
Aitor Luna eta Jon Gonzalez, anaia bi Madrilen

Ikasitako horretan lan egin nahiko luketen gazte debagoiendarrak

Medikuntza: obozitoak eta espermatozoideak gorde, geroago erabiltzeko

Markeliñe antzerki taldearen ‘Kixote’ lan estreinatu berria Arrasaten

Puntua | 001 zkia. | 2015-01-16 | egubakoitza 	

eneko azkarate

Puntua 001

E u s ko
J a u r l a r i t z a k 	
d i r u z
l a g u n d u ta ko
a l d i z ka r i a

Argitaratzailea Goiena Komunikazio
Taldea Kooperatiba Elkartea
Otalora Lizentziaduna 31
20500 ARRASATE
Lehendakaria Aitor Izagirre
Zuzendari nagusia Iban Arantzabal
Zuzendaria Eneko Azkarate

Erredaktore burua Monika Belastegi
Diseinu arduraduna Iñaki Iturbe
Publizitate arduraduna Mireia
Larrañaga
Maketazioa Iñaki Iturbe, Kepa Martelo
Publizitatea Mireia Larrañaga,
Amaia Mundiñano, Ziortza Martin,
Imanol Elortza
Euskara arduraduna Sergio Azkarate
Kluba eta banaketa Marta Leturia.

Administrazioa Agurtzane Gaintzarain,
Ane Berezibar, Iratxe Bengoa

Egoitza nagusia
Arrasate 20500
Otalora Lizentziaduna 31
132 posta-kutxa
943-25 05 05 | Faxa: 943-25 05 00
berriak@goiena.eus

Publizitatea
Arrasate 20500
Otalora Lizentziaduna 31
943-25 05 05 | Faxa: 943-25 05 09
publi@goiena.eus

Harpidetza
Arrasate 20500
Otalora Lizentziaduna 31
Tel.: 943-25 05 05
harpidetza@goiena.eus

Lege Gordailua: SS-1509-2014
issn: 2174-369X
Tirada: 4.000 ale
Difusioa: 3,703 ale

 |

Lukuk dio beretzat kulturaren pasarte
gozagarrienetakoa dela Libertimenduan parte
hartu behar duten musikariak herrira iritsi eta
hitz egiten hasten direnekoa. Hitzez hitz:
“Esplikatzen ez diren une horiek parte handia
dute gure kulturarekiko maitasunean. Kultura
eta euskara memento horretan bizi dira”.

Laguntasunaren plazera, detaile
txikien kultura.
Koolturreko Txitxo-rekin
kontzertuak antolatzearen plazeraz
aritu naiz berriki, jende
askorentzako, karga arrotz eta
ezatsegin bihurtua baita kultura,
egin beharraren tirania. Gustuko
dituela musikariekin izaniko
elkarrizketak, disko gomendio

trukeak, munduari buruzko hausnarketak.
Oroitarazi dit bertso bazkari batean gai-jartzaile
izan nintzenekoa, ze ondo nengoen bertsolarien
alboan, adi-adi beraien iritzi-juzkuak atenditzen.
Egun, hesi ugariz dugu larrea. Kulturgile,
antolatzaile eta herritarrok ez dugu harreman
handirik gure artean. Profesionalizazioaren eta
bizi ditugun garaien ajeak. Baina oker gabiltza
detaile txiki hauek albo batera utzirik indar
guztiak emanaldi-kontzertu-saioetan jartzen
baditugu, ekosistema osoa baita beharrezkoa.
Azken xomorrora arte. Horregatik pozten naiz
PUNTUA izateaz hausnartzeko, lagunak egin
eta eztabaidatzeko, eraikitzeko tresna delako.
Ongi etorri eta osasunez urratu orriok! ·

“Askorentzako,
karga arrotz
eta ezatsegin
bihurtua da
kultura”

Eneko Barberena

Nire txanda

Laguntasunaren
plazera

3 	N ire txanda

·	 Laguntasunaren plazera

4 	 Bat-batean

·	U nai Elorriaga

6 	 Klik

·	 Lasarten, onenekin

8 	 Mundutik

·	B adator ardiaren urtea

Txinara

10 	Erreportajea

·	N orberaren bidea topatu

bitartean

16	 Iritzia

·	 Seme-alabak, bai ala ez?

·	 Elitearen iraultza
·	 Joxe ta piku

·	 Hark eskubidea, guk ez

·	 Egoera, eta erronkak
20 	Elkarrizketa

·	 Aitor Luna eta Jon
Gonzalez aktoreak

24 	Bizi
24 	Osasuna

·	 Umeen obesitateari
aurre egiteko,
prebentzioa

·	 Menu orekatu eta
ikusgarriak

26 	Kirola

·	 Muga bako borroka

28 	Adituen esanetan

·	O bozitoak beiratzea

30 	Otorduan

·	 Abakando-entsalada, 	

goxoa eta prezio onean

32 	Estetika

·	 Heldu urte berriko

asmoei gogotsu

34 	Motorra

·	E skuter klasikoekiko

zaletasunak batuta

36 	Gure artistak

·	 Maria Lasa, tatuajegilea
38 	Kultura proposamena

·	 Kixote, Markeliñe taldea

40 	Liburu artean

·	 Pyongyang komikia

41 	Goienakideak

42 	Gure altxorrak

·	 Oñatiko Hernani etxea

44 	Komunikazioa

·	 Gabonetako iragarkiek

hunkitu egin zaituzte?

45 	Gadgetmania

46	 Handitzen, handitzen

46 	Egin eta jan

·	 Gurinezko galletak

47 	Jaioberriak

2 puntua

Unai Elorriaga
Bat-batean

Testua: txomin madina Argazkia: Naiara Arteagoitia

Bosgarren nobelaren ardatza, indarkeria. Ez dirudi gai erraza... Ez da, ez; baina noizbait
heldu behar guretzako hain garrantzitsua izan den eta oraindik ere baden horrelako
gai bati. Nire ikuspuntua beste bat da, ez autorizatua ezta protagonista ere; beste
hainbat egongo dira, eta guztiekin ahalegindu behar dugu puzzlea osatzen.
Zer ikasi duzu indarkeriaren gainean idatzita? Gauza asko; akaso, gehienak sumatzen
nituenak, baina liburuak irakurrita, data historikoak ikusita, egiaztatu egin nituenak;
adibidez, gerren oinarrian, ia beti, interes ekonomiko eta politikoak daudela.
Nobela moduan aurkeztu da, baina saiakera ere ba ei da, baita kronika ere. Genero
bakarrera mugatzea, kosta? Niretzako, generoek ez daukate garrantzi handirik;
garrantzia dute unibertsitateko zein ikastetxeetako irakasleendako, nolabait ere
zerrendak-eta egin behar direlako. Baina niretzat, literatura da dena, liburu baten
dena sar daiteke. Literatura ona bada, bego; ez diot horri etiketarik jarri nahi.
Hau ere eskuz idatzi duzu? Normalean, eskuz idazten dut, baina, kasu honetan, lau
ataletatik lehenengo hirurak eskuz idatzi nituen eta laugarrena, probatzearren,
ordenagailuz. Esperientzia oso ezberdina izan da; uste dut aurrerantzean idatzi
gura dudanaren arabera bata edo bestea aukeratuko dudala.
Idazle bizimodua bakartia eta tristea dela esan duzu. Tristea, neurri baten. Bakartia
bada: ez da iritzirik hartzen liburua argitaratu arte, eta hori gogorra da, norberak ez
dakielako nondik doan. Gero, gainera, lan itzelaren ostean, norbaitek astebetean
irakurtzen du eta gai da adjektibo gogorrenak aplikatzeko. Baina ederra da, eta zorion
uneak asko ditu. Konpentsatzen du; niri sorkuntzak bizia ematen dit.
Azkenaldian, behin baino gehiagotan entzun dizugu idazle izaten segitzearen gainean
zalantzan. Ez idazle izateaz, esan bezala sorkuntzak bizipoza ematen didalako. Idazten
segituko dut, baina, beharbada, ez orain arte bezala: 2002tik hona profesional moduan
nabil, eta, akaso, nire lanbidea beste nonbaitetik bideratuko dut. Idazten segituko
dut, baina zaletasun huts moduan; argitaratuko den edo ez... ikusiko da.
Irakurtzen duzunak zenbateraino eragiten du idazten duzunean? Asko; baita ikusten eta
entzuten dudanak ere. Barrutik sortzen dudana zati bat da; beharbada, errealitatea
moldatzeko balio duen zatia. Baina ehuneko handi bat inguruan dagoena da.
Irakurri duzun azken liburua? Bohumil Hrbal txekiarraren Tierno barbaro. Oso
liburu zoroa da. Gomendagarria? Ni moduko zoro batendako bai- baina best
seller-ak maite dituen batendako ez.
Eta bukatu gabe utzi duzuna? Bat baino gehiago. Denbora mugatua dugu, eta
hasieratik txarra iruditzen zaidan liburu batekin ez dut denborarik galduko. Orain
dela urtebete, esaterako, 80 orri ingururen ostean Los pilares de la Tierra utzi nuen;
ia-ia munduko libururik txarrenetako bat iruditu zitzaidan.
San Valentin egunean jaiota, erromantikoa zaitugu? Adinarekin lausotzen doala uste
dut. Gainera, liburuan diodan moduan, literatura edo zinema gehiegi duten gaiak
mesfidantza sortzekoak dira, maitasuna edo gerra kasu.
Sautrela-z gain, zer ikusten du euskal idazle batek telebistan? Albistegiak ikusten ditut,
baita politika-debateak ere, nahiz eta horiekin, gero, amorratuta bukatu. ·

‘SPrako tranbia’ liburu sarituarekin ezagun egin zen Algortako idazleak
bosgarren nobela argitaratu berri du, ‘Iazko hezurrak’ izenekoa

4 puntua

Klik

Argazkia: aritz ugarte
testua: eneKo azkarate

60. aldia bete zuen domekan
Lasarteko Nazioarteko Krosak.
Izen handiko txapeldunak izan
ditu. Ezagunak, aditu ez
garenondako ere bai. Bat
aipatzearren: Emil Zatopek,
Txekiako tren-makina. 1952ko
Helsinkiko Olinpiar Jokoetan
urrezko hiru domina irabazi
zituen (5.000 metro, 10.000
metro eta maratoia); 1958an
irabazi zuen Lasarten eta urte
berean hartu zuen erretiroa.
Azkeneko urteotan afrikarrak
dira nagusi. Domekan ere bai.
Onenekin aritu zen 50. zenbakia,
Endika Donnay arrasatearra.

Lasarten,
onenekin

6 puntua puntua 7

Ana Belastegi
Shanghain bizi den
bergararra

Badator
ardiaren urtea
Txinara
Zaldiaren urteari amaiera
eman eta ardiarenari hasiera
emateko prestatzen ari dira
dagoeneko txinatarrak.

Urte berri txinatarra
ilargiaren egutegiari lotuta
dago. Aurten, otsailaren 18a
izango da txinatar egutegiko
2014ko azken eguna; hau da,
gure Gabon zahar eguna; eta
otsailaren 19a, 2015eko lehen
eguna, Urteberri eguna.

Urte berria ez da berdin
ospatzen Txinako leku
guztietan, baina, Txina handia
izanik ere, ospakizunetan
zenbait gauza komunean
dituzte. Familia eta lagunen
artean ondo jan, hobeto edan,
poker edo ma jiang joko saio
luzeak izaten dituzte dirua
jokatuz, eta, nola ez, zarata
izugarria ateratzen dute
petardoekin.

Janari eta edariak ugariak
izaten dira, mahaiak izugarri
politak eta koloretsuak.
Denetarik egoten da, baina
urtea arraina jaten bukatzen
dute. Izan ere, arraina janez,
urte osoan ezer ez zaiela falta
izango diote, eta bai jiu
deritzon arroz-likore asko
edaten dute. Gan bei –osasuna!–
behin baino gehiagotan
errepikatuko dute aurten ere.

Lankide eta oso lagun ditudan
Wang Feng-ekin eta Yin
Jiahan-ekin batera euren
esperientzia partekatzeko
aukera izan dut.

Jiangsu probintziako
6.000 biztanleko Sheng Yan
herrikoa da Wang Feng.
Shanghain bizi da duela 18
urte, emazte Xu Ling-ekin.
Lanagatik joan ziren
Shanghaira. Biek egiten
dute lan, eta, ez daukatenez
denborarik semea
zaintzeko, Wang Xu Hao
mutikotxoa
aitona-amonekin bizi da
jaioterrian.

Horregatik, Wang
Feng-endako oso sasoi polita
eta garrantzitsua da urte
berria, seme txikiaren eta
gurasoen alboan pasako
dituelako egun batzuk.

Baina Wang Fens ez da
bakarra, Txinan familia
askok bizi dute haren
egoera bera, eta denbora
luzez egoten dira
lanagatik seme-alabak
ikusi barik.

Yin Jiahan, aldiz,
Shanghaikoa da eta bertan bizi
da, senar Zhang Zi-rekin eta 8
hilabeteko Zhang Xiao Wei
semetxoarekin. Hark ere sasoi
polita dela dio, eta familiarekin
ospatzen ditu egunak.

Prestakizunekin hasita daude
dagoeneko biak ala biak:
menuak pentsatzen, janaria
eta petardoak erosten... eta
oso garrantzitsua dena:

jaioterrira bidaiatu behar
duenak trenerako billeteak
erosten! Azkar ibili ezean
txartel gabe geratzeko
arriskua dago eta…

Biek ala biek bukatuko
dute urtea, aurrerago aipatu
bezala, petardoak botatzen
eta jokoan, kantuan eta
dantzan; eta hasi, aldiz, xin
nian hao –urte berri on!–
esanez hasiko dute.

Etxeko txikiek –eta nagusiek
ere bai– pozik hasiko dute
urtea, barruan dirua duen
ya sui qian deritzon kartazal
gorri bat jasoko dutelako
nagusiengandik. Eta arropa
berria estreinatuko dute,
ohitura den moduan.

Gurea baino zertxobait
geroago bada ere, oso
antzera ospatzen dute urte
berria txinatarrek, ikusten
denez: gehienek familian eta
parrandan; batzuek –hainbat
arrazoirengatik– bakarrik
eta maite duten
jendearengandik urruti; eta
beste batzuek, berriz,
bidaiatzen.

