
Aire libreko
akuarela

Eñaut Aiartzaguena Bravo

Urluma
Eñaut Aiartzaguena Bravo

urluma@urluma.eus
www.urluma.eus

 urluma

AURKIBIDEA
SARRERA	 5

MATERIALA	 7

	 PAPERA	 8

	 PINTZELA	 11

	 AKUARELAK	 12

	 AIRE LIBREAN ARITZEKO (nire) MATERIALA	 15

TEKNIKA	 23

	 HEZETASUNAREN KONTROLA	 25

	 KOLORE NAHASKETAK	 33

	 UR TXANDAKA MARGOTZEN	 39

4

Akuarela teknika zailtzat hartu izan da askotan eta egia esan niri
ere eman izan dit buruko minik. Gaur egun ere ematen dizkit eta
etorkizunean ere emango dizkidala ez dut zalantzarik. Kontrola-
tzen zaila den teknika da, ura dugulako giltzarri eta ura kontro-
latzea sekula ez da erraza izan. Kontrolatzen zaila bada ere ulertu
egin dezakegu ordea eta bere jokaerak gure probetxurako erabili.
Hurrengo orrialdeetan akuarela teknikaren oinarrizko ezagutza
batzuk partekatuko ditut teknika honetan barneratu nahi duena-
rentzat lagungarri izan daitezen.

SARRERA

5

6

MATERIALA

7

Akuarela teknikan paperak izugarrizko garrantzia hartzen du eta
merezi du arlo honetan arreta pixka bat jartzeak. Paper motei buruz
ari garenean gramajeari eta paperaren konposaketari buruz hitz
egiten dugu, hau da, paperaren pisuari eta papera eginda dagoen
materialari buruz. Gure etxeetan izan ohi dugun folio arrunt batek
80gr izan ohi ditu metro karratuko (80gr/m2) eta zelulosaz egina
izan ohi da. Akuarela teknikarako ordea, paper mota hori ez da go-
mendagarriena. Margotzerakoan ura erabiliko dugunez paperak ur
hori hartzeko adina pisu izan beharko du, lanean ari garen artean
tolestu ez dadin. Hori dela eta 300gr/m2 -ko papera izan ohi da
erabiliena. Konposaketari dagokionez %100 algodoiz osatutako pa-
pera hobetsiko dugu honek eskaintzen duen erresistentziagatik.

PAPERA

8

9

10

Neurri, marka eta modelo ezberdinetako pintzelak aurkitu ditzake-
gu merkatuan, akuarela teknikarako ordea ezaugarri garrantzit-
suena pintzel hauek mantendu dezaketen ur kantitatea izango da.
Azalera handiak jarraian margotu ahal izateko beharrezkoa izango
da pintzelek ur kopuru handia xurgatu eta mantendu ahal izatea.
Mendi ibilaldietan margotzeko zein kalean zuzenean margotze-
ko ur depositua integratuta duten pintzelak ere badaude. Pintzel
hauen alderdi positiboa urarentzako poto bat eraman beharrik ez
izatea da. Aspektu negatiboen artean, ez dira neurri handiko lanak
marrazteko egokienak eta zaila da pintzel hauekin akuarela pig-
mentu askoko zati ilun edo opakoak margotzea.

PINTZELA

11

Akuarela margoetan pigmentu hautsen aglutinatzaile bezala Ara-
biako goma erabiltzen da. Aglutinatzaile hau oso erraz urtzen da
uretan eta beraz, akuarela teknikan ia-ia pigmentua eta ura bai-
no ez ditugu erabiltzen. Marka eta kolore tonu ezberdinak aurki-
tu ditzakegu merkatuan baina orokorrean hiru modutara saltzen
dira hauek: Akuarela likidoa, godet edo ontzitxoetan eta tuboetan.
Akuarela ontzitxoak izaten dira ohikoenak eta baita erabilgarrie-
nak bidaiatu behar dugunetan. Dena dela tubo formatuan aurkitu
ditzakegun akuarelek, margoa formatu ezberdinetan erabiltzeko
aukera zabalagoa eskainiko digute, modu dentsoenetik hasi eta
urez nahi beste nahasteraino.

