

hezitzaileen gida!

Handitzen handitzen
Jaso dugun altxorra

3. unitate didaktikoa: Handitzen handitzen

1. Bizi naizen lekua.....	4
2. Auzo gehiago ere badira.....	4
3. Auzo bakoitzak bere izaera.....	5
4. Herritik mundura.....	6
5. Suteak.....	9
6. Sorginak eta inkisidoreak.....	10
6.1. Inkisidoreak.....	10
6.2. Sorginak.....	11
7. Baserria.....	13
7.1. Baserriak artoaren garaian.....	16
7.2. Baserri modernoaren hedapena eta gainbehera.....	17
7.3. Maiorazkoak, jabeak eta maizterrak.....	18
7.4. Maizter hartutako baserriak: ordainketak eta epeak.....	18
7.5. Euskal herentzia Gaztelako legeekin.....	19
7.6. Baserriaren eraikuntza.....	19
7.7. Bizitza eta lana baserrian.....	20
7.8. Etxea babestea.....	22
8. Azokak eta feriak.....	24
9. Merkataritza.....	25
10. Burdinolak.....	26
10.1. Mendiko burdinolak.....	26
10.2. Egurikatza.....	27
10.3. Burdinminerala.....	30
10.4. Burdinola hidraulikoak.....	31
10.4.1. Burdinola hidraulikoaren elementuak.....	33
10.4.2. Burdinola hidraulikoko lana.....	34
10.4.3. Burdingintzaren ondarea.....	34
10.5. Burdinolak errenterriak.....	35
10.6. Burdinaren eskulangintza eta gremio erakundeak.....	36
10.7. Burdinolaren gainbehera.....	36
10.8. Burdinaren ekoizpena.....	37
10.9. Burdinaren errentak.....	38
10.10. Sutegietako lana.....	38
10.11. Burdinoletako langileak.....	39
11. Amerikara bidaia.....	41
12. Azpeitiarrak amerikar.....	43
13. Lihoa.....	44
13.1. Burukoak.....	45
13.2. Hazitik oihalera.....	46
13.3. Erabilgarritasun handiko produktuak.....	51
13.4. Inudeak eta emakumeak.....	51
14. Azpeitiko ospitaleak.....	53
15. Izurritea.....	54

16. Amuko zubia.....	56
17. Plazak.....	57
18. Sortzez Garbiaren komentua (Frantziskanak).....	60
19. Errepaso ariketa.....	61
20. Jakingo ote zenuke?.....	61
21. Egin daitezkeen bisitaldiak edo ibilbideak.....	62
22. Mendi ibilbideak.....	66
23. Bisitaldiak.....	66

4. unitate didaktikoa: Jaso dugun altxorra

1. Inguratzen gaituenaren ezagutza eta deskribapena.....	69
2. Azpeitiko ibaiak.....	69
2.1. Ibaietan bizi diren animaliak.....	70
2.2. Urola ibai inguruko landaredia.....	71
3. Azpeitiko basoak.....	71
4. Gerrateak: "Lantza eskuan duenak gauza guztiak bereak".....	72
5. Agintariak aukeratzea.....	74
6. Jesusen konpainiaren sorrera eta jesuiten zabaltzea.....	76
7. Loiolaren eraikuntza.....	77
8. Azpeitia Gipuzkoako Batzar Nagusien egoitza.....	82
8.1. Zer ziren Batzar Nagusiak? Zergatik hain garrantzitsuak?.....	85
9. Gaitzizenak.....	85
10. Loiola Gipuzkoako hiriburu bihurtzeko proiektua.....	86
11. Foru sistema.....	87
12. Aduanak barnealdetik kostaldera.....	89
13. 1978ko matxinada.....	90
14. Pisuak eta neurriak.....	91
15. Ilustrazioa/Batzarra.....	93
15.1. Ilustrazioa.....	93
15.2. Batzarra.....	96
16. 1766ko matxinada.....	97
16.1. Aurrekariak/Arrazoiak.....	97
16.2. Gertaerak.....	101
16.3. Ondorioak.....	109
17. Historialariengatik ez balitz.....	114
18. Zer ikasi duzu?.....	115
19. Gurutzegramak.....	115
20. Material osagarria.....	116
21. Ibilaldia.....	118
22. Biografia.....	120
23. Web orrialdeak.....	121
24. Irudiak.....	122
25. Eskerrak.....	125

3. Unitate Didaktikoa: Handitzen handitzen

1. BIZI NAIZEN LEKUA

Aurreko unitatean Azpeitiak harresia zuela ikusi genuen. Herri barrura sartu eta irteteko zeuden ateak ezagutu genituen: Kalegoen, Barrenportal, Enparan eta parrokia aldamenekoa (zenbait egilerentzat hau ez zen ate bat eta beraz Azpeitiak hiru ate nagusi izango zituen).

Gaur egunera arte iraun duten eraikuntzak aztertu genituen. Gaur egungo zenbait eraikuntzen aurretik zeudenak ezagutzeko aukera ere izan genuen, argazki eta marrazki bidez.

Industriaren hasiera sendotuz joan zen herriak zituen baliabide naturalei esker (egurra, harria, ura ...) eta herriak eskaintzen zituen azpiegiturekin batera (merkataritza, hezkuntza ...) bizitzera etortzeko herri erakargarria bihurtu zen Azpeitia. Ondorioz, jende ugari etorri zen bizitzera Azpeitia inguruetara eta hazkunde handia ezagutu zen.

Harresien barruko eremua betetzen joan zen pixkanaka, etxe berriak egiteko lekurik ez geratzeraino. Herria harresien kanpotik ere garatzen hasi zen, beheko (Madalena) eta goiko errebalaren (Buztintzuri) inguruan pilatu ziren etxeak batez ere.

Unitate honetan batez ere herria nola, zergatik eta norantz handitu edo zabaldu zen landuko dugu. Horretarako, ezertan hasi aurretik, ikasleek herriaren antolaketa eta osaketari buruz duten ezagutza biltzen ahaleginduko gara.

Norberaren auzoarekin hasiko gara. Auzoaren izena esan eta haren deskribapen bat egiteko eskatuko diegu. Ahalik eta informazio gehien ematen ahalegintzeko eskatuko diegu: herri barruan edo kanpoan dagoen, biztanle kopurua, deskribapena, dituen zerbitzuak, herri erditik dagoen distantzia, ...

1.JARDUERA: Nire auzoa da.

2.JARDUERA: Honelakoa da nire auzoa:

3.JARDUERA: Marraztu zure auzoan gustuko duzun txokoa.

Koadernoko 3. orrialdea

2. AUZO GEHIAGO ERE BADIRA

Norberaren auzoaz gain ezagutzen dituzten beste batzuk aipatzeko eskatuko diegu jarraian. Ariketa interesgarria da ikasleek herriaren osotasunari buruz dituzten ezagutzen berri izateko.

1.JARDUERA: Aipatu ezagutzen dituzun gainerako auzoak.

Koadernoko 3. orrialdea

3. AUZO BAKOITZAK BERE IZAERA

Herri ingurutik kanpo dauden auzo desberdinak Aratz-Erreka, Lasao, Matxinbenta, Nuarbe, Oñatz, Urrestilla, Elosiaga, Izarraitz eta Odria dira.

Herri inguruan dauden auzoak berriz Agirre, Aranagoikoa, Arriaga, Barrenetxe, Etxe-Alai, Euskal Herria, Garmendi, Garate Anaia, Loiola, Landeta, Magdalena, Paulo VI, Salbe, Santutxo, Soreasu, Urbitarte, Sanjoandegi, Enparangarai, Joan XXIII eta Alde Zaharra dira.

Auzo hauek garrantzia desberdina izan dute historian zehar. Urrestilla esaterako herri izatera ere iritsi izan da eta oraindik ere herri izaera aldarrikatzen jarraitzen du. Aipatu ditugunetako batzuk historian atzera eginda Azpeitiarekin loturan agertzen dira dokumentuetan. Beste zenbait herria handitzen eta garatzen joan den bezala sortzen joan dira.

Auzo edo herri-guneek eliza eta santutxoetan dute jatorria gehienetan. XVII. mende bukaerako idatzi batean Azpeitian hamar eliza edo ermita zirela aipatzen da: Elosiaga, Oñatz, Magdalena, Eizmendi auzoko San Juan, Loiolako San Pedro (Egimendi), Santa Kruz (Buztintzuri, ondoren Komuntzo azpiko santutxoa bihurtu zena), Olatzeko Andra Maria, Elormendiko San Pedro, San Migel eta Urrestillako San Martin.

Auzoekin lotuta Azpeitia eta inguruetan baserriak izan duen garrantzia aipatu behar da. 1311an, Azpeitiari hiri-gutuna eman zitzaionean, 130 baserri inguru zeuden, lur komunalez inguratuta. Herria fundatu eta harresitzeak lur komunal horien kolonizazioa suposatu zuen, XIV eta XV. mendeetan herriak lur komunal ugari saldu behar izan zituen, harresia, herria... eraikitzekeo gastuei aurre egin ahal izateko. Saldutako lur sailak baserri berriak eraikitzekeo erabili ziren. 1541ean 200dik gora zeuden herri inguruetan; 1694an 320tik gora; 1830ean 464 zeuden.

Baina udalak saltzen zituen lur-sailak Ahaide Nagusiek eta herriko familia aberatsenek erosi zituzten. XVI. mendean baserrien jabetza esku gutxi batzuetan kontzentratzeko bi arrazoi nagusi izan ziren: Amerikara abiatzeko baserri jabe batzuk beraien baserriak saldu zituzten (baserri hauek gehienetan jabearen deitura berdina zuten); edo burdinolekin sortutako industria sukarrak jabe batzuk beraien baserria saltzera bultzatu zituen.

Ondorioz baserri gehien jabetza esku gutxi batzuen artean banatu zen. Behar zuenari errentan ematen zitzaion baserria, handikien baldintzak betetzen bazituen.

1504ko apirilaren 16ko kontratu baten arabera Loiolako jaunak Oilolarre baserria zazpi urterako errentan ematen zuen. Baserria erabiltzearen ordainetan behi hazienda guztiaren bi heren, ardi eta txerri haziendaren erdia, Arana inguruan zen gaztainadian jasotako gaztainaren erdia eta jasotako gari, artatxiki eta olo uztaren laurdena eman behar zitzaizkion jaunari.

Zaila da egungo ikuspegitik jasotako errentaren zenbatekoa kalkulatzeko, baina itxura guztien arabera garaiko jendearentzat errenta nahiko altua izango zela ondoriozta dezakegu.

Auzo bakoitzak bere izaera duela adierazi nahian, bertako bereizgarri diren eraikinak mapa baten irudikatu ditugu. Irudi bakoitza auzoko ezaugarriak aipatzen dituen testu zatiarekin lotzea proposatzen dugu, ikasleak norbere auzoarekin identifikatu daitezzen edo beste auzoen ezagutzan zerbait bada ere murgildu daitezzen.

1. JARDUERA: Koadernoaren azalean agirretarrak agertzen dira. Semeetako bat Amerikara joan da. Lagunduko al diezu semeari Azpeitia eta bertako auzoen berri ematen?

Koadernoko 4. eta 5. orrialdeak

4. HERRITIK MUNDURA

Azpeititik kanporako bidea hartu zuten hiru pertsonaia aipatuko ditugu: Joanes Antxietakoa, Inazio Loiolakoa eta Nicolas Saez Elolakoa. Hiru pertsonaiak herrian nabarmenak izateaz gain herritik kanpo ere oihartzun handia izandakoak dira. Azpeitia harresietatik ateratzen ari zen bezala, pertsonaia hauek ere herritik joan ziren.

Interesgarria iruditu zaigu beraien ezagutzaren bidez herriaren ikuspegi zabalagoa eskaintzea, jaiolekutik munduratzea bezalako kontzeptuak lantzea.

Joanes Antxietakoa 1450 eta 1462 artean jaio zen. Bere aita-amak Antxieta eta Loiola familietakoak ziren eta bi anai-arreba izan zituen. Bere gaztaro eta ikasketei buruz ez dago informazio handirik. 1489an Errege-erregina katolikoen gorteko kantari eta kapilau postua hartu zuen. Beraien Gorteko musikari nagusia izan zen, errege-erreginen seme-alaben heziketa musikaz arduratu zen. 1499an, beste hainbat eskertzeekin batera, Soreasuko San Sebastian elizaren erretoretza jaso zuen. Badirudi 1503an Azpeitian izan zela, bere erretore kargua hartu eta etxea eraikitzeko lehen pausoak ematen. Erretore karguak arazoak sorrarazi zizkion Loiola etxekoekin (familia berekoak ziren baina loiolatarrek eurentzat nahi zuten erretoretza). Ondorioz erretore karguari uko egin zion eta oinordeko bere iloba Gartzia Antxietakoa izendatu zuen. 1518an Gartzia hil egin zuten.

Joanes Antxietakoa, behin Gaztelako gortea utzita, Azpeitiko bere etxean bizi izan zen. Sortzez garbiaren komentua (Frantziskanak) sortzen asko lagundu zuen. 1523an hil zen gaixoaldi luze baten ondorioz.

Musikaria hiltzean bere gorpua non lurperatu erabakitzerakoan liskarrak eta eztabaidak izan ziren. Joanes Antxietakoaren azken nahia Sortzez Garbiaren komentuan lurperatzea izan zen baina parrokiako erretorea (Loiola etxekoa) ez zen ados, parrokiari lur ematearen aldekoa zen. Azkenean, bere nahiaren aurka, Joanes Antxietakoa parrokiari lurperatu zuten hildakoari eta elizari eskaintzen zitzaizkion dohaintza eta zerbitzu erlijiosoak lortzeko.

Iñigo Lopez Loiolakoa 1491. urtean jaio zen Loiola etxean. Seme-alabetan hamahirugarrena, gazteena, izan zen. Bere ume garaiaz ez dago informazio handirik. Egibar etxean hazi zen, egun Ingurugiro etxea dagoen eraikinean.

XVI. mende hasieran bere aitak Arevalora bidali zuen (Avila), Gaztelako Gortearen zerbitzura lan egiten zuen lagun batengana. Hogei urtez egon zen bertan, aitaren lagun hau hil zen arte. Ondoren Antonio Manrique Gaztelako handikiaren zerbitzura igaro zen. Berarentzat zerbitzuan zela hartu zuen parte 1521an Iruñeko gazteluaren defentsan (Nafarroako erresuma berreskuratu nahi zutenen aurka).

Kanoi bola batek eskuineko hanka leku ugaritan hautsi zion. Iruñeko gazteluan zenbait egun eman ondoren Azpeitira garraiatu zuten ohatila baten. Badirudi gaixorik herrian egon zen hilabete horietan bititza zeharo aldatu zitzaiola. Sendatu ondorenean Arantzazura eta Montserratera (Katalunia) bidaiatu zuen. Palestinara ere iritsi zen Jerusalem ezagutzera.

Parisera joan zen bere eliz ikasketekin jarraituz 1528an; han Frantzisko Xabierrekoarekin egin zuen topo. Zazpi urte beranduago itzuli zen Azpeitira. Garaiko idatzien arabera 1535ean Madalenako ospitalera iritsi zen Inazio. Herrian konpontzeko zituenak konponduta Erromara joan zen 1537an. Erroman hil zen 1556an Jesusen Lagundia (jesuiten elkarte) sortu ondoren.

Nicolas Saez Elolakoa

Amerikaren “aurkikuntzak” sortutako sukarraren eraginpean Amerikara joan zen azpeitiarra da. Francisco Pizarroren aginduetara egon zen eta aktiboki parte hartu zuen Peruko konkistan. Atahualpa Inka buruzagiaren bahiketan eta hilketan parte hartu zuen. Ondorengo harrapakinarenean banaketa agiritan ageri da bere izena.

Datu gutxi ezagutzen dira bere bizitzari buruz. XVI. mende hasieran jaio zen Azpeitian. Kapitain mailara iritsi zen mertzenario bat zen, ez kontu artistikoen oso jarraitzailea baina ikaragarri aberastua Peruko konkista zela eta. Azpeitia (gaur egun San Vicente de Azpitia) izeneko herria fundatu zuen Perun. Bera ere agiri batzuetan Nicolas Azpeitikoa bezala agertzen da.

Parrokian dagoen Bakardadeko kapera fundatu zuenean ez zuen aspektu artistikoa aurreikusi. Bi izan ziren bere helburu nagusiak: arimaren salbazioa eta prestigio pertsonalak herrikideen artean irautea.

Peru konkistatu ondoren, Nicolas Saez Elolakoa botin on batekin itzuli zen hiribidura. Ana Velezekin ezkondu zen eta ez zuen ondorengorik izan. Ezkontzaz kanpoko alaba bat izan zuen, Francisca Elolakoa. 1553an hil zen, nahiko ospe hartuta.

Bere garaiko beste euskaldun asko bezala, Amerikako negozio izugarritik onura handiak atera zituztenak, Elola oso eskuzabala izan zen jaio zen herriarekin. Diru kopuru bat ezarri zuen urtero herriko sei neska behartsuren ezkontzarako. Gazteen heziketa ahalbidetzeko gramatika katedra bat sortu zuen.

1.JARDUERA: Lotu itzazu honako irudiak beheko laukiekin.

Koadernoko 6. orrialdea

Bakardadearen kapera deitutako kapera sortu zuen. Aipatu beharra dago kapera bat fundatzea ez zela bakarrik hura eraiki eta mantentzea. Kaperaren helburua hildakoaren arimarengatik otoitz iraunkorra egitea zen. Kapera bost elizgizon eta organo-jotzaile batek zerbitzatuko zuten eta hiru meza egingo ziren egunero. Honekin Elolaren kapera parrokiako kaperarik garrantzitsuena bihurtu zen.

Bakardadearen kaperari buruz informazio gehiago eskuratu nahi izanez gero egin klik beheko loturretan:

<https://www.youtube.com/watch?v=s9htALhnRjk>

<https://www.youtube.com/watch?v=kTaejLKSDCI>

5. SUTEAK

Harresien barruan etxeen pilaketa handia izaten zen. Ia lurzoru osoa herritarren artean egoten zen banatuta eta orube gehienak egon ohi ziren. Ondorioz hiribilduak oso ahulak bihurtu ziren zenbait arriskuren aurrean.

Etxeak batez ere egurrez eraikitzen ziren. Hain klima hezea izanda, egurrak mantenu lana eskatzen zuen, etxeetako hormek zutik irauteko.

Historian zehar asko izan dira hiribilduak kiskali dituzten suteak. Etxeak egurrezkoak izateaz gain, etxeetan sua erraz har zezaketen gaiak ere izaten zituzten: koipea, gantza, mundruna (alkitrana), lastoa, lihoa...

Azpeitiak bi edo hiru sute behintzat izan zituen. 1445 eta 1506an herria suteak zirela eta zergetatik salbuetsita egon zela diote agiriek. 1515ean herriko artxiiboak erre zituen sute handi bat izan zen Azpeitian.

Suteak hain erraz ez pizteko eta zabaltzeko neurriak hartu ziren:

- 1.Sua erraz hartzen zuten gaiak etxe barruan edukitzea debekatu (mundruna, erretxinak, lastoa, lihoa...)
 - 2.Gauez kaleetan edo errebaletan argia egiteko ilinti edo lasto sutuak erabiltzea debekatu. Etxe barruetan kandelak argimutiletan erabiltzea aholkatu zen, ez egurraren gainean zuzenean jartzea ohi zen bezala.
 - 3.Etxeetako sukaldeek kea irteteko tximinia propioa edukitzea, ohikoena sukaldeko eta etxeke tximinia leku berean izatea zen eta hori suteentzat arriskutsua zen.
- Sua sortzen zenean jarraitu beharreko hiru pauso zeuden:

- Sua zegoela jakinarazi.
- Herritarren artean alarma deia zabaldu.
- Sua itzaltzeko lanetan parte hartu (biztanle guztiak behartuta zeuden horretara, beraien ondasunak atera nahian ari ziren auzokoak izan ezik).

Sua itzaltzerakoan egoten zen arazorik handienetakoa ur falta izaten zen; gertuko putzu eta iturrietatik hartzen zen. Batzuetan urarekin nahikoa ez eta herri barruan zeuden likidoak botatzen zituzten (etxeetan jendeak zituen ardo eta sagardoak barne).

Sua izaten zenean kiskalitakoa berreraikitzekeo laguntzak ematen ziren. Adibidez Kontzejuaren mendietatik egurra hartzen uzten zitzairen kaltetuei. Gipuzkoako Batzar Orokorrek ere batzuetan laguntza ekonomikoak ematen zituzten kalteak arindu ahal izateko. Gaztelako koroak ere laguntza handiak ematen zituen, hiribildu sare egonkor bat izatea komeni zitzaion.

Guzti honen ondorioz eraikuntzan beste material batzuk erabiltzea bultzatzen hasi ziren. Hasieran pezoa eta buztina erabiltzen zituzten egurra estaltzeko, ondoren karea eta harria. XV. mendetik aurrera karez eta harriz eraikitako etxebizitzak ugaritu ziren. Gaztelako erresumak ere zerga batzuk ordaintzetik salbuesten zituen etxea egurra ez zen materialez eraikitzen zutenak.

Beraz XV. mendetik aurrera hiribilduen itxura aldatuz joango da, egurraren ordeaz pixkanaka harria nagusituko da etxeetako hormetan.

Bi irudiak aztertuz bien artean diren desberdintasunak aurkitzea proposatzen da; behin irudiak begiratu ondoren garai hartako herritarrek sua nola itzaltzen zuten galderari erantzutea.

1.JARDUERA: Hiribilduetan askotan izaten ziren suteak. Begiratu bi irudiei eta ea bien artean dauden desberdintasunak aurkitzeko gai zaren (7 desberdintasun daude).

2.JARDUERA: Nola itzaltzen zuten garai hartako azpeitiarrek sua?

Koademoko 6. orrialdean

6. SORGINAK ETA INKISIDOREAK

Gure herrian inkisidoreak eta “sorginak” bietatik ezagutu dira. Inkisidoreetan adibiderik nabarmenena Martin Zurbanokoarena dugu.

6.1. INKISIDOREAK

Martin Zurbanokoa XV. mende erdialdean jaio zen Azpeitian, jatorriz Zurbanokoa (Araba) zen familia baten. Bere lehenengo urteez ez dago berri handirik. Badirudi Salamancan egin zituela ikasketak, arteari eta teologiari zegozkionak batez ere. Ciudad Rodrigoko (Salamanca) eta Santiago Compostelako kalonje nagusi postuak bete zituen ondoren. 1506an Inkisizioko Kontseiluko partaide izan zen. 1515ean Tuy-ko (Pontevedra) gotzain kargua lortu zuen.

Gaztelak izan zituen lehendabiziko Inkisidoreetakoa izan zen. Inkisizioaren hastapen garai hauetan batez ere herejeak eta erlijio kristaura konbertitzen ez zirenak, edo konbertsio faltsuak aitortzen zituztenak, epaitzen zituzten (gogoratu Granadako Erresumaren konkista 1492an burutzen dela eta handik atzera debekatu egin ziotela kristaua ez zen guztiari Gaztelako erresuman bizitzea).

Zurbano deitutako orubea zen lehen herrian, egun Artetxe Hotela dagoen lekuan. Martin de Zurbanok lortutako aberastasunekin maiorzako bat sortu zuen (banatu ezindako ondasunak batzen zituen jabetza) eta oinordekotzan bere arreba Katalinari eman zion. Martin Zurbanokoak bere omenez Soreasuko San Sebastian parrokian kapera bat eraikiarazi zuen, bere hilobia bertan jarri eta bere arimaren alde herritarrek egindako otoitzak jaso ahal izateko. Egun parrokian dauden kaperetako bat dugu Martin Zurbanokoarena eta bertan dago bere hilobia.

6.2. SORGINAK

Euskal Herria bezalako lurraldeak “misio tokitzat” hartu zituzten elizgizonek, bertako biztanleek garbiketa premia handia zutelakoan (kristautasuna zabaldu nahi zuten). Euskara bezalako hizkuntza berezi bat hitz egiten zen, hizkuntza nagusi eta ofizialetik (latina edo erromantzea) oso desberdina. Kristautasuna beste lurralde batzuetan baino beranduago sartu zen, herri kultura sendoa zuten, sineskera pagano zaharrei lotutakoa. Elizgizon eta magistratu batzuek bazter guztietan ikusten zituzten mamuekin edo deabruarekin harremanak; itsututa jo zuten sorginen ezaugarrien bila, Euskal Herri osoan hilketak lazgarriak eragiteraino (batez ere XVII. mende hasieran).

Baserritar askok sinestuko zuten ama lurrarekin lotutako jainko-jainkosa eta indarretan; beste askok herri medikuntzako belar eta enplastuetara joko zuten (medikua oso garestia izaten zen eta errazagoa zen gertu sendagai naturalak erabiltzen zituen norbait izatea). Azkenean Inkisizioaren haserrea ekarri zuena eliz eta legegizonen sineskeria izan zen, gertaera natural guztietan deabruaren eskua ikusten baitzuten.

Azpeitira ere heldu zen erasoaldi hori. Antza denez, German Ugartekoa inkisidorea Azkoitia, Azpeitia eta Deba inguruetan ibili zen 1531 eta 1532 bitartean ustezko sorginak zigortzen. Badakigu, adibidez, 1531ko martxoan Donostiara bidali zituztela Madalenen atxilotuta izan zituzten “sorgin” batzuk (Haien mantenu gastuen agiria bada).

1564an “sorginen” gaineko beste berri txiki bat agertzen da Azpeitian; urte horretan epaitu zuten Maria Arroscain. Emakume bera berriz salatu eta zigortu zuten 1569an belagile izatea leporatuta.

1621ean berriro aurkitzen dituzte “sorginak” Iraurgi haranean. Urte horretan Diego Idarragakoa jaunak probintziara ordezkariak bidali zituen herri gehien gehienetan sorginak zeuden kexua jakitera emateko; Inkisizioak haiak aurkitu eta zigortzen esku hartu behar zuen. Horri gehitu zion “se habían descubierto milagrosamente dos brujas muy famosas, que se hallaban presas en la villa de Azcoitia por el Comisario del Santo Oficio y que para promover su castigo iba personalmente a Logroño”.

Hala ere, bai inkisidoreen artean, bai agintarien artean, sineskeria eta sukar errepresibo-uniformormizatzaile horiek ordurako gutxiagotzen hasita zeuden. Logroñoeko 1609ko inkisizio prozesuaren ondoren, eliz hierarkiako parte handi batek aldaketa handia burutu zuen gai honetan. Erdi Aroko tradizioetik zetorren sineskeriak (deabruak hartutakoak, deabruarekin egindako itunak edo sorginkeria bazter guztietan ikusten zituenak) jarrera errealistagoetara jo zuen, jendearen jokaera kristau heziketaren faltagatik zela pentsatuz eta ez sorginak gurtzen zituztelako.

Datuok gutxi badira ere, suposatuz dezakegu Euskal Herri osoan zabaldu zen zigor zurrunbiloaren baitan gertatu zela Azpeitia ere, 1531-1621 aldirian gehienbat. Badirudi kasu jakinak izan zirela eta ondorio larriegirik gabeak.

“Sorginei” buruzko kondaira bat Attola auzoan (Azkoitiko Madariaga auzoan) kokatzen da. Bertan atsedenerako leku bat dago, antzina Gorpuztiko erromeria egiten zen lekua. Inguruan historiaurreko bi tumulu (hildakoen ome-nezko lekuak) daude, Marikutz I eta Marikutz II (Marikutzeko putzuaren inguruan); izenaren hasierako Mari aurrizkiak Mari emakumezko jonioarekin zerikusia duela aditzera ematen du. 1934an leku santu bihurtu nahi izan zuten, gurutze bat jarrita han. Beraz tradizio magiko-erlijioso handiko lekua da. Gainera, herri tradizioaren arabera, toki horretan sorginak agertu ziren. Herri-ipuina batean esaten denez:

“Kimuko (Attola inguruko baserria) baserriko gizonak etxe ondoan emakume bat aurkitu zuen geldigeldi eta eskean. Emakumeak esan zion angeluseko (eguerdian egiten zen otoitza) bigarren kanpaiak etxetik kanpo harrapatu zuela eta mugitu ezinik geratu zela. Herrian zebilen sineskera zelako, baserritarrak bazekien sorginak nahi bezala mugitzen zirela iluntzeko kanpaietatik goizaldekoetara bitartean, baina eguerdiko kanpai-jotzeak harrapatuz gero, botereak galdu eta geldigeldi geratu zirela. Hainbeste erregutu zion sorginak laguntzeko, baita ordaina emango ziola agindu ere, azkenean gizonari bihotza bigundu eta bizkarrean hartuta leizeraino eramane zuela. Leize hori zen emakumearen bizilekua, gizonaren baserritik oso hurbil. Agindutakoa bete zuen sorginak; hurrengo egunean Kimuko baserritarrak ohe gainean lihozko alkandora berri distiratsua aurkitu zuen eta”.

Hainbat egile: Sorgiñas. Leyendas vascas de brujas. Iruña, De la Luna. 2004.

Sorgina hitzarekin ikasleek lotzen dutena jakitea interesgarria iruditzen zaigu. Horretarako ipuina irakurri eta ondoren galderari erantzun eta marrazkia egitea proposatzen da.

1.JARDUERA: Nolakoak ziren sorginak?

2.JARDUERA: Marraztu ezazu beheko laukian ipuinean baserritarrari gertatzen zaiona.

Behin galdera erantzun eta marrazkia eginda, ongi legoke ikasleek sorgina izenarekin lotzen dutena ikustea . Komenigarria litzateke desberdina zenari jartzen zioten izena zela ikustaraztea.

Koadernoko 7. orrialdean

Guzti hau lantzeko lagundu dezake Joseba Sarrionandiaren testu honek: (LHko 3 eta 4 mailetako ikasleentzat nahi izanez gero egokitu dezakezue)

Inkiszioa eta sorginak

Inkiszioak aurrera eraman zuen auzi larrietakoa Katalina Gezalaren kontrakoa izan zen [ala Migel Zubiriren kontrakoa?, ala Graxiana Irisarrikoaren kontrakoa?]. Emakume umil hau [ala gizeonezkoa ote zen?] Zeberion bizi zen [ala Anozibarren?, ala Donibane Garazin?] eta belarketarizat salatu zuten [nork egin zuen salaketa?, zergatik?], sendabelarrak honentzat edo harentzat prestatzen zituelako [eta odola xurgatzen zielako akaso ume txikiei?, eta katu beltz bihurtzen ote zelako gauetan?]. Inkiszio Tribunalak sorgina [sorgina?] harrapatzeko agindu zuen eta Valladolidera [Logroñora?, Bordelera?] eraman zuten. Han, ziegan [leihorik gabeko gelan?] gatibatu zuten.

Gogor torturatu zuten, aitortza lortu arte [eta aitortza lortu ondoren ere bai?], eta aitortu zuen gauerdietan [baina egunez ere bai?] airetik hegan joaten zela mirua bezala, sasi guztien azpitik eta laino guztien gainetik [ala sasi guztien gainetik eta laino guztien azpitik?], sorginen biltzar-leku zen akelarrera [edo Petralandara?, edo Artegainera?] eta gaupasan akerrak [ala gizona ote galtzagorria?, ala Demontrea berak sodomizatzen zuen?] atzetik jotzen ziola [eta gero aurretik ere bai?]. Eta besteen izenak eskatu zizkieten, eta eman zituen [ala ez zituen eman?, edo asmatu zituen hirurogei eta gehiago izen-abizen] oinazeak ezin eramanez.

Katalina Gezala epaiketa baino lehenago hil zen tormentuan [baina, sorgina bazen, ez zen torturen goizaldean katu, miru edo euli bihurtu ziegako sarraila zulotik ihes egiteko?]. Hura hil eta ia urtebete geroago egin zen epaiketa arranditsua, eta han Inkiszio Tribunalak heriotzara kondenatu zuen [badaezpada?], bizirik errea izatera.

Orduan, Katalina Gezalaren txotxongiloa [ala Migel Zubiriren gorputz hondatua ote zen?, ala Graxiana Irisarrikoaren gorputz oraindik ederra?] eta beste lau kondenatu kalerik kale asto gainean eraman zituzten prozesioan [zertarako hainbeste armagizon eta elizgizon!] herriko plazaraino. Han, sorginak erre behar ziren egurren gainean lotu zituzten, fraide batek sermoia bota zuen [zein hizkuntzatan?] eta su eman zioten Katalina Gezalaren txotxongiloari eta sorginen gorputz bizi. Jendetza handia bildu zen inguruan, hotza egiten zuen [ba ote zuen jende hark egurrik etxean?]. Bost suteak [ez ote ziren gehiago?] haizeak buhaturik kiribiltzen eta igotzen ziren [noraino entzun ziren lauren garrasiak?, noiz arte?, eta txotxongiloaren isiltasuna?] zerurantz edo infernurantz.

Hori, 1557ko neguan gertatu zen Valladoliden [ala 1575eko udan Gasteizen?, ala 1610eko udazkenean Bordelen?]. Orain, atsekabea eta lotsa arintzeko [baina nori ematen dio mina horrek?, nor akordatzen da jadanik iraganean getatutakoaz?], Inkiszioa kanpotarra zela esaten dute euskaldunek [espainolak ziren orduan?, frantsesak?, ez zegoen Inkisidoreen aldamenean sorginenean baino euskaldun gehiago?]. Dena dela, ez al zen

normala? Ez al zen ia derrigorrezkoa sorginengandik apartatzea? Euli beltz bihurtu eta sarraila zulotik sartzeko gauza zen sorginik ez bazen, gainera [Inkiszioak sortu zituen orduan sorginak?]. Baina herri erdia ziegara sartzeko gauza zen Inkiszioa bai, ezta?

Isildu zen jendea, errea ez izateko, edo erre, erre kantatu zuten. Menderik mende, urtero-urtero kantatu zuten [zer egingo zuten ba!] Donibane gaueko suen inguruan: Gure soroan sorginak erre, erre, apo, suge eta piztiak erre, erre, peste txar denak erre, erre... ez ahazteko kantatzen da, edo Inkiszioa eta sorginak [jendearen koldarkeriagatik erretzen dela jendea?] ahazteko.

Joseba Sarrionandia: Idazlea zeu zara irakurtzen duzulako. Xangorin, Donostia. 2010

7. BASERRIA

Nahiz eta orain arte ez dugun askorik aipatu, esan beharrik ez dago gure herrian garrantzia handia izan duela baserriak, bizimodu eta bizileku modura batez ere.

Baserriaren lehen aztarnak Erdi Aroko azken mendeetakoak dira. Baserri kontzeptuaren definizioak bi izate hartzen ditu bere gain: erakunde ekonomikoa eta etxebizitza.

Euskal baserriaren ezaugarria da historian zehar gutxitan aldatzen den izen berezi bat edukitzea. Izena eta orubea ez dira aldatzen baina etxeak aldatu egiten du bere itxura denborak aurrera egin ahala.

Behe Erdi Aroan nekazariak ziren klase sozialik ugariena baina bigarren kategoriakotzat hartzen ziren. Baserriko jabeen beldurrez bizi ziren maizterrak, jauntxoek gehiegikerien menpe.

Erdi Aroko Gipuzkoako etxebizitzak txabola hauskorak ziren eta ez oso erosoak. Oholezko txabolak ziren, habeekin egindakoa zuten barneko egitura eta kanpoko lau hormak goitik behera jarritako oholekin itxiak. Gaur egungo baserriak baino askoz ere txikiagoak ziren baina bazegoen tokia animalientzat, lastoa pilatzeko edo familia bizitzeko ere. Dolarea, bihitegiak, txerritegia eta borda etxebizitzetatik aparte zeuden.

Gipuzkoan harrizko lehen baserriak XV. mendean hasi ziren egiten. Nekazari aberatsenek bakarrik eraiki zezaketen etxea "karez eta harri-kozkorrez", harria atera eta landu behar zuten hargin taldeei soldata bat ordainduz. Haritz-egurra, aldiz, merkea zen eta nekazari pobreek ere lor zezaketen, etxebizitza egiteko behar zituzten zuhaitzak dohain moztu zitzaizketelako kontzejuarenak ziren basoetan.

Gaur egun ezagutzen dugun baserri gipuzkoarraren sorrera XVI. mendearen lehen erdialdean izan zen. Landa-eremuan zabaldu zen oparotasun eta segurtasun giroak, bai Amerikan eta bai Andaluzian (Amerikarekin egindako merkataritzaren ondorioz) aberasteko sortutako aukera berriek, nekazariei lasaiago bizitzeko eta etorkizunerako planak egiteko aukera eskaini zieten. Ondorioz, nekazarien artean, etxebizitza duin eta iraunkor baten bizitzeko nahia nagusitu zen.

Baserri asko egin ziren bat-batean harriz eta egurrez, gehienetan bi materialak nahasten zituzten teknikak erabiliz.

Oraindik ere zutik dirauten XVI. mendean eraikitako ehunka baserri, zurgintza eta harri lanagatik bereizten dira. Pentsaera moderno eta zorrotzarekin egindako baserriak dira. Egitekoak ondo bereizita dituzte eta barruan toki asko dute. Baserri mota asko dagoen arren, guztiek bi solairu dituzte: behekoa familiarentzat eta etxaberentzat eta goikoa, uzta pilatzeko.

Gipuzkoako haranek XVI. mendean sagarra eta garia eman zuten batik bat, eta berezitasun hori argi azaltzen zen etxebizitzaren arkitekturan. Etxebizitzaren luzera osoa hartzen zuen zurezko dolare izugarri baten armazoa inguratzen zutela egin ziren orduko baserri asko eta hor zapaltzen ziren udara amaieran bildutako sagarrak. Orduko etxe guztiek sagardoa jasotzeko upelak zituzten, batzuetan lurraren desnibelaz baliatuz upategi bat ere egiten zuten etxearen azpiko solairuan.

Sotoetan garia ere jasotzen zen bihitegi deitutako zurezko kutxatzar batzuetan. Aberastasuna neurtzeko unitatea garia zen.

XVI. mendea izan zen seguruenik Gipuzkoako baserrientzako unerik oparoenetakoa. Lurraren jabetza nahiko banatuta zegoen eta nekazariak beren uztak ekonomia giro oparoan goza zitzaketen. Klima, lur mota eta lurraldeko orografia zaila ez ziren egokienak laboreak landatzeko, baina familiaren ahalegin etengabeak lortzen zuen lurri bultzeko adina kentzea. Sagardoa, gaztaina, haragia, behi adarrak eta larrua saltzeak gutxieneko baliabideak lortzea ahalbidetzen zuen. Inguruetako herrietako merkatuak Nafarroako eta Gaztelako gariak ongi hornituta zeuden, lurraldeak zuen berezko gabezia osatzeko.

7.1. BASERRIAK ARTOAREN GARAIAN

XVI. mendearen amaieran ekonomia krisi handia zegoen. Itsasertzeko kaietan Gaztelako gariaren eta artilearen nazioarteko merkataritzak une txarrak bizi izan zituen eta Ternuako arrantza blokeatuta egon zen.

Barnealdeko bailaretan hiribilduetan lan egiten zuten artisauen gremioak desagertu egin ziren eta burdinoletako jabeek zailtasun handiak izan zituzten beraien ekoiztako produktuak aurrerantzean Atlantikoko itsasertzeko merkatu tradizionalan jarri ahal izateko. Itsasontzi eta itsasgizon asko desagertu ziren "Armada Garaiezinak" izandako porrotean (Gaztela eta Ingalaterraren artean izandako itsas gerra) eta 1598an izurrite pozoitsu bat zabaldu zen gainera.

Ondorioz gizartea berehala baserriartu zen. Baserriari begira jarri zituzten aberatsek begiak, hor bakarrik inbertitu baitzezaketen beraien kapitala porrot egiteko arrisku handirik gabe; pobreak ere baserriari begira jarri ziren, bertan lana eta bizirauteko bitartekoak bazirelako.

Baina laborantza tradizionalak ez ziren nahikoak jende guztia elikatzeko eta laborantzarako prest zeuden lurrak hain zeuden jendez gainezka, ezin zutelako familia gehiagorik hartu. Estutasuna zabalitzen hasi zenean euskal laborarien bizitza eta ohiturak guztiz aldatuko zituen landare amerikarra agertu zen: artoa.

Ale berri hau azkar egokitzen zen leku berrira eta gariaren hirukoitza ematen zuen. Ezin hobeto egokitzen zen lur hezeetara eta aldapetara gainera.

Jabe handiek lurgintza exotiko hori beraien lur bazter askotan landatu eta etekin onak ateratzeko aukera ikusi zuten. Baserri gehiago eraiki zituzten alokairuan eskaintzeko. Emigrazioa kondentatuta zeudela ziruditen nekazariak hortz handiko laiak besoetan hartu eta ordura arte baso, zelai eta otadiak izan ziren lurrak prestatu zituzten lantzeko. Larrediak desagertzeak ganaduari sortarazi zion kaltea konpontzeko arbi soroak erein eta behiak eta idiak ukailu barruan lotuta edukitzen hasi ziren.

Inor ez zen aberastu artoa landatuta, baina Amerikatik ekarritako hazi berriak askoz familia gehiagori ahalbidetu zion lehen baino baldintza duinagoetan bizi zela. Gainerako ekonomia gainbehera joan zen bitartean baserriak krisitik atera eta ugartu egin ziren, populazioan eta ekoizpen ahalmenean. Baina epe ertainera ezin izan zioten ihes egin merkatuen ahultze orokorrari. Eskari handirik ez egoteak, probintziako baserriak biltzea ekarri zuen, bizi iraute hutserako familia ustiapen bihurtu ziren.

Artoaren hedapena XVIII. mendearen erdialdera arte luzatu zen. Epe horretan familiarik dirudunenek ahalik eta baserri gehien bereganatzeko nahi etengabea erakutsi zuten. Ondoren maiorazko bidez ondorengoei kateatuta utzi zizkieten.

Ordura arte zorrotz bete zen etxe bakoitzean familia bakarra bizitzearen printzipioa, baina etxebizitza bakoitza familia maizter bati baino gehiagori alokatzea errentagarriagoa zela ikusi zuten jabe handiek. Ondorioz ohikoak bihurtu ziren bi bizitzetako baserriak. Inolako harremanik ez zuten familiek elkarren ondoan bizi behar izaten zuten jabeek horrela diru gehiago ateratzen zutelako.

Garia ez zen oraindik desagertu. Gari-irina zen artean preziatuena. Horregatik jabeek errenta gari-anegekin ordaintzea¹ eskatzen zuten beti (saltzeko errazagoa zen). Horrela nekazariak bi uzta ere behar zituzten era berean: bata taloa eta beraiek jaten zuten arto-ogia oreztatzeko artoa, eta bestea Elizak eta maiztergoak ezarritako zergei aurre egiteko garia. XX. mende erdialderaino iraun zuen bi uzta egin behar izanak (elizarentzat zergak desagertu eta nekazariak lurren jabe bihurtu ziren arte). Kantauriko itsasertzean garia biltzeko ahalegina zentzugabea zen izatez, ez ziren baldintzarik egokienak betetzen.

7.2. Baserri modernoaren hedapena eta gainbehera

XVIII. mendeko Gipuzkoako baserrietan gizon eta emakumeek berdin egiten zuten lan baserriko zeregin astunenetan. Bi bizitzako etxeetan beso asko izaten zen sega eta laia lanak egiteko. Nekazal ustiapeneko unitate bakoitzak lortutako ekoizpena handia zen, baina pertsona bakoitzeko errendimendua ez. Uztak ugariagoak izateko artisautzako labeetan egositako kareharria botatzen zitzaion lurrari ongarri gisa baina askotan neurritz kanpo eta gehiegi botatzeagatik lur zati onenak erre egin ziren, denboraldi baterako lehortu.

Elikagaien urritasuna arintzeko XIX. mendean baserri gehiago sortu zituzten, lur asko laborantza lanetarako egokituz (lehen larreak edo herriarenak ziren mendiak esaterako).

¹ Anega aleetarako edukiera-neurria izan zen. Anegaren neurria ez zen zehatza, herriz-herriz aldaketa txikiak zituen. Gipuzkoako anega bat garik 48-44 kilo zituen –udako eta neguko garaiaren arabera-.

1795ean Frantziako tropa errepublikanoak eta 1807an Napoleonen armada sartzeak udalei gastu handiak sortu zizkien. Herriek ondasunaren zati bat saldu behar izan zuten zorrei aurre egiteko. Horrela eskuratu zituzten jabe handiek baso eta zelai berriak.

Lur hedakuntza handi honek emaitza onak lortu zituen, lurrak gehitzeaz gain labore motetan ere berrikuntzak egon zirelako. Orduan sartu ziren babarrunak eta patata jendearen elikaduran. XIX. mendeko lur goldaketa berriekin gariaren bolumena bikoiztu egin zen, artoa bere horretan geratu zen eta zekalea eta oloa bezalako aleak desagertu egin ziren.

XIX. mendeko landa-eraikuntza asko neurri txikikoak eta itxura kaskarrekoak ziren, askotan etxebizitza bihurtu ziren ganadu borda hutsak. XX. mendearen hasieran hamar baserritik zortzi, maizter xumeen esku zeuden.

Industrializazioarekin joko arauak guztiz aldatu ziren. Metal, ehun, porlan eta paper fabriken loratzeak eta Deba ibarreko arma lantegien berrindartzeak nekazaritzan soberan zegoen lan indarra erakarri zuen, ekoizpen kaskarreneko baserriak hustearekin batera. Jabe handiek hainbeste urtetan pilatutako nekazaritza ondarearekiko interesa berehala galdu zuten. Maizter askok modu onean erosi ahal izan zituzten orduan baserriak.

7.3. Maiorazkoak, jabeak eta maizterrak

Tradizioaren arabera, baserriaren jabetza oso-osorik familiaren barruan eskualdatu da. Jokamolde horrek ustiapenen azalera ez zatikatzea eta nekazarien biziraupena ziurtatzeko beharrezkoa zena baino gehiago ez edukitzea ahalbidetu zuen. Hala ere nekazarien artean luraren jabetzaren arabera lau gizatalde osatu ziren:

- **klase pribilegiatua:** zenbait baserriaren jabeek edo nagusiek osatzen zuten. Nekazaritzako errenten onurak eskuak zikindu gabe ateratzen zituztenak ziren.
- **Jabe txikiak edo etxejabeak:** gutxi ziren eta beraiek ustiatzen zituzten oinordetzan jasotako etxearen baliabideak.
- **Maizterrak:** gehiengoak ziren eta tarteka berritutako kontratu bidez beraien jabetzakoak ez ziren baserrietan bizi ziren eta handik ateratako uztarekin mantentzen zituzten bertako jauntxo familiak.
- **Morroiak:** janaria, aterpe eta jantzien truke hil artean nekazari askeentzat eta modu oneko zenbait maizterrentzat lana egiten zutenak. Gehienetan tratu gozoa jasotzen zuten, baina baliabiderik ez zuten, ezin izaten zuten familia propiorik sortu.

