. mailan
zebilen. Nerabea zen eta kontra egitea
tokatzen zitzaion, ideia propioak zituen
eta haiek adierazteko beharra. Eztabai-
da izaten zen gure artean, batzuetan
okasioa ere bai. Euskaraz egiteko esaten
genion irakasleok, mutiko errebeldeak,
helduek esandakoari kontra egin behar
eta gazteleraz erantzun.

Urte askoren buruan, beste eskola ba-
tean Hizkuntza Normalkuntza Ardura-
dun bezala Eskola Hiztun Bila Jardunal-
dietarajoan eta han aurkitu nuen gure
Iñigo. Publizitate munduan ziharduela
eta Nola saldu euskara gazteeiehunka
irakasleren aurrean adierazten. Ez dakit
zer pentsatuko zuten beste entzuleek,
baina ni behintzat konbentzitu nin-
duen: gazteei ez zaie euskaraz egiteko
agindu behar, euskara erakargarri egin
behar zaie.

Orain dela gutxi Hausnartu Soziolin-
guistika Saria irabazi du Hizkuntza gu-
txituen eraginkortasuna pertsuasio pro-
zesuetan. Euskararen kasuaikerlana-
rengatik. Bere ordez saria jasotzera joan
zen Joserra Garziak esan zuenez azaldu
dituen ideien indarra azpimarratu zuen

13. orrialdean jarraitzen du

331:Karkara bikoitia 20/02/13 12:40 Página 4

ORiOKO KONtuAK

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 5

Kalitate oneko hondarra pilatzeko
Duna sortuko dute Antillan

Gipuzkoako Foru Aldundiko Inguru-
men eta Obra Hidraulikoetako Zuzen-
daritzak Orioko hondartzan duna bat
sortzeko proiektua aurkeztu du. Jon Zu-
laika teknikariaren arabera dunaren hel-
burua da haizeak eragindako hondarra-
ren joan-etorria gelditzea eta kalitatezko
harea apurrari eustea. Era berean, hon-
dartzari , zati txiki batean bada ere, garai
bateko itxura bueltatu nahi diote.

Jakin badakite duna hori sortuz gero
jendeak erabiltzeko hondartza zatia gu-
txituko dela, baina, haien ustez, Antillan
nahikoa hondar badago etzanda egoteko
zein jolasteko –3.500 metro koadro in-
guru–. Gainera, hondarra beste edozein
lekutatik ekartzeak baino diru kostu gu-
txiago du proiektu hau martxan jartzeak.

Haizeak hondarra kanpoko aldeko pa-
sealekuraino eraman du. Bestalde, ba-
rra, morrua, pasealekua eta etxebizitzak
eraikitzeak ur korronteak aldatu ditu eta
horren eraginez ere galdu da hondarra,
baita haren kalitateak okerrera egin ere.

Dunak egitura dinamikoak dira, sortzen
eta eraldatzen direnak. Antilla duna ere-
mu zabala zen, baina gizakiak desagerra-
razi egin ditu azken hamarkadetan egin
diren eraikinekin. Lehengoarekin aldera-
tuta ezberdina izango den arren, honda-
rra gordetzeko modu bat da orain abiara-
ziko duten proiektua, adierazi zuen He-
rrio natur taldeko Olatz Olariagak
aurkezpenean.

Bestalde, hondarraren kalitatea ere
galtzen ari da EHUko Topografiako ikas-
le batzuen proiektuak orain dela gutxi
argitu duenez.

Dunarekin arazoari irtenbide natural
eta jasangarria eman nahi diote, eta,
gune horretan, hainbat landare landatu-
ko dituzte ekosistema berri bat eratzeko.
Gainera, noizbait behar izanez gero, pi-
latutako harea fina hondartzara buelta-
tuko lukete.

Ezker aldean
Antillako duna itsasora begira ezker al-
dean, morruko sarreratik gertu kokatu-
ko dute. Dunaren gunea zutabe eta soke-
kin mugatuko dute eta erdian pasabide
bat egongo da hondartzarako sarrera
errazteko. Hala ere, ikerketan oztoporik
sortu ez dadin, eskertuko genuke duna
errespetuz zaintzea, dio Jon Zulaikak.

Aurkezpenean izan ziren oriotarren-
tzat proiektu egokia bada ere, kokapena-
rekin zalantzak adierazi zituzten. Hain-
baten ustez dutxetatik gertuago jarri be-
har lukete eta hondartzan luzetara. Jon
Zulaikaren esanetan, gaur egun, ezker
aldean pilatzen da hondar gehien eta ho-
rregatik aukeratu dugu toki hori.

Haizeak hondarra kanpoko aldeko pasealekuraino eraman du, are gehiago, azken aldian, haize zakarra egin duenean. KArKArA

Bost urtez garatuko duten proiektu pilotu hau udaberrirako
abiatuko dute. Hondartzaren laurdena baino ez du hartuko eta
hondarra beste leku batetik ekartzeak baino kostu txikiagoa du

zeNbAKiA

1. 395
metro koadro. Morrutik gertuen dagoen

hondartzako aldean kokatuko duten dunak

1.395 metro koadroko azalera izango du,

hondartzaren laurden bat gutxi gorabehera.

Udaberria baino lehen jarriko duten landare

kopurua, berriz, 14.000koa da. Gero, duna-

ren bilakaera bost urtez ikertuko dute.

331:Karkara bikoitia 20/02/13 12:40 Página 5

ORiOKO KONtuAK

6 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Ikastola eta Zaraguetako bi urteko
geletan 94 ume matrikulatu dituzte

Otsailaren 8an bukatu zen herriko bi
ikastetxeetan matrikulazio epea. Orioko
Herri Ikastolan 81 umek eman dute ize-
na: bi urtekoak 71, hirukoak sei, lau urte-
koak bi, eta bosteko eta lehenengo maila-
rako bana. Bi urtekoak Zaragueta Herri
Eskolan 23 dira, lehen hezkuntzan 5 eta
DBHn 15.

Ikastolan orain arte izan den bi urteko
ume kopuru handiena izango da. Iaz 44
egon ziren eta altuena 56 umekoa da. Zi-
gor Saizar zuzendaria pozik agertu da
matrikulazio kopuruarekin: Krisi ga-
raian ere gurasoek Ikastola aukeratzea
izugarria da guretzat. Murrizketen au-
rrean erantzun egokia ematen saiatuko
gara. Linea berrien eskaera egin dute
Hezkuntza Sailean. 2009an eraikin be-
rria egin zenez espazioa badugu eta ira-
kasleak ere badaude, dio Saizarrek. Orain
erantzunaren zain daude.

Zaraguetan aurreko urteetako kopuru
antzerakoa izan da. Matrikulatzeko haur
gehiago egonik, beharbada kopuru han-
diagoa espero genuen, hala ere, bi gela
osatu ditugu orain arte bezala eta ongi,
dio Juanjo Zubizarreta zuzendariak. Bes-
talde, aurtengoa da DBHko gela jarriko
duten lehen aldia. Orain arte ikasketak
han egin dituzten 14ek jarraituko dute
eta beste bat gehituko zaie. Obrak eginda
sei gela berri ditugu, eta, orain DBHko
gela bat izan arren, hurrengo ikasturtean
bi egongo dira. Beraz, beharrak asetzeko
nahikoa gela ditugu, dio Zubizarretak.

Haur eskolak
Maria Maestra haurreskolan, toki baka-
rra zegoen eta guraso gutxi joan dira ma-
trikulazio garaian. Horren aurrean Uda-
lak eta haurreskolako gurasoen batzor-
deak jakin nahi dute zenbat diren
datorren ikasturtean umeak haurresko-
lara eraman nahi dituztenak. Plaza ko-
purua handitzeko premia egongo balitz,
Haurreskolen Partzuergoari eskaria bi-

deratuko liokete. Horretarako haurres-
kolako zerrendan eman beharko dute
izena. Hala ere, horrek ez du matrikula-
zio ofizialaren baliorik izango. Zerren-
dan izena emateko epea otsailaren buka-
era artekoa da. Zerrenda osatutakoan
Udala berriro bilduko da Partzuergoko-
ekin, gaia aztertzeko eta, beharrezko ba-
litz, plaza-kopurua gehitzea eskatzeko.

San Nikolas haurtzaindegian, berriz,
19 ume daude orain eta 22-24 artean har-
tzeko prest daude. Umeak lau hankatan
ibiltzen hasten direnean eraman ditza-
kete gurasoek hara. Informazioa haur
eskolan bertan jasotzeko aukera dute.

Orioko Herri ikastolan sekula izan den matrikulazio kopururik
altuena da. Zaraguetan aurten jarriko dute martxan lehen aldiz
dBHko gela 15 ikaslerekin

lAbuR

Hizkuntza
‘Euskaraz bizi-bizi’rako logotipoa
Euskara batzordeak herritarren artean

euskararen aldeko jarrerak bultzatzeko

eta hizkuntz kontzientziazioan eragiteko

Euskaraz bizi-bizi egitasmoa jarri du

abian. Planaren logotipoa aukeratzeko

lehiaketa egingo dute oriotarren artean.

Diseinuak otsailaren 28a baino lehen

Udaleko Euskara Zerbitzuan entregatu

beharko dira. Lan irabazleak 300 euroko

saria jasoko du.

Elkartasuna
Sahararako 1.500 kilo janari
Saharautz Elkartasun Taldeak jaki eta

bestelakoak bildu ditu Orion Saharara bi-

daltzeko. Besteak beste, herriko ikaste-

txeetan dilistak, arroza, pasta, atuna eta

konpresak jaso dituzte, guztira, 94 kaxa,

1.500 kilo. Horrez gain, Ikastolan ikasma-

teriala eta 20 ordenagailu inguru eman

dizkiete eta Zaraguetan, berriz, liburuak

eta ikus-entzunezko materiala ere. Ho-

rrez gain, Coviran, Eroski, Dia, Loidi, Spar

eta Arantxa Arrillagaren dendetan ere

egin dute bilketa. Taldekideek denak es-

kertu nahi dituzte laguntzarengatik.

Inauteriak
Infernuko aingerutxoak irabazle
Eguraldi bustiari aurre eginez mozorro

alaiak ikusi ziren kaleetan Inauteri larun-

batean eta baita plazan lehiaketan parte

hartzen ere. Epaimahaia osatu zuten gaz-

tetxeko, Zaraguetako, Ikastolako eta

Mandalara taldeko ordezkariek honako

aukeraketa egin zuten: karrozetan, gazte-

en mailan Marioland eta helduetan: Infer-

nuko aingerutxoak. Taldeetan arrainak

eta urpekariak gazteetan eta munduko

familien kartak nagusietan. Banaka edo

bikoteetan korrikalari jamaikar gazteak

eta mimo helduak.

Zaraguetako haurrak danborradan eta ikastolakoak parkean jolasten. KArKArA/iKAstoLA

331:Karkara bikoitia 20/02/13 12:40 Página 6

ORiOKO KONtuAK

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 7

Korrika, Euskal Herri osoan egiten den
euskararen aldeko lasterketa erraldoia,
martxoaren 23an, 14:50ean iritsiko da ,
okerrik ezean, Orioko gainera. Bikamio-
tara joan-etorria egin eta Usurbilerantz
abiatuko dira gero. Antolatzaileen esa-
netan, gure hizkuntzaren aldeko kon-
tzientzia suspertzea eta gau-eskola zein
euskaltegien eguneroko lana indartzeko
dirua biltzea ditu helburuKorrikak.

Eman euskara elkarri lelopean 18. edi-
zioa da aurtengoa, martxoaren 14an An-
doainen abiatu eta 24an Baionara heldu-
ko dena. Euskarak euskal herritarrok el-
karrekin bizitzeko hizkuntza izan behar
duelako, aukeratu dute lelo hori. Gaine-
ra, Korrikak, aurten, euskalduntzen eta
alfabetatzen ari direnak omenduko ditu.

Lasterketan lekukoa eraman nahi iza-
nez gero, kilometroak erosteko aukera
dago. Orion, guztira, 10 kilometro izango
dira eta bakoitzak 400 euro balio du, bai-
na talde bat baino gehiagoren artean ere
eros daiteke. Interesatuek udaletxera,
Euskara Zerbitzura jo behar dute.

Korrika kulturala
Korrika Oriora iritsi aurretik, euskal hiz-
kuntza eta kultura sustatzeko asmoz,
Korrika kulturala antolatu dute.

Orion, martxoaren 10ean, igandean
hasiko dira ekintzak hitz-gurutzatuen
lehiaketarekin. Herriko Plazan izango
da 12:00etan eta Kultur Etxean eman be-
har da izena. 15ean, ostiralean Korrika
Txikia egingo dute gaztetxoek 15:00eta-
tik 16:30era herriko kaleetan. 16rako Ko-
rrika Eguna antolatu dute. 12:00etan ha-
siko da Orioko taldekako 3. bertsolari
txapelketa eta Satxotan Euskaltzaleen
bazkaria –txartelak ohiko tokietan jarri-
ko dituzte salgai–egin ondoren, arratsal-
de eta gauera luzatuko da herriko bertso-
zaleen lehia tabernetan. Hurrengo osti-
ralean, 22an, ere bertsoak eta musika
klasikoak izango dute tokia Andoni Ega-
ña bertsolariaren eta Xabier Lizaso pia-
no jolearen Bi arreba ikuskizunean,
19:00etan Kultur Etxean. Aurrez,
16:30ean, gaztetxoek Mihiluzen jolas
egiteko aukera edukiko dute.