Nik neuk, aurten, urte
berri txinatarra etxean
pasako dut, Euskal Herrian.
Opor egunak familiarekin
eta lagunekin egoteko
aprobetxatuko dut nik ere.
Baina lasai, petardoak ez
ditut gustuko eta
burrunbadarik ez dut
aterako. ·

Argazkiak: ana belastegi

Mundutik

Yin Jianhan eta
Wang Feng urte
berri txinatarreko
apaingarriak
eskuan 	
dituztela.

Bi lagun
Shanghaiko
denda baten
gorri koloreko
zintzilikarioak
erosten.

8 puntua puntua 9

Erreportajea

Norberaren bidea
topatu bitartean
Tabernan, dendan, jatetxean lanean. Momentuan, ikasi duten horretan jarduterik ez
duten gazteak dira, baina etorkizunean euren prestaketarekin bat datorren lanpostu bat
izan nahi luketenak. Egoera zail honetan, zein izan daiteke horretarako bidea?
Testua: julen iriondo Argazkiak: J.I. eta Ander Errarte

angabezia datuei, zenbakiei bakarrik
erreparatuta: azkenaldian hobekuntza zantzu
batzuk izan arren, kopuruek kezkagarri izaten
jarraitzen dute, are gehiago gazteei dagokienez.
Erkidegoan, 25 urtetik beherako gazte aktiboen
artean, lauzpabostetik batek ez du lanik –kopu-
ruak aldatu egiten dira, iturriaren arabera–.
Garaiotan, lana edukitzea bada zerbait, egia; bai-
na lanean dihardutenen artean, ikasitako horretan
edo bakoitzaren prestaketaren mailako lanean
zenbat ari diren aztertuz gero, gainera, portzen-
taje horrek are beherago egingo luke.

“Daukagu belaunaldi berri oso bat, edo belau-
naldi horren erdia, nahi bada, lan merkatutik
kanpo geratzen ari dena, eta galtzen ari dena
lanean trebatzeko aukera”; Ekai Center-eko pre-
sidente Adrian Zelaiaren hitzak dira. Prestaketa
maila handiko gazteak lan merkatutik kanpo, eta
herrialdeko industria sektorean behar lukeen
garapen teknologikorik ez: “Egitura industrial
indartsua dugu, baina gaitasun teknologiko txikia;
ez gara konturatzen zenbateraino sortzen ari garen
desoreka ikaragarri hori, gero eta handiago bihur-
tzen ari dena: gazteak, teknikoki, geroago eta
prestatuagoak, eta gure egitura produktiboa ez
doa joan beharko lukeen bidetik; hau da, ekipa-
mendu teknologikoa indartzearen bidetik”. Honek
guztiak, ekonomikoki, “oso arrisku handiak”

dituela dio Zelaiak: “Urteak aurrera doaz; krisial-
diak eta langabeziak bere horretan jarraitzen dute,
eta arazoa geroago eta larriago bihurtzen ari da”.
Ekai Centerreko presidenteak dio “ahalegin bere-
zia” egin behar dela “lanpostu kualifikatuak”
sortzeko, “gazteen know-how-a” aprobetxatzeko,
“ekipamendu teknologikoa, ikerkuntza eta berri-
kuntza sustatuz, orain arte baino indar handiagoa
eginez alderdi horietan”.

paradigma aldaketa Mondragon Unibertsitateko
enplegu zerbitzuko orientatzailea da Jose Manuel
Bergaretxe; bailarara dakar bere hausnarketa:
“Oso errotuta egon da industria eta eskulan mota
hori, buzo urdinekoa deituko genukeena. Eta ez
gara kapaz izan, bitartean, eraldatzeko. Erosoke-
rian ibili gara: eutsi, eutsi, eutsi, lehertu den arte”.
Fagor Etxetresnen adibidea dakar ahora, eta dio
“disruptiboak” izan behar dugula: “Disruptiboa
izatea da puskatzea dagoen errealitatea, eta berri-
kuntza hortik doa. Daukaguna zalantzan jarri eta
hobeto nola egin dezakegun pentsatzea da”. Bir-
moldatu eta “beste era bateko lanak” sortu behar
direla dio. Bilakaera horretan zegokion garaian
murgildu ez eta orain dena zailagoa dela uste du
Bergaretxek: “Egoerak gain hartuta, bainuontzian
tapoiak jartzen ari gara, ahalik eta ur gutxien
ihes egin dezan; eta horretan ari garen bitartean,

Leire Fuente
28 urte | Oñati | Ikasketak:
Enpresen Administrazioa eta
Zuzendaritza |
Arropa-dendan lanean

“Ekonomia irakasle-edo
izan nahi nuke”

25 urterekin, Leire Fuente
oñatiarrak ondo bideratuta zuen
lan etorkizuna. 2.000
pertsonaren arteko prozesuan
hautatutako 50 pertsonetako bat
izan, baina Kutxan “lanpostu
finkoa” izatekoa zena bederatzi
hilabeterakoa bakarrik bihurtu
zen, kutxen bateratzearen
ondorioz: “Zorte txarra izan
nuen”, dio. Zorte txarra,
gainera, lan hartan hastearren
arlo bereko beste bat utzi
zuelako aurretik. Hura bukatu
eta berehala hasi zen Ene Bada
dendan, herrian: “Bost urteko
karrera baten ostean, nire burua
beste nonbait ikusten nuen; hau
momentuko gauza moduan
ikusten dut. Baina dagoeneko
hiru urte daramatzat!”. Bere
arloko lan bila jarraitu du,
emaitzarik gabe; asmoa, baina,
berriz ere ikasten hasi eta
graduondo bat egitea du:
“Ekonomia irakasle-edo izan
nahi nuke”.

L

10 puntua puntua 11

go direla, baina nukleoak bakarrik, hainbat lane-
tarako euren sareez baliatuko diren bitartean;
unean uneko beharraren arabera zerbitzu bat edo
bestea azpikontratatuko dutela, errentagarriago
zaielako hori, lantalde zabalagoa izatea baino,
“malgutasuna” gura dutelako: “Ondo funtzionatzen
baduzu, beste lan hori ere emango dizut’, esango
diote langileari”. Eta ondorengo banaketa egiten
du: “Enpresaren nukleoak, heren batek, lana nahi-
ko ziurtatuta izango du; beste heren batek, zirku-
luan egongo direnek, aholkularitzek, ingeniariek,

diseinatzailek, eta abarrek euren enpresa propioak
edo nukleo propioak sortu beharko dituzte besteei
zerbitzua emateko; eta beste herena egongo da
ebentual, ibiliko da sartu eta irten merkatuan”.
Bada, “nukleo gogor hori, goxoena, oso zabala
zena”, estutu egin dela dio, eta hortik kanpo lan
egin behar izatea ez dela batere gustukoa: “Hare-
kin lan egiten dut, hiru hilabeteko kontratua dut
edo zerbitzu bat eskaintzen diot, baina, hori amai-
tuta, ez dakit zer edukiko dudan”. Horrantz goa-
zela “argi” du –AEBetan, adibidez, dagoeneko

lau eskuak okupatuta ditugu, eta burua ez dugu
beste gauza batzuetarako”. Horrek dakar, Berga-
retxeren esanetan, lehen inguruan “kolokazioa”
zuten hainbat ikaslek orain gehiago mugitu behar
dutela; akabo karrera amaierako proiektua egiten
zen lekuan lanean geratzearena hain ohikoa zene-
ko garaia: “Orain, ingeniaritza batekin mugitu
egin behar da, agian, Bilbora, Madrilera, Bartze-
lonara edo ez dakit nora”.

Kanpoan edo bertan, ikasketak luzatzea da,
MUko enplegu orientatzailearen arabera, joera

geroago eta ohikoagoa. Hobeto prestatzea, aurrez
aipatutakoaren haritik, aurrerantzean ez ei dela-
ko berriro horrenbeste buzo urdin beharko –krisi
garaian, jende gutxiagorekin ekoizpena mantentzea
lortu dela dio; bestela esanda, industriak pisuaren
%20 galduta, BPG hazi egin dela–; buzo urdin
gutxiago, beraz, eta ideia berri gehiago, norberak
–egoera berean dauden beste batzuekin elkartuta,
nahi bada– gorpuztu beharko dituenak. Izan ere,
“paradigma aldaketa” baten aurrean gaudela dio
Bergaretxek; “enpresen nukleoak” mantendu egin-

Ander Barruso
22 urte | Bergara | Ikasketak:
Diseinu Grafikoa | Tabernan
lanean
“Leku guztietan ezetz
esaten zidaten”

Ez zaio baikorra gertatu bere
ikasketa esparruko lan baterako
lehen gerturatze saiakera:
“Unibertsitateak eskainitako
praktikak ez zitzaizkidan
gustatzen. Saiatu nintzen beste
batzuk topatzen, baina leku
guztietan ezetz esaten zidaten,
nahiz eta nire burua eskaini
doan lan egiteko”. Gazteek lan
arloan muturra sartzeko izan
ditzaketen zailtasunen
adierazgarri izan daiteke
azalpena: “Estudioetan jende
gutxi egoten da lanean, bi edo
hiru; eta berri bat sartuz gero,
haren gainean ere egon behar
da, eta denbora galtzen da”.
Unibertsitateko eskolak
amaituta ditu, baina proiektua
falta du oraindik, eta ikasten
jarraitzea ez du baztertzen:
“Masterren bat, kurtsoren bat...
edo beste lekuren batera
joatea”. Bitartean, Pol-Pol
tabernan dihardu, asteburuetan
lanean; baina barratik kanpo
nahi luke etorkizuna.

Asier Kortabarria
22 urte | Bergara | Ikasketak:
Ikus-entzunezko Komunikazioa |
Tabernan lanean

“Modu bat da etxean
parasito ez sentitzeko”

Hedabide batean praktikak
egin, baina, unibertsitateko
laugarren urtea amaituta, ez
zuen aukerarik izan bertan
jarraipena emateko lan arloan
izandako lehen esperientzia
hari. Tabernan lanean hastea
erabaki zuen –Lainon dabil–:
“Modu bat da etxean parasito
ez sentitzeko: Bilbon ikastetik
etxera itzuli eta paga eskatzen
ibiltzea deprimitzekoa da”.
Tabernan dabilen bitartean,
badabil bere alorreko
gauzatxoetan ere:
“Fanzineekin kolaboratu,
irratsaioak egin, zinekluba…”.
Unibertsitateko titulua
eskuratzerako –
proiektua falta du–
esperientzia pilatu nahi du;
baina barneratuta du lanean
lehen urratsak egiteko
“freelance modura” jardun
beharko duela agian: “Edo
Anderrek eta biok elkartu eta
zerbait txikia muntatu, etxetik
egiteko, adibidez”.

Erreportajea

12 puntua puntua 13

zabalduta dagoela dio–, eta eredu berri horretara
hobeto egokitzeko garrantzitsua dela prestakuntza,
ahalik eta malguen izateko.

ekintzaileei laguntzen Ekintzaileei enpresa berri-
tzaileak, teknologikoak, sortzen laguntzea da
Arrasateko Saiolan zentroaren helburua: “Azken
urteetan IKT arloko proiektuak dira; gehienbat,
gazteek proposatzen dituztenak”. Krisiarekin,
eurengana jende gehiagok jotzen duela dio Joseba
Sagastigordia zuzendariak, nahiz eta, kasu asko-

tan, gazteenen planteamenduek bideragarri izatea
eragozten dieten hutsuneak eduki eta “gutxi” izan
ahaleginean jarraitzen dutenak: “Argi esan behar
da ez dela gauza erraza norberaren enpresa sortu
eta hortik bizirautea. Gehienetan, hainbat hilabe-
te behar dira enpresa proiektu berri baten bide-
ragarritasuna aztertzeko, eta, gero ere, enpresa
martxan hasitakoan, etekinak lortzeko hainbat eta
hainbat lan egin behar izaten da”. Konstantziare-
kin, baina, aurrera egiten duten ekimenak ere
badirela dio Sagastigordiak. ·

Ander Errarte
22 urte | Eskoriatza | Ikasketak:
Gizarte Hezkuntza | Londresen
tabernan lanean

“Beti ezin da 	
boluntario ibili”

Hemen ere antzerako lanak
baino ez zitzaizkion ateratzen:
“Pentsatu nuen hobeto zela
kanpoan probatzea, eta,
behintzat, ingelesa ikastea”;
duela bi hilabete joan zen
Londresera. Gizarte Hezkuntza
gradua ikasitakoa, 22 urte
besterik ez izan arren, Ander
Errarte eskoriatzarra begirale
ibili izan da; unibertsitateko
zenbait proiektutan lan egin du;
Argentinan egon da praktikak
egiten; Aspacen boluntario ibili
da; praktikak egin ditu Aspacen
eta Arrasateko Lanbiden...
“Unibertsitatean esaten
ziguten, lanean hasteko,
normalean, lehenengo
boluntario izan behar dela”,
dio, “baina beti ezin da
boluntario ibili”. Gizarte
zerbitzu arloko ikasketak dira
bereak, eta horretan lan egin
nahi luke, nahiz eta, egun, zail
egon: “Kontraesankorra da:
krisiarekin, laguntza handiagoa
behar du jende guztiak, baina
hortxe egiten dira murrizketak”.

