

Nondik gatoz? Nola sortu ginen? Azpeitia ezagutzen

1.ºgo
unitate
didaktikoa

2.ºgo
unitate
didaktikoa

hezitzaileen

gida!

AURKIBIDEA

1. UNITATEA: NONDIK GATUZ?

1. Patxi eta Inaxi haurrak.....	4
2. Zer dakit azpeitiari buruz?.....	4
3. Zer ikasi nahi dut?.....	5
4. Nolakoa da Azpeitia?.....	5
5. Herriaren marrazkia.....	5
6. Hasieran.....	5
7. ... Dena itsasoaren azpian zegoen.....	7
8. Lehendabiziko gizakiak.....	7
9. Behe paleolitoa.....	9
10. Gizaki neanderthala edo erdi paleolitoa.....	10
11. Gu bezalako gizakia edo Cromagnon gizakia (Goi Paleolitoa).....	10
12. Ekaingo kobazuloa.....	12
13. Gizakiak bakarrik bizi al ziren.....	15
14. Kontakizuna.....	16
15. Neolitoa.....	16
16. Megalitoak.....	17
17. Burdin Aroa.....	18
18. Burdin Aroko tresnak.....	25
19. Burdin Aroko etxebizitzak.....	25
20. Nola bizi ziren Burdin Aroan?.....	26
21. Erromatar Garaia.....	26
22. Kontakizuna: nondik datoz Ernio, Zelatun eta Errezil izenak?.....	29
23. Maparekin ikusitako gaiak lekuan identifikatzea.....	33
24. Egin daitezkeen bisitaldiak edo ibilaldiak.....	33
25. Zer ikasi duzu?.....	40
26. Zer duzu gustukoena?.....	40

2. UNITATEA: NOLA SORTU GINEN?

27. Herriko armarría.....	41
28. Lekuak ezagutzen.....	42
29. Zer dakizu leku horiei buruz?.....	42
30. Iraurgi bailara.....	43
31. Nafarroako erresumaren kontrolpeko lurraldea.....	44

32. Gipuzkoa gaztelarren esku. Ahaide nagusien sorrera.....	44
33. Hiri-gutunak.....	45
34. Urola ibaiaren ertzean.....	46
35. Harresiaren irudia.....	47
36. Herri harresitua.....	47
37. Zergatik sortzen dute hiribildua?.....	48
38. Gasteizko Forua eman zitzaion Iraurgiko Salvatierrari.....	49
39. Hiribilduarekin lortutako pribilegioak edo abantailak.....	49
40. Ahaide Nagusiak.....	50
41. Azpeitiko hiribildua/Iraurgiko alkate nagusia.....	53
42. Harresi barruko espazioa.....	54
43. Harresiaren barruan / harresitik kanpo.....	56
44. Harresiak hiria handitzeko traba.....	56
45. Harresi barruko jarduerak.....	57
46. Harresi barruko eraikuntzak.....	60
47. Dorretxeak eta jauregiak.....	60
48. Errotak Azpeitian.....	61
49. Atzera begira.....	64
50. Erdi aroko Azpeitia.....	64
MATERIAL OSAGARRIA	69
BIBLIOGRAFIA	80
WEBORRIALDEAK	80
ESKERRAK	82

1. UNITATEA: NONDIK GATOZ?

1. PATXI ETA INAXI HAURRAK

Unitateari hasiera emateko bi argazki desberdin aurkezten dira. Bietan haurrak agertzen dira. Haur hauek izango dira (kaletarra eta baserritarra) unitatez unitate garai eta leku desberdinetatik eramango gaituztenak. Azpeitia sortzean eta ondorengo mendeetan ere garrantzia berezia izan duenez kalearen eta baserriaren arteko dikotomiak, interesgarria da nabarmentzea hasiera-hasieratik bi mundu hauen arteko uztarketa izan dela Azpeitia; batzuetan besteetan baino harreman hobea izanik .

Aurkezpen hau balia dezakegu garaiko haurrak nola biziko ziren galdetzeko. Nolakoa izango zen kaleko haur baten eguneroko bizimodua argazkian agertzen den garaian? Nolakoa baserrian bizi zen batena? Zertan izango zen berdina gaur egungo haur baten egunerokotasunarekin? Zertan desberdina?

Ba al dute inguruan Patxi edo Inaxi izeneko lagunik? Nolako izenak zituzten lehenagoko jendeak? Nolakoak dira oraingo izenak? Aipatzekoa da, lehen, jaiotzen ziren eguneko santuaren edo ama-aita pontekoen arabeko izenak izaten zirela gehienak, izen konposatuak (bi izen gutxienez) eta orain euskal mitologiara, lekuen izenetara eta naturara jotzen dela jaio berriei izenak jartzerakoan. Galdera batzuk egin diezazkiekegu gaia hasteko moduan:

Zer lan egiten dute Patxi eta Inaxi? Zuk lanik egin behar izaten al duzu? Zein?

Zu nola bizi zaren ikusita, Inaxiren edo Patxiren bizimodua zaizu hurbilago? (baserria edo kalea)

1. Jarduera: Jarri gertukoena zaizun argazkiaren azpian zure izena. Beste argazkiaren azpian lagun baten izena jar dezakezu (beste argazkiko bizimoduarekin identifika dezakezuna).

2. Jarduera: Zure argazki bati fotokopia atera eta gustukoena duzun pertsonaiaren ondoan itsatsi. Zu ere garai hartako Azpeitiaren zati zara horrela.

3. Jarduera: [Material osagarrietan](#) dituzu Patxiren eta Inaxiren marrazkiak nahi duzun bezala margotu eta nahi duzun lekuan jartzeko.

Koadernoko 3. orrialdea

2. ZER DAKIT AZPEITIARI BURUZ?

Hurrek edo ikasleek orokorrean etxean galdetuz edo interneten edo liburutegian ikertuz lor dezakete Azpeitari eta bere inguruari buruzko informazioa. Interesgarria litzateke horretarako ahozko informazioa lortzea etxean gurasoei, aitona-amonei, bizilagunei, ezagunei... galdetuz.

Ez du zertan informazio zabala izan behar, nahikoa da bakoitzak zerbait ekartzearekin. Ondoren arbelean edo panel batean jar dezakegu guztion artean lortutako informazioa. Hainbat alorretako informazioa bada askoz ere aberatsagoa izango da lortutako emaitza (kirolak, lanbideak, pasadizoak, bertsoak...).

Adinaren arabera egokia izan daiteke lortutako informazioa gaika edo atalka banatzea.

1. Jarduera: Azpeitiko txoko desberdinetako argazkiak dituzu. Borobildu itzazu ezagutzen dituzunak. Adinaren arabera saia gaitzke argazki horietan agertzen dena zer den eta non dagoen erantzuten.

Koadernoko 4. orrialdea

3. ZER IKASI NAHI DUT?

Elkarrizketa erabil daiteke herriari buruz jakin edo ikasi nahi dutena adierazteko. Talde txikietan jar ditzakegu ikasleak, bakoitzak taldeari ikasi nahi lukeena adierazteko eta ondoren taldeak bateratu.

Azkenik bakoitzak ikasi nahi lukeena idatz dezake liburuxkan edo taldeka, denen artean erabakita, zer den ikasi nahi luketena.

1. Jarduera: Idatzi ikasi nahiko zenituzkeen gauzak.

Koadernoko 4. orrialdea

4. NOLAKOA DA AZPEITIA?

Atal honetan deskribapena lan dezakegu.

1. Jarduera: Proposatutako esaldi batzuk egia dira; beste batzuk gezurra. Markatu Egia direnak.

Koadernoko 5. orrialdea

5. HERRIAREN MARRAZKIA

Ikasle bakoitzak herriaren pertzepzio propioa izango du eta hori marrazteko eskatuko diegu. Marrazkiak egin ondoren, ikasleek egindakoak aldera ditzakegu edo bakoitzari eskatu egindako marrazkiaren azalpen txiki bat emateko. Marrazkia egiterakoan ezagutzen dituzten elementu guztiak marrazteko eskatuko diegu.

1. Jarduera: Marraztu herria zuk ezagutzen duzun bezala. Saiatu ahalik eta gauza gehien marrazten bertan.

Koadernoko 5. orrialdea

6. HASIERAN

Hasieran Euskal Herria itsaso baten azpian zegoen. Plaka Europarraren eta plaka Iberiarraren arteko talkaren ondorioz, itsaso ondotik azaleratu ziren lehen lurak Aiako Harrien ingurukoak izan ziren.

Duela 146-66 milioi urte inguru Kretazeoa (geologiako aro bat) eman zen. Itsasoan atoloiak (eraztun itxurako koral arrezifeak) zeuden gaur egungo Gipuzkoako zenbait lekutan. Koralek hezurdura batzuk osatu zituzten

eta hortik sortu ziren gaur egun ikusten ditugun kareharrizko mendi handiak. Hor hiltzen ziren koralen hezurdurarekin kaltzio karbonatua osatu eta kareharrizko estratuak osatzen joango dira.

Iberiar kontinentean itsaso gainetik zeuden lurrak, eta dinosauroak zebiltzan leku horietan (Iguanodon eta Baryonyx motatakoak adibidez).

Duela 65 bat milioi urte inguru dinosauroak meteorito baten talkaren eraginez desagertu zireneko frogak Zumaian

bertan aurki ditzakegu. Zumaiaiko kostaldean oso ongi antzeman daiteke Mesozoikoa (Era Sekundarioa) eta Zenozoikoa (Era Tertziarioa) bereizten dituen sedimentu geruza (orain dela 65 milioi urtekoa). Geruza mehe horrek iridio kontzentrazio handia du, ustez meteoritoaren jatorrizko osaeratik hartutakoa. (Ikus http://www.luberri.org/pdfs/pdfs_ehc/EH-Eusk.pdf)

Euskal Herri inguruan izandako dinosauroez gehiago jakin nahi izanez gero Aranzadi Zientzia Elkarteko http://www.aranzadi-zientziak.org/wp-content/files_mf/1304951100201104NORAdinosaurioak.pdf web orrialdean begira dezakezue.

*Zumaiaiko kostaldean
dinosaurioak desagertu
zireneko sedimentu geruza*

Nahi izanez gero ikasleekin lur barruko mugimenduei buruz hitz egin dezakegu, nola horien eraginez lurrak tolestu eta azaleratu ziren.

Egokia litzateke ikasleei jakinaraztea lurra begiratzuz gero gertatu zaiona kontatzen digula, horretarako fosilen edo Zumaiaiko kostaldearen adibidea jarriz (dinosaurioak desagerrarazi zituen meteoritoaren aztarnak).

Koadernoko 6. orrialdea

7. ... DENA ITSASOAREN AZPIAN ZEGOEN

Lurra nola sortu zen ikusi ondoren, bizitza nola sortu zen aztertuko dugu. Bizitza itsasoan sortu zen eta lehen bizidun haien berri ematen digute aurkitu diren fosilek. Fosiletan garai

hartako landareen edo animalien aztarnak aurkituko ditugu. Ikasleei esan diezaiekegu etxean dituzten fosilak edo argazkiak gelara ekartzeko. Ikasleei egiteko galdera interesgarria litzateke, nola sortu dira fosilak?

Elkarrizketa sor daiteke fosilen inguruan eta galde diezaiekegu zein den ezagutzen duten izaki bizidun antzinakoena. Baliteke norbaitek dinosauroak aipatzea.

Dinosauroen gaia oso erakargarria da ikasleentzat orokorrean, beraz nahi adina sakon dezakegu horretan: aurreko atalean aipatutako espezieak (Iguanodon eta Baryonyx) nolakoak ziren aurkitu interneten, Zumaiako flischaren argazkian ustez dinosauroak desagerrarazi zituen meteoritoari dagokion geruza identifikatu...

Dinosauroak ur bazterrean bizi ziren eta garai hartan Euskal Herria, lehen aipatu dugun bezala, itsasoaren azpian zen. Gaur egungo Errioxa aldea zen, dirudenez, ur bazterra, eta horregatik daude han dinosauroen aztarnategi handiak.

Inaxik eta Patxik honako fosilak topatu dituzte.

1. Jarduera: Inaxik eta Patxik hainbat fosil topatu dituzte. Eskaintzen dizkiguten fosilen kolore kodeak jarraituz, azpian nahastuta dauden hitzak ordenatu eta esaldiak osatu ahal izango dituzu. Azpian ordena egokian idazten badituzu esaldiak, fosilei eta dinosauroei buruz gehiago jakin ahalko duzu.

Koadernoko 7. orrialdea

8. LEHENDABIZIKO GIZAKIAK

Gizakia Euskal Herrian agertzen denean Aro Kuarternarioko klima aldaketen eraginpean dago. Kuarternarioan glaziazioak (izozte-aldiak) egon dira. Euskal Herrian 4 edo 5 izotzaldi oso gordin bizi izan dira. Gizakiaren presentzia ez da ikusten duela 250.000 urte inguru arte (300.000 ere izan daitezke). Honek ez du esanahi gizakiaren presentziarik ez zela egon aurretik, baina gure egunetara aztarnarik ez da iritsi.

Gertaera klimatiko horien ondorioa, itsasotik oso hurbil gaudenez, itsasoaren gorakadak eta beherakadak dira. Hotzaldi edo glaziazioetan askoz ere ur gehiago geldituko da planeta barrenean; glaziarretan eta poloetan izotz forman pilatzen da. Ondorioz ur hori guztia ez doa itsasora eta hotzaldietan, beraz, itsasoaren mailak beherantz egingo du: beherantz 60/120 m. Duela 20.000-22.000 urte itsasoaren maila 120 m. jaitsi zen.

Ondorioz Zumaiaren parean lur mutur bat ateratzen zen, egun itsaspean ondoratuta dagoena, 11-14 km. zabal izan zitekeena. Gutxi gora behera 10-12 km. lur gehiago zeudela kalkulatzen da.

Kontutan hartzekoa da hotzaldi hauetan bizitzeko lurrik egokienak itsas ertzetik hurbilen zeudenak izango zirela; ondorioz lur mutur honetan egon daitezkeen kobazulo eta aire zabaleko kokalekuak gaur egun itsaspean ondoratuta daude.

Inguru honetan sumendi harri ugari daude: basaltoak, bulkanitak, ofitak...; bereziki egokiak dira landu eta tresnak egiteko eta Irikaitzeko aztarnategian (Zestoa) agertzen dira. Hasierako gizakiek, trebetasun handirik behar ez zutenek tresnak egiteko, eskuartean zutenarekin moldatzen zirenek, bereziki halako sumendi harriak aukeratzen zituzten tresnak lantzeko.

Urola bailaran (behe Urola bailara, Zestoatik iparraldera) Behe Paleolitoko aztarnategi ugari dago. Iberiar Penintsularen eta Europaren arteko sarbidea edo pasabidea inguru hau dela pentsatzen da. Pirinioetako pasabide oso egokia da, tenperatura epelagoa delako nahiago izaten baitzuten lur baxuetatik igarotzea.

Ehiztari-biltzaile diren artean populazio ibiltariak dira; kokalekuak beti ibiltariak dira, 5-6 aldiz aldatzen dira lekuz urte sasoi desberdinetan talde bakoitzean. Bai behe Urolan, bai Deba osoan, Ebro arroaren eta Ipar Goi Lautadaren arteko pasabidea dago; Kantauri aldearen eta Europar kontinentearen arteko pasabidea ere (Akitaniatik pasatuz).

1996an Antxieta Arkeologia Taldekoek (Azpeitia) topatu zuten Irikaitz (Zestoa) aire zabaleko aztarnategia. Berezitasuna da aire zabalean Behe Paleolitoko aztarnak egoera primarioan aurkitzea (bere lekuan, zeuden bezala). Behe Paleolitoan landutako harriak agertzen dira, duela 250.000 urte ingurukoak.

Irikaitzen zeuden lehendabiziko gizaki horiek *Heidelbergeko* gizakia deitutako espeziekoak ziren. Aire zabaleko aztarnategia denez, ez dira kontserbatu ehizatutako animalien hezurak; ez dakigu ezer jaten zuten okelari buruz. Aldiz, nahiko ongi ezagutzen da beraien inguruan zuten landaretza: hurriz asko zuten, eta jan egiten zituzten. Honek urtaroen orientazio bat ere ematen digu, hurrak ez baitira edozein urte sasoi izaten (bereziki urrian dira egokiak). Beraz gizatalde batzuk behintzat urrian etortzen ziren Irikaitzera.

Irikaitzen agertzen den ikatza aztertuta badakigu haltzak, pagoak, hurritzak eta batez ere haritzak zeudela inguruetan. Egungoa baino zerbait epelagoa izango zen klima, nahiko hezea.

Gizatalde hauek talde bakanak izango ziren, ez oso ugariak; baina biziraupena bermatzeko beharko zuten 12-15 bat pertsonatakoak izan. *Heidelbergensiak* Neanderthalen aurrekoak dira. Ez dirudi oso portaera basatia edo animalia izango zutenik. Oso adierazle gizatiarrak ikusten zaizkie. Irikaitzeko aztarnategia ehizarako leku oso egokia zen, itogune batetara iristen delako ibaia. Oso erraza da animaliak ura edatera doazenean harrapatzea, egun Bainuetxea dagoen aldera uxatu eta hor akabatzen zituzten. Aztarnategia bertan izateko arrazoi bat ehizarako egokitasuna da.

Beste arrazoi on bat erabiltzen zituzten lehengaiak dira. Ibaian hartzen zituzten harriak, eurek nahi bezalakoak. Harri horiek lantzen zituzten beraien tresnak egiteko.

Behe Paleolitoko antzinatasunarekin tresnak aurkitzen ziren lehen ezarmendua izan zen Irikaitz, horregatik garrantzia (baldintza horietan, aire zabaleko ezarmendua, ongi datatuak). Gauzak utzitako lekuan aurkitu ziren; Behe Paleolitoko aztarnategi gehienetan uholdeek eraman edo lurra mugitzean tresnak lekuz aldatu eta beraien testuingurua galdu egin baita.

Arkeologia batez ere aurkitutako objektuen testuinguruaren ikerketan oinarritzen da. Horregatik da garrantzitsua Irikaitz. Harriak beraietatik ateratako lajen (printzen) ondoan agertu dira. Horrek adierazten digu Irikaitzek harrien lantegi moduan funtzionatu zuela, harriak bertan landu zirela.

Harri batzuk oso tamaina handikoak dira eta hauek lantzeko bertikalean (ipurdia lurlean sartuta) ipiniko zituzten. Muturraren gainean harri handiak uzten zituzten erortzen printzatzeko; printzatatukoan mozteko erabiltzen zituzten.

Euskal Herrian ezagutzen ditugun lehen ezarmenduen artean, lehen gizakiaren frogen artean dago Irikaitzeko aztarnategia. Behe Paleolitokoak izan daitezkeen aztarnategi gehiago badira bailaran: Errezilen Arnailera aurkitzen da, kobazulo txikia; gogora ekartzen du Irikaitzeko tresneria (harri handiak). Astigarraga (Deba) koban ere aldi honetako aztarnak daude; bertan labarretako artearen irudi batzuk agertu dira. Han ere Neanderthalen eta *Heidelbergensien* aztarnak daude. Harri potolo horietako batzuekin landutako tresnak agertzen dira.

Koadernoko 8. orrialdeko marrazkia aitzakia hartuta hurrekin hitz egin dezakegu antzinan bizi ziren gizakiei buruz: nola biziko ziren, non, zer egiten zuten, nola ehizatu, tresnak egin, Ekain berri museoa (Zestoa) bisitatu al duten...

1. Jarduera: Ikasleekin elkarrizketa izan ondoren orrialdearen azpialdean dagoen ariketa egin dezakegu. Pieza bakoitzak aurkezten duen eragiketa eginez gero, letra bakoitza non kokatu behar duzun jakingo duzu. Hitza osatuta, aztarnategiari buruzko informazioa ematen duen esaldia irakur dezakegu denek artean.

Koadernoko 8. orrialdea

9. BEHE PALEOLITOA

Neanderthalak eta beraien aurreko gizakiak gugandik oso hurbilekoak ziren; ikusmen gutxiagokoak ziren, baina horrek ez du esanahi gu baino primitiboagoak zirenik. Lehenengo gizaki haiek jateko bila eta tresnak egiteko harri bila etortzen ziren Irikaitzera.

Irikaitzeko aire libreko aztarnategiari buruzko testu labur bat eskaintzen dizuegu hemen. Ikasleei irakur diezaikegu, eta ondoren proposatzen diren esaldiak zuzenak diren adieraz dezakete, **BAI** eta **EZ** zutabeak erabiliz, eta dagokionean, gurutze bat egin. Entzumena eta ulermena lantzeko ariketa gisa erabil dezakegu.

“IRIKAITZ ZESTOAKO BAINUETXEAREN ONDOAN DAGO. BERTAN AIRE ZABALEAN BIZI ZIREN, UROLA IBAIAREN ONDOAN. BERTARA ANIMALIAK EHIZATZERA, FRUITUAK BILTZERA ETA TRESNAK EGITEKO HARRI BILA ETORTZEN ZIREN.”

1. Jarduera: Irikaitzi buruzko testua arretaz entzun, ondoren aurkezten zaizkizun esaldiak zuzenak diren ala ez erabaki beharko baituzu, **BAI** ala **EZ** zutabeen markatuz.

Koadernoko 9. orrialdea

10. GIZAKI NEANDERTHALA edo ERDI PALEOLITOA

Duela 140.000 urte inguru agertzen da Neanderthala, beste espezie batetako gizakia. Gaur egungo gizakiarekin zituen desberdintasun fisikorik nabarmenenak ziren kopeta atzeratua, sudur handiagoa eta barrura sartutako kokotsa. Batez ere kobazuloetan bizi zen.

*Amalda kobazuloa
(Zestoa)*

Erdi Paleolitoa deitzen dugun aroa hasi zen. Amaldako kobazuloan (Zestoa), Astigarraga koban (Deba) eta Urkulun (Lastur-Deba) daude garai honetako aztarnak.

Garai honetan errinozero iletua, mamuta eta orokorrean klima hotzeko animaliak bizi ziren (ilea hotzetik babesteko zuten).

Neanderthalak oraindik ez ziren gure espezieko kideak. Hala ere, beste modu bateko ehiza praktikatzen zuten; tamaina handiko animaliak ehizatzen zituzten, bisonteak edo uroak esaterako; animalia arriskutsuak ziren. Lantza puntaren teknologia zuten. Beraien portaera kultural eta soziala ikusita, sumatzen da gugandik oso hurbil zeudela nahiz eta arte adierazpenik ez garatu. Gutxitan bazen ere, batzuetan lurperatzen zituzten beraien hildakoen gorpuak; gorputz apaindurak erabiltzen zituzten. Ahoskera artikulatua zuten, lengoaiarako gaitasuna, guk bezala.

1. Jarduera: Begiratu koadernoko argazkiari eta idatzi zertan diren berdinak eta zertan desberdinak argazkian agertzen diren bi ehiztariak. Espezie (gizaki klase) berekoak ote dira?

2. Jarduera: Neanderthalek animalia handiak ehizatzen zituzten. Ba al dakizu nola deitzen den argazkietan agertzen den animalia bakoitza?

Koadernoko 10. orrialdea

11. GUBEZALAKO GIZAKIA edo CROMAGNON GIZAKIA (GOI PALEOLITOA)

Duela 40.000 urte gure espezieko lehenengo kideak agertu ziren gure artean, Cromagnon gizakiak. Aztarnategi batzuk oso garrantzitsuak dira bailara honetan; bai eta Deba bailararen amaieran ere.

Erraila Zestoan dago. Kobazulo txiki bat da; Magdalen aldiko maila bat agertu zen, Ekaingo margoen garai berekoa da, gutxi gorabehera; bertan agertzen dira bi gordailu kuttun, non erritu bezala eskaintza batzuk egin ziren eta zenbait orein adar pilatuta su bazterretan. Gizakiak ehiza egiten zuen, baina espezie jakin batzuk harrapatzen zituzten, ehizarako estrategiak erabiliz. Adibidez orein-emeak erditzean taldetik bereizten dira; ehiztariek kumeen bila joateko garai hori baliatzen zuten (lehenengo bi hilabeteetan ehizatutako kumeak aurkitzen dira).

Lehengaien hornikuntzari dagokionez, egungo metodologiarekin suharriak nondik ekarritakoak diren zehatz-mehatz jakin daiteke, eta bide batez elkartrukeen edo merkataritza sareen mapa bat egin. Euskal Herri mailan 3 suharri azalerrapen ezagutzen ditugu: bat kostaldean, bereziki Bizkaian, Barrika eta Sopela inguruan; beste biak (kopuruari dagokionez garrantzitsuagoak) bat Nafarroan, Urbasako mendizerran, eta bestea Araban, Trebiñon.

Gaur egun frogatuta dago, duela 25-30 urte uste ez zen bezala, Ekainen edo Ikeitzen bizi ziren ehiztariak sartzen zirela hartu-eman horietan, ibiltariak zirelako. Suharriz hornitzea nahi zutenean leku horietara joan eta hornitzen ziren. Hor egiten zuten lehenengo lanketa, pisua alferrik ez garraiatzeko; gero beste aztarnategietara joaten ziren. Batzuetan nahiko urrunera joaten ziren suharri bila (Isturitzera adibidez, Behe Nafarroa).

Irikaitzen oso garrantzitsua da Goi Paleolitoko kanpaldi batzuen aztarna (nahiz eta Behe Paleolitokoak ere egon). Gezi puntak agertzen dira, kirtena daukan Corrovert izenekoa, adibidez (Iberiar Penintsulan 4 bakarrik agertu dira).

Beste aztarnategi batzuk ere badira: Ekain, Ikeitz (Irikaitzetik oso hurbil). Ikeitzen suharrizko gezi-punta aurkitu da, Solutrealdiko oso adierazgarria; baita hezur-adarrezko tresna ere, azagaia, adarrez egindako lantza punta; grabatuta, dekoratuta dago.

Errailan, Amaldan, Deba haranean Urteagan, Ermitian beste tresneria bat aurkitzen da, gure espeziearen espezifikoa, aurreko garaietakoekin desberdintzen dena.

Ekain ere aipatu beharrekoa da bailara honetan bereziki. Ekain Sastarrainen dago. 1969an Antxietakoek aurkitu zuten. Ekain mundu mailan ezaguna da. Labar artedun kobazuloen artean 10-15 garrantzitsuenen artean kokatzen da, batez ere zaldien irudikapenagatik. Ekainen margotutako zaldiak ez dira gure zaldiak bezalakoak, zaldi espezie berezia da (Przewalski zaldiak) beren ile tenteengatik oso ezagunak; hanketan bilo beltz batzuk izaten zituzten, sabelean M antzerako forma kolore desberdinekin. M hori Ekaingo marrazkietan ere oso ongi markatuta ageri da. Oreinak, bisonteak eta arrain bat ere agertzen dira. Ekainen sarreran, haitzaren forma naturala baliatuz, zaldi baten burua dago egina erliebean (muturrean, belarrian apur bat grabatuta bakarrik). Hartzak ere agertzen dira bertako marrazkietan.

Laburtzeko, gizakiek honakoak egiten zituzten bizi ahal izateko:

- **LARRUEN PRESTAKETA:** Ehizatzen zituzten animalien larruak erabiltzen zituzten janzkiak eta oinetakoak egiteko. Lehenik garbitu, gero tratatu eta, azkenik, ondu egiten zituzten.
- **ELIKAGAIEN KONTSERBAZIOA:** Hainbat modu erabiltzen zituzten elikagaiak luzaroago kontserbatzeko: erretzeaz gain, izoztu, lehortu, gazitu eta ketu ere egiten zituzten.
- **ARRANTZA:** aztarna arkeologikoetan arrainen hezurdura gutxiago aurkitu arren, hainbat kobazulotako hormetan aurkitutako arrainen marrazkien bidez badakigu arrantzan ere egiten zutela.
- **FRUITU BILKETA:** fruituen arrastoak aurkitzea zailagoa den arren, ezagunak dira. Elikadurarako, jantziak eta erremintak egiteko, bizilekuak egiteko zuntz gisa, eta sendagai moduan ere erabiltzen zituzten.
- **ERREMINTAK:** eguneroko bizitzan erabiltzen zituzten hainbat motatako tresnak egiteko zenbait harri, egur eta adar erabiltzen zituzten.

1. Jarduera: Cromagnon gizakiak nolako bizimodua zuen erakusten duten testu laburrak ageri dira koadernoan. Testuak irakurritz ikasleekin hitz egin dezakegu nola biziko ziren garai hartako gizakiak. Ondoren nola ehizatzen zuten, zerez egiten zituzten tresnak eta zer marrazten zuten galderei idatziz erantzutea proposatzen da.

12. EKAINGO KOBAZULOA

Egur ikatza eta okreak erabiliz margotu zituen gizakiak kobazuloetako hormak. Goi Paleolitokoa da Historiaurre guztiko adierazpen gailenetakoa den labarretako (kobazuloetako) artea. Adierazpen horiek garai hartako gizakiaren alde izpiritualera hurbiltzen gaituzte, baina, hala ere, funtsezko zenbait galdera daude airean Historiaurreko arteari buruz: Zergatik edo zertarako pintatu eta grabatu zuten gizaki haiek? Zerk bultzatu zituen irudi horiek egitera? Zergatik egiten zituzten leize zuloen oso barruan?

Gipuzkoan dauden Paleolitoko artearen adierazpenak Goi Paleolitoaren bukaerakoak dira, Madeleine aldia deritzanekoak, hau da, orain dela 17.000 urtetik orain dela 11.000 urtera bitartekoak. Ekainekoak ere aldi honetakoak dira.

Madeleine aldian ez zegoen hosto galkorreko basorik. Paisaia zuhaitzik gabea zen. Estepa hotza zen nagusi mendi-muinoetan (gaur egun Errusiako leku hotzetan ohikoa den klimaren antzekoa). Soilik ibar babestuetako eguteretan izan ohi ziren pinu gorritz osatutako basotxo batzuk, hurritz eta urki batzuk, eta haltzak hegietan.

Eskualde honetako animaliei dagokienez, oreinak, basahuntzak, sarrioak, uroak, bisontek eta zaldiak zeuden, eta baziren gaur egun Alemaniako iparraldetik Eskandinaviako tundrara bitartean bizi diren espezie batzuk ere: elur-oreinak, elur-erbia eta ipar sagutxoak.

Horrelakoa zen, bada, Ekain, Altxerri, Torre, Ermittia, Urtiaga, Aitzbitarte eta Gipuzkoako beste haitzulo bikain batzuetan bizi izan ziren artisten lurraldea.

Kosta aldeko eta erliebe leuneko alderdietako aztarnategietan oreinaren ehizan espezializatu ziren. Toki batzuetan gain-espezializazioa ere gertatu zen; Behe Madeleine aldian Ekaingo leize zuloa urteko hilabete epelenetan bizitzeko ez ezik, ehiza postu gisa ere erabiltzen zuten, orein eme erditu berriak eta oreinkumeak ustekabean harrapatzeko.

Harkaitz leku malkarren inguruetako aztarnategietan ehizaren espezializazioa basahuntzari lotua zegoen. Aztarnategia zer-nolako tokian dagoenaren arabera, badira bi espezializazioak (oreinarena eta basahuntzarena) dituzten aztarnategiak. Adibidez Ekainen Behe Madeleine aldian aztarnategitik hurbil dauden tokiak eta handik beherakoak, Urola ibai ingurukoak, ustiatzen zituzten; oreinak ugari ziren tokiak. Aldiz, Goi Madeleine aldian Agidoko eta Izarraitz inguruko haitzarte eta malkarretara joan ohi ziren basahuntzak harrapatzera.

Madeleine aldiko populazioen beste baliabide bat arrantza izan zen, ehiza baino askoz apalagoa izan arren. Ekaingo kobazuloan badira ibaiko arrainen marrazkiak.

1969ko ekainaren 8an, Azpeitiko Antxieta Kultur Taldeko bi gaztek, Andoni Albizuri eta Rafael Rezabalek, arkeologia prospekzioak egiten ari zirela, Ekaingo labar pinturen multzo ederra aurkitu zuten Debako lurretan, Zestoako hirigunetik oso hurbil.

Ekainen, lehenengo irudia, zaldiburu handi bat, sarreratik 50 bat metrora dago, eta azkenekoak 150 metro baino gehiagora daude. Buru handi hori, gangatxo baten sabaian, zulo bide nagusiaren aldamenetik beste bat hasten den tokiaren ondoan dago, Ekain batik bat zaldiaren leizea dela iragarriz bezala.

Bisontea zaldiaren osagarria da Paleolitoko artean. Beharbada, berezko harkaitz horrek bultzatuko zituen leizeko apaintzaileak haitzulo hori zaldiari eskaintzera.

*Zaldi burua
dirudien harri landua*

Buru pintatu hori dagoen tokian hasten den aldameneko galeria txikian, izokin bat dago. Hori egiteko artistak arroka ertz bat baliatu zuen bizkarraren aurreko erdialde gisa eta arroka zuloxoetako bat begi gisa. Irudia osatzeko, pintura beltzez egin zizkion siluetaren gainerakoak: ahoa, zakatzen lerroa, hegatsak eta saihetseko lerroa, hots, arrainek bi alboetan izaten duten ezkata berezien lerro hori.

Izokinaren irudia

Zaldi multzo handietara doan bidean, galeriaren bi aldeetan, bisonte bana dago marraztuta. Batean arroka ertz bat eta pitzadura bat aprobetxatu dira, behetik begiratuta bisontearen bizkarra eta isatsa gogorarazten dutenak. Irudia osatzeko, artistak beltzez pintatu zizkion burua –adarrekin eta kokotsarekin–, lepotik beherako ilaje edo kima, sabel lerroa eta hankak.

Arte modernoan *trouvisme* deritzana edo artea topatzea da hau, hots, forma jakin batzuk, gure kasuan animalienak, iradokitzen dituzten forma naturalez baliatzea, artistak animalien formara moldatu eta egokitua.

Arrokaren ertza baliatuz irudikatutako bisontea

Zaldei galerian zaldi taldeak daude. Ezkerraldean 8 zaldiko multzo bat dago, eta eskuinaldean beste 11 daude. Ezkerraldeko zaldien artean nabarmena da handi bat, xehetasun ugariarekin pintatua. Pintura beltzez marraztua dago eta, zati batean, gorputzaren alderdi batzuk betetzen dituen pintura laua erabiltzen da. Burua eta lepoa marra batez bereizita dauzka. Zurda tentea du, gaur egun dagoen zaldi basati bakarrak, Przewalski zaldiak, duen bezalaxe, eta Ekaingo irudietan ikusten diren ezaugarri batzuk ere baditu zaldi mota horren larruazalak. Aipatu dugun zurda tentea irudikatuzeko, batzuetan marra jarraitu bat egiten zuten belarrietatik bizkar gurutzera eta, beste batzuetan, marra motz bertikalak.

Zaldei galeria

*Gaur egungo zaldi
basati bat (Przewalski
zaldia)*

Zertarako egiten zituzten irudi hauek kobazuloetan? Irudi horiek ez ziren apaingarri soilak. Apaingarri soilak izan balira, hartzuloaren sarreran egingo zituzketen, bertako nahiz kanpoko, denek noiznahi ikusteko moduko tokian.

Ehizaren magia izan da labar arteari buruzko azalpenetan oihartzun handiena izan duena. Horren arabera, animalia iren irudia eginez gero, ehiztariak nolabaiteko nagusitasuna lortuko zuen haren gain. Irudian menperatuz gero, hobeto menperatuko zuen harrapatzeko orduan. Zauritzen bazuen, errazagoa izango zitzaion harrapatzea. Horrez gain beste uste hau izatea ere baliteke, alegia, benetako animalia irudikatutako animaliarengana hurbiltzen dela, eta hortaz animalia horiek haitzulotik gertuago edukiko zituztela uste izatea.

Teoria horren aurrean, ordea, bada zailtasun bat Ekainen: orein eta basahuntzenak dira haitzulo sarrerako giza asentamenduko hondar gehienak. Bisonteenak gutxi dira, eta bitxien eta bakanenak zaldienak.