Martxoaren 23an iritsiko
da euskararen aldeko
Korrika Orioko gainera

Aurreko Korrika kulturalean bezala herriko bertsolarien txapelketa egingo dute aurten ere. KArKArA

Korrika girotzeko aurreko asteburuan euskaltzaleen bazkaria
izango da Satxotan eta Orioko taldekako hirugarren bertsolari
txapelketa herriko hainbat tabernatan

lAbuR

Politika
ETAren barkamena
ETAko hamar kide epaitzen ari dira Pari-

sen, egitekoak ziren eraso baten harira.

Epaiketan barkamena eskatu diote Orio-

ko familia bati. Izan ere, hiru egunez

bahituta izan zituzten Landetako kanpin

batean atentatu batean erabiltzeko be-

ren furgoneta lapurtzeko, gero erabili ez

bazen ere. Eragin ahal izan zaien kaltea

sentitzen duela esan nahi die ETAk Orio-

ko herritar hauei. Hitzok zabal daitezke,

hauek bezala, gatazkan inolako ardura-

rik izan gabe, ETAren ekinbidearen on-

dorioz kaltetuak izan diren herritar guz-

tiei, adierazi dute.

Euskara
Hika ikastaroak erantzun ona
Urola Kostako Udal Elkarteak eta eskual-

deko udaletako euskara zerbitzuek an-

tolatutako hika ikastaroan eskualdeko

17 lagunek eman dute izena, erabiltzeko

ohitura dutenak zein egiten ez dutenak.

Iñaki Iturain irakasle oriotarrarekin oste-

gunero biltzen dira Zarauzko Udal Eus-

kaltegian bi orduz. Saio teorikoetan hita-

noa erabiltzeko arauak, normalean egi-

ten diren akatsak, ariketak… landu

ondoren, mintzapraktika egingo dute,

331:Karkara bikoitia 20/02/13 12:40 Página 7

KiROlA

8 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Arraun Egunaren aitzakian zentro
berria bisitatzeko aukera izango da

Orio Arraunketa Elkarteak asteburu
osorako ekitaldiak antolatu ditu martxo-
aren 1, 2 eta 3rako Arraun Egunaren ai-
tzakian. Ekitaldi nagusia Arraun eta Pi-
raguismo Teknifikazio Zentroaren,
Arraunetxeren, irekiera izango da, osti-
ralean, 19:00etan hasita. Ekitaldi horre-
kin arraunlaria omenduko dute. Gutxi
gorabehera, 350-400 gonbidatu espero
dituzte: Udaleko, erakundeetako eta

arraun klubetako ordezkariak, kirola-
riak, Orioko arraunaren historian erre-
ferente izan direnak eta herriko arraun-
lari, laguntzaile eta familia artekoak.

Babyauto bandera
Larunbatean izango da, baina, Arraun
Eguna. Goizeko hamaiketan, arraunari
buruzko bideoaren emanaldia egingo
dute Salatxo aretoan. Ordu berean, ume-

entzako puzgarriak izango dira Herriko
Plazan.

Arratsaldeko 17:15ean estropada egin-
go dute errioan. Arraunketa egokituan,
Edorta De Antak Juan Pablo Barciaren
aurka; zortziko beteranoetan, Orioko
1990ekoak, Arraun Lagunakekoak,
Olimpic de Barcelonakoak eta Santoña-
koak; eta, piraguismoan, Euskadiko ran-
kingeko lehen lau neska-mutilak arituko
dira.Ondoren, 18:00etan, Oria Ibaiko 19.
jaitsiera, Babyauto bandera, izango da
jokoan. 19:00etan, sari banaketa egin eta
gero, Orots musika taldearen saioa izan-
go da plazan, baita 23:00etan ere.

Egun osoan zehar Arraunketa Elkar-
tekoen txosna izango da Herriko Plazan
eta porra asmatu dutenen arteko zozke-
ta egingo dute plazako ekitaldi ostean.

Iganderako ergometro txapelketak
antolatu dituzte, arraunean eta pira-
guismoan, Arraunetxe Teknifikazio
Zentroan, 11:00etan hasita. Ordu berean
irekiko dituzte ateak herritar guztien-
tzat zentroa bisitatzeko eta goiz eta arra-
tsaldez egongo da zabalik.

Karteleko irudia
70. hamarkadan Pedreña nabarmendu
zen tostako arraunean eta erregimen be-
rriaren talde kuttuna zen. 1946an Do-
nostiako estropada irabazi eta beste es-
tropada bat jarri zuten Santanderko ure-
tan.Oriotarrak irabazteko esperantza
handirik gabe joan arren lehenengo izan
ziren Oriorentzat eta Gipuzkoarentzat.
Omenaldi gisa ongi-etorri jendetsuez
gain, Antton Valverderen irudi hau jaso
zuten. Aurrerantzean Arraun Eguneko
kartelean irudi hori jarriko dute.Orioko arraunlariak iazko Arraun Eguneko estropada bukatzen. KArKArA

Martxoaren 1etik 3ra hainbat ekitaldi izango dira arraun egunaren
harira. Ostiralean gonbidatuek eta igandean herritarrek ikusi ahal
izango dute arraunetxe, larunbatean estropadak izango dira nagusi

lAbuR

Futbola
Manterola Euskadiko selekzioan
Zamoran jokatu du Ainara Manterolak

Euskadiko selekzioarekin Emakumezko-

en Selekzio Autonomikoen Espainiako

txapelketa. Bigarren fasean Gaztela eta

Leon eta Gaztela-Mantxa izan dituzte aur-

kari, eta bi partidak irabazi dituzte: 0-5 le-

henengoa eta 0-1 bigarrena. Gaztela-

Mantxaren kontrakoan, gainera, taldeko

kapitain izan zen. Azken faserako sailkatu

da taldea eta maiatzean jokatuko dute.

Idi-probak
Oliden eta Artzadun Abadiñon
San Blas jaietan Bizkaiko Abadiño herrian

egin ohi diren idi-proba entzutetsuetan

fin ibili dira oriotarrak eta aiarrak. Iñaki

Oliden bigarren izan zen sailkapen oroko-

rrean 53 untze, hiru laurden eta 3,10 me-

tro eginda. Patxi Arzadunek, berriz, 52 un-

tze, laurden bat eta 1,20 metro eginda es-

kuratu zuen laugarren postua.

Txapeldun, Aiako azken idi-probak iraba-

zi zituen Iñaki Lopategi izan zen 55 untze

eginda. Hiru horiek Aian martxoaren ha-

sieran beren idiekin parte hartzen izango

dira BBK sarirako proba puntuagarrian.

Dardoak
Udaberriko torneoa martxan
Otsailaren 8an jarri zuten abian Udaberri-

ko dardo torneoa. 28 dardo zale arituko

dira hiru hilabetez, astearte eta ostiral

iluntzetan, herriko lau tabernatan: Aurre-

ran, Blinken, Tragoxkan eta Koastan. Bes-

talde, Bikote Eroak dardo txapelketa joka-

tu zuten Gipuzkoako dardo zaleek otsai-

laren 17an Aurrera tabernan. Irabazleak

Orioko Jorge Alvarez eta Lasarteko Jon

Merino izan ziren; bigarren Maider Gam-

ma oriotarra eta Jorge Cid Quintana lasar-

tearra; eta hirugarren Aiako Gurutz Sara-

sola eta Raul Hernandez zarauztarra.

331:Karkara bikoitia 20/02/13 12:40 Página 8

KiROlA

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 9

“asko sufritu dut, baina merezi izan du.
Marka gehiago hausteko gogoz nago”
Adriana Campoy
igerilaria

hori bera egitea ezinezkoa nukeela lane-
an arituko banintz. Gainera, nekatuta
egon naiz eta hori lanarekin ezkontezina
da. Espainiako txapelketa aurreko biz-
pahiru asteetan, gimnasio orduak-eta
arindu direnean, hartu ditut indarrak.

Horrez gain, dieta berezia jarraitu dut,
lagun batek jarritakoa. Argaltzeaz gain,
indarra ekarri dit elikadura zaintzeak.

Eta, jakina, familiari esker egin ahal
izan ditut horiek guztiak. Haien babesik
gabe ezinezkoa izango zatekeen.
Buelta goxoa izan duzu.

Zizko eginda itzuliko nintzela uste nuen,
baina indarrez nago. Gainera, familiak
aireportuan egin zidan harrera, kartel
eta guzti, hunkigarria izan zen eta ho-
rrek berak indarra ematen du.

Nolatan heldu zenion txapelketari?

Egia esan, betidanik ibili izan naiz ige-
rian. Urte batzuetan utzita egon naiz,
besteak beste, nire lau seme-alabak izan
ditudalako eta 35 urterekin, kilo batzuk
botatzeko eta osasuna zaintzeko beha-
rra etorri zitzaidanean, berriz heldu
nion igeriketari. Lasai-lasai hasi nintzen
Karela kiroldegian, nire martxan.

Egun batean baina, Iñigo Zabalak, ki-
rolari oso lotuta dagoen herritarra bera,
igerian ikusi eta txapelketetara itzultze-
ko zirikatu ninduen.
Zer dute berezia txapelketek ?

Eguneroko saioetara joatera eta elika-
dura zaintzera motibatzen nauena da
txapelketa. Oso ondo datorkio nire bu-
ruari. Erronka modukoa da.

Estrategia kontuak ere asko gustatzen
zaizkit. Azken batean, oso lehiakorra
naiz nire bizitzeko alor guztietan.
Segitzeko gogoz dirudizu.

Dudan egoera fisikoa baliatuz, abiadura
landu nahi dut beste marka batzuk ho-
betu ahal izateko, tartean 50 metro txi-
meleta estiloan.

JAVier LizAso

Bi marka berri jarrita itzuli da Adriana Campoy igerilaria
Bartzelonan egin berri diren espainiako txapelketetatik. 40 urtez
gorako emakume igerilariekin aritu da lehian eta irabazi egin ditu
jokatutako 5 probak: bular-igeriketan eta estilotakoan.

l.beRASAluze

Igeriketa estilo guztiak ditu gustuko
Adriana Campoy, baina bular-igeriketak
eman dizkio fruiturik gozoenak, orain-
goz. 2 Espainiako errekor eta 5 urrezko
domina eskuratu berritan, erronka be-
rriei heltzeko prest dago.
Ez dira makalak egindako errekorrak!

Bular-igeriketako 100 eta 200 metroko
probetan –01:20:79 eta 02:55:38, hurre-
nez hurren–jarri ditut marka berriak
bai, eta oso gustura nago.

Nire gorputza ariketetara moldatzen
joan da eta pixkanaka denborak hobe-
tzen joan naiz. 7 urte dira txapelketetara
bueltatu naizela. Iaz konturatu nintzen
markak oso gertu nituela eta horiek
hausteko lan egin behar banuen ere, lor
nezakeela. Ordura arte senarra izan zen

nire prestatzailea, eta oso fina, gainera.
Baina errekorrak jartzeko koska bat
gehiago igo behar nuela-eta, entrena-
tzaile aditu batengana jotzea erabaki
nuen. Horrelaxe hasi zen Aaron Sanchez
donostiarraren eta nire arteko kirol-ha-
rremana. Bere prestaketan itsu-itsuan
sinetsita egin dut lan eta, ikusten den be-
zala, emaitzak paregabeak izan dira.
Asko sufritu dut, baina merezi izan du.
Asko aldatu al dizkizu ba saioak?

Irailetik gaur arte ordu asko eskaini diz-
kiot prestaketari: astelehenetik ostirale-
ra, egunero, pare bat ordu pasa ditut ige-
ri egiten eta ordu eta erdi gimnasioan.

Seme-alabak eskolan dauden ordu
horiek baliatu ditut horretarako. Aisial-
di denboran egiten dudan lantxo bat ba-
dut, baina ez ordu asko eskatzen dizki-
dan jardun finkorik. Badakit prestaketa

“Irailetik gaur arte ordu asko
eskaini dizkiot prestaketari:
astelehenetik ostiralera, pare
bat ordu pasa ditut igeri egiten
eta ordu eta erdi gimnasioan”

“dudan egoera fisikoa baliatuz,
abiadura landu nahi dut beste
marka batzuk hobetu ahal
izateko, tartean 50 metro
tximeleta estiloan”

331:Karkara bikoitia 20/02/13 12:40 Página 9

1 0 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Aiako berri

“Haurraren beharrak
agerian geratzen dira
psikomotrizitate saioan”

l.beRASAluze

Santio Erreka auzoko Segotegilandetxe-
ko nagusi-lanekin uztartu nahi du Yo-
landa Friasek irrikaz bizi duen psikomo-
trizista ikuspegia. Aiako eta Orioko esko-

Yolanda Frias
Psikomotrizista

letan eskarmentua hartuta, eskaintza
kalera ireki eta Orion hasiko da orain.
1 eta 3 urte arteko umeekin osatu duzu

taldea. Zergatik?