AKUARELAK

12

13

14

AIRE LIBREAN ARITZEKO (nire) MATERIALA
Aire librean margotzea ez da etxean margotzea bezalakoa. Egural-
diak, zaratak, leku eroso bat aurkitu ezinak, uste gabeko bisitariek
eta abar gure aldartean eragin dezakete eta ondorioz gure lanean.
Horrekin batera, kontuan hartu eguraldi hezeko egunetan akuarela
lanei gehiago kostako zaiela lehortzen eguraldi lehorreko egunetan
baino eta horrek gure lan erritmoan eragin dezake.
Hori dela eta gurekin eramango dugun materiala ondo hautatu be-
harko dugu. Motxilan pisu eta espazio jakin bat hartuko digu ma-
terialak eta horri ibilaldian zehar beharko ditugun bestelako gaiak
gehitu beharko dizkiogu; Ura, janaria, mendiko arropa… Gure ma-
teriala ondo hausnartuta prestatu beharko dugu beraz.

15

Koadernoa
Aire librean aritzen garenean papera eramateko modu eraginkorra
izan daiteke koadernoa. Tamaina ezberdinetakoak aurki ditzakegu
gure beharretara errazago egokitzeko eta 300gr/m2-ko paperare-
kin ez dugu margoa beste aldera pasako denaren ardurarik. Harta-
ra orrialdeak bi aldeetatik erabili ditzakegu gainera.

Zeloa edo zintza itsasgarria
Hau hautazkoa da. Papera eusteko edo margotu nahi den eremua
mugatzeko erabili ohi da baina zinta jarri gabe ere berdin margotu
liteke. Niri ordea irudiak koadernoko orrialdean arnasa hartu ahal
izatea gustatzen zait eta baita izena jartzeko tokia gordetzea ere.
Zinta horretarako baliatzen dut.

16

Pintzak
Pintzek eusteko balio dute. Nik bi erabiltzen ditut, papera eusteko
bata eta lehortzeko eta probarako paperak eusteko bestea. Pintzei,
gainera, goma zati bat diet itsatsita kontaktua egiten duten puntue-
tan papera ez hondatzeko.

Arkatza
Arkatz mota ezberdinak aurki ditzakegu merkatuan eta teknika
hauetarako ez dugu zertan gehiegi zoratu. Mina gogorreko arkat-
zen bat hartuta gehiegi ez sakatzen jakinez gero, lerro argi eta finez
osatuko dugu marrazkia eta erraz ezabatuko dira margotzean.

17

Pintzelak
Ur depositua barnean duten pintzelak erabili ohi ditut nik pintzelen
atalean azaldu bezala urarentzako ontzi bat eraman beharra eki-
diteko. Aire librean margotzean ez dira beti lanerako toki erosoak
aurkitzen eta ontzi hori nonbait jarri beharra ez da erosoa. Gainera
ongi itxi beharko dugu lanak bukatu ondoren urak ihes egin ez de-
zan. Nire kasuan beraz, ur biltegidun bi pintzel erabiltzen ditut, lo-
dixeagoa den bat lehenengo ur txandetarako eta finagoa den beste
bat azken detaileak egiteko.

Akuarela kutxa
Akuarela kutxa txiki bat nahikoa izan daiteke gure lanak kolorez-
tatzeko. Metalezko kutxek plastikozkoek baino pisu gehiago duten
arren erresistentzia handiagoa dute balizko golpeen aurrean eta
garbitu ere errazago egiten dira.

18

Lehortzeko papera edo trapua
Honen helburua argia da, pintzela lehortzea. Baina momenturen
batean gure lanean pilatu den gehiegizko ur kantitatea lehortzeko
ere balio diezaguke. Algodoizko trapu bat erabiltzen duten auto-
reak ere badiren arren nik paper xurgatzailea erabili ohi dut. Tra-
pua erabiltzeak hondakin gutxiago sortzea suposatzen duen arren
akuarela ontzitxoa garbitzerakoan ez du ura berdin xurgatzen.

Kolore probak egiteko papera
Komenigarria da kolore probak egiteko orri zatitxo bat izatea.
Akuarela nahasketak ez dira berdin ikusten paletan edo paperean
eta beraz ondo dator aparteko paper batean tonu egokia ote den
egiaztatzea.

