

hezitzaileen gida!

Izan zirelako gara **Nora goaz?**

5. Izan zirelako gara

1. Pausoa egokituz.....	6
2. Zer dakigu?.....	7
3. Gerraren eragina.....	7
3.1. Konbentzio Gerra.....	8
3.2. Bidelapurrak edo Bandoleroak.....	9
3.3. Mikeleteak.....	12
4. Espainiako Independentzia Gerra.....	13
5. Pertsonaiak.....	16
5.1. Gaspar Jauregi.....	16
5.2. Bizente Enparan.....	16
5.3. Alexander von Humboldt.....	19
5.4. Wilhelm Freicher von Humboldt.....	19
6. Garaiaren oihartzunak: Juan Ignazio Iztueta.....	19
7. Gerra ondorena.....	23
7.1. Desamortizazioaren hasiera.....	23
7.2. Gerra ondorengo egoera ekonomiko berria.....	24
7.3. 1812ko Konstituzioa Urrestillarentzat lagungarri.....	24
8. Hirurteko liberala.....	24
8.1. Azkoitia eta Azpeititik Aguraingo altxamendua babestera.....	25
9. Hamarkada gaitzesgarria.....	27
10. Karlistaldiak.....	27
10.1. I. Karlistaldia (1833-1839).....	27
10.2. Alkatea preso.....	28
10.3. Karlistaldiaren ondorioak.....	29
10.4. II. Karlistaldia (1871-1876).....	29
10.4.1. 1870eko Azpeitiko karlisten altxamendua.....	29
10.4.2. Karlistadaren bigarren altxamendua.....	31
10.4.3. Ondorioak.....	31
11. Akilino Amezua organo erromantikoaren sortzaileetako bat.....	32
12. Emakumeen lanak.....	35
12.1. Neskameak eta morroiak.....	35
12.2. Tornuko haurren inudeak.....	35
12.3. Lixibagileak.....	38
- Material osagarriak I material osagarriak I Azpeitiko emakumeen lanbide nagusiak.....	200

12.4. Heziketa modernoa.....	40
13. Bertsoak jarriko dizkiate /dizkinate oraindik.....	41
13.1. Uztarri bertsolaria: Bizkaiko txerriarenak.....	41
13.2. Garaiko beste bertsolari batzuk.....	44
14. Antoine Abbadia eta Lore Jokoak.....	44
15. Urkamendikoak.....	48
16. Demografia lagungarri.....	53
16.1. Azpeitiko biztanle kopurua 1842-2011.....	54
16.2. Lurraren banaketa eta nekazaritza.....	56
17. Industria eta merkataritza.....	60
17.1. Industrializazioaren hasierako etapak.....	60
17.1.1. Industrializazioaren sorrera (1841-1876).....	60
- Material osagarriak II: Material osagarriak II Industria aurreko lanbideak.....	201
17.1.2. Industrializazio-prozesuaren sendotzea eta kapitalismoaren garapena (1876-1913).....	62
17.2. Hiriaren garapena.....	64
17.2.1. Hiriaren azpiegiturak txertatzen.....	65
17.2.2. Herriaren zabalkundea kontrolatu nahi.....	66
17.2.3. Gizarte berri batentzako ohitura berriak.....	66
- Material osagarriak III: Material osagarriak III Ba al dakin.	202
17.3. Finantza azpiegiturak.....	68
17.4. Komunikazio bideak.....	68
17.4.1. Urola Trenaren proiektua.....	69
17.5. Azpeitiko lantegien eta industriaren garapena (1900-1930).....	70
- Material osagarriak IV: Material osagarriak IV Industria Garaiko Azpeitia.....	203
17.5.1. Ondorioak.....	77
17.5.2. Zentral hidroelektrikoak: jaio berri den industriarako energia berritua.....	78
18. Industrializazioak gizartean izandako eragina.....	80
19. Elizaren eragina eguneroko bizitzan.....	84
20. Hezkuntza.....	87
21. Herriko elkarteak.....	91
- Material osagarriak V: Material osagarriak V Denbora nola pasatu.....	204
22. Vicente Blasco Ibañezen El Intruso nobelako pasartea.....	94
23. Ikasitakoaz hausnartuz.....	95
24. Ibilbidea: Lantegien arrastoan.....	96

6. Nora goaz?

1. Atzera begira.....	106
2. XX. mendea / XXI. mendea.....	106
3. Zer dakigu?.....	107
4. Kokapena: non kokatuta gaude munduan?.....	107
5. Neurri gehiago.....	108
6. Nortzuk, zenbat eta nolakoak gara herrian bizi garenak?.....	109
7. Garraioa.....	110
7.1. Automobil zerbitzua.....	110
7.2. Tranbia elektrikoa eta Urolako Trena.....	111
7.3. Urolako Trenaren ondare materiala.....	114
8. Kultura.....	115
8.1. Erregeari euskaraz.....	116
8.2. Tikitia.....	118
8.3. Pilota.....	118
8.4. Zezen-plaza.....	120
8.5. Futbola.....	122
8.6. Zinematografoa.....	125
9. Langile mugimendua.....	125
10. Integristen eta karlisten arteko zatiketa.....	128
11. Euzko Alderdi Jeltzalea.....	129
12. Baserritarren agerpena.....	130
13. Primo de Riveraren diktadura eta II. Errepublika.....	131
13.1. Diktadura nagusi.....	131
13.2. Diktaduraren eragina Udalean.....	132
13.3. Gizarte aldaketak eta Eliza.....	133
13.4. Euzko Nekazari Bazkuna eta Etxe Zuri baserriaren auzia.....	136
- Material osagarriak VI: material osagarriak VI.....	205
13.5. Industria nagusiak eta lan gatazkak.....	138
13.6. Bizitza politikoa.....	141
14. Altxamendu nazionala eta Gerra Zibila.....	146
15. Testigantzak.....	151
16. Erregimen berria.....	152
17. Azpeitiko Industria XX. mendearen bigarren erdialdean.....	157
18. Landetako unibertsitatea.....	158
19. Pertsonak osatzen duten herria.....	158

19.1. Valentina Agirre.....	158
19.2. Joxe Agirre "Oranda".....	159
19.3. Pilar Aizpitarte Arozena.....	160
19.4. Imanol Elias.....	160
19.5. Nagore Aranburu.....	161
19.6. Benantxio Irureta.....	161
19.7. Paulina Bidasolo.....	161
19.8. Jose Luis Otamendi.....	162
19.9. Kontxu Odriozola.....	162
19.10. Leo Etxeberria.....	163
19.11. Amaia Garmendia.....	164
19.12. Santi Lazkano.....	164
19.13. Lurdes Arrieta Azpiazu.....	165
19.14. Julian Bereziartua.....	166
19.15. Alaitz Olaizola.....	166
19.16. Xabier Madina.....	166
19.17. Maria Jesus Arregi.....	167
19.18. Migel Arregi "Iturbide".....	168
20. Etxekoen biografia.....	169
21. Denboraren ardatza.....	176
22. Zer nahi dugu?.....	196
23. Bibliografia.....	197

5. Izan zirelako gara

1. PAUSOA EGOKITUZ

Orain arteko unitate didaktikoetan bizi garen lurraldea itsasoa zenetik, herria sortzeraino nola joan den antolatzen ikusi dugu. Azpeitian herria izan da erdigune bezala jokatu duen lurraldea baina aurreko unitateetan ikusi bezala bere inguruko auzoek ere zeresan handia izan dute lurraldearen garapenean.

Baserría eta kalearen uztarketa izan dela gure historia esan izan dugu behin baino gehiagotan eta hirugarren unitatean horretan sakondu genuen. Laugarren unitatean gure lurraldeetako animalia eta landaredia ezagutu genituen; baina baita denborak aurrera egin ahala herritarrengan sortzen joan ziren desberdintasunek eragindako gatazkak ere.

Bost eta seigarren unitateetan jendartean sortutako gatazka edo ezinikusi horietan sakonduko dugu. Horrekin batera herri baten garapenerako gatazkak ongi bideratzeak duen garrantzia azpimarratzen saiatuko gara.

Aurreko unitatean lekukoa 1766ko Garia eta Artoaren matxinadan utzi genuen; historiagileek egindako lana azpimarratzen genuen, beraiengatik ez balitz ez litzakeelako garai horien testigantza eta analisisirik behar bezala iritsiko guganaino.

Beraz oraingo unitatean XVIII. mende ondar horretatik abiatuko gara, Azpeitia eta inguruetan zegoen egoera orokorraz zertzelada txiki batzuk emanaz.

XVIII. eta XIX. mendeak matxinada eta iraultza askokoak izan ziren. Hasiera batean, Azpeitian gertatu bezala, jendea hornikuntza krisiengatik asaldatzen zen. Baina XVIII. mende bukaerarako Frantzia aldaketa politikoak eskatzen zituen iraultza eman zen. Guzti horrek bere eragina izan zuen Euskal Herrian eta Azpeitian, nahiz eta urte batzuk beranduago iritsi ideia berritzaile horiek gure artera. Ideia horiek zatiketa eragin zuten herritarren artean, tradizioa, ohiturak eta ordura arteko bizimodua galduko ote ziren beldurrez. Hortik sortzen dira XIX. mendean Azpeitian eta Euskal Herri osoan eragin handia izan zuten gerra zibilak, Karlistaldiak. Gerra zibila herrialde bereko jendeen artean egiten den gerrari deitzen zaio eta Azpeitian ere izan ziren, familia edo ingurune berdinen barruan oso joera desberdinengatik, elkarren aurka borroka egin zutenak.

Gatazka ez zen soilik arlo politikoan izan, ekonomiari dagokionez ere aldaketa handiak eman diren garaia da azken bi unitate hauetan landuko duguna. Industrializazioa orokortu egiten da, baserritik bizi ziren asko herrira jaitsi eta fabrikako langile bihurtu ziren eta guzti horrek Azpeitia eta inguruetan sortutako jendarte berrian eragin itzela izan zuen.

Azkenik herria munduan nola kokatuta dagoen, zein garraiobidek lotzen duen beste herrieekin, koordinatuak, azpiegituren antolamendua eta kokapen geografikoa landuko ditugu beste gauza batzuen artean.

2. ZER DAKIGU?

Unitate honetan ikusiko ditugun gaietan pixkanaka sartzeko egokia iruditu zaigu ikasleei zenbait kontzeptu proposatzea eta zerikusia duten kontzeptuak gezi bidez lotzea. Ariketa aitzakiatzat hartuta garai honetako beste gertaeraren bat ezagutzen duten, edo aipatutako kontzeptu edo gertaeren inguruan informazio gehiago ba al duten galdetu ahal diegu eta gela osoarekin partekatu solasaldi horretatik ateratakoa.

1. Jarduera: Lotu itzazu gezi bidez honako hitzak dagozkien esaldiekin: KARLISTALDIAK, LORE JOKOAK, URKAMENDIA, ALONDIGA.

2. Jarduera: Non aterata dago argazkia? Saia zaituz argazki bakoitzaren azpian non ateratakoa den jartzen. Argazki hauen bidez ikasleak lekuak historian zehar izaten duten bilakaeraz jabetzea nahi da, lekuak kokatu eta gaur egun nola dauden konparatuz.

Koadernoko 3. orrialdean

3. GERRAREN ERAGINA

Azken mendeetako historia lantzerakoan behin eta berriro errepikatzen den kontzeptua da gerra. Azpeitian hainbat gerratek izan du eragina eta ikasleekin gerra zer den eta zer eragin izan duen lantzea proposatzen dugu. Horretarako ikasleak gerrarekin identifikatutako esaldi batzuk bereiztu behar ditu eta ondoren gerraren definizio bat ematen saiatu edo gutxienez berarentzat gerra zer den azaltzen saiatu.

1. Jarduera: Azpeitian gerrak eragin handia izan du. Gerra asko izan dira azken bi edo hiru mendeetan. Honako zein esaldi lotuko zenituzke gerra hitzarekin?

- Bi talde edo gehiagoren artean egiten den borroka.
- Heriotza, hondamena eta sufrimendua eragiten ditu.
- Gerran herritar guztiak gustura eta bakean bizi dira.
- Soldaduek egiten dute.
- Beti bakearekin amaitzen dira.

Zenbait baieztapen zalantzarriak dira eta ikasleekin horretaz pentsatu eta eztabaidatzeko proposatzen dizuegu.

2. Jarduera: Goiko ariketan aukeratu dituzun esaldien laguntzarekin jakingo al zenuke gerra zer den azaltzen?

Koadernoko 4. orrialdean

3.1. KONBENTZIO GERRA

XVIII. mendean Azpeitia eta inguruetan eragin handiena izan zuen gerra Konbentzio Gerra edo Pirinioetako Gerra izan zen, 1793 eta 1795 artean gertatu zena.

Frantziako Iraultzaren baitan, Luis XVI.a erregea gillotinan hil ondoren, agintzen ari zen Konbentzio liberalaren aurka Europako monarkia absolutistek egindako gerra izan zen. 1790ean Lapurdi, Behe Nafarroa eta Zuberoko foruak baliogabetu zituen Konbentzioak, eta Biarnorekin batera Pirinio Behereko departamentuan sartu zituen.

1793an, Luis XVI.a gillotinatu zutenean, Manuel Godoy Espainiako agintariak Lehen Koalizioa sinatu zuen Britainia Handiarekin Europar iraultzaren eraginak desagerrarazi eta absolutismoa berrezartzeko asmoarekin.

1793an, Gipuzkoako Foruen xedapenen arabera, Foru Aldundiak boluntario konpainiak armatu zituen elizako ondasunak baliatuz horretarako. Azpeitiko konpainiak bi hilabetean behin txandakatu behar ziren Hondarribia eta Irunen. Horretarako diru kopuru handia behar zen eta herriko biztanlerik aberatsenei dirua aurreratzeko eskatu edo herritar guztien artean banatzen ziren gastuak. Lehenaz gain Azpeitian zorrak pilatzen ari ziren.

Gipuzkoarren eta nafarren laguntzarekin espainiar tropek Hendaia hartu zuten baina frantziarrek aurre egin eta Gipuzkoan sartu ziren 1794ko uztailan. Frantziarren inbasioak Gipuzkoako egoera politikoa okerrera eraman zuen.

1794ko abuztuaren 4ean Donostia frantziarrei errenditu zitzaion.

1794ko abuztuaren 14an Batzar Nagusiak eta Foru Aldundia Getarian bildu ziren eta Donostiako burgesen interesei jarraituz, Iraultzaren aldeko ideiei men egin eta honakoak eskatu zituzten:

- Espainiako koroarekiko independentzia
- Foruak eta erlijio askatasuna errespetatzea

Frantziarekin negoziazioek porrot egin eta frantziarrek Gipuzkoa konkistatzat hartu zuten abuztuaren 23an. Batzar Nagusiak desegin eta juntakide gehienak atxilotu egin zituzten. Hilaren 26an Frantziako 200 soldadu inguru ibili ziren Azpeitian, eta Loiolan harrapatutako guztia eraman zuten.

Frantziarrek apaiz erregular oro atxilotu, Baionara eraman eta elizak ixtea agindu zuten.

1794 urte berean, Frantziako iraultzaileek kuartel bihurtu zituzten Zarauzko frantziskotarren komentua eta eliza. Hango santuen irudi batzuk puskatu eta erre egin zituzten frantziarrek, eliza hartako zaindari Joan Bataiatzailearena ere bai.

Urrestillako San Joanen irudia erabilgarri zegoela jakinda, frantziskotarrek erretakoaren ordezkari zuten urrestildarrei. Fraideek gotzainaren baimena eskuratu zutenean Urrestillako mutil batzuek bizkarrean hartuta eraman zuten irudia Zarautzera.

1794ko abenduaren 4an Azpeitira iritsi zen frantziar dibisio bat eta agintariak egurra eta ikatza eman behar izan zituzten. Azpeitian egoteaz gain, Larroche jeneralak zuzentzen zuen I. dibisioa Azkoitian, Zestoan, Errezilen eta inguruko lurraldeetan zegoen.

Arrasaten, frantziarrei aurre egiteko, Foru Aldundi berria eratu zuten, frantziarren menpe ez zeuden 18 herrietako ordezkariak. Arrasateko akordioa sinatu zuten 1794ko abenduaren 8an. Arabari eta Bizkaiari laguntza eskatu zitzaion eta elizaren ondasunak baliatu zituzten dirua biltzeko. Espainiako erregeari leialtasuna zin egin zioten eta aurreko egoeraren arduradunak zigortu egingo zituztela zin egin zuten. Ondasunak eta artxiboak gorde

eta Gasteizera egin zuten atzera. Frantziarrak aurrera egin eta Bizkaia, Araba eta Nafarroa beraien menpe hartu zituzten; bertako Foru Aldundiek Burgosera ihes egin zuten.

Hego Euskal Herria menderatu ondoren frantziarrek gipuzkoarren eskariak onartzea erabaki zuten, Gipuzkoa neutral izatearen truke.

1794 eta 1795ean armada frantziarrak Katalunia eta Hego Euskal Herria konkistatu zituen.

Basileako bake hitzarmena sinatu baino 32 egun lehenago frantziarren ordezkariak Donostian bildu zituen Romero diputatua eta Ureta idazkaria, Gipuzkoako independentzia egiaztatzen zuen dokumentua sinatzeko. Espainiarrek kontraerasoan frantziarrei gerra aurreko mugetara atzera eginarazi zieten. Hala ere Godoy gerra irabazteko gai ez zela konturatu zen eta 1795an Basileako Ituna sinatu zuen. Itun honen bidez Espainiak Frantziako Errepublika onartu zuen eta Hispaniola uhartearen zati bat (Haiti) eman zion Frantziari.

Independentzia eskatzeagatik gipuzkoarrak ez zigortzeko hitza eman zuen Espainiak baina gerra amaieran Donostiako zenbait militar eta zibil epaitu eta hil egin zituzten, Donostia frantziarrei emateagatik.

Gerra honen ondorioetako bat Frantziaren eta Espainiaren mendeko euskaldunak elkarren kontra borrokan jarri zituela izan zen eta ondorioz hegoaldeko eta iparraldeko euskaldunen arteko harremanak gaiztotzea. Frantziako Errepublikak Ipar Euskal Herriko biztanleak hegoaldekoen aurka armak hartzera behartu zituen.

Indarrean ziren foruen gainean eztabaida gogorra sortu zen. Hegoaldeko hiru probintziek Espainiako erregearen mende egonda ere uko egiten zioten erregearen ejertzito erregularrean parte hartzeari eta haren agindupean jartzeari. Donostiako errendizioa eta Getariako batzarraren jarrera izan ziren Gipuzkoari zigor epaia jartzeko aitzakia. 1794tik aurrera hasi zen Estatuaren eraso; ez zuen lege foralak aldatzerik nahi, errotik ezabatzea baizik.

Agirien arabera 1796an azken gerrateetan egindako 250.000 errealeko zorrak zituen Azpeitiak. Dirua eskuratzeko herriaren lurrak saltzea erabaki zuten agintariek. 200.000 errealeko balioa zuten herri lur okerrenak eta herriak biztanleen artean banatuta zituen baratzak saltzea erabaki zuten.

Herriak bereak izan ziren lurralde handiak galdu zituen ondorengo urteetan.¹

3.2. BIDE LAPURRAK EDO BANDOLEROAK

XIX. mende hasieran baso eta mendateetan iheslari bezala bizi zen jende asko zegoen. Bide lapurrak munduko bazter guztietan eta garai guztietan izan dira. Gogoratu XII. mendean Aymeric Picaud frantziar erromesa euskal lurraldea igarotzeko beldur zela, Ibañetako gainean bidelapurrek bertan hilko zutelakoan.

Bandolerismoaren urrezko garaia Aitzin Erregimenaren krisiarekin batera etorri zen, XVIII. mende bukaeratik XIX. mende hasierara bitartean. Urte hauetako krisiak biztanleei gogor eraso egin zien eta askok lapurretan egitera jo zuten, diru sarreraren baten bila.

Baina bandolero hitzak badu esanahi sakonagorik; ez ziren lapurretak edo delituak egitera soilik mugatzen, nahiz eta garaiko dokumentu ofizialek gaizkile, delinkuente eta pertsona maltzur bezala aipatu. Esaterako 1799an fiskalak heriotza zigorra eskatu zuen Joakin Iturberentzat lapurretak egin, asmo maltzurak izan eta edonor hiltzeko prest egoteagatik. Paradoxa nabarmena hala ere, herritarren artean *Santua* bezala ezagutzen baitzuten.

Zein irudi gorde zuen gizarteak pertsonaia hauen inguruan? Bandoleroa ez zen gizon maltzurra; alderantziz, lapurretan hasi baino lehen lanbide duinetan ibilitakoa zen baina gertakizun batzuek bandolerismora bultzatutakoa.

1 Arruti Rezabal, A. (2009). Urrestilla. Euskal Herri baten historia. Zarautz: Itxaropena S.A.

Bandoleroak ez zuen sekula inor hiltzen, lapurretak edo asaltoak justizia bere modura banatzeko tresna ziren. Bandoleroa mito bizidun bihurtzen zen horrela, bizkorra baitzen, hainbatetan kartzelatik ihes egindakoa eta hamaika istorio bizi izandakoa. Baina gehienetan amaiera garratza izaten zuen, adiskideren batek salatu eta ia beti heriotzara, galeretara edo Afrikako erbestera kondenatuta.

XVIII. mendetik XIX. menderako igarobidean Erregimen Zaharraren krisi ekonomikoaz gain gerrak ugaritu egin ziren. 1793an Konbentzioko Gerra, 1808an frantsesen kontrakoa edo Espainiako Independentzia Gerra, 1820an liberalen kontrako partida erregezaleak eta 1833an lehen karlistaldia gauzatu ziren. Krisi ekonomiko eta gerra giro honetan murgilduta bandoleroek leku eroso aurkitu zuten; asko gerra hauetan soldadu bezala parte hartutakoak ziren. Ezegonkortasun politikoak eraginda, bandoleroek justizia euren kabuz egin nahi zuten, herritar gehienak goseak zeuden eta bizirauteko modu bakarrenetakoa lapurreta zen.

Bandolero gehienak ez ziren herritarrengandik asko urrundu, askotan bizilagunek laguntzen zitelako jarraitzen zuten libre; herritarren etxean lo egin eta jaten zuten edo atxilotzerakoan abisua pasatzen zieten ihes egiteko. Bandolero bakoitzak bere nortasuna zuen. Batzuek elkartasuna zer zen ere ez zekiten, beste batzuk herritarren begikoak ziren. Hala ere, bakoitzak bere erara, baina guztiek garai hartako gizarte ezberdintasunen aurka borroka egin zuten.

Euskal Herrian izan zen bandolero ezagunenetakoa Patakon deitzen zen, Manuel Antonio Madariaga: "Patakon, dekonari kendu eta estekonari emon". Lanbidez errementaria zen, idazten eta irakurtzen ere bazekien. 1823an egin zuen bere lehenengo lapurreta, handik aurrera kartzela aldi ugari ezagutu zituen egindako lapurreten ondorioz. Kartzela askotatik ihes egitea lortu zuen. Azkenean, 1848an harrapatu eta Melillara eraman zuten. Bertako kartzelatik ihes egitea lortu bazuen ere Afrikan hil zela esan ohi da.

Patakoni buruzko istorio askok iraun dute gaur egunera arte, bizkorra zela esaten dute. Behin, sortu berria zen Guardia Zibila atzetik zuela, zaldiaren ferrak atzekoz aurrera jarri zituen eta modu horretan haiek arrastoa galtzea lortu zuen.²

1754 urtean Azpeitia-Tolosa-Alegia arteko bideetan lapurreta asko izan zen. Asalto hauen buru Frantzisko Izagirre izan zen, "Patxi Ezama" bezala ezagutua,

Donostiako Motako gazteluan lapurretatetik kondena bete ondoren zeregin berdinari ekin zion.

*"que unos mozos mal entretenidos han andado assaltando en los caminos públicos que hay entre esta dicha villa y la de Azpeitia y en el camino que desde la de Tolosa se dirige a la referida de Azpeitia, robando a mugeres y otras personas flacas, de tal suerte que han intimidado a varios transitantes. Y que uno de ellos es Francisco de Izaguirre ["Patxi Ezama"] natural de la universidad de Regil, el qual fue echado al castillo de la Ziedad de San Sebastian por delitos de hurtos, y con poca emmienda a buelto a sus malas costumbres"*³

Lapur banda hauetan horretatik bizi ziren hainbat buruzagi nabarmentzen ziren. Ondoan laguntzaileak izaten zituzten oso bestelako betekizunetan: batzuk zuzenean lapurretetan parte hartzen zuten, garai zehatzetarako lanbide gisa hartuta; lapurren ondoan funtsezko babes lanak betetzen zituzten laguntzaileak ere baziren, aterpea eskainiz. Bentak eta ostatuak izaten ziren horretarako lekuri ohikoenak, toki bakartietan baina ongi komunikatuta zeuden bentak: Santa Luziakoa, Elosukoa, Oiartzungoa, Berastegikoa...

2 Urko Apaolaza Avila: Bandoleroak, bidelapurak ala kriminalak? ARGIA, 2004-07-18

3 GAO: CO CRI 1754, 2. Bere anaia Juan gehi Beizamako Felipe eta Ana Maria Orbegozo anai arrebeekin batera. Felipe Orbegozo erbesteratu eta Patxi Ezamari bortxazko lanak beste bost urtez ezarri zizkioten.

Bentetan saltzen zituzten lapurtutako aleak. Badirudi salmentarena emakumezkoen lana izaten zela. Lapurtutako aleak saltzea arriskutsua zenez oso arrunta zen harrapatutakoa Gipuzkoatik kanpo saltzea; zeregin horretarako Baiona toki lehenetsia zen.

Bidelapurren ofizioa orokorrean gazteentzat zen, hogeita hamar urte bete aurretik egiten zena. Jatorrizko lanbide bat izan ohi zuten bidelapurrek (hargina, zurgina, arotza, ikazkina, garraiolaria, zapatagilea, otargina, igeltseroa ...), baina ez ziren behar bezala garatzera iristen. Kortsario moduan edo soldadu moduan eskarmentu militarra izaten zuten sarritan, desertoreak ere izan zitezkeen. Burdinoletako lanekin lotutako emigrazioa aipatzen da askotan, lapur asko Burgos-Cantabria-Asturiaseko burdinoletara lan bila joan eta itzulitakoa zela.

Lapurren artean ez zen ohikoa baserritarrak topatzea. Baserri bideragarriek egitura sozial trinkoa izaten jarraitzen zuten. Baina ekoizpenerako baliabiderik gabe maiorazkoaren babesik ez zutenentzat aukera gutxi zegoen miseriatik aldentzeko. Ondorioz gazte multzo honek (baserri gabetua, urruneko migrazioan txertatu gabekoa, laguntza sarean tokirik gabekoa) lapurretan bizirik irauteko aukera bat bilatu zuen. Pobrezian eroritako gizarte talde batek jorratutako estrategia izan zen bide-lapurretarena; ez da miserian ez erortzeko saio bat, miserian erori eta gero jorratzen dena baizik.

XVIII. mendearen bukaeran eta XIX. mendearen hasieran Gipuzkoan aritzen ziren bidelapur gehienak gipuzkoarrak ziren; lurralde honetakoak ez zirenak Euskal Herri atlantikoaren gainerako lurraldeetatik etorriak ziren. Elkarren arteko auzotasun, senidetasun eta laguntasun harreman estuak izaten zituzten; beste batzuetan, aldiz, armadan, ihesean, espetxean, bideetan, kontrabandoan, merkataritza ibiltarian edo Bilbo zein Baionako kaleetan elkartuak izan ohi ziren.

Gazte hauek burutu zituzten ekintzak kontaezinak dira eta 1797-1802 bitartean. Azkoitiko Jazinto Olariaga, Irungo Juan Jose Ibargoiien "Giñi", Mugerreko Pierres Kaderezar "Frantses txikia", Tolosako Domingo Aranburu "Galtxagorri", Amezketako Ramon Oreja eta Albizturgo Franzisko Iraola "Migelindegia" genituzke Probintziako goi mailako bandolero edo bidelapur. Haiekin batera, Alegiko Zalakain anaiak, Albizturgo Diego Iparragirre, Arrasateko Manuel Zabarte, Mitikileko Arizpe eta Urrietako Bartolome Agirrerekin aritzen zen nafar taldea agertuko lirateke.⁴

⁴ David Zapirain Karrika: Mikeleteak eta bidelapurak. Gizarte kontrolaren aldaketak Gipuzkoa tradizionalen 1688-1808.

3.3. MIKELETEAK

Gero eta lapurreta gehiago gertatzen zen errege bidean. Alkateek ezin zieten lapur bandak osatzen zituztenei aurre egin. Bideetako segurtasuna bermatzeko esku hartze sendo bat beharrezkoa zen. Ondorioz diru publikoarekin ordaindutako jende armatua zeregin horretan jartzea proposatu zen. 1796ko irailean, Konbentzio gerran Boluntarioen Batailoietan aritutakoekin talde berezi bat sortzea erabaki zen, Mikeleteak edo Gipuzkoako indar armatu poliziala.

Indar armatu hau patruila batzuetan banatu behar zen, bide nagusia babesteaz gain barneko herriak eta gunee arriskutsuak ere babestu ahal izateko. Taldea osatzeko, Aldundiak bi erreal eguneko eta atxiloketa bakoitzeko saria jarriko zuen; jendea ez izutzeko partaideak uniformatuta ibiliko ziren. Patruila buruek ere ikur bereziak izango zituzten.

Probintziako agintaritzak Gipuzkoa bere Historiako unerik larrienean zela aitortzen zuen: *"Nunca ha estado mi territorio tan ocupado por todas partes de hombres de mala conducta que en este día."* Gaizkile hauei bideetan lapurtzea egozten zitzairen, gauez zein egunez, toki isolatuetan zein agerikoetan.

Lurralde osoan zehar zabaldu nahi zen indar hau tresna guztiz berria zen, ohiko jazarpen moldeetatik aldentzen zena. Talde hau ez zen eratu kanpoko aginduei jarraituz, ez eta Madrilgo Gortetik igorritako inolako ebazpenetan oinarrituta ere. Probintziak sortu, Probintziak antolatu, Probintziak finantzatu eta Probintzia zaintzeko osatzen zen polizia-sistema izan zen. Beste botere guñeetatik guztiz aldentua eta Ahaldu Nagusiari zuzenean eta hierarkikoki lotua.

Talde profesionalizatua zen, betebeharrak zehatz batzuk osatu behar zituena eta lurralde mailako gobernu politikoaren hedapenak bultzatzen zuen.

Taldeak Gipuzkoan zehar banatzeko unean, Errege Bidean zeuden Bergara, Tolosa eta Oiartzun gehi Lazkao eta Zestoa proposatu ziren kokaleku bezala

eta komandantearen egoitza Tolosan finkatzea. Horrela, lurralde osoa hartuko zen mendean, eta, gainera, taldeak elkarri laguntzeko moduan izango ziren.

Mikelete taldeak komandantearen aginduetara zeuden, baina berau ez zegoenetan tokiko agintaritzaren esanetara geratzen ziren. Patruilak osatzeko lehenago Batailoietan aritutakoekin zuten lehentasuna eta hautaketan Aldundiak eta Komandanteak parte hartzen zuten.

Guzti hau finantzatu ahal izateko Probintzian kontsumitzen den ardoaren gaineko zerga bat ezartzea proposatu zuten.

3. Jarduera: Azpeitiko Danborradan herriak bizi izandako gertaerekin zerikusia duten jantziak erabiltzen dira. **Napoleonena**, **bidelapurra**ren janzkeraren antzeko izan daitekeena (izatez Erriberako artzainen janzkera da) eta **mikelete**arena dituzu horien artean. Idatzi ezazu argazki bakoitzaren azpian dagokion izena.

Koadernoko 4. orrialdea

Jarduera honekin ikasleei herriko ohiturak ezagutarazteaz gain, herriak bizi izandako gertaerek ohitura edo usadioetan beraien isla izaten dutela azpimarratu nahi zaie. Horretarako ondorengo jardueran danborradako jantzi batzuk oinarritzen diren gertaeren informazioa bilatzeko proposatu nahi diegu.

4. Jarduera: Detektibeen antzera **bilatuko al zenuke** nortzuk izan ziren frantses soldaduak, bidelapurrak eta mikeleteak?

Koadernoko 4. orrialdean

Behin gertaerei buruzko informazioa bilatuta bidelapur baten esaera ezaguna aditzera emateko aukera izango dugu. Edukitzearen eta ez edukitzearen arteko aldeaz, gizartearen baitako desberdintasunez aritzeko tarte polita izan daiteke.

5. Jarduera: Euskal bidelapur ezagunenetako bat izan zen Patakon. Jarri itzazu bokalak dagozkien lekuan eta bere esaera bat irakurriko duzu. Zer esan nahi du esaerak?

Koadernoko 4. orrialdean

4. ESPAINIAKO INDEPENDENTZIA GERRA.

Konbentzio gerra bukatu ondoren, Basileako Ituna (1795eko uztailak 22) sinatzerakoan gauzak lehen bezala utziko zituztela adostu bazituzten ere, ondorio politikoak, ekonomikoak eta sozialak nabariak izan ziren. Gizartea bi multzotan banatu zen garaileak eta galtzaileak, absolutistak eta aurrerakoiak.

Godoy Espainiako Carlos IV.a erregearen balidoa zen, zenbaitetan bera baino aginte gehiago zeukan ordezkarria. Godoyren kanpo politikaren ondorioz, Frantziako armadak Portugalera iritsi ahal izateko lurraldeen eta erakundeen kontrol osoa eskuratu zuen. Horretarako aitzakia Fontainebleauko Itunak (1807ko urriaren 27) eta ingelesen balizko lehorreratzeak eskaini zuten. Itun horren arabera Espainia eta Frantziaren artean Portugal bereganatu eta bien artean banatzea erabaki zuten. Azkenean Frantziak Espainia inbaditzeko aitzakia baino ez zen izan. 1808an armada frantziarra ia penintsula osora zabaldu zen. Borboitarren errege familia Baionara bahituta eraman ondoren, Jose I. Napoleon izendatu zuten Espainiako errege. Paris eta Madrilen arteko komunikazioetarako Gipuzkoa pasabide estrategikoa bihurtu zen.

Gipuzkoak lan handiak egin behar izan zituen bertan banatuta zeuden soldadu taldeei tresnak batetik bestera eramanez; etengabeko uztarri eskaera sortu zen, garraio hori batez ere idiekin egingo zenaren erakusle. Garraioan laguntzea zen herriak eskaini zezakeen gauza bakarrenetakoa, ezinezkoa zitzaion aleak edo elikagaiak ematea.

Gipuzkoan banatuta zeuden soldaduek herriak sakeatzea nahi ez bazen beharrezkoa zen herriek soldaduentzat eta abereentzat elikagaiak ematea eta Aldundiak herrien artean banatu zituen soldaduei eman beharrekoak. Azpeitiari banaketa horretan 144 anega eta lau lakari gari, 414 anega arto eta 2.112 kintale lasto ematea tokatu zitzaion (gogoratu laugarren unitatean ikusi genituen neurtzeko unitateak).

Azpeitiak Jose Napoleon errege izendatzearen aurrean jarrera kritikoa erakutsi zuen. Aldundiak egoera berria azaltzeko deitutako bilerara ez ziren agertu herriko ordezkariak eta isuna jarri zieten. Erabakiaren kontra argudiatu zuten, erregearen izendapena Madrilan egiten zenean Gipuzkoan ere antzerako ekitaldi bat egin beharko litzatekeela. Lehenengo Gipuzkoako Foruak gordeko zituela zin egin behar zuen errege berriak eta ondoren onartuko zuten Jose Napoleon.

Azpeitian Frantziako errepublikaren aurkako jarrera zen nagusi; frantziar iraultzaileak jakinean zeuden Gipuzkoako pertsona garrantzitsu batzuk Frantziako errepublikaren aurkako insurrekzio bilerak egin zituztela Azpeitian. Badirudi aurkako jarrera horretan Azpeitiko emakumeek ere izan zutela zeresana, Thouvenot jeneralak 1809ko urrian "Azpeitiko emakumeek politikari uko egin diezaiotela agintzen baitu, beraien familiaz eta etxeaz soilik ardura daitezten. Hau da komeni zaien bakarra eta beraien izaerarekin bat datorren jarrera posible bakarra".

Frantziako iraultzaren kontrako jarrerak behin baino gehiagotan aipatzen dira azpeitiarren artean baina Frantziako Errepublikarekin bat egiten duten kide gutxi ezagutzen dira, Jose Antonio Altube esaterako. Azpeitiko diputatua eta Gipuzkoako Aldundiko batzarkidea izan zen eta frantsesua izatea leporatzen zioten.

Napoleonek 1808tik aurrera Hego Euskal Herrian bi gobernu militar jarri zituen: Bizkaiko Gobernuak eta Nafarroako Gobernuak. Bizkaiko Gobernuak Araba, Bizkaia eta Gipuzkoa hartzen zituen eta Donostian zuen egoitza, Thouvenot jeneralaren, (gobernadore militarra) gidaritzapean. Honek enperadoreari (Napoleoni) kontuak eman behar zizkion. Bere funtzioen artean gerrako gastuei aurre egiteko kudeaketa egokia gauzatzea eta burokrasia eraginkorra eratzea zeuden.

Gerra Gipuzkoan gauzatu zenez, bertako herriek, Frantziako armadarentzat eta Gaztelako armadarentzat horniketa zereginak bete behar izan zituztenez, zorretan leporaino bukatu zuten. Thouvenot jeneralak egindako diru eskaera herri guztien artean banatu behar izan zuten. Gipuzkoako Aldundiak 1808ko azaroan zerga berezi bat onartu zuen eta hortik biztanle aberatsenen, lur jabeak izan edo ez (burdinoletako jabeak, merkatariak ...), datuak jaso zituzten. Sistema moderno honek kapitala edo errenta zergapetzen zuen, aberatsenek gehiago ordaintzen zuten aberastasun mailaren arabera.

Diru beharrei aurre egin ahal izateko ohiko joera errepikatu zen; aberastasunaren gaineko zerga berriak ezarri beharrean ondasun komunalen kontura konponketa bilatu eta herriarenak ziren lurak salgai jarri zituzten. Diru ~~bilketa hau egin ahal izateko biztanleak~~ aberastasunaren arabera zerrendatu zituzten. Gerra gastuekin lur jabeen egoera ekonomikoa kaltetu bazen, erakundeei egindako diru aurrerapenen ondorioz, geroko zerga zuzen hauen ezarpenarekin beraien oinarri ekonomikoak guztiz hondoratu ziren. Beraien ezintasun ekonomikoak ere ahulezia eragiten zuen sistema politiko foralean eta dirua zeukaten talde sozial berriei atek ireki zizkien, burgesiari batez ere.

1809ko uztailan agintariak, zorretan zituzten 19.018 errealek ordaindu ahal izateko, herriko lur batzuk eta Soreasu errota saltzera ateratu zituzten. Eroslerik ez zen agertu eta Francisco Enparanek herriaren izenean dirua aurreratuko zuela agindu zuen.

Baina zorrak ezin ordainduta geratu zen herria eta dirua aurreratu zutenei lurak eman zizkieten trukean. Egoeraz baliatuz denetarikoa jendea hurbiltzen zen Azpeitira eta inguruetara. 1810eko irailaren 9an 80 gizon armatu sartu ziren herrira, bertako biztanleak ustekabean harrapatu eta arma guztiak lapurtu zituzten herriko armategitik. Ondoren etxebizitza eta dendetan sartu, bertako gauza eta salgaiak hartu eta dirua kendu zieten nagusiei. Alkateak zioen ahalegin guztiak egin zituela gehiegikeria ekiditeko baina alferrikakoa izan zela guztia.

Zorrak ordaintzeko 1811ko uztailean lurraldearen %8ko kontribuzioa ezarri zen probintzian. Urte horretan konpainia batek herrian jarraitzen zuen; hauen beharrak asetzeko gastu handiak egin behar izan zituen herriak, probintziak horretarako bidalitako dirua gutxi zen eta. Abuztuan 16.000 errealetako galera izan zuen herriak eta frantziar komandanteak jakinarazi zien beste 500 soldadu herriratuko zirela, lehen zeuden 100ez gain.

Oso zaila zen herriarentzat hainbesteko taldearentzat garia inguratzea eta 1811ko urrian hurrengo egunerako ezer ez zutela aurkitu ziren. Frantziarren erreakzioaren beldur udala osatzen zutenen artean, herriko elizgizon eta aberatsenen artean zeukaten garia eskaintzea erabaki zuten.

1812an gotorlekuak egin ziren herrian, baina komandante bakoitzak bere erara egiten zituen, batak bestearena lurreratu eta berria altxatuz, gastu handiak sortuz. Frantziarrek ospitalea sortu zuten beraietako zirujau baten ardurapean eta honek ere gastu handiak eragin zituen.

Gerrak espainiarren aldeko joera hartu zuenean alkateak adierazi zuen 1812ko maiatzean Mina mariskala iristekoa zela Azpeitira 4.000 soldaduz osatutako talde batekin eta beraientzat ostatua prestatu behar zela nahiz San Agustin eta Santo Domingoko komentuetan nahiz Loiolan. Espainiako erregearen aldeko Gipuzkoako boluntarioen artean Azpeitia eta inguruetatik ihes egindako 100 gazte baino gehiago zeuden hasieratik. Gaspar Jauregi komandanteak laguntza eskatu zuenean jende gehiago joan zenez guztira 400 bat herritar izango zirela kalkulaten dute.

1812an erantzun ezinezko eskaerak jaso zituen herriak eta gainera isun bat jarri zioten frantziarrek eskatutakoa ez emateagatik. Irailean "askatu" zen herria tropa frantziarren menpekotasunetik.

Frantziarren aurka borroka egin zuten soldaduak iritsi ziren Azpeitiara 1814an. Eskaera gehiago eginez eta herrian bertan ostatua hartuz tarteka. Loiolan zegoen ospitaletik ere eskaerak iristen ziren. Sakrifizio handiak eginez saiatu ziren herritarrek eskaerak erantzuten, baina hala ere soldaduen gehiegikeriak gertatzen ziren, ganadu lapurretak esaterako.

Independentzia gerrak 1814 arte iraun zuen. Fernando VII.a Espainiako erregeak estatu kolpe bat jo eta absolutismoa berrezarri zuen. Cadizeko Konstituzioa ezarriko zuela hitzemandako bazegoen ere Espainiara itzuli zenean ez zuen emandako hitza bete. Monarkia absolutista ezartzearekin batera Konstituzioarekin baliorik gabe geratu ziren foruak itzuli ziren euskal lurraldeetara.

Azpeitian eragin handia izan zuen Espainiako Independentzia Gerrak (1808-1814). Napoleonek Espainia inbaditu eta bere anaia Josef jarri zuen errege. Frantziarrak bidaltzeko egin zen Independentzia Gerra.

Azpeitian bi armada egon ziren, lehenengo Frantziakoa. Bertan soldaduak denbora luzez egon ziren eta hauei ostatua eta jana eman behar zitzaizkien. Oso garestia zen bertakoentzat soldaduak mantentzea, batzuetan beraientzat ere jatekorik ez zuten izaten eta.

Soldaduek eskatzen zuten dirua lortzeko herri lurak saldu zituzten, herritarrek erabiltzen zituzten lurak. Hala ere ez zen erraza izan zor guztiak ordaintzea.

Gerra galtzen ari zirenez, soldaduak Frantziara itzuli ziren. Orduan Espainiako erregearen alde borroka egin zuten soldaduak etorri ziren herrira. Frantziarrei laguntza ematea leporatu zieten azpeitiarrei. Berrito isunak ordaindu eta soldaduak mantendu behar izan zituzten. Jendea goseak, ondasunak galduta eta zergak ordaindu ezinda utzi zuen gerra honek.

1. JARDUERA: Irakurri testua eta erantzun:

- Zertarako egin zuten Independentzia Gerra?
- Zer saldu zuten herritarrek zorrak ordaintzeko?
- Nola utzi zuen gerra honek herriko jendea?

5. Pertsonaiak

5.1. Gaspar Jauregi

Gaspar Jauregi "Arzaia" Urretxun jaiotako gerrillari bat izan zen. Artzain baten semea izanik txikitatik aitari laguntzen zion lanean eta inguruko lurraldeak ongi ezagutzen zituen. 1810ean hasi zen bere gerrillari ibilbidea, Frantziako zenbait mezulari erasotzean. Napoleonen tropek bere soldadu-partidarengan egindako presioaren eraginez Nafarroara ihes egin behar izan zuen. Han Espoz y Minarekin elkartu zen⁵. Zenbait hilabete bere aginduetara egon ondoren gerrillari nafarrak Nafarroan borrokan ari ziren 60 bat gipuzkoarreko taldea utzi zion borroka Gipuzkoara zabaltzeko. 1811tik 1813ra, tropa frantziarrak bidali arte, bere ekimen gerrillariak ez zuen etenik izan. Bere aginduetara izan zuen Tomas Zumalakarregi, ondoren Karlistaldietan nabarmendu zena.⁶

5.2. Bizente Enparan

Aurreko atalean aipatu dugun bezala absolutistak eta aurrerakoiak, tradizionalismoa eta liberalismoa aurrez aurre egon ziren aldi honetan. Liberalismoak inguruetan izandako ordezkariarik nabarmenetakoa izan zen Bizente Enparan.

1747an jaio zen Azpeitian. Ez zen Enparan etxeko maiorazkoa. Garai hartan maiorazkoak jasotzen zuenez familiaren ondasun guztia oinordekotzan, bigarren jaiotako anaiek armadan edo elizan sartuta egin ohi zuten aurrera.

Bizente Enparan, oinarrizko ikasketen ostean, itsasgizon bihurtu zen, hamazazpi urterekin Itsas armadan sartuz. 1764an eskuratu zuen plaza Cadizen.

Manuel Enparan bere anaia gazteagoa, beste itsasgizon nabarmen bat izan zen. San Hermenegildo itsasontziaren kapitain zela, 1801eko uztailaren 12tik 13rako gauean, bere aginduetara zegoen itsasontzia lehertu zuten, Real Carlos izeneko beste itsasontzi espainiar batekin borrokan, gauaren iluntasunean etsaitzat hartuta; Enparan bertan hil zen, bere itsasgizon guztiekin batera, Gibraltarreko itsasartean.

⁵ Espoz y Mina, ikus https://eu.wikipedia.org/wiki/Francisco_Espoz helbidean.

⁶ <http://www.zumalakarregimuseoa.eus/es/actividades/investigacion-y-documentacion/historia-del-siglo-xix-en-el-pais-vasco/biografias/gaspar-jauregi-el-pastor-1791-1844>

7

Bizente Enparanekin jarraituz, Panamako gobernadorea izan zen. 1792an iritsi zen bertara. Ondoren Nueva Andaluciako gobernadore izan zen, hiriburua Cumanán zuen lurraldea (Venezuela). Han egin zuten topo Bizente Enparanek eta Alexander von Humboldttek. Humboldttek Natur Zientziak ikasi nahi zituen Europan, baina garaiko gerra ugariak eragotzi zioten. Parisera abiatu zen eta han ezagutu zuen Bonplan zientzialaria, bere bidai laguna izango zena. Madrilen urtebete pasatu zuten Amerika espainiarrera bidaiatzeko baimenak lortu bitartean eta bidaiarako beharrezkoak zitzaizkien pasaporteak 1798an lortu zituzten.

Biak batera itsasoratu ziren Pizarro itsasontzian, Coruñaiko portutik abiatu ziren 1799ko uztailaren 7an. Bidaia egiteko 20 egun pasatu zituzten.

Bizente Enparan azpeitiarrak zazpi urte zeramatzan Nueva Andaluciako gobernadore karguan eta Cumaná hirian bizi zen, lurraldeko hiriburuan. Humboldtten atseginerako Enparanekin izandako elkarrizketa ongi joan zen, pasaportea behar bezala ez edukitzearen beldur baitzen.

Enparanek bidaiaren benetako zioa zientifikoa zela ulertu zuen. Humboldtten egonaldia erraztu zuen eta Venezuela nahi bezala bisitatu ahal izan zuen. Oso harreman ona izan zuten bien artean.

Bizente Enparan, bere gobernu egitekoak amaitzean, Cadizera itzuli zen, baina 1809an Caracaserara abiatu zen berriro Kapitain Jeneral izendatuta. Garai hartan Espainia Jose Bonaparteren agindupean zegoen (gogoratu 1808an Napoleonek Espainia inbaditu eta bere anaia Jose ezarri zuela Espainiako tronuan) Independentzia Gerra betean.

Caracasen Bizente Enparanen aurkako konspirazio bat zegoen abian, gertuko lagunak zituen Toro anaiek zuzenduta. Toro anaiek frantziarrak Espainian nagusitzen baziren Venezuela Espainiatik askatu egingo zela aipatu zioten. Badirudi Simon Bolivarrek, otordu baten ostean, Bizente Enparanen aurrean Amerika espainiarraren independentziagatik topa egin zuela. Bizente Enparan eta Simon Bolivar, Amerikako askatzaile bezala ezagutzen dena, lagun handiak izan ziren.

7 https://es.wikipedia.org/wiki/Vicente_Emparan

1810eko apirilaren 19an hasi zen Venezuelako independentzia prozesua. Caracaseko gizartean eragin gehien zutenek eskatuta, alkateek kabildo ireki bat deitu zuten. Pertsona garrantzitsuenak bertaratu ziren. Agintari guztiak deitu ziren, horien artean Bizente Enparan Kapitain Jenerala. Espainiako egoera aztertuta zer egitea komeni zen erabakitzeko bildu ziren batez ere. Horrela Kapitain Jenerala buru izango zen Fernando VII.aren eskubideen aldeko Batzar Kontserbatzaile bat ezartzen saiatu ziren.

Ostegun Santu egunean herritar gehienak katedral atarian zeudela herritarrak oihuka hasi ziren, Kapitain Jenerala eta bere laguntzaileak udaletxera itzuli ziren. Han Kabildo berriaren ordezkariak Espainiatik aske botere propioak izango zituen gobernu bat osatzen laguntzeko eta Kapitain Jeneral kargua uzteko eskatu zioten. Bizente Enparangoak herritarrei galdetzea zela onena erantzun zuen. Herritarrei Enparanek gobernatuak izan nahi zuten galdetzean ezetz erantzun zuten eta Enparanek bere kargua Caracaseko alkatearen esku utzi zuen.

Bizente Enparan Cubara joan zen eta handik Philadelphiara. 1820an hil zen Puerto de Santa Marian (Cadiz). Enparanek Espainiaren aurkako Gerra saihestu nahi izan zuen.

1811an, Ostegun Santuko altxamendutik urtebetera, aldarrikatu zuen Venezuelak Espainiarekiko independentzia.

8

8 Ostegun Santuko altxamendua agertzen den oleo pintura, irudiaren erdialdean azaltzen da Bizente Enparan. http://4.bp.blogspot.com/_tTFdYezGXMq/S36ru9jAX9I/AAAAAAAAJMY/sxPk7_S1wb4/s400/19abril1810.jpg web orrialdetik hartuta. Venezuelan irudi hau, independentziaren 100.urteurrenean posta zigilu bezala atera zuten.

5.3. Alexander von Humboldt

Berlinen jaio zen 1769ko irailaren 14an. Munduko Geografia Unibertsalaren oinarriak ezarri zituen. Esplorazio bidaia ugari egin zituen eta horrela Europa, Hego, Erdi eta Ipar Amerika eta Asia Erdialdea ezagutu eta aztertu zituen. Zientziaren alor ugari jorratu zituelako da ezaguna; etnografia, antropologia eta botanika esaterako.

9

5.4. Wilhelm Freicher von Humboldt

Alexander von Humboldten anaia zaharrena izan zen. Hizkuntzalari eta idazle bezala ezagutzen da batez ere. Bi bidaia egin zituen Euskal Herrira, 1799an lehena eta 1801ean bigarrena. Euskal testuei eta bertako biztanleei eskaini zien arreta batez ere. Adiskide handiak egin zituen orduko idazle eta hizkuntzalariak, Mogel eta Astarloa esaterako. Berea da Euskara Espainia osoko antzinako hizkuntza izan zela dioen teoria, vascoiberismoa. Berlingo unibertsitatea sortu zuen eta hari zor zaio hein handi batean euskararekiko eta euskaldunekiko interesa Europa osora zabaldu izana XIX. mendean.