Ikastetxeetan 2 urtetik gorako haurren-
tzat antolatzen dira psikomotrizitate

saioak eta, hortaz, adin tarte horretako
eskaerari erantzuna eman zaio. Zuloa
bete nahi dut nik eta eskolan hasi gabeko
horiekin jardungo dut. Ume jaioberriak,
aldiz, ez ditut hartuko. Izan ere, lehen bi
urteetan garapen handia egiten dute
haurrek denbora gutxian eta lanketa
erabat ezberdina da 6 hilabeteko hau-
rrarekin edota urte eta erdikoarekin.
Esaterako, hilabeteetako umeek men-
pekotasun handia dute gurasoekiko eta
psikomotrizistaren lana erabat baldin-
tzatuta egoten da. Koxkorxeagoak, aldiz,
sozializazioa bilatzen hasten dira. Talde-
ko partaide txiki guztiek adin bertsua-
ren inguruan ibili beharra daukate, tal-
deak ondo funtzionatuko badu.

Dena den, berez, jaioberrietatik hasi
eta 8 urte bitarteko haurrekin landu dai-
teke psikomotrizitatea.
Psikomotrizitatea ahotik ahora dabil,

baina zer da ba psikomotrizitatea?

Garapen prozesuan laguntzeko tresna
bat da psikomotrizitatea. Mugimendua-
ren eta jolasaren bitartez lantzeko espa-
zio bat, toki bat eta denbora ematen
zaizkio horretarako umeari. Jolasak,
gainera, librea izan behar du, inork gida-
tu gabekoa. Haurrak berak erabakitzen
du nondik jo eta noiz. Bere beharrak, in-
teresak edota nahiak agerian geratzen
dira era horretara. Zoritxarrez, askata-
sun hori mozteko joera handia dago.

Estrukturatu gabeko materiala erabil-
tzen da saioetan: oihalak, zapiak, goma-
aparrezko blokeak, pilotak. Haurrak be-
rak jartzen dio esanahaia material horri.
Ez ditugu jostailu moderno eta mekani-
zatuak erabiltzen.
Zer egiten du psikomotrizistak gelan?

Haurra seguru sentitzearen arduraduna
da psikomotrizista; motibatzailea izan
behar du ezinbestean. Konplizitatea bi-
latu behar du umearekin. Oso garrantzi-
tsua da psikomotrizistak daukan jarre-
ra: goxoa den, arauak noiz eta nola ze-
hazten dituen… Horrez gain, gelaren
antolaketa eta saio bakoitzean erabiliko
den materiala aukeratzen du, martxan
jarri nahi duen estrategiaren arabera-
koa izango dena.
Ba al da lekurik taldean?

Bai. Astean behin egingo ditugu saioak,
ekaina bitartean, Maria Maestra hau-
rreskolan. Talde txikiak izango dira eta,
hortaz, oso pertsonalizatutakoak.

Ezinbestekoa da gurasoetako batek,
behinik behin, parte hartzea; biak baldin
badira, hobe. Umeari segurtasuna ema-
ten diote aitak eta amak eta gelan bere
gisara mugitzeko beharrezkoa du senti-
mendu hori. Ni, hasiera batean behin-
tzat, ezezaguna natzaiolako.

KArKArA

Psikomotrizitatearen arrak kosk egin, urtebetez aditu baten lanari
erreparatu eta buru-belarri ekin zion bere bidea bilatzeari Yolanda
Friasek psikomotrizista izateko grina barruraino sartuta. zenbait
urteren ostean, 1-3 urte bitarteko umeekin aritu nahi du orain.

331:Karkara bikoitia 20/02/13 12:40 Página 10

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 1 1

Aiako berri

Joxe Ramon Iruretagoiena Izeta II.a ha-
rri jasotzaile aiarrak ordu erdiko marka
jarri zuen otsailaren 10ean, Mendaron
egindako herri-kirol jaialdian.Pedro
Mari Txurruka Aritzaren, XX. mende ha-
sierako harri-jasotzaile mutrikuarraren,
bi harri zahar erabili zituen horretarako.

Izeta II.ak hamar harri inguru zituen
aukeran eta horietako bi hautatu zituen:
137 kiloko koadro zaharra –marka jarri
aurretik pisatu eta 135 kilo eta 600 gra-
mo eman zituena–, eta 100 kiloko kubi-
koa –95 kilo eta 600 gramo pisatu zituen
eta neurrien arabera ez zen erabat kubi-
koa–. Biak orain dela 100 urte Basurko
harginak eginak eta plazetan asko ibilita-
koak izan zirenez, horrek gorabeherak
eragin zituen pisu eta neurrietan. Ho-
rrek, ordea, ez zuen aparteko garrantzi-

rik izan markan –harrijasotzailearen la-
nean ez bada–. Izan ere, harri-jasotzaile-
ak erabilitako denbora izan zen erabaki-
garria. Izetaren asmoa 137 kiloko harria-
rekin 15 minutuko lana egitea zen eta
denbora tarte hori amaituta, atsedenik
hartu gabe, bigarrenarekin beste ho-
rrenbeste denboran haritzea.

Guztira 118 altxaldi
Hanka-hutsik aritu zen Izeta II.a heldu-
lekurik gabeko harriak altxatuz. Lehena-
ri 45 altxaldi eman zizkion eta bigarrena-
ri 73; guztira, 118. Saioaren ondoren esan
zuenez, lan gogorra izan arren 115etik
120ra altxaldi egin nahi zituela eta etxe-
an egindakoa plazara eramanda gustura
zegoela, nahiz eta jakin horrelako mar-
kak egiteko sufritu beharra dagoela.

Ordu erdiko marka jarri
du Izeta II.ak bi harri
zaharrekin Mendaron

Heldulekurik gabeko 137 kiloko harriarekin 45 altxaldi egin zituen Izeta II.ak. BArren

XX. mende hasierako Aritzaharri-jasotzaile mutrikuarraren 137
kiloko eta 100 kiloko harri banarekin aritu zen eta bakoitzarekin 15
minutuko saio bana egin zuen atsedenik gabe

lAbuR

Zerbitzuak
Elurteetarako gatza udaletxean
Aiako Udalak, elurteen arriskua dela-eta,

gatza jarri nahi du herritarren eskura.

Batik bat baserri auzoetan bizi direnek,

eguraldi iragarpenetan elurra egingo

duela entzunez gero, udaletxera deitu

–943 131 144– eta gatza eskatu dezakete.

Bakoitzak behar duen gatz-kantitea ba-

serri inguruan duten bidearen arabera-

koa izango da. Elur egunetan Udal briga-

dako langileak lanpetuta ibiltzen dire-

nez, gatza garaiz eskatu eta jasotzeko

gomendioa egin dute Udaletik.

Taxi-busa Orioko azokarako
Aiar asko ostegunetan Orioko azokara

jaisten denez, Aiako Udalak taxi-bus zer-

bitzu berezia jarri du ostegunetarako.

Noranzko bakoitzean bidaia bana egin-

go du taxi-busak: Aiatik Oriora 10:45ean

eta Oriotik Aiara 11:15ean. Bidaia bakoi-

tzak 1,5 euro balioko du eta lekuak mu-

gatuak direnez, aurrez egin beharko da

eskaera 619 432 545 telefono zenbakira

deitu eta Jose Inazioz galdetuta.

Kirola
Idi probak martxoaren 1etik 5era
BBK sarirako puntuagarriak diren idi-pro-

bak jokatuko dituzte Aian martxoaren

1etik 5era: 1ean, 22:00etan, Igeldoko J.M.

Olasagasti, Errenteriako Patxi Irarreta eta

Aiako Izeta izango dira; 2an, 18:00etan,

Oiartzungo Celestino Aburuza , Elgoibar-

ko Urkaitxiki, Aiako Arzadun anaiak eta

Oikiako Narbasta; 3an, 18:00etan, Oiar-

tzungo Goiz Argi, Errenteriako Artasoro

eta Birleko Mendipe; 4an, 22:00etan,

Mungiako Ekomet, Lasarteko Telleria eta

Birleko Laski; eta 5ean, 21:00etan, Aiako

Patxi Arzadun, Birleko Iñaki Lopategi,

Orioko Iñaki Oliden eta Elgoibarko Soar-

te. Sarrerak probalekuan salduko dituzte

20 eurotan, baina lehen egunean 5 saioe-

tarako sarrera hartzen duenak bat doan

jasoko du.

Hirigintza
Armendigaineko etxebizitza
Zozketatu da Armendigain kaleko 21.

zenbakiko etxebizitza eta hurrenez hu-

rren honako hauek dira etxeaz jabetze-

ko hautagaiak: Onintza Arrizabalaga

Etxezarreta, Saioa Lertxundi Martin, Ai-

tor Larrañaga Mendizabal, Maddi Altuna

Odriozola, Carlos Pereira Malvar eta

Agustin Zulaika Iruretagoiena.

331:Karkara bikoitia 20/02/13 12:40 Página 11

1 2 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Aiako berri

Nondik etorriak Aiara?

A
siak eskaintzen digun opa-
rotasuna amaigabea da.
Bere exotismoak asko era-
kartzen gaitu. Ezohikoak,
ezezagunak, ezberdinak

bere xarma dauka. Alde batetik, Nepal,
Malaisia, Shanghai, India, Brunei eta
Bahrein. Beste alde batetik, Sumatrako
tigrea, Siameko krokodiloa, Komodoko
herensugea, Sri Lankako lehoinabarra...
Bertako animaliak, kulturak, ohiturak…
Ez da ez, aipatu gabe uztekoa munduko
kontinenterik handiena.

Gertatzen dena da, Aiatik hango edo-
zein txokotara milaka kilometro inguru-
ko distantzia dagoela eta, are gehiago, bi-
daia ez dela batere merkea. Agian, apur-
ka aurreztuta edota travelclubean
lortutako puntuei esker egin ahal izango

tzen zaien bezalaxe, gure herriek, men-
diek zein zuhaitzek liluratu egin dituzte
izaki hauek ere. Neguan soildutako
zuhaitzek agerian utzi dituzte bere bizi-
tegiak. Aiako erdigunetik Oriora abiatu-
ta, hiru kokaleku ikusi izan ditugu, eta
Zarautzerantz, berriz, beste bi. Baina,
mota honetako izakiek akats handi bat
daukate. Inbaditzaileak dira, eta haien
izenak, motor baten marka edo modelo-
aren antza izan arren, ez du horrekin zer
ikusirik. Bai,vespa velutinari buruz ari
naiz. XXL tamainako liztorrari buruz:
liztor asiarrari buruz, hain justu. Abisua
eman eta dagoeneko habia batzuk desa-
gertu dira. Eskerrak, nik lasaitasunez ja-
rraitu nahi baitut hartzen gure erle mai-
teen eztia; nire eguneroko ezti koilara-
kada!

genuke horrelako bidaia.
Bada, a ze paradoxa! Guretzat hain

zaila dena, zein erraza izan den hango
izaki batzuentzat…Haietako batzuk da-
goeneko gure herrian finkatuta daude.
Eta gainera, bidaia musutruk eginda!
Adituek diotenez, 2004. urtean Fran-
tziako Hego-mendebaldean agertu zi-
ren. Asiako kontinentetik etorritako
merkantzia-ontzi batean, hain zuzen
ere. Kontainer baten barruan, beharba-
da, Made in Chinaderitzon produktuz
betetako horietako batean. Behin Fran-
tziara iritsita, Pirinioetatik Euskal He-
rrira etorri zaizkigu. Eta gehienei gerta-

Aiako leihoa Sara Velasco

Xatur gaztelekuko nerabeek ideia polita izan dute: herriko umeei
patinatzen erakustea. erantzun bikaina jaso dute, 25 ume inguruk
eman baitute izena ikastaroan. Giro ederrean pasa zuten denek le-
hen saioa eta argazki hau atera zuten ikasle, irakasle gazte eta ene-
ko Sanz, gaztelekuko arduradun eta ekintzaren koordinatzaileak.

Txokoak eta jendea
Patin

ikastaroa

331:Karkara bikoitia 20/02/13 12:40 Página 12

GutuNAK

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 1 3

4. orrialdetik dator
epaimahaiak eta ideiak adierazteko era-
bilitako euskara ona. Asko poztu nin-
tzen. Asko. Hein txiki batean bere ira-
kasleok egindako lanaren emaitza das-
tatzeko aukera izan nuen, eta gogora
etorri zitzaizkidan aukera hori sekula
izan ez dutenak.

Gabriel Zelaiaren poema baten hasie-
rak dioen moduan heztea txalupa bati
motorra jartzea bezala da, neurtu, pisa-
tu, orekatu egin behar da... eta alde guz-
tiak abian jarri. Baina txalupak egingo
duen bidaia zein izango den ez dakigu.
Etorkizuneko emaitza horren esperan-
tzan dihardute irakasle askok, baina
gehienek ez dute inoiz ikusten. Gerta-
tzen denean pozgarria da, zorte hori izan
duen batek ziurtatzen dizue. Horrega-
tik, gizabanakoa eta gizartea aberastu
eta kohesionatzeko, bide seguruena
hezkuntza delako, inbertitu egin behar
da hezkuntzan.

Berriz ere zorionak Iñigorentzat, eta
eguneroko lan isilean ari diren maisu-
maistra guztientzat Gabriel Zelaiaren
poemaren amaiera:
Amets egin egunen batean,
gure txalupa loak hartzen duenean,
txalupa berrietan segituko duela
gure banderak
mastan zutik.