19

Errotulagailu edo luma beltza
Detaile txikietarako eta irudia apur bat errepasatzeko erabilgarria
izan daiteke. Ez da gehiegi erabili behar eta hobe da kolore orbane-
kin jokatzea baina aire librean ez dira beti baldintza onenak ematen
(eguraldi aldaketak, denbora falta, lanerako gune deserosoak…) eta
batzuetan eskertzen da azken detaile hauek modu erosoago ba-
tean egin ahal izatea.

Errotulagailu zuria
Akuarela margoetan ez da zuria erabiltzen. Ez normalean behint-
zat. Paperaren zuritasuna aprobetxatu ohi da kolorea gardentasun
maila ezberdinetan aplikatuz irudia margotzen joateko. Alabaina,
detailetxoren bat ahaztu dugulako edo ohartu gabe margotu du-
gulako horrelako errotulagailu bat erabilgarria izan daiteke.

20

21

22

TEKNIKA

23

24

HEZETASUNAREN KONTROLA
Beste teknika batzuetan materialarekin zuzenean margotu dezake-
gun arren akuarelan ura beharko dugu. Ura izango da pigmentua
paperera eramateko bitartekoa eta beraz ur kopuruak edo hezeta-
sunak eragin zuzena izango du lortu nahi dugun emaitza horretan.
Hezetasun hori pintzelean edo paperean izan genezake eta beraz
lortu daitezkeen emaitzak ugariak izango dira. Saia gaitezen sinpli-
fikatzen.

25

Bustia
Paperera ura isurtzearekin bat noranahi mugitu dezakegun putzu
txiki bat izango dugu bertan. Kolorea gehituz gero definitu gabe-
ko orbanak gardenak lortzeko aukera izango dugu modu honetan.
Orbanaren portaera aurreikusten zailena da hezetasun maila hau
eta praktika handia eskatzen du bere erabileran eroso sentituko ba-
gara. Modu hau normalean akuarela lanen hasieran, lehenengo ur
txandan, erabiltzen da lehenengo kolore tonuak (argienak) kokat-
zeko.

26

27

28

Hezea
Kasu honetan ez dugu ur putzua mugitzeko aukerarik izango, ko-
lore orbanak opakoagoak eta definituagoak izango dira baina ora-
indik ez dute ertz zehatzik izango. Bigarren ur txandan erabiliko
dugu modu hau gure lanaren kolore gehienak kokatu eta marrazkia
definitzen joateko.

29

Lehorra
Kasu honetan akuarelarekin lortu ditzakegun forma opako eta de-
finituenak lortuko ditugu. Bestelako teknika batzuen ezaugarrieta-
ra (tenpera, oleoa…) gehien gerturatzen den modua da hau eta
erabiltzaile hasi berriei erosoena egiten zaiena. Kolore orbanaren
portaera erraz aurreikusi eta kontrolatu dezakegu. Alabaina, modu
hau azken detaileetarako erabili ohi da, azken ur txandan, akuarela
teknikaren gardentasunak zaildu egiten du eta kolore orban honen
gainean beste koloreren bat gehitzea.

30

31

32

KOLORE NAHASKETAK
Lehen ere esan dugu akuarela margoetan kolore eta tonu andana
aurkitu dezakegula merkatuan. Gure paletan ordea, ezingo ditugu
horiek guztiak eraman. Are gutxiago aire librean margotzen ga-
biltzanean, halakoetan espazioa eta pisua faktore garrantzitsuak
izaten direlako eta ongi pentsatu beharko dugulako zer material
eraman behar dugun.
Gauzak horrela gure kolore paletan ditugun koloreekin nahaske-
tak eginda lortu beharko ditugu gure lanak margotzeko beharko
ditugun kolore tonu berriak. Egile bakoitzak bere interesen edo
margotu behar duen horren arabera aukeratzen ditu paletarako
koloreak.