Loiolatik pasatu zen eta bere gogoetak idatzi zituen. Humboldten idatziek beste bidaiari eta idazle asko erakarri zituzten, Azkoitia eta Azpeitiko jendearen bizimoduaz datu interesgarriak ematen dituzten ibiltari erromantikoak haien artean (ikus *Loiolarik ez balitz* Iñigo Aranbarri eta Jose Luis Otamendiren liburuan).

6. Garaiaren oihartzunak: Juan Ignazio Iztueta

Napoleonen aldeko tropa frantziarrak sartzean Azpeitian suertatu zen idazlea, historialaria eta folklore jasotzailea izan zen Iztueta. Batez ere ezaguna da Gipuzkoako dantza ugari jaso zituelako bere *Gipuzkoa'ko dantza gogoangarrien kondaira edo historia* lanean; jendeak baztertu egiten zituenez gal ez zitezen. Gipuzkoako historia ere idatzi zuen, erromatarren etorreratik lehen gerra karlista arteko tartea kontatuz.

1767an jaio zen Zaldibian, hamabi anaietan seigarrena. Bertan gazte gaztetatik dantzan nabarmendu zen. 1790ean, 22 urte zituela Maria Joakina Lizasoainekin ezkondu zen eta bi alaba izan zituzten. Aldi horretan elikagaien

9 https://es.wikipedia.org/wiki/Alexander_von_Humboldt#/media/File:Humboldt_and_Bonplant_in_the_Jungle.jpg web orrialdetik hartutako irudia.

salerosketan aritzen zen eta artalde bat zuen. 1801ean, janaria lapurtzea leporatuta, kartzelara sartu zuten eta sei urtetako zigorra jarri. 1802ko maiatzaren 11an preso ekarri zuten Azpeitiko kartzelara. Ordizian eduki zuten lehendabizi; handik Tolosara eraman zuten; eta Tolosatik Azpeitira. Kartzelan zela hil zen bere emaztea. Gatibu egon zen Azpeitiko kartzela zaharrean, egun Baigera I dagoen etxean, harik eta Joseph Armendarizek bermea eman eta Iztueta, osasun aldetik gaixo, etxean hartzea lortu zuen arte.

Armendariz Iztueta ren arreba batekin zegoen ezkontuta eta garaiko agirien arabera Enparango errotaren arduraduna zen. Garai honetan ezagutu zuen Iztuetak Kontxesi. Maria Concepcion Bengoetxea donostiarra zen sortzez eta hau ere Azpeitian zegoen gatibu "infanticidio" edo abortu kasu bat zela eta. Ez zuten elkarrekin luzaro egoteko aukerarik izan, 1806ko apirilean, bertsoek aipatu bezala, Logroñoko kartzelara eraman zutelako Iztueta.

1806ko abenduan bertan, sei urteko zigorra bete gabe, Azpeitian zen berriz Iztueta. Herrian elkarrekin biak, 1808an ezkondu ziren Iztueta eta Kontxesi Azpeitiko parrokiari.

Ezkontutakoan Azpeitian eta Donostian bizi izan ziren. Iztuetari afrantsesatua edo frantsesen aldekoa izatea leporatzen zioten. 1813an ingelesek Donostia erasotu zutenean Iztueta Donibane Lohitzunen zegoen. Kontxesi 1815ean hil zen, hiru seme-alaba izan zituzten.

60 urterekin berriro ezkondu zen Maria Asuncion Urruzolarekin, 20 urteko neska, eta Gipuzkoako Kartzelako Zuzendari postua hartu zuen. 1837an Zaldibiara itzuli eta 1845ean hil zen bertan, Arrasateko bainuetxera etorrita zegoen erret familiaren aurrean aritzeko dantzariak trebatzen ari zela.

Hemen duzue *Kontxesiri* izeneko bertsoen musika partitura:

Mai... le bat mai.ta izen det mai.ta gar ri .
 ..a Be... qui.e der.ra du ta guz.tiz ar. qui.
 ..a, dau.cal ur.ru... ti ba.nan e... cin.quendudet bu.ru.
 ti. ar ren i. chu... ra, Sal. du al... ba.li. te. que pi. su.
 ..ra, ur. re a. ren tru. que, Norc e... ro... si fal.ta.co ez lu..
 que, Norc e re... si fal.ta.co ez lu... que

"Kontxesiri" de Juan Ignacio Iztueta

Carmen Gazteluk abestutako bertsoia interesgarria da:

<http://www.ahotsak.eus/bergara/pasarteak/ber-035-007/>

Imanol kantariak abestutako bertsoia entzun nahi baduzue, hemen web helbidea:

<https://www.youtube.com/watch?v=Hz3i8SwSf7U>

Laja eta Mikelen bertsioa nahiago izanez gero:
<https://www.youtube.com/watch?v=t8gmN4O9SvI>

Hemen dituzue kanta osatzen duten bertsoak:

KONTXESIRI

Juan Ignacio Iztueta , 1806

Maite bat maitatzen det maitagarria
Begi ederra du 'ta guztiz argia.
Daukat urruti,
Bainan ezin kendu det burutik
haren itxura.
Saldu ahal baliteke pisura
urrearen truke,
nork erosi faltako ez luke.

Hogeita lau legoaz nago aparte,
bitartean badaukat milioi bat ate
guztiak itxirik;
nahi arren ezin egon isilik;
beti negarrez
nere maite-maitearen galdez,
ote dan bizi,
bihotz-bihotz nereko Kontxesi.

Egunaz argi gutxi, gauean ilun,
kotsuelorik ez da neretzat inun
maitea gabe;
egin ote nadin haren jabe
oroituzean,
zenbat pena nere bihotzean
ditut igaro;
maite det eta ez da milagro.

Ai, hau bakardadea eta tristura!
Nere bihotz gaixoa ezin piztu da,
hain dago hila!

Beti dabil kotsuelo bila
bere artean.
Banengo maitearen aldean
ordutxo biko,
pena guztiak lirake hilko.

Nere maitea, zutzaz ni oroitzen naiz
egunaz ere, baita gauetan txit maiz,
lotan ere bai:
zu ikusitzera nik joan nahi!
Libre banengo
hor nintzake egun bigarrenko.

Nahiz orduan hil,
ez nuke izango batere min.

Lehengo gau batean egin det amets,
bainan pentsamenduak beti aldrebes
irtetzen dira;
ustez nengoen zuri begira,
maite polita,
Kofrearen gainean jarrita
kontu-kontari.
Nahi nuen baina ez nintzan ari.

Maite nerea daukat beti gogoan...
Ai, orain banengo ni haren alboan
inoiz bezala!
Jaunak amets hau kunpli dezala!
Balitz komeni,
kontsueloz hilko nintzake ni
nere ustean,
maitetxoaren bihotza ikustean.

Nere maite polita, ez da zer etsi,
bihar ez bada ere hor nauzu etzi,
lehengo lekuan.
Ailegatutzen naizen orduan
ai hura poza
nere maite-maitetxo bihotza!
Zuri begira
pena guztiak ahaztuko dira.

Zure gauza polit bat hor det nerekin
izkidaturik dago letra birekin;
C eta B dira,
askotan nago hoiei begira,
hain dira finak!
Maitetxo polita, zuk eginak
sedaz ederki,
kolkoan gorderik dauzkat beti.

Esperantzetan bizi, maite gozoa,
noizbait kunplituko da gure plazoa.
Eta orduan,
gauza txarrik ez hartu buruan
lehengoai utzi,
ez degu pasatzen pena gutxi
preso sei urtez!
Ondoko gaituzte nere ustez.

2. JARDUERA: Juan Ignazio Iztueta Azpeitian zen soldadu frantziarrak sartu zirenean. Kontxesiri idatzi zizkion bertsoengatik da ezaguna. Kantatuko al zenituzke?

3. JARDUERA: Ba al duzu gustuko duzun norbait?

Bota iezaiozu matrailak gorri-gorri jartzeko moduko zerbait!

Koadernoko 5. orrialdea

7. Gerra ondorena

7.1. Desamortizazioaren hasiera

Thouvenot jeneralak 1811an ia lau milioi errealeko diru eskaera egin zuen Gipuzkoako herrien artean batzeko; hurrengo urteetan eskaera areagotu baino ez zuen egin. Azkenean lurraldeko irabaziak baino handiagoak izatera iritsi ziren ordaindu beharreko diru kopuruak. Ordainketa horiekin lotuta diru gabezia zegoen eta ondorioz lehendabiziko herri lurren desamortizazioa hasi zen. Konbentzio gerrarekin hasi eta Napoleonen gerrarekin areagotu zen. Salmenta horiek 1808-1814 urte bitartean eman ziren eta lurraldearen %10 saldu zuten. Ustelkeria salaketak maiz agertzen ziren: tasazioak balioaren azpitik egitea, perituek interes partikularrak zituztela... dirurik ez zegoenez diru maileguen zorrak kitatu ahal izateko modu bakarra trukean udal lurrak eskaintzea zen. Eskaintza eta eskariaren legearen arabera, lur asko salgai eta erosle gutxi izanda, prezioen devaluazioa areagotuz joan zen %50eraino. Ondorioz, nahiz eta herri lurrak salgai jarri zenbait herrik ezin izan zituzten gerrako zorrak kitatu, herri lurrek zuten balioa asko jaitsi zelako eta ez zutelako salmentatik zorra kitatzeko behar adina diru ateratzen.

Familien egoera aldatuz joan zen gertaera berriekin. Ohikoa bihurtu zen gerra gastuei aurre egin ezinda ondasunak saltzea, herri lurren salmentarekin eta zerga zuzenak areagotzearekin pobrezia ugaritzea eta ondorioz jendeak bizi ahal izateko bide lapurretara eta kontrabandora jo behar izatea.

Desamortizazioak komentuen ondasun propioetan ere izan zuen eragina. Loiolako Kolegioa, 1767an Jesusen Lagundikoak kanporatu ondoren, Azpeitiko Udalaren ardurapean geratu zen. Berrito Jesusen Lagundia legeztatu zutenean (1815) ondasun guztiak itzuli zizkieten, Loiolako ikastetxea barne. Politika liberalaren ondorioz 1820an Jesusen Lagundia berriro indargabetu eta ondasunak bahitu zizkieten.

Desamortizazio prozesuak Hiru urteko liberalean (1820-1823), Lehenengo Karlistaldian (Toreno eta Mendizabal) nahiz Espartero eta Madoz (1855ean) agintarien garaian jarraitu egin zuen. Apaizgoaren ondasunak bahitu eta salgai jarri zituzten.

Gerrako gastuak ordaintzeko eta horretarako maileguak egin zituztenei dirua itzultzeko lur komunalen eta berezko ondasunen salmenta bultzatu zen, hainbat erakunderen oniritziarekin. Baina Elizako ondasunen kasuan, Azpeitiari zegokionez, Hiru Urtekoan eman zen desamortizazioak haustura ekarri zuen. Azpeitiko Jesusen Lagundiaren ikastetxea, Santo Domingo, San Agustin eta Klarisen komentua desagerrarazi zituzten. Santo Domingoko komentua egoera txarrean zegoenez saldu, desegin eta orubea enparantza egin ahal izateko erabili zuten (ikus 3. unitate didaktikoa); San Agustineko komentua udaletxe eta eskola bezala erabili zuten. Azpeitian apaizgoak ondasun handiak zituen eta zalaparta handia sortu zuen ondasun hauek bahitu izanak.

Ondasun hauen erosleen artean lehenago desamortizazioarekin aberastu ziren jauntxoak zeuden, lurren jabetza handitzeko aukera baliatu zutenak. Hala ere aberats berri batzuk ere agertu ziren. Dirua zeukan gutxiengo bat herriaren ondasunen kontura aberastu zen.

Napoleonen aurkako gerra bukatu zenean Gipuzkoako herrietako lur propioen bi herenak salduta zeuden. Pribatizazio hauek behe mailako biztanleei bizirik irauteko behar zituzten baliabideak (egurra, garoa, baratzak, gaztainak ...) galarazi zizkieten.

Lur salmenten legezkotasuna zalantzarria zenez, lur horietako basoak mozten zituzten egurra saldu eta ahalik eta lasterren diru etekinak lortzeko.

1815ean Getariako Batzar Orokorrek herriko lurren salmentak berraztertu zituzten, enkanterik gabe eta prezioaren tasazioaren azpitik saldutakoak baliorik gabe utzi zituen. Pentsatzekoa da desamortizazioek baserriarrei lurrak erosteko aukera eman behar zirela, ez lehenago lur jabeak zirenei lurrak pilatzekoa. Azpeitian neurri hauek bertan behera utzi eta Hirurteko Liberalaren garaian salmentak egiten jarraitu zuten.

7.2. Gerra ondorengo egoera ekonomiko berria

Fernando VII.aren aginduz, 1814ko maiatzean, herriz herri ondasunen eta salmenten zerrendak osatu zituzten. Gipuzkoa osoa kontuan hartuta Azpeitiko barrutian saldu zituzten lur propio gehien. Lur salmenta hauek Azpeitiko egoera ekonomiko eta soziala betiko baldintzatu zuten eta XIX. mendean eragin nabarmena izan zuten.

Hala ere diru eskaerak ez ziren amaitu eta Fernando VII.ak 1818an milioi bat erreal eskatu zuen. Diru eskaerei aurre egin ezinaren aurrean kontsumoaren gaineko zerga zuzenak areagotu ziren. Herriko talde sozial xumeenak ere garestitze horiek bizi behar izan zituzten. 1818ko legeak lur komunalen salmenta kolokan jartzen zuen eta horrek larritasuna sortu zuen, lur komunalak saltzen atera ohi zuten dirua herritarren zergetatik aterako zuten beldurrez.

7.3. 1812ko Konstituzioa Urrestillarentzat lagungarri

Cadizen 1812an idatzitako konstituzioak foruak baliogabetzeko bidea ireki zuen eta zenbaitek horregatik mesprexatu zuen. Baina urrestildarrentzat baliagarria izan zen. Legedi berriko 310. artikulua baimena eskaintzen zuen mila biztanle baino gehiagoko udalerrri berriak sortzeko. Artikulu hari tiraka Urrestilla udalerrri bihurtzeko prozesua abiatu zuten, azpeitiarrek ahalik eta eragozpen gehien jartzen zizkieten bitartean. Nahiz eta udalerrri bezala urte gutxitan iraun Urrestillan udal propioa zuten.

8. Hirurteko Liberala (1820-1823)

1820 izan zen Antzinako Erregimena desagertzeko azken aldiaren hasiera; baina aldaketa hori ez zen 1840 arte sendotu. 1820an Riego jeneralaren aginduetara zeuden soldaduak, Cadizeko kuartelean zeudela matxinatu egin ziren. Hasiera batean beraien zeregina Hego Amerikan piztutako matxinadak zapaltzea zen.

1812ko Konstituzioa berriro indarrean jartzearen alde matxinatu ziren. Hasieran altxamenduak ez zuen oihartzun handirik izan baina denborarekin altxamendua Espainia osora zabaldtu zen eta erregeak iraultzaileen eskariak onartu eta Konstituzioari zin egin behar izan zion, 1820ko martxoaren 7an.

Riego jeneralaren "pronuntziamenduaren" aldeko jarrera Azpeitian ere bazegoen baina ñabardurekin. 1820ko otsailan Ignacio Genaro Jauregi errejidoreak hurrengo inauterietan, Cadizetik jaso ziren albiste onak ospatzeko, herrian zezenketak egitea proposatu zuen. Gastuak handiak izango zirela eta kexuak egon ziren, azkenean zezenketen asmoa bertan behera utziz.

1820ko udal hauteskundeak sufragio unibertsalaren bidez gauzatu ziren (ez zen beharrezkoa ondasun kopuru jakin baten jabe izatea edo kaparetasuna izatea). Auzokide guztiek izendatzen zituzten hautesleak eta

hauek aukeratzen zituzten udal karguak; urtero udal karguen erdia berriztatzen zen.

Nahiz eta hirurteko liberalaren garaian gauzatu, Azpeitiko hauteskundeak ez ziren batere liberalak izan. Aurreko garaiekin alderatuz ez zegoen aldaketa nabarmenik, burgesia ahula zenez ez zen indartu. Hala ere izan, baziren liberal batzuk Azpeitian.

Gipuzkoan, 1820ko hauteskundeen bidez Aldundi liberala osatu zen. Gipuzkoako Aldundi berriak Araba, Bizkaia, Gipuzkoa eta Nafarroak lurralde elkargo bakarra osatzea proposatu zuen, Napoleonen garaian Bizkaiko Gobernuak zuen egitura berdinarekin.

1821eko hauteskundetan egoerak berdin jarraitu zuen baina liberalen aurkako jarrera gero eta nabarmenagoa zen. Urte honetan aduanak itsas portu eta mugetan jartzea, burdingintza tradizionalaren krisia, lurralde antolamendu berria, ogasunarekin lotutako mugako zergak, zerbitzu militarrek edo botere judiziala bezalako gaiek garrantzia hartu zuten. Estatu mailako merkaturak eratuta zegoen eta Ebroko aduanak desagertu egin ziren.

Gipuzkoako lurraldea bere osotasunean mantendu zen eta gatazkak sortu ziren hiriburua non kokatu erabakitzerakoan. Bergara, Tolosa, Ordizia eta Donostia ziren hautagaiak eta Azpeitia Tolosaren alde agertu zen (nahiz eta Tolosa jarrera liberalekoa izan eta Azpeitia guztiz kontrakoa). Azkenean Donostia hartu zuten hiriburutzat.

8.1. Azkoitia- Azpeititik Aguraingo altxamendua babestera

Jarrera liberalen aurkako jazarpenak eman ziren. Zerga sistema berria ezarri zen eta horien artean hamarrena gutxitzea izan zen hartutako neurrietako bat. Baina 1821 eta 1822 urteetan zerga berria jarri eta ordaindu beharreko dirua areagotu egin zen. Nekazaritza produktuen prezioa jaitsi egin zen, baina alean ordaindu beharreko zergak jaitsi eta dirutan ordaindu beharreko zergak igo zituztenez nekazari gehienak zerga berriei aurre egin ezinik geratu ziren. Desamortizazioak ere hasieran nekazarien artean lur propioak jabetzan eduki ahal izateko esperantza piztu zuen, baina ikusita nekazari hauek lur horiengatik ordaintzeko adina dirurik ez zutela, liberalismoaren aurkako jarrera areagotuko da nekazarien artean.

1821eko Aizkibelen matxinadak eta Aguraingo matxinadak (liberalismoaren aurkakoak) Azpeitian jarraitzaileak izan zituzten. Apirilaren 19an gertatu zen Aguraingo altxamendua, 400 lagun inguruk parte hartu zuten. Biasteira un zuen eta gobernuko indarrek zapaldu zuten. Altxamenduaren buruzagia Juan Ignazio Uranga izan zen, 1788an Azpeitian jaioa, Independentzia Gerran gerrilletan aritutakoa, I. Karlistaldian Don Carlosen "landa laguntzailea (ayudante de campo)" izan zena.

Apirilaren 25ean Azkoitia eta Azpeititik gazte armatuak atera ziren, Oñatiko elizgizon batek bultzatuta. Jose Manuel Villar zen apaizaren izena. Milizia Nazionaleko matxinoen alde erabili nahi zuten. Matxinoen artean ziren Tomas Iturbe Milizia Nazionaleko komandantea, Zacarias Jauregi, Agustin Iturriaga Milizia Nazionaleko kapitaina, Domingo Arregi Milizia Nazionaleko sarjentua, Pablo Landa, Ventura Otaegi eta Pedro Estevanot. Berrogei bat partaide izan ziren eta herriko udaletxean bertan hogeita hamar fusil eskuratu zituzten. Azpeitia osoa kontrolatu zuten eta bertatik Azkoitira abiatu ziren matxinada zabaltzeko asmoz, jendea bilatu eta berriro ere udaletxean armak eskuratu zituzten. Agurainera abiatzean, matxinadak porrot egin zuela jakin zuten berriro Azpeitia eta Azkoitiara itzuli ziren.

Matxinada honen ondorioz Azpeitiko Milizia Nazionaleko jarrera politikoa kolokan geratu zen. Hasiera batean liberalismoren aldeko ideiak defendatzeko sortu zen baina praktikan guztiz kontrako ideiak babestu zituzten armak eskuetan hartuta.

Azpeitiko Milizia Nazionaleko matxinoek barkamena lortu zuten (1821eko maiatzak 15). Zigor gogorrenak Aguraingo matxinadan parte hartu zutenen kontra eman ziren. Barkamen hauek ez zuten egoera baretu eta egun batzuk beranduago pintaketak azaldu ziren Azpeitian Konstituzioaren eta Riegoren kontra. 1821eko abenduaren

24an ere erregearen aldeko oihuak entzun ziren eta soldadu bati armak kendu nahi izan zizkieten. Jose Zendoia Iturralde azpeitiarrari Nafarroako partida absolutistetarako jendea bilatzea leporatu zioten eta atxilotu egin zuten.

Beste altxamendu bat ere izan zen Azpeitian 1822ko ekainean Gorostidi, Anoetako apaiza erregearen aldeko konspirazio bat burutzeko antolaketa lanetan ari zen (erregea, erlijioa eta foruak ziren altxamenduaren lema nagusia). Francisco Zulaika apaiza eta Geronimo Agirre, erretiratutako koronela, buru zirela altxatu ziren Azpeitian 60 lagun inguru baina gobernuko tropek egun gutxiren buruan menderatu zuten altxamendua. Altxatutakoen artean Domingo Galarraga apaiza, Abarrategi errejidorea eta Manuela Iturriaga izeneko emakumea zeuden. Porrotaren aurrean batzuk Iparraldera erbesteratu ziren eta beste batzuk indultua onartu zuten.

Garbi zegoen Azpeitian herria, erakundeak eta udaletxea erregearen alde zeudela.

Altxamenduak emateko arrazoi nagusien artean krisi ekonomikoa zegoen eta aurre egiteko irtenbiderik ezin topatua. Urola bailaran lan publikoetan bideak egiten edo Zestoako bainuetxean aritzea ziren dirua irabazteko geratzen ziren aukera bakarrenetakoak. Azpeitiko ondasun komunalak gero eta murriztagoak ziren egindako salmenta ugarien ondorioz eta arazo sozialak areagotu egin ziren, maizterrak eta behartsuak egoera larrian utziz. Egoera honetan kontrabandoa hedatu zen. Egunez lanik ez bazegoen gauez aritu beharko.

Foralismoak eragin handia zuen eta nekazari lur jabearen interesak babesten zituen. Gero eta haustura handiagoa sortzen ari zen. Nekazariak ideologia tradizionalarekin (foruak, lur komunalen defentsa, erlijioa...) erregearen jarraitzaile sutsu ziren eta merkatariek, burgesek eta oligarkia berriek ideologia liberala (konstituzioa, merkatu bateratua, moderatuzaletasuna...) babesten zuten. Liberalen artean ere zatiketa zegoen moderatu eta erradikalen artean.

Azpeitiko Udalean absolutistak zirenez nagusi, partaideak atxilotu egin zituzten (1822ko azaroaren 4an) eta aurreko urtean udal hauteskundeetan aukeratutako kideek ordezkatu zituzten.

Urte horietan altxamendurako deiak entzuten ziren. Iparraldean Luis XVIII.aren babespean armada absolutista prestatu eta zenbait lekutan gerrillari taldeak aritzen ziren Bizkaia, Gipuzkoa eta Nafarroan. Hauei aurre egiteko Milizia Liberalak osatzen zituzten. Liberalismoaren alde egiteko 1820ko apirilaren 24an Milizia Nazionalak osatzeari ekin zioten; boluntarioez osatu ziren, burgesiak sortutako milizia zen eta haien interesak babesten zituen. Ignazio Bizente Errazti Azpeitiko alkateak ez zuen boluntariorik, dirurik eta armarik eskaini herrian ez zegoelako ezer. Hortik ondoriozta dezakegu Azpeitian liberalen aldeko borrokak ez zuela jarraitzaile askorik.

1823ko otsailaren 20an Azpeitiko Boluntarioen Milizia (liberal aurrerakoiek osatutakoa edo bultzatutakoa gutxienez) 20 partaidek osatzen zuten. Hauek, teoriarik behintzat, herritarrek orokorrean baino jarrera liberalagoa zuten; Herriko Milizian (liberal moderatuek osatzen zutena) 1820ko hauteskundeetan udaleko hautesle izandakoak zeuden: Juan de Dios Alzaga esaterako. Beranduago jarrera absolutista sutsua erakutsi zuen. Ondorioz, teoriarik liberalismoaren lanabes behar zuen milizia, Azpeitiko kasuan, absolutistek osatzen zuten.

Talde militar erregezaleen aurkako operazioetan Azpeitia behin baino gehiagotan aipatzen da. Badirudi liberalismoa ahula zela Azpeitian.

Foru sistemarekin maiorazkoek abantailak zituzten. Erakunde foralen monopolioa (millar) zela medio ez zuten zergarik ordaintzen eta beraiek betetzen zuten bitartekaritza lana estatuaren eta herriko talde sozial behartsuen artean. Egoera ekonomikoa ona zenean eta herriak dirua behar zuenean, jauntxo hauek aurreratzen zioten dirua Azpeitiko udalari. Gerren zorren ondorioz lur propioak saldu behar izan zituztenean jauntxo hauek erosi zituzten lurrak, herriko lurren jabe berriak ziren eta instituzio berrien kontrola (udal konstituzionala edo milizia) bermatu nahi zuten. Lur Komunalen salmentak eta ondorengo pribatizazioek ondorio sozialak sorrarazi zituzten. Eliz desamortizazioa egin zen bitartean herrietako ondasun komunalen desamortizazioa oztopatu zuten. Pribatizatutako

lurren jabe berriek ustiapen ekonomiko kapitalistagoa erabiltzen zuten baina sozialki nekazari behartsuengan eragin ezkorra izan zuen guzti honek. Ondorioz, hurrengo urteetan apaizak, nekazari behartsuak eta maizterrak karlismoaren aliatu bihurtu ziren.

1823ko martxo amaiera eta apiril hasieran, Gipuzkoako lehenengo batailoiak beste tropa erregezale espainiar eta frantziarrekin batu zituen indarrak; mugaren bi aldeetan kontzentratuta zeuden, Irun eta Bera inguruan. Apirilaren 6an gertatu zen "San Luisko Ehun Mila Semeen" inbasioa, espainiar batailoi erregezaleen laguntzarekin. Egun batzuen buruan Gipuzkoa osoa okupatu zuten, soilik Donostiak iraun zuen urriaren 3ra arte konstituziozaleen aldean. Gaspar Jauregiren zuzendaritzapeko tropa konstituziozaleak erretiratu egin ziren, frantziarrek aurrera egiten zutela ikusita: Santander eta Asturiasetik Galiziara jo zuten. Irailean harrapatu zituzten eta Frantziara eraman gerrako preso moduan. Azpeitiko kasuan Gipuzkoako Aldundi konstituzionalistako kide zen Jose Emanuel Enparanek ihes egin zuen.

9. Hamarkada gaitzesgarria (1823-1833)

1823an absolutismoa ezarri zen berriro. Europako Aliantza Santuaren jarrera (Napoleonen ondoren European absolutismoa mantentzeko lortutako akordioa) eta Azpeitiko jarrera politiko nagusia bat zetozen.

Fernando VII.ak berriro absolutismorantz egin zuen. Hirurteko Liberalean hartutako neurri guztiak balio gabe utzi zituzten eta liberalen aurkako jazarpena hasi zen, udaletan kargu politikoak kendu zizkieten.

Milizia egonkorra edo "sedentarioa" izendatu zuten, ordena publikoa zaintzeko. 1825ean tertzio gipuzkoarra eratu zuten, absolutismoaren defentsan eta liberalismoaren aurka aritzeko indar armatua.

Erregealdiko azken urteetan liberal moderatuak erakartzeko neurri batzuk hartu zituzten, udal karguak betetzea erraztuz esaterako.

Azpeitian 1831an ospatutako Gipuzkoako Batzar Berezieta Ascensio Ignacio Altuna diputatua Foru Sistemari egin nahi ziren aldaketan aurka azaldu zen, batez ere merkataritza eta aduanei zegozkien aldaketetan, lur-jabe jauntxo handien interesak babestuz.

10. Karlismaldiak

10.1. I. Karlismaldia (1833-1839)

Espainiako Fernando VII.a erregea hil zenean sortutako hausturak eragin zuen Karlismaldia. Karlismak Fernandoren anaia Carlos errege izatearen alde zeuden eta absolutistak, tradizionalistak, erregezaleak nahiz foruzaleak ziren batez ere. Azpeitia, Azkoitia eta Oñati bezalako herrietan karlisten aldekoak ziren gehienak. Aurrez aurre liberalak zeuden, konstituzio baten bidez agintzearen aldekoak, iraultzaileak eta orokorrean foruen aurkakoak, nahiz eta liberal euskaldun gehienak foruak mantentzearen aldekoak izan. Liberalak Donostia eta Bilbo bezalako hirietan eta kostaldeko herri batzuetan biltzen ziren.

Karlisten altxamendua gertatu zen eta liberalek aurkako neurriak hartu zituzten. Azpeitiko liberal foruzaleak tartean geratu ziren eta Jose Emanuel Enparanek esaterako Baionara ihes egin behar izan zuen 1834an. Liberal foruzale hauetaz ez ziren ez karlistak eta ez liberalak fidatzen. Lur jabe handi hauek liberalismo moderatuarekin, Isabelen, Fernando VII.aren alabaren, aldekoekin bat egin zuten.

Donostia eta Gipuzkoako beste herrien arteko zatiketa nabaria zen. Donostia liberala zen eta probintziaren barnealdea, Azpeitia esaterako, karlismoaren aldekoa. Azpeitian altxamendu karlista lehertu zen, karlistek erakunde propioak sortu nahi zituzten, Aldundi karlista adibidez, Esteban Hurtado de Mendoza aukeratu zuten buru. Erakundeen bikoizketa eman zenaldi batez, Aldundi liberala eta Aldundi karlista egon ziren indarreanaldi berean. Liberalismoaren aldeko jarrera elite ekonomikoek zuten batez ere, karlistak aldiz elite ekonomikoen artean eta bestelako gizarte taldeen artean ere aurkitzen ziren.

Azpeitian 1833ko urriaren 9an eskuratu zituzten armak karlistek. Hurrengo egunetan, herria kontrolpean ezarri ostean Karlismoaren aldeko Aldundia eratu zuten. Karlisten aldeko jeneral izendatu zuten Tomas Zumalakarregi eta Tolosan Batzorde Karlista eratu zuten. Hemendik aurrera, Gipuzkoa bi zatitan banatuta, liberalismoaren aldekoek beraien ahalmenak murriztuta ikusi zituzten.

Deskarga gainean Zumalakarregi jeneralaren garaipenak Gipuzkoa osoko atea ireki zizkien karlistei (1835eko ekaina). Behin karlismoak lurraldearen kontrola eta agintea lortu zuenean udal berriak eraiki zituzten, helburu nagusiak zergak biltzea eta armada karlista hornitzea ziren. Aldaketekin batera udal berrietako karguen izendapena egin behar zen.

Agintari karlistek liberalei ezarritako isunak ordaintzeko zenbait kasutan burdinaren kontrabandoan aritzen ziren, Azkoititik pasabidea zegoen Iparralderaino.

Karlistek hiriburuak izan ezik beste foru lurralde guztiak kontrolatzen zituzten, baina gerraren norabidea ikusita bai liberalak eta bai karlistak bakea lortzeko asmoz batzen zituzten elementuak nabarmentzen saiatu ziren; ondorioz, foruek garrantzia handia hartu zuten.

Liberalak moderatuen eta aurrerakoien artean zatituta zeuden; Karlisten aldean Zumalakarregi hil zenean bi aldeen arteko oreka nahiko parekatuta zegoen. Carlos erregegaiak bere gortea Lizarran finkatu zuen baina oligarkia lur jabeak gerra bukatzeko akordio bat lortu nahi zuen; foruak ziren akordio horren giltzarri. Liberalentzat Foruen alde agertzea karlistak ahultzeko modu bat zen eta ildo horri jarraituz Gipuzkoan liberal foruzaleak nagusitu ziren.

1839ko abuztuaren 31an Maroto eta Espartero jeneralek **Bergarako besarkada** gauzatu zuten, liberalen eta karlisten arteko bakea hitzartuz. Bake hitzarmen horretan Foruek berebiziko garrantzia izan zuten: Gortetan foruak mantentzea edo aldatzea hitzartu zuten. Lehenengo aldiz 1839ko urriaren 25ean legeztatu zituzten euskal foruak, baina monarkia konstituzionalaren menpe eta ezer handirik zehaztu gabe.

Araba, Bizkaia eta Gipuzkoako erakunde foralek *Ley paccionada*¹⁰ deitutakoa ezartzea oztopatu eta atzeratu egin zuten, aldiz Nafarroan onartu egin zuten.

Foru Sistemak iraun zuen bitartean talde sozial guztiek gorputz bat bezala funtzionatu zuten. Nahiz eta talde sozial desberdinetako kideak izan, karlismoan makineria bereko piezak balira bezala aritzen ziren. Liberalen kasuan gizabanakoak garrantzia hartzen zuen eta horrek beste era bateko antolaketa sistema eskatzen zuen.

10.2. Alkatea preso

I. Karlismaldia amaitu ondoren foru udalak berrezarri egin ziren. Gipuzkoako Buruzagi politikoak izendatzen zituen udal liberalak. Ohiko foru udalaren egitura (auzokide hautagaien sistema) eta liberalen hauteskunde sistema berria (sufragio murriztua) aurrez aurre zeuden. Egoera nahiko mikaztuta zegoenez udal bakoitzari eman zitzaion aukera udal-hauteskundeak nahi bezala egiteko. Liberal moderatuak edo karlistak nagusi ziren Gipuzkoako herri txikietan betiko sistema forala mantentzearen alde zeuden.

¹⁰ Nafarroan 1841eko abuztuaren 16an onartutako legea. Antzinako Erregimeneko erakundeak bertan behera uzten ziren (foruak barne) baina trukean erregimen ekonomiko administratibo berezia onartzen zitzaion Nafarroari.

Azpeitian gorabeherak izan ziren udal berria osatzerakoan. Gipuzkoako lurraldeko botere guztiak Buruzagi Politikoaren esku zeuden (liberala) eta honek Francisco de Paula Alcalá jenerala jarri zuen Azpeitiko alkate karguan. Baina Azpeitiko herritarrek zioten agintea Batzar Nagusietan (sistema forala) zegoela eta ez Buruzagi Politikoaren eskuetan (sistema liberala). Tokian tokiko lege foralak erabiliz aukeratu zuten herritarrek alkatea, ez Buruzagi Politikoaren aginduz, atxilotuta Donostiara eramane zuten, nahiz eta denbora gutxira libre utzi. Ascensio Ignacio Altuna zen herritarrek sistema foralaren arabera aukeratu eta atxilotuta eramandako alkatea. Arazoaren muina batasun konstituzionalaren ideiarekin esanahian edo interpretazioan zegoen. Atxilotetaren atzean Gipuzkoako aginte militarrek zituen eskumenak eta tokiko jauntxoek egiten zuten interpretazioa zeuden; agintari militarrei erakunde foralaren gaitetik erabakiak hartu nahi izatea leporatzen zieten.

1840ko uztailaren 15ean, Espainian liberal aurrerakoia hartzen ari ziren indarraren beldur, udal lege berria onartu zuten eta honen arabera gobernuak eta gobernadoreek zuten ahalmena alkateak izendatzeko.

Espainian Maria Kristina erreginaordeak erbestera jo behar izan zuen liberal aurreratuen matxinadaren ondorioz eta Espartero jeneralak eskuratu zituen botere guztiak. Esparterok Foru Sistemaren aurkako neurriak hartu zituen, ondorioz udalek eta alkateek beraien boterearen zati handi bat galdu zuten.

10.3. Karlistaldiaren ondorioak

Aduana edo mugen leku aldaketa eman zenez, 1840tik aurrera lurralde foraletan ekoiztako produktuek ez zuten muga zergarik ordaindu behar Ebro zeharkatu eta Gaztelan sartu ahal izateko; horrek artisautzari eta merkataritzari onurak ekarri zizkien neurri batean.

Liberal aurrerakoiek hamarrena kendu zuten, elizari espezieetan ordaintzen zitzaion zerga, uztaren %10 izan ohi zena (1837an). Zerga honen ordean dirutan ordaintzen zen beste bat jarri zuten (contribucion de culto y clero). Baina Gipuzkoan ez zen jarri eta herri bakoitzak nahi zuen erara ordain zezakeen. Azpeitian ospatu ziren Batzar Nagusietan (1844) erabakia onartu baina hamarrena ordaintzen jarraitzea erabaki zuten, dirutan oinarritutako ekonomia ez zegoelako garatuta. Honek uzta eskasa zenean gutxiago ordaintzea ahalbidetzen zuen baina herri txikietan edo merkataritza guneetatik urrun zeuden herrietan dirua lortzeko zailtasunak saihesten zituen.

10.4. II. Karlistaldia (1871-1876)

1868ko irailean Espainian La Gloriosa izeneko iraultza eman zen, batez ere indar progresista eta demokratek gauzatutako iraultza. Horrela Seiurteko demokratikoa deitutako aldia hasi zen. 1869ko ekainaren 1ean konstituzio berria eta monarkia parlamentarioa onartu zituzten eta Gipuzkoako gobernadore zibilarren aginduz udal kargu guztiek konstituzioa sinatu zuten. Azpeitian konstituzioaren aurkako jarrera sortu zen, 1870ean eman zen altxamendu karlistak erakusten duen moduan. Jarrera honen defendatzaile sutsuenetakoa Agustin Jauregui apaiza izan zen. Herritar gehienek 1869ko Konstituzio berria foruekin eta erlijioarekin hausteko modu bezala ikusten zuten eta ez ziren aldekoak.

Liberalek monarkia parlamentarioa bai baina ez zuten borboien dinastiako inor nahi agintean. Saboiako Amadeo "errege aurrerakoia" aukeratu zuten erregetzarako 1870eko azaroaren 16an. Ezegonkortasuna nagusitu zen bere aginteak iraun zuen bitartean eta dimisioa aurkeztu zuen 1873ko otsailaren 11an. Berari erregetzarako babesik handiena eman zion Prim jenerala hil egin zuten. Erailketa honek eta Karlistaldi berriaren hasierak ordura arteko politika liberala hankaz gora bota zuten.

10.4.1. 1870eko Azpeitiko karlisten altxamendua

Karlisten erasoak 1871ko apirilean hasi ziren baina lehenagoko urteetan ere zenbait matxinada gertatu ziren. Horietako bat Azpeitian gertatu zen 1870ean. Badirudi altxamenduaren buruzagi gehienak elizgizonak zirela.

Agustin Jauregi Azpeitiko parrokiako apaizari, altxamenduaren ondoren egin zen epaiketa militarrean, bere kargua karlisten aldeko propaganda egiteko baliatzea leporatu zioten. Altxamenduaren bultzatzaile nagusienetakoa izan zen.

Altxamendua 1870eko abuztuaren 29an lehertu zen. Badirudi arratsaldeko bostak inguruan parrokiaren koroko eskaileretako leihoetako barrote artetik banatu zituztela armak karlisten aldekoek. Herria soldadu liberalerak husteko amua bota nahi zuten eta ondorioz Izarraitz aldera abiatu ziren soldadu liberalek atzetik jarrai ziezaieten.

Altxamenduan parte hartu zutenek antolaketa ona zuten. Apaizen parte hartzea esanguratsua zenez elizarekin zerikusia zuten erakundeak erabili zituzten altxamendua prestatzeko. Erakunde horien artean San Luisen eta Mariaren kongregazioak zeuden eta horien bitartez lortzen eta antolatzen zituzten laguntzeko prest zeuden gizon eta emakumeak. 1867tik aurrera altxamenduaren antolaketa eta lan ideologikoa egin izana leporatzen zioten Agustin Jauregiri. Badirudi altxamendua gauzatu zuen partida osatu zuten 162 mutilak, San Luis kongregaziokoak zirela.

“Amigos de Azpeitia” izeneko kasino edo tertulia moduko bat ere ba omen zen garaian, karlisten bilgunea, eta bertan antolatzen ei zituzten bilerak¹¹. Elkarte horretan kide liberalek ere baziren, esaterako Azpeitiko alkatea zen Jose Manuel Larrañaga.

Erljioarekin zerikusia zuten elkarteak altxamenduaren alde egiteko erabili bazituzten, eraikin erlijiosoekin ere gauza bera egin zuten; ez soilik Azpeitiko karlistentzat, inguruko herrietako ordezkari karlisten batzarrak egin ahal izateko ere toki aproposa zela aipatzen zuten. Loiolako jesuitak eta monasterioa karlisten biltoki eta babesa izan ziren. Badirudi gauetan Azpeitia, Azkoitia eta inguruetako karlistek bilerak egiten zituztela Loiolan. Horrek eragin zuen hein batean Gipuzkoako Foru Aldundiak jesulagunak Loiolako eraikinetik bidaltzea.

Azpeitiko eliza arma biltegi bezala erabili zuten baina miaketak egin zituztenetan ez zuten ezer aurkitu. Armen jatorria Azpeitian bertan zegoen. “La Azpeitiana” lantokian ekoizten zituzten eta lantokia Azpeitiko eliza ondoan zegoen, arma biltegi eta guzti.

“La Azpeitiana” lantegian egindako errifle bat¹²

11 “... las reuniones principales para esta conspiración han sido constantemente en el café nuevo o Sociedad de amigos y la posada taberna de Anselmo Campos”. Meliton Ycetaren adierazpenak.

12 <http://www.militaryrifles.com/Spain/SpainSnider.htm> helbidetik hartutako irudia.

Altxamenduak porrot egin ostean iheslari batzuk etxera itzultzen hasi ziren berehala. Gehienak atxilotu eta epaitu egin zituzten. Batzuetan frogarik edo daturik gabeko salaketa oso larriak egiten zirela aipatzen da.

Gerra Kontseiluan ebatsitako sententziaren arabera, karlisten matxinadan parte hartutakoei ezarritako zigorrak handiena Agustin Jauregi apaizari jarri zioten, lau urte bi hilabete eta egun bateko espetxealdia.

10.4.2. Karlistadaren bigarren altxamendua

Altxamendurako bigarren saio honetan prestakuntza lanak mantso baina ziur egin zituzten, talde armatu mugikorak eta armada erregularren sorrera bultzatuz. Santa Kruz apaizaren gidaritzapean aritu ziren taldeek telegrafoari eta trenbideari erasotzeak karlisten indarraren areagotzea eragin zuen. Liberalen politika Gipuzkoako hirien defentsara mugatu zen. Lizarraga jeneralak karlista boluntario guztiak bere agintepean jarri zituen, armada erregular bat osatuz eta Santa Kruz apaiza erbesteratu egin zen.

1873ko uztaila eta abuztua bitartean Gipuzkoako herri garrantzitsuenak Arrasate, Azpeitia, Azkoitia, Bergara, Deba, Eibar, Mutriku eta Oñati liberalen kontrolpetik karlisten eskuetara pasatu ziren. Liberalez osatutako Azpeitiko udala karlisten eskuetan gelditu zen eta Foru sistemak arautu bezala antolatu zuten. Azpeitia hiriburutzat hartu zuten eta karlisten zenbait zerbitzu bertan kokatu zituzten: Korrejimenduaren egoitza, armada karlistarako horniketa, armada karlistaren aginte nagusiak, ospitale batzordea...

Azpeitia eskuz aldatu bezain pronto zenbait herritan udal eraketa berria eman zen. Lizarraga jeneralaren aginduz udal osaketa lege zaharraren arabera egin zuten. Egoera lasaitu ahala Gipuzkoako Aldundi Karlistak konfiantzazko pertsoez osatu zituzten.

Alfontso XII.a borboitarren izendapena ez zen karlisten gustukoa. Errepublikaren aldarrikapenak (1873) monarkiazale guztiak batu bazituen, borboitarren berrezarpenak karlisten artean zatiketa eragin zuen. Kataluniak gerra galdu ondoren Espainiako armada liberalak Euskal Herriko karlismoaren jarraitzaileei soilik egin ziezaikeen kontra. Otsailaren 27an Karlos VII.ak ihes egin zuen eta martxoan gerra bukatutzat eman zen. Ondorioz Foru sistema bertan behera geratu zen eta behin betirako euskal foruak galdu egin ziren. Aldundia eta Batzar Nagusiak izatea, zerbitzu militarrik ez egitea eta zergak ez ordaintzea bezalako pribilegioak galdu zituzten Bizkaia, Araba eta Gipuzkoako biztanleek.

10.4.3. Ondorioak

Foruak indarrean egon ziren garaian Azpeitiko jarduera ekonomiko nagusia nekazaritza zen eta gizartea horren arabera antolatuta zegoen. Lurjabe handien familiek (Altuna, Enparan, ...) erakundeetan botere monopolioa zuten, bai herri mailan eta bai Gipuzkoa mailan ere; zenbait kasutan baita Estatuko erakundeetan ere. Auzokide hautagaiak izanda "vecinos de voz y voto", botoa emateko eta hautatuak izateko eskubidea zuten, sufragio zentsitario edo mugatuaren ondorioz boterean irauteko moduak zituzten. Beraien interesek erakundeetako erabakiak baldintzatzen zituzten.

Jende arruntari zegokionez, herritarrak eta auzokideak boteretik at zeuden. Bazterketa sozial horren atzean "millares" delakoa zegoen, gutxieneko ondasun edo errentaren jabe izatea; udal karguetan aritu ahal izateko ezinbesteko baldintza bihurtu zen.

Karlisten eta liberalen jarrera politikoek ahultasuna baino ez zuten eragin. Liberalen artean etengabeko gobernu aldaketak eman ziren Espainian, Alfontso XII.a errege izendatu arte. Izendapen honek karlisten arteko zatiketa ekarri zuen, batzuek erregetzat onartu zuten eta beste batzuek ez. Egoera baretu egin zen. Karlisten porrotak Foruen azkeneko apurren desagerpena eragin zuen.

Ez da gai erraza ikasleei ulertarazteko Karlistadena, zergatik gertatu ziren eta izan zuten eraginaz jabetzea nahi badugu behintzat. Testu bat lantzea eta hango esaldiak ordenean jartzea proposatzen dizuegu, koloreen laguntzarekin ikasleei errazagoa egingo zaiela uste dugu. Ikasgela bakoitzaren errealitatearen arabera testua molda dezakezue. Beti izan daiteke lagungarri irakaslearen azalpena behin ariketa bukatu ondoren, Karlistaldiak zer izan ziren ulertzeko.

1. Jarduera: Irakurri ezazu honako testua eta ea gai zaren haizeak nahastu dituen esaldi hauek ordenan jartzeko.

Koadernoko 6. orrialdea

11. Akilino Amezua, organo erromantikoaren sortzaileetako bat.

Akilino Amezua Jauregi Azpeitian jaio zen 1847ko urtarrilaren 4an eta Donostian hil zen 1912ko urriaren 20an; organo erromantikoa berak sartu zuen Espainian. XIX. mende amaierako eta XX. mende hasierako Espainiako organo egile nagusia kontsideratzen da.

XIX. mendean Bizkaitik Azpeitira etorri ziren bi organo egileren semea eta biloba zen Akilino Amezua. Karlistaldien eraginez lanik gabe gelditu eta Azpeitira etorri zen familia bizitzera. Juan Amezuak, Akilinoaren aitak, zazpi seme-alaba zituen eta haietatik lauk organoak egiten jarraitu zuten.

Oso gaztetatik hasi zen Akilino organogintza ikasten familiako tailerlean, bere aitaren eskutik beste hiru anaiekin batera.

Bere aitari Azpeitiko parrokiako organoa egiteko enkargua eman zioten. Organo berriak erromantiko estilokoa behar zuen baina Juan Amezua organo barrokoetan zen maisua, ez zekien organo erromantiko bat nola egiten zen. Cavaille-Coll etxeak Lekeition organo bat jarri zuela aprobetxatuz hura eredu gisa hartuta aritu zen Azpeitiko eraikitzen baina badirudi ez zitzaiola nahi bezain ongi atera eta kritika gogorrek entzun behar izan zituela denbora luzez herriko parrokoaren eskutik.

Guzti horrek eragina izan zuen Akilino Amezuarengan, 16 urte inguru zituen eta aitari leporatzen zizkieten akatsek teknika berriak ikasteko egonezina eragin zioten. Horretarako Parisera abiatu zen. Cavaille-Coll etxean langile moduan hartu zezaten saiatu zen, organo berriak nola egiten ziren ikasteko baina badirudi lanean ez zutela onartzen beste organo lantegietako inor. Erabakiak Akilinoari min eman zion, behin eta berriz saiatu zen lanean har zezaten baina azkenean etsi eta beste etxe batzuentzat lanean aritu zen.

Stolz etxean onartu zuten lanerako, tutuen fabrikazioa ikertuz; Blondell etxeko pianoen eraikuntza ere ikertu zuen. Ingalaterran, Suitzan eta Alemanian egon zen bizitzen; Alemanian musika tresnei argi indarra txertatu nahian zebilen Welte etxean lan egin zuen. Espainiara itzultzean organo berrien fabrikazioan berrikuntza handiak sartu zituen.

Valentziara joan zen lehendabizi, bere aita eta anaiak zeuden lekura. 1881ean Bartzelonan tailerra ireki zuen, Kataluniarako hainbat tresna egin zituen. 1892an Azpeitira itzuli zen nahiz eta Bartzelonako tailerra mantendu. 1897an Bartzelonako tailerrak lekualdatu eta Azpeitiko eta Pasai San Pedrokoa mantendu zituen; Pasaiako lantegian bere bizitzako organorik handiena eraiki zuen, Sevillako katedralekoa (1903).

Garai hartako organo garrantzitsuenak eraiki zituen; esaterako Bartzelonako Erakusketa Unibertsalekoa, Sevillako Katedralekoa, Bogotako Katedralekoa eta beste asko Espainian, Filipinetan eta Kolonbian.

13

Akilino Amezuak eskola sortu zuen, bere lanaren ondorengo izango ziren hainbat organo tailer sortu ziren Katalunian eta Euskal Herrian. Orduz gero sortutako organogintza guztia Akilino Amezuari zor zaio.

Amezuaren aitona eta aita Azpeitira etorri zirenetik, duela 150 urte baino gehiago, Azpeitia organogintzako erdigunea izan da. Akilino bera Azpeitian ezarri eta Organería Española bukatu zen arte, Azpeitia organogintzan espainiar estatuko erdigune nagusia izan zen. Gaur egun Azpeitian badira organogintzan jarduten duten enpresa bakanak, baina gai honetan Azpeitia oso zentro garrantzitsua izan da.¹⁴

1904-1905 inguruan erabaki zuen Akilino Amezuak bere lantegiak Azpeitira ekartzea, bere anaia Juan Prudentziok lantegia zuen leku berdineran. Anaia hiltzean Mikaela Nazabal azpeitiarrarekin ezkondu zen eta lau seme-alaba izan zituzten.

Azpeitian organo egile gisara aritu zen urteetan organo ugari eraiki zituen, Oviedoko Katedralekoa da esanguratsuen 1906an. 1912 hasieran elkarte osatzen du bere lantegiko enkargatu ziren Luciano Cauqual eta Leocadio Galdosekin, Amezua y Cía. Enpresa Donostiara eramaten du nahiz eta lantegia Hernanin jarri.

1912an bera hiltzen denean, bere alargunak 1913an *Vda. De Amezua, Aragones, F. Eleizgaray y Cía s. en c. edo San Ignacio de Loyola*, Organos deitutako elkarte sortzen du.

13 <http://3.bp.blogspot.com/-3HiRZiEciAg/UvHDWS7o-hI/AAAAAAAAADgc/bLrPQmUCnFU/s1600/akilino+amezua+hijo+y+disc%C3%ADpulo+de+Juan+Amezua+Imagen+25.jpg> helbidetik hartuta.

14 Ikus Diario Vasco artikulua <http://www.diariovasco.com/20090315/costa-urola/larga-tradicion-organera-20090315.html> helbidean.