Josune Igoa. Irakaslea eta Zarauzko Be-
rritzeguneko HN Aholkularia.

Noiz arte?

Jakina da zaborra azken hamarkadeta-
ko kontua dela. Hondakin organikoa za-
bor bihurtzea edo produktuak berrera-
bili eta birziklatzeko ez diseinatzea az-
ken hamarkadetako kontuak dira.
Horren eredu, gure aiton-amonek on-
tziak jasotzeko edo papertxoak ongi to-
lestuta biltzeko duten ohitura.

Denbora gutxian munduari egin dio-
gun mina eta sortu diogun arazoa oso
kezkagarriak dira. Natur baliabideak us-
tiatu, kontsumitu eta zabor pilaketak
sortzeak naturaren amaiera dakar. Gaur
egun, ezinbestekoa zaigu birziklatze
maila altuak lortzea gure ondorengoen
osasunak kezkatzen bagaitu. Gipuzkoan
sistema ezberdinen bidez, eta saiatuz,
herri askok norabide egokian ipini di-
tuzte beren zaborra kudeatzeko ohitu-
rak. Orendainen, atez atekorik gabe,
%93ko birziklatze maila lortzen dute.

Orion hainbat saiakera egiten ari dira
eta egingo dira. Besteak beste, auzokon-
posta egiteko guneak gutxi barru ikusiko
ditugu herrian. Hala ere, benetan lotsa-
garria eta kezkagarria iruditzen zaigu
oriotarren birziklatze maila baxua.

Orioko datuekin zabortegiak betetzen
edo zaborra errausten jarraituko dugu
eta guk, behintzat, ez dugu horrelakorik
nahi, ez Orion eta ezta inon ere. Beraz,
gure galdera honakoa da: noiz arte?

Orio Zero Zabor

Muntokoaz

Muntoko Plan Partzialari Orioko Bilduk
emandako baiezkoa dela eta, aurreko
igandean Orioko EAJk pozoinez beteta
kaleratu duen idatziari erantzunez, argi-
bideak eman beharrean aurkitzen gara.

Azken urteetan Orioko EAJk eginda-
ko gestio urbanistikoa epaitegitik etorri-
tako albisteen ondorioz ezagutu dugu.
EAJk gestionatu dituen bi dokumentu
urbanistiko garrantzitsuenak –Arau
Subsidiarioak eta Muntoko Plan Par-
tziala–, epaitegitik epaitegira ibili dira.
Azkenean nulo deklaratu dira.

EAJk sortutako egoera larria bidera-
tzeko lan ikaragarria egin da. 200.000
euro inguru kostatu zaio Oriori epaite-
gietan galdu dituzten pleitoak bidera-
tzea. Ez diogu eskatuko EAJri koheren-
te izan eta epaitegietako ibilbideak sortu
duen zorra ordaintzeko, baina ez litzaie-
ke gaizki etorriko umiltasun eta autokri-
tika pixka bat. Azken plenoan Beñat So-
laberrieta alkateak EAJ alderdiari egin
zion galdera erantzun besterik ez zuten:
Arau Subsidiarioek eta Muntoko Plan
Partziala nulo deklaratu dira. Zein da bi
dokumentu horiek diseinatu zituen EAJ
alderdiaren jarrera? Zinegotziak isilik.

Muntoko Plan Partzialari dagokionez,
zer zegoen jokoan azken plenoan? Jada-
nik urbanizazio eta ekipamendu guztiak
eginda daude. Etxebizitzei dagokienez,
200 daude gestio pribatuan egiteko. Ho-
rietatik 152 eraikita daude. Horien er-
diak oraindik ez daukate bizigarritasun
baimenik eta berdin gertatzen da garaje-
ekin. Partzela bat udalaren esku gelditu
da, babestutako 52 etxebizitza egiteko.

Plan Partzialari ezetza emateak, edo
margen gutxi zuen aldaketa bat plantea-
tzeak, denbora luzez prozesua gelditzea
ekarriko luke; bitartean ezingo litzateke
inolako baimenik eman eta ezingo litza-
teke etxeen eskriturarik egin. Kaltetuak
herritarrak, kalte ordainak eta berriro
ere epaitegiak. Iraganera buelta. Irabazi
baino askoz gehiago galtzeko.

Horregatik, Plan Partzialarekin oso
kritikoak izan arren, hau izan zen Mun-
toko Plan Partziala onartzeko arrazoi
bakarra. Plenoan esan genuen, baina as-
palditik konturatuta gaude Orioko EAJ-
ri arrazoiak ezer gutxi balio dietela. Bo-
tere egarria eta besteekiko errespetu
eza, manipulatzeko osagarri apartak

dira. Zoritxarrez, aspaldian Orioko EAJk
ez du beste errezetarik. Orioko Bildu

Haurreskolaz

Etxera iritsi zaigun panfleto batean
EAJk Orioko Maria Maestra haurresko-
laren handitzea egin beharra dagoela
azpimarratu du. Baita urtarrilean DVn
atera zen eskutitzean ere.

Haurreskola handitutzeko nahia de-
nona da. Nahi izateak ordea ez du ziurta-
tzen handipena egingo denik. Eraikina
egiteko ardura Orioko udalarena bada
ere, gela berrietarako hezitzaileak Eus-
ko Jaurlaritzak kontratatu behar ditu,
bere eskumena delako Partzuergoari
horretarako baliabideak ematea. Jaurla-
ritzan sartu berri den EAJk ordea zer?
Eraikina handitzeko erantzukizuna es-
katzen dio Orioko Bilduri baina oraindik
ez du adierazi horretarako hezitzaile tal-
dea handituko duen. Ez dugu aurrekon-
tu proposamenaren berririk, baina mu-
rrizketak izan daitezke hezkuntzan, oi-
narrizko eskubide izanik. Eta gogoan
izan, Haurreskola ez dela zaintza, hez-
kuntza dela uste dugu.

Udalak Partzuergoan plazak gehitze-
ko eskaera egin zuen urtarrilean. Etorki-
zuneko erabiltzaileekin eta hezitzailee-
kin eskaria zenbatekoa izan daitekeen
aztertzen ari da, beharra neurtu eta be-
har den lekuan froga gisara aurkezteko.
Baina Jaurlaritzaren politika berriak
zeintzuk izango diren jakiteke dago.

Notizia batzuk jaso ditugu hala ere,
haurreskolei lotuak. Gure hizkuntza
euskara da. Ama hizkuntza, kaleko hiz-
kuntza, laneko hizkuntza. Bizitzarako
hizkuntza. Onartezina iruditzen zaigu
legebiltzarreko egonkortasuna bilatze-
ko asmoz onartu den neurria. Gaztelera
haurreskoletan behartuta sartzea onar-
tezina da guretzat.

Madrildik etorritako aginduak beteko
ditugula dio EAJk. Espainiako bandera
jarri beharko dugula udaletxeko bal-
koian, eta horretarako makilak erosten
ari garela. Alkatea kargutik kentzea le-
karke agindua ez betetzeak. EAJ edo Bil-
du egon, udalerri guztiek hartu dute era-
baki berbera. Halere, guk dakigula gaia
ez da oraindik Orioko Udalean landu.

Inposatu egin nahi digute gurea ez
den bandera. Okerragoa da, inongo age-
riko arrazoirik gabe, horren euskaltzale-
ak izanik, haurreskoletan euskararen
kontrako kolpe hau alderdi abertzale ba-
tek onartzea. Zeinekin eta bandera jar-
tzera behartzen gaituzten horiekin bat
eginik. Benetako erasoek azaleko neu-
rriek baino min gutxiago egiten dio EAJ-
ri, barkatu PNVri. Orioko Bildu

331:Karkara bikoitia 20/02/13 12:40 Página 13

1 4 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Arraunlari eta
piraguisten
bizileku berria:
Arraunetxe

teStuA: l.beRASAluze

ARGAzKiAK: KARKARA

2
010eko abuztuanhasi zen
Amenabar eraikuntza en-
presa 30 urteetan Orioko
arraun elkartearen egoi-
tza izan den eraikina bota-
tzen. Hilabete gutxitan,
hondea-makinakeraman
zituen urteetako oroitza-

penak, gozoak zein mikatzak.
2011n ekin zioten makinek Jon Begi-

ristain eta Manu Atristain arkitektoek

diseinatutako Arraun eta Piraguismo
Teknifikazio Zentro berria altxa eta for-
ma emateari. 15 hilabetez aritu behar zu-
ten lanean hasiera batean, 2011ko aben-
duan ateak irekitzeko. Ustegabeko zen-
bait kontu tarteko, nahi baino luzeago
joan dira lanak, eta, azkenean, datorren
martxoaren 1ean inauguratuko da, hiru
eguneko arraun eguna aitzakia hartuta.
Dena den, badira lau hilabete –denboral-
di hasieratik– Orio Arraunketa Elkarte-
ak bere jarduna bertan egiten duela eta
Orioko Udaleko kirol teknikariak ere
bertan du bulegoa 2012. urte bukaeratik.

Lau ardatz
100 urte baino gehiagoko arraun historia
oparoa du Oriok. Ezinbestean, oriotarrei
eta arraunlariei lotutakoak dira urte ho-
rietako bizipenak. Gure arraunaren his-
toria idatzi duten horientzat guztientzat
aitortza izan nahi du alde batetik Arrau-
netxe izenez bataiatutako Arrauneko eta
Piraguismorako Teknifikazio Zentroak;
bestalde, historia puzten joan dadin,

Orioko arraun elkartea Ortzaikara joan zenetik bi urte eta erdi geroago,
arraun eta Piraguismorako teknifikazio Zentroa inauguratzear da. 2012ko
abenduaz geroztik, etxe berria hartua badu ere Orioarraunketa elkarteak,
ofizialki martxoaren 1ean irekiko ditu ateak arraunetxek.

Orio Arraun Elkarteko arraunlariak; ontzia

garbitzen neskak; gimnasioan, mutilak.

iBAn eGiGUren etA KArKArA

331:Karkara bikoitia 20/02/13 12:40 Página 14

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 1 5

331:Karkara bikoitia 20/02/13 12:40 Página 15

eRRepORtAjeA

1 6 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

arraunari bultzada eman nahi dion zen-
troa ere bada.

Lau funtzio nagusi izango ditu Arrau-
netxek: Teknifikaziorako etxea izango da
alde batetik, etorkizuneko kirolariei be-
ren aurreratzeak sakontzen laguntzeko
aparteko baliabideak eskainiz.

Hitzarmen bidez egingo da arraunla-
rien edo piraguisten teknifikazioa, Gi-
puzkoako Foru Aldundiak eta Eusko
Jaurlaritzak bultzatutako goi errendi-
menduko kirolariei zuzendutako pro-
gramen bitartez. Alegia, 20 inguru
arraunlarik eta piraguistek bakarrik era-
bili ahal izango dute teknifikatzeko ere-
mua, Jaurlaritzak bultzatutako BAT
Basque Team eta Gipuzkoako Diputa-
zioaren eskumeneko Kirolgi Fundazioa-
ren baitan daudenak.

Dena den, Udalak beste zenbait kirole-
tara, talde profesionaletara, ere zabaldu
nahi lituzke Arraunetxeko ateak. Udal
iturrien arabera, bizitasuna eta errefe-
rentzialtasuna emango dio, eta horrez
gain, diru-sarrera izango da zentroaren
gastuak berdintzeko. Bide hori jorratzen
hasteko daude oraindik, baina gauzatze-
kotan gaur egungo erabiltzaileen egune-
roko lana kaltetu gabe egingo litzateke.

Teknologiarik modernoenarekin doi-
tu dute Arraunetxe, arraunaren eta pira-
guismoaren alorrean erreferente eginez,
ez baita halako beste eraikinik inguru za-
balean: abiadura neurtzeko encodertres-
nak, oxigenoaren garraioa hobetzen la-
guntzeko hipoxiaintermitente- gela, on-
tzien hidrodinamika datuak jasotzeko 4
minimax, ur hotz-bero kontrasteetan oi-
narritutako errekuperazio gela… Horiez
gain, ohikoagoak diren makinak ere ba-
ditu, gimnasioan jarritakoak batez
ere:besteak beste, arrauneko 29 ergo-
metro, piraguismoko 9 ergometro, 5 bi-
zikleta estatiko, indarra lantzeko 40tik
gora makina eta 10 lagunentzako fosoa.

Esfortzu proba egokiak egiteko balo-
razio gela ere leku berezi eta berria da: 4
laktato-analizatzaileen bitartez girotu-
tako aireak probak beti baldintza bertsu-
tan egitea bermatzen du, sinesgarritasu-
na eta ziurtasuna emanez emaitzei.

Osasun arloko zerbitzuei dagokienez,
udalbatzarrak onartuta du horiek arau-
tzen dituen baldintza-agiria. Prozesua
abian dago eta laster erabakiko da, hor-
taz, zein izango diren Arraunetxeko sen-
dagilea eta fisioterapeuta. Dena dela,
erritar guztientzako zerbitzua izango da
eta Orioko elkarte erabiltzaileek hoba-
riak izatea nahi du Udalak.