Erreportajea

ARRASATE: 	 Parlance 	 943 77 06 83
	 Idiomaster	 943 79 07 84
BERGARA: 	 Espolon School of English 	 943 76 03 53
EIBAR: 	 Anglo-American 	 943 20 01 08
	 Link Idiomas 	 943 20 39 59
ERMUA: 	 Akerlei 	 943 17 66 32
ELGOIBAR: 	 Kensington School of English 	 943 74 02 36
	 Key Academia de Inglés 	 943 74 30 44
OÑATI: 	 Academia Sheila Fritz 	 943 78 20 91
ONDARROA: 	 Howdy 	 96 683 23 79
DEBA: 	 Akabi 	 943 19 16 79
	 North Street English 	 943 19 25 00
DURANGO: 	 San Jose Maristak 	 94 681 00 58
MENDARO: 	 Akabi 	 943 75 50 55
MARKINA: 	 Chatterbox 	 94 616 96 39
ELORRIO: 	 Ontrack Hizkuntza 	 94 658 46 73
BERRIZ: 	 Speak up 	 94 622 52 94
ZUMAIA: 	 Golden Gate 	 943 86 50 20

INFORMAZIOA ETA MATRIKULAK

Authorised Centre Cambridge ESOL Examinations Centre ES438

MARTXOKO DEIALDIA
AZTERKETAK ARRASATEN, EIBARREN eta DURANGON

MATRIKULAK
Urtarrilaren 7tik 23ra

AZTERKETA DATAK
PET 	 Idatzia eta ahozkoa Martxoak 14
FCE 	 Idatzia eta ahozkoa Martxoak 7
FCE FS 	Idatzia Martxoak 21 / Ahozkoa – Martxoak 14
CAE 	 Idatzia eta ahozkoa – Martxoak 14
CPE 	 Idatzia eta ahozkoa Martxoak 7

14 puntua

Joxe ta piku

Iñaki San Miguel

Eztabaida

Seme-alabak,
bai ala ez?
Seme-alabarik izango
luketen edo, izanez gero,
zergatik izan duten
galdetu diegu lau laguni.

Ainara
Muxika
Etxekoandrea

Uste dut erabaki pertsonala
dela, proiektu pertsonala. Beti
izan dut ilusioa familia
sortzeko, eta gaur egun oso
pozik nago, lortu dudalako.
Norberak jakin behar du
garrantzia eta lehentasuna zeri
ematen dion. Nire kasuan,
lehentasuna eman diot
familiari; hala, pertsona
moduan guztiz errealizatuta
nago. Maitasuna ematea eta
jasotzea da helburua.

Asier
Osinaga
Irakaslea

Haurrak norberarekin
daudenean, egunerokoak
eskaintzen duena aberatsagoa
izaten da. Triste edo arduratuta
egonez gero, poztu edo lasaitu
egiten dute pertsona haurrek.
Edozein hutsune betetzeko
gauza dira. Beti aurpegi ona
izaten dute, irribarre bat, eta,
modu horretan, egunerokoari
samurrago egiten zaio aurre.
Arazoak beste era batera
ikusten direla esan daiteke.

Txomin
Madina
Kazetaria

Inoiz ez naiz umezalea izan: ez
ditut ulertzen, eta horrek
deserosotasuna ekarri izan dit.
Inguruan izan dudan
baby-boom-arekin gauzak apur
bat hobetu arren, haien
gurasoak ikusita konturatu naiz
ez naizela eurak bezain
eskuzabala. Ordutegiak, bestela
egingo ez nituzkeenak egin
beharra, independentziaren
galera... Uste dut aita izateko
egoistegia naizela.

Marijo
Deogracias
Kazetaria

Umeak gustuko ditut, baina
zati baterako. Betiko, denbora
larregi da. Konpromisoa
hartzetik harago, oso argi izan
behar den nahi bat baino
gehiago da. Beraz, ama senik
ezean, zertarako sartu!
Emakume izateagatik galderari
erantzun behar izatea ez zait
justua iruditzen. Era librean
hartu beharko genukeen
erabakia da, “tokatzen delako”
horri ihes eginda.

BAI EZ

Owen Jones-en liburu bat daukat mesanotxean: Chavs,
la demonización de la clase obrera. Britainia Handian
langileria klaseari erreferentzia egiteko mespretxuzko
izena da Chavs. Klase arduragabea da, gaizkilea,
ezjakina, kulturarik gabekoa. Gizartearen errefusa.

Hori da, behintzat, politikariek eta komunikabideek diotena.
Ezberdintasun sozialak handitzen doazen heinean, langileria

klasearen aurkako mezuek klaseen arteko gorrotoak biziagotzen
dituzte. Arazo sozialei soluzioa topatu beharrean, gorrotoa da
boterearen soluzioa.

Autokritikarako ateak zabalik izanda, gogorra da ikustea
zer-nolako klasismoa daukagun barneraino sartuta, zer-nolako

topikoak ditugun buruan. Guk, elite
ekonomikoa kritikatzen dugun
langileok. Sistema kapitalistaren eta
klasistaren biktima garenok.

Eta iraultzari buruz hitz egiten
dugu zorionez klase ertaineko familian
jaio ginenok. Ikasteko (edo ez ikaste-
ko) aukera izan genuenok. Etxean,

kalean edo eskolan formazio sozio-politiko-filosofikoa jaso dugunok.
Hausnarketarako aukera izan dugunok.

Baina badirudi ahazten dugula iraultza, eraldaketa sozioekono-
mikoa, ez dela etorriko klase ertaineko pentsalariengandik baka-
rrik. Eraldaketa gizarteko norbanako guztien eskutik etorriko da.
Etorriko da etxekoandreen eskutik, etorriko da ikertzaileen eskutik,
etorriko da irakasleen eta ikasleen eskutik, eta etorriko da lanik ez
dutenen eskutik, kalean eskean daudenen eskutik. Alboan paratuz
gero sekula ere hitz egingo ez zenukeen horren eskutik.

Ez da soilik elite intelektuala behar duguna. Norbanako protago-
nistak, subjektu aktibo eta antolatuak, dira behar ditugunak.

Elitearen iraultza

“Protagonistak
behar ditugu,
subjektu aktibo eta
antolatuak”

Hainbat aburu

Naroa Elortza
Gorrotxategi

Errematea

Hark eskubidea,
guk ez
Majo kosta zaizu umea
lotan ipintzea. Azkenean,
lortuta, zu zeu ere sofan
etzan zara. Autobusaren
bozinatzarrak esnatu
zaitu. Zu, umetxoa,
pareko etxeko gaixoa,
mariasantisima...

Kristo guztia
balkoietara irten da, zu
ere bai, betikoa ikustera:
aurpegi latza eta
besteekiko errespetu
falta duen batek autoa
utzi du espaloi gainean!
Busa ezin bidetik pasa,
eta oinezkook ezin
espaloia erabili.

Gurpildun aulkiari
bultzaka ikusi nauzu,
Torresoroara iritsi
ezinik; eskolara doazen
umeak ere bidera atera
dira, autobuseko gizona
ez da iritsiko
Zumarragako ospitaleko
zitara, ezta Donostian
azterketa duen neska
trena garaiz hartzera ere.

Ordu erdira agertu da
tipoa, lasai, bozinari
kasurik ez eta txoferrari
harro begiratuz, total,
berak ere izango du
zuritoren bat edo beste
hartzeko eskubidea, ezta?
Autora bidean gure
balkoipetik pasa beharra
balu, dagoeneko
baldekada ur galanta
hartua ziren, hori, eta
autoa espaloian uzten
duten denek. ·

Beñardo Kortabarria

16 puntua

iritzia

Lehenik eta behin, urte berri on lerro hauek
irakurtzen dituztenei (eta ez dituztenei baita).

EGOERA BERRIAK Urte berriak panorama berriak
dakartza, denbora laburrez komentatutakoak
aurreko urtean, baina aurtengo gorpuztekoak
direnak, onerako edo txarrerako.

Zeintzuk dira gaur egun bizitzen ari garen
egoera berriak? Hiru esanguratsu aipatzeagatik:

1-Petrolioaren Brent kupelaren prezioa %50
jaitsi da 2014ko ekainetik hona, ez dugu ikusi
horren aldaketa handirik erregaien prezioan,
baina prezio murrizketa igarri da. Zergatik? Alde
batetik, Ameriketako Estatu Batuetan Shale Oil
edo petrolio ez konbentzionalak merkatuan izan
duen presentziagatik; bestetik, Saudi Arabiak
produkzioa mantendu nahi duelako; eta azkenik,
petrolio eskaria murriztu egin delako Txinan.
Horrek gehiegizko eskaintza sorrarazi du mer-
katuan, eta prezioak behera bultzatu.

Petrolio ez konbentzionalak zerikusia handia
du fracking-arekin. Hori al da apustua ala beste
energia mota batzuk? Gaur egun debate hori bizi-
tzen ari gara bertan, eta ez dago adostasunik. Are
gutxiago, alde inplikatu asko indefinizioan sar-
tuta bizi dira, arlo politikoan babestuta eta publi-
koki, ordea, oso aldeko ez agertuta.

Dena den, kontu handia izan behar dugu
horrekin. Kontsumitzaile normalak begi onez
ikusten du petrolioa merkatzea. Baina horrek
herrialde produktoreen kaltetan egiten du, eta
horietako asko gure enpresen bezeroak dira;
beraz, lehenago edo geroago, guri eragiteko arris-
kua dago. Zure bezeroa gaizki badago, zu ere
gaizki zaude.

2-TPPI (Trade and Investment Partnership)
akordioa: Ameriketako Estatu Batuak eta Euro-
pako Batasuna akordio hori ari dira lantzen,

Egoera, eta erronkak

baina akordio horrek beldurra eta kezka sortzen
ditu. Kritika asko ari da jasotzen; arriskuen artean
ageri dira haragi hormonatuak, edo aipatutako
fracking-a, besteak beste, gurean izatea.

3-Eurogunearen etorkizuna: Greziako hautes-
kundeak aldamenean ditugu. Alemaniatik Mer-
kelek aldarrikatu du Greziak euroa utziko duela
baldin eta Syriza alderdi ezkertiarrak irabazten
badu. Hori gertatuko al da? Azkenean, Alemania
eta lobby konkretuak pozteko gobernuek bakarrik
egon behar al dute Europako Batasunean eta
eurogunean?

erronka berriak Egoera berriak dira, baina etor-
kizunerako eztabaida eta erronka eta galdera ikur
asko plazaratzen dituztenak.

Urte berria dugu aurretik, ia osorik, baina
kritikoak izan behar dugu, erronka zaharrak
izaten jarraitzen dugu. Oraindik krisi egoeran
gaude, sektore eta enpresa batzuek beste batzuek
baino aurpegi hobea erakutsi arren.

Krisi honek betidanik egon diren arazoak are
gehiago azaleratu ditu, hala nola langabezia,
gizarte bazterkeria eta desberdintasun arazoak,
etxegabetzeak, kudeaketa ekonomikorako arazoak
(bai maila makroekonomikoan zein mikroekono-
mikoan), enpresen kreditu eta finantzaketa beha-
rra, ustelkeria, eta abar, eta abar. 2013. urtea

bukatu zenean hitz horiek berberak genituen gure
ahotan, 2014an hitz horiek erabiltzen genituen
eta 2015ean hitz horiek agertuko direla dirudi.
Zabal ditzagun begiak, arazo asko ez datoz kri-
siaren eskutik, horietako askok krisia hitza ager-
tu aurretik ere hor zirauten.

errealitatea Honako artikulu honek ez du pano-
rama beltza islatzea helburu, baizik eta erreali-
tatea islatzea, ez gara arkadia zoriontsu batean
bizi. Egoera horiei aurre egitea ez da gaurtik
biharko bakarrik egin beharreko lana, baizik eta
aurrerantzean gure gizarteak (alor ekonomikoa
barne, baina ez bakarrik) adostu beharko duen
testuinguru berria. Honako hau aurreko urteotan
ere plazaratu da; beraz, erronka zaharra hau ere.
Has gaitezen erronka zaharrak mendean hartzen.

Urte berrirako desio bat eskatu beharko bage-
nu, langabeziaren murrizketa izango litzateke,
hori izango litzatekeelako ekonomia onbideratzen
ari den seinalea. ·

Urko Lopez
MUko Enpresagintzako irakaslea
eta MIK zentroko ikerlaria

talaiatik

“Langabeziaren murrizketa izango litzateke seinalerik onena”

“Betidanik egon diren arazoak are gehiago azaleratu ditu krisiak”

18 puntua puntua 19

lanean ez nagoenean kamera baten aurrean
jartzeak lotsarazi egiten nau oraindik ere. Ez
dut gustuko. Egoera horiek saihesten saiatzen
naiz.
Madrilen hasi zinenez geroztik, orain heldu
zaizu, Aitor, telesail baten protagonista
nagusiaren rola egitea, Alatriste-rekin.
Aitor: Sekulakoa izan da. Ustekabe handia.
Asko aurkeztu ginen casting-era. Ez dauka
zerikusirik Viggo Mortensenek egin zuen
lanarekin. Pertsonaia bera da, baina telesail
bat da, ez da film bat.
Produkzio handia da, hala ere?
Aitor: Bai eta ez. Aguila Roja baino garestiagoa
denik ez nuke esango. Talde handiko ekoizpena
da, baina lan asko egin dugu eta Budapesten
grabatu dugu; kostuak dezente murriztu dira.
12 ordu eta gehiagoko lan-jardunak izan dira,
astean sei egunez. Inoiz egin dudan eta egingo
dudan ekoizpen gogorrena izan da lan
jardunaren aldetik. Gaur egun, film bat
hilabetean egiten da. Budapesten, ostera,

Zer egiten dute Bergarako bi anaiak
zineman eta telebistan arrakasta handiz
lanean Madrilen?
Aitor: Ni neu lau urte egon nintzen Bilbon
ikasten eta San Inazio auzoan Alvaro Oliverrek
sortu zuen ekoizpen-etxe baten hasi nintzen,
kafe teatroa, kaleko antzerkia eta halakoak
egiten. Han hezi nintzen artistikoki. Goenkale-n
ere aritu nintzen.
Jon: Nirea kasualitatea izan zen; anaia
bisitatzera joaten nintzenez Bilbora,
hiriburura, jende berria ezagutzen nuen.
Bestetik, amak animatu egin ninduen modelo
agentzia baten izena ematera. Modarena
aitzakia zen. Nik herritik irten eta hiri handi
bateko giroan murgildu nahi nuen. Bilboko
Biem agentzian egin nituen lehen urratsak,
hortaz. Haren bitartez casting bat egiteko
aukera izan nuen Madrilen. Aitor anaia,
ordurako, Madrilen zegoen eta hura bisitatu
eta casting-era joan nintzen. Ez nekien zer zen
hura, baina ondo atera zen. Miren Ibarguren

Bergarako San Lorentzo auzoko Luna Gonzalez
anaiak. Gurasoen etxe pareko tabernan
erantzun diote PUNTUAri, Gabonetako
oporrak aprobetxatuz jaioterrira etorri
direla-eta.