Probintziako familiarik indartsuena Azkoitiko idiaketzarrak ziren, Loiolako antzinako jauntxoaren ondorengoak eta XVI. mendearen amaieraren eta XVIII. mende erdialdearen artean berrogeita hamar bat baserri eskuratzea lortu zuten Beasain, Azpeitia, Azkoitia, Elgoibar, Deba eta Mutriku artean. Xabier Munibekoak (1729-1785), Peñafloidako kondeak, Gipuzkoan baserri osatutako sekulako ondarea eman zuen oinordetzan. Euskalerrriaren Adiskideen Elkartearen zuzendari eta fundatzaile postutik euskal nekazaritza tradizionalaren teknikak modernizatzen ahalegindu zen.

7.4. Maizter hartutako baserria: ordainketa eta epeak

Jabetza handiak pilatzearen ondorioz, lurra lantzeko eskubideagatik ordaintzen zuten maizterrez bete ziren baserriak. Urtean behin (gehienetan Domu-saindu egunean) maizterrak nagusiaren edo administratzailearen etxera joaten ziren hitzartutako errenta ematera.

Errenta atal desberdinetan banatzen zen. Gehienetan eskudirua ordainketa osoaren zati txiki bat izaten zen eta zatirik handiena gari-anegetan ordaintzen zen (kopuru aldakorra). Horrez gain "kariziak" edo egin beharreko opariak zeuden: kapoiak, ahariak, sagarrak, arrautzak, gazta, ezitia eta beste zenbait janari gozo. Azkenik orubearen

ekoizpen ahalmenari eutsi edo hobetzeko konpromisoa hartzen zuen maizterrak. Noizean behin karearekin lurra ongarrizko eta gaztainondoak eta sagastiak landatzeko obligazioa zuen. Baserriaren konponketa txiki batzuk egitea ere eskatzen zitzaion eta noizbait labea egitea ere bai. Obra handiagoak jabearen konturakoak ziren.

Kontratuak laburrak izaten ziren, lautik hamar urtera bitartekoak normalean. Horrela nagusiak errenta igo zezakeen edo berarentzat hautagai egokienak zirenak aukeratu. Industrializazioa iristean, nekazariak baserria utzi eta hirira joateko mehatxuarekin, jabeen agintea gutxitu egin zen eta nekazariak egonkortasuna lortu zuten.

7.5. Euskal Herentzia Gaztelako legeekin

XII-XIII. mendeetan ahaideen arteko lehen baserriak sortzen hasi zirenetik ondorengo tradizioa ezarri zen: aitaren ondoren nekazaritza ustiapenarekin jarraitzeko seme bakarra aukeratzen zen eta beste senideak ondarerik gabe geratzen ziren. Horrela sortu zen jabe txikien taldea.

Baina Hego Euskal Herria Gaztelako erresumaren barruan geratu zen eta oinordekotzari buruzko legeak guztiz desberdinak ziren Gaztelan (ondasunak zatitzen zituzten familiakoen artean).

Gaztelako legea errespetatzea baina era berean etxea eta lurra oinordeko bakar bati uztea ahalbidetuko zieten formula asmatu zuten. XVI. mendearen bukaeratik XIX. mendera arte oinordeko izendatutako semeari bere ezkontza egunean ematen zitzaion baserria. Gainerako senideei diru pixka bat, kutxa bat eta ohe bat ematen zitzaion jantzi berriekin.

Gurasoek beldurra zioten aginpidea goizegi galtzeari eta askotan seme-alaben ezkontza ahalik eta gehien atzeratzen ahalegintzen ziren. Errain berria ofizialki onartua zenean, amak zeremonia handiz ematen zion aginpidea sinbolizatzen zuen janaria banatzeko koilara handia.

7.6. Baserriaren eraikuntza

Antzinako baserriak maisu zurgin eta hargin profesionalak egin zituzten, jabeak kontraturik egiten zuten lana, ofizial eta morroi talde baten laguntzarekin.

Etxeko jabeak maisuarekin eztabaidatzen zituen eraikinaren ezaugarri orokorrak eta inbertitzeko prest zegoen diru kopurua. Askotan bere idi parearekin laguntzen zuen obrarako behar zen harria, zura eta karea eramanez.

Eraikuntzako artisauek Europako baserrietan ohikoa ez zen sendotasun eta kalitatea eman zioten arkitektura honi. Gainera, elizak eta jauntxoek etxeak egiten ere lan egiten zuten zuten maisuek, garai hartako modak erantsi egin zitzaizkien. Ondorioz baserriek une historiko bakoitzeko estilo artistikoa jaso zuten.

XVI. mendean eta XVII. mendean obra proiektatzen zuen maisua zen pausoz pauso amaitu arte zuzentzen zuena. Bukatutakoan jatordu oparo bat egiten zuten ospatzeko (hostrokoa).

Etxe bikain bat jasotzea eskatzen zen eta eraikuntzako prozesua oso neketsua zen. Bi urte eta erdiraino luza zitekeen. Haritz izugarriak moztu eta eraman behar izaten ziren, landu, altuera desberdinetara egokitu eta besoekin edo idiek eramandako antzinako txirriekin altxatuz.

Harrobitik harria kolpeka atera mailu eta sataitxoekin, pikatxoiarekin poliki-poliki landu, gurdietan eraman eta aurretik labean egurra eta harri gehiagorekin egositako hondarrarekin eta karearekin porlana egiten zuten. Horri sei edo zazpi mila teila egitea eta antzeko esfortzuekin burdinazko ehunka iltze jartzea gehitzen zitzaion. Osagai guztiak bata bestearen atzetik eranstea neketsua izaten zen. Hortik pentsa dezakegu inguruetakoa baserrien lehen belaunaldia eraikitzeko zenbat indar behar izan zen.

7.7. Bizitza eta lana baserrian

Nahiz eta baserriak neurri handiko eraikinak izan, antzina familiarentzat gordetzen zen lekua oso txikia zen. Familiaren etxebizitza beheko solairuan egoten zen.

Etxebizitza bi zatitan banatzen zen: sukaldea eta logelak. Sukaldea sarreratik gertu zegoen eta gehienetan eraikinaren aurrealdeko zokoan; baserriaren bihotza hura zen.

XVI. eta XVII. mendeetan sukaldearen erdian jarritako harlosa baten gainean pizten zen sua, eta handik zintzilikatzen zen supazterreko katea (laratza). XVIII. eta XIX. mendeetan ia etxe guztietara zabaldu zen beheko sua.

Sukaldeko altzari nagusia zizaillua edo izillua zen, non eserlekuaren azpian kapoientzako kaxoiak zeuden eta bizkar-aldean berriz, gora jaso zitekeen mahaia. Ontziteria oso apala zen: zeramikazko piezak, zurezkoak eta batzuetan baita eztaizkoak ere (lapikoak, txarroak, kaikuak, eltze handiak eta platerak).

Etxe-abereak hartzen ziren, bereziki abelgorria, baserriaren aberastasunaren sinbolo gisa. Nekazariarentzat ez zegoen idi pare indartsuak edukitzea baino ezer garrantzitsuagorik (hortik aberats izenaren jatorria).

Abelgorrirentzat eraikinaren erdia baino gehiago uzten zen. Animalia bakoitzak zurezko tresabia zeukan, eta hor sartzen zuen burua jateko. Lurrean egiten zitzairen etzatokia lasto eta garoarekin, ondoren ongarri gisa erabiltzen zirenak.

Goiko solairu osoa biltegitarako erabiltzen zen. Askotan etxebizitzaren beheko aldean zegoen upategia ere erabiltzen zen funtzio horretarako.

Ukuiluaren gainean zegoen mandioa, bertan belarra, belar ondua eta lastoa pilatzen zen abereentzat. Egurrezko zoruaren gainean irekitako sabaizulotik oso erraza zen sarde batekin uneoro behar zena botatzea. XIX. mendetik aurrera, lurreko aldapak ahalbidetzen bazuen, malda bat gehitu izan da baserriaren kanpoaldean, kargatutako gurdiak lastategira sartu ahal izateko.

Etxebizitzako goiko aurrealdean sabaia dago, egurrezko edo harlanezko paretekin ongi mugatuta, eta batzuetan itxi gabeko balkoi batekin fatxadaren gainean. Hasieran XVI. mendeko nekazari batzuk gari arkak, sagarrak edo urtean zehar usteldu gabe gorde nahi ziren fruituak jasotzen zituzten. XVII. mendearen hasieran artoa agertu zenean, artaburuak lehertzeko eta alea ez txantxartzeko lekuri egokiena bihurtu zen, lurraren gainean bota eta leihatilak irekiz. XIX. mendean beharrezkoa izan zen sabaia handitzea babarrunarentzat eta patatarentzat lekua izateko.

Upategiek Gipuzkoako baserria beste euskal baserrietatik bereizten dute. XVI. eta XVII. mendeetan egin ziren, lur sail malkarretan etxebizitza saihetsean. Teilatua zurezkoa dute eta behea lurrezkoa. Kanpotik zuzenean sar daiteke eta bi leiho dituzte haizea sartzeko, oso luzeak eta estuak. Han ontzen ziren garai batean sagardo barrika usaintsuak eta arkentzat ere izaten zen lekua. Gaur egun ez dute antzinako erabilerarik eta simaurtegi edo ardi, untxi eta oiloentzako leku gisa erabiltzen dira.

Antzinako baserria, lanabesentzat eta laneko guneko iraunkorra zen. Eraikin bakar batean hazten zen ganadua eta baita uztak jaso ere. Bertan ekoizten ziren familiaren oinarritzko beharrianak asetzen zituzten janariak eta tresnak. Hala ere, baserriek bazuten bereziki lan zehatzak egiteko tokirik. Garrantzitsuenak larraina (garia jotzeko lekua) eta dolarea izan ziren.

XVI. mendeko eta XVII. mendeko lehen erdialdeko baserrietan dolarea landetxeko bi solairuen luzerako ia ardatz osoa hartzen zuen makina erraldoia zen. Igartubeiti dolare-baserria molde horretan berreraiki zuten Ezkion.

XVII. mende amaieran asmatu ziren dolareak zurezkoak dira baino askoz ere txikiagoak ziren. Presio zuzeneko torloju batzuk zituzten. XIX. mendearen hasieran, erdian burdinazko ardatza eta mekanismo automatikoa zuten prentsa txiki desmuntagarriak zabaldu ziren, gaur egun nagusi dira baserri gehienetan.

Gariak ere behar zuen toki egoki bat, pilatu aurretik jo ahal izateko. Garai batean nekazariak ez zuten erabiltzen estrazirik alea eta galburua bereizteko, trailuak erabiltzen zituzten edota zuzenean azauak lurreen zeuden harri batzuen gainean jotzen zituzten. Lan zail hori babespean egin nahi izatetik sortu ziren atariak edo aterpeak, etxearen zabalera adinako harriz egindako aterpe handiak.

7.8. Etxea babestea

Nork mehatxa zezakeen baserriko bizitza? Arrisku askok sortzen zieten beldurra baserritarrei. Beldurgarriena tximista zen, urtero hainbat eta hainbat sute eragiten zituen. Bizilagunen inbidia edo borondate txarra ere izan zitekeen arazo bat, familia edo abereak gaizkiarazi zitzaizkeen sorginkeriarren bat sor zezaketela uste zen. Ezezagunen, sorginen, lamien eta fantasiako beste zenbait izakiren presentzia ere uxatu beharra zegoen erritu egokiekin, etxeko lasaitasuna urra ez zezaten.

Kutun babesleen modura jarduten zuten zeinu eta tresnak etxean jarritz lortzen zen segurtasuna. Asko kristau motakoak ziren (gurutzea). Zenbait landare eta zuhaixkek ere babesteko balio zuten (erramuak, eguzki-loreak, elorri zuriak).

Tximistek edo etxeko istripuek baserria erretzen bazuten, ezbeharrak arintzeko aspalditik sortu ziren elkartasunezko aseguruaren borondatezko elkarteak. Halakoetan bazkide bakoitzak kaltetutako baserria berreraikitzen sortuko ziren gastuak ordaintzen laguntzeko konpromisoa hartzen zuen (beraiei ezbeharren bat gertatuz gero lagunduko zitzaielakoan). Gipuzkoan lehenengoetakoa 1541ean sortu zuten Azepeitian jabetzak zituzten zenbait bizilagunek, "Etxeen suteengatiko eta horiek konpontzeko Adostasunezko Eskritura"ren bitartez. Sistema horren bidez bildutako zenbatekoak garrantzitsuak ziren eta hondatutako landetxea berreraikitzeko gastuari aurre aise egiten zitzaion.

Maizter emandako baserrien jabeek maizterren errentan sartzen zuten suteen aurkako aseguruari zegokion kopurua. Beraz beraiek inolako ahalegin ekonomikorik egin behar izan gabe estalita zeuden, edozein ezbehar gertatuta ere.

Suaren aurkako borrokan oso eraginkorrak izan ziren XVI. mendetik aurrera baserriak babesteko hartu ziren konponbide arkitektoniko berriak (suteen aurkako ate eta hormak esaterako).

XVII. mendearen bukaeratik aurrera baserrien egituran harrizko elementuak txertatzeak zailagoa egin zuen etxe barruan sua zabaltzea.

Baserriek nabarmen hobetu zuten segurtasunean. Urrestillako Larrañaga etxean hartu ziren badaezpadako neurriak onenak. Baserri hau 1711ko otsailean erre zen eta jabeak, Martin Abariakoa harginak, berriro erre ez zedin Lazaro Lainerakoa maisuari agindu zion euskarriak, lurrak eta teilatuak harrizkoak izan behar zuten proiektu bat egiteko. Etxebizitza bakarra egin zen, barruan hogeita bat harrizko ganga desberdinekin, baina baserriaren egitekoak eta kanpoko itxura leial mantenduz.

Baserriaren gaia lantzeko jarduera desberdinak proposatzen dizkizuegu. Gaia lantzen hasteko modu bat izan daiteke baserriaren irudia begiratzea eta lauki urdinean dagoen testua irakurtzea.

1.JARDUERA: Begiratu ondoko zenbakiei. Egin itzazu bertan adierazitako eragiketak eta ea asmatzen duzun nola deitzen ziren Amerikatik ekarritako landare berri horiek.

2.JARDUERA: Osa itzazu esaldietan dauden hutsuneak. Hutsuneak osatuta baserriko leku bakoitza zertarako erabiltzen zen jakingo duzu: upategia, mandioa, ganbara, sukaldea, ukuilua eta logela.

Koadernoko 8 eta 9. orrialdeak

8. AZOKAK ETA FERIAK

Azokak urteetan zehar herritarrei janariak hurbildu eta erakusteko lekuak izan dira. Feriak abereak ikusi eta salerosteko balio izan dute, baita baserriarekin zerikusia duen tresneria salerosteko ere. Baserritarrek azokak eta feriak egunerokotasun beti berdina pixka bat hautsi eta jendartea egiteko baliatu izan dituzte.

Azpeitiko azokaren lehen aipamena 1595eko otsailaren 23koa da eta herriak astean behin azoka izateko duen nahia adierazten da. Azpeitiar agintariek proposamena ontzat hartu eta ostegunetan azoka egiten hasten dira herritarrak.

Beraz 1595ean hasi ziren, agirien arabera, azokak egiten herriko harresiaren kanpotik zen zabalgunean (gaur egun enparantza nagusia dagoen inguruetan). Gogoan izan herria sortzen denetik iskanbila ugari izan direla harresien barruko eta kanpoko biztanleen artean, salgaiak harresi barruan bakarrik sal zitezkeela adierazten zuen legea zela eta.

Herriko alondegitik edo biltegitik pasatu gabeko gaiak saltzen ziren ostegunetako lehen azoka horietan, baina saltzaile eta erosle gutxi hurbiltzen zen hasieran behintzat.

Herriko jai nagusietan, San Inazio edo San Tomas egunean esaterako, azokak eta feriak egiteko ohitura ere antzinakoa da.

Azokaren eraikina izan aurretik, plazako arkupeetan jarri ohi ziren saltzaileen edo baserritarren postuak. Badirudi XIX. mende inguruan hasi zela asteroko azoka astearteetan egiten (gaur egun bezala). 1901ean bukatu zen azoka plaza eraikitzea.

Azoka eta ferietara inguruko baserritarrak jaisten dira baserriko elikagaiak, animaliak edo tresnak salerostera. Lehen azokan edo ferian zegoen saltzaile eta jenero kopuruaren arabera salneurriak aldatu egiten ziren goizetik eguerdira. Adibidez ogia saltzen jende gutxi ari bazen eta jendeak behar baino gutxiago baldin bazuten eskaintzeko, ogiaren prezioa garestitu egingo zen. Aldiz ogia saltzen jende ugari bazegoen eta jendeak behar baino ogi gehiago baldin bazuten saltzen ogiaren prezioa jaitsi egiten zen. Azoka aurrera joan ahala baserritarrek ez zuten nahi izaten ekarritakoarekin etxera itzultzerik eta ondorioz elikagaiak prezio baxuagoan saltzen zituzten (eskaria eta eskaintzaren legea, burtsan edo enpresetan aplikatzen den berdina).

Gaur egun azoka gehienetan prezioak adostasunez erabakitzen dira saltzaileen artean.

1.JARDUERA: Ba al dakizu asteko zein egunetan izaten den azoka Azpeitian?

2.JARDUERA: Ganadu feria hilean behin egiten da, hilabete bakoitzeko hirugarren astean. Baina esango al zenuke asteko zein egunetan egoten diren baserritarrak plazan?
(asteko zein egunetan egiten den feria galdetu nahi diegu ikasleei)

3.JARDUERA: Jarduera hau egiteko ikasleekin astearte goiz batez azokara joateko proposamena egiten dizuegu. Ikasleak taldeetan banatu eta koadernoan duten taula betetzea izango da beraien zeregina. Salneurria jartzeko bi zutabe desberdin dituzte taulan. Gai bakoitzak prezio desberdina izan dezakeela aipatu dugunez, postu desberdinetara galdetzeraz joatea proposatzen diegu eta erantzunak taulan idaztea. Baserritar guztien artean prezioak berdinak edo desberdinak diren ondorioz beraien kabuz iritea da lortu nahi dena.

3.1. JARDUERA: Ba al dakizu zenbat balio duen Azpeitiko azokan produktu hauetako bakoitzak?

4.JARDUERA: Gaur egun postu guztietan salneurriak berdinak al dira?

Koadernoko 10. orrialdea

9. MERKATARITZA

XVI. mendeko ekonomia bertako nekazaritzatik lortu ezin ziren janariak erosten ziren herrialdeen menpe zegoen. Garia, esaterako, Arabatik, Nafarroatik, Gaztelatik, Andaluziatik edo Europako beste inguru batzuetatik ekartzen zen. Hala ere gerrak zeudenetan merkataritza eta garraioa baldintzatuta egoten ziren.

Hego Euskal Herriko biztanle asko kapareak ziren, behe mailako nobleak, foruek emandako pribilegioen ondorioz. Kaparetasun hau erabiliz euskaldunek Gaztelako inperioko ekonomia sektore oparoenen kontrola eskuratu zuten. Sevillako Kontratazio Etxearekin harremanetan egon behar zen Ameriketako negozioetan sartzeko (Amerikara bidali edo handik ekarri nahi zen guztia Sevillatik pasatu beharra zegoen). Euskaldun askok lanpostu garrantzitsuak lortu zituzten bertan eta botere handia eskuratu zuten. Amerikako meategi aberatsen ustiapenean agertzen dira euskaldun hauekako batzuk.

Azpeitiarrei dagokienez, asko dira prozesu hartan presentzia izan zutenen adibideak. Esaterako Martin Pérez Antxietakoa Isabel Katolikoaren zaldi-mutila izan zen eta etxeak eta lurak hartu zituen sari gisa. Domingo Perez Herrastikoa, Hernando Zafrakoa idazkari ahaltsuaren morroia izan zen eta hainbat eta hainbat sari jaso zituen. Bide horiek tarteko hainbat herritarrek euren familiak aberastea eta merkataritza konpainien ospea handitzea lortu zuten. Sevillako San Frantzisko monasterioan eratu zen euskaldunak biltzen zituen kofradia .

Amerikako konkistan eta ondorengo ustiapenean ere izan zuten eragina azpeitiarrek. 1532an Atahualpa (Inken enperadorea) harrapatzeko Pizarro kapitainaren ekintzetan parte hartu zutenetako bat Nicolas Elolakoa izan zen, bere jaioterriari ohore egiteko Nicolas (de Azpeitia) Azpeitikoa izena hartu zuena. Pedro Arriarangoa Indietako kargatzaile garrantzitsuenetarikoa izan zen eta aberastu egin zen Amerikan.

Kostaldeko Euskal Herriko nekazaritza-ekoizpena defizitarioa zen, batez ere hiribilduak sortu ondoren areagotu zen biztanleria-hazkunde handiaren ondorioz. Araba eta Nafarroa moldatu egiten ziren euren zereal eta ardo produkzio garrantzitsuekin. Kantauri isurialdeko herriak gariarekin eta ardoarekin hornitzen zituzten neurri handi batean. Gaztelatik, Andaluziatik, Frantziatik edo Ipar Europatik ere ekartzen zen garia.

Kanpotik ekartzen zenak ordaina eskatzen zuen eta ordain hori lurak, bertakoen trebetasun eraldatzaileak eskaintzen zituzten zerbitzuek eta lurpeko produktuek ematen zuten. Atlantikoko nabigazioan kostaldeko herriak aditu egin zirenetik indartu ziren itsas garraio zerbitzuak. Esportaziorako plataforma bikaina eskaini zuten, batez ere Gaztelako artilea Ipar Europako portuetara eramateko. Espedizio horietan bertako produktuak ere sartzen zituzten. Horientzako merkatu berriak irekitzeko aukera eman zien. Euskal Herriko eskaintza burdinazko tresnek osatzen zuten, ibai ertzetan kokatuta zeuden lantegi txikietatik ateratzen zirenak.

Azpeitia leku aproposa zen burdin minerala totxo bihurtzeko, totxo horietatik pieza landuagoak eta, batik bat, landa ingurunerako lanabesak ateratzeko. Burdina urtu eta eraldatzeko ezinbestekoa zen egurra ematen zuten baso ugari zegoen. Burdin mineral gehiena Bizkaitik ekartzen zen, hiribilduko lurretan ere meak falta ez ziren arren. Behin burdina ekoitzi eta eraldatu ondoren, merkatariek haren garraioa eta merkataritza antolatzen zuten. Prozesu hura bihurtu zen hiribildua mantentzeko oinarrizko sistema. Hiribilduak horrela hazten ari zen biztanleria (kopuru handi batean burdinola, gabi eta sutegetako lanetan ziharduena) hornitzeko bertako lurrek ematen ez zizkieten janariak lortzen zituen ekoiztako produktuen truke.

Funtsean, janariaren trukean burdina eskaintzea baino ez zen arren, elkartrukeak ez luke biziraupen hutsari lotutako irudia eman behar; ezinbestekoa zen gariak gain, herri osoari ukatu ezinezko ongizatea eman zion aberastasun handia ere iritsi baitzen horrela. Dinamika horri etekin handiena atera ziotenak familia ahaltsuenak izan ziren, batez ere burdinolen jabeak, hiribilduan eta ingurunean sortutako aberastasunaren banaketa antolatzen baitzuten.

Burdingintza asko nabarmendu zen XV. eta XVI. mendeetan Euskal Herriko ekonomian. Garai hartako idatzietan jasota dagoenez, Europa osoko burdinaren ehuneko hamar inguru Euskal Herriko burdinoletan landutakoa zen. Denean estimatzen zuten hemengo burdina.

1.JARDUERA: Goiko testua irakurri ondoren saia zaitez beheko eskeman dauden hutsuneak betetzen (ikasleei lagungarri gertatzeko hutsuneetan jarri beharreko hitzak negritaz azpimarratu dira testuan).

Koadernoko 11. orrialdean

10. BURDINOLAK

Burdinolak burdina lantzeko lantegiak ziren. Bertan burdina mineraletik (harri itxuran) nekazaritzan edo beste edozertan erabiltzeko tresnak lortzen zituzten. Lehengai burdina minerala zen eta gai manufacturatua burdin landua. Hasieran inguruetakoa mendietatik lortzen zen burdin minerala eta mendietan bertan, basoetatik ateratako ikatzarekin, hasi ziren burdin lantegi inprobisatuak eraikitzen. Denborarekin, ibaiko uraren indarra aprobetxatzen ikasi zuten langintza horretarako eta burdina lantzeko ola garatukoak eraikitzen hasi ziren gure inguruetakoa ibai ertzetan.

10.1. Mendiko burdinolak

Erdi Aroan burdin mea eraldatzeko Euskal herrian haize ola, agorrola edo burdinola deitutako lantegiak erabili zituzten. "Mendiko burdinolak" bezala ere ezagutzen dira, mendian egoten ziren beharrezko lehengaiak (egur ikatza eta mea) zeuden toki berean lantzen zutelako burdina. Ustiategiaren errentagarritasuna hobea izaten zen horrelakoetan.

Antzinatek ezagunak dira mendi inguruetan dauden eskoria tokiak, zepadi edo zepategiak alegia (gogoratu Munoaundiko aztarnategian ere badirela burdina lantzen zuten zepadiak), metodo hidraulikoaren (uraren indarra lanerako erabiltzen duena) aurrekariak ziren zepadiak, baina oraindik ez daude nahikoa ikertuta. Uraren laguntzarik gabe, eskuz lantzen zuten burdina.

Instalazio horien izaerari buruz ditugun datu argi eta fidagarriak oso gutxi dira. Badirudi oso maila tekniko txikikoak zirela, labearen kokapen eta neurrietan alde handiak zeudela.

Sistemaren errentagarritasuna baxua izan arren, toki horietako produkzioak garrantzitsua eta baliabide egokia izaten segitu zuen burdina lantzeko mekanismo hidraulikoak hedatu artean.

10.2. Egur ikatza

Egur ikatza landare edo animalia substantziei ura eta beste osagai lurrunkor batzuk kenduz lortzen den erregaia da. Euskal Herrian, mende askoan ohiko jarduera izan da egurra kontrolpeko atmosferan erreta egur ikatza egitea. Txondorra izan da egur ikatza egiteko ohiko tokia, kono forma duen egur multzo handia. Lehenengo egurra bildu behar izaten zen. Txondorra egiteko nahiago izaten zen pagoa, haritza, gaztainondoa edo elorria erabiltzea.

Txondorra egiteak oso teknika zehatzak eskatzen zituen. Txondorra altxatu baino lehen, egurra bildu eta txikitu beharra zegoen.

Gero txondorraren beheko partea izango zen sare modukoa egiten zen txikitutako egur horrekin. Horren erdian makila bat jarri behar zen gidatzat eta alboetan beste lau makila, txondorraren tximinia eratzeko. Ondoren *alkate* deitzen zen makila bat jartzen zen: txondorraren garaiera edo altuera zuzenduko zuen ardatza.

Gero behetik hasten ziren txondorra eraikitzen, enbor lodienak azpian eta ondoren meheak. Armiarna sare baten antzeko itxura hartzen zuen txondorrak.

Barne-egitura altxatu ondoren, txondorra estali egiten zen. Basoan bildutako orbela, adar txikiak eta zotala (lur puska belarduna) jartzen zituen ikazkinak egur-metaren gainean, egitura mardula osatuz. Oso garrantzitsua zen guztia ongi estaltzea. Basoko lurra erabiltzen zen batez ere estaltzeko. Su eman eta gero poliki-poliki egosi beharrean haizea sartuko balitz erabat erreko luke txondorra eta dena alferrik galdu.

Hau guztia egin ondoren zulo txiki batzuk irekitzen ziren txondorraren inguru osoan, hortik kea ateratzeko. Barruko suak eragiten zituen zulo handiak ordea zotalez estaltzen ziren agudo; guztia errauts bihurtzeko arriskua sortzen baitzuten. Prozesuan zehar haizearen nondik norakoa ongi aztertzen zuen ikazkinak; zeharka joz gero hauspoarena egiten baitzuen, egindako lana deuseztatuz.

Egur-metaren barruan gertatzen zen prozesua ura galtzea zen: poliki-poliki suak ura xurgatzen zion egurrari eta ikatz bihurtzen zen. Egurra beraz ez zen erretzen baizik eta pixkanaka-pixkanaka egosi.

Egunak igaro ahala, txondorraren kono-forma desitxuratu egiten zen, altuera galduz. Egurra egosi bitartean, ikazkinak txondorra “elikatzen” segitzen zuen, suak zabaldutako zuloak estali eta egosketa burutu arte enbor txikiagoak sartuz. Kearen kolorea iluntzen zenean sumatzen zen egur ikatza prest zegoela, baina arreta handiz jokatu behar izaten zen honetan ere. Txondorra irekiz gero galduta zegoen barrukoa, ikatza edo egurra izan. Sardez edo hiruhortzekoaz zabaltzen zen txondorra pixkanaka eta han azaltzen zen hainbeste kostatako ikatz beltza. Ondoren zakuetan edo kargetan antolatu eta burdinoletara eramaten zuten batez ere.

Ikazkinak edo nekazariak, lan osagarri gisara, aritzen ziren zeregin honetan. Prozesu naturalaren bidez egurretik ikatza lortzen zuten. Ikazkinek batzuetan bizimodu nomada edukitzen zuten, leku batetik bestera joaten ibiltzen baitziren kontratatzen zituztenean. Basoak garbi mantentzeko funtzioa ere betetzen zuten. Belaunaldiz belaunaldi burutu den jarduera tradizionala da. XX. mendeko bigarren erdialdean gainbehera jasan zuen.

Ikatza lortzeko prozesuak, txondorrenekin egiten zutenak, aste batzuk irauten zuen eta faseka egiten zuten, 50.000 bat kilogramo egur erabiliz. Funtsean, lehenengo fasean egurra moztu eta biltzen zuten, bigarrean egur meta eraikitzen zuten eta hirugarrenean zura piztu eta egosi egiten zuten, azkenean ikatza lortuz.

Hasierako 50 tona egur horietatik zenbat egur ikatz lortzen zen ez dago jakiterik. Egur kantitate bera erabilita ere ez litzateke beti ikatz neurri berdina lortuko. Egurra ongi kokatu ote den, zenbat ur galdu duen, haizeak egosketa azkartu ote duen ... bezalako faktoreek eragin zuzena dute.

10.3. Burdin minerala

Behin egur ikatza edukita, ezinbestekoa zen burdina lantzeko burdin minerala izatea. Mineralak lur azalean aurkitzen diren substantzia natural kimikoak dira eta meategietatik erauzten dira. Lanabesak eta armak egiteko material gogorrak bilatzeak Europako lehen zibilizazioak zorupeko zortutik mineral metalikoak (burdina adibidez) eta ez metalikoak (kuartzoa edo granitoa) erauztera eraman zituen, lehen meatze lanak sortuz.

Meatzaritza, mineralak lurrazaletik erauzten ari izaten da, ondoren tratatu eta gizakiak baliatzeko.

Burdinolak meategian ateratako minerala aprobetxatzen zuten instalazioak ziren, ezpurutasunak garbitzen ziren eta errementerietan moldeatzeko eta lantzeko prestatzen zen burdina. Hainbat kasutan burdinoletan burdina prestatzeaz gain, eskarien arabera lantzen zuten, aingurak eta bestelako elementuak fabrikatuz.

XV. mendean Bizkaiko jaurreriak mineral gordina kanpoko erresumetara esportatzea debekatu zuen, eta neurri horrek euskal burdinolen garapena bultzatu zuen.

Somorrostroko meategietatik irteten zen mineralarekin hornitzen ziren Euskal Herriko burdinola gehienak, eta, hori dela eta, itsas merkataritzak garrantzia handia zeukan. Udako hilabeteak izaten ziren merkataritza horretarako garairik aiposoenak, itsasoa bare zegoen garaia zelako. Itsasoan nabigatzeko kabotajearen teknika erabiltzen zuten, itsas bazterra begi bistatik galdu gabe nabigatzeko sistema, gaez portuetan atsedean hartuz.

Burdinolen atzerapen teknikoa zela eta, XVIII. mende amaiera inguruan itsaso bidezko merkataritza horrek hondoa jo zuen, industrializazio garaia bide emanez.

Bizkaiko meatzaritza aberatsa ez balitz, Azpeitia eta inguruetak historia oso desberdina litzateke. Somorrostro eta Muskiz inguruan aurkitutako erreserba ikaragarriek elikatu zituzten neurri handi batean Euskal Herriko burdinolak.

Azpeitiak ere bazituen meatze batzuk eta dokumentuek aipatzen dute haietatik ateratzen zen aprobetxamendua, Errekaldeko burdinolako 1560ko errentamenduan jasota dagoen bezala. Errentamenduak zioen erabiliko zen mearen erdia Muskiztik ekarriko zela eta beste erdia “de una venera que Francisco Iñiguez (de Alzaga) tiene en Cochirain”.

Burdina mea garraiatzeko ibaien ibilgua aprobetxatzen zen eta ibaiko lonja eta harkaitzetan uzten zen minerala gurdiak edo mandoek burdinoletara garraia zezaten. Ibai-ibilguez asko merkatzen zuten garraioa.

10.4. Burdinola hidraulikoak

Burdina lantzeko uraren indarra aplikatzea izan da industria honek izandako lehen iraultza tekniko handia. Erdi Aroa eta Aro Modernoa bitartean gertatu zen. Lehen uneetako ekarpen nagusia gurgil hidrauliko bertikalaren erabilera izan zen (errotaren sistema berdina du oinarrian); hura ardatz bati doitzen zitzaion, burdinari zepak kentzeko eta fintzeko erabiltzen zen gabiari (mailu moduko tresna handia) eragiteko.

Ziurrenez atzerritik iritsitako aplikazio tekniko bat zen. Sistema hidraulikoa hainbat eginkizunetan aplikatzeko prozesua XI eta XII. mendeen artean garatu zen Europa mendebaldean. Lehen alea ehotzeko erabiltzen zen baina karea eta azukre kanaberak ehotzeko ere erabiltzen hasiko dira; badirudi sistema hau hedatzen erlijio ordenek lagundu zutela. Gipuzkoaren kasuan baliteke sistemaren hedapena Nafarroako erresumarekin lotuta egotea (franko eta fraideen bizileku, Santiago bideari esker harreman handiak).

Burdinola hidraulikoen aipamen argiena 1355ekoa da, Segurako Ordenantzetakoa. XIII. mendearen amaiera aldetik XIV.aren hasiera bitartean, sistema berria ezagutu eta esperimentatu zuten Gipuzkoan, lurraldearen bi muturretan: Zerain, Zegama eta Mutiloa inguruan batetik, Arditurri eta Aiako Harri inguruan bestetik. Nafarroako hedapen-bideetatik oso gertuko lekuak dira, San Adrian tunela eta Bidasoako harana.

Aplikazio hidraulikoa lurraldeko beste leku batzuetara ere iritsi zen. Leku batzuk ez ziren prozesu honetara ireki eta sistema zaharrarekin (mendietakoa, gizakien besoen indarrarekin burdina lortzen zena) jarraitu zuten. Agorrolak² baztertzeko prozesua progresiboa izan zen, XVI. mendean indartu ziren ibai ertzetako burdinolak. Instalazioaren baldintza berriek eta esperientzia eta ezagutza tekniko berrien aplikazioak eraikin konplexu eta garestiak eskatzen zituzten, ez beti partikularrek aurrera ateratzeko modukoak. Badirudi instalazio hauek lotura dutela oinetxeko³ buruzagien interesekin, merkataritzan aberastutako jendeekin edo eta udal kontzejuekin, eraikuntza lanaren hasierako gastua ordaintzeko lain baliabide bazuten gizarte taldeekin.

² Agorrola: ola zaharra, mendian zegoena eta urik gabe zebilena.

³ Oinetxe: leinu edo familia baten sortetxe edo jaiotetxea.

10.4.1. Burdinola hidraulikoaren elementuak

Burdinolaren elementuak hauek dira funtsean: ura hartzeko presa bat, ura bideratzeko ubidea, antapara edo ur-biltegia, tunel hidraulikoa (hemen daude gurpilak) eta burdingintzarako erabiltzen den tailerra. Oinarrizko instalazioa osatzeko labea edo mea aurrez xigortu eta kaltzintzeko ingurua, zelaigunea, mea bildu edo zatitzeko teilapetxoak... egon ahal ziren.

Burdinolaren barruko espazioaren antolaketa bitxia da. Han gabia (mailu antzerakoa) eta sua aurrez aurre daude. Sua, labe baxu bat, normalean inolako tirorik ez duena, haize-harriari erantsita dago. Harri edo pareta honek bitan bereizten du lantegia eta aukera eman bere atzean airea emateko mekanismoak kokatzeko, bide batez sua hauspoetara heltzea galaraziz. Ikaztegiak eta biltegiak lantegiarekin lotuta daude bizpahiru sarbidez. Horiek askotan kanpoaldearekiko komunikazioa ere badute; hutsune garaien bidez, materiala goiko aldetik deskargatzeko aukera izaten da.

10.4.2. BURDINOLA HIDRAULIKOKO LANA

Aldaketa txikiak izan ziren burdina lantzeko prozeduran, ia batere ez baitzen aldatu burdinolen garapen, loraldi eta gainbeheran zehar.

Oinarrizko lehengaiak egur-ikatza eta burdina-mea (burdina minerala) dira. Egur-ikatza baso edo mendietatik ateratzen da.

Burdina meak mota askotakoak izan daitezke, baina ugariak karbonatoak dira. Horregatik Gipuzkoan aurretik xigortu edo kaltzinatu behar izaten zen mea. Errekuntza honek, mearen kalitatea hobetzeaz gain, bigarren zatiketa bat errazten zuen. Galdatze lanean erabiliko ziren masak behar bezala txikiagotu zitezkeen.

Burdinolako barruko labea ikatz eta puskatutako mea geruzez kargatzen zuten, geruzak txandaka jarriz, eta su emanda hauspoetatik airea sartzen zioten. Burdin mea ore itxura hartzen hasten zenean eragin eta behar izanez gero zulo batetik kentzen zizkieten zepak. Haga luze batekin masa hori atera eta gabipean⁴ jartzen zuten eta honek ingudearen aurka ematen zituen kolpeekin burdin eta ikatz partikulak trinkotu egiten ziren.

Lanaren emaitza burdin metal gordina izaten zen, "totxo" deitzen zitzaiona. Ondoren erdi landutako elementuak egiten zituzten.

Burdinola batzuk orain azaldu dugun lan motan murgildu ziren, meatik abiatuta metala lortzen, **Zeharrola** deitzen zitzaien; horietatik ateratako produktua manipulatu eta elementuak fintzen zituztenei (iltzeak, aitzurrak, golde-buru edo nabarrak, laiak ...) **Tiraderak** deitzen zitzaien.

Energia hidraulikoaren menpe egonda, erreketako emariaren eta urtaro euritsuen arabera, urritik ekainera bitartean egiten zuten lana. Hala ere, lanik egin gabe pasatu beharreko hilabeteak beharrezko konponketak egiteko edo lehengaiak biltzeko erabiltzen zituzten.

Burdinoletako lanak lan espezializazio handia sortu zuen eta olagizonez gain beste lanbide batzuk ere garatu ziren: lehengaien hornikuntzan aritzen zirenak (ikazkinak, meatzariak, gurtzainak), produktuen manufacturan (armagileen gremioak, aitzogileak, galdaragileak, errementariak...) eta merkaturatze lanetan (errentariak, kontulariak, lehor zein itsas garraiokoak, merkatariak...).

Hiru ziren burdinoletan egiten ziren lan nagusiak: olagizon nagusia, galdaketa arduraduna (askotan bi izaten ziren, txandatu ahal izatearren) eta ola mutila (besteei lagunduz pixkanaka lanbideak ikasten zituena). Nahiz eta oinarrizko kopurua lauzpabost langilekoa izan, burdinolaren gaitasunaren arabera langile kopurua aldatu egiten zen.

Denborak aurrera egin ahala eginkizunak espezializatu eta instalazioen produktibitatea areagotu zen. Pixkanaka lokalak errentan emateko sistema erregular bat garatuz joan zen, noble sektorerik aberatsenak berarentzat jasota zuen burdinoletatik ateratako irabazia.

Burdinolen ustiapenak benetako burdin enpresak sorrarazi zituen.

10.4.3. Burdingintzaren ondarea

Burdinola hidraulikoen aztarna ugari dago inguruan sakabanatuta. Urola aldean adibidez ur baliabideen baldintza bereziek burdinola ugari izatea eragin izan dute.

XVIII. mendearen lehen erdialdean, Lopez de Isastik emandako datuen arabera Gipuzkoan 118 burdinola ari ziren lanean (80 zeharrola eta 38 tiradera); baina XVIII. mendearen erdialdera 58 besterik ez ziren. Ehun urte geroago, 4 bakarrik ari ziren lanean.

⁴ Gabia: oletako mailu-moduko pieza handia, sutegian urtutako burdina lantzeko erabiltzen zena.

Erdialdeko Europan eta Britainia Handian garatutako teknologiak Bizkaiko Golkoko burdinolak lehiakortasun eskasarekin utzi zituen. Erabilera baztertzear burdinola gehienak hondatu egin ziren baina Diputazioen eta erakunde publikoen bidez zenbait berreraiki eta berritu egin dituzte. Horietako bat dugu Aiako Agorregi burdinola.

Azpeitiko udalerrian bederlatzi leku lotu daitezke burdinaren industriarekin, batez ere Urrestilla inguruan.

Makibarreko burdinolako tunela (Urrestilla)

10.5. Burdinaren erreterriak

Aro Modernoan zehar burdinaren meatzaritzak eta metalurgiak hartu zuten garrantziaren ondorioz erreterria edo lonja etxeak sortu ziren. Etxe horiek biltegitratze eta merkaturatzeko tokiak ziren. Burdin mea gordinaren eta burdina landu edo erdi landuaren zamalanak egiteko zein pisatu eta biltzeko instalazioak eta lanabesak egoten ziren bertan.

Gipuzkoako lurralde osoan zehar hedatu ziren, itsasoko nola ibaiko portuetan. Zestoako Bedua etxea da ibaiko portuen adibide bat.

Bedua leinua Erdi Aroaz geroztik ari zen burdinaren merkataritza eta erauzketaren gaineko eskubide errealak kobratzeko pribilejioa erabiltzen. Urolaren itsasadarretik gora eginez gero barnealdeko burdinola eta herrietara heltzen ziren bideak hartzeko tokia zen. Ibai ertzean Bizkaitik inportatutako mea deskargatzen zuten eta inguruko olagizonen merkaturatzen zituzten produktuak ere bertan biltzen zituzten. Oraindik zutik dago XVII. mendearen amaieran jabeek administratzailea egoteko eraiki zuten jauregi etxea.

Azpeitiko eta eskualdeko burdingintzaren interesetarako lehen mailako erreferentzia estrategikoa bihurtu zen Bedua. Leku hartara itsasontziz urtero ekartzen zen burdina mineral kantitate ikaragarria eskualdeko burdinoletan banatzen zen eraldatzeko.

Zenbait agiriren arabera, batzuetan burdina minerala Beduara iritsi beharrean Altzolara (Elgoibar) iristen zen, Deba ibaian gora eginda eta handik, idien indarrak baliatuz, gurdietan ekartzen zen Azpeitia-Azkoitia inguruko burdinoletara. Hala ere burdin mineralaren kopururik handiena Beduara iristen zen.

Beduako errenterien maketa (XVII. mendea)

10.6. Burdinaren eskulangintza eta gremioak

Gipuzkoan burdinaren gaia aipatzerakoan ezinbestekoa da armagintzaren gaiari heltzea. Lehengai ugaria eta kalitatezkoa zen. Manipulazioan trebezia eta esperientzia eskuratu ziren.

Armaginekin lanarekin batera, gabiek, suteziek eta errementeriek etenik gabe jarraitu zuten beraien produktuekin eguneroko bizimoduaren beharrak asetzen, bai barne merkatuan bai itsasoz haraindikoan. Laiak, aitzurrak, golde buruak, palak, pikatxoiak, aitzur luzeak, segak, zartaginak, burdin sareak, pertzak, iltzeak edo ferrak egiten zituzten.

Lan haiek guztiak espezializatutako gremioen usadioek edo ohiturek arautzen zituzten. Egiturak organigrama jakin bati segitzen zion. **Maisua** lantokiaren jabea izan ohi zen edo bertako maizterra bestela. Bere trebetasun edo ezagueraren arabera zen negozioaren martxa ona. Bere eginkizunak burutzeko langile espezializatuak zituen, **ofizialak**. Eskarmentu handikoak izaten ziren lanean eta hitzartutako soldata baten truke egiten zuten lan, "plazerajea" aparte (produktibitate prima antzerako bat). Azkeneko mailan **aprendizak** zeuden. Horiek gutxienez hiru urtez aritzen ziren maisu baten zerbitzuan janariaren, ostatuaren eta jantzien truke. Ikaste prozesuaren ondoren, gremioaren edo maisuaren azterketa baten bidez, ofizial mailara hel zitezkeen.

10.7. BURDINOLEN GAINBEHERA

Azpeitiak indar handia zuen burdinaren industrian. Jasan zuten aprobetxamendu ikaragarriaren ondorioz mendiak soilduta geratzen ari ziren heinean, ahaltsuenek maiorazkora jo zuten edo Nafarroako ikatza erabiltzen hasi ziren. Baliabide gutxiko burdinolen jabeek produkzioa murriztu behar izan zuten.

Ikatzaren garestitzea, basoak soiltzea, burdin mea Gipuzkoara garraiatzeko debekua eta gerrateak izan ziren burdinolen gainbehera eragin zuten arrazoietakoz batzuk.

Basoak eta basoetatik ekartzen zen ikatza izan ziren burdinolekako arima. Burdinolak hornitzeko gero eta ahalmen txikiagoa arazo larria bihurtu zen. Inguruko basoetan egur ugari zegoen arren, XVI. mendean bertan hasi ziren alarma hotsak entzuten. Basoak gehiegi ustiatzen ziren. 1550eko udal aktek arazoz betetako egoera

erakusten digute nahiz eta ikatzaren prezioa nahiko baxua izan artean.

1551ko udal-koaderno haietako akordioen artean udalaren mendiak zaindu, tasatu eta zelatatzeko ardura zuten "montanero" edo mendi zaintzaileen zerranda zegoen jasota eta haien kopuruak adierazten du udalarentzat basoen zaintzak eta aprobetxamenduak garrantzia handia zutela.

Ikazkin ugari zegoen, ezagutza eta ardura handia eskatzen zuen lanbidea. Ikazkinarena bizimodua zen, nekazaritza lan premiazkoenak bukatutakoan laguntza ona zen ikazkin-langintza ekonomia kaskarrentzat. Benetako ikazkinak, operazioak zuzentzen zituen adituak, ikaskuntza behar zuen eta ia dedikazio osoan aritzen zen. Komunitatean asko hedatutako bizimodua zen.

Ikatzak eta ikatzginek garrantzia nabarmena zuten Azpeitiko gizartean eta ez zegoen beste aukerarik. Jauntxoak gero eta zuhaitz gutxiagoko basoen jabe egin zirenean, ikazkin-lanbidea bizimodua ateratzeko irtenbide duintzat jotzen zen.

XVIII. mendearen bigarren erdian ikatzaren arazoa larria zen eta industriaren jabeek burdinola batzuk ikatzez hornitzeko beste batzuk ikatzik gabe utzi zituzten.