Datu horiek totemaren teoria indartzen dute. Zaldia izan liteke Ekaingo biztanleen totema. Totema sakratua da. Sarbide gabeek ez dute ikusi behar. Horregatik egon ohi da santutegian ezkutatua. Ekainen, totema zaldia izan liteke. Horregatik irudikatzen zuten hain barreneko tokietan. Eta horregatik ez zuten harrapatzen. Baina, orduan, nolatan zauritzen zuten hainbestetan? Ekainen geziz edo azkonez zauritutako zaldi asko daude irudikatuta. Bestalde, haitzuloan ez dago animalia espezie bat bakarrik. Badira bisonte, ahuntz, orein, hartz eta arrainak ere.

Paleolitoko artearen euskarria sistema dual bat dela ere pentsatu izan da. Ekainen, zaldi- bisonteena da sistema hori. Zeinuetan ere oinarritzen den dualtasun hori, Leroi-Gourhanen ustez, izadiaren sexu dualtasunaren adierazpena da. Baina, izadian badira beste dualtasun batzuk ere, hala nola bizitza eta heriotza, argia eta iluna, gozamena eta oinazea...

Oraindik orain xamanismoarekin ere lotu nahi izan da. Gaur egun ere herri askotan bizirik dagoen xaman sisteman, elkarren gaineko edo paralelo diren munduei dagozkien zenbait mailatan egituratua dago unibertsoa, eta mundu horietan bizi diren ahalek gurean eragin dezakete. Sistema horren ustez, pertsona batzuk, egoera jakinetan, ahal horiekin harremanean jar daitezke. Baliteke harreman hori espiritu lagungarrien bitartez egitea, eta espiritu horiek batzuetan animalia forma hartuta agertzea xamanari. Xamanak haiekin bat egiten du eta, gainera, bere anima beste mundura bidal dezake haiekin elkartu eta babesa eskatzeko. Trantze egoeran egiten den bidaia hori taldeko zeremonietan edo bakarka egin daiteke.

Arriskutsua dirudi milaka urtetan zehar egina izan den Paleolitoko artearen errealitate zabala eta askotarikoa bide bakarretik azaldu nahi izatea.

Kobazuloak margotzeko sua ezinbestekoa zuten garai hartako gizakiek. Suaren aurkikuntzak iraultza handia ekarri zuen garai hartako jendearentzat, bizitzeko modu erosoagoa eskaini baitzuen, besteak beste. Lehen gizakien garaian suak erabateko garrantzia zuen. Jendeak sua eskuratu zuenean, izugarrizko aurrerapena egin zuen jendarteak.

Suaren historiari buruz ari gaitzke, ea zer dakiten. Ondoren, galdera bat proposatzen zaie: Ba al dakizu nola egiten zuten sua? Entzun ondoren eta ikertu ondoren librean erantzuten utz diezaiekegu, eta ondoren informazioaren bateratze-lana egin dezakegu. Informazio gehigarria behar izanez gero Ekainberri Museoko web orrian suari buruzko unitate didaktikoa duzue <http://ekainberri.com/descargas/unitate-didaktikoak/suaren-bila-eus.pdf>.

1. Jarduera: Idatz ezazu, zure ustez, nola egiten sua garai hartan bizi ziren gizakiek.

Koadernoko 12. orrialdea

2. Jarduera: Begiratu azpian dagoen zaldiaren irudiari. Saia zaitetz antzinako gizakiek egiten zuten moduan zaldia margotzen (ongi legoke ikasleei irudian dagoena egungo zaldi basatia dela esatea eta Ekainen antzerakoak margotuko zituztela).

Koadernoko 12. orrialdea

13. GIZAKIA BAKARRIK BIZI AL ZEN?

Antzinako garai izoztu haietan ez zen gizakia bakarrik bizi. Animaliak ere bertan bizi ziren. Kobazuloetan aurkitutako aztarnei esker jakin dezakegu, gutxi gorabehera, inguru horietan zein animalia bizi ziren: oreina, zaldia, sarrioa, basahuntza, hartza, elur-oreina, orkatza, bisontea eta uroa.

1. Jarduera: Hainbat animalia argazkiak dituzu. Horietako batzuk ez dira Ekaingo gizakien garaikoak, ezaba itzazu.

Ondoren, nahi bada, ikasleei galde diezaiekegu zergatik ezabatu dituzten animalia horiek, ea zein hipotesi egiten dituzten. Informazioa elkarri truka diezaieketekete, eta adostasunik ez badago, eztabaida sortu.

2. Jarduera: Ekaingo zaldi batzuen marrazkiak dituzu argazkian. Konpara itzazu zuk aurreko orrian egin duzunarekin. Ba al du antzik? Zertan da desberdina? Ekainen bertan bizi zirenek zaldi asko margotu zituzten. Zergatik uste duzu margotuko zituztela?

Aberasgarria litzateke ikasle bakoitzak bere zergatia pentsatu eta ondoren gelan arrazoi desberdinak azaldu eta eztabaidatzea. Hezitzaileak kobazuloetako artea zergatik egiten zuten azaltzeko aukera balia dezake (ikus hezitzaileen gidan, Ekaingo kobazuloa atalean).

Koadernoko 13. orrialdea

14. KONTAKIZUNA

Gizakiak Ekainera bizitzera joan aurretik hartzak bizi omen ziren kobazuloan. Gizakiak bertara joan zirenean hartzen marruek (oihuek) beldurtu, eta inguruko sastraketan ezkutatu omen ziren.

Halako batean zaldi handi bat agertu zen kobazulo aurrera, eta hartzak berriro ere kobazulotik atera eta marruz erantzun zion. Zaldia, hala ere, ez zen beldurtu eta atzeko hankekin sekulako ostikada eman zion hartzari. Hartza kobazulotik mendi aldera abiatu zen haserre eta gizakiek aukera hori baliatu zuten kobazulora sartzeko. Zaldi handi hari eskerrak emateko kobazuloko hormak zaldien irudiz margotzea erabaki zuten gizakiek.

Nahi izanez gero, ikasleak ere kobazuloetan kokatutako kontakizun bat asmatzeko ahalegina egin lezake.

15. NEOLITOA

Duela 11.000 urte bukatu zen azken glaziazioa, klimatologia egun daukagunera hurbildu zen. Holozenoan gaude, itsasoak oso bizkor gora egin du; gizakiak espezializazio handia zuen ehizan, iparraldean adibidez elur-oreina ehizatzen zuten nagusiki. Elikagai horiek desagertuko dira; beste elikagai batzuk bilatu behar dituzte; hemen bezalako zonaldeetan itsasotik hain gertu izanda itsaskien bilketa izango da asko erabiliko duten baliabide bat. Gure kobazuloetan lapak aurkitzen ditugunean Mesolitoko garai honetan han egon zirela esan nahi du; Ikeitzen, Linatzetan, Ertxinan badira garai hartako aztarnak. Linatzetako kobazuloan (Lastur) lurperatze bat aurkitu zen, gugandik hurbilen dagoen lurperatzea, 7.100 urte inguruko lurperaketa.

Hobekuntza klimatikoarekin gizakia ez da horren lotuta egongo kobazuloekin. Kobazuloek hotzaldietan babes ematen dute hotzaren aurrean, basapiztien aurrean. Hobekuntza klimatikoarekin ez dago horrenbeste basapiztia, eta aukera gehiago dago aire zabalean bizitzeko, kanpalekuak egiteko edo harpeak okupatzeko.

Erlo mendiaren magalean leku zapal bat dago, Ikuluteko gaina izenekoa. Berriro ere Antxietakoen eskutik izan zen aurkikuntza. Ikuluteko gainean egindako zundaketetan kronologia desberdinetako kokalekuak aurkitu dira; agertutako ikatz batzuek frogatzen dute Epipaleolitoan hasi zela gizakia leku hori bisitatzen. Ez da ezarmendu zehatza bilatu, baina lehenengo talde ekoizleen okupazioak hasten dira.

Hurrengo fasea ekoizpen ekonomiaren garapena da jada. Gizakia ekoizle bihurtuko da, etxabereak etxekotuko ditu, nekazaria ere bihurtuko da, zeramika asmatuko du eta zonalde honetako lehenengo frogak Ikuluteko gainean aurkituko ditugu. Zeramikak agertzen dira, datazioak, hor herrixka bat egon zela adierazten digutenak, oso ximplea edo apala, baina nolabaiteko herrixka.

Lehenengo herrixka horiek ez daude harresituta; nahiko zaila da aire zabalean ezarmendu horiek bilatzea (herrixkek ez dutelako harresirik edo egiturarik). Hildakoen gorpuak lurperatu egiten dituzte, taldekideenak, ehorzketa kobazuloetan eginez edota megalitoetan (trikuharriak).

Beraz, giroa epeldu zenean bizimodua aldatu egin zen. Giro aldaketaren ondorioz, beste animalia mota batzuk agertzen hasi ziren eta natura ere aldatu egin zen.

Jendeak inguruaren aldaketa horretara moldatu behar izan zuen. Epeltzearen ondorioz, ugaritutako basoak moztu eta lurra lantzen hasi ziren. Nekazaritza garatzen hasi zen gizakia. Animaliak, ehizatu beharrean, zaintzen hasi ziren, eta horrela artzaintza hasi zen. Beraz, jendea ehiztari eta fruitu biltzaile izatetik, nekazari eta artzain izatera pasa zen. Pentsatzekoa da txabolak eraiki zituztela baina material galkorrez seguruenik. Horrek haien aztarnak aurkitzea eragotzi eta bizitoki haien bizimoduari buruzko informazio gutxi izatea eragin du. Garai hartatik, batez ere, monumentu megalitikoek iraun dute.

Bizimodu berrira egokitu ahal izateko basoak moztu zituzten, larreak eta baratzak eskuratzeko. Beste hainbat jarduera ere egiten hasi ziren: ehungintza, zeramika, nekazaritza, artzaintza, ale xigorketa, arrantza eta abar.

1. Jarduera: Irudian bizimodu aldaketaren zenbait adibide ikusten dira. Taulan ordu arteko bizimoduarekin egindako esaldiak agertzen dira. Irudiari begiratu eta ikasleei taula osatzea proposatzen zaie, ariketan ematen zaizkien hitzak dagokien lekuan jarritz.

Begiratu marrazkia eta giroa epeldu zuenean Neolito aldiko jendeak bizimodua nola aldatu zuen jakingo duzu. Taula betetzeko hitzak bere lekuan jartzen lagunduko dizu.

Koadernoko 14. orrialdea

16. MEGALITOAK

Gutxi gora behera duela 6.200 bat urte hasi ziren Gipuzkoako mendietako toki nabarmenetan edo ikusgarrietan trikuharriak eraikitzen eta denborarekin baita beste toki batzuetan ere mendialdeko harantxoetan, aldatsetan...

Hilobi hauek gutxienez milurteko batean eraiki ziren, duela 6.200 bat urtetik 5.000 urtera, baina erabilpena duela 3.000-2.500 bat urte artekoa izan zen; batzuetan luzaroago ere. Hauek garai horietan mendi inguruan urtaro epeletan ustiatzera igotako abeltzainek eraikitako hilobiak dira, eta euren sakabanaketa mendi lerroetan zehar jarduera ekonomiko honen indartzeak sortu zituen beharren ondorio. Ikerketa arkeologikoen hasieratik ikerlari gehienek eraikuntza hauek abeltzaintzarekin lotu dituzte, nahiz eta ez dugun zeharo baztertzen nekazaritza apur bat ere izango zutela. Nekazaritzak, agian, urte batzuetan itxaropena sortuko zuen giza taldeetan, baina trikuharri hauen kokapenaren inguruko lekuetan (altuera...) ez zuen bermatuko urte osoko uzta.

Trikuharriak eraikitzeo tokian tokiko harriak erabiltzen ziren, nahiz eta batzuetan ganbararen formatu hobeak lortzearen zerbait urrutirago joan: adibidez basaltoa dagoen tokian kare-haitza erabili dute (Mandubi). Harrien litologiak eta ugaritasunak, hurbiltasunak, azaloramenduaren ezaugarriak (harlauza erauztea errazten duten pitzadurak edukitzea...) izango dira, beste batzuen artean, tumulu eta ganbara handiak eta txukunak eraikitzea erraztuko duten faktoreak.

Sarritan pentsatu izan da hilobi hauek planifikazio handiegirik gabe, ia noraezean zebiltzan abeltzainek egindako eraikinak izango zirela, batez ere beste lurralde batzuetako trikuharri erraldoiekin parekatzen baditugu. Egia da neurritz oso desberdinak direla eta ziurrenez sortu zituzten gizarteak ere bai, baina hasieran denek funtzio berak izan zituzten, eta gero ere antzeko bilakaera historikoa eduki zuten. Hilobiak ziren, baina bazuten mugarri gisako funtzioa ere.

Gerora, trikuharriek ehorts leku izateari utzi ziotenetik aurrera, batzuen izaera ahaztu egin zen; beste batzuk, aldiz, lurralde bakoitzeko ipuinetan, mitologian eta sinesmenetan txertatu ziren (adibidez jentilen akaberarekin lotzea trikuharriak).

Trikuharriak eraikitzea noren lana izan zen? Horra bertaratutako abeltzainena soilik, edo talde zabalago batek osatuko zuen lan taldearena? Adibidez, euren jatorriko herrixketako beste biztanle batzuen laguntzarekin eraikiak izango ote ziren? Sarritan, gaur egun hain isolatuta ikusten ditugun trikuharriak, gizakiz inguratirik irudikatu beharko genituzke.

Ez da nahikoa jende kopuru bat elkartzeko historiaurreko lehenengo monumentu megalitikoak eraikitzeo. Dakigunez, harrizko eraikinak altxatzea ez zen euren eguneroko lana.

Megalitoen inguruan gaur egun oraindik erantzunik gabeko galdera asko daude: nola transmititzen zuten jakintza belaunaldiz belaunaldi, megalitoak eraikitzen jarduten zuten espezialista taldeak ote zeuden, taldeko denak bertan hilobiratzen ote zituzten edo gizabanako batzuk bakarrik...

Trikuharri hauek, eta hurbil dauden ehorzketa-haitzuloak, mendi inguru horietan urtaro epelean bizi izan ziren abeltzainen hilobiak dira. Hauen jatorria mendi-zerra horien ondoan dauden haranetako herrixketan egon zitekeen, baina baita Nafarroan eta Arabako lurralde idorretan ere. Horrela uler daiteke trikuharri hauetako batzuetan agertzen den Ebroko suharrien kopurua hain handia izatea.

Gure inguruan trikuharriak badaude, baina gehienek bere hasierako forma galdu dute. Izarraitz bezalako kareharrizko mendikateetan gizakiak kobazuloetan ehorztea ohikoagoa zen. Trikuharriek altxorak lurperatuta izaten zituztela uste zen, gainera, eta horren ondorioz jendea bila aritzen zen, trikuharriak hondatuz.

1. Jarduera: Irudietan lau trikuharriren argazkiak dituzu. Zure ustez, zein da zein?

Inguruetakoa mendietan dauden trikuharriak dira argazkietan agertzen direnak. Internet balia dezakegu mendi eta trikuharri horiek non dauden begiratzeko. Banaka edo talde txikietan iker dezakete eta ondoren talde handian eztabaidatu. Trikuharriak nolakoak izaten ziren edo gehiago non dauden ere aurki dezakete.

Koadernoko 15. orrialdea

Ikus Aranzadi Zientzia Elkartearen megalito bilatzailea <http://www.aranzadi-zientziak.org/arqueologia/nuevo-buscador-de-megalitos-de-gipuzkoa-en-la-web?lang=eu>

17. BURDIN AROA

Gure aroaren aurreko edo Kristo aurreko hirugarren milurtekoaren azken herenean eta bigarren milurtekoan lurralde honetako populazioa etengabeko eraldaketak izaten ari ziren nekazaritzarekin, animaliak etxekotzearekin, eta kobreak eta brontzearen metalurgiarekin zerikusia zuten esparruetan batez ere.

Garai horretan giza kokalekuak nagusiki kobazuloetan zeudela pentsatu izan dugu baina egunetik egunera aire libreko habitatak ere bazirela pentsatzeko informazio gehiago dugu eskura.

Gizaki hauen elikadurarako elementu nagusiak beraiek landutako nekazaritzako produktuak eta hazten zituzten animaliak ziren; horrela, Eneolito Aroan (orain dela 4.700-3.800 urte bitartean) oreinak, ahuntzak, basurdeak eta antzerako animaliak ehizatzen segitzen bazuten ere, Brontze Aroak aurrera egin ahala etxeko animaliak ziren jandako guztiaren %70 inguru eta horietan gehienak ardiak, ahuntzak eta abelgorriak ziren; ehizak beherakako joera zuen. Elikaduraren osagarri basoko fruitu eta landareak ere biltzen zituzten.

Harrizko tresnek garrantzia galdu zuten denbora igaro ahala; beste elementu berri batzuk agertuz joan ziren, esaterako igitai-elementuak, aizkorak, amigdala formako errotak eta leuntzaileak; guztiak harrizkoak eta egokituagoak une horretako jardueri, baina metalak harriaren tokia hartu zuen pixkanaka Brontze Aroan.

Eneolitoan zeramikaren bilakaerak aurrera jarraitu zuen. K.a. bigarren milurtekoan arte iraun zuen, kanpai-formako zeramika garatu zen arte. Azken eta Erdiko Brontzean lurrontziek, beti eskuz eginak, neurri handiagoak hartu zituzten; batzuetan lokarri apainduta, eta neurri txikiagoko gopor (kirten bakarreko ontzia), eltze eta beste ontzi batzuekin batera.

Jarduera metalurgikoa Eneolitoan agertu zen kobrezko piezekin: aizkora lauak, sastakaiak, eztenak eta apaingarriak; oso lantzean behin, apaingarriak urrezkoak ere izaten ziren. Brontze Aroan brontzea izan zen elementu multzo handi bat egiteko oinarritzko metala, harik eta lehen milurtekoan aurrera eginda burdinaren metalurgia agertu zen arte.

Aldi honetan hilobien fenomeno bere eraikinetako batzuen ikusgarritasunagatik nabarmendu zen. Taldekako lurperatze erritoak egiten zituzten eta trikuharriak zein tumulu edo kobazuloak erabiltzen zituzten horretarako. Aztarnategi mota hauek Gipuzkoako toki ugartan daude.

Hilozekin batera izaera sinbolikoa duten tresnak ere lurperatzen zituzten: gezi-puntak, botoiak, lepoko-aleak,

sastakaiak edo zeramikak, besteak beste. Hileta-errito honek luzaz iraun zuen, harik eta Brontze Aroaren azken garaietan eta Burdin Aroan, gorpuen errausketak eta hilobi-monumentuetako eraikuntza-forma berriek hildakoen inguruko munduaren funtsezko aldaketa bat erakutsi zuten arte.

Brontze Aroan Gipuzkoako lurraldean bizi zen jendeak bizileku bezala aukeratutako tokiei buruz apenas dugun informaziorik gaur egun. Bizitoki horien garrantzia ez zen oso handia izango baina, hala eta guztiz ere, dagoeneko hainbat aldaketa gertatzen ari zen bertan nekazaritzan, abeltzaintzan eta metalurgian nagusiki.

Dena den K.a. lehen milurtekoaren hasiera arte itxaron beharko da gertatzen ari ziren eraldaketen garrantzia argi eta garbi ikusi ahal izateko. Nekazaritzaren eta abeltzaintzaren garapenak nabarmenki gora egin zuen landa munduko gizarte batetan gaude. Era berean, aurrerapen teknologikoek berrikuntza handiak ekarri zituzten, milurtekoan aurrera egin ahala.

Garai honetan antolamendu eta garapen maila altua suma daitekeen gunen multzoa eratu zen; esparru harresituak dira, toki estrategikoetan kokatuak eta eraikitzekeko prozesuan lan handia eskatu dutenak, inolaz ere. Kokagunea aukeratu ondoren mota honetako talde lanak egiteko beharrezko lan guztiak koordinatzeak gizartearen garapen maila handia eskatzen badu, are nabarmenago ageri zaigu garapen hori herri hauen barnealdean.

Herrixkak osatzerakoan bertako erliebearen ezaugarriez baliatu ziren defentsarako bertako biztanleak. Horien osagarri harresiak egin zituzten, zenbaitetan lubanarroez osatuta (harresi inguruan egiten zen zulo sakona). Herrixken oinplanoari dagokionez forma ugariak ezagutzen dira, baina orokorrean lekuaren ezaugarrien arabera izaten zen.

Barnealdeko espazioaren antolamenduak ez dio modu bakar bati segitzen, aukeratutako erliebearen eta bertakoen behar kolektiboen arabera da. Hala ere, terraza itxurako azalera, naturalak zein bestelakoak, maiz ikusten dira esparru gehienetan eta badirudi nagusiki bertan biltzen zirela biztanleen jardura gehienak.

Baina barnealdeko espazioaren planifikazioak aldaketak jasango zituen denbora igaro ahala. Kontutan hartu behar da oso gutxi direla eraikinez trinko betetako esparruak; seguruenez azalera handi samarra hartzen zuten herri haietako harresiz barruko zona zabalek. Landaketa, larre eta abereak biltzeko erabiliko zituzten eta horiek lantzeko lurren banaketa unean uneko beharren arabera aldatuko zen.

Esparru hauek okupatuta egon ziren datak aldatu egiten dira leku batetik bestera; karbono 14 bidez egindako datazioetan oinarrituta eta tipologia elementuak ere baliatuta, badakigu lehen milurteko bizilekuak zirela; gehienak milurtekoaren bigarren erdikoak.

Kobazuloak utzi ondoren, populazioa aire libreko habitatean bildu zen eta habitat horiek, denborarekin, egitura eta antolamendu forma konplexuagoak hartu zituzten. Kokagune egonkor baterako espazio bat aukeratzea ez da kasualitatean oinarritzen. Era guztietako erliebeak dauden lurralde batetan, normalean tontorrak edo altueran zeuden lekuak aukeratu zituzten; batzuetan sarbidea eragozten zuten amildegiak edo desnibelak zituzten leku hauek.

Herri hauek, babes ona izateaz gain, bide natural garrantzitsuen gainean egon ohi dira; bertakoek lur eremu zabalak, nekazaritza eta abeltzaintzarako erabili zitzaizketen eremuak eta bide nagusiak, kontrolatzen zituzten herritik bertatik.

Uraren kontrola ere funtsezko elementua da kokagunea aukeratzeko garaian. Euri asko egiten duen inguruetan ere esparru barruan edo gutxienez bertatik hurbil iturri bat zegoen lekuetan kokatzeko joera zuten. Hala ere iturria izateak ez du esan nahi herri barruan ere euri ura jasoko ez zutenik; horretarako hainbat sistema baliatzen zituzten.

Esparru hauetatik hurbileko inguruak interes berezia du. Zona hauetan baso soilteza gertatu zen (analisi palinologikoekin baieztatua) eta ondorioz hainbat espazio libre uzten zuten. Bertan biztanleek jardura desberdinak burutzen zituzten.

Biztanleek ohiko joan-etorrietan bideak erabiltzen zituzten; idiz edo zaldiz eramandako gurdiekin egingo zituzten joan-etorriak zenbaitetan. Ez dira erabilitako bide zehatzak ezagutzen baina ia gaur egun arte erabili izan diren bide zaharrak (artzain edo mendi bideak, beharbada) izan zitezkeela uste da.

Kokatzeko leku egokia hautatu ondoren neurri handiko babes-egiturak eraikitzen zituzten; etxeak altxatzen zituzten ingurua edo batzuetan soroak eta abereentzako larreak egongo ziren eremuak babesteko. Zura, harria eta lurra erabiliz azalera desberdineko espazioak mugatu zituzten harresiak, lubanarroak eta lubetak eraikiz;

haietako batzuek gaur egun arte iraun dute. Babes hauek sarritan herria inguratzen zuten; harresi paraleloak ere izan zitzaizkiren. Herria kokatzeko aukeratutako lekua modu naturalean babestuta zegoenean biztanleek itxiturarekin osatu egiten zuten.

Lan hauek egiteak pertsona adituak, ongi garatutako antolamendu kolektibo bat eta denbora tarte handi samarra eskatuko zituen. Gaur egun ezin da segurtasunez esan harresien eginkizun bakarra etsaien aurrean babestea zenik; eraikin horien monumentu izaerak beharbada boterea edo ospea ere islatuko zuen, inguruko eta urruneko jendeen aurrean.

Gipuzkoako herrietan garatutako ikerkuntzetan aldi honetako bi etxe bakarrik aurkitu dira; hirurogei metro karratutik gorako azalera duten espazioak dira; lekura ongi egokituta zeuden eta neurri handiko familia multzoak hartuko zituzten. Bizileku hauen osagarri, nekazaritzako soberakinak bildu eta beste zenbait lan egiteko beste eraikin batzuk egongo ziren.

Ezagutzen ditugun etxebizitza gehienak inguruan eskuratutako materialez egin ziren eta, egitura hauek eraikitze baliatutako teknikei dagokienez, tokian tokiko ezagutza teknikoak eta lanerako moduak erabili zituzten; orokorrean nahiko sinpleak dira.

Lan horiek burutzeko oinarrizko materialak lurra, harria eta zura dira. Lurra kasu batzuetan hormak altxatzeko erabili ohi zuten edo, oso isolatzaile ona denez, zorua bota eta estalkia emateko. Pezo fabrikazioa hainbat lekutan ageri da. Harria ere elementu garrantzitsua da etxebizitzaren eraikuntzan, nahiz eta batzuetan bigarren mailako lehengaia besterik ez izan. Inguruko geologiak finkatzen du erabilitako harri mota eta, ondorioz, eraikinen tipologiako elementu batzuk aldatu egiten dira leku batetik bestera; hezetasunetik babesteko material isolatzaile gisa behin eta berriro erabiltzen zen, murrutik batzuen oinarrian ageri da, zurezko egituren babes edo zutabeetarako ziri edo altxagarri gisa. Zura oinarrizko baliabidea da edozein egitura mota altxatzeko. Inguru desberdinetan zuhaitz espezie asko egotearen eraginez zur mota desberdinak erabiltzen ziren, eta teknika desberdinak ikusten dira honelako lanetan.

Pezoa

Eraikuntza
elementuen eskema

Basagaingo herrian hormak adar-bilbe batez eginda daude; bilbe hori buztinezko geruza batez estalita dago, eta kanpoalderantz azalera leuna erakusten du. Gainera, seguruenik pintatuta egongo zen azalera hori, Euskal Herriko mota honetako beste eraikin batzuetan ikusten den moduan.

Baina bizitzeko eraikinez gain, herri horien barnean hainbat jarduera garatzeko beste egitura mota batzuk ere ageri dira: zeramikaren fabrikazioa, elementu metalurgikoen lanketa edo zenbait produkturen biltegitratzea, batzuetan ondoren saltzeko.

Aldaketa teknologikoen eta zenbait jardueraren garapenak bizimodua aldatu zuten milurteko honetan. Aldaketa horietako asko euskarri desberdinetan fabrikatutako materialetan nabarmentzen dira. Elementu gehienak nekazaritza eta abeltzaintzako jarduerekin lotuta daude. Zerealak, ezkurak eta beste produktu batzuk ehotzeko zirkulu eta barku-formako harrizko errotekin lan egin zuten etxeen barruan edo etxeetatik hurbil. Neurri desberdinetako uharriak kolpekari edo leuntzaile gisa erabili zituzten eta sutan eduki ondoren zurezko ontzietan jasotako likidoak berotzeko ere balio zuten. Suharri industria nahiko urria zen.

Zeramika pieza sorta zabala fabrikatu zuten etxe edo herri mailako tailerretan, eskuz hasieran eta zenbaitetan digitazio, atzazal marka, ebakidura eta lokarri-formako gaiez apaindu zituzten. Ontziak, normalean azpi laukoak, batzuetan neurri txiki edo ertainekoak dira (sukaldekoak) eta beste batzuetan oso neurri handiak hartzen dituzte, likidoak edo janariak (ura, aleak, fruituak...) jaso ahal izateko. Erabilitako materiala arreta handiz aukeratu zutela antzematen da, eta buztina herrixketatik oso urrun joan gabe bildutakoa dela. Pieza horiek 600 eta 750°C bitartean egosi zituzten lurrean egindako zuloetan. Badira azken egoste oxidatzailea izan zuten zeramika batzuk ere, nahiz eta behar bada oso labe sinpleetan fabrikatuak izan.

Milurtekoaren lehen erdia igarota, kalitate hobegoko zeramika mota bat agertu zen, tornuz egina; kolorez gorri-laranja da eta zeramika honen bidez tresna oso txikiak nahiz produktuak pilatzeko neurri handiko ontziak egin zituzten. Hala ere zeramika mota hau eskuz egindakoa baino gutxiagotan

agertzen da. Munoaundin ontzi handi baten ertz lodia eta molduradun zatiak agertu dira; ontzi ertainak eta txikiak ere agertu dira.

Munoaundiko tornuz egindako zeramika

Metalezko objektuei dagokienez, lehenagotik egiten ziren gure lurraldean. Garai honetan brontzea produzitzen jarraitzen zuten eta honekin hainbat pieza lantzen; baina lehen milurtekoaren lehen erdia igaro ostean epe honetako eraldaketa handietako bat gertatu zen, burdina lantzen hastea.

Burdina objektu asko egiteko, etxebizitzaren eraikuntzako zenbait elementu eta egitura eraikitzeko, nekazaritza eta abeltzaintzarako lanabesak eskuratzeko edo armak egiteko erabili zuten. Igitaia, nabarrak, aiztoak, txurroak, grapak edo iltzeak burdinazkoak izango ziren eta brontzea apaingarriak egiteko soilik erabiliko zen (zintzilarioak, eskumuturrekoak, fibulak...). Herrien barruan zepak (metalak lantzerakoan geratzen

den “zaborra”) aurkitu izanak erakusten du pieza horietako batzuk bertan egin zirela, nahiz eta beste kasu batzuetan merkataritza harremanen bidez ere eskuratuko zituzten.

Gipuzkoako aztarnategietan aurkitu diren brontzeko material adierazgarrienetako batzuk Munoaundin aurkitutako pisua eta dorretxo formako giltzaorraz edo fibula dira.

Zura lehengai ugaria da eta asko erabilia etxebizitzak, itxiturak edo babesak eraikitzeke edo erretzearen ondorioz argia eta berotasuna lortzeko. Zurez egin zituzten hainbat objektu baina material hau kontserbatzeko oso zaila izanik, apenas dagoen erakusgarririk.

Burdin Aroko herrietako biztanleak irudikatu nahi baldin baditugu, Estrabonen testuetara jo behar ezinbestean. Bere “Geografia” lanean, K.a. 29. eta 7. urteen artean idatzia, honela deskribatzen dizkigu:

“Mendiko biztanle horiek guztiak gartsuak dira: ura besterik ez dute edaten, lurlean egiten dute lo eta ile luzea daramate, emakumeen antzera, nahiz borroka garaian banda bat jartzen duten kopetan. Akerkia jaten dute nagusiki; Ares jainkoari akerrak eskaintzen dizkiote, baita gatibuak eta zaldiak ere; biktima espezie bakoitzarekin hekatonbeak (sakrifizioak) egiten dituzte, greziarren gisara, eta Pindarok dioen moduan, “ehunka inmolatzen dituzte”. Borroka gimnastiko, hoplitiko eta hipikoetan aritzen dira, eta borroka, lasterketa, guduxka eta zelai-guduetarako trebatzen. Urtean bi herenetan menditarrek ezkurra besterik ez dute jaten ezen, lehor eta txikitu ostean, ogia egiteko ehotzen baitute; ogi hau denbora luzez gorde daiteke. Garagardoa edaten dute eta ardoa, urri baita, daukatenean berehala edaten dute familiaren festa handietan. Olioaren ordez koipea erabiltzen dute. Paretaren bueltan eraikitako eserlekuetan jarrita jaten dute, eta bertan adin eta dignitateen arabera kokatzen dira; elikagaiak eskutik eskura igarotzen dira; edaten duten bitartean, gizonetako txirula eta tronpeten musikaz dantza egiten dute, gorantz jauzi eginez eta hurrena belaunikatuz. Emakumeek ere dantza egiten dute, gizonetakoekin nahasian, elkarri eskua emanez. Gizonetakoak beltzez jantzita doaz, eta gehienek soinean daramate lastozko ohantzean lo egiteko jantzia. Zurezko edalontzi landuak erabiltzen dituzte, zeltek bezalaxe. Emakumetako lore-apaingarriz dotoretutako soinekoak eramaten dituzte. Barnealdean, diruaren ordez espezie-trukea erabiltzen dute, edo moztutako zilarrezko xaflatxoak bestela. Gaizkileak amildu egiten dituzte, eta parrizidak, berriz, harrikatzen, beren aberri edo hiriarren mugetatik kanpo aterata. Greziarren antzera ezkontzen dira. Gaixoak bideetan erakusten dituzte, egiptoarrek Antzinatean egiten zuten moduan, gaixotasun bera izandakoek senda ditzaten. Brutoren espedizioaren aurretik bakar-bakarrik larruzko ontziak zeuzkaten estuario eta paduretan nabigatzeko;

baina gaur egun zuhaitz-enborrez egindako ontziak erabiltzen dituzte, nahiz oraindik ere horrelakoen erabilera ez den batere ohikoa... Horrelaxe bizi dira menditar horiek, esan bezala Iberiako iparraldean bizi diren horiek, honakoak baitira: Kallakoiak, Astoureak eta Kantabroiak, Ouaskonenganaino eta Pyrénéraingo heldurik, guzti-guztiek bizimodu berbera dute eta”. (III.3.7.)

Protohistoriako jarduera nagusietako bat da nekazaritza. Gipuzkoan ere nekazaritza finkatuta zegoen eta basoari edo sastrakei kendutako lurren aprobetxamendu egokiagoa gauzatu zen.

Une honetan maiz agertzen hasten dira harri, zeramika edo metalez egindako elementuak. Landare espezieen hondarrak agertzen dira, giza jarduera handieneko lekuetan batez ere, etxe barruetan nahiz hurbileko lekuetan. Harrizko barku-itxurako errotak lehenagoko garaietatik erabiltzen ziren nekazaritzan; Burdin Aroko herrietan ohiko elementuak dira. Errota zirkularrak ere, nahiz eta beranduago sartutakoak izan, agertu dira. Lanabes horiei esker zereal-alez edo ezkurrez irina egiten zuen jendeak. Produktu desberdinak, adibidez gramineoak (garia edo artoa, esaterako), gordetzeko neurri handi samarreko ontziak agertzea ere ohikoa da; zeramikazko pieza hauek, eskuz edo tornuz eginak, etxe barruan leku zehatzetan daude biltegi txikiak eratuz.

Aurreko epeekiko bilakaera nabarmena antzematen da hainbat lanabes eta nekazaritza tresnetan; milurtekoak aurrera egin ahala burdinaren metalurgia sartzean aukera handiak sortu ziren metal honekin piezak fabrikatzeko. Herrixketan igitai edo nabarra bezalako piezak agertu dira, baina nekazaritzaren praktikari buruzko dokumentu zuzenena une horretan lantzen ziren espezieek eskaintzen digute. Kiskalitako zereal-ale ugari ditugu, esate baterako gari (espelta), garagar –azalduna zein gabea- eta artatxikiarenak, baita lekale espezieenak ere, baba eta ilarrarenak esaterako. Landare hauei guztiei beste basalandare batzuk lotzen zaizkie, tartean olo gaiztoa, larre-oloa, plantaina eta laharra. Kasuren batean baliteke landaketa motak txandakatu izana eta baita geroago haziei tratamenduren bat eman izana ere.

Une honetatik aurrera zereal eta lekale produkzioa funtsezkoa izan zen herri hauetan, eta modua izan zuten nutriziorako balio handiko eta urtean zehar kontsumitu ahal izateko biltegitratze errazeko uzta handiak biltzeko, are soberakinak edukitzeko ere. Lihoa (*Linum sp.*) eta beste landare batzuk erabili zituzten, artilearekin batera ehunak egiteko, epe honetako herri askotan ikusten dugun bezala.