33

Horia

CianMagenta
34

Gure kasuan kolore lehenak izango ditugu eta beste kolore osa-
garri batzuk:

Kolore lehenak
Horia, magenta (arrosa) eta cian (urdina) ko-
loreak dira. Kolore hauek nahastuta zirkulu kro-
matikoko kolore guztiak lortu litezke teorian.
Kolore osagarriak
Kolore lehenen nahasketarekin zirkulu kroma-
tikoko koloreak sortzeko gai garen arren tonu
jakin batzuk lortzea ez da erraza. Kolore osa-
garri batzuk hautatu ditugu nahasketa horiek
errazteko.

35

Bisikula berdea:	 Euskal Herrian, aire libreko paisaietan,
berdearen presentzia oso nabarmena da. Nahasketa bidez lortu
beharrean beraz, komenigarria da gure paletan izatea.

Ultramar urdina:	 Urdin tonu iluna. Berdeak iluntzeko eta itza-
lak hotzak egiteko erabilgarri egingo zaigu. Kolore honekin gainera,
kolore beroak apur bat “itzali” edo harmonizatu ahalko ditugu.

Itzal errea:	 Marroi iluna. Marroi tonu hau ere itzaleta-
rako erabiliko dugu. Itzal beroak egin nahi ditugunerako egokia.
Kolore honekin nahasketa hotzak “itzaliko” ditugu.

Paine grisa:	 Beltza bailitzan erabiliko dugu kolore hau.
Margoa dentsitate handian hartuz gero beltzaren parekoa da
baina uretan disolbatuz gero urdinerantz egiten duen gris bat
geldituko zaigu itzal ilunenetarako egokia

36

Bisikula berdea Itzal errea

Paine grisaUltramar urdina

37

38

UR TXANDAKA MARGOTZEN
Akuarelekin margotzeak lan plan bat eskatzen du ezertan hasi
aurretik. Gardentasuna da akuarela teknikaren ezaugarri nagusie-
netako bat eta horrek margolana baldintzatzen du. Ezingo dugu
kolore ilun baten gainean argi batekin margotu, hortaz, tonu argie-
netatik ilunenetarako ordenan margotu beharko dugu.
Planifikazio hau ur txanda ezberdinetan ordenatuko dugu pape-
rean edo pintzelean izan dezakegun hezetasunari neurria hartuz.
Txanda bakoitzak hartuko digun denbora tartea ezberdina izango
da kasu bakoitzean eta beraien arteko mugak ere lausoak izan dai-
tezke batzuetan baina ideia orokor bat egiteko balioko digu.

39

1. ur txanda

Lehenengo ur txanda honetan gure irudiko kolore tonu orokorrak
identifikatuko ditugu. Zuriuneak margotu gabe utzita gainerako
eremuak koloreztatzen hasiko gara detailerik egiten saiatu gabe.
Paperaren eta pintzelaren hezetasuna kontrolatuz gure irudian
urrunen edo desenfokatuen dauden formak margotzeko unea da.

40

41

42

2. ur txanda

Ur txanda honetan detaile gehiago sartuko ditugu eta kolore tonu
ilunagoak. Marrazkia itxura hartzen hasiko da baina tentuz ibili
beharko gara argiuneak ez estaltzeko. Gure irudian gertuago edo
fokatuago dauden formen txanda da hau.

43

3. ur txanda

Detaileen txanda da hau, margoa mardulen edo dentsoen hartuko
dugun momentua. Gure irudiko gune ilun eta definituenak marraz-
tuko ditugu txanda honetan, ia apenas urik erabili gabe.

44

45

46

Azken ukituak

Pintzel txiki edo errotulagailu fin batekin gure irudia errepasatzeak
bizitasun gehiago eman diezaioke egin dugun lanari. Errotulagailu
zuri batekin edo tenperarekin argiune txikiren batzuk egiteko ere
baliatu dezakegu une hau. Autore batzuek hau “tranpa” egitea dela
esaten dute eta beste batzuek lasai asko erabiltzen dute beren la-
netan. Egia da zuria gainetik margotuz gero modu opakoan irudiari
nabaritu egiten zaiola horregatik errekurtso hau kontu txikietarako
baino ez da erabili ohi.

47

Urluma
Eñaut Aiartzaguena Bravo

urluma@urluma.eus
www.urluma.eus

 urluma