Egoeraren larritasuna ikusita, burdinolen jabeek udal-basoen ustiapenari buruzko Gaztelako Kontseiluaren epai bati heldu zioten. Epaia 1733an eman zen eta 1777an berretsi; burdinolen interesak defendatzen zituen.

Burdinolak euren baso propioak zituen jende ahaltsoaren eskuetan kontzentratzen joan ziren. Herri-basoen ustiapenean legeak euren arabera egokitzea lortu zuten arren burdina-produkzioaren krisia nabarmena zen.

Basoak birlandatzen ziren baina kontsumoa hain handia zenez eta kanpoko eskariak hain ugariak (batik bat Erregerenak, produkzio onena eskatzen baitzuen itsasontziak egiteko), basoek ezin zuten erantzun.

Alderdi teknikoei dagokionez, Euskal Herriko hidrografiak ez zuen aukerarik ematen Iparraldeko herrialdeetan egin ziren aldaketak egiteko, baina adimen handiarekin eta ahalegin ikaragarriarekin, burdinolak altxatzea, mantentzea eta haietan burdina egitea lortu zuen.

Basoari dagokionez egia da behar baino gehiago bakantzen zela baina kontserbaziorako joera zuen legeriak. Basoak birlandatzeko etengabeko saiakerak aberastasun natural handi hori ez galtzeko borondatea adierazten dute.

Baso soilte handien errudun, ordea, ez ziren familia ahaltsoak soilik. Madrilgo gobernuak ere interesa zuen hain gutxi kostatu zitzaizkion basoak aprobetxatzeko eta ez zuen ahalegin txikiena egin haiek zaintzeko eta sustatzeko.

10.8. Burdinaren ekoizpena

Merkatariek jartzen zituzten produkziarako oinarri teknikoak eta materialak. Gero merkatura zuzentzen zuten egindakoa. Batzuetan burdinoletako langileek ezkutuka lantegietan landutako tresnak ateratzen zituzten beraien kasaka merkaturan saldu eta horrela diru pixka bat gehiago lortzeko.

Zeharrolak (burdinola handiak, 5 arroatik gorako burdin totxoak lantzen zituztenak) XVII. mende bukaeratik aritu ziren lanean. Azpeitian 1642a baino lehen Urbieta deitutako zeharrola bat zegoen. Dokumentuen arabera esan daiteke zeharrolak 1625 eta 1642 artean hasi zirela lanean. XVIII. mende bukaeran hainbat zeharrola lanean ari ziren artean, nahiz eta kopurua asko gutxitu.

Tiraderei (burdinola txikiak, 5 arroa ingururainoko burdin totxoak lantzen zituztenak) dagokienez, zeharrolen tokia hartu zuten euskal burdinoletan, haietan egindako produktuen kalitatea jaitsi egin zelako. Tiraderak XVII. mende bukaeran hasi ziren zeharrolen tokia hartzen eta XIX. mende bukaeran burdinolak desagertu ziren arte egin zuten lan.

10.9. Burdinolak errentan

Burdinolen jabeak nekez aritzen ziren olako lanetan. Diru asko inbertituta prestatutako instalazioak errentan ematea zen haien negozioa. Errenta dirutan kobratzen zuten batzuetan baina gehienetan espezieetan, izan ere, burdinolen jabe gehienek eskala handian egiten zituzten salerosketak. Askok merkataritza-konpainiak eratzen zituzten, lanak, arriskuak eta irabaziak elkarbanatuz.

Berriztapen gastuak ez ziren izaten hutsaren hurrengoak. Hamar urtetik behin uraren kanalak eta ura metatzeko kutxa edo deposituak aldatu behar ziren.

Burdinolaren barruan berritasun teknikoek eta elementu tradizionalenek gastu handiak sortzen zituzten. Gastuak biderkatu egiten ziren burdinola berreraiki edo berria egin behar zenean. Inbertsio horiek ez ziren alferrikakoak gertatzen ordea, aberastasun handiak ere eman zituzten eta.

Burdinolen instalazioa eta mantentze lanak oso garestiak izan arren, eraikitzen jarraitu zen eta horretarako, Erregeren lizentzietara jotzen zen sarritan, familiak Monarkiarri zerbitzu handiak egin zizkiola argudiatuz.

Azpeitian XVII. mendean zeuden burdinolen zerrenda oso zabala da. Ia hogeitaz biren baina ez zuten denek aldi berean lan egin. Batzuk itxi, beste batzuk eraiki eta beste batzuk berreraiki egin ziren.

Errentamenduek beherakada handiak izaten zituzten, gero eta maiztasun handiagoarekin, produkzioan ikatza lortzeko zailtasunengatik.

XVIII. mendetik aurrera, burdinolen gainbehera-giroa areagotu egin zen, eta ikatzaren inguruko gero eta eskakizun handiagoek produkzioa gero eta esku gutxiagotan eta familia ahaltsuagoetan pilotzea ekarri zuen: baso propioak zituzten familiak hain zuzen. Pertsonarik ahaltsuenetako bat Joaquín de Aguirre Oquendo Porcel, San Millango Markesa zen. Familia ahaltsuenetako bat Urrestillako Altuna familia zen.

10.10. Sutegietako lana

Burdin landu gabea ekoizitakoan, lan itzela eskatzen zuen garbitu, trinkotu eta luzatzeak eta zer esanik ez burdineria, iltze eta merkaturatzen ziren gainerako produktu bukatu bihurtzeko eragiketak. Azken eraldaketa hori sutegietan egiten zen. Ofizialek eta horien laguntzaileek akabera ematen zieten materialei. Sutegi gehienak herri barruan edo errebaletan zeuden baina baserri sakabanatu batzuek ere izaten zituzten beheko solairuetan. Lurrak ematen zizkien uzta eskasak tresna-produkzioan parte hartuz osatzen zituzten nekazariek.

Azpeitian sutegi asko omen ziren. Askotan aipatzen da sutegietan, burdinoletan bezala, gau eta egun lan egiten zela, instalazioei ahalik eta errendimendu handiena ateratzeko eta hartutako konpromisoak bete ahal izateko.

XVII. mendean, sutegi horien jabe batzuk Amerikan zeuden eta senitartekoei eskuordetu zieten haien kontrola. Horixe gertatu zen Baltasar Rezustakoa kapitainarekin.

Sutegietan lantzen ziren tresnak

10.11. Burdinoletako langileak

Burdinolen alokairuek burdina totxoan produkzioaz arduratzen ziren langileen berri ematen digute. Produkzioko lehen faseko izenik arruntena galdatzailearena zen. Minerala urtu eta burdina-totxo bihurtzeaz arduratzen zen.

Maiz azaltzen da errementari izena ere, baina badirudi titulu hori errementaritza leuneko buruzagiarentzako gordetzen zela, hau da, totxoak mehetu eta fintzen zituenarentzako. Ematen du XVIII. mendean maiztasun handiagoz erabili zela errementari edo "maisu errementari" titulua.

Lanbide kotizatua zen **olagizon**arena. Norbere lurraldean lanerako aukerarik ez bazegoen, kanpora joaten ziren, izan ere, haien trebetasuna oso ezaguna zen eta burdina lantzeko aukera zegoen toki guztietatik deitzen zieten (Andaluziatik adibidez).

Ferrak egitea izan da euskal industria tradizionalaren elementu nagusietako bat. Abere zamariak ziren garai hartako ohiko garraiobidea eta ondorioz ferrak ziren gaur egungo pneumatikoen baliokideak. Eske ikaragarria zuten, batik bat landa-munduan. Euskal artisauek premia horri aurre egiten jakin zuten, Penintsularako eta Indietarako produkzio garrantzitsua eskainiz.

Burdineria lanetan zihardutenei honako izenak ematen zitzaizkien Azpeitian: kolpatzaile, burdineria-kolpatzaile, burdineria-maisu konkortzaile; eta honako hauek ere aipatzen ziren: *burdineri-kolpatzailea*, *konkortzailea*, *maisu konkortzailea*, *burdineria-maisu konkortzailea*, *burdineria-kolpatzailea* eta *ferra-maisu fabrikatzailea*.

Herriko burdinoletako produkzioaren zati handi bat ferrak egiteko izaten zen.

Euskal gizartean asko sustraitutako ohitura zen enpresa batean lan egiteko konpromisoa hartzen zuenari dirua aurreratzea. Hala egiten zen Ternuarako bidaietan eta baita burdinarekin zerikusia zuten lan-kontratuetan ere.

Bai ofizialek eta bai laguntzaileek diru pixka bat aurreratzeko eskatzen zuten euren familien mantenurako eta gastu premiazkoenei aurre egiteko. Aurreratutako dirua hurrengo soldatetatik kentzen zien enpresariak. Azpeitian maiz egiten zen hori.

Zenbat kontratutan janaria eta edaria ere sartzen ziren. Atentzioa ematen du zenbat aldiz aipatzen den laneko denboran sagardoa libre izatea.

Enpresari edo ferra-hornitzaileek ordupean lan egiten zuten, izan ere, produktuak eskatzen zituen merkatariari epe jakin batean entregatzeko konpromisoa hartzen baitzuten. Kontratutako materiala data jakin batean esandako lonjan edo portuan egotea zen helburua.

Beduako lonja zen inguruko produktu gehienen helmuga eta Bizkaiko mea iristean burdinaren prozesuaren zikloari hasiera ematen zion ibai-portua. Leku estrategiko hori merkatarien erreferente bihurtu zen, izan ere, ekoizleekin harremanetan jarri ondoren han jasotzen baitzuten bukatutako materiala.

Iltzegile-lana, neurri handi batean, ferra-fabrikatzailearen osagarria zen: iltze asko behar izaten ziren ferrak lotzeko.

Bedua bidez esportatzen zen iltze-kopuru ikaragarriak industria horrek zuen garrantzia erakusten du. Funtzio eta premia askotan aplikatzen zen iltzegintza: ontzigintza, zureria finkatzea, altzariak doitzea, tresnak errematxatzea ...

Kanpoko ofizial asko etortzen ziren herrira euren zerbitzuak eskaintzera. Gehienak bizkaitarrak ziren, batik bat Durangokoak, burdin tradizio handiko herria.

1.JARDUERA: Irakur ezazu goiko testua eta ordenatu itzazu beheko irudiak 1etik 4ra.

Jarduera honekin burdinaren prozesuko langintza nagusienak identifikatzen eta ordenatzen erakutsi nahi zaie ikasleei.

Koadernoko 12. orrialdean

2.JARDUERA: Lotu ezazu tresna bakoitza dagokion erabilerarekin: aizkora, laia, ferra, sega eta aitzurra.

Ariketa hau egiteko lagungarri izan daiteke 10.10 Sutegietako lana atalean dagoen irudia. Ariketa honetan aipatzen diren tresnak irudikatuta azaltzen dira bertan.

3.JARDUERA: Ikazkinek egur ikatza lortzeko txondorrek egiten zituzten. Begiratu ondoko irudiari eta saiatu zaitez zu ere txondorra marrazten eta honako hitzak zure marrazkian kokatzen: kebidea edo suetxea, kea ateratzeko zulotxoak, enbor lodiak, adar meheak, orbela eta lurra.

Koadernoko 13. orrialdean

Burdinaren, burdinolen eta ikatzaren gaia lantzeko lagungarria izan daiteke Ataungo Udalak eta ETBk egindako Ikazkin baten historia dokumentala (EITB nahieran web gunean edo http://www.youtube.com/watch?v=Ree0J1_vB1I helbidean ikusgai duzue).

Ez ahaztu Azkoitiko Jauregi baserrikoek txondorra egiten dutela urtero. Irteera interesgarria izan daiteke ikasleekin bertaratu eta egur ikatza lortzeko prozesua bertatik bertara ezagutzeko. Informazio gehiagorako begiratu honako helbidean: <http://urolakosta.hitza.info/2013/10/03/xxi-mendeko-ikazkinak/>

11. AMERIKARA BIDAIA. MERKATARITZA KONPAINIAK.

Hasiera batean badirudi burdinolen eta gainerako produkzio-bulegoen mundua bere baitan itxitako gunea zela, olagizonena eta lehen deskribatutako jardueretan ziharduten gainerako ofizialena soilik. Baina kontratu askotan ikusiko dugu lan materiala egiten duenaren atzean eszenatoki horretako pertsonaia gakoia dagoela, guztiaren hariak mugitzen dituena: merkataria. Bera arduratzen da burdinola errentan hartzeaz, bera jabea ez bada, harremanetan jartzen da minerala erosteko, basoak edo ustiatzeko eskubideak erosten ditu, ikazkin-taldeak bere zerbitzura jartzen ditu, beta- eta ikatz-garraiatazailak kontratatzen ditu, eta burdinoletoako nahiz gainerako instalazioetako ofizialei ordaintzen die berarentzat lan egin dezaten.

Ferra, iltze eta merkataria aurrez finkatuta dituen tokietan salgai jarriko diren gainerako tresna, erreminta, burdinazko xafla eta mehetutako burdinazko piezak ateratzea da helburua.

Azpeitiko merkataritza-konpainiak hiribilduko negozioak kontrolatzen zituzten merkataria ahaltsuen nukleoaren inguruan mugitzen ziren. Merkataria horiek zonako siderurgia-sektorearekin lotura handia zuten familietakoak ziren eta abizen ezagunak zituzten: Altuna, Goyaz, Rezusta, Ygarza, Zandategi, Arandia edo Alzaga esaterako. Familia horietako asko ahaideak ziren eta dinamismo ahaltsuko industria eta merkataritza sarea antolatu zuten euren artean, garai hartako euskal ekonomian eragin handia izan zuena.

Konpainia horiek hainbat sektore hartzen zituen azpiegitura harrigarria eratzen lagundu zuten, besteak beste, burdinaren ekoizpena eta eraldaketa, portuatarako garraioa eta itsas garraioa; izan ere konpainiek erabiltzen zituzten itsasontzi asko konpainia beraienak baitziren. Produktuak intereseko hiri komertzialetan saltzen ere lagundu zuten, esaterako Sevillan, merkataritza-interesa bideratu beharreko jomuga izan baitzen beti.

Lehentasunezko helburua siderurgia-produktuak Portugalen, Andaluzian eta Indietan (Amerikan) merkaturatzea zen. Iltze, ferra, hagon, pikotx, aitzur, aizkora eta euskal sutegetan behar bezala eraldatutako beste hainbat produktuz bete zituzten merkatu haiek. Euskal gizartearentzat aukera aparta izan zen bere aberastasunak ustiatu eta merkatuan jartzeko. Hori guztia lan kolektiboaren emaitza izan zen.

Konpainia 1568an sortu zuten Juan Martínez de Altuna, Domingo Sáez de Goyaz eta Juan Rezusta azpeitiarren artean. Akordioaren xedea Sevillara burdina mehetua eta xaflatua, ferrak eta ferratzeko iltzeak, uztaiak eta nabarrak eramatea zen. Produkzioaren zatirik handiena konpainiak berak dirua jarritako kontratuen emaitza zen. Andaluziako hiribururainoko garraioaren gastuak garraioaz arduratzen ziren ontzien jabeek ordaintzen zitzaizkien. Sevillako merkatuan saldutako tresna eta produktuen salmentatik ateratako irabaziak Sevilla eta penintsula iparraldearen artean dirua garraiatzeaz arduratzen ziren mandazainen esku uzten zen. Konfiantzazko gizonak ziren, agindutakoa betetzearen baitan baitzegoen euren ospea eta euren lanaren etorkizuna (yangües deitzen zitzairen).

Hegoaldera materialak bidaltzeko Beduako ontziratzeko lekua erabiltzen zuten eta handik Indiekiko salerosketak ere egiten zituzten (kotxinila eta larruak, urrea edo zilarra bezalako metal preziatuak dira horren adibide).

Beste konpainia baten berri ere bada 1573an, Arriaranek eta Ygarzak osatutakoa, hain zuzen.

Merkataria adi egoten ziren Sevillara joaten ziren itsasontzien mugimenduei; ezin zituzten galdu hegoalderako garraioak egiteko aukera horiek. Andaluziara itsasontzi askok bidaiatzen zuten merkantziak eramateko.

Azpeitian konpainia asko eratzen ziren. Konpainia handiek, esaterako, Azpeitiko Altunatarren partaidetza zutenek, materialen kantitate handiak eta askotarikoak eraman zituzten, baina batzuetan karga ez zen nahikoa izaten itsasontzi handientzat. Karga seguru nabigatzeko nahikoa ez zenean harriz kargatzen zuten itsasontzia.

Hiribilduko merkataritza-mugimendua eta mugimendu hartan nahastutako itsasontzi-flota ikaragarriak ziren, batez ere XVI. mendean.

Merkataritza konpainia batek ondo funtzionatu ahal izateko giza eta diru kapital handiak inbertitu behar ziren. Giza kapital handia, konpainiako kideek denbora asko eskaini behar izaten zutelako negozioak behar bezala funtzionatu ahal izateko behar zituen baliabide guztiak eskuratzen. Baliabideak lortzeko behar ziren gastu materialak eta pertsonalak oso handiak ziren.

Gainera, konpainiako kide batek Sevillara joan behar izaten zuen hara bidalitako materialek merkataritza-irteera egokia izan zezaten. Hiriko egonaldiko gastuak handiak ziren: batetik, etxea alokatu behar zen arduradunak ostatu hartzeko eta hara bidalitako salgaiak biltegitratzeko; bestetik, Sevillan zegoen kidearen egonaldia ordaindu behar zen negozioari eskaintzen zion arreta eskusiboagatik. Denek ezin izaten zuten jasan Andaluzian hainbat urte igarotzea eta horregatik konpainiaren funts-erkidera egin beharreko diru-ekarpena gutxituz konpentsatzen zen egonaldia (Andaluzian egoten zenak konpainian diru gutxiago inbertitu ahal izaten zuen). Sevillako negozioen arduraduna, gehienetan, familiako kide gazte bat izaten zen. Konpainien munduan sartzean sakrifikatu egiten zen eta, denborarekin, izan nahi zuen merkataria aberatsaren izaera osoa lortzen zuen. Negozioetako etorkizunerako ezinbesteko ikaskuntza zen.

Sevilla plataforma aproposa zen, ezinbestekoa Indietara joateko. Euskal merkatariek Amerikako merkataritza-abenturarako abiapuntu gisa hartu zuten Sevilla. Azpeitiko herritarrek ez zuten huts egin proiektu horretan, itsasoaz haraindiko erreferentziak Sevillari buruzkoak baino askoz gutxiago diren arren.

Merkatariek bazekiten zer arriskuri egin beharko zieten aurre: atzerapenak, enbargoak, piratak, kargatutako itsasontziak mehatxatzen zituzten ekaitzak eta baita, merkaturako hainbat arrazoi medio, Sevillara asko kostata eramandako artikuluen salmentak espero zen arrakastarik ez izateko arriskua ere.

Baina gauzak ondo ateratzen zirenean, asmakizunarekin aurrera jarraitzeko behar ziren motorrak berriro martxan jartzen zituen diruz gainezka geratzen zen eskualdea eta, aldi berean, irabazi handiak ematen zizkien diru gehien arriskatu zutenei, konpainiak eratzen zituzten merkatariei.

Udala ere familia boteretsuen esku egon ohi zen garai hartan. Familia handiak txandakatu egiten ziren kontzejuko postuetan eta, horrela, euren intereseko alderdi asko kontrolatzen zituzten. Alkateen gehiegikeriak eguneroko kontua ziren.

Erdi Aroaren bukaeran hasi eta Aro Modernoan zehar, azpeitiarren hainbat abizen ageri dira Sevillan, merkatu amerikarrarekin harremanetan jartzeko funtsezko abiapuntuan. Aro Modernoaren bukaeran, hiribilduko seme asko ondo txertatuta zeuden Indietako ekonomia- eta gizarte-sarean, batik bat erregeek babestutako merkataritza-konpainietan zuten partaidetzagatik.

Orrialdearen hasieran agertzen diren testu laburrak irakurri eta ondorengo jarduera egitea proposatzen dizuegu.

1. JARDUERA: Beduatik Andaluziara abiatzen ziren ontziak horrelakoak ote ziren? Nolako izango zen zure ustez itsasontzia?

Ikasle gehienek irudimen handia izaten dutela baliatuz, beheko laukian burdinoletatik ateratako tresnekin Beduatik Andaluziarako bidaia egiten zuen itsasontzia marrazteko lekua utzi dugu.

San Juan galeoia da irudian duzuen itsasontzia. Iparraldeko itsasoetan ibiltzen zen eta Atlantiko osoa zeharkatzen zuen. Beraz pentsatzekoa da Beduatik Andaluziara joaten ziren itsasontziak baino handiagoa eta gogorragoa izango zela. Hala ere garaiko galeoien ideia bat egiteko erabilgarria iruditu zaigu.

12. AZPEITIARRAK AMERIKAN

Sevilla beti egon da euskal merkatarien jomugan eta Indiak edo Amerikako lurraldeak Sevillako tranpolinaren berezko jarraipen bihurtu ziren. Merkatari azpeitiarrez hitz egitea Andaluziako zeruertzean bete-betean sartzea da. Aberastasunak lortzeko promesaren sinonimoa izango zen Amerika azpeitiar askorentzat.

Dirua irabazteko aukera ezin hobea izateaz gain, mentalitateak aldatzeko eskolarik onena ere bihurtu zen Amerika. Ahalegin horretan nabarmendu zen azpeitiar bat Nicolas Saenz Elolakoa izan zen, bere jaioterriaren ohoretan Nicolas Azpeitikoa izena hartu zuena. Negozioen bidez aberastu zen eta itzultzean gramatikako katedra bat eman zion herriari. Lur haietan beste herritar garrantzitsu bat Joseph de Zandategui izan zen, profesional eta diplomatiko gisa ospe handia hartu zuena.

Indien erakargarritasuna ikaragarria izan zen eta kasu bitxiak eragin zituen, esaterako, Amerikan bizi ziren euskaldunen komunitatean sartzeko aldi berean erabaki zuten familia bereko kideena, Amenabar anaiak adibide (zazpi anaia joan ziren Amerikara). Amenabar anaiak anila landatu zuten Cumanán eta anil harekin salerosketan aritu ziren. Landaketan esklaboak zituzten, kontabilitatean euren ondasunen artean sartzen zirenak. Anaia zaharrena Indietako Kontratazio Etxeko Kontularitza Orokorreko ofiziala zen eta bere ahaideen merkataritza-transakzioak babesten zituen. Perun, Nueva Españan (Mexiko), Buenos Airesen eta Cartagenan egiten zituzten negozioak.

Familia bereko horrenbeste kide Amerikan egotea Aro Modernoa aurreratuta zela soilik gauzatu ahal izan zen baina azpeitiarrak etengabe joan ziren Amerikara XVI. mende hasieratik.

XVII. mendeak aurrera egin ahala, azpeitiar gehiago joan ziren Amerikara. Joatea errazteko eta, batik bat, kapare izateko eta erantzukizuneko postuak betetzeko aukera emateko, kaparetasun-probak (odol garbikoa, beste arrazekin nahasi gabea zenuela erakusteko agiria lortzea) egiten ziren aurretik, itsasoaz bestalde arrakasta izateko nahitaezko baldintza, euskaldunek oso ondo baliatzen zekitena.

Ohikoa zen, gizonezkoen artean, emaztea eta seme-alabak Azpeitian utzi eta Amerikara joatea. Familia arduratzen zen hautagai berriak Amerikara bideratzeaz, zenbait herritarren laguntzarekin. Herritarrena laguntza garrantzitsua izaten zen baina familiako laguntza zen beharrezkoena itsasoz bestalderako urratsa emateko une erabakigarrian.

Asko Ameriketara behin betiko bizitzen geratu ziren arren, familiak eta herriak erakarmen indar handia zuten. Amerikako lurraldeen handitasunaren aurrean, deigarria zen etorkin haien begirada egoskorkeria tinkoz nola zuzentzen zen euren herrirantz.

Denborak aurrera egin ahala, herrian utzitako gauzekiko interesa ez zen hozten eta familiarekiko loturak, posta bidezko harremana izateko zailtasunak zailtasun, bizirik jarraitzen zuen.

XVII. mendearen bigarren erdian ohikoak ziren Azpeitian utzitako negozioak arretaz jarraitzeko Mexikon emandako ahalordeak.

13. LIHOA

Euskal emakumeek joera handia zuten negozioetan modu aktiboan parte hartzeko. Emakume azpeitiarrek ere harreman berezia zuten ehungintzarekin. Baina ez ziren horretan bakarrik aritu; adibidez batek baino gehiagok Ternuan inbertsioak zituzten (Ternuan bakailaoa eta baleak arrantzatzen zituzten). Hala ere ez zen edozein izaten inbertsio hauek egiten zituena, gehienetan handikiren baten alargunak izan ohi ziren.

Emakumeak alargun geratzen zirenean burdinaren fabrikazioarekin zerikusia zuten jardueraz arduratzen ziren, babespeko adinean zeuden semeetako batek burdinolaren edo burdina lantzeko beste instalazio baten ardura hartzen zuen arte. Hala, 1752an, Azpeitiko bederatzai burdinoletatik bi emakumeen ardurapean zeuden.

Horiek, ordea, negozio puntualak izan ziren eta emakumeek parte-hartze txikia izan zuten. Ehungintzan, ordea, emakumeen presentzia, nabaritu ez ezik, herriaren ekonomiarako funtsezkoa ere izan zen. Sektore horretan, probintziako agintariek onartu zuten bezala, ekonomiaren zutabe nagusietako bat izan ziren emakumeak, bai barneko erantzunagatik (gizartearen arropa eskaerei erantzuna), bai esportazioan izandako presentziagatik (batez ere Iberiar Penintsulan).

Arropa garrantzia handiko elementua izan da gizarte tradizionalako bizitzan eta ekonomian. Garibayk, arropak fabrikatzen zituen euskal artisautza zegoela zioen: “Abunda esta tierra de muy mucho lienzo, especialmente para tocas de mugeres, que en muchas partes de Castilla llaman beatillas, de las cuales las mejores se labran en Azpeytia y Azcoytia”. Beatilla edo buru estalkia Urola eskualdeko beata, serora eta emakume ezkonduen burua estaltzeko erabiltzen zen.

Beatilladun emakumea

Euskal gizartearen ehun-gai asko sortzeko gai zen baina uko egiten zion bere arropen artean kanpotik ekarritako kalitatezko produktuak sartzeari. Euskal Herriak kokapen pribilegiatua zuen garai hartan aberatsa zen Gaztelaren eta Europaren artean eta, horrek, Gaztelako merkatu handietara bidalitako salgaiak iristea errazten zuen. Jenero haiek gure lurrian ere banatzen ziren, beste gauza batzuen artean euskaldunek kanpoko arropa erosten zutelako euren produktuen trukean.

Azpeitiko familia aberatsenek ere Europa iparraldeko arropa erosten zutela agertzen da testamentu eta antzeko agirietan.

Herrian bertan egiten ez ziren arropak saltzen zituzten dendak ere bazeuden. Bernal de Olabarrieta azpeitiarra denda baten jabea zen eta 1569an egindako haren ondasunen inbentarioan ehun-gaien zerrenda luzea dago. Batzuk herriko emakumeek egindakoak ziren eta beste batzuk inportatuak. Hainbat emakumek ematen omen zizkieten Olabarrietari liho-kargak, seguruenik emakume beraiek egiten zituztenak. Dendariak salgai gehiago ere bazituen, esaterako hainbat kapelu-mota, Herbeheretako makilak, zinta landuzko kanak, lihozko galtzerdi-kanak, neskentzako pretinak (oihalei gerrian eusteko erabiltzen ziren gerriko edo lokarri antzerakoak) ...

Azpeitiak ehungintzan zuen garrantziaren beste adibide bat izango da seguruenik urte hartan bertan, 1569an, sektore horretako beste denda bat izatea, Ana de Acurioren jabetzakoa.

13.1. Burukoak

Lihoa emakumeen burukoak egiteko erabiltzen zen. Azkoitia eta Azpeitian egiten zirenek ospe handia zuten. Buru estalkia, beata (eskeko moja), serora eta emakume ezkonduen burua estaltzeko erabiltzen zen.

Tontorra, kurbitxeta, burutxeta, juitxia edo zapia deitu izan da euskaraz. Emakume ezkongabeek burua estali gabe eramaten zuten, ilea oso motza eta aurrealdean ile luze batzuk uzten zituzten. Haurdun geratuz gero burua estali behar izaten zuten.

Tontorra egitea luxuzko eta modazko egitekoa bihurtu zenez, gehienez erabili beharreko oihal kopurua arautu zuten. Inkisizioak tontor hauek lizuntzat jo zituen eta ondorioz debekatu egin zituen. XVII. eta XVIII. mende inguru arte erabili izan ziren hala ere.

1. JARDUERA: Begiratu goiko irudiei eta erantzun honako galderak: Nortzuk ez zuten burukorik erabiltzen? Zein oihal erabiltzen zen burukoak egiteko? Mutilek janzten al zuten burukorik?

Koadernoko 15. orrialdean

Burukoak adibideak

13.2. Hazitik oihalera

Portugaletik berrehun kiloko ehunka zakukada linazi ekartzen zituzten itsasontziek euskal portuetara. Gero linazia bazter urrunetaraino garraiatzen zuten mandazainek. Lihoa ereiteko hainbat lursail goldatzen ziren. Lihoa mi-hise (oihal) bihurtzeko tresneria zehatz bat erabiltzen zen eta putzuetan beratzen utzi behar izaten zen liho landarea.

Lihoaren lanketa emakumeen esku egon da ia osotasunean. Emakumeek erein eta biltzen zuten, hari bihurtu arte maneiatzen zuten eta batzuetan beraiek ehuntzen zuten. Ia umetatik beraien arrea edo ezkonsaria osatzen joaten ziren. Gehienetan taldeka haritzen zuten, denetatik abestu eta kontatzen zen solasaldietan. Lihoiari esker moja, alargun eta ezkongabeek independentzia ekonomikoaz gozaten zuten.

Lihoa gure ekonomiaren oinarrietako bat zen XVI. mendean. Emakumeek hartzen zuten protagonismoa: hazia erein, moztu, landu, haria egin eta ehuntzeko prozesu osoa bere esku zegoen, baita saltzea ere. Ehuleak beren buruen jabe ziren eta gizartean status berezia ematen zien horrek.

Lihoa etxe azpian egiten zen, baserri eta etxe atarietan, kalean. Emakume sare handia zegoen. Ehuleak elkartu egiten ziren sarri lanerako eta zalaparta ederra sortu ere bai batzuetan. Zenbait herritan haien gau bilerak debekatu egin zituzten, egun batzuetarako kartzela zigorrarekin edo isun ekonomiko batekin mehatxatuz. Azpeitia da herri horietako bat. 1562ko abuztuan udalak emakumeei debekatu egin zien gauerditik aurrera emakumeei lihoa karraskatzen kalean aritzea, emakumeak taldeetan gauzez elkartuta hilketak eta eskandaluak sor zitezkeela argudiatuz. Dirudienez data inguru horretan lihoa lantzen zuten emakume horietako batek zapatagile gazte bat labankadaz zauritu zuen; aldi berean gauzez baratzetan lapurretak egiten omen zituzten eta mutilekin ibili, beste bihurrikeria batzuen artean.

Guzti hori saihesteko gauerditik aurrera neska eta emakumeak lihoa karraskatzen kalean elkartzea debekatu zuten; bakoitzak bere etxean, ateak itxita lana egiteko agindu zitzairen, taldetxoak edo batzarrak osatu gabe, zalapartarik atera gabe, 100 marabediren zigorpean.

Ezkongabeak izan arren, askotan seme-alabak eta ilobak izaten zituzten lihoa lantzen zuten emakume hauek eta, noski, ez ziren Elizaren oso begiko.

Lihoa lantzeko prozesua luzea eta gogorra zen. Portugaldik ekarritako linazia etxe inguruan ereiten zuten; lore urdinakak ditu lihoak eta enbor barruan haria izaten du. Landareak moztu eta linoputzura botatzen zituzten biguntzeko.

Landarearen enborrak haria zeukan eta bigundu, txikitu eta taka-taka-taka, jo egiten zen, mailuarekin eta trangaketan⁵.

Gero, azala kendu eta haria ateratzen zen. Burdina batzuk zeuden hori egiteko. Ondoren txarranketaren⁶ burdinpuntekin harrotzen zen lihoa eta goruan haria egin, matazetan biltzeko.

⁵ Trangaketa: Lihoa zehatzeko tresnari tranga deitzen ziztaion eta trangaketan aritzea tresna horrekin lihoa kolpatzea zen.

⁶ Txarranketa edo txarrantxa: Lihoa garbitzeko erabiltzen zen orrazia zen.

Matazak egosi egiten ziren, uretan, errautsekin zuritzeko eta gero lehortu. Erabiltzeko prest gelditzen ziren orduan: ehuteko makinan mihise bihurtzeko prest.

Batzuetan mataza horiek eskuz lantzen zituzten.

Liho landarea lehortzen

1.JARDUERA: Begiratu aurreko irudiei eta erantzun honako galderak.

Galderak erantzuteko egokia iruditzen zaigu ikasleei azalpen txiki bat ematea nolako landarea zen lihoa, nola egiten ziren oihalak eta zertarako erabiltzen ziren aipatuz. Goian duzue liho landarearen irudi bat.

Koadernoko 15. orrialdea

2.JARDUERA: Ordena itzazu ondorengo esaldiak 1etik 5era. Lihozko arropak nola egiten zituzten ikasiko duzu horrela!

3.JARDUERA: Nolako oihalak edo arropak egiten zituzten emakumeek lihoarekin? Marraz ezazu beheko laukian zuk lihoarekin egingo zenukeen zerbeit.

Koadernoko 16. orrialdea

13.3. Erabilgarritasun handiko produktuak

Lihozko produktuek garrantzia handia zuten, bai gizartean eta bai ekonomian. Erabilgarritasun handia zuten eta ospea ematen zieten produktu haiek zituzten familiei. Zenbat eta aberatsago familia, orduan eta arropa gehiago azaltzen ziren euren testamentu eta oinordekotzetan.

Asko azaltzen den beste elementu bat, batik bat azken borondateetan, kultuari eskainitako dohaintzena da; bereziki, meza-emaileari ofertorioan aurkeztu ohi zaizkion ogien eskaintzena (mahai-oihalak eskaintzen ziren ogiekin batera).

Atal garrantzitsua eratzen dute burukoek eta alkandorek. Horiek egiteko kalitate desberdineko hari gisa izendatutako atalak erabiliko ziren seguruenik. Testamentuan lagatzen zituztenak material asko izaten ziren, denak oso erabilgarriak, batez ere garaiko bizi-sistemaren barruan. Arropa haiek ez erosteko aukera ematen zuten eta hori abantaila handia zen eskudirua izateko ahalmen txikia zuen gizartean.

Gaur egungo mentalitateari nolabaiteko arbuioa edo nazka eragin diezaiokeen arren, garai hartan ohikoa izan behar zuen erabilitako arropak elizetarako elementu apaingarri gisa erabiltzeko eskaintzea.

Ez dago dudarik familia ahaltsuek estimu handia ziotela bertako oihalari eta hala adierazten zuten euren dokumentuetan.

Garibayk dio Azpeitiko beatila oso ezaguna zela merkataritza munduan. Emakume azpeitiarrek izen bat hartu zuten ehungintzan liho fineko piezak eginda. Lihoa lantzeko ofizioan emakume ezkongabeak aritzen ziren gehienbat. Horrek irtenbide bat ematen zien ezkonsaririk ez zutelako ezkontzeko aukerarik ez zuten neskei,aldi berean arrakasta soziala emanez. Eskubide osoak emakume ezkonduak eta mojek soilik hartzen zituzten munduan, ezkongabeak ez ez zerurako eta ez lurrerako geratzen ziren, babes eta eskubide argirik gabe, eta ehungile ofizioak errespetagarritasuna ematen zien, bestela izango ez zutena.

Beatilak pieza finagoak ziren, hari landuagoekin eginak. Material horiek esportaziorako arropa bihurtzen ziren. Azpeitiko beatila askoren jomuga inguruko herriak ere izan zitezkeen. Merkatua tokikoa ere izan liteke eta hartzaileak familia garrantzitsuetako andereak.

1581eko dokumentu batek Azpeitiko beatilak itsasoz haratago bidaiatu zutela esaten digu, Beduatik abiatuta. Oihal-kargamentuaren balio osoa ehun bat dukatekoa zen eta dokumentuan jasota zegoen egin behar zuen ibilbidea Zumaiatik Kanarietara eta handik Indietara, "conforme a la escritura de afletamiento". Bidalketa hura egiteko hariak mugitu zituenak Azpeitiko ehun-merkatura soilik jo zuen eta, antza denez, herriko ehungileen piezak hartu zituen. Bi emakumek egin zuten tokiko transakzioa burutzeko bitartekari lana eta haiek hornitu zuten bidalketaren ardurua zuen merkataria.

13.4. Inudeak eta emaginak

Azpeitiko emakumeen lanbideetako batzuk inudearena eta emaginarena ziren.

Inude lana oso zabaldua egon da duela gutxira arte. Bularreko esnearen oso antzekoak ziren esne artifizialak eta beren funtziora ondo egokitutako biberioak merkatuan agertu zirenean desagertu ziren inudeak. Hori guztia ez zen XX. mendera arte gertatu gurean. Kautxuzko titiordeak ez ziren asmatu material hori erabiltzen hasi arte, Industria Iraultzaren bigarren fasera arte hain zuzen.

Horregatik, antzina zailtasun ugari izaten zen modu artifizialean edoskitzeko, eta amak bularra eman ezin zion jaioberriak arazoak izaten zituen bizirik irauteko; nahiko sarri gertatzen ziren horrelakoak. Erditzeko unean eta erditu ondoren izaten zituzten konplikazioen ondorioz hiltzen ziren emakumeen tasak, horrelakoak ez zirela noizean behingo kontuak erakusten digu; amek behar adina esne ez izatea edota gaixorik egotea ere gertatzen zen (azken

batean bere seme-alabei bularra emateko gai ez izatea). Emakume batzuk diru truke ematen zuten bularra eta emakume askoren bizi iturri zen hori; baina baziren trukean ezer jaso gabe beren gogoz eta laguntzeko ematen zutenak ere, haur bat hil ez zedin esnea ematea ezinbestekoa zenean.

Haurren edoskitzeak prezioak zehaztuta zituen eta eskaintza handia zen, eskaria baino handiagoa ziurrenez (zerbitzuaren truke jasotako diru kopurua ez zen handia izango beraz).

Inude lana egiteko beharrezkoa zen emakume izatea; ezin da zerbitzua etengabe eskaini, beharrezkoa baita erditzea, eta amaitu egiten da umea haztean, 18 hilabetetik hiru urte bitartean, gutxi gorabehera. Gerta zitekeen berriro lan hori ezin egin izatea eta beraz ez zuen egonkortasun ekonomikorik, aldi baterako lana zelako eta laguntza edo osagarri gisa hartzen zelako; kanpoko inudeek ezin zuten bizi lanetik irabazten zutenarekin. Emakumeen lanaren izaera osagarria ikus daiteke honetan, emakumeek, teoriarik, ez baitzuten bere kabuz bizitzeko beharrik. Errealitateak ez zuen itxura onik: nahikoa da alargunei, umezurtzei eta senarrek utzitako emakumeei begiratzea, eta haiek bizirik irauteko jasan zituzten nekeak eta borrorak gogoratzea.

Erdi Aroan jauntxoek familiek diruz ordaindutako inudeak izaten zituzten sistematikoki. Baina Aro Modernoan maila guztietara, edo ordaindu ahal zutenen artera behintzat, zabaldu zen inudea kontratatzeke ohitura.

Aro Modernoan, jaiotza kopurua handitu nahi zenez eta gizonak emakumea bularra ematen ari zen garaian sexu-harremanik ez izateko prest ez zeudenez, inudeez baliatzen ziren. Emazteak ere bat zetozen desio horiekin: bularra ematea betebeharrak frustragarria zen haientzat, euren edertasuna arriskuan jartzen zuen; gainera sexu uzte luze horren eraginez, beldur ziren euren senarrak beren ohetik aldentzeko ote ziren eta harreman bila etxetik kanpo joango ote ziren. Edoskitzaro luze horretan, ez zen izaten sexu-harremanik, ama berriro haurdun geldituz gero, amak esne gutxiago izango zuelako eta bularreko haurraren bizitza arriskuan jartzen zelako.

Eliza ere sexu uztearen aldekoa zen, eta elizbarruti batzuetan edoskitzaroan sexu harremanak izatea debekatu zuten; gehienek inudeak zergatik ordaintzen zituzten azaltzen digu horrek.

Ondorioz pobreek bakarrik zuten debekatuta edoskitze garaian sexu-harremanak izatea, horiek inudea ordaindu ezin zutelako.

Inude-lanetan aritzen ziren emakumeak ezkonduak, ezkongabeak edo alargunak izan zitezkeen. Oso erraza zen euren haurrak hazten ari ziren emakumeak edota euren haurra galdu ondoren hainbat zerbitzu eskaini zitzaizkien emakumeak aurkitzea. Emakume pobreek, gehientsuenek, haurrari bularra ematen igarotzen zuten beren ugaltzearen zati handi bat eta, beraz, abandonatutako haur bat aurkitzen zenean, horietako batengana jotzen zen lehenbailehen, bularra eman ziezaion, alkateak zer egin erabaki arte.

Diru trukeko inude-lanen gainbehera-prozesua oso poliki garatu zen. Sendagileek hartu zuten moralisten eta teologoek lekua eta, morala ere tarteko zuten arrazoi zientifikoak erabiliz, amak konbentzitzen saiatu ziren beren "betebeharrak" bete zituzten.

Emaginek, erditzerakoan laguntzeaz gain, bazituzten beste zeregin batzuk ere. Oro har, alargunak edo ezkongabeak izaten ziren, adinean aurrera zihoazenak, baina ezkonduak ere izan zitezkeen. Eskolagabeak ziren, ia emakume gehienak bezala eta euren ezagutze enpirikoetan oinarritzen ziren erditzeetan laguntzeko; baita emakumeen osasunarekin eta ugaltze-sistemarekin zerikusia zuten gaietan aritzeko ere.

Auzibideekin lotutako agerietan sarri agertzen dira emaginak Azpeitian, askotan auzietako lekuko gisa, euren lekukotasunaren bitartez aztertzen ari zen kasuaren zenbait alderdi argitzen laguntzeko. Azpeitia bezalako herrietan bi emagin edo gehiago izaten ziren aldi berean, eta XVIII. mendearen erdira arte ez zitzaizkien berariazko trebetasunik eskatzen, emagin ofizioa ez baitzegoen araututa.

Emaginek nolabaiteko eragina zuten gizartean, beren jakinduria, sendagaiei buruzko ezagutza eta auzietan haien hitzak zuen garrantzia zela eta, baina sorginkeriaren susmopean eror zitezkeen, landareez eta edabeez zuten ezagutzagatik. XVIII. mendera arte jakintza guztiak praktikaren bidez bereganatzen zituzten, eta gainera hutsegiteak eta sinesmen faltsuak ugariak ziren. Baina horien errua ez zen emagin apal horiena soilik, izen handiko sendagileek ere euren tratatuetan idatzita baitzituzten horrelakoak.

Bataioaren gaia gai terapeutikoa bezain garrantzitsua edo garrantzitsuagoa zen; jasanezina zen haurra bataiatu gabe hiltzea, eta horregatik, behar zen kasuetarako bataioa emateko prestatuta egon behar zuen emaginak. Kasu zailetan, haurra jaio aurretik bataiatzeko moduak ere asmatu ziren.

Medikuntza zientziara hurbiltzeko mugimendua orokorra izan zen Europa osoan eta horren ondorioz emakume horietako gehienak, eskolagabeak zirenez, baztertu egin zituzten eta lanik gabe gelditu ziren.

Azpeitiko emakumeek hainbat lanbide aurrera eman behar izan zituzten beraiek eta beraien etxeoak bizirik mantendu ahal izateko. Proposatzen dugun ariketan inudeak, lixibagileak, lihogileak eta emaginak aipatzen ditugu. Test moduko galdera batzuekin lanbide bakoitzean emakumeek egiten zutena landu nahi da. Horretarako lagungarria izango zaizue gidan lanbide hauei buruz agertzen den informazioa.

1.JARDUERA: Irakurri itzazu ondorengo esaldiak eta egin ezazu gurutzea egokia iruditzen zaizun lekuan.

Koadernoko 17. orrialdea

14. AZPEITIKO OSPITALEAK

Bigarren unitate didaktikoan **Madalenako ospitalea** aipatu genuen, herriaren kanpoaldean kokatua, Inazio Loiolakoaren aterpe izan zena Paristik herriratu zenean (1535).

Gaixotasun kutsagarriak zituztenentzat eta legenarra zutenentzat zen batez ere. Zeregin horretarako oso ongi kokatuta zegoen, herri irteeran, harresitik kanpora eta ibaiaren ondoan.

1535erako bi zeregin nagusi zituen ospitaleak: epidemia garaietan gaixotasun kutsakorrek eta legenarra zituztenentzat lekua zen, bestetik behartsuenentzako aterpea zen.

Badirudi 39 bat ohe zeudela, normaltasun garaietan behartsuei aterpea eskaintzeko eta epidemia garaietan gaixotasun kutsagarriak tratatzeko ospitale bihurtzen zena. Badirudi Done Jakue bidea gertu izateak eragin zuela legenarra Euskal Herrian zabaltzea. Santiago legendunen babesle berezi bezala hartua zegoen eta bere ospeak zioen Compostelan hainbat gaixo sendatu izan zirela. Ondorioz hainbat legendun abiatzen ziren Europatik Santiagora gaitza sendatzeko itxaropenez, batzuetan bidean jendea kutsatuz.

1523ko agiri batean bertako gaixo eta legenardunak Madalenako ospitalearen inguruan lurperatzen zirela aipatzen da. Badirudi legena ez zela heriotza epe laburrean eragiten zuen gaixotasuna, gorputz atalak galtzen zituzten gaixoei, eta kutsatzeko beldurrez, ospitaleko beste gaixo edo behartsuekin ez zuten harremanik izaten. Hainbat urtez bizi ahal ziren baldintza hauetan (Madalenako ospitaleko beheko solairuko zati bat legenardunak zaintzeko erabiltzen zen).

Beraz agiriaren arabera Azpeitian legendunak izan ziren, nahiz eta kopuru handian ez izan. Denborarekin Madalenako ospitaleak Buztinzuriko ospitaleari utzi zion lekua.

Buztinzuriko ospitalea edo Azpeitiko lehenengo Erruki etxea 1508an fundatu zen, egun Olazko Amaren plazatxoan dagoen inguruetan. Bere hasierako ondasunen artean 15 ohe eta sagardoa edukitzeko 4 upel aipatzen dira beste zenbaiten artean. Orokorrean nahiko ondasun kaskarrak ziren. Udalak zuen ospitalearen patronatua.

1574an beste azpeitiar batzuk bere ondasunak donatu zituzten eta San Martin Buztinzurikoa ospitalea Erruki etxe bihurtu zen.

1580ko agiri batean aipatzen da herrikoentzat bakarrik zela ospitale honetan eskaintzen zen aterpea. 1616ko agiri baten arabera 15-20 behartsurentzat lekua baino ez zegoen; ospitalean onartzen ziren pertsona bakarrei argia eta ohea eskaintzen zitzaien.

