
2018-05-17

107.6 fm

www.ataria.eus

TAK gehigarria

Zerkausiko ametsa

kresaltzen

02
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK

www.ataria.eusOSTEGUNA, 2018KO MAIATZAK 17

Argitaratzailea:

Tolosaldeko Komunikazio Taldea SM

Lege Gordailua: SS-1323-2013

Koordinatzailea:

Naiara Roldan de Aranguiz.

Kudeatzailea: Iban Urdapilleta Alkizalete.

Egoitza: San Esteban, 20, Tolosa.

Telefonoa: 943 65 56 95.

E-posta: ataria@ataria.eus

Publizitatea: 661 678 818.publi@ataria.eus

Tolosa: 687 410 082. tolosa@ataria.eus

Villabona-Aiztondo: 687 410 022.

villabona-aiztondo@ataria.eus

Anoetaldea: 687 410 022.

anoetaldea@ataria.eus

Ibarraldea: 687 410 118.

ibarraldea@ataria.eus

Alegialdea: 687 410 034.

alegialdea@ataria.eus

Kirolak: 673 06 11 32. kirolak@ataria.eus

Bezero arreta zerbitzua: 902 82 02 01

Tolosaldeko Ataria diruz laguntzen duten erakundeak:

Udalak: Abaltzisketa, Aduna, Albiztur, Alegia, Alkiza, Altzo, Amezketa, Anoeta, Asteasu,

Baliarrain, Belauntza, Berastegi, Berrobi, Bidania-Goiatz, Elduain, Gaztelu, Hernialde, Ibarra,

Ikaztegieta, Irura, Larraul, Leaburu-Txarama, Lizartza, Orendain,

Orexa, Tolosa, Amasa-Villabona eta Zizurkil

Tolosaldeko Komunikazio Taldea SMko kideak:

Tolosaldeko

gizarte

eragileak

ATARIA IRRATIA
107.6 FM

Murgil gaitezen hamarkada bat
joan den errepasoan
nostalgiari bide emanez
ur handietako soan
behin traineru bat ureratu zen
helburu umil jasoan
elkar hartuta babestu ginen
olatuen erasoan
urmael gisa amaitu zuen
amets baten itsasoan.

Tolosaldeko Arraun Klubean
emakumeak gidari
babor, estribor, proa ta popa
ta tostak indar emari
berriz martxan da Tolosaldeko
hainbat neska arraunlari
lotu estrobo denak sendo ta
ekin dio bideari
urak astinduz ta paladaka
bigarren loraldiari.

Nola uztartu antolaketa
ta taldearen desira
ziaboga bat hartu beharrak
eman bazion segida
Getaria ta Tolosa batuz
bete zen espektatiba
ekaitz ondoko barealdia
badatorrela argi da
itsasoari bizkar emanez
baina aurrera begira.

Behin toletea okertzen bada
arrauna doanez ihes
urak bezala bakoitzak bere
bidean egin du trabes
berriz sortu ta abiatzea
harturik taldean amets
Koteli eta Miguel gurekin
dira berriz bide batez
gugan sinistu duzuelako
eskerrik asko bihotzez.

Amaia Agirre Arrastoa

Doinua: Itsasora begira

MOTORIZAZIOAK

GARAJE ETA INDUSTRIALAKO ATEAK

Tolosaldeko Arraun Kluba

Zerkauziko Behekaldea z/g Tolosa 20400
627 71 95 26 / info@tak.eus
komunikazioa@tak.eus / www.tak.eus

MOILA BAT ARKUPEAN
Haurtzaroko udak baporeetatik salto-
ka pasatzen dituzte txoko horietan;
hizketan baino lehenago ikasten dute
herriko traineruari oihu egiten, eta
erromantizismoz begiratzen diote
kresala darion edozeri.
Ezin uka: kostaldea postalak sortzeko
fabrika bat da.

Urak gatzik ez dueneko bailaretan, ordea, inork gutxik
ezagutzen du itsasontzien kareletik uretara jauzi egin
ondorengo zirrara. Hemen, baso eta gailurrak dira idiliko
eta, lurrari lotuak daude, haurtzaroko oroitzapenak.
Baina hemen ere begira dakioke modu erromantikoan
bizitzari.

Hemen ere badugulako moila bat. Ez du baporerik, baina
arkupeak ditu eta, begiak gehiegi altxatu beharrik izan
gabe, inguruko tontorrik altuena ikus daiteke, zaindari.
Hemen, aspaldi bota genion erronka ur gezari, haren
gainean dantza egiteko eta, lehen baltsa lauzpabost
arraunekin dantzatu bagenuen ere, hasiak gara hamalau
palako koreografiak berrikasten.

Sekula berriro errepikatuko ez diren argazkiei begiratzen
zaien nostalgiaz, urtetan puztu izan da Tolosaldeko
trainerua berriro uretaratzearen ametsa, eta azkenean
bai: TAK Kantauri gainean dantzan ariko da aurten.
Bederatzi hilabeteko lana motxilan dutela, zain eta
begira dute eskualdea, haur jaioberriei nola.

Lehen aldien aurreko urduritasuna, ilusioa eta ikasteko
gogoa ordezkatuko ditu lepoko zapi urdinak, eta sormena
dantzan jarri beharko dute, zaleek, lehorreko traineruari
oihu egiteko. Aurkia eta ifrentzua izatea baita tostako
arraunaren xarma, eta TAK-eko emakumeek denetik
marraztuko dute datorren udan: irribarrez zein malkoz
jantzitako postalak.

Izan ditzatela uhera eta ispilu, orain hamar urte
estreinakoz itsasoratu ziren haiek. Eta, babarrunak eta
piperrak nola, hala zaindu dezatela palada, ziaboga eta
hogeiko bakoitza: mimoz, eguneroko lanaz eta
pazientziaz. Kresalduko da-eta, Zerkausiko ametsa.

03
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17a ZIA EDO BOGA

Itzea Urkizu Arsuaga

04
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK ERREPORTAJEA

LORATZEKO KIMUA
Tolosaldearen izenean trainerua uretaratuko du Tolosaldeko
Arraun Klubak ate joka dagoen 2018-2019 denboraldian.
Maiatzaren 19an aurkeztuko dute trainerua, eguerdiko
12:00etan Tolosako Trianguloa plazan.

Olatz Artola Apeztegia (TAK)

A
rrauna etengabe ureztatu behar

den kirola da. Arraunlarien egu-

tegian apenas dago jai egunik eta

egunean, kasik ez dago aisirako

tarterik. Arraunlariak tostan tokia izan nahi

badu, denbora asko eskaini behar dio. Or-

duak eta orduak. Arraunak ez daki udako

oporrez. Eta arraunlariak aski ongi daki zer

den gainontzekoak eguzkia hartzen dauden

bitartean haiek eguzkipean arraunean ari-

tzea zer den. Arraunak ikasturtea hasterako

bukatzen du sasoia, opor ostean hartzen ditu

oporrak.

Arraunak eskatzen du denbora, arraunak

eskatzen du sakrifizioa: tantoz tanto giharra

ez den guztia izerditan isurtzea, gularen ai-

tzakian ezer ez dastatzea, gautxoria ez izatea,

sasoian sakoiko egotea. Arraunak sortzen

ditu ubeldurak ipurdian, babak eskuetan.

Arraunlariak izaten ditu zauriak azalean,

baina gogorra barrua, burua.

Arraunak jaten du gosea eta arraunak ja-

ten du denbora eta arraunak jaten du; baina,

era berean, arraunak sortzen du kirolerako

egarria. Arraunak badu zerbait, eskatzen

duen denbora eskaintzea lortzen duena. Sa-

krifizioak betebehar bihurtzen dituena.

Ureztatzeko gogoa pizten duena. Eta,

arraunlariarengan etengabeko ubera sor-

tzen duena.

Lehen pertsonan bizi dute hori Tolosalde-

ko arraunlariek eta Tolosaldeko Arraun Klu-

baren bueltan dabiltzanek. Arraun egarriz,

aurtengoan, ez dira batelekin asetu. Tolosal-

deak trainerua izango du, eskualdekoa, bere-

berea. Eskualdeko trainerua denboraldi ho-

netan uretaratuko da lehen aldiz, estreina-

koz.

2008an lehen trainerua
Ez da lehen aldia Tolosaldeko Arraun Klubak

ibaitik itsasorako bidea egingo duela.

2008an, sortu eta hiru urtera, TAK-eko ema-

kumeen trainerua itsaso zabalean zebilen

Tolosa izenaren aterpean.

Historia idatzi zen urte hartan, Tolosaren

izenean lehen trainerua sortzez gain, lehen-

dabizikoz Emakumezkoen Kontxako Bande-

ra jokatu baitzen. Tolosako ontziak tokia izan

zuen Kontxa historiko horretan. Trapu pre-

ziatuenaren aldeko lehian aritu ziren Izaro

Zubiria Ibarguren, Maitane Garmendia Goi-

tia, Edurne Mendia Rezola, Ioana Alijostes

Zabala, Ainhoa Lopetegi Arandia, Maialen

Azaldegi Ganboa, Itziar Saizar Ibarzabal,

Amaia Doyague Loiti, Naiara Gorostiaga Al-

kain, Amaia Artola Etxeberria, Myrian Elorza

Lizarraga, Izaskun Peñagarikano Iraola, Lide

Mendikute Erauskin, Naroa Urkola Agirreu-

rreta, Olatz Ortiz Diez de Ure, Itziar Olasagas-

ti San Sebastian, Eneritz Garmendia Iturria,

Aitziber Lizarralde Otegi. Lehorretik traine-

rua gidatzen zuen Anjel Mari Larrañaga Arto-

la zen.

Baturaren indarra
Istorioak, ordea, ez zuen segidarik izan.

Trainerua uretaratzeak zeharkako lan ugari

zekarrela ikusi zuten eta Tolosaldeko klu-

bak ametsa ez hondoratzeko kostaldeko he-

rri batekin elkartu behar zuen, Getariarekin.