Bigarrenik, Orio Arraunketa Elkartea-
ren etxe berria ere bada Arraunetxe. Ki-
rolariak trebatzeko eta lantzeko leku
aproposa izateaz gain, bertan egingo dira
elkarteko zuzendaritzako kudeaketa la-
nak eta batzarrak. Arropa eta bestelako
osagarriak saltzeko denda ere bertan du.

Piraguismoa, Orion horren errotuta
ez dagoena, herritarrei gerturatzeko hel-
burua ere badu Teknifikazio zentroak.
Horretarako, alde batetik, ontzien alo-
kairu zerbitzua eskainiko du enpresa ba-
tek. Martxan dago enpresa hori zein
izango den erabakiko duen lehiaketa,
eta, baldintza zehatzik gabekoa den hei-
nean, piraguez gain, arraunean jardute-
ko ontziak eskainiko dituen jakiterik ez
dago, esleipenaren emaitza ezagutu arte.
Dena dela, Urgain aldeko hangarra zer-
bitzu horretara bideratuko da.

Azkenik, ikerketarako zentroa ere
izango da aurrerantzean Arraun eta pi-
raguismorako zentroa. Arraunari eta pi-
raguismoari dagozkien hobekuntza pro-
gramak aztertu eta probatzeko lekua
izango da eta Arraun Elkarteko eta Uda-
leko giza baliabideen eramango dute au-
rrera. Bien bitartean, Orioko arraun el-
karteko entrentzaileak eta Piraguismo-
ko Federazioko hainbat kide formazioa
jasotzen hasi dira Arraunetxen. Enco-
der-ak eta Minimax-ak erabiltzen ikas-
teko saioak egin dituzte.

Barrutik, lau solairu
5.895 metro koadro erabilgarriko udal-
eraikina da Arraunetxe eta igogailuz lo-
tutako lau solairu ditu. Ontzien biltegia
da 2.290 inguru metro koadroko beheko
solairua: Lehiaketarako traineru ofizia-
lak gordetzeko box pribatu bat eta 3 han-
gar daude bertan, traineruak, mugiko-

zeNbAKiA

6milioi
Euro. 5.778.870,70 euro kosta da Arraune-

txe egin eta hornitzea. Hortik 1.692.835 euro

ordaindu ditu orioko Udalak; 1.000.000

euro eman ditu Gipuzkoako Foru Aldun-

diak; eta 2.561.035,5 euro eusko Jaurlaritzak

–1.861.035,5 euro Arrantza sailetik eta

700.000 euro Kirol sailetik–.

iNAuGuRAziOA

Hiru egun hartuko dituen
Arraun egunaren baitan

Martxoaren lehen asteburuan egingo den

Arraun egunaren baitako lehen ekitaldia

izango da Arraunetxeren irekiera ofiziala.

Arraunarekin lotura izan duten horiek guz-

tiak gonbidatu ditu Arraun elkarteak mar-

txoaren 1eko inauguraziora. Gainerako he-

rritarrek igandean izango dute Arraunetxe

bertatik beratara ezagutzeko aukera.

Cepsa babesle zuteneko garaiko Orioko Arraun

Elkartearen egoitza. Egoitza zaharra bota

zenekoa. Arraunetxe altxatzeko lanek utzitako

irudia. Hotz-bero saioak egiteko gela. Orio

Arraunketa Elkartearen denda. KArKArA

331:Karkara bikoitia 20/02/13 12:40 Página 16

eRRepORtAjeA

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 1 7

“orioko arraunaren historia idatzi
duten horientzat guztientzat

aitortza izan nahi du alde batetik
Arraunetxe izenez bataiatutako
Arrauneko eta Piraguismorako
teknifikazio zentroak; bestalde,

historia puzten joan dadin,
arraunari bultzada eman nahi

dion zentroa ere bada.”

“Lau funtzio nagusi izango ditu
Arraunetxek: teknifikaziorako
etxea izango da; piraguismoa,

orion horren errotuta ez
dagoena, herritarrei gerturatzeko

helburua du; orio Arraunketa
elkartearen etxe berria da; eta
ikerketarako zentroa ere bai ”

“teknologiarik modernoenarekin
doitu dute Arraunetxe,

arraunaren eta piraguismoaren
alorrean erreferente eginez, ez

baita halako beste eraikinik
inguru zabalean”

“Hitzarmen bidez egingo da
arraunlarien edo piraguisten

teknifikazioa, Gipuzkoako Foru
Aldundiak eta eusko Jaurlaritzak

bultzatutako goi
errendimenduko kirolariei
zuzendutako programen

bitartez”

“Lau sarrera ditu eraikinak: ibai
aldetik aurrenekoa, uretarako

bidea izango dena; etura aldera,
bigarrena, bisitarien aldageletara

daramana; eta laugarren
solairuan, trenbide aldetik beste
biak: bulegoetara eta teknifikazio

zentrora joateko bat; eta
zehaztugabeko eremu

zabalerako bestea”

Arraunlariak giharrak berotzen, 983 metro

koadroko gimnasioan. Hipoxia-gelan, oxigeno

maskararekin. Ergometroan, Oriari begira.

Laktatoa aztertzeko odola ateratzen. Kirolaria

abiadura neurtzen duen Encoderra

programatzen. iBAn eGiGUren etA KArKArA

rreko ontziak eta piraguak gordetzeko.
Azken horiek itxitura dute inguruan, on-
tziak babesteko.

726 metro koadroko solairuarteari da-
gokionez, etorkizunean logelak egiteko
aukera ari dira aztertzen. Horrez gain,
mendiaren eta eraikinaren arteko patio
txiki baterako sarbidea duen bilera gela
dago. Azkenik, errendimendua hobetze-
ko helburuz jarritako hipoxia-gela dago.
93.456 euroko kostua izan dute teknika
berritzaile hori aplikatzen duten zortzi
makinek.

Kirolariak lanean jarduteko eremua
izango da aurreneko solairua. Lehenik
eta behin, hainbat makina eta tresnaz
hornitutako 983 metro koadroko gim-
nasio ikaragarria izango dute horretara-
ko. Gimnasioaren atzeko aldean dago fo-
soa, oraindik prestatzeko dagoena. Api-
rilerako bukatuta egon behar luke.

Prestatzaileek ere izango dute beren
lekua, gimnasiora eta Oriara begirako bi
gelekin: arrauneko entrenatzaileentza-
ko bat; piraguismokoentzako, bestea.

Kirolariei errekuperatzen laguntzeko
hotz-bero gela ere solairu horretan dago,
gizonezkoen aldagelen alboan. Gimna-
sioaren ondoan dago emakumezkoena.

Osasunera bideratutako espazioek
osatzen dute aurreneko solairua.

Bigarren eta azken solairuan, 600 me-
tro koadroko erabilera anitzeko gela
dago. Zertarako izango den erabakitzeko
dago oraindik , baina jatetxea, museoa
edota elkarte-gastronomikoa jartzeko
aukerak daude mahai gainean, momen-
tuz. Biltokiaz, bilera gelez eta bulegoez
–Orioko Arraun Elkartearena bat, Orio-
ko Udaleko kirol teknikariarena bestea–
gain, OAEren produktuak salduko di-
tuen denda jarriko da bertan, oraindik
bukatzeko badago ere.

Lau sarrera ditu eraikinak: ibai aldetik
aurrenekoa, beheko solairuan, uretara-
ko bidea izango dena; alboan, Etura al-
dera, bigarrena, bisitarien aldageletara
daramana; eta laugarren solairuan, tren-
bide aldetik beste biak: bulegoetara eta
teknifikazio zentrora joateko bat; eta ze-
haztugabeko eremu zabalerako bestea.

zeNbAKiA

100.000
Euro. Arraun eta Piraguismo teknifikazio

zentroko mantenu gastuak, urteko –aurrei-

kuspenarena–. Gastu horri aurre egiteko sa-

rrerak bi eratara lortzea espero du Udalak:

Arraunetxek eskainitako zerbitzuetatik –osa-

sun eta aisialdiko zerbitzuetatik,hitzarmene-

netatik …– eta aurrekontuetako partidatik.

331:Karkara bikoitia 20/02/13 12:40 Página 17

1 8 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

iRitziA

38 minutu

E
z zitxiguen gehio utzi. Se aca-
bo el tiempo.Despedida arra-
ro samarra izan huan baina
tira! Elkar ikusi genin aspal-
diko partez Patxi! Kontxako bi

estropak denbora hortan egin ezkero
bandera ez dek urruti izango.

Nazka ematen du Foncalenteko kar-
tzelak. Alakante. Nazka hango itxaron-
gelak. Arraza eta kolore guztietako seni-
tartekoak zain; jende errukarria, zori-
gaitzekoa. Semea ikustera datozen
amak, bikotearentzat ezpainak gorri-
gorri margotutako neskatoak etxeko
trapu onenak jantzita, oinez ikasi berria
den umea amarekin… Gehienak droga
eta lapurreta kontuengatik daude kar-
tzelan. Marjinazioaren marjinazioa
dira. Eta nori axola zaio jende hori? Ber-
takoak izaki autobusean etortzen dira,
motoan, kotxean eta xoxik ez dutenak
oinez ere bai. Eta ni hegazkinez turismo
penitentziarioa egitera. Ze kristo egiten
dute euskal presoek hemen? Etxetik
hain urrun? Noiz etorriko gara maitea

ra, baina ez liburutegi, ez gimnasio eta ez
ezer. Arriskutsuak omen dira eta uste
dut ulertu dudala zergatik. Kultura du-
telako. Kartzela barruan irakurtzen eta
idazten dakiten bakarretakoak direlako.
Asko ikastoletan edo eskoletan euskaraz
ikasiak direlako. Edukatuak direlako,
horrek min ematen die. Lasaiak direla-

ko, horrek urduri jartzen ditu. Isilik
asko esaten dutelako. Geldirik
egotera kondenatuta ere mugi-
tuak direlako. Itzaletan ere haien
begiek dirdira egiten dutelako.

Usteldu beharrean energia trans-
mititzen dutelako. Ehunka kilome-

trora egon arren lagunak eta senideak
hortxe daudelako. Sekula ulertuko ez
duten hizkuntza batean mintzo direla-
ko… izango ez dira ba arriskutsuak!

Kristalaren bi aldeetan elkar ikusita-
koan emozioa, indignazioa, poza eta
amorrua nahastuta. 38 minutu. Ez zitxi-
guen gehio eoten utzi baino elkar entendi-
tzeko nahikua! Ezetz Kontxako bi igande-
tan marka hori ein!

Alacantera oporretan?
Haragi puskak dira funtzionarioak,

tristeak eta ilunak. Duintasuna lanpostu
horretan aritzeraino galdu dutenak.
Asko kartzelan bizi dira, bertan dute
etxea. Beren izarak eta arropak zintzilik
ikusten ditugu leihoetan. Haiek onartu
dute bizimodu hori. Miserableak. Nazka
ematen du beren begirada indife-
renteak.

Presoak gradu desberdinetan
daude mailakatuak: komunak,
arriskutsuak, oso arriskutsuak…
eta gureak. Euskal Presoak. Primer
grado. Ia egun osoa ziegatik irten
gabe, lau ordu besterik ez handik kanpo-

Moila bazterretik Xabier Sukia

Presoak gradu
desberdinetan daude
mailakatuak: komunak,
arriskutsuak, oso
arriskutsuak… eta gureak

331:Karkara bikoitia 20/02/13 12:40 Página 18

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 1 9

iRitziA

Etxebizitzak eta alokairua

B
atez ere gazteon artean oso ezagu-
na da etxebizitzaren arazoa. Egia
da bai, Europarekin alderatuz,
etxetik irteteko alferragoak gare-
la, baina alferkeria bakarrik dela

uste duzue arazoa?
Behin ikasketak amaitu eta lan bat duen

gazteak –zorionekoa hi! Garai hauetan lana
edukitzea loteria modukoa da eta!–helburu-
tzat du gurasoen gonapetik askatzea. Pisu bat
bilatzea, ordea, zer nolako abentura! Gaur
egun hipotekatzeak beldur izugarria ematen
du, beraz, lehen ez bezala, geroz eta jende
gehiagok alokairuaren aukera hautatzen du.

Beti esan ohi da, inguru hauetan etxebizitza
huts asko daudela, eta hilero dirutxo bat jaso
badezakezu, zergatik ez zure etxe hutsa aloka-
tu? Batzuek beldurra dutela diote, beren etxe-
ari txikizioren bat egingo diotenaren beldur.
Baina, pentsa dezagun, hor bizi behar duen
pertsonak nahiago izango du ba, etxe duin ba-

tean bizi, ez? Jabetzaz gurea ez den arren,
gure txoko egin nahi dugun etxe hori puska-
tzeko inolako arrazoirik ez dut ikusten nik.

Azken boladan nahiko entzutetsua izan da
alokairu sozialen kontua ere: kasu horretan,
gobernu edo instituzio publiko bat aritzen da
bitartekari moduan. Jabeak ez du jarriko pre-
zio libre bat, baizik eta instituzioak, tasazio
baten ondoren adostutako errenta bat jasoko
du. Bertan biziko denak, aldiz, bere soldataren
proportzio bat ordainduko du, gehienez
%30a. Alokairu sozial baten aukera izateko
baldintza zure urteko errenta 3.000- 21.000
euro artekoa izatea da. Behin kopuru hori
gaindituz gero, etxebizitza sozialaren aukera
galtzen da. Izan ere, programa hori beharra
duten pertsonei oinarrizko eskubide bat ber-
matzeko baita. Horretarako, zure errenta ai-
torpena urtero gainbegiratzen dute, eta or-
daindu beharreko alokairua ere horren men-
pe alda daiteke.