Aitor Luna eta Jon Gonzalez Madrilera
abiatu ziren duela hamar urte, telebistaren,
modaren eta zinemaren esparruetan
probatzearren. Anaia zaharrena lehenbizi:
Aitor Luna, 34 urte. Jon Gonzalez haren
atzetik, 28 urte. Telesail ospetsuenetan parte
hartzeko aukera izan dute eta lanik ez zaie
falta izan orain arte.

Berriki, zineman elkarrekin aritu dira,
baina hastapenetan den 2015 hau, bereziki,
garrantzitsua izango da Aitor Lunarendako,
Alatriste estreinatu berri dute-eta Telecinco
katean, eta hura da protagonista nagusia. Jon
Gonzalezek, berriz, Antena3 katean dauka
estreinatzeko beste lan bat: Bajo sospecha.
Aspaldiko partez Gabonak pasatzera etorri
zarete jaioterrira, aita-amen etxera.
Aitor: Sasoi honetan itzultzen gara beti, baina
ez gara luzaroan egoten, hiru bat egun
gehienez. Aurten, ordea, anaia biok batera
egotea tokatu da. Ez da ohikoa izaten. Bukatu
berri ditugu geneuzkan lanak eta opor luzeak
izan ditugu.

aktoreak lagundu zidan proba prestatzen. SMS
[Sin miedo a soñar] telesaila zen eta aukeratu
egin ninduten. La Sexta katean eman zen
2006tik aurrera. Horrela hasi eta jarraitzeko
Telebista oso garrantzitsua izan da
zuondako.
Jon: Zortea izan dugu lan bat beste batekin
kateatzeko aukera izan dugulako orain arte.
Jendeak norbera ikusi, ezagun egin eta ikusten
jarraitzea nahi du. Hori inportantea da.
Aitor, zelatan joan zinen Madrilera?
Aitor: Deskonektatzearren. Izan ere, Goenkale-n
hasi nintzen eta jasanezina egiten zitzaidan
jendeak kalean ezagutzea. Miren Ibargurenen
etxera joan nintzen Madrilera. Astebeterako.
Eta hilabete eta erdi geratu nintzen. Agente bat
topatu nuen, probak egiteko aukera izan nuen
eta hala hasi nintzen Los hombres de Paco-n.
Telebistako aurpegi ezagunenetakoak
zarete.
Aitor: Bai, baina ni, esaterako, oso lotsatia naiz.
Beti izan naiz. Gainditu egiten da, baina

Aitor Luna eta Jon Gonzalez Aktoreak

“Ospearen kontua
lotsarekin daroagu”
Telesailen oparoaldia bizi izan dute, zinemaren atzeraldia
aprobetxatuta. Telebistan egin dituzte lehen urratsak eta aktore
karrera ia osoa Aitor eta Jon anaiek. Luna bata; Gonzalez bestea.
Testua: eneko azkarate | Argazkiak: eneko azkarate, telecinco, antena3

Elkarrizketa

Gurasoen etxean elkarrekin
Bergarako San Lorentzo auzoan,
abenduaren 26an eginiko elkarrizketaren
osteko argazki saioan.

“Inoiz egin dudan eta egingo dudan
ekoizpenik gogorrena da ‘Alatriste”
aitor luna

“Zortea izan dugu, lan bat beste 	
batekin kateatu izan dugulako”
jon gonzalez

20 puntua puntua 21

egiten, nire bidea egiten. Asko kostatu zait eta
oraindik lan handia daukat egiteko.
Madrilen elkarrekin bizi zarete; harremanik
baduzue?
Aitor: Une honetan Jon anaiaren etxean bizi
naiz. Okupa moduan nago haren etxean.
Urtebete eman dut.
Jon: Madrilera iritsi nintzenean, Aitor anaiak
etxean hartu ninduen lehen lau hilabeteetan.
SMS telesaila zela-eta ordu asko ematen nituen
lanean eta ez neukan beste ezertarako astirik.
Gero, Callaoko etxe batera joan nintzen. Beste
zortzi lagunekin partekatzen nuen etxea. Logela
bat neukan.
Zelan eragin du krisiak zuen sektorean?
Aitor: Lehen ere aipatu dugu lan gehiago diru
gutxirekin egiten dela gaur egun. Gainera,
denbora edo baliabide gutxien aktoreen lanari
edo entseguei eskaintzen zaie. Hori da tristeena.
Aktoreen ilusioaz baliatzen da profesioa. Aktore
askok doan egingo lituzkete entseguak. Baina ez
da horretara baliabiderik edo denborarik
eskaintzen. Nork bere burua lehoiei jaurtitzea
bezala da. Askotan, pertsonaia planoan bertan
lantzen joan behar da.
Jon: Askotan, helburua da lana zuzenen egitea,
hutsik ez egitea, hurrengoan ere lana izateko.
Aitor: Argi dago denborarik ezak eragina duela
produktuan. Bi eszena grabatu eta batean fokua
txarto badago, bestea aukeratzen dute, aktorea
zeinetan ondoen egon den baloratu barik.
Aktoreak jartzen du aurpegia eta haren lana da
ikusleak baloratzen duena. Baina, tamalez,
aktoreen lanari ez zaio eskaintzen behar den
denborarik, baliabiderik ez dagoelako.

Zer egin nahiko zenukete aurrera begira?
Jon: Egia esaten badizut, aurten [2014] egin dut
gustuko nuena, anaia Aitorrekin, Antonio
Hernandezen aginduetara: Matar el tiempo
filma. Madrilen egin dugu, etxe baten.
Hiruzpalau lokalizazio bakarrik izan dira.
Thriller psikologiko bat da. Ikus-entzulea
adi-adi egotera behartzen duen filma izango da.
Ingelesez eta gaztelaniaz filmatu dugu.
Aitor: Ez dugu filma oraindik ikusi, baina oso
faktura ederra daukala esango nuke, ikusi
ditudan irudiengatik. Lehen aipatu dugunaren
kontrara, oraingo film honetan bai izan dugu
entseatzeko astia.
Zer da bestearen lanetik gehien gustatzen
zaizuena?
Jon: Pertsonaiak sortzea eta lan bakoitzean
pertsonaia ezberdinak egiteko gauza izatea, beti
tankera berekoak egin barik. Hori da, nire
ustez, Aitorrek ondoen egiten duena. Alatriste-n
eta Matar el tiempo-n, esaterako, aipatu ditugun
bi lan horietan, erabat ezberdinak dira egiten
dituen rolak.
Aitor: Transmititzen duen pasioa, pantaila
aurrean erakusten duen indarra, planoa
irensteraino. Hori, hein baten, amarengandik
datorkio; baina, horretaz gain, aktore moduan
indar handia dauka.
Jon, bizarrarekin zaude orain eta helduagoa
ematen duzu. Orain arte egin dituzun
lanetan gazteago ikusi zaitugu, ume
itxurarekin, zelanbait esatearren.
Jon: Bai, egia da; orain, beste erregistro baten
murgildu naiz azken filmean, 38 urteko
gizonezko baten rola egin dut.
Aitor: Orain dagoen moduan, bizarrarekin, Che
Guevararen antza duela esan diote askok. Eta
niri, New Yorken, Jesukristoren antza nuela
esaten zidaten. Bi anaia eta bi pertsonaia
historiko!
Ospearen kontua zela daroazue, batez ere,
kontuan izanda gazteak zaretela eta
nerabeendako telesail askotan atera zaretela?
Jon: Hasieran, lotsa handiarekin. Kontuan izan
bergararrak garela, herri txiki batekoak,
kalean, auzoan, jolasean ibilitakoak, gure
adineko beste herrikide batzuen moduan. Baina
lotsa hori, poliki-poliki, gainditu egiten da.
Bergaratik Madrilera joan zineten. Orain,
New Yorkera begira zaudete. Anbiziorik ez
zaizue falta…
Jon: Denborak eta lanak eroaten zaituzte hara
edo hona. Biem agentzian Bilbon nintzelarik,
hango zuzendariak esan zidan: “Jon, nahi duzu
casting bat egin Madrilen?”. Eta: “Bueno, bale!”,
Bat-bateko erantzun batek alda dezake bizitza. ·

Brooklynen egin dut, ingelesez. Blanca
Suarezekin batera. Komedia bat da. My bakery
in Brooklyn dauka izena eta Gustavo Ronek
zuzendu du. Komedia erromantiko zoro
samarra da. Sukaldari baten rola egiten dut.
Ingelesarekin ze moduz?
Aitor: Ausartu egin naiz eta uretara bota dut
neure burua, apur bat, euskararekin egin nuen
moduan Goenkale-n. Azken film honekin,
irailera arte daukat Ameriketako Estatu
Batuetan bizi izateko edo lan egiteko aukera,
eta New Yorkera noa denboraldi baterako,
ingelesa ikastera, besteak beste. Probatu egin
nahi dut han. Ez dut ezer galtzeko. Une honetan
ez daukat beste ezer ziurrik eta New Yorken
ikas dezaket zerbait. Gainera, Alatriste-rekin
eta My bakery in Brooklyn filmarekin egongo
naiz presente pantailetan. Une egokia da.
Jon: Ingelesa eragozpena da. Bidaiatu dut
munduan barrena bikotekidearekin eta arazo
handia izan da niretako hizkuntza ez
menderatzea. Nik ere nahiko nuke unetxo bat
hartu horretarako. Baina utziko dut aurrerago
egiteko. Izan ere, orain arte lana izan dut eta
apurka badihardut aktore moduan karrera

ekainetik abendura arte egon gara. Gogorra
izan da. Hilabetean hiru kapitulu egin genituen
abuztuan. Zinemako argiztapenarekin, planoak
eta kontraplanoak aparte argiztatuta... Hau da,
hilabetean hiru film luze grabatu ditugu.
Sinestezina!
Jon: Gaur egun, aurrekontu txiki samarrekin
kalitate handiko filmak grabatzen dira
telebistarako. Denbora laburrean eta
aurrekontu txikiarekin gauza handiak egiten
ari dira telebistan, kalitate handikoak.
Aitor: Aktoreon denbora da grabazio edo
filmatze osotik laburrena. Argiztapenak-eta
denbora luzea hartzen du. Horregatik, oso
efizienteak izan behar dugu aktoreok,
lehenengoan eman behar dugu eman
beharrekoa. Presio handia da.
Jon: Aktoreok etxetik gatoz ondo prestatuta eta
gidoiak ondo ikasita. Grabazioan ez daukagu
entseguetarako astirik. Alde teknikoa
entseatzen da, batez ere: fokua, argia… Ni,
orain, urtarrilean, hasiko naiz errodatzen film
bat, eta bi asteko lana izango da.
Aitorrek Alatriste Telecincon eta zuk zeuk,
Jon, Antena3 katean estreinatuko duzu
laster beste telesail bat: Bajo sospecha.
Biok aldi berean…
Jon: Bai, hala tokatu da. Presio handiko lana
izan da, baina asko disfrutatu dut, aktore
handiekin aritu naiz-eta. Bai lantalde teknikoak
eta baita aktoreek lan handia egin dugu.
Aitor, Perez Reverte ezagutzeko aukera izan
duzu. Zer moduz?
Aitor: Bikain! Lehen egunean inpresionaturik
nengoen. Harekin eta Enrique Urbizurekin
egon nintzen. Telesailerako aktoreen
aukeraketan hartu zuten parte, eta horregatik
izan nuen ezagutzeko aukera. Rosa Estevez izan
da casting-eko zuzendaria, eta, haren galbaea
pasatu ostean, Enrique Urbizuk aukeratu egin
ninduen. Hura da ni Alatriste izatearen
erantzulea. Asko zor diot, asko borrokatu
delako nik egin nezan paper nagusia. Eta gero,
jakina, Perez Revertek, pertsonaiaren aitak,
azken baietza eman du.
Zer daukazue esku artean orain?
Jon: Andreu Castrorekin egingo dut film bat eta
ondoren beste bat Gracia Kerexetarekin. Eta,
bestetik, Bajo sospecha-k ondo funtzionatzen
badu, apirilean-edo grabatuko ditugu kapitulu
gehiago. Egia esan, lanik ez zait falta. Oso pozik
nago.
Aitor: Aurten bi film egin ditut, baina hamabost
eguneko lana izan da. Azkena, orain, abenduan,

“New Yorkera noa denboraldi 	
baterako; tartean, ingelesa ikastera”
aitor luna

“Bat bateko erantzun batek alda 	
dezake zure bizitza”
jon gonzalez

Elkarrizketa Alatriste
Perez Revertek
sortutako
pertsonaiaren
rola jokatzen du
Aitor Lunak
Telecinco
kateko

telesailean.

‘El internado’
Antena3 katean,
nerabeei
zuzendutako
telesail
arrakastatsuak
ospea eman
zion Joni.

22 puntua puntua 23

bizi
kolabaorazioa

Menu orekatu
eta ikusgarriak
Haurrentzako menuek
orekatu eta
ikusgarriak izan
behar dute. Hori dela
eta, kozinatzeari
denbora eskaintzea
ezinbestekoa da.

Barazki, lekale eta
fruta kontsumoa
handitu egin behar da,
eta bertako produktu
ekologikoak bultzatu.
Bestalde, aurrez
prestatutako jakiak,
irineztatuak, frijituak,
azukrea
–freskagarriak,
gailetak,
litxarreriak…–, okela
gorria eta haren
deribatuak –txorizoa,
saltxitxoia…–
murriztea
ezinbestekoa da. Ez
ahaztu arraina, okela
zuria eta elikagai
integralen kontsumoa
ere gehitu behar dela.
Hori guztia, oliba-olio
birjinarekin
prestatuta. Oso
garrantzitsua da
otorduko unean
telebista
itzaltzea. ·

Eneritz Olabarria
Dietista-nutrizionista eta
naturopata

Osasunaren Mundu Era-
kundeak azaltzen duen
moduan, umeen gain-pi-
su eta obesitatea da osa-

sun publikoak XXI. mendean
duen arazo nagusietakoa. Hain
da hori horrela, azkeneko 30
urteetan hirukoiztu egin da eta,
are gehiago, epidemia orokor
bilakatu da. Helduen obesitatea
bezala, umeena maila handiko
arazo bihurtu da, hazteko joe-
rarekin, gainera, herrialde gara-
tu gehienetan.

prebentzioa da giltza Umeen obe-
sitatea trastorno bat da, eta bere
ezaugarria gorputzean pilatzen
den grasa kopurua da; gain-pi-
sua, berriz, beharrezkoa baino
gehiago pisatzean datza.