1941ean sortzen da Azpeitian Organería Española S.A (O.E.S.A.) eta berarekin ezartzen da Espainian organo neoklasikoa.

Organería Españolako sarrera, Zezen plaza parean¹⁵

Badirudi Akilinok izaera indartsua zuela eta ez zuen gustuko Cavaille-Coll organogile etxe frantziarrak egiten zion kompetentzia. Gainera Jose Ignacio Aldalur Azpeitiko parroko eta organo jotzaileak Loiolako basilikan Cavaille-Coll organu bat jarri nahi zuen, Amezuatarrak ez zirela organo onak egiteko gai leporatuta. Akilinok ez zituen kritikak oso ongi hartu eta Aldalurri idatzi nahiko gogor bat bidali zion konposatzaile eta organo jole bezala ezjakina izatea leporatuz.

Azkenean bai Loiolako Basilikan eta bai Azkoitiko parrokian Cavaille-Coll organoak jarri ziren eta guzti hau ez zen Akilinoren oso gustukoa izan. Badirudi bizitza osoan zehar bere maisutasuna zalantzan jartzen zuenari oker zegoela erakusten aritu zela. Hortik herriko parrokoarekin eta Cavaille-Coll etxearekin izan zituen harreman gatazkatsuen jatorria.

Informazioa osatzeko ikus dezakezue <http://organeriaazpiazu.blogspot.com.es/2012/02/un-ilustre-organoero-de-azpeitia.html> helbidea.

Ariketa honen bidez ikasleak Azpeitiak organogintzan izandako garrantziaz jabetzea nahi dugu, Akilino Amezua organogilearen eskutik. Bi argazki proposatzen ditugu; bata berak Bartzelonako Nazioarteko Erakusketarako egin zuen organoa; bestea Akilino Amezuak Enparan kalean, Urola ibai ertzean izandako lantegiarena.

Argazkiak begiratu ondoren honako galderak erantzutea proposatzen diegu ikasleei:

Ba al dakizu?

1. Nola deitzen den goiko musika tresna?

Galdera hau erantzutea errazteko organoarekin jotako piezaren bat jar dezakezue gelan: <https://www.youtube.com/watch?v=nXBnKhV-nzE>

Helbidea erabili dezakezue horretarako.

2. Zer zerikusi izan du Azpeitiarekin?

Galdera hau erantzuteko egokia izan daiteke ikasleek informazioa bilatzea nor izan zen Akilino Amezua, zer garrantzia izan zuen eta Azpeitian izan ziren organogintzako lantegiak zein izan ziren.

Koademoko 6. orrialdea

¹⁵ <http://www.oficiostradicionales.net/es/industriales/organeros/actuales.asp> helbidetik hartutako argazkia.

12. Emakumeen lanak

12.1. Neskameak eta morroiak

Neskame modura lan egiten zuten emakumeak asko ziren baina komunean zuten ezaugarria pobrezia zena. Horrek eta beste hainbat gorabeherak bultzatu zituen emakumeak neskametzara edota gurasoak aukeratuko zuten langintza hori alabentzat, bizibide gisa. Neskameak gutxi irabazi arren ziurtatuta zituen janaria eta janzkera eta hori ez zen hutsaren hurrengoa.

Askotariko beharrak asetzeko pertsonaren lan indarra erosten zen. XIX. mendean emakumetu zen lanbidea pixkanaka eta hiriguneetako bizimoduari lotuta, etxeko lanetan espezializatu zen batez ere.

Neskameen kasuan “eskaileretatik gorakoak” eta “eskaileretatik beherakoak” bereizten ziren. Goikoak kategoria handiagokotzat hartzen ziren: nagusi zituzten jaun-andreetatik hurbilago zeuden, zerbitzari edo neskame modura lan egiten zuten, heziketa hobea zuten eta diru gehiago irabazten zuten. Aldiz behekoek zeregin baldar eta arruntagoak egiten zituzten: kortan animaliak zaindu edo baratzean aritu esaterako. Gutxiago irabazten zuten. Lehenak nobleen eta dirudunen etxeetan aritzen ziren. Azpeitian etxe bakar batzuetan baino ez zeuden horrelakoak. Dokumentuetan ageri diren gehienak baserrietan zeuden kontratatuta eta baserriko lanak egiten zituzten.

Neskametzaren halako tranpa bat zen neskentzat. Batzuek beren asmoak ondo bideratzea lortzen zuten: alde batetik kosturik gabe ostatua izatea, ondo jantzita eta elikatuta ibiltzea, eta bestetik, beren irabazi apurrekin etxean laguntzea eta pixkanaka ezkontzeko arrea prestatzea. Baina beste askok ez zuen horrelakorik lortzen eta erdibidean gelditzen ziren; ama ezkongabe bihurtzen ziren batzuk, edota prostituzioan aritu beharra ere izaten zuen zenbaitek.

XIX. mendean, Azpeitian, mirabe lanean 174 pertsona zebiltzan, 1888ko erroldaren arabera; horietatik 116 emakumeak ziren, %66,6a. Zazpi urteko neska bat, Simona de Regil, Tornuko haurra, eta Maria Garai Segurola, bederatzi urteko neska beizamarra ziren gazteenak. Guztiak ezkongabeak ziren, Joakina Urangaren salbuespenarekin, 71 urteko alarguna zen. Gazteak ziren gehienak, %72,4 hogeita hamar urtetik beherakoak. Ez zegoen erretiroa hartzeko adinik: horietatik hiru hirurogeita hamar urtetik gorakoak ziren. 1900. urteko biztanle-erroldan laurogeita hamar neskame agertzen dira hiribilduko multzoan, etxe partikularretan sukaldari lanetan zebiltzan; beren etxeetan bizi ziren baina besteren etxeak zerbitzatzeko zituzten alargun dezente ez zituzten erroldan kontutan hartu. Beste sei alargun eta bi ezkongabe demandera modura ageri dira: etxeko lanak egiten zituzten laguntzaileak ziren, orduka lan egiten zutenak. Plaza Nagusian bakarrik 37 neskame ezkongabe zeuden, etxe barneko langile gisa. Aldiz, baserrietan apenas zegoen neskamerik.

Baserria eta oro har landa ingurunea horrelako langileen hornitzaile sendo modura agertzen dira. Azpeitian neskame lanetan ari ziren gehienak Azpeitikoak ziren, gertuko herrietako neska batzuk ere ageri diren arren. Familia askok zioten alaba bat kanpoan zutela neskame. Horietatik hamabi Donostian zeuden eta hogeita hiru Gipuzkoako herrietan. Beste zortzi Bizkaian zeuden eta Euskal Herrikan kanpo ere bazebiltzan: hiru Madrilan, bat Zaragozan eta beste bat Buenos Airesen.¹⁶

12.2. Tornuko haurren inudeak

Haurrak abandonatuta uztea ez zen ohiko bihurtu Gipuzkoan XIX. mendera arte. Haurrez arduratzeko aitek izan zituzten betebeharrak desagertu zirenean ama ezkongabeek bizi zuten egoerarekin zuen lotura joera honek, bai eta sistema sozioekonomiko baten amaieran Euskal Herriak bizi zuen krisiarekin ere.

16 VALVERDE LAMSFUS, Lola: Familia, ezkontzak eta genero-harremanak Azpeitian. Azpeitiko udala, 2011 liburutik hartuta.

Haur abandonatuen kopuruak gora egin zuen non-nahi baina Euskal Herrian oso nabarmena izan zen, ordura arte oso gutxi ezagutzen zen fenomeno baitzen. Ez zegoen haur horientzat sortutako inolako instituziorik; Gipuzkoako haurrak Iruñeko Ospitale Nagusian hartzen zituzten, eta Bizkaian jasotakoak Zaragozako Ospitalera eramaten zituzten, mende amaieran Calahorran (Errioxa) irekitako tornuko umeen etxea horrelako haurrak jasotzen hasi zen arte.

XIX. mendea baino lehen Azpeitian abandonatuta utzitako haurren kopurua anekdotikoa zen ia; baina XIX. mendean nabarmen aldatu zen egoera. Haur abandonatuak gero eta gehiago ziren. Hala ere haurrak abandonatuta uzteko modua aldatu egin zen. Partikularren etxeetako, elizetako edota ermitetako ateetan haurrak gauez uzteko joera galtzen ari zen pixkanaka eta haurrak Miserikordia Etxeetako tornuetan uzten hasi ziren. Horrela haurrak ez zuen inolako arriskurik. Gainera, amategietan erditzen zen. Hasiera batean ospitaleetan eraiki zituzten amategiak, emakume ezkongabeek erditzeko leku bat izan zezaten. Hantxe uzten zituzten emakume gehienek beraien haurrak; oso gutxi ziren amategitik irteteen haurra beraiekin eramaten zuten emakumeak. Donostian 1853tik, San Antonio Abad ospitalean, mota horretako gela bat zegoen, ama berrientzako gela. 1863tik aurrera, ospitaleratzen ziren emakumeen lanbidea erregistro-liburuetan jasotzen zen. 1865etik 1899ra bitartean, ospitaletik igaro ziren 1.762 emakumeetatik %64,4 neskameak ziren, gipuzkoarrak gehienak. Gela horretan izandako hainbat neska azpeitiar gazteren datuak ere badira: neskameak ziren guztiak, batzuk Donostian zeuden neskame eta beste batzuk Azpeitian bertan.

Inudeen irudia guztiz aldatu zen XIX. mendean. Partikularren inudeak pixkanaka desagertu egin ziren, baina garai honetan beste mota bateko haurrei eman behar izan zitzairen bularra, instituzioen kontura. Jada lan horretan aritzen zirenak ez ziren gazte ezkongabeak, senarrik gabekoak edo alargunak; haurrak inude ezkonduerik soilik ematen zitzaizkien eta haur abandonatuak baserrietan hazten ziren batez ere. Gipuzkoako Foru Aldundiak abandonatutako haurrentzat toki propioa abian jartzea erabaki zuenean, Iruñeko Tornuko Umeen Etxeak Gipuzkoako haurrak onartzeari utzi zion. Gipuzkoako probintzia bost barrutitan banatu zen, Miserikordiako bost etheen arabera: Donostia, Tolosa, Azpeitia, Azkoitia eta Arrasate. Inudeek hilean hogeita hamar erreal laurden jasotzen zituzten, eta berrogeita hamar erreal gehiago urtean arropa gastuetarako, haurrek sei urte betetzen zituzten arte; ondoren, haurrek hamabi urte bete arte, berrogei erreal jasotzen zituzten. Hamabi urte betetzen zituztenean Miserikordiara itzul zitzaizketen, 1903tik aurrera Zizurkilgo Fraisoro etxera eraman ahal zituzten edo haurrak beraiekin gera zitezkeen, langile gisa. Erretoreek zuten haur horien zaintzaren ardura eta haur horiek doan bataiatzeaz gain, XIX. mendean bukaeran Udal Batzarrak sortu ziren arte, haur horientzat inudea bilatzearen ardura ere bazuten. Ordura arte haur abandonatu bat aurkitzen zenean alkatea izaten zen lehenengoa joaten eta hark erabakitzen zuen umearekin zer egin. Ondoren betebeharrak hori erretoreek bete zuten eta normalean ez zuten oso gogo txarrez hartzen egokitutako lan osagarri hori.

1899. urtean, Gipuzkoako Foru Aldundiak zirkularra bidali zien alkateei. Udallerri bakoitzean "Tornuko haurrak babesteko tokiko batzarra" zeritzona eratuko zela jakinaraziz: inudeak kontrolatzea, aurkitzea eta ikuskatzea, haur abandonatuak adinaren arabera eskolara eta elizara joan zitezkeen zaintzea, tratu txarrak jasotzen zituzten haurren, moralki abandonatuta zeudenen eta antzerakoen berri ematea zen batzarraren egitekoa. Alkateak, edo udallerrian bizi ziren probintziako diputatuek, erretoreak, sendagileak eta herriko emakume batzuek osatuko zuten batzarra. Herri bakoitzak erabakiko zuen zenbat emakume izan batzarrean eta batzarreko beste kideek izendatuko zituzten.

Emakumearen beste irudi bat ageri da hemen, burgesiako emakumearen irudi berriarekin lotutakoa: etxeandrea, "etxe aingerua", lanbidetzat etxeandrea izatea duena baina ongintzarekin lotutako jardueretan aritzeko etxe eremutik irteten dena; horixe da Europan XIX. mendean eta XX. mendean zati batean ezagututako den emakumearen eredu. Lan horietan eta Elizarekin lotura zuzenagoa zuten beste lan batzuetan aritzen ziren ezkongabeak ere baziren, baina haien artean ere eremu pribatutik eta etxetik irteteko modu bat baitzen.

Emakume horiek inudeengana iristeko eta haien etxeetan sartzeko erraztasunak izango zituzten, inudeek

euren esku utzi ziren haurrak nola hazten zituzten begiratzeko. Abandonatzen ziren haurrak ez ziren beti sasikoak izaten; hazi ezin zituztelako abandonatu zituzten bikote ezkonduetan jaiotako haurrak ere baziren. Probintzian, norberaren umea uzteko eta ondoren, inude lana egiteko aurkeztea joera orokorra bihurtu zen; horrela, haurra amak hazten zuen baina soldata bat jasotzen zuen. Bizirik irauteko estrategia bat zen. Horrelakoak hautematen zirenean eta horrela jokatzeko zutenen egoera aztertzean, ez zen miseria besterik aurkitzen: seme-alaba ugariaren amak, alargun eta baliabiderik gabe geratu zirenak; bularreko haurrarekin gelditzen ziren gizon alargun behartsuak; beren haurra galdu nahi ez zuten ezkongabe txirotak edo haurra abandonatu ondoren auzoko emakume ezkondu batek har zezan saiatzen zirenak. Horrela, ezkongabeak izateagatik euren haurrei bularra ematerik izan ez zuten emakume horiek, auzoan hazten ikusten zituzten euren haurrak.

Erretoreek abandonatutako umea bizirik zegoela ziurtatu behar zuten eta haurra jaso zuten emakumeek bakoitzari eman zitzaion haurra huraxe zela. Batzuetan, tornuko umeak hil egiten ziren eta inudeek beste haurren bat aurkezten zuten, beraiena edo besteren batena, soldata jasotzen jarraitzeko. Erretoreek gertaera horien berri izan arren, hainbat alditan ez zutela salatu jakin zuen Foru Aldundiak, eta oso gogor hitz egin zien. Baina apaizek bazekiten tornutik jasotzen zuten soldata hori ezinbestekoa zela inudeak eta haren familiak bizirik irauteko eta ez zuten salatzen. Haur batzuek tratatu txarrak ere jasotzen zituzten eta batzarreko emakumeak guzti hori zaintzeaz arduratzea nahi zuen Foru Aldundiak.

1901ean Azpeitian izan ziren Euskal jaietan, haien esku utzi ziren haurrak ondo hazi zituzten inudeak saritu zituzten.

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

Azpeitia bezalako herrietan bi emagin edo gehiago izaten ziren aldi berean, eta XVIII. mendearen erdira arte ez zitzairen berriazko trebetasunik eskatzen, emagin lanbidea ez baitzegoen araututa.

Emaginek nolabaiteko eragina zuten gizartean, beren jakinduria, sendagaiei buruzko ezagutza eta auzietan haien hitzak zuen garrantzia zela eta, baina sorginkeriararen susmopean eror zitezkeen, landareez eta edabeaz zuten ezagutzagatik. XVIII. mendean aro berri bat hasi zen ilustrazioarekin, batez ere medikuntzan: analisi zientifikoan oinarritzen zen, eta aurrerapen izugarriak egin ziren giza gorputzaren ezagutzan nahiz ugalketaren eta ugaltze-aparatuaren ezagutzan. Ordura arte, jakintza guztiak praktikaren bidez bereganatzen zituzten, eta hutsegiteak eta sinesmen faltsuak ugariak ziren. Baina horren errua ez zen emagin apal horiena soilik, izen handiko sendagileek ere, behin eta berriz, euren tratatuetan idatzita baitzituzten horrelakoak.

XVIII. mendean hasi zen etapa berri hartan, Sendagileen Elkargoak sortu ziren, eta sendagile, kirurgialari edota emagin-lanetan aritzeko azterketa egiteaz eta lizentzia emateaz arduratzen ziren.

Bataioaren gaia gai terapeutikoa bezain garrantzitsua edo garrantzitsuagoa zen; onartezina zen haurra bataiatu gabe hiltzea eta horregatik behar zenerako bataioa emateko prestatuta egon behar zuen emaginak. Kasu zailetan, haurra jaio aurretik bataiatzeko moduak ere asmatu ziren, ura umetokian inbutu antzeko baten bidez sartuz; edota erditze zailetan, bataioa oin batean ematea onartzen zen, lehenengo agertzen zen gorputz zatia hura bazen. Kasu horietan ere bataioa emateko gai izan behar zuen emaginak.

Ikuspegi zientifikoa nagusitzeko mugimendua orokorra izan zen Europa osoan. Ondorioz, emakume horietako gehienak, eskolagabeak zirenez, baztertu egin zituzten eta lanik gabe gelditu ziren; kirurgialariek hartu zuten horien tokia.

1. JARDUERA: Marrazkia begiratu eta testua irakurri ondoren, erantzun: Zein izaten ziren gurasoek haurra uzteko izaten zituzten arrazoi nagusiak?

Testuan bi arrazoi aipatzen dira nagusiki eta horiek bilatu eta idazteko eskatuko diegu ikasleei. Tornuko haurren eta inudeen gaia egokia iruditzen zaigu ikasleekin zenbait gauzaz aritzeko. Pentsatzen dugu ikasgelako zenbait haur adoptatuak izango direla edo ez direla beraien sortzezko gurasoekin biziko. Horrelako gaiak egokiak izan daitezke dituzten kezkek, sentipenak, ikasleen arteko enpatia eta antzerako gaiak lantzeko, beti ere errespetu eta sentsibilitate handiz.

Koadernoko 7. orrialdea

12.3. Lixibagileak

XIX. mendera arte ez ziren agertu hirietako eta hiribilduetako garbitegiak. Ordura arte emakumeek erreka ertzetan, iturrietan eta ur asketan garbitzen zituzten arropak baina eragozpenak izaten zituzten, edateko erabiltzen zen ur garbia zikitzen baitzen. Aire zabalean beti, klimaren gora beherak jasan behar zituzten, askotan hankak uretan sartuta aritzen ziren edo harri baten gainean belauniko; emakumeek egin behar zituzten lanen artean gogorrenetakoa eta okerren ordaintzen zena zen. Lixibagileek elkarrekin garbitu ohi zuten arropa, kantuan aritzen ziren bitartean edo auzoko azken berriez hitz egiten zuten bitartean. Komunikabiderik gabeko gizarte hartan berriak ahoz aho zabaltzen ziren; inprimategia asmatu ondoren albiste orri batzuk zabaltzen ziren arren, horien hedapena oso mugatua zen jende gehiena alfabetatu gabea baitzen.

Eguneroko arropa txikiak maiz garbitzen zituzten, baina oihal zurien lixiba handiak urtean lau aldiz egiten zituzten eta lan izugarria zen: oihalak landare errautsetan egosten zituzten eta uretan pasatu ondoren belar gainean zabaltzen zituzten, eguzkitan lehortzeko. Horregatik, oihal zuri asko izaten zituzten ahal zutenek. Hirietan bizi ziren familia aberatsek lixibagile bati ordaintzen zioten: arropak etxean jasotzen zituen eta errekarara eramaten zituen (beranduago garbitegira) eta garbi, batzuetan lisatuta ere, itzultzen zituen. Beste etxe batzuetan, neskameek egiten zituzten lan horiek eta neskamerik ez zuten etxeetan etxeke andreek eta alabek.

XIX. mendea baino lehenagoko agiritan ez da ia lan honen aipamenik agertzen Azpeitian. Bada M^a Bautista Oyarzabalen erreferentzia bat, 1773koa. Bizimodu lizuna egiteaz akusatu zuten; bizimodua nondik ateratzen zuen azaltzeko eskatu ziotenean, arropa garbitzen zuela eta ura etxeetara eramaten zuela adierazi zuen. Zentimo batzuen truke iturrietako ura etxeetara eramaten zuten neskatoak edo emakumeak zeuden orduan.

Garbitegien eraikuntza hobekuntza izugarria izan zen emakumeentzat; higienaren arloko aurrerapenak eta jantzien bitartez germenak kutsa zitezkeela jakiteak bultzatu zuten garbitegien eraikuntza. Oso garrantzitsua zen errekek eta ibaiak garbi egotea, giza kontsumorako erabiltzen baitzen ur hori. Ondorioz arropa bereziki horretarako sortutako lekuetan garbitzen hasi ziren. Gainera garbitegiak eraikitzean, arropa maizago garbitzen hasi ziren. Emakumeak gizarteratzeko leku pribilegiatuak izan ziren, nahiz eta aurreko mendeetan iturriek ere funtzio bera bete, baita merkatuek ere; baina garbitegien ezaugarriek esker emakumeen arteko harreman hori areagotu egin zen, bakarrik eta babestuta sentitzen zirenez konfiantza osoz hitz egin baitzezaketen garbitegian. Hitz egiteaz gain abestu ere egiten zuten, eta liskarren bat sortzen zenean eztabaidak ere izaten zituzten. Gizonen kasuan tabernak betetzen zuen lekua emakumeen kasuan garbitegiak betetzen zuela esan daiteke.

Frantzia 1851. urtetik aurrera bultzatu zen garbitokiaren eraikuntza. Azpeitian garbitegi bikaina eraiki zen, ikuspegi arkitektonikotik berezia eta lixibagileen lana erosoagoa egin zuena. Jose Javier Olazabal Altuna indiano¹⁷

¹⁷ Indiano: Amerikara joana eta, bereziki, bertatik aberasturik itzuli dena. (Elhuyar Ikasleen hiztegia).

herritarrak oparitu zion eraikin hori bere jaioterriari. Badirudi Jose Javier lixibagile baten semea zela eta Amerikara joan eta aberastuta itzuli zenean, herriko lixibagileentzat eta orokorrean arropak garbitu behar zituzten emakume guztientzat garbitoki bat eraikitzeko agindu zuela.

1833. urtean Jose Javier Olazabal Altunak, Mariano Jose Lascurain arkitektoak egindako planoak aurkeztu zituen. Lascurain Gipuzkoako arkitekto onenetakoa izan zen; Donostiako Udal Arkitekto izendatu zuten 1833an. Urte horretan bertan egin zuen garbitegiko proiektua.

1843an Olazabal familiak udalerraren esku utzi zuen garbitegia, Jose Javier jauna hil ondoren. Hiribilduak errespetatu beharreko zenbait baldintza ezarri zituen familiak: garbitegia herriko bizilagunena izango zen, eta ez zen inoiz etxerik altxatuko garbitegia zegoen lekuan, ez beste ezertarako erabiliko eta ez eta besterenduko ere. Udala arduratuko zen garbitegiaren mantentze lanez.

XIX. mendean mezenasek¹⁸ euren aberastasunak herrikideen probetxurako eraikuntzak altxatzera zuzendu zituzten, euren izenak betikotzeko asmoz.

1910ean garbitegia berritu zuten, higijene arrazoiengatik: ordura arte arropa zikin guztia aska bakar batean xaboitzen zen, baina arropa zikin guztia nahastea osasunarentzat kaltegarria izan zitekeela pentsatu zuten eta horregatik banakako askak jarri zituzten. Orduetik aurrera lixibagileek ez zuten garbitzeko ura besteenarekin nahasten.

Urrestillan bazen garbitegi zahar bat, oso egoera txarrean. Horregatik, 1882an berria egitea erabaki zen, lehendik zegoena konpontzeak ez baitzuen merezi. Ignacio Sebastian Echeverriak amaitu zuen lana 1886ko urtarrilean. 1926. urtean sei garbitokiko garbitegia eraiki zuten Nuarben.

Gipuzkoako probintziak, 1917ko Probintziako Higijene Arautegian, iturburuetan eta ibaietan garbitzea debekatu zuen eta 7.artikuluaren garbitegiak arautu zituen, higijenea kontrolatzeko.

2. JARDUERA: Argazkiak eta esaldiek emandako pistak jarraituz gai izango al zinateke erantzuteko,

- Non dago leku hau? Zer egiten zuten emakumeek hemen?

Ariketa hau egiterakoan ongi legoke irakasle edo hezitzaileak pixka bat laguntzea, lekua girotuz: emakumeak nola arituko ziren berriketan beraien kontuak esanez, batzuetan liskarretan, batzuetan pozez, besteetan triste, haurrak joango zirela beraien ama edo amonengana, nola zipriztinka hartuko zituzten haur hauek ...irudikatuz

Koadernoko 7. orrialdean

MATERIAL OSAGARRIAK I: Azpeitiko emakumeen lanbide nagusiak.

1. Jarduera: Begiratu goiko grafikoari eta erantzun:

- Zertan egiten zuten lana 1900. urtean Azpeitiko emakume gehienek?

- Zer egin beharko zuten lan horretan?

¹⁸ Mezenas: Idazleei eta artistei laguntzen dien pertsona aberats eta eskuzabala.

12.4. Heziketa modernoa

Argien mendeak emakumeak hezi beharra zegoela planteatu zuen. Ilustratu batzuek uste zuten emakumeek, etxetik irtenda gizartean parte har zezaketela, beren senarrei laguntzeko, eta horretarako prestatzea komeni zela. Hala ere gehienek, naturak esleitu zien zeregina betetzeko soilik hezi behar zutela uste zuten, seme-alabak hazteko.

Azpeitian 1753.urtean nesken maistra bat aipatzen da, M^a Josefa Corta. Baina nesken eskolako irakaskuntza kaskarra zen eta 1782.urtean ez zegoen ikaslerik ia eta ikasle gehienek ordaindutako eskola partikularrak hartzen zituzten. 1796an udal bando batek 14 urtetik beherako mutil guztiak eskolara joatera behartu zituen; neskak ez ziren aipatzen. 1852an, nesken maistraren plaza hutsik zegoen. Neskatoei jaso nahi zuten prestakuntzaren arabera kobratzeko aukera zegoen. Oinarritzko prestakuntza jasotzeko, astean lau marabedi ordaintzen zituzten eta neskek "el punto y la calceta, los rudimentos de lectura y doctrina cristiana" ikasten zituzten. Idazten ikasi gabe irakurtzen ikasteko aukera zegoen eta kontuak egiten jakitea ez zen aipatu ere egiten. Idazten ikasi nahi zuenak lau marabedi gehiago ordaindu behar zituen,.

1857an Moyano Legea eman zen, Isabel II.aren garaian. Lege hark eskolaren izaera nazionalizatzea eragin zuen, beste herrialde batzuetan gertatu zen bezala, estatu berrietako herritarrak moldatzeko tresna pribilegiatu bihurtu zen, hizkuntza bateratu baten eta historia eta geografia komunen bitartez. Eskola nazionala derrigorrezkoa eta doakoa zen neska mutilentzat, eta 500 biztanle baino gehiagoko herrietan neska eta mutilentzat eskola bereiztuak zeuden. Udallerri txikiagoetan eskolak mistoak ziren baina neskak eta mutilak bereizten ziren. Lehen mailako irakaskuntza udalen esku geratu zen; bigarren mailakoa foru-aldundien esku, eta goi mailakoa Estatuaren menpe zegoen zuzenean. Moyano Legeak maisuen eta maistren soldata desberdinak ere finkatu zituen.

1883an Errege Agindu batek bidegabekeria hori zuzendu eta maistrek maisuen soldata bera izan behar zutela ezarri zuen. Baina maistrari ordaintzen zitzaion soldata berbera ordaintzea ez zen sartzen Azpeitiko Udalaren asmoetan. Maisu maistren soldata txikia zen: kasu horretan, maistrarenak ez zuen bizitzeko ematen, eta dirudienez gainerako diru-sarrerarik ez zuten maistra batzuek beste lan batzuk egin behar izaten zituzten bizirauteko.

XIX. mendeko emakumeek zituzten lanen artean berria zen maistrarena. Beste lan batzuetan aritzen ziren: lantegietan, etxeko irakaskuntzan, eta bulegoetan. Baserriko emakumearen zeregina gehiago zehaztu zen eta hiri inguruan eredu berri bat garatuko zen, etxekoandre burgesarena.

1887ko errolda erreferentziatzen hartuz gero, nekazaritza inguruak garrantzia handia zuen. Hiribilduan 2.389 pertsona bizi ziren eta auzoetan 3.754. Auzoetan bizi ziren guztiak nekazariak ez izan arren, gehienak zeregin horretan aritzen ziren. Erroldetan baserrietako emakumeen lanbidea adieraztean nekazariak zirela jasotzen da. Emakume gehienak nekazaritzako zereginetan aritzen ziren, XIX. mendean eta XX. mendearen zati handi batean. Baserrietako emakumeak hiribilduko nahiz kanpoko etxeetan neskame lanak egiteko eramaten zituzten. Turismoa garatzen hasi zenean, baserrietako emakume gazteak ostatu eta hoteletan hasi ziren lanean, zerbitzari gisa, baina lan hori urtaro batzuetara mugatzen zen. Erroldetan, baserriko emakume batzuek tornuko umeak hazten zituztela edo hazitako umezurtzak zituztela ere jasotzen da, familiak hartutako haurrak. Baserriko ekonomiarentzat onuragarriak ziren.

Baserrietako emakumeek esnea eramaten zuten etxe partikularretara eta salgaiak azokara; astean behin, astearteetan azoka garrantzitsuagoa egiten zen eta baserri askotako emakumeak jaisten ziren (lehenago aipatu bezala emakumeentzat gizarteratzeko leku bat zen azoka).

1900eko erroldako datuen arabera, emakume ezkonduak apenas egiten zuten lanik etxetik kanpo, egiten zutenek bizitza aurrera ateratzeko behar izugarria izan ohi zuten. Emakumeen lekua etxea zen baina zalantzarik gabe, ezkonduetako hainbat emakumek beren senarrarekin batera lan egingo zuten dendetan eta lantegietan. Zerbitzarien kopurua izugarria zen, gehienak ezkongabeak baina alargunen kopurua ere kontuan hartzekoa zen.

Seme-alaba txikiak zituzten alargunek zerbitzatzen lan egiteko arazo gehiago izaten zituzten eta horregatik nahiago izaten zuten zerbitzari lanetan edo mandatari- lanetan aritu, horrela ez baitzuten etxetik kanpo bizi behar. Zerbitzarien ondoren jantzigileen eta jostunen kopurua ere nabarmena zen. Merkataritzan ere aritzen ziren batzuk, ezkongabeak batzuk eta alargunak gehienak: dendari, okin eta fruitu-saltzaile moduan lan egiten zuten. Iruleak ere baziren, gehienek maistra lanarekin tartekatzen zuten lanbidea. Lixibagileen ordezkariak urria zen. Jabe edo errentadun ziren emakumeak ere bazeuden eta haiek beraien ondasunen emaitzetatik lanik egin gabe bizi zitezkeen, talde pribilegiatua osatuz.¹⁹

13. Bertsoak jarriko dizkinate/ dizkiate oraindik...

Euskal kultura ahozkoa mugatuta zegoen, idatziaren ofizialtasunetik kanpo. Literatura adierazpenik esanguratsuena bat bateko bertsolaritza zen. XVIII.mende amaiera arte ia ez dago bertsolaritzaren berririk. Halako kantuak ez ziren ondo ikusiak eta agintariak jazarri egin zituzten, herri gehienetan galarazteraino; gainera transmisio bidea ahozkoa bakarrik zen, oso ahula. Transmisioa halabeharrez egiten zen ahoz, besteak beste bertsolari gehienak alfabetatu gabeak zirelako. Iztuetaren garaira arte itxaron behar da lehiaketan berri izateko.

Bertsoak gordetzeko eta zaletasuna bultzatzeko giltza bertso-paperak zabaltzea izan zen. Orri solteok inprimatu egiten zirenez merkatuetan saldu zitezkeen eta horri esker bertsoek publiko bikoitza zeukaten, zuzenean sagardotegietan edo plazan entzuten zituena eta irakurri edo beste norbaiti irakurrazten zizkiona. Hedapen lan horretan garrantzia handia izan zuten Gipuzkoako inprenta-etxeek. Ezagunenak izan ziren Barojarena Donostian, Lopez Mendizabalena, Gurruchaga eta Muguerza Tolosan eta Martinezena Azpeitian. Azken hau Pablo Martinez Blasek (1828-1915) 1856an sortua da. Bera Calahorran jaio bazen ere, Francisca Maria Carton azpeitiarrarekin ezkondu eta Azpeitian jarri zen bizitzen; inprentako negozioan jardun zuen, ondorengoek gaur egun arte jarraipena eman dioten negozioan.

Lehen gerra karlista hasi zenerako bertso desafioak nahiko sarri egiten ziren, bertsolari ospetsuen izenak ezagun bihurtu eta kantuak ugaritu ziren.

13.3. Uztarri bertsolaria: Bizkaiko Txerriarenak.

Azpeitian XIX. mendeen, bigarren erdian batez ere, bertsolaritzarako zaletasuna sendo errotu zen. Ezagutzen den lehenengo bertsolari azpeitiarrarekin bat Jose Maria Segurola Otaegi Uztarri da (1841-1899). Urrestillan jaio zen. Gero taberna jarri zuen

Eliz kaleko 13. zenbakian, "Bar Uztarri" izenekoa, eta hori bihurtu zen bertsoak egiteko mintegi, jabearen eraginez. Haren bertsoak ezagunenak "Bizkaiko txerriari" eta "Begiratu Loyola'ri" dira.

¹⁹ VALVERDE, Lola: Familia, Ezkontzak eta Genero-harremanak Azpeitian. Azpeitiko Udala. Azpeitia, 2011.

Hemen dituzue Bizkaiko **Txerriari jarriak:**

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

1/

Motibo bat nigana
dago etorria,
esplikatuko banu
txit parregarria:
Bizkaia'n egin dute
prueba berria
kutxillorikan gabe
hiltzeko txerria;
erakutsi diote
istillu gorria.

2/

Bi familiak zuten
nolabait hazia,
erdi bana jateko
kendu nahi bizia;
abillak egundaño
beti malezia,
lau lagunen artian
zer agurezia,
behintzat eskapatzeko
izan du grazia.

3/

Fameli hori nor dan
nahi dezute jakin?
Bi gizon eta bi andra
beren izenekin:
gizona bat Pepetxo
ta bestia Antolin,
emakumeak berriz
Ana eta Katalin;
laurak ere bazuten
nahikua zer egin.

4/

Nahikua egin dute
hori sumatzeko,
bere odol da guzi
lastoz erretzeko:
zokor-mazua zuten
buruan jotzeko,
idiari bezela
kordia kentzeko;
harakin beharrikan
etzuten hiltzeko.

5/

Mazuarekiñ jo du
Pepetxok buruan,
txerria gelditu zan
hillaren moduan;
erretzen para zuten
lastuaren suan,
polainak jaso ditu
sutu dan orduan,
deabruak harturik
ihesi da juan.

6/

Bizkarra erreta ta
golpia buruan,
Jaungoikoak badaki
zer ikusi duan;
eriuari ihesi
bere enpeñuan,
kamiñuen azpian
sartu zan kamiñuan,
gero bilatu dute
kurrinka-soinuan.

7/

Txerri hori zegoen
barruan sarturik,
gorde-leku polit bat
beretzat harturik;
bilatu zutenian
kontentuz beterik:
«Len bezela ez dauka
ihesi joaterik!»
Ustez ipini zuten
aseguraturik.

8/

«Zuek, emakumeak,
hemen egin kargu,
abiatzen danean
gogotikan heldu;
guk beste aldetikan
zaituko degu,
le(he)n bezela lastoa
sutuko diogu,
azariaren gisan
aterako degu.»

9 /

Azaria bezela
sutu dutenian,
atsuak bota ditu
kañu-bazterrian;
mokadurik etzeukan
hartzeko urrian,
asko korritua da,
ez dago urrian,
pakea eman digu
Bizkai'ko lurrian.

10/

Triste gelditua da
familia dana,
batez ere gaixoak
Katalin eta Ana;
zeinek hartuko ez du
bihotzian pena:
gauza eskuratua,
ihesi juana?
Ezpainak koipatzeko
buruz-bide onal

11

Adios egin die
kañuko atian:
«Zuen bildurrik ez det
aurtengo urtian!»
Bila ibilli dira
bolara batian,
egindako pausoak
berentzat kaltian,
apenas gelditu da
mendira artian.

12/

Egingo nuke apostu,
aditu dedanez,
ez dirala antojatzen
aurten urdai janez;
gaizki gelditu dira
txerririk hil gabez,
behatzak txupatzeko
alibiorik ez,
olioa beharko
koipearen ordeaz.

13/

Garizuma santua
izanagatikan
ez daukate bekatu
egin beldurrikan;
auzotik ez badator
erregalorikan,
iñolan ezin hautsi
bijiliarikan;
aurten ez dute hoiek
bulda beharrikan.

14/

Txerri hori omen da
kasta soraiua,
pareta zar askori
gainera igoa,
litxarkeriarako
bere jeniua,
gorputzetikan ez da
mamin jariua,
sei duroz pagatzen da
horren baliua.

15/

Artorik apenas du
etxean ikusi,
egunian bi aldiz
asunak egosi;
beste aziorikan
etzuten merezi,
argala dan medioz
joan da ihesi,
hurrengoan hobeto
gizendu eta hazi.

16/

Horra hamasei bertso
bizkaitar hoieri,
motibo horrentzako
ez dira gehiegi;
iñork jakiñ nahi badu
kausa horren berri,
zein lekutan pasa dan
komedia hori,
galdetu Azpeiti'ko
uztargileari.

1. JARDUERA: Irakurri itzazu bertsoak. Zer kontaktzen du Uztarrrik bertsoetan?

Galdera honekin ikasleek bertsoetan irakurritakoa laburtuz eta idatziz jartzea lortu nahi dugu, ulermena eta sintesia lantzeko ariketa modura.

2. JARDUERA: Marraztuko al zenuke hiru pausotan bertsoetan kontaktzen dena?

Ariketa honen bidez ikasleen sormena bultzatu nahi dugu. Marrazkiaren ordean collage bat edo komiki bat ere egin dezakegu, ikasleen izaera eta trebetasunen arabera.

3. JARDUERA: Jatorrizko bertso Paperean 16 bertso ziren. Bertso guztiak eta doinua Hezitzaileen Gidan dituzue. Irakurri itzazue gelan eta ea goiko hiru bertsoak abestuz buruz ikasteko gai zareten. Ez gehiegi nekatu!!!

Bertsoak kantatuta honako helbidean dituzue: <https://www.youtube.com/watch?v=JeNWNUmDgUU>

Koadernoko 8. orrialdea

13.4. Garaiko beste bertsolari batzuk

Uztarriren garai berekoa izan zen Jose Ignacio Odriozola Orbea (1832-1912), Sokin izenez ezagunagoa, Sokin zahar izeneko baserrian jaioa zelako. Haren bertso gutxi gorde dira.

XX. mende hasierara helduta, nahiko izan handia hartu zuen Francisco Mari Iturzaeta Aguirrek (1872- 1948). Elizalde ezizenez ere ezagutzen zen, izen bereko baserrian jaioa zelako. Nekazaria, bidezaina eta ikazkina izan zen; Donostian preso zegoela ihes egitea eta Frantziara erbesteratzea lortu zuen. Han itxaron zuen indultua lortu arte. Alfabetatugabea zen baina bazekien sinadura idazten. Erlijio zale zorrotza zen eta harreman estua zeukan Loiolako jesuitekin. Ohitura zen San Isidroetan, igandean, bertsolariak eramatea Loiolara eta fraideek Iturzaetari emana zioten kontratatzeke ardurak. Haren bertso gehienak erlijiosoak dira.

14. Antoine Abbadia eta Lore Jokoak

XIX. mendean bertsolariari beste bultzada handi bat eman zitzaien Euskal Jaiekin. Lehiaketa horien sustatzailea eta babeslea Antoine Abbadia (1810-1897) izan zen, berak eratu zuen lehenengo edizioa Urruñan 1853an. Jai horien gainean Abbadiak asmo handiak zituen eta euskal kulturari gorazarre egin nahi zion hiru ardatz oinarri zituela: hizkuntza, erlijioa eta foruak; euskaltzaletasunari zegozkion oinarrizko alderdi guztiak tartean zirela: poesiak euskaraz, herri kirolak, abestiak, irrintzi lehiaketak, herri musika, ganadu lehiaketak, erlijio ospakizunak eta foru-ohituren zabalkundea.

Jaien zatirik mamitsuenetako bat bertsolarien arteko dema edo erronkak ziren. Testuinguru erromantiko eta nazionalizatzailean, herri kulturak kultur tradizioak birdefinitu nahi zituen antzina-antzinakoak, moralak eta aldaezinak zirelakoan. Bertsolarien bat-bateko jardunak testuinguru horretan “poesia natural”aren adierazpentzat hartzen ziren eta erromantiko alemanek “*Volgeist*”, “herriaren izpiritua” deitzen zutenaren adierazletzat. Iparraldean Euskal Jaiek hain arrakasta handia lortuta, Pirinioen hegoaldean ere antolatzen hasi zen Abbadia, lehenengo Elizondon (1879), Donostian (1879) eta gero Bera (1880), Oiartzun (1882), Markina (1882), Durangon (1885), etab. Hil aurretxoan antolatu zituen Azpeitiko Euskal Jaiak, 1893ko irailean. Euskal Jaiei esker bertsoetan aritzea, ordura arte frontoietan eta sagardotegietan egiten zena, herritartasunaren arte bihurtu zen; lehenengo udaletxeetako balkoietan eta berariaz prestatutako oholtzetan eta handik laster antzokietara aldatu arte, ikuskizun bihurtuta. Denbora arautu zuten, motak bereizi eta ebaluatzeko irizpideak ezarri zituzten.

Abbadia bera ez ezik, Euskal jaietan 1893an Azpeitian egon zen Edward Spencer Dogson euskaltzalea. Abbadiak Artetxe hotelean zeukan ostatua.

20

Azpeitiko Euskal Jaien programak nahiko ondo erakusten zuen bultzatzaileen gogoia: meza, korrikalarien apustua, pilota partida, herri bazkaria, bazkalostean lau eta erdietan bi bertso saio, emakume kirolariak suila bete ur buru gainean zeramatela, beste pilota partida bat eta amaiera iluntzean txistulari lehiaketaren bidez. Bertsoak udaletzeko balkoitik botatzen zituzten. Plazan 5.000 ikusletik gora batu ziren. Epaimahaiaren zeuden Resurrección M^o de Azkue, Txomin Agirre eta Felipe Arrese Beitia. Hiru bertsolari geratu ziren finalista: Jose Bernardo Otaño Zizurkilgoa, Juan Jose Alkain *Udarregi*, Usurbilkoa eta Pedro Elizegi *Pello Errota* Asteasukoa. Lehenengo biak baseritarrak, hirugarrena errotaria. Udarregi behintzat alfabetatugabea zen. Pellok Euskal Herriaren batasunaren alde abestu zuen, herri guztia bero-bero jarrita. Bera izan zen irabazlea. Saria ehun frankokoa zen. Gauean jaia egin zuten “Circulo Catolico”an.. Afariaren ondoren Abbadie hotelerantz zihoala, taberna batean Pello Errota eta beste bertsolari bat bertsoak kantatzen ari zirela entzun zuen, ohitura zahar eta Euskal Herriko foruen gainean, entzuleak bero-bero zeudela.

Dela epaimahaiaren aholkuagatik dela aurretiaz hala hitz egin zutelako, azkenean Pellok eta Jose Bernardok saria elkarrekin banatu zuten, Udarregi kanpoan utzita. Batzuen arabera, aurretik hiru bertsolariak hitz eginda zeuden edozeinek irabazita ere saria banatu egingo zutela, baina Udarregik horrekin nahikoa izan ez eta berak bakarrik irabazteko saioa egin zuen. Bere burua kanpoan ikustean oso gaizki hartu zuen eta Pelloren kontrako bertso paperak argitaratu zituen. Pellok bide beretik erantzun zion. Berrito Udarregik Pellori eraso eta orduan Jose Bernardo tartean sartu zen. Udarregik orduan bien kontrako bertsoak kaleratu zituen. Pelloren semeak, Miguel Antoniok erantzun zuen. Laugarrenez Udarregik erantzun. Orduan Pelloren anaia batek erantzun zuen, hura ere errotaria, Juan Kruz izenekoa. Beste bertsolari batzuk ere eztabaidan sartu ziren, denak Udarregiren alde. 1893 eta 1895 bitartean argitaratu ziren bertsoak asko zabaldu ziren eta entzute handia hartu zuten Euskal Herri osoan.

Olerkietan saritutako bertso hauek ondoren oso ezagunak egin dira, Gratien Adema lapurtarrak sortutako *Gauden Euskaldun*. Zenbaiten ustez Euskarak etorkizunik ez zuen garaian kokatu behar ditugu bertso hauek, Europako herrialdeetan ematen ari zen Erromantizismoaren oihartzunak Euskal Herrira ere iritsi zirenean.

Gratien ADEMA

GAUDEN ESKUALDUN

Laphurtar kantu berriak, Gipuzkoar eta Bizkaitarrek Gernikako Arbolarenak dituzten gisa berekoak

Koplarretako guzien errefaua:
Zazpi Eskual herriek bat egin dezagun,
Zuziak bethi, bethi, gauden gu Eskualdun.

I Agur eta ohore Eskual herriari,
Laphurdi, Basa-Nabar, Zibero gainari,
Bizkaï, Nabar, Gipuzko eta Alabari,
Zazpiak bat besarka loth beitez elgarri.

II Haritz eder bat bada gure mendietan,
Zazpi adarrez dena zabaltzen airetan,
Frantzian, Espainian, bi alderdietan,
Hemen hiru 'ta han lau bat da zazpietan.

III Ekhalde Iberrian, lehenik sorthua,
Lau mila urthe huntan hor da landatua,
Hain handi lur libroan lehen izatua,
Orai gure haritza, zein den murriztua!

IV Hi haiz Eskual herria, haritz hori bera,
Arrotza nausiturik moztua sobera,
Oi, gure arbasoak, hots! othoi ez beha,
Zein goratik garen gu jautsiak behera.

V Eskual herri guzian alaba bakharra,
Ukhoan jarri zaikun, da gure ikhara.
Fueroak galdu eta utzi du Eskuara,
Akhabo eskualduna, hortaraten bada.

VI Eskualduna jendetan eskuara mintzotan,
Lehenak omen dire jakinen ahotan,
Nahiz orai arrotzak manatzen darokan,
Ago hor Eskualduna, eskualdun herronkan.

VII Eskualduntasanari eta Eskuarari
Balinba ez ginuke ukho egin nahi,
Halakorikan nihor gutarik baladi,
Eskual herri guzian baluke trufari.

VIII Gureak ziren lehen bazter hauk guziak,
Arbasoek utziak, hek irabaziak,
Guri esker Frantziak eta Espainiak,
Dagozkate dituzten eremu handiak.

IX Mairu beltza zelarik Espainian nausi,
Nabasen Eskualdunak egin zion jauzi,
Lau ehun mila mairu zituen herrautsi,
Eta gainerakoak igorri ihesi.

X Orduan gure alde oihuz zauden oro,
"Bere lurrean nausi, eskualduna bego,
Frantziak, Espainiak, bai orai, bai gero,
Deus khendu gabe dute gerizatu gogo".

XI Patu hoiiez geroztik gan dire denborak,
Ukhatu diozkate hartzedunei zorrak.
Oi indarraren lege latz eta gogorak!
Zuzendunak galduetz alfer hegiagorak!

XII Gureez gure lehen hain libro ginenak,
Ezin ahantziz gaude orduko zuzenak,
Zer ametsak ditugun, zer orhoitzapenak,
Jaungoikoak bakharrik badakizka denak.

XIII Ez bahaiz Eskualduna lehen bezein handi,
Aphaldu gabe xutik bederen egoadi,
Odolez eta Fedez bethi berdin garbi,
Handizki atxikia hire eskuarari.

XIV Zuri gaude othoitzez Jaungoiko maitea,
Lagun zazu zerutik eskualdun jendea,
Bethi begira dezan lehengo Fedea,
Eta libertatean besarka bakea.

Azpeitian 1901ean berriro egin zituzten Euskal Jaiak, irailean. Ordurako Abbadia hila zen eta haren ordezkari Foru Aldundiak eta Udalak antolatu zituzten. Sari-banaketako ekitaldiko hitzaldia Arturo Campionek egin zuen, orduan aho-minetan zegoen gai bat hartuta: Miguel de Unamunok Bilboko Lore-Jokoetan urte horretan bertan iragarritako euskararen galera. Campionen tesia, Unamunoren beste muturrean zegoen, hizkuntza landu egin behar zela esan zuen, atzeratuta zegoela eta erabili egin behar zela bultzatzeko: "Logikaren eta abertzaletasunaren ondorioa hauze da: euskara baztertu eta hil dadin utzi beharrean, landu egin behar dugu, nahitaez, seme-alaben bihotzez eta errukiz".

1. JARDUERA: Testua irakurri ondoren erantzun ondoko galderai:

1. Nor izan zen Antoine Abadia?
 2. Zer da mezenas izatea?
 3. Zer ziren Lore Jokoak?
 4. Non hartu zuen ostatu?
 5. Lore Jokoak euskara ez galtzeko eta indartzeko antolatzen zituzten. Gaur egun galtzeko arriskuan dagoela iruditzen al zaizu? Zergatik?
- Azken galdera honekin interesgarria litzateke ikasleekin lantzea euskararen egoera ezberdina dela gaur egun, lurralde bakoitzaren arabera; nahiz eta Azpeitian indartsu egon, beste leku batzuetan galtzeko zorian dela. Egunero ahoan erabiltzen dugun altxor handi bat dugula eskuartean azpimarratzekoa da ikasleekin, eta ez badugu zaintzen gal daitekeela.

2. JARDUERA: “Zazpi Euskal Herriek” deitutako kantaren bi ahapaldi daude Ikasleen Koadernoan. Abesti ezaguna da baina behar baduzue hemen duzue youtubeko lotura doinuarekin: <https://www.youtube.com/watch?v=-Fahj5uD3Xs> Ikasleekin batera abestea proposatzen dizuegu.

Koadernoko 9. orrialdea

15. Urkamendikoak

Justizia aplikatzerakoan, eredia ematea zen mentalitate tradizionalaren osagairik klasikoenetakoa. Uste zen hurkoaren ezbeharrak hunkituta zentzuan sartzen zela jende zintzoa, horregatik norbait garrotez nola hiltzen zuten ikusteak immunizatu egiten omen zituen edozein delitu egiteko tentalditik urrunduz, denboraldi batez behintzat. Exekuzioak publikoak izaten ziren eta ikusle modura bertan egoteko gonbitea egiten zitzaion mundu guztiari. Agintariak gurasoak animatzen zituzten seme-alabak exekuzioetara eramateko, han hartuko zuten zartada delituak egitetik uxatzeko erremediorik hoberena izango zelakoan. Horrela egiten jarraitu zuten XX. mendearen hasierara arte. Garrote bidezko hilketak herri nagusietan egiten ziren, Gipuzkoaren kasuan Tolosan, Donostian, Bergaran eta Azpeitian. 1900eko urtarilaren 16an egin zen Azpeitian azken exekuzioa.

1893an, Aiako Muatz baserrian, Jose Tejeriak aita tirokatu eta hiltzat eman zuen, baina hiltzorian zela deklaratzeko indarra atera eta honakoa aitortu zuen: "Semiak galdu nau". Tejeriak ihes egin zuen Donostiara, eta Sebastopol hotelean koartadaren bat aurkitzen saiatu zen baina alferrik. Guardia Zibilak atxilotu eta galdeketa egin ostean, aitaren hilketa aitortu zuen. Espetxean zegoela ziegako barrak ebakitzen harrapatu zuten, ustez familiako norbaitek janariarekin batera sartzea lortu zuen limaren laguntzaz. Herio-zigorra ezarri zioten, eta Aiako herria Azpeitiko barrutikoa zenez, epaia Azpeitian bete zen, Perdillegi inguruetan. Euria ederki ari zuen arren, bazter guztietatik etorritako 6.000 pertsona bildu ziren, inork ez zuen huts egin nahi. Haien artean zen Juan Maria Zubizarreta "Etxeberritxo" azkoitiar bertsolaria eta bertsoak atera zizkion gertakariari: "Jose Tejeria da/ hau nire grazia/Gipuzkoako Aian/ jaio eta hazia/tiroz aita hil nuen/ horra desgrazia/ publikatzera noa/ asunto guzia".