1688an udalak, Santo Domingo komentuek zituen lur sail batzuk eskuratu nahi izan zituen Enparantza Nagusia eraiki ahal izateko eta horretarako Buztinzuriko ospitalearen lur sail batzuk trukatu zituen.

1754an bihurtu zen ofizialki San Martin Buztinzuriko ospitalea Azpeitiko lehenengo Erruki etxea. Orduan erabaki zuten behartsuak zenbait lan egiteko erabili zitzaketela eta umeak hezi ahal zitzutela bertan.

1841 edo 1842ra arte leku berean jardun zuen horrela fundatutako Erruki etxeak.

1.JARDUERA: Begiratu ezazu honako hizki zopan eta ea aurkitzen dituzuen ospitale batean beharrezkoak diren lanbide edo tresna desberdinak. (erizaina, ohea, manta, medikua eta botikak).

Koadernoko 18. orrialdean

15. IZURRITEA EDO KOLERA⁷

Batez ere XVI. mendean zehar, izurriteak hainbat herri kolpatu zituen eta horietako bat izan zen Azpeitia. 1516an herriko ateak zaintzen egon ziren, agirien arabera, kanpotik herriratzen zen jendea kontrolatzen zuten batez ere. 1518an zortzi egunez Madalena inguruetan zaindari izan zirela aipatzen da, baina hala ere ondorengo urtean kolerarekin hil zen herritar bat.

1530ean ere, aldi luze batez, herriko errebalak eta Enparango zubia zelatatu ziren. 1531an Donostian eta beste leku batzuetan izurritea zegoela aipatzen da; Azpeitira urte berdineko abuztuan eta irailean iritsi zen izurritea. Kutsatzen zirenak txaboletan itxita edukitzen zituzten eta udaleko agintariak arduratzen ziren haiei behar zuten jatekoa iristarazteaz.

Izurrite garaian zulogileak kanpoko herrietatik ekartzen zituzten, gaitzaz kutsatzeko arriskua handia izaten baitzen.

1532an ere izurriteak bere eragina izan zuen, garaiko medikua gaitzari aurre egiten saiatu zen eta udalak herriko sarrerak konpondu edo ate berriak egin zituen. Ondorengo urteetan ere izurritearen inguruko zurrumurruek iritsi ziren herrira.

XVI. mendearen amaiera eta XVII.aren hasiera bitartean Izurria aldi-aldi iristen zen probintziara; sekulako sarraskiak egiten zituen biztanle kaltetuenen artean, emakume, ume eta pobreen artean alegia. Garai hartako medikuntza borondate onekoa baina aurre zientifikoa zen erabat; goseak eta porrot eginda zegoen Estatuaren hornidura falta izugarriak jendearen osasuna erabat kaskartuta zuten aurretik. Espainiako Erresuma krisialdi ekonomiko batean murgilduta zegoen eta honen estalpean inolako kontrolik gabeko merkataritza ari zen garatzen.

⁷ Kolera: Bazilo batek sortutako gaixotasun larri eta kutsakorra, izurriak sortzen dituena. Gorako bortitzak eta beherakoak eragiten ditu.

Armada Garaitezinaren porrotaren ostean Gaztelako Erresumak galerei aurre egin behar izan zien, nazioartean nagusitzen ari zen gatazka egoerarekin batera.

XVI. mendean Espainiako biztanleria bakandu zuen Izurri Beltzaren ondotik bakteriatu beldurgarriak Kantauri inguruan egindako sarraldi bakarra Gipuzkoara iritsi zen; itsaso bidez egindako merkataritzak ekarri eta 1596ko udako hezetan beroak indartu zuen.

Garai hartan eskura zituzten sendabideen eta jende hark sentitzen zuen ezintasun, beldur eta psikosi kolektiboaren azalpena dramatikoa da, gaixotasunaren izena aipatzen ere ez ziren ausartzen.

Izurri bubonikoa deitzen dena zabaldu zen Gipuzkoan. Badirudi gaixotasunaren jatorrian arkakusoak zeudela. Arkakusoak arratoiei heltzean haien odola xurgatzen zuten eta askotan arratoiak izurria eragiten zuen bakterioaren eroale ziren. Arkakusoak gizakiei ere heltzen zieten eta horrela zabaltzen zen izurritea. Arratoi Beltza zen batez ere bakterioaren eroalea eta ugari egoten ziren hiri handietan eta itsas portuetan. Beraz garraioarekin batera hedatzen zen izurritea, ondo komunikatutako hirietan batez ere. Azalean ateratzen ziren ubeldura ilunak ziren izurritearen adierazgarri. Gaixotasuna hartzen zutenen %90a hiltzen zen hasierako urteetan.

Orokorrean ez zekiten nola sendatzen zen gaixotasuna. Sintomak identifikatzen zituzten eta beste nor edo nori onuraren bat eragindako erremedioak jartzen zituzten: garbitasuna, gaixoa isolatzea, elikadura orekatua, odola ateratzeak (sangriak) ... Baina tratamenduen eraginkortasuna oso txikia zen, ez baitzekiten gaixotasuna zerk sortzen zuen.

Sarritan pentsatu zuten izurritea jainkoak emandako zigorra zela eta emakumea sortzezko bekatuaren eragilea zenez izurritearen eramaile nagusia bera zela.

1596an Santanderreko portura Rodamundo izeneko itsasontzia iritsi zen, Calais eta Dunquerquek zetorren. 1594 inguruan Izurritea Londresen zebilen. Rodamundo arropa kargamentu handiarekin iritsi zen eta gaixo ugari zituen bere tripulazioaren artean; astebeteren buruan gaixotasuna hedatu zen Santanderreko biztanleen artean. Hiri honetatik beste norabideetan zeuden lurraldeetara zabaldu zen, mendebaldean Asturias, Galizia eta Portugalera; ekialdean kostaldeko herriak zeharkatu zituen Euskal Herrira eta Errioxara iritsi arte; hegoaldean Gaztelara eta Extremadurako leku batzuetara iritsi zen.

Gipuzkoako zeharkaldia 1597an hasi zen kostaldetik, uda bero eta hezea gertatu zen, egokia arkakusoa zabaltzeko. Uztailaren bigarren asterako Pasai Donibanen eta Donostian agertu zen. Izurri bubonikoa ez zen herri guztietara zabaldu, harrigarria iruditu arren nahiko gaixotasun apetatsua zen, herri batzuetan agertzen zen eta beste batzuetan ez, nahiz eta elkarren ondoan egon. Kostaldean eragin zuen kalte gehien hasierako urte honetan. Urrian Lezon hildako batzuk izan ziren. Udazkena ere epela eta hezea izan zen eta ondorioz izurriteak indarrean jarraitu zuen. Azaroaren bukaeran Asteasu eta Oiartzunera hedatu zen. Oñatin ere indar handia hartu zuen neguan.

1598ko neguan ere zenbait kasu eman ziren Oiartzun eta Sunbillan, Oñatin gaixotasuna apaltzen ari zen bitartean; horrela bukatu zen lehen eraso aldia. Izurriaren bigarren aldia berriro udako beroekin etorri zen eta kostaldeko herrietan eman zen berriz ere, Goierrin ere barneratu zen ordukoan. Azpeitira 1598ko uztailean iritsi zen (Azkoitia ere bai).

Hirugarren eraso aldiak hegoaldeko lurraldeetan izan zuen eragina (Araba eta Nafarroan batez ere), izurria kostaldetik urrundu zen. 1599ko abuztuan eta azaroan berriro agertzen dira izurrite kasuak Azkoitian, hirugarren eraso honen baitan.

Laugarren oldar aldia Gipuzkoako lurraldeetatik kanpo eman zen (1600 urtean), Bizkaia aldean eragin nabarmena izan zuen. Bosgarren aldi bat ere izan zen baina Gipuzkoako lurraldetik nahiko urrunduta zegoen ordurako gaixotasuna (1601 urtean).

Gaixotasunari aurka hiru maila desberdinetatik egin zitzaion: Estatutik erregea buru zela, Probintziatik bere batzar eta aldundiak gidari zituela eta herrietatik agintari munizipalen bidez. Erabaki gehienak herritik hartu ziren. Udalak arduratu ziren espezializatutako langileak kontratatzeaz, ospitaleak ezarri eta kudeatzeaz, janariak eta sendagaiak biltzeaz, gastuak ordaintzeko kapitala eskuratzeaz, ordena publikoaz eta ahal zen neurrian beste herriekin harremana irekita mantentzeaz. Gutxi zekiten udalek gaixotasunei aurre egiteari buruz, normalean medikuek eta jakitunek esandakoa betetzen zuten.

Neurri prebentibo bezala itsasontziei, pertsoneri eta salgaiei herrietan sartzea debekatu zitzaion, osasuna zutela ongi dokumentatzen zutenei bakarrik uzten zitzaion herrian sartzen; motxaileei inondik inora, "alde guztietan ibiltzen direlako eta ezin delako beraietaz fidatu".

Herrietako ateetan eta sarbideetan zaindariak jarri ziren, ohol baten leku arriskutsuen izena jartzen zuten. Zaindarien errondak egin ziren, emagalduek eta eskaleak bidaltzen saiatu ziren, kaleak eta leku publikoak arreta handiz garbitu ziren eta zerriak herri guneeetatik kanpora ateratzeko agindu zuten.

Baina gaixotasuna ongi komunikatutako herrien artean zabaltzen zen, merkataritza gunek aktiboak zirenetan. 1597an Donostian eta Pasai Donibanen izurritea sartu zenean, gaixotasunari aurre hartzeko neurriak bertan behera geratu ziren.

Izurria emandako herrietan gaixoentzako ospitaleak antolatu ziren, sendagileentzat eta laguntzaileentzat bizitokiak eta berrogeialdian egoteko lekuak gaixoekin harremanetan egon zirenentzat. Garai hartan zirujauak eta bizargileak arduratzen ziren gaixoak artatzeaz; herriko biztanleek betetzen zituzten erizain, zulogile edo zaindari funtzioak (batzuetan boluntario beste batzuetan kontratuarekin). Ohikoena herritik kanpo zegoen ermita edo baserriren bat erabiltzea zen gaixoak eta beraien familiak hartzeko; baina izan ziren etxean, ateetan eta leihoetan oholak josiz kanpora ateratzea eragotzi zitzaion kasuak ere.

Pedro Iriartekoa eta Gabriel Pozuetakoa mediku azkoitiarrak aritu ziren ingurutako gaixoak sendatu nahian. Sukarra jaisteko edariak, odol ateratzeak eta purgak egiten zituzten gaixoak sendatzeko.

Badirudi Gipuzkoan, Donostian eta Pasai Donibanen salbu, ez zela hildako kopuru handirik egon, beste leku batzuetan gaixotasunak eragindakoeekin konparatzen badugu behintzat.

1.JARDUERA: Nahiz eta herrian ospitaleak izan, bazen gaixotasun bat, inguruan zebilela zurrumurrua entzute hutsarekin jendea izututa dardarka hasten zena. Beheko hutsuneetan letra egokiak jarritz, esango al zenuke zein zen gaixotasuna?

Koadernoko 18. orrialdea

16. AMUKO ZUBIA

Hasieran Ondarreko zubia bezala ezagutzen zen (Ondarre baserriaren ondoan) eta 1561ean eraiki zuten. Amuko zubiaren inguruan hainbat kondaira izan dira. Batzuen arabera jentilek edo erromatarrek eraiki zuten. Beste kondaira batek apustu bat medio, sorginek eraiki zutela dio eta guk gure koadernoan kondaira hori azalduko dugu.

Kondaira horren arabera Amuko zubia gau bakarrean altxatu zen. Eraikitzeko ardura zuena, lana nola hasi ez zekiela zegoen, zailtasun handiak baitzuten. Sorginak agertu zitzaizkion eta gizona horrela ikusita barrez aritu zitzaizkion. Beraiek oilarrak kukurruru egin aurretik baietz zubia eraiki apustu egin zioten.

Eraikitzaileak apustua onartuta, sorginek lanari ekin zioten, hainbesteko abileziarekin non eraikitzaileak apustua galtzeko beldurrez zerbait pentsatzen hasi behar izan zuen. Hurbilen zegoen baserriko oilategiaren ondoan su handi bat egin zuen, argi gehiena oilarrari bideratuz, honek eguna argitzen ari zela pentsa zezan. Oilarrak eguna argitzera zihoalako egingo zuen eta kukurrukua hasi zen. Sorginek, oilarraren kukurrukua aditzean, egiten ari ziren lan guztia utzi eta ihes egin zuten. Zubiari harri bat falta zitzaion bere lekuan jartzeko eta ondorioz sorginek apustua galdu zuten.

1.JARDUERA: Ba al dakizu nola deitzen den irudian agertzen den zubia?

2.JARDUERA: Jakingo al zenuke esaten herriko zein ingurutan dagoen?

3.JARDUERA: Zubi hau nola eraiki zuten azaltzen duen kondaira ezaguna da herritarren artean. Oilarrak eta sorginak aipatzen dira kondaira horretan. Nahi al duzu jakin? Marraztuko al zenuke kondairaren arabera zubia eraikitzerakoan gertatu zena?

Beste jarduera batzuetan aipatu dugun moduan marraztea kontatzea, collage bat egitea, komikia egitea ... izan daiteke ikasle edo talde bakoitzaren perfilaren arabera.

Koadernoko 19. orrialdea

17. PLAZAK

Erdi Aroan nahiz Aro Modernoan bizitzaren zati handi bat etxeetatik kanpo egiten zen eta plazak, bilera toki bezala, bizitza sozialaren agertoki oso garrantzitsuak ziren. Erdi Aroko hiribilduetan libre zegoen eremua etxeen eraikuntzarekin betetzeko beharrak gune irekien existentzia galarazi zuen hiribilduen erdiguneetan; gune zabal bat

behar zuten jarduerak, adibidez azoka eta feriak harresiz kanpo egiten hasi ziren. Beraz Aro Modernoan hasi ziren garatzen Erdi Aroko gunearen eta errebalen arteko espazio bezala jardun zuten benetako plazak; batzuetan izaera monumentala eskuratu zuten.

Azpeitiko kasuan harresi barruan hiru plaza zeuden (parrokia aurrekoa, Santa Anaren plazatxo – egungo Perez Arregiren plaza - eta Plaza Txikia) eta errebalaren hasieran beste bat (Enparantza Nagusia). Aurreko unitatean harresi barrukoak landu ditugunez oraingoan errebal hasieran garatzen joan zen plazaz arituko gara, urteekin Enparantza Nagusia bihurtuko denaz.

Litekeena da Enparantza Nagusia jatorrian azoka egiteko hiribilduko ateetatik gertu zegoen gunere irekia izatea bakarrik: XVI. mendetik aurrera joan zen plaza moduan osatzen.

Enparantza Nagusia

Gaur egun Enparantza Nagusia dagoen lekuan, herria harresietatik kanpo errebaletan zabaltzen ari zen heinean bi komentu fundatu ziren San Agustin eta Santo Domingo komentua.

San Agustin komentua Plaza Nagusiaren iparraldeko aldean aurkitzen zen, eta haren eliza da gaur egun geratzen zaiguna, udaletxeko eraikinaren barruan San Agustin kultur gunean.

Haren jatorria 1578. urtean jarri behar da. Urte hartan Don Pedro Arriangoak, testamentuan bere ondasunen hiru laurdenak bere jaioterria zen Azpeitian San Nicolas Tolentinokoari eskainitako monasterio bat sortzeko utzi zituen, agustindarrek kudeatzekotan. Ez zen erraza izan monasterioen fundazio prozesua.

1580. urtean hasi zen prozesua; Fray Pedro de Ruiz Azpeitira etorri zen (monje agustindarra) eta harresiz kanpoko etxe bat erosi zuen monasterioaren jatorri izateko asmoz. Badirudi Soreasuko San Sebastian parrokiako elizgizonak berehala jarri zirela proiektuaren aurka. Hala ere udalak, bertako biztanleek egindako fundazioak errazteko joera zuenak, monasterioa altxatzea babestu zuen eta 1581 ean San Nicolas Tolentinokoa monasterioaren fundazio testigantza eman zuen.

Don Pedro Arriangoaren oinordekoen eta udalaren arteko liskarrak laster hasi ziren. Agintariek monasterioa librea izan behar zuela ulertzen zuten, Esteban Arriangoak bertako patroia bihurtu nahi zuen bitartean. 1581. urtetik aurrera Arriaran familia, udala eta monasterioaren arteko auzien zerrenda bukaezina bihurtzen da.

1589. urtean argi gelditu zen alde guztientzat, patronatu partikularreko monasterio bat eratzeko Arriaranen oinordekoen xedea alferrikakoa zela. Agintariek San Agustineko monasterioa sortzea erabaki zuten.

1596. urtean ospatu zen lehen meza San Agustineko monasterio berrian eta alkateak hartu zuen bertako patronatua, hiribilduaren errejimenduaren izenean. Monasterio berriak San Nicolas Tolentinokoari eskaini zitzaion lekua hartu zuen, hiribilduaren errebalaren plazan.

Bitarte honetan, eliza zuen monasterio bat egon zen. Harresiz kanpoko etxe bat zen, monasterio izateko moldatuta, nahikoa bertako elizan ehorzketak egin zituzten.

1841. urterako gunea ez zen monasterio bezala erabiltzen. 1842an herriaren jabetza bihurtu zen, Espartero jeneralari herriak egindako eskaera baten bidez.

Santo Domingo Komentua fundatzerakoan ere Arriaran familiak izan zuen ikustekorik. San Agustin komentua sortzerakoan udalarekin liskarrak izan zituztenez eta adostasunerari iritsi ez zirenez, beste ordena berri batekin harremanetan jarri ziren Arriaran familiakoak monasterio berri bat fundatzeko.

1590. urtean Juan Arriaga Ormaegi eta haren emazte Magdalenak monasterio berri baten fundazioa adostu zuten domingotarrekin; bertan euren armariak jarri ahal izango zituzten, patronatuaren seinale. Lehentasunezko eserlekuak izango zituzten bertan.

Idea ez zen udalaren gustukoa izan, Arriaran familiaren desobedientzia iruditzen zitzaien liskarrean hainbat urte igaro ondoren. Udalak jarri zizkion traba gehien fundazio berriari: ez zitzaien utzi udal harrobiko harria ateratzen lanentzat, ez eraikitzeke baratza bat erosten utzi ... Urteetan zehar domingotarrak, errebaletako etxe baten bizi zirenak, hiribilduaren auzotasunetik baztertuta egon ziren.

Hala ere XVII. mendean zehar domingotarrek plaza nagusian astiro eraikitzen ari ziren eraikin berrira igarotzea lortu zuten. Komentua plaza nagusiaren ekialdeko alde guztia hartzera iritsi zen. Santo Domingo komentua errebaletik ibairaino hedatzen zen orubea hartzen zuen.

Komentuaren eraikuntza geldoa izan zen. Imanol Eliasek 1611. urtea aipatzen du obren hasierako datatzat eta badakigu ez zela amaitu XVIII. mende hasiera arte. 1675. urtetik aurrera bost arkutako arkupe bat eraiki zen plazarantz, baita kalerantz ematen zuen beste seigarren bat ere.

XVII. mendean eraikitako komentuaren bizitza laburra izan zen. Mendizabalen desamortizazioaren ondoren eraikinak erabilera desberdinak hartu zituen; haren zati handi bat Guardia Zibilaren kuartela izatera pasa zen, eta beste gela batzuk alokatu egin zituzten.

1861. urtean eraikuntza lurreratzen hasi ziren, nahiz eta komentua hiribilduari eman zitzaionean fatxada nagusia lurrera ez botatzeko baldintza jarri.

Plaza Nagusia gainerakoan, 1739. urtean udalak erortzeko zorian zegoen eta plaza "itsusten" zuen etxe bat berreraikitzea erabaki zuen. Etxeak kare-harri grisean egindako erdi puntuko bi arkuko arkupe bat izango zuen; hura hiribilduko multzoan etxe berezi bat bihurtu zuen diseinua izan zen. Hala ere, laster ikusi zen mota honetako etxe batek ez zuela zentzu askorik aldameneko etxeak aldatzen ez baziren; beraz udalak jabeekin hitz egin zuen eta aurreikusitako eraikuntzarekin bat, beste bi etxeen fatxadak aldatu eta lerrokatu ziren arkupe makurrekin hornituz, leihoen kopurua eta antolamendua arautuz eta haren altuera batuz.

Modu honetan plazaren ekialdea erregularizatzen zen, eraikin guztietako fatxadak lerrokatzen baitziren; etxeek Santo Domingo komentuaren – bertako gelek mendebaldeko alde osoa hartzen zuten- arkupeari aurre egiten zion batasun handiko multzoa osatzen zuten. Iparreko aldea San Agustin komentua hartzen zuen, honen fatxadak ere arkuteria klasizista bat zuen. Plaza Nagusia bere osotasunean, gune monumental barroko bat bezala imajinatu dezakegu, gertaeren eta jai mota guztien toki bihurtu zena, batez ere hiribilduko bizitza sozialaren erdigune.

Plazaren erabilgarritasun publikoa agerian gelditzen da bertan gauzatutako jarduera arkitektoniko guztietan kontzejuaren interbentzionismoa argia delako. Alde batetik hiribildua San Agustin komentuaren patroia zen eta, beraz, haren arkupeei nahi zuen erabilera eman ziezaikeen; bestetik plaza osatzen ari ziren gainerako arkupeen erabilera publikoari lagundu zion haien eraikuntza eta finantziazioan esku hartuz. XVII. mendeko azken laurdenean udalak Santo Domingoko komentuko arkupea partzialki finantzatu zuen, zezen jaiak edo beste jarduera batzuk egitekotan hiribilduaren eskura utzi beharko zirelako baldintzapean. Era berean, 1739. urtean eraikitako etxeen arkupeak erabilera publikorako gelditu ziren, kontzejuak aprobeztatuko zituen zezenketa edo jaietan eta dendarien aterpe izango ziren San Inazio eta Santo Tomaseko ferietan.

Plazak aldaketa asko jasan ditu eta haren gaur egungo morfologia berri samarra da. San Agustineko komentua desagertu egin zen eta egun plazaren ipar aldeko hegala udaletxearen fatxadak hartzen du, nolabaiteko izaera monumentala duen XIX. mende erdialdeko lan klasizista bat, arkudun arkupe zabala duen fatxada erregular batekin. Haren aurrean azokaren eraikina dago (ibaiaren gainean eraikia), arkudun fatxadarekin; antzina Santo

Domingoko komentua zegoen bere hegalean. Plazako laugarren aldea Legorreta Dorreak –kareharri giseko eraikuntza trinkoa- eta XVIII. mendeko etxe arkupetuek hartzen dute. Plazaren erdian XX. mendekoa den musika kioskoa dago.

1.JARDUERA: **Ondoko marrazkian Plaza Nagusia agertzen da. Behean dituzun esaldiak irakurrita ordena itzazu zaharretik berrienera (1etik 5era) esaldietan agertzen diren eraikinak.**

2.JARDUERA: **Ondoren saiatu zaitetz eraikin bakoitza marrazkian egongo litzatekeen lekuan kokatzen.**

Koadernoko 20 eta 21. orrialdetan

18. SORTZEZ GARBIAREN KOMENTUA (Frantziskanak)

Nahiz eta komentu hau plazan ez egon, herriaren garapenean garrantzia izan duen komentua dugu, sortzen lehenengoetakoa. Komentu honen jatorrian serorategi bat erre izana dago eta Azpeitiko familia nabarmenetako baten gerizan sortu zen.

1495. urtean hasi zen guztia, Maria Lopez Enparangoak, Enparan jaunaren alaba, eta Ana Urangakoak, euren bizitza otoitzera eskaintzea erabaki ondoren, frantziskotar abitua hartu eta Elormendiko San Pedro izeneko serorategi batean kokatu zirenean (egun “Marcial Ucin” enpresako lurren tximiniak dauden inguruan).

1496. urtean, serorategiak su hartu ondoren, Enparan etxera joan ziren bizitzera; bertatik hiribilduko etxe batera, 1505. urtean sute batek jota suntsitu zena. Denbora batez berriro Enparan etxean kokatu ondoren hiribildura itzuli ziren. Bertan ondasunak eskuratzen joan ziren pixkanaka. Modu horretan handitzen joandako komunitateak elkarren ondoko hiru orube bildu zituen Enparan kalean 1529. urterako, nahiz eta beraien eliza eta otoitzegia ez bedeinkatua izan 1533 arte.

Beharbada instalazioa txikiegia zen klausura eta moja bizitzarentzat, izan ere lekaimeek Amilibiara mugitzeko baimen episkopala eskatu eta lortu zuten 1567. urtean, eraikin zabal eta egoki bat altxa zitekeen harresiz kanpoko lekura, eta horrela egin zen.

Proiektuak komunitatearen egoera ekonomikoak ahalbidetu zitzaizkeen baino asmo handiagoak zituen, beraz erresidentzia patioaren inguruan eraiki zen, gerora klaustroa altxatuko zen lekuan, baina lehen solairua bakarrik okupatu zen eta ezinbesteko elementuekin soilik. Momentuz ez zen elizaren eraikuntza planteatzen. Goiko pisua eta ganbara 1580. urterako altxatu zituzten. 1592. urtean mugitu ziren lekaimeak hara.

Komentuaren gune aipagarriena klaustroa da. Mojak gela hauetan bizitzera igaro zirenean eraikinen artean gelditzen zen hutsunea benetako klaustro bihurtzeari ekin zitzaion. Obra 1597. urtean kontratatu zen.

XVIII. mende erdialdean leihoeekin itxi zen klaustroa, eguraldiaren erasoetatik aterpetzeko asmoz. Komentuko lanak 1610. urtean eraikitako iturriarekin eta klausura lurra inguratu behar zituen harresiarekin osatzen joan ziren.

Komentuko gelak eraiki eta komunitatea ekonomikoki suspertu zenean, mojak eraikin berriari egokitutako eliza bat altxatzea erabaki zuten, antzinakoa kalitate txarrekoa zen eta lurreratzeko zorian zegoela aipatzen da dokumentuetan. Honen eraikuntzarekin osatuko zen komentuaren multzoa.

Sortzez Garbiaren komentua osatzen duen eraikinen multzoak antzina Amilibia deitzen zen parajearen lursail handi bat hartzen du, hiribilduaren harresiz kanpoko gunea dena, Urola ibaiaren bestaldean eta Enparan etxearen inguruan, eliza Juan XXIII kalearekin eta fatxada nagusia Foruen Ibilbidearekin mugatuz.

Gaur egun antzinako bizitegi guneko eraikuntza, patio baten inguruan antolatuta zegoena, XVIII. mendeko zabalkuntza eta komentuko elizaz osatutako multzo bakar bat bezala agertzen da, harrigarria den batasun itxura eskainiz, nahiz eta momentu oso desberdinetan eraikitakoak izan.

19. ERREPASO ARIKETA

Unitate osoan zehar landutako gaiak gogora ekartzeko errepaso ariketa bat proposatzen dizuegu. Errepaso ariketa honen bidez landutako gai bakoitzean lagundu digun Agirre baserriko sendia ezagutuko dugu, osotasunean. Ariketa honekin errepasoa egiteaz gain nabarmendu nahi dugu garai batean etxeak edo baserriak ematen ziola izena bertan bizi zen sendi guztiari. Gainera gaur egungo familiekin alderatuta sendi askoz ere handiagoak izan ohi ziren, lanerako esku gehiago behar izaten zirelako eta seme-alabek baldintzatzen zutelako aita-amen edo aitona-amonen bizitzeko ahalmena.

1.JARDUERA: **Begiratu ezazu arretaz honako marrazkia eta erantzun itzazu honako galderak:**

Zenbat kideetako familia da?

Zenbat bizi zarete zuek etxean?

Familia agirretarrena baldin bada nola deituko da haien baserria?

Zuen etxeak ba al du izanik? Baldin badu, nola deitzen da?

2.JARDUERA: **Lotu ezazu irudian agertzen den pertsonaia bakoitza (hizkiak) koadernoan landu dugun gai bakoitzarekin (zenbakiak).**

Koadernoko 22 eta 23. orrialdeetan

20. JAKINGO OTE ZENUKE ...

Hirugarren unitatea bukatzeko laburpen ariketa batzuk proposatzen ditugu, landu diren gaiak egoki barneratu al diren jakiteko balio dezaketenak.

1.JARDUERA: **Aipatuko al zenituzke lau herri-gune edo auzoren izenak?**

2.JARDUERA: **Zuzena dena aukeratu.**

3.JARDUERA: **Marratzu ezazu borobilean koadernoan landu ditugun gaietatik gehien gustatu zaizuna.**

Koadernoko 24. orrialdean

21. EGIN DAITEZKEEN BISITALDIAK EDO IBILBIDEAK

Hirugarren unitate honen izenburua HANDITZEN HANDITZEN izanik egokia iruditzen zaigu Azpeitiko hainbat auzo bateratuz ibilbide bat proposatzea, Azpeitia eta bere inguruak hobeto ezagutzeko xedearekin. Beraz txandala eta oinetako egokiak jantzi eta gure ingurua hobeto ezagutzeari ekingo diogu.

Enparantza Nagusia

Hitzordua Enparantza Nagusian egingo dugu. Unitate honetan nola joan zen osatzen landu dugunez, interesgarria litzateke garai desberdinetako eraikinekin osatzen joan dela aipatzea, gaur egun ikusten diren eraikin batzuk aldatuta daudela eta beste batzuk eraitsita; San Agustin eta Santo Domingo komentuak aipa ditzakegu.

Plazatik Oinatz tabernaren ondotik, Iturritxiki ludotekaren aurretik pasatuko gara eta Santutxora daramaten eskaileretan gora egingo dugu. Bertatik Udaletxearen eta San Agustin kultur gunearen atzealdea eta patio estalia ikusiko ditugu. Eskaileretan gora jarraituz gero Komunsoro baserrira iritsiko ginateke eta handik Izarraitzera igotzeko bidea paradan genuke. Baina gaurkoan Santutxoko ermitaren aurrean geratuko gara.

Santutxo

Santutxoko ermita bezala ezagutzen duguna lehen Santa Kruz deitzen zen eta Buztinzuriko errebaletan kokatuta zegoen (Imanol Eliasek bere lanetan aipatzen duenaren arabera), gaur egun Olazko Andre Mariaren plaza bezala ezagutzen dugun lekuan. 1529rako santutxoa agirietan aipatzen da.

Santutxoko ermitatik bestaldera hartuko dugu, etxeak dauden aldera eta Iraurgi ikastetxearen inguruetara joko dugu. Etxe sail honi deitzen zaio Santutxo auzoa. Iraurgi ikastetxearen azpiko bidetik aurrera egingo dugu, Olazko Andre Mariaren plazako etxeak atze aldetik ikusiz.

Etxe-Alai auzoa

Bidean aurrera eginez Etxe Alai auzora iritsiko gara. 1970. hamarkada hasieran eraiki ziren bertako etxerik gehienak.

Arana Goikoa

Etxe- Alai auzotik Loiolarako norabidean aurrera eginez Arana Goikoa auzora iritsiko gara. Arana deitu errebalaren goiko aldea osatzen du auzo honek eta Izarraizpeko auzoa da, aipatu ditugun Santutxo eta Etxe-Alairekin batera. Antzina auzo hau zegoen lekuan Gazte izeneko baseria zegoen. Arana Goikotik Arana errebal aldera begiratzen badugu “zentenarioko etxeak” bezala ezagutzen direnak ikusiko ditugu, Loiolako Inazioren laugarren mendeurrena zela eta eraikitako etxeak. Hirugarren unitatean aipatu dugunez gaia, Inazio nor izan zen azaltzeko baliatu dezakegu aukera.

Arana Goikoa auzoaren barruan San Migel izeneko mendixka dago, lehen izen bereko ermita egon zen lekua.

Arana kalea edo errebala

Arana Goikoa auzotik beherantz jaisten den bidea hartuko dugu eta handik Arana kalera aterako gara. Arana izena zaharra da herrian, 1348 eta 1353ko agirietan agertzen da dagoeneko. 1478an bertan burdinola bat zegoela aipatzen da. Burdinolen gaia ere hirugarren unitate honetan aipatu dugunez ongi legoke zer izan ziren, zer lehengai behar izaten zituzten burdina lantzeko, nola eta nondik ekartzen ziren, zein lanbide desberdin zeuden burdinolekin loturan, behin burdina landutakoan nora eta nola eramaten zen ... aipatzea.

Azpeitia eta Azkoitia arteko bidea pasatzen zen lekua izan da urte luzez Arana kalea, Azpeitiko sarbide nagusirantz sartzekoan jendeak lehenengo ikusten zuen errebala. Bertan etxe gutxi batzuk egongo ziren, ez altuera handikoak eta bertako biztanleak aipatutako burdinolan burdina lantzen edo nekazaritza lanetan arituko ziren. Antzina Txapa etxea zegoen bertan, bertako ukuiluan aldatzen zen sokamuturrerako zezena.

Loiolako Inazio Etorbidea

Aranako kalean aurrerantz jarraituz gero, Loiola aldera, Loiolako Inazio Etorbidera helduko gara. Bidearen ezkerretik pasatuz ia errotondaraino iritsiko gara eta azpiko pasabidetik bidearen beste aldera pasatuko gara. Handik Igerilekua dagoen aldera joko dugu. Urola ibaia zubiaren gainetik, errepidearen ondotik, zeharkatuko dugu eta bidearen bestaldera pasatuko gara; Epaitegia dagoen ingurura alegia.

Euskal Herria auzoa

1973tik aurrera eraiki ziren hemengo etxebizitzak. Lehenago Miserikordia edo Erruki etxeak erabiltzen zituen sailetan eta Etxetxo baserria zen inguruetan eraiki ziren. Lehenago aipatu dugun bezala auzo honetan dago Azpeitiko Epaitegia, Gipuzkoako 6 barruti judizialeko baten burua da Azpeitia (Aia, Aizarnazabal, Azkoitia, Beizama, Bidegoian, Errezil, Getaria, Zarautz, Zestoa eta Zumaia hartzen ditu bere baitan). Euskal Herria auzunean Karmelo Etxegarai ikastola dago baita ere.

Epaitegiaren aldamenetik, Kutxako sukurtsalaren aldameneko pasabidetik barrena Urbitarte auzoko etxeen arteko plazatxora aterako gara.

Sanjoandegi auzoa

Gaur egun Sanjoandegi auzoaren barruan koka ditzakegu Urbitarte, Salbe eta Barrenetxe auzoak. 1969tik aurrera eraiki ziren bertako etxebizitzak. Plazatxotik aurrera egin eta Erreka tabernaren ondotik igaroz aurrera egin eta Sanjoandegi auzoko plazarantz joko dugu.

Gaur egun Sanjoandegi osatzen duten lurretan Sanjoandegi, Belaetxe, Ule eta Barrenetxe baserriak eta hauen lur sailak zeuden, Miserikordia edo Erruki etxeak erabiltzen zituen lur sailekin batera. Belaetxe baserriaren ondotik abiatzen zen Goiko-errotako errotara ura eramaten zuen ubidea, lehendabiziko metroetan bidearen aldamenetik igarotzen zena.

Auzoa eraiki aurretik alde zaharretik Loiolarako bide zaharra pasatzen zen bertatik; desagertutako Perdillegi baserriaren inguruan Santutxo edo ermita bat zen eta bestea Belaetxe baserriaren inguruetan.

Sanjoandegiko plazatik berriro ere atzera eginez, Barrenetxe auzo ingururantz joko dugu. Horretarako Niza tabernaren aurretik igaroko gara eta errepidea jarraituz Barrenetxe auzoko pasabidera joko dugu. Sanjoandegitik Barrenetxe auzorako igarobidean, Urolako trenbidearen azpitik igarotzen zena (egungo bide gorriaren azpitik) ur termalen iturri bat zegoen abereen gaixotasunak sendatzeko balio handian zutena. gaur egun igerilekua bero mantentzeko baliatzen da.

Pasabide horren ondotik bide gorriara igotzen den bide zidorra hartuko dugu eta bide gorrian Garmendia aldera, futbol zelai ingururako norabidea hartuko dugu.

Bide gorrian goazela errepidearen bestaldean ikusiko ditugu Arriaga baserria eta Arriaga auzoa, bertan eraikitako etxebizitzek osatzen duten auzoa. Arriaga auzotik gora, mendialdean geratzen den auzoari deitzen zaio Oñatz auzoa, Suhiltzaileen parkearen ondoko bidetik gora eginda iristen da bertara.

Bide gorria jarraituz Garmendipe zelai ingurura iristen garenean bestaldera hartuko dugu eta Garmendi auzoan barneratuko gara.

Garmendi, Agirre eta Anaia Garate auzoak

Gogoratzekoa da Azpeitiko herria fundatzerakoan lehendabiziko hiri gutuna Iraurgiko Garmendia izenarekin emana izan zela eta Garmendia inguru honetan egingo zela hiribildua osatzeko lehenengo saiakera.

Bide gorriaren irteeratik aurrerantz begiratzen badugu, Errezil auto konponketarako garajearen atzean ikusten den etxe saila litzake Agirre auzoa deitzen dena. Zezen plazaren inguruetaraino eta Urolako trenbideraino luzatzen da (egungo bide gorria). 1971tik aurrera eraiki ziren bertako etxeak.

Urola Ikastolarako bidea hartuko dugu aldapan gora eta bidean dauden etxeek osatzen dute Garmendia auzoa. Garai batean "Txapeleneko etxeak" bezala ere ezagutzen ziren etxe hauek, Txapel bertsolariaren seme Migel Eizmendi apaizaren ohoretan; etxe hauek modu kooperatiboan eraikitzeko bultzatzaile nagusienetakoa izan baitzen, 1965etik aurrera.

Urola Ikastola aldamenean utzi eta bideari jarraituz Anaia Garate auzora iritsiko gara. 1962tik aurrera hasi ziren etxe hauek eraikitzen.

Bideak beheerantz egiten du eta guk bideari jarraituko diogu. Bidearen eskuinaldera Bereziartua medikuaren etxea eta Sierbetako komentuarien atzealdea ikusiko ditugu, biak ere medikuntzarekin lotutako lekuak. Bereziartuaren etxera jende ugari gerturatzen zen herritik eta inguruko leku desberdinetatik mediku kontsulta pasatzera. Sierbetako komentuan erizain lanak egiten zituzten mojek; orain dela gutxi arte ohikoa izan da gauean zaintzea behar zuten herriko gaixoen etxera sierbetako mojak, maletatxo beltzarekin, pasatzen ikustea. Bidetik Sierbetako komentuarien baratzeko atea ikusten da, baratzeko zenbait produktu saltzeko izaten dituzte bertan.

Bidean beheeraino egiten badugu Hartzubia hiribidera iristen gara.

Artzubia hiribidea

Artzubiko zubitik Landeta auzoraino hedatzen da. Aurrean dugun eraikina Miserikordia edo Erruki etxea dugu, San Martin zaharren egoitza bezala ere ezagutua. 1869tik aurrera ezarri ziren bertan Karitateko Alabak. Landeta aldeko norabidera begiratzen badugu, Miserikordia etxearen ondoko lurretan Lizarralde eta Etxaniz deitutako altzari lantegia egon zen. Bertan lan egiten zuen Txapel bertsolariak, 1893an Txapel baserrian (Errezil) jaiotakoak.

Miserikordia etxearen bestaldean, Anaia Garate auzotik jaitsi garen aldaparen ondoan, Usabiaga etxea zegoen, azpian urte luzez posta bulegoa eta taberna izan zituena. Usabiaga tabernak bolatokia zuen eta bertan apustu ugari egiten zituzten garaiko herritarrek. Perratzaile deitutako burdin lantegia ere inguruan zen, Carrera familiak aurrera eramaten zuena. Landetarako norabidean jarraituz Jaka izeneko biltegia zegoen (zezen plazaren ondoko etxearen azpian, gaur egun ere janari denda dago).

1903an eraiki zuten Azpeitiko Zezen Plaza. Errepidearen bestaldean Sierbetako komentua dago, 1899an herrian ezarri zirenak. Gaixoak zaintzeko zeregina bete izan dute bertako mojek etorri zirenetik.

Komentuarien ondoko etxean, Landeta aldera, "Organeria Española" organo lantegia zegoen. Iturriza aldea deitzen zitzaion inguru honi. Zortzi bat urtetan tamaina desberdinetako 44 bat organo egin ziren, garrantzitsuenetako bat Habanan, Beleneko elizan dagoena.

Artzubia hiribidean atzera egin eta Artzubiako errotonda ondora joatea proposatzen dizuegu. Bertan Artzubia hiribideak Jose Artetxe kalearekin egiten du bat; lehenago Aztiria izeneko etxea zegoen bertan. Etxe honen ondoan lana egiten zuen Boni uztargileak, enborrak Urola ibaian beratzen eduki ondoren uztarriak eginez (idi bikotea bata bestearekin lotzeko erabiltzen zen egurrezko tresna).

Artzubiako zubia eta errotondaren artean dagoen eskultura moduko hori Goiko Errotako oroigarria dugu, lehenago etxe horiek dauden lekuan egon zen errotaren omenez jarritakoa.

Artzubia hiribidean bizi izan zen baita ere Trukuman izeneko petrikilo ospetsua, errezeta naturalekin enplastoak eta ukenduak eginez herriko gaixoak eta inguruetakoak sendatzen zituen.

Artzubiako errotondatik Sanjoandegi aldera luzatzen den kalea Jose Artetxe kalea da eta honen atzean geratzen den auzunea Paulo VI.a auzunea.

Jose Artetxe Kalea eta Paulo VI.a auzunea

1966 urtetik aurrera hasi ziren Paulo VI.a auzuneko etxebizitzak eraikitzen, "villa Pepita" izeneko etxearen baratzeak zirenetan. Izugarrizko aldaketa eman du auzo honek urte gutxian.

Sanjoandegi aldera aurrerantz egiten badugu bidearen alde batean Betherram ikastetxea ikusiko dugu eta bestaldean egun Anbulatorio zeregina betetzen duen eraikina. Lehenago herriko kartzela izan zen eraikin bera. Nahiz eta eraikinaren barrualdeko egiturak eraitsi, kartzelaren fatxada mantendu zuten.

Berriro ere Artzubiako errotonda aldera atzera egin eta Foru pasealekutik aurrera eginez, azoka plazaren atzetik, Enparan dorretxe aurreraino etortzea proposatzen dizuegu. Bertan daude frantziskanak bezala ezagutzen dugun komentua (Sortzez Garbiaren Komentua) eta Juan XXIII auzunea.

Juan XXIII auzunea

Juan XXIII auzoko etxeak 1964. urtetik aurrera hasi ziren eraikitzen. Auzo honetan aurrez aurre daude Enparan dorretxea (2. unitatean aipatu genuena) eta Sortzez Garbiaren Komentua (3. unitate honetan aipatu duguna).

Inguru honetan egon zen Beloki errota edo beheko errota, Amue zubiaren inguruetatik errotara ura ekartzen zuen ubidearekin batera.

Guk ubidearen aurkako norabidea jarraituko dugu eta Komentuaren ertzean Gallardo lantegiaren ondotik abiatzen den errepidea hartuko dugu, aurrerantz eginez Amuko zubiraino iritsi arte.

Amuko zubia

Gure ibilaldiaren bukaerara iritsi gara. Interesgarria litzateke lekua aprobetxatzea iraganeko ondarea errespetatzearen beharraz hausnarketa txiki bat egiteko, aurrerabideak eta kontsumoak iragana irents ez dezan. Polita litzateke iraganeko ondarea guztion ondarea dela nabarmentzea eta behar bezala zaintzen ez badugu guztiok galtzen dugula gure izatearen zati bat. Bukatzeko egokia izan daiteke gida honetan aipatu dugun Amuko zubiaren kondaira, zubia sorginek nola eraiki zuten aipatzen duena, kontatzea edo irakurtzea.

Aurreko unitateko ibilbidearekin alderatuz, Azpeitia handiago bat ezagutu dugu orainoan. Harresiak atzean utzi eta harresietatik kanpora ere handitzen eta handitzen joan dena. Garaiaren beharrei egokitzen jakin izan duen herria da eta horren erakusgarri dira bertan izandako errota, burdinola, merkatari, baserritar, langile eta orokorrean ekintzaile guztiak. Zerbait izan bada egindako lanetik bizimodua ateratzen jakin izan duen herria da Azpeitia. Garrantzitsua da lehenagokoek ere garai zailetan aurrera egin zutela jakitea, guk ere haiek utzitako ondaretik, haien bizitzetan pilatutako jakintzak baliatuz aurrera egingo dugula sinetsi dezagun.

22. MENDI IBILALDIAK

Hirugarren unitatearen hasieran aipatu ditugun auzo edo herri gune desberdinetara joateko Lagun Onak Mendi Bazkunak prestatutako mendi ibilaldiak proposatzen dizkizuegu. Honako web orrialdean aurkituko duzue beharrezko informazioa:

<http://www.lagunonakmb.org/azpeitikomendigida.asp>

Bestetik Azpeitiko Udalak hiribilduaren 700. urteurrena zela eta Lagun Onak M.B.koekin batera Azpeitiko mugak ezagutzeko ibilaldiak antolatu zituen eta honako web helbidean duzue etapa bakoitza nondik norakoa izan zen zehaztuta:

<http://uztarria.com/aktualitatea/1288285517>

Web orrialde honen bukaeran aukera ematen zaizue ibilbide desberdinak azaltzen dituen pdf-a deskargatzeko.

23. BISITALDIAK

Atal honetan, hirugarren unitatean landu ditugun gaiak bereganatzeko lagungarri izan daitezkeen bisitaldiak proposatu nahi dizkizuegu.

Herriko pertsonaien barruan Joanes Antxietakoa, Nicolas Saez Elolakoa eta Inazio Loiolakoa ikusi ditugu. **Joanes Antxietako**ari buruz ez dago museo edo gune egokiturik herrian baina kanpokaldetik bere etxea izandakoa ikus dezakegu parrokia atarian (bigarren unitateko ibilbidean aipatzen da etxea eta honi buruzko informazioa).

Nicolas Saez Elolakoari buruz gehiago sakontzeko parrokian dagoen Bakardadearen kapera bisitatzeko gonbita egin nahi dizuegu.

Hemen dituzue kaperari buruzko bideoa ikusteko interneteko loturak (bi zatitan dago bideoa):

<http://www.youtube.com/watch?v=s9htALhnRjk>

<http://www.youtube.com/watch?v=kTaejLKSDCI>

XVI. mendean forma errenazentistak finkatzen joan ziren Euskal Herrian, baina finkatzea motela izan zen. Honen ondorioz berezia da Nicolas Saez Elolakoaren hileta kapera Soreasuko San Sebastian parrokian. Zuzenean italiar lanetan inspiratutako lana dirudi, Gaztelako iragazkitik pasatu gabekoa. Gainera ez da mezenas batek bultzatutako lana baizik kapitain gradura iritsi zen mertzenario batek bultzatua, seguru asko ez kontu artistikoen oso aditua baina ikaragarri aberastua Peruko konkista zela eta. Bi izango ziren haren helburu nagusiak: bere arimaren salbazioa eta bere prestigio pertsonala haren herrikideen artean bizirik mantentzea.