Biek ala biek esan nahi dute
umearen pisua osasungarritzat
hartzen denaren gainetik dagoe-
la, bere altueraren arabera. Kon-
tuan izanda umeak ezberdin
hazten direla, beti ez da erraza
jakitea noiz dagoen gizenegi edo
gain-pisua duen.

Behin ezarrita dagoenean,
umeen gizentasuna zaila da tra-
tatzen, eta, horregatik, oinarriz-
koa da prebentzio esfortzu bere-
ziak egitea, bai familian, baita
eskolan ere, elikatzeko moduak
aldatuta eta kirola egitea bultza-
tuta. Izan ere, prebentzioarekin
bakarrik saihestu daiteke etor-
kizunean gizartearen zati garran-
tzitsu batek gaixotasun kronikoak
izatea eta bizi-kalitate eskasa.

Espainiari dagokionez –eta
Euskal Autonomia Erkidegoan

egoera antzekoa
da–, umeen obesi-
tatearen hazkun-
tza ikusgarria eta
kezkagarria da. Orain dela 15
urte umeen %5 zen gizenegia,
eta proportzio hori gaur egun
%16 da.

kanpaina debagoienean Egoera
horren aurrean, PENSOI pro-
gramak –prebentzioa, hezkuntza
eta nutrizioa umeen gain-pisu
eta obesitatean– martxan jarri

du prebentzio kanpaina Deba-
goienean. Programaren gidaritza
Debagoieneko ESIren esku dago
eta harekin batera kolaboratzen
ari dira pediatrian, dietetikan
eta nutrizioan adituak eta baita
eskola kirolean, psikologian...
adituak, besteak beste.

Gazteena propio den eremuan
eragiten da: hezkuntza-eremuan.
Hor, neurketa antropometrikoak
egiten ditugu 12 urtera arteko
gaztetxoen artean.

emaitza kezkagarriak Ikerketa
horren lehenengo faseak agerian
laga duenez, Debagoieneko
umeen %37,5ek gehiegizko pisua
dute; kezkagarria da. Gure gaz-
teen nutrizio maila ertain-altua
bada ere, %1,96k bakarrik egi-
ten dute aktibitate fisikoa mai-

l a e f i z i en tean ;
%67,94k maila erre-
gularrean egiten
dute; eta %29,98 ez
da gutxieneko mai-
lara iristen.

Obesitatea ez da
gehiegizko grasa
kopurua bakarrik;
osasunarendako
kaltegarriak diren
eraldaketak eragi-

ten ditu, bai epe laburrean zein
luzean, eta PENSOI programaren
helburu nagusia gain-pisuaren
eta obesitatearen prebentzioa
da. Modu horretan bakarrik
saihestu ahal izango dugu gure
ume eta nerabeek arazo kardio-
baskularrak lehenago izateko
arriskua; baita bestelako osasun
arazo batzuk ere. ·

Umeen obesitateari
aurre egiteko,
prebentzioa
Umeen gizentasuna arazo bilakatu da azken urteetan;
elikadura osasungarria eta ariketa fisikoa dira aurre
egiteko modua. Debagoieneko ESIk kanpaina du martxan.
Argazkiak: monika belastegi

Erizaina umetxo bat
pisatzen. Tanita
baskula erabiltzen
dute zeregin
horretarako.

Osasuna

Daniel Jimenez Villarreal
Debagoieneko ESIko
pediatriako zerbitzuburua

Debagoieneko
umeen
%37,5ek
gehiegizko
pisua dute

24 puntua

J
iu-jitsu borroka arte
tradizionala da, era-
sorako nahiz babese-
rako artea. Borroka
arte guztien moduan,
ekialdean du jatorria;

Japonian, hain zuzen. Oso antzi-
nakoa bada ere, XVI. mende
inguruan hasi zen zabaltzen
mendebaldean. Gorputz osoa
erabiltzen da borrokan, eta etsaia-
ren indarraz baliatzen da haren
kontra egiteko.

ez dago mugarik Nico Ferrer jiu
-jitsu maisua da Arrasateko Saioa
gimnasioan, eta arte horretan
Espainiako hirugarrena. Jiu-ji-
tsu tradizionalak hiru zati ditue-
la azaldu du: alde batetik, zutik
egiten den borroka dago; kolpeak
ematen dira, ukabilak, ukondoak,
belaunak eta oinak erabilita.
Bestetik, jaurtiketak daude: zutik
egotetik lurrera egiten direnak,
judoan egiten diren modukoak.
Aurrean dagoena oratu eta lurre-
ra botatzea da, bai zuzenean edo
baita aurkaria erasotzera doan
momentuan ere. Azkenik, lepo
estutzeak, inmobilizazioak eta
lokadurak daude. Lepo estutzeak,
hitzak dioen moduan, lepoan
egiten dira; lokatzeak orkatilan,
belaunean, ukondoan edo esku-
turrean izan daitezke; eta, loka-
tzeen bitartez, aurrean dagoena
inmobilizatu egiten da. Aurkaria
lurrera bota ondoren, lurrean
egin daitekeen lana ere bada
inmobilizazioa.

Jiu-jitsua gorenean dagoen
arte mota dela dio Ferrerrek;
hau da, ez dago mugarik, denak
balio du. Lehiatzeko, ordea, bi
modu daude: KOra egiten den
modalitatean, aurkariak amore
eman arte edo inkontziente gera-
tu arte borroka ez da amaitzen.
Jiu-jitsu tradizional normalean,
aldiz, puntura lehiatzen da, aur-
karia ez da lehertzen. Ferrerrek
dio jatorrian dagoen artea dela,
eta jiu-jitsutik datozela gainera-
ko arteak: judoa, karatea, kick
boxing-a…

samuraiak “Garai batean samu-
raiek erabiltzen zuten diziplina
da. Samuraiek arma barik geratzen
zirenean erabiltzen zuten; izan
ere, kolpeek ez zuten ezertarako
balio, aurkaria korazarekin zegoe-
lako. Bada, horri aurre egiteko,
jaurtiketak, lokadurak eta inmo-
bilizazioak lantzen zituzten, apur-

tu eta ito ahal izateko”, dio. Gai-
nerako borroka arte guztiak jiu
-jitsu tradizionala dira, baina
mugekin. Boxeoak, adibidez, uka-
bilak bakarrik erabiltzen ditu;
karateak, kolpeak; eta judoak,
lurrera botatzeak..

Jiu-jitsuan lehiatzeko behar
den materiala kimonoa da. “Judoan

erabiltzen den modukoa behar da,
ehun lodikoa; izan ere, jiu-jitsuan
oratu egiten denez, ez apurtzeko
moduko ehuna izan behar du”,
dio. Bestalde, babeserako hatzak
bistan dituzten eskularruak, ber-
na-babeskia eta barrabil-babeskia
(gizonezkoetan) behar dira.

Indarra hartzeko Adin guztieta-
ko jendeak praktikatzen duela
jiu-jitsua dio Ferre-
rrek. Horren hari-
ra, zera dio: “Nork
bere gaitasunen
arabera egiten du
kirola. Denek ema-
ten dute %100a,
baina nork bere
mailan”. Hala ,
ezaugarri batzuk
dituztenek horiek
hobe tu eg ingo

dituzte, eta ezer ez dutenek ika-
si eta garatu egingo dituzte.

Ferrerrek hainbat lehiake-
tatan parte hartzen du: inguruan,

Gasteizen eta Bil-
bon jokatzen dira
txapelketa gehie-
nak. Horrez gain,
gau-emanaldiak
ere egiten dituzte
(borrokalari bat
beste baten kon-
tra). Horiek zale
asko mugitzen
dituztela dio Ferre-
rrek. ·

Borrokaren hiru une
Luxazio eta lepo estutzea (argazki
nagusian), lurrera botatzea (ezkerreko
argazki txikian) eta kolpeak
(eskuinekoan).

Kolpeak
ematen dira,
ukabila,
ukondoa,
belauna eta
oinak
erabilita

Gorputza
eta burua
Gorputza eta burua
argi eta lasai izateko
balio du kirol horrek.
Natalia Coca orain dela
bost urte hasi zen
jiu-jitsua praktikatzen.
“Aurrez, gimnasia
erritmikoa eta
saskibaloia egin izan
dut”, azaldu du. Baina
jiu-jitsua guztiz
ezberdina dela dio. “Ez
da lan kardiobaskularra
bakarrik”, dio. Alde
batetik, indarra eta
malgutasuna lantzen
dela dio; eta, bestalde,
nork bere buruan
segurtasuna hartzen
duela. “Kalean
seguruago ibiltzen naiz.
Badakit norbait etorriz
gero, ondotik nola
kendu”, azaldu du
Cocak.

Horrez gain,
adrenalina libratzeko
modu ezin hobea dela
dio. “Arratsaldean
hona etorriz gero,
gauean ederto egiten
da lo”, gaineratu du.
Gainera, lanean edo
etxean izan daitezkeen
arazoekin ahazteko
balio duela dio.
Horregatik, Natalia
Cocak jendea animatu
nahi du jiu-jitsua zer
den probatzera.

Muga bako
borroka
Testua: arantzazu ezkibel Argazkiak: jagoba domingo

Kirola

Coca eta Ferrer,
borrokaldiaren aurretiko

agurra egiten.

26 puntua

makumezkoen ugalkortasuna
zaintzeaz eta obozitoak beiratzeaz
–kristalizatzea– asko hitz egin
da azkenaldian. Teknika horrek
erraztu egin du emakumezkoen
ugalkortasuna zaintzea. Beiratze
prozesuak abantaila asko ditu
ohiko izoztearen aldean, beira-
tze-desbeiratze prozesu ostean
obozitoen biziraupenean lortu
diren emaitza onei esker. Ema-
kumeei aukera ematen die game-
toak gorde eta geroago erabil-
tzeko.

zer da beiratzea? Kontserbazio
-prozesu ultralasterra da; abia-
dura handian eraginkorra izan
dadin eta emaitza onak lor ditzan,
oso tenperatura baxuan hozten
den bitartean ez dira
izotz-beirak sortzen.
Obozitoetan eta giza
enbrioietan erabil
daiteke.

Laborategiko
prozesua asken
fasea da; aurretik
bi fase daude: lehe-
na obulutegien
hiperestimulazio neurtua da;
ziklo naturalarekin obozito bat
bakarrik lortzen da, eta helbu-
rua da ernalkuntzarako gai den
obozito kopuru on bat lortzea.
Obulazioa eragiten duten hor-
monak erabiltzen dira, pazien-

teak berak ipintzen ditu larrua-
zalpeko injekzio bidez, egunean
behin, hamar bat egunean, eta
bizimodu normala egiten du
bitartean. Prozeduraren kon-

trola 3-4 bat eko-
grafia baginalen
bitartez egiten da.

Bigarren fasea
obozitoak ateratzea
da; ekintza kirur-
giko laburra da eta
anestesia orokor
arina eskatzen du.
Ekografia baginala

erabiliz obulutegiak ikus dai-
tezke, ginekologoak obulute-
gietan dauden folikuluak zizta-
tu eta xurgatuz obuluak bildu
eta ondoan dagoen laborategira
bidaltzen ditu. Laborategiko
enbriologoek mikroskopioarekin

obozitoak identifikatu, isolatu
eta sailkatu egiten dituzte.

Hirugarren fase batean, ernal-
kuntzarako balio dutenak bei-
ratu egiten dira.

arrazoiak Arrazoi mediko eta
sozialak daude obozitoak beira-
tzeko: ugalkortasuna zaintzea
ugalkortasunik eza dakarten tra-
tamenduak jaso baino lehen, batez
ere minbizia dutenen kasuan,
kimioterapia edota erradioterapia
jaso aurretik; obulutegiaren hipe-
restimulazioan erantzun txikia
lortzen dutenentzako, obozitoak
pilatzeko; eta arrazoi etikoenga-
tik enbrioiak ez beiratzeko.

Arrazoi sozialen kasuan,
amatasuna besterik gabe atze-
ratzeko, ama izateko garaia
iritsi arte.

E

gaur egungo egoera Egun Gizar-
te Segurantzaren bitartez game-
toak –obozito eta espermatozoi-
deak– eta enbrioak gorde egin
daitezke geroago erabiltzeko;
hau da, emankortasuna zaindu
eta amatasuna edota aitatasuna
atzeratu, prozesu patologiko batek
eragindako egoera berezi baten
emankortasuna galtzeko arriskua
daukaten gaixoak edo ugalkor-
tasunik eza sortzen duten trata-
menduak jaso behar dituzten
gaixoak. (E.A.O 2014/11/6). Obo-
zitoak beste edozein arrazoiren-
gatik gorde nahi badira, klinika
pribatu batean izan behar du.

argitu beharrekoak Beiratzeari
buruz gaizki-ulertuak saihesteko
hainbat puntu argitu behar dira.
Obozitoak beiratzeak ez du ziur-

tatzen haurdunaldia. Jakin beha-
rra dago 18 bat obozito beharrez-
koak direla haurdun geratzeko
aukera onak izateko. Desbeira-
tzerakoan, obozitoen biziraupe-
na oso handia da,
baina ez ehuneko
ehuna; %70 ernal-
tzen dira eta horie-
tatik %90 enbrioi
bihurtu. Eta enbrioi
guztiek ez dute
aurrera egiten.

Horregatik guz-
tiagatik, askotan,
ziklo bat baino gehiago behar
da obozito kopuru ona lortzeko.
Bide hori hartzen duten ema-
kumeek espezialistengandik
jaso behar dute informazio zeha-
tza emaitzen gainean –zenbat
eta gazteago, hobeto–, eta baita

amatasuna atzeratzearen arris-
kuen gainean ere. Haurdunal-
dia gauzatzeko, eta hura ondo
joan dadin, ez da enbrioia baka-
rrik kontuan hartu behar: ume-

tokiaren egoera,
emakumearen adi-
na... ere garrantzi-
tsuak dira.