Bertso lan horien betekizun soziala, egileek hala nahita edo nahi gabe, exekuzioak zekarren helburu eredugarria sendotzea zen, egindako krimenaren egilearen damua jendartean zabalduz eta hark hartu zuen bideari ez jarraitzeko eskatuz.

Exekuzio horrek lortu zuen ospe izugarriaren erakusgarri gisa, Zubizarretak bertsoak segituan inprentara eraman eta 6.000 kopia atera zituen. Azokaren biharamunean, Azpeitira hurbildu, eta 21 urteko eta 12 urteko Rikardo eta Antonio bere semeekin batera plazan kantatzen hasi zen. 6.000 bertso-paper haiek berehala saldu zituzten; bertsoak beste zazpitan inprimatu zituzten.

Bertso paperek, prentsa idatziaren aitzindaritzaz lana bete zuten neurri batean. Garaiko kronistak dira bertso jartzailleak, gertaera gogoangarrienak jaso eta modu artistikoan, kantatzeko eran, paperean ematen zituztenak.

Funtzio sozial garrantzitsua ere betetzen zuten bertso berriek, estimazioa halakoxea izaten zuten. Jendearen sentierarekin bat egiten zutenean bertsoak erruz saltzen ziren, harrapazka. Eguneroko prentsak ezin zion, ezta hurrik eman ere, bertsoek adina adierazkortasun eta indar eskaini orduko euskaldunari.

Bertsoak iritziaren plaza ere baziren, eztabaida leku, trama biziak, eleberrien antzeko, gertatutakoan oinarri hartzen zutenak. Hezigarri izan nahi zuten. Kantuz gogoan gorde zitezkeen, eta kantatuz nahi beste aldiz berritu.

Urkamendiko literaturak azpigenero bat osatzen zuen. Ohikoa zen kondenatua hil behar zenean zeremonia eskarmentugarria antolatzea. Erritualak zehaztuta zituen xehetasunik txikiak: non behar zuen urkamendiak, nolako neurriak, zein apaingarri, kondenatuak nola behar zuen jantzita, zer jarreratan agertu, nola hil...

Agintariek idazle goraiatuak kontratatzen zituzten ikusitakoaren berri zehatza ahalik eta sentimendurik handienaz eman zezaten.

Eskolako haurrak exekuzioa ikustera derrigorrez eramaten zituzten. Borreroak, berriz, hiltzeko tresneriarekin nahiko urrunetik iristen ziren. Aginteak gauzen ordena zuzenari eusteko sustatutako nolabaiteko "festa zibikoa" zen jendaurreko exekuzioa. Ilustrazioko garaiak ekarri zuen ikuspegi pedagogikoarekin bat zetorren sakrifizioa.

Muatzeko Tejeriaren kasuan Azpeitiko udalak, Gipuzkoako Aldundiak hala aholkatuta, Batzar Berezian bildu eta Espainiako Maria Cristina erreginari indultua eskatu zion.

1900eko urtarrilaren 16ko goiz euritsuan, zortzietarako mundua bildu zen Azpeitiko urkamendi inguruetan. Bezperatik denak emanda omen zegoen herria, hainbeste zen eta bertara hurbildutako jendetza. Ostatu guztiak eta etxe asko bete zituen ikusgarria euren begiz ikustera etorritako jende oldeak.

Erromeri giro betean murgilduta ilundu zen urtarrilaren 15a. Tabernak ez zituzten itxi gau osoan. Orduko prentsak dio biharamunean sei bat mila pertsona bildu zirela kartzela aurrean. Jende modu guztietakoak gerturatu ziren.

Jose de Artechek gogoratzen du Agustin Jauregi, Azpeitiko parrokoa, pulpitutik eliztarrei zuzendu zitzaizela haurrak Tejeriaren exekuzioa ikustera eramateko aholkatuz.

Urkamenditik bertatik hitzaldia egin omen zuen aita Aizpuru jesuitak, erabat ukatuz Tejeriaren defentsarako arrazoiak (aita zena errainarekin konpontzen zela esaterako). Ondoren, beste apaiz bat kredoa errezatzen hasi eta estutu zioten lepoko burdin uztaia, begira-begira zuen mundu guztiaren aurrean.

Ahozko transmisioak eta irudimen kolektiboak, belaunaldiz belaunaldi guganaino gorde ditu gertaeren txatal batzuk. Zenbat etxetan esaten da, Jose Frantzisko Tejeria hil ostean, gorputza aurrean jarrita eduki zutela, herriko sarreran, handik pasatu behar zuten inguruetako eskola umeen eta herritarren eredugarri.

BERTSO BERRIAK AZPEITI'KO URKAMENDIAREN GAINEAN JARRIAK

Jose Tejeria da
au nere grazia,
Gipuzkoa'ko Aia'n
jaio ta azia;
tiroz aita ill nuan,
orra desgrazia,
publikatzera nua
asunto guzia.

Deabrubak animua
eman biotzera,
tiroz atrebituba
nire aita iltzera;
Donostia'ra gero
zerbait ekartzera,
egin nuen okerra
desemulatzera.

Gizonak altxa zuten
aita bizirikan,
"O, semiak galdu nau!"
berak esanikan;
gurasubak etzuban
esan gezurrikan,
gorputza ill da anima
juan mundutikan.

Paperian jarrita
alde aurretikan,
aitari zenbat eman
señalaturikan;
eske ari zan beti
aldamenetikan,
gure enredo danak
sortubak ortikan.

Aitak eskatzen ziran
legez eta bidez,
egiten niona da
agindu ta eman ez;
buru dana betia
pentsamendu txarrez,
tirua eman nion
diruaren orde.

Soldadu arma-dunak
lotu kurioso,
baita eraman ere
Azpeiti'ra preso;
deklarazio txarrak
egia ni oso,
libratutzeko bear
gezurra preziso.

Aurrena egon nintzan
uka fuertian,
salatzallia pranko
bazan bitartian;
gero aitortu nuen
egunen batian,
gezur guztiak ziran
neretzat kaltian.

Azpeitia'tik juan
Donosti aldera,
Gipuzkoa'ko buru
dan tribunalera;
akusatuba nintzan
Judasen legera,
gezurak balio ez,
neretzat galera.

Andriak eta biyok
emandako itzak,
konprenditzeko ere
oso dira gaitzak;
oiek guziak ziran
gezurrezko saltsak,
aitari ezarriaz
etzituben mantxak.

Gaizki egin nuala
ondo damutzen zat,
au eskarmenturako
beste guzientzat;
munduban ez da izan
oraindikan behintzat
ume bat txarragorik
gurasubarentzat.

Donostia'n artuba
nintzan albistia
posible etzala neri
bizirik uztia;
ai ura orduko
lastima tristia!
Etzan alegratuko
nere emaztia!

Donostia'tik giñan
Azpeitia'ra etorri,
bost guardiarekin
kotxian ekarri;
kartzelan sartu eta
an nenguan larri,
sententzia tristia
zuten irakurri.

Zuzen da garbi egin
dute justizia,
badakit nuela nik
ondo merezia;
illbeltzan amaseirako
nere sententzia,
goizeko zortziretan
kentzeko bizia.

Gaiztua izan banaiz
orra sujetatu,
sententzia orrek ziran
biotza erdiratu;
Aita Aizpuru'rekin
gogoz konfesatu,
egindako okerrak
danak akusatu.

Pauso bat eziñ
eman nuan ezergatik,
bi lagun banituben
beso banatatik;
urkamendira jua
giñan kartzelatik
borrerua begira
zeguan atzetik.

Urkamendian nintzan
eserita jarri,
nire entrañak zeuden
estu eta larri;
bizia eman bear
oso lotsagarri,
au beste guzientzat
eskarmentagarri.

Barkaziua nuan
azkena eskatu,
zergatik egiñ nuen
lenago pekatu;
orregatik bear det
orain nik urkatu,
Jaungoikuari arren
nitzaz erregutu!

Bertsoak abestea nahi izanez gero hemen dituzue partitura eta doinua agertzen diren web orrialdeak:

2359a.mus, Page 1

JOSE TEJERIA DA 4

a - sun - to gu - zi - a.

<http://bdb.bertsozale.eus/es/web/doinutegia/view/2300-jose-tejeria-da-iv>

Bestela Oskorrik ateratako Pub ibiltaria bildumako 5.lanean aurkituko dituzue bertso hauek abestuta, “Jose Tejeria” izenez (13. kanta).

1. JARDUERA: Internet, telebista, sakelako telefonoa edo prentsarik ez zegoen garaietan, gertaeren kronika bertso paperen bidez egiten zen sarritan. Jende askok irakurtzen ez zekienez bertsoak buruz ikasi eta ahoz-ahoz abesten zituen etxeko sutondoan.

Gaur egun baliabide asko ditugu gertaera baten kronika egiteko. Gelakideen artean idatziko al zenukete herrian, auzoan, ikastolan... gertatzen diren gauzei buruzko egunkari txiki bat? Ez ahaztu horretarako bakoitzak gertaera bat hautatu behar duela, hari buruzko irudi edo argazkiren bat bilatu, gertaeraren azalpena emango duen testu labur bat idatzi eta guztia ongi laburtuko duen izenburu bat aukeratu.

Koadernoko 10. orrialdean

Teknologia berriek ematen dituzten aukerak baliatuz, gelako egunkari hau blog formatuan ere egin dezakezue. Ikasleek landutako materiala txukun txukun bildu eta guztiek eskura izateko modu egokia izan daiteke.

16. Demografia lagungarri

Demografia giza taldeak aztertzen dituen zientzia da horien dimentsioa, egitura, bilakaera eta ezaugarri nagusiak landuz. Zientzia honen bidez halako herri, herrialde edo nazioetan zenbat jende bizi den, zenbatek emigratu duen, zein bizibide duen, adinaren arabera nola banatzen den kopuru hori ... jakin daiteke.

Grafikoa begiratu ondorioztatu dezakegu Azpeitiak nolako bilakaera izan zuen hazkunde erritmoan Gipuzkoako eta Donostiako datuekin alderatuz, 1857 eta 1930 bitartean.

1920ko hamarkadara arte Azpeitiko hazkundera oso motela izan zen, jaitsi ere egin zen mendearen lehen neurketan; Gipuzkoakoa askoz ere biziagoa izan zen eta oso altua Donostiakoa. Gipuzkoa eta, bereziki Donostia, XIX. mendetik aurrera sartu ziren garapen bidean; Azpeitia, aldiz, askoz ere beranduago sartu zen prozesu horretan, 1920ko hamarkadatik aurrera hain zuzen ere. 1857an Azpeitia Gipuzkoako laugarren herria zen, biztanleriari erreparatu gero Donostia, Tolosa eta Bergararen atzetik. 1910ean aldiz seigarrena zen, Irunek eta Eibarrek hartu baitzioten aurrea, baina askoz ere handiagoak izan ziren hazten ari ziren herriekiko aldeak. 1857tik 1930eko tartean Azpeitiak etengabe murriztu zuen Gipuzkoan zuen garrantzia.

Okerra izango litzateke, garai hartan, muga estua ezartzea baserri munduaren eta kalearen artean. Biek osatzen zuten batasun ekonomiko, politiko eta administratibo bakarra. Sakonak eta ugariak ziren bien arteko harremanak eta era eta mota guztietako etengabeko elkartrukean mamitzen ziren. Ikuspuntu materialetik, baserri munduak lehengaiak eramaten zituen hirira eta hiritik produktu landuak bereganatzen zituen baserriak. Giza ikuspegitik, baserria izan da hiria elikatu duena, bere seme-alabak kalera bidaliz. Ezkontzek ere lotura hori indartu zuten. Hiriak zuzentzen zuten prozesu hori, baina baserriak ematen zion zentzua, aitajaunaren aginduek etxearen defentsa zutelako helburu eta kalean bizi ziren askok, zenbait jauntxok esaterako, ez zutelako pentsaera hori galdu. Garai horretako aldaketa sozioekonomikoen eta XIX. mendeko aldaketa juridiko-politikoen, higatu egin zuten eredu hori eta maldan beheara sartu zen hurrengo hamarkadetan.

16.1 Azpeitiko biztanle kopurua 1842-2011

XIX. mende bukaeraraino azpeitiar askok herritik alde egiten zuten. XIX. mende bukaera arte Gipuzkoak ere herritarrak kanporatzen jarraitu zuen, nahiz eta era berean etorkinak erakarri. Batzuek Bizkaira jo zuten, beste batzuk Madrilera eta beste askok Ameriketara. 1900 urtetik aurrera fenomeno berri baten aurrean gaude, gehiago zirelako Gipuzkoara etorritakoak bertatik alde egindakoak baino. Etorkinak oso era irregularrean banatu ziren, eta gehienek Donostia aldera jo zuten garai hartan.

Azpeitiko barrutiari dagokionez urte haietan herri handienek biztanleria handitu zuten, asko izan ez bazen ere, eta txikienek galdu, baina batzuek eta besteek jendea kanporatzen jarraitu zuten. 1901etik 1910 bitartean Azpeitiko barrutiak 2.299 lagun galdu zituen, 2.565 hurrengo hamarkadan eta 1921etik 1930era bitartean 2.867. Ezin dugu jakin nora jo zuten pertsona horiek baina pentsatzekoa da Donostia, Eibar eta Bizkaia izan zutela jomuga. Amerikak, Cubaren eta Puerto Ricoren independentziaren ondoren indarra galdu zuen, baina hala ere hainbat lagun zuzendu ziren bertara.

1877 eta 1914 urteen artean Azpeitiak hazkunde motela izan zuen eta erakarpen gaitasun eskasa. Azpeitia Gipuzkoan gertatzen ari zen industrializazioaren eta eraberritze sozialaren prozesutik kanpo gelditzen ari zen. Egoerak aldaketa garrantzitsu bat bizi izan zuen 1920ko hamarkadan, nahiz eta ez izan erabatekoa. Urolako trenbidea eraikitzea eta horrek sortutako itxaropenak bultzatu zuten biztanleria hazkundera, probintzia osoa suspertu zuen hazkunde ekonomikoarekin batera.

Hona hemen 1914ko erroldaren arabera azpeitiarren ogibidea edo jarduera eremu nagusiak:

1914ko azpeitiarren ogibideak

Nekazaritzaren pisua da Azpeitiko lan egituraren ezaugarri deigarriena, baina pentsa genezake nekazari askok beste lan batzuk ere egiten zituztela, eta egoera horretan datuek adierazitakoa baina pisu arinagoa izango zuen nekazaritzak.

Bestalde, artisau asko egoteak garbi erakusten eraberritze handirik ez zegoela, gutxiago artisau horien ia herena arotzak edo zurginak eta ia %20 abarketagileak eta saskigileak zirela kontuan hartuz gero.

Ezin da utzi aipatu gabe Elizaren pisua Azpeitiko gizartean; 20 azpeitiarretatik bat apaiza, fraidea edo lekaimea zen. Elizgizon eta emakume gehienak herriko kaskoaren inguruan bizi ziren eta hurbiltasunak areagotu egingo zuen inguruan eragiteko gaitasuna.

Ezer gutxi esan daiteke kualifikazio gabeko langileei buruz. Erroldan peoi eta jornalari moduan agertzen dira eta gehienak Azpeitian bertan bizi ziren; Urrestillan ere bazegoen multzo esanguratsu bat. Ez dirudi baserritarren artean morroirik zegoenik eta ez dirudi baserritarrak lantegietan aritzen zirenik; edo artean hasi gabe zeuden baserritarrak fabriketara jotzen edo erroldak ez zuen jaso gertatzen ari zen aldaketa.

Dendari eta tabernariak ere beste sektore garrantzitsu bat osatzen zuten. Azpeitiar gehienek diru gutxi zuten horrelako lekuetan gastatzeko eta maiz tabernariak zeregin hori beste lanbide batzuekin tartekatu behar zuten. Zerbitzu sektorean beste hainbat ogibide ere sartzen ziren: ile-apaintzaileak, hainbat saltzaile eta esparru desberdinetako langileak. Datu bat nabarmentzekotan pilotari profesionalen garrantzia azpimarratu daiteke. Kopuru esanguratsua zen ikasleena, kontuan izanik herrian ikasten zuten eskola umeak ez zirela talde horretan sartzen. Baina agerian dago gutxiengo batek baino ezin zuela luzatu bere ikasketa prozesua garai hartan. Enplegatuen taldeak bi multzo desberdin hartzen ditu: alde batetik langile publikoak (udaletxeak, kamineroak, mikeleteak, guardia zibilak, maisu-maistrak,...) eta bestetik enpresa pribatuetan ari zirenak.

Neskame aritzea hoteletako zerbitzari izatea eta jostun aritzea dira emakumeei onartzen zaizkien ogibide bakarrak. Neskameena da talderik garrantzitsuena, baina handiagoa ere izan zitekeen. Herriko familia aberats gehienek zuten neskame bat; bi kasu batzuetan. Emakume horiek bi multzo desberdinetan bana daitezke: gaztetxoak, ezkondu aurretik dotea osatzeko edo familiari laguntzeko behar horretan aritzen zirenak batetik, eta adinean sartutako ezkongabeak bestetik, bizi osorako ogibide horretan arituko zirenak. Gela eta otorduak ordainketaren parte zirenez, neska askorentzat familiaren teilapea uzteko orduan babes handiena eskaintzen zuen ogibidea zen neskametzat. Lantegietako ogibideek ospe txarragoa izaten zuten. Apaizen neskameek kasu berezia osatzen zuten, estatistiketan ez zirelako askotan horrela aipatzen, maiz eliz-gizonaren ahaidea, arreba kasu gehienetan, izaten zelako. 10 jostun azaltzen zaizkigu erroldan eta hori ere oso kopuru baxua da Azpeitiak zuen biztanle kopurua eta beste estatistika batzuetako datuak kontutan hartuta.

Azken bi taldeek herriko elite sozial eta ekonomikoa osatzen zuten. Etxe eta lur jabeak, kapitalistak eta tituludunak biltzen ziren bertan. Zenbait familiatan bi taldeak biltzen ziren, aita edo ama jabe moduan agertzen delako eta semea legegizon moduan. Erroldaren arabera Azpeitian enpresaburu bakarra zegoen. Besteak merkatarik edo jabe moduan azaltzen dira edo zuten ogibidearen arabera. Jabeen artean hainbat beste toki batzuetan jaiotakoak ziren eta Azpeitira bizitzera etorritakoak. Ez zen emakumerik falta jabeen artean, alargunak izan arren zenbait kasutan. Abokatu eta prokuradoreen kopuru altuak, 17, erakusten du gizarte tradizionalak bere eragina mantentzen zuela eta epaitegi-barrutiaren buru izateak mesede egiten ziola Azpeitiari. Zortzi mediku eta hiru farmazeutiko arduratzen ziren herritarren osasunaz. Ingeniari bakarra zegoen herrian, industria-garapen mugatuaren adierazlea.

Azken talde horrek osatzen zuen Azpeitiko erpin soziala, "señoritoak" herri hizkeran, baina guztiak ez ziren talde bereko partaideak. Azpeitiko aginte guneak kontrolatzen zituen talde bat zegoen baina beraien gainetik tituludun nobleak zeuden: Azkoitian bizi zen Granadako dukea eta San Millango markesa bereziki. Aristokrata horiek gero eta denbora gehiago pasatzen zuten herritik kanpo. Espainiako legebiltzarrerako hauteskundeetan esku hartze zuzena zuten, baina beste kasuetan gainbegiratu baino ez zuten egiten.

1. JARDUERA: Demografia Giza populazioari buruzko azterketa egiten duen zientzia da. Beheko grafikoak Azpeitiko biztanle kopuruak 1842tik 2011ra bitartean bizi izandako bilakaera erakusten du. Begiratu grafikoari eta erantzun ondorengo galderak:

- Orokorrean biztanle kopurua hazi edo jaitsi egiten da 1842tik 2011ra bitartean?
- Noiz dago biztanle kopururik txikiena? Noiz handiena?
- Zein urtetik zein urtera ematen da biztanle kopuruan beherakada? Zer esan nahiko du beherakada horrek?

Izatezko biztanleak behin behinean Azpeitian bizitzen zeudenak dira, erroldatu gabeak. Zuzenbidezko biztanleak aldiz berezko biztanleak dira, Azpeitian erroldatuta zeudenak eta betebeharrak eta eskubideen jabe zirenak.

Garrantzitsua da ikasleei transmititzea gizarte bateko edozein gertaerak bere isla duela biztanleria grafikoetan (gerrak, Amerikara jendea emigratzeak, gaixotasun edo epidemiak...) eta horien isla ikusi daiteke Azpeitiko grafikoan ere.

Biztanle kopuruan 1887tik 1900 urtera ematen den beheraldiak jendearen emigrazioarekin zerikusia du; jendeak Gipuzkoako industria gunetara, hiriburuetara edo Amerikara joko du.

Koadernoko 11. orrialdea

16.2.Lurraren banaketa eta nekazaritza

Nekazaritza zen XX. mende hasierako Azpeitiko jarduera ekonomiko garrantzitsuen eta gizarte-bizitzaren esparru guztietan ikus daiteke bere eragina.

1830. urtean 464 familia bizi ziren Azpeitiko baserrietan. Imanol Eliasek arakatutako datuen arabera 24 baino ez ziren lantzen zituzten etxeen jabe. Granada de Egako dukea, Loiolako etxearen oinordekoa, zen jaberik handiena, 49 baserri zituen; Narroseko markesak 24; Altuna-Portu familia azkoitiarrak 20; Enparan kaleko Xabier Basozabalek 17; frantziskotarren komentuko mojek 7 zituzten. Hirurogeita hamazazpi urte geroago, 1907an, askoz ere baserri gehiago ziren bizi ziren baserrien jabe, baina ugari ziren oraindik jabe handiak eta erdi-mailakoak. Hurrengo grafikoan Azpeitiko baserri-jabe garrantzitsuenak agertzen dira, Aldundiko urte horretako lurralde-aberastasunaren erregistroa iturri moduan erabiliz.

1907 baserrien jabetza

Iraunkortasuna eta jabe handien garrantzia dira Azpeitiko lur-jabetzaren banaketaren ezaugarri deigarrienak. Ia laurogei urte pasa arren, lau jabe handien artean berdinak ziren hiru familia eta zituzten ondasunak ere ez ziren apenas aldatu: Granadako dukea, Narroseko markesa eta Altunatarrak. Basozabal familiaren ondasunak, aldiz, Zuazolatarren eskura pasa ziren, ezagutzen ez ditugun arrazoiak medio. Deigarria da nobleziaren papera jabetza-egituran. 1830eko hamarkadan iraultza liberala gertatu zen, baina agerian geratzen da ez zuela eragin handirik izan Gipuzkoako eskualde honetan. Hamar baserri baino gehiago zituzten guztiak jauntxo-familietakoak ziren, beharbada Pedro Laiseca finantza-gizon bizkaitarra zen salbuespena. Hamar baserriren jabe zen Jose Urbistondo da beste salbuespena; Kuban aberastu ondoren bihurtu zen lurjabe Urrestillakoa.

Herriko etxe jabeen artean bestelakoa zen egoera, ez dago jabe handi askorik. Jabetza egitura desorekatu hori da Azpeitiko kalearen eta nekazari-munduaren arteko beste desberdintasun bat, nekazari-munduaren atzerapena eta menpekotasuna adierazten duena.

Harreman berezia zuten baserri-jabeek eta maizterrek, menpekotasunaren, errespetuaren eta adiskidetasunaren artekoa. Maizterrak nagusiaren laguntza jaso zezakeen une txarretan, baina haren esanetara egon behar zuen hainbat arlotan, errenta zegokionean ordaintzeaz gain, jakina. Deigarriena botoa nagusiak esandakoari emateko obligazioa zen. Jabe handi gehienek urtearen zatirik handiena, guztia ez bazen ere Azpeititik urruti pasatzen zuten, Madrilen edo Donostian gehienek eta udan baino ez ziren itzultzen Azpeitira. Bitartekari bat behar zuten "maiordomoa" edo "administradorea" herriko hizkeran, maizterren errentak kobratzeko eta urteko gorabeheren berri edukitzeko, baita hauteskunde garaian maizterren botoa toki "egokira" bideratzeko. Postu hori bete zuenetako bat Galo Barrena izan zen, familia garrantzitsuenen ondasunen ardura zuen. Karlista ezaguna zen Barrena, zinegotzia mende hasieran eta Gerra Zibilaren garaian Azpeitian frankistek antolatu zuten lehen udalbatzan bigarren alkateordea izan zen.

Gehienetan, ahozko hitzarmenen bidez lotzen ziren maizterrak eta nagusiak, eta alde handia egon zitekeen iraupen, baldintza eta ordaindu beharreko diru-kopuruari zegokionez. Baserriaren tamainak, ezaugarriak, kokapenak eta egoera ekonomikoak, oro har, eragin zuzena zuten alde horiek zehazteko orduan. Ordura arte hitzarmenen iraupena motza izaten zen (10 urte asko jota, laburragoak sarritan) eta asko izaten ziren epea bukatu ondoren, San Martin egunaren inguruan, alde egiten zutenak edo kanporatuak izaten zirenak. Ordaindutako diru-kopurua ez zen oso altua izaten, 300 pezetaren eta 1.250 pezetaren artean, baina etekinak ere baxuak zirenez, zama astuna izan zitekeen maizterrentzat. Jabeen ardura zen baserria eta ingurua hobetzea edo konpontzea, baina zenbait kasutan saihestu egiten zuten inbertsio hori eta, ondorioz, baserriarren bizi-kalitatea ateratzen zen galtzaile. Izan ere, etxebizitzaren baldintzak okertu egiten ziren eta bizimodu horrekin ez zuten inolako pizgarririk nekazaritza lanekin aurrera egiteko.

Baserri askok mantendu zituzten antzinako ezaugarriak: beheko sua sukaldearen erdian, kea eta animaliak nonahi. 1920ko hamarkadan, sukalde "ekonomikoak" zabaltzen hasi ziren etxeetan eta etxeoandarearen lana arindu eta erraztu egin zuten. Horrek eragin zuzena izan zuen bizi kalitatean. Higiene-arazoak ere ugari ziren, garbitasun falta, animalien eta pertsonen arteko hurbiltasuna eta argitasun eta aireztatze urria, besteak beste.

Baserri munduak aldaketa sakonak bizi izan zituen aztertzen ari garen garaian eta ahal zuten neurrian beste esparru batzuetan ematen ari ziren berrikuntzetara egokitzen saiatu ziren baserritarrak.

1908a izan zen abeltzaintzaren une gorena behi, ardi eta txerri gehien bildu zen unea; ordutik aurrera ganaduak behera egin zuen, zaldi eta astoen kasuan izan ezik. Garraiorako erabiltzen ziren bi animalia horiek gehitzeak baserriaren eta kalearen arteko komunikazioa indartzen ari zela erakusten du, astoak zirelako baserritarrek euren produktuak azokara eta kalera eramateko erabiltzen zituzten abereak. Eta ezin ahaztu emakumeak zirela erabileraren onuradun nagusiak.

XIX. mendeko desamortizazio prozesuek bultzatuta, herri-lurrak saldu eta itxi egin ziren. Zenbait orduan eskuratu zuten lurren eta baserrien jabetza, baina baserritar pobreak ganadua eramateko zelai eta belardirik gabe geratu ziren.

Lehen Mundu Gerra ondorioz gora egin zuen haragiaren eta animalia gazteen prezioak eta hiltegiak edo beste probintzietara saldu ziren asko. Ondorioz ganadu kopuruak behera egin zuen Gipuzkoa osoan.

XX. mendearen hasieran hasi ziren Gipuzkoako baserritarrak sistematikoki behi suitzarrak erosten. Arraza aldatzearekin batera esnearen produkzioa bikoiztu egin zen, baina aldi berean, baztertu egin ziren bertako arrazakoak, abelgorriak.

Gariaren gainbehera ere aldi honetan hasi zen. Baserri gehienek garia ereiten zuten XIX. mendean (1860an Azpeitian artoa beste gari ereiten zen), baina komunikabideak hobetu ahala, garia merkeago iristen zen kanpotik eta baserritar gehienek alde batera utzi zuten etxeko gariaren ekoizpena.

Antzeko zer bait gertatu zen sagardoarekin, Errioxako eta Nafarroako ardoek ordezkatu baitzuten, neurri handian, etxean egindako edaria. Hala ere ez zen hori izan Azpeitiko kasua.

Zelaiek hartu zuten ordura arte soroek, basoek, otadiek eta sagastiek izandako lekua. 1914ko gerraren testuinguruak mesede handia egin zien baserritarrei, baina ez hainbeste kaletarrei; nekazaritzako produktuen prezioa bikoiztu edo hirukoiztu egin zenez, baserritarren etekinak asko igo ziren, eta aspaldiko partez, dirua eskuratu zuten baserrietan. Elikadura hobetzeko eta produktu berriak maizago lortzeko aukera izan zuten. Baserritarren bizimodua asko hobetu zen, nahiz eta herriko ekonomian zuen garrantzia asko jaitsi; industria eta hazkunde hiritarra indartzen ari ziren.

XX. mendearen bigarren hamarkadan baserri asko hustu ziren Gipuzkoa osoan. Fenomeno horrek kezka ugari sortu zuen agintarien eta jabeen artean, baserritar familia askok nahiago izan zuelako kalera jaitsi eta lantegi batean edo zerbitzu sektorean lana bilatu. Baserri pobreenak izan ziren fenomeno horren protagonista.

Baserritarrek betidanik egin izan dute lana etxetik kanpo, diru-sarrera osagarriak eskuratzeko: baso-lanetan, zerratzen, ikazkintzan, eraikuntzan, harrobietan, garraio lanetan ...; gainera maizterrek sarri aldatzen zuten bizilekua eta ez zuten etxearekiko lotura esturik. Industria garatzeak baserria uzteko aukera eman zien. Baserri askotan familia bi edo gehiago bizi ziren eta nahiz eta batek alde egin, beste bat oraindik han gelditzen zen. Zenbait baserri kaletik oso gertu zeuden eta herria zabaldu ahala baserri izaera galdu zuten.

Garai hartako baserriak bizitoki eta lantoki ziren, familia unitate eta produkzio-gune. Baserria garrantzia handiko erakunde ekonomiko, sozial eta juridikoa zen. Kasu gehienetan etekinak kaskarrak izaten ziren eta horrek barne-tirabirak areagotzen zituen. Baserria aurrera ateratzeko denen lana zen beharrezkoa eta zailtasunak ugariak ziren.

Baserri askoren ezinbesteko osagarria izan ziren herri-lurrak, baina XX. mende hasierarako salduta zeuden gehienak; elkarlanaren arrasto ugari geratzen ziren. Auzokideek laguntzen zuten goldaketan, laiaketan eta uzta-garaietan. Herri lanak ere auzolanean egiten ziren; udalak lehergailuak, ardoa eta ogia ematen zituen zailtasun handirik gabeko lanak baldin baziren. Elkarrekin lan egin ondoren afari edo merienda batekin bukatzen zen jarduera eta horrela partaideen arteko harremanak indartu egiten ziren. Orduan ere ez zen arazorik falta izaten eta beti egoten zen norbait lana sailhestu nahian.

1. JARDUERA: Begiratu ondorengo grafikoari eta erantzun galderak:

- Zein ziren Azpeitiko baserri gehien jabeak?
- Jabeek egiten al zuten lana baserrian?
- Zer esan nahi du gutxi batzuk baserri askoren jabe izateak?

Hezitzaileen gidan azaldu dugun bezala baserri gehien jabetza nobleen eta aberatsenen esku zegoen. Ez zituzten bere jabetzakoak ziren baserrietako lanak egiten. Lan horiek maizterrek egiten zituzten, baserria alokairu moduan hartzen zutenak. Baserrietako jabetza esku gutxi batzuetan egoteak esan nahi zuen, baserritar gehienek baserri jabearen menpe bizi behar zutelako, bizi-baldintza eskasetan, etekin handiegirik gabe eta zenbait kasuetan botoa ere baserri jabeak esaten zuenari emanaz.

Koadernoko 11. orrialdea

17. Industria eta merkataritza

Azpeitiaren bilakaeran nekazaritzak baino indar handiagoa izan zuen merkataritzak eta bereziki, industriaren garapenak (horri esker eraldatu zelako herria). Merkataritzaren barruan, zerbitzu-sektoreak ematen zion Azpeitiari bere hiri izaera. Gipuzkoako eta Euskal Herriko herri askotan zen nekazaritza nagusi, baina ez zuten Azpeitiak bezalako merkataritza eta zerbitzu-azpiegiturarik. “Nekazari hiria” zen Azpeitia eta 1920 arte itxaron behar dugu “industria txikien hiri” bilakatuta ikusteko. Merkataritzari esker hornitzen ziren Azpeitiko eta inguruko baserritarrak bertako eta kanpoko produktuekin (“ultramarios” izena garai hartakoa da). Denda asko zegoen Azpeitiko kalean, eta legezko azpiegiturarekin batera, Azpeitiaren izaera hiritarra markatzen zuen dendetako jarduerak. Askok gainera, topagune ere baziren, tertulia toki, azken berriak ezagutzeko eta iritziak zabaltzeko. Era askotako saltokiak zeuden: tela-dendak, burdindegia eta janari-dendak ziren ugariak. Horiez gain astero janari-azoka egoten zen, hilean behin abereena eta bi azoka nagusi urtean, Santo Tomasetan eta San Inazioetan. XIX. mendean jarduera horiek nekazaritzaren osagarri baino ez ziren izan eta horren ondorioz, murrizak ziren hazteko eta garatzeko aukerak, nekazarien erosteko ahalmena oso txikia baitzen.

Lehenagotik ere bazeuden dendak eta beste batzuk urte horietan ireki ziren: Martinezarren inprenta (liburu-denda bakarra), Amenabarren argazkigintzako denda, bizikletak alokatzen zituzten dendak (Pablo Azkuerena, Eusebio Bastidarena edo Sorozabalena) eta automobilen garajeak. Nekazarien mundutik kanpo zegoen eskaera agertzen ari zela erakusten dute; kontsumo gizartearen sorrerarekin lotutako premiei erantzun beharra zegoen. Merkataritzaren bilakaeraren neurri mugatuak erakusten du 1930 inguruan Azpeitiko garapen ekonomikoa eta soziala oraindik eskasa zela, baina hala ere gero eta jende gehiagok eskuratu ahal zituela ordura arte ezinezkoak zitzaizkion zenbait produktu.

Denda batzuk espezializatuak ziren, beste batzuek, aldiz, denetik saltzen zuten. Bizente Giberten burdindegia adibidez produktu ugari saltzen zituen: olio minerala, altzairua, bazarreko produktuak, sarrailak, drogeriako gauzak, material elektrikoa, lehegailuak, lanparak, ontziak, josteko makinak, markoak, mertzeriako produktuak, idazteko gailuak, lurrinak, arrantzarako eta ehizarako tresneria, ordulariak, zilarra eta kinkila-produktuak esaterako.

Azpeitiak bazuen Industria tradizioa Aitzin Erregimenetik baina beste era bateko industria da XX. mendearen hasieran sortzen dena, altzari-fabriken kasuan salbu.

1840 inguruan 12 burdinola eta bi marmol-lantegi omen zeuden Azpeitian. Britainia Handitik zetorren burdin landuari aurre egin ezinik itxi ziren burdinolak, bata bestearen atzetik. Bi hamarkada geroago arma fabrika bat ere bazegoen, “La Azpeitiana” izenekoa (1870eko altxamendu karlistaren atalean aipatu dugu lehenago); baina hori ere desagertu egin zen.

17.1. Industrializazioaren hasierako etapak.

17.1.1. Industrializazioaren sorrera (1841-1876)

XIX. mendearen erdi aldera arte, euskal gizartea bizimodu tradizionalari estu-estu atxikitako landa-gizartea zen, nekazariak, merkatariek eta artisau txikiek osatutako mundua. Gizarte hartan, produkzio-instalazio nagusiak burdinolak, irin-errotak, erriberako ontziolak eta zurrategiak²² ziren.

Baldintza geo-estrategiko onuragarriak eta inguruak ematen zizkion natura-baliabideen ustiapen intentsiboak erraztu zituen industriaurreko formulak. Hala ere, bada beste faktore bat: lurraldeko hidrografia-sarearen energia-erabilera intentsiboa; ibilbide labur eta emari handi eta etengabea zuen ibai eta erreken ustiapena.

XIX. mende erdialdera arte ez zen aldatzen hasiko Gipuzkoan produkzio-egitura, pixkanaka aldatu zen.

²² Larrua landu eta ontzen zuten industriak.

Eraldaketa 40. hamarkada izan zen. 1841eko urriaren 20an, Esparteroaren Dekretu baten bidez barrualdeko aduanak kostaldera aldatu ziren. Salbuespenaz gozaten zuten probintziak estatuaren merkatuak baldintzatuak izatera igaro ziren eta euskal lurraldeen espazioa mugalderako aduanen babespean geratu zen.

Ordura arte, zergei zegokienez, Gipuzkoako fabrikek atzerritarrak bezala funtzionatzen zuten Espainian eta industrialariak ezin zituzten beraien produktuak Gaztelan muga-zergak ordaindu gabe sartu.

Gogoan izan behar da Gipuzkoa XVIII. mendearen amaieratik, guda-zelai odoltsua izan zela: Konbentzioko Gerra (1793-1795), Independentzia Gerra (1808-1814) eta, batez ere Lehen Gerra Karlista (1833-1839), bereziki gogor eta ankerra gipuzkoarrentzat. Bergarako Besarkadaren ondoren, hainbat hamarkada giro politiko lasaian igaro ziren eta kapitalari konfiantza eman zitzaion enpresa berriak sortzeko.

Industriaurreko jarduera tradizionala gainbehera zetorren etengabe. 1864an, lan egiten zuten burdinolak hogeitau baino ez ziren. Lantegi zahar horietan lantzen ziren produktuek ezin lehia zezaketen galdategi modernoetan jarri berriak ziren labe garaietatik ateratako burdinarekin.

Industria-jarduera askotarikoekin familia eremuari lotutako enpresa ertain eta txikien nagusitasuna aipatu behar da. Sozietate mugatuak eta komanditarioek erabateko gehiengoa zuten, sozietate anonimoen gainetik eta kontratatutako langileak 25 eta 200 artean izaten ziren fabriketan.

Inbertsioa xumea zen. Enpresa txikiak bertako burgesiak bultzatuta eta merkataritzatik nahiz aurrezkietatik zetorren diruaz edo atzerriko kapitalaren partaidetzaz sortu ziren.

Industrializazio-prozesuaren lehen bultzada garrantzitsu hori 1876. urtera arte hedatu zen, eta sektore aipagarrienak papergintza eta ehungintza izan ziren. Bigarren Karlistaldiaren ondorioz industriaren hedapena eten egin zen, eta ondoren, bigarren fase bat hasi zen, hazkunde handiagokoa.

1. JARDUERA: Begiratu ondoko marrazkiei eta bete ezazu beheko taula marrazkietatik ateratako informazioarekin.

Marrazkietan industria aurreko egoera bat eta industria ondokoa alderatzeko aukera ematen da. Ikasleei egindako behaketaren bidez taula osatzeko eskatzen zaie. Taula osatuz, industria aurreko eta ondorengo garaien alderaketa bat egiteko gai izango dira, aldi bakoitzaren ezaugarriak barneratuta.

2. JARDUERA: Zer lanbide izatea gustatuko litzazuke? Industria aurrekoa edo Industria ondorengoa da?

Marraztu ezazu hautatutako lanbidea eta osa ezazu testu txiki bat lanbide horretan zer egiten den azalduz, zertarako balio duen, zergatik gustatzen zaizun, zer ikastea den beharrezkoa horretan aritzeko...

Ondoren egindako marrazkia eta testua erabiliz azaldu iezaiezu zure gelakideei zein lanbide hautatu duzun, zer egiten den lanbide horretan eta zergatik aukeratu duzun adieraziz.

Koadernoko 12.orrialdea

MATERIAL OSAGARRIAK II: Industria aurreko lanbideak /Industria ondoko lanbideak.**1. Jarduera: Erantzun itzazu ondoko galderak:**

- Zer lanbide izatea gustatuko litzaizuke?
- Industria aurrekoa edo Industria ondorengoa da?

2. Jarduera: Marraztu ezazu hautatutako lanbidea beheko borobilean. Osa ezazu testu txiki bat ondoko laukian, lanbide horretan zer egiten den, zertarako balio duen, zergatik gustatzen zaizun, zer ikastea den beharrezkoa horretan aritzeko... azalduz.

3. Ondoren egindako marrazkia eta testua erabiliz azaldu iezaezu zure gelakideei zein lanbide hautatu duzun, zer egiten den lanbide horretan eta zergatik aukeratu duzun adieraziz.

17.1.2. Industrializazio-prozesuaren sendotzea eta kapitalismoaren garapena (1876-1913)

Bigarren Karlistaldiak kalte handiak ekarri zizkion Gipuzkoako ekonomiari. Euskal Herria gatazka bortitz askoren gunea izan zen. Fabriken jarduera gerarazi zen, gerrarako ekonomiara egokitu behar izan zuten eta fabrika haietako asko suntsitu egin ziren. Gerra amaitu zen arte ez zen susperraldirik izan. 1878ko Kontzertu Ekonomikoak garapen ekonomikoarentzat aukera-sorta eskaini zuen.

Industria eta finantzen alorreko bizkaitarrekin alderatuta, Gipuzkoan prozesua ez zen hain ikusgarria izan, baina erabakigarria izan zen lurraldearen bilakaeran. Gipuzkoako industrializazio ereduak bereziak ziren ezaugarriak izan zituen.

Bizkaiko industria siderurgian espezializatu zen eta Gipuzkoako burdingintzak, metal eraldatuen sektoreari ekitea erabaki zuen. Sektore ugari sortu ziren, betiere enpresari txiki eta ertainak buru zirela.

Gipuzkoako industria-garapena abian jartzeko faktore erabakigarria izan zen merkataritza-tradizio luzea izatea. Bertako kapitalak inbertitzaile txikiek sortuak ziren (merkatariek, noble batzuk, baserri-jabeek eta profesional liberalek). Gipuzkoako industriak, burgesia bizkaitarraren eskutik ere diru-kopuru handia jaso zuen, bereziki trenbide, meategi, siderometalurgia eta papergintzarako. Beste aktibo batzuk Madrilgo eta Kataluniako kapitalen eskutik jaso zituen, beren ezaguera teknikoak eta ondarearen zati handi bat ere ekarri baitzituzten enpresa sortu berrietara.

Ordurako berrikuntza teknologikoak barneratuta zituzten sektoreek beste bultzada bat izan zuten, baita erremintak, sarrailak, armak eta antzerakoak egiten zituzten enpresa txikiek ere. Dena den, oraindik ere kapital- eta espazio-kontzentrazio handirik gabeko enpresak izan ziren.

Industriaren adar horiek ez ziren izan hazten bakarrak. Modernizazioa beste hainbat enpresa-sektoreetara ere iritsi zen. Elikagaien ekoizpenak eta altzarigintzak protagonismo handia lortu zuten.

1898ko txosten baten arabera, 1878 inguruan 10 lantegi zeuden Azpeitian: bost iltze-fabrika, bi ehungintzakoak, bi igeltsutegi eta aitzo lantegi bat. Lantegi guztietan egiten zuten eskuz lan eta Antonio Etxeberriaren eta Uzinen iltze-fabrikari izan ezik (30 langile bakoitzak) tailer txikiak ziren, 2-5 langilekoak. 1888 inguruan itxi zituzten iltze-fabrikak industria modernoarekin lehiatu ezinean. Horiekin batera abarketen produkzioa zen Azpeitiko beste jarduera garrantzitsuena. Lekukoan arabera, bertatik pasatuz gero, etxe bakoitzean, atari bakoitzean, kalearen erdian edota plazetan aritzen ziren azpeitiarrak abarketak josten.

Mende bukaeran, beste zazpi lantegi ireki ziren: bi argindar-zentral (Beloki eta Etxanizena 1890ean eta Castiellarena 1896an (aurreko errotak erabiliz bina langilerekin), brontzezko pertzak ekoizten zituen Urrestillako

Gerediagaren lantegia (1888an 9 langilerekin) eta hiru zerra (“Lembizikoa” hauspo lantegia 1896an 43 langilerekin), Etxanizena (1895ean 3 langilerekin) eta Kerejetarena (1894an bi langilerekin) eta Jose Larrañagaren zapata lantegia. Larrañagak sortu zuen lantegia San Inazio kalean (egungo Erdi kalean), baina handik denbora batera beste hiru lagun hartu zituen bazkide.

1895ean Lamberto Lancisek kaleratutako Guía General de Guipúzcoa-k beste tailer batzuk aipatzen zituen, Jose Ramon Lapeiraren fundizioa edo Francisco Embilen teileria esate baterako. Aroztegi ugari zeuden garai hartan, baina neurri apalekoak, nahiz eta horietako batzuek gerora garrantzia handiagoa hartu. Hori izan zen Damaso Azkueren kasua. 1886an ireki zuen bere lehenengo tailerra. Garai hartan, eta XX. mendean zehar, egun erabat desagertuta dauden hainbat jarduerak ere bazuten tokia Azpeitiko kaleetan, gaseosa (seltza)- edo lixiba-lantegiak edo pattarrarenak zeuden esaterako.

Inondik ere, garai gogorrak izan ziren XIX. mendearen bukaerako urteak. Krisi larrian sartu zen abarketagintza, alde batetik, Argentinako merkatuak galdu zituelako eta bestetik, lanerako beharrezkoa zuen Indiako juteari Espainiak arantzel altuak jarri zizkionez oso garesti ateratzen zitzaiolako inportazioa. Egoera horren ondorioz herria utzi zuten hainbat langilek, soldata seguruago baten bila.

1892. urtearen hasieran, udalak hainbat herri lan bultzatu zituen langabeei laguntza emateko. Familiak ez bazuen lan horietan parte har zezakeen gizona korrik, Miserikordia etxeak banatuko zizkion janariak. 1893. urtean, udalak Gobernadore Zibilaria adierazi zion Azpeitian lan-eskasia zegoela, baina ez langile krisirik.

Eskale kopuruak gora egin zuen urte hauetan. 1896an, adibidez, Gipuzkoara sartu ziren eskale-taldeak jazartzeko agindu zuen mikeleteen buruak, bertakoak bakoitza bere herrira bidaltzeko eta arrotzak probintziako mugaraino eramateko.

XX. mendeko lehen urteak aurrera egin ahala Azpeitiko industria-sareak handitzen jarraitu zuen. Serapio Mujika historiagilearen arabera 1915ean honako lantegiak zeuden: lau aroztegi mekaniko, larrugintzako bat; bi hauspogintza eta altzarigintzakoak; bat gaseosa ekoizpenari emana; bat irinena; igeltsu labeen bat; inprenta bat; altzari lantegi bat; zumitzezko gaien bi lantegi; organo lantegi bi.

Ez dirudi garai hartan industrializatzeko benetako ahaleginik egin zenik. Baina bi elementu falta ziren: **finantza azpiegitura** eta **komunikaziorako bideak**.

1. JARDUERA: Industriak lehengaiak landuz eta eraldatuz ondasun materialak eta kontsumo-gaiak ekoiztea du helburu. Industriak lehengai bat hartu, eraldatu eta ondoren merkaturatu egiten du. Jarri ezazu argazki bakoitzaren azpian lehengai, eraldaketa edo merkaturatzea den.

2. JARDUERA: Begiratu ondoko argazkiei eta borobildu itzazu zure ustez industrializazioarekin zerikusia dutenak. Honetarako kontuan izan behar dira zenbait elementu: garraiobideak animalien indarrez ibiltzen diren (industria aurrekoak) edo motorra duten (industria ondorengoak), batez ere eskuz egindako lanak diren edo makinaz egindakoak, dendetan salgaien kopurua mugatua den edo dagoeneko kontsumorako gizartearen hasierak ikusten diren...

3. JARDUERA: Beraz, zer esango zenuke dela industrializazioa? Zer energia mota erabiltzen du? Nolakoak dira garraioak? Jarduera honen bidez bi orrietako sintesi moduko bat egin nahi da ikasleekin, industria eta industrializazio kontzeptuak ahal duten bezala definitzeko eskatuz.

17.2. Hiriaren garapena

Azpeitiko kaskoak beste herri batzuek baino hobeto zaindu zuen Erdi Aroko planta, baina urte asko lehenagotik zegoen eraitsita harresia eta zabaltzen ari zen herria; kalea ari zen bereganatzen ordura arte baserriek, soroek eta baratzeek hartzen zituzten eremuak. Alde Zaharrea bertan hainbat etxe bota zituzten berriak eraiki ahal izateko. Ezagunena Bikuña etxea, lehengo Santa Ana plazan eta oraingo Perez Arregi Enparantzan. Orube hori Erdi kale barrenean zegoen eta tunel bat zuen Enparan kaleari bide emateko (gogoratu 2. unitatean ikusi genuela). Okindegia, taberna eta kotxeen geralekua egon ziren bertan, 1923an eraitsi zuten arte.

23

Orain bertan dagoen etxean, karlisten elkarteak egon zen, ondoren Telefonicarene egoitza eta egun hainbat kultur elkarteren kokalekua da.

XIX. mendean beste zenbait aldaketa ere egin ziren: garbitokia egin zen 1842an eta handik hamar urtera Done Jakue kalea ireki zen. Azken kale hori irekitzeko Elizkaleko etxe batzuen atzeko aldea bota zuten.

Kalegoeneko irteeratik hegoaldera egin ziren aldaketa handienak, desamortizatutako komentuen lurretan. San Agustingo komentuarien eraikina erreformatuta sortu zen udaletxe berria 1854an. Udaleko bulegoak, eskolak, maisu-maistren etxebizitzak eta zenbait garaitan auzitegia eta kartzela ere egon ziren udaletxe berrian. Zabaldu egin zen haren aurreko Plaza Nagusia, Santo Domingo komentuarien zati bat 1861. urtean bota ondoren. Ordurako komentua Guardia Zibilarren kuartel moduan erabiltzen zen eta bertan eraiki ziren etxeek beste hainbat funtzio bete

zituzten hurrengo urteetan. Lanak ordaintzeko orubearen zati bat saldu zuen udalak horretarako baimenik eduki gabe eta horrek liskar larriak ekarri zizkion Espainiako Gobernuarekin. 1898 inguruan lortu zuen udalak Gobernuak onartzea salmentaren zuzentasuna. Hortik aurrera Erdi-aroko hiribildua eta kanpoaldean altxatutako etxeak eta errebalak gero eta hurbilago zeuden; XIX. mende bukaerarako ordura arteko bideak erabat kale bihurtuta zeuden. Horrela gertatu zen Goiko kalearekin, Bustinzurirekin hegoalderantz eta Madalenarekin iparralderantz.

1876tik aurrera udalak hainbat kezkarri erantzun behar izan zion hirigintzaren eta eguneroko bizitzaren alorrean. Lehendabizi azpiegiturak eguneratzen eta hobetzen saiatu zen; bigarrenik herriaren zabalkundea kontrolatu behar zen, gero eta etxe gehiago egiten ari zirelako; eta hirugarrenik, Aitzinako Erregimeneko ohiturak eta usadioak ezabatu eta gizarte aurreratu batek eskatutakoak jartzen saiatu zen.

17.2.1. Hiriaren azpiegiturak txertatzen.

1879ko apirilaren amaieran jarri zuten martxan Azpeitiko argiteria publikoa, Bilbon bizi zen D. A. Juafreten sistemaren bitartez. 1890ean argindarra erabiltzen zuen sistema sendoagoa eraiki zen eta Belokiren errota erabili zen zentral moduan.

Hainbat bide konpondu ziren (gehienak auzolanean), eta beste batzuk berriak egin ziren, enkantean, Amutik Iturriaxora zihoana 1892an, Nuarbetik Elosiagarakoa 1903an eta Urrestillatik Aratz-Erekara 1928tik aurrera esaterako. Kaleetako espaloiak ere konpontzen eta edertzen aritu ziren behin baino gehiagotan; horrela kaleak konpontzeaz gain, lana sortzen zuten herritar behartsuentzako. 1860ko hamarkadan zubi bat eraiki zen Plaza Nagusia eta Urola ibaiaren beste aldea lotzeko. Zubi hori izango zen geroago azoka plazako eraikuntzaren oinarria.