Gaur egun ezagutzen ditugun orduko herriak altura ertaineko zonetan kokatuta daude, eta guztiek dituzte inguruan abereak egoteko erliebe egokiak. Larre garaienak, gaur egun gertatzen den moduan, uda parteko hilabeteetarako izango ziren; hau da, urte-sasoien arabera erabilera ematen zen. Abere azienda une horretan ardi, ahuntz, behi eta txerriz osatzen zen nagusiki.

Herrixketako batzuetan jasotako polenen azterketek landareen paisaia motei buruzko informazioa eman digute; nabarmena da bizilekuen inguruko deforestazioa ohiko kontua zela, jendeak zura erabiltzen zuelako, eta zuhaitzik gabeko lurak behar zituztelako nekazaritzako lanak egin eta abereentzako larreak edukitzeko.

Abeltzaintzaren garapenak Burdin Aroko jendearen eskura jarriko zituen haragia, gantza (beharbada oliba-olioaren orde erabiltzeko zenbait gauzatan) eta esnea, baina jaki horiez gain hainbat lehengai ere eskainiko zizkien: artilea, larrua edo adarra adibidez; baliagarriak guztiak inondik ere ehunak eta funtsezko beste artikulu batzuk egiteko. Baina esandako guztiez gain, idi eta zaldien bidez behar zuten indarra izan zuten lurra goldatzeko, gurdia garraiatzeko edota toki batetik bestera mugitzeko.

Lehenagoko garaietako harrapaketa praktika batzuk mantentzen ziren, jende hauen elikaduraren osagarri izango baitziren. Abeltzaintzan aritzeaz gain animalia espezie batzuk ehizatzen segituko zuten, jateko gehienbat. Antzeko zerbait gertatuko da landare espezieekin ere, uzten osagarri gisa dietarako baliagarriak diren fruituak eta landareak biltzen jarraitu zuten; sasi-hostoen (*Rubus fruticosus*) eta intsusaren (*Sambucus nigra*) fruituen kasuan, nagusiki sendagai gisa erabiliko zituzten. Ezkurraz gain hurrak, koipe-olio eta bitamina ugariak, intsusa-baiak eta masustak biltzen zituzten.

Brontzearen fabrikazioak segitu egin zuen lehen milurtekoan, nahiz eta burdinaren metalurgia sartzeak bigarren maila batetan laga. Gure lurraldean brontzea lortzeko mea-baliabideak urri izan arren, nabarmen ikusten dugu brontzea fabrikatu zutela.

Ziurrenez metalurgi inguruekiko merkataritza harremanez baliatuko ziren galdaketarako lingoteak edo opil itxurakoak eskuratzeko zein pieza zaharrak amortizatzeke, edota bereak dituzten meatokiak ustiatzeko, nahiz eta haietako mea pobrea izan.

Herrietako jendeak ezaguera teknologikoa bereganatu eta burdinaren metalurgi prozesuaren faseetan trebaturik, burdinazko tresnak eta elementuak produzitzen hasi ziren. Munouandiko esparruan burdin zepa edo eskoriak aurkitu izanak metalurgia jarduera hori dokumentatzen du gure lurraldean.

Nekazaritzan eta abeltzaintzan gertatu zen garapen aipagarriak, aurrerapen teknologiko garrantzitsuez gain -horien artean bereziki aipatzekoa da burdinaren metalurgia abiatu izana-, lehenagoko garaietan baino produkzio handiagoa ekarri zuen, eta horrenbestez kasu askotan soberakinak sortu ziren. Soberako produktu horiek ziren merkataritza jarduerarako trukea; horrela, salerosketa edo trukean arituz beste materia batzuk eskuratzeko moduan izango zen jendea.

Goiko partean marka batzuk dituen brontzezko pisu bat aurkitu zen Munoaundin. Horrelako aurkikuntzek, jarduera komertziala egiaztatzeaz gain, matematika-ezaguera taldearentzat ohikoak zirela adierazten digute.

Azken Brontze Aroa eta Burdin Aroa hartzen dituen epean gatazka armatuak, edo horrelakoak izateko arrisku potentziala behintzat, izan zirela dokumentatzeko arkeologi mailako elementuak ageri dira (La Hoya).

Orain arte ezagutu ditugun kokagune edo asentamenduetan harresiak beti agertu izan dira, batzuetan lubanarroekin batera; horrek pentsarazten digu, kokapen estrategikoa duten eta normalean inguruko lurraldea baino gorago dauden tokiak aukeratzeko zuzentzeaz, babesari garrantzia berezia ematen ziotela bertakoek. Herri inguruetako baso soiltzea, landaketarako espazioak eskuratzeko eta

abeltzaintzako larre-sail gisa erabiltzeko funtsezkoa izateaz gain, seguruenik estrategia faktore argi eta garbia izango zen balizko erasotzaileen aurrean ikusmen hobea izateko.

Aro honetan gertatu ziren eraldaketa garrantzitsuek produkzio-soberakinak eskuratzeko ahalbidetu zuten eta hainbat kasutan nahiko soberakin handiak gainera; honen ondorioz, lapurreta eta arpilatze arriskua ere areagotu egin zen. Gerra kontuekin zuzenean lotutako material aztarnak ugari agertu dira; ohikoa da armak agertzea, hala ezpatak nola ezkutu edo lantzak, batez ere herri protohistorikoetako nekropolietan.

Gipuzkoako aztarnategiei dagokienez, harresi eta zenbaitetan haien osagarri diren lubanarroz gogor babestuta egoteaz gain, burdinaz egindako armak agertzen hasi dira; txurroak eta beste hainbat pieza esaterako. Pieza horietako batzuk Munoaundin aurkitu dira.

Protohistorian, Euskal Herrian hilobi monumentu mota bat baino gehiago ezagutzen dugu, baina guztietan, hildakoen errautsak gordetzen dira barnealdean. Ehorzketaren ordeztarazketa erabiltzen zen eta hilobitokietan errekontza horren hondar guztiak edo parte bat lagatzen zuten. Oraingoz ez dakigu zein zen gipuzkoar herrixken nekropolien kokapena, ez eta nolako ezaugarriak zituzten ere.

Badirudi Gipuzkoako herri harresituak K.a. I. milurtekoaren lehen erdialdean okupatu zituztela; baina lekukotasun gehienek honantzago ekartzen dituzte okupazio data horiek (2475 ± 75 - 2030 ± 80 urte). Aztarnategi gehienetan milurtekoaren bigarren erdialdean ari gara, Aro aldaketatik hurbileko urteetaraino helduz. Data horien inguruan hasi ziren herrietako biztanleak baliabide eta teknologia berrien kontrol handiagoaren aztarnak erakusten. Erosotasun maila aipagarriko etxebizitzek aurrez landu eta bildutako elikagai erreserbak gordetzen zituzten; zeuzkaten lanabesak ikusirik pentsatzekoa da era askotako lanak egiten zituztela. Beirazko lepoko-aleek edo eskumuturreko batek Europako beste herri batzuekin harreman komertzialak eduki izanaren aukera adierazten digute.

Intxur eta Basagainen topatutako lepoko aleak

Aro aldaketaren inguruan esparru hauek utzi egin zituzten; gainera oraingoz ez dakigu populazio hauen kokaleku berriak non diren. Ziurrenez, gune gotortu hauekin batera garatutako habitat sakabanatuko formek eta asentamendu kolektibo berriek herri gotortuei txanda hartuko zieten, haiek baino garaiera baxuagoetan kokatuz inolaz ere.

Munoaundiz gain badira Burdin Aroko aztarnategi gehiago inguruan. Garrantzitsuenak Intxur (Albiztur), Murumendi edo Belaku (Beizama), Basagain (Anoeta) edo Murugain (Arrasate-Aramaio- Aretxabaleta) herrixkak dira.

Nahiz eta aldi honetako aztarnategi gehiago izan inguruan, ikusgarritasun aldetik unitate honetan lantzeko egokiena Munoaundikoa iruditu zaigu.

1. Jarduera: Begiratu Munoaundiko irudi desberdinei eta erantzun, zergatik uste duzu eraiki zutela harresia herriaren inguruan?

Egokia litzateke ikasleei azaltzea harrizko hesia dela harresia eta garai honetan nekazaritzan, abeltzaintzan, zeramikagintzan, metalgintzan... aurrerapen handiak lortu zituztela.

Interesgarria izan daiteke ikasleei beraiei "harresia zertarako" eztabaidatzen uztea eta ondoren denen artean ondorio batetara iristen ahalegintzea.

Koadernoko 16. orrialdea

18. BURDIN AROKO TRESNAK

Munoaundin egindako indusketetan hainbat objektu agertu dira.

- Burdinezko labana: burdina erabiliz egindako tresna. Munoaundin bertan burdina lantzearen aztarnak agertu direnez (burdin zepak) tresnak bertan lantzeko gaitasuna zutela uste da.
- Harrizko errota zirkularra: Gipuzkoan aldi honetan agertu den bakarrenetakoa da. Bi harrizko pieza zirkular izaten zituen (bat gainean eta bestea azpian). Tartean jarri ehotu nahi zen zekalea (garia, artatikia...) eta gaineko harria mugituz aleak ehotzen ziren, irin bihurtuz.
- Fibula: arropak lotzeko erabiltzen zuten orratz moduko tresna. Gehienetan metalezkoa izan ohi zen eta sarritan intzasioekin edo ebakiekin apaintzen zituzten.
- Pisua: Brontzez egindako pisua da eta piezaren gaineko aldean marra batzuk ditu grabatuta (behar bada pisua adieraziko zuen). Tresna hau topatzearen ondorioz badakigu Munoaundin salerosketan edo trukean, hau da, merkataritzan aritzen zirela eta matematika ezagupenak bazituztela.
- Zeramika: sukaldean aritzeko tresna txikietatik hasi eta uzta gordetzeko ontzi handietara zabaldu zen beraien tresneria. Badirudi etxeetan eta herrixkako leku berezietan uzta soberakinak pilatzeko ohitura zutela. Munoaundin agertu diren zeramika zatiak elikagaiak gordetzeko erabilitako ontzi handienak, tornuz egindakoak (hobeak) dira. Sukaldean aritzeko erabiltzen zituzten tresna txikiagoak ere agertu izan dira, eskuz egindakoak.

1. Jarduera: Munoaundin aurkitu diren gauzen irudiak agertzen dira ariketan. Ikasleei objektu horiek izango zuten erabilpenaz hausnartaraztea proposatzen dizuegu. Zertarako erabiliko zuten gauza bakoitza? Horretan lagungarria izan daiteke tresna bakoitzari buruz emandako informazioa irakasleak irakurtzea eta azaltzea.

2. Jarduera: Zer aurkitu nahiko zenuke Munoaundin?

Saia gaitezen ikasleei irudikatzen zer den indusketa batetan egiten duten lana, etxetik kanpo lo egin, ordu asko lanean pasa, aztarnak aurkitu... Ondoren "zer aurkitu nahiko zenuke" galdetu eta erantzuna marraztea proposatzen da.

Koadernoko 17. orrialdea

19. BURDIN AROKO ETXEBIZITZAK

Munoaundiko etxebizitzak eta bestelako egiturak goiko terraza guneeetan zeuden, harresiaren barruko hormaren kontra eraikita. Etxeak eraikitzeke zura eta lurra erabiltzen zituzten, batzuetan harrizko oinalde baten gainean eraikitzen zituzten. Zirkulu formakoak edo laukizuzenak ziren eta barneko gunea antolatuta zegoen, biltegia, sutondoa edo lanerako lekuak izateko.

1. Jarduera: Begiratu etxebizitzaren irudiari eta saiatu zaitez zenbakiak leku egokienean jartzen. Etxebizitzaren leku desberdinen izenak zenbakiekin loturan ematen dira eta ikasleak irudian, zenbaki bakoitza bere lekuan jartzea proposatzen da.

2. Jarduera: Irakur itzazu ondorengo esaldi hauek eta ea badakizun Egia edo Gezurra diren. Bost esaldi hauek nahiko errazak dira erantzuteko. Komenigarria da ikasleekin argitzea erromatarrak baino lehenagoko herriak direla, eta ez dela ezagutzen non biziko ziren erromatarrak etortzean (Munoaundin ez). Bestetik polita litzateke ikasleei gogoraraztea garai hartan ez zela telebistarik, nahiz eta zenbaiti nahiko arraroa egingo zaion.

Koadernoko 18. orrialdea

20. NOLA BIZI ZIREN BURDIN AROAN?

Estrabon geografo eta historialari greziarrak Geografia lanean, Burdin Aroan Iberiar penintsularen iparraldeko herriak nola bizi ziren jaso zuen. Beti ere kontutan hartzekoa da atzerritar baten begietatik ari dela eta ez dela kontakizuna hitzetik hortzera hartzea komeni, Estrabon bera ez zelako inoiz Iberiar Penintsulan izan (beste iturri batzuetatik jaso zuen informazioa). Ezin da ahaztu garaitzaileen ikuspegia dela.

Hala ere Estrabonen testua moldatu eta ikasleei kontakizun modura eskaintzea (irakasleak ozen irakurtzea, ikasleen mailaren arabera) egokia iruditzen zaigu.

"MENDIKO BIZTANLE HORIEK GUZTIAK GARTSUAK DIRA, LURREAN LO EGITEN DUTE. AKERRAK ETA AHUNTZAK JATEN DITUZTE BATEZ ERE. GARAGARDOA EDATEN DUTE ETA ARDOA, URRI BAITA, DAUKATENEAN BEREHALA EDATEN DUTE FAMILIAREN FESTA HANDIETAN. PARETAREN BUELTAN ERAIKITAKO ESERLEKUETAN JARRITA JATEN DUTE ETA ADINAREN ARABERA KOKATZEN DIRA; JATEKOA ESKUTIK ESKURA PASATZEN DA; EDATEN DUTEN BITARTEAN GIZONEK TXIRULA ETA TRONPETEN MUSIKAZ DANTZA EGITEN DUTE. EMAKUMEEK ERE DANTZA EGITEN DUTE, GIZONEZKOEKIN BATERA, ELKARRI ESKUA EMANEZ. GIZONEZKOAK BELTZEZ JANTZITA DOAZ. EGURREZKO EDALONTZI LANDUAK ERABILTZEN DITUZTE, ZELTEK BEZALAXE. EMAKUMEZKOEK LORE APAINGARRIZ DOTORETUTAKO SOINEKOAK ERAMATEN DITUZTE. GAIXOAK BIDEETAN ERAKUSTEN DITUZTE, GAIXOTASUN BERA IZANDAKOEK SENDA DITZATEN".

Testuan zeltak aipatzen dira. Jatorriz gaur eguneko Alemania mendebaldeko herriak dira, indoeuroparrak ere deituak. Burdin Aroan Europan barrena hedatzen hasi ziren. Beraien eragina nabari da burdinaren lanketan, gurpilaren erabileran...

Testua irakurri ondoren interesgarria litzateke ikasleei galdetzea nola biziko ziren Munoaundin edo Burdin Aroko beste herrixketan: zer jango zuten, nola jantziko ziren, joango al ziren eskolara, lan egin beharko al zuten, zertan, nolako familiak izango zituzten (leinu familiak)... Polita litzateke denen artean garai hartako bizimodua imajinatzen saiatzea. Marrazki bat egitea ere proposa dakieke ikasleei, ea nola irudikatzen duten garai hartako bizimodua.

21. ERROMATAR GARAIA

Nahiz eta garai hartako aztarna asko ez izan gure eskualdean, nabaria da erromatarren eragina Urola bailararaino iritsi zela. Horren lekuko dira Zarautz-Getaria artean aurkitutako aztarnak (badirudi erromatarrek aipatutako Menosca herria bertan zela), Aizarnako Amalda kobazuloan (Zestoa) aurkitutako erromatar garaiko txanpon, zeramika, metal eta hezurak eta Azkoitiko San Martin ermitan aurkitutako nekropolia (hilerria).

Aizarnako Amalda kobazuloan aurkitutako txanponak

Gipuzkoan ditugun erromatar aztarna zaharrenak orain dela bi mila urtekoak dira (gure aroaren hasiera ingurukoak). Lehenago hainbat borroka militar izan zen. Ebro ibai aldetik, Akitaniatik eta Kantabria aldetik heldu ziren.

Euskal lurraldeetara erromatarren eragina iritsi zenean, Galia lurraldean zelten eragina handia zen, baina Pirinio aldeko Akitaniako ibarretan biztanleek zeltena ez zen beste hizkuntza bat erabiltzen zuten. Erromatarrek Pirinioetara eta Ebro ibaiaren arrora Kartagoko armadarentzat horniketarako eteteko asmoz (K.a. 218 inguruan) etorri ziren. Orduan hainbat tribu bizi zen euskaldunen inguruan (erromatarren iturri idatzien arabera). Akitaniera edo protoeuskara hitz egiten zen.

Zestoan, Amaldan (Aizarna) Baskunesen (Iruñean?) egindako bi txanpon agertu ziren, K. a. 105-82 artean eginak (denarioak). Gure ingurunea Barduliarren lurraldea zen (Deba ibaiak egiten zuen karistiarrekin muga; Leitzarane baskoien lurraldearekin). Amaldan, txanponez aparte, garai bereko harri-industria, zeramika, metalezko piezak, apaingailuak eta animalia hezurak aurkitu zituzten.

Inguru hauetako biztanleek mendia zuten bizileku eta hortik menperatzen zuten lurraldea, ibaietaraino. Ekonomiaren oinarria abere taldeak ziren eta historiaurreaz gero bide berriak erabiltzen ziren transhumantziarako. Bi gune nagusi zeuden Gipuzkoan: Aralar eta Aizkorri.

K.a. 75. urtean Pompeiok, erromatar armadako agintariak, Pompaelo izeneko hiria sortu zuen, gaur eguneko Iruñea.

Erromatarrek garai hartan euskaldunen lurraldea (Akitania aparte utzita) bitan banatzen zuten: *ager vasconum* eta *saltus vasconum*. Ager hitzak lur landua esan nahi du, eta saltus hitzak oihan edo baso aldea. *Ager vasconum* delakoak oraingo Arabako eta Nafarroako hegoaldea hartzen zuen. Haien ziren nekazaritzako lur egokienak. Saltus vasconumek itsasaldea eta mendialdea hartzen zituen, oraingo Nafarroako iparraldea eta Gipuzkoan barrena itsasorainoko lurak.

Gipuzkoan bertan Oiaso portua eta hiria eraiki zuten erromatarrek baskoien lurraldean. Aurkitutako material zaharrenak gutxienez K.a. lehen hamarkadakoak dira (Terra Sigilata Italica -erromatar garaiko kalitate handiko zeramika- motako 50 bat zeramika zati). Octavio Augusto eta Tiberioren garaiko txanponak ere aurkitu dira.

Erromatarrentzat ezjakina eta basatia zen hemen bizi zen jende gehiena. Haien ohitura zibilizatu gabeei, bizimodu xumeari eta gerrazaletasunari erreparatu zioten. Hala eta guztiz ere komunikazio bide bat aipatu zuten, Tarragonatik itsas aldeko baskoien azken herrietaraino heltzen zena. Gure Aroko I. mendearen erdi aldeko iturri idatziek diotenez, gaurko Gipuzkoaren mugen barruan sartzen diren lurretan baskoiak, barduliarrak eta karistiarrak bizi ziren.

Erromatarrek inguru hauetatik elikagaiak, zura, mineralak, esklabuak... eraman zituzten. Jakina da Bizkaiko itsasoan beren ontziekin kabotajea (egunez eta kosta begi bistatik galdu gabe, lur muturretik lur muturrera) nabigatzen zutela.

K.o. I. mendean Plinio Zaharrak zioenez, barduliarren “oppida” edo herriak ekialdetik mendebaldera Morogi, Menosca eta Vesperies ziren. Badirudi Morogi gaur egungo Donostiaren azpian zegoela.

Menosca Getaria eta Zarautz artean kokatuko zela uste da.

Zarauzko Andre Mariaren parrokiaren K.o. I. mendean hasi eta gutxienez beste lau mendetan jarraipena izan zuen egonleku erromatarra aurkitu dute. Getarian ere badira erromatar garaiko aztarnak; gehienak K.a. I. mendekoak eta hurrengo mendeetakoak. Menoscatzat hartzen den lurraldean K.o. II. mendeko arrastoak dituzten hiru aztarnategi aurkitu dira. Zarautzen Antonino Pioren kobrezko txanpon handi bat jaso zen hondartzan eta hondartza ondoko kale baten estoldan Adriano enperadorearen sestertzioa. Getarian Zarautz familiaren orubean Erromako Inperio garaiko aztarnak topatu ziren, K.o. II-V mende bitartekoak.

Plinio Zaharrak barduliarren hiritzat jotzen du Vesperies ere. Azpeitia-Azkoitia inguruan egon zitekeela pentsatu izan da. Azkoitiko San Martin ermitan erromatarren garaiko nekropolia (hilerria) aurkitu zuten.

Oiasso hirian, Inperioaren azken mendeetan (batez ere IV. mendean), ia ez da jarduera aztarnarik ageri. Portuko kaiek geldirik ematen dute; termetako bainu lekua bizileku bihurtuta ageri da, agian ukuilutarako erabilia; eta hilerriko hilobi monumentuak bertan behera utziak eta hondatuak. Getaria ere hutsik ageri da. Aitzitik, biziberrituta sumatzen da leize-zuloetako habitata, beharbada abeltzaintza indarberritu zelako. Aldi horretan artean Gipuzkoan lanean zihardutela dakigun produkzio gune bakarrek Leintz Gatzagan Dorletako ur gaziko iturburua eta Zarautzen Arbiun muinoko burdingintzako lantegia dira.

Zarautzen gain batean dago Arbiun eta horko azterketek erakutsi dutenez, IV. mendean, burdingintzarekin lotutako giza bizilekua izan zen. Gainera, badirudi nolabaiteko lotura duela Getarian aurkitutako aztarna zaharragoekin eta Zarauzko herrigunean bertan izandakoekin (bi txanpon erromatar eta beste aztarna batzuk aurkitu dira). Gehiegi urrundu gabe, Elkano auzoan beste aztarnategi bat topatu da; Arbiungoaren antza dauka, hor azaldutako etxe tresnak ez direlako inportatuak eta kultura material sofistikatu gabea azaltzen dutelako.

K.o. IV. mendean baskoien lurraldea Erromako inperioan ez zen hain garrantzitsua, balio ekonomiko edo estrategiko handirik ez zuelako; mugetatik nahiko urrun baitzegoen. Pompaolo hiriaz gain han-hemenka “villae”ak zeuden, nekazaritza eta abeltzaintzako etxaldeak (aberatsenen bizitokiak, esklabuen lanaz hornituta).

Nabarmena da erromatar eragina erabat mozturik geratu zela V. mendetik aurrera. Herri germaniarren erasoak etengabeak izan ziren: 428an, Akitania godoen esku utzi zuten; 449an, sueboen errege Rekiariok Baskonia arpilatu zuen; 455an, heruloen (godoekin bat egindako germaniar herria) itsas ontziek kantabriarren eta barduliarren kostaldeari eraso zioten; 473an, godoen konde Gauderio Iruñetik sartu zen eta Zaragoza eta inguruko hiriak konkistatu zituen...

Baskoien Iruñeak eta Kalagorrik V. mendera arte erromatarrei ordaindu zizkieten zergak. Bisigodoak 409an igaro ziren Orreagatik. Ez ziren baskoien lurraldean geratu. Hala ere baskoien lurraldea inperioaren erdiko lur izatetik mugako herri izatera igaro zen mugimendu guzti honekin.

Bisigodoek Hispania hartu zutenean, Toledon ezarri zuten erreinuaren hiriburua, hiru mendez (711 urtera arte). 472an Iruñea hartu zuten. Bisigodoek etengabeko gatazkak zituzten baskoiekin. Errege bisigodoen kroniketan behin eta berriz agertzen da domuit vascones (baskoiak menderatu genituen) formula; zeharo menperatu ez zituzten seinale.

Badirudi V. mendetik aurrera Menosca bertan behera geratu zela. Dirudienez orduan jendea inguruetakoa mendietan bizi zen.

Euskal Herrian kristautasuna hedatzerakoan erromatarren garaiko galtzadek eragin handia izan zuten. Dirudienez kristautasuna baskoien lurraldera K.o. III. edo IV. mendeetan iritsi zen eta VI. mendearen hasieran Euskal Herriko bazter guztietara zabaldua zegoen. Hala ere, paganismoak Erdi Arora arte iraun zuen Euskal Herrian.

Erromatarrek ez zuten izan Gipuzkoako lurralderako interes berezirik; ohikoa egin zuten: mea baliabideak ustiatu, armada soldaduz hornitu, tasak kobratu, eta komunikazio bideak lurrez nahiz itsasoz ziurtatu. Baina, hala ere, erromatarrek lurralde hau menpean hartu izanak funtsezko aldaketak ekarri zituen hainbat jenderen ohituretan, bereziki hiriko bizimodua nagusitu zen tokietan. Ezbairik gabe, hiriak izan ziren erromatar ereduak transmititzeko eragile nagusiak, haietan biltzen baitziren menperatzaileek ezarritako sare administratiboari zutik eusten zioten eginkizunak.

Ikertzaileek diotenez, erromatar legioetan 25 urtez zerbitzatu ondoren sorterrira itzultzen ziren gizonak eragin handia izan zuten Iberia iparraldeko eskualdeetan hiri bizitza garatzerakoan. Kontuan hartzen badugu Britainian eta Rhinen ibilitako erromatar armadan barduliar eta baskoi soldadu asko izan zela, baliteke haiek paper garrantzitsu bat jokatu izana inguruotako hiri giroa sendotzen.

Komenigarria da ikasleei azaltzea erromatarren arabera euskal lurraldeetan tribu desberdinak bizi zirela ("erromatarren garaia" atal honetako mapa erabili daiteke horretarako) eta gure lurraldean Barduliarrak biziko zirela; hor barruan aipatzen dute Vesperies hiria.

1. Jarduera: Borobildu itzazu erromatarrek erakutsi zizkiguten gauzak.

Nahiz eta erromatarrek gure inguruan ezarpen handirik ez izan, haien eragina hona ere iritsi zen. Beraz, egokia litzateke ikasleei erromatarretatik ere gauza batzuk ikasi zirela transmititzea. Ariketan agertzen direnetatik ardoa, galtzada eta harrizko zubia dira ikasitako gauzak.

Koadernoko 19. orrialdea

22. KONTAKIZUNA: Nondik datoz Ernio, Zelatun eta Errezil izenak?

Belaunaldiz belaunaldi kontatu izan den istorioa duzue segidan. Bertan erromatarrek Ernion egon zirela kontatzen da eta euskaldunekin borrokak izan zituztela. Oso garbi utzi nahi da kondaira bat edo ahoz kontatu izan den pasadizoaren moldapen bat dela segidan duzuen kontakizuna, ez dagoela kontatzen dena egia izan daitekeela erakusten duen aztarnarik. Beraz ikasleei kontatzeko edo haiekin irakurtzeko interesgarria iruditzen zaigu, baina erromatarrek eta gure ingurua agertzen diren ipuin modura; ez benetan gertatutako historia gisa.

Hemen duzuen testua Jose Mari Lertxundiren Igaroari begira (Auspoa, 1991) liburuko pasarte moldatua da.

Antzina ere kontrabandoan (gauzak ezkutuan pasatzen) ibiltzen ziren eta haiek zaintzeko ertzain edo karabineroak ere baziren. Zaintzailerik gehienak kostaldean egoten ziren; atzerriko indarrek sarritan erasotzen baitzuten kostaldea.

Garai hartan Donostiako sarrera zaintzen egoten ziren. Igeldon zelatan zegoen zaindari bat Ernio inguruetan sua ikusten hasi zen. Kontrabandistaren bat izango zela edo erasoren bat prestatzen ariko zirela bururatu zitzaion.

Taldeko agintariari esan eta zelatari berezi bat bidali omen zuen, ahal bezain aztarna gehien bildu eta etxeratzeko aginduarekin. Abiatu aurretik zelatariari esan omen zion:

- Mendi mutur horretan daudenak ez dira edozein izango eta bidean "ernai igo".

Eskale baten moduan jantzi eta makila eskuetan zuela irten zen goizean Donostiatik. Arratsaldean Gazume gainera iristen ari zela bi artzain aurkitu zituen. Haiekin kontu kontari egon ondoren abiatzera egin zuenean artzainek esan omen zioten:

- Nora zoaz hor gora?

Eta eskale itxurakoak erantzun:

- Borda zaharren bat aurkitzen badut bertan gaua pasa eta bihar (Errezil aldera seinalatuz) jaitsi beharko.

Hori entzutean artzainek esan omen zioten:

- Kontuz ibili gain horretan gauean eta bakarrik. Oso itxura txarreko jendea dabil. Guri ere ardiak lapurtzen dizkigute eta horregatik goaz gauerako etxe aldera.

Orduan eskale itxurako zelatariak beldurtu itxurak eginez esan omen zion:

- Zuen ardi txabolan lo egiten utziko al didazue?

- Bai, bai. Gau batekoagatik gelditu, nahi baduzu.

Artzainekin batera zioan bitartean galderak egiten aritu zitzairen: ardi lapur horiek nondik etortzen ziren, zenbat lagun ziren...

Ernioko haitza erakutsiz esan zioten han nonbait gordetzen zirela eta bazitekeela uste baino jende gehiago izatea.

- Horregatik inguru honetako guztiko ganaduzaleak beldurrez gabiltza. "Zerbait egitera behartuak gara" esaten hasita daude.

Zelatariak esan zien:

- Zuei laguntzeko prest nago, baina lehendabizi pentsatu egin behar dugu.

Ondoren nor zen eta zertara etorria zen kontatu zien. Orduan bi artzainek eta zelatariak gauean Gazume ingurura zelatan egitera joatea erabaki zuten. Abiatzerakoan amak esan omen zien:

- Mutilak, leku arriskutsura zoazte eta "ernai igo".

Zelatariak esan omen zuen amari begira:

- Zuk ere "ernai igotzeko". Gaur goizean nire nagusiak horixe esan dit eta izango du zerbait mendi horrek.

Hirurak igo ziren Gazume gainera gau erdia aurretik; ordua iritsi zenean, Ernion egundoko sua azaldu zen. Artzainek harrিতта esan omen zuten:

- Guk ez genuen orain arte hor surik ikusi. Zergatik egiten ote dute?

Bitartean beste su bat agertu omen zen Aiako Harrien inguruan. Zelatariak ikusi zuenean esan omen zuen:

- Hemengo hauek ere meategi edo antzekoen bila dabiltzanak izango dira.

Artzainak orduan larritu egin ziren; ez zekiten Oiartzunen erromatarrak mea zuloetan zebiltzanik.

Zelatariak esan zien patxadaz pentsatu behar direla gauzak: lehendabizi zelatatu eta zenbat diren ikusi, ondoren nola jokatu erabaki.

Suak ikusi eta berriro artzainen etxera jaitsi ziren, baina zelatariak esan zuen egunsentian berriro igo behar zutela Gazume gainera, nondik nora eta zenbat agertzen ziren ikustera.

Artean ilun zegoela igo ziren eta argitzen hasi zenerako Zelatunetik dozena erdi bat lagun zelatan zeuden; nonbait jateko okela falta zuten eta ardi edo behi, zerbait harrapatu beharrean zeuden. Berehalaxe abiatu ziren ardiak iristerako zain jartzera. Ardiak iritsi zirenean bi harrapatu, bizkarrean hartu eta abiatu omen ziren. Ardien atzetik zetorren artzainak ikusi eta deiadar egin zien:

- Utz itzazue ardi horiek!

Baina alferrik! Ardiak bizkarrean zituztela gordelekura sartu ziren; artzaina ere atzetik. Ernioko muturrera hurbiltzen ari zela gordeta zegoen batek sarearekin harrapatu zuen artzaina.

Gaur egun Ernion gurutzeak dauden leku horretan zituzten egurrezko bi gurutze, zutik jarriak; gurutze batean gizon bat hilda, zintzilik jarrita zuten burua estalita. Artzaina ere gurutzetik zintzilik eduki zuten une batez eta gero aske utzi. Isilik egoten ez bazen gurutzean hilko zutela ulertarazi zioten.

Gazumeko hiru zelatariek gertatutakoa ikusi eta jendea bildu eta erasotzea erabaki zuten. Iluntzerako inguruko ehun lagun baino gehiago prest ziren makila eta tresna desberdinekin.

Bidania eta Errezil arteko baso baten azpian zeudela erromatarrek gurutzean eduki zuten artzaina ikusi zuten. Taldeko bat bidali zuten haiengana hurbiltzeko esatera.

Hurbildu zen artzaina eta jende talde hura ikustean zer esan ez zekiela gelditu zen. Igeldoko zelatariak esan omen zion:

- Badakigu zer gertatu zaizun; konta iezaguzu nola erabili zaituzten eta zer esan dizuten.

Beldurrez hasi zen kontatzen, baina dena esan zien: nola bi gurutze zituzten eta gizon bat hilik zintzilik zuten.

- Niri ere isilik ez banago horixe egingo didatela esan didate, eta beldurra ematen dit.

Zelatariak erantzun:

- Zuri hori nahita esan dizute, beldurtu eta isilik egon zaitezten.

Artzainak esandakoa entzutean, goizean erasotzea erabaki zuten. Eguna argitzerako talde bat goiko muturrean eta bestea Zelatun gaineko haitz ondoan gertu zeuden. Artean ilun zela eramandako koipe zorroak sutu zituzten eta sua zabaltzen zuten bitartean turutak jo.

Erromatarrek herioan ihesi Zelatun aldera jaisten hasi zirenean, denak hil zituzten; edo hori uste zuten behintzat. Gazume aldetik begira zeuden artzain zaharrek ikusi zuten nola erromatar batek ihes egiten zuen Alkiza aldera. Zelatungo taldeari esan zioten ikusitakoa, eta talde bat joan zen atzetik, baina ez zuten harrapatzerik lortu.

Igeldoko zelatariak talde guztia bildu eta esan omen zion:

- Lehendabiziko eraso honetan oso erraz atera gara garaile, baina ez dezagun uste honekin bukatuko denik. Gaur ihes egin duen horrek Oartzungo kanpamentuetako buruzagiari hemen gertatutakoaren berri emango dio, eta hori jakitean bostehun edo mila gizon hartu eta eraso latzen bat egingo du inguru hauetan. Horretarako goiko muturretik batzuk gau eta egun zelatan egotea komeni da; behean jende gehiena erasorako gertu. Nik orain Igeldora itzuli behar dut, hemen gertatutakoaren berri ematera.

Igeldora itzuli eta hango buruari gertakizunen berri ematean oso haserre jarri omen zen. Horrela esan omen zion:

- Orain zer egin behar dugu? Seguru nago erromatarren eraso gogorra izango dela. Mendi horren inguruan bizi direnak, harrapatzen dituzten guztiak hilko dituzte edo beraien lurraldea utzi eta ihes egin beharko dute. Ez dute barkamenik izango eta gu ez gaude asko laguntzeko moduan.

Azkenik talde bat bidaltzea erabaki zuten. Mendi inguru hura babestu eta erasotzeko plano bat egiteko agindu zuen buruzagiak.

Horretarako lehen zelatari ibilitako hura hasi zen hango berriak eta tokien izenak ematen. Nola "ernai igo" behin baino gehiagotan entzun zuen, goiko muturrari Ernio izena jarri zion. Ernio azpiko lepo sakonari berriz, nola denak handik zelatan egoten ziren Zelatun.

Itsaso ertzeko talde hura Erniora abiatu zen eta egun berean iritsi ziren Zelatunera. Ernioko haitzetan zelatan zeudenak jaitsi eta taldeko buruzagiak berehala aginduak eman zituen.

Inguru haietako leku garaieanean jartzeko zelatariak aurkitu zituen. Ernio azpian jartzen zirenak goian zeudenak ikusten zituztela behar zuten. Egunez agertzen baziren erromatarrek, zapi zuriarekin egin behar zituzten zeinuak; gauez agertzen baziren, sua bi lekutan egin behar zuten.

Zelatariak jarrita Ernio mendia aztertzen hasi ziren. Ondoren inguru haietatik bildutako jendearekin ekin zioten eraso prestatzeari.