Emakumea gaz-
tea denean emaitza
onak ditu, baina ez
da aukerarik onena,
batez ere ohiko
bihurtzen bada, eta

ez ugalkortasun arazo bati eran-
tzun mediko moduan. Eztabaida
hor dago: bi enpresa handik
bezala, langileei obozitoak bei-
ratzeko laguntzak eman ala ama-
tasuna erraztu oraindik gazteak
direnean? ·

Obozitoak
beiratzeaMaria Jose Iñarra

Velasco
Ginekologoa, laguntza
bidezko ugalketan aditua.

Adituen esanetan

Beiratze
prozesuak
abantaila asko
ditu ohiko
izoztearen aldean

Obozitoak
beiratzeak ez du
ziurtatzen
emakumearen
haurdunaldia

Faseka
Obozitoak
identifikatu,
isolatu eta
sailkatu ostean
beiratzen dira.

Lantaldea
Donostia
ospitalean 2012.
urtean ezarri
zuten ugalketa
zerbitzua.

Argazkiak: maria jose iñarra velasco

28 puntua puntua 29

Leintz Gatzagan dagoen
Soran Etxeko sukaldari
arduraduna da Loren
Larrañaga (Deba, 1970). 17
urterekin hasi zen lanean,
gozogintzan, Oñatiko
Etxe-Aundi jatetxean, eta
Oñatin bizi izan zen
denboraldi batez. Gero,
beste hainbat jatetxetan
jardun zuen sukaldari:
Madrilgo jatetxe argentinar
batean, Lleidan, Viellan...
Oñatira itzuli zen gero, eta,
anaiarekin batera,

Etxe-Aundin beste urtebetez
lan egin ostean, 1992an bere
kabuz hasi zen lanean
sukaldean. Leintz
Gatzagako Venta Fria
jatetxean hiru urte egin
zituen modu horretara
lanean eta Gaztaiñuzketan,
berriz, beste hamabi urtez
izan zen.

XVI. mendeko eraikina den
Leintz Gatzagako Soran
Etxea erosi zuen orain dela
zortzi urte. Eraikin osoa
berritu zuten bi urtean, eta,
gaur egun, jatetxea, hotela
eta euren etxea daude
bertan. Jatetxeko sukaldari
arduraduna da.

Askotariko menuak dauzkate
aukeran jatetxean; izan ere,
eguneroko menuez eta
menu bereziez gainera,
menu makrobiotikoak eta
zeliakoendakoak ere
badauzkate Soran Etxean. ·

Otorduan

Abakando-entsalada, 	
goxoa eta prezio onean

Ikusgarria
den platera
Abakando-entsalada
aukeratu dut, kolore
askotako plater
ikusgarria delako.
Jendeak oso gustuko du
abakandoa (bogabantea).
Kanadakoa oso garestia
da, baina Amerikakoa
prezio onean saltzen da:
9-10 euro balio du kilo
erdiak, gutxi gorabehera.

Normalean, etxean
egiten ez den platera da,
eta jatetxean jendeak
asko eskatzen du.
Segituan egiten da,
puntua hartuta diot.
Okela gogorra egotea
komeni izaten da eta
gakoa da etxera bizirik
eraman eta bertan
erdibitzea, oraindik
bizirik dagoela.

Soran Etxea jatetxeari esker
irabazi bi lagunendako afaria. hartu parte:
Telefonoz: 943 25 05 05 Posta elektronikoz: kluba@goiena.eus
Whatsappez: KLUBA Deadbronco [bazkidearen zenbakia] 688 69 00 07 zenbakira.

Loren Larrañaga
Soran Etxeko
sukaldari arduraduna
info@soranetxea.com

Testua: AMAIA TXINTXURRETA Argazkiak: MONTSE VALERIO

Leintz Gatzagako Soran Etxean
prestatutako abakando-entsalada.

1. Abakandoa erditik zatitu, plantxan markatu kolore horia
har dezan eta labean sartu, 190 graduan, 6-7 minutu.

2. Brokolia eta lekak frijitu eta platerean jarri.
3. Entsaladako letxuga gatzozpinduta plateraren albo batean

jarri.
4. Abakandoa erditik zatituta berduren gainean jarri.
5. Ozpin-olioari, xehatutako pipak eta pistatxoak bota.
6. Entsaladaren eta abakandoaren gainetik bota ozpin-olioa,

pipa eta pistatxo zatiekin.
7. Azenarioa tiratan moztu, frijitu eta, ondoren, letxugaren

gainean jarri.

PrestaketaOsagaiak

Denbora: 15 minutu.
Zailtasuna:

Abakandoa (bogabantea), kilo erdikoa.
Letxuga, 100 g.
Azenarioa, 80 g.
Brokolia, 50 g.
Lekak, 50 g.
Ozpin-olioa.
Pipak, 10 g.
Pistatxoak, 10 g.

Orain dela zortzi urte berritu zuten
berez XVI. mendeko eraikina den

Leintz Gatzagako Soran Etxea.
Euskara irabazle, denok irabazle!

Indarrean dagoen LOPD 15/1999 legearen arabera, jakinarazten dizugu zure datu pertsonalak Goiena Komunikazio Zerbitzuaren fitxategi automatizatu baten sartuko direla. Datu-bilketa honen
helburu bakarra da indarrean dagoen sustapena gestionatzea. Eskubidea izango duzu datuotan sartzeko, haiek zuzentzeko edo ezeztatzeko, helbide honetara idatzita: kluba@goiena.eus

30 puntua puntua 31

A
zal argitsua eta leuna
osasuntsu dagoen era-
kusle da. Baina nor-
beraren esku ere bada-
go horrela edukitzea.

Egunero zaindu behar da azala,
baita neguan ere. Arrasateko
Amagara estetika zentroak 22
urtean dihardu azaleko trata-
mendu berritzaileenekin lanean
eta argi dauka oinarrizkoa dela
azala garbitzea. Goizetan eta
gauetan azala garbitu behar dela
azpimarratu dute.

Aurpegiko azala neguan zain-
tzeko, ordea, kanpoko hainbat
faktore kontuan hartu behar
dira. Hotzak eta tenperatura
aldaketa bortitzek, kutsadurak
eta kanpoko bestelako erasoek
aurpegiko azalari eragiten diote.
Horren ondorioz, azala sentsi-
bleago, nekatuago eta argitasun
txikiagoarekin gelditzen da.

Oso garrantzitsua da egune-
ro zaintzea eta garbitzea. “Ez
naizenez makillatzen, ez dut
azala garbitzen”; hori dela beti
erabiltzen den aitzakia nabar-

mendu du Amagara estetika
zentroko Maite Agirre ardura-
dunak. Garbitasunak egunerokoa
izan behar du: gauean, ohera
joan aurretik; eta goizean, egu-
na hasi aurretik. Modu horretan,
norberak sortzen duen koipe
jariakina, eguzki iragazkiak,
kutsadura eta makillajea garbi-
tzen dira. “Oinarrizkoa da aza-
la garbitzea, tratamendua egi-
teko erabiliko ditugun produk-
tuen efikazia eta gura ditugun
emaitzak lortzeko”.

Neguko tratamendu berezia Laser
bidezko IPL izeneko tratamen-
dua egiteko sasoi egokiena negua
da. Izan ere, eguzki argi gutxia-
go dago eta une aproposena da
orbanak dituen azala hobetzeko.
Laser bidezko tratamendu horri
esker, azalaren kalitatea hobea
izango da eta argitasun han-
diagoa izango du. Gainera, aza-
laren ahultasuna eta zahartza-
ro goiztiarra saihesteko trata-
menduekin konbina daiteke,
gura bada.

Estetika

Urte berriko helburuak Bikini
operazioa egiteko ez dugu uda-
berrira arte itxaron behar. Urta-
rrilean hasi behar da zelulitisa
eta pilatutako koipea ezabatzeko
tratamenduak hartzen”, azaldu
du Agirrek.

Hain zuzen ere, gorputzeko
txoke-tratamenduari esker lortu-
ko da hori. Lehenik eta behin,
analisia egin behar da eta balo-
ratu elikadura eta kirola egiteko
ohituretan zein aldaketa garran-
tzitsu egongo liratekeen. Izan ere,

elikadura zainduak eta kirola
egiteak gorputzeko zirkulazioa
eta depurazioa hobetzen lagun-
duko dute; baita bizi-kalitatea ere.

Edertasunari lotutako pro-
grama on bat prestatu behar da,
odol zirkulazioa eta linfatikoa
hobetzeko eta gorputza birmol-
datzeko. Bada, askotariko tek-
nikak erabil daitezke horreta-
rako: masajeak, lokatzarekin
egindako terapiak...; baita ultra-
soinuen eta kabitazio teknikaren
bidez ere. ·

Heldu urte berriko
asmoei gogotsu
Testua: maider arregi argazkiak: maider arregi

Tratamendurako
oinarrizkoa da
azala garbitzea

Azal hobea
izaten laguntzen
du laserrak

Zelulitisa eta
koipe pilatua
Kabitazioak eta
ultrasoinuek
zelulitisa
ezabatzen dute.

Laserra
orbanentzako
Azal argitsua eta
orbanik gabekoa
edukitzen
laguntzen du.

Amagarako lantandea
Itsaso, Maite eta Elenak jarduten dute
estetika zentroan lanean.

Hidratazioa
Neguan, gure azalak
tenperatura-aldaketa
asko jasaten ditu, eta
gorritasunak,
lehortasunak-eta
ateratzen dira, batez
ere sudur inguruan eta
masailetan.

Gure azala
zaintzea oso
garrantzitsua da;
goizean, gauean eta
egunean zehar.
Osasuntsu mantendu
nahi badugu, urrats
txiki batzuk jarraitzea
beharrezkoa da.
Lehenik eta behin,
azala garbi mantendu
behar dugu;
horretarako, esne
garbitzaileak, gelak, ur
mizelarrak... erabil
ditzakegu. Kontuan
hartu beharreko
faktorea da azalaren
hidratazioa, bai
egunez eta baita
gauez ere. Bi
kontzeptu argi eduki
behar dira: egunekoak
hidratatzailea izan
behar du eta
gauekoak, nutritiboa.
Begi inguruko krema
oso garrantzitsua da;
izan ere, aurpegiko
alderdi
delikatuenetakoa da.
Serum-ak ditugu
merkatuan, beti
hidratatzailea baino
lehenago ematea
beharrezkoa da.

Maria Gartzia
Modan eta estetikan
aditua

32 puntua

ni autoan joaten nintzen. Halako
baten, lagun batek eskuterra
saltzen zuela enteratu eta ez nuen
aukera galdu”, gogoratzen du
Altzak. Zabaletak ere “berandu”
erosi zuen bere Vespa: “Fisiono-
mia betidanik gustatu izan zait;
izan ere, aitak Vespa bat izan
zuen bere garaian. Horixe, ba,
nire aitak izan zuen... eta nik ere
bai!”. Aginagaldek “erabat her-
doildutako” Vespa bat hartu eta
“goitik behera” berritu zuen.

Albisturren motorrak ere
istorio bitxia du: “Duela zortzi
bat urte Andoaingo lagun batek
esan zidan ea oporretan joango
nintzen eurekin, Galiziara Ves-
pan joan behar zutela. Nik ez
nuen Vesparik eta esan zidan
eurekin oporretan joanez gero
hurrengo egunean bat izango
nuela etxe atarian. Horrela joan
ginen Galiziara –bueltatu autoz–,
eta horrela eskuratu nuen nirea”.

mondrally eguna, erakusleiho Tal-
dearen izenagatik baino gehia-
go, arrasatearren artean Mon-

drally eguna antolatzeagatik
dira ezagunak. Uztailean egiten
dute, eta Herriko Plazan, herri
osoarendako, askotariko Ves-
pak eta Lambrettak jartzen
dituzte. Euskal Herritik eta
kanpotik etorri ohi dira esku-
ter-zaleak. Aurtengoa bosgarren
aldia izango da: “Orain arte ez
naiz antolakuntzan egon, baina,
kanpotik ikusita, azken edizioa
oso ondo egon zen”, uste du
Aginagaldek. Iritzi berekoa da
Alkorta: “Antolaketa lanetan
zelan ibili ohi garen ikusita,
azken edizioa ezin zen hobeto
irten”. Horren adierazle da,
Zabaletak dioenez, etorri ziren
zale guztiak “oso gustura” buel-
tatu zirela: “Horrek dena esaten
du”. Era berean, Albisturrek
nabarmendu du askok skin este-
tika izan arren, edozein esku-
ter-zalerendako ateak “erabat”
irekita daudela Mondrallyn
parte hartzeko.

Euskal Herriko beste esku-
ter-zale batzuekin harremana
estutzea da orain helburuetako
bat. Altzak Gasteizko eta Algor-
tako taldeekin dauka harremana,
eta bide horri eutsi gura diote.

Bestalde, zaletasun garestia
dela aitortu dute, moda eta mar-
ka kontuek eraginda balio due-
na baino gehiago ordaintzen
dutela. Baina motor horiekiko
duten zaletasunak bigarren pla-
no baten uzten du prezioa... ·

E
stetika asko gustatzen
zait eta nire bizitzan
egiten dudanarekin eta
nire zaletasunekin lotu-
ta dago”, dio Jon Alkor-

tak. “1960ko hamarkadako kul-
turaren beste adar bat” izatearen
ideia nabarmentzen du Gorka
Altzak. “Kulturaz harago, moto-
rra bera gustatzen zaidalako”,
adierazi du Julen Zabaletak.
Aitor Aginagaldek “klasikoa eta

elegantea” delako du gustuko,
eta Mikel Albisturrek “garraio-
bide klasiko” horrek duen “his-
toria kutsua” nabarmenduko
luke. Bostak dira Arrasateko
Dragoiak eskuter taldeko kideak,
eta bostek erantzun ezberdina
eman dute eskuter klasikoak
zergatik gustatzen zaizkien eran-
tzuteko orduan. Arrasateko Por-
taloian hitzordua egin, eta esku-
ter klasikoekin agertu dira,

neguan gehienek garajean gor-
deta izaten badute ere.

motorra lortzeko, istorio bana Ez
dute elkarte izaerarik, “lagun
talde” bat dira, zaletasun berbe-
rak batu dituena. Betidanik gus-
tatu izan zaizkie eskuter klasi-
koak, baina ez dute betidanik
halako bat gidatzeko “ohorea”
izan: “Gasteizko eskuter-zale
batzuekin ibiltzen nintzen, baina

Mondrally,
eskuterrak
lagun

Mondrally kasualitatez
hasitako ekintza xume
bat izan zen, eskuter
klasikoekin ondo
pasatzeko
aitzakiarekin
Arrasateko bost
lagunek hasitako
abentura. Gutako nork
imajinatuko zuen lau
urteren ostean
horrenbeste eskuter
eta eskuter-zale
elkartzeko ekimena
antolatuko genuenik...