Horren fruitu izan zen 2009ko Getaria-To-

losa trainerua. Tostan lekua izan zuten es-

kualdeko hainbat arraunlarik: Amaia Doya-

gue, Maitane Zubeldia, Ioana Alijostes,

Olatz Ortiz, Irati Larrañaga, Irati Ozaita,

Olatz Aldalur, Maite Amondarain eta Naroa

Urkola.

Zortzi bandera irabazi zituzten lehen urte

hartan, tartean bigarrengoz lehian zegoen

Kontxako Bandera.

Urtetik urtera lehia estuagoa izanagatik,

poparean jarraitu zuten eskualdeko neskek.

Bandera mordoa pilatu zituzten. Baina, lau

urteko zikloak amaiera izan zuen. Tolosalde-

ko arraunlariak kostaldeko hainbat taldetara

joan ziren: Zumaiara, Oriora… Bateletan na-

gusi izan arren eta proiektua eskualdean sus-

traituta egon arren, traineruaren ametsak ez

zuen lur hartzen.

Berriz ere uretara
2008an ibili zen uretan lehen aldiz Tolosal-

deko emakumeen trainerua. Gerora traine-

rua lehorreratzeko garaia heldu zen. Baina,

hamar urte eta gero, zergatik ez eutsi berriz

ametsari?

Esna ere amesten omen da eta begiak za-

bal-zabalik dituztela amesten zuten TAK-eko

kideek trainerua uretaratzearekin. Ate ugari

jo ostean eta 28 udalen eta babesleen lagun-

tza jaso eta gero, ametsa egi bihurtuko da.

Tolosaldeak trainerua izango du.

25 arraunlari elkartu dira TAKen koloreak

itsaso zabalean defendatzeko. Taldearen

ipar-orratza Jose Luis Plazas Koteli izango da,

Miguel Fresneda laguntzaile duela. Neguko

entrenamenduak etxean, Zerkausiaren ma-

galean, egin dituzte; baina behin batel den-

boraldia amaituta, Zarauzko Arraun Taldea-

rekin egindako hitzarmen bati esker, beren

instalazioetan hartuko dute habia. Tolosako

Oria ibaian ez dago aukerarik traineruarekin

aritzeko, beraz, Aian kokatuta dagoen Za-

rauzko klubera joan-etorriak egiten dabiltza

trainerua itsasoratu ahal izateko.

TAK-en sorburu den Oria ibaia itsasora-

tzen den tokira joaten dira, hain zuzen, trai-

nerua itsasoratzera. Hasiera guztiak itxaro-

pentsuak bezain gogorrak badira, are zaila-

goak dira tartean distantzia luzeak badaude.

Tolosatik Aiara 32 kilometro daude, beraz,

egunean 64 kilometro egin beharko dituzte

arraunlariek entrenatzera joateko. Denboral-

dian 180 bidaia inguru egin beharko dituzte,

hau da, 12.000 kilometro inguru. Errepidean

ordu mordoa igaroko dituzte itsasoan beste

hainbeste egiteko.

Emakumezkoetan ere, bi liga
Aldaketen urtea da aurtengoa, erronka be-

rriei eustekoa. Eta ez soilik Tolosaldeko

Arraun Klubarentzat. Izan ere, denboraldi

honi begira, Emakumeen Traineruen Elkar-

tea sortu dute 14 arraun klubek, tartean

TAK-ek. San Juan, Orio, Hibaika, Donostia

Arraun Lagunak, Donostiarra, Hernani,

Hondarribia, Kaiku, Deusto, Lea-Artibai, La-

purdiko Arraun Taldea, Colindres eta Astille-

ro dira gainontzeko klubak.

2008
TOLOSA

Emakumezkoen lehen Kontxako
bandera Euskadiko txapelketa
Gipuzkoako Txapelketa
*Ez zen banderarik lortu

2012
TOLOSA GETARIA

Banderak:
Euskadiko Txapelketa
Zarautz (Gipuzkoako Liga)

2010
TOLOSA GETARIA

Banderak:
Liga Euskotren
Gipuzkoako Liga
Hondarribia (Gipuzkoako Liga)
Getaria (Gipuzkoako Liga)
Getxo (Euskotren)
Orio (Gipuzkoako Liga)
Portugalete (Euskotren)
Pedreña (Euskotren)
Deba
Kontxa (Gipuzkoako Liga)

2009
TOLOSA GETARIA

Banderak:
Gipuzkoako Txapelketa

Euskadiko Txapelketa
Hondarribia (Euskotren)

Zarautz (Euskotren)
O´Grove (Euskotren)

Orio (ARC 1)
Zumaia (ARC 1)

Kontxa

2011
TOLOSA GETARIA

Banderak:
Euskadiko Txapelketa

Guipuzkoako Txapelketa
Liga Euskotren

Hondarribia (Gipuzkoako Liga)
Deba

Zarautz (Euskotren)
Pasai San Pedro (Gipuzkoako Liga)

Pedreña (Euskotren)
Zumaia (Gipuzkoako Liga)

Bilbo (Euskotren)
Pasai Donibane (Gipuzkoako Liga)

Lekeitio

05
107.6 fm • www.ataria.eus

OSTEGUNA, 2018Ko maiatzaren 17a TAK ERREPORTAJEA

Euskotren liga gorenari eustea eta, aldi be-

rean, bigarren mailako liga bat sortzea zen

erakundeen xedeetako bat. Lortu dute hel-

burua. Bi liga izango dira aurten. Liga bakoi-

tzean zein talde ariko den adosteko, ekaina-

ren 30ean eta uztailaren 1ean sailkapen es-

tropadak jokatuko dira, kanporaketak.

Lehen lau sailkatuak Euskotren Ligara sail-

katuko dira eta gainontzekoek bigarren mai-

lako ligan hartuko dute parte.

Euskotren Liga gizonezkoen TKE ligako

egutegiari lotuta joango da eta bigarren mai-

lako ligak KAE 1eko egutegia izango du oina-

rrian. Hau da, lehen aldiz, mutilek adina es-

tropada jokatuko dituzte neskek; eta, horrez

gain, jaitsieretan eta igoeretan ere hartuko

dute parte.

Bost urtera begirako proiektua
Tolosaldeko traineruaren asmoa ez da esta-

txari heldu orduko punta-puntako taldea

izatea. Etorkizunera begirako proiektua da,

bost urtera begirako ikuspegiarekin erein-

dakoa. Fruituak gerora jaso nahi dituzte,

eta, bitartean, urrats irmoak eman. Proiek-

tua ondo ureztatu, mimatu; gerora loratze-

ko. Asmoa, beraz, ez da Euskotren ligarako

sailkapen txartela lortzea, baizik eta talde

sendoa osatzea eta muin hori urte luzez

eustea.

Harrobiko kluba da Tolosaldekoa. Kimuak

sortzen ditu eta ondoren lehen mailako trai-

neruen tostetan ariko diren arraulariak osa-

tzen ditu. Orain kanpora begira baino, barru-

ra begira ariko da. Eta etxeko arraunlariei

etxean hazteko eta trainerurako saltoa etxe-

an bertan emateko aukera emango die. Oina-

rri horren barruan egingo du lan traineruak,

etxetik eta etxekoentzat.

JOAN-ETORRIAK
12.000 km inguru

denboraldiko,
asteburuetako estropadak

eta traineruaren
joan-etorriez gain

ELIKADURA
Estropada ostean,

errekuperatzeko: fruta,
ura eta yogurrak. Askotan,
ordutegiak medio, etxetik

kanpo egin behar izaten
dira otorduak

MEDIKU ZERBITZUAK
Kirolariaren

entrenamendu eta
elikaduraren jarraipena

eta kontrol estua:
analisiak, esfortzu probak

AZPIEGITURAK
Neguko entrenamenduak

TAK-en klubean.
Gainontzekoak Zarauzko

Arraun Klubaren
instalazioetan

Jose Luis Perez ‘Koteli’ eta

Miguel Fresneda

TAK-eko traineruaren

entrenatzaileak

Mikel Iraola

J
ose Luis Perez eta Miguel Fresneda

izango dira Tolosaldeko traineruaren

entrenatzaileak. Proiektua hasi beste-

rik ez dela egin nabarmendu dute biek, eta

aurtengoa hasteko eta ikasteko urtea izango

dela.

Tolosaldeak trainerua izango du berriro

ere. Ez da makala aurretik duzuena.

Jose Luis Perez. Gogoa genuen, bai.

Arraunlari mordoa dugu Tolosaldean eta

traineruetan ibili ahal izateko beste klub ba-

tzuetara joan behar izaten dute. Beti izan

dugu etxeko arraunlariekin trainerua osa-

tzearen ideia, eta aurten erronkari heldu

diogu. Bere garaian urtebetez izan zen, bai-

na oraingoan luzera begirako proiektu bat

izatea nahi dugu, hiruzpalau urte iraungo

dituena, gutxienez.

Erronka bat dela diozue. Nola egingo

diozue aurre erronka horri?

Miguel Fresneda. Erronka potoloa, gaine-

ra. Arraunlariak oso gazteak dira, gehienek

17-18 urte dituzte, eta hori talde gutxitan

ikusten da. Arraunean ikasten ari dira, eta

oraindik itsasoan aritzeko indarra falta zaie.

Horregatik pixkanaka-pixkanaka joan behar

dugu, gogor lan eginez, eta bereziki, ikasiz.

Aurten, ez dago besterik: ikasi, ikasi eta ika-

si.

J.L.P. Garrantzitsua da azpimarratzea etor-

kizunera begirako proiektua dela. Harrobi

gaztea dugu. Segur aski datorren urtean ju-

benil mailako beste 6-7 arraunlari gehiago

izango ditugu. Lan egitea dagokigu orain,

eta bide horretatik, etorkizuna sendotuko

dugu. Beraiek dira arraunaren etorkizuna

Tolosaldean.