Inazio Loiolakoari buruz sakontzeko hainbat aukera daude. Interesgarria iruditzen zaigu Loiolako basilikaren barruan dagoen loiolatarren dorretxera bisitaldia egitea, batez ere garai hartako etxe bat barrutik nolakoa zen ikusteko aukera ematen duelako. Garaiko etxe baten barrua nolakoa zen ikusteko Anaia Garateren etxea ikustea ere aholkatzen dizuegu, baserriak nolakoak ziren jabetzeko adibide polita deritzogu.

<http://www.santuariodeloyola.org/etxe-santua.html>

<http://www.urolaturismo.net/eu/kultura-eta-ondarea/museoak/item/382-etxe-santua-loiolatarren-dorretxea>

Bestetik interesgarria iruditzen zaigu Madalenako ermitara eta ospitalera bisitaldia egitea. <https://urolakosta.hitza.info/2014/02/26/bideoa-madalena-ospitalea-eraberritzen-ari-dira-inazio-deunari-buruzko-interpretazio-zentro-bihurtzeko/>

Unitatean zehar ikusi dugun **baserriaren** gaia lantzeko, Azpeitia inguruko auzo eta herri gune desberdinetara joan besterik ez dago baserriak ikusteko. Hala ere garai honetako baserriak nola antolatzen ziren, zein lanbide desberdin burutzen ziren bertan... orokorrean gaian sakontzeko egokia iruditzen zaigu Ezkio Itsason dagoen Igartubeiti museora bisitaldia egitea.

<http://www.igartubeitibaserra.net/museoa>

Bestetik Donostiako San Telmo museoan dagoen "Oroimeneko arrastoak" erakusketa ere egokia izan daiteke unitate honetan landu ditugun zenbait gai lantzeko: Amerikarako bidaiak, garaiko lanbide eta lan tresnak...

http://www.santelmomuseoa.com/index.php?option=com_flexicontent&view=items&id=5160&cid=2&Itemid=76&lang=eu

Burdinolen gaian sakontzeko hiru aukera iruditzen zaizkigu egokiak. Batetik Zestoako Lili jauregian eskaintzen duten bisita gidatua egitea, burdinola baten historia kontatzen baitigute bertako nagusia zen emakume baten ikuspegitik.

<http://www.lilijauregia.com/?lang=eu>

Burdinola bat barrutik ezagutu eta tresneria eta funtzionamendua ikusteko aukera paregabea da Aian Agorregiko burdinolan eskaintzen zaiguna. Eskoletarako bisitaldiak antolatzen dira eta Pagoetako parke naturalean egun pasa polita egin dezakegu.

http://www.aiapagoeta.com/index.php?option=com_content&view=article&id=10&Itemid=37&lang=eu

Burdinola bat barrutik ezagutzeko beste aukera Legazpiko Mirandaolan eskaintzen zaigu. Bisita honen alderik interesgarriena burdinola martxan ikusteko aukera eskaintzen zaigula da.

http://www.kulturweb.com/adm/ficha.asp?tipoficha=1&que=557&id=1926&L_Id=7&idioma=eu

Mirandaolako burdinolaren funtzionamendua erakusten duen bideoaren lotura ere jartzen dugu, gaia lantzeko interesgarria izan daitekeelakoan:

http://www.youtube.com/watch?v=Vqlsd_cMoxs

Ikazkinen lanbideaz gehiago jakiteko interesgarria litzateke Azkoitiko Jauregi baserrira ikasleekin bisitaldia antolatzea. Azken urteotan udazkeneko txondorra egin izan dute bertan eta datozen urteetan ere usadioarekin jarraitzeko gogoz dira. Hemen duzue 2013an txondorra piztu zuteneko unea:

<http://www.youtube.com/watch?v=fzSqKrRAEwQ>

Ondorengo loturan Urola kostako hitzan egindako erreportajea duzue:

<https://urolakosta.hitza.info/2013/10/03/xxi-mendeko-ikazkinak/>

Amerikara bidaiari joandako herritarren harira, nahiz eta guk unitatean landu dugun garaikoak ez izan, polita iruditu zaigu Txapel bertsolariak (1893-1969) Amerikara joandako Martzelino Zubimendi lagunari bidalitako bertso batzuk lan honetara ekartzea. Herritik joandakoen eta bertan gelditzen zirenen bizipenak emateko modu bat izan daitekeela iruditzen zaigu eta bitartean bertsoak gogorarazteko aitzakia aproposa.

Errezilgo Antxiturbi-goikoa baserrian jaio zen Eusebio Eizmendi, Txapel, Txillarramendi bailaran. Sei anai-arreba ziren eta bizimoduak, Azpeitira erakarri zuen Eusebio, ogi-bide bezela otargintza zuelarik. Bere emazte Josefa Inazia Lazkanorekin bost seme-alaba izan zituen.

Bertsoak eskaintzen dizkion laguna Martzelino Zubimendi da; Txapel baino gaztexeagoa eta Etumeta ondoan dagoen Zaku baserrikoa. Txapelen jaiotetxea ere Etumeta inguruan da. Gazte denboran elkarren lagunak izandakoak, zahartzaroan ahaztu eta hoztu gabe zeukaten lehengo adiskidetasuna, bata bestearengandik urruti bizi izanagatik. Txapelek etortzeko esaten dio bere lagun honi. Baina Martzelinok ez du oraindik horrela egin, Argentinan jarraitzen du.

Guztira 12 bertso dira baina guk hautatuko batzuk jarriko ditugu segidan:

*Zure izena Marzelino da,
apellidua Zubimendi,
denbora pixkat izan behar du
joan zinala hemendik;
zuenganako maitetasunik
ez zait faltatzen barrendik,
desiautzen det berriz ere elkar
ikusitzia oraindik.*

*Lehenbizi hemendik jua ziñala
ia berrogei bat urte,
eta geroztik bizi gerade
alkarregandik aparte;
bitarte hontan ikusi degu
bajiñatxo bat gizarte,
zurekin asko akordatzen naiz,
oroituko naiz hil arte.*

*Euskalerritik jua ziñaden
kanpo hoiek ikustera,
alde hoietan segiko dezu
toki batetik bestera;
denbora piskat hor igaro ta
etorri zaitetz oster,ta
jaio zinaden lur maite hontan
zeure hezurak uztera.*

*Bukatutzeko hau esan behar
dizut azken-azkenian,
ia hitz hauek hartzen dituzun
bihotzaren barrenian:
nik akordua zugana badet
beti edo gehienian,
egun eder bat pasa behar degu
hurrena zatozenian.*

1950/IV/9
Pazko-eguna
Eusebio Eizmendi
«Txapel»

Bertso hauek zortziko handian daude idatzita. Zortziko handiko edozein doinu erabili daiteke hauek abesteko. Hala ere doinua bilatzea nahi izanez gero hemen duzue Bertsozale Elkarteak interneten duen doinutegiaren lotura:

<http://bdb.bertsozale.com/web/doinutegia/bilaketa>

4. unitatea: Jaso dugun altxorra

1. INGURATZEN GAITUENAREN EZAGUTZA ETA DESKRIBAPENA

Laugarren unitatea hasteko egokia iruditu zaigu inguratzen gaituenari buruzko galderak eta ariketak proposatzea, zenbateraino barneratuta dugun inguruaren ezagutza neurtzeko. Azpeitia eta bere inguruak mendiz inguratutako lurraldea dira eta mendietan sortzen diren ibaiek zeharkatzen dute gure bailara. Horrenbestez interesgarria deritzogu Azpeitiaren ezaugarriei, mendien izenei, ibaiei eta errekei erreparatzea, inguratzen gaituenaren berri sakontasun handiagoarekin izan dezagun.

1. JARDUERA: **Azpimarra itzazu, zure ustez, Azpeitia eta inguruari dagozkien ezaugarriak.** Testuan Azpeitia edo bere inguruarekin lot daitezkeen ezaugarrien zerrenda proposatzen da. Ikasleak berari Azpeitia deskribatzeko egokiak iruditzen zaizkionak azpimarratu behar ditu. Gehienak egokiak izan daitezke.

2. JARDUERA: **Gai izango al zinateke Azpeitia eta ingurua nolakoa den azaltzeko? Goian aukeratutako ezaugarriak erabili ditzakezu.** Lehen proposatutako zerrendan azpimarratutako ezaugarriekin azalpen testu bat egiteko proposatzen da.

3. JARDUERA: **Ezagutzen al dituzu herrian edo inguruan ditugun mendien izenak? Zeintzuk?**

4. JARDUERA: **Eta herritik edo inguruetatik pasatzen diren ibai eta errekenak? Zeintzuk?**

5. JARDUERA: **Non daude irudietan ikus ditzakezun parke hauek?**

Galdera edo ariketa hauekin herriari eta inguruari buruz daukagun ezagutza neurtu eta aberastu nahi da.

Koadernoko 26. orrialdean

2. AZPEITIKO IBAIAK

Urola ibaia da Azpeitiko ibai nagusia. Nahiz eta udalerraren barruan 8 kilometroko ibilbidea baino ez egin, tarte horretan udalerriko ur guztiak batzen ditu.

Gipuzkoa zeharkatzen duen ibaia da, 57 kilometrotako luzera du, arro estua batez ere sorburuan. Sortzen duen bailarak hiru eskualde nagusi ditu: Urola Garaia, Urola Erdia eta Urola Kosta. Guri dagokigun eskualdea Urola Erdia litzateke.

Aizkorriren magalean sortu eta Zumaian itsasoratzen da, Bizkaiko Golkoan. Bidean Legazpi, Zumarraga, Urretxu, Azkoitia, Azpeitia, Zestoa, Aizarnazabal eta Zumaia zeharkatzen ditu.

Bere ibaiadar nagusienak Ibaieder, Aratzerreka, Errezil, Granadaerreka eta Arroerreka dira. Azken kilometroetan, Zumaia eta Zestoa artean, bokalearen goialdean Bedua izeneko meandroa dago (ibai baten ibilbide oso bihurtuak) eta bertan uharte batzuk daude.

Bokalean bertan kirol portua dago gaur egun. Ezkerraldean, itsasadarretik ez urrunegi Zumaia flyscha dago, Debaruntz.

Azpeitian Urolako ur emaile nagusia Ibai-Eder da. Honen iturburuak Azpeitia, Ezkio-Itsaso, Beizama eta Beasaingo lurretan daude. Matxinbenta eta Nuarbe artean urak Ibai-Eder urtegiaren pilotzen dira. Ibai-Eder

ibaiadarraren ur-emaile nagusia Aratz-Erreka da. Bestalde, Ibai-Ederrek Azpeitian zehar beste hainbat ur-emaile batzen ditu: Zاراia, Zuaneta, Pagolaberri, Agerdi, Loizoro, Antzozo, Olial..., gehienak oso ibilgu laburra eta malkarra dutenak. Azkenik, Errezil erreka da beste ur-emaile garrantzitsua, baina arroaren azalera gehiena Errezilen du.

Azpeitiko lurretan beste hainbat erreka batzen dira Urolarekin. Ezkerretik, Izarraitz mendiguneko magalak drainatzen dituztenak: Basarte (Azkoitiko mugan), Badiolegitxo erreka eta Andres erreka dira nagusiak. Eskuin ertzetik, berriz, Muniategi, Sistiaga eta Errekahandi.

2.1. IBAIETAN BIZI DIREN ANIMALIAK

Urola osoan, Ibaieder eta Errezil erreken behe aldeetan amuarraina, mendi-barboa, iparraldeko loina-txikia, mazkar arantzagabea, aingira eta urre arraina aurki daitezke arrainen artean eta ur igela, buztinikara zuria, uroloa eta ahateak ugariak dira.

Gainontzeko erreketan egoera hobea da. Erreka eta erreka hauen amuarrainak, ezkailuak eta aingirak bizi dira. Anfibioren artean arrabioak eta txantxiku arruntak ibaiertza erabiltzen dute arrautzak erruteko leku gisa. Narrastien artean berriz suge bipekara eta suge gorbataduna arruntak dira Azpeitiko erreketan. Halaber, ur-zozoa hainbat erreketan ikusten da. Azkenik ibaiertzeko haizaldi eta baso mistoetan ugaztun asko ageri da (ur-satitsu hankazuria eta ipurtatsa, adibidez).

Gainontzeko animaliei dagokienez, gure inguruko ibai eta ibarretan, eta haranetako erreketan uste baino haragijale espezie gehiago daude: lepazuriak (*Martes foina*), katajinetak (*Genetta genetta*), azkonarrak (*Meles meles*) eta basakatuak (*Felis catus*).

1.JARDUERA: **Urola ibaian eta urak berari ematen dizkioten erreketan honako animaliak aurki ditzakegu. Lagunduko al diguzu irudi bakoitzari behar duen izena jartzen?**

Koadernoko 27. orrialdean

Ariketan Urola ibaian ikustea ohikoak izan daitezkeen animaliak jarri ditugu, baina gidako testuan animalia eta landare gehiago aipatu ditugu. Sakontzeko gogoia izanez gero testuan aipatutako animalia eta landareen irudiak interneten bila ditzakezue eta antzerako ariketa planteatu ikasleei ezagutarazteko.

2.2. UROLA IBAI INGURUKO LANDAREDIA

Ibaia bere osotasunean ulertu nahi badugu, ibaiertzeko landaredia ere kontuan hartu behar da. Honek garrantzia handia du uraren kalitatea eta ibaien funtzioak mantentzeko. Lurrari eusten dio, higadura murriztuz, mantenugaien depurazioa areagotzen du, ubidea eguzki gogorretik gerizatzen du urak fresko eta oxigenotan aberatsak mantenduz, ibaiko animalia askorentzako janari-iturria da, eta bizidunen mugimenduak eta babes ahalbidetzen ditu. Baso hauek moztzen direnean, edo okerrago, ubidea kanalizatzen denean, ura zein habitataren kalitatea zeharo jaisten da eta bizidunei kalte handia egiten zaie.

Urola ibaiaren landaredian koniferak (pinuak, izeiak) dira nagusi, hostozabal atlantikoak azalera txikitara mugatzen dira. Lantzen ez diren lurak bereziki bi erabilpen dituzte: larre gisa, abereen bazka izateko, edo baso landa gisa, kasu honetan hazkunde azkarra duten espezieak izanik – pinua batez ere – etekin ekonomikoa lortzeko; haritz, pago eta bestelako zuhaitzen orde.

Urola ibaiaren ibilguan topa ditzakegun zuhaitz edo landare mota nagusienak haltza, makala, platanoa, sahatza, lizarra, ezpata belarra eta azeri buztana dira.

Urola ibaian bereziki, ibaiertzetan landare arrotz bat nagusitu da azken hamarkadetan eta gaur egun estaldura handia du: *Reynoutria japonica*. Landare inbaditzailea da eta honekin batera beste bi landare inbaditzaile ere zabaldu dira: panpa lezka eta *budleja davidii* espezieak.

Urola ibaiari buruzko informazio gehiago nahi izanez gero begiratu Iraurgi Ikastetxeok Elhuyar Olinpiadetarako egindako lana, <http://es.scribd.com/doc/138395215/Urolaibaia-Lana> helbidean duzue.

3. AZPEITIKO BASOAK

Azpeitian udalerriko lurren %60a basoz estalita dago baina horietatik %22 baino ez dira bertako espeziez osatutakoak. Baso horiek berez etorritako basoak izan daitezke edo garai batean gizakiak landatu edo bultzatutakoak.

Gure lurraldean espezie hostozabalak hazten dira gehien. Haritza (*Quercus robur*) aurkituko genuke itsas mailatik 400-500 metrora basoak eratzen eta hortik gora pagoaren (*Fagus sylvatica*) eremua izango litzateke. Erreka eta ibai ertzetan oster, haltza da nagusi (*Ainus glutinosa*). Beste hainbat espezie, esaterako lizarra (*Fraxinus excelsior*), gaztainondoa (*Castanea sativa*), urkia (*Betula celtiverica*), astigarra (*Acer campestre*), elorria (*Crataegus monogyna*), sahatza (*Salix spp.*), gorostia (*Lix aquifolium*) edo hagina (*Taxus boccata*) baso horietan aurkituko genituzke, baina askoz ere kopuru gutxiagoan. Kasu batzuetan horietako zenbait espeziek baso mistoak eratzen dituzte aurrekoekin batera.

Gizakiak mendeetan izan du basoarekiko lotura estua. Hortik lortu ditu sutarako eta ikatza egiteko egurra; bai eta eraikuntzarako, untzigintzarako edo etxerako tresnak egiteko zura ere. Horietako zenbait ekintzen aztarnak oraindik ere nabaritzen dira Azpeitiko basoetan. Hala ere, mendeetan zehar, artzainak, ikazkinak eta basoko langileak Euskal Herri osoa soiltzen joan ziren, harik eta duela mende pare bat Gipuzkoako eta Bizkaiko egoera oso larria egin zen arte. Orduan herri gehienek apenas zuten basorik, eta basoak berreskuratzeko ahaleginetan hainbat herrik (Azpeitia barne) zuhaitziak aldatu zituzten. Hogeigarren mendearen hasieran basoa gutxiengo historikoetan zegoen. Mende honetan zehar industria berria indartuz joan zen eta baserriak hustu egin ziren, edo behintzat lur gutxiago lantzen hasi ziren. Garai bateko lur sail asko pinuz landatu ziren, mozketa oso laburreko ustiaketek bide emanaz.

Edozein basok funtzio garrantzitsuak betetzen ditu uraren eta elikagaien zikloan. Zuhaitzen sustraiak gogor eusten diote lurriari euriteen aurrean luiziak eragotziz. Ondorioz, erreka eta erreketara heltzen den uraren kalitatea hobea izango da eta elikagaiak ez dira horren erraz garbituko lurzorutik.

Azpeitiko lurren %22 baso misto, pagadi, hariztiak eta artadiak estaltzen dute. Baina baso horien egoera ez da gehienok nahi genukeen bezain ona. Pagadi motz askoren etorkizuna (burdinoletarako egurra lortzeko moztu zirenak) beltza da ez bada neurririk hartzen. Baso horiek zahartuta daude eta ez da landare gazterik ikusten.

1.JARDUERA: Begiratu marraskia eta koka ezazu hutsune bakoitzean dagokion izena: haritza, haltza edo pagoa.

2.JARDUERA: Argazkietan haltza, haritza eta pagoaren irudiak dituzu. Jakingo al zenuke bakoitza zein den? Idatz ezazu azpiko hutsuneetan.

3.JARDUERA: Jarri ezazu irudi bakoitzaren azpian lizarra, gaztainondoa, urkia, astigarra, elorria, sahatsa, gorostia edo hagina den.

Ikasleek zuhaitzen berri gehiago jakiteko egokia litzateke, ikasleekin txangoan, herrian zuhaitzak dauden lekuren batera joan, argazkiak atera, ahal bada hostoak bildu eta ondoren gelan aztertzea zuhaitz bakoitza zer espezietakoa den, zein ezaugarri dituen, gizakiak zertarako erabili izan duen ...

Loiolako zelaietan zuhaitz espezie ugari daude, batzuk exotiko samarrak, baina ikasleekin zuhaitzak ezagutzeko irteera polita egin dezakegu bertan (zuhaitz bakoitzaren espeziea panel txikietan idatzita dago, ikasleek izen bakoitza apuntatu, argazkiak atera eta ondoren gelan landu ditzakete bakoitzaren ezaugarriak).

Koadernoko 28 eta 29. orrialdeak

4. GERRATEAK: “Lantza eskuan duenak gauza guztiak bereak”

Herrian, probintzian edo inguruan gerra bat izaten zenean, danborra joz eta pregoien bidez kale eta errebaletan zehar albistea zabaltzen zuten azpeitiar agintariak:

“... que todos los vecinos y moradores de ella y su jurisdicción desde luego estén a punto de guerra con sus armas y munición”.

Herriak erosi behar izaten zituen falta ziren arma eta munizioak eta dirutza handiak joaten ziren horretan. Baina herritar bakoitzaren arduraren gerra egoera batean beharko zuen arma eta munizioa prest izatea (bestela isunak edo zigorra ezartzen zitzaien).

Gerraren beldur ziren garaietan hilean behin arma ariketak egiten zituzten kale eta auzoetan zehar (gaur egun ezagutzen ditugun alardeen jatorria).

Ohikoa izaten zen gerrarako behar zen dirua lortzeko herriaren mendi batzuetako egurra saltzea (armak, bolbora eta abarrak erosteko).

Batzuetan gerrarako bildutako soldaduek herrian hartzen zuten ostatu. Esaterako 1631ko abuztuan Frantzisko Saez Aranburu espero zituzten 200 soldaduren lekuan 800 zituela iritsi zen Azpeitira eta haientzat egun batzuetarako janaria eskatu gainera. Aurrez hartuta zituen aginduen arabera, herriak lehen mailako soldaduei baino ez zien eman behar ostatua eta hori egitea erabaki zuten. Baina Aranburu kapitainak egun berean soldaduen artean txartelak banatu zituen soldaduek herritarren etxeetan ostatu hartzeko, hori egiteko eskubiderik izan gabe. Agintariak kapitainari ezinezkoa zela adierazi zioten eta herritarrei etxean hartu zituzten soldaduak kanporatzeko eskatu. Azkenean Aranburuk herriko batzarrean, beste bidaiariak bezala, ostatua ordainduko zutela adierazi zuen.

Armak eta gizonak prestatzeaz gain otoitzak eta errogatibak egiten zituzten herritarrek bakea lortzeko eskatuz. Horretaz gain egun batzuetan prozesioak egiten ziren kaleetan (herritarrak gerturatzeko pregoiak eman eta kanpaiak joz).

XVII. mende inguruan Gipuzkoa eta Lapurdiren arteko mugan ematen dira gerrate gehien, Espainiako erresumak eta Frantziakoak dituzten liskarren ondorioz.

Herritik gerrara abiatzen ziren soldaduek behar izaten zuten arropa eta janaria ere Udalaren kontu joaten zen. Gehienetan Diputazioak edo erregeak zehazten zuen herri bakoitzak zenbat gizon bidali behar zituen gerrarako. Soldaduentzat janaria lortzeko edozein herritarren behi, idi edo ahariak bereganatu zitzaizketen eta herrian zegoen nafar ardozalearen ardoa ere bereganatu ahal zuten.

XVII. mende erdialdean hainbeste liskar eta gerrate gertatzen dira non herria, hainbeste eskaeren aurrean, eskaintzeko ondasunik gabe gertatu baitzen; herria ere zor handietan sartzen zen gerrarako prestatu behar zuen bakoitzean. Ez da ahaztu behar soldaduei eguneko ordaintzen zitzaizela eta herriko soldaduei herriko udalak ordaintzen ziela.

Izan ziren eskaera ugarien ondorioz, Gipuzkoako herri gehienak egoera negargarrian aurkitzen ziren, batez ere jende falta nabarmenagatik (soldadu joan ziren asko hil, gaixotu, beste asko hauen gaixotasunekin kutsatu ...)

Gerrara joateko herri guztietan 17 urtetik 60ra bitarteko gizonazkoen zerrenda prestatzen zen. Ondoren zerrendak txarro edo pitxar batean sartu eta bertatik ateratzen zituen izenak mutiko batek. Gerrara joateko agindua betetzen ez zutenek herritik ihes egiten zuten; aberatsak baziren ondasunak konfiskatzen zitzaizkien, behartsuak baziren heriotza zigorra ezartzen zitzaien.

Abokatu, eskribau eta merkatariak zerrenda horretan sartu gabe gera zitezkeen zilarrezko 100 dukat ordainduta. Ordaindu gabe beste inork ezin zuen libratu gaixorik edo ohean ez bazen behintzat; aberatsek batzuetan beraien lekuan joateko beste norbaiti ordaintzen zioten. 60 urtetik gorakoek, 4.000 dukatetik gorako ondasunak bazituzten eta seme edo bilobarik soldadu ez bazuten, zilarrezko 20 dukat ordaindu behar izaten zituzten bere izena txarroan ez sartzeko.

XVII. mende erdialdean napolitarrek, irlandarrek eta beste hainbat jatorritako jendeak osatutako soldadu konpainiak iritsi ziren Azpeitia eta inguruetara ostatu eta janari eske. Garai berean herriko gizonak eskatzen zituzten probintzian ziren borrokei aurre egiteko. Ondorioz herria zorrez leporaino zegoen, egoera ekonomiko oso larrian eta gainera denbora nahiko luzez bertan geratzen ziren soldadu atzerritarrei ostatu eta jaten eman behar zitzaien. Ostatu hartuta zeuden baserrietan ere ez zuten lanean uzten, soldaduen mugimenduek eta bilerek ez baitzuten

baserriaz behar bezala arduratzen uzten. Pentsatzekoa da orduan ere, gaur egun bezala, ez zuela batere goxoa izan behar etxean eta inguruetan soldadu mordo bat armatuta eta edozein mementotan gerran sartzeko prest izatea.

1659an Frantzia eta Espainiaren artean Pirinioetako bakea sinatu zen eta zertxobait baretu ziren gauzak. Hala ere, ondorengo urteetan Gipuzkoak bertako biztanleek armak erabiltzen ikasi eta beti prest izateko neurriak hartu zituen.

1.JARDUERA: Osa itzazu honako hitzen hizkiak eta ondoren jarri zenbaki bakoitzari dagokion hizkia bere lekuan. Esaera zahar bat ikasiko duzu.

Soluzioak: soldaduak, bolbora, egurra, prozesioa eta alardeak.

Esaera zaharra: “Lantza eskuan duenak gauza guztiak bereak”.

Koadernoko 30. orrialdea

5. AGINTARIAK AUKERATZEA

Agintaritzara iristeko behar beharrezkoa izaten zen maila bateko ondasunak izatea, batez ere lurren jabetza hartzen zen kontutan. Bestetik kaparea izan behar zen gutxienez, behe mailako noblea (arrazaren garbitasuna mantendu nahi izaten zuten). Azkenik agintari izan nahi zuenak herri barruan bizi behar zuen, bere emazte eta familiarekin. Gizonezkoek betetzen zituzten agintari kargu hauek.

Agintariak garrantzia handia ematen zieten Batzarrei, bertaraten ez zirenei zigor gogorak jartzen zitzaizkien (bai agintariei eta bai herritarrei).

San Migel egunez, irailaren 29an, aukeratu ohi ziren agintariak eta urtebeterako izaten zen kargua. XVI. mende ia bukaeratik bi alkate, bi fiel eta sei erregidore aukeratzen ziren udal karguetarako, besteak gaixorik edo kanpoan baldin baziren nork ordezkaturia eduki ahal izateko.

Urteak igaro ahala, herritik kanpo bizi zirenei udaleko kargu batzuk betetzen utzi zitzairen, baina ez alkatetza, hasieran behintzat.

Ohikoa zen Batzarretara herritar gutxi gerturatzea eta etortzen ez zirenei isunak ezartzea erabakitzen zuten behin eta berriz agintariak.

Behin alkateak eta agintariak aukeratu ondoren, ohitura zen urria inguruan herriaren kontura bazkari edo afari bat egitea agintariak eta herritarrek opari bat ematea alkateari (gehiegikeria zela eta urteekin debekatu egin zen bazkari edo afari hau egitea).

Denborarekin agintariak aukeratzea zailagoa bihurtzen da, baldintzak betetzen dituztenak gutxi direlako eta ondorioz herriko boteretsuenak txandakatzen dira agintaritzan, sarri karguak beraien onurarako erabiliz.

Aipatzekoa da euskaraz ez zekienak ezin zuela herriko alkatetza izan.

Urteroko aukeraketa egin ondoren ohikoa zen agintariak parrokiara joatea, eskribaua beraiekin zela, han emandako kargua egoki betetzen saiatuko zirela zin eginez.

1761ean agintariak aukeratzeko eguna irailaren 29tik (San Migel eguna) urtarrilaren 1era, urte hasierara, aldatzen da.

Udalbatzarrak egiteko egunak noiz nahi aldatzen zituzten agintariak, baina zerbait beharrezkoa eta premiazkoa zenean, batez ere XVI. eta XVII. mendeetan behin baino gehiagotan igandeetan zabaltzen zuten deialdia herri osoarentzat, batzarra goizeko elizkizunak bukatu ondoren egiteko.

Urte askoan, agintari berriak aukeratuta berehala ematen zituzten agindu orokorrak parrokiako erretoreek jasotzen zituzten, meza garaian eta ondoren elizan guztien jakingarriztat adierazteko.

Beraz Elizak eta herriko agintariak lotura sendoa zuten.

1.JARDUERA: Ea asmatzen duzun Azpeitian agintari aukeratzeko bete behar ziren gutxienekoak zeintzuk ziren. Hamar esaldi dituzu eta horietatik lau baino ez dira zuzenak. Zeintzuk ote? (Z-zuzena /O-okerra)

SOLUZIOA: Azpeitian agintari izateko bete beharreko gutxienekoak honakoak ziren: Aberastasunen jabe izatea: lurrak eta etxea/ kaparea edo behe mailako noblea izatea/ herriaren barruan bizitzea /euskaraz jakitea. Gutxieneko hauei gizonezkoa izatearen baldintza gaineratu behar zaie.

Ariketa hau landu ondoren egokia litzateke irakasleak laburbiltzeko arbelean idaztea zeintzuk diren agintari izateko bete beharreko gutxienekoak eta guztien artean komentatzea gutxieneko horiek zentzuzkoak ote diren edo zer beste gutxieneko hartu beharko liratekeen kontutan.

2.JARDUERA: Begira ezazu ondorengo mapan eta ea aurkitzen dituzun bertan ondorengo izenak: Lasao, Xoxote, Sañoa, Loiola, Barrenola, Eizmendi, Txalintxo, Larrume, Samiño, Nuarbeko urtegia eta Izazpi.

Puntu guztiak bata bestearekin lotzen badituzu agintari berriek mugak begiratzeko egiten zuten ibilbidea ezagutuko duzu.

Ibilbidearen zati bat egin nahi izanez gero <http://uztarria.com/aktualitatea/1288285517> web orrialdean duzue informazio gehiago.

Koadernoko 31. orrialdea

6. JESUSEN KONPAINIAREN SORRERA ETA JESUITEN ZABALKUNDEA

1529an Inazio Loiolakoak sortu zuen Jesusen Konpainia. Gerlari biritza albo batera utzi ondoren Santa Barbarako kolegiara joan zen ikasketekin jarraitzera (Pariseko unibertsitatearen mendeko kolegioa) eta logela Pedro Fabro saboiarrarekin eta Frantzisko Xabierkoarekin partekatu zuen. Hirurak adiskide egin ziren. Inaziok bere ikaskideekin "ariketa izpiritualak" landu zituen, berak sortutako metodo aszetiko bat.

1533an Parisera taldekide berriak izango zirenak iritsi ziren. 1534ko abuztuaren 15ean Montmartreko Martirien kaperara joan ziren zazpiak eta hiru boto egin zituzten: txirotasuna, kastitatea eta Jerusalemara erromesaldia. Hasierako talde honetara Frantziako hiru gazte elkartu ziren. Hamarrak Venezian elkartu ziren eta Italiako iparraldean aritu ziren misio lanetan, Jerusalemara itsasoratu bitartean. Venezia eta Otomandar inperioaren artean gerra zegoenez ezin zuten Palestinara bidaiatu eta ondorioz taldea Erromara abiatu zen. Han Jesusen konpainia sortzea erabaki zuten. 1540ko irailaren 27an onartu zuen Pablo III.a Aita Santuak erlijio ordena berria.

Aita Santuak onartu ondoren hedatze prozesua hasi zen, taldekideak ugaritu ziren, barne antolaketa gauzatu zen eta agindutako misioei erantzun: kolegioak fundatu interesa zuten hirien eskariz, monasterioen konponketak, Trentoko Kontzilioan parte hartu, protestanteekin eztabaidatu, misio diplomatikoak gauzatu ... Lehenengo kideak munduan zehar zabaltzen hasi ziren: Portugalera, Ekialde Urrunera, Europara ...

1556an Inazio Loiolakoa, konpainiaren fundatzailea hil zenean 1000 kide inguru zituen konpainiak. Trentoko Kontzilioan parte hartze aktiboa izan zuten jesuitek. Jesuitak erreformazaleen kontra zeuden eta katolikotasuna defendatzen zuten sutsuki. Trentoko Kontzilioaren ondoren jesuiten eragina nabarmen areagotu zen Alemanian, protestantismoari indarra kendu nahian.

1565etik 1572ra jesuiten kolegioek aurrerakada nabarmena ezagutu zuten. Horretaz gain Peru eta Mexikora zabaldu zen konpainia. XVII. mende erdialderako misio ugari zituzten Portugaldik Goara (India), bitartean, Afrikako kostaldetik pasatuz eta Amerikan, batez ere Espainiako kolonien barruko lurraldeetan.

Matteo Ricci, jesuita italiarrak, Txinan sartzea lortu zuen 1583an. XVII. mende hasierarako Pekinen ezarri ziren jesuitak.

XVI. mende bukaerarako Hungarian ere ezarrita zegoen konpainia.

Jesuitak Brasilera Inazio konpainiako jeneral zenean iritsi ziren. Ondoren Floridan, Mexikon eta Perun ezarri ziren. Beranduago Kanada, Granada berria, Quito eta Mississipi bezalako lurraldeetara ere iritsi ziren. Orokorrean jesuita bakoitzaren nazionalitatearen arabera nazio horrek zituen kolonietara antolatzen zituzten misioak (Espainiarrak Hego Amerikako lurraldeetara esaterako).

Hegoamerikan jesuitek haziendak eta ondasunak ustiatu zituzten, baita meatzeak ere.

1. JARDUERA: Loiolako Inaziok sortutako Jesusen konpainia lurralde desberdinetara zabaldu zen: Frantzia, Italia, Portugal, Alemania, Hungaria, Afrikako kostaldea, Goa, Japonia, Brasil, Florida, Mexiko, Peru, Ekuador, Kanada ...

Atlasean eta interneten kontsultatuta gai al zara munduan Jesusen Konpainia non ezarri zen koloreztatzeko? Bukatutakoan koka ezazu Loiola dagokion lekuan.

Munduko mapa mutua Hezitzaileen Gidako Material Osagarriak atalean duzue.

Koadernoko 32. orrialdea

7. LOIOLAREN ERAIKUNTZA

XVIII. mendean tenpluak apainketaz aberasten joan ziren, bai kanpoaldetik eta bai barrualdetik. Esperientzia berriek, batez ere italiarrak, elementu klasikoen erabilera askeago batekin, espainiar arkitekturan eragina sortu zuten pixkanaka eta oinplano zirkular edo obaleko tenpluak altxatzen hasi ziren.

Loiolako Santutegiaren kasua guztiz ezohikoa da. Alde batetik italiar barrokoaren parte da eta bestetik hispaniar barrokoaren parte da (churrigueresko motako apaindura aberatsa). Santutegiaren zati handi bat barroko klasizista oso neurritsua da. Planteamendu italiar honekin batera obren kargu egon ziren maisuen lana nabarmendu behar da, proiektua zertzerakoan aldatu egin zuten, aberastuz eta oparotasunez apainduz.

XVIII. mendean Azpeitian ez zen egon azpimarratzea merezi duen beste ekintza arkitektonikorik.

Loiolako Santutegiaren eraikuntzan hargin maisu nagusiek egin zuten lan. Lehenik Martin Zalduakoa aipatzekoa da, Soreasuko San Sebastian parrokiako bataio- kapera egin zuena, arkitekto bikain bat eta tekniko ona, barroko betearen landare floriak ebakitako plaka dekorazio klasizistarekin konbinatzen hasten den lehenetakoa. Sebastian Lekuonakoa erretaulen arkitekto on bat izan zen, eta mugimendu eta mota guztietako elementu begetal mamitsuen apaindura nabarrak harrizko arkitekturara eraman zituen. Amaitzeko Ignazio Iberokoa ere aipatu beharrekoa da, ez zen arkitekto hutsa izan; dekoratzaile bikain bat izan zen eta bere bizitza Loiolako lanei eskaini zien.

Loiola joera desberdinen arteko fusiozko lan bat da. Formak, ornamentazioak eta tipologiak hedatu zituen.

Loiolako maiorzkoa XVI. mendean sortu zen, eta bere lehen jabea Martin Garzia Oñatz eta Loiolakoa izan zen, Inazioren anaia nagusia. Herentziako legeak zirela eta, maiorzkoa Alcañizas eta Oropesako Markesei egokitu zitzaizen 1677. urtean, Luis Enriquez Cabrerakoa eta bere emaztea, Teresa Enriquez Velasco eta Loiolakoa andrea, Limako biztanleak.

Urteak ziren jesuitek Inazio Loiolakoaren omenez Loiolan kolegio bat sortu nahi zutela, Etxe santuaren kontserbazioa bermatzearekin batera.

Egokiera 1681. urtean iritsi zen, Austriako Mariana erregina alargunak markesei Jesusen Konpainiak Loiolan kolegio bat sortzeko zuen interesa aipatu zienean. Austriako Marianak jesuitak asko estimatzen zituen. Markesei ideia ez zitzaizen gaizki iruditu, baina eragozpen legalak zeuden, dorretxea maiorzkoarekin lotuta baitzegoen eta ezin zen besterendua izan. Ondorioz markesek erregina berari eman zioten patronatua.

Beharrezko lursailen azterketa eta gainontzeko formalitateak azkartasunez burutu ziren eta urte hartan bertan dorretxearen eta beharrezko orubeen jabetza jesuiten esku gelditu zen, markesei galdutako errentak ordainduko zizkien hainbat zentsuren (aberastasunen) truke.

Baina lursaila ez zen nahikoa, lanak garestiak izango zirela aurreikusten zen eta finantziario iturri egonkorrek edukitzea beharrezkoa zen. Segurtasun gabezia honen aurrean jesuitek ondasun higiezinaren eskuratze politika bat eraman zuten aurrera, obrentzat errenta finko batzuk segurtatzeko. Eraikuntzarako fondoak jaso zituzten limosna ugarietatik eta legatu (testamentuan utzitako ondasunak) garrantzitsuetatik zetozen; Ameriketatik jasotakoak oso garrantzitsuak izan ziren.

Loiolako proiektua beharrezko babesa jaso ondoren hasi zen forma hartzen eta honekin batera lanak aurrera eramateko finantziario iturriak. Hala ere Konpainiak, oso ziur baitzegoen proiektuaren arrakastaz, Carlos II.ak Loiolako Patronatua errege fundazio bezala onartu aurretik Carlo Fontana arkitektoari enkargatu zion proiektu bat. Hau Berniniren ikasle esanguratsuetako bat zen.

Zalantzarik gabe jarduera bikaina izan zen. Jesuitek arkitektoak zituzten ordenaren barruan eta usadioa zen Konpainiaren kolegio eta tenpluen obren trazatzea eta zuzentzea eurek egitea. Baina Loiolako kasua ezohikoa da. Konpainiako hierarkia gorenek hartu zuten esku eta Erromatik zuzendu zen guztia.

Dirudenez, Fontanak aurkeztutako proiektua proiektu orokor handi bat zen eta ez ziren kontutan hartu lur sailaren maila desberdinak ez eta klimatologia ere; patio eta terraza erako estalki gehiegi zeuden. Ez zen mantendu nahi zen Loiolako Inazioren etxea planoetan azaltzen.

Planoak Loiolako egoera eta eremu jakinetara egokitu beharko baziren ere, Erromak hasieratik lanak asko kontrolatzea erabaki zuen; ekonomikoki, hasierako planoarekiko fideltasunean, nagusien baimenik gabe aldaketarik egon ez zedin.

Ordenaren izaera zentralista eta inguruko arkitektoetan zuen konfiantza eskasa, proiektuaren gainbegirale nagusi bezala Johannes Begrand jesuita belgikarra izendatu zutenean gelditu zen agerian.

Obren garapena irregularra izan zen, ekintza handiko garaiak ia gelditutako beste batzuekin txandakatuz, batez ere jesuiten egoera ekonomikoagatik. Diru sarreren zati handi bat erregeak emandako errenta publikoetatik zetorren, horregatik erregetzaren zailtasunek, batez ere atzerapen edo gerra garaietan, berehala eragin zuzena zuten Loiolako lanetan. Ez da harrizkoa beraz, oparoaldi garaietan ahalik eta ondasun higiezin gehien eskuratzeko jesuiten politika, honela lursail eta baserrien errentak diru iturri finkoa izango ziren errenta publikoen ziurtasun ezaren aurrean. Limosnak ere kontuan hartzekoak dira.

1688ko martxoaren 28an jarri zen lehenengo harria, egoerak merezi zuen handitasunarekin. Aurreko hilabeteetan edozein eraikuntza ekintzaren aurreko berdintze lanak egiten aritu ziren.

Obren zuzentzea Jose Lainerakoaren esku egon zen, hargin maisua; bere anaia Lazaro ere Loiolako lanetan hargin bezala zebilen. Laineraren lana batez ere proiektua gauzatzen hastea izan zen: lursaila berdindu eta obra zimendatu, ekialdeko hegaleko sotoaren solairua eraikiz dorretxearen eta etxearen maila hartu arte. Argi dago ordenak lehendabizi etxebizitza duin eta handi bat eskuratzeko zuen lehentasuna; dorretxea txikia zen komunitatearen etxebizitza eta ugaritzen ari ziren erromesen kapera edo santutegi izateko.

Hasieratik preskribatua zegoen ezin izango zela aldaketarik egin Erromatik bidalitako planean. Hala ere denbora gutxira proiektu guztiz teoriko batek, eraikina hartuko lukeen lekua ezagutu gabe diseinatua, klimaren edo materialen erabilgarritasunaren inposaketekin, erabilera eta ohiturak, nahiak edo behar praktikoak ezagutu gabe diseinatua, zenbait arazo sortuko zituela ikusi zen.

Eraikuntza prozesu guztia Loiolako jesuiten eta Erromako hierarkien arteko joko moduko bat izan zen, jatorrizko proiektua mantendu edo aldatzeko helburuarekin.

Lehen aldaketa garrantzitsua 1692. urtean eman zen. Mota publikoko edozein arkitekturak eta, San Inazioren Santutegia eta Kolegioaren kasuan bezala adierazgarriak zirenek, gune monumental jakin batzuen beharra zuten; horietako bat eskailera zen. Konpainiak onartu egin zuen planteamendua: Fontanak patio bat aurreikusten zuen lekuan eskailera monumental bat eraikiko zen. José Lainerakoaren proiektua badirudi ez zela jesuiten gustukoa izan eta beste bat enkargatu zitzaion Martin Zalduakoari; onartua izan zen.

José Lainerakoak obren kargu jarraitu zuen 1692 amaiera arte. Zuzendari bezala egonaldi laburra izan zuen. Bere obren zuzendaritzapean Kolegioaren ekialdeko hegalaren basamentuak altxatu ziren eta Martin Zalduakoak pentsatutako eskaileraren zimenduak egin ziren.

1693ko urtarrilaren 30ean Martin Zalduakoak obren Maisu Nagusia bihurtzen zuen kontratua sinatu zuen. Kontratazio honek arkitektoak dagoeneko zuen ospea erakusten du.

Nabaria da jesuitek lanak azkartu nahi zituztela eta baldintza nahiko gogorrek jarri zizkioten Zalduari: ezingo zuen beste obra baten kargu egin ez eta bisitatu ere, jai egunetan izan ezik; baimenarekin obratik aldenduko balitz ez luke soldatarik kobratuko, berdin gaixotuko balitz. Bere lana Begrand anaiek ikuskatuko zuten, baina bera izango zen edozein akats edo adostasunik ezaren erantzule; akasduen piezak bere soldatatik deskontatuko ziren.

Lehenik Fontanaren trazak marraztu beharko zituen. Bere berehalako beste betebeharren artean kapitelenzako modeloak egitea eta harrizko armarrak zizelkatzea zegoen. Argi dago maisuak ezin zuela zokaloetik gora ezer eraiki Bergrandekin kontsultatu gabe, ez arkuen molde eta montioak egin (tamaina naturaleko marrazkiak), ez eta gangak eraiki ere.

Hala ere maisuak Santutegiaren obraren zuzendaritza beste ekintza txikiagoekin txandakatzea lortu zuen (Soreasuko San Sebastian parrokiako bataio-kapera adibidez); bestalde, nahiko aske sentitu zen eta Fontanaren planoen aldaketa garrantzitsu bat eraman zuen aurrera (lanaren egilekide izatera pasa zen). 1696an Santutegiaren planoak berriro marraztu zituen, Fontanaren jatorrizkoak oso egoera txarrean zeudela argudiatuz (eskailera monumentalak eta eraztun itxurako nabe baten eraketa txertatzeko baliatu zuen).

Zaldia maisu nagusi izan zeneko garaia emankorra izan zen; ia gunearen hegoaldeko hegala osoa altxatu zen, bere patio eta teilatupeekin, eta bere eskailera monumentalarekin, baita eliza eraztun-itxurako nabearen arkuen abiagunera arte. Hala ere lanen erritmoa ez zen konstantea izan.

Elizaren obra ere garrantzitsutzat hartzen zen, nahiz eta lehentasuna komunitateari ostatu duin bat ematen saiatzea izan; gurtzarako oraindik dorretxe zaharreko Kapera Santua zegoen. Zalduak obrak zuzendu zituen bitartean lan benetan garrantzitsua jatorrizko plangintza aldatzea izan zen.

Ondorengotza gerrak arazo ekonomiko larriak ekarri zituen, errenta publikoen diru sarrerak etenda geratu baitziren. Ondorioz obrak moteldu egin ziren eta urte batzuetan zehar lan txikiak bakarrik egin ziren (leiho eta ateak jarri, beira edo burdin hesiak ipini esaterako). Tenpluaren obra 1717rarte etenda egon zen.

1704. urtetik aurrera ez dago Zalduari egindako ordainketa zuzenen inguruko daturik, honek obrak utzi zituela pentsarazten du. Hala ere Zalduak obra zuzentzen jarraitu zuen beste enkargu batzuetaz arduratzen zen bitartean. Denboraldi honetan Zalduak atezaindegia elizaren arkupearekin komunikatzen duen pasadizo estalia diseinatu zuen. Obra Ondorengotza gerraren amaiera arte geldirik egonenez, lana jesuiten bizilekuan kontzentratu zen; 1708an lekualdatu ziren eraikin berrira. Ordurako eraikita zeuden etxea bizigarri egiteko funtsezko piezak, hala nola gelak, jangela eta jangela-aurrea eta sukaldeak. Hurrengo urteetan zurgintza, teilatu eta burdina-hesien lanekin jarraitu zuten.

1719an Sebastian Lekuonakoa sartu zen obretan Maisu Nagusi bezala. Ordura arte ahalegin gehienak Kolegioaren eraikinean kontzentratu ziren. 1719tik aurrera diru sarrera, indar tekniko eta sortzaile guztiak basilikaren eraikuntzara eta dekoraziora bideratu ziren.

Eraikuntza lanak apainduren aldi berean burutu ziren, guztia Lekuonaren zuzendaritzapean eta Antonio Larrazakoarekin aparejadore modura. Obra ahalik eta azkarrena egitea nahi zen, horregatik handitu zen tailugileen kopurua eta haien soldata, produktibitateari edo lan onari ere eskupekoak eman zitzaizkion.

Lekuona obren zuzendari izan zen 14 urteetan zehar asko aurreratu zen, basilikako lanen zati handiena egin zen, arkuen sorburutik ia kupula amaitu arte, baita tenpluaren apainketa aberatsaren zati handi bat ere.