Horren ondorioz,
aurten bosgarren
Mondrally eguna
izango denari itxura
emateko sekulako
ilusioarekin gaude,
jendearen erantzunak
horretara bultzatzen
gaitu-eta.

Guretako horren
berezia eta polita den
egunean parte
hartzera gonbidatu
nahi ditugu
herritarrak, bosgarren
Mondrally eguna
iazkoa baino
handiagoa izan
dadin.

Besterik gabe,
uztailean Herriko
Plazan elkar ikusiko
dugulakoan, agur.
Ordura arte ongi izan!

Jon Alkorta
Arrasateko Dragoiak
Scooter Taldeko kidea

Eskuter klasikoekiko
zaletasunak batuta
Testua: jokin bereziartua argazkiak: Jokin bereziartua eta goienako artxiboa

Motorra

Eskuter eta guzti
Portaloira
Zaletasunak lotu
dituen bost lagun:
Zabaleta, Albistur,
Altza, Alkorta eta
Aginagalde.

Mondrallyren
azken edizioa
2014ko uztailean
50 bat lagun batu
ziren. Eskuter-zale
bat sidekar eta
guzti etorri zen.

34 puntua

K
imika ikasketak
egin eta kimikari
lanetan jardun
zuen laborategian
Maria Lasak
(Eibar, 1981).

Marraztea, baina, beti izan du
zaletasun, eta lehen tatuajea
egin zuen egunean, 2003an,
beste mundu baterako atea
zabaldu zitzaion. 2007an jarri
zuen Raijin Tatoo denda
Aretxabaletan.
Ohiko galdera... tatuajea
artea da?
Bai. Buruan dagoen zerbait
irudikatzea artea da, berdin da
mihisean, paperean edo
azalean marraztea. Gorputza
erakustoki bihurtzen da.
Errealismoan oinarrituta
zabiltza orain…
Bai, estilo zaila da, baina oso
asegarria. Ezagun baten
aurpegia eta haren keinuak
jasotzea ez da samurra, lan
handia eskatzen du. Baina
lana amaitu ostean, harrituta
eta hunkituta geratzen dira
azalean ikusitakoan
amamaren edo aitaren
aurpegia.
Norberaren etxekoen
argazkiak azalean?
Bai, gero eta gehiago
eskatzen ditu
jendeak, eta
merkatua izugarri
zabaldu du horrek.
Izan ere, ohiko
marrazki batek ez
duen indarra du
horrek, benetan
hunkigarria da…

Ekialdeko tatuajeak ere oso
gustuko dituzu. Zer dute?
Izugarrizko tradizioa dago
ekialdean, orain dela 2.000
urte hasi ziren-eta lan
hauetan. Irudi edo marrazki
bakoitzak esanahi bat du,
esanahi garrantzitsua. Hortaz,
norberarendako mezuak izan
ohi dira, eta ez horrenbeste
kanpora begira egindakoak.
Era berean, politak dira,
artistikoak, eta gehien egiten
ditugunak dira: geishak,
dragoiak, lore zehatz batzuk…
Eta bestetik, burezurrak
daude.

Bai, beti egin izan dira horiek,
tatuajea beti lotu da-eta
makarra kutsuarekin,
rock-and-rollarekin… Baina ez
da hori bakarrik; izan ere, oso
irudi finak egin daitezke gaur
egun, batez ere material
kontuetan aurrerapauso
handiak eman direlako.
Kopiatze hutsa baino
gehiago da, ezta?
Bai. Batzuetan, argazki bat
kopiatzen da azalean, baina,
hori bakarrik izanda ere,
makinarekin egin behar! Eta
beste batzuetan, hiru edo lau
argazkirekin diseinu oso bat
egin behar da. Lehen pausoa
da tatuajea egingo duen horrek
zer gura duen ulertzea; gero,
zirriborroa egin, erakutsi eta
adostea; eta azken pausoa da
makina hartzea.
Eta gero, balorazioa…
Bai! Askotan, negar ere egin
izan dut tatuatuaren poztasuna
ikusita; izan ere, betiko izango
duen zerbait egin diot.
Koloreak zelako garrantzia
dauka?
Handia. Kolore-sorta izugarria
dago gaur egun, eta horrek

lanaren bilakaeran zeresan
handia izan du.
Marrazkiari beste
bizitasun bat ematen dio,
beste argi bat.
Norantz jo gurako
zenuke?
Bi estilo horietan oso
gustura nabil, eta hor
segituko nuke, beti
hobetzen eta
sakontzen. ·

Maria Lasa
Gure artistak

Testua: Mirari Altube argazkiak: Mirari altube eta maria lasa

Errealismoa
Errealismoan oinarritutako hiru tatuaje:
gitarra baten mastila, burezurra eta
astronauta.

puntua 37

Familia giroan gozatzeko
antzezlana da Markeliñek
labetik atera duen Kixote.
Cervantesen obra ezagu-

neko pertsonaia arketipoetan
oinarrituta, adiskidetasunaren
gaineko istorioa du ardatz.

Urtarrilaren 9an estreinatu
zuten, Zornotzan, Durangon era-
kutsiko dute domekan eta Arra-
saten egingo dute Gipuzkoako
lehenengo emanaldia.

hiru aktorek, bi pertsonaia
Markeliñekoei, torlojuari buelta
batzuk ematea gustatzen zaie,
eta horrela egin dute oraingoan
ere: hiru aktore daude bi per-
tsonaia antzezten; eta, obra ori-
ginalean ez bezala, emakumeak
dira. Kixote (Sandra F. Agirre)
ameslaria eta baikorra da, errea-
litatea berak gura duen moduan
ikusten duena. Bestelakoa da
Santxa (Itziar Fragua), errealis-
ta eta pragmatikoa. Trapezio
baten gainean dagoen Maitane
Azpiroz da hirugarren aktorea;
hura ere Kixote da. Ez daude bi

Kixote, biak bat dira-eta: mundu
errealean dagoen pertsona arrun-
ta da bat; besteak, berriz, Kixo-
teren ametsa edo irudimena
irudikatzen du. Pertsonaia bakoi-
tzak mundua ikusteko eta gauzak
egiteko modu berezia du, baina
batak bestearen beharra du.

“Egunerokotasunean ere
badaude horrelako pertsonak.
Kixoterekin alderatzen ditugun
horiek gaixotzat ditugu sarritan,
eta alboan zaintzaile lanetan
dituzten pertsonekiko menpeko-
tasuna izaten dute. Santxak aha-
legina egingo du Kixote mundu
errealean mantentzeko, eta hor
dago istorioaren gakoa eta baita
Santxaren erronka ere: Kixote
mundu errealera eroanez gero,
Kixote izaten jarraituko ote duen;
izan ere, Kixoteren benetako
izaera hegan eta amesten dagoe-
nean da”, azaldu dute Marke-
liñekoek.

objektuak, dekoratu xumean
Istorioaren kokapena zabalik
uzten dute: “Batzuendako, fami-

lia baten etxea izan daiteke, edo
ikasle-etxe bat edo zoroetxe bat,
akaso. Ikusleen esku dago isto-
rioa non kokatu. Guri bereziki
interesatzen zaiguna da bi mun-
du ezberdintzea. Horregatik,
bada, batean, objektuak zintzi-
likatuta eta mugimenduan dau-
de: Kixoteren mundua da hori.
Santxarenean, berriz, dena gel-
di eta dagokion tokian dago;
egonkortasunaren edo orekaren
erakusle”, diote antzerki talde-
koek.

Eszenografia xumea da, isto-
rioari laguntzeko beharrezkoak

diren objektuak bakarrik dau-
de: bi aulki, mahai bat eta tra-
pezioa, hain zuzen ere.

TESTU BAKOA
Ez dago testurik; hala ere, ezin
da obra mututzat hartu. Akto-
reek euren ahotsekin osatzen
dute ia soinu banda osoa. Ez
dago hitz hutsezko elkarriz-
ketarik, zarata eta melodiekin
osatutako komunikazioa baizik.
Horrez gainera, taldearen ikur
den gorputz espresioa ere
nabarmentzekoa da. “Bitxia
gerta daiteke obra osoan elka-
rrizketarik ez izatea; hitzik
ez diezue entzungo, baina euren
ahotsak etengabe eta baita
gorputzak berba egiten dutela
igarri ere”. ·

Kultura proposamena
Kixote eta Santxa,
Kixote antzezlaneko
une batean.

Testua: aitziber aranburuzabala
Argazkiak: markeliñe

“Talde-lana eta
gauza berriak
sortzeko ilusioa dira
gakoak”

Antzerkizale lagun
talde bat Andaluziara
joan zen uda baten,
mimoa eginez txanpon
batzuk irabazteko
asmotan. Orain dela 30
urte izan zen hori;
horrela jaio zen
Markeliñe.
Ze irakurketa egiten
duzu orain artekoaz?
Ibilbide ona eta
atsegina izan da; baina
aldapa gorabeheratsua
ere bai. Jende on asko
pasatu da taldetik eta
asko izan dira gure lana
erakusteko egin izan
ditugun bidaiak. Atzera
begiratzen dudanean
eta zelako obrak egin
ditugun begiratuta,
oraindik ere harritu
egiten nau gauza
ezberdinak egiteko izan
dugun ahalmenak.
Zein da irauteko
sekretua?
Talde-lana, duda barik.
Elkarren osagarri eta
komodin izan gara beti.
Familia bat gara; eta
unean uneko egoerara
moldatu ahal izan gara
horrela.
Zuen labea etengabe
dago lanean.
Antzerkia eta dantza
batzen dituen obra
baten zirriborroa dugu;
kalerako beste bat...

Jon Kepa Zumalde
Markeliñeko kidea

Euskara irabazle, denok irabazle!

Arrasateko Udalari esker
markeliñe taldearen ‘kixote’ antzezlanerako sarreren
zozketan parte hartzeko:
Telefonoz: 943 25 05 05 Posta elektronikoz: kluba@goiena.eus Whatsappez:
KLUBA Deadbronco [bazkidearen zenbakia] 688 69 00 07 zenbakira.

Indarrean dagoen LOPD 15/1999 legearen arabera, jakinarazten dizugu zure datu pertsonalak Goiena Komunikazio Zerbitzuaren fitxategi automatizatu baten sartuko direla. Datu-bilketa honen helburu bakarra da indarrean
dagoen sustapena gestionatzea. Eskubidea izango duzu datuotan sartzeko, haiek zuzentzeko edo ezeztatzeko, helbide honetara idatzita: kluba@goiena.eus

Kixote
markeliñe taldea
Urtarrilaren 24an, 17:00etan.
Arrasateko Amaia antzokian.
Sarrerak 5 eurotan. 	
Amaia antzokiko leihatilan 	
eta Arrasate.eus atarian.

antzerkia

Bizikidetzaren
oreka

38 puntua

Julian Alberdi bergararrak
irabazi du Goiena Klubeko
azken zozketako sari nagusia:
PS-3 kontsola. Bada, Goienako
egoitzan izan da saria jasotzen.

Pozik zaude sariarekin?
Bai, oso pozik nago. Sari ona
da. Bigarren aldia da Goiena
Klubeko zozketan parte hartzen

dudana, eta ez nuen espero
tokatuko zitzaidanik.
Noiz egin zinen bazkide?
Hasiera-hasieran. Euskarazko
medioa da, bertakoa. Euskaraz
irakurtzeko eta bertako
hedabideari laguntzeko egin
nintzen klubeko bazkide.
Nola hartu zenuen parte
zozketan?

Whatsapp bitartez. Oso
erraza eta erosoa denez,
animatu egin nintzen.
Nork erabiliko du PS-3a?
Alabek edo iloben umeek
erabiliko dute, seguru.
Jarraituko duzu Goiena
Klubeko abantailekin
gozatzen?
Bai, noski! Ilusioz jarraituko
dut zozketetan parte
hartzen. Familiako batzuek
aurretik ere irabazi izan
dituzte klubeko sariak, eta
neuri ere ilusioa egin dit
saria lortzeak.
Komertzioetako
deskontuetarako alabak
erabiltzen du txartela.

Goienakideak

“Euskaraz irakurtzeko egin
nintzen klubeko bazkide”
Testua: AMAIA TXINTXURRETA argazkiak: amaia txintxurreta

Julian Alberdi Zozketako sari nagusiaren irabazlea

Euskara irabazle, denok irabazle!

goiena klubeko abantaila gehiago:
Deskontuak komertzioetan: Debagoieneko hainbat komertziotan deskontuak.
Puntua: Egubakoitzetan etxean jasoko duzu.
Deskontuak:. Goienan jartzen duzun iragarki sailkatu eta eskela guztietan.

Urteko kuota: 55 € | 943 25 05 05
kluba@goiena.eus | goienakluba.com

Komiki horrek Ipar
Koreako bizimodua
ematen du ezagutze-
ra. Pyongyang

hiriburuan egiten diren
marrazki bizidunak gainbe-
giratzera joandako marraz-
kilariaren begiek kontatzen
dute hango bizimodua.
Munduko erregimen totali-
tario itxienetako baten
egunerokotasuna modu zora-
garrian azaltzen du. Idazlea-
ren anekdotek diktaduraren
izugarrikeriaren aurrean
kontrapuntua jartzen dute.
Besteak beste, animazio
deslokalizatuaren, asiarreki-
ko inkomunikazioaren eta
euren ohiturak eta bizi
izateko modua ulertzeko
ezintasunaren gainekoak.