Ernioko gurutzeak dauden ondoan kanpamentua eraiki eta eraso bati aurre egiteko prestatu ziren. Erasoi eusteko harriak jaurtitzeko tresna batzuk ere sortu zituzten, katapultak antzekoak.

Egunak joan eta egunak etorri, inoren arrastorik ez. Batzuk aspertzen hasi ziren baina buruzagiak esan omen zion:

- Guztiontzat hobe etorriko ez balira; baina ni ziur naiz etorriko direla. Etortzekotan ongi armatuta etorriko dira, eta horregatik ariko dira berandutzen.

Hamargarren egunean Alkiza inguruan zegoen zelataria hasi zen zapi zuriarekin zeinuak egiten. Ernion zeudenek erantzun eta inguruan zeudenei abisua eman zieten.

Ernion zegoen taldea aztoratu egin zen baina buruzagiak lasai egoteko agindu zion, erromatarrek ez zutelara egun hartan erasorik joko esanez.

Ordubiak aldera jende asko agertu zen. Sakonune batean bazkaltzen gelditu ziren. Ondoren hogeitaz bat zaldizko Zelatunera igo eta, lekua aztertu ondoren, besteengana jaitsi ziren.

Ernio gainean zeudenak gaua ernai igaro zuten, baina ez zen ezer gertatu.

Eguna argitu eta ordubeterako erromatarren taldearen erdia abiatu zen Zelatun aldera. Gau hura isil-isilik igaro zen; hurrengo goizean talde bakoitzak bere lekuan jarraitzen zuen.

Bertakoen buruzagiak pentsatu zuen Zelatun gainean sua egitea gau erdi aldera; ondoren Errezil gaineko

baso artean Ernio aldera zihoazen itxurak eginez, suziriak piztu eta jende ugari han jartzea. Beranduago erromatarrek zaldiak zituzten lekura hiru lagun inguratu eta eltzagorra (danbor antzekoa) joz hango zaldi guztiak izutu eta sakabanatzea; horrela, alde egitera edo erasoia jotzera behartu nahi zituen.

Gauerdia iritsi zenean su txiki bat egin zuten Ernion orain gurutzeak dauden lekuan, kanpamentukoek ikusi gabe Gazumekoek ikusi zituzten. Eltzagorra eta turutak jotzeari ekin zioten eta zaldi guztiak loturak eten eta ihesi. Erromatarrek erasoia zutelakoan Zelatungo babesera jo zuten. Haitz gainean zeudenek sua eta harriak jaurti zizkieten goitik; hildako eta zauritu asko izan zuten erromatarrek. Gau hura beste erasorik gabe igaro zen.

Behean zen erromatar taldea ere goizerako Zelatungo zelaietan zen. Hurrengo goizean erasorako prestatzen ari zirela nabaritu omen zuten. Talde bat Zelatunen geratu eta beste bi talde erasora abiatu ziren; bat Erniora igotzen den aldetik, bestea haitzetan gora zuzenean. Euskaldunek goitik erasotzean kalte handiak eragin zizkieten talde hauei.

Baina Ernion zeudenek ikusi ez zuten beste erromatar talde bat Albiztur aldetik pasa eta uste ez zuten lekutik sartu zitzairen. Talde horrek hondatu zuen euskaldunen taldea. Behekoei eutsi ezinda ari zirela beste taldea gaineratik erasoan ikusi zutenean haitzetan behera amildu eta hildakoak asko izan ziren; ihes egitea lortu zutenak oso gutxi.

Hori izaten da leku guztietan gerraren emaitza: bi alderdietan hildako eta zauritutako asko, negarra eta miseria. Baina horrelakoxea da pertsonaren izatea.

Ernioko zarata eta iskanbilak bukatu zirenean gorderik egon zen guraso eta zahar jendea igo zen gertatu zena ikustera. Erromatarrekin batera hilda bere semeak ikusi zituenean ama batek esan zuen:

- Hau da gure semeen hondamendia! Honi esaten zaio nekez hazi eta erraz hil!

Ordutik aurrera deitzen omen da Ernio azpiko herria Errezil.

Beraz Ernio inguruko euskaldun eta erromatarren arteko guden gora-beheretatik omen datoz Ernio, Zelatun eta Errezil izenak.

Igaroari begira Jose Mari Lertxundi (moldatuta)

Kontakizun hau aldaera desberdinekin kontatu izan da. Batzuetan euskaldunak izan dira garaile, eta ondoren Erromara joan behar izan zuten; beste batzuetan galtzaile atera ziren. Hemen bildutakoa aldaera horietako bat duzue. Norbaitek beste modu batetara kontatzen baldin badaki interesgarria izango litzateke gainerako ikasleei kontatzea.

Jarraian gaiari buruz Txirritak idatzitako bertsoak dituzue. Mutil koxkor bat itsu aurreko edo Limonastxo bat izeneko doinuan kanta ditzakezue ikasleekin.

Doinua ez badakizue ikus Bertsozale Elkarteko <http://bdb.bertsozale.com/web/doinutegia/view/mutil-koxkor-bat-itsuaurreko-i-limosnatxo-bat-txepetxarena> orrialdea.

Txirritaren bilduma hau hiru bertsoak baino gehiagok osatzen dute. Guri hiru hauek iruditu zaizkigu interesgarrienak. Norbaitek beste bertsoak ere ikusi nahi baditu begiratu <http://klasikoak.armiarma.com/idazlanak/T/Txirrita022.htm> orrialdean.

1
Orain bi milla urte inguru bezela ziran asiya erromatarrek berendu nairik gure zazpi probintziak; garaia artako abarkadunak ziran jeniyo biziyak, baziran penaz amildu eta beren ezurak autsiyak, lastimosuak izango ziran aien orduko autsiyak

2
Denbora artako gerrero zarrak ziran gizon onraduak: aziyuetan irabazita jazten zituzten graduak; irurogei ta lau urtekuak bazebiltzan soldaduak, orain bezela etzuen iñor engañatutzen diruak, Lekobide ta Osobal ziran Kantabria'ko buruak.

3
Aitona oiek zer pensatu zuten azkeneko eriyotzian ez genduela jakiñ izango pena daukat biyotzian; arrats guziyak otzak guardiyan, egunaz erdi gosian, zenbat naigabe sufritu zuten Erniyo'ko gurutzian, aien orduko oraziyuak ederrak izango zian!

Jose Manuel Lujanbio *Txirrita*

1. jarduera: Ernioko kondaira irakurri edo entzun ondoren marraztu ezazu bertan gertatu zena.

Irakasle bakoitzak erabaki beharko du kondaira hurrekin batera irakurri edo ipuin bezela kontatzea hurrei. Kontakizuna ikasleen baldintzetara egokitu daiteke.

Koadernoko 20. eta 21. orrialdeak

23. MAPAREKIN IKUSITAKO GAIK LEKUAN IDENTIFIKATZEA

Azpeitiko lurraldearen maparekin batera orain arte landu ditugun gaiak ikasleekin geografikoki kokatzea garrantzitsua deritzogu. Horretarako ariketa bat proposatu nahi dizuegu. Marrazki bakoitzarekin batera zenbaki bat egongo da mapan. Ondoren zenbaki eta marrazki bakoitza dagokion gaiarekin lotu beharko dute ikasleek. Horrela batetik landutako gaiak berriro gogora ekarri nahi dira eta bestetik mapan, leku bakoitza espazialki kokatzen lagundu nahi da.

1. Jarduera: Begiratu mapan dauden marrazkiak eta lotu ezazu zenbaki bakoitza dagokion hizkiarekin.

Koadernoko 22. eta 23. orrialdeak

24. EGIN DAITEZKEEN BISITALDIAK EDO IBILALDIAK

Unitate honetako gaiak hainbat aukera eskaintzen dute. Gaiakin zerikusia duten lekuak herritik nahiko urrun daudenez norabide desberdinak proposatzen ditugu.

Dituzuen baliabide, baldintza, gustu eta aukeren arabera hautatu, konbinatu egokitu edo sortu ditzakezue.

mineral eta fosilen

Urrelur museoa

URRELUR MINERAL ETA FOSILEN MUSEOA

Gure proposamena duzue autobusa hartu eta Urretxura joatea. Bertan dago Urrelur Mineral eta Fosilen Museoa. Urretxuko Aizpurunea kultur etxeko beheko solairuan dago kokatua.

Bi zati bereizten dira: bata, mineralei dagokiena, 1.000 pieza inguru katalogatuta dituena eta konposizioaren arabera sailkatuak dituena; bestea, fosilei dagokiena, bost kontinenteetatik jasoak, eta kronologikoki jarriak. Erakusketa honek badu harkaitzei eskainitako leku berezi bat ere.

Ikustaldi gidatuak daude. Gutxi gorabehera ordu eta erdian zehar, begirale batek museoko edukiak azaltzen ditu, eta era berean, ariketak eta lantegiak proposatzen dizkie bisitariei, mineralen inguruan; hala nola, mineralen ezaugarriak, talde kimikoak, fosilak, aro geologikoak...

Ikustaldia egin baino hamabost egun lehenago, hala eskatuz gero, hango begirale bat ikastetxera joango litzateke maletatxo didaktikoarekin, hor agertzen diren materialak nola erabili irakasleei erakusteko; irakasleak gelan landuko lituzke maletan dauden gaiak, eta ondoren museora joan ikasleekin.

Azaldutako guztia osatzeko, txango geologikoa egin daiteke Urretxun edo ikastetxe bakoitzaren udalerrian (gure kasuan Azpeitian).

Urrelur Museoaren datuak honakoak dituzue: telefona 943 038 088; E-maila kultura.ur@urretxu.net eta helbidea: Jauregi, 19 20700 - Urretxu - mapa ikusi.

Sarreraren prezioari dagokionez taldean edo bakarka egin daiteke bisitaldia:

- Bisitaldi librea doan da.
- Taldeko bisitaldian ikustaldi gidatua lagun bakoitzeko 3 euro kostatzen da.
- Aholku pedagogikoak eta maletatxo didaktikoaren erabilera, 90 euro + ikustaldi gidatua 3 euro laguneko.
- Aholku pedagogikoak eta maletatxo didaktikoaren erabilera, 90 euro+ ikustaldi gidatua 3 euro laguneko + txangoa (20/25 laguneko begirale bat: 240 euro + autobusa + bazkaria).

*Kontutan izan gida hau egiterakoan 2013 urtearen hasiera dela, eta aldaketak izan daitezkeela baldintza eta prezioetan.

Informazio gehiago nahi izanez gero begiratu <http://www.gipuzkoakomuseoak.net/museos/museo.php?Nmuseo=1257166639&id=eu> edo <http://www.urretxu.eu/urretxu/dm/urrelur-mineral-eta-fosil-museoa.asp?cod=6830&nombre=6830&prt=1> web helbidean.

Pixka bat helduago diren ikasleekin Azpeitia eta Urretxu arteko bidegorria baliatuz bizikletaz joan gaitzke Urretxuko Museoa bisitatzen. Adinaren eta baldintzen arabera aldatuko da joan-etorriaren iraupena, baina taldean eta ikasleekin joatean bota pare bat ordu joan-etorriari (ordubete joaten, ordubete etortzen).

ALGORRI INTERPRETAZIO ZENTROA (ZUMAIA)

Algorri Interpretazio Zentroa Zumaian dago. Beraz, oraingoan autobusa hartu eta Zumaiara abiatzea proposatzen dizuegu, bertako ingurunea eta flischa sakonago ezagutzeko.

Algorriko Hezkuntza eskaintza 3 alor nagusitan banatzen da: Geologia eta flischa, Marearteko ekosistema eta Urola itsasadarra. Guk landutako gaiarekin bat datorrena lehenengoa da. Egitarau guztiek Interpretazio Zentroari bisita, oinezko ibilaldi gidatua eta tailer didaktikoa edo jolasa hartzen dituzte barnean.

Bisitaren iraupena egun erdikoa (3-4 ordu) edo egun osokoa (5-6 ordu) izan daiteke. Orduetgia taldeen beharren arabera moldatu ahal da. Unitate didaktikoak taldeka burutzen dira, hezitzaile bakoitzeko 25 haur inguruko taldeak osatzen dira.

Landuko diren unitate didaktikoak eta informazio osagarria begiratzeko ikus <http://www.algorri.eu/wordpress/wp-content/uploads/2011/06/pdf4.pdf> helbidea.

Unitate didaktikoak itsasontziko bidaiekin konbina daitezke. Hiru aukera desberdin ematen dira eta guk Algorri aldera itsasontziz aukera proposatzen dizuegu. Zumaiako ondare geologikoa beste ikuspegi batetik, itsasotik, ikusteko irteera da. 45 minutu irauten ditu:

Urola-Algorri muturra-Urola.

232.23 euro (25 pertsona, ontzi txuria) BEZa barne.

434.45 euro (40 pertsona, ontzi berdea) BEZa barne.

Zentroa zeuen kabuz (gidarik gabe) bisitatzeko aukera duzue, ordutegiaren barruan eta sarrera ordainduta.

Martxotik ekainera eta irailetik azarora:

- Astartetik ostiralera: 10:00-13:30 / 16:00-18:30
- Larunbatak: 10:00-13:30 / 16:00-19:30
- Igandeak: 10:00-13:30

Urtarrilean, otsailean eta abenduan:

- Osteguna eta ostirala: 10:00-13:30 / 16:00-18:30
- Larunbatak: 10:00-13:30 / 16:00-19:30 · Igandeak: 10:00-13:30

Uztaila eta Abuztua:

- Astartetik igandera: 10:00-13:30 / 16:00-19:30

Sarrera arrunta: 3 euro

Sarrera murriztua (*): 1,5 euro

(*) Jubilatua, 18 urtetik beherakoak, 15 kide baino gehiagoko taldea, zumaiarrak.

Doako sarrera: 6 urtetik beherakoak.

Zentroaren bisita gidatua: 50 euro / taldea (+ sarrera). Iraupena: ordubete.

Algorri Zentroak bestelako eskaintza berezietan ere parte hartzen du, adibidez **“5 geltoki historian: forfait bakarra”** ekimenean. Eskaintza honetan, Algorri Zentroaz gain, Ekainberri erreplika, Azpeitiko Tren museoa eta Loiolako Santutegia bisita daitezke txartel bakarrarekin eta %50eko deskontuarekin.

“Herria ezagutzen” proiektuko unitate didaktikoetan landuko diren lekuak eta gaiak izanik guztiak, horrelako eskaintzez baliatzea edo eskolen kasuan prezioak negoziatzea gomendatzen da.

Algorri Interpretazio Zentroko informazio gehiago behar izanez gero begiratu <http://www.algorri.eu/eskolak/> web helbidean.

IRIKAITZ INTERPRETAZIO ZENTROA (ZUMAIA)

Nahiz eta oraindik Irikaitz Interpretazio Zentroa proiektu hutsa den, pentsa dezakegu unitate didaktiko hauek lantzen ari zaretenean abian egon daitekeela.

Hala bada, autobusa hartu eta Zestoa aldera abiatuko gara. Ikasle talde helduagoekin bagabiltza, bidegorria erabiliz oinez edo bizikletaz ere joan gaitzake.

Interpretazio zentroa Zestoako Bainu Etxearen ondoan den Urola Trenaren geltoki zaharrea jartzekotan dira. Aranzadi Zientzia Elkartearen eta Eusko Jaurlaritzaren arteko hitzarmenaren helburua Irikaitzeko aztarnategia herritarrengana hurbiltzea litzateke.

EKAINBERRI MUSEOA

Ekainberri Ekain kobazuloaren erreplika dagoen museoa duzue. Egokiena Zestoa herrian autobusa utzi eta bertara oinez hurbiltzea litzateke. Horrela Ekaingo kobazuloaren inguruak ezagutzeko parada izango dugu. Azpeititik oinez edo bizikletaz etortzea erabaki baduzue, Sastarrain bailarara abiatu behar duzue edo seinaleei jarraitu (ez dago galbiderik).

PREZIOAK honakoak dituzue:

Orokorra, sarrera arrunta 6 euro

Murritzua 5 euro

Ikasleak Eskaintza Didaktikoa 6 euro eta bisita bakarrik 5 euro (kontsultatu xehetasunak).

ORDUTEGIA

Asteartetik ostiralera 10:00etatik 18:00ak

Astelehenetan itxita

Informazio gehiago nahi edo behar izanez gero www.ekainberri.com da bertako web orria eta 943 86 88 11 telefono zenbakia.

Taldeek bisita egin aurretik lekua hartua izatea beharrezkoa da. Bi jarduera mota eskaintzen dira eta bakoitzean adin bakoitzera egokitutako jarduerak daude: Ekaingo erreplikari bisita gidatua, edo bisita gidatua eta tailerra. Ez ahaztu! Bisita egunean, Zestoako bulegoan, erreserba konfirmazioa aurkeztu behar da sarrerak jasotzeko momentuan.

Eskolei egiten zaien eskaintzaren berri zabalago jaso nahi izanez gero begiratu http://www.ekainberri.com/wp-content/uploads/2012/09/eskaintza_didaktikoa_2012-2013_eus.pdf helbidean.

Adin bakoitzari egokitutako unitate didaktikoak daude sarean, bisita egin aurretik bertan ikusiko dena lantzeko.

Lehen Hezkuntzako 1. Ziklorako unitatea Animaliei jarraika deitzen da. Lotura: http://ekainberri.com/descargas/unitate-didaktikoak/animaliei_jarraika_eus.pdf.

Hezkuntza maila desberdinetarako unitateak begiratzeko, lantzeko edo deskargatzeko <http://www.ekainberri.com/hezkuntza/> helbidea.

MENDI IBILBIDEAK

Proposatzen dizuegun hurrengo ibilbidea eskualdean ditugun megalitoak ikusteko, mendian egun eder batez gozatzeko eta eskualdearen paisaia bikainez gozatzeko bali dezakegu (eguraldiak

uzten badigu behintzat). Eskualdean dauden megalito kopuru ikusgarriena Samiño eta Irukurtzeta mendien inguruan dugula irizita bi mendi ibilaldi eskaintzen dizkizuegu. Autobusa hartu eta Azkoitirako norabidean jartzea proposatzen dizuegu bi kasuetan.

1 - Samiño edo Irumugarrieta mendia

Autobusari Martitte edo Martirieta auzoan uzteko esango diogu. Martirietatik Arrieta Mendi, ondoko auzora igoko gara errepidetik. Bidegurutze batetara iritsiko gara. Bi aukera desberdin ditugu Samiñorako bidea egiteko. Guk Toki Eder ingurutik igarotzen den bidetik igotzea proposatzen dizuegu, bidegurutzean goraka zuzen jarraitzen duen bidea (txabola baten ondotik gora). Hortik galbide handirik gabe iritsiko zarete Samiño gainera.

Handik beheraka egiten duen bidexkatik Oleta aldera jaitsi (gurutze baten ondoan txabola bat). Han atetxoa gurutzatu eta beheranzko bidea hartu behar da, Otsolarre baserrira eramango gaituena. Otsolarre baserritik bidea beherantz jarraitu eta Arrieta Mendiko lehengo bide gurutze berera iritsiko gara. Handik Martirietarako bidea hartuko dugu beherantz. Martitten jolas tokia, aterpea eta Elkartea ditugu ondoan (ostatua itxita dago).

Ibilbidea mapan begiratu eta informazio gehiago osatzeko begiratu <http://www.eltrotamontes.com/gipuzkoa/166-samino-o-irumugarri> helbidean.

Samiño Izazpi mendikatearen baitan dagoen mendia da.

Ba al dakizue nola sortu ziren Izarraitz eta Izazpi?

Bi mendiak elkarrekin haserre zeuden eta Izazpik bere auzoko Izarraitzi esan zion:

- Eta hi, zer haiz? -hortik hartu zuen Izarraitzek izena.

- Hi zazpi! -erantzun horretatik hartu zuen Izazpik berea.

Samiño mendian edo Irumugarrietan Azpeitiak, Azkoitiak eta Zumarragak egiten dute muga. Mendia aberatsa da historiaurreko aztarnetan. Elorrietako tumulua, Irumugarrieta I eta II, Pagobakarra tumulua...

Zenbaiten ustez Martirietako ermita datatzeko XI. mendera jo dezakegu. Emeterio eta Zeledonio (Calagurris edo Calahorran martirizatutako santuak) santuen debozioa Gipuzkoan XI. mende inguruan zabaldu zen, Nafarroa Bizkaiarekin lotzen zuen bidea garai hartan inguru hauetatik igarotzen baitzen. Bergara, Soraluze eta Elgetako ermitak ere santu berdinei eskainiak daude, beraz garai bereko eraikuntzak izan daitezke.

Ermita eraiki zuteneko kondairak dio lekuko jendeak Muntto izeneko gainean eraiki nahi izan zuela ermita. Eraikitze materialak han uzten zituzten baina hurrengo goizean gaur egun ermita dagoen lekuan agertzen ziren.

Zer demontre gertatzen zen ikusteko ermitaren ondoko baserritarra, Zendoiakoa, zelatan jartzea erabaki zuten. Gauetz ahots bat entzun zuen esaten “zelatan ari denari begia atera behar zaio” eta begi bakarretik ikusten zuela geratu zen unean bertan. Hurrengo lau belaunaldiak begi bakarrarekin jaio omen ziren Zendoian. Azkenean auzoko jendeak ermita gaur egun dagoen lekuan eraikitzea erabaki zuen.

Agiri idatzietan lehendabizikoz 1496an agertzen da ermita, Pedro Sanchez de Ugarteren testamentuan. Bertan egindako indusketetan Fernando IV.aren garaiko txanpon bat agertu zen, 1295 eta 1312 artean egindakoa. Garai hartan eraikuntzaren bat bazela leku berean erakusten du horrek.

Gaur egun XVI. mendeko eraikuntzaren aztarna batzuk ikus ditzakegu: leiho bikoitzak, estalpearen egitura luzea... 1540an Santa Maria la Real izeneko Azkoitiko parrokia eraiki zutenean ermitak garrantzia galdu zuen.

Aranzadi Zientzia Elkartek Gipuzkoako Megalito Bilatzailea garatu du. Bertan Irumugarrietako megalitoei buruz dagoen informazioa ikusteko joan [http://www.aranzadi-zientziak.org/carta-megalitica-resultados?lang=eu&terminobusqueda=&estacion\[\]=Iruarrieta&tipo\[\]=0&searchsubmit=](http://www.aranzadi-zientziak.org/carta-megalitica-resultados?lang=eu&terminobusqueda=&estacion[]=Iruarrieta&tipo[]=0&searchsubmit=) helbidera. Bertan Aantzetako gaña, Elorrieta, Iruarrieta, Iruarrieta I, Iruarrieta II, Oleta eta Pagobakarra monumentu megalitikoak agertzen dira.

2 - Irukurutzeta-Karakate Ibilaldia

*Arribiribilleta
trikuharria*

Deba eta Urola ibaietako arroen artean, Irukurutzetako mendixka-multzoa dago. Bertan, Karakate/Muneta eta Irimo gainen artean, Elosua-Plazentziako Estazio Megalitikoa dago: katalogatutako hamar tumulu eta zortzi trikuharri. Proposatutako ibilbidean, zenbait ikusiko ditugu, eta, horrez gain, honako gailur hauetara ere igoko gara: Agerreburu/Sorusaitza, Elosumendi/Kerexeta goiegia eta Irukurutzeta. Bidea luzatu ahal izango dugu Karakateko ibilbidearekin bat egiten badugu (tumulu eta trikuharri gehiago ikusteko aukera izango dugu).

GI-3570 errepidean zehar, Elosuko abiapuntura iritsiko gara. Autobusa edo kotxea utzi eta Iturriberri eta Askaburuko atsedenekuetatik abiatuko gara, harik eta Bentoste leporaino heldu arte. Bertan, Santutxuko baseliza eta hipika-eskola daude, baita Elosua-Plazentziako Estazio Megalitikoaren informazio-panela ere. Hemen, ibilaldia hasi eta amaitu egingo da. Horrela, bada, mahaiak eta iturria dituen pagadi txikiak inguratutako baseliza utziko dugu eskuinetara, eta ipar-mendebalderantz joko dugu mendi-bide asfaltatuan zehar. Bertan,

PR-GI 94 mendi-ibilbidearen marka zuri-horiak daude ikusgai. 200 metrora, Labeaga baserria utziko dugu eskuinetara. Bizkaraldean, Agerreburu/Sorusaitza mendia agertzen da, eta, berehala, Etxeburutxo baserrira helduko gara. Aurrez aurre, bidea banatu egingo da.

Ezkerraldeetik itzuliko garen arren, eskuinekoa hartuko dugu orain. Agerreburu/Sorusaitzako errepikagailuetara doan mendi-bide asfaltatua da, eta goranzko diagonalara marrazten du mendiko ekialdeko magalean zehar. Batez ere, koniferoen artean egiten du aurrera, pagadi batzuk ere badauden arren. 2. gunetik 200 metrora, eskuinerako bihurgune nabaria egingo du, eta, gero, %11ko maldari eutsiko dio, harik eta errepikagailuetako iparraldean Atxobasoko leporaino heldu arte.

Lepo honek Agerreburu/Sorusaitzako (hegoaldean) eta Elosumendi/Kerexeta-goiegiko (iparraldean) bi gailur hurbilak banatzen ditu. Lehenengora igotzeko, ezkerretara egingo dugu, sarbideko mendi-bidetik irten gabe. Handik 60 metrora, Agerreburuko trikuharriaren aurretik igaroko gara, eta, 200 metrora, gailurrera iritsiko gara. Bertan, hiru errepikagailu handi daude ikusgai.

Gune gorenean, hesiz inguratutako etxoladun errepikagailu bat dago. Era berean, erpin geodesikoa eta Amanita Muscaria deigarria irudikatuta duen mendi-postontzia ere badaude bertan. Postontzia Enara Mendi Taldeak jarri zuen Pol-Polen (Bergarako mendi taldearen) sortzaileen omenez. Ipar-ekialdeko ikusmira zoragarria da benetan, Izarraitz eta Ernio mendiguneak Urolako bailara sakonaren gainetik azaltzen dira eta. Gailurratz gozatu nahi badugu, hegoalderanzko mendixka-multzotik jarraitu beharko dugu, eta beheragoko kotan dagoen begiratokia bilatu beharko dugu pagadian. Gero, errepikagailuetara itzuliko gara, eta, bertatik, Atxobasoko lepora joango gara. Berrito ere, 3. gunean egongo gara, eta sarbideko mendi-bidea utziko dugu, aurrez aurre jarraitzeko, PR-GI 94 mendi-ibilbidearen seinaleak adierazten duen bezala. Handik 30 metrora, eskuinetara jo eta, ia-ia maldarik gabe, 200 metroko bide-tartea egingo dugu.

Eskuinetara egingo dugu, Elosumendi mendebaldetik inguratzen duen PR-GI 94 mendi-ibilbidea uzteko. Ondoren, mendixka-multzoan gora egingo dugu. Bidean, pagadiak dira nagusi, harik eta tontorrera heldu arte.

Muino txiki batean, ikusmira eragozten duten pago eta alertzez inguratuta, Pol-Polek 1974an jarritako mendi-postontzia dago. Mendixka-multzoan zehar jarraituko dugu iparralderantz, koniferoen artean, berrito ere PR mendi-ibilbidera irten arte. Jaitsiera leunean, Maurketako lepora helduko gara.

Pago eta alertzeen artean, borda bat dago zabalik. PR mendi-ibilbideak ezkerretara jarraitzen du, eta Leiopagoko bizkarra inguratzen du mendebaldetik. Ibilbidean, ordea, kota txiki horretara helduko gara. Horretarako, marka zuri-horiak ezkerretara utzita, metro batzuk igoko ditugu bertara iritsi arte.

Ikusmirarik gabeko kota honen interes eskasa areagotu egingo da, eroritako zenbait zuhaitzen artean ibili beharko garelako. Gero, atsedean laburraren ondoren, Irukurutzetako mendixka-multzora begira dagoen basora irtengo gara. Seinaladun mendi-ibilbidera itzuliko gara, eta, alanbre-hesiaren parean, Keixetako Egiya Sur trikuharria ikusiko dugu.

Bidearen eskuinaldean, historiaurreko hilobiari buruzko plaka jarri du Eusko Jaurlaritzak. 400 metro aurrerago, Keixetako lepora helduko gara.

Erraz identifikatuko dugu gurutzeria, non gauden jakiteko bertan jarritako Elosua-Plazentziako Estazio Megalitikoaren informazio-panelari esker. Irukurutzetako gailurrera heldu gabe itzultzeko aukera daukagun arren, aurrez aurre jarraituko dugu, mendizerrako gune gorenera iristeko. Handik 200 metrora, bide-banaketa aurkituko dugu, eta aurrez aurre jarraituko dugu, pinuen arteko mendi-ibilbide estuan zehar %22 malda gogorrari aurre egiteko. Horrela, gailur garbi-garbira helduko gara.

Mendizerrako gune gorenean gaude, eta, ipar-mendebalderantz, Kurutzebakar, Atxolin eta Akelarren zehar luzatzen da Muneta/Kortazar/Karakateko gailurreraino. Ondoren, Eibar, Elgoibar eta Plazentzia gainean erortzen da. Erpin geodesikoa dago gailurrean. Handik zenbait metrotara, iparralderantz, mendi-postontzia eta burdinazko hiru gurutze txiki dituen mugarrira daude. Gailurrak eskaintzen duen ikusmira zabalaz eta, batez ere, Izarraitzeko mendigune hurbil bezain erraldoiaz gozatu ondoren, zenbait metro jaitsiko ditugu belartza zabalerantz. Bertan, Irukurutzetako trikuharria dago. Nahi baldin bada Karakateko bidea jarrai dezakegu, nahiko laua eta erraza da eta bidean trikuharri eta tumulu ugari ikusteko aukera dago. Karakatera iritsita Elgoibarrera edo Soraluzera jaits gaitezke edo joan garen bidetik Irukurutzeta gainera itzuli.

Irukurutzerara itzultzea erabakitzen badugu handik goranzko bideari ekingo diogu, Keixetako lepora itzultzeko. Lepo honetara itzultzean, aurrez aurre jarraituko dugu eskuineko bidetik. Aspa-marka zuri horia agertzen da,

PR mendi-ibilbidetik irtengo garela adierazteko. 630 metroko bide-tarte erosoan bidegurutzera helduko gara eta bertan, berriro ere, PR mendi-ibilbidearen seinaleak agertuko dira. Ibilaldia amaitu arte, bide horretatik jarraituko dugu.

Aurrez aurre jarraituko dugu (ezkerretara). Basabide ona da, eta Elosumendi zein Agerreburuko mendebaldeko malda inklinatua zeharkatzen du. Pol-Poleko arroila eskuinetara egongo da. Zenbait saihesbide agertzen dira, baina PR GI 94 mendi-ibilbideko marka zuri-horiak ondo baino hobeto ikusten dira. Basoan konifero-sailak dira nagusi, eta, euren artean, lantzean behin, pagadi-aztarnak eta gaztainondo bat edo beste ere agertzen dira. Keixetako lepotik, hiru kilometro luze daude. Azkenean, Agarre edo Agirreko baserrietara irtengo gara.

Ganadu-pabilioia eskuinetara utzita, bideak ezkerreko hormigoizko mendi-bidearekin bat egiten du. Handik 180 metrora, ibilbideko 2. gune ezagunera helduko gara, eta, bertatik, hasierako 370 metroak egingo ditugu baselizaraino. Ibilbidearen amaierara iritsiko gara.

Informazio gehiagorako ikus honako helbideak: <http://www.itelazpi.net/mendira/pdf/eu/elosua-eu.pdf> ; <http://www.itelazpi.net/eu/gure-konpromisoak/ingurumenarekiko/mendira/ibilbideak/gipuzkoatik-ibilbideak/elosua>

Aranzadi Zientzia Elkarteak garatutako Gipuzkoako Megalito bilatzailean ikus dezakezue ibilbide honetan dauden tumulu eta trikuharrien informazioa:

[http://www.aranzadi-zientziak.org/carta-megalitica-resultados?lang=eu&terminobusqueda=&estacion\[\]=Elosua-Plazentzia&tipo\[\]=0&searchsubmit=](http://www.aranzadi-zientziak.org/carta-megalitica-resultados?lang=eu&terminobusqueda=&estacion[]=Elosua-Plazentzia&tipo[]=0&searchsubmit=)

3 - Munoaundiko ibilaldia

Munoanundin indusketa lanetan.

Proposatzen dizuegun laugarren ibilbidea Munoaundira ibilaldia da. Azkoitiko Kukuherri aterpetxearen ingurutik hasten da (gaur egun itxita dago aterpetxea). Bertara autoz, autobusez edo oinez iritsi gaitzke.

Aterpetxearen ondotik gorantz egiten duen masazko bidea hartuko dugu, Abeola baserriaren ondotik pasatuz. Handik pixka bat aurrerago bidegurutze batetara iritsiko gara. Masazko bideak gorantz jarraitzen du eta guk arbolapean jarraitzen duen "todounozko" bideari jarraituko diogu.

Handik aurrera galbide handirik ez da, lurrezko bideari jarraituko diogu. Zenbait bidegurutzetan Leistiko (Leiaristi) iturriaren seinaleak ikusiko ditugu. Bide horretatik ere iritsi gaitzke Munoaundira (iturritik pasata) baina guk bidegurutzean goiko bideari jarraitzea proposatzen dizuegu. 20-25 minuturen bueltan arbolape batetako bidegurutzera iritsiko gara.

Bertan orain arte jarraitu dugun bideak gorantz jarraitzen du, kurba itxi baten ondoren. Goiko aldean duela gutxi industen hasitako lekua dago, herrixkako etxebizitzak zeudela pentsatzen den gunea.

Bidean aurrera jarraitzen badugu Munoaundi herriaren sarrera nagusira iritsiko gara. Sarrerako atea egongo zen lekua, bidea eta ondoan zituen harrizko bi dorreen aztarnak ikusi ahalko ditugu (eroriak daude, beraz harri pilaketak ikusiko ditugu sarrera nagusiaren bi aldeetan) herria inguratzen zuen harresiarekin batera.

Harresiaren barruan geratzen zen goiko aldea duela gutxira arte pinuz beteta zegoen. Orain pinuak bota egin dituzte Azpeitiko eta Azkoitiko udalen ekimenez eta ondorioz argiago ikus dezakegu zer nolako espazioa okupatuko zuen garai bateko herrixkak.

Leku horretatik Azpeitiranzko bideari jarraitzen badiogu Txalintxo aldera aterako gara eta handik Loiolako Basilika inguruetara jaits gaitzke.

Gure proposamena zuhaitzak bota dituzten gain hori ikusi (geodesikoa dago bertan) eta berriro bidegurutzera jaitea litzateke. Bidegurutze horren azpialdean Leiaristi (Leisti) izeneko baserria zen lehenago; gaur egun eroria eta sasiak janda dago zatirik gehienez baina oraindik baserriaren horma zaharren bat ikusteko moduan dago.

Etorri garen bidea hartu beharrean aurrerantz jarraitzen duen bidea hartu (bidegurutzean) eta Mendizabal baserrira aterako gara. Mendizabal baserritik Kukuherriko bidera irten gaitzke behera hartzen badugu, berriro ere aterpetxera itzuliz. Bidea gorantz hartzea proposatzen dizuegu Larrume eta Lete baserrietako bidea jarraituz, maldan gora.

Izarraitz eta Ernio, Oñatz eta Samiño mendi inguruen paisaia ederraz gozatzeko aukera izango dugu.

Lete baserrietako bidegurutzera heltzen garenean beherantz hartu eta handik pixkanaka Sistiaga-erreka aldera aterako gara. Handik bideari jarraituz harrobira eta, azkenik, Loiolako Basilika atzera iritsiko gara. Han Loiolako zelaietan geldialdi bat egin ondoren, Azpeitira doan bidegorria har dezakegu herrira itzultzeko.

Kukuherri aterpetxetik Loiolarako itzulia egiteko 2-3 orduren bueltan ibiliko zarete. Itzulia nahiko erraza da, ez dago aldapa handiegirik. Eguraldi onarekin egitea komeni da, euria egin badu lokatza ugari egon daitekeelako bidean.