Fatxadan lan egin zuten tailugileen artean Tomas Pontekoa, Migel Arenazekoa eta Antonio Maiz aipatzen dira beste batzuen artean. Beraiek arduratu ziren kapitela, arku arteen apaingarriak, mentsulak eta abar zizelkatzeaz. Arku nagusiaren gaineko Felipe V.aren marmolezko armarrak, errege patronatuaren seinale bezala, eta aldeetako

Jesus eta Mariarenak Genovara enkargatu ziren, 1624. urtean iritsi ziren.

Elizaren portada osatzen joan zen. Eskultura Bernardo Friasekoarekin kontratatu zen 1723an.

Barrualdeari dagokionez, 1722rako pilastren kapitelak zizelkatzen ari ziren. Hurrengo urtean kupularen eskulturak enkargatu zitzaizkion Juan Lannekoa eskultore frantziarrari.

1727an elizaren teilatuak egiten hasi ziren, Ignazio Seguiolakoaren lana. Elizan lan egiten jarraitzen zen bitartean, 1729an danborra inguratzen duten pinakuluak (kupulan) jarri ziren eta 1731rako dorreak bukatuta zeuden. Kupularen eraikuntza jarraia izan zen. Bi kupula gainjarriak dira, tarte estu batek bananduak, kanpoaldera kareharriz eta barrualdera hareharriz egina.

1733an, Lekuona hil zenean, Ignazio Iberokoa izendatu zuten Maisu Nagusi. Profesionalki Ibero Loiolako harrobian hezi zen, ikastun bezala hasieran, gero tailugile nabarmena izan zen eta ospea irabazten joan zen obraren arduradun gorena bihurtu arte, 1766an hil zen arte. Beraz eraiki behar zuen eraikinaren ezagupen bikaina zuen.

Bere lehen lana kupula itxierarako prestatzea izan zen. 1735erako linterna amaitu zen eta bola, haize-orratz eta gurutzezko errematea ipini zen. Ohikoa den moduan eraikuntza lanak langileekiko eskupeko batekin ospatu zen eta Euskal Herrian ohitura den bezala bazkari on batekin. Baina kupula halako ahultasun bat erakusten hasi zen, beharbada linternaren pisuagatik, eta burdinazko uztaiak jarri ziren errefortzu modura.

Iberok atezaindegia basilikaren atariarekin lotzen duen igarobidea eraiki zuen, Zalduak diseinatutakoa, eta fatxada aldatu zuen. Gainontzean bere lana funtsezkoa izan zen apainduraren eta liturgia altzarien arloan. Zentzu honetan azpimarratu beharra dago basilikaren lurzoruaren burutzea, benetako marmolezko harlanduan. Tenpluaren apainketa eskultorikoa ere berak zuzendu zuen eta burdinazko pulpituak, aurre atea eta beste elementu batzuk diseinatu zituen, nahiz eta bere lan gorena erretaula izan.

Kupulako bertuteen estatuak Caetano Pace eskultore erromatarrak burutu zituen 1734 eta 1738 urteen artean. Paceren lana Miguel del Mazo eskultore kantabriarrak jarraitu zuen. Portada nagusian San Inazioaren irudiaren alde banatan zeuden aingeruak egin zituen eta baita arkupea apaintzen duten Xabierreko San Frantzisko, Borjako San Frantzisko, San Luis Gonzaga eta Kotskako San Estanislaoaren estatuak. Elizaren sarbiderako eskailera monumentala apaintzen duten lehoi gehienak ere berak egin zituen. Guztia 1739ko irailerako.

Ibero obren kargu egon zen aldi guztian zehar finantziario arazoak egon ziren. Basilikaren altzariak, eskultura, burdin lana ... guztia zen garestia, eta gainera apaindurak behar ziren; baita erretaula nagusiaren eraikuntza (balio ikaragarrikoa). Guzti honek eraikinaren obra moteldu zuen.

Jesuiten komunitateak lehenago ere arazo ekonomikoak bazituen, Carlos III.a tronuan jartzeak indarrez markatu zuen Santutegiaren bilakaera. Carlos III.ak jesuiten kanporaketa dekretatu zuen (1767ko otsailaren 27an), obren guztizko etena ekarri zuena.

Hala ere Udaletxeak azkar erreakzionatu zuen eta Arandako Kondearen bitartez lanen jarraipena eskatu zion erregeari. Eraikuntza amaitu gabe utziz gero eraikitakoa hondatuko litzateke, luzera honek kupula ere kaltetuko luke. Gainera patioetan egur prestatu asko zegoen: habeak, gapirioak, ate eta leihoentzako piezak, oholak eta aldamiok; guztia usteldu egingo litzateke estalperik gabe egotean. Berdina gertatuko zen karearekin eta bi erretaulentzako lantzen ari ziren piezekin.

Korrejidoreak txosten bat eskatu zuen, lanekin jarraitu edo ez jarraitu erabakitzeko. Obrek ez zuten aurrera egin eta eraikinak XVIII. mendearen eta XIX. mende aztoratuaren aldaketa politiko eta belikoekiko historia paralelo gorabeheratsu bat bizi izan zuen.

Prestatutako materialak saltzen joan ziren (Soreasuko San Sebastian parroki-elizako arkupearen eraikuntzan erabiltzeko esaterako). Altxatutako eraikuntza ez zen guztiz abandonatu: Konbentzio Gerran soldaduen kuartel bezala erabili zen; 1797 eta 1806 urte bitartean Urdazubiko premontetarrei eman zitzaien beraien monasterioa berreraikitzen zuten bitartean; 1813 eta 1816 urte bitartean ospitale militar bezala erabili zen; 1816-1820 bitartean eta 1823-1840 urte bitartean jesuiten eskuetara itzuli zen.

Azkenean, Pedro Recondokoa arkitektoaren zuzendaritzapean eta oso garrantzitsua izan zen herritarren laguntzarekin (bai diruz eta bai lanez) eraikinaren eskubiko hegala amaitu zen hiru urtetan, 1885etik 1888 urte bitartean.

Lan Koadernoan Loiolako Eraikuntzari buruzko testu laburra irakurri ondoren ondorengo jarduera egitea proposatzen da:

1.JARDUERA: **Begira ezazu ondorengo planoak eta kokatu bertan leku bakoitzari dagokion zenbakia: 1. Kupula, 2. Patioa, 3. Sarrerako ataria eta 4. Loiolatarren dorretxea**

Koadernoko 32. orrialdea

8. AZPEITIA GIPUZKOAKO BATZAR NAGUSIEN EGOITZA

Hasiera batean (G)ipuzkoa osatu zuten herriek ez zuten hiriburu politikoaren antzeko figurarik. Gipuzkoako lurraldea haranetan banatuta zegoen. Bigarren unitatean ikusi genuen moduan egungo Azpeitiak eta Azkoitiak Iraurgiko harana osatzen zuten.

XII. mende amaieratik aurrera haran horietan herriak sortzen hasi ziren. Beraz Gipuzkoako haranak edo lur komunitateak pixkanaka desagertu ziren XIII. eta XIV. mendeetan. Horren ondoren beste antolaketa modu berri bat sortu zen: herri forudunen antolaketa. Herri forudun hauek herrien ermandadea osatu zuten 1375ean, lurraren jaun kapareen aurrean beraien interesak defendatzeko.

Hasieran, eta antza denez ermandadea osatzen zuten herriei inolako lehentasunik eman gabe, Batzarraren bilera guztiak probintziaren erdialdeko leku bakartuetan egiten ziren: Basarten (Azkoitiko baserria) eta Usarragan (Bidegoianeko baserria). Toki horiek ahaide nagusien eraginpetik urrun zeuden.

Baina erakundea itxura hartzen eta finkatzen ari zen heinean, herriek Gipuzkoako historian protagonismo handiagoa hartu zuten eta bilera-guneak aldatzen joan ziren; herriak bihurtu ziren Batzar Nagusien egoitza.

Gipuzkoan ez zegoen egoitza finko bakarrik eta bilerak txandaka egiten ziren herri zaharrenetan. 1472an probintziak era honetara jarri zuen jarraitu beharreko ordena: Segura, Azpeitia, Zarautz, Ordizia, Azkoitia, Zumaia, Hondarribia, Bergara, Mutriku, Tolosa, Arrasate, Donostia, Hernani, Elgoibar, Deba, Errenteria, Getaria eta Zestoa.

Ordena hori jarraitu zen (izurriengatik edo gerrengatik egondako salbuespen batzuetan izan ezik) XIX. mendera arte. Urtean Batzar Nagusi bakarra egiten hasi ziren, uztailean. 1845ean sartu zen Oñati Gipuzkoako ermandadean.

Batzar Nagusien lehenengo bilerak oso jendetsuak izango ziren eta toki irekietan edo gela zabaletan, leku erosoetan egingo ziren, jorratuko zituzten gaietan eztabaidak eta akordioak egon ahal izateko (badirudi batzarrak 25 egun irauten zuela).

Lehenengo bilerak baserrietan egiten ziren eta baserri horietatik txandaka herrietara pasatzean, herritarrek kontzeju irekiak egiten zituzten tokietan (hilerriak, plazak, elizak, arkupeak ...) egingo zituztela uste da.

Beranduago kontzeju irekia izatetik kontzeju itxia edo erregimentua⁸ izatera pasa zirenean, Kontzejuko kideak toki txikiagoetan bildu ahal izango ziren. Udaletan aritu beharreko gaietarako soilik erabiliko ziren toki jakinak sortzeko beharra sortu zen udalerrriak nabarmen garatu zirenean, tokiko erakundeek sortutako dokumentazioa gordetzeko artxibo baten beharra baitzegoen, erakunde horien jarduera erlijioaren boteretik eta elizatik bereiztekoa.

Errege-erregina Katolikoen garaietatik, Gipuzkoako udalerrriak kontzeju etxeak eraikitzen hasi ziren. Hala ere zenbait herritan denbora askoan kontzejuak etxe partikularretan (oligarken etxeetan), erregimentuko ofizialen etxeetan eta herriko elizarekin lotura zuten lekuetan biltzen jarraitu zuten.

Ondorioz, XVI. mendetik aurrera udaletxeak edo kontzeju etxeak eraikitzen hasi zirenean parrokia-elizatik gertu eraikitzen zituzten, plaza baten inguruan (gogoratu Azpeitiko kontzeju etxerik zaharrenak ere Txaribarko errebaletan edo Plaza Txikian egon zirela). Multzo osoak osatzen zuen herriko bizitza sozial, ekonomiko eta politikoaren muina.

Etxe horiek bi solairukoak ziren gehienetan. Beheko aldea harrizkoa izaten zen eta bertan arkupea, kartzela, alondegia, eskola eta taberna egoten ziren. Goiko aldea egurrezkoa izaten zen eta bilera aretoa, artxiboa eta udalaren gainerako bulegoak egoten ziren.

Herrietako udaletxeetako bilera areto horietan egiten zituzten Gipuzkoan Batzar Nagusiak, Batzar Bereziak (Batzar nagusiak egin aurretik arazo larriak konpontzeko zeudenean egiten zirenak) eta Diputazioak (txanda egokitzen zitzairen herrietan bakarrik).

Batzarretako eta Diputazioetako osagaiak (mazoak, liburuak, dokumentuak, zozketarako zilarrezko txarroa,

⁸ **Kontzeju irekia:** Kontzejua auzotar guztien batzar batek gobernatzen du eta auzokideek aukeratutako administrazio batzar batek administratzen du (demokrazia zuzena).

Kontzeju itxia: Kontzejua auzotarrek aukeratutako administrazio batzar batek gobernatzen eta administratzen du.

zina egiteko gurutzea ...) Batzarretako eta Diputazioetako eskribauaren zaintzapean geratzen ziren, txandaka bizi zen lau herrietako batean edo probintziako artxiboan, ermandadearen osagai komun bakarrean.

Herri guztiak Batzarraren egoitza politikoki berdinak zirenez Korrejimenduko Auzitegiak (eta Diputazioak) honako lau herri hauek bereizi zituen Erdi Aroko Ermandadea osatzen zuten herrien zerrendatik: Donostia, Tolosa, Azkoitia eta Azpeitia.

XVI. mendeko foruen bilduman jada jasota zegoen Korrejimendua txandako lau herrien inguruan mugitzen zela (korrejidorea erregearen epaile ordezkaria izaten zen). Hiruhileko txandak ez zituzten beti betetzen korrejidoreek.

Korrejidorearen txandak aldatzeko lehenengo saiakeretako bat 1584an egin zuten. Hala ere, aspalditik ari ziren borrokan Azkoitia eta Azpeitia, Tolosa eta Donostiarekin; Azpeitiak eta Azkoitiak erregearen agindua betetzeko eskatzen zuten, korrejidorearen auzitegia hiru hilabeteetan egon zedila txandaka lau herrietan.

Azpeitia eta Azkoitian egotea ez zen eroso korrejidorearentzat eta ahalik eta denbora gutxien egoten saiaturen zen bertan. Oso garrantzitsua zen lau herrientzat txandako herria izaten jarraitzea. Herri horietan bizi zen auzitegia, korrejidorearen auzitegia. Une horretan honako kide hauek osatzen zuten: korrejidoreak (Erregearen Auzitegiako ordezkariak), lau eskribauk, sei prokuradorek, aguazil nagusiak, korrejimenduko kartzelako alkaideak eta beren borondatez auzitegia jarraitzen zuten abokatuek.

Baina txanda zegokion herria ez zen korrejimenduaren edo korrejidorearen justizia auzitegiaren egoitza soila; XVI. mende erditik aurrera Gipuzkoako Diputazioen egoitza ere bazen. Diputazioak honako kide hauek osatzen zituzten: korrejidoreak eta bere tenienteak, eta horiez gain Batzar Nagusiek izendatutako lau diputatu nagusietatik batek, txanda zegokion herriko erregimentuak, diputatu nagusiak deitu nahi zituen leku horretako herritar bereziek eta probintziako eskribauak. Beraz herri hauek lehen mailako gune judizial eta politikoak ziren Gipuzkoan.

Herrien orekari eusteko eta txandak betetzeko, aldian-aldian tokiz aldatu behar izaten zuten Diputazioko kideek edo bai behintzat korrejimenduko ofizialek. Horrek traba ugari sortzen zituen ofizialen artean (herriz herri batzar nagusien eta diputazioaren atzetik ibili behar).

Arazoa konpontzen saiatu ziren baina ez zen korrejidorearen eta Diputazioaren egoitza finkatu; baina gaiaren inguruan gogoeta sakona egiteko baliagarria izan zen. Gogoeta horrek aldaketa garrantzitsuak ekarri zituen. Lehenengoa 1746an gertatu zen, txandak urtebetekoak izatetik hiru urtekoak izatera pasa ziren.

XIX. mendearen hasieran hasi zen Gipuzkoako hiriburu politikoa, eta horrekin batera Diputazioaren egoitza, Donostian finkatzeko prozesua.

Beraz Azkoitia eta Azpeitia korrejidorea, Batzar Nagusiak eta Diputazioak txandakatzen ziren herriak izan ziren. 1685eko abuztuaren 20an egin zituzten azkenekoz Batzar Bereziak Santa Kutzen (Azkoitia). Handik aurrera brigitarren komentua bihurtu zen eta Azkoitian edo Olatzko ermitan ospatu zituzten Batzar Bereziak. Basarteko batzar Berezien azken akta Olatzen egin zuten 1700. urteko urriaren 31an.

1.JARDUERA: Lotu ezazu esaldi bakoitza dagokion irudiarekin.

Koadernoko 33. orrialdea

8.1. ZER ZIREN BATZAR NAGUSIAK? ZERGATIK HAIN GARRANTZITSUAK?

Gipuzkoako lurraldeko erakunde gorena ziren, Gipuzkoako biztanleen ordezkariak zen. Herri guztietako ordezkariak biltzen ziren eta urteroko bilerak ospatzen zituzten. Bere zereginen artean administrazioaren kudeaketa, legeak egitea, diru-aurrekontuak onartzea, foru haustea zaintzea, lurraldean eraso militarra gauzatzen bazen tertzio foralak prestatzea eta Aldundiaren kontrola zeuden. Aldundiak Batzar Nagusietan hartutako erabakiak betearazten zituen eta Gipuzkoako administrazioaren kontrola zeukan. Gipuzkoako Foruaren (lege propioaren) arabera hiru urtean behin Aldundiaren egoitza fisikoa Donostia, Tolosa, Azpeitia eta Azkoitia artean aldatu behar zen; baina honek Gipuzkoako hiribildu desberdinen artean desoreka sortzen zuen, lau hiribildu hauetako ordezkariak boterearen monopolioa eskuratzen zuten eta erabakiak askotan beraien interesen arabera hartzen zituzten.

Beraz Azpeitiko hiribilduak eta bertako ordezkariak Gipuzkoako lurralde osoko eta Euskal Herriko bizitza politikoan eta ekonomikoan paper garrantzitsua jokatu zuten. Urte berdinean Aldundia eta Korrejidorea biltzen ziren hiribildu berdinean eta bertako Ahaldu Nagusia beste diputatuak baino garrantzitsuago bihurtzen zen.

9. GAITZIZENAK

Euskal Herrian orokorrean eta Azpeitian zer esanik ez, jendea gehiago ezagutzen zen ezizenetatik izenetatik baino. Ohitura hori gainera gaur egun arte mantentzen da.

XVII edo XVIII. mendeetan, kultura ofizialak indar gutxiago zeukanean, eliz erregistroan ipinitako izena, eta are gehiago abizena, ahaztea edo gehiegi ez erabiltzea ohikoa izaten zen. Hala ere pertsonaren erreferentziarako modu batzuk guztiz ballagarriak ziren: pertsona hori bizi zen etxea edo baserria (nahiz berea izan edo errentan bizi bertan), nortasun edo fisikoaren ezaugarriren bat, bereizgarri egiten zuen zerbait erabiltzen zen gaitzizena jartzeko. Ezizenetarako beste iturri bat lanbidea zen; batzuetan pertsona baten bereizgarri bakarria burutzen zuen lanbidea zen. Jaioterriaren erreferentziak ere ugariak ziren, bizilekua bera ez zenean. Horrez gainera, izengoitiak batzuetan familia osora zabaltzen ziren baita herentzian ere, horrela ez zen harritzekoa zurbila den bati "Beltza" deitzea, aitona nahiko beltzarana zelako.

Gaitzizen hauek belaunaldiz belaunaldi igarotzeko duten indarra ikusita, baliteke XVIII edo XIX. mendeetako agirietan daudenetako batzuk oraindik ere bizirik egotea Azpeitian.

Beraz, gaitzizenen sorlekua izaten ziren pertsona hori bizi zen etxea, jatorria zuen herria, ezaugarri fisiko edo nortasuneko bereziren bat, lanbidea, edo besterik gabe familiako herentzia. Baina batzuetan goitizena interpretatzea ez da batere erraza, dela pertsona horri gertatutako zerbaitetik zetorrelako, dela hitz egitean erabiltzen zuen makuluren bat zelako.

Gaitzizenak jartze hori gizarte mailarekin lotuta zegoen, ia orokorra zen beheko mailakoen artean, nahiko zabala tartekoentzat eta nahiko ezohikoa agintarien artean. Ez zen batere normala herriko jauntxo bat gaitzizenez izendatzea, hala ere ez zen ezinezkoa apaiz batek izatea. Nekazari, artzain, ikazkin, jostun eta herriko gainerako guztiek naturaltasun osoz erabiltzen zuten.

Ezizenen kontua delikatu da, halako asko gutxiesgarriak izan baitaitezke. Horregatik hobeto zen gaitzizen batzuk ez erabiltzea zegokion pertsonari berari zuzentzean.

Kasu batzuetan benetako izen ofiziala, gaitzizen herrikoa eta jatorriko etxetik eratorria nahasian erabiltzen dira.

Agirietan gaitzizenak jasotzea ez da hizkuntzaren aberastasunaren arduragatik egiten. Lekukoak lekukotasuna ematen ari den pertsonaren izen-abizenik jakin ez eta gaitzizenez aipatzen duenean eskribauak dio:

“... ez daki haren abizenik, ... gaitzizenez ezaguna ...”. Batzuetan zorren zerrendetan ere jotzen da izendatzeko modu horretara.

1.JARDUERA: Erantzun itzazu ondorengo galderak.

Azpeitian jende eta familia asko gaitzizenez edo ezizenez ezagutzen dira.

Ba al duzu gaitzizenik?

Ezagutzen al duzu gaitzizen bat duen inor? Nola deitzen diote?

Zure familiak ba al du gaitzizenik? Zein?

Koadernoko 33. orrialdea

10. LOIOLA GIPUZKOAKO HIRIBURU BIHURTZEKO PROIEKTUA

XVIII. mendeko egoera ekonomikoa ikusita Donostia eta Pasaia ziren Gipuzkoako merkatal gunee garrantzitsuenak. Hala ere beste hiribilduetan ez zioten jarduera ekonomikoari uko egiten eta beraien egoera hobetzeko ahaleginak egiten zituzten.

Loiola (Azpeitia - Azkoitia) Gipuzkoako merkatal gunee garrantzitsuena edo hiriburu bihurtu nahi zuten eta horretarako erreferentziazko pisu eta neurri ofizialak Loiolara (Azpeitia – Azkoitia barrutiari zenbaitetan ematen zitzaion izena) bertara eraman nahi zituzten. Gipuzkoako Agiritegian gordeta zeuden merkataritzarako osagai ezinbestekoenaz jabetu nahi zuten (hiriburu bihurtzeko pauso garrantzitsu bat).

Azpeitian bertan ere, pisu eta neurriekiko arduraz zegoen eta Gipuzkoako Lurraldean zegoen aniztasuna kontutan hartuz, neurri ofizialak eta bateratuak izan zitzatela ahalegindu ziren.

1.JARDUERA: Kokatu mapan, mugari bakoitzaren ondoan Gipuzkoako Aldundia txandaka egoten zen herriak: Donostia, Tolosa, Azkoitia eta Azpeitia.

2.JARDUERA: Gaur egun zein da Gipuzkoako hiriburua?

3. JARDUERA: Loiolako barrutia Gipuzkoako hiriburu bihurtu izan balitz, zertan aldatuko liriateke guk gaur egun ezagutzen ditugun Azkoitia eta Azpeitia?

Marras ezazu edo egin ezazu collage bat egunkarietan edo aldizkarietan bilatutako irudiekin, ezagutzen dugun ingurunea zertan izango zen desberdina adierazteko.

Koadernoko 34. orrialdean

11. FORU SISTEMA

Foruak antzinako ohiturak jasotzen zituzten legeak ziren eta Euskal Herri osoan zuten agintea. Foruak beste lurraldeetan ere baziren, Aragoi eta Katalunian esaterako.

Herri bakoitzak harreman politikoa eta sozialak modu propioan bizi izateko modua da foruen berezko ezaugarria. Ez dira norbaitek diktatutako legeak, herriak bere egunerokoan sortutakoak ziren. Foruak ezin ziren herriaren eguneroko bizitzatik banatu, bere ohiturak eta bizitzeko moduak zirelako.

Foruen egituraketa politikoa udalerrietan oinarritzen da; udalerrietako partaideek Batzar Nagusietarako ordezkariak aukeratzen zituzten eta hauek Aldundien bidez jarduten zuten, erregearen ordezkari zen korrejidorearen esku hartzearekin.

Udalerrria da errejimen foralaren oinarria. Bertako demokrazia maila osatzen zuten kideen araberakoa zen. Gipuzkoan auzotarrek aukeratu zituzketen ordezkariak baina XVI. mendetik aurrera “milareak” eskatzen ziren, maila ekonomiko handiko pertsonak.

Batzar Nagusietako ordezkariak hasieran beraien udalerrien ordezkari bezala hautatuak izaten ziren. Batzarrak urtean behin biltzen ziren, aire librean egiten ziren eta Gipuzkoako hainbat herritan. Bere betebeharrak nagusia legeak egitea zen, Koroak ondoren onartu behar zituen legeak. Horretaz gain betebeharrak gehiago ere bazituen: Aldundiaren ekintzak eta akordioak epaitzea, Korrejidoreari eta Aldundi-buru nagusiarri “egoitza epaiketa” egitea (karguan zeudela izandako jokabideak epaitzea), Aldundiko kideak aukeratzea eta probintziako administrazioko antolakuntzan eta berrikusketan parte hartzea. 1876an desagertu ziren Batzar Nagusiak, foruak baliogabetu zituztenean.

Aldundiak Batzar Nagusien erakunde betearazlea ziren: Batzar Nagusiak egindako legeak betearazi behar zituen. Batzar Nagusiek izendatzen zituzten Aldundiak eta urtebete irauten zuten Gipuzkoan.

Pase forala erregeak egindako legeen onarpenean edo ukapenean oinarritzen zen; pase honen bitartez erregearen legeak foruekin bat etortzen baziren onartzen ziren baina bat etortzen ez baziren ez ziren onartzen. Legeak bat zetozen edo ez sindikoak eta aholkulariek aztertzen zuten. Beraiek jakinarazten zioten Aldundiko buruari legea foruekin bat bazetorren “bat dator eta bete daiteke”; bat etortzen ez bazen “ez dator bat, beraz esana onartzen da baina ez da betetzen”.

Korrejidorea erregearen auzitegiko ordezkaria izaten zen, zenbait egoera zuzentzeko edo konpontzeko. Hasieran kargua behin-behinekoa zen, baina laster finko bihurtu zuten. Korrejidoreak aginte legegile, politiko, administratiboa, betearazlea eta batez ere judiziala izaten zituen. Botere legegile-politikoko ahalmen nagusia Batzar Nagusietako burua izatea zen, koroaren kontrako lege bat egin ez zezan kontrolatzeko. Korrejidorea batzarreko lekuko baten antzerakoa zen.

Foruen eraginez gipuzkoarrak ez ziren soldaduskara joaten, baldin eta aurrez ordaintzen ez bazitzairen, nahiz eta joatea erregearen mandatua izan. Euskal lurraldeetan armada gerra garaian eta defentsa gerrarako bakarrik existitzen zen.

Zerga sistema ulertzeko kontutan izan behar da lurra herriarena zela orokorrean. Probintzia errege edo jauntxo baten menpe bazegoen, orduan eska zezakeen zerga, bestela ez. Euskal lurraldeetan zergak herriarentzat ziren, herria baitzen kasurik gehienetan lurren jabea. Gipuzkoarrek ez zioten inolako eskubiderik ordaintzen erregeari; marabedi kopuru zehatz bat ordaintzen zitzaion Kontseilu, Alkatetza eta Haranen “alcabalagatik” (salmenten gaineko %10ren zerga).

Donatiboa Bizkaiak, Arabak eta Gipuzkoak Gaztelako erregeei ematen zieten hautazko kopuru bat zen. Donatibo hau koroari ematen zioten egoera berezietan, batez ere gerra garaian.

Foru zergak erregeek eta jauntxoek hartutako zergen aldean desberdinak ziren. Zerga mota hau gipuzkoarrek beraien gobernuari ordaintzen zioten, foru-sistemak sortzen zituen gastuak gutxitzeko asmoz. Horrela probintziako baliabideekin zeuden betebeharrei erantzuten saiatzen ziren: herri-lanak, benefizentzia, defentsa, komunikazioak, ordena-publikoa, hezkuntza eta administrazioa.

1.JARDUERA: Ba al duzue zuek arau edo legerik ikasgelan? (ahoz edo idatziz egin dezakezue). Saiatu zaitetz zuek gelan dituzuen ohitura edo legeekin zuen ikasgelako "Foruen liburuxka" osatzen. Ea gai zaren 5 ohitura edo lege liburuxkan idazteko.

Ariketa lege edo arauen erabilerari buruz ikasleekin hausnartzeko erabili dezakegu. Ongi legoke legeak edo arauak taldekideen artean zehaztearen garrantzia azpimarratzea.

Koadernoko 35. orrialdea

12. ADUANAK BARNEKALDETIK KOSTALDERA

XVII. mendeko krisialdiaren ondorioz, Iberiar Penintsulako hiri askotan merkataritzak izugarrizko gainbehera jasan zuen. Euskal lurraldeetan, foruei esker (bertako lege propioak), trukeak babestuta zeuden eta atzerritarren presentzia handia zen. Ondorioz merkataritzak bere horretan segitu ahal izan zuen.

XVIII. mendearen hasieran, Espainiako monarkiak Andaluziako aduanetan kontrola areagotzeak euskal portuetan kontrabandoa handitzea ekarri zuen. Ondorioz gero eta pertsona gehiagok ekin zioten salerosketari. Aldi berean jauntxoek eta merkatariek artean aurretik zeuden loturak zaildu egin ziren. Merkatariek talde desberdinak osatu zituzten: merkatariek hutsak eta landa munduarekin lotura zuten patrizioak (nobleziako kideak). Lehenengo taldea artilearen eta tabakoaren salerosketan ari ziren bitartean, bigarrenak burdinaren produktioarekin eta merkaturatzearekin zuten lotura.

XVII. mendearen bukaeran hasi zen susperraldi ekonomikoarekin merkatariek beraien interesak bultzatzeko zenbait neurri hartu zituzten. Kontsumitzaileak babestearen beharra aitaziatzat hartu zuten merkataritza askatasuna ezarri nahi izateko (lehentasunezkoak eta premiazkoak ziren gaiak prezio onean eskuratu ahal izateko).

Aldi berean Espainian Ondorengotza Gerra (1701-1713) gertatzen ari zen, errege dinastien arteko borroka (austriarrak eta borboiak) bi eredu ekonomiko eta politikoko zeharo desberdinen arteko talka zen batez ere. Euskal merkatariek borboien alde egin zuten gehienbat, baina nekazaritza munduko jauntxoentzat erabaki kaltegarria izan zen. Bestetik Espainiako erresuma gerra egoeran zegoenez, jauntxoek jasotzen zituzten hamarrenak (zergak) bahitzea erabaki zuen erregeak eta neurri hori ere zeharo kaltegarria izan zen nekazaritza munduko jauntxoentzat (1717 arte ezin izan zuten berriro hamarrenak jasotzea).

Ondorengotza Gerra bukatuta, borboiak jarri ziren agintean eta Felipe V.a erregeak absolutismoaren oinarriak finkatu zituen. Horretarako (Frantziako ereduari jarraituz) bere menpeko lurralde guztien berdintasun legala bultzatu zuen. Berdintasun horrek Gaztelako legeekin parekatzea esan nahi zuen, lekuan lekuko arauen orde (foruak) Gaztelako legedia ezartzea. Hego Euskal Herrian hasiera batean foruak mantendu egin ziren (gerran borboien aldeko jarrera izan zutelako).

Azkenean 1717ko abuztuaren 31ko Errege Dekretuak barnealdeko aduanak kostaldera lekualdatzea agindu zuen erresumako gainerako lurraldeekin berdintzeko (ordura arte aduanak Ebro ibaian zeuden eta horrek abantaila ugari eskaintzen zizkien euskaldunei eta batez ere merkatariei). Batzar Nagusiek erregeari dekretua indargabetez eskatu zioten baina alferrik. Bide batez Indietako produktuen merkataritza ere murrizten zuten beste agindu batzuk ere indarrean jarri ziren. Merkataritza beheraka joan zen nabarmen. Zenbait merkatariek zerga berriak ordaintzeari uko egin zion.

13. 1718KO MATXINADA

Honek guztiak 1718an matxinada piztea eragin zuen. Hasiera Bizkaiko herrietan izan zuen eta ondoren zabaldu zen Bilbora. Irailaren 6an jaso ziren Gipuzkoan Bilboko istiluen lehendabiziko berriak. Gipuzkoako agintariak matxinada probintziara hedatzearen beldur ziren. Aduanen lekualdatzeagatik zegoen auziari konponbidea eman nahi zioten.

Gipuzkoako Ahdun Nagusiek Madrilera eskutitz bat bidali zuten (irailaren 27an) aduanak berriro barnealdera lekualdatzeko eskatuz, bestela istiluak gerta zitezkeela eta. Madriletik ezezko biribila jaso zuten, "erresumen arteko berdintasuna" bilatu behar zela agudiatuz.

Urriaren 11an piztu zen altxamendua Elgoibarren, matxinatu batzuk hiribilduko agintariak menderatu zituzten. Ondoren udal kargudunak Madrilera eskutitz bat idaztera behartu zituzten, aduanak berriro barnealdera mugitzeko eskatuz. Ekintza honen ondorioz beldurra nagusitu zen aduanen ikuskarien artean.

Urriaren 19an Madriletik eskutitz bat bidali zuten aduanen zereginak atzerritarren trukeei zergak jartzera mugatzen zela adieraziz (gipuzkoarrei ez zitzaien ezer ordainaraziko). Aldundiak herrietara ordezkariak bidali zituen aduanen egoera azaltzera eta lasaitasuna eskatzera.

Neurri honek lasaitasuna eman beharrean mesfidantza sortu zuen herritarren artean. Urriaren 28an Mutrikuko udalbatza irekira azaldu zen Peñafloidako Kondea jipoitzen saiatu ziren esaterako. Azaroaren 5ean matxinoek Bergara okupatu zuten eta zenbait jauntxoren etxaldeak suntsitu zituzten. Ihes egiten saiatu ziren Rocaverdeko markesa eta Juan Antonio Recaldekoa Otxandion harrapatu eta bertan hil zituzten. Aldi berean, Bergara eta Elgetako 300 kide inguru Soroluzera abiatu ziren, handik Eibar eta Elgoibarrera pasatzeko. Soroluzeko udalak bi konpromiso hartu behar izan zituen: zortzi egunen buruan armak banatzea herritarren artean eta gertatutakoaren berri Azkoitian ematea. Azaroaren 6an matxinoak berriro etxeratu ziren. Garaiko agintariek matxinoak gogor zigortzea proposatzen zuten berriro horrelakorik ez gertatzeko.

Aduanen arazo honek garrantzia galdu zuen tupustean, 1719ko apirilean Frantziako monarkiak Gipuzkoako lurraldea inbaditu zuenean. Gipuzkoa baretu ondoren, 1722ko abenduaren 16ko Errege dekretuak Gipuzkoako aduanak barnealdera lekualdatu zituen berriro.

1. JARDUERA: mapari begiratuta, aduana gehienak non aurkitzen direla esango zenuke, Euskal Herriaren inguruan edo barruan? (inguruan)

2. JARDUERA: Nola deitzen ziren aduanen abantaila ematen zuten legeak? (Foruak)

Ariketa honen bidez ikasleei aduanak mugen antzerakoak direla ikustarazi nahi zaie eta horregatik zeudela gehienak Euskal Herriatik kanpo. Euskal herria lurralde berezi bezala hartzen zuten legeak ziren Foruak eta lurralde bakoitzean bertako biztanleek jarritako eta onartutako legeak edukitzearen garrantzia azpimarratu nahi zaie.

Koadernoko 35. orrialdea

14. PISUAK ETA NEURRIAK

Euskal Herriko mundu tradizionalak bere neurri, marka, seinale eta sinboloak izan ditu, munduko beste kultura guztien antzera. Gizakiak beti izan du gauzei neurria jarri beharra, metroa ezarri aurretik ere. Metroa, kiloa eta antzerakoak ez ziren iritsi XIX. mendera arte; eta orain gutxi arte inork ez zeraman ordularirik.

Gizakiak beti izan du neurrien beharra. Historiaurreko aztarnategietan, adibidez, ustez egutegiak diren aztarna batzuk agertu dira. Denbora neurtzeko nahi horretan, egiptoarrek eguzki ordularia erabiltzen zuten orain ia 3.000 urte; Euskal Herrian ere erabili izan dira duela gutxi arte (Azpeitiko egungo udaletxearen horma batean zegoen eguzki ordularia esaterako).

Denbora soilik ez, beste gauza mordoa ere neurtu behar izaten zen. Hasieran ezaugarri antropometrikoak hartu zituen gizakiak mundua neurtzeko erreferentzia gisa: luzera neurtzeko hazbetea erabili, oina, ukondoa, besoa...

Gizon batek egin zezakeen lana ere azalera neurri bat izan zitekeen: adibidez gizalur edo gizalan batek 380 metro karratu hartzen zituen. Idi pareak egun batean goldatu zezakeena ere neurri bat zen: golde lur bat. Gipuzkoan golde lur bat 50 anega zen⁹.

⁹ Anega aleetarako eduki neurria zen, hamabi lakariren baliokidea. Anegaren neurria ez zen zehatza eta herriz herri aldaketa txikiak zituena – udako edo neguko gariaren arabera -. Anerdia 24 kilo zen; haren erdia, 12 bat kilo, gaitzeru batean sartzen zen; eta azken horren laurden bat, hiru kilo hartzen zituen lakari batek. Gaztelanian azalera unitate moduan erabiltzen zuten baina euskaraz ohikoagoa zen golde lur deitzea.

Gaztelako anega erdia neurtzeko kutxa

Ilustrazioaren bidez metrologia bateratzailea iritsi arte bai azalera eta bai luzera, bai edukiera neurriak desberdinak ziren toki guztietan. Euskal Herrian bertan, ia eskualde bakoitzean neurri desberdina zuen kanak: Gipuzkoan orokorrean 0,837 metro neurtzen zuen.

Edukiera neurriak ere nahasgarriak izan zitezkeen. Adibidez Donostiako anega bat Gipuzkoakoa baino hamarren bat handiagoa zen.

Agintariak ziurtatzen zituzten pisuak eta neurriak. Batzuetan balantza batean erabiltzeko pisuek zulo bat izaten zuten azpialdean, galdarekin lortzen ez zen pisu zehatza berunarekin betez lortzeko. Berun horren gainean ezartzen zen pisuaren zehaztasuna egiaztatzen zuen zigilua.

Beste modu bat ere bazegoen oihal baten edo beste edozeren luzera neurtzeko erabiltzen zen kana zuzena ote zen ikusteko: udaletxeko edo elizako atarian zizelkatutako kanaren parean jarri besterik ez zen egin behar. Bergaran, Arrasaten eta Guardian ikus daitezke halako markak eta ez soilik kanarenak. Teila, harlauza eta adreiluen neurriak ere zizelkatu ohi ziren, herritarrek neurri egokiak zeintzuk ziren segurtatu ahal izateko.

Neurriak ez ezik kontatzeko moduak ere bestelakoak ziren. Egurrean koskak eginez kontatzen zituen ikazkinak ekoiztako ikatz zakuak, eta harrian markak eginez kontatzen zituen artzainak ardiak. Taila ere kontatzeko zen: saltzaileak eta geroago ordaintzekotan erosten zuen bezeroak, aurrez aurre, erdibituko egur batean bi zatiak batu eta koskak egiten zituzten, eta bakoitzak bere zatia gorde, gero epe jakin batean elkarrekin kontuak egiteko.

Aleak, sagarrak, likidoak ... ontziak ziren edukierari neurria hartzeko modua. Alez, azukrez edo halakoez betetzen zen kutxari arrasera pasatzen zitzaion gero, ahalik eta neurri zehatzenaren bila. Sagarra neurtzeko ere ontziak erabiltzen zen: sagar-neurria.

Pisuek eta neurriek izan duten garrantzia ikusita ez da harritzekoa 1766ko matxinada piztu zenean, salgaiak erosi eta saltzeko erabiltzen ziren pisu desberdinak izatea arrazoi nagusienetako bat. Baserritar gehienak ez ziren bizi ziren edo lantzen zuten baserriaren jabeak eta trukean Jaunari errenta ordaindu behar izaten zioten. Baserritarrek XVIII. mendean errenta gehienbat aletan edo generotan ordaintzen zuten. Ondoren Jaunek errentetatik lortutako

genero hori saltzen zuten, irabaziak lortuz. Askotan salmenta hori espekulatzeko baliatzen zuten (errentetatik jasotako garia edo artoa biltegietan gorde eta eskasia zegoen unearen zain egon, merkatuan prezio altuagoan saldu ahal izateko).

Gainera baserritarrek garia, artoa edo beste aleren bat saldu nahi izaten zutenean, horretarako erabiltzen zen kutxa tamainaz handiagoa zen; baina eskasian zeudenean erosteko erabili behar izaten zuten kutxaren tamaina txikiagoa izaten zen, nahiz eta prezio berdina izan. Oso sistema injustua zen, baserritarrek askoz ere gehiago ordaindu behar izaten zutelako. Horregatik matxinada egin ondoren herritarrek Kontzejuari onarrarazten dioten kapitulazioan aleak saldu eta erosi ahal izateko neurri berdinak erabiltzea da egiten duten eskaeretakoa bat.

1.JARDUERA: **Zer gertatzen zen dendari edo merkatariek benetako neurri edo pisua erabiltzen ez bazuten?**

2.JARDUERA: **Jaunari kutxa txikia emanez gero nekazarientzat jateko gehiago edo gutxiago geratzen zen? Zergatik?**

3.JARDUERA: **Jaunari kutxa handia emanez gero nekazarientzat jateko gehiago edo gutxiago geratzen zen? Zergatik?**

Koadernoko 36. orrialdean

15. ILUSTRAZIOA/BATZARRA

15.1. ILUSTRAZIOA

Ilustratuen mugimendua Europako herri gehienetara hedatu zen, hasi Errusiatik eta Portugalera. Gurera ere iritsi zen ikusmolde berri hura Peñafloredako Kondeak sortutako Euskal Herriko Adiskideen Elkartearen eskutik.

Aldi hartako zenbait pentsalarik (Locke, Voltaire, Adam Smith ...) uste zuen gizakiak sineskeriaren, ezjakintasunaren eta dogmatismoaren ilunpeetan bizi izan zirela ordura arte, bere kabuz pentsatzeko alferkeriaz eta askatasunarekiko beldurrez, euren arrazoimena jurista, apaiz, mediku eta bestelako tutoreen baitan utzita.

Ilustratuek gizakiaren aurrerapena (beraien) kultura eta ezagupenak zabalduz etorriko zela sinesten zuten, informazioaren eta hezkuntzaren bidez iritzi kritikoa sortuz eta aurreiritziak eta sineste zaharrak ezabatuz. Pentsamendu arrazionalaren argiaz iluntasun oro desagertuko zela uste zuten.

Beraz Ilustrazioak funtsezko lau ezaugarri hauek izan zituen:

- Ikerkuntza zientifikoa bultzatu eta haren emaitzak bultzatzea (iritzi arrunten kontra).
- Sineskerien eta aurreiritzien aurka borrokatzea.
- Oinarrizko sinesmen guztiak ikertu eta horiei kritika egitea.
- Ekonomia eta gizarte erreformak bultzatzea.

Euskal Herriko Ilustrazioa European garatu ziren pentsamendu ildo nagusien barruan koka dezakegu. Hala ere, tradizioaren (foralismoa) eta modernitatearen (Ilustrazioa) arteko oreka eta nahastea izan zen. Batak ez du bestea kentzen.

Euskal Herriko Ilustrazioak honako ezaugarriak izan zituen:

- Antolaketa: euskal ilustratuak teoria errealitate bihurtzen saiatu ziren hasieratik. Ondorioz berrikuntza teorikoak alderdi praktikoetara eta pedagogikoetara bideratu zituzten erakundeak sortu ziren.
- Ilustrazioa zabaltzeko bide nagusi bezala Frantziara egindako bidaiak, liburuak eta egunkariak irakurtzea eta tertuliak antolatzea ziren.
- Sendotzen ari zen burgesiak, nobleziak eta oligarkiak bultzatu zuten Ilustrazioa Euskal Herrian. Talde horrek elitea osatzen zuen eta gainerako talde sozialak bazterrean utzi zituen (herri xeheak analfabetoaz izaten jarraitu zuen liburuak garestiak eta bakanak zirelako).

XVIII. mendean Ilustrazio foruzalea eman zen eta Azpeitian ere baziren horren adibideak. Diderot eta D'Alemberten Entziklopediaren harpidedunak izan baziren. Beste arazo bat zen nola erabil zezaketen Entziklopedia. Inkisizioaren baimen nominala behar zuten, Elizaren eta apaizaren ardurapean, liburu arriskutsuak sakristian giltzapetuta edukitzen zituzten.

Gipuzkoako kostaldean merkataritzarekin lotutako kanpoko eraginak errazago sustatzen ziren eta hurrengo urteetan Gipuzkoa bitan banatu zen: kostaldea eta barnealdea.

XVIII. mendetik aurrera borboiak erregetzan jartzearen ondorioz, erresumaren ikuspegi absolutista eta zentralista ezartzeko ahaleginak egin zituzten. Foru Sistema hedatuta zegoen lau lurralde historikoetan (Nafarroako Erresuman, Bizkaiko Jaurrerian, Araba eta Gipuzkoako lurraldeetan) honen aldeko jarrerak areagotu ziren. Ondorioz absolutismoaren eta Foru Sistemaren arteko tirabirak indartu ziren.

Ilustrazio garaian eraberritzeak bultzatzen ziren baina sakoneko aldaketarik gabe. Merkataritza librearen inguruko erabakia hartzerakoan ere antzeko zerbait gertatu zen. Azpeitiko ordezkarietako arazoaren inguruan erabaki egoki bat hartzeko ardura ematen zitzaientzen eta hauek merkataritza askatasunaren aurkako jarrera erakutsi zuten, Foru Sistemaren ezaugarriak kolokan jartzen zituelako.

Erabakia hartu baino lehen bi aukeren arteko sintesia (foru sistema eta merkataritza librea) bilatu zuten zenbait talde ilustratuk, tartean Euskal Herriaren Adiskideen Elkarteak; Foru lurraldeko aduanak Ebro ibaian mantentzearen alde eta itsas portuetan merkataritza librea izatearen alde agertzen ziren.

Azpeitiko Euskal Herriko Adiskideen Elkarteko kideen artean San Millaneko markesa zegoen. San Millan markesak zenbait elizetako patronatua zuen. Maria Joaquina Vicuña Oiarbide Estenaga eta Gauna andrearekin ezkondu zen eta Gipuzkoako Ahdun nagusiaren kargua eskuratu zuen 1751-1754 bitartean.

Egun Lasao auzoan San Millan markesaren jauregia eta burdinolako aztarnak ikus daitezke (gaur egun Gizakia Helburu elkartearen egoitza).

Granadako Egako dukea ere Euskal Herriko Adiskideen Elkarteko Kidea izan zen. Azpeitia eta Urrestillako elizen patronatua zuen, Loiolako oinetxearen jabea baitzen.

Badirudi goi nobleziako kide hauetako asko ez zirela elkartera batzen ideia Ilustratuekin bat egiten zutelako, oso gutxitan egiten baitzuten proposamen berririk.

Frantziako Ilustrazioaren filosofo nagusienetako batek, Rousseauk, Azkoitiko zalduntxoetako bat izan zen Ignazio Manuel Altunakoa eta Porturekin harreman estua izan zuen. Gutun bidezko korrespondentzia mantendu zuten bien artean.