Ipar Koreako erregime-
naren paradoxetan oinarri-
tzen da. Atzerriarekiko
hermetismoa eta politika
totalitarioak dira ezaugarri
nabarmenak. Pyongyangeko
biztanleen portaerak jaiotze-
tik kontrolatzen ditu dikta-
durak. Ipar Korea George
Orwell-en 1984 eleberriko
munduarekin konparatzen
du autoreak, eta hiriburu
hartara egindako bidaiari
baten ikuspuntutik konta-
tzen du istorioa.

Guy DelislE
Quebecen jaio zen, 1966ko
urtarrilaren 19an. Torontoko
Sheridan College-n Animazioa
ikasi zuen. Erreferente
bihurtu da komikigintzan, eta
komikia eta bidaia nahasten
dituen joera berri baten ikono
da; egindako hainbat bidaia-
ren ostean argitaratu ditu
lanak.

Delislek ez du lekuetan
marrazten. Itzultzen denean
idazten du, han hartutako
oharrekin. 2000n Txinan izan
zen, Shenzhen-en, eta orduan
hasi zen halako lanak egiten.
2005ean Myanmar-era joan
zen; Delislek Chroniques
birmanes (Myanmarko kroni-
kak) liburuan (2008) hiri hura
modu bikainean deskribatzen
du, eta, gainera, bera ere
agertzen da, Rangun hirian 2
urteko semearen karroa
eramaten. Izan ere, emaztea
lanean zebilen bitartean,
Delislek zaintzen zuen semea,
eta, bide batez, oharrak
hartzen zituen. Horren
ondoren, Jerusalemera joan
ziren senar-emazteak eta Chro-
niques de Jérusalem (Jerusa-
lemgo kronikak) argitaratu
zuen 2011n; Angulemako sari
nagusia irabazi zuen lan
horrekin, 2012an.

Saioa Ojanguren
Ojanguren

Liburu artean

“Erregimen
totalitario baten

egunerokotasuna
modu zoragarrian

azaltzen du”

Diktadura, komikigile
baten ikuspuntutik

Pyongyang
Egilea: Guy Delisle /
Argitaratzailea: Astiberri /
2007 / 176 orrialde
Generoa: komikia

40 puntua puntua 41

Oñatiko Hernani etxea

X
VI. mendeko etxe
-jauregia da Herna-
ni etxea. Oñatiko
San Migel parro-
kiaren aurrealdean
dago. Horrek esan

nahi du garai hartako herna-
nitarrek zuten boterea handia
zela. Hau da, parrokiaren alde
batera lazarragatarren jauregia
dago, dukearen etxea. Beste
aldean, aldiz, Hernani etxea.

unibertsitateko eskolak XVI.
mendeko etxe ederra da Her-
nani. Hiru solairu dauzka,
lehenengoan eta bigarrenean
balkoiak ditu eta portadan ate
bikoitza. Etxaurreak bi kalee-
tara ematen du.

Esan bezala, aipagarria da
etxearen kokalekua. Parrokia-
ren aurrealdean dago, baina
baita unibertsitatearen alboan
ere. Hori horrela, unibertsita-
teko lehenengo eskolak eraikin
horretan eman zituzten; izan
ere, unibertsitatea amaitu barik
zegoen. “1542-1552 urte bitar-
tean eraiki zuten unibertsitatea,
baina klaseak aurretik hasita
zeuden Hernani etxea izeneko
jauregian”, azaldu du Jose
Antonio Azpiazu historialariak.

merkatari familia
Hernani etxean bizi zen Juan
Ibañez Hernani. Familia one-
koa zen, merkataria, ziurrenik,
Azpiazuk azaldu duen moduan.
“Ameriketara joan zen XVI.
mende hasieran; eta, orduan,

atlantikoa zeharkatzen zuten
guztiek egiten zuten moduan,
testamentua egin zuen. Ame-
riketako aurkikuntza gertatu
eta urte gutxira joan zen Ame-
riketara. Han, dirutza egin
zuen. Bada, Ameriketatik buel-
tan zetorrela hil egin zen Ibañez
Hernani”, dio Azpiazuk.

Hala, testamentua eginda
zuenez, haren nahiak bete ziren.
“Testamentuaren arabera, fun-
dazio bat sortu zuten doterik
ez zuten emakume umezurtzak
ezkontzeko”, azaldu du Azpia-
zuk. “Batez ere, familia ingu-
ruko neskak izaten ziren. Ezkon-
tzeko dirurik ez zutenei ezkon-
tzeko aukera ematea zen
asmoa”, gaineratu du. “Hala,
fundazioaren ondorengo ardu-
radun batek zera esan zuen:
‘Edonori ematen diote dirua,
baita Araban bizi diren kleri-
koen alabei ere!”.

gatibuen erreskatea
Fundazio horrez gain, beste
fundazio bat ere sortu zuten,
testamentuari jarraiki. Gati-
buen erreskaterako fundazioa
izan zen sortu zuen bigarren
hori. “Afrikatik, Turkia alde-
tik piratak etortzen ziren lapu-
rretan egitera”, dio. “Barkuak

eta merkatariak bahitzera
etortzen ziren”, gaineratu du
Azpiazuk. Martin Lopez de
Isasik, adibidez, dirua eskatu
zuen gatibu zegoen ezagun bat
erreskatatzeko. XVII. mendean,
fundazioa oraindik martxan
zegoen.

amann familia Hernani etxea
Amann familiaren esku egon
izan da urte askoan; izan ere,
1950ean Oñatiko Urtzelai fami-
liak Jose Maria Amanni etxea
erosi zion, eta gaur egun beste
batzuk dira jabeak. Hori dela
eta, herritar askok Hernani
etxea moduan izan beharrean
Amannena moduan ezagutzen
dute eraikin hori.

Amann familia Bilboko fami-
lia aberats bat zen. Jatorriz
alemaniarrak ziren amannda-
rrak. Bilbon hainbat komertzio
zituzten, eta hori izan zen euren
ogibidea urte askoan. Amann
familiarekin lotuta badago bitxi-
keria bat: Amann eta Almunia
familiek bat egiten dute. Jose
Maria Amannen alaba, Maria
Begoña Amann, Joaquin Almu-
nia politikari sozialistaren ama
da. Politikaria Bilbon jaio zen
–1948an–, eta Oñatin egon izan
da behin baino gehiagotan. ·

Gure altxorrak

Unibertsitateko lehenengo eskolak han eman zituzten
Testua: arantzazu ezkibel | Argazkiak: arantzazu ezkibel

“Aipagarria da etxearen
kokalekua, parrokiaren
aurrealdean”

Amabirjina
fatxadan
Hernani etxeak
aurrealdeko
fatxadan
azulejozko
amabirjina dauka.

Herriko
erdialdean
Parrokiaren
aurrealdean dago
hiru solairuko
eraikina, herriaren
erdigunean.

“Amannena moduan
ezagutzen dute Hernani
eraikina herritarrek”

42 puntua puntua 43

nike air mag
Zapatila robotizatuak | Nike
90eko hamarkada hasierako makina bat neska-mutikoren
ametsa zen nagusitan Etorkizunerako Itzulera II. zatia
(Back to the Future II, 1989) Marty McFly-ren zapatilen
jabe izatea. Bada, 2015erako, ametsa egia bihurtuta,
iragarri dute kalean egongo direla. 2011n modelo batzuk
atera bazituzten ere, oraingoan, aurrekoan ez bezala,
euskarri sistema robotizatua izango dute zapatilek, filmean
ikusten den moduan.

alcatel smartwatch
Erloju adimenduna | Alcatel

Alcatel konpainiak gailu merkeen katalogoa zabaltzen
dihardu. Aurkezten azkena ordulari adimenduna da.
Telefonoen merkatuan jarraitutako estregia berarekin, gailu
merke eta prestazio gutxikoak merkaturatzen jarraituko du
aurten ere. Motorolak bere Moto 360 erlojuarekin
egindakoaren antz nahiko handia dute Alcatelen erloju
berriek, bai diseinuan, baita erabilpenean ere. CES 2015
erakustazokan aurkeztuko dute.

narrative clip 2
Mini-kamera eramangarria | Narrative | 168 €

Klip baten bidez arropetara oba daitekeen mini-kamera da
Clip 2. 30 segundoan behin argazkia ateratzen du
kameratxoak, 8 megapixelekin. 30 orduko autonomia
dauka, eta 3.600 argazkitarako espazioa. Wifi eta
bluetooth bitartez konektatzen da smartphoneetara,
irudiak zuzenean ikusi ahal izateko, eta sistema horren
bitartez ere Narrative enpresaren zerbitzarietara igo
ditzake fitxategiak argazkiak atera ahala.

Gadgetmania

Jon Berezibar

Gabonetako iragarkiek hunkitu egin zaituzte?

E spainiako Gabonetako
loteriarekin hasi zen.
“Ze ona!”, entzun nuen
alde guztietan,

hunkituta igarri nuen jendea.
Elkartasuna aldarrikatzen du
iragarkiak. Zein garrantzitsua
den garai hauetan! Iragarkia
saihestu egin nuen, alferkeriak
jota, baina, azkenean, ikusi
egin behar izan nuen;
lanbidearen ajeak.

Elkartasuna zen gaia, baina
atzean bazuen beste mezu bat:
“Eta kafea egunero hartzen
duzun taberna horretan
tokatzen bada? Eros ezazu,
badaezpada ere, partizipazio bat
edo beste alde guztietan!”.

Ikea etorri zen ondoren bere
lezioa ematera. Umeek oparirik
behar ez eta gurasoekin gehiago
egon behar dutela gogorarazi
zigun multinazional suediarrak.
Bideoa biral bihurtu zen.
“Arrazoi du Ikeak! Nora begira
gaude gurasook hainbeste opari
erosten? Ze guraso txarrak
garen!”. Hunkitu egin nintzen
eta oso kanpaina ona iruditu
zitzaidan. Etxean jolasteko
proposamenekin egin zuen

webgunea: “Jolastu zure
semearekin baineran, begira ze
itsasontzi politak ditugun,
umeendako toallarekin bat
datoz, gainera”. Baina, aizue,
nor da Ikea heziketaren
inguruko mezuak zabaltzeko?
Ez dut ukatuko arrazoirik ez
duenik, baina ez dut gogoko
errieta estilo hori. Nahiko
buru-jate izaten dugu bestela
ere gurasook.

Coca-Cola ere lezioak emate
zalea da eta aurten ere esan
digu zoriontasuna lata batek
ematen duela. Baita lata
bakoitzeko hamar
azukre-koxkor ere.

Urtarrilean ikusi dut aurtengo
Gabonetako mundu mailako
iragarki onena omen dena.

Sainsbury’s supermerkatu
britainiarraren iragarki
zinematografikoa, I. Mundu
Gerrako fronte batean Gabon
egunean gertatu zena
irudikatzen da. Bi bandoetako
soldaduek elkarrekin pasatu
zuten eguna, su-eten moduko
bat eginda. “Gabonak
partekatzeko dira”, hori da
iragarkiaren eslogana. Gerretan
ere gizatasuna badela
aldarrikatu nahi izan da. Hala
ere, gizatasun handiena
gerrarik ez egitea iruditzen
zait, ez Gabonetan eta inoiz ez.

Eta 2015eko Gabonetan, zer
izango dugu? Seguru orduan
ere hunkitu egin nahi gaituzten
iragarkiak izango ditugula
barra-barra.
Apusturik egin nahi? ·

Komunikazioa

Usoa Agirre

‘Urtarrileko aldapa’-ri buruz idaztea egokiagoa izango
litzateke data hauetan, baina Gabonetan ikusi eta
pentsarazi didaten zenbait iragarki aztertu nahiko nituzke

puntua 4544 puntua

Prestaketa
1. masa egin
Gurina eta azukrea irabiatu –osagaiak
giro-tenperaturan egotea komeni da–.
Nahastuta daudenean, arrautza gehitu
eta jarraitu irabiatzen. Gehitu irinaren
erdia, guztiz nahastu arte.

2. masa film gardenarekin estali
Irinaren beste erdia gehitu daukagun
masari eta eskuekin nahastu. Eginda
dagoela ikusiko dugu eskuetara ez
denean itsasten. Film gardenarekin
estali eta utzi hozkailuan ordubetez.

3. forma eman eta egosi
Labea piztu 170 graduan. Masa
arrabolaz ondo zabaldu, zentimetro
erdiko lodiera emanda, eta gustuko
formetan moztu moldeak erabilita.
Aukeratu egin nahi ditugun formak eta
moztu moldeak erabilita –edalontzia ere
erabil daiteke molde moduan–. Labeko
erretiluan (bandeja) papera jarri eta
gainean gaileta-masa. 15-20 minutuz
egosi.

4. Dekoratu eta listo!
Atera labetik eta utzi erretilu batean
hozten. Horren ondoren, dekoratu,
azukrea, txokolatea... erabilita.

Gurinezko gailetak
Egin eta jan

1

3

2

4

Osagaiak

Irina, 300 g.
Gurina, 150 g.
Azukrea, 100 g.
Arrautza bat.

DEKORAZIOA
Azukrea,
txokolatea...

Lamine Ibai Sarr Dominguez
Bergara. 3,600 Kilo. Urtarrilaren 11.
Gurasoak: Eli eta Mamadou.
Argazkian: Amama Isabelen
besoetan.

Danel Urrutia Arribillaga
Bergara. 3,230 Kilo. Urtarrilaren
8a. Gurasoak: Maite eta Josu.
Argazkian, Danel, gurasoen
besoetan.

Aiora Roson Alonso
Ermua. 3 Kilo. Urtarrilaren 1a.
Gurasoak: Pilar eta Jose Manuel.
Aiora, 2015ean Debagoienean
jaiotako lehen umea, amarekin.

Eñaut Cobas Valor
Arrasate. 3,330 Kilo. Urtarrilaren
1a. Gurasoak: Natalia eta Igor.
Argazkian, Eñaut txikia
sehaskan lo.

Ekain Azpiazu Urtzelai
Oñati. 3,730 Kilo. Abenduaren 15a.
Gurasoak: Irati eta Ibai.
Argazkian, Ekain goxo-goxo
sehaskan lo.

jaioberriak

Jaio da!
Eman jaiotzen berri PUNTUAn eta Interneten.

Deitu 943 25 05 05 telefonora
edo zatoz Goienaren egoitzara.

46 puntua

Handitzen, handitzen

ri be merezi dauen harrera emun deixogun!