25. ZER IKASI DUZU?

Unitate didaktikoaren erdialdera iritsita ikasleek azaldutako guztiaz zer ikasi duten jakitea interesgarria litzateke. Hemen proposatzen dugun jarduera egiteko bi aukera egon daitezke. Guztien artean unitatean ikasitako guztiaren gainbegiratua egin dezakegu eta ondoren zer ikasi duten idazteko eska diezaikegu.

Ikasle bakoitzak ikasi duena jakitea interesatzen bazaigu gehiago, proposatzen den jarduera bakarka egitea komeniko litzateke.

1. jarduera: : Idatz ezazu zer ikasi duzun.

Koadernoko 24. orrialdea

26. ZER GUSTATU ZAIZU GEHIEN?

Unitate didaktiko honen hasieratik gure lurak sortu zirenetik erromatarren garairainoko ibilbidea eskaini da; garai asko eta desberdinak. Hurrek gustukoena zer duten jakitea interesgarria litzateke: garai edo jarduera jakin bat izan daiteke... Jarduera hau modu irekian aurkezten badiegu interesgarria izango da bueltan jasoko dugun informazioa.

1. jarduera: Idatz ezazu zer den orain arte ikusitakotik gustukoena duzuna.

Koadernoko 24. orrialdea

2. UNITATEA: NOLA SORTU GINEN?

27. HERRIKO ARMARRIA

Gainerako herrien antzera gure herriak ere badu armarrria. Armarrriak herrian izandako familia edo leinu garrantzitsu batekin lotzen du hiribildua, Loiolatarrekin. Hasiera batean Loiolako etxearen armarrrian agertzen zen lapikoa; Beotibarko guduan izandako parte hartzeagatik eman zitzairen ondoren armarrrian otsoak irudikatzeko eskubidea. Azpeitiko hiribilduak Loiolako etxearen armarrria hartu zuen, leinu edo familia honek herrian izandako boterearen adierazle.

Hiribildua sortu aurretik ere baziren orubeak, errebalak eta bizilekuak gaur Azpeitia den lekuan. Loiolatarrak eta Oinaztarrak agerietan agertzen dira 1180. urterako.

Oinatz eta Loiola leinuek bat egin zuten ezkontza bidez; Beltran Yañez Loiolakoak eta bere emazte Ochandia Martinez Letekoak eraikiarazi zuten gaur egun Loiolan ezagutzen dugun dorretxea XIV. mendean.

1450ean Juan Perez Loiolakoak (Ignazioren aitona) Gipuzkoako hiru zaldun eta Ahaide Nagusi desafiatu zituen.

Loiola etxearen sarreran dagoen armarrria

Zigor modura Enrike IV.ak, Gaztelako erregeak, Ximena herrira deserriratu zituen (Granadako erresumaren mugara). Gipuzkoatik irten aurretik Ahaide Nagusien etxeen oinarriak ere lurreratzeko agindu zuen; Loiolako etxean goiko aldea bakarrik erauzi zen.

Martin Garcia Oinazkoak (Ignazioren anaia zaharrena) eta bere emazte Magdalena Araozkoak maioraiko berria fundatu zuten, ondorengo guztiei "Oñaz y Loyola" abizena emanaz. Maioraiko berri horrek bere armarrri propioa zuen eta armarrri hori da urteekin Azpeitikoa bilakatu dena (Loiola abizenetik dator otsoen armarrria).

1321ean Beotibarko Guduan izan ziren Loiolatarrak. Ahaide Nagusiarekin batera (Juan Perez Loiolakoa) herritarrek, menpekoek eta lagunak ere armarrri horrekin egin zuten borrokan. Guda honetan irabazi zutelako hartu zuela herriak Loiolatarren armarrria esaten da.

Beotibarko gudua Tolosa inguruetan eman zen 1321eko irailaren 19an, oinaztar gipuzkoarren eta Nafarroako Erresumaren artean. Gipuzkoa gaztelarren mendean zen ordurako. Gipuzkoarrek Gorritiko gaztelua beraiena zela aldarrikatzen zuten; Nafarroako erregeordeak ezetz. Gipuzkoarrek Gorritiko gaztelua hartu eta erraustu egin zuten. Gipuzkoarren, nafarren eta gaskoien arteko borroka izan zen. Gipuzkoarrek atera ziren garaile.

Ikasleekin azter ditzakegu armarrriak dituen elementuak. Hipotesiak egin ditzakete zergatik agertzen ote diren elementu horiek eta zer lotura aurkitzen ote dioten gure herriarekin.

Nahi izanez gero, ezagutzen dituzten armarrrien gainean hitz egin dezakegu, ekartzeko eskatu, marrazteko. Nahi adina sakon dezakegu.

1. jarduera: Marrazkilariak armariaren erdia soilik egin ahal izan du. Lagunduko al zenioke armaria osatzen?

2. jarduera: Itsatsi hemen nahi duzun armaria.

Koadernoko 26. orrialdea.

Material osagarria: Herriko armaria (zuri beltzean)

28. LEKUAK EZAGUTZEN

Bigarren unitate honetan hainbat gai proposatuko ditugu: Erdi Aroko herri harresitua, nekazariak, jaunak, merkatariak, lanbide zaharrak eta egungoak... Aurreko zatia erromatar garaiarekin amaitu genuen. Interesgarria litzateke gogora ekartzea erromatarren aurretik nolakoa zen herri ingurua eta nortzuk izan ziren garai hartako biztanleak.

Hipotesiak egiteko eska dezakegu ondoren: zer gertatu ote zen erromatarrekin? Gure artean bizitzen geratu ziren? Mundua menpean hartzen jarraitu zuten? Nortzuk bizi ote ziren erromatarren ondoren? Nolakoa ote zen herria garai hartan?

Garai bakoitzean bizi izandako lagunek aztarnak utzi dituzte; erromatarren ondorengo garaian, Erdi Aroan eraikitako zenbait eraikuntza eta aztarna gaur egun ere ikus daitezke gure herrian. Haiei esker garai hartan herria nolakoa zen eta nola bizi ziren bertan jakin dezakegu. Garai honetako sarrera gisa hainbat argazki eskaintzen dizkizuegu. Horietako batzuk herrian daude, baina beste batzuk ez.

Hainbat aukera duzue jarduera hau egiteko: banaka, talde txikietan, talde handietan, etxekoei laguntza eskatuz ... zuen esku.

1. Jarduera: Hainbat argazki dituzu behean. Esango al zenuke zeintzuk diren herrikoak?

Koadernoko 27. orrialdea

1. argazkia: Olatzeko ermita 1915ean.
2. argazkia: Antxieta dorretxea.
3. argazkia: Egibartxo baserria.
4. argazkia: Errekarte baserria edo Anaia Garateren jaiotetxea.

29. ZER DAKIZU LEKU HORIEI BURUZ?

Argazki guztiak herrikoak direla ohartu ondoren, leku horiei buruz zer dakiten biltzen ahaleginduko gara; ahalik eta informazio zabalena jasoz: non dagoen, nola duen izena, nortzuk egin zuten, noiz egin zuten, zertarako, gaur egun zer erabilera duen... eta hortik tiraka jarrai dezakegu: nolakoa ote zen herria garai hartan, nola bizi ote ziren, nola janzten ote ziren, kaleak eta etxeak nolakoak ote ziren..., ea denen artean zenbat informazio biltzen dugun!

Lan hori taldean, banaka edo kanpoko laguntzarekin egin dezakegu. Informazioa koadernoan idatz dezakete edo mural bat osa dezakegu denen artean bildutako informazio guztiarekin.

1. jarduera: Zer dakizu herrian ditugun aztarna hauei buruz?

Koadernoan 27. orrialdea

30. IRAURGI BAILARA

Goi Erdi Aroan gaur egun Gipuzkoa bezala ezagutzen dugun lurraldea haranetan antolatuta zegoen (V. eta X. mendeen artean). Herrixka eta lurralde hauetako biztanleak nahiko sakabanatuta bizi ziren. Haran ugari zegoen Gipuzkoako lurraldean eta ibai arroen arabera sortzen ziren gehienetan. Haranek asko laguntzen zuten bertako gizakien artean batasuna sortzen eta Nafarroako erregeek kontrolatzen zituzten; gotorleku edo lurralde bakoitzaren buru menpekoak, jaunak edo jabeak jartzen zituzten. Haran horien artean zegoen Iraurgiko harana edo bailara, Izarraitz mendiaren inguruan, Urola ibaiaren ertzean.

Erregeak bere lurrak edo mugak zituen Gipuzkoan eta, jabe garrantzitsua zenez, Gipuzkoako beste jabeen jauna zen; feudalismoak araututako jendartea zen. Feudalismoa Erdi Aroko Europan nagusitu zen sistema politiko, ekonomiko eta soziala izan zen, IX-XV. mendeen artean iraun zuena. Erresumak jaurerri edo eta konderrri txikiagoetan banatuta zeuden, eta jauntxoek beraien basailuei babes ematen zieten bertan. Basailuek trukean zergak edo ordaina eman behar izaten zieten, jaunaren lurrak erabiltzeagatik. Jauntxo feudal haiek nobleak edo Elizako kideak izan ohi ziren, eta erregearen mendeko edo basailu izan ohi ziren modu berean. Feudalismoak herri germaniarren inbasioetan, nekazaritzaren nagusitasunean, garaiko teozentrismoan (Jainkoa guztiaren erdigune edo nagusi) eta jendartearen egitura piramidalean ditu erroak.

1027. urtean agertzen da Iraurgiko bailari buruzko lehenengo aipamena agirietan; Iruñeko Elizbarrutiaren barruan zen, eta egungo Azpeitia eta Azkoitiko lurraldeak hartzen zituen bere baitan. Bertako biztanleek larreak eta mendi publikoak komunitatean erabiltzeko eskubidea zuten (lur komunalak). 1458 arte mantendu zen lurren erabilera arautzen zuen komunitate hau.

Ez dago herrian ospatzen ziren batzarrei buruzko berririk; ondasun komunalen inguruan erabakiak hartzeko egiten zituztenak. Baliteke Basarteko lurrak (egungo Azpeitia eta Azkoitia artean daudenak, Munategi inguruan) izatea, bailararen erdian kokatuta eta beranduago probintziako Batzar Bereziak egingo ziren lekua, Iraurgi bailarako batzarrek egiteko aukeratutako lekua.

Nahiz eta bailarako biztanleen artean batasuna izan, kokapen geografikoaren eta monasterioen arabera banaketa bat bazegoen; Soreasuko monasterioa eta Baldako Santa Maria monasterioaren arabera, hain zuzen ere, ondoren Azpeitia eta Azkoitia hiribilduek hartuko duten lur eremua.

Salvatierra de Iraurgi fundatu aurretik bailarak jende eta etxe pilaketa txikiak zituen bertako monasterioen edo elizen inguruan; mendiak eta bailarako alkatetza (justizia administratzen zuena) zituzten komunean. Bailararen hedadura zabalean baserriak zeuden, nekazaritzarako lurrak zituztenak bitokien ondoan.

Haitz izeneko tontorra (San Juan zahar) zeharkatzen zuen bide baten bidez komunikatuta zeuden Soreasuko monasterioa eta Baldako Santa Maria monasterioak; haien eragina hedatu eta inguruetako biztanleak inguruan elkartu zituzten.

Haran edo bailara honetan Loiola, Enparan eta Balda familiek, senidetasun loturak erabiliz (ezkontza bidez bereziki) boterea hartu zuten.

Ikasleen koadernoan Iraurgi bailara irudikatzen duen mapa bat dago. Gure proposamena da mapa horri begiratu eta bertan agertzen diren mendiak eta ibaiak ikasleekin identifikatzea, mendiak eta ibaiak baitira lekua mugatzen eta ezaugarritzen duten faktoreak.

1. jarduera: Idatz itzazu Iraurgi bailara inguratzen duten lau mendiren izenak.

2. jarduera: Nola deitzen da Iraurgi bailara zeharkatzen duen ibaia?

Koadernoko 28. orrialdea eta 29. orrialdea.

Mapan Haitz izeneko lekua agertzen da, gaur egun Azkoitian San Juan Zahar baserria dagoen ingurua. Badirudi gure herrien izenak jartzerako haitz hartatik gora zegoenarentzat Azkoitia eta haitz hartatik behera zegoenarentzat Azpeitia izendapenak erabili zituztela. Zenbait agiritan Urazbeitia (Azpeitia) eta Urazgoitia (Azkoitia) izenez ere agertzen dira gure herriak, Urola ibaiko ur emariaren arabera izendatuz lurraldeak; ibaiak zuen garrantziaren adierazgarri.

31. NAFARROAKO ERRESUMAREN KONTROLPEKO LURRALDEA

Gaur egungo Gipuzkoa Nafarroako erreinuaren kontrolpeko lurraldea izan zen, 1200. urte inguruan Gaztelak konkistatu zuen arte. Hala ere, gaur egungo Gipuzkoak ez du zerikusirik orduko Gipuzkoarekin. Garai hartako Gipuzkoa hiru lurraldek osatzen zuten: Aizorrotzek (Deba bailara), Ipuzkoak (Getaria hiri nagusi zuena) eta Hernani-Donostiak. Iraurgi bailara Ipuzkoaren barne zegoen dirudenez.

Hiru lur horiek Nafarroako tenentziak ziren, Nafarroako erreinuko teniente batek agintzen zuen haietan. Hizkuntzari dagokionez, hirurak euskararen eremuak ziren: Aizorrotzen bizkaiera, Ipuzkoan gipuzkera eta Hernanin Goi-nafarrera hitz egiten zen.

Idatzietan topatutako Ipuzkoaren lehen aipamena 1025. urtekoa da. 1198ko maiatzaren 20an Gaztelako Alfonso VIII.ak eta Aragoiko Pedro II.ak Nafarroa beraien artean banatzea erabaki zuten. Horretarako Nafarroako konkista hasi zuten.

Gipuzkoan garatzen hasi ziren lehen merkataritza bideak Oria eta Urumea bailaretatik Nafarroarakoak izan ziren. Hiribilduak sortu ahala, Gasteiztik kostarako bideak garatzen hasi ziren, Gasteiz Nafarroako hiri nagusienetakoa baitzen. Gasteiztik kostarako merkataritza bide bat Arlaban-Arrasate-Bergara-Elosua-Azkoitia zen, Getariarainoko bidea (Nafarroak zuen portu garrantzitsuenetako bat).

32. GIPUZKOA GAZTELARREN ESKU. AHAIDE NAGUSIEN SORRERA

Gipuzkoa bereganatu ondoren, Gaztelak kostako foruak berretsi zituen eta Nafarroako erreinuak hasitako estrategia -hiriak fundatzearena- areagotu zuen. Pixkanaka, hiriak fundatzen jarraitu zuten. Gure herria 1310ean eta 1311an fundatu zuten hiri-gutun desberdinen bidez.

Gaztelako erregeek bereganatzen zituzten herrietako biztanleei mesede handiak egiten jakin zuten. Erdi Aroan kaparetasuna izateak maila sozial handiagoa izatea esan nahi zuen, erregeari zerbitzu militarra eskaintzea, beste gizarte mailek ordaindu beharreko zerga eta zerbitzurik gabe. Kapareek askatasun osoa zuten (zibila, ekonomikoa eta politikoa). XIV. eta XV. mendeetako agiritan gipuzkoarrak kaparetasun legearekin zuzentzen zirela aipatzen da.

Gipuzkoak Gaztelako erresumarekin bat egitean, Gaztelako erregea bere lurraldea osorik mantentzen saiatu zen (Gipuzkoa nahiko urrun geratzen zitzaion bere lurraldeetatik). Lurralde eskuratu berria defendatu beharrak klase militar berezi bat sortu zuen Gipuzkoan, aberastasuna eta hazienda zituztenek osatua. Probintzian izan zitzakeen leialtasuna eta segurtasuna bermatzeko erregeak bertako sendi edo pertsonaiei sekulako mesedeak eman zizkien, ondoren jauntxo edo Ahaide Nagusi bezala ezagutuko zirenei (Alkatetza Nagusirako errege makilak, justiziaren administrazioa, isunen zatiak, erregearen elizak, elizgizonak aukeratzeko eskubidea, zergak kobratzea, lurraldeak, burdinoletako zergak...). Ondorioz, probintziako aberastasuna esku gutxi batzuetan kontzentratu zen.

Ahaide Nagusiek ondasunak gehitzeko beste modu batzuk ere garatu zituzten: errotak beraien esku izatea (aleen zati bat beraientzat, jendea beraien errotetan ehotzera behartu) edo burdinolak eraikitzea (ibaiko uraren indarra baliatzen zutenak). XIII. mendetik aurrera guztia monopolizatu zuten.

Gipuzkoan talde militar bat sortzeko beharra probintzian zegoen barne ordena publikoaren arabera zen. XIII. eta XIV. mendeetan asko ugaritu zen kriminaltasuna: mendi, baso eta inguruetan norgehiagokak, lapurretak edo mendekuak ohikoak ziren. Probintziako eskualde bakoitzean leinu boteretsuren bat edo gehiago ezagun bihurtu zen (ondoren Ahaide Nagusiak izango zirenak). Biztanleei leinu hauetatik hurbil egotea besterik ez zitzaien geratzen, babes berezia izan nahi bazuten behintzat.

Boteretsuen arteko lehiak (beraien interesak eta babespean zituztenenak defendatuz) borroka gogorrek sortu zituen. Ahaide Nagusiak ezkontzen bidez eta interesen arabera, bi talde handitan banatu ziren: Oinaztarrak eta Ganboatarrak.

Etxe edo sendi berezi horien artean zeuden Oñatz, Loiola eta Enparan sendiak. 1261ean Oñatzeko Lope Garcia Loiolako Inesekin ezkondu zen eta ondorioz bi etxe nagusietako ondareek bat egin zuten. Ezkontza honek bultzatu zuen ondorengo urteetan leinu honetakoek eskualdean izan zuten nagusitasuna.

Euskal Herrian XIII. mendearen bigarren erdian hasi zen Oinaztarren eta Ganboatarren arteko zatiketa nabarmentzen. 1300. urte inguruan Loiolako Juan Perez oinaztarrekin zen. Gaztelako erregeak erbesteratu egin zuen, Diego Lopez de Harori Bizkaiko lurraldea eskuratzen laguntzeagatik.

Garai berean Azkoitiko lurraldean bazen beste sendi boteretsu bat, Balda etxea; ganboatarrekin bat egin eta loiolatarren lehiakidea izan zena. Bien artean istilu handiak gertatu ziren XIV. mende erdira bitartean.

1300. urte inguruan Iraurgi bailaran bakarrik zuten garrantzia Loiola eta Balda etxeek (gortean eta jauntxo handien artean eragin txikia). 1290. urtean Sancho Ruiz Auzmendikoari eman zion erregeak Iraurgiko Alkatetzako justizia kargua. Auzmendi sendia ere ganboatarren taldekoa zen. Azpeitiko lurretan zen Soreasuko Sebastian monasterioa Gebarako Beltran Ibañezi (Oñatiko jaunari) eman zion Fernando IV.ak, eliza ere ganboatarren esku utziz.

Iraurgi bailarak Alkatetza Nagusi bat osatzen zuen 1300. urte inguruan; muga gabeko lurralde judizial bat, buru Santxo Ruiz Auzmendikoa zela.

Gipuzkoako bide nagusietatik nahiko aparte zegoen Iraurgi, baina bazen bertaratzen zitzaion bide bat, Gasteiztik Getariako porturaino zihoana. Bide hau Gipuzkoa erdialdeko lurrekin komunikazioa izateko eta Getaria eta Nafarroaren arteko joan-etorrien zati batentzat erabiltzen zen.

Bidegurutze desberdinen artean zegoen Soreasu deitutako lekua: Sebastian donearen monasterioa ondoan etxebizitza batzuk zituela; Urola ibaiaren ezkerretara, Andaribar deitutako zubia igaro ondoren (egun Hartzubiko zubia bezala ezagutzen duguna). Etxe horien artean laurogei inguruk zuten lurraldeko batzarretan parte hartzeko eskubidea, eta beraietako biztanleek zuten kaparetasuna. Eskubide hori lurraldeko etxe edo sendi zaharrenak zirelako zuten (jabeek bakarrik).

Iraurgi bailarako Alkate Nagusiak zuzentzen zituen biztanleen batzarrak; lurraldeko mendi eta basoak guztien artean erabiltzen zituzten eta batzar horietan hartzen zituzten erabakiak. Lurralde guztian zehar zabaldua baserriak zeuden; baita ermitak eta beraien inguruan osatzen ziren auzoak ere (Oñatz, Eizagirre, Elosiaga, Eizmendi...).

33. HIRI-GUTUNAK

Azpeitiko lurraldean bizi zirenen artean herri bat sortzeko gogoak indar hartu zuen, ganboatarrek zuten nagusitasunarekin hautsi nahian (eliza eta alkatetza beraien eskuetan baitziren).

Gipuzkoan herri ugari sortu ziren XIII. mendean. Iraurgi bailarari 1310eko otsailaren 20an eman zitzaion lehenengo hiri-gutuna; Fernando IV.ak emana Garmendia de Iraurgi izenarekin (Iraurgiko Garmendia, Garmendi deitutako mendixkan, izen bereko baserria zegoen

lekuan). Herria altuera batetan sortu nahi izan zuten beherago geratzen zen lurraldea eta ibai ingurua kontrolatu eta defendatzeko asmoz. Lurraldeko auzo gehienek ermita bat zuten hurbilean baina Garmendiako herria sortu zen lekutik nahiko urrun geratzen zen Soreasuko Sebastian monasterioa.

Erregeak hartutako neurri politiko bat zen herriak sortzea. Gipuzkoako kasuan interes berezia zuen, erregearen jurisdikzioaren menpe ziren herriak sortzen zituenez (realengo) zerga batzuk eskuratzeko ahalmena lortzen zuelako horrela, kaparetasuna nagusi zen lurraldean. Kaparetasun horren ondorioetako bat zen herritarren esku izatea herria babesteko zeregina.

Urola ibaiaren ondoan herria sortzeak lan handiagoak eskatzen zituen (ibaia moldatu behar urak kalte handirik ez egiteko uholdeetan...) baina Soreasu monasterioa herri barruan izango zuten, beraien esku (berez erregearena baitzen, nahiz eta bost urte lehenago honek Gebara sendiaren esku utzi).

Lurralde berriak eskainiko zituen eragozpen eta abantailak ongi neurtu ondoren, herritarrek erregeari monasterioaren ondoko lurretan herria eratzeko eskaera zuzendu zioten berriro. 1311ko ekainaren 1ean eman zitzaion herriari bigarren hiri-gutuna, Salvatierra de Iraurgi (Iraurgiko Salvatierra) izenarekin, Fernando IV.aren eskutik.

Bigarren hiri-gutun honen bidez herritarrek elizarekiko eta justiziarekiko independentzia lortu zuten; Alkate Nagusiaren menpekotasunarekin hautsi zuten. Handik aurrera herritarrek aukeratuko zituzten beraien agintariak (horretarako eskubidea zuten herritarrek). Salerosketak herrian bakarrik egin ahal zituzten bertako biztanleek; zergak ordaindu eta arauak betetzeko betebeharra zuten. Istilu ugari sortu zen hasierako urteetan.

XIV. mende hasierako auzi batetan agertzen da bi mila biztanletik gora zituela Azpeitiko lurraldeak (harresitik kanpo bizi zirenekin).

Salvatierra de Iraurgi sortzean biztanleek Soreasuko Sebastian monasterioa bereganatu zuten, haren sail eta eskubideekin, urteko mila marabedi ordaintzearen truke; ganboatarrak lurraldean zuten nagusitasuna apurtzen hasteko lehenengo urratsa.

Era berean merkataritza jarduera arautu zuen hiri-gutunak eta Gasteizko Foruan jasotzen zen zuzenbide-ordena eman zion herriari gobernatzeko.

Herriaren harresi barruan bizi zirenek izaera juridiko berria zuten eta beraiek aukeratutako alkateak zituzten agintari. Harresiz kanpo bizi zirenek Alkate Nagusiaren menpeko izaten jarraitzen zuten (Iraurgiko lurraldean Alkate Nagusiak agintzen jarraitzen baitzuen).

Pentsatzekoa da Loiola sendiak begi onez ikusiko zuela herriaren sorrera, ganboatarren nagusitasunarekin amaitzen baitzen. Urte batzuk beranduago Loiola sendiaren armaria bere egin zuen herriak.

Loiola, Enparan eta Estenaga etxeek kontratu berezi bat sinatu zuten herriarekin 1319an: Enparan errotaren erdia eta eraikitzen ari ziren Soreasuko errotaren erdia herriarentzat izango ziren biztanle guztiek aleak ehotzera bertara eramatearen truke.

1. jarduera: Falta diren letrak osatzen badituzu, Haitzaren gainetik zela adierazteko, gure herriari nola deitzen zitzaien jakingo duzu.

Koadernoko 28. orrialdea

34. UROLA IBAIAREN ERTZEAN

Herria sortu zuten lehenengo azpeitiarrak Urola ibai zabalari zati bat lapurtzen saiatu ziren, ubidea estutuz eta horma handiak altxatuz. Soreasuko Sebastian donearen monasterioa herri barruan nahi zuten, erregeak herria sortzerakoan egin beharreko gastuen truke ematea onartu baitzien, monasterioaren ondasun guztiekin batera.

Garaiko herrien ereduari jarraituz egin zuten herria eta eraikitako kaleek bat egiten zuten hasieran eta bukaeran. Oraindik ere berdin agertzen dira Enparan kalea, Elizkalea eta Erdikalea; puntu batetik ateratzen dira Plaza Txikian eta bat egiten dute herriaren irteeran. Galdu dira herriaren barruan ziren hormak (zatitxo bakar bat ere ez da zutik). Hala ere harresi bat izan zuen herriak eta denbora luzean iraun zuen gainera toki batzuetan. Bertako biztanleek ate edo sarrerak ongi zaintzeko harresia beharrezkoa zen.

Ez da garaiko grabatu edo irudirik kontserbatu. Hala ere herria nolakoa izan zitekeen ikusteko grabatu bat eskaini nahi dizuegu. Gaur egun nahiko erraz identifika daitezkeen elementuak eskaintzen ditu. Baliteke ikasleren bat irudian agertzen den etxe edo lekuren batean bizitzea, edo hor bizi den norbait ezagutzea. Interesgarria litzateke horren inguruan jardutea.

Inaxi eta Patxi ere iritsi dira Erdi Arora. Haien emandako azalpenak irakurri eta aztertu ondoren jarduera egiteko prest izango dira ikasleak.

Jarduera egin ondoren ikasleei azalpenak emateko eska diezaietegu: zer margotu duten, zergatik, ba al dakiten nola deitzen den margotutako lekua...

1. jarduera: Begiratu ongi marrazkia. Kolorezta itzazu ezagutzen dituzun elementuak.

2. jarduera: Idatz itzazu identifikatu dituzun lekuen edo etxeen izenak.

Koadernoko 30. orrialdea eta 31. orrialdea.

35. HARRESIAREN IRUDIA

Koadernoan egin dugun marrazkia behaketarako baliatzea gomendatu nahi dizuegu. Web orriko material osagarrietan irudi bera aurki dezakezue baina zenbakidun erreferentziekin. Ikasleekin behaketa lana zuzentzeko baliagarria izango zaizue.

Material osagarria: Harresiz inguratutako herrian barrena (mapa eta ibilbidea).

Gaur egun zutik dirauen zenbait eraikuntza nabarmendu ahal izango dugu. Harresiari erreparatuz gero, garbi ikusten da haren trazaketa, baita herrian sartzeko zeuden ateak ere. Ibaiaren gaineko zubia Andaribar zubia da, gaur egun "Hartzubiko zubia" izenez ezagutzen duguna.

Behaketaren ondoren proposatzen den jarduera jolasaren antzekoa da. Begiratu marrazkia eta deskribatu nolakoa zen gure herria Erdi Aroan.

1. jarduera: Nolakoa zen gure herria?

Koadernoko 32. eta 33. orrialdeak

36. HERRI HARRESITUA

Hiribildua harresiz inguratu zuten. Erdi Aroan suzko armarik kasik ez zegoenez, harresiak nahiko lodiak izaten ziren (bi metro inguruko zabalera), bestelako erasoei eutsi ahal izateko. Harresiek gezi-leihoak eta almenak izaten zituzten bira osoan, egoki banatuta.

Azpeitiko hiribilduak lau sarrera zituen:

- Sarrera nagusia Plaza Txikian zegoen, Kalegoeneko sarrera. Arku batez alde bateko eta besteko etxebizitzak lotzen zituela osaturik zegoen; bere gainean dorretxo bat zuen, herri dorrea edo "torrechón" deitutakoa. Sarrera zutik izan zen bitartean apaingarriak zituen; harrian landutako herriko armarrria zuen.

Plaza Txikiaren inguruan altxatzen zen dorreak zerbitzu egokia ematen zuen herriarentzat. Bertan egon zen urte askoan herriko ordularia, bertan udalbatzarrera deitzeko kanpaia eta denboraldi luzez herriko armategia. Dirudienez eskailera biribil bat zeukan.

- Bigarren sarrera nagusia herriko hiru kaleek bat egiten zuten lekuan zegoen, egungo Perez Arregi enparantzan -Kalebarren izenez ezaguna- Barrenportal sarrera deitzen zena.

Barrenportal sarrerak ere antzeko bizitza izan zuen, baina datu gutxiago ditugu. Behin baino gehiagotan jarri ohi ziren guardiak edo zentinelak Madalenako elizatzaren inguruan, herrirako sarrera izango balitz bezala. Sarrera izan zen tokiak ere aldaketa handiak ezagutu ditu; gogoan izan behar da Erdikale barrenean Bikuña izeneko etxea zela, bere azpian Enparan kalearekin bat egiten zuen pasabide bat zuela -Tranpapie izenekoa- (argazkiaren ezkeraldera begiratuta nabaritu daiteke pasabidearen arku).

- Hirugarren sarrera bat Enparan zubira zuzenduta zegoen, Urola ibaiaren bestaldeko lurralde eta biztanleekin bat eginez.

- Laugarren sarrera, Santiago kalerik ez zenez izan urte askotan, Soreasuko Sebastian donearen parroki inguruan zen; baliteke bere dorre azpitik igarotzea.

Sarrera bakoitzak zuen bere garrantzia eta nortasuna. Sarrera hauek, urteak joan ahala, lekua utzi behar izan zioten herriaren zabalkuntzari.

Garrantzia handia izan zuten harresiak eta bertako sarrerek. Beraien bidez defendatzen ziren herritarrak une larrietan, bertaratzen ziren guztiak kontrolatzeko aukera baitzuten.

Garai honetan herriak izan zuen itxurari buruzko laburpena izan daitekeen testu bat eskainiko dizuegu. Helburua ikasleekin testu hori lantzea litzateke eta ondoren luzatzen diren galderak erantzutea.

“Herria lapurreta eta erasoetatik babesteko harresiz inguratu zuten.

Harresiak lau ate zituen: Kalegoen, Barrenportal, Enparan eta Parrokiako sarrerak.

Ate bakoitzaren ondoan, zaindu eta babesteko, dorretxoak zeuden.

Hasieran herriak hiru kale zituen: ErdiKalea, Enparan kalea eta Elizkalea.

Herriko biztanleen artean zati berdinetan banatzen zen herria. Orubea deitzen zen zati horietako bakoitza. Bertan eraikitzen zuten etxea; baratza eta animalientzako lekua ere izaten zuten.

Inguruko basoetan egur asko izaten zen. Gaztelako erregeak baimena ematen zien inguruko basoetatik egurra hartu eta etxeak eraikitzeko.

Etxe gehienak egurrezkoak izaten ziren hasieran. Egurrezkoak izanda herrian sute bat zegoen bakoitzean ia herri guztiko etxeak erretzen ziren. Pixkanaka harrizko etxeak eraikitzen hasi ziren Erdi Aro bukaeran.

Harresien kanpoaldean etxeak eraikitzen hasi ziren eta ondorioz errebalak sortu ziren.

Herrietako biztanleak gehitu ahala harresiz inguratutako herria txiki geratu zen eta pixkanaka harresi zatiak botatzen hasi ziren. Horrela etxe berriak egiteko leku gehiago zuten.

Harresietatik kanpo zegoen Madalenako ermita. Garai hartan legenardunen eta gaixo kutsakorren ospitalea zen.”

1. jarduera: Irakurri arretaz testua eta erantzun ondorengo galderak.

Koadernoko 34. orrialdean

37. ZERGATIK SORTZEN DUTE HIRIBILDUA?

Badirudi hiribildua sortzeko arrazoi nagusienak inguruko zaldunen arteko gatazkek sortzen zuten babesik eza eragozte eta merkataritza sustatzea zirela; boterea kendu nahi zitzairen zaldun indartsu haiei eta, bide batez, merkataritza garatu ahal izateko egonkortasuna eman hiribilduari. Azpeitia inguruan garrantzia handiko leinu edo familiak zeuden: Enparandarrak, Loiolatarrak, Antxietatarrak eta Baldatarrak (Azkoitian) beste batzuen artean. Horien arteko gatazkek edo hiribilduaren eta Ahaide hauen artekoak, ohikoak izan ziren hiribildua sortu ondorengo urteetan. Kapareak edo nobleak ziren Gipuzkoako lurraren jaun edo Ahaide Nagusiak. Gaztelako erregeak bere lurra edo mugak zituen Gipuzkoan, eta bertako muga-jabe garrantzitsuena zenez, Gipuzkoako beste muga-jabeen jauna zen. Politikoki haien nagusia zen eta mendekotasun hori beste muga-jabeek beren bilauekin edo menpekoekin zuten harremanetara ere iristen zen; feudalismoa, beste hitz batean esateko.

1200. urte inguruan, Gipuzkoa gaztelarren menpe geratzean, pixkanaka desagertzen hasi zen bailara antolaketa. Forudun hiribilduak sortzen hasi ziren, eta hiribildu horren jurisdikziopean jarri lehenagoko herrixkak eta lurra. Ondorioz bailarak zatitzen hasi ziren.

Gipuzkoan herriak sortzeko prozesuan liskar eta auzi ugari gertatu zen hiribildu berrien eta haien bailaren artean (bailarak nobleen kontrolpean egon ohi ziren eta); mendiak eta larreak nork ustiatu erabaki behar izaten zuten, esate baterako.

Gaztelako erregeak Gipuzkoako lurraldean zituen interesak sendotu nahi zituen bide batez, bailarak kontrolatzen zituzten nobleen kalterako.

Gipuzkoako bailarak edo lur-komunitateak XII. eta XIV. mendeen artean desagertu egin ziren, herri forudunen antolaketari bide emanez. Foruak zituzten herriek ermandadea osatu zuten 1375ean, jaun-kapareen aurrean herri bakoitzaren interesak babesteko. Lur jabe edo jaunak borrokan aritu ziren lehenagoko jaun-eskubideak berreskuratzeko.

Ikasleek Jaunen eta azokaren irudiak ikusita hiribildua zergatik sortu zuten ulertzea da jarduera hauen helburua. Bigarren jarduerarekin lortutako informazioan sakondu nahi da.

1. jarduera: Irudiak begiratuta esango al zenuke zergatik sortu zuten Azpeitian hiribildua? (Idaztea eskatzen zaie baina ikasleren batek arazoak balitu, esatera muga daiteke ariketa).

2. jarduera: Honako hitz hauek ordenatzen badituzu hiribilduaren sorrerari buruz gehiago jakingo duzu.

Koadernoko 35. orrialdea

38. GASTEIZKO FORUA EMAN ZITZAION IRAURGIKO SALVATIERRARI

Azpeitiak Gasteizko forua jaso zuen; Gasteizek Logroñokoa. Beraz Azpeitiak Gasteiz eta Logroñoako arauak jaso zituen eta auzietan apelazioak aurkezteko Gasteizko epaitegietara jo behar izaten zen (auzi garrantzitsuak zirenean). Foru eredu honen bidez, leku berean lehenago bizi ziren antzinako biztanleak mailaz altxatu ziren eta herritar libreak bihurtu ziren, baina hainbat okupazio eta betebeharrekin. Antzinako bizilagunei kategoria/ maila altxatu zitzaion baina beti geratu zitzaion bere lehenagoko egoeraren hondar bat, "siervos de la leva" ziren lehenago (biztanleak behartuta zeudela jaunarekin gerrara joatera edo jaunarentzat zenbait lan burutzera; batzuetan urteroko zerga bat ordaintzen zitzaion jaunari espezieetan, generotan). "Siervo de leva" lurriari lotutako basailua zen, jaunaren baimenik gabe lurraldetik mugitu ezin zitekeena.