Zeintzuk dira taldearen ezaugarriak?

J.L.P. Ezaugarri nagusiena, esan bezala,

gaztetasuna da. Hasiberriak dira asko. Bes-

talde, guztiak eskualdekoak dira, txikitatik

batera aritu izan direnak. Infantil mailan ha-

sitakoak dira. Lagun taldea osatua dute, el-

kar ezagutzen dute, eta giroa mundiala da.

Gainera, oso lehiakorrak dira, betidanik.

Gehiago eskatzen diezu, eta gehiago ematen

dute. Azpimarratu behar da baita ere hartu

duten konpromisoa. Beraientzat ere erronka

gogorra izango da. Gauza asko sakrifikatuko

dituzte, baina kontziente dira zenbateko la-

guntza jaso duen TAK-ek proiektu hau au-

rrera ateratzeko: 28 udalak, babesleak, herri-

tarrak, klubeko jendea, Zarauzko Arraun

Kluba... Zentzu horretan, txalotzekoa da be-

raien jarrera, lan egiteko konpromisoa hartu

baitute. Ondo landuz gero, etorkizun oparoa

izango dugu, ziur.

Eta zein da etorkizun hori bermatzeko

gakoa?

M.F. Zalantzarik gabe pazientzia, pazientzia

handia.

J.L.P. Eskuzabal jokatu behar da, gehiegiz-

koa izan gabe. Hartu duten konpromisoa

handia da, eta ez da erraza. Kontuan izan be-

har da irailean hasi zirela batel denboraldia-

ri begira lanean, eta irailean amaituko dute-

la traineru denboraldia. Ia urte osoa emango

dute. Eta ia amaitzerako, berriro hasi behar-

ko dute. Oso gogorra da.

Arraunlari askok ez dute esperientzia-

rik traineruarekin, ezta itsasoarekin

ere. Nolakoa izaten ari da lanketa proze-

sua?

M.F. 22 arraunlari ditugu, eta gutxi gora be-

hera horietatik 15 ez dira behin ere ibili trai-

neruan.

J.L.P. Orduak eta orduak eman behar ditu-

gu. Itsasoa berezia da, ontzia asko mugitzen

da, ez da ur lasaietan arraun egitea bezala.

Eskuetatik eta abdominaletatik gehiago su-

fritzen da. Itsasoan gehiago altxa behar iza-

ten da arrauna, eskuak ere azkarrago mugitu

«Argi geratu behar da etorkizunera
begirako proiektua dela»

behar dira, urak ez harrapatzeko. Lana, lana

eta lana. Hori da bide bakarra.

M.F. Denbora gutxi daramagu itsasoan en-

trenatzen. Behar denerako ez dugu ezer

egin. Orain arte 2.000 metroko estropadak

izan dituzte baletan; orain, berriz, 3.500 me-

trokoak izatera pasako dira. Ia bikoitza da.

Ohitu egin behar dute. Baina denbora pasa

ahala hobekuntza nabarituko da. Orain arte,

egia esan, izan garenerako nahiko txukun

ikusi ditugu. Ongi moldatzen ari dira.

J.L.P. Aurten, gure maila zein den ikusi be-

har dugu. Arraunlariak motibatuta daude,

baina hau oso gogorra da eta motibazioa

mantendu behar diegu.

Erronkaren gogortasuna nabarmentzen

duzue behin eta berriz.

J.L.P. Noski, horrela da. Ikasketak alboratu

gabe, ia egunero Oriora joan behar dugu en-

trenatzera; ia bi orduz entrenatu eta gero,

Tolosara itzuli eta hurrengo egunean lanera

edo klasera. Udan ez da ikasi behar, baina

denbora osoa entrenatzen eta lehiatzen pa-

sako dute; ezingo dute herrietako festetara

nahi adina joan. Luze egiten da urtea. Eska-

tzen duen lana begiratuta, sari gutxi dituen

kirola da arrauna.

Eta nola mantentzen da motibazioa tal-

dean, gogortasun horren barruan?

J.L.P. Arraunlari batentzat Kontxan sar-

tzea da helburu nagusia. Bertan egoteko

zortea izan dutenek gainerakoei kontatzen

diete nolako esperientzia den. Eta horrek

bete egiten ditu, indarra ematen die. Noski,

bertan izate hutsa guretzat garaipen handi

bat litzateke. Eta pasatako guztia ahazten

duzu. Sari horrek gogortasunak baino

gehiago balio du. Hori, ordea, urruti dago

oraindik.

Eta ligari begira non kokatzen duzue

zeuen burua?

J.L.P. Euskotren ligako sailkapen estropa-

dak jokatuko ditugu denboraldi hasieran,

eta hor erabakiko da zein mailatan arituko

garen. Baina, begira, kasik hobe da ez sailka-

tzea. San Juan, Orio, Hibaika... talde oso

onak dira, eta urte osoa haiengandik urrun

pasako genuke, minutu batera edo. Hori oso

gogorra da, eta motibazio aldetik pisutsua.

Bigarren mailan ariko bagina, aukera gehia-

go dago besteengandik gertuago ibiltzeko.

Noski, lehen urtean Euskotren ligara sailka-

tzea sekulako lorpena litzateke. Baina, ho-

tzean pentsatuta, uste dut hobe dela behetik

hastea, ikasiz eta hobetuz joatea, eta gero ge-

rokoak.

Ilusiorik ere ez da falta kalean.

M.F. Bai, nabari da. Baina aurkezpenaren

ondoren uste dut gehiago nabarituko dela.

J.L.P. «Bazela garaia» ere esaten digute zen-

baitek. Duela urte batzuk bizi genuen den-

boraldi bat Tolosa izenarekin, eta jende asko

urdinez joaten zen jantzita, gugatik. Horrek

asko betetzen zaitu. Eta uste dut aurten jen-

dea animatuko dela, azken finean etxeko

arraunlariak direlako guztiak.

M.F. Hori bai, jendeak ere pazientzia izan

behar du.

J.L.P. Noski. Arraunaz dakien jendeak ba-

daki zer nolako erronka dugun eskuartean,

eta meritua dugula esaten digute, etxeko

arraunlari gazteekin aritzeko erabakia hartu

dugulako. Eta beste batzuk, aldiz, esaten di-

zute Kontxa irabazi beharra dagoela. Bai,

zera! Pazientzia da behar duguna.

Taldean ere hasteko gogoz dira.

J.L.P. Sekulakoa. Batzuk izan dute esperien-

tzia Hernanirekin. Baina orain ezberdina da,

etxean gaude, eta ilusio gehiago nabari da.

Gertatu izan zait jai ematea eta entrenatzera

joan nahi izatea! Baina ez, hori ez da posible.

Atsedena ere behar dute, hori ere entrena-

menduaren parte da. Orain, gainera, Zarauz-

koek traineru berria utzi digute eta poz-po-

zik dabiltza.

M.F. Gogoa badute, ni horrekin konforme

geldituko naiz. Jakitun gara aurtengo urtea

hasiera urtea izango dela. Baina guztiek ja-

rraitzen badute, lanean gogor, hiru bat urte

barru goian ibiliko dira. Eta hori esan dieza-

zuket begiak itxita.

06
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK ELKARRIZKETA

07
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17a TAK MOTZEAN

NAGORE URDAPILLETA

A
rraunean 13 urterekin hasi nintzen,

ez nuelako nire gustuko kirola aur-

kitzen. Niretzat giro berri bat aurki-

tzea izan zen eta, behin taldean konfiantza

hartuta, izugarri harrapatu ninduen arrau-

nak; sei urtera hementxe jarraitzen dut».

«Garrantzi handia du proiektuak, batez

ere, emakumen arraunarentzat. Talde txiki

bat gara, eta uste dut baloratzekoa dela talde

honek egiten duen esfortzua: astean gutxie-

nez lautan Tolosatik Oriorainoko joan-eto-

rria egin behar izaten dugu, uretan entrena-

tzeko. Horrek kostu handia du, eta gure al-

detik ere esfortzu handia eskatzen du,

ikasleak baikara».

«Plangintza on bat eginez gero eta, ikaske-

tak eguneratuta eramanez gero, guztia egin

daiteke. Arraunak asko erakusten du ikaske-

tak behar bezala antolatzen: dedikazioa, or-

duak, entrenamenduak,...».

«Tolosaldearen izenean arraunean ari-

tzea erronka bat da. Proiektu berri honetan

aritzeko aukera izatea, izugarrizko aurrera-

pausoa da niretzat, bai pertsona, bai talde

moduan. Hasiera-hasieratik elkarrekin ari-

tutako batzuk bagaude traineruan eta, irudi-

tzen zait TAK-eri eskerrak ematekoa ere ba-

dela egitasmo hau abiaraztea».

«Lehen ez bezala, orain helburua udara

«AZKENEAN, IRITSI ZAIGU
AMETSA BETETZEKO MOMENTUA»

ondo iristea da, eta horrek esfortzu fisiko

handiagoa eskatzen du. Negua aurrekoak

baino gogorragoa izan da, eta gorputza

gehiago behartzen da, baina jasoko ditugu

prestakuntza horren fruituak».

Aurtengo denboraldia lehenengoa izan-

da, uste dut gozatzera goazela, eta nor garen

erakustera: erakustera, zein talde eta balia-

bide txikitatik lortu ditugun halako emai-

tzak. Gure trainerua ateratzearen ametsa as-

kotan izan dugu hizpide eta, azkenean, iritsi

zaigu amets hori betetzeko momentua».

IRATI ROMERO

H
asi nintzenez geroztik patroi lane-

tan aritu izan naiz. Duela bost urte

hasi nintzen arraunean, TAK-en,

eta txiki-txikia nintzen, txikiena; zuzenean

patroi lanetan jarri ninduten, eta halaxe ja-

rraitu dut, gaur arte».