Euskal Herriaren Adiskideen Elkartean aritu ziren ilustratuek analisi teorikoak egiteaz gain merkataritza eta kapitalismoa ere aztertu zituzten:

- Merkataritza hobetzeko euskal ekonomia osoa berrantolatu behar zela zioten. Gizartearen maila gorenekoek osatzen zuten taldearen interesen eta asmoen arabera gizartea eta ekonomia antolatzen saiatu ziren.
- Merkatua garatzeko ezinbestekotzat jotzen zuten industriatik sortutako produktuak merke egotea.
- Nekazaritzaren erreforma beharrezkoa zen lehengaiak merke lortu eta industria produktuak ere merke mantendu ahal izateko.
- Proposatutako erreformaren oinarrian bi helburu zeuden: modernizazioa (industria nekazaritzan txertatzea) eta nekazaritza gutxitzea.
- Lurren emankortasuna handitzeko ustiapen intentsiboagoa bultzatu zuten, ongariaren erabileran oinarrituta.
- Laboreen merkatua liberalizatzea proposatu zuten, industriak behar zituen eskulangileentzat ogia merke mantentzeko. Lehengaiak eta oinarritzako gaiak zituzten kargak (zergak) kendu egin behar ziren. Industriaren lehentasuna eta eskulangintzaren babesa defendatzen zituzten.
- Nekazaritzan lanik gabe geratutako laborariek industrian eta merkataritzan lan egin zezaketen.
- Euskal Herriko industria tradizionala ziren burdinolak berehala berritu behar ziren.

Hala ere ekonomia arloan nahiago izan zuten analisi teorikoak egin baino proiektuak gauzatzea, Euskal Herriaren Adiskideen Elkartearen bidez: belardi artifizialak egin, abeltzaintza sustatu, lihoa landatu eta zabaldu, burdingintzarekin lotutako eskulangintza berriak sortu, lehiaketak antolatu (produktibitate handiena lortzen zuten burdinolei saria emanez esaterako).

Azpeitia, Azkoitia eta inguruetan izandako ilustratu gehienak ilustratu klasikoaren multzoan sar genitzake. Talde honen baitako pertsonarik esanguratsuenak Xabier Munibe Idiakenez (Peñaflorida Kondea), Manuel Ignazio Altuna (lehen aipatu duguna) eta Joakin Egia Agirre (Narroseko markesa) izan ziren. Honako ezaugarriak zituzten:

- Ilustratu hauek oso sakon bizi izan zuten bere garaia, Antzinako Erregimena gainbeheran zetorren garaia.
- Erlijioa kritikatu zuten eta izpiritu antiklerikala zeukaten (hala ere zenbait historialarik bere neurritik atera zuten hauen erlijio gabetasuna).
- Gizartearen goi mailakoak ziren. Nobleek eta batez ere merkataritza handiek osatzen zuten taldea (nobleak eta merkataritza handiak elkar hartuta zeuden eta batzuetan bi ezaugarriak bil zitzaizkeen pertsona batek).
- Gizarteko handikiak zirenez probintzietako erakundeek eta monarkiak ondo hartu zituen hauen proiektuak.
- Ordena mantentzearen aldekoak ziren. 1766ko matxinada zapaldu zuten artean egon ziren.
- Euskal Herriaren Adiskideen Elkartearen sorreran parte hartu zuten.
- Europako mugimendu ilustratuekin harremanak mantendu zituzten.

- Arrazoiaren garaipenean sinesten zuten.
- Pragmatikoak ziren, errealtatetik urrun zeuden teoriak egin baino nahiago zuten gizartea hobetzeko hainbat jardueretan arlo teknikoa bultzatu.
- Beraien planteamenduak irakastera eta ikasitakoa zabaltzera bideratuta zeuden. Zientzia zabaltzea herriaren hoherako zela sinesten zuten. Euskal Herriko bizimoduan eta ekonomian eragina izaten saiatu ziren.

15.2. BATZARRA

Euskal Herrietan zenbait mendez nagusi izan zen gobernatzeko modua izan zen batzarra. Batzarretan herritarrek komunean zeuzkaten interesak eta arazoak eztabaidatzen eta erabakitzen zituzten. Nafarroako erresuma sortu baino lehen, Elizak indarra hartu baino lehen; geroago ere, denbora luzean, euskaldun gehienek beren burua batzarren bidez gobernatu izan zutela dirudi.

Europa osoan izan ziren batzarrak, baina kontinentearen zatirik handienean jaun handiek batzar haiek indargabetu edo beraien menpe hartu zituzten.

Batzarrean parte hartzen zutenak etxearen ordezkariak ziren, batzuetan emakumeak, gehienetan gizonak. Etxearen interesak defendatzen zituen batzarretan familia-buruek.

Udalen atribuzioak ez ziren administratiboak bakarrik izaten. Aktibitate askotan zeukaten parte hartzeko ahalmena. Kontzejuak herriko ekonomia arautzen zuen. Etxejabeen eta lantegien zerbitzura zegoen. Horregatik ekonomiaren aldetik interes handikoak ez zirenak baztertzeko zituen: biztanleak, etorkinak, eskaleak, pobreak ...

Kontzejuak herriko labe eta okindegiak hornitzen zituen gariaren merkataritza arautzen zuen, baita okelaren komertzioa ere. Ardoa, sagardoa eta olioak ere berak administratzen zituen edo besteren eskuetan uzten zituen, errenta baten ordainetan. Azken finean, herriko ekonomiaren gehiena udaletik kontrolatzen zen.

Horretaz gain Kontzejuak herriko bizitza arautzen zuen. Etxe barruko kontuak zirela pentsa litekeen arazoetan esku hartzen zuen, etxe bakoitzak izan beharreko abere kopuru gehienekoa eta gutxienekoa finkatzerakoan esaterako. Mugak, errotak, hazitarako abereen erabilera kontrolatzen zituen, auzolan egunak seinalatzen zituen ...

Kontzeju haiek erregidoreek zuzentzen zituzten. Erregidoreek herrian sartzen ziren jatekoak eta edatekoak gainbegiratzen zituzten; tabernak txukun egon eta haietan ardo edo sagardo ona izan zedin adi egon behar zuten; pobreei arreta eskaini eta herri-lurak kudeatzen zituzten. Erregidoreen ondoan, buruzagiak zeuden; haiek zergak kobratu, zordunen ondasunak enkantean jarri, biztanleak batzar eta auzolanetara deitzen zituzten. Azkenik, mendiak zaindu eta aziendak ogi-soroetatik aterarazten zituzten guardak ere baziren. Kargu hauek guztiak urtebeterako izaten ziren.

Ordenantzak herriak berak sortutako lege-bilduma idatzia ziren. Herri bakoitzak bere ordenantza propioak izaten zituen. Garaitik garaira nahiko aldakorak izaten ziren eta oso eraginkorrek orokorrean.

Auzolanak lur komunaletan egitekoak ziren: goldatu, erein, jorratu, segatu, bildu; arbolak eta zuhaixkak aldatu, kimatu, trasmotxatu; bordak eta itxiturak egin; errekek, ubideak, mendiak eta larreak garbitu; mugariak bisitatu; bide, galtzada, zubi, aska eta iturriak egin eta konpondu; egurrak markatu. Auzokoek lan haiek guztietan parte hartu behar izaten zuten; biztanleek haietako batzuetan bakarrik. Auzolan haietan asistentzia eta ardura begiratzen ziren.

XVIII. mendean herri batekoa zen jende gehiena. Inongo estaturi baino, nor bere herriari atxikiago zegoen.

Mende haren amaieran Euskal Herriak oso autonomoak ziren bata bestearengandik. Baziren haien gainean estatuak baina haien eragina oso txikia zen artean. Bitartean eliteen diru nahiak eta ezinikusiak ia amaitu zituzten herrietako batzarrak.

1.JARDUERA: Sailka itzazu ondorengo ezaugarriak Ilustratuen edo herritarren artean.

Ariketan zenbait ezaugarri edo baieztapen eskaintzen zaizkie ikasleei eta hauek talde batean edo bestean idatzi beharko dituzte.

2.JARDUERA: Ilustratuak munduaz zuten jakintza guztia Entziklopedian biltzen saiatu ziren. Horretarako egiten zekizkiten gauzak nola egin azaltzen zuten batzuetan. Pentsa dezagun gelako Entziklopedia bat osatu behar dugula eta horretarako bakoitzak egiten dakien zerbait besteei nola egin azaldu behar diela marrazki eta idatzi bidez. Zer dakizu egiten? Azal iezaiezu gelako besteei egiten dakizuna beheko laukian (esaterako pastel bat nola egiten den). **Ariketa honen bidez interesgarria izan daiteke ikasleek dituzten ezagutzen bilduma txikia egitea eta ondoren gelako *Entziklopedia* antzeko bat sortzea, ikasle bakoitzak dakienari balioa eta garrantzia emanaz.**

Koadernoko 37. orrialdea

16. 1766KO MATXINADA

16.1. Aurrekariak / Arrazoiak

Matxinada hitza Martin izenaren euskaratzetik dator, Matxin, olagizonen patroia, beraien artean izen arrunta. Matxino hitza horiei eta orokorrean behe mailako artisauak zirenei deitzeko erabiltzen zen. Lehendabizikoz 1718ko altxamenduetan erabili zen matxinada hitza.

Azpeitiko herria Gipuzkoako burdingintzaren erdigunea zen. Gipuzkoa osoan laurogei burdinola bazeuden Azpeitia eta Urrestilla artean hamaika zeuden.

XVIII. mende hasierako beste datu batzuen arabera hamahiru burdinola zeuden inguruetan, 13.000 kintal handiko produkzioa zutenak (Gipuzkoa osoan 100.000 kintal baino gehiago produzitzen zen, beraz %10 inguru Azpeitiko burdinoletan produzitzen zen). Burdinola gehienak Urrestillako herri gunean zeuden. Ibaietako uraren indarra baliatuz mugitzen ziren bertako mekanismoak eta beraietan totxoa edo burdin lingotea sortzen zen burdin minerala urtuz.

Produkzio hau gehienbat herriko lantegietan kontsumitzen zen; burdinazko tresnen eta iltzeen fabrikazioak indar handia zuen Azpeitian. Burdin minerala urtzeko behar zen ikatz begetala eskualdeko herri-baso komunaletatik eta baso partikularretatik ateratzen zen; herri administrazioa arduratzen zen baso horiek egoki zaintzeaz.

Burdgingintzarekin lotuta XVI eta XVII. mendeak izan ziren herriarentzat hazkunderik nabarmenekoak; jendearen joan-etorri handiko lekua zen Azpeitia eta bere ingurua. Olagizon bizkaitarrak, gurdizainak, langile nafarrak, harakinak, merkatariak, galdaragileak eta toberagileak etortzen ziren burdingintza lanak erakarrita; iparraldeko euskaldunak (gehienak lapurtarrak), biarnokoak, Bigorra eta Comminges kondaduetako jendea (Frantzia) herrian bizitzen egotea nahiko ohikoa zen eta giza taldeen mugimendu honek herritarren pentsaeran eragin handia izan zuen.

XVIII. mendean hasi zen gainbehera, Espainiako gainbehera orokorrearekin lotuta (izandako gerrak, nazio batzuetan industria protekzionistarekin ematen hasitako aldaketak). Gainera aurreko mendeetan burdingintzan

egindako lan eskergak inguruetakoko basoen kopurua asko murriztu zuen; nahiz eta babeserako neurriak hartu ikatz begetala eskasten hasita zegoen, ikatzaren prezioa eta ondorioz burdin totxoarena garestituz.

Badirudi urte sasoi batzuetan hamahiru burdinoletatik lauk baino ez zutela lan egiten. Manufakturak ere gainbehera berdina bizi izan zuen eta pobrezia eta egonezina nagusitu ziren herri inguruetan. Zenbaitek (Nicolas Ignacio Altunakoak esaterako) saiakerak egin zituzten egoera ekonomikoa hobetzeko baina ez zegoen zer eginik; Espainia eta Ingalaterraren arteko gerren eta familia hitzarmenen eraginez burdinolak zorpetuta zeuden eta lapurretak (baratzeetatik edo burdinoletatik) ohiko gauza bihurtu ziren.

Nekazaritzaren egoera ere oso txarra zen. XVI. mendetik aurrera baserrien jabetza oso esku gutxitan kontzentratzen joan zen. 1766ko matxinadaren garaian baserriarren bostetik lau bizi ziren baserrietako maizterrak ziren. Maiorazkoaren legeak eta familia boteretsuenen arteko ezkontzek bultzatu zuten kontzentrazio hau. Maiorazkoak baserriari lotutako ondasunen zatitzea edo salmenta debekatzeko zuten; beraz lege oztopo honekin ia ezinezkoa bihurtzen zen baserri bat lantzen zituen lurren jabe bihurtzea.

Maiztergoa sei eta hamabi urte bitarterako balio zezaketen kontratu idatzien bidez egiten zen eta maizterrez aldatzea gaur egun baino ohikoagoa zen. XVIII. mendean abere hazienda, nagusiaren eta maizterren artean erdibana izatea baliogabetu zen (lehen maizterrak etxean hazten zuten haziendaren erdia jabearentzat izaten zen), baina trukean baserriaren jabeari eman beharreko gari eta arto kopurua igo zen. Landutako gariaren eta artoaren zati handi bat baserri jabearen biltegietara joaten zen (matxinadaren arrazoi nagusietako bat).

Burdinaren krisiak zuzenean eragiten ziren nekazari; lantzeko moduko lur kopurua egungoa baino txikiagoa zenez (herri lurak ugariagoak ziren) baserriar askok lan osagarriak egiten zituzten, idiekin salgaiak garraiatuz, olagizon modura urte sasoi batzuetan, eta burdinoletarako ikatza lortzeko txondorrek eginez esaterako.

Merkataritza oso ahula zen, protekzionismoa zen nagusi. Produktu batzuk herritarrei falta ez izateko udalak parte hartzen zuten hauen horniduran. Ardoa, haragia, olio, bale koipea, bakailaoa eta kandelak ziren produktu hauek; herrian horiek ez falta izatea udalaren ardura zen eta publikoki enkantean ematen ziren hornitze lanak (herrian haragia prezio jakin batean egoteaz arduratzen zen norbait esaterako). Beraz ekonomikoki funtzionatzen zen moduagatik, ia ezinezkoa bihurtu zen gizarte klase batetik bestera igarotzea.

Gizarte klaseen arteko distantzia politikoak areagotzen zituzten beste arrazoi batzuk ere bazeuden. Garai hartan herriko erregimentua (egungo udal batzaren antzeko zerbait) herriko alkateak eta fiel sindiko batek osatzen zuten (hauek ez zeudenean ordezkatzeko teniente bat eta bost erregidore ere izendatzen ziren). Gipuzkoan eta beste lurralde batzuetan onartutako oinarri batzuen arabera, Kontzejuko partaide zen herritarrek (izan hauteslea edo hautatua) baldintza batzuk bete behar zituen; oso antzinatek berrehun dukateko jabetzak edukitzea eskatzen zuten ondasun higiezinetan. Karguak urterokoak ziren eta hautaketarako poltsa edo zaku batean Kontzejuko partaide ziren herritarren izenak sartzen zituzten eta zozketan ateratako bost pertsonak aukeratzen zituzten karguak beteko zituztenen izenak.

Denborarekin eskatzen ziren aberastasun edo ondasun baldintzak igotzen joan ziren. 1705ean berritutako udal-ordenantzetan gaineratu zen "alkate eta fiel karguak betetzeko hautagaiak biztanle guztien artean aberatsenak izan daitezela, lehen errepresentazioko abonatuak eta autoritateak eta Errejidorak (alkateak) gizon garrantzitsuak izan daitezela, kristau zintzoak, aberatsak eta esperientziadunak". Baldintza hauek zorrozterakoan, kontzejuko agintea hartzeko moduko pertsonen taldea txikiagotzen joan zen eta aristokratizazio prozesua eman zen. Guzti honen ondorioz Kontzejuko gobernua gero eta talde txikiagoaren esku zegoen; gorabehera handirik gabe txandakatzen zuten agintea beraien artean. Jaunen edo "peluken" klasea zen; modan zegoen ileorde frantziararen eraginez deitzen zituzten horrela, jaun boteretsuenek erabiltzen zuten.

Matxinada gertatutako urteetan udal karguak bete zituzten pertsonak aztertuz gero, 30 bat jaun eta “pertsona berezietako” talde bat zegoen. Berezi hauek kasurik larrienetan kontsultatzen ziren, “udal bereziak” deitutakoetan. “Udal orokorra” ere bazegoen, zenbait arazoren aurrean erabakiak hartzen zituena eta lehenagoko antzinako erregimentua edo kontzeju irekiaren ondorengoa zena; baina udal hauetan parte hartzen zuen jende kopurua 40 edo 50 ingurukoa zen (XV. mendeko erregimentu irekietara askoz ere jende gehiago joaten zen, 300 bat inguru, nahiz eta biztanle kopurua XVII. mendean baino txikiagoa izan).

XVIII. mendean klaseen arteko tirabirak eta ezinikusiak orokorrak dira. Herriko jaunen aurkako matxinadarako mehatxuak ere badira eta 1739an zenbait pertsona azpilanean aritu ziren herrian zalaparta sortzeko; Korrejidorearen justiziaz baliatu ziren errudunak zigortzeko. Agintarienganako errespetu faltak ere izan ziren. Loiola eraikitzeko lanetan ari ziren artisauekin lotu ziren ekintza hauek, lekuko hierarkiaren aurrean menpekotasun edo beldur gutxiago izango zutelakoan. Herriko jaun boteretsuenek artisauek hauen aurrean beraien neurriak hartzen zituzten, matxinada garaian argi geratuko den moduan.

XVIII. mendea aldaketa handiko mendea izan zen ideia politikoei eta ekonomikoei dagokienean. Premia handiko produktuen hornidura eta politika ekonomikoa udalen zeregina zen batez ere eta probintziarena, hau udalen federazio edo ermandadea zen heinean. Interbentzionismoaren eta lekuan lekukoa babestearen sistema jarraituz, udalaren arduraren pisuak eta neurriak zaintzea, salgaien prezioak jartzen zizkien.

10

Udalak bertako produktuak bultzatzen zituen eta merkaturia hornituta egoteaz arduratzen zen, herriko kontsumoa segurtatuta ez zegoen bitartean salgaiak kanpora eramatea debekatuz; salgaiak bitartekarien eskuetatik igarotzea ekiditen ahalegintzen zen. Helburu nagusia hornidura ziurtatzea eta salgaiak ahalik eta merkeen ematea zen, horretarako beharrezkoak ziren neurriak eta legeak erabiliz (protektionismoa). Probintziako Batzar Orokorrek merkatuaren gehiegikeriak orekatzera jotzen zuten, probintziaren interesetan oinarritutako politika bat eginez. Lurraldeak, Foruan ezarrita zeuden askatasunen ondorioz, aduanen salbuespenaz eta atzerriko merkataritzarekin harremanak mantentzeko erraztasunez gozaten zuen. Horrela Gipuzkoak XVI eta XVII. mendeetan “lurralde merkea” izatearen ospea irabazi zuen.

10 Bergarako udaletxeko horman dauden neurri desberdinak: goian ezkerretara teilaren neurria, goian eskuinetara tokiko kanaren neurria (luzera neurria), erdian zutoinaren ondoan adreiluaren neurria eta behean eskuinean harlauzaren neurria.

Baina aztertzen ari garen garaian European, Frantziako Iraultzaren aurrekariak izan ziren teoriko indibidualistek predikatutako, askatasun ekonomikoaren printzipioak zabaltzen hasita zeuden; eskubide naturalak oinarri hartuta gizakiak bere ekintza ekonomikoak ahalik eta estatuaren eta erakunde publikoen parte hartze txikienarekin gauzatu behar zituela aldarrikatzen zuten. Ondorioz protekzionismoa eta babeserako traba legalen aurkako iritzia zabaldu zen herrietako jaun eta pertsona boteretsuenen artean.

Carlos III.ak nekazaritza babesteko ekoizleen ekimen askean eta lur sailen lanketa gidatuan oinarritutako politika ezarri zuen (lur sail bakoitzean landatu beharrekoa zehazten saiatzen ziren). 1765eko uztailaren 12ko Errege Pragmatikak kanpotik zetozen aleen gaineko tasak kentzea eta produzitzen ziren lekuetatik oztoporik gabe kanpora ateratzea ahalbidetzen zuen. Gipuzkoako erakunde foralek berehalakoan onartu zuten pragmatika. Lege aldaketa honen garaia uzta txarreko urtearekin batera suertatu zen Espainian. Ondorioz lehenengo aleen garestitzea eman zen. Gipuzkoa ez zen behar zuen gari kopurua bertan produzitzeko gai eta modu nabarmenean nozitu zuen alearen garestitzea, prezioak salneurri ikaragarrietara heldu ziren. Gipuzkoako foru erakundeek azkarregi onartu zituzten erregeak hartutako neurriak. Lotura estua izan zen Gipuzkoan sortutako milizien, Foruen defentsaren eta klaseen arteko gatazkaren artean.

1766ko matxinadak nobleak ikaratu zituen eta jatorria gizartean zuen; herritarren goseak foruekin eta tradizioen defentsarekin zerikusia zuen; pragmatikak ordenantzen erregimenean berrikuntza ekartzen zuen (hornidura kontrolatzen zuten ohitura eta udal edo probintziako ordenantzetan batez ere).

Arazo foralarekin eta sozialarekin zeukan lotura herritarrek eta lurraldeak egiten zuten egoera ekonomikoaren balantzearen arabera zen. Gipuzkoako luraren antzutasuna aspaldikoa zen eta foru korporazioak askotan horretaz baliatu izan ziren erregeen aurrean Forua defendatzeko. Erdi Arotik herritarrek eta jakintsuek uste zuten, luraren antzutasunagatik, Gipuzkoan bizitzea Foruek onartzen zituzten salbuespen eta askatasunei esker soilik zela posible. Hau da, Foruek ezartzen zuten egoera juridikoa ezinbestekoa zen lurraldearentzat eta hau aldatzeak lurraldearen hondamendia ekarriko zuen.

Baina aduanetan eta erregulazio ekonomikoan zituen onura hauek eztabaidagarriak izaten hasi ziren XVIII. mendean emandako politika ekonomikoaren aldaketarekin. Merkantilismoak¹¹, industria eta merkataritzaren babesarekin, XVII. mendean hasita, muga nazionalak ixten zituen (Felipe V.ak egindako aduanak lekuz aldatzeko saiakera horren adibide). Ondoren askatasun indibidualaren aldeko eta fisiokraten korrontearen eraginez nekazaritzaren defentsa eta nekazaritzatik ateratako salgaiekin aritzeko estatuaren baitako oztopo legalak desagertzea bultzatzen zuten. Gipuzkoak, euskal nazionalitate baten ideiarik gabe, ezin zituen korronte hauek bere onura propiorako aprobetxatu. Foru antolaketa garaiz kanpoko zerbait bezala geratzen hasi zen.

Jaunen eta agintarien klasean ideia hauek oihartzun handiagoa izan zuten. Gipuzkoako Caracaseko Errege Konpainia, 1727an sortua, merkantilismoaren oinarrien onarpena da. Foruen inguruan oso iritzi desberdinak zeuden goi klasearen eta herritarren artean. Baina aleen merkataritza askatasuna arautzen zuen Pragmatika hain azkar onartzerakoan, herritarrek ez zuten uste agintariekin desinteresatuki jokatu zutenik; agintariak baserri gehien jabe zirenez, hauek errentetatik jasotako aleak aske saltzeko zituzten interesen errezeloz ziren baserritarrak.

¹¹ Merkantilismoa: XVII. eta XVIII. mendeetan garatu eta aplikatutako ideia politiko eta ekonomikoaren multzoa da. Ideia horren arabera estatu baten aberastasuna daukan urre eta metal aberatsen kopuruarekin lotuta dago. Merkantilisten arabera estatuaren urre kopurua eta aberastasuna handitzeko beharrezkoa da merkataritza-balantza positiboa modu iraunkorrean izatea, horretarako inportazioak protekzionismoz (tasak eta zergak ezarrita) murriztu eta esportazioak bultzatu. Ekonomia bere lege naturalen mende, estatuaren parte hartzerik gabe utzi behar zutela uste zutenek gogor eraso zuten merkantilismoa.

Espanian uzta txarreko hainbat urte izan ziren eta hau prezio askatasunari lotuz, berrogei errealetara igo zen gari anega¹² prezioa eta hogeita hamar errealetara artoarena; langileen eguneroko soldata lau edo bost errealetako zen gehienez eta langileek oso egoera larria bizi zuten. Gainera, biltegietan garia gordeta zutenek honek balio handiagoa hartzea nahi zuten (eskaintza eta eskariaren legea erabiliz espekulatu¹³ egiten zuten) eta erosi nahi zuten herritarrei ezetz esaten zieten; jende arruntarentzat gosete aldia sortu zen horrela.

Azpeitian gustura ez egoteko arrazoi gehiago ere baziren. 1766 urte hasieran udalak haragi hornidura enkantera atera zuen; hautagai bakarra aurkeztu zen hornidura horretarako. Hautagai honen prezioak garestiegiak iruditu eta udalak ondorengo hilabeteetan hornitzaile berrien bila jarraitu zuen; herriko dirutik hamabost mila erreale hartu zituzten haragi hornitzaile berriak lagundu eta bultzatzeko. Herritarrak ez ziren ados erabaki horrekin, gehienbat “pelukek” kontsumitzen zutelako haragia (goi mailako klaseetakoek) eta haragiaren prezioa jaisteko kontzejutik, herri osoaren dirua hartzen zelako; eta era berean aleen garestitzearen aurrean ez zelako halako neurririk hartzen, garia eta artoa artisau eta nekazarien elikaduraren oinarri izanda.

Erregimentua (herriko gobernua) osatuta zegoen moduak (goi mailako klaseetako jendea) herriko ukuiuetan abereak izateko debekua bezalako erabakiak hartzera bideratzen zituen, herritar gehienek jan ahal izateko animalia horien behar gorria zutenean. Erabaki hau 1766ko urtarrilaren 26an hartu zen. Egun berean, aurreko urtean kontzejuko kontuetan izandako defizita estaltzeko (hiltegiaren eraikuntza lanek eta haragi hornitzailearentzat etxebizitza eraikitze lanek sortutakoa batez ere) herriko dirutik dirua hartzea erabaki zen. Zor hauek eragindako interesak kontzejuko baratzeen errentetatik eta maiztertzan emandako lur komunalen errentetatik ordaintzea aurreikusten zen. Baratza hauek hirurogeita bi ziren, herriaren ondoko lur sailetan zeuden; esku langileek baratzak erabiltzeagatik urtean lau erreale ordaintzen zituzten, jabetza onarpenaren bidez; erregimentuak uste zuen emate horiek ezeztatu zitezkeela eta maiztertzan eman, zentzuzko errenta bat ezarri, baserritarren esku zeuden beste kontzejuren lur-sail batzuetan egiten zen antzera (hauei ere errenta igotzea aurreikusten zuten). Udalak mistelen eta pattarren salmenta askea debekatu zuen martxoaren 4an, behe mailako jendearen artean asko kontsumitzen ziren produktuak; ordutik aurrera guztiz debekatu zen salmenta “osasanari eta familiei eragiten zizkien kalte handiengatik”. Neurri guzti hauek behe mailako klasearen sentsibilitatea zauritzen zuten, lehen ere eskasiak zauritutako sentsibilitatea.

Madriren gauzatutako gertaera batzuk bultzatu zuten herria biolentziaren/bortxaren bidea hartzera. 1766ko martxoan gortean Esquilacheren altxamendua gertatu zen; Carlos III.aren ministroa zen Esquilachek abiarazitako erreformen aurka (gizonei kapa luzeko eta txapel borobileko trajea janztea debekatuz, garaian janzkerarik ohikoena zena). Janzkeraren erreformarekin beste eskaera batzuk egiteko baliatu zuten herritarrek egoera; jatekoa merkeago izatea, oso salneurri garestiak baitzeuden. Erregeak altxatuen eskaerak onartu zituen. Altxamenduaren eta honen ondorioz lortutako eskaeren berri berehala zabaldu zen eta jendea norbanakoen biltegiak arpilatzeaz edo Donostiako biltegien aurka egiteaz hitz egiten hasi zen. Azpeitiko eta Azkoitiko matxinoen artean ere ezkutuko bilerak egin zituzten, altxamendua piztuko zuen txinparta baino ez zen falta.

16.2. GERTAERAK

1766ko apirilaren lehen erdialdean Donostian zabaldu ziren zenbait zurrumurru, gariaren salneurri garestia zela eta. Badiurdi bertako merkatariek kanpoko itsasontzi batek garia hirian merke saltzea eragotzi zutela, itsasontzia Donibane Lohitzunera bidaliz. Gainera Donostiako eta tokiko merkataritzaren inguruko erasoaldia hastear omen zen baserri giroko inguruetan, nekazarien eskasiaren aurka protestatzeko.

Donostiako agintariak berehala konturatu ziren egoera ez zela txantxetako eta, kontrolaezina izan baino lehen, irtenbide bat aurkitzeari ekin zioten. Horrela gari, arto eta ogiaren salneurriak jaisi zituzten eta aldi berean

¹² Gipuzkoan anega bat garik 48-44 kilo artean pisatzen zituen, udal bakoitzean onartuta zuten neurriaren arabera.

¹³ Espekulazioa: ondasun baten salneurrien gorabeheretan oinarrituta, ondasun hori erosiz edo pilatuz eta denbora batera salduz, etekin ekonomikoa eskuratze hutsa helburu duen merkataritza eragiketa da. Denbora laburrean ondasunen prezio gorabeheren ondorioz dirua irabaztea bilatzen du. Ondasun baten balioa artifizialki puztu eta gizarte sektore zenbaiti ondasun horiek eskuratzea oztopatzen dio.

prezio hauek beteko ez zituztenak gogor zigortzeko arauak jarri ziren. Hala ere salneurri berriak ezin ziren mugarik gabe luzatu, salneurri berriek eragindako galerak handiak zirelako besteak beste.

Azkoitia eta Azpeitia izan ziren matxinatu ziren lehen hiribilduak. Eskasiari aurre egiteko apirilaren 13an Azkoitiko apaiza zen Carlos Olaskoagak udalerritik garia ez ateratzeko eskatu zuen bere predikuan. Era berean herritarrek zerealen kanporatzea oztopatzea erabaki zuten. Hurrengo egunean Mendaroko bi emakume Azkoitira joan ziren hamarrenen biltzaileari zenbait anega arto erostera. Itzulerako bidean zihoazela herritarrek geldiarazi eta astoen gaineko karga berriro ere herriratzera behartu zituzten. Olaskoaga apaiza saiatu zen egoera baretzen baina alferrik. Emakumeei dirua itzuli zitzaien eta aleak merkeago saltzea exijitu zuten. Eskasia izan arren garia ez zen lapurtzen, zilegitzat jotzen zen prezioa ezartzen zitzaion. Arratsalde hartan matxinoen bozeramaileak ziren Antonio eta Manuel Irigoien anaiak eta Mateo Garate errementaria herriko nobleziaren ordezkari ziren Narroseko Markesa, Joakin Egia, Joakin Hurtado eta Martin Areizagarekin bildu ziren konponbide bila. Lortutako akordioaren arabera abuztua baino lehen garia eta artoaren salneurriak merkatu behar zituzten, gariarena 30 errealetara eta artoarena 20ra. Matxinatuei jaitsiera txikiegia iruditu zitzaien. Hala ere jendea baretu eta bakoitza bere etxera abiatu zen; handik aurrera garia eta artoarekin egindako ogiak eta taloak jan ahal izango zituzten.

Arratsaldean, Azkoitian aztoratu ziren lehenengo haietako batek gutun bat bidali zien Azpeitiko lagun batzuei gertatu zena kontatuz, gustura eta lasai zeudela.

Azkoitiko gertaeren berri izan bezain laster, apirilaren 14an bertan, Azpeitiko goi mailakoak kezkatzen hasi ziren. Han ere giroa nahastuta zegoen. Gazte bat atxilotuta zuten hiribilduko agintarien kontra idatzi bat idazteagatik. Altxamendua gertatuko balitz ere, goi mailako jende honek baserritarren artean armak banatu zituzten, hiribildua defendatzeko; jaten eta edaten nahi adina eman zieten. Ez zitzaien asmoa ongi atera, baserritar hauek Azkoitian gertatutakoaren berri izan baitzuten eta beraiek ere antzerako salneurriak eskatzea erabaki baitzuten, altxamenduari hasiera emanez. Mehatxuen aurrean agintariek prezioak jaitea erabaki zuten, anega garia 30 errealetan eta artoarena 18 errealetan.

Egun berean Azpeitiko alkate zen Vicente Basozabal Loiolako erretorearengana joan zen laguntza eske, gatazka beste modu batean konpondu nahian. Bertako harginak laguntzera bidaltzeko eskatu zion. Erretoreak harginak bildu zituen baina hauek laguntzeari uko egin eta salneurriak jaisteko eskaerarekin bat egin zuten.

Gauean herriko Jaunek, Azkoitiko herritarrek baretu zirela jakinda, herria defendatzeko armak banatu zizkieten baserritarrek etxera bidali nahi izan zituzten. Baina hauek Jaunei zertarako dei egin zieten galdetu, azkoitiarrak baino gutxiago ez zirela erantzun eta haien arrazoi berdinagatik asaldatu ziren, aleak merkatzeko eskatuz. Herritar gehiago bildu zitzaizkienez hasi zen iskanbila. Kanpaiak jo zituzten herritarrei deitzeko; denbora gutxian baserrietako jende armatua eta Urrestillako matxinoak (olagizonak) batu zitzaizkien.

Iluntzeko zazpiak aldera, txirula eta danborrarekin jende ugari abiatu zen Loiolara. Loiola eraikitzen ari ziren langile ugari bildu zitzaizkien eta denak batera Azkoitira abiatu ziren, hangoekin elkartu eta berriro Azpeitira itzultzeko asmotan, denen artean aleak merkatzea lortu nahian.

Iritsi ziren Azkoitira eta baretuta zegoen jendea aztoratu zuten berriro; jendea mehatxatu zuten, ateak kolpatu eta pertsonaia nagusienak iraindu zituzten. Gauez denak elkar hartuta Azpeitira itzuli ziren.

Camino doktorearen arabera (Donostiako historiagile bat) altxatuak bi mila inguru ziren; jaun nagusi bat eta hiru apaiz behartu zituzten aurretik kandela suzirikin eta bandera batekin joatera (apaiz batek eramaten zuen estandarte). Alondegia (alea pilatzen eta merkaturatzen zen lekua) arpilatu zuten, okindegi eta taberna batzuetan sartu ziren eta gaua jan edanean igaro zuten. Alferrikakoak izan ziren zenbait pertsonen erreku eta zigorrak (Azpeitiko parrokiako apaiza esaterako egoera baretzen ahaleginu zen baina alferrik).

Jaunen etxe batzuetan sartu ziren, balkoietatik igoz, leihoak eta kristalak hautsiz, jaunak iraindu eta mehatxatuz. Gauean herritarrak deitzeko kanpaiak jo zituzten. Pertsonaiarik gorrotatuenetako bat Antonio Gorostizukoa zen, Azpeitiko primizieroa (elizari ordaindu beharreko zergak jasotzen zituena) parrokiako primiziak jasotzerakoan egiten zituen estortsioengatik (jendeari zergan zegokiona baino gehiago kobratzegatik); kobratze hauetatik jasotako gari eta artoak gordetzen zituen baina ez zuen aleak saltzerik nahi (jendea goseak, zer janik gabe zegoen bitartean). Etxetik oheko arropetan atera eta kalean gora eta behera ibili zuten, eskopetarekin tiro bat bota zioten baina osorik atera zen metxa ez zelako piztu. Altxatuek norbanakoen etxeetatik eduki zitzaketen neurriak atera zituzten, plazan bata bestearen gainean jarri eta makilakadaka txikitu zituzten. Herrian bi neurri desberdin zeuden: bata kutxa handia aleak jasotzeko eta bestea kutxa txikia aleak saltzeko. Herritarrak oso haserre zeuden desberdintasun honegatik.

Hurrengo goizean, apirilaren 15ean, gauza publikoak arautzen hasi ziren altxatutako herritarrek. "Aurreko gauean jendeak ez zuen lorik egin" dio Loiolako eskuizkribuak "eta ardo ugari edan zen ganorazko ezer jan gabe eta horrela hasi ziren gehiegizko eskaerak ezartzen, hamarrenei eta beste zenbait gauzari zegokienean. Udaleko erregimentukoak bilduarazi zituzten. Aldaketa edo arau guzti hauek hartzen zituen agiriari Kapitulazio deitu zioten eta hauek dira Azpeitiko kapitulazio ospetsuak; beste herrietako altxatuentzako eredu bihurtu zirenak, probintziako jaun eta elizgizonen artean iskanbila handia sortu zutenak. (Iñigo Aranbarriren apirila blogean duzue kapitulazioak zehatz-mehatz ikusteko aukera <https://apirila1766.wordpress.com/2014/11/09/383/>)

En la Villa de Arpeña á quince de Abril de mil
 setecientos y sesenta y seis; Los Señores del Resmien-
 to y otros veinte de voz y voto, deseando contribuir al ali-
 bio del publico de acuerto con diferentes senous edicías
 ticos de determinacion fjan el precio de trigo á veinte y seis
 reales de vellon faneqa y de Maiz á diez y seis reales
 de vellon sin que se pueda subir de estos precios en tem-
 po alguno todo de la medida mayor antigua.
 Asi mismo atendiendo al mismo beneficio publico
 condaron suprimir todas las medidas nuevas y quédas
 sean de la medida antigua.
 Y qualmente atendiendo ala representacion que hicieron
 los de Arcoitia, se acordo que de parte de esta villa
 unida con la de Arcoitia se pida ala primera Junta
 qual el que se igualen las pesas de las Mondiegas y
 Penexias para que nadie experimente las quebras
 que ocasiona esta diferencia.

Beraz goizean agintariek eskaerak onartu behar izan zituzten Azpeitiko plazan. Prezioen beherapen handiagoak onartzeaz gain beste hainbat neurri ere hartu behar izan zituzten:

- Zerealen prezioak jaitea: anega bat gari 26 errealetan eta anega artoa 16 errealetan.
- Hiribilduan ekoizten zen zereala kanpora saltzeko debekua. Horrelako legez kanpoko salmentak salatuz gero, konfiskatutako produktua salatariaren eta alondegiairen artean banatu behar zen.
- Neurri berriak kentzea. Hurrengo Batzar Nagusietan jauntxoek alondegia eta burdinoletan erabiltzen ziren neurriak saltzerakoan eta erosterakoan berdinak izatea eskatu behar zuten. Neurtzerakoan askotan, erosterakoan neurri handiagoa erabiltzen zuten ahaldunek eta saltzerakoan txikiagoa (baserritarren, ofizialen eta langileen kalterako).
- Pattar, mistela, olio eta bakailaoaren salmenta hiribilduko bi tabernetan eta Urrestillako tabernan finkatzea.
- Primiziak kobratzea, (elizaren zerga mota bat) enkantean jarri beharrean, hiribilduak zuzenean kudeatzea.
- Hiribilduko herri lurretan bakoitzak bere lurak lantzeko behar zuen ote zuria mozteko askatasuna (lurren ongari bezala edo animaliei jaten emateko erabiltzen zen batez ere).
- Zuhaitz mozketak banan bana ikuskatzea (burdinolek herri lurretan gehiegikeria izugarririk ez egiteko).
- Udala osatzeko gizon bat bozka bat formula indarrean jartzea.
- Herritarrentzat lurren banaketa egokiagoa.

Matxinadaren ondoren sinatutako kapitulazio hau nekazarien bizimoduan oreka bilatzen saiatu zen. Horretarako denborarekin galdutako usadio zaharrak berreskuratzeko ahalegina izan zen; baina aldi berean zenbait berrikuntza sartzeko ere bai.

Azpeitian hilabete batzuk lehenago hartutako erabakiak bertan behera uztera behartu zituzten, behe mailako jendearentzat kaltegarriak zirela eta. Beste erabaki batzuk ere hartu zituzten: Urrestillan ardoa saltzeko bigarren taberna jartzea erosleek ilara luzeak ekiditeko, taberna berean ardo klase desberdinak saltzea tabernariak kontsumitzaileen kalterako klase desberdinak nahastea eragotzi nahian. Matxinatuek udal iraultzailea osatu zuten legezko Erregimentuaren lekuan.

Apirilaren 15ko arratsaldean, Loiolako elizara prozesio bat antolatu zuten eskerrak emateko; herriko justizia eta kabildoa (udala) gogoz kontra joatera behartu zituzten, matxinatu kopuru handia atzetik zutela; Te Deuma abestu zen Loiolan (eskerrak emateko otoitza) eta handik herrira ere prozesioan itzuli ziren, gainontzeko eguna dantzan, edanean eta garaipena ospatzen igaroz.

Beraz matxinadaren osteko eguna lasai joan zen Azpeitian. Matxinatuek garaipena ospatu zuten Loiolan. Hala ere Iraurgi bailaran gertatutakoak oihartzun handia izan zuen beste hainbat eskualdetan. Donostian ere giroa aztoratuta zegoen eta apirilaren 16an salneurriak berrikusi ziren: anega garia 30 errealetan eta artoarena 20 errealetan jarri zuten (ogia libra bakoitzeko hiru kuartotan). Donostia eta gainerako merkatuen artean desoreka handia zegoen. Hiriaren hornidura ziurtatzeko inguruetakoa beste herriei salneurriak jaisteko eskatu zitzaizen.

Gau hartan Elgoibarren hasi zen zalaparta. Hurrengo goizean udal ordenantzak eta neurriak apurtu ziren, premia handiko gaien eskasiaren aurka protesta egiteko. Aldi berean kapitulazioen edukia onartu zen Azpeitian. Berehala hirurehun bat pertsona (bertakoak, Altxolakoak eta Mendarokoak) itsasoz ekarritako zerealen bila abiatu ziren.

Egun berdinean jendetza Debaraino heldu zen. Han kapitulazio berria onartu zen, aurrekoaren eskaerak areagotuz:

- Gaztaina, txerriki eta sagarraren hamarrenak handik aurrera ez ordaintzea.
- Gariaren hamarrenaren ordainketatik ereintzarako erabiltzen dena kentzea.
- Olioaren salneurria 20 kuartotatik 18 kuartotara jaitea.
- *Agur Maria* otoitzaren egunean apaizak etxetik ateratzeko debekua.
- Haragizko bekatuan hirugarren aldiz erortzen den apaiza irendua izan dadila. (1766ko apirilaren 17ko Debako kapitulazioa).

Elgoibartarrek inguruetakoa matxinoekin bat egin eta Bergarara abiatu nahi zuten, han nahikoa zereal bazegoelako. Matxinatuak iristean bertakoek aurre egin zieten eta alde egin behar izan zuten.

- Matxinoen programa zabalagoa agertu zen Mutrikun apirilaren 18an ezarritako kapitulazioan:
- Sakramentuen truke elizgizonek inolako ordainketarik ez jasotzea.
- Apaiz bakoitzak bi kapilautza (parrokia) baino gehiago ez izatea.
- Elizgizonek 8 erreal baino ez jasotzea ezkontei eta ezkontzen truke.
- Apaizak egun zein gaueko edozein ordutan elizakoak ematera (hiltzeaz dagoenari ematen zaion sakramentua) azaltzea.

Ondoren mugimendua leku askotara zabaldu zen. Bizkaiko mugaraino iritsi zen, Gipuzkoako kostaldetik zabaldu zen eta Deba arroan barrena ere hedatu zen. Horretaz gain Errezil, Bidania, Ordizia, Beasain, Idiazabal eta Ataunera ere iritsi zen. Usurbil, Hernani eta Astigarragan ere matxinatu zen jendea.

Apirilaren 14 eta 15aren ondorengo egunetan, nahiz eta ez maila berean, aztoramenduak jarraitu egin zuen Azpeitian. “ Zer galdua zuten jaun eta jendeak” dio eskuizkribuak, beldurtuta zeuden eta gauza handiagoak gertatzeko ikaraz; jende xehea oso harro zegoen egindakoaz eta dena beraien interesen arabera arautu nahi zuten.

Apirilaren 17tik aurrera Donostia zereala banatzen hasi zen . 4.047 anega gari eta 576 anega arto bidali ziren probintziara egonezina baretzeko. Lehenago 6.000 anega gari eta 2.600 anega arto eskatuak zituzten Nantes eta Baionatik. Donostiako burgesiak, nobleziak eta oligarkiak bere gain hartu zuen ordena berrezartzearen ardura; Caracaseko Errege Konpainia Gipuzkoarra tartean zen.

Konfiskazioak Gipuzkoa osoan egin ziren. Alea entregatu behar izan zutenak hamarrenen biltzaileak eta jauntxoan administratzaileak izan ziren.

Apirilaren 21ean Bergaran zegoen Erregearen Arma Fabrika hirurehun bat matxinok hartu zuten. Bertakoen jardun nagusia armagintza zenez horrelako zerbait gertatzea aurreikusi zitezkeen. Antonio Barredakoa Korrejidorea Gaztelako Kontseilua lasaitzen saiatu zen. Hala ere, bai berak eta bai herrietako alkateek, agintea galdua zutela onartu zuten.

Horregatik Donostiako Komandantea jendea estutzeko tropa bat bidaltzera bultzatu zuten. Jaunen eta merkatarien artean matxinada zapuzteko akordio batetara iritsi ziren. Donostiako hiriko merkatariak altxamendua zapuzten eraginkortasunez lagundu zuten; hiria matxinoen aurkakoa zen, bertako merkatariari egozten zitzairen aleen pilaketa eta hauekin egindako espekulazioa; hiriaren aurka egin nahi zen altxamenduz ere hitz egiten zen Gipuzkoako zenbait herritan.

Hiriak Gipuzkoako matxinatuei baino beldur handiagoa zien hiri barruan sor zitezkeen altxamenduei. Hiriak lasaitasun orokorra nahi zuenez, Azpeitia, Azkoitia eta beste leku batzuetara espedizioak bidaltzea erabaki zen.

Donostiak armatu zuen espedizioa. Irlandako Erregimentuko 300 soldaduk (agintean Vicente Kindelan koronela zutela) eta Donostia eta inguruko herrietako (Errenteria, Oiartzun eta Hernaniko) 200 bat gizon armatuk (Manuel Arriolakoa, Donostiako alkatea zen hauen buru) osatzen zuten. Behin Aldundiaren baimena lortuta espedizioa altxamendua gertatu zen herrietara abiatu zen; Azpeitira eta Azkoitira, Andoainera, Asteasu eta Iturriotzeko bentako bidea hartuz. Bidean hainbat jaun batu zitzaizkien, hauen artean San Millango eta Narroseko markesak eta Peñafloidako kondea. Apirilaren 21 goizean iritsi zen espedizioa Azpeitira; jendea beldurturik zegoen espedizioa etorri aurretik zabaldu ziren zurrumurruekin eta berehala jende ugariaren atxilotetak gauzatu ziren.

Aldundiak apirilaren 23an zirkularra bidali zien udalerriei. Idatzian bi agindu ematen ziren: herritarrak armadan sartzen saiatzeko eta armadaren aurrean erresistentziarik ez erakusteko. Hurrengo egunean Donostiako alkatea komandante militar ez ezik, epaile ere izendatu zuten. Irlandako Erregimentuko soldaduek ordena berrezartzen parte hartzeko eskatu zuen. Madrilgo ordezkarien iritziz Arriolak, Korrejidoreak eta Irlandako Errejimenduko agintariak (Fleignies), hirurek izan behar zuten ordena berrezartzeko agintea.