39. HIRIBILDUAREKIN LORTUTAKO PRIBILEGIOAK EDO ABANTAILAK

Hiribildu bat sortzen zen bakoitzean, sorrerarako baimena ematen zion erregeak abantaila edo pribilegio batzuk ematen zizkion. Azpeitian Gaztelako erregeak emandako abantailak honakoak izan ziren:

- Biztanleak Gaztelako errege-erreginarekin menpeko izango dira eta ondorioz beraiek (hiribilduan bizi direnek) aukeratutako agintariak izango dituzte.
- Beraiek hautatutako Alkatea izan eta hautaketa horren arabera Kontzejua osatu eta gobernatzeko eskubidea.
- Azoka eta feriak egiteko monopolioa (harresiaren barruko eremuan bakarrik egin ahal izango dira); biztanleei azoka eta feriak egiteko egunak ere zehazten zaizkie.
- Hirien sare batean barneratzen ditu, fundatutako hiriaren eta hiri fundatzailearen artean harreman juridikoa eta ekonomikoa baitago. Azpeitiak Gasteizekin lotura estua izango du, epai batetan apelazioak egitera, adibidez, bertara joan beharko da. Autonomia judiziala ematen dio foruak herriari.
- Beraiek kontrolatuko dute ekonomia, burdinolak salbu; lurraldeko burdinola guztiak "Lur lauan" (tierra llana) edo elizatean geratzen dira, Ahaide Nagusien kontrolpean. Merkataritza elkartruketa egongo da hiribilduaren eta "Lur lauaren" (tierra llana) artean, hau da, Azpeitia eta bere menpeko jurisdikzioaren artean.

Gaztelako erregeari hiribilduetan jendea bizitzea komeni zitzaion, noblei boterea kentzeko, merkataritza garatu, zergak eskuratu eta bere boterea sendotzeko. Ondorioz hiribildu berri bat sortzen duen bakoitzean leku bakoitzari pribilegio edo abantaila batzuk ematen dizkio. Horiek lantzea proposatzen dizuegu ondorengo jardueran.

1. jarduera: Esango al zenuke lehen izandako abantaila edo pribilegioak mantentzen ote dituen Azpeitiak? (Taulako Bai edo Ez zutabearen parean gurutze bat jartzea proposatzen da)

Koadernoko 36. orrialdea

Ikasleekin lantzeko galdera edo kontzeptu zailak izan daitezkeenez, ikasleekin elkarrizketan kontzeptu edo atal bakoitza zer den azaltzea komeni da, eta ondoren gaur egun Azpeitian halakorik egiten ahal den hausnarraraztea. Zein lekutan egiten diren, ezagutzen ahal duten non dauden... hitz egiteak erraztuko die jarduera.

Herri izaera ematean araubide pribilegiatua ematen zitzairen herri berriei. Mundu hura oso tradizionala zen, eta liskar handiak izan ziren; liskarrak erregeak foru bidez zuzentzen zuen mundu hiritarraren (herria) eta Ahaide Nagusiek (nobleek) mendean zuten lur lauaren (nekazaritza edo landa eremuaren) artean. Ahaide Nagusiek beraien boterea galtzen ari zela ikusten zuten, erregearen babespean ziren herri pribilegiatuen dinamismoaren eraginez.

Egoera larriagoa egin zen Ahaide Nagusien arteko liskarrekin, Bandoen borrokekin. Erdi Aroko lehen hiri hauek elkarrekin ermandadeak osatu eta saiatu ziren beraien buruak defendatzen.

Gipuzkoan garatu ziren lehen merkataritza bideak Oria eta Urumea bailaratik Nafarroarakoak ziren. Hiribilduak sortu ahala Gasteiztik Kostarako bideak garatzen hasi ziren. Gasteiztik Kostarako merkataritza bide bat Arlaban-Arrasate-Bergara-Elosua-Azkoitia zen eta hortik aurrera Getariarainokoa (Azpeititik igarota).

Merkataritza bide hauetakoren bat herritik pasatzeak aberastasun handiak lortzea esan nahi zuen hiribilduko merkatarientzat, eta bide saria eskuratzen zuten erregearen ordezkari eta erregearentzat. Hiribilduko herritarrentzat ere onuragarria zen, behar zutena saldu edo erosteko aukera baitzuten.

2. jarduera: Ordena itzazu zenbakiekin Gasteiztik Getariarako bidean pasatzen ziren herri desberdinak.

Mapa bat eskaintzen zaie ikasleei begiratzeko eta lehenengo hiru herriak eta azkena kokatuta dituzte. Beraientzat ezagunenak diren herriak jarri behar dituzte ordenean: Azkoitia, Azpeitia eta Zestoa.

Koadernoko 36. orrialdea

40. AHAIDE NAGUSIAK

Zergatik Oinaztarren eta Ganboatarren arteko liskarrak Azpeitian? Zergatik bata bestearengandik hain gertu egon eta hain desberdin? Oinaztarrek Gaztelako erregearen boterea indartu nahi dute Gipuzkoan; ganboatarrek bertakoen boterea. Agramondarren (beraien burua zerbitzatu nahi) eta Beaumondarren arteko borrokak (zerbitzurik onena Gaztelako erregeari) antzerako gertaerak dira, Euskal Herriko beste lurralde batzuetan.

1376an Gipuzkoa nobleek sortu zutela onartzen da eta bertako biztanleek noble jatorria zutela; ondorioz kaparetasun unibertsala (herritar jabe guztiak noble izatea) onartu zen bertako biztanle guztientzat (Bizkaian ere antzerako zerbait onartu zen).

Hasierako foruetan Ahaide Nagusiek eta bertakoek ezin zuten harresiaren barruan bizi, baina ondorengo foruetan onartu eta lehen galdua zuten kaparetasun unibertsala berreskuratzea eskatu eta lortu zuten. Hau "Lur lau (Tierra llana)" zuzenbidearen ondorioa izan zen.

Kaparetasun oso berezia da; berez, kaparetasuna dutenek ezin dute eskuez lanean aritu eta ez dute zergarik ordaintzen. Gipuzkoako hidalgoak (behe mailako nobleak edo kapareak) eskuzko lanetan aritzen ziren, nekazaritza eremuetara joaten ziren, baratzean lanean aritu eta zergak ordaintzen zizkieten Batzar Orokorrei (Batzarren bukaeran ordaintzen zuen bakoitzak bere zatia).

Gipuzkoa, Araba eta Bizkaiko kaparetasun unibertsala Gaztelakoaren oso desberdina da. Errege-erregina gaztelarrek ondoren foruetan sartu zituzten pribilegio asko eman zizkieten euskal biztanleei; asko mimatu zituztela esan daiteke. Gaztelako erregeari, Nafarroaren kontrolpetik Gipuzkoa bereganatu ondoren, bertako biztanleak gustura, bere ondoan, izatea komeni zitzaion.

Erdi Aroan kaparetasuna izateak maila sozial handiagoa izatea esan nahi zuen, erregearekiko lotura berezi bat edukitzea, erregeari zerbitzu militarra eskaintzea beste maila sozialek ordaindu beharreko zerga edo zerbitzurik gabe. Kapareek askatasun osoa zuten (zibila, ekonomikoa eta politikoa).

Gaztelako erregeak, probintziaren leialtasuna eta segurtasuna lortzeko, leinu edo familia hauei sekulako mesedeak egin zizkien. Handik gutxira jauntxo edo Ahaide Nagusi izenez ezagutu ziren mesedeak jasotako familia hauek. Lurraldeak edo burdinoletako zergak kobratzeko eskubidea bezalako mesedeak eman zizkien erregeak eta ondorioz Gipuzkoan egon zitekeen aberastasuna esku gutxiren artean banatu zen.

Ahaide Nagusiek ondasunak gehitzen joateko modu berriak ere asmatu zituzten: errotak beraien esku izatea (ogia behar beharrezko elikagaia zenez jendea errota hauetara joatera behartzen zuten, garia ehotzera) edo burdinolak eraikitzea (ibaiko uraren indarrez ibiltzen zirenak). XIII. mendetik aurrera Ahaide Nagusiek ia guztia monopolizatzen dute.

XIII. eta XIV. mendeetan asko ugaritu zen krimen kopurua herrietan; ohikoak ziren mendi, baso eta inguruetan mendekuak, lapurretak eta antzerakoak. Probintziako eskualde bakoitzean leinu boteretsuren batek gutxienez hartu zuen ospea, eta inguruko biztanleak leinu boteretsu hauen inguruan babesten ziren.

Boteretsuen arteko lehiak borroka gogorak sortu zituen. Ahaide Nagusiak, ezkontzen bidez edo interesen arabera bi talde handitan bildu ziren: oinaztarrak eta ganboatarrak. Euskal Herri osora zabaldu zuten beraien arteko ezin ikusia. Etxe edo leinu berezi horien artean zeuden Oñatz, Loiola eta Enparan familiak.

Euskal Herrian XIII. mendearen bigarren erdian hasi zen oinaztarren eta ganboatarren zatiketa nabaritzen.

Azpeitiko lurraldean bizi zirenen artean herri bat sortzeko gogoak indarra hartu zuen ganboatarren nagusitasuna desegin nahian.

Iraurgiko Salvatierra sortu zenean biztanleek Soreasuko Sebastianen monasterioa bereganatu zuten; ganboatarren nagusitasuna desegiten hasteko lehen urratsa.

Herriaren harresiaren barruan bizi zirenek erregimen juridiko berri bat zuten, beraiek aukeratzen zuten alkatea. Harresiz kanpo geratzen zirenak Alkate Nagusiarekin lotura zutela geratzen ziren (Iraurgiko bailaran edo lurraldean agintzen jarraitzen zuten).

Sortu berria zen herriak ez zuen artean arrisku handirik sortzen Loiolatarrentzat. Biztanle gutxi zeuden harresi barruan eta ganboatarrek eskualdean zuten nagusitasuna hausten zuten.

1372 eta 1373an borroka gogorak sortu ziren oinaztarren eta ganboatarren artean: hilketak, bortxaketak, ondasun lapurretak... lurraldeko biztanleek Bando bakoitzeko buruei jarraitzen zieten.

Azpeitiko biztanleek Loiola oinaztar Ahaide Nagusiari jarraitzen zioten. Azkoitiko Otxoa Lope Baldakoak (ganboatarra) lapurretak eta kalteak egin zituen Azpeitian. Azpeitiko herriak bere lurretan zegoen Balda jaunaren Garagartza baserria bahitu zuen ordainetan. Baina Gipuzkoako ermandadeak herriaren aurka egin zuen isun izugarri handi bat jarritz. Gainera, epaiaren arabera, Balda jaunari baserria itzuli behar zitzaion.

Herriak Enrike II.a erregearengana jo zuen eta honek harresi barruko herritarren aldeko erabakia hartu zuen.

Azpeitiko lurraldean ez da ganboatarren berri gehiago agertzen; badirudi guztia Loiolako etxearen babespean (buru Joan Perez Loiolakoa) baretu zela. Juan I.a erregearengandik mesedea lortu zuen Loiolako leinuak, eta ondorioz eta ondorioz Loiolatarren boterea handituz joan zen. Mesede horren bidez Soreasuko Sebastian parrokiako patronatua (agintea) lortu zuen.

Euskal Herriko Ahaide nagusiek zein bandorekin egin zuten bat adierazten du mapak. Ikasleentzat ulertzeko termino errazagoa delakoan zaldun izendatu ditugu ahaide nagusi edo nobleak. Gorritz oinaztarrak eta urdinez ganboatarrak agertzen dira. Taula batean Iraurgiko ahaide nagusiak zein bandotakoak ziren zehaztea proposatzen da ariketa bezala. Ikasleek koloreen laguntza izango dute erantzun egokia emateko.

1. jarduera: Goiko mapara begiratuta esango al zenuke Iraurgi bailarako zaldunak zein taldetakoak ziren? Egin gurutzea (X) dagokion zutabeen.

2. jarduera: Behean dituzun argazkien azpian idatzi ezazu dorretxe bakoitza Enparan, Antxieta (Urrestilla) edo Loiola etxea den.

Koadernoko 37. orrialdean

Bandoen arteko borroka hauek XII. mende bukaeran, Gaztelako borroketan izan zuten jatorria. Bi bandoek hartu zuten parte borroka hauetan; batak Don Pedro babesten zuen, besteak Trastamara; Nafarroako oinaztarrak Don Juanekin bat egiten bazuten ganboatarrek Vianako printzea babesten zuten. Gipuzkoan ganboatarrak ziren: Olaso, Balda, Elgeta, Iraeta, Zarautz, Atxega, Zumaia, Irarrazabal, Sasiola eta Ugarte leinuak. Oinaztarrak, berriz, Amezketa, Loiola, Ozaeta, Gabiria, Enparan, Berastegi, San Millan eta Alzaga Lazkano leinuak.

Iraurgiko alkate nagusia ganboatarra zenez, Loiolako eta Enparango etxeak oinaztarrak izanda eta Azkoitiko Baldatarrak ganboatarrak, Iraurgiko lurretan odola hainbat alditan isuri zen.

Azpeitiko hiribildua sortzea ganboatarren kalterako izan zen, lurraldearen gaineko jurisdikzioa (eskumena) galtzen baitzuten; auzi ugari jarri zituen Sancho Ruiz de Auzmendi alkate nagusiak hiribilduaren aurka, 1360an Iraurgiko Salvatierran harresitik kanpoko biztanleei ere hiribilduko izaera onartu zitzaizen arte; ganboatarrek lurraldean eragina galdu zuten arte.

Loiolako etxeak bailarako biztanleak erakartzeko baliatu zuen aukera, harresiz kanpoko biztanleen eta alkatearen arteko auzietan ganboatarren aurka borrokatuz.

Gipuzkoan 1372. eta 1373. urteetan bandoak bortizkeria eta heriotza garai gogor batean murgildu ziren, ganboatarrek Beltran Gebarakoa zuten buru eta oinaztarrek Miguel Lopez Lazkaokoa; gerra honetako pasarteetako bat da Azkoitiko Ochoa Lopez Baldakoaren ezkutariak egindako eraso Iraurgiko Salvatierrako biztanleen aurka. Ordainetan azpeitiarrek Garagarza etxea hartu zuten; nahiz eta Balda etxearen jabetzakoa izan, Azpeitiko lurretan zegoena. Ondorioz probintziako hiribilduen Ermandadeak (ganboatarren aldekoa) Iraurgiko Salvatierra isun handi bat ordaintzera behartu zuen, 910.000 marabedi (40.500 ardi edo 18.200 txerriren parekoa). Epai hau gauzatzekotan Iraurgiko Salvatierran egoera larria zen, isuna ordaintzekotan mendi lurren eta ondasun publikoen konfiskazioa beharrezkoa izango zelako.

Hiribilduak Enrike II.aren gana jo zuen eta bere izenean, probintziako merino nagusiak, Rui Diaz de Rojasek, Ermandadeko alkateen epaia balio gabetu zuen, hiribilduaren gainean zen arriskua uxatuz.

Bi bandoen arteko borrokek jarraitu egin zuten eta 1448an Arrasateko hiribildua izan zuten eskenatoki, non azpeitiarrek (errezildarrekin batera) Juan Perez Loiolakoaren agindupean hainbat heriotza eta ia Arrasate osoa erretzea eragindako borroka larrietan parte hartu zuten. Gertaera haietan izandako parte hartzeagatik 35.000 marabedi ordaindu behar izan zituen Iraurgiko Salvatierrak, erretako hiribilduaren barkamena lortu ahal izateko.

Arrasaten izandako erreketaren ondoren, Gipuzkoako Ermandadeak eta Gaztelako erregeak neurriak hartu zituzten berriro halakorik ez gertatzeko. 1451 eta 1456ko hitzarmen batzuen ondorioz Ahaide Nagusi guztien etxeak erre eta eraistea agindu zen. Ahaide Nagusien erantzuna berehalakoa izan zen; 1456ko uztailaren 31n desafioa luzatu zien beraien aurka Ermandadean bildu ziren hiriei: Azkoitia (bertako ateetan jarri zuten desafiorako kartela), Azpeitia, Deba, Mutriku, Tolosa, Villafranca (Ordizia) eta Segura. Desafio horretan beraien aurkako Ermandadea eratu eta dorretxeak eraistea leporatu zieten hiribildu hauei.

*Azkoitiko ateetan Ahaide
Nagusiak desafiorako kartela
jartzen*

Etengabeko gerrek probintzia osoa pobretzea eragiten zuten. Ahaide Nagusiak probintziaz jabetzen ari ziren; lapurretak eta heriotzak burutzen zituzten. Gipuzkoako hiribilduek nekatuta, beraien artean bildu eta jaunen gaztelu eta dorreak amildu zituzten, Enrike IV.ak 1457an emandako dekretuaren ondorioz. Orduan jasan zuen Loiolako etxeak eraistea.

Etxeak botatzea kolpe gogorra izan zen Ahaide Nagusientzat. Ahaide bakoitza bere erbestetik itzuli zenean ere ezin izan zituzten eraiki; material hauskorrekin bakarrik eraiki ahal zuten: egurra, adreilua...

Botatako Ahaide Nagusien dorretxeen goiko zatia eraikitzeko adreilua erabili zen kasu askotan (XIV. mendetik aurrera). XV. mende erditik aurrera hiribildu barruan dorretxeak edo jauregiak eraikitzen hasi ziren, hiritarren bakearen kalterako. Hasieran dorretxeak ere egurrezkoak izaten ziren.

Azpeitiko hiriak bere baitan guganaino iritsi ez diren hainbat dorretxe zituen. 1520an Bikuña batxilerraren jauregia behintzat bazela badakigu. Zenbait Ahaide Nagusik eraistea nahi zuten. Bikuña batxilerrak erregearen babeska eskatu eta lortu egin zuten.

Enparango dorretxea izan zen herrian garrantzia handienetakoa izan zuen dorretxea; zubi zaharraren ondoan zegoen, ibaiaren bestaldean. Gaineko aldea eraitsitako dorretxeen zerrendan ageri da. Erdi Arotik beheko solairua mantentzen da eta honen gainean berreraiki zen XV. mendean. Lehenagoko eraikinaren oinarria karratua da, 15x15m.koa, eta ez du patiorik, eraikin trinkoa da. Bere barruan, fatxada nagusitik 6m.tara, 80 zm.-tako lodiera duen horma bat altxatzen da. Kanpoko hormek 1,20 m.-tako lodiera dute. Beheko solairuan lau gezi-leiho ditu eta sartze-ko atea, puntu erdiko arku eta dobela handiekin, apaindura gabe. Goiko solairuan leiho gotikoak daude. Azkenik bere zatirik altuenean lau dorretxo daude ertzetan, XV. mendean apainduran erabili ohi ziren moldura gotikoekin.

41. AZPEITIKO HIRIBILDUA / IRAURGIKO ALKATE NAGUSIA

Azpeitiko lurraldean bizi zirenen eta Iraurgiko Alkate Nagusiaren artean ezinikusi handia zegoen eta 1347. urtean istiluak sortu ziren Santxo Ruiz Auzmendikoa alkateak biztanleen aurka auzi bat jarri zuenean (Garagartzako etxea baldatarrei hartu zieten). Hiribildu berriko alkatearen aginduetara jarri ziren hiribilduko herritarrek.

Erregeak herriari eta bere lurraldeari eman zion arrazoa. Iraurgiko Alkate Nagusia alde batera utzi eta herriaren auzotasuna hartzeak indar handia ekarri zuen biztanleen artera. 1348ko urtarrilaren 18an, herriko sarrera inguruan bilduta, bertako alkate eta jaun bereziekin batera, Azpeitiko lurraldeko 86 biztanlek idatzi bat sinatu zuten hiribilduko auzotasuna hartuz.

Azpeitiko lurraldea bitan banatu zen. Iraurgiko Alkate Nagusia (ganboatarra) albo batera utzi eta askatasun handiagoa eskuratu zen hiribilduarentzat. Bertako biztanleek aukeratzen zituzten agintariak eta helburuak ere beraien artean erabakitzen zituzten (aldaketa handia).

Ondorengo urteetan askotan sortu ziren herriaren eta biztanle berrien arteko liskarrak. Hiribilduak auzotarrei zegozkien kargak edo zergak denei ezartzea nahi izan zuen, forua aplikatuz. Hiribilduko kontseiluaren gastuak ordaintzeko merkataritza salerosketak hiribildu barruan bakarrik egitera behartzen zuen araua jarri zuten.

Biztanle berrien ondoeza sortzen saiatzen zen Santxo Ruiz Auzmendikoa (Iraurgi bailarako alkate ganboatarra), Iraurgiko lurraldea ganboatarrantzat berreskuratu nahian. Neurri batean lortu zuen, Azpeitiko lurraldeko biztanle asko Iraurgi bailararen babesera itzuli baitziren.

Hiribilduak auzi bat jarri zuen lurraldeko biztanleen aurka eta 1353an egin zen epaiketa: lurraldeko biztanleak hiribilduaren jurisdikzioa onartzera kondenatuak izan ziren. Auzi honetako biztanleen defentsa Iraurgiko Alkateak berak egin zuen. Azken momentuan erretiratu egin zen, hiribildua eta 69 biztanleen artean konpondu zirela ikusitakoan. Herritarrek herriaren jurisdikzioa eta herri gastuen ordainketak egitea onartu zuten; trukean beraien etxeetan salerosketak egitea lortu zuten (etxean egindako produktuena behintzat).

Hala ere auziak aurrera jarraitu zuen (behin hasi eta gero ezinezkoa zen geratzea) eta 18 egun beranduago ezagutu zen epaia, lurraldeko biztanleei auzotasuna eta herriaren pribilegioak guztiz errespetatzeko aginduz (ezin zutela hiribilduko biztanle izan, beste hitz batzuetan). Epaia honek bi alderdien arteko haserre eragin zuen, lehen lortutako akordioa ezerezean uzten baitzuen. Urte batzuk beranduago ere jarraitzen zuen liskarrak, 1363an beste auzi bat jarri zuen hiribilduak lurraldeko (Iraurgi bailarako) biztanleen aurka. Gaztelako Erregearen gortean gatazka judizial zaila izan zen; hiribilduaren aldeko epaia eman zuen.

Azpeitiko hiribilduak ganboatarrek eskualdean zuten nagusitasuna hausten zuen.

42. HARRESI BARRUKO ESPAZIOA

Hiri guztiek nekazaritza munduarekin lotura dute, hiriak ezin du bizi inguruko landa eremuarekin harremanik izan gabe. Elikadura iturria hiriko harresien ateetan bertan eduki behar izaten zuen hiriak. Hiri asko harresien barruan leku berdeak (landatzeko moduko lurrak) izaten saiatzen ziren baratza bezala erabiltzeko. Etxeko animaliak ere hiribilduaren barruan hazten zituzten, hegaztiak eta txerriak esaterako; batez ere familien mantenurako erabiltzen ziren. Hiribilduan bizi zirenek ez zuten hiriko lana bakarrik egiten; urte sasoi jakinetan nekazaritza lanak ere egiten zituzten. Mundu hiritarra zen baina neurri handi batean nekazaritza eremuko ezaugarriak mantentzen zituen.

Erdi Aroko hiribildua sendo eraikitako barruti harresitu bat bezala agertzen da. Harresi horrek lurralde bat bereizten du, zuzenbide berezia eduki ohi duen lurraldea. Zuzenbide berezi hori hiritar guztien arteko berdintasun modernoaren aurrekaria da. Hiribilduaren barruan gizartean agintzeko erakunde bat dago, kontzejua edo udala. Bertako biztanleen ezaugarria ekonomia jarduera desberdin askotan aritzea da; nekazaritza eremukoak batez ere nekazaritzan aritzen ziren.

Bailaretan eta unibertsitatetan antolatutako nekazarien komunitatez osatutako Gipuzkoako lurraldean berrehun urte iraun zituen fundazio prozesuak. Prozesua bukatutakoan espazioa guztiz aldatuta zegoen, hiribilduen aldeko biziguneeen eta espazioaren mailakatzea ematen da.

Gipuzkoako hiri gehienak XIV. mendean eratu ziren, orokorrean demografia aldetik atzerakada gertatu zen garai batean. Egon bazegoen baina sakabanatuta bizi zen populazio bat finkatzeko prozesu bat bezala interpretatzen da; tradiziozko formak utzi eta forma hiritar berria hartu zuen orduko populazioak. Gipuzkoan ez da egon denboran iraun duen ezarmendu erromatarrik, Erdi Aroko hiribilduen sorrera eragin duenik. Populazte hiritarraren ereduak ezezagunak ziren XI. mendean, hiribilduak sortzen hasi zirenean.

Hiribilduetan erabiltzen zituzten geometria kontzepzioak Erdi Aroko gizarte antolamenduaren ereduaren isla ziren. Harmoniaren kontzeptua biztanle guztiek zuten, baita nekazariak ere. Kontzeptu hori hesiaren trazatua arrazionalizatzean eta orubeak biztanleen artean banatzeko moduan ikusten da.

XIV. mende bukaeran eta XV. mendean zehar hirigintza trazatuak agertzen dira. Eiximenis frantziskotarraren La Crestía lanean (XIV. mendekoa) aipatzen du hiria izate organiko bat dela, bere osotasunean hartu beharrekoa, non zati bakoitzak bere lekua duen multzoaren baitan; bi koordenaturen arabera antolatzen da, politikaren eta gizartearen antolamenduaren arabera.

“Hiriak lehenengo ongi osatuta egon behar du izpiritualki; bigarrenik ongi gobernatuta garaiko lege batekin; hirugarrenik ongi eraikita materialki (forma egokia).

Hiriak lau ate behar zituen lau puntu kardinaletara begira, kale zuzenak eta zabalak ateak eta hiriaren erdialdea lotzeko. Hiriaren erdialdean plaza zabal bat irekiko zen (kontzeptu berria Erdi Aroan) eta han eliza kokatuko zen. Hiribilduaren kontzepzio organiko horren baitan elizaren eraikina hiriaren erdian dago, lekurik pribilegiatuenean, gizakiaren eta gizartearen kontzientzietan behar bezala.

Gipuzkoako hiri zaharrek ez dituzte hiri handiek izan ohi dituzten elementu guztiak, baina funtsezkoenak bai: hesia, trazatu erregularra eta eliza erdialdean. Ez da espazioa biztanleen gizarte mailaren arabera auzoka banatzen. Gipuzkoan hiriak fundatzeko agiriak juridikoki berdin bihurtzen dituzte hiribilduko biztanle berriak. Hiri barrutietan sortu nahi den gizartea antolatzeko modu berri horren berdintasuna begiz ere ikusi daiteke: harresien barruko espazioa lur-sail berdintsuen arabera banatzen da eta biztanleei orube bana ematen etxeak neurri berdinekin eraikitzeko bertan. Hiriguneak inguruko ezaugarri fisikoetara moldatzen ziren (Azpeitiko kasuan Urola ibaira eta mendi artera batez ere). Hiriguneek espazio ireki oso gutxi dituzte barruan eta oso txikiak izan ohi dira, bat eta zazpi hektarea bitarteko azalera harresituak dituzte.

Erabileraren arabera bi zati bereizten dira orubean: eraikitakoa eta espazio irekia. Hasieran ez zuten orube osoan eraikitzen; zati bat baratzerako edo patioa egiteko uzten zuten. Zortzi metro luze eta zortzi metro zabal zituen oinarri baten gainean eraikitzen zen etxebizitza eta orubearen hondoa, zortzi metro zabal eta lau metro luze zituen, barazki batzuk jartzeko eta etxeko animaliak hazteko uzten zen.

Hasieran demokratikoa eta berdintzailea zen hiritartzeko proiektu honek porrot egin zuen. Hiri batzuek demografia hazkunde handia izan zuten, eta orubeak zatitzera behartu zituen horrek. Beste batzuetan orubeak zatitzeko arrazoia komunitateko talderik boteretsuenek (merkatariak, ahaide nagusiek) aldameneko

orubea erosi eta etxe eta lur-sail handiagoa edukitzeko zuten gogoia izan zen. Ondorioz hiribilduek fundatu zirenean zuten irudia eta Erdi Aroaren amaieran zutena ez zen berdina; gizarte mailakatu batetara igarotzen dira hiribilduak.

Gipuzkoako hiribildu gehienetan antzeko kokalekua bilatzen da: haranaren sakonean eta ibaiaren bihurtzeetan kokatu ziren batez ere. Gipuzkoako hiribildu ia guztiek ekialde-mendebalde orientazioa dute, gehienek sarrera nagusia ekialdera begira. Puntu kardinalen arabera orientazioa zuten, antzinako ekialdeko sinbologia zaharrak artean indarrean zirelako, ziurrenez. Ekialdea eguzkia irteten den aldea da, argi fisikoaren eta argi izpiritualaren jatorria. Bizi iturri den alde horretara begiratu behar du, beraz, hiriko sarrera nagusiak, argia bete-bete sar dadin. Arrazoi beragatik begiratu ohi dute tenpluek ekialdera.

Gipuzkoako hiri gehienetan harresitutako espazioa ez da zazpi hektareata iristen, baina lege aldetik ehun, berrehun edo hirurehun hektareatako hiri handien ezaugarri berdinak dituzte.

Gipuzkoa osoko hirietako orubeak neurri berekoak dira: zortzi metro kale aldera eta hamabi metro sakoneran. "Gipuzkoako orubea" oinarritzat hartuta lur azalera harresituko hektarea batek zenbat orube hartuko zituen kalkulatu ahal da. Azalera hektarea bat berrogeita hamar orubetan bana daiteke; beraz berrogeita hamar familiarentzako lekua izango du hektarea bakoitzak. Kopuru horrek hiribildu sortu berrietan zenbateko biztanle kopurua zen kalkulatzeko balio digu:

Azpeitia – 2,8 Ha. 140 orube (140 familia)

Gipuzkoako hiri zaharrak sortutako hiriak dira, egun batean pertsona batek edo talde batek borondate hori izan zutelako sortutakoa, normalean plan jakin bati jarraituz. Fundatutako hirien planoen morfologiari jarraituz hiru talde bereizten dira:

- 1 - Kanpamentu militar itxurakoa: Donostia, Getaria...
- 2 - Obal edo elipse formako plano erregularra dutenak: Arrasate, Hernani...
- 3 - Hiruki itxurako plano erregularra duten hiriek hiruki itxurako plano dute, hiru kale orokorrean, mutur batean batu eta zabaltzen doaz hirian barneratu ahala: Azpeitia, Erreterria / Olereta...

Hiriaren barrualdea hiritartzeko moduak bertako bizilagunek gizarte egituraz zuten ideari buruzko datu garbiak ematen ditu. Gipuzkoako hiri zahar guztiek harresien barrurako antzeko hirigintza plana dute. Espazioen barrualdea lauki formako trazatu erregularren bidez hiritartzen da.

Hiriko etxebizitzek lehenengo urteetan izan zuten ezaugarria gorakako hazkunde txikia izan zen; etxe zaharrak bi solairu izan ohi zituen: beheko solairua eta lehenengo solairua. Etxe zahar hauek eraiki zirenean harresia baino baxuagoak ziren (harresiak hiriaren barrualdea babesteko helburua zuten) baina pixkanaka etxeak gorantz eraikitzen hasi ziren (kontzejuak saiatu ziren egoera kontrolatzen).

Etxe barruan konpondu beharreko bi arazo larri zituzten: ura eta argia. Hiri horiek arazoak zituzten urarekin baina ez ur eskasiagatik, ura kanalizatzeko hiri-azpiegitararik ez zegoelako baizik. Hiriko familiek inguruko ibaitik hartzen zuten ura (urriak ziren iturri edo putzu publikoak). Argi sistema ere eskasa zen. Orubeen banaketarekin egiturazko arazo bat zuten. Leihoak bi aldetatik bakarrik ireki zitezkeen etxeetan, alderik estuenetatik: kalera ematen zuenetik eta hasieran patioa edo baratzerara ematen zuenetik. Etxe barruan suarekin konpontzen zuten arazoa (argizariak, gantza, erretxina, gomak eta bikeak). Argia egiteko modu horrek arrisku handia sortzen zuen; arriskuak eragotzi beharra zuten. Prebentziorako neurririk arruntena etxe barruko argi leku guztiak argi-mutilekin edo burdinezko euskarriekin babestea zen, sua hedatzea galarazteko.

Hiribiduek aurre egin beharreko arriskurik handienetako bat suteek hiria zeharo erraustekoa zen. Hiri barruko etxe-pilaketa handia zen. Lurzoru hiritar gehiena banatuta zegoen eta orube guztiak eraikita. Egoera horretan eta erabilitako eraikuntza sistemaren ondorioz, hiriguneak izugarri ahulak ziren suaren aurrean. Hiri batzuetan sute asko bizi izan zuten. Azpeitiak bi sute izan zituen, 1445. eta 1506. urte inguruan. Hiriak suntsituta gelditu arren abandonatuta egoten ziren denboraldiak oso laburrak ziren, etxeak berreraikitze behar adina denbora.

Ingurune hiritarrak eragin handia izan zuen Gipuzkoako probintzian. Hiriko bizimodua jende askorentzat izan zen erakargarri; ez harresi barruan babesten zirenentzat soilik. Fenomeno hiritarra hedatzeak bi ondorio eragin zituen: hiri barruko eraikuntza gaititu eta harresietatik kanpora errealak eraikitzea eta zuzenbide hiritarraren eragina Gipuzkoako lurralde ia osora zabaltzea.

Gipuzkoan XIII. eta XIV. mendean 25 hiri fundatzean populatzeko modu erabat berria erabili zen; populatze

hiritarra erabat ezezaguna zen baina onartu egin zen eta gaur egunera arte iraun du. Gipuzkoako hiri zahar guztiek hirigintza-plano berdintsua dute harresien barruan.

Hiritartze prozesuak garrantzia berezia izan zuen. Gipuzkoan bizitzeko modu berriak sartu ziren. Jendartearen antolaketa libreago bat ezartzen da eta ekonomia jarduera berriak finkatu, artisautza eta merkataritza nagusiki. Hiribilduak fundatzeko prozesuak Erdi Aroko mundua mundu moderno bilakatzen hastea eragin zuen.

Azpeitiko hiria batez ere babeserako sortu zen. Gaztelako erregeak Bizkaiko lurraldearekin zituen mugak zaindu nahi zituen eta Ahaide Nagusien erasoetatik biztanleak babestu; bide batez Ahaide Nagusien boterea murriztu eta berea indartzea nahi zuen. Herria babesteko eraiki ziren harresia, ateak, dorreak... baina babes egitura horiek eraikitzeke dirua behar zen.

Ondorioz Arrasatetik Getariarako merkataritza bidea herritik pasarazi zuen, horrela azpeitiarrek kobratutako zergen laguntzarekin (bidesariak, isunak) eraiki ahal izan zituzten babes egiturak edo harresiak. Merkataritza bide nagusi bat herritik igarotzea beti izaten zen onuragarria herritarrentzat, bizitasun ekonomikoa esan nahi zuen.

Ikasleei irakurtzeko testu labur bat eskainiko zaie eta ondoren informazio hori baliatu beharko dute proposatzen diren ariketak burutzeko.

1. jarduera: Marraztu ezazu zure orubea (baratzea, animaliak eta etxea) marrazkiaren azpiko hutsunean.

2. jarduera: Goiko testua irakurri ondoren esango al zenuke Egia edo Gezurra diren ondorengo esaldiak? (egin gurutzetxoak dagokion lekuan).