1897an hasi ziren Hartzubiko zubia konpontzeko lanak, egoera txarrean zegoen baina gero eta jende gehiagok erabiltzen zuen ibaiaren bestaldeko biztanleak ugaritzen ari zirelako. Enparango zubia ere zabaldu egin zuten 1910. urtean eta 1920ko hamarkadan zubi berri bat eraiki zen Santa Ana enparantza eta Urola trenbideko geltokia elkartzeko. Udalak agindutako lanen artean ikusgarriena Loiolako etorbidea izan zen, nahiz eta horretarako probintzia osoko diru-laguntzak jaso.

1918an hasi ziren lanak, baina diru faltak atzeratu egin zuen lanen amaiera eta 1933an Aldundiari laguntza eskatu zitzaion etorbidea amaitu ahal izateko.

Azpiegituren multzoan sartzen dira auzitegia, azoka, hilerria eta hiltegia ere. Azpeitia barruti judizialeko burua izaki horrek hainbat abantaila eskaintzen zituen: zenbait legegizon eta prokuradoreren egoitza bilakatu zen eta bertara etorri behar zuten Justiziarekin barrutian auziren bat zuten guztiek. Barrutiak izan zituen hainbat gorabehera, 1892tik 1896ra bitartean deseginda egon baitzen auzitegia; baina une horretatik aurrera bere izaera mantendu du. 1888an hasi ziren epaitegi eta kartzela berria eraikitzeo obrak. Ez dirudi kartzela-zainak lan askorik zuenik, 1891ko maiatzean preso bakarra baitzegoen, eta delitua ez zen oso larria. Mikeleteek salaketa gutxi jaso zituzten eta normalean lapurreta kontuak ziren. Hala ere 1900eko urtarrilean Aiako Jose Frantzisko Tejeriak heriotza zigorra jaso zuen.

Udal azoka berria eraikitzea 1899ko apirilean erabaki zuen udalak. Estalitako eraikina izango zen, garai hartako hiri handietan altxatzen zirenen tankerakoa, han biltzen ziren saltzaileei toki egokia eskaini nahi zitzaielako. 1902an ireki zen eta eraikinak indar berria eman zion azokari. Herriko dendariak kezkatuta ikusi zuten kanpoko saltzaileen etorrera. Nahiz eta lehendik ere kanpokoek gehiago ordaindu behar izan postuen alokairua, 1930ean debekatu egin zen probintziatik kanpo ekoizitako produktuak azokan saltzea. Horrela azokak herriko dendariei egindako lehia arindu nahi zuen udalak.

1904an hiltegitako lanak hastea onartu zuen korporazioak. Hainbat gorabehera izan ziren parroikia atzean eraiki nahi zutelako, baina azkenean 1907an hasi ziren lanak.

Azken bi lan hauekin janariaren hornikuntzak aldaketa handia izan zuen, ordura arte udalaren ardura zelako herritarrak behar zituzten hainbat produktu eskuratzea, eta XX. mendetik aurrera jabe pribatuen esku geratzen joan zen. Hala ere, ezin da ahaztu zenbait produktuk, ardoak adibidez, zerga bereziak ordaintzen zituela eta taberna nahiz dendetan banatu aurretik udaleko alondegitik pasatu behar zutela. Mende hasieran mandoz tiratutako gurdietan ekartzen zuten ardoa Nafarroatik eta herrira heltzen zenean makina bat jende biltzen zen kupelen hustuketa ikustera. Edari alkoholikoen kontrabandoak eta iruzur-ahaleginek buruhauste bat baino gehiago ematen zioten udalari. Alkoholaren gehiegizko kontsumoak ere agintarien arreta jaso zuen, baina ezin zuten gauza handirik egin, diru-iturri garrantzitsua baitzen udalarentzat.

Uraren hornikuntza eta kalitatea bermatzeko hainbat lan egin zituen udalak urte horietan: iturri berriak jarri ziren Plaza txikian, Santa Anan, Loiolan, Hartzubian eta beste hainbat tokitan. Iturri eta garbitokiak (Urrestillakoa 1882an berritu zen), bestetik, herritarren, bereziki emakumeen topalekuak ziren, bertan arropak garbitzeaz gain, etxerako ura hartzen zutelako eta tarte horietan elkarren berri izateko eta herrian gertatutakoek jabetzeko aukera zutelako. 1887an eraiki zen Abitaingo ur- depositua eta 1890etik aurrera udalak herriko uraren hoditeria berritzeko erabakia hartu zuen. 1894an uraren arduraduna hartu zuen udalak eta bere eginkizunen artean zeuden kaleak egunero ureztatzea edo estolderiatik ura pasatzea hamabostean behin.

Zenbait etxetara ura lehenago heldu bazen ere, 1902tik aurrera lan gehiago egin zen norabide horretan; baina auzotar guztiek ez zuten nahi, era horretan ura ordaindu egin beharko zuten susmoa zutelako. 1911an depositu berri bat eraiki zen Abetan eta beste bat Agustin-errekan hurrengo urtean. Ur-kontsumoa neurtzeko eta gehiegikeriak saihesteko 1912an hasi ziren etxeetan ur-kontagailuak jartzen eta 1913tik aurrera herritarrak ura ordaintzen hasi ziren. Prezioa garestia zen, beste herri batzuetakoarekin konparatuz gero. Hurrengo hamarkadan iritsi ziren Nuarbe, Oñatz eta beste auzoetara lan hauek.

17.2.2. Herriaren zabalkundea kontrolatu nahi

Beste herri batzuetan hirigintza planak onartu arren, Azpeitian ez zegoen horrelakorik. Aipatzen den kontu bakarra etxe berriek eraikitzerakoan udalaren baimena behar zutela eta horretarako egitasmoaren zirriborroa aurkeztu behar zela. Baimena eta lizentzia eskuratu arte ezin zen obra hasi. Garai hartan etxe asko eraiki zen Azpeitian eta, planik ezean, udalaren unean uneko oniritzia izan zen erabilitako irizpide bakarra.

17.2.3. Gizarte berri batentzako ohitura berriak nahi

Sarri aurki daitezke XIX. mende bukaeran, zigor-eskariak animaliak kalean hiltzeagatik edo abarketagileen kasuan lanak espaloian edo kale erdian egiteagatik. 1882an idatzi ziren lehenengo aldiz udal ordenantza modernoak, 1891an berridatzi ziren eta 1912an berriz. Ordenantzak ziren udalak eguneroko bizitza arautzeko eskura zituen tresnetan eraginkorrena. 1912ko ordenantzen sarrera adierazgarria da; ordenantzen helburua ez zen herritarrei bere eskubideen berri ematea, bete beharreko obligazioen zerrenda egitea baino. Bizitzaren zenbait arlo jorratzen ziren bertan. Aldatzen ari zen gizartea eta gizarte-praktika berriak sortzen ari ziren; udalak egoera berri guztiak kontrolatu nahi zituen. Ekintza jakinen debekua zen ordenantzen oinarria, apurtzen zituztenek isuna ordaindu behar zuten edo auzi larriagoetan auzitegira aurkeztu.

Batetik, ordenantzetako batzuk onura publikoa zuten irizpide nagusi, interes orokorrak interes partikularren gainetik egon behar zuen: ikuskizunetan ezin ziren saldu aretoak onartzen zituen baino txartel gehiago, janari saltzaileek gutxieneko kalitatea zaindu behar zuten, animaliak hil aurretik albatariaren oniritzia behar zen eta hilketa udal hiltegian egin behar zen, dendak txukun egon behar zuten, ezin ziren iturri publikoetan gauzak garbitu, zaborra egunero atera behar zen kutxa itxietan, auzokoek garbitu behar zituzten atariak eta patioak, ibilgailuek (batez ere animaliek tiratutakoek) ezin zuten herri barruan oinezkoak baino azkarrago ibili, tximiniak gutxienez urtean behin garbitu behar ziren, debekatuta zegoen herri barruan petrolio-biltegiak edukitzea... Era batera edo bestera antzinatik zetozen ohiturak berresten zituzten, hiritartzearen garapenaren adierazleak ziren. Txerriak goizeko sei eta

erdiak arte ibil zitezkeen kaleetan, hegaztiak aldiz debekatuta zuten kalean ibiltzea.

Kalean lan egiteko debekua oso adierazgarria zen, XIX. mendeko deskripzioek aipatzen zituzten abarketagileak etxe-atarietan eta kalean lanean. Eremuen banaketaren ondorio zen lantegiak herri-kaskotik ateratzearen aldeko ahalegina.

Beste ordenantza batzuk ordena publikoarekin lotuta zeuden, gizarte-bizitzaren ikuspegi zorrotza erakusten dute: ezin da udal agintarien baimenik gabe ikuskizun bat antolatu (ez pilota partidurik edo oilar jokorik), Inauterietan posible zen mozorroak janztea baina egunez bakarrik “ eta armarik gabe”, auzokoak ezin ziren espaloietan eseri, “apustu arriskutsuak” debekatuta zeuden, debekatuta zegoen pilotan jokatzeko frontoietatik kanpo, ibaian ezin zen bainatu Loiola-Ezkuzta eta Miserikordia-Urola ibai tartean; beste tokietan bainatuz gero “egoerari zegokion duintasunarekin eta lotsarekin” egin behar zen.

Araudiaren azken atalak tabernei eta moralitateari buruzkoak ziren. Tabernek eta edari alkoholodunak saltzen zituzten toki guztiek bi ordutegi zituzten, uda garaian gaueko hamaikak arte egon zitezkeen irekita eta negu partean, aldiz, hamar eta erdiak arte. Bi kasuetan ongi argiztatuta egon behar zuten. Hamasei urtetik gora eduki behar zituzten bezeroek eta ezin zuten iskanbilarik sortu, ez eta tabernatik irten kalera edarierekin, kalea taberna bihur ez zedin. Itxi ondoren etxeokoe baino ezin zuten bertan jarraitu. Agoazilek ez zuten baimenik behar tabernetan sartzeko zalapartaren bat sumatuz gero. Zirkuluek, kasinoek eta elkarteek, aldiz, bakoitzak bere araudian idatzitakoa jarraitu behar zuten.

Toki publikoetan mozkorturik atzemanez gero, pertsona hura atxilotu egin behar zen eta udaltzainetara eramana. Udal idazkariak, gainera, erregistro-liburu bat irekiko zuen pertsona horien izenak jasotzeko. Mozkortuta harrapatutako pertsona udal langilea izanez gero, zigor berezia izango zuen eta muturreko kasuetan lana galduko zuen. Norbaitek udal langilea izan nahi izanez gero, alkoholarekin aurrekaririk ez zuela frogatzen zuen agiria eskatu beharko zion udal idazkariari.

Moralitatea estu lotuta zegoen Eliza katolikoaren aginduekin. Debekatuta zegoen jaiegunetan lan egitea; janzkera zaindu behar zen gau eta egun, moral publikoaren aurkako hitzak eta ekintzak saihestu behar ziren. Zigortu egingo zuen udalak Jaungoikoaren, Amabirjinararen edo santuen aurka birao egiten zuena. Jaiegunetan ezinezkoa zen jokoan aritzea goizeko eta arratsaldeko elizkizunak ospatzen ziren bitartean, eta prozesioak pasatzen zirenean errespetua eta gizalegea erakutsi behar zuten partaide eta ikusleek (gizonek txapela eskuan zutela). Dendariek erakusleihoak jaitsi eta ateak itxi behar zituzten prozesioa pasatu bitartean. Ez da sumatzen banaketa handirik botere politikoa eta Elizaren artean.

1. JARDUERA: Ba al dakin / Ba al dakik?

Ariketa honen bidez ikasleei ikusarazi nahi zaie, guk betikotzat ematen ditugun gauzak, etxean argindarra edo ura izatea esaterako, duela ez hainbeste jarritako gauzak direla eta gainera jendeak bere zalantzak izan zituela halako aurrerapenak etxean jartzeko orduan.

Galdera bakoitzean erantzun egoki bat dago eta ikasleek hura hautatu behar dute.

2. JARDUERA: Hautatu esaldi egokia.

Jarduera honetan ere esaldi egoki bakar bat dago ariketa bakoitzean eta ikasleak hori hautatu behar du.

Koadernoko 14. orrialdea

MATERIAL OSAGARRIAK III: Ba al dakin? Ba al dakik?**1. JARDUERA: Borobildu itzazu zure ustez 1912ko Ordenantza edo Arauetan agertzen ez diren esaldiak (gezurrak).**

Ariketa honetan Ordenantzetan agertzen ez diren esaldiak edo gezurrak direla iruditzen zaien esaldiak aukeratu behar dituzte. (guztiak egiazkoak edo zuzenak dira)

17.3. Finantza azpiegitura

1895. urtean Azpeitian ez zegoen ez bertako bankurik ez eta beste bankuen sukurtsalik ere. Azpeitian mikeleteek zuten Gipuzkoako Aurrezki Kutxaren ardura, libretetan dirua sartu eta ateratzeaz arduratzen ziren, eta partikular batek, Meliton Izeta merkataria, kudeatzen zituen hainbat lagunen diru-kontuak. 1904an beste hiru partikularrek hartu zuten ardura hori eta 1920ko hamarkadara arte itxaron behar da azpiegitura sendoagoa ikusteko: Banco Guipuzcoano, Banco de San Sebastian, Banco Urquijo, Banco de Vizcaya eta Gipuzkoako Aurrezki Kutxaren sukurtsalak ireki arte. Bulego horien zeregin nagusia ez zen maileguak eskaintzea, dirua beraien egoitzetara bideratzea edo herri-zorra kudeatzea baino.

17.4. Komunikaziorako bideak

XIX. mendearen azken herenak beste aldaketa garrantzitsu bat ekarri zuen. Erdi Arotik behintzat, Gipuzkoako bide nagusietako bat Azpeititik pasatzen zen. Komunikazio bide garrantzitsuenean Debako ibarra eta Oriako ibarra zeharkatzen baldin bazituzten ere kostatik barnealdera hainbat produktu garraiatzeko, bazegoen beste bide bat Getariatik abiatuta, Azpeitira heldu eta handik ezker-eskuinera zabalitzen zena, Elosutik Bergara eta Arrasate aldera eta Ibaiederretik gora Beasain eta Nafarroa aldera. XVIII. mendetik aurrera aldiz, errepede sarearen hobekuntzek eta, bereziki Madrilatik Irunera zihoan trenbidea eraikitzeak (1864an) errotik aldatu zuen Azpeitiaren tokia Gipuzkoako sarean: erdigunean egotetik, bazterrean gelditzera pasatu zen. Ez da harrizkoa herritarrek eta agintariek behin eta berriro eskatzea komunikaziorako azpiegiturak hobetzeko. Eskaera horren erantzuna izan ziren Urolako trenbidea eta azkeneko urteetan errepede-sarean egindako hobekuntzak.

Errepide-sarea hobetu arren (1887an berriro zen Azpeitia eta Tolosa lotzen zituen bidea, Errezildik), urte luzez idi-gurdien bidez egin zen garraioa. Azpeitia garraio-bide nagusietatik kanpo zegoen (posta zerbitzua Zumarragatik oinez ekartzen zen 1917ra arte). Bakartuta egotea eragozpen garrantzitsua zen bertako industria garatzeko eta nekazaritza birmoldatzeko. Diligentziak eta, 1908tik aurrera, lineako autobusak (La Vascongada) izan ziren bidaiarien garraibide aurreratuenak. Jende gehiena oinez ibiltzen zen eta, ahal zuena, bizikletan.

17.4.1. Urolako Trenaren proiektua

1883.urtetik aurrera entzun ziren trenbidearen behararen aldeko lehenengo eskakizunak. Zumaia eta Zumarraga batuko zituen trenbidea omen zen Urolako bailarak behar zuen komunikazio-sistema arina, eroso eta egokia, bidaiariak eta merkantziak (jutea eta eraikuntzarako materiala bereziki) garraiatzeko. Pablo Alzola ingeniariak 1887an egindako egitasmoak ez zuen inbertitzailekerik erakarri. 1894-1896an beste ahalegin bat egin zen tranbia elektrikoa eraikitzeke eta beste bat 1904an, baina ez zen lortu enpresa pribatu batek eraikitzeke eta ustiatzeke ardurarik hartzea. Lortu ziren emaitza praktikoa bakarrak 1895ean eta 1901. urtean gauzatu ziren. 1895ean jarri zen martxan Zarautz eta Azpeitia lotzen zituen kotxea eta 1901ean ireki zen Elgoibar eta Donostia elkartu zituen Ferrocarriles Vascongados trenbidea; horrek eragina izan zuen Azpeitiaren garapenean. Azken tren konpainia honek hainbat ahalegin egin zituen Zumarraga eta Zumaia batuko zituen trenbidea eraikitzeke baina 1916an amore eman zuen.

1920ko irailean, azkenik, Gipuzkoako Aldundiak hartu zuen bere gain egitasmoa. Parte hartzearen aldeko mozioa barrutiko lau ahaldunek aurkeztu zuten (Julian Elorza, Ignacio Perez Arregi, Jose Joakin Aztiria eta Francisco Alberdi). Elorzak egin zuen eskaeraren defentsa. Haren ustetan trenbide politika berriak zerbitzu publiko izaera markatzen zuen irabazien gainetik. Trenbideak ohorezko tokia emango zion Aldundiari eta, gainera, estatuaren babesa zutela zen azken argudioa, aurrekontuaren kapitalaren %5eko interesa bermatzeko. Aldundiak baiezkoa eman arren, hainbat ordezkari egitasmoaren bideragarritasuna zalantzan jarri zuten, jarritako dirua berreskuratzea ezinezkoa izango zela aurreikusten baitzuten. Aldundiko kideek osatu zuten enpresa berriaren Administrazio-kontseilua eta dirua Gipuzkoako Aurrezki Kutxatik eskuratu zen maileguren bitartez.

Hemeretzi milioi pezeta ingurukoa izan zen lehenengo aurrekontua, baina trenbidea amaitu zenean hogeita bost milioi pezeta gastatu zituzten. Zailak izan ziren lanak, trenaren bidea oso gorabeheratsua zelako, bereziki Zumarraga eta Azkoitiaren artean. Aldundiak bere gain hartu behar izan zituen hainbat lanen eta trenaren ardura. Manuel Alonso Zabala izan zen lanen zuzendaria eta Nikolas Bizkarrondo eta Manuel Gabiria ingeniariak haren laguntzaileak. Pentsatzekoa da eraikuntza lanek bailara osoan izan zutela eragina, lana eskaintzeaz gain egoitza eta jana eman behar baitzitzaizkien langileei. Atzerritarrek izan ziren zenbait teknikari. Azpeitiko zinegotziek 1923. urtean gau zainak berriro armatzea erabaki zuten herrira jende "arraro" asko heldu zela eta, trenbidearen eraikuntza lanen abaroan.

Harrobiek eta tailerrek zeregin ugari eduki zuten trenaren zubiak, tunelak eta bideak altxatzeko eta geltokietako bideak eraikitzeke. Lanen zailtasuna gora behera, istripu larri gutxi gertatu ziren. Egondako hildako bakarra, uholdeen ondorioz hil zen.

Azkenean, 1926ko otsailaren 22an, Alfontso XIII.a erregea izan zen trenbidearen inaugurazio ekitaldian buru. Gau horretan bertan, norbaitek Artetxenekoa diligenzia bati su eman zion protesta gisara.

Garraibide berriak bi ondorio ekonomiko zuzen izan zituen bailaran: erraztu egin zuen gizakien eta produktuen mugimendua eta inguruko langile kontzentrazio altuenetakoa izan zuen treneko langileen ondorioz. 1925ean, 136 langile onartu ziren baina handik gutxira, 1933. urtean 164 ziren. 505 lagunek eman zuen izena garraibide berriari aritzeko, soldadak eta lan-baldintzak onak baitziren. Ramon Pagola ingeniaria zen konpainiaren zuzendaria eta haren ondoan Jose Telleria arduratu zen trenen trafikoaz eta Galo Barrena obrez. Hartutako langile gehienak bailarakoak izan ziren, %25 inguru zen etorkina (Espainiako beste eskualde batzuetatik etorritakoak).

Irabaziak ez ziren ikusgarriak izan eta trenak hasiera-hasieratik izan zituen arazoak bideragarritasun ekonomikoa lortzeko. Aurreikuspen guztiek huts egin zuten. Urretxu eta Azkoitiaren arteko lurren ezaugarriek bide estuko trenea egitera behartu zuten, merkeago atera zedin baina horrela ezin izan zuen bat egin Zumarragako Norteko Ferrokarrilarekin. Ez zegoen malgutasunik materiala trukatzeko beste konpainiekin. Haraneko ekonomia bizkortu arren ez zen nahikoa izan eguneroko gastuei aurre egiteko. Udako hilabeteetan Loiolara egindako bisitaldiek estali zuten neurri batean beste urte sasoietakoko moteltasuna.

Hasierako urteetan errentagarria izatera hurbildu zen, baina urteak pasa ahala ezin izan zien bestelako garraio bideei (1928tik aurrera La Guipuzcoana autobusei eta automobilarari) aurre egin, ez eta krisi ekonomikoak ekarri zuen mugimenduen jaitsierari ere. Gerraosteko Aldundiak inbertsioak eteteak ez zuen lagundu egoera konpontzen.

Dena den, Azpeitiarentzat onura nabarmena izan zen. 1920an baino ia 1.000 lagun gehiago bizi zen Azpeitian 1930. urtean. Ekonomia jardueran ere aldaketa ugari gertatu ziren. Aurretik zeuden industria-sektoreak indartzea izan zen joera eta ez arlo berrietan aritzea.

1. JARDUERA: Aurreko testuak irakurri ondoren, erantzun ondorengo galderi:

- Zein da bi testuen arteko desberdintasuna? Zergatik da garrantzitsua garaiko horrelako testigantzak edukitzea?
- Zein herri batzen zituen Urolako trenak?
- Ibilbideko zein zati izan zen zailena eraikitzeko? Zergatik?
- Zergatik izan zen garrantzitsua Urolako Trenea? Zer abantaila izango zituen Azpeitia eta azpeitiarrentzat?

Ariketa honekin ikasleei garaiko iturri zuzenak edukitzearen garrantzia adierazi nahi zaie, desberdina izango dela beti gertaera bat garaia bizi izandako batek edo historialari batek kontatu.

Bestetik Urola trenak eskualdean izandako garrantzia azpimarratu nahi da, industrializazioan eta beste herriekiko harremanetan nabarmenki.

Koadernoko 15. orrialdea

17.4. Azpeitiko lantegien eta industriaren garapena (1900- 1930)

XIX. mendearen amaierak etorkizun oparoa eskaintzen zien industria-gizon gipuzkoarrei, baita azpeitiarrei ere. Banco Guipuzcoano sortu zen (1899), komunikazioetan trenbide gero eta hedatuagoek aukera berriak zekartzaten eta elektrizitatea energia-iturri berria zen. Oinarri horiek guztiak aldekoak ziren sortzen ari zen industria eta enpresa-egoera berrian.

1902an, Gipuzkoako lurraldeko laurogeita hemeretzi herrietatik, Azpeitia bederatzigarrena zen industria-zerga ordaintzen.

Herria, gainera, errepideei dagokienean ongi hornituta zegoen. Herria prest zegoen aldatzeko. Aldaketa hori, beste erritmo batean bazen ere, hamarkada bat baino lehenagotik zetorren, XIX. mendeko 90eko hamarkadatik, Anastasio Belokiren errotan lehenengo turbina jarri zutenetik, herriko argiteriarako elektrizitatea sor zezan. 1906an Belokik negozioa zabaldu egin zuen, marmoldegi zahar bat errentan hartuta (Enparan inguruan).

Beste batzuek ere bide horretatik jo zuten laster, Manuel Echanizek, adibidez, Soreasu edo Goiko Errotaren jabeak 1900ean udalari eskaria egin zion errota modernizatzeko berrikuntza egiteko: lurrun galdara bat jartzea, tximinia eta guzti eta teilapeaz estalita, indar eragilea handitzeko helburuarekin.

Ingeniariaren txostena eskatzea ulertzekoa zen, izan ere *San Jose* lantegian 1895ean jarritako lurrun makina bat kezka-iturri handia izan zen Madalena inguruko biztanleentzat, bai zaratagatik bai denbora guztian beldurrez zeudelako suak hartuko zuen edo lehertuko ote zen. Lantegi horretan altzariak egiteaz gain, landu gabe ekarritako zurak ere prestatzen zituzten. 1895ean sortua zen eta indar eragilea 40 zaldiko Davey lokomobila batetik zetorkion. Eta sua izan zen 1899ko otsailaren 9an, auzokoen arabera, galdarako tximiniatik irten ziren txinpartek lantegiaren ondoan zegoen etxeari su eman baitzioten.

Azpeitian industrializazioak herri-gunean izandako eragina beste herri industrializatuago batzuetan baino txikiagoa izan zen. Baina argi dago interes-talka dagoela alde batetik garapenaren aldekoen, gehienetan udal-agintariak talde horretan daudela, eta bestetik herritarren artean, lantegi berriok jartzeak eguneroko bizimoduan eragiten zirelako.

XX. mendearen lehenengo urteetan elektrizitate-industriek Azpeitian bide geldiezina hasi zuten. Irin lantegi moderno bat sortu zen, errota zahar baten azpiegitura hidraulikoa erabilita. 1907ko industria-estatistiketan *Manuel Echaniz e Hijoren* irin-lantegi gisa dator, Hartzubiko ibarrean. Bederatzi langile zituen, denak gizonetakoak. Aldaketak 1901 eta 1906 artean egin zuten.

Irin-lantegia berriro agertzen zen 1916ko estatistiketan, eta egunean 4.500 kilo ehotzeko gaitasuna zuela zehazten zen. Azpeitiko gainerako errotekin alderatuz gero, agerian geratzen zen makinaria berria sartzeak ekarri zuen eragina irin-ekoizpenean. Izan ere, herriko errota tradizionalaren gaitasuna 50 eta 300 kilo bitartekoa zen egunean. Echanizen lantegiari orduan San Sebastian de Soreasu deitzen zioten.

Azpeitian industria gizon horrek XX. mende hasierako urteetan sartu zuen metodoa, zilindro bidezko ehotzea edo goi-ehotzea, irina sistema austrohungariarrez egitea zen; irina gero eta finago fintzea harik eta egokiena lortu arte "Vienako ogia" egiteko. Alea sei aldiz jarraian ehotzen zen, bakoitzean ahalik eta irinik gutxien ateratzeko ahalegina eginez, ordenatu eta hobeto sailkatu ahal izateko. Lehenengo pasaldietan zilindroak urrun jartzen ziren elkarrengandik, alearen kanpoko alde baina ez zuten kentzen eta horrela semola biribila lortzen zen, gero eta gehiago finduko zena. Ehotze bakoitzak bost edo sei irin neurri ezberdin ematen zituen, makina ezberdinekin kontuz-kontuz banatzen zirenak, horrela azkenean produktu fin-finak eta homogeenak lortzen zituzten. Behin irin motak kalitatearen eta neurriaren arabera sailkatuta, nahastu egiten ziren kalitate iraunkorreko masa lortzeko.

Aldi hartan aurrerapen handia izan zen ohiko ehokuntzaren aldean. Sistema berriak abantaila asko zituen: ateratzean etekin handiagoa, irina kalitate hobekoa, produktu zuri-zuria, errazago jatekoa eta gordetzeko hobe.

Orokorrean irin-sektorea Azpeitian eskulangintzako errota hidrauliko ugariak ordezkatzeko zuten, gaitasun oso mugatuko ekoizpen-unitateak, teknologikoki haiekin bat ez zetozen garaian bizirik iraun zutenak. Hala ere baserri munduaren autohornikuntza premiei soberan erantzuten zien, pareko industrialek beren merkatua hiriguneetara bideratu behar zuten.

XX. mendeko lehenengo hamarkadan, Azpeitiko industria-egoera pizten joan zen beste industria-ekimen batzuekin, zilindro bidezko irin-lantegi berriari edo San Jose aroztegiari gehitu zitzaizkionak (mekanizazio maila oso handia zeukan). 1905ean Embil y Cia merkataritza-sozietatea sortu zen igeltsua egin eta saltzeko.

Handik urte batzuetara sortu zen *Unión Yesera Azpeitiana*, 1917an zortzi langile zituena. Azpeitiko udalerrian marmol- eta igeltsu-harrobiak zeuden, oso onak gainera.

1905ean, Azpeitiko herritar batzuk Corta, Arregui y Cía sozietatea sortzeko batu ziren, oinetakoak egin eta saltzeko. Lehenengo biek, zapataginak lanbidez, asmakuntza-patente batzuk zeuzkaten “oinetako mota guztiz berria sortzeko”, eta enpresa berrian garatu nahi zituzten. Sektorre horren barruan langile gehien zeuzkana kontratatuta *Fermin Goñi y Compañía* lantegia zen, guztira 56 behargin baitzuten. 1912an, Francisco Olaeguioren oinetako eta larrua ontzeko lantegia ere aipatzen zen.

1908an egindako lan-ikuskaritza baten emaitzen arabera, enpresa gehienek diote laneguna 10 ordukoa zela, *Azpiroz y Cía* eta Fermin Goñirenean, 11 orduko laneguna baitzuten, eta *Oyarzabal y Arregui*ren oinetako lantegian izan ezik, 12 orduko laneguna egiten baitute.

Egur sektorea nagusitzen ari zen Azpeitiko jarduera ekonomikoan, eta lantegietako langileen %40 ari zen horretan lanean. Altzariak egiteko eskulangileen tailerrak sortu eta handitu ziren komunikazioen hobekuntzagatik eta Zumarragako geltoki hurbilak merkantzien garraiorako ematen ziren erraztasunagatik. Astiro bada ere, herriko tailer txikiak oinarritzko lantegi-egitura bihurtu ziren, teknologia berriak eta lurrunez eta energia hidraulikoz eragindako makinak gehitu ahala.

Sektore horretan aitzindaria izan zen *Guibert, Muguruza y Compañía* altzari- eta hauspo-lantegia, Lembicicoa esaten ziotena, Bartzelonan 1888an egin zen Erakusketa Unibertsalean egon zen azpeitiar lantegi bakarra.

1901eko industria matrikuletan, Azpeitian guztira 24 arotz zeuden, herriko gremiorik handiena zalantzarik gabe, eta hamabi saskigile, denak Nuarben, bat izan ezik Urrestillan lan egiten baitzuen. 1908koan berriro ere jarduera horren garrantzia nabarmentzen da “Nuarbe auzoan”.

Eskulangile-talde ugari honek inguruko herrietan lantegiak sortzen ari zirela ikusten zuen, soldatapean lan egiteko aukerak edo jarraitzeko moduko enpresa-ereduak. Batzuek beren negozioetarako konpetentzia eta arriskua ere ikusi zuten. Horregatik batzuk ausartu, arriskatu eta lanean hasi ziren makinaria “modernoarekin” turbina, polea eta uhalen bidez, elektrizitatearekin. Ekimen berriekin lehenagoko eskulangileen tailerretatik aldentzen joan ziren.

Horrela 1907ko industria-estatistiketan *Yarza y Cía, Azpiroz y Cía*ko zerra modernoak ageri ziren.

Herederos de M. Castiella y Cía sozietatea 1900ean sortu zen Jose Ortiz notarioaren aurrean, *San Jose* lantegia kudeatzeko, *La Azpeitiana* arma-lantegi zaharra egondako lekuan zegoela (Madalenako errebaletan). 1903an, bi azpeitiar, ebanisteriaren jabe egin eta gerora ustiatzeko Zestoako Benito Aranbururekin elkartu ziren *Aramburu, Aspiazu y Cía* merkataritza-sozietatea eratzeko.

Altzari industria emankorra hasi zen urte horietan Azpeitian: fabrikazio errepikakorra, ia seriekoa, baina oraindik makineriarik gabe gaur ulertzen dugun moduan; tornu hidraulikoak salbu, polea eta uhalen bidez eragindakoak. Ekoizpena estandarizatzeko ahalegina egin zuten, kostuak eta prezioak merkatuz batez ere egur inportatuekin lan eginez edo hemen eskura zeudenekin, pagoa, haritza eta gaztainondoa esaterako. Garai horretako aztertzaileak txunditu egiten ziren egurra lehertzeko instalazio batzuekin, prozesua arinago egiteko “aire beroa” erabiltzen baitzuten. Hori berrikuntza handia zen, normalean pilatu eta kanpoan lehertzen uzten zutelako (eta prozesuak luze irauten zuten). Artisau txikiak ere prezioak merkatzen ahalegindu ziren merkatuan lehiatu ahal izateko.

1900 eta 1915 artean Azpeitiko industria ikuspegiari bi aldaketa handi izan ziren. Ur-jauziak ugaritu ziren argindarra sortzeko eta egurra nahiz altzarien sektorea indartu egin zen.

San Ignacio de Loyola altzari lantegia, Damaso Azcue Zabaliarena, mugarri izan zen prozesu honetan. Azcue Lasao jaio zen, eta 1886an hasi zuen bere ibilbidea, Madalena auzoko artisau-tailer txiki batekin (zumezko aulkiak, altzari osagarriak eginez). 1915ean Santa Anara aldatu zuen negozioa (Gaur egun Perez Arregi enparantza

edo Etxe Zuriko plazatxoa bezala ezagunagoa), han eraiki zuen lantegi-gunea 1916an 120 langilerekin, ihi eta zumezko objektu mota guztiak egiten espezializatua.

Ondoren estiloko altzariak egiteari ekin zion, jeneralean Normandiako haritzaz. Aldi batean produkzio-motak ugaritu zituen, euskal altzariak sartuz. 30.hamarkadan Madril, Bartzelona eta Sevillan ere bazituen ordezkartzak.

Altzarigintzak gero eta eskulan gehiago behar zuen lantegietan. Industriaren adar horren barruan sartu dugu organoak egitea ere. 1915ean lantegi berria sortu zen, *Elizgaray y Cía* izen sozialarekin, 36ko gerraren ondoren *Organería Española*ren eskuetara aldatu zen. Lantegia Hartzubia errebaleara eraiki zuten, Madalenarekin batera herriko industria-gunerik garrantzitsuenak. Lantegiak solairuak zituen, eta arkitektura-tipologia horri esker, erraza zen herriaren barruko beste eraikinekin nahastea. Lehenengo solairua zura landu eta organoko tutuak egiteko erabiltzen zen, eta bigarrena teklatuak eta mintzak egiteko. Zeregin horretan hamabost bat langile aritzen ziren, emakumeak gehienak. Batz bestea, urtean sei organo egiten zituzten.

Azcue eta Elezgarayren enpresek emango diote hasiera Azpeitiko industria bilakaeraren aldi berriari, 1915etik aurrera, Lehen Mundu Gerrak ekarri zuen hazkunde testuinguruan.

Europako gerra hasiera zen eta baldintza onak zekartzan negozioetarako, batez ere Espainia neutral mantendu zelako. Mendebaldeko gainerako ekonomiek ezin zuten lehiatu; ahalegin guztiak gerrarako ezarrita zituzten eta haien lantegiak gerrarako ekonomiaren zurrumbiloi harrapatuta zeuden. Altzarien industriak eskari handia izan zuen merkatuan eta ekoizpena handitu behar izan zuten. Horrek artisau asko edo beste lantegi batzuetako langileak bere lantegia sortzera bultzatu zituen.

Gerrak manufakturen prezioa igotzea ekarri zuen, eta horrek pizgarri handiagoa zekarkien fabrikatzaileei. Prezioen igoera hori herritar arruntarentzat eragozpena zen, enpresariei aldiz irabaziak handitu zitzaizkien. Produkzioak aurrera egiteko arazorik handiena garraioarena zen.

Eskaria handitzeak ez zuen ekarri merkantzien garraiorako unitate gehiago jartzea, ez neurri berean behintzat. Horregatik bidalketak atzeratu egiten ziren. Frantzia hurbil zegoen eta herrialde bien artean merkataritzarako harremanak sendotzean, esportazioak handitu egin ziren. Enpresaburuek kezka agertzen zuten tren bidezko eta itsasoko garraioak oso astiro egiten zirelako eta ondorioz ondasun fakturatuek biltegietan egon behar izaten zutelako, garraioaren batean sartu ahal izan arte.

Nazioarteko egoeraren ondorio izan zen lehengaien prezioak ere igotzea, ez zen produkzioerako ona. Zuraren industriak arazoak zituen atzeritik lehengaiak ekartzeko. Itsasbideak blokeatuta zeudenez, Kantauriko portuetara ez zen ontzirik sartzen. Beste batzuetan ontzietako zama galdu egiten zen, itsasontzi eta urpe-ontzi alemaniarrek hondoratuta. Hori zela eta, sarritan estatutik ekarritako egurrak erabili behar zituzten, inportatuak baino askoz garestiagoak. Hala ere, azken produktuaren prezioa igotzean, irabazi garbia ateratzen zuten.

Serapio Mugicak honela deskribatu zuen 1918an Azpeitiko industria jarduera:

“Lantegi eta tailer garrantzitsu batzuk daude; lau aroztegi mekaniko, larrua ontzeko lantegi bat, hauspo eta altzari lantegi bi, burdinazko gaien fundizio bat, gaseosa-lantegi bat, beste bat irinena, igeltsu-labe batzuk, inprentak, altzari-tailerrak, zumezko gaien lantegi bi, eta organo tailer bi, tartean Amezuarena. Industria horiek langile kopuru handiari ematen diote lana. Azpeitiko industria klasikoa, Azkoitiko bezala, abarketa zolak egitea da, bakarrean egiteko moduko lana denez kalean bertan, etxe atarrietan egiten dena; eguneko edozein ordutan ikusten dira abarketagileak, lanerako aulki berezietan eserita, eztenari atsedetik eman gabe zolak josten. Hala ere, gero eta gutxiago dira; prozesu mekanikoetan oinarrituta sortutako tailerrek lekua kentzen dietelako ohiko artisauon jarduerari”.

1923 arte industriak aldi oparoa ezagutu zuen. Konpetentziarik gabe eta eskaria handituta, kontsumorako gaien prezioak igotzeak ekoizleen irabaziak igotzea ekarri zuen. Eta irabaziak beti dakar arlo edo sektore horretan ekoizle berriak sartzea.

Azpeitian, testuinguru horretan, altzari ekonomikoen lantegi handi bat ireki zuten, *Aguirre y Cía. S en C.*, ekoizpen eta eskulanerako gaitasun handiagorekin. 1921 ean sortu zen, Miguel Aguirre enpresa-gizonak bultzatuta. 1923ko Industriaren Estatistikak azaltzen du *Aguirre y Cía* 120.000 pezetako kapital soziala zeukala eta hirurogeita hamahiru langile zituela. Makinariari lau motorrek eragiten zioten. Altzariak ez ezik, aulkiak eta sukalderako hauspoak ere egiten zituzten, dena pago-egurrez. Ekoizpenaren zati txiki bat baino ez zen Gipuzkoan saltzen, gainerakoa Espainiako merkatura bidaltzen zuten.

Zerra mekanikoen kopurua ere gero eta handiagoa zen garai horretan. Zerrategi horietatik gehienak lehenagoko errota berrituak ziren, Urola ibaiaren indar hidraulikoa erabiltzen zuten indar eragileztat egurra mozteko nahiz kutxa edo kupeletarako egurra egiteko.

Hamahiru arotz autonomo aipatzen dira, eta beste hiru uztarrigile. Erroldan ebanista bat ere jasotzen da, altzariak artisau eran egiten dituen eta altzariak egiteko beste sei lantegi txiki.

Ezin da ahaztu Damaso Azcue, hiru sailetan agertzen zena. Jute txirikordak eta abarketa-zolak egiteko lantegian, hogeita lau langile zeuden eta ekoizpen osoa Gipuzkoatik kanpo saltzen zuten. Bigarren negozioa ebanisteria zen, hamasei langilekoa. Azkenik, zumezko gaien lantegian, berrogeita hamabost gizon eta hamazazpi emakume zituen soldatapean. Zumezko ekoizpena osorik saltzen zuten Gipuzkoan.

Vicente Iturralde Bereciartua tornulariaren esanetan Azcue lantegia planta handi bat zen, era guztietako lanak egiteko eta 200 langiletik gora zituen. Makinak uhalen bidez mugitzen ziren, motor elektrikoek eraginda.

Matrikulan zumezko altzarien beste bi lantegi daude jasota: Dionisio Echeverriarena, Santiago kalean, hamabost gizon eta zortzi emakume kontratuean zituela eta *Lizarralde y Echanizena*, beste hamahiru eta sei zituela. Bi lantegi hauen merkaturak batez ere probintziatik kanpo zegoen.

Zumezko hirugarren lantegi bat, Juan Manuel Onaturarena, berriztat ageri da 1923ko industrien matrikulan espedientean. Agiri horretan ematen da lantegiko ekoizpenen berri eta egiteko prozesua zehatz azalduta dago: "egur kopuru handiak zeuzkaten, landu gabe erosiak jatorrian eta etxean landuak, baita zumea ere, etxeko 60.000 metro koadroko lur sailetatik datorrena; zume-kopuru handiak landu gabe ekartzen ziren makina ultramodernoek ondo prestatutako langileen bidez erabiltzeko".

Lantegi honetako ekoizpena bi zatitan banatuta zegoen: alde batetik egurra lantzea, arotzeria-tailer batean egiten zen, Errota baserriaren ondoko nabeetan. Haren instalazio hidraulikoak berrerabiltzen zituzten turbinei eragiteko, horri esker argi elektrikoa egin eta, poleen bitartez, tailerreko makinei eragiteko. Beste ondoko eraikin batean zumeen gela zegoen, han egiten zituzten zumezko gaiak eta altzariak.

Eta sektorearen barruan artisautzari estuen lotutako alderdian, saskigileak zeuden, 61 guztira, batzuk jarduera hori nekazaritzarekin tartekatzen zutela. Tailer txikiak ziren, ia denak Nuarbe eta Urrestilla auzoetan zeuden, eta oro har pertsona bakarrekoak ziren.

Nuarbeko Simon Gurruchagaren saski-denda nabarmentzen zen denetan, bai kapital sozialagatik bai langile kopuruagatik, lau gizon eta emakume bat baitzituen lanean.

Gurruchagaren tailerra "Simonenea" bezala aipatzen da, 1922an. Garairik hoberenean hamasei langile izan omen zituen. Inguruetatik ekarritako gaztainondoa erabiltzen zuen: behin adarrak aukeratuta, diametroko 10-20 cm-koak, putzuetan gordetzen ziren; handik labera eraman, ordu erdi eduki han, eta horrela egurrak geruza finetan

mozteko behar den malgutasuna hartzen zuen, gero saskiak eskuz egiterakoan txirikordatzeko. Simonen tailerretik saskiak irten ziren Frantziara, Logroñora eta oro har, Kantauri kostalde osora.

Hala ere 20.hamarkadan ez zen Azpeitiko saskigile nagusia. Haren gaineratik zegoen, Nuarben hura ere, Jose Echezarretak zuzendutako pago-saskien tailerra, "Espainiako gainerako lurraldeetara saltzen zuen bakarra zen".

1923ko estatistikak datu zehatzagoak erakusten ditu industrializazio prozesuaz eta berretsi egiten du herriak jakin zuela egoera ekonomikoaren eragin onak aprobetxatzen: lantegiak ugaritu egin ziren, fabrikazioaren eta langileen bolumena ere handitu zen.

Urte horietan Azpeitian Gipuzkoan industria-sarean gertatzen ari den aldaketa bera gertatzen da, lantegi kopuruaren hazkunde ikusgarriarekin.

Egurraren industriak aparteko lekua hartu zuen ordurako. Gero eta jarduera gehiagotara zabaldu zen: zerrategiak, egurra lantzea, altzariak, ebanisteria, ihia eta zumea... Maila eta garapen teknologiko ezberdinek batera egin zuten aurrera; enpresa txikiek eta ertainek teknologian defizita zuten, ekipamendu-ondasun eskasak, langile gutxi eta denboran zehar aldaketa gutxi izan zituzten.

Artisautza-tradizioak, baserri munduari lotuta, posible egin zuen arotzeria sektore indartsua bihurtzea Azpeitiko ekonomian. Prozesua geldoa izan zen, tailer-txikiak lantegi bihurtzen joan ziren, mekanizazioan oinarrituta eta aurrerapen teknikoetan oinarrituta. Hala ere manufaktura luza iraun zuen; burgesen gustu berriek ebanisterian eta tapizgintzan ordura arte ezagutu gabeko garapena ekarri zuten.

Azpeitiko industriaren ikuspegia zabalduz, *Fundiciones Lapeira* aipatzekoa da, Hartzubiko lantegi bat, Javier Lapeirak sortua, ehun mila pezetako kapitalarekin eta zazpi langile zituela. Urtean berrogeita hamar mila totxo burdinurtu eta berrogei mila kilo ingeles cock erabiltzen zituzten, urtean berrogeita hamar tona pieza urtu ekoizteko. Dena Gipuzkoan saltzen zuten. Javier Lapeira Gurruchagak, 1913an sortu zuen lantegia Garmendipe

futbol zelaiaren ondoan. Hasieran burdin fundizioa baino ez zeukan, baina handik urte batzuetara letoiaren atala ere gehitu zuen.

Fidel Cazalis beste fundizio baten jabea zen brontzea, letoia eta aluminioa lantzen zituena. Bi mila eta bostehun pezetako kapitala jarri zuen eta laguntzaile bakarra zeukan, aprendiz gisa kontratatua.

Beste bederatzirementari zeuden, makineria konpontzeko bi lantegi eta sagardoa eta gaseosa egiteko bi lantegi apal.

Igeltugintza oraindik ere bi lantegik ordezkatzzen zuten. Bat *Alberdi y Fernandezena* zen, bost soldatapeko zituen. Bestea, *Herederos de Francisco Embil*, sei langile zituena.

Zenbaketan bost langile daude lixiba ekoizteko lanean, bi inprenta, hamar lantegi elektrizitatea hornitzeko eta bi gurdi-lantegi.

Mende hasieratik datoz hamalau irin-errota eta Manuel Echanizen Irin Lantegia, orain elkarte kolektibo gisa bost langilerekin. Arto irina gutxiago ekoizten da eta ale gehiena probintzian erositakoa da.

Herrian bederatzirementari agertzen dira. Ekoizpen-bolumenari erreparatuta, Justo Agirrerena nabarmentzen da, bi langile ditu.

Ogia saltzen da, merkea denean merkea delako eta garestia denean beste gai batzuk baino merkeagoa delako. Ondorioz, irin lantegiei ere eskaria handitu zitzairen, nahiz eta garia urritu (Argentinako inportazioak gutxitu zirelako). Aurrerantzean Nafarroa, Burgos eta Errioxatik hornituko zieten garia irin-lantegiei eta okindegiei. Batzuetan herriko baserriarregana ere jo zuten.

Barazkiak herriko merkatuetan saltzeak aurrera egiteko aukera ematen zien baserriarrei. Herrian gozoki eta txokolate artisauak ekoizten ziren, lau gozoki denda eta txokolategi bat zeuden, izan ere kakao merkataritzaren monopolioak (Caracaseko Konpainia Gipuzkoarrak lortutako eskusiba) arrastoa utzi zuen txokolate artisauetan Gipuzkoako hainbat herritan.

Jutea txirikordatzeko estatuan zeuden laurogeita hamazazpi makinetatik hirurogeita hamabi Azkoitian zeuden. Azpeitiak ere lagundu zuen abarketen merkataritza-hedapenean. 1922an jo zuen goia, 266.643 dozena-pare esportatuta, (Bilboko portutik gehienak) Kubara, Argentinara, AEBetara eta Mexikora batez ere.

Azpeitian dokumentatuta dago abarketak eta jute-zolak egiteko lantegi bat. Alejandro Orbegozok eman zuen pausoa negozioa sortzean, berrogeita hiru langilerekin, haietatik hamazortzi emakumeak.

Lantegi handiagoen ondoan Azpeitian oraindik abarketagile artisauak agertzen ziren, negozio txikiak zituztenak. Gehienek bakarrik egiten zuten lan, soldatapekorik gabe.

Beste abarketagile askok etxe inguruan jarduten zuten, 1925eko aipamen honetan agertzen den bezala: "Azpeitian, nekazaritza-ingurua izan arren, antzina-antzinatik dago abarketak egiteko industria. Inguru haietako baserrietan etxean lan egiten da lantegietarako. Gizonek zolak egiten dituzte eta emakumeek oihala. Sexu bietako mila pertsonak baino gehiagok parte hartzen dute sarritan halako zereginetan".

Jutearen industriari onura handia ekarri zion Lehen Mundu Gerrak, nahiz eta gerrak eragozpen handiak eragin lehengai lortzeko, oso-osorik atzerritik zetorren eta. Ehungintza sektorerako Europa eta Amerikako merkatu zabala ireki zen, ohiko lehiakideetatik (Maule eta Oloron nagusiki) libre.

Herrian pixkanaka industria jardueretan lan egiten duten lantegiak eta langileak ugaritzen doazela ikusten

da. 1920ko biztanle erroldak lehenengoz erakusten zuen industria jardueretan lan egiten zuten herritarrak gehiago zirela nekazaritzan zihardutenak baino.

Probintzian indar hartzen hasi ziren kapital metatzeak industria lantegiak sortu edo aldatzeko. Enpresaburuak jakitun ziren negozioak handitu behar zituztela, eta horretarako elkarte anonimoak bilakatu behar zutela, hori baitzen inbertitzaile txikiengana heltzeko giltza. Ehungintzan kapital gutxiago metatu zen eta oso lantegi gutxi aldatu ziren kolektibo izatetik anonimora. Altzariena ez zen inoiz negozio handien artean egon. Hala ere, sektorearen barruan handienetako batzuk Azpeitian sortu ziren.

1924ko industria-produkzioaren estatistikan jasota dago lantegi berria sortua zela altzariak egiteko, *Eugenio Aramendi y Cía* sozietatea. Udalerriko azkeneko industria sorkuntza izan zen aldi baterako. Meatzeak esplotatzeko saiakeraren bat baino ez zen izan salbuespena, garrantzirik gabea. Zink meatzeak esplotatzeko lanak izan ziren, Arauntza mendian denak, 1927ko martxoan hasitakoak, Bilboko kapitalarekin sortutako enpresa baten eskutik.

Azpeitian ere igarri zen 20.hamarkadan hasi zen geldialdi ekonomikoa, Europako gerraren testuinguruak ekarritako onura garaia amaitzean. Gerran nahastuta ibili ziren herrialdeek ahalegin handia egin zuten produktibitatea handitzeko eta horrek hemengo lantegiak teknologikoki atzean utzi zituen. Lantegiek langileak murriztu zituzten, Europatik zetorren eskaria asko gutxitu zen. Ondorioz krisi ekonomikoa, nora ez politikoa eta gizarte-urduritasuna sortu ziren. Estatuan, mobilizazio-aldi horren emaitza izan zen berrezarkuntzaren sistema politikoa bertan behera utzi eta Primo de Riveraren diktadura ezartzea.

MATERIAL OSAGARRIAK IV: Industria garaiko Azpeitia.

1. Jarduera: Lotu ezazu zerrenda honetako izen bakoitza marrazkian agertzen diren hizki eta lekuekin.

2. Jarduera: Zeintzuk izan ziren industrializazioa bultzatu zuten arrazoi nagusiak. Bi ez dira zuzenak, zeintzuk ote?

Ikasleek ematen zaizkien esaldietatik industrializazioa bultzatu ez zutenak hautatu behar dituzte. Honekin industrializazioa bezalako prezesu bat eragiteko egon daitezkeen arrazoen inguruan hausnarrarazi nahi zaie.

3. Jarduera: Zeintzuk izan ziren industrializazioaren ondorioak? Ea asmatzen duzun ondorio hauetatik zein ez den zuzena.

4. Honako hitzetatik azpimarra ezazu Azpeitiko lantegietan lantzen ez zena: Zumitza, otarrak, organoak, latoia, burdina, lixiba, seltza edo sifoia, irina, argi-indarra, abarketak, larruak, zapatak, neumatikoak (gurpilak), altzariak eta burdina.