«Lehenengo aldia dut traineruan, eta oso

gustura nabil».

«Oso-oso esperientzia ona izaten ari da.

Ontzia desberdina da, eta eguraldiaren era-

gina askoz ere handiagoa da: eguraldia ona

denean, traineruaz gehiago gozatzen da.

Horrez gain, taldea handiagoa da eta jende

gehiagorekin harremantzeko aukera eskain-

tzen du, batez ere, Tolosaldetik Oriora egi-

ten ditugu bidaietan; taldea egiteko giltza

dira bidaiak».

«Niretzat kontu berria da traineruan agin-

duak ematearena, eta asko daukat, oraindik,

ikasteko. Hernanin ibilitako taldekideak ba-

ditugu, eta horien esperientzia aprobetxa-

tzen saiatzen ari naiz».

«Ibaian aritzea edo itsasoan aritzea oso-

oso desberdina da. Oraintxe hasi gara, eta

asko daukagu hobetzeko; pixkana ari gara».

«Nik, lehen urtea izanda, gozatzea eska-

tzen diot denboraldi honi: udaz gozatzea,

estropadez gozatzea, eguraldiaz gozatzea

eta taldeaz gozatzea».

«LEHEN URTEA IZANDA, GOZATZEA
ESKATZEN DIOT DENBORALDIARI»

«Harrotasun handia da Tolosaldeko trai-

neruarekin itsasoko lehian aritzea, TAK-en

aritzen garen arraunlari guztion ametsa bai-

ta, Tolosaldearen izenean traineru bat atera-

tzea. Lortu dugu, eta espero dugu urte luzez

lehian irautea».

MAIDER ZUMETA

Z
azpi urte daramatzat arraunean, eta

Hernanin aritu nintzen traineruan,

aurrez».

«TAK-en herri txiki askotako nahasketa

bat dago, eta denok Tolosan elkartzen gara,

hain berezia den leku horretan. Sekulako gi-

roa sortzen da gure artean eta, talde bezala,

balore asko jasotzen ditugu».

«Sekulako ilusioa egiten dit nire taldearen

traineruan aritzeak. Aulki finkoan traine-

ruen lehia da gorena eta, uste dut, ikaraga-

rria dela horrelako talde txiki batek traine-

rua osatzeko behar duen indarra».

«Talde berria gara, eta askok ez dute eza-

gutzen traineruari begirako uda oso bat.

Bestelako helburuak ditugu, behetik hasi

eta gorantz joateko asmoa dugu. Hernanin

duela hiru urte hasi ginen, eta orain hemen

ditugun asmo bertsuak genituen han ere;

pixkana joan beharra dago».

«AULKI FINKOAN TRAINERUEN
LEHIA DA GORENA»

ANE SANCHEZ

H
ernanin hasi nintzen traineruan,

eta hiru urte egin ditut han. Batele-

tik itsasora sekulako desberdinta-

suna dago, ordura arte ez baikinen sekula

itsasoan aritu; arraun egiteko modua ere

desberdina da, ura ez baitago leku berean.

Kosta egingo litzaidake batelaren edo trai-

neruaren artean bat aukeratzea».

«Denok arraunean elkarrekin ibili izan

gara txikitatik, eta beraiekin traineru berean

aritzeak grina pizten digu; interesgarria da».

«Talde berria gara eta kosta egingo zaigu

hastea, baina denok talde berekoak gara, eta

gogo handia dugu; ea etorkizunik badu-

gun».

«Hasieran aurkari zuzen bat bilatu behar-

ko dugu, eta haiei irabaztea bilakatuko da

gure erronka. Urteak pasatu ahala hobetzen

joango gara, eta helburuak ere pixkana jarri

beharko dizkiogu geure buruari».

«HASIERAN AURKARI ZUZEN
BAT BILATU BEHARKO DUGU»

TRAINERU TXAPELKETA EGUTEGIA

Maiatzak 12, larunbata. Bestelakoak. Donostia (Urumea)
Ekainak 2, larunbata. Bestelakoak. Mutriku
Ekainak 17, Igandea. Bestelakoak. Portu
Ekainak 23, larunbata. Bestelakoak. Baiona
Ekainak 30, larunbata. Euskotren. Kaiku
Uztailak 1, igandea. Euskotren. Zierbena

Bestelakoak

Euskotren-Kontxa

Txapelketa

Liga

Uztailak 8, igandea. Liga. Donostia
Uztailak 11, asteazkena. Euskadiko Txapelketa
Uztailak 15, igandea. Liga. Camargo
Uztailak 21, larunbata. Liga. Orio
Uztailak 22, igandea. Liga. Hibaika
Uztailak 25, asteazkena. Euskadiko Txapelketa
Uztailak 29, igandea. Liga. Lekeitio

Abuztuak 4, larunbata. Liga. Pasaia
Abuztuak 11, larunbata. Liga. Hondarribia
Abuztuak, 12, igandea. Liga. Ondarru
Abuztuak 15, asteazkena. Liga. Arkote
Abuztuak 18, larunbata. Liga. Donostia
Abuztuak 19, igandea. Liga. Deustu

Abuztuak 25, larunbata. Liga. Colindres
Abuztuak 30, osteguna. Euskotren. Kontxarako sailkapena
Irailak 2, igandea. Euskotren. Kontxa
Irailak 9, igandea. Euskotren. Kontxa
Irailak 15, larunbata. Euskotren. Kanporaketa
Irailak 16, igandea. Euskotren. Kanporaketa

10
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK TRAINERUA

GURE ARRAUNLARIAK

Laiene Izagirre
Ascaray

2003 Gaintza

Patroia

Aiora Sorozabal
Maioz

2002 Orexa

Patroia

Irati Romero
Ibarguren

2002 Ibarra

Patroia

Andrea Zumeta
Lakunza

1998 Tolosa

Ainhoa Manterola
Pavo

2000 Andoain

Oihana Alkain
Zubelzu

1999 Villabona

Itsaso Aizpurua
Saizar

2000 Zizurkil

Maider Zumeta
Mujika

1998 Ibarra

Naroa Becerril
Iraola

2001 Tolosa

Nagore Urdapilleta
Izagirre

2000 Bidania-Goiatz

Naroa Leonet
Tadeo

2000 Tolosa

Mireia Vicente
Arana

1998 Anoeta

Malen Oiarzabal
Arretxe

1999 Tolosa

Uxune Urkia
Sein

1997 Idiazabal

Estibaliz Segurola
De la Canal

1990 Donostia

Ane Sanchez
Goyogana

1998 Anoeta

Leire Galarraga
Ugalde

2000 Zizurkil

Maider Perez
Plazas

2000 Tolosa

Eider Zubeldia
Albeniz

2001 Amezketa

Izaskun Sarasola
Areizaga

2001 Asteasu

Ane Egues
Kerexeta

2001 Elduain

Uxue Zuriarrain
Roteta

2001 Amezketa

Irati Hernandez
Ayerza

2001 Tolosa

Olatz Sanz
Sanchez

1999 Irun

Olatz Artola Apeztegia (TAK)

T
olosa arraunari lotutako herria

ez da hamar urtetik hona soilik

izan...

Garai batean Tolosako San Joan eguneko es-

tropadek sekulako garrantzia izaten zuten

eskualdean. 70 eta 80. hamarkadetan, beste-

ak beste. Elkarteen arteko lehiak ikusmin

handia sortzen zuten eta zortzi batel ere topa

zitezkeen egun horretan Oria ibaian. Horien

artean Aiz-Orratz elkartean Joxe Antonio

Lasa anaia aritzen zen eta Arraun Lagunak

elkartean Joxe Antonio Zubeldia koinatua.

Batelak zein arraunak egurrezkoak izaten zi-

ren baina 1980tik aurrera fibrazko arraunak

ere hasi ziren Oria ibaira ailegatzen. Giro oso

polita sortzen zen.

Lasatarrena, beraz, arraunari estuki lo-

tutako familia izan da. Joseba eta Mikel

semeak ere arraunlariak dira.

2005ean TAK kluba sortu eta berehala hasi

ziren ibai ondora gerturatzen biak. Eta gu

beraien estropadak ikustera joaten ginen,

Kantauriko kosta guztia zeharkatu genuen.

Lagunarte bikaina izaten zuten eta oso gus-

tura ibiltzen ziren. Ondoren, trainerura egin

zuten salto eta horretarako kosta aldera joan

behar izan zuten, Getariara. Han urte batzuk

egin zituzten. Gaur egun Mikelek arraunean

jarraitzen du, San Pedron egiten du arraun,

TKE ligan.

Eta Isastegi, 2005etik, TAKen babeslea

izan da. Zergatik irizten diozue garran-

tzitsua herriko taldea laguntzea?

Ordura arte, aipaturiko elkarteek lehiatzea

zuten helburu eta inguruko gazte trebeenak

biltzen zituzten horretarako. Horri buelta

eman zion TAK-ek eta Tolosaldeko gazte as-

kori eman zion kirola egiteko aukera. Ez zio-

ten inori atea itxi eta hori oso egokia iruditu

zitzaigun. Gaur egun TAK erreferentea da

Tolosaldeko kirol arloan, eta baita Kantauri-

ko arraun kluben artean ere, gazteekin egi-

ten duen lanagatik. Horren adierazgarri ere

bada traineruetan goi-mailan dabiltzan To-

losaldeko neska-mutilen kopurua. Arrazoi

horiez gain, ezin dugu ukatu arrauna betida-

nik gustatu izan zaigula.

Sagardotegiak ere, lehorrean egonaga-

tik, itsasora guztiz lotuta daude.