Koadernoko 38. orrialdean

43. HARRESIAREN BARRUAN/HARRESITIK KANPO

Harresia Erdi Aroko hirietako errealitate fisikoaren eta sinbolikoaren elementu nagusia da; murrak ziren hiribilduaren ezaugarri. Harresiak orduko komunitatearen hasierako premia kolektiboaren ondorio ziren, babesteko behararen ondorio. Hiribildu bat ez bazuen murrak batek babesten, garrantzia txikikotzat hartzen zen.

Gipuzkoako hiribilduek ere babeserako eraiki zituzten harresiak, beste erresuma batzuetako biztanleengandik eta batez ere Gipuzkoa eta Bizkaiko Ahaide Nagusi edo jaunengandik babesteko; haien ibilerek eta erasoek biztanleak kezkatu eta asaldatu egiten zituzten, eguneroko bizitza eragotziz.

Harresiak eraikitzeke arrazoi nagusia babesa izanda ere, denborarekin izaera sinbolikoa hartu zuten harresiek: harrizko itxiturekin espazio sakratua inguratu eta babestu egiten zen. Hiribilduetako espazio harresituei babesleku izaera ematen zitzairen. Inguruko nekazariak ere bertara jotzen zuten eraso edo arrisku egoeren aurrean.

Harresiak eraiki edo iraunarazteke arrazoi bakarra ez zen babesarena: zuzenbide edo ekonomiarekin zerikusia duten arrazoiak ere baziren. Hiribildutik kanpo dagoena eta barrukoa bereizteke elementu ere baziren. Harresiak hiribildua inguratzen zuen eta ondorioz gune hiritartuaren eta landa eremuaren arteko muga zehazten zuen. Harresiko ateak ixten zirenean kanpoko mundutik erabat bereizita geratzen ziren barrukoak eta ixte horrek batasun eta segurtasun sentsazioa emateko balio zuen. Harresiaren garrantzia harresi barruko biztanleek errebaletakoan edo kanpokoan aurrean duten nagusitasuna baieztatzen duten agirietan frogatzen da. Inguruetako biztanleei hiriko gastuetan laguntzeko eskatzen zaie, baina udal gobernuan parte hartzeko aukera guztiak ukatzen zaizkie; ez zaie produktuen salerosketa librean aritzen uzten, gune harresituaren barruan ez bada.

44. HARRESIAK HIRIA HANDITZEKO TRABA

Harresiak askotan hiribildua handitzeko traba ere bihurtu ziren; hirien hazkundera gauzatzeko etxeak goraka eraiki behar izan zituzten hasieran. Etxebizitzetako eraikinak goraka hazten eta erabilgarriak ziren espazio guztiak okupatzen hasi ziren. Gorakako hazkunderak garrantzia handia izan zuen Gipuzkoan.

Sorrera garaian kaleak trazatu, espazio pribatuak banatu eta etxeak jasotzerakoan, harresiek multzo homogeen horrekin bat egin zuten eta harmonia arkitektoniko bat zuen hiri osoarekin. Erdi Aroan zehar zenbait aldaketa izan zituen ordea; harresiaren eta eraikuntza multzoaren arteko oreka hautsi egin zen.

Harresiek beste arkitektura elementuen erasoak izan zituzten batzuetan. Harresien ondoko etxebizitzak erronda-bideko (zainketa lanak egiteko pasabide estuak) espazio publikoaren lepotik handitu zituztenean, harresiak etxeetako habeak eta langak eusteko erabili zituzten, harresiaren funtzioa baliogabetuz.

Harresietatik kanpoko egoera ere aldatu egin zen. Hiribildu askotako biztanle kopurua hasieran aurreikusitakoa baino handiagoa zen, eta biztanleek harresitik kanpo kokatu behar izan zuten. Errebalak ere hartu zituzten eta harresiari erantsitako etxeak egiten hasi ziren. Ondorioz berdegunez inguratutako hiribilduaren irudia lausotu egin zen; biztanleek hiribildutik kanpo eraikitzen zituzten etxeak burdinolak, errementaldegiak eta labeak izan ohi ziren.

Sarritan harresiak irensteraino iritsi ziren eraikuntza berri hauek, harresien barruko edo kanpoko etxeak harresiak baino altuagoak egiten ziren.

XV. mendeko bigarren erditik aurrera kontzejuek biztanleek egindako gehiegikerien ondorioz galdutako lurak berreskuratzeko ahaleginak egingo dituzte. Etxe bakoitza bestearen ondo-ondoan eraikiz sute arriskua areagotzen dela argudiatzen dute Azpeitiko eta Azkoitiko kontzejuek. Garai hartan etxe gehienak egurrezkoak ziren eta nahikoa zen su txiki bat hiri guztia erretzeko. Kontzejuek etengabe gogorarazten dute agirietan harresiek betetzen duten su-ebakitzaille funtzioa.

Azpeitiko eta Azkoitiko hiribilduak, beste batzuen artean, kexatzen dira errebaletako etxe kopurua handia zela (etxebizitzak, burdinolak, labeak...) eta gune berdez inguratutako hiriaren irudia hausten dutela. Azpeitian errebaletako etxeak asko ugaritu zirenez, hiribilduko kontzejua eta harresi barruko biztanleak etxe hauen altuera arautzen saiatu ziren, nahiko alferrik.

Jarduera hauekin ikasleei gaur egun non bizi diren galdetuta Salvatierrako edo Iraurgiko biztanleak izango lirakeen galdetu nahi zaie; batean edo bestean sortzeak desberdintasun handiak ekartzen dituela pentsaraztea.

1. jarduera: Azpeitiko harresi barruko herriak irudian agertzen den antzerako lurraldea hartuko zuen (etxe bakoitza orube bat litzateke). Non bizi zara zu? Harresiaren barruan edo kanpoan biziko zinateke? Iraurgiko Salvatierrako edo Iraurgi bailarako biztanlea izango zinateke?

Koadernoko 39. orrialdea

2. jarduera: Begiratu ondoko irudiei eta idatzi bakoitzaren azpian Iraurgiko Salvierra edo Iraurgi bailara dagokion lekuan.

Koadernoko 39. orrialdea

45. HARRESI BARRUKO JARDUERAK

Harresia da biztanleen komunitateak egiten duen lehenengo obra kolektiboa. Harresiak kareorez eta harriz eraikitzen zituzten; bazekiten hiriak erabat erraustuta uzten zituzten suteen ondoren zutik geratzen zen elementu bakarra harresia izaten zela, egurrezkoa ez zen eraikuntza elementu bakarrenetakoa baitzen.

Harresia eraikitzeke lanak herria fundatu eta berehala hasten dira, baina Erdi Aro osoan amaitzen ez den lana da. Harresiak eraikitzeke lanak biztanleen kontura izan ziren; hain gastu handia izanda, kontzejuek ez dira gai ikusten gastuei beraiek bakarrik aurre egiteko. Ohiko diru sarrerak eta harresia konpontzeko ezartzen ziren isunak ez ziren aski lanak gauzatzeko. Errege-erreginek, hiriek harresia izatea komeni zitzaizenez (batez ere itsasertzeko edo mugako herrietan), laguntza eskaini zuten pribilegioen eta zerga salbuespen bidez.

Hiriko ateen eginkizun berezia zuten, “bi munduren arteko topalekua ziren”: hiribilduaren eta “lur lauaren” topaleku, nekazaritza eta merkataritzaren bidegurutze. Ate nagusiak lehen agurra ematen zion salerosleari, erromesari edo merkataritari. Aduana eta migrazioa kontrolatzeko postua zen aldi berean; gainera ate inguruan izaten ziren biltegi, taberna eta ostatuak. Harresia bezain garrantzitsua zen hiriko ateen kokalekua, kontserbazioa eta babesia. Harresietan ate gehiago edo gutxiago jartzen ziren hirigunearen azaleraren eta beste hiribilduekin zituen komunikatzeko bideen arabera.

Ate nagusiek, sartu-irten handiena beraiek izaten zuten, dorreak izaten zituzten babesteko gainean edo alboetan (Azpeitian Kalegoeneko sarreran behintzat bazen dorretxoak). Ateen egurrezko orri sendoak edukitzen zituzten, burdinez indartuta. Eguna argitzerakoan zabaltzen ziren eta iluntzean itxi.

Ateak ixteko eta irekitzeko ardura urtebeteko agintaldia zuten kontzejuko ordezkariak izaten zuten, alkateak (bi egon ohi ziren) eta erregidoreak. Urtea amaitutakoan zinegotzi karguak berritzaileentzat hiriko giltzak ordezkari berriei ematen zitzaizkien.

Aparteko egoeraren bat zenean egunez ere ixten ziren ateen; Batzar Nagusien bilkurak izaten zirenetan, esaterako. Bat izan ezik beste ate guztiak ixten ziren baina hura ere gizon pare batek ongi zaintuta egoten zen; batez ere batzarra egin bitartean ordena publikoa mantentzeko hartzen ziren halako neurriak. Hiribilduko biztanleei bakarrik eta armarik ez bazeramaten uzten zitzaizkien sartzeko.

Hiri barruko espazioa bitan banatzen zen: espazio publikoa eta espazio pribatua. Espazio publikoa hiri barruan hutsik zegoen espazioa zen; espazio pribatua zatituta eta eraikita zegoena. Espazio pribatua zen harresi barruko espaziorik handiena. Espazioa lur sail berdinetan banatzen zen familien artean, beraien etxea eraiki eta sortzen ari den hirigune berriari bizitza emateko. Hiriko lur sailak ez ziren erregeari hiri-gutuna eskatu zioten biztanleen artean bakarrik banatzen; emandako pribilegioak hasieran eta ondorengo urteetan hirira bizitzera etorritako guztientzat ziren. Beraz hiri barruko orubeak ez ziren guztiz okupatzen hasieran; behar baino lur azalera handiagoa hesitzen da.

Aztegiari 1310ean emandako hiri-gutunak, hiribildua eraikitzeko erregeak emandako lurak biztanle guztien artean berdinean banatu behar zirela aipatzen zuen. Gipuzkoako orubeen neurri bera zuten Aztegitik orubeek ere: zortzi metro kale aldeko fatxadak, hamabi metro sakoneran. Hiri barruko dorretxeen fatxadak neurtzaileentzat bi orube unitate okupatzen dituztela ohartzen gara. Basozabal etxeak hamasei metro dituzte fatxadan; orube eta erdiko neurria hartzen duten etxeak ere badira. Familia aberatsenak ondoko orubeak erosten zituzten beraien gizarte estatusa nabarmentzeko.

Harresi barruko espazioa txikia zen hiri gehienetan eta batzuetan ez zen biztanleentzat nahikoa izaten. XIV. mende amaieratik harresi barruko espazio eraikigarri guztiak okupatu zituzten. Ondorioz XV. mendean orubeak zatitu egin ziren, errebalak sortu edo hazi eta biztanleak harresi barruko espazio publikoak okupatzen saiatu ziren pixkanaka. Suteek eragindako etxebizitzaren erraustea horretan lagundu zuen. Etxeak suntsituta geratzen zirenez berriro eraiki behar izaten ziren lehenbailehen, eta horrek eraikitako etxeen gain hain kontrol zorrotza ez izatea ekarri zuen. Hiriaren

espazio publikoa pixkanaka aldatu egin zen, txikiagoa bihurtu zen denen kalterako, gutxi batzuen mesedetan.

Biztanleen okupatu nahiak kaleei eta pasabideei erasan zien. Etxeetako fatxadak kale aldera ateratzen hasi ziren pixkanaka; pertsonen eta merkataritza gaien joan-etorriarentzat gordetako espazioa etengabe hartzen zuten. Etxeen oinarriak orubearen mugetan jartzen hasi ziren, espazio publiko gehiago hartu ahal izateko; azkenean orube osoa hartzen zen espazio eraikigarritzat. Harresien ondoko espazio libreak okupatu ziren; batzuetan harresia erabili zen etxei eusteko horma nagusi bezala. Orokorrak ziren irregulartasun hauek eta baita ondoren jarritako isunak edo biztanleen artean sortutako liskarrak ere.

Hiri osoan barrena banatzen den espazio publiko bat dago eta hor eraikin pribatuak nahiz publikoak ageri dira; komunitateak bere jardueretarako erabiliko duen espazioa da. Eliza da hirian agertzen den lehenengo espazio publikoa.

Ekonomia jarduerak ere, Erdi Aroko hirietan funtsezko jarduera, bere aztarna fisikoak uzten ditu: artisauen lantegiak kaleak inbaditzen dituzte; baita denda txikiak ere. Funtzio politikoak ez du aztarnarik uzten. XV. mendean hasten dira Kontzejuen egoitzak eraikitzen.

la espazio publiko osoa komunikabide gisa erabiltzen da. Gipuzkoako hiri zaharretako kaleak ez dira sei metroko zabalera iristen. Harresi barruan zeuden kaleek antzeko zabalera zuten Gipuzkoako hiri zahar

guztietan. Kaleak, fatxada batetik bestera neurtuta, lau metro zabal ziren. Bazeuden garrantzia txikiagoko kaleak, kantoiak edo pasabideak adibidez, erdia (bi metro) neurtzen zutenak. Kale nagusiak perpendikularki ebakitzen zituzten, kale nagusietako joan-etorriari arnasa ematearren. Kaleen luzerak zuzeneko lotura du hiriaren tamainarekin. Arruntena 200 eta 250 metro arteko luzera duten kaleak topatzea da. Gipuzkoako hiri zahar gehienek hiru kale dituzte eta kantoi edo pasabide bana. Erdi Aroko kaleetan giro bizi-bizia zegoen. Merkatariak, oinezkoak, artisauek edo zamariak, beste batzuen artean, beti kalean ibiltzen ziren etengabeko joan-etorrian.

Erdi Aroko kaleak ez ziren zabaltasun irudipena emateko, hasierako kalea hiri multzoarekin harmonian egon ohi zen; kaleen neurria orubeekin eta eraikin desberdinekin proportzionala zen. Kaleari emandako lau metroko zabalera nahiko zen zabaltasun irudipena emateko etxeak solairu batekoak edo bikoak izaki. Denborarekin etxeei solairu gehiago atera zitzaizkien baina kaleak zabaldu ez zituztenez estutasun irudipena ematen dute kaleek.

Ekonomia jarduera hiriko lur azalera guztian barrena garatzen da. Artisauek eta merkatariek galtzada okupatzen dute bere lanbideetan aritzeko. Kalera ateratzen dituzte laneko eserlekuak eguzkiaren argitasuna baliatzearen; kalean erakusten dituzte egindako produktuak erakusmahaien bidez; harakinek kalean hiltzen dituzte animaliak, kaleko saltzaileek kale-kantoietan eta kale-gurutzeetan erakusten dituzte salgaiak; merkatariek plazetan deskargatzen dituzte hiribildura ekarritakoak. Kaleak jarduera guzti horren isla bizia dira.

Etxe azpian egoten ziren dendak fatxadaren lerrotik irteten ziren, kalera ateratzen baitzituzten erakusmahaiak eta dendetako sabaitik zintzilak salgaiak erakusteko apalak. Bai erakusmahaiak bai apalek jendea erostera bultzatzea zuten helburu, baina kalean ibiltzeko eragozpen nabarmenak sortzen zituzten.

XV. mendeko azken laurdenean ekonomia eta merkataritza jarduera batzuk leku babestu zabal eta egokietan biltzeko beharra ikusi zuten. Abereak hiltzeko lekuak eraikitzen hasi ziren, jarduera guztia han biltzeko. Biltegiak ere eraiki ziren hiriaren hornikuntzarako iristen ziren salgai guztiak bertan biltzeko. Eraikin publiko hauek eraikitzea kontzejuentzat ahalegin handia izan zen.

Hala ere, merkataritza salerosketa nagusiak egiteko lekua azoka zen. Hiriek merkataritza jarduera guztia kontrolatu nahi zuten eta horretarako merkataritza jarduera guztiak bateratuko zituen espazio bat erabiltzen hasi ziren: azoka.

Kaleak hiritarren topaleku eta biltoki ziren. Erdi Aroko gizartean indarkeriarako joera handia zegoen eta Azpeitia ez zen salbuespen. Delitu "txikiak" asko ugaltu ziren eta, etengabe gertatzen zirenez ordenantzetan zigor handiak jartzen hasi ziren delitu txiki horiek desagertzeko. Jende gehiena elkartzen zen leku publikoetan erakusten zituzten errepresioaren eta eskarmentuaren erakusgarri ziren irudiak. Kartzela eta pikota (zigortutakoen buruak erakusteko harrizko zutabea) hirien erdialdean egon ohi ziren.

Kontzejuek elkarbizitzarako ematen zituzten arauak kalez kale aldarrikatzen ziren eta pregonariak jakinarazten zizkieten herritarrei. Ordenantzak gaztelaraz idazten ziren eta ondoren Gaztelako Gortera bidali erregeak onar zitzen. Hiritarrei arauak edo berri garrantzitsuak jakinarazteko beste era bat igandeko meza nagusian irakurtzea izaten zen.

Gizarte hiritarrak elkartzeko duen uneetako bat kontzeju bilera da. XIII. eta XIV. mendeetan aire zabalean elkartzen dira orokorrean, zuhaitz baten itzalpean. Badirudi elizaren inguruan elkartzen zirela, hilerrian batzuetan. Eliza barruko tokiak ere erabiltzen ziren herritarrak biltzeko, ataurrea, sakristia eta koroak adibidez. Toledoko Gorteen bi urteko epean kontzejuen bilerak egiteko etxe bereziak eraikitzeke agindu zieten 1480an erresumako hiri guztiei.

Plazak ziren gizartearen beste topaleku bat. Kale-gurutzeetan edo eliz atarrietan zeuden espazio hutsei deitzen zitzaizen plaza (haien neurriek ez zuten gaur egunekoekin zerikusirik, txikiagoak izaten ziren). Erdi Aroko hiri zaharretan plaza bat baino gehiago egon zitekeen. Azpeitian plaza nagusia Soreasuko monasterioren inguruan zegoen.

Hiri zaharren barruan espazio ireki ugari ez zegoenez eta bertako bizimodua erdi landakoa izaten zenez, zikinkeria handia sortzen zen hirien barruan. Baratzeek ez zuten asko iraun hirien barruan; kanpoan jarri behar izan zituzten; etxeko animaliak hala ere hiri barruan mantendu ziren: hegaztiak, txerriak, ardiak, ahuntzak... Animalia horiek kalean libre ibiltzen ziren. Udal Ordenantzek etxeko animaliak kalean libre ibiltzea galarazi zuten, biztanleei edozein "ur zikin" botatzea debekatzearekin batera. Erdi Aro amaieran kontzejuek prebentzio neurriak hartu eta biztanleei aldi behin hiriko kaleak garbitzeko agintzen hasi ziren.

46. HARRESI BARRUKO ERAIKUNTZAK

Hiri harresitua eraikitzeke garaian egurrezko eraikinak eraiki ziren; ondoren hasi ziren eraikuntzetan harria erabiltzen. Gipuzkoako eraikuntzan erabilitako oinarrizko materiala egurra da. Ia eraikin osoa egurrezkoa izaten zen Erdi Aroan; gipuzkoarrek ez zuten oztoporik materiala eskuratzeko, bertako basoak oso oparoak ziren eta hiribilduko biztanleek hiriko mugen barruko mendietara joan eta behar zuten egurra mozteko eskubidea zuten (erregeak hiri zahar guztiei berretsia). Etxeak egiteko gehien erabiltzen zirenak pagoa eta haritza ziren; sahatsa, lizarra eta haltza ere erabiltzen ziren. Etxearen atal guztiak egurrezkoak ziren. Etxearen egitura eta sabaia egiteko enborrak erabiltzen zituzten; kanpoko itxutura eta barruko hormak egiteko oholak. Lehen teilatua ere egurrezkoa izaten zen eta taula txikiak jartzen zituzten teila modura.

XV. mende erdialdean probintziako hiri zaharrak egurrez eraikita zeuden artean baina mende bukaeran hiriko eraikuntza ordenantzak idatzi ziren; batzuetan egurraren orde z harria erabiltzera bultzatu nahi zen (egurra ahula zen suteen aurrean eta basoetako egurra bukatzen ari zen). XV. mendean egurra oso gutziziatua da eta kopuru ikaragarrietan kontsumitzen da burdinoletan, egur ikatz bihurtu ondoren (txondorrek eginez lortzen zuten egur ikatza). Burdinolek burdin ekoizpena

handitu zuten eta ondorioz egur ikatz gehiago behar izan zuten. Ontzigitzarako ere kalitate oneko egurra eramaten zen.

Nahiz eta eraikuntza egurrezkoa izan gehienbat, baziren oso-osorik harrizkoak ziren etxe bakan batzuk; XIV. mendean oso gutxi ziren. Jauregi handi horiek gizartean itzal handia zuten pertsonenak izaten ziren. Hiri zaharrak erabat erraustuta uzten zituzten suteen ondorioz eraikuntzetan harria erabiltzeko proposatzen hasi ziren kontzejtuak; zergak salbuesten zitzaizkien harrizko etxeak egiten zituztenei, adibidez.

Erdi Aro bukaerarako etxe asko kareorez eta harriz eraikitzen zituzten, nahiz eta gehienak egurrez eraiki oraindik. Adreilua erabiltzea ez zen oso arrunta, beranduago hasi ziren erabiltzen.

Harria eta adreilua erabiltzeaz gain, adarrak txirikordatu eta bi aldeak buztinez estaliz hormak egiten zituzten. Etxe barruan sua ez zabaltzeko oztopoak jartzen ahalegintzen ziren.

Etxeen kanpoko itxura, 1480. urtearen ondoren aldatu egin zen: herri arkitektura hiritarrean haustura bat gertatu zen, suteen beldurrez material berriak nagusitu ziren. Forma arkitektonikoak ere arautu egin ziren (altuera, teilatuen luzera, etxeen artean harrizko tarteko hormak...)

47. DORRETXEAK ETA JAUREGIAK

Erdi Aroko hiri zaharretako etxeak ez ziren unitate autonomo gisa planteatzen; osotasun homogeen bat osatzen zuten eta osotasun horren barruan etxe batetik bestera zegoen tartea halabeharrezko bereizketa bat besterik ez zen (kale batetik bestera errazago pasatzeko). Etxeak ilaran eraikitzen ziren eta tarteko horma bat zuten elkarrekin. Homogeneotasun arkitektoniko horri ihes egiten zioten bakarrak gazteluak, dorretxeak eta jauregiak ziren.

Dorretxeak, izatez, hirietakoak baino gehiago, landa eremuak dira. Nobleak hirietan ezartzeko prozesuaren hasiera adierazten dute; hiriak hasieran nekazarietat eta kapareentzat bakarrik ziren. Ahaide Nagusiak dorretxeen jabeak ziren eta hiriak garatu ahala hurbildu ziren, ekonomian eta merkataritzaren garapenean parte hartu nahian. Prestigio handia ematen zion hiriko biztanle bati jauregia edukitzeak.

Hirietan kokatutako dorretxe (oinetxe) horien ezaugarriak landako dorretxeen antzekoak dira baina orokorrean txikiagoak ziren eta gotorleku eite txikiagoarekin. Dorretxeek planta karratua edo errektangeluarra izan ohi zuten eta harrizko murrak lodiak. Ate bat edo bi izan zitzaizketen eta bi ate edukitzekotan bigarrena lehenengo solairuan zegoen eta zuzenean igotzen zen kanpotik, murruei atxikitako eskaileren bidez. Ate horretatik etxeko geletara igarotzen ziren eta beheko atetik, aldiz, sukaldara edo zalditegira. Dorretxe guztien barrualdea antzekoa zen eta egurrezko egitura zeukaten.

Barruko eraikuntza ereduak etxeen tamainaren arabekoak izaten ziren. Hagek alderik alde zeharkatzen zuten etxea, paretatik ateratzen ziren modiloien gainean eutsita edo paretak zulatuta. Haga horien gainean solairua osatzen zuten taulak ezartzen ziren. Dorretxea handiagoa zenean, beheko solairuaren erdian egurrezko zutabe bat ipintzen zen (poyal deitua) eta horren gainean bi habe gurutzatuta, zoruari eusteko; eta horrela jarraian.

Beheko solairuan sukaldea eta zalditegia zeuden eta irekitzen ziren bao edo leiho bakarrak atea eta gezi leiho fin batzuk izaten ziren. Bizitegia goiko solairuetan egoten zen, eta leiho gehiago zeudenez argitasun gehiago sartzen zen. Leihoek eserlekuak izaten zituzten inguruan. Murruek gaineko saieterak eta almenadunak ere ohiko elementuak ziren; 1475etik aurrera Enrike IV.aren aginduz eraitsi egin zituzten. Oraindik badaude oinetxe batzuk zutik, Azkoitiko Idiakez edo Etxebeltz etxea esaterako.

XIV. mendetik aurrera dugu jauregien berri; XV. mendean nagusitzen dira. Enrike IV.ak dorretxeen goiko aldea eraisteko eman zuen legearen ondorioz, dorretxeak berreraiki zirenean beste itxura bat hartu zuten (muru meheagoak, defentsa elementurik ez, lehen solairutik gora egoitza itxura handiagoa). Hirietako biztanle batzuk aberastasunak pilatu zituzten eta horrek jauregi hiritarrak eraikitzeko aukera eman zien. Gipuzkoan gehien ikusten den jauregia "aglomeratu"

motakoa da: trinkoa eta kubo formakoa. Hiriko etxe multzoaren ondoan fatxadagatik bakarrik nabarmentzen den eraikuntza mota da.

Gaur egunera iritsi zaizkigun adibide onenen artean dira Basozabal eta Antxieta etxeak (kalekoa). Azpeitiko Basozabal jauregia Enparan kalearen erdialdean dago. Fatxada kalearen lerro berean du eta arteko hormak ondoko etxeekin batera. Fatxada 16m. zabal da, bi orube justu. Beheko solairuan izan zuen irekidura eta apaindura bakarra sarrerako atea zen. Puntu erdiko arku bat da, dobela handi eta luzeak dituena eta arku hori "alfiz" edo "arraba" baten apaindurak inguratzen du. Lehen solairuan hiru leiho daude, maineldunak, hirusta arkuez apainduak. Lehen solairu horretatik gora ez dago beste apaindurarik murruean, bi leiho txiki bakarrik. Etxeko errematearen apaingarri bolazko ilara bat du.

Basozabal jauregiak barruan patioa du, ez da oso ohikoa Euskal Herriko garai horretako dorretxeetan. Solairu bakoitzean patioa 4 galeriak mugatzen dute, beheko solairuan ebakidura oktagonaleko lau harrizko kolometan oinarrituta. Koloma hauen oinarriak eta kapitelak ezaugarri gotikoen moldurak dituzte. Gainerako galeria guztiak, egitura eta apaindurazko elementu guztiak egurrezkoak dira.

Antxieta etxea parrokiaren aurrean dago. Joanes Antxieta errege katolikoen musikariak 1498an Azpeitiko parrokiako erretoretza lortu zuen eta bere etxea eraikitzen hasi zen (uste da Antxieta familiakoek kaleko etxe bezala erabiltzen zuten lekua zela lehendik ere). Beheko solairua harlanduzkoa da eta lehen solairutik gora adreiluzko mudejar lana hasten da. Badirudi sarrera, nahiz eta gaur egun laukizuzen itxurakoa izan, garai batean dobela handidun erdi puntuzko arkuak izango zela.

Dorretxeak hiriaren ertzean daude, herriko ateen inguruan; jauregiak hiriko gorputzaren barrualdean, kale artean.

HIRI BARRUKO JAUREGIAK atalean dagoen ariketa proposatzen dizuegu.

1. jarduera: Lotu argazki bakoitza dagokion informazioarekin.

Egokia litzateke jarduera hauek egiterakoan ikasleei galdetzea, ea ba al dakiten non dauden herrian, zertarako erabiltzen ziren...

Koadernoan 40. orrialdea

LEHEN / ORAIN

1. jarduera: Zer dago berdin? Zer aldatu da? Borobildu desberdintasunak.

Argazki batetik bestera ez dago urte askoren aldea baina ikasleei nabarmendu nahi zaie leku batzuk denboran irauten dutela, gauza batzuk berdin eta beste batzuk aldatuta.

Koadernoan 40. orrialdea

48. ERROTAK AZPEITIAN

Gizakiari, lurra lantzen zuenetik, beharrezkoa egiten zaio aleak ehotzea zerealak lortu eta elikatu ahal izateko. Prozesu hau hasieran eskuz egiten zuten zereal alea bi harriren artean txikituz, (gogoratu unitate honetako Munoaundiri buruzko atalean aipatu genituela eskuzko errotak).

Hasieran errotak gizakiak nahiz abereak mugituak izaten ziren, “ odol errota “ izenez ezagunak direnak. Milaka errota erabiltzen ziren Euskal Herrian. Gehienak” rodezno” sistema (gurpil horizontala) erabiltzen zuten eta batetik seira bitarteko errotarri kopurua eduki ahal zuten.

Rodezno sistema

Uholdeak saihesteko errotak errekatik kanpora eraiki izan dira. Ura errekatik jasotzen zuten, urmaelean moteldu eta kanaletik errotaraino garraiatuz. Kanalak ura eramaten du aldapatik poliki errotaren zatirik gorenera, presa batetan jasoaz. Bi edo hiru metroko sakonera duen presa honek, azpialdean daukan irteera estutik (uragea) ateratzen den ur-jauziaren presioak eragiten dio mugimendua aspak jotzen dituenean. Aspa hauek errudea mugitzen dute, eta ardatzari mugimendua sortuz gaineko errotarria biraka jarri.

Azpeitia inguruetan oraindik ere badira martxan jarraitzen duten errotak. Horietako bat Toberagile (Toalle) baserrikoa da, Urrestillan.

Toalleko errota

Loiola auzoan Igarako errota ere mantentzen da eta eskolentzako irekitzen dute Ingurugiro Fundazioaren bitartez. Modu egokia izan daiteke errota baten funtzionamendua bertatik bertara ezagutzeko. Hemen duzue bertako web orrialdearen lotura.

<http://www.ingurugiroetxea.org/index.php/igarako-errota/igarako-errotako-eskema>

Errotaren funtzionamendua bost pausotan azaldu nahi zaie ikasleei eta horretarako 1etik 5era pausoak ordenatzeko eskatzen zaie. Komenigarria da irakasleen aldetik lehenengo errotaren funtzionamendua azaltzea.

1. jarduera: Ordenatu itzazu 1etik 5era irina lortzeko errota jarraitu beharreko pausoak.

Ikasleentzat ariketa errazagoa izateko lehenengoa eta bosgarrengoa dagokien lekuetan daude.

Koadernoko 41. orrialdea

49. ATZERA BEGIRA

Iritsi gara bigarren unitatearen bukaerara. Garai egokia da ikasi dugunaz hausnartzeko. Horretarako bi jarduera proposatzen dizkizuegu.

1. jarduera: Markatu idatzitakoak Egia edo Gezurra diren.

2. jarduera: Jakingo al zenuke esaten zein eraikuntza diren irudietan agertzen direnak?

Koadernoko 42. Orrialdean

50. IBILBIDEA: ERDI AROKO AZPEITIA

Bigarren unitate didaktiko honetan ikusitakoa egoki barneratzeko Erdi Aroko Azpeititik ibilbide bat egitea proposatzen dizuegu. Emandako informazioarekin eta irudimen pixka batekin egunerokoan eskura dugun altxorra beste begi batzuekin ikusiko duzue.

Azpeitiak Erdi Aroan izango zuen itxura irudikatzeko ibilbidea Harzubian hastea proposatzen dizuegu, zubiaren ondoan dagoen Goiko Errotako errotarren ondoan. Ez dugu ahaztu behar garaian Harzubia ingurua hiribildutik kanpo zegoela, harresietatik kanpo

- 1 - Harzubiko zubia eta Insula Etxea
- 2 - Enparantza Nagusia
- 3 - Parrokiako sarrera
- 4 - Txaribarko Kontzeju etxe zaharra
- 5 - Madalena auzoa
- 6 - Perez Arregi plazatxoa edo kalebarren
- 7 - Antxieta etxea
- 8 - Enparango sarrera: zubia eta dorretxea
- 9 - Basozabal etxea
- 10 - Plaza Txikia

1. Harzubiko zubia eta Insula Etxea:

Azpeitia Erdi Aroan deitutako ibilbide honi hasiera emateko gaur eguneko Harzubia zubiaren orde bi arku handidun harrizko zubi bat irudikatu behar dugu. Urte luzez Enaparango zubia izan zen harresi barruko hiribildua eta harresiz kanpoko lurraldea batzen zituen zubi bakarra. Beranduago eraiki zuten Harzubia zubia. 1535. urteko dokumentu batetan aipatzen da lehen aldiz, konponketa lanak direla eta. Beraz lehenagotik ere zubia bazela pentsatu behar dugu.

Insula etxea zubiaren ondoan zegoen. Badirudi etxea urez inguratuta zegoela eta hortik hartu zuela bere izena (insula hitzak latinez irla esan nahi du). Henao historiagileak kontatzen du XVI. menderako bazela eta orduan Azpeitiak hiru kale eta bi plaza txiki baino ez zituela; hiribildu osoa harresiz inguratuta zegoela eta bazituela zenbait ate.

Harzubiako zubitik pasatzen zen Tolosarako Errege-Bidea eta bide hori kontrolatzeko moduan zen Insula etxea. Martin Gartzia Oinazkoak erosi zituen orubeak eta baratza XVI. mende hasieran eta badirudi Loiola leinukoek aldatzeko etxe modura erabiltzen zutela (elizkizunak edo jende aurreko ekitaldiak zituztenetan Loiolatik herrira sartu aurretik behar bezala atontzeko).

Harzubiako zubitik gora egingo dugu eta Artetxe fondaren aurretik pasatu eta Goiko kaletik behera Enparantza Nagusira iritsiko gara.

2. Enparantza Nagusia

XVIII eta XIX. mendeen artean egin zen plaza hau. Erdi Aroan zenbait etxe bakan eta baratzak aurkituko genituzke egun plaza dagoen lekuan. Harresietatik kanpoko lurraldea litzateke.

Udaletxeko arkupeetatik barrena igaro eta Santiago kale alderako espaloian kokatuko gara. Udaletxeko hormara begiratzen baldin badugu Azpeitiko harrizko armarría ikus dezakegu, garai batean Kontzeju Zaharrean egon zena. Gauden lekutik Erdi Kalera begiratzen badugu Erdi Aroan hiribilduko sarrera nagusia (Kalegoen sarrera) litzakeena hor zela imajinatu behar dugu. Bertan herriko ateak zeuden egunero goizean ireki eta iluntzean ixten zituztenak. Sarrera nagusi honek ondoan dorre bat zuen, ondorengo urteetan erlojua hartuko zuena.

Badirudi Plaza eta Plaza Txikiaren artean Mantekapeko pasadizoa zegoela (Egun Pipes denda dagoen inguruan) eta beste pasadizo bat Plaza Txikitik ibairaino heltzen zela.

Enparantza Nagusitik Santiago kalean barrena abiatuko gara. Bertan Iturri Txiki plazatxo eta Frontoi Txiki aurretik pasatuko gara eta Gernikako Zuhaitzaren kimua landatuta dagoen lekuaren aurrean (nahiago bada zezena eta soka-mutilaren eskultura aurrean) kokatuko gara.

Gaur egun Santiago kalea den lekuan Erdi Aroan ez zegoen kalerik. Eliz Kaleko etxeen baratzak eta soroak izango ziren bertan. Parrokia aldera begiratzen badugu, dorrea eta aldameneko etxearen artean, arku txiki bat eginez irudikatu behar dugu Soreasuko sarrera.

3. Parrokiako sarrera

Hiribildura sartzeko beste sarreretako bat litzateke. Uste da gaur egungo parrokiako dorrearen azpian mantentzen direla sarrera honen oinarriak. Gaur egungo parrokiaren kanpoko itxura erabat berria da. Dorrea bera parrokia baino zaharragoa dela uste da. Manuel Lekuonak aipatzen duenaren arabera Erdi Aroaren hasieran ospitale funtzioa beteko zuen dorreak eta tenplarioek fundatutakoa litzateke (apaiz gerlarien ordena, gurutzadetan garrantzia handia izan zutenak). Lekuonak dio Tenpleko zaldunek defentsarako eraiki zutela dorrea eta San Juan Jerusalemekoa ordenakoek egokitu zutela eraikina ospitale gisara.