Orain gutxi programa horren ezaugarriak
begiratzen egon nintzen. Familiarteko batek
bere etxea libratzen baitu, eta alokairu sozia-
laren aukera kontuan hartzekoa da. Ez dira
baldintza gehiegi bete beharrekoak zure etxea
alokairu sozialean emateko, baina horietatik
bat, benetan lotsagarria da nire ustez. Ezin li-
teke etxebizitza bat alokairu sozialean eman,
etxe hori hutsik gutxienez urtebetez ez bada
egon. Zergatik etxebizitza beharra dagoen
momentu hauetan, etxebizitza bat alokairuan
emateko etxe horrek urte betez egon behar du
hutsik? Hori al da beharra dagoenean eran-
tzuna emateko modua? Eta gainera, eskerrak
eman behar! Lehen bi urte ziren eta!

Egun hauetan, baldintza horri logika bilatu
nahian buelta asko eman dizkiot neure burua-
ri, baina ulertu gabe jarraitzen dut. Janaria so-
bera izan eta aurrean gose dagoen horri jana-
ria ukatzea dela iruditzen zait. Beste hainbat
bezala, hona hemen gobernuaren beste aldre-
beskeria bat! Lagundu beharrean oztopoak
jarri besterik ez dutenaren irudipena dut as-
kotan, inolako beharrik gabeko oztopoak,
bata bestearen atzetik.

Adarretatik helduta Ane Bordagaray. Kimikaria

Ezin liteke etxebizitza bat
alokairu sozialean eman, etxe
hori hutsik gutxienez
urtebetez ez bada egon.
Zergatik etxebizitza beharra
dagoen momentu hauetan,
etxebizitza bat alokairuan
emateko etxe horrek urte
betez egon behar du hutsik?

e
rreportajean irakurri
ahal izan duzuenez
100.000 euroko man-

tentze gastua izango du
Arraunetxek.

Herritar denok ordaindu,
eta ez dakigu oraindik zenba-
teraino izango dugun erabil-
tzeko eskubidea.

Frontoia, kiroldegia, Men-
dibeltz… hein batean guztiok
gozatzen ditugu, eta, aukera
dagoenean erabili ere bai.

Atentzioa eman didana,
ordea, zera da: zentro berrian
sekulako gimnasioa eduki,
eta, Heldu!koak kiroldegiko
harmailen bueltan entrena-
tzen ikustea.

Pentsatzen dut haiek ez zu-
tela galdetuko ea zentroan
entrenatzeko aukerarik ba-
duten ala ez, baina, nahikoa
toki izango da haientzat ere,
ezta?

Aipatutako harmailetan,
OAEk utzitako traste eta apa-
ratu zaharrak baino ez daude
orain. Eta, Karelako gimna-
sioan entrenatu nahiko balu-
kete Heldu!-koek, lehen ka-
bitu ezinik dabiltzan bezero-
ei enbarazu egingo liekete.

Heldu! erabili dut adibide
bezala, baina gainerako el-
karte eta kirolari federatuak
ere hor gaude. San Mames
Barriaren eta Anoetaren be-
rritzearen eztabaida dagoen
bitartean, herrian sortu dai-
teke antzerako zer edo zer.

Beraz, Arraunetxe OAEre-
na bakarrik ez, guztiontzat
izan dadila.

Nire honetan
Iker Gurrutxaga

Guztiontzat
izan dadila

331:Karkara bikoitia 20/02/13 12:40 Página 19

publizitAteA

2 0 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

331:Karkara bikoitia 20/02/13 12:40 Página 20

iRitziA

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 2 1

Familia mantendu
beharra dago

I
majinatu 17 etxebizi-
tza dituen eraikuntza
batean bizi zarela eta
zu eta beste baten ar-
tean ordaintzen ditu-

zuela gastu guztiak. Horreta-
rako argudioa bakarra: gai-
nontzekoek baino egoera
ekonomiko eta lan hobeak
dituzue.

Hori solidarioa izatea da
inondik ere. Baina, zure bizi-
tzako une batean gauzak
asko okertu, eta, aurretik oso
gozoa zen egoera, oso txarra
bihurtu zaizu. Une horretan
bertan komunitateari hain-
beste diru emateari uz-
tea erabakitzen duzu,
zure familiak behar
duelako; baina, komu-
nitateko 17 kide horiek
ezetz erabakitzen dute, gas-
tu guzti horiek ordaintzen ja-
rraitu beharra daukazula.

Egoera horren aurrean,
zure ingurura begiratu eta di-
tuzun arazoei aurre egiteko
modurik onena modu inde-
pendentean, aparteko etxe
batean, bizitzea dela ohar-
tzen zara. Baina hori ere ezi-
nezkoa egiten zaizu, bizilagu-
nek ez baitizute eraikuntza
lagatzen uzten. Sinestezina,
ezta?

Bada, horrela sentitzen
gara une honetan katalan
gehienek. Estatuaren kutxak,
urteetan eta urteetan, seku-
lako diru kopuruekin bete os-
tean, krisi egoera dramatiko
honen aurrean, ez digute alde
egiten uzten; baina, ez hori
bakarrik: espoliazio honekin
jarraitzera behartzen gaituz-
te gainera.

Nire herriaren eta nire ar-
tean 400 kilometroko tartea
dago; 400 baino ez, baina han
bizi den egoera ekonomiko
lazgarriak 400 kilometro

izan ordez, milioika kilo-
metrok banatzen gai-

tuela dirudi.
Katalunia herrialde

oparoa eta aukerez be-
tea zen garai batean, eta

egun egoera oso gogorra ja-
saten ari da.

Ustelkeria, langabezia eta
gaur egun etorkizunerako di-
tugun aurreikuspenek, as-
palditik epelduta zegoen sen-
timendu bat indarrez bizibe-
rritzeko hazitegi oso onak
dira, demagogia apur batez
lagunduta agian; bai, baina
katalan kopuru izugarri ba-
tek itxaropentsu begiratzen
diogun sentimendua da. Sen-
timendu indartsua.

Inork arauak jarriko ez diz-
kigunaren esperantzaz.

Gure etorkizuna erabakiko
dugunaren esperantzaz.

Gure hezkuntza aukeratu-
ko dugunaren esperantzaz.

Finean, nazio izango gare-
naren esperantzaz.

Txus Sánchez
orion bizi den kataluniarra

Gaia emanda
Katalunia hizpide hartuta

Azken hilabeteetan albiste da Katalunia manifestazio, hauteskunde eta independetzia
lortzeko prestatzen ari diren erreferenduma dela eta. Bide onetik al doaz kataluniarrak?

I-Inde-
Independència!

H
orrela oihuka-
tzen dute kata-
lanek euren in-
dependentzia
aldarrikatzen

dutenean, edozein alderdi-
koa izanda ere. Euren lurral-
deak estatu propioa izan nahi
izatea nahikoa da hori oihu-
katzeko. Nolako estatua or-
dea? Hori da independentzia
aldarriak kolore desberdinez
janzten dituen gatazka.

Irailaren 11ko Diadako ma-
nifestazioan 1,5 - 2 miloi per-
tsona bildu ginen eta oro har,
lau bandera ikusgai; senye-
ra, esteladaurdina, este-
ladagorria eta Europar
Batasunekoa –EB–,
bakoitza bere aldarri-
kapenarekin.

EBekoa horrelako mani-
festazio batean ikusi gabea
nintzen, independentziak
gehiengoa badu, baina, EB
bai ala ez da gatazka. Patronal
handiak eta elite ekonomiko-
ak EBren alde agertu dira, eu-
rak baitira egitura horretan
agintea dutenak –nahiz herri
ordezkariakegon–, horrega-
tik zalantzak dituzte inde-
pendentziaren gaian, EBk es-
tatu berri bat bertan sartzea
prozesu luze eta konplikatu-
tzat jotzen baitu. Klase er-
tain-baxuaberriz, ez dago
ados ordezkatzenez dituen
egitura neoliberal batek
oraindik gehiago zapal ditzan.

Niri sortu zitzaidan biga-
rren galdera; Catalunyasoi-
lik edoPaïsos Catalans–Va-
lentziako Autonomia Erki-
degoa, Balear irlak, Rosello,
Andorra eta Aragoiko muga
ere–? Uf! kontzeptu nahas-

ketak dituzte horiek ere! Va-
lentziako egoera soziolin-
guistikoa Nafarroarekin al-
dera dezakegu, kosta eta bar-
ne aldean hizkuntza eta
pentsaera desberdintasunak
baitaude. Deskulturizatu, ba-
natu eta Kataluniarekin au-
rrez aurre jartzea lortu dute
historikoki eta horri buelta
ematea ez da erronka erraza;
berreraikuntzak herritik sor-
tu beharko du.

Azaroa bukaeran hautes-
kundeak izan ziren eta ho-
rren ondoren etorri da Artur

Mas buru duen CIUren go-
bernua. Zerga eta eko-

nomia eredua hartuta
identitateari eta inde-
pendentziari eduki

ekonomikoa ikusi diote;
hori CIUk defendatu izan

duen eredua: estatu berri bat
eraiki dezagun espainiar eko-
nomiak zapal ez gaitzan.
ERCk ere indarra eraman du,
CUP alderdiak, berriz, 3 eser-
lekurekin estatu indepen-
dente sozialista baten alde
egitea du erronka.

Urtarrilaren 13an onartu
zen Parlamentuan subirano-
tasun deklarazioa. Gehiengo-
ak onartu bazuen ere ez ziren
guztiak ados eta, Espainian
Konstituzioaren aurkakoa
dela-eta, ez da begi onez iku-
si. Ezin guztia hemen laburtu
eta, iritzia: benetako demo-
krazia batean erabakitze es-
kubidea; erreferendum lo-
teslea eta eurek erabaki deza-
tela zer egin nahi duten
euren identitatearekin.

Mirari Arriola
Katalunian bizi den oriotarra

Katalunia
herrialde oparoa
eta aukerez betea
zen garai batean,
eta egun egoera
oso gogorra
jasaten ari da

ziA bOGA

331:Karkara bikoitia 20/02/13 12:40 Página 21

ezpAlAK

2 2 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

A
urtengo negua ez da
txantxetakoa, ez! Ho-
tza, haizea, euria,

kazkabarra, elurra…denetik
daukagu.

Haizeak teilatu bat baino
gehiago mugitu ditu, zuhai-
tzen antzera ibili dira alde ba-
tera eta bestera; limoiondoak
adibidez, fruitu gabe gelditu
dira.

Euriak berriz, belardiak ito
eta igerileku bat bezala

utzi ditu, baratze-
an landareak
jartzea galarazi
du eta dena lo-

kaztuta dago.
Elurrak, anima-

liak janaririk gabe utzi
eta lanerako arazoak eman
ditu, kazkabarrak ere bidee-
tan istripu ugari sortu ditue-
larik.

Horrela baserrietan gorde-
tako mantenugaiak gutxi-
tzen joan dira; egurra, pen-
tsua, lasto-fardoak…

Eta ez pentsa beste leku ba-
tzuetan gu baino hobeto da-
biltzanik. Badaezpada, eros-
ketak egitera joaten zarete-
nean jertse handi bat eta
aterkia eskuan eraman.

Hala ere, negua negua da
eta udaberrirako gutxiago
falta zaigu!

ikasleak idazle
Anartz Agote

Aurtengo
negua

Euriak berriz,
belardiak ito eta
igerileku bat
bezala utzi ditu

Gaitzako musikariak elkarrekin igo ziren aspaldiko partez taula gainera. iBAn eGiGUren

Kontzertuak hasi aurretik,
Julenen koadrilakoen ome-
nalditxoa. Esaldi ederrak bio-
linaren konpainian, atzeko
irudia amaitu eta denok bate-
ra …Zoriooooonak Julen, Zo-
rionak beti.Aupa hi!

11k aldean, Kenon. Hasi da
rememberra. Hainbeste den-
bora elkarrekin jo gabe egote-
ko kontzertu oso duina. On-
doren, Silikosis. Manex, Teo
eta Illarras. Jendea abestiak
baino, himnoak kantari: Ze
osti ze letxe, kuartela gazte-
txe…! Ingurura begiratu eta
jendea denak emanda. Gero,
Gaitza. Aranzabaldarrak,
Manex eta Heras. Julen eta
Etxeluze osoa ere bai, Alde
Iluna abestian batez ere.

Hogeita hamargarrenez,
zorionak Julen!

L
arunbat arratsaldeko
17:30ak. Kultur Etxe-
ko aretoa leporaino.
Julenen omenaldiko

bideoa ikusgai. 10 urte denbo-
ra asko izan liteke edo tarte-
ka, hutsa. Triki-poteoan nik
kale, baina Errusta eta Kala-
kari kanpoan, gazte mordoa
zabillek…esan zidaten telefo-
notik. .

Iluntzeko 9ak. Solomo eta
piper gorri bokaten usainean,
lagun mordoxka gaztetxean.