Hori da, garai batean itsaso zabalera arran-

tzara joaten zirenean, itsasontzietan uraren

ordez sagardoa eramaten zuten. Horrek

badu bere azalpena, gainera: arrantzale ho-

riek denboraldi luzeak igarotzen zituzten

itsasoan eta uraren aldean sagardoa askoz

hobeto kontserbatzen zen. Ura gaixotasun

iturri bilakatu zitekeen; sagardoa, ez. Ho-

rrenbeste itsasgizon hiltzen zituen eskorbu-

to gaixotasuna, C bitamina faltak sortua, ez

zen agertzen arrantzale hauen artean. Eta

hori, sagardoari esker izan zen.

Sagardo denboraldia bukatzean hasten

da arraun denboraldia. Zuena apirilare-

kin batera amaitu zen. Zelan joan da?

Egiari zor, ez gaude kexatzeko moduan. Jen-

deak ondo erantzun du eta gustura gaude.

Bereziki Tolosaldea eta Goierriko jendea ibi-

li da, bai astean zehar eta baita asteburuetan

ere. Bezeroak gustura ikusi ditugu eta askok

errepikatu egin dute, gainera! Hori seinale

ona izaten da. Behin ere etorri gabeko jendea

gerturatu dela iruditzen zaigu.

Urtetik urtera erantzun hobea izaten ari

da martxan izaten dugun autobus zerbitzua.

Eta, nola ez, Kalderero Egunean eta Inaute-

rietan ez dute hutsik egin. Oso giro berezia

izan dugu.

Txotx garaia bukatu arren, zuen lana ez

da amaitu...

Ez, hau gurpil baten modukoa da, gauza bat

amaitu bezain laster heldu behar zaio hu-

rrengoari. Orain, bereziki sagardo ezberdi-

nen artean aukeratu eta botilaratzean zen-

tratzen gara, nahiz eta urte osoan zehar ari-

tzen garen lan horretan.

Sagastiari ere arreta berezia jarri behar

izaten zaio datorren uztari begira: inausketa

lanak, belar mozketak, sagar-lore eta alearen

etengabeko zaintza... Aurten, gainera, 1.700

landareko sagasti berria ere landatu dugu

eta datorren urterako beste horrenbeste lan-

datzea aurreikusten dugu.

Hala ere, udazkena izaten da sagardotegi

bateko garairik lanpetuena: sagardoa egite-

ko garaia. Sagarraren heldutasun maila nahi

den puntuan dagoenean, gure eta beste ba-

serritarren sagastietatik sagarrak biltzen

dira. Ondoren, sagar hauek txikitu eta pren-

tsatu egiten dira muztioa lortu arte. Eta az-

kenik muztioaren fermentazioari jarraipen

zehatza egiten zaio kalitatezko sagardoa lor-

tu dadin. Prozesu horietan paraleloki aritzen

gara Euskal Sagardoa (bertako sagarrarekin

soilik) eta Gorenak sagardoa egiten. Eta,

konturatzerako, berriz ere txotx denboraldia

gainean izaten dugu.

Kupelatik edan eta gero botilatik edate-

ko sasoia heldu da…

Txotx garaiko zeharkako helburu bat horixe

izaten da, botilako sagardoa promoziona-

tzea eta horrela Isastegiko esperientzia urte

osora luzatzea. Horretarako bi aukera dauz-

kagu: Gorenak sagardoa eta Euskal Sagar-

doa, biak ala biak HAZI fundazioak kontro-

laturiko kalitatezko markak dira.

Udaberri eta uda partean bezeroek egiten

dituzten sagardo eskariak nabarmen handi-

tzen dira, ondorioz, upategian prest dauden

sagardoak hautatu eta hauek botilaratzen

gabiltza buru-belarri une honetan.

SAGARDOARI ETA

ARRAUNARI LOTUTA

11
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17a ISASTEGI ELKARRIZKETA

Lasatarrena Isastegi sagardotegian hazitako familia da. Belaunaldiz
belaunaldi transmititu dute sagardoarekiko maitasuna. Baina sagardotegiari
lotuta ez ezik, arraunlari lotutako familia ere bada. Lotura horiez aritu gara
Migel Mari Lasa Arostegirekin.

Sabino Alijostes

TAK-eko presidentea

Asier Imaz

T
olosaldea Arraun Klubak berriro ere

trainerua aterako du. 2008ko espe-

rientzia ez zen nahi bezala amaitu,

baina indar berriekin ekingo diote bigarren

saiakerari. Sabino Alijostes (1955, Tolosa-

Ibarra) TAK-eko presidenteak goitik behera

biluztu du traineruaren proiektua, zalantza

eta irtenbide guztiak agerian utziz modu

garden batean.

Azken urteetako galdera emakumeen

trainerua noizko izan da. Hemendik au-

rrera: mutilen trainerua noizko?

Hori ia utopia bat dela uste dut; oso zaila. Eta

ez da mutil faltagatik. Harrobian hor daude,

eta kanpoan dabiltzanak ekartzen hasita

izugarrizko trainerua edukiko genuke: Hon-

darribitik, Pasai San Pedrotik, Oriotik, Zu-

maiatik… baina oso zaila da.

Emakumeen trainerua berriz ateratzea

ere oso zaila zen, batez ere, lehen espe-

rientzia hura nola amaitu zen ikusita.

2008an Tolosaldea izenarekin atera genuen.

Gero, Tolosaldea-Getaria izan zen ondoren-

go hiru denboraldietan. Mantentzea zaila

zen, diruarengatik eta beste mila arrazoiren-

gatik. Ezinezko zerbait bezala geratu zen, eta

neskak talde desberdinetara joan ziren.

Orain ere horrela dabiltza, San Juanen dena

irabaziz, Orion, Donostiarran… bere bidea

ireki dute.

Arraunlari horiek etxera ekartzea buru-

tik pasa al zaizue?

Komentatu ere egin dugu, baina azkenean

klubak ezetz erabaki du; behetik datozene-

kin hasi nahi dugu. 9-10 arraunlari etortzen

baldin badira, hasieratik irabazteko moduan

egongo ginateke, baina beste 10 arraunlari

gazteri bidea mozten diezu. Hori ez genuen

nahi, gure apustua aurkakoa baita. Ondo

aterako den edo ez denborak esango du.

Traineruarekin eduki zenuten aurreko

esperientzia gogorra eta neketsua izan

zen. Nolatan bigarren saiakera?

Duela sei edo zortzi hilabete egin genuen ba-

tzar orokorra klubean. 17 bat elkartuko ginen

bertan. Aukera mahai gainean jarri zen, eta

hiru ezezko boto egon ziren, tartean nirea.

Ez zen trainerua ez nuelako nahi, aurreko

urteetako zailtasun horiek guztiak ezagu-

tzen nituelako baizik.

Zenbat denbora behar izan zenuen ba-

tzarraren gehiengoa onartzeko?

Bilera bukatu eta prest nengoen. Gehiengo

osoak argi hitz egin zuen, beraz, lanean has-

tea besterik ez zen geratzen.

Aurrez esana zenuen, trainerua atera-

tzeko hiru arazo nagusi zeudela. Bat,

ekonomikoa.

Inork ez badu hutsik egiten eta ez baldin ba-

gara dirua harrika botatzen joaten, teorian,

urtea salbu dago.

Zeintzuk dira finantziazio bideak?

Hiru zutabe daude. Alde batetik, Tolosalde-

ko udalak. Tolosan izan arren egoitza, TAK

Tolosaldeko kirol taldea da. Arraunlariak 28

herri horietakoak dira, eta guztietara joan

gara. Hiruk bakarrik esan dute ezezkoa, txi-

kienetakoak gainera. Beste guztien erantzu-

na oso ona izan da. Hala eta guztiz ere argi

daukagu herri guztien izenak joango direla

traineruan.

Hain zuzen ere arraunean.

Diseinua amaiturik dago. 13 arraunlari eta

patroia joaten dira traineruan, hau da, 14

arraun. Alde bakoitzean herri baten izena ja-

«Tolosalde osoa traineruarekin
identifikatzea lortu nahi dugu»

rriz gero, 28 ateratzen zaigu. Justu! Tolosal-

deko 28 herriak. Horrekin batera zera azpi-

marratu nahiko nuke: harrobiko arraunla-

riak bakarrik dituen beste talderik ez dagoe-

la ez Euskal Herrian, ez Kantabrian ez eta

Galizian ere.

Zein da bigarren finantziazio zutabea?

Babesleak.

Bat handia?

Ez. Eta hori ez zaigu gustatzen gainera. Ba-

besle handi batek izugarrizko arriskua dau-

ka, hori ikusi dugu beste taldeetan. Urte ba-

tean bai eta bestean zero; eta orduan zer?

Nahiago dugu lau edo bost babesle izan.

Hori ere lotuta al dago?

Bai, eta txapela kentzeko moduko jarrerare-

kin gainera. Isastegi Sagardotegia (Tolosa),

Aterpea Mantenuak (Asteasu), Urdapilleta

Euskal Txerriak (Bidania-Goiatz) eta Carni-

cas Ibarrak (Ibarra) ekonomikoki lagunduko

dute. Euren zerbitzuekin, aldiz, Copy-Tek,

Iñaki Arratibel medikuak eta Asier Arropak-

ek. Noski, Zarautz Arraun Taldea ere ezin da

ahaztu.

Eurekin lortu duzuen akordioaz ondo-

ren hitz egingo dugu. Hirugarren zuta-

bea falta zaigu.

Horiek laguntzaileak izango dira: norbana-

ko herritarrak. 10 euro eta 20 euroko lagun-

tzak emateko aukera izango dute. Ordaine-

tan, 10 eurorekin laguntzen dutenek zapi

bat jasoko dute, eta 20 eurokoek zapia eta

TAK-en ikurrina berria. Kanpaina hau maia-

tzaren 19ko aurkezpen ekitaldiarekin batera

jarriko da martxan.

Trainerua ateratzeko beste arazo bat, la-

nerako prest zegoen jendea zen.