17.5.1. Ondorioak

Ondorioz abarketagintzan eta egurraren langintzan industria garatu eta espezializatu egin zen. Guztira 40 lantegi baino gehiago zeuden Azpeitian. Soldatapeko langileak ugaritu ziren, 400 lagunek baino gehiagok egiten zuten lan era horretan. Talde honen %20 inguru ziren emakumeak, nahiz eta abarketagintzan eta zumitza lantzen zuten lantegietan bakarrik izan toki berezia. Azpeitiko industria berri eta indartsuenak "gizonen" ogibideekin zeuden lotuta, zurgintzarekin hain zuzen, eta nekez aurki zezaketen emakumeek hor tokirik. Kasu askotan, emakumeen esku geratzen zen aukera bakarra ezkontzea zen eta era horretan senarrarekiko menpekotasuna indartu egiten zen. 1.000 eta 1.700 pezetaren artean zegoen urteko soldata, Gipuzkoako batz bestekoaren parean.

Tailer txikiak ziren nagusi: herriko bi lantegi handienek 70 langile inguru zituzten, baina gehienek askoz ere gutxiago. Bataz beste 15 langile zituen enpresa bakoitzak, alde batera utzita denda eta artisauen tailerrak.

Egindako inbertsioari dagokionez 1.500.000 pezeta batu daitezke aitortu zuten lantegien inbertsioak kontuan izanez gero. Kopuru handia da garai hartarako baina ez hainbeste beste batzuekin konparatuz gero. Azpeitian, enpresaburu bakar batek, Damaso Azkuek, hiru lantegi sortu zituen: aipatutako jute-lantegia eta altzari-lantegia eta beste zurgindegi bat; horretarako 900.000 pezetako inbertsioa egin zuen. Bestelako lantegiek oso kapitalizazio txikia zuten eta horrek, noski, eragotzi egingo zuen etorkizunean krisiei eta berrikuntza beharrari aurre egitea. Edozein kasutan, garbi dago hainbat lagunek ordura arteko inertiak alde batera utzi eta arriskatu egin zutela enpresa horiek sortzean.

Era horretan Azpeitiak urteetako geldialdia gainditu egin zuen eta Gipuzkoak bizi zuen eraberritze-prozesuan murgildu zen. Enpresa buru horien artean deigarria da oso Damaso Azkueren kasua. Hiru lantegiak ireki ahal izateko data desberdinetan, mailegu handiak eskatu behar izan zituen, 710.000 pezeta obligazioetan. Beste enpresa buru batzuen kasuan pentsa genezake artisauak zirela, arotzak kasu gehienetan edo merkatariak, aurrera egiteko aukera ikusi zutela eta aprobetxatu egin zutela.

17.5.2. Zentral hidroelektrikoak: jaio berri den industriarako energia berritua.

Azpeitiko sektore hidroelektrikoaren garapenak eginkizun garrantzitsua izan zuen herriko industria-bilakaeran. Bertan, erregai fosilak eskasak zirenez, energia hidraulikoaren erabilera nagusitu zen historian zehar. Uraren energia zinetikoa XIX. mendearen amaieratik aurrera arrakastaz berrerabili zen argindarraren ekoizpenean aplikatzeko. Horrek neurri txiki nahiz ertaineko hainbat zentral sorrarazi zituen.

Argiteria izan zen konpainia horien lehen negozioa, baina ez garrantzitsuena. Hasieran argi elektrikoaren eskari pribatua oso txikia izan zen eta nagusiki merkataritza alorretik zetorren, elektrizitatea ospe-ikurra zen luxuzko establezimenduetatik. Hasierako garai haietan etxebizitza gehienentzat garestiegia zen argindarra izatea. Trakzio mekanikoa, argiteria baino merkatu dinamikoagoa izan zen. Sektore hidroelektrikoaren hedapena zuzenean lotuta dago udalerraren industria-bultzadarekin.

Gipuzkoako sare hidrografikoa izan da lurraldeko aberastasun-iturri garrantzitsuenetakoa. Gipuzkoako ibaiak industria-kokaleku asko instalatzea erraztu zuten. Urola bailara aprobetxamendu hidrauliko intentsibo horren adibide ona da, eta bereziki Azpeitia.

Ibaiaren ibilbidea funtsezko eragilea izan zen herriko industriaren finkatze-eta garatze prozesuan. Garai batean errotak, burdindegia zein bestelako aparatu hidraulikoak mugitzeko behar besteko indar eragilea eman zuen ibaiak, eta XIX. mendeko laurogeita hamarreko hamarkadatik aurrera zentral hidroelektriko txikiz osatutako sare oparoa eskaini zuen.

Sare produktibo trinko hori aipatutako espazio fisikoaren ahalmenari esker lortu zen, baina beste hainbat koiuntura-aldagai gehitu behar zaizkio: baliabide teknologikoak eskueran izatea, turbinazko motorren hedatzea, establezimendu berriak ordaintzeko adinako kapital inbertitzailea izatea eta bereziki ingurune horren industria garapenak eragindako energiaren eskaera ikaragarria (XX. mendeko lehen herenean batez ere).

Azpeitian sortutako zentral hidroelektrikoek Gipuzkoakoen ezaugarri berdinak zituzten. Auto-produkzioan oinarritzen ziren enpresak ziren, potentzia txiki edo ertainekoak eta gehienak establezimendu horien ekoizpena indar eragile modura beren lantegietako makineria martxan jartzeko erabiltzen zuten enpresariak sustatutakoa.

Bada zentralen bigarren talde bat ere, herriak eta auzoak argitzatzeko elektrizitatea banatuko zuena.

Horietako askok aparatu zahar askoren azpiegitura baliatu zuten, bereziki irin-errotena. Horrela presak, kanalak, biltegiak eta eraikinak moldatu zituzten turbinazko motor berriak mugiarazteko. Irin-industria agertu zenetik errotaren sektoreak gainbehera nabarmena izan zuen eta berrerabilpen horrek erabilpen alternatiboa eskaini zion erroten sektoreari, eta horrek familien ekonomiei oso garrantzitsua zen irabazi-iturri gehigarria ekarri zien.

Zentralen hirugarren talde bat ere garatu zen: indar eragilea, ekoizpenerakoa eta argiztatzeko batera egiten zituen zentrala. Elektrizitate-fabriken instalazioak oso gastu handiak zekartzan, eta potentzia-soberakina abonatu partikularrei salduz, errentagarritasun handiagoa ateratzen zieten industrialarietako instalazioari.

Gainera, elektrizitatea ekoizteko unitate txiki horien oparotasuna berezkoa izan zen. Behin zikloak eta aldiak bateratu zirenean, kostu baxuagoan ekoizti ahal izan zen elektrizitatea, sistema lokalak lotu eta gune estrategikoetan tamaina handiko zentroak sortuta. Horren eraginez, zentral txiki asko utzi egin ziren, baina beste askok martxan jarraitu zuten, sare orokorrera konektatuta.

1994an, sozietate garrantzitsuenetakoak *Iberduero S.A.*n bat egin zutenean, burutu zen kontzentrazio-prozesua. Gertakari hori ez zen hain nabarmena izan Gipuzkoan, 1962an oraindik laurogeita hamasei zentral hidroelektriko ari ziren funtzionatzen.

Azpeitia oso adibide ona da Gipuzkoan energia hidroelektrikoa lortzeko prozesuak nolako ezaugarriak zituen ikusteko. Nabarmena da zein goiz hasi zen energia hidroelektrikoa baliatzen, han-hemenka eskualdeko industrializazio-prozesuari estu lotutako ekoizpen-unitate txikiak sortu baitziren.

Iraurgiko ibar zabalak zenbait arazo zituen ur-jauzi egokia lortzeko, baina, hala ere, udalerrri batean zein bestean makina bat zentral sortu ziren. Energia elektrikoa garraiatzeko erraztasunari esker zentralak goiz hasi ziren instalatzen, batzuetan hornituko zituen industria-zentroak urrun izanda ere.

Esan dugunaren adibide da *Epelde, Larrañaga y Cía* (Azkoitia, 1898) enpresak Loiolako auzoan eraiki zuen zentrala, Azkoitiko jute fabrika korrante elektriko hornitzeko.

Enpresari horrek, 1853an Urrestillako Errekalde baserrian jaiok, behin Kubatik itzulita, udalerrriaren ekonomia- eta industria-garapenean aktiboki parte hartu zuen. Bestek beste, Azkoitiko jute-fabrikako sorreran eta 1916tik aurrera enpresa-jarduera lurralde osora hedatu zuen.

Zentrala 1904an hasi zen funtzionatzen. Oso ohikoa zen zentral aitzindari horietako ekipamendu mekanikoek atzerriko ekipamenduez baliatu behar izatea. Zentralaren bitartez lotutako potentzia Azkoitiko jute-fabrikako motorrei eragiteko erabili zen gehienbat; baina horretaz gain hurbil zuen Santutegia elektrizitatez hornitzen zuen, abonatu-kontratu baten bitartez.

Urte batzuk geroago Azpeitiko beste hainbat enpresak beste horrenbeste egin zuten eta hala, herritik kanpo zeuden zentral hidroelektrikoetatik hornitu ziren. Marcial Ucin enpresariak halaxe egin zuen: Azpeitian zuen lantegirako *Cementos Zumaya y Electricidad S.A.* elektrizitate enpresa erosi zuen.

Azpeitian beste hainbat zentral ere izan ziren, Ezkuzta deiturikoa eta Txorreskoa edo Trukutxo (Badiolagi izenez ezagunagoa), *Danona* lantegiaren ondoan.

Ikusten denez, aprobetxamendu hidroelektrikorako lehen saiakerak goiz egin ziren Azpeitian eta XX. mendeko lehen urteetan hainbat zentral sortu ziren, nahiz eta gertakari hori ez zen hedatu 20. hamarkadara arte; 1915 urte inguruan hedapen maila gorena lortu zuen.

Hidroelektrizitatearen arrakasta izan zen. Energia hidraulikoak betidanik ustiapen-kostu txikiak izan zituen, baina elektrizitatea garraiatzeko zailtasunak zirela eta trabak aurkitu zituen garapen-maila handiagoa lortzeko. XX.

mendeko lehen hamarkadan korrante jarraituaren teknologiarri esker, transmisio arazo horiek gainditu ahal izan ziren.

Barrenola Goikoa eta Urbieta dira errota zaharrak elektrizitate eskari berrira moldatu zituzten adibideetako batzuk.

Hurrengo urteetan ekoizpenaren nahiz energia hidraulikoaren kontsumoaren gorakadak argi erakusten du tokiko industrializazio-prozesuak nolako bilakaera prozesua izan zuen. Izan ere, 1915ean, dagoeneko udalerrian hamazazpi ur-jauzi ustiatzen ziren.

Ur-jauzien kopuru handi horrek erakusten du Urolako urak zein intentsiboki ustiatzen ziren, eta horrenbestez Azpeitia zen Gipuzkoako udalerrietatik estazio hidroelektrikoetan kontzentrazio-maila handiena zuenetakoa.

Ustiaketa-unitate txikiak ziren, gehienetan langile bakarrekokoak eta beste batzuetan instalazioko jabea baino ez zutenak.

Gerra zibilaren ondorengo urteak egokitzapenak egiteko garaiak izan ziren sektore honetan nahiz ekonomia-jarduerako gainerakoetan, eta elektrizitate-enpresetan kontzentrazio-prozesuari ekin zitzaion.

18. Industrializazioak gizartean izandako eragina

Ikusi bezala industrializazioan Azpeitiak parte hartu zuen baina bereizgarri hauekin: desoreka kronologikoa, industrializazioaren intentsitate txikia, artisautzan aritzen ziren sektoreen protagonismoa ... Industrializazio prozesu horrek zekartzan zenbait aldaketa ekonomiko eta sozialen ondorioz bizi-baldintzen testuingurua nabarmen aldatu zen, eta horrek pixkanaka gizarte eredu berria eraikitzea eragin zuen.

Azpeitiak bizi izandako industrializazioa berandu, motel eta pixkanaka hasi zen. Bigarren Gerra Karlistatik aurrera industrializazio-prozesua abiada hartzen hasi zen Gipuzkoako lurralde osoan. 1880. urte inguruan hasi zen lurraldearen egitura ekonomikoa sakon aldatzen, orduan gertatu baitzen lehengo egitura zaharretik eredu kapitalistarako aldaketa. Horrekin batera, lehen nekazaritzan oinarritutako bizi-ingurune hori hiritarra eta industrialia bihurtu zen, lantegiek eta langileentzako etxebizitzek espazio bakarra hartuz.

Aldaketa hori Azpeitian XX. mendeko lehen eta bigarren hamarkadan hasi zen nabaritzen; nekazaritza alorrek eta soro-lanetan aritzen zen populazio aktiboak izugarritzko garrantzia zuenez oraindik ere hainbat hamarkadetan izan ziren nagusi.

XX. mendeko lehen urteetan, Gipuzkoa osoan nekazaritzako guneeetatik hiri-guneetarako migrazioarako joera ari zen nabarmentzen, eta nabarmenago bi eragile hauek bultzatuta: lan-jarduna zortzi ordura murrizteak eta nekazari gehienek bizirauteko lain baino ez ateratzeak baserrietik. Gainera, hiriak askoz erakargarriagoak egiten ziren eta lana hobeto ordaindua zegoen; lan-baldintzek osasungarritasun-maila hobea izatez gain, nekazariak behin hiriko lana eginda beren lurak landu zitzaizketen libre zituzten orduetan.

Gipuzkoan zegoen industria-eredu atomizatu eta espezializatuari esker herri askotan baserrian bizitzen jarraitzeko eta aldi berean hiri-guneetako fabriketan lan egiteko aukera zegoen. Hala ere, Lehen Mundu Gerra hastean eta nekazaritzako produktuen prezioak igotzean, denboraldi batez, aurkakoa gertatu zen: baserrien balioa handitu egin zen. Nolanahi ere, ordurako industrializazioa geldiezia zen.

Azpeitian, antzerako ezaugarriak zituzten herriekin alderatuta, mendeko lehen hamarkadetan populazioak izan zuen hazkundera txikia da eta oso urrun dago Eibarrek, Hernanik, Erreterriak edo Arrasatek izan zutenetik. Bost

mila biztanletik gorako udalerrietatik, 1900 eta 1920 urteen artean izandako hazkunde-tasa probintziako bigarren baxuena da (%14,44), aurretik Oñatikoa zuela (%4,37). Urte horietan Gipuzkoa osoko populazioa %32 hazi zen.

Garai berean Azpeitiko barruti judizial osoan migrazio-saldoa negatiboa zen arren, datu hori ez da oso esanguratsua, baina bada erreferentzia bat. 60ko hamarkadara arte Azpeitiko barruti judizialeko migrazio-saldoaren balantzea negatiboa izan zen.

XX. mendearen hasieran, Azpeitiak 6.066 izatezko biztanle zituen (6.155 zuzenbidezko biztanle). Herriak demografikoki pisu nabarmena zuen. Azpeitiarren gehiengoa herriko landa-inguruetan bizi zen, herri-gunetik 500 metro baino gehiagora sakabanatutako baserrietan. Ondotik hiriguneetan bizi zen biztanle-kopuruak jarraitzen zion, 2.288 biztanle (ia %38) eta azkenik, alde handiz, Urrestillako auzoa (283 biztanlerekin) eta Nuarbekoa zeuden (111 biztanlerekin). Gizonezko eta emakumezkoen ehunekoari dagokionez, populazio orekatua da. Ia erdiak gizonezkoak ziren eta beste erdiak emakumezkoak. Aldiz, landa-eremuetan eta sakabanatutakoetan gizonezko gehiago bizi ziren eta hiri-guneetan emakumezkoen kopurua nagusitzen zen.

Garai hartako aldaketa demografikoaren eta industrializazio-mailaren araberrako urbanizazio-prozesua izan zen hura. Azpeitian pixkanakako bilakaera izan zuen, zehatzago esanda 50eko hamarkadara arte herrian ez zen izan aipatzeko moduko urbanizazio prozesurik.

XX. mendeko lehen hamarkadetan Azpeitiko hazkunde demografikoa, apala izan zen; hori ulergarria zen, herrian nekazaritza-ekoizpen ereduak garrantzi dezenteko industria-ekoizpenarekin uztartuta baitzeuden.

Bestalde, immigrazioaren faktorea ere ez zen oso esanguratsua izan Azpeitian. Ez zen beste kasuetan hain ezaguna zen herrien eta kulturen arteko talkarik izan. Klase sozial aurkarien arteko gatazkak, lan-esparruan unean uneko istiluetan eta protesta kolektiboetan gauzatuko zirenak, apenas nabaritu ziren urte haietako Azpeitiko gizartean.

Atzerriko biztanle gutxi batzuk ere baziren, baina arrazoi jakin batzuegatik zeuden herrian: Loiolako Santutegiak erakarritako erlijiosoak edo organo-fabriketan lan egitera etorritako langile teknikoak ziren gehienak.

Bitartean Azpeitiko zenbait biztanlek herria betirako utzi behar izan zuen atzerrian zorte hobea izango zutelakoan. Urte haietan azpeitiarrek gehienbat Montevideo, Txile, La Habana eta bereziki Buenos Airesera emigratu zuten; etorkizun hobe baten bila joan ziren, "Amerikak egitera".

XX. mendeko lehen bi hamarkadetan populazioa ozta-ozta %14 igo zen. 1950ean hurbildu zen herria 9.000 biztanle izatera. Mende erdi horretako kopurua alderatuz gero, egia da ehunekoetan, herriak %48ko hazkundera izan zuela. Baina Bergarak %67ko hazkundera edo Eibarrek %147koa izan zuten. Beste muturrean Azkoitiak %40ko hazkundera izan zuen eta Zestoak %33koa.

Industria-alorreko gizartearen azterketa egitean bada normalean kontuan hartzen den beste alderdi bat, enpresen tamaina eta horietako langileriaren osaketa izaten da. Faktore hori erabakigarria izan zen industrializazioak berekin ekarri zituen gatazka sozialen jatorrian eta garapenean.

Azpeitiko enpresa-egituraketa honela laburbil daiteke: tamaina txikiko establezimenduak nagusi dira eta hauetako gehienak familia-jabetzakoak, eskueran zegoen kapitala oso mugatua baitzen. Horren ondorioz, langile-borrokaren antolaketa eta identitate kolektiboaren sentimendua oso espezifikoa izan ziren.

1908an herriko bi enpresak bakarrik zituzten hogeitaz langile baino gehiago: *Fermin Goñi y Cíaren* oinetako fabrika 56 langile, eta *Guibert y Cíaren* altzari fabrika 35 langile.

Eskulanari dagokionez, gizonezkoak ziren nagusi. Emakumezkoek oinetako-fabriketan baino ez zuten lan

egiten: guztira 23 ziren, herriko fabriketako langileriaren %15 baino gutxiago. Gainera, gizonezkoenaren aldean beraien soldata askoz apalagoak ziren. Hona hemen bi adibide: Goñiren fabrikak batz bestea 2, 75eko soldata aitortzen zuen, emakumezkoena eta gizonezkoena bereizi gabe; eta Oyarzabalgoak, gizonezko zirenei 2,5 pezeta ordaintzen zien eta emakumezkoei 1, 50 pezeta.

Ohikoa zen haurrak eskulan gisa erabiltzea, baina sarritan lan-ikuskaritzetan datu hauek ezkutatu egiten ziren. Nolanahi ere, langileak oso gazteak ziren orokorrean. XX. mendeko lehen hamarkadan urteetan Damaso Azcue enpresariak adin txikiko hamabost langile zituen, horien gurasoen baimenarekin hartutakoak: 11 eta 15 urte bitartekoak ziren, gehienak emakume ezkongabeen seme-alabak.

1915eko industria-estatistikak erakusten duenez Gipuzkoako lurralde osoan fabrika bakoitzeko batz bestea 34,48 langile ari ziren. Garai horietan Gipuzkoan 432 fabrika zeuden eta horietatik 32k soilik gaintzen dute 100 langileren kopurua eta 3k 500ekoa. Horien artean ez dago Azpeitikorik. Aldiz, Azkoitian badago adibiderik: *Alberdi* jute-fabrikak 205 langile zituen, eta *Epeldek*, 164.

1916an Azpeitiko fabriketako orotarako langile-kopurua, artean, 200etik beherakoa zen.

Lehen aipatu bezala, Europako Gerrako egoera ekonomikoak Azpeitian izan zuen eraginik, besteak beste, enpresa-ekimen kopuruak nabarmen egin baitzuen gora. 1923an 40 bat industria zeuden, tailerrak eta fabrikak batuta; guztira 437 langile enplegatzen zituen. Baina eskulan horren ia %38 herriko bi fabrika garrantzitsuenetan kontzentratuta zegoen: *Aguirre y Cía*, 73 langilerekin eta Damaso Azcue, zumezko objektuak egiteko fabrika eta zurgindegia, guztira 88 langile zituena. Ondotik, eskulan-bolumen aldetik, Enparan kaleko Alejandro Orbegozoren abarketa-fabrika zegoen: bertan 43 langile ari ziren, gizonezkoak zein emakumezkoak. Gainerakoek langile-kopuru oso txikiak zituzten, batez bestea 6 langile.

30eko hamarkadan, langile populazioaren zentsuan 1.000 bat langile ageri dira, Azpeitiko populazio guztiaren %13. Herriko bi enpresa hauek nagusi izaten jarraitzen zuten: Damaso Azcue eta *Aguirre y Cía*, garai hartan horiek 142 langileri eta 120ri, hurrenez hurren, ematen zieten lana. Herriko lantegietako batz besteko langile-kopurua igo egin zen, 16 langile inguru izatera iritsi zen. Sektore metalurgikoa oraindik hastapenean zegoen; herrian bi galdategi baino ez zeuden: Lapeirarena eta Ucinena, eta hamarna langile baino gutxiago zituzten.

Garai hartan hasi berri zen industrializazio-mailaren erakusgarri, esan behar da 1948an Azpeitian 2.306 langile zeudela, hau da, herriko populazioaren %25etik gora.

Bestalde etxebizitzaren arazorik ere ez zen industrializazioaren lehen aldi hartan. 1920an Eusko Ikaskuntzak egindako II. biltzarrean udaletako idazkarien bitartez langileen bizimoduaren datuak eman ziren. Gipuzkoako gune industrializatueta langileentzako etxebizitzarik eza zegoela ikusten da, eta baita beraien artean zein gutxi ziren jabe ere. %80k, ez zuten etxebizitzarik jabetzan.

Aipatutako alde horiek Azpeitian handiagoak dira, aitortuak zeuden 777 bizilagunetatik 136 soilik baitziren etxea jabetzan zutenak. Badirudi etxebizitzarik ezak herrian ez zuela inongo kezkarik sortzen.

XX. mendeko lehen urteetan, herrian ondoen ordainduak Manuel Echanizen irin-fabrikakoak (3,25 pezeta kobratzen zuten) eta Amezuaren organo-fabrikakoak ziren, berdintsu kobratzen zutenak. Gainerakoetan 2,50 eta 3 pezeta bitartean kobratzen zen, adin txikikoak ez baziren, azken horien soldata erdira murrizten baitzen. Datu horiek 1908koak dira, eta egoera ez zen askorik aldatu aurreko hamarkadekin alderatuta.

Hiru urte geroago, 1911n, Azpeitiko fabrika bateko langilearen soldata 4 pezetatik 2,25 pezeta artekoa zen. Nolanahi ere, fabriketako langileek batz bestea gehiago kobratzen zuten lanbide ez industrialak betetzen ez zituztenek baino (gutxienez 1,25 eta gehienez 2,25 pezeta) eta haien soldata nekazaritzan aritzen ziren langileenaren

aldean handiagoa zen. Bestalde, gizonezkoek emakumezkoen soldataren ia halako bi kobratzen jarraitzen zuten, emakumeen soldata, 1,25 eta 2,25 pezeta bitartekoa baitzen.

Lansarietan izan zen igoerarik, baina ez oinarrizko beharretarako artikuluen igoerak izan zuenaren adinakoa. Hortik ondoriozta daiteke garai haietan herriko langile-populazioarentzat bizitza asko garestitu zela.

XIX. mende amaiera eta XX. mendeko lehen hamarkada bitartean Azpeitian gehien erabiltzen diren produktuen prezioen bilakaera ikus daiteke. Igoerarik nabarmenena Munduko Lehen Gerrako testuinguruan izan zen, 1915ean.

Produktuak	1895	1908	1910	1915	1918	%
Ogia	0,30	0,37	0,41	0,45	0,55	+%83
Irina (arroba 11,5kg.)				44,00	7,90	
Behi esnea	1,24	1,64	1,44	1,70	2,15	+%73
Arrain freskoa				1,70	2,00	+%17
Bakailaoa kg.	1,00	1,30	1.40	1.60	2.20	%120
Lekak kg.	0.16	0.22				
Patata kg.	0.10	0.22	0.25	0.30	0.30	+%200
Garbantzua kg.	1.12	1.40	1.45	1.50	1.00	-%11
Esne litroa		0.22	0.25	0.35	0.32	+%45
Olio litroa	1,10	1,85	1,85	1,40	1,80	+%63
Ardo litroa	0,45	0,65	0,65	0,60	0,72	+%60
Arrautzak (dozena)			1,60	2,00	2,00	+%25
Kafea kg.				8,00	4,80	-%40
Azukrea kg.		1,10	1,20	1,60	1,40	+%27
Xaboia kg.				1,15	1,80	+%56
Petrolioa kg.		1,00	1,00	1,20	1,40	+%40
Ikatz begetala (arroa)			1,15	1,20	2,00	+%74
Ikatza kg.		(8,00q)	0,30	0,80		+%166
Argia (hileko 5 bujia)				1,65	1,62	-%2
Gela urtekoa				80,00	80,00	Berdin
Arroza	0,78	0,80	0,80	0,90	0,80	+%2
Urdaia	1,58	2,25	1,70			+%7

Harrigarria egiten da gerra garaiko bigarren urtean irina zein preziotara iritsi zen ikustea, data horietan Azpeitian ze soldata ordaintzen ziren ikusita bereziki.

Arazoa larria eta orokorra zen. Egoera horren arrazoietakoz batzuk nekazaritzan nahikoa ekoizteko gaitasunik eza, garraioetako hutsuneak edo muga-zergak izan ziren. Baina arrazoi hauetaz gain, kontsumo-zergak produktuen kostuan zuen eragin negatiboa aipatu behar da: udalei %120 bitarteko gaintasa ezartzea onartzen zitzairen, eta ondorioz ezkutuko ekonomia indartzen zen.

Egoera hori zela eta, lan gatazkaren bat edo beste izan zen. 1919an Sindikatu Katoliko Libreak, Azpeitian 170 bat bazkide biltzen zituenak, herriko tailer txikien artean greba bat baino gehiago sustatu zituen. Baina gatazka horiek anekdotikoak izan ziren.

1. JARDUERA: Begiratu goiko grafikoari. Bertan 1895 eta 1918 urteen artean produktu batzuk Azpeitian izan zuten prezioaren bilakaera agertzen da. Begiratu ongi grafikoari eta erantzun ondoko galderak:

- Zer produktu zen garestiena 1918.urtean? Zein merkeena?
- Garrantzitsuak al dira grafikoan agertzen diren elikagaiak familia baten elikadurarako?
- Zer gerta zitekeen ez bazuten elikagai hauek erosteko nahikoa dirurik?

2. JARDUERA: Pentsa dezagun une batez Azpeitian 1918an bizi garen familia bateko kide garela. Familia ama ezkongabe batek, 14 urteko mutil batek eta 9ko neska batek osatzen dugu. Amari 2,5 pezeta ordaintzen dizkiote abarketentzako oihalak egiten. 14 urteko mutilari 1,5 pezeta ordaintzen dizkiote zumitzezko altzariak egiten aritzegatik. Beraz:

- Zenbat diru lortzen dute familian astearen bukaeran?
- Zer erosiko zenuke lortutako diru horrekin 1918an?
- Nahikoa al da 3 laguneko familia batek astea pasatzeko? (ez ahaztu lortutako soldatarekin gelaren baten edo etxeren baten alokairua ere ordaindu beharko genuela).
- Zer gertatzen zen egoera horretan denbora luzez eta jende asko baldin bazegoen?

Koadernoko 18. orrialdea

19. Elizaren eragina bizitzaren zentzu guztietan

Eliza Katolikoaren nagusitasuna eta indarra Azpeitian hainbat arlotan ikus zitekeen baina bi ziren nabarmenenak: eguneroko bizitzan zuen eragina eta Elizaren azpiegitura eta kide kopuru altua. Loiola ezinbesteko erreferentzia zen azpeitiarrentzat, euskaldunentzat eta bertara joaten ziren milaka bisitarirentzat. Azpeitiarrentzat erlijio katolikoa zerbait naturala zen, muga eta alde ilun asko zituen erlijioa bizitzeko modu hark, baina era berean, eliztarrei elkartasuna, fedea, itxaropena eta etsipen kontsolagarria eskaintzen zien garai gogor haietan.

Elizetako kanpaiek markatzen zuten eguneroko bizitzaren atal bakoitza eta eguneroko bizimoduko ohiturak ere apaizek esandakoaren arabera zehazten ziren. Elizako ohituretan zetzan bide zuzena eta hartatik ateratzen zen guztia bekatuarekin identifikatzen zuten herritar gehienek. Aztertzen ari garen garaian salbuespenak baino ez ziren Elizarekin aginduekin bat egiten ez zutenak. Erlijioa eguneko ekintza guztietan zegoen presente, gehiago nekazari guneeetan baino baita kalean ere. Elizak markatzen zuen Azpeitiko herritarren bizitza jaiotzatik heriotzaraino: jaiegunak eta urte-sasoak, elizako denbora eta jolasa. Horretan lagungarri ziren sakramentuak, santuen egutegiko ospakizunak, kanpotik etorritako predikadoreak, Aste Santuko eta Corpus Christiko prozesioak, erromeriak eta erromesaldiak. Sarri izaten ziren misioak (fedea indartzeko eta garbitzeko eliza-jardunaldiak) eta aste oso bat irauten zuten.

Etxera sartzean egiten zen agurra “Agur Maria” izaten zen. Eta erantzuna “sortzez garbia”. Haurrek goizean jaiki eta sukaldean sartzean ere antzeko agurra egiten zuten, edo eskolatik itzultitakoan. “Aitaren” egiten zen goizean, eguerdian Angelusa errezatzen zen eta iluntzean, lanak bukatuta familia osoa beheko suaren inguruan bilduta, arrosarioa. Emakumea zen (ama edo amona) umeei otoitzak erakusten zizkiena. Igandeetako meza derrigorrezkoa zen, eta goizaldean hasita ematen ziren ordu oro mezak. Arratsaldeetan bezperak zeuden, 15:00etan edo 14:30etan (udako eta neguko ordutegiaren arabera). Egunsentiko mezetara langileak, baserritarrak eta neskameak hurbiltzen ziren bereziki eta goizerdikora erdi mailako jendea. Urtean behin gutxienez, Pazko garaian, Jauna hartu behar zen. Horretarako, aurrez Garizuman doktrinaren azterketa egiten zuten apaizek eta eliztarrek aitortza egiten zuten. Ondoren azterketa gainditu zutela frogatzen zuen txartela jasotzen zuten.

Azpiegitura fisikoa ere oparoa zuen Azpeitian Elizak. Tenpluak eta etxeak ez ezik, Elizaren ekintzek kaleak betetzen zituzten. XIX. mende amaieran, Ostegun Santuan, arratsaldeko hiruretan, gaztelaniaz egindako sermoien ondoren, hasten zen prozesioa. Ostiral Santuan goizeko seietan Pasioaren sermoia egiten zen euskaraz, ordu-bata eta erdietan “via crucis-a” eta arratsaldeko hiruretan beste prozesio bati ematen zitzaion hasiera. Egun horietan debekatuta egoten zen edozein motatako dantza egitea eta karta-jokoan aritzea. Kaleak bete eta kaleak hustu, ia herri osoak hartzen zuen parte elizkizunetan eta prozesioaren pasabide ez ziren kaleak bakardadearen ikur ziren.

Dantza helduaren aurkako erretolika ere nagusi zen Azpeitiko elizgizonen artean; edozein garaitan eta behin eta berriz errepikatzen ziren tentsio momentuak udalak edo partikular batek ekarritako musika-taldeek horrelako piezaren bat jotzen zutenean. 1890.urtean, Muguruza alkateak helduta dantza egiteko musika jotzen utzi zuen San Inazioetan. Baina ez zen horrelakorik normaltasunez gertatu XX. mendea ongi sartu arte. Azpeitiko gazte ugari Zestoara edo Zumarragara jotzen zuten han agintariek eskuzabaltasun gehiagorekin jokatzeko zutelakoan.

Fede katolikoa sendoa zen, baina ugari ziren kristautasunaren aurreko mentalitatearen arrastoak, baserrietan konjuruak erabiltzen ziren animalien edo uzten gaitzen aurka eta urteko zenbait unetan erramu edo lizar adarrak erabiltzen ziren etxe eta soroak babesteko naturaren gehiegikerien aurrean. Ernioko erromeria ere ikuskizun berezia zen; eskaleek, elbarriek eta itsuek itxura berezia ematen baitzioten erromesaldiari. Hileta mezak, maiz, familiarteko eta auzokideen bazkariarekin amaitzen ziren eta ordainketa nori zegokion eztabaidatzeaz gain zenbait zalapartaren iturri izan ohi ziren, gehiegi jan eta edan ondoren.

Gizartea aldatu zen moduan, erlijioa eta bere mundua ere aldatu egin ziren. 1876tik aurrera Eliza Katolikoak status berria izan zuen Espainian. XIX. mendearen erdialdean liberalismoa sendotzean, desamortizazioen ondorioz, botere handia galdu zuen Elizak; baina Alfontso XII.a eta Antonio Canovas del Castillo, lehen ministroa, Elizaren gaitasun moderatzaileaz ohartu ziren eta, neurri baten, aintzat hartu zuten erakunde horrek eskatzen zuen tokia espainiar gizartean. Garai horretan sortutako erakunde publiko gehienek (lan munduarekin, ongizatearekin, edo hezkuntzarekin lotutakoak) herriko erretorea izaten zuten partaide eta maiz nahikoa edo ezinbesteko zen parrokoaren ziurtagiria administrazioarako harremanetan. Eliza katolikoak birkristautze prozesu bat abiatu zuen, galdutako hegemonia berreskuratu nahian.

Ez zen edozein motatako katolizismoa garai hartan zabaldu zena; Euskal Herrian erlijioaren ikuspuntu integristenak nagusitu ziren; liberalismoa eta, oro har, mundu modernoak ekarritako berrikuntzak gaitzesten zituen pentsaera. Europako beste toki batzuetan Eliza katolikoa garai eta pentsamendu berrietara egokitzen saiatu zen bitartean hemengo elizak bere horretan jarraitu zuen. Errepublikako urteak iritsi arte elizgizon eta emakume gehienek fedea bizitzeko erarik tradizionalena aukeratu zuten. Lehendik arruntak baziren kale eta etxe askotan irudi erlijiosoak, mende bukaeran gorantz egin zuen joerak eta hainbat erakunde sortu ziren elizaren itzalean.

Elizak egindako ahalegina are handiagoa zen data jakin batzuetan, San Inazioaren ospakizunetan bereziki. Festa erlijiosoak eta zibilak Euskal Herriko estimatuenak ziren eta herriko eta inguruko ostatuak gainezka egoten ziren egun haietan. Egon ziren ezohiko ospakizunak ere: gaixotasun baten aurrean eskerrak emateko (Koleratik

libratzeagatik adibidez), santuaren laurungarren urteurrenean 1891n, nahiz urtebete lehenago Recaredo Espainiako errege godoa arrianismoa utzi eta katoliko bihurtu zeneko XIII. Mendeurrena -Espainiako garaiko eskuindar indarrek bultzatutako jaia-). 1912koak ere garrantzia berezia izan zuen, Azpeitiko udalak Gipuzkoako herri guztietako alkateak gonbidatu baitzituen ospakizunetara.

Fedearen sostengu, bultzatzaile eta zaintzaile ziren herriko apaizak eta ordena erlijiosoetako kideak. XIX. mendean San Sebastian parrokiak gain, hiru komentu zeuden herrian (Agustinoena, Dominikoena eta Frantziskotarrena) eta hamar basiliza. Azpeitiak apaiz kopuru oso altua zuen beste herri batzuekin alderatuta. Apaizek, orokorrean bazekiten boterea zutela eta publikoki adierazten zuten. Herriko apaizek agintzeko ahalmen handia zuten. Elizan ikusten zen nora bideratzen zuten beren eskumena, sermoiek eguneroko bizitzari buruzko arlo asko jorratzen zutelako. Baina kalean bertan ere, apaizen bat ikusitakoan, nahiz eta urrutian izan, herritarrek agurtu egin behar zuten, "agur maria sortzez garbia" batekin.

Elizaren boterea handia zen, baina ez erabatekoa. Askok izan ez arren, bazeuden herrian hainbat lagun bere besoetatik kanpo ibili zirenak. Apaizen eragina, era berean, ez zen berdin heltzen toki guztietara eta denek ez zuten berdin hartzen. 1887tik aurrera, karlismoaren eta integrismoaren arteko zatiketak sortutako banaketa horren adibide dugu, bai elizgizonen artean eta baita herritarren artean ere.

Loiolako santutegiak garrantzia handia izan zuen azpeitiarren bizitzan. Egoera korapilatu egin zen 1870ean Azpeitian burutu zen altxamendu karlistan nahastuta zeudela eta Jesusen Lagundiko kideak atxilotu, epaitu eta espetxeratu zituztenean. Bigarren karlistada hasi zenean jesulagun gehienak karlisten alde agertu ziren eta bai Karlos VII.a bai eta bere gorteko zenbait buruzagi ere Loiolan izan ziren. 1876. urteko otsailean karlistek Frantziara alde egin behar izan zuten, eta nahiz eta Loiolan geratu ziren lau jesulagunek Alfontso XII.aren garaipena ospatzeko kanpaiak jo, Antonio Canovas del Castillo gobernuburuak, Loiola ixteko agindua eman zuen maiatzaren 13an, karlismoaren aldeko Elizaren ikurra zelakoan.

1877an jesulagunak Espainiara itzultzen hasi ziren eta zituzten ikastetxeak eta egoitzak irekitzeari eta berrantolatzeari ekin zioten. Ba omen ziren Azpeitian bertan jesulagunen itzuleraren aurka azaldu zirenak baina ordurako santutegiak berreskuratuta zuen jendea erakartzeko gaitasuna; milaka euskaldunek eta udatiar ugari jotzen zuten bertara jaiegunetan jesulagunen aldeko aldarrikapena egitera.

Hori gutxi balitz, santutegiko jesulagunak misioak predikatzen hasi ziren Euskal Herriko toki askotan eta gogo-jardunak antolatzen Loiolan bertan. Pixkanaka lagundiko kideak Urola bailarako paisaiaren zati bilakatu ziren berriro 1932 arte. Lagundiak eragin handia izan zuen inguru guztian eta herritar askoren jarrera politiko eta sozialak baldintzatu zituen.

Loiola zen herriko gizonezkoen eliza-etxe bakarra, nahiz eta ezin ditugun ahaztu Maristen ikastetxeko zazpi anaiak. Emakumeen ordenek, ordezkari esanguratsua zuten. Herriko komenturik zaharrena frantziskotarrena zen. 30 lekaime inguru bizi ziren bertan XX. mende hasieran eta denak euskal jatorrikoak ziren. Garai berean, 1905eko ekainean heldu ziren Loiola ingurura, Olatzeko auzora, Toledon sortutako Misioneras de Cristo Redentor ordenako hiru lagun. Ordenaren helburua hiri handietako neska langile gazteei doktrina erakustea zen; eraikina eraikitzen 1910ean bukatu zuten.

Karitateko erakunde garrantzitsuena Andre Mariaren Mirabeak ziren; 1899tik zeuden Azpeitian eta haien arduren artean Miserikordi Etxeko gaixoei laguntzea zegoen. Hartzubia kaleko etxean 7 lekaime zeuden 1914. urtean.

Karitateko Alaben lagundiko partaideak 1869an etorri ziren Azpeitira, erruki-etxera eta 1905ean 9 lekaime ziren. Eskolarekin batera zahar-etxea zegoen ikastetxean.

Jesusen Bihotzaren Esklabak 1901eko azaroan heldu ziren herrira, hiru asmo zituzten: nobiziatua irekitzea, Jesusen Bihotzaren gurtza bultzatzea eta neska behartsuentzako eskola irekitzea. 1904an heldu ziren Notre Dame d'Angletereko lekaimiak. 1909an Jesus eta Maria ikastetxea ireki zen eta 1922an Jesusen Alabak heldu ziren Azpeitira.

Urteek aurrera egin ahala Elizaren boterea zertxobait ahuldu zen, baina ez dirudi Azpeitiko kasuan, 1920 hondarrean beste herri batzuetan bezain nabarmena izan zenik. Errepublikako urteetara arte ez da Elizaren eta zenbait praktiken aurkako kritikarik egiten.

Ez da ahaztu behar langileek ezin zituztela Elizak eskatzen zituen erritu guztiak bete, fabrikaren erritmoak beste diziplina bat eskatzen zuelako. Dantza lotuen zabalkundea zen kezkatutako apaizek erabiltzen zuten irizpidea sinesgabekeriaren hedapena neurtzeko. Kaletarren artean ohikoagoa zen baserriarren artean baino.

1. JARDUERA: Irakurri ezazu goiko testua. Asmatuko al zenuke beheko definizioak testuko zein hitzi dagozkion? Irakurri definizioak eta saia zaitetz hutsuneak betez zein hitzi dagozkion asmatzen.

Ariketa honekin herritarren bizitzetan garrantzia izandako elizako zenbait kontzeptu ezagutarazi nahi zaizkie ikasleei, gure aurrekoen bizitza guztiz baldintzatu zutelako eta gaur egun ere beraien eragina nabarmena delako zenbait gauzatan.

Koadernoko 19. orrialdea

20. Hezkuntza

Testu idatzien nagusitasuna da gizarte modernoaren ezaugarria; ahozkoitasunak balio handia izan arren, ondarearen zati bat galdu egiten da belaunaldien artean. Analfabetismoa gizarte baten atzerapenaren adierazpide izateaz gain, beste eragile askoren oinarria da (produktibitate baxuarena, industrializazio eskasarena, garraio eta komunikazio-sistema urriarena, bizitza maila apalarena edo hilkortasun altuarena). Aspalditik jabetu ziren horretaz herri-erakundeak eta eskolak bultzatzea izan zen haien zereginetako bat.

Gizarte baten hezkuntza-maila neurtzeko, lehen tresna alfabetatze-maila aztertzea izan ohi da.

Aurreneko urteetan analfabetismoaren maila altua eman zen, baina azkar jaitsi zen. Gizon eta emakumeen arteko berdintasuna eman zen Azpeitian, nahiz eta garaiko estatistika orokorretan emakumeek baino gizon gehiagok irakurtzen zekitela adierazi. Ez dago azalpen garbi bat Azpeitiko berezitasun hori azaltzeko. Azkenik irakurtzen bai baina idazten ez zekiteneen taldea desagertu egin zen.

Garai hartako Gipuzkoako eta Espainiako datuekin Azpeitikoak alderatuz gero, honako grafikoa ateratzen da (analfabetismo kopuruaren datuak ehunekoetan adierazita daude):

1877. urtean analfabetismo-tasak biztanleriaren %50,38 hartzen zuen, garai hartako Gipuzkoakoa baino baxuagoa zen eta Espainiakoa baino askoz ere baxuagoa. Azpeitiarren hezkuntza-maila altua nabarmendu behar da. Kontuan izan behar da euskal baserri-sistemak familiako seme-alaba gehienak kanporatu egiten zituela, maiorazkoa salbu; ondorioz ahalik eta ondoen prestatu beharra zuten bizitoki berrietara ondo egokitzeko. Oso garrantzitsua zen irakurtzen, idazten eta zenbatzen jakitea horretarako.

Espainiak 1930era arte ez zuen lortu analfabetismo tasa altua ezabatzea. Gipuzkoa eta Azpeitiaren artean XIX. mendean, Azpeitiak analfabetismo tasa baxuagoak zituen. Bi arrazoi daude fenomeno hori ulertzeko: Gipuzkoako laugarren hiria zen eta alfabetatze altuagoa izan ohi zen hirietan eta beharbada eskola-sarea hobea zen Azpeitian. XX. mende hasieran ordea Gipuzkoak aurrea hartu zion. Gipuzkoan, oro har jaitsi egin zen analfabetismoa, eta hori bat dator herrialdeak bizi izan zuen industrializazio, hiritartze eta eraberritze prozesuarekin. Azpeitian beherantz egin bazuen ere, 1930ean Gipuzkoan baino altuagoa zen analfabetismoa.

Eskola zen alfabetatzeko iturri bakarra eta hainbat ezaugarri zituen. Denbora luzez udalak berak antolatu zuen oinarrizko irakaskuntza. Hamabi urte bete arte doakoa eta derrigorrezkoa zen oinarrizko irakaskuntza. Herrian bi eskola zeuden, bata mutilentzat eta bestea nesKentzat; maisu eta maistra bana zituzten. Sei urtetik beheragoko umeentzat ere gela bat zegoen.

Maisu-maistrek zituzten arazoen artean nagusia neska-mutikoen “piper egiteak” ziren. Kaletarrek nahiz baserritarrek sarritan egiten zuten huts eskoletara eta zaila zen irakasleentzat baldintza horietan kalitatezko hezkuntza eskaintzea.

Hiru arrazoi daude eskolaratzeko arazoa argitzen dutenak:

1. Faktore ekonomikoa: eskola dohainik zen, baina eskolara joanez gero umeek ez zuten etxean laguntzen edo ez zuten etxera dirurik eramaten. Baserrien urruntasunak, bide txarrek eta negu gogorrek ez zuten laguntzen eskolaratzen. Baserriko lanek markatzen zuten egutegia: eguraldi ona zegoenean lana zegoelako eta txarra zenean joatea zaila zelako, aldizkako jarduera bihurtzen zen eskola.
2. Eskolari eskatzen zitzaiona: Azpeitiko kasuan, familia askorentzat, lehen helburua doktrina irakastea zen. Umeak, kasu askotan, Komunio Handia egin arte egoten ziren geletan (11 urte) eta ondoren eskola uzten zuten.
3. Hizkuntzaren auzia: gaztelaraz izaten zen eskola, doktrina izan ezik. Ume gehienek hizkuntza hura ez zekitenez egokitu beharra zegoen. Horrek hainbat arazo sortzen zituen: esandakoak ez ulertzea, irakasleen zigorrak jasotzea eta erdara zekiten kaleko umeen burlak jasan beharra. Euskaraz zekiten maisu-maistrak saiitzen ziren hizkuntza hori erabiltzen baina helburua argia zen, gaztelania eta gaztelaniaz ikastea.

Auzo batzuk beren eskola zuten Urrestillak, Nuarbek eta Matxinbentak esaterako. Beste auzoetan (Elosiagan, Odrian, Oñatzen, Olatzen, Izarraitzen eta Aratz-Errekan) denbora luzez eskola partikularrak egon ziren, kasurik onenean; maiz titulua ere ez zuen pertsona batek bere etxeko edo auzoko gelaren batean zenbait neska-mutiko hartzen zituen oinarrizko heziketa erakusteko. Udalak, kasu gehienetan, diru laguntza ematen zion maisu-maistra horri, baina gurasoak ziren ikasketak ordaintzen zituztenak, dirutan edo janari bidez. Eskolen baldintzak zeharo eskasak ziren eta auzolanean egiten ziren konponketak. Irakasleek behin eta berriz bidaltzen zituzten eskariak udaletxera laguntza gehiago eskatuz.

Gutxi ziren eskolako lehen urteak amaitu ondoren ikasten jarraitzen zutenak. Mutilen kasuan bi aukera zituzten: herritik kanpo joatea edo herrian bertan geratzea. Ahal zutenek Donostiara (Gipuzkoan zegoen institutu bakarrera), Bergarako dominikoetara, Gasteizko Institutura edo Orduñan jesulagunek zuten ikastetxera jotzen zuten. Herrian geratzen zirenetako batzuk Loiolara joaten ziren, bertan Latin eta Humanitate ikasketak egiten zituzten. 1894tik aurrera, Luis Ortizek ireki zuen ikastetxera joateko aukera izan zuten. Batxilergoko ikasgai guztiak

ikas zitzairen bertan eta ondoren Donostian egin behar zuten azterketa. 1901 arte egon zen irekita Ortizen eskola.

1904tik aurrera Maristen eskola izan zen irtenbide arruntena, bertan hainbat ikasketa eskaintzen ziren. Udalak lokalak utzi zituzkien (hasieran Kontzeju plazan eta ondoren Plaza Nagusian) eta diru laguntza emateaz gain, ikasle bakoitzak kopuru jakin bat ordaindu behar zuen, desberdina jasotzen zuen irakaskuntzaren arabera. Herriko sei ume behartsuk bertara joateko aukera izango zuten urtero.

Negu garaian Arte eta Ogibidetako ikasketak ere eskaintzen zituzten, ordurako lanean ari ziren langileei zenbait zereginetan trebakuntza hobea eskaintzeko. Horrela industriak langile prestatuagoak jasotzen zituen. Langileek, prestaketari esker, soldata altuagoak jasotzen zituzten, bizimodua hobetuz. XIX. mendean sortutakoen segida izan zen eskola hori. Ikasgaien artean marrazketa, geometria eta zurgintza klaseak ematen ziren.

Maristen eskolak fama ona zuen herritarren artean, nahiz eta heziketaren zati bat zigor gogorren bidez gauzatu. Errepublikako urteetan herritik alde egin zuten, gerraostean itzuli ziren eta 1965 arte izan zuten eskola Azpeitian. Institutu publikoak eta Betharrameko anaiek bete zuten haiek utzitako hutsunea; horrela herritik irten gabe jarrai zezaketen mutilek batxilergoa ikasten. Batxilergoa gainditzen zuten mutilek aukera zuten lanean hasteko bulegoren batean edo unibertsitate batera joateko. Baina gutxi aukeratzen zuten unibertsitatea: Zuzenbidea eta Medikuntza ziren irteera arruntak eta Valladolid eta Madrileko fakultateak izan ziren Azpeitiko ikasleen ohiko lekuak.

Nesken herri eskolak gela bakarra zuen. Aukera hori XX. mendean zabaldu zen, ordura arte Karitatearen Alaben eskola baino ez baitzegoen irekita. Ikastetxearen izena *La Milagrosa* zen eta Hartzubia hiribidean zegoen (gaur egungo leku berean). Ikastetxearen sorrera herriko parrokiak bultzatu zuen eta artziprestea zen zuzendaritza batzordeko burua. Beste bi eraikin handi altxatu ziren neskentzako irakaskuntza eskaintzeko Azpeitia eta Loiola artean, XX. mendean. Jesusen Bihotzaren Esklabak 1901eko azaroan heldu ziren herrira eta lehenengo igandeetako eskola zabaldu zuten. Gerraostean amaitu zen Loiola etorbideko eraikina eta 1987 arte egon zen martxan eskola. 1909an Jesus eta Maria ikastetxea ireki zen eta hauek ere etorbide berean barnetegi ederra altxatu zuten 1915ean. 1963 arte egon zen zabalik ikastetxea, eta Eskola Etxea 1974 arte.

Ezin aipatu gabe utzi Notre Dame d'Anglet-eko ikastetxea. 1904ko urtarrilean sortu zen eskola hori Erdi kaleko 33. zenbakian. 1914an 8 moja ziren bertan, donostiar bat eta zazpi frantziar estatuko, tartean Barkoxeko moja bat (Zuberoa). Frantziako errepublikak eraso gogorra jo zuen Eliza katolikoaren aurka eta fraide eta lekaime asko Hego Euskal Herrira etorri ziren ihesean. Hainbat ikastetxe ireki zituzten. Azpeitiko ikastetxeak hasiera zaila izan zuen. 1918. urtean gripe izurriteak eskola ixtera behartu zituen, ikasleak kutsa ez zitezen. Lekameek lan handia egin omen zuten gaixotutako azpeitiarrei laguntzen.