Energia handia inguruan. Be-
giradak, oroitzapen asko eta
bereziki, sentimenduak.
Ordu txikitan, gure txanda.
Maka, Itsaso eta Itziarrekin
abesti berezia. Amaitzeko,
Arrautz Ustelaken azken
kontzertua. Di-da. Desma-
drea. Abeslariak publiko gai-
nean eta Manexen gaueko 3.
saioa.

Eta musikarien mailan edo
altuago, publikoa gau guz-
tian.

Mila zorion, Julen! Eta bes-
teoi ere bai !

[IñIGO GAITOn]

Kritika
30 zorion
Musika. Julen saizar zenari
omenaldi txikia taulara igotzeari
utzita zuten musika taldeek eta
gainerako lagunek.

331:Karkara bikoitia 20/02/13 12:40 Página 22

ezpAlAK

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 2 3

Laukoteak binaka 50 urte batera
ezkonduta 50 urte batera egitea ez da nolanahiko marka izaten, baina, ezkondu zine-
neko bikotearekin batera urrezko ezteiak ospatzea sekulako marka da. Justino arru-
ti eta Justa aginaga –ezkerrean– eta Kontxi eizagirre eta antonio alonso –eskuinean–
dira hori lortu dutenak. 1963ko urtarrilaren 26an ezkondu ziren aian, eta, aurten,
Orioko San Martin ermitan eta jatetxean ederki ospatu zituzten urrezko ezteiak.

zORitxARRAK!››OSpAKizuNA››

E
z da lehen aldia eta ez
da azkena izango –edo
bai?–, Balea Kalean,

Erribera kalearekin gurutza-
tzen den tokian –oinezkoen
pasabidea dagoen inguru ho-
rretan–errepidean sekulako
putzua egiten dena.

Garai batean eurite eta ma-
rea biziek Andra Mari Aran-
tzazukoaren auzunea bete-
tzen zuten urez, eta, dirudie-
nez, ubidean egindako
konponketekorain Balea ka-
lera bideratu dute ura.

Bat baino gehiago sartu da
ustekabean belaunetaraino
uretan eta, horrez gainera,
herritarrentzat kiroldegira-
ko eta Muntoko kirolgunera-
ko pasabide garrantzitsu bat
ixten du urak. Ea dagokionak
lehenbailehen konpontzen
duen ubide horretako arazoa.

Balea kaleko
ubidea

“orain gutxi arte elkartean genituen
medikuak arraunlariak zaintzeko
zirela uste nuen. Guztiei gauza bera
esaten nien: medikuntzaz ez dakit
tutik ere, baina niri zerbait arraroa
iruditzen bazait, epaiketa ez dizue

epaile batek egingo, nik moztuko
dizuet lepoa. Arraunagatik borrokatu
dudan guztia eta gero, beste 40 urte
borrokatuko nituzke tranposoak
harrapatzeko”.

Jose Luis Korta, etB2ko 60 minutos saioan, otsailaren 18an.

HANDiK etA HeMeNDiK››

“

331:Karkara bikoitia 20/02/13 12:40 Página 23

ezpAlAK

2 4 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

Klub zaharreko bulegoan horrela gordetzen zituzten bandera eta garaikurrak. ArtXiBoA

1934ko bandera errepublika-
noak, 1939koa –Franco,
Franco, Franco jartzen due-
na–, frankismo garaiko ban-
dera espainolak, 1975etik au-
rrerako ikurrinak... Historia-
ko aldaketen erakusgarri,
adierazi zion oriotarrak Ma-
llorcakoari. Gizonak arreta
handiz jarraitu zituen azalpe-
nak, eta oso esker onez agurtu
eta joan zen bertatik.

Hiru bat astera edo, berriz
ere Joxemari han zela, Guar-
dia Zibilaren hiru Patrol ager-
tu ziten kanpoaldean. Autoak
gelditu eta, aurrena, buru egi-
ten zuena jaitsi zen; atzetik
beste 12 guardia zibil, denak
berde-berde. Olasagasti ika-
ratu egin zen. Gizona sartu
eta bertaratu zitzaion. ¿No
me conoces o qué? No... artean
izututa. Sí, hombre, hace unas

arraun Klubeko bisita
ber(d)ezia

O
rioko Arraun Klu-
bak bisita berezi
bat izan zuen 1995
inguruko egun ba-

tean, arratsaldeko seiak alde-
an. Gizon bat sartu zen klube-
an. Joxemari Olasagastik iku-
si eta hartu zuen. Ea zer nahi
zuen. Gizonak, Mallorcakoa
zela, arrauna gustatzen zi-
tzaiola, alaba piraguismoan
zebilela, bazuela Orioko klu-
baren famaren berri eta eza-
gutu egin nahi zuela. Joxema-
rik goitik behera erakutsi
zion. Banderen txokoak aten-
tzioa eman zion gizonari. Zer
dira horiek? Olasagastik, pa-
zientzia handiz, banderak
erakutsi zizkion: 1933 eta

semanas me enseñaste el club
y las banderas. Orduantxe go-
goratu oriotarra bisita hartaz.
Pues he traido a mis mucha-
chos, para que ellos también
puedan verlo; es muy intere-
sante. Aurretik Josemari eta
atzetik 13 berdeak, Kaikuko
traineruaren irudi, bigarren
bisita gidatua izan zuen gizo-
nak. Zarauzko kuarteleko ko-
mandantea zen. Bitartean,
han zebilen Kortak, une ba-
tez, Joxemariri: i, zeostia iteue
abek emen? Errioaren beste
aldean, jendea, berdeen bisita
ikusita, galdezka: seguru ba-
tenbat kontrabandon arrapa-
tu duela...

Klubaren historia abera-
tsaren anekdota txiki bat.

[IñAKI ITurAIn]

Oroimenaren
kutxa

Nahya Zubeldia Da Silva,

Orion, otsailaren 8an.

Iker San Sebastian Vitoria,

Orion, otsailaren 3an.

jAiOtAKOAK››

Ez da ezkontzarik egon.

ezKONDutAKOAK››

Asterio Alonso Gutierrez.

Orion, otsailaren 18an. 63 urte.

Jose M. Salsamendi

Gonzalez de Txabarri. Orion,

otsailaren 18an, 87 urte.

Martzelino Manterola

Iturzaeta. Aian, otsailaren

15ean. 92 urte.

M. Josefa Ariztimuño Irazu.

Aian, otsailaren 13an. 57 urte.

Jose Miguel Rezabal

Mendizabal. Aian, otsailaren

13an. 92 urte.

Ambrosio Uranga Pontesta.

Orion, otsailaren 12an. 90 urte.

Luis Genova Uzkudun.

Orion, otsailaren 12an. 82 urte.

Joakin Arostegi Ibarguren.

Orion, otsailaren 9an. 72 urte.

Javier Agote Iñarra. Orion,

otsailaren 8an. 72 urte.

Dolores Gil Garcia. Orion,

otsailaren 6an. 89 urte.

HilDAKOAK››

eskela edo
urteurreneko
gogoangarria
Karkaran jarri nahi
baduzu, deitu gure
telefonora:
943 83 15 27

331:Karkara bikoitia 20/02/13 12:40 Página 24

HeRRitARRA

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 2 5

“rock purua eta klasikoa egiten dugu
Keizpean musika-taldean”
Jone Lete
Musikaria

Zenbat denboratan egiten da kanta bat?

Melodia sortze hori azkarra izaten da.
Ahotserako egokitzapenak ere bixkor
antzean joaten direla esango nuke. Kan-
ta hori praktikatzen pasatzen dugu den-
bora gehiago. Azken batean, baxuarekin
berria naiz ni eta asko landu behar dut
oraindik ere.

Bestalde, astean behin elkartzen gara,
Zestoan. Ez da asko entseatzea. Ando-
aindar bat, Orion bizi den Azkoitiar bat
eta Zestoan bizi den iruindar bat elkar-
tzen gara udalak utzitako lokal batean.
Zenbat abesti dauzkazue zuenak?

Dozena-hamahiru dauzkagu. Oraintxe
bertan, otsailean, bukatu dugu horieta-
ko bost maketa batean grabatzen. Alder-
di teknikoari buelta batzuk ematen ari
gara orain: abestien ordena, azala… Ar-
gia ikusteko dago oraindik. Kalean laster
izango dela espero dugu.

Zer espero duzue hemendik aurrera?

Myspace-ko gure orrian –www.myspa-
ce.com/keizpean –zintzilikatzeko egin
dugu maketa; musikazaleek egiten du-
gunaren berri izan dezaten eta kontzer-
tuak lotzeko atea izan dadin. Entzuleen
eta gure arteko zubi lana egingo du.
Musika-emanaldi asko aurreikusten al

dituzue?

Taldearen kontzertu-erritmoak nire be-
harretara egokitu behar izan du pixka
bat, ez nengoelako prest jendaurrean
aritzeko; ikasten aritu naizelako, eta ari
naizelako –ahotsa kontrolatzen eta hez-
ten trebatzen ari naiz orain, adibidez–.
Baxua lantzen ere segi behar dut. Pare
bat kontzertu eman ditugu orain arte:
Iruñan bat eta Andoainen bigarrena.

Hemendik aurrera, maketa aterata,
helduko diegu berriz kontzertuei. Mar-
txoaren 7an, esaterako, entsegu irekia
egingo dugu Orioko Kultur Etxean,
19:00etan hasita.o.Lete

Bi urte dira Jone Letek bizimodua erabat aldatzeko erabakia
hartu eta Azkoitiatik oriora, ahizparen atzetik, etorri zela. Herri
berriak proiektu berriak ere ekarri zizkion esku artera eta besteak
beste, Keizpean musika taldean hasi zen abeslari.

l.beRASAluze

Musikari lotuta bizi izan da Jone Lete
txikitatik. Betidanik izan du gustuko
kantari aritzea, aita ere oso musika zalea
izan da eta urte batzuk geroago, etxeko
zaletasunari eutsiz, jendaurrera egin du
salto, Keizpean taldearekin.
Bi urte egingo dituzu taldean. Zer mo-

duz joan zaizu?

Bost lagunek osatutako taldea zen ni
sartu nintzenean, eta hainbat arazo tar-
teko, bik utzi egin zuten. Gelditu gine-
nok erabaki genuen bost laguneko Ko-
lore taldea izateari utzi eta hirukoteari
Keizpean izena jartzea.

Abeslaria nintzen hasieran eta alda-
keten ondorioz, baxua jotzen ikasten
hasi nintzen. Horretan dihardut orain-
dik ere.
Zer motako musika jotzen duzue?

Rocka egiten dugu. Pop edo punk ku-
tsua bazuten lehengo kantuek, baina
orain purutasun edo klasikotasun
gehiago du gure rockak. Aldaketa naba-
ria da, nire ustez.
Zuek sortzen al dituzue musika nahiz

hitzak?

Bai. Denon artean sortzen ditugu, baina
normalean prozesu berari segitzen dio-
gu: Dani gitarra-jotzaileak akorde ba-
tzuk jotzen ditu, entseguren batean gau-
dela-edo, inprobisatuz. Gustukoa dugu-
nean hala adierazten diogu eta akorde
horiei jarraitzeko eskatzen. Koldo bate-
ria-jotzaileak ere jartzen ditu paperean
gerora abesti izango direnaren lehen
nota horiek. Denon ekarpenekin osa-
tzen dugu azkenean. Dena den, gauden
lekuan gaudela, kanta erabat osatu arte
ez dugu bakerik izaten. Hortaz, melodia
sortzen dugu aurrena.

Letrak, berriz, musika horren gainean
jartzen ditugu, doinu horrek sentiaraz-
ten diguna hitzez adieraziz.

“Sortutako musikaren
gainean jartzen ditugu
abestiaren letrak, doinu
horrek sentiarazten diguna
hitzez adieraziz.”

“Hemendik aurrera helduko
diegu berriz kontzertuei.
Martxoaren 7an, esaterako,
entsaio irekia egingo dugu
Orioko Kultur etxean”

331:Karkara bikoitia 20/02/13 12:40 Página 25

zeRbitzuAK

2 6 K A R K A R A 2 0 1 3 K o o t s A i L A r e n 2 2 A

OTSAILA

22an, Lasa.

23 eta 24an, Etxeberria.

25ean, Zulaika.

26an, Iriarte.

27an, Larrañaga.

28an, Mutiozabal.

MARTXOA

1ean, Etxeberria.

2an eta 3an, Gallo.

4an, Iriarte.

5ean, Larrañaga.

6an, Mutiozabal.

7an, Etxeberria.

8an, Gallo.

Gaueko zaintza: Iriarte

Azaldegi: urdaneta kalea, 8.

943 13 31 83 Zarautz

Etxeberria: Gipuzkoa kalea,17.

943 83 23 98 Zarautz

Mutiozabal: Kale nagusia, 12.

943 83 29 70 Zarautz

Larrañaga: S. frantzisko, 16.

943 13 38 14 Zarautz

Lasa: Herriko plaza.