Hori ere antolatuta dago. Entrenatzailea eta

laguntzailea bertakoak dira, arraunlari guz-

tiak bezala. Kanpotik norbait ekartzerik ez

12
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK ELKARRIZKETA

13
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17a TAK ELKARRIZKETA

genuen ikusten, eta beti TAK-en egon dire-

nekin kontatu dugu, baina ordainduta. Lau

edo bost hilabete ia egunero Oriora joaten

ibiliko dira, eta ordain bat jaso behar zutela

ikusten genuen. Horiez gain, estropada guz-

tietara joango den delegatua eta azpiegitura

kontuak emango dituen lantaldea osatu

dugu. Ondoren, horiei laguntzen gu bezala-

ko jendea egongo da.

Lehen bi arazoak konponduta, entrena-

menduena geratzen zaigu. Ibiur ezinez-

koa denez, nola konpondu duzue hori?

Zarautzen laguntzarekin. Beraien egoitzan

egingo ditugu entrenamenduak. Aian daude

baina denok Orion esaten dugu.

Berriro ere Zarautz atera denez, akor-

dioaz hitz egin beharko dugu.

Hemen inork ez du ezer oparitzen. Jendeak

esaten digu, hori zortea izan duzuena Zarau-

tzekin: egoitza, trainerua, arraunak, erre-

molkea… dena utzi dizuete. Eta horrela da,

izugarri lagundu digute, baina akordio bat

da eta ordainetan zerbait eman behar izaten

duzu. Kasu honetan, gure mutilak Zarautze-

ra joango dira. Aurten adibidez zortzi jube-

nil joango dira, eta baita kadeteak ere. Guk

sobera ditugun arraunlariak falta zaizkie eu-

rei. Hori da beraien arazoa, eta akordio ho-

nekin elkar laguntzen saiatuko gara.

Zarautzen harrobia, beraz, mutiletan,

TAK izango da?

Hori da. Hiru urterako sinatu dugu hitzar-

mena, beste bi urtez luzatzeko aukerarekin.

Laugarren urtetik aurrera, urtez urte luza-

tzen joateko aukera egongo da. Alderen ba-

tek hitzarmena hausten baldin badu, kalte-

ordainak ordaindu beharko ditu.

Akordioarekin gustura zaudetela esan

daiteke, ezta?

Bai, oso.

Behin etxe barruko lanak bideratuta,

kanpokoak egitea tokatu zaizu. Hama-

bost bat bilera eginak dituzu emakume-

en liga berrantolatu nahian. Nondik da-

tor guztia?

Honen hasiera 2008an koka genezake. Nes-

ken estropadak orduan sortu zituen Josetxo

Etxeberriak, orduko Gipuzkoako Arraun Fe-

derazioko lehendakariak.

Eta zu ere tartean izan ziren.

Uztaila hasiera zen, eta ni oporretan nenbi-

len, kanpoan. Goiz esnatu eta egunkaria ira-

kurtzen ari nintzen batean: telefonoa. Begi-

ratu eta Josetxo Etxeberria. «Xabin, bai edo

bai, eta ezin duzue ezetz esan, nesken trai-

nerua atera behar duzue».

Uztaila hasieran.

Horrelaxe izan zen. Ni oporretan nengoela

eta abar esanagatik alferrik zen. «Bai edo

bai» izan ziren hitzak, nolabait fin esateaga-

tik. Federazioan fitxak ikusten egon zela eta

trainerua ateratzeko aukera gehien guk ge-

nituela, fitxa kopuruagatik. Bai, noski, trai-

nerua, entrenatzeko lekua eta beste guztia

ahazten baldin badugu horrela zen.

Baina amua jan zenuen.

Telefonoa eskegi eta Anjel Larrañaga

Larra-ri deitu nion. Berak Oriorekin eta nes-

kekin hitz egin ondoren baietz, aurrera esan

zidan. Horrela hasi zen dena. Urte hartan,

Gipuzkoako eta Euskadiko txapelketak eta

Kontxa jokatu ziren. Ondorengo urteetan,

gaur egun ezagutzen dugun liga garatzen

joan zen. Orain zer gertatu da? 12-14 traineru

gaudela.

Eta zer egin horiekin?

Bilerak eta bilerak egin ditugu, eta mutilen

adibidea jarraitzea erabaki da. Mutiletan

hiru maila baldin badaude, nesketan bi

egongo dira. Lehen mailan edo Euskotren

Ligan, lau talde egongo dira, eta besteak bi-

garren mailan, mutiletan KAE-1 ligarekin

batera.

Kirol maila eta taldeen arteko aldeak

ikusita, lau hasteko egokia izan daiteke.

Nik bileran hori esan nuen, oraindik ez da-

goela Euskotrenen zortzi talde egoteko mai-

la. Beste aukera seiko liga egitea zen, eta hor

bai ikusten nituela aukerak. Baina hiruko

estropadak ez ziren ikusten, eta telebistak

ere ez zuen hori nahi. Beraz, aurten, laukoa

izango da. Gero ikusiko da.

Nola erabakiko da lau talde horiek zein

izango diren?

Bi estropada jokatuko dira erabakitzeko, as-

teburu batean. Ekainaren 30ean eta uztaila-

ren 1ean. Bata ibaian eta bestea itsasoan. Li-

gaxka horretako lehen lau sailkatuak Eusko-

trenen ariko dira.

Aurrez estropadarik izango al da?

Liga aurretik lau estropada egongo dira,

denboraldi-aurre moduan. Maiatzaren

12an, Donostiako Urumean, gipuzkoarren

artean; ekainaren 2an, Mutrikun, 17an Por-

tugaleten eta 23an Baionan, telebista eta

guzti.

Ondoren hasiko dira ligak.

Eta izugarri estropada pila izango dituzte.

Uztaila eta abuztuan, astebururo.

Irailean berriro talde guztiak elkartuko

dira Kontxako Banderan. Ondoren, jai-

tsiera eta igoera erabakiko dira.

Hori da. Kontxa irailaren 2an eta 9an izango

da. Hurrengo asteburuan, 15ean eta 16an,

igoera eta jaitsierak erabakiko dira. Eusko-

tren Ligako laugarrenak, bigarren mailako

lehenak eta galiziarren lehendabizikoak bi

estropada horiek jokatuko dituzte. Hiru trai-

neru horietako irabazlea Euskotren ligan

ariko da hurrengo denboraldian.

TAK-ek zer eskatzen dio traineruari?

Seriotasuna. Proiektu honen atzetik jende

asko dago. Era batera edo bestera 28 herri

daude, babesleak eta gu bezala lanean ari

den jendea. Non ibiliko garen kirol ikuspegi-

tik berdin dio, noski, ez dugu azkena ibili

nahi, baina serio lanean ibili ondoren azke-

na geratzen baldin bazara, zer egingo dugu

bada. Onartezina bestea izango litzateke, jo-

lasean ibiliz azkena geratzea. Hala eta guztiz

ere, esan beharra daukat, ez dudala uste az-

kena ibiliko garenik. Tripulazio gaztea da,

baina arraunlariak dira, eta hori erakutsi

dute. Seriotasuna da, beraz, eskatzen diegun

bakarra, egin den lan guzti horrek errespe-

tua merezi duelako.

Mutiletan arraunlari propioak, harrobi-

koak, fitxaketak eta kupoak aipatu izan

ohi dira. Emakumeetan nola dago kontu

hori?

Hori ere zehaztu da, kopuru batzuk jarriz.

Gure arraunlari guztiak harrobikoak direnez

ez gara kezkatu ere egin kopuruetan. Bai esan

behar da, talde batetik bi arraunlari baino

gehiago ezin direla fitxatu denboraldi bate-

an. Hori horrela erabaki da talde bat urte ba-

tetik bestera hankaz gora ez jartzeko. Forma-

zio eskubideak ere dirutan ordaindu beharko

dira, eta hor kopuru bat jarri da. Gero bi elkar-

teen arteko adostasunak daude. Hori ia bi el-

karteen arteko kontuak izango lirateke. Pro-

pioei dagokienez, mutiletan hiru urte baldin

badira, nesketan bi izango dira.

Zuen filosofian eragin handirik ez dau-

ka, beraz.

Guk harrobia utziko bagenu, bi edo hiru ur-

tera trainerua desagertuko litzateke. Gure-

tzat garrantzitsuena proiektuarekin identi-

fikatuta egotea da, bai arraunlariak eta baita

eskualde osoa ere.

14
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17aTAK HISTORIA

ARGAZKI ZAHARREI BEGIRA

Olatz Artola Apeztegia (TAK)

A
rraunak toletarekin dantzan sor-

tzen duen orroa sintonia zaigu

Tolosaldean. Estropuak autoen

dekorazioaren parte ez ezik, es-

kualdeko gazteen kirol motxiletan ere hartu

dute ostatua. Zerkausiaren magala arraunla-

rien bigarren etxea da eta Oria ibaia estropa-

da eremu. Tolosako argazki turistikoenean

batelak daude orain; argazki tipikoa zenean

ez da horren atipikoa arraun ontziak ikustea.

Askorentzat gazte garaira itzultzea beste-

rik ez da izango, zaharkitutako argazki ha-

ren berritze bat bizitzea. Tolosaldean eta be-

reziki Tolosan horren errotuta dauden el-

karte gastronomikoen izenean paladak

ematen baitzituzten askok eta askok duela

berrogei urte inguru. Etxeko argazki bildu-

metan begiratuz gero, akaso topatuko dira

garai hartako Oria, batelen deman: Aiz-

orratz (Veleta garai hartako Tolosan) Emen-

deken aurka, Izaskun, Ibarra, Arkoiris, La-

gun Onak, Olarrain…

Egutegian gorriz biribildutako eguna iza-

ten zen ekainaren 24a. Eta ez soilik herriko

festengatik, arraunaren tradizioaren oina-

rrian sanjoanetako batel estropadak baitau-

de. Izaskunekin nahiz Ibarrarekin arraune-

an aritutako Karlos Artolak kontatzen due-

nez, jende mordoa biltzen zuen hitzordu

hark. «Hasieran sanjoanetarako soilik pres-

tatzen ziren arraunlariak. Bi-hiru hilabetez

buru-belarri entrenatzen ziren estropada

horretarako. Apustuak barra-barra egiten

ziren, diru asko jokatzen zen», azaldu du Ar-

tolak.