Dorrea ez dator bat elizaren eraikuntza lerroekin; dorrea ez zela elizarentzat eraiki ondoriozta dezakegu, defentsa eta militar izaeradun dorre honi eliza ondoren atxiki zitzaioela.

Behin Tenpleko ordena desagertuta Gaztelako erregeari eman zion garaiko Aita Santuak Soreasuko Sebastian elizaren jabetza. 1305ean Gebarako jaunari (ganboatarren buruzagi nagusiari) eman zion eliza

kudeatzeko baimena. 1311an Iraurgiko Salbatierra sortzean herritarrei ematen zaio eliza, bere lurrak eta jasotako zergak kudeatzeko eskubidea (hiribilduaren eraikuntzan, harresiak eraikitzean.. izandako gastuak ordaindu ahal izateko). 1387an Loiolako jaunari ematen dio Gaztelako erregeak elizaren patronatua (ondasunak eta zergak kudeatzeko eskubidea eta urte luzez egongo da Loiolako jaunen esku.

Badirudi hasiera batean eliza gotiko estilokoa zela; orokorrean gotikoan altuera eta argitasuna eman nahi izaten zitzairen elizei.

Elizaren atzekaldetik garbitokiaren ondotik pasatuko gara eta animaliek ura edan ahal izateko asken ondoan geratuko gara.

4.Txaribarko Kontzeju etxe zaharra

Txaribarko etxea Azpeitiako Kontzeju etxerik zaharrenetakoa izan zen, 1497rako udaletxe edo kontzeju etxe modura erabiltzen zen. Herriko etxerik zaharrenetakoa zen, arkitektura bereizgarri handirik gabea, baina historikoki hiribildua sortu baino lehenagokoa zela uste da.

Hemendik Madalena ermitarako noranzkoa hartuko dugu. Parrokiaren atzealdetik Soreasu auzora iritsiko gara eta handik behera (ezkerretara) hartu eta Damasoko zubiaren parean ezkerretara hartuko dugu Madalena auzora joateko. Madalenako elizaren aurrean kokatuko gara.

5.Madalena auzoa

Auzo honetan Erdi Aroko bi eraikin nabarmendu behar dira: eliza eta ospitalea.

XIV. mendeko agiritan aipatzen da Madalenako eliza. Hiru arku ditu atarian eta kanpoaldea mudejar estilokoa du (kristau erresumetako musulmanen arte estiloa). Elizaren barruan Maria Madalenaren egurrezko irudi bat ikus daiteke (XVI. mendekoa).

Madalenako elizaren ondoan, errepidea gurutzatuta aurkitzen da Madalenako ospitalea izandako eraikina (gaur egun konpontze lanetan ari dira). Ez dakigu noiz eta nork sortu zuen. Gaixoak (legendarra zutenak barne), ondasunik gabeko bidaiariak, erromesak... hartzeko sortu zen. 1535ean Inazio Loiolakoa iritsi zen bertara eta horregatik da ezaguna.

Madalenako ospitalea Madalenako elizaren aurretik herriranzko bidea hartuko dugu Perez Arregi plazatzora iritsi arte (Etxe Zuriko plaza).

6.Perez Arregi plazatzoa edo kalebarren

Plazatzoa honetan zegoen Erdi Aroko Azpeitian Barrenportal izeneko sarrera edo irteera (zenbait adinekok Beheko portala ere deitzen diote oraindik).

Plazatzoa honetan Bikuña etxea zegoen. Bere azpian zegoen arku baten bidez igarotzen zen jendea Enparan kalera; Tranpapie deitzen zen igarobide hau. Udalak Bikuña etxea erostean Telefonikako eraikina eraiki zuten bertan eta Damaso Azcue enpresak ere erabili zuen zenbait urtetan zumitzezko gauzak egiteko.

Plazatzotik parrokia aldera begira jartzen bagara orain Telefonicaren beste eraikina dagoen lekuan Ortiz deitutako etxea zegoen.

Etxe Zuri inguruan zegoen antzinako animalia hiltegia; garaiko elizgizonak askotan kexatzen dira parrokiatik hurbilegi dagoela argudiatuz.

Perez Arregi plazatzotik Eliz-kalerako norabidea hartuko dugu. Bertan parrokiaren kanpoan den plazatzoan kokatuko gara, Antxieta etxearen aurrean.

7. Antxieta etxea

Mudejar estiloa erabiliz egindako adreiluzko aurrealdea du (kristau erresumen menpeko musulmanen egiteko modua).

Pentsatzen da lehenago ere Antxieta etxekoek kaleko etxe gisara erabiliko zutela (Urrestillakoak izanik kalera etortzerakoan behar bezala atontzeko erabiltzen zuten lekua). Juan Antxieta XVI. mende hasieran agindu zuen eraberritzeko; parrokiako erretore kargua hartu zuenean bizileku bezala erabili zuen.

Juan Antxieta errege-erregina katolikoek musikaria eta kapilaua izan zen, oso gertuko pertsona, eta badirudi egin behar izan zituen bidaietan ikusitako eraikuntza estiloa ekarri nahi izan zuela Azpeitira. Behin bere gorteko kargutik erretiratu Azpeitian bizi izan zen, Antxieta etxean.

Parrokiako plazatxotik irten eta eliz kalerako norabidea hartuko dugu; kale hau Azpeitiko hiribildua osatzen zutenetako bat da. Eliz-kalean gora hartu beharrean Erdi kalera doan kantoia hartuko dugu eta bertatik Enparan kalera iritsi arte egingo dugu aurrera. Enparango zubiaren erdian kokatuko gara.

8. Enparango sarrera: zubia eta dorretxea

Orainarte ikusi ditugun herriko sarreretan laugarrena litzateke Enparangoa. Dorretxearen aurretik zubia igarota sartuko gineteke hiribilduan.

Dorretxea Enparan sendiaren bizilekua izan da urte luzez, Azpeitiko familia boteretsuenetako bat. Bandoen arteko gudan oinaztarren alde borrokan egin zuen.

Enparango dorrea 1319ko agiri batean aipatzen da lehenengo aldiz. Herriko bi errotetako bat Enparangoa zen eta hiribilduko biztanleei beste inon alerik ez ehotzeko agintzen zaien aipatutako agirian.

Loiola eta Enparan familien arteko harremanak ez ziren beti onak izan. Behin baino gehiagotan ezkontza bidez bat egin zuten bi familiek baina parrokiako patronatuaren ondorioz iskanbilak ere izan zituzten. Parrokiako patronatua izateak bertako zergak eskuratzea esan nahi zuen, dirutza handia.

Gaztelako errege Enrike IV.ak 1457an Bandoen gudan parte hartu zutenen dorretxeak lehenengo solairuraino botatzeko agindu zuen. Ondorioz Enparango dorretxea lehenengo solairuraino eraitsia izan zen.

Enparango zubia izan zen urte luzez harresiz kanpoko herritarrak eta harresi barnekoak harremanetan jartzen zituen bakarra. Herriko zubirik zaharrena da. Urola ibaiak gaur eguneko itxuraren bestelakoa izango zuela pentsatu behar dugu; ur emari handiagoa izango zuen eta uholdeek zubia behin baino gehiagotan aurretik eraman zutela aipatzen da agiritan.

Enparan zubitik merkatu plaza aldera begiratzen badugu, eskuinetara arkudun jauregi bat dagoela ikusiko dugu. Basozabal etxea da. Zubia Enparan kale aldera zeharkatu berriro eta Enparan kaletik gora hartzen badugu Basozabal etxearen aurrealdean kokatuko gara (Erdi kalera eramaten duen kantoia aurrean).

9. Basozabal etxea

XIV eta XV. mende bitartean eraikitako oinetxea da; aberastutako merkatariek edo zaldun edo bigarren mailako nobleek hiribilduetan eraikitzen zituztenen eredu berdinekoa.

Kanpoaldea harlanduzkoa du eta hiru solairukoa da. Barrua patio baten inguruan antolatuta duka. Urola ibaiaren ondoko aldean bere itxura zaharra nabarmendu daiteke, solairu bakoitzean hiru arkudun egiturak ikus baitaitezke oraindik.

Basozabal etxea herriko eraikuntza zibiletan zaharrena da.

Basozabal etxearen aurrean dagoen kale kantoitik Erdi kalera igaroko gara, Azpeitiko alde zaharra goitik behera zeharkatzen duen erdiko kalea edo kale nagusia. Erdi kaletik gora egingo dugu, Plaza Txikira iritsi arte.

10.Plaza Txikia

Harresi barruan ziren hiru kaleek bat egiten zuten lekua da Plaza Txikia. Plaza Txikitik Enparantza Nagusi aldera zegoen kokatuta hiribildurako sarrera nagusia, Kalegoen deitutakoa. Sarrera horretatik kanpo errebalak eta baratzak egongo ziren.

Erdi kaletik Enparantza Nagusi aldera begira jartzen bagara, eskuinetara adreiluz landutako horma duen etxe bat ikusiko dugu, Altuna etxea. Etxe hau harresiaren zati izango zen garai batean eta bere ondoan izango zuen kalegoeneko sarrera edo ate nagusia. Hasiera batean Urrestillako Altuna etxeok kaleko jantzi etxe gisara erabiltzen zuten, kalerako behar bezala atontzeko (arropak edo zapatak aldatzeko).

Etxea eraberritzeko duela zenbait urte egindako lanetan harresiaren oinarriak agertu ziren Altuna etxearen azpian.

Kalegoen sarrera arku batez alde bateko eta besteko etxebizitzak lotzen zituela osaturik zegoen; bere gainean dorretxo bat zuen, herri dorrea edo "torrechon" deitutakoa. Sarrera zutik izan zen bitartean apaingarriak zituen, harlanduzko herriko armarria adibidez.

Azpeitiko Erdi Arotik emandako ibilbideari amaiera emateko egokia iruditzen zaigu irudimen ariketa bat eginez, hiru kaleak harresiz inguratuta irudikatzea.

Ondorengo irudian agertzen zaizuenaren antzera irudikatu al duzue? Herria beste begi batzuekin ikustera iritsi ote zarete? Irudikatzen al duzue zuen burua Erdi Aroko Azpeitian? Zertan aritzea gustatuko litzaizueke?

Guk eskenatokia eskaini dizuegu; orain zuei dagokizue irudimenari ateak ireki eta eskuartean dugun altxorraz egunerokoan gozatzea.

Erdi Aroko Azpeitia zuen zain duzue!

MATERIAL
OSAGARRIA

PATXI ETA INAXIREN MARRAZKIA

Patxi

Inaxi

AZPEITIKO ARMARRIAREN ZATI BAT

AZPEITIKO HERRIKO HARRESIA

- 1 - Altuna etxea
- 2 - Basozabal ate nagusia
- 3 - Enparango burdinola
- 4 - Sindikatu zaharra

- 5 - Enparan dorretxea
- 6 - Udaletxeako armaria
- 7 - Korregidorearen etxea
- 8 - Loiolatarren etxea

IBILBIDEA: ERDI AROKO AZPEITIA

Bigarren unitate didaktiko honetan ikusitakoa egoki barneratzeko Erdi Aroko Azpeititik ibilbide bat egitea proposatzen dizuegu. Emandako informazioarekin eta irudimen pixka batekin egunerokoan eskura dugun altxorra beste begi batzuekin ikusiko duzue.

Azpeitiak Erdi Aroan izango zuen itxura irudikatzeko ibilbidea Harzubian hastea proposatzen dizuegu, zubiaren ondoan dagoen Goiko Errotako errotarren ondoan. Ez dugu ahaztu behar garaian Harzulia ingurua hiribildutik kanpo zegoela, harresietatik kanpo

- 1 - Harzubiko zubia eta Insula Etxea
- 2 - Enparantza Nagusia
- 3 - Parrokiako sarrera
- 4 - Txaribarko Kontzeju etxe zaharra
- 5 - Madalena auzoa
- 6 - Perez Arregi plazatxoa edo kalebarren
- 7 - Antxieta etxea
- 8 - Enparango sarrera: zubia eta dorretxea
- 9 - Basozabal etxea
- 10 - Plaza Txikia

1. Harzubiko zubia eta Insula Etxea:

Azpeitia Erdi Aroan deitutako ibilbide honi hasiera emateko gaur eguneko Harzubia zubiaren ordeaz bi arku handidun harrizko zubi bat irudikatu behar dugu. Urte luzez Enaparango zubia izan zen harresi barruko hiribildua eta harresiz kanpoko lurraldea batzen zituen zubi bakarra. Beranduago eraiki zuten Harzubia zubia. 1535. urteko dokumentu batetan aipatzen da lehen aldiz, konponketa lanak direla eta. Beraz lehenagotik ere zubia bazela pentsatu behar dugu.

Insula etxea zubiaren ondoan zegoen. Badirudi etxea urez inguratuta zegoela eta hortik hartu zuela bere izena (insula hitzak latinez irla esan nahi du). Hena historiagileak kontatzen du XVI. menderako bazela eta orduan Azpeitiak hiru kale eta bi plaza txiki baino ez zituela; hiribildu osoa harresiz inguratuta zegoela eta bazituela zenbait ate.

Harzubiako zubitik pasatzen zen Tolosarako Errege-Bidea eta bide hori kontrolatzeko moduan zen Insula etxea. Martin Gartzia Oinazkoak erosi zituen orubeak eta baratza XVI. mende hasieran eta badirudi Loiola leinukoek aldatzeko etxe modura erabiltzen zutela (elizkizunak edo jende aurreko ekitaldiak zituztenetan Loiolatik herrira sartu aurretik behar bezala atontzeko).

Harzubiako zubitik gora egingo dugu eta Artetxe fondaren aurretik pasatu eta Goiko kaletik behera Enparantza Nagusira iritsiko gara.

2. Enparantza Nagusia

XVIII eta XIX. mendeen artean egin zen plaza hau. Erdi Aroan zenbait etxe bakan eta baratzak aurkituko genituzke egun plaza dagoen lekuan. Harresietatik kanpoko lurraldea litzateke.

Udaletxeko arkupeetatik barrena igaro eta Santiago kale alderako espaloian kokatuko gara. Udaletxeko hormara begiratzen baldin badugu Azpeitiko harrizko armaria ikus dezakegu, garai batean Kontzeju Zaharrean egon zena. Gauden lekutik Erdi Kalera begiratzen badugu Erdi Aroan hiribilduko sarrera nagusia (Kalegoen sarrera) litzakeena hor zela imajinatu behar dugu. Bertan herriko ateak zeuden egunero goizean ireki eta iluntzean ixten zituztenak. Sarrera nagusi honek ondoan dorre bat zuen, ondorengo urteetan erlojua hartuko zuena.

Badirudi Plaza eta Plaza Txikiaren artean Mantekapeko pasadizoa zegoela (Egun Pipes denda dagoen inguruan) eta beste pasadizo bat Plaza Txikitik ibairaino heltzen zela.

Enparantza Nagusitik Santiago kalean barrena abiatuko gara. Bertan Iturri Txiki plazatxo eta Frontoi Txiki aurretik pasatuko gara eta Gernikako Zuhaitzaren kimua landatuta dagoen lekuaren aurrean (nahiago bada zezena eta soka-mutilaren eskultura aurrean) kokatuko gara.

Gaur egun Santiago kalea den lekuan Erdi Aroan ez zegoen kalerik. Eliz Kaleko etxeen baratzak eta soroak izango ziren bertan. Parrokia aldera begiratzen badugu, dorrea eta aldameneko etxearen artean, arku txiki bat eginez irudikatu behar dugu Soreasuko sarrera.

3. Parrokiako sarrera

Hiribildura sartzeko beste sarreretako bat litzateke. Uste da gaur egungo parrokiako dorrearen azpian mantentzen direla sarrera honen oinarriak. Gaur egungo parrokiaren kanpoko itxura erabat berria da. Dorrea bera parrokia baino zaharragoa dela uste da. Manuel Lekuonak aipatzen duenaren arabera Erdi Aroaren hasieran ospitale funtzioa beteko zuen dorreak eta tenplarioek fundatutakoa litzateke (apaiz gerlarien ordena, gurutzadetan garrantzia handia izan zutenak). Lekuonak dio Tenpleko zaldunek defentsarako eraiki zutela dorrea eta San Juan Jerusalemekoa ordenakoek egokitu zutela eraikina ospitale gisara.

Dorrea ez dator bat elizaren eraikuntza lerroekin; dorrea ez zela elizarentzat eraiki ondoriozta dezakegu, defentsa eta militar izaeradun dorre honi eliza ondoren atxiki zitzaioela.

Behin Tenpleko ordena desagertuta Gaztelako erregeari eman zion garaiko Aita Santuak Soreasuko Sebastian elizaren jabetza. 1305ean Gebarako jaunari (ganboatarren buruzagi nagusiari) eman zion eliza

kudeatzeko baimena. 1311an Iraurgiko Salbatierra sortzean herritarrei ematen zaio eliza, bere lurrak eta jasotako zergak kudeatzeko eskubidea (hiribilduaren eraikuntzan, harresiak eraikitzean.. izandako gastuak ordaindu ahal izateko). 1387an Loiolako jaunari ematen dio Gaztelako erregeak elizaren patronatua (ondasunak eta zergak kudeatzeko eskubidea eta urte luzez egongo da Loiolako jaunen esku.

Badirudi hasiera batean eliza gotiko estilokoa zela; orokorrean gotikoan altuera eta argitasuna eman nahi izaten zitzairen elizei.

Elizaren atzekaldetik garbitokiaren ondotik pasatuko gara eta animaliek ura edan ahal izateko asken ondoan geratuko gara.

4.Txaribarko Kontzeju etxe zaharra

Txaribarko etxea Azpeitiako Kontzeju etxerik zaharrenetakoa izan zen, 1497rako udaletxe edo kontzeju etxe modura erabiltzen zen. Herriko etxerik zaharrenetakoa zen, arkitektura bereizgarri handirik gabea, baina historikoki hiribildua sortu baino lehenagokoa zela uste da.

Hemendik Madalena ermitarako noranzkoa hartuko dugu. Parrokiaren atzealdetik Soreasu auzora iritsiko gara eta handik behera (ezkerretara) hartu eta Damasoko zubiaren parean ezkerretara hartuko dugu Madalena auzora joateko. Madalenako elizaren aurrean kokatuko gara.

5.Madalena auzoa

Auzo honetan Erdi Aroko bi eraikin nabarmendu behar dira: eliza eta ospitalea.

XIV. mendeko agiritan aipatzen da Madalenako eliza. Hiru arku ditu atarian eta kanpoaldea mudejar estilokoa du (kristau erresumetako musulmanen arte estiloa). Elizaren barruan Maria Madalenaren egurrezko irudi bat ikus daiteke (XVI. mendekoa).

Madalenako elizaren ondoan, errepidea gurutzatuta aurkitzen da Madalenako ospitalea izandako eraikina (gaur egun konpontze lanetan ari dira). Ez dakigu noiz eta nork sortu zuen. Gaixoak (legendarra zutenak barne), ondasunik gabeko bidaiariak, erromesak... hartzeko sortu zen. 1535ean Inazio Loiolakoa iritsi zen bertara eta horregatik da ezaguna.

Madalenako ospitalea Madalenako elizaren aurretik herriranzko bidea hartuko dugu Perez Arregi plazatzora iritsi arte (Etxe Zuriko plaza).

6.Perez Arregi plazatzoa edo kalebarren

Plazatzoa honetan zegoen Erdi Aroko Azpeitian Barrenportal izeneko sarrera edo irteera (zenbait adinekok Beheko portala ere deitzen diote oraindik).

Plazatzoa honetan Bikuña etxea zegoen. Bere azpian zegoen arku baten bidez igarotzen zen jendea Enparan kalera; Tranpapie deitzen zen igarobide hau. Udalak Bikuña etxea erostean Telefonikako eraikina eraiki zuten bertan eta Damaso Azcue enpresak ere erabili zuen zenbait urtetan zumitzezko gauzak egiteko.

Plazatzotik parrokia aldera begira jartzen bagara orain Telefonicaren beste eraikina dagoen lekuan Ortiz deitutako etxea zegoen.

Etxe Zuri inguruan zegoen antzinako animalia hiltegia; garaiko elizgizonak askotan kexatzen dira parrokiatik hurbilegi dagoela argudiatuz.

Perez Arregi plazatzotik Eliz-kalerako norabidea hartuko dugu. Bertan parrokiaren kanpoan den plazatzoan kokatuko gara, Antxieta etxearen aurrean.

7. Antxieta etxea

Mudejar estiloa erabiliz egindako adreiluzko aurrealdea du (kristau erresumen menpeko musulmanen egiteko modua).

Pentsatzen da lehenago ere Antxieta etxeok kaleko etxe gisara erabiliko zutela (Urrestillakoak izanik kalera etortzerakoan behar bezala atontzeko erabiltzen zuten lekua). Juan Antxieta XVI. mende hasieran agindu zuen eraberritzeko; parrokiako erretore kargua hartu zuenean bizileku bezala erabili zuen.

Juan Antxieta errege-erregina katolikoek musikaria eta kapilaua izan zen, oso gertuko pertsona, eta badirudi egin behar izan zituen bidaietan ikusitako eraikuntza estiloa ekarri nahi izan zuela Azpeitira. Behin bere gorteko kargutik erretiratu Azpeitian bizi izan zen, Antxieta etxean.

Parrokiako plazatxotik irten eta eliz kalerako norabidea hartuko dugu; kale hau Azpeitiko hiribildua osatzen zutenetako bat da. Eliz-kalean gora hartu beharrean Erdi kalera doan kantoia hartuko dugu eta bertatik Enparan kalera iritsi arte egingo dugu aurrera. Enparango zubiaren erdian kokatuko gara.

8. Enparango sarrera: zubia eta dorretxea

Orainarte ikusi ditugun herriko sarreretan laugarrena litzateke Enparangoa. Dorretxearen aurretik zubia igarota sartuko ginateke hiribilduan.

Dorretxea Enparan sendiaren bizilekua izan da urte luzez, Azpeitiko familia boteretsuenetako bat. Bandoen arteko gudan oinaztarren alde borrokan egin zuen.

Enparango dorrea 1319ko agiri batean aipatzen da lehenengo aldiz. Herriko bi errotetako bat Enparangoa zen eta hiribilduko biztanleei beste inon alerik ez ehotzeko agintzen zaie aipatutako agirian.

Loiola eta Enparan familien arteko harremanak ez ziren beti onak izan. Behin baino gehiagotan ezkontza bidez bat egin zuten bi familiek baina parrokiako patronatuaren ondorioz iskanbilak ere izan zituzten. Parrokiako patronatua izateak bertako zergak eskuratzea esan nahi zuen, dirutza handia.

Gaztelako errege Enrike IV.ak 1457an Bandoen gudan parte hartu zutenen dorretxeak lehenengo solairuraino botatzeko agindu zuen. Ondorioz Enparango dorretxea lehenengo solairuraino eraitsia izan zen.

Enparango zubia izan zen urte luzez harresiz kanpoko herritarrak eta harresi barnekoak harremanetan jartzen zituen bakarra. Herriko zubirik zaharrena da. Urola ibaiak gaur eguneko itxuraren bestelakoa izango zuela pentsatu behar dugu; ur emari handiagoa izango zuen eta uholdeek zubia behin baino gehiagotan aurretik eraman zutela aipatzen da agiritan.

Enparan zubitik merkatu plaza aldera begiratzen badugu, eskuinetara arkudun jauregi bat dagoela ikusiko dugu. Basozabal etxea da. Zubia Enparan kale aldera zeharkatu berriro eta Enparan kaletik gora hartzen badugu Basozabal etxearen aurrealdean kokatuko gara (Erdi kalera eramaten duen kantoia aurrean).

9. Basozabal etxea

XIV eta XV. mende bitartean eraikitako oinetxea da; aberastutako merkatariek edo zaldun edo bigarren mailako nobleek hiribilduetan eraikitzen zituztenen eredu berdinekoa.

Kanpoaldea harlanduzkoa du eta hiru solairukoa da. Barrua patio baten inguruan antolatuta dauka. Urola ibaiaren ondoko aldean bere itxura zaharra nabarmendu daiteke, solairu bakoitzean hiru arkudun egiturak ikus baitaitezke oraindik.

Basozabal etxea herriko eraikuntza zibiletan zaharrena da.

Basozabal etxearen aurrean dagoen kale kantoitik Erdi kalera igaroko gara, Azpeitiko alde zaharra goitik behera zeharkatzen duen erdiko kalea edo kale nagusia. Erdi kaletik gora egingo dugu, Plaza Txikira iritsi arte.

10.Plaza Txikia

Harresi barruan ziren hiru kaleek bat egiten zuten lekua da Plaza Txikia. Plaza Txikitik Enparantza Nagusi aldera zegoen kokatuta hiribildurako sarrera nagusia, Kalegoen deitutakoa. Sarrera horretatik kanpo errebalak eta baratzak egongo ziren.

Erdi kaletik Enparantza Nagusi aldera begira jartzen bagara, eskuinetara adreiluz landutako horma duen etxe bat ikusiko dugu, Altuna etxea. Etxe hau harresiaren zati izango zen garai batean eta bere ondoan izango zuen kalegoeneko sarrera edo ate nagusia. Hasiera batean Urrestillako Altuna etxeok kaleko jantzi etxe gisara erabiltzen zuten, kalerako behar bezala atontzeko (arropak edo zapatak aldatzeko).

Etxea eraberritzeko duela zenbait urte egindako lanetan harresiaren oinarriak agertu ziren Altuna etxearen azpian.

Kalegoen sarrera arku batez alde bateko eta besteko etxebizitzak lotzen zituela osaturik zegoen; bere gainean dorretxo bat zuen, herri dorrea edo "torrechon" deitutakoa. Sarrera zutik izan zen bitartean apaingarriak zituen, harlanduzko herriko armarria adibidez.

Azpeitiko Erdi Arotik emandako ibilbideari amaiera emateko egokia iruditzen zaigu irudimen ariketa bat eginez, hiru kaleak harresiz inguratuta irudikatzea.

Ondorengo irudian agertzen zaizuenaren antzera irudikatu al duzue? Herria beste begi batzuekin ikustera iritsi ote zarete? Irudikatzen al duzue zuen burua Erdi Aroko Azpeitian? Zertan aritzea gustatuko litzaizueke?

Guk eskenatokia eskaini dizuegu; orain zuei dagokizue irudimenari ateak ireki eta eskuartean dugun altxorraz egunerokoan gozatzea.

Erdi Aroko Azpeitia zuen zain duzue!

ERDIAROKO AZPEITIA - IBILBIDEA

1 - Harzubiko zubia eta Insula Etxea

2 - Enparantza Nagusia

3 - Parrokiako sarrera

4 - Txaribarko Kontzeju etxe zaharra

5 - Madalena auzoa

6 - Perez Arregi plazatxoa edo kalebarren

7 - Antxieta etxea

8 - Enparango sarrera: zubia eta dorretxea

9 - Basozabal etxea

10 - Plaza Txikia

**HARZUBIKO
ZUBIA**

**ENPARANTZA
NAGUSIA**

**PARROKIKO
SARRERA**

TXARIBAR

**MADALENA
AUZOA**

**PEREZ ARREGI
PLAZA**

ANTXIETA ETXEA

**ENPARAN
ETXEA**

BASOZABAL

PLAZA TXIKIA

BIBLIOGRAFIA

- Altuna, J. (2000): *Artearen sustraiak Gipuzkoan*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.
- Arizaga Bolumburu, B. (1990): *Urbanistica Medieval* (Guipuzcoa), Kriseilu, Donostia.
- Arizaga Bolumburu, B. (1994): *Gipuzkoako Hiri Zaharrak*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.
- Arrizabalaga, A.: Azpeitiko hiri gutunaren VII. Mendeurrenaren baitan, Historiaurreari buruz emandako hitzaldia (2010-02-01).
- Arteche Elejalde, I. (1998): *Historias de Azpeitia*, Azpeitiko Udala, Azpeitia.
- Askoren artean (2000): *Los señores de la guerra y de la tierra: nuevos textos para el estudio de los Parientes Mayores guipuzcoanos (1265-1548)*, Gipuzkoako Foru Aldundia, Donostia.
- Askoren artean (Aguirre Sorondo, J. kord.) (2010): *Mendiz-mendi mendez-mendez; paisajes culturales naturaleza con historia*, Gipuzkoako Parketxe Sarea Fundazioa, Donostia.
- Ayerbe Iribar, M^a Rosa; Cenicacelaya, J. (2006): *Gipuzkoako Batzar Nagusien egoitzak. Iraganari eta etorkizunari begira*, Gipuzkoako Batzar Nagusiak, Donostia.
- Borja de Aguinagalde, F. (1992): *Gipuzkoako dorretxeak eta leinuak*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.
- Elias Odriozola, I. (1997): *Azpeitia historian zehar*, Azpeitiko Udala, Azpeitia.
- Elias, I. (1986): *Guia Historica y Taurina de Azpeitia*, Azpeitiko Udala, Azpeitia.
- Ibañez, M. (2001): *Burdinaren Industria*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.
- Irizar, J. de (1935): *Etimologia de Azcoitia y Azpeitia*, RIEV Revista de Estudios Vascos, 26. alea, 3.zbk., 563-566 or.
- Lertxundi, Jose Mari (1991): *Igaroari begira*, Auspoa, Tolosa.
- Marin Paredes, J. A. (1998): *Semejante Pariete Mayor. Parentesco, Solar, Comunidad y Linaje en la Institución de un Pariete Mayor en Guipuzcoa: los señores del solar de Oñaz y Loyola (siglos XIV-XVI)*, Gipuzkoako Foru Aldundia, Donostia.
- Orella, J. L. : Azpeitiko hiri gutunaren VII. Mendeurrenaren baitan, Erdi Aroari buruz emandako hitzaldia (2010-02-03).
- Peñalver Iribarren, X. (2003): *Burdin Aroko herri harresituak Gipuzkoan*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.
- Peñalver, X. (2005): *Origenes*, Txalaparta, Tafalla.
- Urteaga Artiga, Maria Mercedes (2002): *Erromatar garaia*, Bertan saila, Gipuzkoako Foru Aldundia, Donostia.

WEB ORRIALDEAK

- http://www.luberri.org/pdfs/pdfs_ehc/EH-Eusk.pdf
- http://www.aranzadi-zientziak.org/wp-content/files_mf/1304951100201104NORAdinosaurioak.pdf
- <http://www.ekainberri.com/>
- <http://www.urretxu.eu/urretxu/dm/urrelur-mineral-eta-fosil-museoa.asp?cod=6830&nombre=6830&prt=1>
- <http://www.algorri.eu/home.php>
- <http://www.eltrotamontes.com/rutas-de-montana/gipuzkoa/166-samino-o-irumugarri>
- <http://www.aranzadi-zientziak.org/carta-megalitica?lang=eu>

- <http://www.itelazpi.net/mendira/pdf/eu/elosua-eu.pdf>
- <http://www.itelazpi.net/eu/gure-konpromisoak/ingurumenarekiko/mendira/ibilbideak/gipuzkoatik-ibilbideak> elosua
- <http://bdb.bertsozale.com/web/doinutegia/view/mutil-koxkor-bat-itsuaurreko-i-limosnatxo-bat-txepetxarena>
- <http://klasikoak.armiama.com/idazlanak/T/Txirrita022.htm>
- <http://www.ingurugiroetxea.org/index.php/igarako-errota/igarako-errotako-eskema>

IRUDIAK

1. Euskal Herriko Historia Geologikoa. http://www.luberri.org/pdfs/pdfs_ehc/EH-Eusk.pdf
2. Euskal Herriko Historia Geologikoa. http://www.luberri.org/pdfs/pdfs_ehc/EH-Eusk.pdf
3. Zumaiako flischa. <http://www.algorri.eu/>
4. Heidelbergeko gizakia edo Heidelbergensia [https://ast.m.wikipedia.org/wiki/Archivu:Homo_heidelbergensis_\(10233446\).jpg](https://ast.m.wikipedia.org/wiki/Archivu:Homo_heidelbergensis_(10233446).jpg) Egilea: Jose Luis Martinez Alvarez
5. Amalda kobazuloa. <http://www.harpea.org/>
6. Ekaingo Zaldi burua dirudien harri landua. Artearen sustraiak Gipuzkoan (Bertan saila). Argazkiak: Jesus Altuna / Xabi Otero.
7. Izokinaren irudia. Artearen sustraiak Gipuzkoan (Bertan saila). Argazkiak: Jesus Altuna / Xabi Otero.
8. Arrokaen ertza baliatuz irudikatutako bisontea. Artearen sustraiak Gipuzkoan (Bertan saila). Argazkiak: Jesus Altuna / Xabi Otero.
9. Zaldei galeria. Artearen sustraiak Gipuzkoan (Bertan saila). Argazkiak: Jesus Altuna / Xabi Otero.
10. Przewalski zaldia. Artearen sustraiak Gipuzkoan (Bertan saila). Argazkiak: Jesus Altuna / Xabi Otero.
11. Pezoa. Burdin Aroko herri harresituak Gipuzkoan. (Bertan saila). Argazkiak: Lamia, Xabier Peñalver eta Sonia San Jose.
12. Eraikuntza elementuen eskema. Burdin Aroko herri harresituak Gipuzkoan. (Bertan saila). Egileak: Xabier Peñalver eta Sonia San Jose.
13. Munoaundiko tornuz egindako zeramika. Burdin Aroko herri harresituak Gipuzkoan. (Bertan saila). Argazkiak: Lamia, Xabier Peñalver eta Sonia San Jose.
14. Intxur eta Basagainen topatutako lepoko aleak. Burdin Aroko herri harresituak Gipuzkoan. (Bertan saila). Argazkiak: Lamia, Xabier Peñalver eta Sonia San Jose.
15. Aizarnako Amalda kobazuloan aurkitutako txanponak. <http://www.aizarna.com/artikuluak/AMALDA> Egilea: Jon Egiguren.
16. Euskal tribuen arteko mugak erromatar garaian. http://www.zestoa.net/ficherosFTP/Zestoa%20Mendeetan%20zehar/3._Antzinaroa-P.pdf
17. Arribiribilleta. <http://www.aranzadi-zientziak.org/carta-megalitica-ficha?fichaid=23>
18. Loiolako orubearen marka heraldikoa. Gipuzkoako dorretxeak eta leinuak (Bertan saila). Argazkiak: Jose Luis Galiana.
19. Vicuña etxea. Historias de Azpeitia. Egilea: Ignacio Arceche Elejalde.
20. Azkoitiko atean Ahaide Nagusiak desafiorako kartela jartzen http://www.gipuzkoamuseobirtuala.net/teselas.php?id_teselas=180&id_lingua=1
21. Rodezno sistema. <http://mugarriak.blogspot.com.es/2012/12/berastegiko-errotak.html>
22. Toalleko (Toberagile) errota. <http://www.guregipuzkoa.net/photo/1043925>
23. Igarako errota. <http://www.ingurugiroetxea.org/index.php/igarako-errota/igarako-errotako-eskema>
24. Zehar ebakia, Igarako errota. <http://www.ingurugiroetxea.org/index.php/igarako-errota/igarako-errotako-eskema>

ESKERRAK

Azpeitiko Ikastola Ikasberri, Azpeitiko Ikastola Karmelo Etxegarai, Iraurgi Ikastetxea, Imanol Elias eta bere sendiari, Aitor Aranguren (Geologia), Antxieta Arkeologia Taldea (Azpeitia), Aranzadi Zientzia Elkartea, Azpeitiko Argazkilari Elkartea, Azpeitiko Euskara Patronatua, Ingurugiro Etxea Fundazioa (Azpeitia), Jose Luis Otamendi, Juan Mari Arruabarrena (Munibe Arkeologia Taldea, Azkoitia), Juanra Madariaga, Paulo Iztueta, Sonia San Jose (Aranzadi), Joxe Garmendia... modu batean edo bestean bidean lagun izan zareten guztiei.

An illustration of a village built on a cliffside overlooking a river. A girl in a brown dress is holding a white duck. A boy in a blue striped dress is pointing towards the village. The scene is set against a backdrop of green hills and a blue sky.

hezitzaileen

gida!