943 83 09 36 Orio

G. Artiñano: Zigordia kalea, 17.

943 13 40 19 Zarautz

Iriarte: Zinkunegi, Pilartxo

enea. 943 13 29 83 Zarautz

Zulaika: Bizkaia kalea, 41

943 13 39 94 Zarautz

EGUNA ITSASGORA ITSASBEHERA ILARGIA

22 02:16 eta 14:42 08:22 eta 20:35

23 02:58 eta 15:20 09:03 eta 21:14

24 03:34 eta 15:55 09:39 eta 21:50

25 04:08 eta 16:27 10:14 eta 22:25

26 04:41 eta 17:00 10:48 eta 23:00

27 05:15 eta 17:33 11:22 eta 23:35

28 05:49 eta 18:08 11:58 eta ________

01 06:26 eta 18:46 00:12 eta 12:36

02 07:06 eta 19:27 00:53 eta 13:17

03 07:52 eta 20:16 01:38 eta 14:04

04 08:47 eta 21:17 02:31 eta 15:00

05 09:59 eta 22:38 03:37 eta 16:11

06 11:30 eta ________ 04:58 eta 17:34

07 00:09 eta 12:58 06:25 eta 18:55

08 01:27 eta 14:06 07:39 eta 20:01

itSASOA››

zAiNtzAKO bOtiKAK››

Iragarkietarako txokoa. iragarri nahi duzun hori telefonoz
(943 831 527) zein e-postaz bidali dezakezu: karkara@karkara.com.
Merke asko, gainera, doako zerbitzua baita gurea.

Psikomotrizitateko saio-

ak urtebetetik 3 urtera

bitarteko haurrentzat

Orion. Interesa duten

gurasoak deitu telefono

zenbaki honetara

687745949 (Yolanda).

Neska garbiketa laneta-

rako prest. Orduka.

Tf.: 637 067 705.

Neska etxeko lanak,

ume edo adinduak zain-

tzen edo garbiketarako

prest. Etxean bizitzen zein

kanpoan. Tf.: 661 133 295.

Galdutakoak
Otsailaren 12an belarri-

takoa galdu nuen Pelotari

kaletik Ibai Ondora bitar-

tean. Urre zuri eta horiz-

koa da. Norbaitek aurkitu

badu mesedez deitu.

Tf.: 943 83 39 96.

Saltzeko
Auto-karabana salgai.

Volkswagen California,

2,5 TDI, bost martxakoa,

westfalia, zuria. 2002ko

azaroan erosia. 205. 000

km. Beti garajean gordea

eta mantentze-lanak ar-

duraz eginak. 650 422 607

Alokatzeko
Iturbide 7an 50 metro

koadroko lokal argia alo-

kagai. Gazte lokalentzako

salbu. Tf.: 607 919 509.

Anibarko portuan etxe-

bizitza alokagai. Garajea

aukeran. Tf.: 649 228 787.

Etxebizitza berria aloka-

tzeko Aian. Hiru logela, bi

bainugela eta garajea ditu.

Tf.: 629 680 410

Lan eskaera
Kitarrako klase partiku-

larrak hematen ditut.

Tf.: 638729564 (Unai)

Emakumea orduka edo

denbora osorako lanera-

ko prest. Baserrian ere

egingo nuke lana.

Tf.: 674 123 293 (Marcela)

Ingeniari industriala eta

EGA tituluduna Lehen

Hezkuntza, DBH eta Batxi-

lerreko ikasleei, ikasgai

teknikoetako –Matemati-

ka, Fisika, Kimika, Tekno-

logia, Informatika– eskola

partikularrak emateko

prest. Ikaslearen etxean,

euskaraz edo gaztelaniaz.

Tf.: 600 750 292 (Haritz).

Emakumea haur bat

zaintzeko prest.

Tf.: 688 602 601

(Mari Karmen).

AzOKA››

[]

LANEGUNETAN
DONOSTIA-ORIO-ZARAUTZ
Donostia 6:55 7:40 8:10 8:40 9:10 9:40 10:40 11:40 12:10 12:40 13:10 13:40 14:10 14:40 15:10 15:40 16:40 17:40 18:10 18:40 19:10 19:40 20:15 21:00 22:15
Orio 7:30 8:15 8:45 9:15 9:45 10:15 11:15 12:15 12:45 13:15 13:45 14:15 14:45 15:15 15:45 16:15 17:15 18:15 18:45 19:15 19:45 20:15 20:50 21:35 22:50
Zarautz 7:40 8:25 8:55 9:25 10:2511:25 12:25 12:55 13:25 13:55 14:25 14:55 15:25 16:25 17:25 18:25 19:25 19:55 20:25 21:00 21:45 23:00

ZARAUTZ-ORIO-DONOSTIA
Zarautz 6:45 7:15 7:45 8:15 8:45 9:20 9:45 10:45 11:45 12:45 13:20 13:45 14:20 14:45 15:20 15:45 16:45 17:45 18:45 19:45 20:45 21:15
Orio 6:55 7:25 7:55 8:25 8:55 9:30 9:55 10:30 10:55 11:55 12:55 13:30 13:55 14:30 14:55 15:30 15:55 16:30 16:55 17:55 18:55 19:30 19:55 20:55 21:25
Donostia 7:30 8:00 8:30 9:00 9:30 10:05 10:30 11:05 11:30 12:35 13:30 14:05 14:30 15:05 15:35 16:05 16:30 17:05 17:35 18:30 19:30 20:05 20:30 21:30 22:00

N-634 errepidetik doan zerbitzua.

AUTOBUS ORDUTEGIAK››

DONOSTIA-ZARAUTZ
Donostia 5:47 6:17 6:47 7:17 7:47 8:17 8:47 9:47 10:47 11:47 12:17 12:47 13:17 13:47 14:17 14:47 15:17 15:47 16:17 16:47 17:17 17:47 18:17 18:47 19:17 19:47 20:47 21:47

Aia-Orio 6:14 6:44 7:14 7:44 8:14 8:44 9:14 10:14 11:14 12:14 12:44 13:14 13:44 14:14 14:44 15:14 15:44 16:14 16:44 17:14 17:44 18:14 18:44 19:14 19:44 20:14 21:14 22:14

Zarautz 6:20 6:50 7:20 7:50 8:20 8:50 9:20 10:20 11:20 12:20 12:50 13:20 13:50 14:20 14:50 15:20 15:50 16:20 16:50 17:20 17:50 18:20 18:50 19:20 19:50 20:20 21:20 22:20

ZARAUTZ-DONOSTIA
Zarautz 6:08 6:38 7:08 7:20 7:38 8:08 8:20 8:38 9:08 10:08 11:08 12:08 12:38 13:08 13:38 14:08 14:38 15:08 15:38 16:08 16:38 17:08 17:38 18:08 18:38 19:08 19:38 20:08 21:08 22:08 22:40

Aia-Orio 6:15 6:45 7:15 7:25 7:45 8:15 8:25 8:45 9:15 10:15 11:15 12:15 12:45 13:15 13:45 14:15 14:45 15:15 15:45 16:15 16:45 17:15 17:45 18:15 18:45 19:15 19:45 20:15 21:15 22:15 22:47

Donostia 6:39 7:09 7:39 7:48 8:08 8:39 8:48 9:09 9:39 10:39 11:39 12:39 13:09 13:39 14:09 14:39 15:09 15:39 16:09 16:39 17:09 17:39 18:09 18:39 19:09 19:39 20:09 20:39 21:39 22:39 23:11

Gipuzkoan garraiatzeko begira: www.mugipuzkoa.com. Grisez dauden orduetan trenak daude lanegunetan.

TREN ORDUTEGIAK››

ASTEBURUETAN
DONOSTIA-ORIO-ZARAUTZ
Donostia 8:00 ...ordu oro... 22:00 22:30
Orio 8:35 ...ordu oro... 22:35 23:05
Zarautz 8:45 ...ordu oro... 22:45 23:15

ZARAUTZ-ORIO-DONOSTIA
Zarautz 6:45 ...ordu oro... 21:45
Orio 6:55 ...ordu oro... 21:55
Donostia 7:35 ...ordu oro... 22:35

N-634 errepidetik doan zerbitzua. Gaueko zerbitzua lurraldebus.net

OSPITALEAK
OSPITALEAK-ORIO-ZARAUTZ
Ospitaleak 8:10* 8:15 9:15 10:15 11:15 13:15 14:15 15:10* 17:15 18:15 19:15 20:15 21:15 22:10*
Orio 8:30 8:55 9:55 10:55 11:55 13:55 14:55 15:30 17:55 18:55 19:55 20:55 21:55 22:30
Zarautz 8:40 9:05 10:05 11:05 12:05 14:05 15:05 15:40 18:05 19:05 20:05 21:05 22:05 22:40

ZARAUTZ-ORIO-OSPITALEAK
Zarautz 7:15 7:45 8:45 9:45 10:45 12:45 13:45 14:10 16:45 17:45 18:45 19:45 20:45 21:15
Orio 7:25 7:55 8:55 9:55 10:55 12:55 13:55 14:15 16:55 17:55 18:55 19:55 20:55 21:25
Ospitaleak 7:45 8:15 9:15 10:15 11:15 13:15 14:15 14:45 17:15 18:15 19:15 20:15 21:15 21:45

Zerbitzua autobidetik, lanegunetan bakarrik. *Donostia Pio XII-tik hasten da, 5 minutu inguru Ospitaleetara iristeko.

331:Karkara bikoitia 20/02/13 12:40 Página 26

2 0 1 3 K o o t s A i L A r e n 2 2 A K A R K A R A 2 7

Antxon Mendizabal Mendi eskultore eta tailugile oriotarrak, egurrean
landutako argizaiolak jarriko ditu ikusgai Kultur etxean martxoaren 1etik
15era bitartean. erakusketaren inaugurazio ekitaldia ostiral horretan izango
da, arratsaldeko bostak inguruan eta eskulturak ez ezik musikak ere izango
du tokia. izan ere, aurkezpenean Urko Menaia kantari donostiarrak hainbat
abesti kantatuko ditu.

Mendiren argizaiolak

Orio
Informatika

Begiralea otsailean arratsal-
deetan eta martxoan goize-
tan KZ gunean. Ohiko ordute-
gia: 09:00etatik 13:00etara
eta 16:00etatik 20:00etara.

Otsailaren 25ean. Impres

ikastaroa. Euskaraz. 16:00eta-
tik 18:00etara. KZgunean.

Otsailaren 25ean. Metaposta

ikastaroa. Euskaraz. 16:00eta-
tik 18:00etara. KZgunean.

Otsailaren 26an. Google Tra-

ductor ikastaroa. Euskaraz.
16:00etatik 18:00etara.
KZgunean.

Otsailaren 26an. Google

Docs ikastaroa. Euskaraz.
16:00etatik 18:00etara.
KZgunean.

Otsailaren 26an. Gmail ikas-
taroa. Euskaraz. 16:00etatik
18:00etara. KZgunean.

Martxoaren 1ean. Softonic

(programak jaitsi) ikastaroa.
Gaztelaniaz. 09:00etatik
11:00etara. KZgunean.

Martxoaren 4tik 15era.
Internet KZgunea oinarrizko
ikastaroa. Euskaraz.
09:00etatik 11:00etara.
KZgunean.

Martxoaren 7an. Skype

ikastaroa. Gaztelaniaz.
11:00etatik 13:00etara.
KZgunean.

Otsailaren 27an eta 28an,
18:00etatik 20:00etara eta
martxoaren 5ean eta 8an,
11:00etatik 13:00etara.
IT txartela lortzeko azterketa.
KZgunean.

Ikastaroak
Otsailetik uztailera, hileko

laugarren larunbatetan. As-

trologia egoikoa ikastaroa.
Irakaslea: Joshua S. Santos.
Prezioa: 50 euro. 10:00etatik

Musika
Martxoaren 7an. Keizpean

taldearen entsegu irekia.
19:00etan, Kultur Etxean.

Bilerak
Martxoaren 5ean eta 7an.

Arkupe merkatarien elkarte-
ko bilera. 14:30etik 16:30era,
Kultur Etxean.

Aia
Erromeriak

Otsailaren 24an, Laja II.a eta
Narbaiza trikitilariekin
erromeria. Martxoaren 3an
Saioa Lizarralde eta Idurre
Arriolarekin.18:30etik
21:30era, Andatza auzoko
Aristerrazu plazan.

14:00etara. Mandalararen
Antxiola kaleko lokalean.
Informazioa eta izen-ematea:
648 487 489 zenbakian edo
mandalarataldea@gmail.com
helbidean.

Bingoa
Otsailaren 27an eta martxo-

aren 6an. Zaharren Babesle-
kuak antolatutako bingo
saioa. 16:30etik 18:30era,
Kultur Etxean.

Hitzaldia
Otsailaren 27an. Maria Ma-

estra haurreskolak antolatu-
tako Garapen psikoafektiboa

hitzaldia. Hizlaria: Amaia Váz-
quez 19:00etan, Kultur Etxe-
an.

Martxoaren 7an. Maria Ma-
estra haurreskolak antolatu-
tako Loa eta jana hitzaldia.
Hizlaria: Amaia Vázquez
19:00etan, Kultur Etxean.

AGeNDA››

Atzeko azala: Jose Mari

salsamendi Gonzalez de

txabarri, Salsamendi III,

1944ko irailean jokatu zuen

buruz-buruko finalean.

2013ko otsailaren 18an hil

zen 87 urterekin.

Iturria: Kutxa Fototeka

331:Karkara bikoitia 20/02/13 12:40 Página 27

331:Karkara bikoitia 20/02/13 12:40 Página 28