San Joan jaien aitzakian egiten zen estro-

padak soka luzea ekarri zuen gerora. Arraun

taldeak Gipuzkoako ligaxkan hasi baitziren

parte hartzen, baita Espainiako Txapelke-

tan ere. «1983ko uholdeak bitarte hauspo

handiko kirola izan zen arrauna Tolosalde-

an», azpimarratzen du ibartarrak eta gaine-

ratzen du: «Urte horretan uholdeak izan zi-

ren eta presa hautsi zen. Presarik gabe gera-

tu ginen eta orduan hasi zen itzaltzen

arraunaren garra». 1988. urtean antolatu zi-

ren azkenekoz sanjoanetako estropadak.

Garai hartan Orian batelak sarritan ikus-

ten ziren, baina bereziki duela hamahiru ur-

tetik hona aldatu da argazkia. Berrogei urte

atzera eginda arraunari tira eta tira aritzen

ziren lagun horietako batzuk bildu eta gazte

garaira itzultzeko saiakera egin zuten, be-

rriz ere eskualdean arraun grina pizteko

saiakera.

Atzera begira aurrera egiteko
Arraunlariek honela egiten dute arraunean,

atzera begira. Atzera begira, aurrera egiteko.

Eta Tolosaldeko Arraun Klubeko sortzaileak

ere iraganari begira ekin zioten oraina ma-

rrazteari. Tolosaldean aspaldidanik zegoen

arraun zaletasuna berreskuratzeko asmotan

bildu ziren 2002an. Lehen konstituzio aktak

dioenez Sabino Alijostes, Iban Ormazabal

eta Iñigo Esnaola izan ziren sortzaileak.

Arraun grina pizteko asmotan, lehen ur-

tean, 20 bat arraunlari bildu, tradizioari hel-

du eta sanjoanetako estropadak antolatu zi-

tuzten. Oria ibaiaren ertzean lagun ugari bil-

du ziren, ikusmina sortu zuen ekitaldiak.

Estropada horiek sortutako interesari bul-

tzaka, asko eta asko hurbildu ziren «putzu-

ra» arraunean ikastera. Arraun zalea horiek

2002an elkartu ziren arren, hiru urte igaro

ziren legeztatutako arraun elkartea sortu

arte. 2005ekoak dira lehen eskriturak.

«Orduan hasi ginen arraunean erakusten,

eskolak ematen», azaldu du Artolak, garai

hartako TAKeko kide eta entrenatzaileak.

«Segituan hartu zuen forma klubak. Neska-

mutil ugari zeuden Tolosaldearen izenean

han eta hemen arraunean. Ligaxketan parte

hartzen hasi ginen eta emaitza txukunak

lortzen, gainera», azaldu du entrenatzaile

ohiak. Lehen bandera urte horretan bertan

lortu zuten, 2005ean, klubeko emakumeek.

Presa puzgarria mugarri
Hasieratik Oria ibaian entrenatzen zuten,

nahiz eta ibaiaren emari gorabeheratsua

medio, sarritan Adunako presara joan behar

izaten zuten. Itziar Saizar lehen uztako

arraunlariak ondo gogoan ditu garai haiek:

«Ibaian ibili ezin genuenean joaten ginen

Adunara. Sarritan egiten genituen joan-eto-

rri haiek». Ibaiak tarteka ez zuen apenas urik

izaten. Hori konpontzeko oholak erabiltzen

zituzten. Oholekin presa egiten ahalegin-

tzen ziren, baina epe motzeko konponbidea

besterik ez zen hura.

2009an presa puzgarria egin zen eta ho-

rrek «egoera asko aldatu» zuela aitortzen du

Saizarrek. Arraunketarako ur maila metro

bat igotzea ekarri zuen. «Baldintzak asko ho-

betu ziren». aitortzen du Saizarrek. Presak

ez ezik, pixkanaka-pixkanaka atontzen eta

forma hartzen joan zen Zerkausipea ere mu-

garri izan zen arraun kluba Tolosan errotze-

ko. Ontziralekuan lanak egin zituzten eta

egun aldagelak, ergometroak, bizikletak,

ofizina eta batelak gordetzeko espazioa ditu.

Zenbakietan ere gora
150. Zifra biribilduz gero horixe da egun To-

losaldeko Arraun Kluba zenbakitan. 28 uda-

lerrietako arraunlariak biltzen dira egunero-

egunero klubean; eta, eskualdeko herriez

gain, badira Tolosaldetik kanpoko arraunla-

riak ere. Andoain, Leitza, Ordizia, Ormaizte-

gi eta Zaldibiatik ere etortzen dira klubera.

Salto kualitatiboa ez ezik, kuantitaboa ere

eman du beraz TAKek. Lehen urrats horre-

tan 20 arraunlari eta sei laguntzaile bildu zi-

ren. Hamahiru urte beranduago 120 dira

arraunlariak, 15 laguntzaileak eta 15 pira-

guan aritzen direnak. Izan ere, arrauna klu-

baren izenean eta erroan egon arren, arrau-

naz haragoko diziplinak egiteko aukera ere

ematen du Tolosaldeko Arraun Klubak.

Baina klubaren funtsa arrauna da eta zen-

bakietan ere islatzen da urte hauetako guz-

tietako lana. Aurten, Gipuzkoako Batel li-

gan16 estropada irabazi dituzte Tolosaldeko

neska-mutilek: bost garaipen lortu dituzte

infantil neskek, zortzi maila bereko mutilek

eta hiru promesa neskek.

Gipuzkoako ligako jardunaldietan lortu-

tako garaipen sortaz gain, 3 bandera lortu

ditu TAKek. Gipuzkoako Ligan bi bandera

eskuratu ditu, infantil mailan biak. Hiruga-

rren Euskadiko Txapelketan iritsi zen, pro-

mesa neskek bandera astindu ahal izan bai-

tzuten.

Horrez gain, Gipuzkoako Txapelketan eta

Espainiako Txapelketan banderarik lortu ez

arren, txalotzeko emaitzak lortu dituzte. Gi-

puzkoako Txapelketan lau domina eskuratu

dituzte, zilarrezkoak lauak: infantil neske-

tan, infantil mutiletan, promesa nesketan

eta jubenil nesketan. Espainiako Txapelke-

tan promesa neskek podiumera igotzea lor-

tu zuten eta brontzezko domina lepotik zin-

tzilikatu zuten.

Erronka bat ate joka
Lehen etorkizuneko amets zena, egi bihur-

tutako ametsa da egun. Oraina da trainerua.

Aurtengo denboraldian bateletan ez ezik,

traineruen ur handietan arituko da Tolosal-

deko Arraun Kluba. Dena den, Sabino Alijos-

tesek azaldu duenez, «aurrera begirako

proiektua da, etorkizunera begirakoa». As-

moa kimu bat sortzea da, eta pixkanaka-pix-

kanaka, ereindako hazi hori hazten joatea,

gerora fruituak emateko.

Aurretik lehorretik trainerua itsasoratuta-

ko kluba da TAK. 2008an uretaratu zuen le-

hendabizikoz trainerua. Garai hartako tosta-

tik arraunean jarraitzen duenik baden

arren, gehienek arrauna ileak puntan jar-

tzen dizkieten oroitzapenatzat daukate. To-

losaren izenean ur handitan arraunean aritu

eta gero, Tolosaldeko klubak bat egin zuen

Getariakoarekin, elkarrekin aurrera popare-

an joateko asmotan. Bide hark amaiera izan

zuen, ordea. Baina TAKekoak ez. Tolosalde-

ko Arraun Klubak aurrera segi du. Aurten,

berriz ere, argazki zaharrari hautsa kendu

eta Tolosaldeko trainerua osatuko du.

2005 urtean ekin zion bere bideari Tolosaldeko Arraun
Klubak. Bidean aurrera egin ahal izan du ordutik hona.
Bidegurutze berri baten aurrean dago, baina bidea eginez
egiten omen da eta urratsak emateko gogotsu daude.

DATA ESANGURATSUAK

URTEA GERTAERA

2002 Arraun Kluba sortzearen ideiaz hitz

egiteko lehen bilerak.

2002 Sanjoanetako estropadak 1930-1988

(Sabino Alijostes) liburuaren aurkezpena.

2005 Tolosaldeko Arraun Klubaren sorrera.

2005 Lehen bandera bateletan.

2008 Lehen trainerua lehian Tolosaren ize-

nean.

2009 Presa puzgarria.

2009 Getaria-Tolosa trainerua.

2010 Ontziralekuko lanak eginda, TAKen

egoitza prest.

2018 Trainerua TAKen izenean.

TAK-ek trainerua sortu zuen Tolosaren izenean 2008an. ATARIA

Naroa Urkola, Maialen Azaldegi

eta Ainhoa Lopetegi

TAK-eko arraunlari ohiak

Itzea Urkizu Arsuaga

H
amarkada bat pasatu da, jada, To-

losaldeko Arraun Klubak lehen al-

diz bere trainerua osatu zuenez ge-

roztik. Tosta haietan ziren Naroa Urkola,

Maialen Azaldegi eta Ainhoa Lopetegi eta,

beren bizitzetako historiarekin batera idatzi

zuten, emakumeen arraunaren historia ere;

iltzatuta dute, emakumezkoen lehenengo

Kontxako estropada hura. Pozez jaso dute

traineru berriaren albistea eta, lehiakide

nahiz ikusle posiziotik jarraituko dituzte.

Elkarrekin aritu zineten lehengo traine-

ru hartan. Nola gogoratzen duzue garai

hura?