1919an Frantziaren egoera aldatu egin zen, Lehen Mundu Gerraren ondoren, lagundiaren zuzendaritzak Azpeitiko mojei itzultzeko eskatu zien. 1921ean zazpi lekaimeek, ikastetxea itxi ondoren utzi zuten herria. Haien hutsunea Jesusen Alabek bete zuten. Enparan kalean ireki zuten ikastetxea eta han egon zen, gerraostean eraikin berria altxatu zuten arte.

Neskek aukera gehiago zuten Lehen Hezkuntza ikasteko Azpeitiko ikastetxeetan, baina goi-mailako hezkuntza askoz ere mugatuagoa zen. Ikastetxe haiek Elizaren balioak sendotzeaz gain, herriko heziketa-maila hobetu zuten. Ezin aipatu gabe utzi ikastetxe horietan gizarte mailakatze zorrotza zegoela. Ikasle behartsuak hartzen zituzten baina bereziki Esklaben, Jesus eta Maria eta Jesuitinen kasuan ordaintzen zuten ikasleak zeuden. Irakaskuntza pribatua zen nagusi.

Haur eskola publikoak, sei urtera arteko umeak hartzen zituen. Ume ugari "haurtzaindegira" joateak ama askok egiten zuela lan aditzera ematen du erroldetako datuek adierazten ez badute ere.

1. JARDUERA: Aukeratu erantzun egokia: Zer da analfabetoa?

Galdera honekin analfabetoa kontzeptuaren esanahiaz hausnarrarazi nahi zaie ikasleei. Hiztegia edo internet erabili dezakete informazioa bilatzeko edo zabaltzeko. Egokia litzateke ikasleek beren buruari galdetzea, **irakurtzen eta idazten ez jakiteak, zer eragin izango luke nigan gaur egun?**

2. JARDUERA: Azpimarratu ezazu lerro bakoitzean dagoen erantzun egokia. Gizarte bateko jende asko analfabetoa denean zer esan nahi du?

Galdera eta erantzun hauen bidez ikasleei ikustarazi nahi zaie analfabetismoa ez dela gertaera isolatu bat; gizarte mota baten ezaugarria da eta analfabetismoa berak ere gizarte mota bat eraikitzen du.

3. JARDUERA: Galdera hauetatik ateratako informazioarekin, gai al zara honako kontzeptu mapan falta den informazioa osatzeko?

Aurreko galderetatik ateratako informazioarekin mapa kontzeptual bat osatzeko eskatzen zaie ikasleei, ikasten dugun informazioa eskema mota desberdinetan nola antolatu dezakegun ikusteko. Bestetik ikasleei azpimarratu nahi zaie eskema eta kontzeptu mapak oso tresna erabilgarria direla ikasten dugun informazioa sailkatu eta hobeto ulertzeko.

4. JARDUERA: Idazten eta irakurtzen jakin gabe, zer ezin da egin? Beraz, garrantzitsua iruditzen al zaizu irakurtzen eta idazten jakitea? Zergatik?

Galdera hauen bidez ikasleei pentsarazi nahi zaie idazten eta irakurtzen jakingo ez balute, ohituraz egiten dituzten gauza asko ezin izango zituztela egin (ordenagailua erabili, kaleko kartelak ulertu, ipuinak idatzi, lagunei mezuak bidali, liburuak irakurri ...). Gainera jakintza hori batez ere eskolan transmititzen zaiela; garai bateko jendeak ez zuela aukerarik eskolara joateko eta jakintza horiek bereganatzeko eta horretan abantaila dutela gaur egungo ikasleek.

Koadernoko 20. orrialdea

21. Herriko elkarteak

XX. mendearen hasieran egindako gida batek kafeak (5), ardoa saltzen zuten tokiak (17) eta fondak (8) baino ez zituen bereizten. Ez da taberna bizitza azaltzen. Barra amerikarra (gure mostradorea) 1920ko hamarkadan heldu zen gure artera eta gizarte modernoaren isla zen bezeroak ez zirelako esertzen eta zutik hartzen zituztelako edariak. Hiru “bar” aipatzen dira 1922an: Agirrarena, kasinokoa eta Loinazena. Bezero ezberdinak zituzten batzuk eta besteek. Kafeak (kafetegiak) garestiagoak izaten ziren eta horietara joaten zirenek ahalmen ekonomiko handiagoa izaten zuten. Artisau, enplegatu eta langile kualifikatuak egoteko tokia izan ohi ziren.

Ardoa saltzen zuten tokiak merkeagoak ziren eta baserritar, morroi eta langile arruntak izaten ziren bertako bezero. Beste herri askotan gertatu bezala biltoki horiek arazo-iturri ziren agintarientzat, alkoholak bihotzak berotzen zituelako eta makina bat iskanbila sortzen zelako.

Askatasun mugatuko garai hartan kafeak eta tabernak eremu libreak ziren. Egunkarien irakurketa eta komentarioa ziren kafe-kulturaren oinarrietako bat eta horixe izaten zen ideologia, pentsamendu eta erakunde berriak sortzeko bideetako bat. Beraz ez da harritzekoa agintariek hainbat neurri hartzea eremu horiek kontrolatu nahian. 1899ko martxoaren 19an Jose Maria Muguruzak, behin behineko alkateak, bando bat atera zuen euskaraz eta gaztelaniaz, tabernetako dantzak zirela eta ematen ziren gehiegikeriak zuzentzeko eskatuz. 1919an antzeko kexak sortu ziren hainbat tabernetan, Loinazenean besteak beste, organiloak zeudelako eta musikaren ondorioz, “se dan repugnantes casos que han sido presenciados por personas de honorabilidad a las que este Ayuntamiento no puede menos de atender”.

Garai honetan elkarte formalak garatzen dira eta elkarte horien artean aniztasuna zen nagusi. XIX. mende bukaerara arte, pertsonen arteko harreman nagusiak familiako, laneko, auzoko eta erlijioa hurbiltasunean sortutakoak izaten ziren. Gizarte modernoaren bereizgarrien artean dago, aurreko lotura horiek desagertu gabe, borondatez sortutako taldeak ugaritzea. Helburu zehatz bat zuten erakunde berriek. Elkarte baten funtzioa aisialdiarekin lotu zitekeen edo interes ekonomiko, politiko edo sozial jakin batzuen defentsarekin. Azpeitian bi elkarte sortu ziren XIX. mende erdialdera: Kasinoa 1852an eta "Amigos de Azpeitia" 1863an. Espainiako gobernuek, kontserbadoreek bereziki, mesfidantzaz begiratu ohi zuten elkarte horien sorrera kontrolatu gabeko guneak sor zitezkeelako; ondorioz arreta bereziz finkatu zituzten elkarteak sortzeko eta garatzeko bete beharreko baldintzak. 1887ko legeak, Sagastaren kabinete liberalak bultzatutakoak, askatasun gehiago eman zuen elkarteak sortzeko.

Legearen ondorioak berehala nabaritu ziren Azpeitian, urte horretako irailaren 18an legeztatu zelako 1879tik irekita zegoen *Casino Azpeitiano* elkarte. Goiko kaleko 10. zenbakian zuen egoitza eta 1898an 85 bazkide zituen. XIX. mendeko burgesiaren ohiko elkarte zen Kasinoa. Nahiz eta mota ezberdineko elkarteak izan, guztiek ere antzeko funtzioak izaten zituzten: bilgune bat eskaini kuota ordaintzeko gai ziren herritarrei, elkarrekin hitz egiteko, egunkariak irakurtzeko, jokoan aritzeko eta kafea nahiz bestelako edariak hartu ahal izateko (herritar xeheengandik aparte). Zenbait kasutan, urteko une jakin batzuetan (Gabonetan, inauterietan edota herriko jaietan), antzerki emanaldiak eta dantzaldiak eskaintzen zituzten bazkideentzat eta haien familientzat. Politikari zegokionez bi elkarte mota aurki zitezkeen: aukera politiko bati lotutakoa edo independentea (garaian *neutroa* deitzen zitzaion). Badirudi Azpeitikoak izaera independentea zuela. Hango burua Roke Aldai buruzagi karlista ezaguna zen, baina herriko zenbait liberal ere bazkideak ziren.

Aldai aurka egon arren, *Círculo Católico de San Ignacio de Loyola* elkarte osatzeko lanak bultzatu zituzten zenbait jesulagunek 1887 urte berean. Elkarteak Plaza Txikiaren 3. zenbakian jarri zuen bere egoitza. 70 bazkide zituen 1898an. Elkarte horren izaera erlijiosoa nabarmena zen izenean bertan eta politikoki karlista zen. Raimundo Orbegozo izan zen lehenengo presidentea. Bazkide bakoitzak hilean pezeta bateko kuota ordaindu behar zuen. Hurrengo urtean, karlismoa bitan zatitu zen (karlistak eta integristak) eta *Círculo Católico* kide garrantzitsuenek integristaaren alde egin zuten, nahiz eta formalki independente moduan mantendu. Horren ondorioz, bertan behera gelditu zen aldizkari karlisten harpidetza. 1891. urtean erakundearen ohorezko lehendakari izendatu zuten Ramon Nocedal diputatu integrista. Lerratze horrek ordea ez zion mesederik egin Zirkulari, hainbat lagunek baja eskatu zutelako; Errepublikaren iraun bazuen ere bizitza apala izan zuen, bazkideen kuotek ez baitzuten aukera handirik ematen nahi zituzten jarduerak bultzatzeko.

Zatiketa berri bat gertatu zen eta talde batek San Sebastian plazako *Centro Católico* sortu zuen, ziurrenez 1905 inguruan integristen arteko haserrearen ondorioz. Zirkulari ez bezala, politikak ez omen zuen tokirik bertan eta horregatik klase guztietako jendea hurbildu omen zen hara; horrek, dudarik gabe, indar handia eman zion elkarte sortu berriari. Urteak pasatu ahala bazkideak zahartzen joan ziren eta jende gaztea urruntzen hasi, bereziki karlismoaren eta abertzaletasunaren ingurukoak. Errepublikaren amaiera aldera, 1935ean Centroko bazkide talde batek elkarte CEDA eskuineko alderdi politikoan integratzea planteatu zuen eta egin zen bozketan irabazi egin zuen.

XX. mendeko lehen urteetan elkarte gehiago sortu ziren. Batzuek izaera politiko nabarmena zuten: karlistek beren zirkulari osatu zuten 1905ean San Inazio kalean (egungo Erdi kalea); integristek beraiena 1906an Elizkalean eta geroago Santiago kalean; jeltzaleek bi batzoki ireki zituzten, lehena 1907an eta bigarrena 1914an, San Inazio kalearen 36. zenbakian; errepublikarrek ere *Centro Republicano* antolatu zuten, 1922an irekita zegoen. Aisialdirako hainbat talde ere agertu ziren: 1904 inguruan, Anselmo Martinez inprimatzailea *Círculo de Recreo* elkarteko burua zen; 1914an *Lagun Artea* elkarte sortu zen Hartzubia hiribidean; 1916an *Club de la Montaña* Plaza Txikian; *Danak bat* kirol-elkarte Bustinzurin 1919an; eta *Club Atlético Excursionista Azpeitiano* 1921ean Eliz kalean. Loyolatar Gazteen Alkartasuna sortu zen Loiolan 1921ean eta *Unión Azpeitiana* kirol elkarte Bustinzurin 1923an, *Danak bat* desagertu ondoren.

Elkarte horien sorrera, gizarte modernoagoaren eta konplexuagoaren adierazle izan zen, azpeitiarrek beren nahiak betetzeko, ohiko gizarte-harremanekin batera, eredu berriak bilatu zituztelako. Aisialdiarekin eta kirolarekin lotutako elkarten garapenak erakusten digu gizarte horretan hainbat aldaketa gertatu zirela eta lanarekin eta erlijioarekin batera, aisialdia bizitzeko modu berriak heldu zirela herrira; herri kirolez eta ohiko aisialdiaz (taberna eta erromeria) gain denbora libre bestea era batera bizitzeko aukera ematen zuten elkarte berriek. Eredu komunitarioaren aurrean “gizarte zibilaren” garapenaren ikur ere baziren, gizarte talde bakoitza bere interesen arabera antolatzen saiatzen zen gizartearena.

Bestelako erakunde batzuk ere egon ziren. Herriko maisu-maistrek adibidez, 1901eko irailean elkarte bat sortu zuten beraien interesak defendatzeko. 1921ean *Asociación de padres de familia y amigos de la enseñanza* eratu zen. Elkarte honek ikasleek jasotzen zuten irakaskuntzaren moralitasuna zaintzea zuen helburu. Baserritarren artean hainbat elkarte zeuden ezbeharretan kalteak arintzeko. 1920an *Azpeitiko Nekazarien Alkartasuna* sortu zen. Bere helburua baserritarren interesak defendatzea eta haien arteko batasuna suspertzea zen.

1. JARDUERA: Marrazki hauek Azpeitian tabernetan eta Kasinoan, XX. mende hasieran, zegoen giroa irudikatzen dute. Marrazki baten eta bestearen artean ikusten dituzun ezberdintasunekin beteko al zenuke ondorengo taula?

Jarduera honekin ikasleekin landu nahi da gizarte maila desberdinetako jendeak aisialdia bere erara pasatzen zuela. Jarduera ezberdinak egiten zituzten eta kultura ezberdina zutela ere esan daiteke, nahiz eta guztiak herri berdinean metro gutxiren bueltan bizi izan.

Koadernoko 21. orrialdea

MATERIAL OSAGARRIAK V: Denbora nola pasatu...

1. JARDUERA: XX. mende hasieran Azpeitian elkarte berri asko sortu ziren. Batzuk politikoak, beste batzuk kirol elkarteak, kultura elkarteak.... Gaur egun ere Azpeitian elkarte asko daude. Ezagutzen al duzu bateren bat? Jarriko al zenituzke ondorengo zerrendan ezagutzen dituzun elkarte horietako batzuen izenak? Zer egiten dute?

Ariketa honekin ikasleei transmititu nahi zaie Azpeitia oso aberatsa dela gastronomia, kultura, politika, kirol, eta jende talde ezberdinen elkarteei dagokionez. Horretarako 5 elkarteren izenak eta jarduerak idazteko eskatzen zaie. Egokia litzateke, ikasleek egindakoa aztertu ondoren, guztien erantzunak arbelean idatzi eta denen artean elkarte gehiagoren izenak eta jarduerak osatzen joatea. Aukerarik izanez ongi legoke ikasleekin elkarte horietakoren bat bisitatzea joatea, adibidez Uztarriako egoitza ezagutzea interesgarria litzateke, elkarte bezala nola sortu zen ezagutu eta bertan zer egiten duten eta nola ikasleek ezagutzeko.

2. JARDUERA: Zure ustez, zertan laguntzen dute horrelako elkarteek? Garrantzitsua iruditzen al zaizu herrian horrelako elkarteak izatea? Zergatik? Elkarteren bat sortu beharko bazenu, zer egiteko elkarte sortzea gustatuko litzaizuke?

Zergatik? Jarri iezaiozu izen bat sortu nahi duzun elkarteari eta asmatu ezazu bere logoa edo marrazkia.

Jarduera honekin ikasleei elkarteak izatearen garrantzia azpimarratu nahi zaie; bestetik elkarteak sortzea edozeinen eskura dagoela. Azkenik sorkuntza ariketa txiki bat proposatzen zaie beraiek sortu nahi duten elkarte irudikatuz, zertarako izango den, zer izen izango duen eta logoa asmatuz.

22. Vicente Blasco Ibañezen El Intruso nobelako pasartea

El Intruso eleberria 1904ean argitaratu zuen Vicente Blasco Ibañez valentziar idazleak. Mugimendu errealistako kide jotzen da, eta lan horretan Bilbo inguruko giroa eta Bizkaiko ezker aldeko meatzarien bizimodua hartu zuen kontagai. Meatzetako burgesia eta langile klasea eratzten ari den aldi horretako tentsioak gordin islatzen ditu. Auzi sozialak oparo erabili zituen urte haietako liburuetan. Gizarte mailako bidegabekeriaren eta ilunkeriaren salaketa egiteko tresna ere izan zuen literatura.

1903ko urriaren 11ko Bilboko gertaera larriekin amaitzen da nobela. Borrokaldi eta istilu gorriak izan ziren Bilboko kaleetan katoliko eta antikerikalen artean. Makilekin eta tiroka eraso zioten elkarri, hildako bat eta zauritu asko izan ziren. Urte bereko urriaren 17 eta 18an hasi zen, bestalde, meatzarien greba orokor luze eta gogorra.

Baina bada Blasco Ibañezen lan entzutetsu honetan atal bat ia oso-osorik gure bailaran gertatzen dena Euskal Jaien aitzakian, Zierbenako Txikito eta Azpeitiko harri-zulatazale baten arteko apustuaren ondorioz. Bailarako biztanleez eta mundu ikuskeraz gogoeta mamitsuak isurtzen ditu Aresti bilbotar doktorearen begietatik, nobelako pertsonaia nagusia.

Postal kostunbrista politak ematen ditu Blasco Ibañezek Aresti doktorearen bitartez. Bi mundu jarriko ditu aurrez aurre, Bizkaiko meatzari alde "maketotzen" hasia, fedeari eta tradizioari hotzago zaiona, liberalagoa eta industrialagoa; eta Urolako jendarte atzerakoi eta foruzale itsua. Kolore biziz trazatzen du bertsolariaren jarduna eta apustuen giroa Azpeitian.

Nazioartean izena hartu zuen idazleak, deskribapen zehatzak eskaintzeaz gain bailara honen psikologiaren eta soziologiaren ikuspegia ere eman nahi zuen. Blasco Ibañez, Parisen izan zen garaian Zolaren eragin nabarmena jaso arren, XIX. mendeko errealismoaren azken ordezkari nagusia da. Haren nobeletan oinarritu ziren Hollywoodeko pelikula ugari.

Bilboko inguru industrialak 1903an bizi zuen aldaketa giroa, gizarte gatazkak eta bi munduren arteko talka islatzen ahalegindu zen: betiko jendarte industria aurreko eta nekazaritzara emana, Bizkaia tradiziozale eta katolikoa batetik, eta gizarte berria, proletarizatua, ideologia berrien aldeko eta "maketoa" bestetik. Tradizioei lotutako euskal lurren lagina erakusteko garaian ordea, bailara hau baino adibide hobeagorik ez zitzaion bururatu.²⁴

1. JARDUERA: Irakurri ezazu ondorengo testua eta erantzun itzazu bukaeran dauden galderak:

- Zer kontatzen da irakurri berri duzun testuan?
- Non gertatzen da?
- Zer da apustua? Zeinen artean jokatzen dute?
- Nolako jarrera dute Bizkaitarrek? Nolako jarrera Azpeitia eta ingurukoek?
- Nola bukatzen da kontakizuna?

Galdera hauekin ikasleei testuaren laburpen moduko bat eginaraztea proposatzen da. Idatziz egitea aberasgarria dela iruditzen zaigu, baina ahozko azalpenak egitea ere interesgarria izan daiteke. Azpeitian egin izan diren apustuen informazioa bilatu eta ondoren ikaskideen artean azaltzea horretarako ariketa egokia izan daiteke.

Koadernoko 23. orrialdea

23. Ikasitakoaz hausnartuz

Beste unitateetan egin bezala, bosgarrenaren amaierara heltzean unitate honetan aztertu ditugun gaien gainean hausnartzea proposatzen dizuegu. Hausnarketa honek, ikasitako kontzeptuen gainean sakontzea baino, ikasleei bere burua ebaluatzeko aukera eskaintzea nahi luke. Zer dakiten orain lehen ez zekitena, zer harritu dituen, zer gustatu zaien, zer ez eta abar izango dira, hortaz, proposatuko dizkiegun ildoak.

Jarduera horiek banaka egitea aholkatzen dugu. Denbora eskaini ikasleak patxadaz hausnar dezan egin duen lanaren gainean eta nola sentitu den pentsatu eta adierazteko. Ondoren, komenigarria ikusten baduzue, talde txikitan edo talde handian konpartitu dezakete adierazitakoa. Hala, ikuspuntu partikularretik taldeko ikuspuntura pasako dugu informazioa eta gelako iritzia edo inpresioa izango dugu.

1. JARDUERA: Zer da lehen ez zenekiena eta orain badakizuna?

2. JARDUERA: Zer da lagunari galdetuko zeniokeena ulertu duen jakiteko?

- Gerraz
- Industrializazioaz
- Elkarteez
- Hirigintzaz
- Euskal Jaiez

3. JARDUERA:

- Zer da gehien gustatu zaizuna?
- Zer da gutxiena gustatu zaizuna?
- Zer da gehien harritu zaituena?

4. JARDUERA: Zer da landu duzun unitateaz etxean kontatuko zenukeena?

Koadernoko 24.orrialdea

24. Irteera: Lantegien arrastoan²⁵

Imanol Eliasen artxiboa

Herria handitzen joan ahala Azpeitia eta lantegiak harresiz kanpoko inguruetan edo errebaletan kokatzen joan ziren. Hiru errebaletan jarri ziren garaiko lantegi edo fabrikak: Goiko errebaletan (gaur egun ere errebala bezala ezagutzen dena), Madalenako errebaletan eta Bustinzuriko errebaletan. Gaur egun industria gune nagusia Landetakoa dela esan dezakegu.

Unitate honetako irteera Azpeitian gune industrialak izandakoetara eta gaur egun direnetara egitea proposatzen dizuegu. Beraz aipatutako errebal hauek zeharkatuko ditugu gure bisitaldia Landetan bukatzeko.

Nahiz eta lantegiak errebal hauetan finkatzen joan, ez dugu ahaztu behar Azpeitiko jarduera ekonomiko nagusienetakoa abarketagintza izan dela eta ondorioz etxe bakoitzean, atari bakoitzean, abarketa josten irudikatu behar ditugu bertako biztanleak.

- 25 Ibañez, M. eta Zabala M. (2010). Azpeitiko Industria-lanaren oroimena. Azpeitia: Azpeitiko Udala Liburutik ateratako informazioa moldatuta.

Imanol Eliasen artxiboa (Azkoitiko San Jose ermitaren aurrean).

1. Santa Anako plazatxoa (Perez Arregi enparantza edo Etxe Zuri aurreko plaza)

Gune honetatik abiatuta garatu zen Madalenako errebala, Azpeitian industriak jarri ziren leku nagusienetako bat.

Industrializazioa garatzeko beharrezkoa zen herrian ere azpiegitura lan batzuk egin eta aldaketa nabarmenak gauzatzea. Aldaketa horiek XIX. mende bukaeran eta XX. mende hasieran egin ziren Azpeitian.

Aldaketa horietako bat izan zen iturri berriak jarri eta etxe guztietara ura iritsiko zela bermatzea. Pixka bat beranduago ur hoditeria berri eta etxeetara ur korrontea emateko lanak egin ziren. Iturri berriak jarri ziren Plaza Txikian, Santa Anan, Loiolan, Hartzubian eta beste hainbat tokitan. 1887an eraiki zen Abitaingo ur-depositua eta 1890etik aurrera udalak herriko uraren hoditeria berritzeko erabakia hartu zuen.

1902tik aurrera lan gehiago egin zen ura herriko etxe guztietara iristeko. Hala ere, auzotar batzuk ez zuten nahi, ura ordaindu egin beharko zutelako. 1912an hasi ziren etxeetan ur-kontagailuak jartzen eta 1913tik aurrera herritarrak ura ordaintzen hasi ziren. Hurrengo hamarkadetan iritsi ziren Nuarbe, Oñatz eta beste auzoetara lan hauek.

San Jose lantegian 1895ean jarritako lurrin makina bat kezka-iturri handia izan zen Madalena inguruko

biztanleentzat, bai zaratagatik bai denbora guztian beldurrez zeudelako suak hartuko zuen edo lehertuko ote zen. Lantegi horretan altzariak egiteaz gain, landu gabe ekarritako zurak ere prestatzen zituzten. 1895ean sortua zen eta indar eragilea 40 zaldiko Davey lokomobil batetik zetorkion. Sua izan zen 1899ko otsailaren 9an, auzokoen arabera, galdarako tximiniatik irten ziren txinpartek lantegiaren ondoan zegoen etxeari su eman zioten.

Herederos de M. Castiella y Cía sozietatea 1900ean sortu zen Jose Ortiz notarioaren aurrean, San Jose lantegia kudeatzeko, *La Azpeitiana* arma-lantegi zaharra egondako lekuan zegoela (Madalenako errebaletan). 1903an, bi azpeitiar, ebanisteriaren jabe egin eta gerora ustiatzeko Zestoako Benito Aranbururekin elkartu ziren Aramburu, Aspiazu y Cía merkataritza-sozietatea eratzeko.

Altzari industria emankorra hasi zen urte horietan Azpeitian: fabrikazio errepikakorra, ia seriekoa, baina oraindik makineriarik gabe (gaur ulertzen dugun moduan behintzat); tornu hidraulikoak salbu, polea eta uhalen bidez eragindakoak. Ekoizpena estandarizatzeko ahalegina egin zuten, kostuak eta prezioak merkatuz, batez ere egur inportatuekin lan eginez edo hemen eskura zeudenekin (pagoa, haritza eta gaztainondoa esaterako). Garai horretako aztartzaileak txunditu egiten ziren egurra lehertzeko instalazio batzuekin, prozesua arinago egiteko "aire beroa" erabiltzen baitzuten. Hori berrikuntza handia zen, normalean pilatu eta kanpoan lehortzen uzten zutelako (eta prozesuak luze irauten zuen). Artisau txikiak ere prezioak merkatzen ahalegindu ziren merkatuan lehiatu ahal izateko.

1900 eta 1915 artean Azpeitiko industria ikuspegian bi aldaketa handi izan ziren. Ur-jauziak ugaritu ziren argindarra sortzeko eta egurra nahiz altzarien sektorea indartu egin zen.

San Ignacio de Loyola altzari lantegia, Damaso Azcue Zabaliarena, mugari izan zen prozesu honetan. Azcue Lasaoen jaio zen, eta 1886an hasi zuen bere ibilbidea, Madalena auzoko artisau-tailer txiki batekin (zumezko aukiak, altzari osagarriak eginez). 1915ean Santa Anara aldatu zuen negozioa (Gaur egun Perez Arregi enparantza edo Etxe Zuriko plazatxoa bezala ezagunagoa), han eraiki zuen lantegi-gunea 1916an (Bikuña etxean) 120 langilarekin, ihi eta zumezko objektu mota guztiak egiten espezializatua.

Ondoren estiloko altzariak egiteari ekin zion, jeneralean Normandiako haritzaz. Aldi batean produkzio-motak ugaritu zituen, euskal altzariak sartuz. 30.hamarkadan Madril, Bartzelona eta Sevillan ere bazituen ordezkariak.

Herriaren azpiegituraren barruan ezinbestekoa zen udalak kalitatezko haragiaren hornidura bermatzea herritarrei. 1904an hiltegi berria eraikitzeko lanak hastea erabaki zuen udal korporazioak. Hainbat gorabehera izan ziren parrokia atzean eraiki nahi zutelako, baina azkenean 1907an hasi ziren lanak. XX. mendetik aurrera inizatiba pribatuaren esku geratzen joan zen lehen udalaren ardura izandako janari hornikuntza.

1920ko hamarkadan zubi berri bat eraiki zen Santa Ana enparantza eta Urola trenbideko geltokia elkartzeko.

Komunikaziorako bideak dira industrializazio prozesua baldintzatzen duten beste faktoreetako bat. Azpeitia erdigunean egotetik bazterrean gelditzera pasatu zen, Madrildik Irunerako trenbideak hartu zuelako garrantzia. Arazo horri irtenbidea emateko erantzunak izan ziren Urolako Trena eta errepede-sarean egindako hobekuntzak (Azpeitia-Tolosa Errezildik)

Damaso Azcue hiru sailetan agertzen zen Industria zentsoan. Jute txirikordak eta abarketa-zolak egiteko lantegian hogeita lau langile zeuden eta ekoizpen osoa Gipuzkoatik kanpo saltzen zuten. Bigarren negozioa ebanisteria zen, hamasei langilekoa. Azkenik, zumezko gaien lantegian, berrogeita hamabost gizon eta hamazazpi emakume zituen soldatapean. Zumezko ekoizpena osorik saltzen zuten Gipuzkoan.

Azcue lantegia planta handi bat zen, era guztietako lanak egiteko eta 200 langiletik gora zituen. Makinak uhalen bidez mugitzen ziren, motor elektrikoek eraginda.

2. Perez Arregi enparantzatik Don German Alberdi pasealekura, Enparango zubi pareraino (Etxe Zuriko plazatik Enparango zubira).

1879ko apirilaren amaieran jarri zuten martxan Azpeitiko argiteria publikoa (argiteria jarri zen Gipuzkoako lehen herria izan zen). 1890ean argindarra erabiltzen zuen sistema sendoagoa eraiki zen eta Belokiren errota (Enparango zubiaren ondoan) erabili zen zentral moduan. Anastasio Belokiren errotan lehenengo turbina jarri zuten, herriko argiteriarako elektrizitatea sor zezan. 1906an Belokik negozioa zabaldu egin zuen, marmoldegi zahar bat errentan hartuta (Enparan inguruan).

1910ean Enparango zuba zabaldu egin zuten.

3. Erdi kalean barrena (San Inazio kalea lehenago) Enparantza Nagusira

1860ko hamarkadan zubi berri bat eraiki zen Plaza Nagusia eta Urola ibaiaren beste aldea lotzeko. Zubi hori izango zen ondorengo azoka plazako eraikuntzaren oinarria.

1888an hasi ziren epaitegi eta kartzela "berria" eraikitzeako obrak. Baina lehenago Kontzeju Zaharraren azpian edo Baigerako eraikinaren azpian egon ziren zeldak.

1899ko apirilean erabaki zuen udalak Udak azoka berria eraikitzea. Estalitako eraikina egin nahi zen, garai hartan hiri handietan altxatzen zirenen tankerakoa, saltzaileei toki egokia eskaini nahi zitzaielako.

4. Goiko kaletik Hartzubiko zubira

1897an Hartzubiko zuba konpontzeko lanak hasi ziren, egoera txarrean zegoen eta ibaiaz bestaldeko biztanle kopurua hazten ari zen.

Industrializazioa garatzeko ezinbesteko beste faktorea finantza azpiegitura da. 1895. urtean Azpeitian ez zegoen ez bertako bankurik ez eta beste bankuen sukurtsalik ere. Azpeitian mikeleteek zuten Gipuzkoako Aurrezki Kutxaren ardura, libretetan dirua sartu eta ateratzeaz arduratzen ziren.

1920ko hamarkadara arte itxaron behar da azpiegitura sendoagoa ikusteko: Banco Guipuzcoano, Banco de San Sebastian, Banco Urquijo, Banco de Vizcaya eta Gipuzkoako Aurrezki Kutxaren sukurtsalak ireki arte.

1918an hasi ziren Loiolako etorbidea egiteko lanak, baina dirurik gabe geratu eta 1933an bukatu ziren Aldundiaren laguntzarekin.

5. Goiko Errota

Manuel Echanizek, Soreasu edo Goiko Errotaren jabeak 1900ean udalari eskaria egin zion errota berritzeko lanak egiteko: lurrun galdara bat jartzea, tximiniarekin teilapez estalita, indar eragilea handitzeko helburuarekin.

XX. mendearen lehenengo urteetan **elektrizitate-industriek** Azpeitian bide geldiezina hasi zuten. Irin lantegi moderno bat sortu zen, errota zahar baten azpiegitura hidraulikoa erabilita. 1907ko industria-estatistiketan Manuel Echaniz e Hijoren irin-lantegi gisa dator, Hartzubiko ibarrean. Bederatzi langile zituen, denak gizonezkoak. Aldaketak 1901 eta 1906 artean egin zituen.

Irin-lantegia berriro agertzen zen 1916ko estatistiketan, eta egunean 4.500 kilo ehotzeko gaitasuna zuela zehazten zen. Azpeitiko gainerako errotekin alderatuz gero, agerian geratzen zen makinaria berria sartzeak ekarri zuen eragina irin-ekoizpenean. Izan ere, herriko errota tradizionalaren gaitasuna 50 eta 300 kilo bitartekoa zen egunean. Echanizen lantegiari orduan San Sebastian de Soreasu deitzen zioten.

Azpeitian industria gizon horrek XX. mende hasierako urteetan sartu zuen metodoa, zilindro bidezko ehotzea edo goi-ehotzea, irina sistema austrohungariarrez egitea zen; irina gero eta finago fintzea harik eta “Vienako ogia” egiteko egokiena lortu arte. Alea sei aldiz jarraian ehotzen zen, bakoitzean ahalik eta irinik gutxien ateratzeko ahalegina eginez, ordenatu eta hobeto sailkatu ahal izateko. Lehenengo pasaldietan zilindroak urrun jartzen ziren elkarrengandik, alearen kanpoko aldea baino ez zuten kentzen eta horrela semola biribila lortzen zen, gero eta gehiago finduko zena. Ehotze bakoitzak bost edo sei irin neurri ezberdin ematen zituen, makina ezberdinekin kontuz-kontuz banatzen zirenak, horrela azkenean produktu fin-finak eta homogeneoak lortzen zituzten. Behin irin motak kalitatearen eta neurriaren arabera sailkatuta, nahastu egiten ziren kalitate iraunkorreko masa lortzeko.

Aldi hartan aurrerapen handia izan zen ohiko ehokuntzaren aldean. Sistema berriak abantaila asko zituen: ateratzean etekin handiagoa, irina kalitate hobekoa, produktu zuri-zuria, errazago jatekoa eta gordetzeko hobe.

Orokorrean **irin-sektorea** Azpeitian eskulangintzako errota hidrauliko ugariak ordezkatzeko zuten, gaitasun oso mugatuko ekoizpen-unitateak, teknologikoki haiekin bat ez zetozen garaian bizirik iraun zutenak. Hala ere baserri munduaren autohornikuntza premiei soberan erantzuten zien, pareko industrialek beren merkatua hiriguneetara bideratu behar zuten.

XX. mendeko lehenengo hamarkadan, Azpeitiko industria-egoera pizten joan zen beste industria-ekimen batzuekin, zilindro bidezko irin-lantegi berriari edo San Jose aroztegiari gehitu zitzaizkionak (mekanizazio maila oso handia zeukan). 1905ean Embil y Cia merkataritza-sozietatea sortu zen igeltsua egin eta saltzeko.

Handik urte batzuetara sortu zen *Unión Yesera Azpeitiana*, 1917an zortzi langile zituena. Azpeitiko udalerrian **marmol- eta igeltsu-harrobiak** zeuden, oso onak gainera.

1905ean, Azpeitiko herritar batzuk Corta, Arregui y Cía sozietatea sortzeko batu ziren, **oinetakoak egin** eta saltzeko. Lehenengo biek, zapataginak lanbidez, asmakuntza-patente batzuk zeuzkaten “oinetako mota guztiz berria sortzeko”, eta enpresa berriari garatu nahi zituzten. Sektore horren barruan langile gehien zeuzkana kontratatuta *Fermin Goñi y Compañía* lantegia zen, guztira 56 behargin baitzituen. 1912an, Francisco Olaegui oinetako eta larrua ontzeko lantegia ere aipatzen zen.

1908an egindako lan-ikuskaritza baten emaitzen arabera, enpresa gehienek diote laneguna 10 ordukoa zela, *Azpiroz y Cía* eta Fermin Goñirenean, 11 orduko laneguna baitzuten, eta *Oyarzabal y Arregui* oinetako lantegian izan ezik, 12 orduko laneguna egiten baitute.

Egur sektorea nagusitzen ari zen Azpeitiko jarduera ekonomikoan, eta lantegietako langileen %40 ari zen horretan lanean. Altzariak egiteko eskulangileen tailerrak sortu eta handitu ziren komunikazioen hobekuntzagatik eta Zumarragako geltoki hurbilak merkantzien garraiorako ematen ziren erraztasunagatik.

Astiro bada ere, herriko tailer txikiak oinarritzko lantegi-egitura bihurtu ziren, **teknologia berriak** eta lurrunez eta energia hidraulikoz eragindako makinak gehitu ahala.

Sektore horretan aitzindaria izan zen *Guibert, Muguruza y Compañía* altzari- eta hauspo-lantegia, *Lembicicoa* esaten ziotena, Bartzelonan 1888an egin zen Erakusketa Unibertsalean egon zen azpeitiar lantegi bakarra.

1901eko industria matrikuletan, Azpeitian guztira 24 **arotz** zeuden, herriko gremiorik handiena zalantzarik gabe, eta hamabi **saskigile**, denak Nuarben, bat izan ezik Urrestillan lan egiten baitzuen. 1908koan berriro ere

jarduera horren garrantzia nabarmentzen da “Nuarbe auzoan”.

Eskulangile-talde ugari honek inguruko herrietan lantegiak sortzen ari zirela ikusten zuen, soldatapean lan egiteko aukerak edo jarraitzeko moduko enpresa-ereduak. Batzuek beren negozioetarako konpetentzia eta arriskua ere ikusi zuten. Horregatik batzuk ausartu, arriskatu eta lanean hasi ziren makinaria “modernoarekin” turbina, polea eta uhalen bidez, elektrizitatearekin. Ekimen berriekin lehenagoko eskulangileen tailerretatik aldentzen joan ziren.

Horrela 1907ko industria-estatistiketan *Yarza y Cía, Azpiroz y Cía*ko zerra modernoak ageri ziren.

6. Hartzubia etorbidea

Altzarigintzak gero eta eskulan gehiago behar zuen lantegietan. Industriaren adar horren barruan sartu dugu **organoak egitea** ere. 1915ean lantegi berria sortu zen, *Elizgaray y Cía* izen sozialarekin, 36ko gerraren ondoren *Organería Española*ren eskuetara aldatu zen. Lantegia Hartzubia errebelean eraiki zuten, Madalenarekin batera herriko industria-gunerik garrantzitsuenak. Lantegiak solairuak zituen, eta arkitektura-tipologia horri esker, erraza zen herriaren barruko beste eraikinekin nahastea. Lehenengo solairua zura landu eta organoko tutuak egiteko erabiltzen zen, eta bigarrena teklatuak eta mintzak egiteko. Zeregin horretan hamabost bat langile aritzen ziren, emakumeak gehienak. Batzuek beste, urtean sei organo egiten zituzten.

Azcue eta Elezgarayren enpresek emango diote hasiera Azpeitiko industria bilakaeraren aldi berriari, 1915etik aurrera, Lehen Mundu Gerrak ekarri zuen hazkunde testuinguruan.

1923 arte industriak aldi oparoa ezagutu zuen. Konpetentziarik gabe eta eskaria handituta, kontsumorako gaien prezioak igotzeak ekoizleen irabaziak igotzea ekarri zuen. Eta irabaziak beti dakar arlo edo sektore horretan ekoizle berriak sartzea.

Azpeitian, testuinguru horretan, altzari ekonomikoen lantegi handi bat ireki zuten, *Aguirre y Cía. S en C.*, ekoizpen eta eskulanerako gaitasun handiagorekin. 1921ean sortu zen, Miguel Aguirre enpresa-gizonak bultzatuta. 1923ko Industriaren Estatistikak azaltzen du *Aguirre y Cía* 120.000 pezetako kapital soziala zeukala eta hirurogeita hamahiru langile zituela. Makinariari lau motorrek eragiten zioten. Altzariak ez ezik, aulkiak eta sukaldarako hauspoak ere egiten zituzten, dena pago-egurrez. Ekoizpenaren zati txiki bat baino ez zen Gipuzkoan saltzen, gainerakoa Espainiako merkatura bidaltzen zuten.

Zerra mekanikoen kopurua ere gero eta handiagoa zen garai horretan. Zerrategi horietatik gehienak lehenagoko errota berrituak ziren, Urola ibaiaren indar hidraulikoa erabiltzen zuten indar eragiletzat egurra mozteko nahiz kutxa edo kupeletarako egurra egiteko.

Artisautza-tradizioak, baserri munduari lotuta, posible egin zuen arotzeria sektore indartsua bihurtzea Azpeitiko ekonomian. Prozesua geldoa izan zen, tailer-txikiak lantegi bihurtzen joan ziren, mekanizazioan oinarrituta eta aurrerapen teknikoetan oinarrituta. Hala ere manufakturarik luzaro iraun zuen; burgesen gustu berriek **ebanisterian eta tapizgintzan** ordura arte ezagutu gabeko garapena ekarri zuten.

Azpeitiko industriaren ikuspegia zabalduz, *Fundiciones Lapeira* aipatzekoa da, Hartzubiko lantegi bat, Javier Lapeirak sortua, ehun mila pezetako kapitalarekin eta zazpi langile zituela. Urtean berrogeita hamar mila totxo burdinurtu eta berrogei mila kilo ingeles cock erabiltzen zituzten, urtean berrogeita hamar tona pieza urtu ekoizteko. Dena Gipuzkoan saltzen zuten. Javier Lapeira Gurruchagak, 1913an sortu zuen lantegia Garmendipe futbol zelaiaren ondoan. Hasieran **burdin fundizioa** baino ez zeukan, baina handik urte batzuetara letoiaren atala ere gehitu zuen.

Fidel Cazalis beste fundizio baten jabea zen brontzea, letoia eta aluminioa lantzen zituena. Bi mila eta bostehun pezetako kapitala jarri zuen eta laguntzaile bakarra zeukan, aprendiz gisa kontratatua.

Beste bederatzi errementari zeuden, makineria konpontzeko bi lantegi eta **sagardoa eta gaseosa** egiteko bi lantegi apal.

Igeltugintza oraindik ere bi lantegik ordezkaten zuten. Bat *Alberdi y Fernandezena* zen, bost soldatapeko zituen. Bestea, *Herederos de Francisco Embil*, sei langile zituena.

Lantegi handiagoen ondoan Azpeitian oraindik **abarketagile artisauak** agertzen ziren, negozio txikiak zituztenak. Gehienek bakarrik egiten zuten lan, soldatapekorik gabe.

Beste abarketagile askok etxe inguruan jarduten zuten, 1925eko aipamen honetan agertzen den bezala: "Azpeitian, nekazaritza-ingurua izan arren, antzina-antzinatik dago abarketak egiteko industria. Inguru haietako baserrietan etxean lan egiten da lantegietarako. Gizonek zolak egiten dituzte eta emakumeek oihala. Sexu bietako mila pertsonak baino gehiago parte hartzen dute sarritan halako zereginetan".

Herrian pixkanaka industria jardueretan lan egiten duten lantegiak eta langileak ugaritzen doazela ikusten da. 1920ko biztanle erroldak lehenengoz erakusten zuen industria jardueretan lan egiten zuten herritarrak gehiago zirela nekazaritzan zihardutenak baino.

1924ko industria-produkzioaren estatistikan jasota dago lantegi berria sortua zela altzariak egiteko, *Eugenio Aramendi y Cía* sozietatea. Udalerriko azkeneko industria sorkuntza izan zen aldi baterako. **Meatzeak esplotatzeko saiakeraren bat** baino ez zen izan salbuespena, garrantzirik gabea. Zink meatzeak esplotatzeko lanak izan ziren, Arauntza mendian denak, 1927ko martxoan hasitakoak, Bilboko kapitalarekin sortutako enpresa baten eskutik.

Azpeitiak bizi izandako industrializazioa berandu, motel eta pixkanaka hasi zen. Bigarren Gerra Karlistatik aurrera industrializazio-prozesua abiada hartzen hasi zen Gipuzkoako lurralde osoan. 1880. urte inguruan hasi zen lurraldearen egitura ekonomikoa sakon aldatzen, orduan gertatu baitzen lehenengo egitura zaharretik eredu kapitalistarako aldaketa. Horrekin batera, lehen nekazaritzan oinarritutako bizi-ingurune hori hiritarra eta industrialia bihurtu zen, lantegiek eta langileentzako etxebizitzek espazio bakarra hartuz.

Aldaketa hori Azpeitian XX. mendeko lehen eta bigarren hamarkadan hasi zen nabaritzen; nekazaritza alorrak eta soro-lanetan aritzen zen populazio aktiboak izugarritzko garrantzia zuenez oraindik ere hainbat hamarkadetan izan ziren nagusi.

Azpeitiko enpresa-egituraketa honela laburbil daiteke: tamaina txikiko establezimenduak nagusi dira eta hauetako gehienak familia-jabetzakoak, eskueran zegoen kapitala oso mugatua baitzen. Horren ondorioz, langile-borrokaren antolaketa eta identitate kolektiboaren sentimendua oso espezifikoak izan ziren.

Eskulanari dagokionez, gizonezkoak ziren nagusi. Gainera, gizonezkoenaren aldean emakumeen soldatak askoz apalagoak ziren. Hona hemen bi adibide: Goñiren fabrikak batz bestea 2, 75eko soldata aitortzen zuen, emakumezkoena eta gizonezkoena bereizi gabe; eta Oyarzabalgoak, gizonezko zirenei 2,5 pezeta ordaintzen zien eta emakumezkoei 1, 50 pezeta.

Ohikoa zen haurrak eskulan gisa erabiltzea, baina sarritan lan-ikuskaritzetan datu hauek ezkutatu egiten ziren. Nolanahi ere, langileak oso gazteak ziren orokorrean. XX. mendeko lehen hamarkadan urteetan Damaso Azcue enpresariak adin txikiko hamabost langile zituen, horien gurasoen baimenarekin hartutakoak: 11 eta 15 urte bitartekoak ziren, gehienak emakume ezkongabeen seme-alabak.

7. Gerra ondorengo industriaren garapena. Landeta auzoren indartzea.

Gerra Zibila iristean industrializazio prozesua eten egin zen. Hurrengo urteetan industria hazteko aukerak bertan behera geratu ziren. Munduko Bigarren Gerrak eragindako baldintzek areagotu zuten Isolamendu garaia zen. Garapenaren ordeztu biziraun beharra nagusitu zen.

Gobernuak tailer asko konfiskatu zituen, ekipamendu eta guzti, eta enkantera atera ziren. Tailer horien berezko jabe zirenek ezin izan zituzten denak berreskuratu.

Gerra amaitzean ekoizpen-ondasunen egoera penagarria zen; urteetan intentsiboki erabiltzeaz gain ez ziren behar bezala zaindu eta askotan esperientzi gutxiko jendeak erabili zituen.

1940ean zenbait fabrikak jarduerari berriro ekin zioten “makineriarik gabe” *Errazkin y Cíaren La Azpeitiana* zurgindegia edo Felipe Urangaren mojen errebaletako altzari-tailerra. Batzuetan, enpresa jardunari berrekiteko adorea zapuztuta geratzen zen, gauzatzeko aukera errealik ez baitzegoen.

Bien bitartean, lehen altzari-fabriketan ibilitako zenbait langile beren kontura jartzera animatu ziren.

1939 eta 1948 urte bitarteko aldiak industriagintzan berregituratzeko premia eta teknologia-inbertsioen ia erabateko gabezia izan zituen bereizgarri. Gerra ondoren garatu zen autarkia-politikaren bitartez kanpoarekiko burujabetasuna lortu nahi zen eta horrek industria ekimenek aurrera egitea eragin zuen. Isolamenduaren ondorioz, industria-alorrek energiari ezari, elektrizitate mozketei, lehengaiak eskuratzeko zailtasunei eta hornigaiaren gabeziari egin behar izan zion aurre.

Hala ere herriko industria jarduerak gerra-aurreko ekoizpen indizea berreskuratzea lortu zuen eta fabriketako langileen kopurua bikoiztu egin zen.

Altzarien sektoreak nagusi izaten jarraitu zuen. Berrikuntza ahaztu eta estilorik klasikoenak nahiz tradizionalenak nabarmen berpiztu ziren.

Emakumeen presentzia ehungintzan baino ez zen nabarmendu, jutea iruteko fabrika bat eta beste hamar abarketa-fabrika zeuden sektorean.

Nahiz eta nekazaritza eta abeltzaintza jarduerak garrantzia handia izaten jarraitu, berrogeita hamarrek hamarkadaren amaieran esan daiteke Azpeitia hiri industrializatua zela. 1940tik aurrera aplikatutako eredu autarkikoari amaiera eman zitzaion. 1959ko Ekonomia Antolakuntzako Dekretuarekin ekonomia kanpoaldera ireki zen eta horrela industria ekimenaren aldi berri bati hasiera eman zitzaion.

Altzarigintzak nagusi izaten jarraitu zuen baina **sektore siderometalurgikoan** sortutako enpresa batek herriko fabriken jarduera dinamizatu zuen, Marcial Ucin espresak. Enpresa hori Ucindarrek (Usurbil eta Lasaoko fabrikekin lotuta zeuden) 30.hamarkadan eraikitako familiako tailer txikian sortu zen. 1958an, altzairu fabrikak jauzi egin eta elkarte anonimo gisa eratu zen.

60ko hamarkadan bulegoen eraikina eta lehen pabilioia eraiki zuten, geroago biltegi moduan erabili zena. Hurrengo hamarkadan, berriz, nabe berria eraiki zen, altzairu-fabrika eta laminaziorako erabili zena, labe elektriko eta guzti. 2005etik *Corrugados Azpeitia* izenarekin *Alfonso Gallardo* taldearen barruan geratu zen 2013an itxi zen arte.

Altzarien sektoreak eragile lana egin zuen aldi bertsuan garatzen joan ziren enpresa txiki subsidiarioak sortzerakoan: industria-hornigaiaren fabrikak, mekanika eta elektrizitate tailerrak, galdategiak eta laminatu metalikoak eta zerrategiak esaterako. Horien artean *Damaso Azcue* enpresa nabarmendu zen.

Zentsuan herriko industria-egoera berpiztu zuten hainbat fabrika berri agertu ziren, horien artean *Muebles Urbietta*, 1956an Juan XXIII kalean eraikia, Frantziskanetako baratzaren ondoan, komentuak alokairuan zuen orubearen ondoan.

Guibert Azcue arkitektoak berak diseinatu zuen, 1966an, *Industrias Aramendi* (altzairu kalibratuak ekoizten zituen) enpresarako nabea, eta *Muebles Loiola* fabrika. Bi pabilioiak Landeta auzoan eraiki ziren, enpresa-jarduera ugari biltzen hasi zen gunean. Urte horietatik aurrera Azpeitiko industria zabalkunderako erdigune bihurtu zen Landeta, kokagune ezin hobea baitzen, herriko kanpoaldean zegoena, inguruko herriei ongi komunikatua eta nabe handietarako nahiz behar zenean esku lana handitzeko adina leku zuena.

Agertu berri zen Landetako industrialdearen erdigunean altzari fabrikazioan aritzen zen *Danona kooperatiba* eraiki zen (1961). Denbora baten buruan, 1974an, enpresak espazio beharra zuenez Lasao auzora joan zen.

Landetan bertan, 1961ean *Iralag* etxea sortu zen, tornu automatikoak edo torloju bakarrekoak fabrikatzeko. Hortik oso hurbil, urte berean, *Ganbil* instalatu zen. 1966an *Zubiola Sozietate Kooperatiba* instalatu zen, zura eraldatzeko makineria fabrikatzen zuena (ebakitzeko lanabesak, zulagailuak, molduretako fresak, zerrak...).

Hirurogeiko hamarkadan enpresa-proiektu ugariaren zabalkuntza sendotu zen. Egonkortasun Planak etxerako osagaien merkatua handitu zuen. Eraikuntza eta etxebizitzaren gorakadaren nahiz kontsumitzaileen erosteko ahalmen handiagoak eraginda, areagotzen ari zen eskaera aktibo horrek ekoizpen-bolumena handitzea ekarri zuen eta horrekin batera industria-azpiegitura handitzea ere.

Prozesu horretan industria-diseinua eragile erabakigarria izan zen (serieko produkzioa, makina, teknologia nahiz mekanizatu-eredu berriei batera). Altzariak seriean fabrikatzea berandu iritsi zen Azpeitira.

Aldaketa horrek kalte handia egin zion bailaran egur-artsutza aritzen ziren tailugileei, zurginei eta arotzei. Horiek altzari-fabrikatzaileen enpresetarako ere aritzen ziren eta enkarguz zenbait lan txiki ere egiten zituzten.

Artisau zaharrak historian tradizio luzeko garai baten amaiera iragartzen zuen hastapenaren testigu izan ziren, industria-orube zaharrak utzi eta zabalkunde-gune berriei lekua uztean. Garapen urte horietan Azpeitiko erdigunea fabrikentzat mugatuegia geratu zen.