Gerra Kontseiluak eskatuta Iruñeko buruzagi militarren hainbat tropek Donostiarako bidea hartu zuten. Arriola (Donostiako alkatea) eta Barredaren (Korrejidorea) arteko harremanak ez ziren onak, Korrejidorea Arriolaren plan militarren aurka azaldu zelako. Aldi berean Arriola eta tropa irlandarren arteko harremana ere ez zen ona, Arriolarentzat mertzenarioak ziren hauek. Gipuzkoako goi mailako taldeek askatasun osoa nahi zuten errepresioa burutzeko; Madrilek ordeza legez kanpo ez jarduteko exijitu zuen. Korrejidoreak zuhurtasunez jokatzeko exijitu zuen baina Arriolak ez entzunarena egin zuen.

Azpeitiko eta Azkoitiko jaunek begitan hartuta zituzten Loiolan eraikuntza lanetan ari ziren langileak, bazter-nahastaile handienak zirela uste zuten. Langile hauek sorpresaz atxilotzeko, Benito Barreda korrejidoreak, Irlandako erregimentuko granadari eta bertako armatutako gizon batzuekin talde bat osatu zuen, Azkoitian ostatu hartzeko asmotan zebiltzan zurrumurrua zabalduz. Taldea iritsi zen egun berean arratsaldeko 5etan abiatu zen Azpeititik, Loiolan ziharduten beharginek laneguna bukatu baino lehen. Elizaren eskailera parera iritsitakoan, korrejidorea aurrean jarri eta taldea sakabanatu ondoren oihukatu zuen: preso dago lantegi osoa!

Atarian lanean ari ziren ofizialak atxilotu zituen. Baionetak hartuta beste talde bat seminarioan sartu zen, han lanean ari zirenak atxilotzeko. Eraikineko beste areto batzuk ere miatu zituzten, eraikina gaztelu baten antzera inguratu zuten, bandera paretan jarri. Istiluak izan ziren korrejidorearen eta Azpeitiko parrokiako erretore Jose Joaquin Basozabalgoaren artean. Korrejidoreak Jesuiten erretorearekin ere izan zituen iskanbilak, korrejidorearen aurrera ez zelako aurkeztu eta honek altxatuak babesten ari zela uste izan zuelako. Langileen artean batez ere baten bila zebiltzan, baina honek egoeraz jabetu eta leihotik salto egin zuen. Korrejidoreak langile honi buruz galdetu zion Erretoreari eta honek bere berririk ez zuela erantzun. Azkenean ofizial eta peoi guztiak lotu zituzten, guztira 74 pertsona eta Azpeitiko kartzelara eraman zituzten; bost egunetara zazpi ez beste guztiak askatu zituzten.

Gertaerak jesuiten okerrerako konplikatu egin ziren. Loiolako erretoreak apirilaren 21 horretan gertatutakoaren berri Iruñeko Gotzainari ematea erabaki zuen. Jesusen Lagundiaren aurkako iritzia zutenak lehenagotik hasita zeuden Lagundia Espainiatik kanporatzeko azpilanetan. Jesuitei erregeari leial ez izatea leporatzen zieten, Esquilacheren altxamenduan parte hartu zutela salatuz. Horrela pixkanaka Erregeak Jesuitak Espainiatik kanporatzea lortu zuten. 1767ko apirilaren 3an atera ziren jesuitak Loiolatik.

1766ko maiatzaren 1ean Azpeitia eta Azkoitian ostatu hartuta zeuden indar espedizionarioak Elgoibarrera eta probintziako beste herri batzuetara abiatu ziren. Armada erdibitu eta Eibar, Soraluze, Elgoibar eta Mutrikura sartu zen, bertako matxinoak atxilotu eta Azpeitira eramateko asmoz. Maiatzaren 9an Arriola Donostiara itzuli zen hirurogeita bederatzi pertsona atxilo hartu ondoren. Azpeitian bitartean 200 soldadu eta herritarren bi konpainia geratu ziren.

Probintziak altxatuek legea hautsi zutela dekretatu zuen. Gaztelako Kontseiluak Korrejidorea eta Donostiako alkatea izendatu zituen epaile. Maiatzaren 7an Azpeitiko eta Azkoitiko kartzeletan zeuden 70 bat altxatu eraman zituzten Donostiara. Hauetako bat, Azkoitiko zapatagile bat, bidean "heriotza naturalez" hil zen eta beste bat baionetekin zauritu zuten ihes egiten ahalegintzeagatik.

Maiatzaren 12an Aldundiak matxinoen kapitulazioak balio gabetu egin zituen eta hurrengo egunean hamar puntutako araudi berria ezarri zuten:

- Gari, arto eta beste edozein zerealen salneurria jartzeko askatasuna, nahiz bertakoa edo kanpotik ekarritakoa izan.
- Herrien artean zerealak trukatzeko askatasuna, askatasun hori oztopatzeko inolako zergatirik edo aitzakiarik jarri gabe.
- Azkeneko hilabeteen zenbait herritan onartutako kapitulazio lotsagarriak balio gabetuta geratzen dira.
- Sagardoaren salneurria ezartzeko askatasuna; baita herrien artean eta beste barrutiek trukatzeko askatasuna ere.
- Alea pisatzeko neurri guztiak parekatzea. Barruti osoan saltzeko eta erosteko neurgailu berdinak erabiltzea (azken hilabeteen ezarri diren neurriak ez dute balio, lehenagokoak ezartzea nahi dute).
- Hauetako punturen bat betetzen ez duena udalerriko agintariek atxilotu beharko dute, ondoren Kontseiluko epaileen esku uzteko.

- Aginduon edo agintarien aurka hitz egin lezakeen edozein emakume atxilotu beharko dute eta aipatutako epaileei atxilotetaren berri eman.
- Azken bi puntuok ez betetzeagatik norbait salatzen duen pertsonaren izena ezkutuan mantenduko da eta mila errealetako ordainsaria emango zaio.
- Justiziak eta udalak, denbora galdu gabe, bete beharreko zirkular hau jakitera eman beharko dute eta betearazia izan dadin ahalik eta arreta handiena jarri.
- Udalbatza irekirako deialdirik ez da egingo oraingoz eta halakoetan udal ordenantzak bete ez dituen ezin izango da onartu (herritar arruntei kontzejuetan parte hartzeko aukera ukatzen zitzaizen horrela).

Epaileek isunak jarri zizkieten herritar askori. Beste zenbait erregeren galeretan edo ejertzitoan Zaragozan zerbitzatzera kondenatu zituzten. Emakume batzuk probintziatik kanporatu edo erbesteratu zituzten eta altxatu garrantzitsuenak Ceutako kartzeletara kondenatu zituzten.

Probintziak tropa erregularren gastuak ordaindu zituen eta Donostiako hiriak bere herritarrenak. Donostiak bere biltegietako garia bidali zuen Azpeitiko herritarren mantenua segurtatzeko. Gari kantitate handiak esportatu zituen probintziako herri gehienetara, erakartze eta baketze politika bat jarraituz.

Matxinada garaian alea prezio baxuagoan saltzera behartuak izan zirenei Azpeitiko herrian herriko dirutik diferentzia ordaintzea onartu zen; baita egun horietan alondigari, tabernei eta okindegiei eragindako kalteak ordaintzea ere. Azken hogeitertan herrian bizi ziren kanpotarren aurkako neurri batzuk ere hartu ziren (hauei leporatzen baitzitzaizen matxinada pizteko beharrezko ideiei hauspoa ematea).

Urte askotan Azpeitiko agintariak altxamenduak berriro noiz sortuko beldurrez ibili ziren eta matxinadaren urtean zezenketak bertan behera geratu ziren San Inazioetako festetan; baita herriko gizonak egiten zuten arma alardea edo erakustaldia ere, iskanbilak sortzea ekiditeko. Gertaerei buruz hitz egitea ere gaizki ikusia zegoen.

16.3. ONDORIOAK

Matxinadaren ezta edo eredu ekonomikoarekin zerikusia zuen. Batzuetan merkataritza librearen aldeko jarreragatik arazo sozialak sortzen ziren; esaterako Azpeitiko alkate zen Vicente Basozabal sagardoaren salmenta librearen alde agertu zenean.

Azpeitiko alkatea izan ahal izateko (ikusitako bezala) ezinbestekoa zen millar delakoen jabe izatea; balio zehatz bateko lur ondasunak izatea, 200 dukat (2200 erreal) alkate lanposturako, kudeaketa txarren ondorioz sortutako kalteei aurre egiteko baliogarri.

1765eko Errege Pragmatikak zerealen salneurriak liberalizatu zituen, merkatu librearen arabera salerosketak egitea bultzatu. Iberiar penintsula guztian altxamenduak eragin zituen neurri honek, diru gutxienez zutenak babes gabe uzten zituelako.

1766ko altxamenduaren jatorria Deba ibaiaren arroan zegoen. Eskualde honetan zerealen eskasia endemikoa zen (leku batean ia iraunkorra denean). Bertako askok nekazaritza ez ziren beste jarduerak zituzten bizibide arrantza, burdingintza edo garraioa esaterako. Garia kanpotik inportatu beharra zegoen eta ondorioz kanpoko gorabehera ekonomikoen mende zegoen herria.

Beste batzuetan arazo sozialak merkataritza protekzionista babestearen ondorioz agertzen ziren (abereak beste lurraldeetan saltzeko debekua adibidez). Kasu guztietan elite politiko eta ekonomikoen interesen aldeko jarrerak babesteko neurriak bultzatzen zituzten, merkataritza librea nahiz protekzionista izan, eta behe mailako jendearentzat kaltegarriak izaten ziren oso.

Matxinadarako jarrera Foru Sistemarekin erabat lotuta agertzen da. 1695, 1702, 1709, 1712, 1714, 1718, 1742 eta 1752an matxinadak lehertu ziren eta Foru Sistemaren barneko ezaugarri bihurtu ziren.

Azpeitiak eskuratu eta mantendu nahi zuen garrantzia politikoarekin lotura du gertatutakoak. Azpeitia eta Azkoitia Gipuzkoako Lurraldean beraien papera azpimarratzeko ahaleginak egiten ari ziren. Matxinada gertatu zen urtean bertan Azpeitian Korrejimenduko Epaitegiaren eta Aldundiaren egoitzak zeuden. Beraz gertaeren garrantzia biderkatzen zen txandako hiribilduan, Azpeitian, jazo zirelako. Ondorioz, hartu beharreko neurriak ere askoz gogorragoak izan ziren. Jauntxoek eta beraiak kontrolatzen zituzten instituzioek bete behar zuten bitartekaritza lana ez zuten bete, eta errepresioaren hautua lehenetsi zuten.

Instituzio horien botere politikoa beraien eskuetatik matxinoen eskuetara igaro zen. Gainera aldaketak indarrez, denbora luzez irauteko moduan eta epe labur batean gauzatu ziren, konponketarako edo jauntxoeren interesak defendatzeko aukerarik eman gabe. Gertaera hauek matxinada zapaltzerakoan Donostiari eman zioten paper garrantzitsua Azpeitiko hiribilduaren kalterako izan zen. Bestetik gertaera hauek Foru Sistemaren eraginkortasuna zalantzan jartzen zuten.

Matxinada lehertu baino lehen laboreen eskasia (garia eta artoa) eta prezioen garestitzea nabaria zen. Diru sarrera eskasak eta kontsumo gaien garestitzearen arteko diferentzia artisauek, ofizialek eta soldataren truke lan egiten zutenek jasan zuten batez ere.

Goi mailako taldeek lasaitasuna berreskuratu zutenean kanpoko armada ez zela beharrezkoa erabaki zuten. Militarrek ez ziren gipuzkoar agintariek batere fidatzen. Fleigniesek trabak jarri zituen atxilotuak Donostiako Mota gazteluan espetxeratzeko. Handik gutxira Iruñetik ekarritako tropak kokatu zituzten probintzian barrena segurtasuna bermatzeko. Haien presentzia militarra azaroaren 24 arte luzatu zen, udalerriei gastu handiak sortaraziz.

Udalerrien artean ere tirabirak hasi ziren, matxinoen aurrean erakutsitako jarrera desberdina zela eta. Edozein eratara, ekainaren hasieratik epaimahaiek lanari ekin zioten. Arriolaren aginduz ikerketek sekretuak izan behar zuten eta zigorrek berehalakoak.

Gipuzkoako goi mailako taldeek, delitu arruntak zigortzeko aitzakian, etsai politikoekin bukatzea nahi zuten, herriz herri egindako garbiketaren bidez. Prozedura bera oso gogorra izan zen.

Apirilaren 24an, Loiolako komentuan lanean ari ziren zazpi ofizial hargin atxilotu zituzten Azkoitirako bidean ziren Korrejidoreak eta Arriolak zuzendutako tropek. Atxiloketak bertako patioan burutu zirenez, eztabaida sutua piztu zen gune sakratuaren babesa ez errespetatzearen. Korrejidorearen ustez Loiolako patioa ez zen sakratua idi probak, pilota partiduak eta dantzaldiak bertan ospatzen zirelako.

Aldundiak Loiolako jesuiten konplizitatea kritikatu zuen, ordena berrezartzen lagundu nahi izan ez zutelako. Hargin guztiak botatzeko eskatu zion Lagundiaren probintzialari (agintariari). Lagundiak Ezterripa erretorea (harginak babestu zituen) Loiolako kargutik kendu zuen eta abuztuan Logroñora bidali zuen.

Abuztuaren 29an beren defentsa gune sakratuaren bortxa ezintasunean oinarritua zuten beste hogeita hamabi atxiloturen kasuak Iruñeko Auzitegiak ezagutzeko erabakia plazaratu zen. Lagundiaren eta Gaztelako Kontseiluaren arteko gatazka larriagotu egin zen egun haietan. Azkenean 1767ko otsailaren 20ko Errege Ediktuak Lagundiaren kanporaketa agindu zuen.

Auzi honen oinarrian hainbat arrazoi zeuden. Jesusen Lagundiari gortean zioten amorrua nabaria zen aspalditik.

Errepresioak urrats berriak eman ahal izan zituen. Abuztuaren 9an Arriolak eta Barredak ehun eta berrogeita hemezortzi kondena burututa zituzten. Berrehun eta hogeita hemeretzi kondenaturen zerrenda berria azaroaren 10ean igorri zuten Madrila. Hirugarren bat, berrogeita hamazazpi kondenaturen izenekin. 1767ko urtarrilaren 17an bidali zuten.

Azkenik, kondenak ondorengoak izan ziren: hogeita hamaika akusaturentzat kartzela zigorra, hirurogeita hamaikarentzat derrigorrezko soldadutza; beste hiruhun eta hamabik isunak ordaindu zituzten. Heriotza zigorrak konmutatutak (zigor txikiagoengatik ordezkatuak) izan omen ziren. Probintziako agintariek hasierako jarrera aldatu zuten eta neurritasuna erakutsi zuten, Korrejidoreak zenbait heriotza zigor eskatu zuen bitartean (bere agintearen ahultzea gertatu zen eskaera hauek egin zituen garai berean).

Zigortuak menpeko taldeetako kideak izan ziren: hainbat ogibideetako ofizialak (arotzak, harginak, errementariak, zapatariak, kapelaginak ...) eta baserritarrak. Nekazaritzarekin zerikusi zuzena ez zuten ogibideak nabarmendu ziren batez ere, matxinadaren kokagune nagusiak gariaren eskasia kronikoa zuten kostaldea eta Deba arroa izan zirelako. Hala ere nekazarien partaidetza kontutan hartzekoa da.

Baina banakako zigorrez gain bestelako neurriak ere hartu ziren. 1766ko uztailaren 5eko batzar nagusiek Udaltzatza Irekietan milakodunak bakarrik onartzea erabaki zuten. Maiatzaren 5ean Madrilek kargu berrien urteroko izendapenak arautu zituen, nahiz eta Aldundiak ez begi onez ikusi (Madrilen helburua menpekoen interesak defendatuko ez zituzten ordezkariak izatea zen). Azkenik alfer eta eskaleen kontrako araudia ere indarrean sartu zen. Goi mailako taldeak, matxinadaren ondoren ordena berrezarri behar zenaren aitzakian, agintea berrantolatzen hasi ziren.

1766ko errebolta hau kontsumitzaileek tokiko agintari eta merkatarien aurka burututako protestatzat jo daiteke. Matxinada ordena tradizionalaren menpeko taldeen defentsarako tresna da. Gipuzkoan ekonomia liberala gauza zedin ahaleginik nabarmenenak burutu zituztenak atera ziren irabazle 1766ko matxinadaren ondorioz.

Erakunde foraletan matxinatuek prezio moralak¹⁴ ezartzea lortu zuten. Gainera Azpeitiko herriari eta agintariari leporatzen zieten prezio horiek finkatzea (matxinadaren ondoren Hondarribian ospatutako Batzar Nagusietan). Heriotza mehatxuak eta guzti egin zitzaizkien prezioak igotzen ausartzen zirenei. Baina denborarekin erakunde foralek ez zieten babesik eskaini garia eta artoa merkeago saldu zituztenei. Beraiek saldu zituzten salneurrietatik merkatuko prezioetara zegoen desberdintasuna udalek ordain ziezaitela eskatzen zuten.

Legeak bihien prezioak libre uzten zuen eta tasazioak, ohiko usadioak eta matxinoen prezio moralak agintzen zuten, bake soziala mantendu eta matxina eragozteko asmoz prezioak merkatzea erabakitzen zuen; baina hau behin behineko neurria izaten zen, egoera baretzen zenean berriro aurreko egoerara itzultzeko asmoz.

Prezioek herrien arteko desberdintasuna adierazten zuten. Prezio garestienak Donostian (30 erreal garia/20 artoa), non egoera kontrolatuta zegoen; prezio merkeenak Azpeitian (20 garia /16 artoa), matxinadaren muina eta prezio soziala indartsu zeuden lekua. Beraz Gipuzkoako lurralde mailan zegoen norgehiagoka, Donostia eta barneko hiribilduen artean, prezioen bidez ere islatzen da. Lehen baino lehen beste hiribilduek ere normaltasun itxura eman nahian (Azpeitia barne) Donostiako prezioak jarri zituzten. Beste hiribilduak Azkoitia, Tolosa eta Bergara ziren.

Kontraesan horien adibiderik garbiena ere matxinadaren zapalketan errepresioa Azpeititik bideratzea izan zen. Donostiatik zetorren milizia forala edo errege armada, baina matxina Azpeititik bideratu zenez, matxinadaren aurkako neurriak ere bertatik bideratu beharrekoak izan behar zuten.

Matxinadaren arrazoi nagusia garia eta artoaren prezioa merkatzea zen. Honen atzean burdinoletako langile, hargin, nekazari edo ofizialeak zeuden, beraiek baitziren egoeraren kaltetu nagusiak eta beraiei leporatzen zieten gertaeren larritasuna (Loiolako Kolegioko erretoreari ofizialen jarrera kritikoa ezagututa berriro lana ematea leporatu zioten).

Matxinatuek agintarien aurkako kritika ugari botatzen zituzten. Botere hutsuneagatik edo legea ez betetzeagatik, iruzurra egiteagatik, garia eta artoa saltzeko neurriak aldatzeagatik, herriko garia kanpoan saltzeagatik edo beraien interesagatik prezioak aldatzea eta espekulatzea leporatzen zieten Azpeitiko agintariari. Hamarrenaren bidez garia jasotzen zuten jabeek garia merke zegoenean gorde eta garestitzen zenean saldu egiten zuten.

Matxina gertatu eta gero herria militarki hartu zuten; gainera Azpeitiak Gipuzkoa mailan jokatzen zuen paper administratiboagatik, Korrejimendu eta Aldundiaren egoitza izanik, udal bilerak leku desberdinetan egin behar zituzten. Santo Domingo komentuan egin zituzten denbora batez. Matxina gertatu eta urte bat igaro arte soldaduen presentziak iraun zuen. Azpeititik soldaduen bi pikete irten ondoren konponketak burutu behar izan zituzten kontzejuko etxea bere onera ekartzeko.

Soldaduen egonaldiak sortutako gastuak, lehen unean ohiko sistemaren bidez ordaintzen zituzten. Herriko pertsona batek dirua aurreratzen zuen eta denborarekin instituzioak, udalak nahiz aldundiak itzultzen zion. Matxina indargabetzeko asmoz, instituzioek garia eta artoaren prezioa jaitsi egin zuten herriaren esku merke izan zedin, bake soziala berreskuratu nahian; baina denborarekin sortutako kalte ekonomikoak berreskuratu nahi zituzten eta horrek ere herriko finantzetan eragin zuen.

Soldaduei emandako baliabideak denborarekin zama astuna bihurtzen ziren eta Azpeitiko alkate zen Vicente Basozabalek esan moduan, beste auzokide batzuen artean ere banatu nahi ziren sortutako gastuak.

Matxinadak iraun bitartean saldu zituzten bihi eta ardoen salneurri moralak ez zetozen bat merkatuko legearen arabera zeuden prezio garestiagoekin, edo saltzaileek egoeraz baliatuz igoarazi zituzten salneurriekin; gainera salneurri merke horien helburua matxina zapuztea zen eta ahalik eta azkarren lehenagoko egoerara itzultzea. Honek eta herrian ziren soldaduek sortutako gastuei aurre egin ahal izateko herriko aberatsenek diru maileguak egiten zituzten.

¹⁴ Prezio moralak: moralki, herritarrentzat egokiagoak ziren prezioak; goserik ez pasatzeko modukoak behintzat.

Diru maileguak eskaintzen zituztenak burdinoletako jabeak, merkatariak edo herriko eta lurraldeko agintari gorenak edo elite politiko ekonomikoa osatzen zuten kideak ziren. Azpeitiko baserri baten salmentarekin aurre egin zioten sortu zen diru zuloari eta herriko jauntxoek aurreratutako diru itzulketari.

Egoera ekonomikoa eta soziala txartzen ari zen froga batzuk ikus zitezkeen. Gazteek aizkorak mendira eramatearen aurkako debekuak egoera ekonomikoaren isla ziren. Hurrengo urteetan egoera larriagotu baino ez zen egin.

Atxiloketa horietako batzuk Loiolako Kolegioaren barruan gertatu ziren eta immunitate arazoa sortu zen. Kolegioko lurretan gauzatu ziren atxiloketak ez ziren legezkoak. Beraz zer egin atxilotuekin? Instituzioen arteko arazo bihurtu zen. Matxinoei Jesusen Lagundiak bakarrik eskaini zien babesak.

Matxinada eta Foru Sistema txanpon berdinarekin bi aurpegi izan ziren. Lurralde foraletan matxinadarako argudioak Foruak ziren. 1766ko matxinadaren kasuan agintariak argudiorik gabe geratu ziren eta matxinoen eskaerak onartu behar izan zituzten; Foru Sistema berak bermatu nahi zuen oreka soziala agintarietara beraiek apurtu zuten (garia herrietatik atera eta garestiago sal zitezkeen lekuetara garraiatuz).

1.JARDUERA: Baina zuk, egingo al zenuke komiki bat matxinadan gertatutakoa azalduz?

Ikasle batzuentzat zaila izan daiteke komiki formatuan aritzea, marrazki edo collage bidez ere egin daiteke ariketa berdina. Interesgarria da irakasle edo hezitzaile bakoitzak duen taldearen arabera moldatzea proposatzen den ariketa.

Koadernoko 38. eta 39. orrialdeak

2.JARDUERA: Marrazkilariak komikia marraztu duenean haize bolada handi batek paperak nahastu dizkio eta orain ez dakigu biñeta bakoitza non zen. Lagunduko al diguzu bineta bakoitza bere lekuan jartzen? Ordena itzazu 1etik 3ra bitarteko zenbakiak erabiliz.

Koadernoko 40. orrialdean

Ez ahaztu, Iñigo Aranbarrik 1766ko matxinada gaitzat hartuta Apirila izeneko nobela idatzia duela. Nobelaren zatiren bat Lehen Hezkuntzako laugarren mailako ikasleentzat egokitu dezakezue.

17. HISTORIALARIENGATIK EZ BALITZ

Historia giza talde baten iraganeko gertaera batzuk ezagutzea, ulertzea eta kontatzea da. Historialari Historia landu edo ikerketak egiten dituenari deitzen zaio. Historialaria iragana nolakoa izan zen ulertzen saiatzen da, gaur eguneko gizartea hobeto uler dezagun. Gaur egungo Azpeitia ezin da lehen nolakoa izan zen edo bertako jendea nola bizi izan zen jakin gabe ezagutu.

Iragana ezagutu eta guri ezagutzera ematen lan egin izan duten historialari asko izan dira Azpeitian eta haiei esker jakin dezakegu nola bizi izan ziren lehenagoko azpeitiarrak. Batzuk kobazuloetan edo aire zabaleko aztarnategietan lurra zer kontatuko bila aritzen dira, beste batzuk dokumentu idatzietan letra artean zer agertuko; garai berriagoko gertaerak ikertzeko jendeari ahozko elkarrizketak ere egiten zaizkio aiton amonek bizi izandakoaren haria bilatu nahian.

Herrian historia biltzen aritu izan dira Karmelo Etxegarai, Ildefonso Gurrutxaga, Jose de Arteche, Leo Etxeberria, Iñaki Azpiazu, Imanol Elias, Ignacio Arteche...; haiek egindako lanagatik ez balitz ezingo genuke lantzen ari garen koaderno eskuartean izan.

Aurreko atalean landu dugun 1766ko matxinadaren berri ere, batez ere Ildefonso Gurrutxaga azpeitiar historialariak ikertu zuelako dakigu. Baina ez zen mugatu historia kontatzera; historia lantzeko modu zientifikoagoa aldarrikatzen zuen iraganaren idealizaziotik urrunduz. Bere garaian berritzaile nabarmena izan zen eta bere bizitzan ez zen gora beherarik falta izan. Bere bizitza eta lana edozein azpeitiarrek gogoan izatekoak direla iruditzen zaigu.

Ildefonso Gurrutxaga abokatu, historialaria eta politikoa izan zen. Azpeitian jaio zen 1902an.

Euskal Herriaren historia egin nahi izan zuen baina oinarri objektiboetatik abiatuta, oinarri ideologikoetatik haratago. Nahiz eta Eusko Alderdi Jeltzaleko militante izan, Euskal Herriaren historia alderdi ikuspegitik eta datu dokumentalen sinplifikaziotik haratago ikertzen jakin izan zuen. Horrela iraganaren idealizazioa saihesten ahalegindu zen, oso orokortuta zegoen joera historiografia abertzalean; berak aipatu zuen arazoa: "gure iragana idealizatzeko joera bat dago, antzinatik datorrena, sustrai oso tradizionalistak dituzten herrietan ohikoa dena".

Ondorioz, arrazoi ekonomikoak eta sozialak oinarri hartuta gertaeren irakurketa egiten ahalegintzen da. Azpimarratzekoak dira Lehen karlistaldiari eta gertatutako matxinada batzuei buruz (tartean 1766ko gariaren eta artoaren matxinada) egiten dituen ikerketak.

Historia modu zientifikoago batean lantzea zuen amets. Frankistek kolpea eman aurretik Azpeitiko teniente alkatea (alkatearen ondokoa) izan zen; gerra zibilak iraun zuen artean Euzkadiko Fiskal Gorena kargua bete zuen, Agirre lehendakariaren gobernuan. Gerra Zibila bukatutakoan Frantziara erbesteratu zen eta 1941ean Alsina itsasontzian Marsellatik Buenos Aireserako bidaiara egin zuen (urtebetetik gora iraun zuen bidaiara). Buenos Airesen Euzkadiko gobernuaren ordezkaria izan zen.

1953an itzuli zen Europara eta Donibane Lohizunen bizi izan zen 1973 arte. Donostian hil zen 1974an.

1.JARDUERA: Aipatutako historialari hauen izena daramaten kale edo leku ugari daude Azpeitian. Jakingo al zenuke non dauden esaten?

Ariketa honetan Azpeitiko udalaren web orrialdean dagoen kale izendegia erabili dezakezue <http://c2.nekar.com/eu/kale-planoa/?localidad=44> estekari jarraituz.

Bestetik interesgarria litzateke guk gidan Ildefonso Gurrutxagarekin egin dugun moduan zuek ikasleekin informazioa bilatzea nor izan ziren kaleei edo lekuei izena eman dieten historialari hauek eta nolako bizitza izan zuten jakitea.

Koadernoko 41. orrialdean

18. ZER IKASI DUZU?

1.JARDUERA: Zer ikasi duzu?

Galdera honen bitartez ikasleei ikasi dutena azaltzeko aukera eman nahi zaie. Ikasle batzuek nahiago izango dute idatziz erantzutea, beste batzuk marrazteko abilezia handiagoa izango dute, beste zenbaitek ahoz adieraztea nahiago izango du, collage-ak, komikiak ... hainbat formatu erabili daitezke unitatean zehar ikasi dutena adierazteko.

Koadernoko 42. orrialdea

19. GURUTZEGRAMA

Gurutzegraman honen bidez unitatean zehar ikusi ditugun gai desberdinak errepasatu nahi dira. Aberasgarria litzateke gurutzegraman izenak aipatzen direnean, ikasleekin ahoz landutako gaien inguruan aritzeko baliatzea.

1.JARDUERA: Osatu ezazu honako gurutzegraman behean dituzun pistak jarraituz.

Koadernoko 42. orrialdea

20. MATERIAL OSAGARRIAK

Azpeitiko mugen mapa

Munduko mapa

21. IBILALDIA

Laugarren unitate didaktikoan basoak, ibaiak eta animaliak lantzen ari garenez Nuarbeko Ibai-Eder urtegitik itzulia egitea proposatzen dizuegu.

Urtegi honek Urola Erdia, Behea eta Kostaldeko (Azkoitia, Azpeitia, Zestoa, Zumaia, Getaria, Zarautz eta Orio) 68.000 biztanleen beharrak asetzen ditu, urteko 6.598.000 metro kubikoko kontsumoarekin. 1991an eraiki zen urtegia, Ibai-Eder ibaiaren eta Ibar errekaen emaria jasotzen ditu.

Azpeititik GI-22635 errepidea hartu Beasainerako norabidean eta Nuarbera iritsiko gara. Auzoa ezkerretara utzi, aurrera jarraitu eta berehala urtegiarekin egingo dugu topo.

Ibilbidean aulkiak eta iturria daude (Itaun iturria). Guk itzulia urtegiara iritsi eta ezkerretara hastea proposatzen dugu. Ilkaste bakoitzari gogoratu behar zaio edateko eta jateko zerbait eraman behar duela. Horrela ibilaldiaren bukaerako zatian aulki gehien eta iturria dagoen ingurua utziko genuke.

Irakasle edo hezitzaile bakoitzari dagokio ikasleekin ikusi ditugun gaiak nola landu egokitzea. Ondo legoke ibilaldia egin aurretik ikasleei taula bat ematea animaliak, landareak eta zuhaitzak zutabe desberdinetan bereziz. Ondoren ibilaldirako ikasleak taldeetan banatu (4 edo 5naka izan daiteke), talde bakoitzari poltsatxo bat eman eta bertan jasotzeko eskatu bidean ikusten dituzten zuhaitzen hostoak (ondoren gelara eraman eta zein zuhaitz mota diren aztertzeko). Aldi berean, beste taldekide batek paperean idatziko du begietatik ikusten duten informazioa (animaliak, landare motak). Azkenik entzumenaren, usaimenaren eta ukimenaren bidez landare, zuhaitz edo animalien inguruan jaso dezaketen informazioa idazteko eskatuko diegu. Horrelako taula bat erabili dezakezue.

	Landareak	Animaliak	Zuhaitzak
Jasotako landare edo hostoak			
Ikusmena			
Entzumena			
Usaimena			
Ukimena			

Jasotako informazioa ongi gorde eta hurrengo egunean gelan lantzeko erabili dezakegu, Ibai-Eder urtegiaren inguruko landaredia eta animaliei buruzko gure ondorioak ateratzeko. Ikusitako edo antzemandako animalia eta landarediarekin talde bakoitzak muralak egitea proposatu dezakegu gelan.

Urtegia inguratzen duen itzulia zirkularra da, 6,8 kilometroko luzera du. Ibilbidea laua eta erraza da, edozeinek egiteko modukoa. Bizikletaz eta oinez egin daiteke. Ikasleekin egitekotan egokiena oinez egitea iruditzen zaigu. Ikasleren batek gurpil aulkia edo antzerako ibilgailuren bat beharko balu ibilbideak horretarako aukera ere eskaintzen du.

Ibilbidearen azkeneko zatian, lehen esan bezala aulkiak eta iturri bat daude. Ikasleekin hamaiketako egin dezakegu bertan.

Gipuzkoako Ur Kontsoltzioak Ibai- Eder urtegian bisitaldia egiteko aukera ematen du. Bisita eskaerak egiteko web orrialdea http://www.gipuzkoakour.com/descubre-el-agua/solicitudes-de-visita.aspx#calendario_visitas da. Uztarria aldizkarian egindako erreportaje bat duzue helbide honetan, ikus dezakezuenari buruz http://uztarria.eus/herri_aldizkaria/2008/096/03/index.html. Youtuben ere baduzue Ibai- Eder urtegiari buruzko bideo labur bat, ikasleak ibilaldirako girotzea nahi izanez gero <https://www.youtube.com/watch?v=01wOImM4NHE> helbidean.

Hiru eta laugarren unitate didaktikoetan Nuarbe eta Urrestilla aipatu ditugunez etxerako bidean bertan gera gaitzke. Nuarben otargintzak edo zumitza lantzeak izan duten garrantzia aipa dezakegu, bertako Sokatira taldeak lortutako garaipenak, Angel Otaegi bertakoa zela...

Urrestillari dagokionez Burdinola gehienak bertan zeudela, izaera berezia duen lekua izan dela, Azpeititik bereizita egon zela aldi batez, 1766ko matxinadan bertako matxinoak joan zirela Azpeitikoei laguntzera, Antxieta musikariaren familia bertakoa zela, bertatik pasatzen den ibaia zein den, Sahatsa dantza taldearen sorrera, Erremontek izandako indarra... aipa ditzakegu.

22. BIBLIOGRAFIA

- AGIRRE LANDA, Juan Joxe (1997): *Azpeitiko baserriak argazkitan*. Azpeitiko Udala, Azpeitia.
- AGIRRE SORONDO, Juan koord. (2010): *Mendiz-mendi mendez-mende, Paisajes culturales con historia*. Gipuzkoako Parketxe Sarea Fundazioa, Donostia. (Ilustrazioa Iñaki Holgado)
- ARANBARRI, Iñigo (2014): *Apirila*. Susa Argitaletxea, Zarautz.
- ARANBARRI, Iñigo; OTAMENDI, Jose Luis (2005): *Loiolarik ez balitz*. Uztarría, Azpeitia.
- ARRAZOLA, M^a Asunción (1982): *Don Martin de Zurbano, alias de Azpeitia*, Eusko Ikaskuntza.
- ARRUTI REZABAL, Aitor (2009): *Urrestilla. Euskal Herri baten historia*. Itxaropena S. A., Zarautz.
- ARTECHE ELEJALDE, Ignacio (1998): *Historias de Azpeitia*. Azpeitiko Udala, Azpeitia.
- ARTECHE, Jose de (1941): *San Ignacio de Loyola*. Herder, Bartzelona.
- AZPIAZU, Jose Antonio (2006): *La historia desconocida del lino vasco*. Tartalo argitaletxea, Donostia.
- AZPIAZU, Jose Antonio (2010): *Industria eta merkataritza (XVI-XVIII. mendeak)*. Azpeitiko Udala, Azpeitia.
- CRUZ MUNDET, Jose Ramon (2003): *“El mal que al presente corre”: Gipuzkoa y la peste (1597-1600)*. Kutxa Fundazioa, Donostia.
- DIAZ DE SALAZAR, Luis Miguel: *Ferrerías en Guipuzcoa (siglos XIV-XVI). Volumen I: Historia*.
- DIEZ DE SALAZAR FERNANDEZ, Luis Miguel: *Ferrerías Guipuzcoanas: aspectos socio-económicos laborales y fiscales (siglos XIV-XVI)*.
- DIEZ, Joserra eta SARRIONANDIA, Estibaliz (2005): *Azpeitiko Ingurune Naturalen Katalogoa*. Azpeitiko Udala, Azpeitia.
- ECHEGARAY, Carmelo: *Las provincias vascongadas a fines de la Edad Media*.
- ELIAS ODRIOZOLA, Imanol (1976): *Beizama, Urrestilla y Machinventa*, Donostia.

- ELIAS ODRIOSOLA, Imanol (1986): *Guia historica taurina de Azpeitia*. Azpeitiko Udala, Azpeitia.
- ELIAS ODRIOSOLA, Imanol (1997): *Azpeitia historian zehar*. Azpeitiko Udala, Azpeitia.
- ESTÉVEZ, Xosé zuz.: *Ilustrazioa Europan eta Euskal Herrian*. Gaiak argitaletxea, Donostia.
- GIL MASSA, Jesus Angel; ARAMBURU, M^a Jose (2010): *Arte, Arkitektura eta Hirigintza Industriaurreko Azpeitian*. Azpeitiko Udala, Azpeitia.
- GURRUCHAGA, Ildfonso: *Aprendamos nuestra historia*.
- IBAÑEZ, Maite; TORRECILLA M^a Jose eta ZABALA, Marta (2001); argazkiak YANIZ, Santi: *BERTAN 16. Burdinaren industria*. Gipuzkoako Foru Aldundia. Kultura, Euskara, Gazteria eta Kirol Departamentua, Donostia.
- IÑURRATEGUI RODRIGUEZ, Jose Maria (1996): *Munstro Indómito: Rusticidad y Fiereza de Costumbres*. EHU.-ko Argitalpen zerbitzua, Bilbo.
- LASA ARANGUREN, Irune: *Neurriari neurria hartzen*. BERRIA 2009-11-18.
- LASA, Jose Inazio (1975): *La comarca del Ibai-Eder. Urrestilla-Machinventa-Beizama-Nuarbe-Aratz Erreka*. Donostiako Aurrezki Kutxa, Donostia.
- LLANA, Alfonso de (1986): *El igualitarismo Vasco: Mito y realidad*. Txertoa argitaletxea, Donostia.
- OTAZU, A. eta DIAZ de DURANA, J.R. (2008): *El espíritu emprendedor de los vascos*, Madril.
- SANTANA, Alberto (1993); argazkiak OTERO, Xabi: *BERTAN 4. Baserria*. Gipuzkoako Foru Aldundia, Kultura eta Turismo Departamentua, Donostia.
- SASTRE, Pablo (2013): *Batzarra gure gobernua*. Ekarlanean, Donostia.
- ZABALA MONTOYA, Mikel (2001): *Euskaldunak matxino: matxinadak ulertzeko gida*. Gaiak argitaletxea, Donostia.
- ZAVALA, Antonio (1969): *"Txapel" bertsolaria*. Auspoa Liburutegia 91, Tolosa.
- ZUAZO, Joseba (2010): *Ilustrazio garaia eta lehenengo karlismoa Azpeitian*. Azpeitiko Udala, Azpeitia.

23. WEB ORRIALDEAK

www.zientzia.net/artikuluak/egur-ikatz-antigoaleko-moduan (Pili Kaltzada)

<https://www.youtube.com/watch?v=s9htALhnRjk>

<https://www.youtube.com/watch?v=kTaejLKSDCI>

<http://www.euskomedia.org/aunamendi/153301>

<http://www.santuariodeloyola.org/etxe-santua.html>

<https://urolakosta.hitza.info/2014/02/26/bideoa-madalena-ospitalea-eraberritzen-ari-dira-inazio-deunari-buruzko-interpretazio-zentro-bihurtzeko/>

<http://www.igartubeitibaserra.net/museoa>

http://www.santelmomuseoa.com/index.php?option=com_flexicontent&view=items&id=5160&cid=2&Itemid=76&lang=eu

<http://www.lilijauregia.com/?lang=eu>

http://www.aiapagoeta.com/index.php?option=com_content&view=article&id=10&Itemid=37&lang=eu

http://www.kulturweb.com/adm/ficha.asp?tipoficha=1&que=557&id=1926&L_Id=7&idioma=eu

http://www.youtube.com/watch?v=Vqlsd_cMoxs

<http://www.youtube.com/watch?v=fzSqKrRAEwQ>

<https://urolakosta.hitza.info/2013/10/03/xxi-mendeko-ikazkinak/>

<https://apirila1766.wordpress.com/2014/11/09/383/>

<http://www.urolaturismo.eus/eu/natura/ibai-eder-urtegia>

24. IRUDIAK

1. 1521eko Iruñeko hiriaren miniatura. Eregi Euskara eta Komunikazio Elkartea.
2. Bakardadearen kaperako hilobia. Eregi Euskara eta Komunikazio Elkartea.
3. Bakardadearen kaperako irudiak. Eregi Euskara eta Komunikazio Elkartea.
4. Martin Zurbano parrokiako kaperaren grabatua, <http://www.euskomedia.org/aunamendi/153301> web orrialdetik.
5. Martin Zurbanoren hilobiko irudia, Eregi Euskara eta Komunikazio Elkartea.
6. Akelarrea, <http://www.argazkijulen.com/es/album/akelarre/> web orrialdetik
7. Anaia Garateren etxea, Loiola, Eregi Euskara eta Komunikazio Elkartea.
8. Anaia Garateren etxea, Loiola, Eregi Euskara eta Komunikazio Elkartea.
9. Anaia Garateren etxea, Loiola, Eregi Euskara eta Komunikazio Elkartea.
10. Iban Izagirre Urangaren ilustrazioa.
11. Anaia Garateren etxea, Loiola, Eregi Euskara eta Komunikazio Elkartea.
12. Laiarekin lanean, Bertan 4. Baserría liburutik.
13. Igartubeiti museoa, Juan Joxe Agirre Landa.
14. Zizaillua, Bertan 4. Baserría liburutik.
15. Upategia, Bertan 4. Baserría liburutik.

16. Eguzkilorea, Bertan 4. Baserria liburutik.
17. Larrañaga baserriaren grabatua, Bertan 4. Baserria liburutik.
18. Mendiko burdinolak, <http://mugarriak.blogspot.com.es/2013/05/berastegiko-burdinolak.html> web orrialdetik.
19. Azkoitiko Jauregi baserrikoak txondorra egiten, Urola Kostako Hitza.
20. Azkoitiko Jauregi baserrikoak txondorra egiten, Urola Kostako Hitza.
21. Azkoitiko Jauregi baserrikoak txondorra egiten, Urola Kostako Hitza.
22. Azkoitiko Jauregi baserrikoak txondorra egiten, Olatz Aranguren Juaristi.
23. Azkoitiko Jauregi baserrikoak txondorra egiten, Urola Kostako Hitza.
24. Txondorraren egitura www.zientzia.net/artikuluak/egur-ikatz-antigoaleko-moduan web orritik.
25. Burdin minerala Bertan 16. Burdinaren industria liburutik.
26. Burdinola hidraulikoak Bertan 16. Burdinaren industria liburutik.
27. Burdinolaren ilustrazioa Iban Izagirre Uranga.
28. Burdinolaren eskema <http://mugarriak.blogspot.com.es/2013/05/berastegiko-burdinolak.html> web orrialdetik.
29. Makibarreko burdinolako tunela Bertan 16. Burdinaren industria liburutik.
30. Beduako errenterien maketa Bertan 16. Burdinaren industria liburutik.
31. Sutegietan lantzen ziren tresnak, Azpeitia:industria eta merkataritza liburutik.
32. Beatilladun emakumea <http://opusincertumhispanicus.blogspot.com.es/2013/01/la-toca-i.html> web orrialdetik.
33. Burukoen adibideak Francisco Mendietaren Los Esponsales artelanetik hartutako irudia (Gipuzkoako Foru Aldundia).
34. Lihoa lantzeko tresnak <http://www.euskomedia.org/aunamendi/88360#1> web orrialdetik.
35. Lihoa jaso eta biguntzen ari diren argazkia <http://www.euskomedia.org/aunamendi/88360#3> web orrialdetik.
36. Emakumeak lihoa jotzen ari diren irudia <http://www.euskomedia.org/aunamendi/88360#2> web orrialdetik.
37. Lihoa kardatzen argazkia Goierriko Hitza.
38. Igartubeitiko telarea <http://www.igartubeitibaserria.eus/agenda-1/teje-la-historia-de-igartubeiti> web orrialdetik.
39. Emakumeak lihoa eskuz lantzen La historia desconocida del lino vasco liburutik.

40. .Lihoa landarea lehortzen argazkia <http://www.igartubeitibaserraia.eus/agenda-1/teje-la-historia-de-igartubeiti> web orrialdetik.
41. Azpeitiko ibai eta ibaiadarren mapa Azpeitiko ingurune naturalen katalogoa liburutik.
42. Loiola eraikitzen ilustrazioa Iban Izagirre Uranga.
43. Usarraga zaharra baserria (Bidania), Gipuzkoako Batzar Bereziak http://w390w.gipuzkoa.net/WAS/CORP/DJGPortalWEB/historia_edad_media.jsp web orrialdetik.
44. Azpeitiko Kontzeju Zaharreko argazkia <http://www.erabili.eus/plangintzak/gurien?subject=Euskara%20Patronatua> web orrialdetik.
45. Fernando Katolikoa Bizkaiko Foruak zin egiten http://eu.wikipedia.org/wiki/Hego_Euskal_Herriko_foruak#mediaviewer/File:Foruak.jpg web orrialdetik.
46. 1718ko matxinadaren hedapena Gipuzkoan Euskaldunak matxino liburutik.
47. Gaztelako anega erdia neurtzeko kutxa Fermin Leizaolaren argazkia.
48. Bergarako udaletxe atarian dauden neurrien argazkia Fermin Leizaola.
49. Galtzeirua argazkiak Fermin Leizaola.
50. Azpeitiko kapitulazioen agiria <https://apirila1766.wordpress.com/2014/11/09/383/> blogetik.
51. 1766ko matxinadaren hedapena El igualitarismo vasco liburutik.
52. 1766ko matxinadaren hedapena Euskaldunok matxino liburutik.
53. Ibai Eder urtegia <http://www.aizarna.com/hilero/Urria%202011/Ibai%20Eder-1.jpg/view> web orrialdetik.
54. Nuarbe elurretan <http://uztarria.eus/aktualitatea/1361784872>
55. Urrestillako argazki zaharra <http://www.guregipuzkoa.net/photo/882>

25. ESKERRAK

Azpeitiko Ikastola Ikasberri, Azpeitiko Ikastola Karmelo Etxegarai, Iraurgi Ikastetxea, Imanol Elias eta bere sendiari, Joxe Garmendia, Kitterra, Jauregi baserriko ikazkinak, Jose Luis Otamendi, Aitor Arruti, Aranzadi Zientzia Elkartea; Loiolako etxe santua, Anaia Garate eta Madalenako ospitaleko arduradunei (Joxema Añon); Parrokia eta Barkardadearen kapera erakutsi zigutenei (Inaxio Mari Olarte), Fermin Leizaola, Irune Lasa, Uztarria, Igartubeiti Museoa, Goierriko Hitzza, Gipuzkoako Foru Aldundia, Albaola Fundazioa, Eresbil, Martinez Inprimategia, Azpeitiko eta Azkoitiko Liburutegiko langile finei... modu batean edo bestean bidean lagun izan zareten guztiei.

hezitzaileen gida!

Handitzen handitzen
Jaso dugun altxorra