Maialen Azaldegi. Nik oso oroitzapen poli-

tak ditut. Aurreko urteetan batelen denbo-

raldiarekin amaitzen genuen, baina, traine-

rua osatzeko aukera eman zigutenean, gizo-

nen parean jartzeko aukera ikusi genuen.

Horren aurretik pentsatu ere ez zen egiten

hori eta, gutxiago, Tolosakoak izanda.

Ainhoa Lopetegi. 2008a zen, eta Expoa

izan zen Zaragozan. Euskadiren eguna balia-

tuz, TKE liga bertan hasi zen. Emakumeok,

berriz, Gipuzkoako eta Bizkaiko selekzioak

osatu eta han jokatu genuen lehen traineru

estropada. Gero Gipuzkoako txapelketa jo-

katu genuen Donostian, eta Euskadikoa Le-

keition, eta haien ondoren iritsi zen Kontxa.

TAK-ek bere trainerua sortu nahi zuen, bai-

na ez zen erraza: Tolosak ez dauka itsasorik

eta TAK-ek ez zeukan ontzirik. Oriorekin ha-

rremanetan jarri ziren, eta ontzia utzi zigu-

ten.

M.A. Gainera, gaur egun traineruari begira

prestatzen dute urtea, baina guk batel den-

boraldia prestatzen genuen, eta jendeak se-

kulako esfortzua egin zuen.

Naroa Urkola. Lehen urtea zaila izan zen,

baina ilusio handia genuen. Barrualdeko he-

rri bat izanda, gainera, egunero-egunero

kostaldera joan-etorria egin behar izaten ge-

nuen entrenatzeko. Gure arteko harremana

izugarri estutu zuen horrek, baina, aldi bere-

an, nekagarria zen oso.

M.A. Nik uste dut talde-giro hori horregatik

lortu genuela: autoan egindako bidaiek asko

laguntzen dute. Kuadrillako lagunekin bai-

no askoz ere denbora gehiago pasatzen ge-

nuen taldekoekin; nahiz eta urteak pasatu,

beti izango dugu lotura berezi bat.

Lehen aldiz traineruan, eta lehen aldiz

Kontxan, zuek eta emakumeak, oro har.

A.L. Gogoan dut ahoa betetzen zitzaigula

Kontxarekin; Kontxa, Kontxa eta Kontxa.

Pentsa, halako historia daukan estropada

batean, bat-batean, emakumeok lehen aldiz

parte hartzea, izugarria zen. Gainera, oihar-

tzun handia izan zuen. Era berean, baziru-

dien mesede moduko bat egiten ari zitzaizki-

gula, parte hartzen uztearekin. Eta ez, guk

demostratu egin nahi genuen ahal genula.

N.U. Oso itsaso txarra izan genuen. Joan den

irailean haizea handiagoa zen, eta olatuak

gehiago puskatzen zuen; arriskutsuago ze-

goen. Gaur egun, ordea, emakumeok presta-

tuago gaude itsaso horri aurre egiteko; gu,

duela hamar urte, ez geunden prest. Baina

estropada hura jokatu beharra zegoen.

M.A. Ezin zen bertan behera utzi, lehen al-

dia zelako. Urte hartan bertan behera utzi

izan balitz, batek daki hurrengo urteetan zer

gerta zitekeen.

A. L. Nik izugarri ondo pasatu nuen. Sekula-

ko grina nuen, eta olatu haiek ikusi ere ez ni-

tuen egiten: «Eman, eman eta eman, Kon-

txan nago-eta».

M.A. Sekulakoa izan zen. Gainera, sailkape-

na iraileko bigarren larunbatean jokatu ge-

nuen, eta jendea guregatik bakarrik joan zen

ikustera; arrapalako une haiek izugarriak

izan ziren.

Tolosaldeak trainerua izango du aurten.

Nola hartu zenuten berria?

A. L. Harriduraz eta ilusio handiz hartu

nuen berria eta, aldi berean, pentsatu nuen

ez dudala nahi anekdota hutsean geratzerik.

M.A. Niri TAK-eko batzuek eman zidaten al-

bistea, eta ilusio handiz hartu nuen, horrek

taldeko jende gaztearengan gogoa eta moti-

bazioa ere pizten baititu, arraunean jarrai-

tzeko. TAK-ek berriro erronka horri heltzea

oso aberasgarria iruditzen zait, batez ere,

proiektua bertako arraunlariekin garatu

nahi dutelako, harrobiari begira. Epe luzeko

ikuspegia oso interesgarria da.

N.U. Arraunlariak eta entrenatzaileak pozik

daude. Ni asko poztu nintzen traineruarena

«Guztiaren gainetik, sekula ahaztuko ez dituzten
bizipenak izango dira trainerukoak»

jakin nuenean, baina, aldi berean, nire arte-

an pentsatu nuen: «Ze gogorra!». TAK bate-

letan hasten dela kontuan izanda eta, lehen

urtea izanda, gogorra egingo zaie. Baina oso

aberasgarria, aldi berean.

Inbidia pixka bat sentitu zenuten?

A. L. Niri harra aspaldi joan zitzaidan [Ba-

rreak].

N.U. Nik arraunean jarraitzen dut Donostia-

rran.

M.A. Nik beti sentituko dut inbidia pixka

bat. Urteekin norbere bizitza ere aldatu egi-

ten da, eta ezinezkoa da arraunean jarrai-

tzea, baina, nik errekan norbait ikusten du-

danean, beti sentitzen dut inbidia. Eta Kon-

txara joaten banaiz, zer esanik ez.

Arraunarekiko lotura hori betiko izango da.

Tolosaren eta Getaria-Tolosaren ibilbi-

dea amaitu zenez geroztik, nola ikusi

duzue emakumezkoen arraunak izan

duen garapena?

M.A. Eliteko kirol bilakatu da.

A.L. Nik esango nuke, batez ere prestakun-

tza aldatu dela, eta afizioak ere barneratu

duela emakumezkoen arrauna.

N.U. Aurrerapauso nabarmenak eman ditu-

gula uste dut; pentsa, bi liga sortzera goaz

aurten. Borroka egin behar izan dugu, bai,

baina lorpenak ere iritsi dira. Emakumeon

arraunak oso historia laburra dauka, baina

urratsak eman ditugu gure lanari eta presta-

kuntzari ikusgarritasuna emateko.

M.A. Hamar urte pasatu dira, baina hamar-

kada bat ez zait hain epe luzea iruditzen; sal-

toa oso handia da.

A.L. Gizartean ere nabari da emakume

arraunlariarekiko errespetua.

M.A. Bai, eta errespetu hori hasieratik era-

kutsi izan dutenak gizonezko arraunlariak

izan dira. Badakite zein den horra iristeko

egin behar den esfortzua.

Talde harekin dena irabazi zenuten,

Kontxako bandera izan ezik. Zuen ibil-

bidean, arantza bat izan al da Kontxako

estropada?

M.A. Ez dakit arantza ote den, baina, bai,

pena ematen dit, badakidalako ez naizela

berriro horretara itzuliko. Tolosar batek

Kontxa bat irabazten duenean sentitzen du-

dan poza ikusita, norberak irabazteak seku-

lakoa izan behar du.

Nola jarraitu zenuten, adibidez, zuekin

tostetan aritutakoek irabazitako lehen

Kontxa?

N.U. Oso urduri.

M.A. Batzuk elkartu egiten gara estropadak

ikusteko, eta oso urduri geunden egun har-

tan. Beraiek une horretan gaizki pasatzen ari

baldin badira, beren lekuan jartzen zara.

Eta, Kontxa zurea ez izan arren, beraiengatik

sekulako poza sentitzen duzu.

Harrobia aipatu duzue. Tolosaldean sor-

tuko al da beste trainerurik datozen ur-

teetan?

M.A. Harrobia badago, baina zaila izango da

urte askotan traineru bat mantentzea, ema-

kumeena zein gizonena izanda ere.

N.U. Oztopo nagusia lekua da, ibai bat baka-

rrik dugulako. Baina jendea badago, eta jen-

deak nahi du.

A.L. Hemen, harrobia izateaz gain, klubak

berak ere hazi egin behar du aurrekontuz eta

babesez, eta baita instalakuntzei eta azpiegi-

turei dagokienez ere.

M.A. Eta talde indartsu bat lortzeko, taldeko

jendearekin batera, kanpoko jendea ere be-

har da. Uste dut ez dela posible, harrobiare-

kin bakarrik, maila gorenean egotea. Baina

maila baxuago batean lan txukuna egin de-

zakete, noski.

A.L. Akaso Tolosaldekoa izango da, bertako

arraunlariz osatutako ontzi bakarra, eta ho-

rrek ere asko esaten du.

Goi mailaren eta elitearen seinale bat ere

bada, ezta?

M.A. Bai, bai.

N.U. Ziur aski bai.

Zein gomendio emango zeniekete Tolo-

saldeko traineruan denboraldiari ekin-

go dioten arraunlariei?

N.U. Nahi bada egiten dela, eta pazientzia

izateko: luze jotzen du, baina merezi du. Ilu-

sioz eta indarrez lortuko dute, guk egin ge-

nuen bezala.

M.A. Bai, ilusioz har dezatela eta goza deza-

tela. Horrelako esperientzien oroitzapenak

beti onak izaten dira, zailak izan arren. Ika-

ragarria da traineruan aritzea edo Kontxa bi-

zitzea.

A.L. Goza dezatela denaz: entrenamenduez,

talde giroaz, estropaden aurreko grinaz, es-

tropadez, ondorengo sentsazioez,... Uda oso

berezia pasatuko dute, baina, guztiaren gai-

netik, sekula ahaztuko ez dituzten bizipenak

izango dira trainerukoak.

15
107.6 fm • www.ataria.eus

OSTEGUNA, 2018ko maiatzaren 17a TAK ELKARRIZKETA