1970eko hamarkadan Urrestillarako bidean zegoen Larrañagako industria-gunea ere osatzen hasi zen. 1976tik aurrera Azpeitian ere nabaritu ziren petrolio- krisiaren ondorioak, ekoizpen-egitura osoaren oinarriak astindu baitzuten.

Industria jarduera murriztu zen, langabezia-tasa nabarmen igo, fabrika asko itxi; ondorioak izugarriak izan ziren gertatzen ari zenaz ohartu ez ziren sektoreentzat.

Krisiaren ondorioz herrian historikoak ziren zenbait enpresa behin betirako itxi ziren (*Mubles Arruti*, *Organería Española*, *Aguirre Hnos*, *Damaso Azcue*).

8. Landeta auzoan dauden enpresetara bisita.

Orain arteko ibilbidean Azpeitian batez ere altzarigintza sektorea eta siderometalurgia nabarmendu direla azpimarratu dugunez, gaur egun Landeta auzoan dauden sektore hauetako bi enpresa bisitatzea joateko proposamena luzatzen dizuegu. Hemen dituzue beraien web helbidea eta datuak harremanetan jartzeko:

8.1. Lan Mobil

Helbidea: Atxubiaga Kalea, 2, 20730 Azpeitia

Telefonoa: 943 15 91 00

Web helbidea: <http://www.lanmobel.es/>

8.2. Glual (siderometalurgia)

Helbidea: Antzibarrena Kalea, 5, 20730 Azpeitia

Telefonoa: 943 15 70 15

Web helbidea: <http://www.glual.es/es/home.html>

6. UNITATEA: NORA GOAZ?

1. Atzera begira.

Azpeitia Ezagutzen egitasmoaren azken unitatea da hau, seigarrena hain zuzen ere. Egitasmoa borobiltzeko zeregin nagusia duen unitate honetan XX. mendearen zati handienari dagozkion gaiak landuko ditugu eta beste bost unitateetan landutakoa birgogoratuko dugu. Gure herriko historiari begirada azkarra emango diogu orainaldira hurbildu arte.

Aurreko unitateen bidez, gure herriaren garapena ezagutu dugu. Haren ondoan, garaian garaiko gure herritarrak nola bizi ziren, zein arazo zituzten, garai bakoitzean hartutako erabakiak, herria nola egituratzen joan ziren eta abar jakin ahal izan dugu. Denbora, ordea, aurrera doa eta harekin batera herria ere garatuz doa; herria, zentzurik zabalean, hirigintza eta azpiegiturekin batera kulturalki ere garatzen baitoa, gure ondare kulturala osatuz.

Ondare kulturalaren hainbat arlo ezagutu ahal izan ditugu urte hauetan. Horietako askoren bilgune eta aterpe dugun euskararen egoera aztertzeko baliatu nahi genuke unitate hau. Garaian etorri diren herritar berriek beste hizkuntza batzuk ekarri dituzte gurera. Soka hori ez da eten eta gaur asko dira gure herrian hitz egiten diren hizkuntzak. Haien ondoan biziraun behar du euskarak. Haren gaur eguneko egoera ezagutu ondoren harenganako sentsibilizazioa landu nahi genuke.

Azkenik, eta egitasmoa burura eramateko, gure aurrean ditugun ikasleak izango dira bihar-etzi erabakiak hartu eta herriaren martxa gidatuko dutenak. Gure lana da gure aurrekoek eta guk geuk zer egin dugun azaltzea. Zer nolako herria imajinatzen ote dute edo zein herri motatan bizi nahi dute gure ikasleek? Zer herri motarekin egiten dute amets? Horretan sakontzera gonbidatu nahi ditugu, urte batzuen buruan gure herria nolakoa izan daitekeen irudikatzen eskatuz.

Zalantzarik gabe guretzat ere interesgarria izango da ikasleen artean sortuko dena. Izan ere, aurrera begira jarri eta etorkizuneko herritarrek urte batzuk barru herria nolakoa izango den eta nolakoa izatea nahi luketen ezagutu ahal izango dugu. Gure herriaren eta gure aurrekoen ibilbidearen lekukoa pasa dugu, osatu dugu beste kate maila bat gure herriaren ondarean.

2. XX. mendea / XXI. mendea

XX. mendeko herritarrak gara gu eta XXI. mendekoak, berriz, egungo ikasleak. Ez gaituzte urteek soilik bereizten. Beste garai batzuk, beste bizimodu batzuk ezagutu genituen guk. Bizitzeko modu ezberdin hark harreman zuzena zuen herritarren artean garai hartan zeuden harremanetan, herriaren egituraketan, bizitzan, azken finean.

Batez ere, nekazaritza gizartean oinarritutako herri industrial batekoak, herri langile batekoak gara gure mendekoak. XX. mendeak askotarako eman du; Urolako tren martxan jartzea, Errepublikaldia, gerra zibila, euskara eta euskal kulturaren amaiera zirudien gerraondo luzea, krisi ekonomiko sakona, frankismoaren iluntasuna, askatasun egarria, torturak, espetxeratzeak, indar edo talde armatu ezberdinek eragindako hildakoak, frankismoaren azken ostikoetan fusilatutakoak, estatuaren indarrek tiroka txikitutako gorpuk, drogaren atzaparretan eroritakoak, errepresio bortitza jasandakoak.

Horien guztien ondoan, bidegabekeria sozialaren, gure kulturaren, euskararen, eta finean bizimodu duinago baten aldeko borrokak indartsuak eta irmoak izan ziren. Gure herriak, eta herritarrok bide batez, gogotik borroka egin genuen alde negatibo haien guztien aurrean oldartzeko eta errealitate hura aldatzen saiatzeko. Beste aukera eta beste arazo batzuk dira XXI. mendekoak. Haiek marraztutako esparruan jarraitu beharko dugu borrokatzen guk eta, batez ere, gure ikasleak.

3. Zer dakigu?

Aurreko unitateetan egin dugun antzera, ikasleek dakitenetik abiatzea proposatzen dugu. Zer dakigu landuko dugun gaiari buruz?

Horretarako Azpeitian XX. mendeko zenbait une eta gertaeretan ateratako argazkiak non ateratakoak diren asmatzeko proposatzen dugu. Argazkien artean denetarik dago, batzuk mende hasierakoak dira, besteak mende bukaera ingurukoak, batzuk fikzioa, besteak hobe behar bada fikzioa izan balira...

1. JARDUERA: Ba al dakizu non ateratakoa den hauetako argazki bakoitza? Jarri ezazu argazki bakoitzaren azpian argazkilaria non ateratako argazkiak diren. Interesgarria izan daiteke ahoz galdetzea ikasleei noiz ateratakoa izan daitekeen bakoitza (XX. mende hasiera, XX. mende erdialdea edo XX. mende bukaera). Argazki hauetako batzuk ez dira errealak, muntaiaren bidez Azpeitiko portua irudikatzen da esaterako. Interesgarria iruditu zaigu jolas egitea.

Koadernoko 26. orrialdea

4. Kokapena: non kokatuta gaude munduan?

Gure herria munduan non dagoen kokatuta jakiteko hainbat erreferentzia izan behar dira kontuan.

Alde batetik, meridioak eta paraleloak. Mundua goitik behera eta ezkerretik eskuinera erdibitzen duten lerro irudikariak dira. Lerro bakoitzak zenbaki bat du. Hala, munduaren gerri buelta osatzen duen paraleloari **ekuatorea** esaten zaio. Gu, ekuatore horretatik iparraldera gaude kokatuta.

0 meridioa, berriz, **Greenwich-eko meridioa** esaten dioguna, gure ekialdera pasatzen da. Neurri eta kokapen horiek kontuan izanik, gradu eta minutu hauetan gaude kokaturik munduan: 43°11'8" I, 2°15'55"M.

1. JARDUERA : Beste unitateak landuz ikasitakoarekin baduzu herriaren berri. Baina jakingo ote zenuke gure herria kokatzen Iparraldean, Hegoaldean, Ekialdean edo Mendebaldean hitzak erabiliz horretarako?

Euskal Herrian?

Iberiar Penintsulan?

Europan?

Eta munduan?

2. JARDUERA: Hiru koordenatu hauetatik bakarra da Azpeitiarena, ba al dakizu zein den?

27° 37' 18" H, 15° 03' 25" M

43° 11' 8" I, 2° 15' 55" M

57° 23' 09" I, 33° 12' 31" E

Beraz, gure herriko koordenatuak hauek dira:

LATITUDEA:

LONGITUDEA:

Koadernoko 27.orrialdea

5. Neurri gehiago

Herriaren beste neurketa bat altuerarena da. Altuera, itsas mailaren arabera da eta herrien, mendien eta abarren garaiera kokatzeko erreferentzia bezala balio du.

Baina itsasoaren maila egonkorra ez denez eta gainera munduko itsaso guztiak ez daudenez altuera berean, estatu bakoitzak maila jakin bat hartzen du leku eta garai jakin baterako. Estatu horretan finkatu nahi den edozein garaiera, maila jakin horrekiko kalkulatu behar da. Garaiera horiei ortometrikoak esaten zaie.

Espainiako eta Frantziako estatuetan Mediterraneo itsasoarekiko hartzen dira erreferentziak eta ezarriko dagoen maila Alacant-eko mareografoak jaso zuen 1870 eta 1882 urte bitartean. Ondoren, era zehatzean kalkulatu dira nibelazio sarea osatzen duten Espainiako estatuko puntuen kotak. Lehen puntua, (NP1), Alacant-eko udaletxera sartzeko eskailerako 3. mailan kokaturik dago eta puntu horren kota, 3,4095 m-takoa da.

Ondoren, eta trenbidearen ibilbidea baliatuz, tren geltokietako itsas mailak finkatu zituzten eta geltokian bertan edo udaletxean jartzen zituzten.

Gaur egun, errepideak erabiltzen dituzte horretarako. Neurtutako puntua iltze baten bidez adierazten da. Iltzea, horma batean edo lurrian egon daiteke. Iltze horiek funtsezkoak dira, topografiako lanak egiteko adibidez, eta kalean neurketak egiten ikusten ditugunean iltze horiekiko erreferentzia behar dute.

1. JARDUERA: Jakingo al zenuke esaten Azpeitiak zenbateko altuera duen itsasoaren mailaren gainetik?

- a) 736m
- b) 289m.
- c) 82m.

2. JARDUERA: Zer neurritan ematen da altuera hori?

3. JARDUERA: Zein itsaso hartzen da kontuan, itsasoaren gainetik duen altuera zehazteko orduan?

Koadernoko 28. orrialdea

6. Nortzuk, zenbat eta nolakoak gara herrian bizi garenak?

Azpeitiak 69,4 kilometro koadroko azalera du. Jende gehiena lur esparru txikian bizi da. Gure udalerriko lur askotan ez da inor bizi.

Gaindegiak www.atlasa.net web orrialdean aipatzen duenez, 2015ean Azpeitiak 14.675 biztanle zituen eta bere dentsitatea 212koa zen (biztanle /kilometro koadroko).

Demografia datuei esker nortzuk garen, zein adinetakoak, zenbatek eta non lan egiten dugun, zenbat etxebizitza ditugun, horietatik hutsik zenbat dauden eta antzerako datuak jakin ditzakegu. Datuak honakoak dira:

EMAKUMEAK	7.290
GIZONEZKOAK	7.385
0-19 urte bitartekoak	3.127
19-64 urte bitartekoak	8.779
65 urtetik gorakoak	2.819
Zahartze Indizea	112,4
Biztanleen batz besteko adina	41,7
Aktibitate tasa	%77,3
Emakumeen aktibitate tasa	%71,5
1.sektorean okupatutako biztanleria	%2,04
2.sektorean okupatutako biztanleria	%35,99
Eraikuntzan okupatutako biztanleria	%6,11
Zerbitzuen sektorean okupatutako biztanleria	%55,86
Euskal Hitzunak	12.778 (biztanleen %87,6)
Erabilera soziala	%59,8 orotara /%68,2 euskaldunen artean
Familia etxebizitzak	7.333
Etxeak jabetzan	5.418
Alokairuan	359

Arrosaz azpimarratutako datuak:2014ko udal erroldaren arabera (EUSTAT) Berdez azpimarratutako datuak 2016koak dira. Iturria: euskalgeo.net eta UEMA atlasa.

Beste datu guztiak 2015eko datuak dira. Iturriak: Gaindegiako atlasa.net eta INEren web helbideak.

1. JARDUERA: Azpeitiak 69,4 km koadroko azalera du. Bertan 2015an, 14.675 lagun bizi ginen, horietatik %85 baino gehiago hirigunean; gainerakoak zazpi auzotan banatuta zeuden: Izarraitz, Aratz-erreaka, Eizagirre, Elosiaga, Loiola, Odria, Oñatz, Urrestilla eta Nuarbe auzoetan.

Zenbatekoa da beraz gure herriko dentsitatea?

Gogoratu dentsitateak kilometro koadroko zenbat jende bizi den adierazten duela.

Gure herriko dentsitatea 2015ean _____

Koadernoko 28.orrialdea

7.Garraioa.

Kamioiak izan aurretik garraioa itzain eta zamaltzain bidez egiten zen. Idi eta zamari bidezko garraioak neke eta izerdi asko eragiten zuen.

7.1. Automobil zerbitzua

1900 inguruan ziren lehenengo automobil zerbitzua jartzeko asmotan, Zumarragatik Zumaiara bitartean. Belgikako elkarte bateko ordezkari zen Adrian Gotek Azpeitiko udalaren laguntza eskatu zuen zerbitzu hau abian jartzeko baina agintariek ezinezkoa zela erantzun zioten.

Bilbotik Donostiarako trenarekin konbinatuz *La Vascongada* enpresak eskaini zuen automobil zerbitzua urteetan zehar. Plaza Txikian tokia libre uzten saiatzen ziren automobilarentzat.

26

Plaza txikian bertan eskatu zuen lokal bat 1908an aipatutako enpresak, bulegoak eta biltegiak edukitzeko. Agintariak baldintza batzuk ezarrita Kontzeju Zaharreko erdiko arkuaren errentan eskaini zituen.

Horrela *La Vascongada* enpresak Kontzeju Zaharreko lokala errentan edo alokairuan hartu zuen. Gipuzkoako Aurrezki Probintzialak ondoko lokal bat hutsik utzi zuenean bere bulegoak eta biltegia handitu zituen.

1929an Nuarbe eta Azpeitia arteko autobus zerbitzua jarri zuten martxan. Ondorengo urteetan egunean hiru bidaia eskaini ziren Nuarbe eta Azpeitiaren artean.

7.2. Tranbia elektrikoa eta Urolako trenak.

Gurdi eta diligentsiez gain aurrerapen handiagoa eskainiko zuen garraio bidea nahi zen herriarentzat. Industriek produzitzen zituzten gaiak herritik kanpora baldintza egokietan ateratzeko zailtasunak zituzten eta bestetik herritarrei mugikortasunerako erraztasun handiagoa eskaini nahi zituzten.

Trenbidea garai berrien erakusgarri zen. Azpeitira nahiko berandu iritsi bazen ere, herriari aurrerapen ekonomiko, sozial eta kultural izugarriak ekarri zituzten.

Durango-Zumarraga tren konpainia 1889ko abuztuan sortu zenean Bilbo Frantziako mugarekin harremanetan jarri zuen. Zumarraga izan zen Bizkaiko trenbide nagusia Norteko linearekin lotu zuen lekua. 1893 eta 1901 urteen bitartean Elgoibar Donostiarekin lotu zuen ibilbide berria osatu zen eta 1914 eta 1916 bitartean, burdinbide estuko sarea Plazaola eta Bidasoako trenbideekin osatu zen.

1919an Arabako lurraldearekin lotu zen Debagoiena, 1888an eraikitzen hasitako *Ferrocarril Anglo-Vasco-Navarro* izenekoari esker. Lehenengo Gasteiz eta Leintz-Gatzagaren arteko ibilbidea ezarri zen, eta ondoren Bergaran Mekolaldeko geltokia; hor ezarri zen *Ferrocarriles Vascongados* trenbideekin lotunea.

27

Sare hori 20.hamarkadan osatu zen eta horretarako trenbide sare trinko horretatik kanpo geratu zen Gipuzkoako bailara bakarretik igaroko zen trenbidea eraiki zen: 1926ko otsailaren 22an Urolako trena zerbitzua ematen hasi zen, trakzio elektriko bidez.

Baina Urola bailarako herriek askoz ere lehenago sentitu zuten garraio sistema modernoa eskueran izateko beharra. Garraio-azpiegitura berriarekin industria sustatzen lagundu nahi zuten eta gizarte modernoarentzat oinarritzko ekipamendua eraiki.

Azpeitiak funtsezko papera jokatu zuen trenbide berri honen sorreran. Hasieran trenbidearen proiektuarekin batera tranbiaren proiektua gauzatu nahi zen baina azkenean bertan behera geratu zen tranbia eraikitzeko asmoa.

Urte batzuk beranduago Serapio Mugikak Gipuzkoako kronistak aipatzen zuen:

“Trenak ez ditu Azpeitiko guneak igarotzen, eta Norteko trena erabiltzeko bidaiariak Zumarragako geltokiraino iristeko bagoi-zerbitzua erabili beharra dute, kostaldeko trena erabiltzeko berriz: Zumarragara doazen bagoi horiek erabili behar dituzte edo Arroara eramango dituen auto-zerbitzua; edo bestela gune horretatik, edo Elgoibarko geltokitik ekarriko dituen. Gipuzkoan alde hori da, hain zuzen, tren-lineetatik urrunen dagoena”.

Hitz hauetatik trenaren ametsa gauzatu arte zortzi urte igaro ziren. Baina proiektua, tranbiaren proiektua bezala, askoz ere lehenagotik hasi ziren garatzen, 1884an izan zuen jatorria. Ideia hauek gauzatzea bide bihurria eta gorabeheratsua izan zen, tren- linea berriaren ibilbidea bezalaxe. 1887an bailarako udalek Pablo Alzola bizkaitar ingeniariari proiektu bat egiteko agindu zioten. Urte haietan Alzola eta Adolfo Ibarrieta ingeniariak eztabaida gogorra izan zuten, batek trenbide arruntak eraikitzearen alde egiten baitzuen eta besteak trenbide estuaren alde.

Ekimen pribatua mugiarazteko saiakera guztiak alferrikakoak izan ziren; azkenean erakunde publikoek hartu zuten bere gain proiektuaren ardura, bai eta linea ustiatzeko ardura ere. Gipuzkoako Foru Aldundiak bazekien tren horrek praktikan herriak isolamendutik aterako zituela, Loiolako Santutegia eta Zestoako bainuetxea bezalako leku turistikoetara zerbitzua eskaintzarekin batera.

Proiektu horri behin-behineko onespena *Ley de Ferrocarriles Secundarios y Estratégicos* legeak eman zion 1908an; Zumarragatik Zumaiarainoko linea osatzea aurreikusten zuen. *Ferrocarriles Vascongados* enpresak kontzesio horrekiko interesa agertu zuen eta proiektu berria egiteko agindu zion Juan Manuel Alonso Zabala errepide-ingeniariari. Proiektu hori azkenean onartu egin zen, baina 1915ean enkantea egin zenean, hutsik geratu zen. Urte batzuk geroago, Foru Aldundiak beste aurrekontu bat onar zezala eskatu zion Sustapen Ministerioari. Lizitatzailerik bakarra enpresa hura izan zenez, 1920ko urrian trenaren kontzesioa lortu zuen.

Berehala hasi ziren eraikitze lanak eta horretarako urte batzuk lehenago Alonso Zabala ingeniariak egindako proiektua erabili zen. Obrak Alonso berak zuzendu zituen; Ramon Cortazar arkitektoak ere lagundu zuen; hari zor diogu geltokien diseinu zaindu hori.

Ibilbidea Zumarragan hasten zenez, herri hori tren-lotura funtsezkoa bihurtu zen. Ibilbideak 30 kilometrotan zehar Urola ibaiko bailarari jarraitzen zion. Ondoren Arroakoan sartzen zen eta Zumaian Bilbotik Donostiarako trenarekin bat egiten zuen. Gune horretatik adar bat ateratzen zen, zamalanetarako moila eraiki zen porturaino.

Trenbide hori eraikitzea teknologiaren ikuspegitik erronka izateaz gain ingeniariak zibilerako aurrerapen handia izan zen, bailarako orografia malkartsua eta bihurtuak baitzen. Zabalak nabarmen hobetu zuen Alzolaen proiektua: bihurtuak erradio handiagoa eman zion eta maldak arindu egin zituen; hartara Urolako trena Gipuzkoan ondoen tratatutako burdinbide estuko trena bihurtu zen.

Ibilbideak guztira 36 kilometro pasatxoko luzera zuen, 26 tunel, 20 zubi eta 13 geltokirekin; azken horien eraikinak estilo ezberdinetakoak ziren, herri bakoitzaren molde eta izaerari egokitutakoak. Hala, Azpeitikoarentzat etxe-jauregi erakoa aukeratu zen, noblezia kutsu nabarmeneko; Azkoitiko eraikinak neobarroko estiloko ezaugarriekin batera estilo klasikoko beste batzuk konbinatzen zituen eta Zestoakoari lurraldeko etxe-dorreen itxura eman zitzaion; Zestoako eraikinean eragina izan zuen Bainuetxeak, horrek zekarren turista aldearekin. Iraeta, Lasao edo Zumaia-portua eraikinetarako neo-erregionalista estilo bete-beteko apaindurak aukeratu ziren.

Trenbidea elektrizitatez hornitzea *Sociedad Hidroeléctrica Ibérica*ren kargu geratu zen. Zerbitzu hori Azpeitian kokatu zen, hasierako eta amaierako geltokien erdibidean. Azpeitiko geltokiak bagoi-tokia eta konponketak nahiz doiketak egiteko tailer propioak ere bazituen. Egun guzti hori konponduta dago eta Trenaren Euskal Museoaren egoitza nagusia da.

Ibilgailuen parkea honela hornitu zen: automotoredun zazpi bagoi, 75 zaldiko launa motor zituztenak, *Siemens Schuckert* sozietateak hornituak eta *Carde y Escoriaza* Zaragozako etxeak eraikitako hiru furgoi. Bestalde bidaiariak garraiatzeko 30 bagoiak Beasaingo CAF enpresako tailerretatik etorri ziren. Bizkaitik, berriz, erremolkean eramateko materiala: *Talleres de Miravalles* sozietateak fabrikatutako 81 merkataritza-bagoiak.

Urolako trena estreinatu zenean 130 langile zituen; eta 1933an 164 langile izatera iritsi zen. Lehen urte haietan urteko 370.000 bidaiaririk gora garraiatu zituen, eta 1953tik 1968ra bitarteko urteetan 800.000tik gora bidaiari ere izan zituen, linea horretan inoiz izandako bidaiari kopururik handiena. 1955ean esaterako, merkantzien garraio bolumena urteko 55.000 tonara iritsi zen.

XX. mendeko lehen erdialdean Urolak sekulako urteak bizi izan zituen, trena garraibide nagusia bihurtu baitzen. Baina hurrengo hamarkadetan errepideak eta ibilgailu-industriaren garapenak arriskuan jarri zuten haren biziraupena. Hala, Urolako trenaren ustiapena 1986ko udazkenean amaitu zen. Urte bat lehenago *Eusko Trenbideak*

enpresa publikoak bereganatu zuen, burdinbide estuko trenen eskumena

Eusko Jaurlaritzari transferitu baitzitzaion. 1988ko otsailaren 2an zerbitzua emateari utzi zion behin betiko.

7.3. Urolako Trenaren ondare materiala

Urolako trenak ondare-multzo zabala eta ugaria utzi du: lokomotorak, geralekuak, orratz zainaren etxea, zubiak, tailerrak, biltegiak, bulegoak, bagoi-tokiak eta geltokiak esaterako.

Urolako instalazioei erreparatzeak hogeigarren hamarkadan Gipuzkoa zein ekintzailea eta industrialala izan zen gogorarazten digu. Lehen tren elektrikoa izan zen.

Burdinbide estuko trena izan zen; eta oso bide estua eta malkartsua zenez, azpiegitura konplexua eraiki behar izan zen (26 tunel eta 20 zubi).

Zaindarien etxolak ere aipatzekoak dira. Lau zeuden eta honako gunehauetan kokatuak daude: Zumarragan, Garraerrotako trenbide-pasagunea zaintzen zuen, Azkoitiko Irubiden, Azpeitiko Amuben eta Zestoako Agoten.

1. JARDUERA: Ismael eta Lara Azpeitira datoz bizitzera beraien familiekin. Begiratu itzazu Lurralde Buseko ordutegiak eta esaiezu zein bost lekutatik irits daitezkeen Azpeitira garraio publikoa erabiliz. Idatzi ezazu beste zutabeen zein ordu ingurutan iritsiko diren herrira.

Ariketaren helburua garraio publikoarekin Azpeitiak zein herrirekin duen lotura ikustaraztea da. Bide batez garraioen ordutegia ezagutarazi nahi zaie, beraiek, autonomiaz, erabiltzeko gai izan daitezten.

2. JARDUERA: Aurreko unitate didaktikoetan landu ditugun gaiak gogoratu, gomendatuko al dizkiezu Azpeitia eta bere inguruetan ezagutzeko 10 leku?

Ariketa honekin orain arteko unitateen errepaso antzerakoa egin nahi dugu, beraietan landu edo aipatutako 10 leku nabarmentzeko eskatuz ikasle bakoitzari.

3. JARDUERA: Behin 10 lekuak zehaztuta egin iezaiezu mapa edo plano antzerako bat, gure herrira etortzen direnean galdu ez daitezen.

Ariketa honekin ikasleek inguratzen dituen espazioaren nolako ezagutza duten ikustea nahi da, espazioa irudikatzeke gai izateak adierazten baitu espazioaren kontzeptua ongi barneratuta dutela.

Nahi izanez gero, gelan sortutako mapa edo plano ezberdinen erakusketa txiki bat antola dezakezue gelan edo horretarako dituzuen espazio desberdinetan.

Koadernoko 29.orrialdea.

8. Kultura

Trenak, bizikletek eta autoek (autobusek eta kamioiek ere bai) erraztu egin zuten pertsonen mugikortasuna. Ibilaldi horiek ez zuten, halaber, pentsamendua aldarazi baina ikuspuntu berriei zabaldu zitzaizkien ateak eta neurri batean behintzat, ideiak itxuraldatzeko bidea hasi zen.

Prentsak zuen lehen tokia informazioa zabaltzeko zereginean, egunero sortzen zirelako notiziak eta horiek zabaltzeko baliabideak zituelako. Hainbat komunikabide heltzen ziren Azpeitira 1914. urtearen inguruan. Artetxe hotolean ABC egunkaria jasotzen zuten, baina Azpeitian bertan hainbat aldizkari eta egunkari saltzen ziren Etxeberriak udaleko arkupeetan zuen kioskoan (gogoratu 1. unitate didaktikoko Patxi pertsonaiaren kioskoa) : *La Constancia* egunkari integrista, *El Correo del Norte* karlista, Bilboko *La Gaceta del Norte* kontserbadorea eta hainbat astekari, Donostiako Novedades esate baterako. Lehen Mundu Gerrak informazio egarria areagotu zuen eta asko zabaldu zen egunkarien salmenta eta irakurketa. Zenbait etxetan aldizkari erlijiosoak ere jasotzen ziren. 1921etik aurrera *Argia* astekaria kaleratzen hasi ziren.

Prentsan argitaratzen ziren informazioak eta iritziak pertsonen arteko harreman berri baten oinarri sinbolikoa ziren eta, neurri handian, menpeko izatetik hiritar izatera igarotzen ari ziren norbanakoen abiapuntua. Herritarrek maila askotako berriak jasotzen zituzten egunkarien bitartez eta ingurutik kanpo gertatzen ziren prozesuek herriko bizitzan eragina zutela ikustean, prozesu horiek ezagutzeko gogoia pizteaz gain, errealitatea ulertzeko modua ere aldatu zitzairen. Gizarte demokratikoen informazio eta prentsa askatasuna behar dute, baina hori ez zen gauzatu XX. mendeko hasierako Espainian. Gehiegizko askatasuna ere bazen hala ere Azpeitiko apaizen iritziak, eta behin baino gehiagotan salatu zuten gogor pulpitutik Azpeitian prentsa

liberala eragozpenik gabe saltzen zela. 1888. urteko abuztuan *La Voz de Guipúzcoa* egunkari errepublikarrak salatu zuenez, erretoreak bultzatuta, mutil talde batek Antonio Zendoia, komunikabide horren Azpeitiko saltzailea, iraindu zuen. Are gehiago, Zendoia bere amarekin bizi zen etxeko nagusiak bizitokitik bota omen zituen egunkari liberalak saltzeagatik. Hala ere *La Voz* zen mende hasieran gehien irakurtzen zen egunkaria Azpeitian.

Liburuei zegokienez, mugatua zen Azpeitiko eskaintza. Errepublikako urteak heldu arte Martinez inprenta zen liburu-denda bakarra, nahiz eta zenbait lagunek korreoaz jaso liburu eta faszikuluak. Kultura idatziaren gorakadaren adierazle da 1920ko hamarkadan beste inprenta bat ireki izana, Yuso eta Arregirena. 1926. urtean *El Urola* hilabetekariak bere lehen alea argitaratu zuen, baina urtebete bakarrik iraun zuen. Jose de Rico de Estasen izan zen hilabetekari berriko zuzendaria, Azpeitiko barrutiko kartzelako zuzendaria. Tokiko berriak ziren aldizkariaren eduki garrantzitsuena. Gaztelaniaz idatzita zegoen, baina euskaraz idatzitako artikulu bat eduki zuen lehen aleak, euskararen tokia errebindikatzeke.

Musikak toki berezia izan du Azpeitian, elizkizunek eskatzen zuten laguntza musikalak herrian zeuden talentu ugari azaleratu zituelako. Ahotsik ederrenak aukeratu ziren koruetarako eta herriko orkestrak parte hartze nabarmena zuen elizkizunetan eta prozesioetan. Garai hartako orkestrak lotura estua zuen zirkulu katolikoarekin, hango kide baitziren orkestrako partaide asko. Goi-mailakoa izan nahi zuen eskaintza gaztelaniaren sinonimo zen garai hartan. 1891. urtean, adibidez Santa Zezilia, musikariaren eguna ospatzeko antolatutako ekitaldien artean Jose Zorrillaren “El puñal del godó” antzerki-lana eta José María León y Domínguezaren “El andaluz más templado” ikuskizuna antzeztu zituzten.

Ikastetxeek, parrokiek, elkartek eta zaletuek hainbat antzerki-lan prestatu zituzten garai hartan. Ikastetxeetan, ikasturtearen amaieran antzeztzen zuten ikasle, guraso eta bisitarien aurrean; bestelako elkartek normalean, negu partean. Emanaldiek hainbat funtzio betetzen zituzten: aisialdia betetzeaz gain bazkideen arteko harremanak sendotzen ziren prestaketa lanetan eta emankizunetan, inguruko herriekiko erlazioa estutzen zen edota gaixorik zegoen ezagunen batentzako dirua biltzen zen premia larriei aurre egiteko. Lan apalak ziren gehienetan, baina antzezleak ezagunak ziren eta beste ikuskizunik herrian ez izateak ere laguntzen zuen ikusleak hurbiltzen. Urteek aurrera egin ahala gero eta lan gehiago aurkeztu ziren euskaraz, eta bilakaera horretan Batzokia izan zen bultzatzaileetako bat. 1920. urteko apirilean aurkeztu zituzten lehenengoz Azpeitiko jeltzale gazteek bi antzerki-lan: Martzelino Soroaren *Abek istillubak* eta *Urrutzketa* bakarriketa edo monologoa. 1930. urtearen inguruan Urrestillako neskatala talde batek ere bultzada handia eman zion antzerkigintzari.

Azpeitia herri euskalduna da eta zen, baina horrek ez zuen esanahi ekitaldi publikoetan edota administrazioan erabiltzen zen hizkuntza euskara zenik. Ahozko erabilera zuen euskaraz: bandoetan eta udal langileekiko harremanetan erabiltzen zen. Jarrera aldaketa atzeman zen XIX. mende bukaeran. Horren erakusgarri izan ziren 1893. urteko irailean antolatu ziren Euskal Festak.

Ez dakigu Euskal Festen ondorio zuzena izan ze, ala garai hartan gertatzen ari ziren zenbait fenomenoren ondorioz (abertzaleen agerpena eta euskara galzorian zen sentimendua esaterako) udalak jarrera aktiboagoa hartu zuen euskararen alde. 1897. urtean kaleen izenak euskaraz eta erdaraz jartzea erabaki zuen udal korporazioak. Dena den ohiturak aldatzea zaila zen.

Udalak aspalditik babesten zuen euskararen ezagutza lanpostuak betetzeko garaian, baina garai horretatik aurrera, espresuki eskatzen hasi zen hautagaiek euskaraz jakin behar zutela. 1918. urtean albatariari euskaraz jakitea eskatu zitzaion. Arazoa estatu mailako oposaketekin betetzen ziren postuekin sortzen zen: epailearekin, jabetzaren erregistradorearekin eta haien menpekoekin; baina azpeitiarrekin zuzenean edo itzultzaileen bidez burutzen zituzten beraien gestioak. Arazo bat baino gehiago egon zen funtzionario horien ezjakintasunaren ondorioz. Urolako trenbidea eraiki zenean txartel elebidunak inprimatu ziren eta langileen artean euskaldunak lehenetsi ziren.

Herri euskalduna izateaz gain, Azpeitia euskararen alde lan egin zuten hainbat pertsonaren jaioterria ere izan da. Garrantzitsuenetakoa Julian Elorza izan zen (1878-1964), Aldundiko presidentea izateaz gain, Eusko Ikaskuntza elkartearen buru izan zelako, baita Euskaltzaindiaren sorreraren bultzatzailea ere. Haren agindupean Aldundiak hainbat neurri hartu zituen euskararen ezagutza bultzatzeko eta eskolan egon beharreko elebitasuna defendatu zuen Alfontso XIII.a erregearen aurrean, euskaraz egindako hitzaldi famatuan.

8.1. Erregeari euskaraz

1922ko irailaren 10etik 16ra Eusko Ikaskuntzak Gernikan antolatu zuen III. batzarra. Bi urte lehenago Iruñean izan zen eta lehenengoa Oñatin. Lehenengo batzarrean, Alfontso XIII.a bertan zela erabaki zuten Nafarroako, Gipuzkoako, Bizkaiko eta Arabako diputazioek, besteak beste, Euskaltzaindia sortzea.

Gernikan, Gipuzkoako diputatu nagusi zen Julian Elorza azpeitiarra izan zen sarrera eta amaiera hitzaldiak egin zituen. Pentsaeraz karlista, euskaltzale eta foruzale porrokatua zen Elorza. Diputatu izan zen 1911 eta 1919 bitartean, eta hori antzeman egin zen sorterrian.

Elorza Diputazioko lehendakari izan zen 1919tik 1924ra, eta berari zor zaio, beste hainbat gauzaren artean, Urola tren egiteko kudeaketa. Garai honetakoa da Eusko Ikaskuntzaren sorreran egin zuen lana. 1931ko Euskal Autonomia Estatuaren idazkeran ere parte hartu zuen.

1922ko III. batzar hartan hartutako erabaki nagusien artean eskoletan euskaraz irakastearena zegoen; baita euskal unibertsitate bat sortzearena ere. Julian Elorza izan zen Alfonso XIII.ari ahal zuen neurrian lagun zezala eskatu ziona, euskaraz emandako hitzaldi baten bidez.

1. JARDUERA: Aurreko testuan hainbat erakunderen izenak agertzen dira. Esango al zenuke zer den bakoitza eta zer egiten duen?

Ariketa honekin Eusko Ikaskuntza, Euskaltzaindia eta Foru Aldundia bezalako kontzeptuak ikasleek zer diren eta zer egiten duten jakitea proposatu nahi da, Julian Elorzak izandako garrantzia azpimarratuz. Hezitzaileen gidako edo interneteko informazioa erabili dezakezue osatzeko.

2. JARDUERA: Ulertu al duzu testua? Goiko testua irakurri ondoren honako galderari erantzutea proposatzen da, batez ere ikasleek duten ulermen gaitasuna ebaluatzeko.

- **Zergatik egiten dio Julian Elorzak Alfonso XIII.ari euskaraz?**

- **Zer erabakitzen dute?**

- **Zer eskatzen dio?**

Egokia litzateke irakasleak edo hezitzaileak ikasleekin aipatzea ez zela batere ohikoa agintari batek Espainiako Erregearen aurrean euskaraz egitea hitzaldi bat. Galdetu ahal diegu ikasleei gaur egun nola egiten duten agintariek, zein diren gaur egun agintaririk ezagunenak...

3. JARDUERA: Hona hemen hitza ematearekin lotutako esaera zahar bat. Hitz batzuk desordenatu egin dira. Lagunduko al diguzu hitzak behar bezala jartzen?

Sarritan agintariari egin izan zaien kritika batekin bat egiten du esaera zahar honek. Egokia izan daiteke ikasleekin solasean aritzea hitza betetzea garrantzitsua al den, beraiei zerbait egingo dutela hitz ematen dietenean gustatzen al zaien ez betetzea, beraiek agindutakoa betetzen al duten...

Koadernoko 30. orrialdea

Euskara herri-kulturaren osagirik garrantzitsuena zen, azpeitiar gehienek eguneroko bizitzan erabiltzen zutena eta hizkuntza horretan gertatzen ziren laneko jardunak eta aisialdikoak; azpeitiarren gehiengoak herri-kultura zuen edabe. Okerra litzateke ordea, kanpoko eragileen ondorioz, kultura hori ez zela aldatu pentsatzea.

Musika zegoen herri-kultura horren osagaien artean, txistulariak eta herriko banda. Bandak makina bat buruhauste sortu zizkion udalbatzari eta behin baino gehiagotan desegin zuen. Musikaren laguna zen dantza. Dantza helduak arazoak sortzen zituen apaizen eta eliztarren artean. Garai honetan, XX. mende hasieran, hasi zen zabaltzen trikitiaren erabilera eta tresna horrek areagotu egin zuen gatazka hori. Gerraostea izan zen, dena den, tresna berriaren urrezko aroa.

8.2. Trikitia

Trikitia XX. mende hasieratik hasi zen zabaltzen Euskal Herrian. Hainbat teoria daude nondik etorri zen zehazterakoan. Zenbaiten ustez Beasain, Brinkola, Altsasu eta inguruetako trenbideak egiteko eskulan kualifikatua behar zenez, Alpeetan trenbideak egiten ondo aritutako langileak ekarri zituzten eta horien eskutik sartu zen trikitia edo eskusoinu diatonikoa euskal lurraldeetan. (Ikus <http://www.euskomedia.org/aunamendi/ee132068> helbidean)

Beste batzuen ustez trikitia Bizkaitik barrena zabaldu zen Gipuzkoa mendebaldera XX. mende hasieratik Gerra Zibil garai bitartean, nahiz eta lehen esan bezala urrezko aroa gerra ostean bizi izan.

Batera edo bestera izan, orduan nagusi ziren txistu, danbolin eta antzerako tresnei tokia kendu zien pixkanaka soinu txikiak (herri musikari dagokionez behintzat). Herri eta hirietan musika bandak osatuta zeuden. Orokorrean herri edo hiri guneeetan musika bandak izaten ziren nagusi eta nekazaritza guneeetan aldiz trikitia.

1. JARDUERA: Sakabiren (trikitilari oso ezaguna) hitzak dituzu segidan. Hemen aldiz mende hasierako azpeitiarrek nola igarotzen zuten San Pedro eguna. Bi testuak irakurrita gai izango al zinateke marrazki, collage edo antzerako baten bidez festak lehen eta orain nola ospatzen diren konparatzeko?

Jarduera honen bidez ikasleei festak betidanik ospatu izan direla adierazi nahi zaie baina festa egiteko modua aldatu egin dela. Horretaz gain beraiek festa egitea zer den irudikatzea nahi da, beraien sormenaren araberrako euskarria erabiliz. Ariketan collage edo marrazkiak aipatu dira baina argazkiak, bideoak, kontakizunak, komikia... erabili ditzakete, ikasle bakoitzaren ezaugarrien arabera.

Koadernoko 31. orrialdea

San Inazioak ziren urteko ospakizun garrantzitsuena eta Gipuzkoako bisitariez gain Euskal Herri osokoak erakartzen zituen festak. Jaien egitaraua ez zen aldatu denbora luzez. San Inazioez gain beste festa batzuk ere ospatzen zituzten azpeitiarrek: garrantzitsuenak San Tomasak, Gabonak, Santa Ageda (azken bi hauetan eskean ateratzen ziren gazte koadrilak), San Sebastianak, Inauteriak (bi jai horien arteko igandeetan sokamuturra egon ohi zen herriko kaleetan), San Pedro eguna eta auzoetako patrioiak ziren. Ez ziren halabeharrez egun osoko jaiak. Adibide moduan har genezake mende hasierako San Pedro egun bat nola ospatu zuten azpeitiarrek: Eskuztako zelaira hurbildu ziren herritarrak arratsaldeko bostak inguruan. Merienda egin ondoren soinu-jotzaileek dantzan jarri zituzten bertaratu zirenak; Agur Maria adierazten zuten ezkilak jo arte aritu ziren bertan eta ondoren soka-dantza abiatu zen Plaza Txikira. Orduan otoitz bat errezatu zuten eta amaiera eman zitzaion jaiari.

8.3. Pilota

Kirolak ziren aisialdiaren beste atal garrantzitsu bat eta denen gaineratik pilota. Garai honetako gertakizun garrantzitsuena frontoi berria zabaltzea izan zen: 1885eko San Inazioetan ireki zen zestan jokatzeko jolastoki berria. Elkarre pribatu batek eraiki zuen Vista Alegreko frontoia, kasinoaren eta fondaren ondoan (egungo Izarraitz frontoiaren inguruan); ondo pentsatuta omen zegoen, eguzkiak jokalaririk eta ikusleak ez itsutzeko moduan. Albiztur-eko kareharriarekin altxatu zuten eta 12 koadro luze zituen. Hamabost urte beranduago Frontoi Txikia berri eta handitu zuen udalak. 19 pilotari profesional zeuden mende hasieran Azpeitian. Kopuru horrek ondo adierazten du kirol profesionalak zuen pisua herrian. Bat azpimarratzea zaila izanda ere, adituen ustez, Azpeitiko pilotaririk onena Bautista Eizagirre, Chiquito de Azpeitia izan zen, 1862an Donostian iparraldeko pelotarien aurkako taldearen buru. Pixka bat beranduagokoa da Inazio Bereziartua Takolo I.a, 1869an jaioa, Azpeitiko alkate ere izandakoa.

1. JARDUERA: Ba al dakin? Ba al dakik?

Ikasleei zenbait galdera eskaintzen zaizkie test modura erantzuteko. Zuzenean erantzunak ematea zailegia bazaie, Hezitzaileen gidan, laukizuzen honen gainean dagoen paragrafoa eman diezaiekezue irakurtzeko. Gure proposamena hasieran ikasleek itsu-itsuan galderak erantzun eta ondoren paragrafo hau erabiliz (edo irakasleak ozen irakurriz) erantzunak zuzentzea da. Egokia litzateke galderetan agertzen diren zenbait kontzeptu ikasleekin lantzea: laxoa, zesta edo Azpeitiko pilotarien izenak esaterako. Badirudi bere garaian Arzamendi gaur egungo futbol jokalaria ezagunenaren parekoa izan zela erremonde munduan. (informazio gehiago <http://www.euskonews.com/0138zbk/gaia13801es.html> helbidean)

Koadernoko 32.orrialdea

Herri kirolek, harri-jasotzaileek, aizkolariek eta ahari-jokoek ere garrantzia eta oihartzun handia zuten. Keixeta aizkolari urrestildarra oso ezaguna zen Gipuzkoa osoan.

Plaza Nagusia eta, 1903tik aurrera, Zezen-plaza izaten ziren ikuskizunen gun nagusia. Famatua zen Azpeitiko plaza. Baina ez ziren herrikoarekin bakarrik geratzen, zenbait azpeitiarrek ez zuten arazorik inguruko herrietara haietan jokatzeko dema eta apustuak ikusi eta dirua jokatzera joateko.

8.4. Zezen-plaza²⁸

Azpeitiko zezen-plaza 1903ko uztailaren 31ean inauguratu zen. Zezenketei lekua emateaz gain, Tolosako zezen-plazarekin batera Gipuzkoako herri kirolen erdigunea izan da Azpeitikoa: ahari-jokoak, idi-demak, aizkora jokoak eta antzerakoek beti aurkitu izan dute bere lekua.

Zezen-plaza eraiki aurretik hasiera batean Plaza Txikian egiten ziren ikuskizunak. Beranduago Plaza Nagusian hasi ziren zezen-plazaren funtzioa beteko zuen taulatua ezarri eta ikuskizunak egiten; 1542 urte ingurutik hasi ziren Plaza Nagusia horretarako erabiltzen.

Udalak urte horretarako zuen aurrekontuaren araberrako zezenak ekartzen zituzten, normalean Gaztela eta Nafarroatik, urtero txandakaturaz. San Inazioetan egin ohi ziren zezenketak.

Plaza Nagusian eraikitako taulatuan 1841ean Vicente Laca Mancisidor, Jose Ituarte “ Zapaterito”-ren banderilleroa, harrapatu zuen zezenak. Hurrengo egunean hil egin zen. “Zapaterito” debarra zen eta behin baino gehiagotan aritu zen Azpeitian zezenketari.

1841eko zezen festa hartan Nafarroako hiru zezen eta Lasturko bi zekor hiltzea aurreikusten zen, azken orduan Itziarko Erlete baseritik ekarritako zezen bat gehitu zitzaizen aurrekoei. Iruñeko zezenketetan banderillero aritu ostean etorri zen “Zapaterito” Azpeitira. Bere koadrilakoa zen Jose Buenaventura Laca Mancisidor “El Marinero” itziartarra.

1841eko abuztuaren 1ean lehen bi zezenak ezer berezirik gabe hil zituzten. Hirugarren zezenaren txanda iritsitakoan (Itziarko Erlete baseritik ekarritakoa) “Zapaterito” zezenarekin hastean Lacak banderillak emateko eskatu zion. Zapateritok erantzun zion nahiko zezen arriskutsua izanik ez egokia zela banderillak sartzen ibiltzeko. Baina Lacak ez zion jaramonik egin eta banderillak sartzerakoan zezenak adarra sartu eta nahierara ibili zuen. Jasotako adarkadaren ondorioz, Lasaoko sorginak iragarri bezala, Laca hil egin zen.

Bere ohorez, Azpeitiko zezen-plazan hirugarren zezena hiltzen den bakoitzean **Zortzikoa** jotzen du Udal Musika Bandak²⁹. Jendeak isiltasunez eta zutik jarrita entzun ohi du. Badirudi zortziko hau parrokiako apaiza eta organo-jotzailea izan zen Jose Ignacio Aldalurrek konposatutakoa dela, baina ez dago esandakoa ziurtasunez erakusten duen dokumentaziorik.

²⁸ Azpeitiko zezen-plaza 1903-2003. Zezenketen eta herri-kirolen historiaren 100 urte liburutik. Egileak (Imanol Elias, Luis Mari Loinaz, Jose Mari Iriondo, Jose Luis Iriarte eta Markel Mendizabal).

²⁹ Ikus eta entzun https://www.youtube.com/watch?v=4zfnj_0J-o&spfreload=10 helbidean.

Azpeitiko zezenketen beste berezitasuna **Desenkajonamendua** da. Araurik ez duen ikuskizuna da. Zezen plazan kajoak jartzen dira eta handik zezenketa bakoitzean erabiliko diren zezenak ateratzen dira. Ganadu etxe bakoitzeko zezen guztiak zezen-plaza erdian batera daudenean eta egoera berrira egokitzen direnean, ukuiuletara sartzen dira joaldunen laguntzarekin.

Desenkajonamenduan ikuslearen jarrerak zeresana du. Zezenak hainbat egunez egoten dira kaxoi ilun, estu eta beroan. Momentu batetik bestera askatzen dituzte. Zezenen erreakzioak ezin dira aurreikusi eta ondorioz ikusleek ez dute zezenengan eragin handirik izan behar, bestela arriskutsua izan baitaiteke desenkajonamendua. U Azken urteetan uztailearen 25ean egiten den ikuskizuna da, Santio egunez.

Zezen-plaza eraiki aurretik ez zen desenkajonamendurik egiten, jendeak Nafarroatik zezenak oinez ekarri ondoren egiten zen entzierroa bukatu arte itxaroten zuen, Plaza nagusian kokatzen zen egurrezko taulatutik zezenak ikusteko. Antzina zezenak Azpeitira oinez eta zeuden mendi bideak baliatuz ekartzen ziren (GR 9 izeneko zezenen bidea Noain eta Azpeitia artean egiten zena³⁰)

30 Ikus <http://pramesoutlet.com/topoguias-prames/25-gr-9-probintzietako-errege-bidea-edo-zezenen-abelbidea-noain-azpeitia-euskera.html> helbidea.

1. JARDUERA: Azpeitiko Plaza Nagusian eta 1903tik aurrera Zezen Plazan hainbat ikuskizun gauzatzen ziren. Irudiei begiratuta jakingo al zenuke zer ikuskizun den bakoitza?

Jarduera honekin zezen-plazak zezenketak egiteaz gain beste hainbat ikuskizun hartu dituela bere baitan nabarmendu nahi da. Bide batez egokia litzateke herri-kirolak zer diren, nola sortutakoak diren, mantentzea garrantzitsua al den eta antzerako galderak egitea ikasleei, hausnarketa gisara.

2. JARDUERA: Zezenketek eta animaliak ikuskizunetarako erabiltzeak eztabaida sortzen dute. Azpeitian entzierroak egiten ziren eta gaur egun soka-muturra eta zezenketak egiten dira. Zer iruditzen zaizkizu zezenketak, ahari-jokoak, idi -demak? Ba al duzu aldeko edo kontrako iritzirik?

Jarduera honekin eztabaida bat proposatzen da. Ikasleek taldeka edo banaka beraien iritzia jaso eta iritzi hori eztabaida batean defendatzeko argudioak presta ditzakete. Ondoren irakasleak edo hezitzaileak bideratuta talde handian eztabaida daitezke proposatutako gaiak.

Koadernoko 32. orrialdea

Euskal jokoekin batera, beste kirol batzuk ere sartu ziren Azpeitiko gizartean. Futbolarekin batera txirrindularitzak harrera ona izan zuen herrian. 1902ko abuztuaren 2an antolatu zen lehen txirrindulari proba profesionala Azpeitian, San Inazio jaietako programaren barruan. Dionisio Etxeberria azpeitiarra zazpigarrena izan zen. Donostiako Txirrindulari klubak antolatu zuen eta udalak babestu.

1910eko hamarkadaren erdialdetik aurrera futbolak oihartzun handiagoa hartu zuen eta Zezen-plazan hainbat partidu jokatu ziren.

8.5. Futbola

Nahiz eta gaur egungo Azpeitiko futbol taldea Lagun Onak izenarekin ezagutu, aurretik talde ugari egon ziren.

Danak Bat Elkartea 1919an hasi zen, udalak diruz lagundu zuen baina oso epe motzean iraun zuen.

Ondorengo urteetan Union Azpeitiana sortu zen, 1923 urte inguruan. Udalarari diru laguntza eskatu zionean zinegotziek aipatu zuten futbola gorantz eta pilota beherantz ari zela. Futbol zelaiaren errenta ordaintzeko adina diru ematen zitzaien, 14 urtetik beherakoei doan sartzen uztearen truke.

Union Azpeitiana
1923

31

Union Azpeitianak bere futbol zelaia Aranan izan zuen, gaur egun Loiolabideko etxeak dauden inguruetan.

1923ko uztailean inauguratu zen Aranako futbol zelaia. Zazpi mila biztanle zituen herrian mila pertsona inguru joan ziren ospakizunak ikustera. Baina Aranako futbol zelaia itxi gabe zegoenez, udalak egur batzuk erosi zituen mugatzeko. Union Azpeitianak futbol partiduez gain txirrindularitza lehiaketak ere antolatu zituen.

Elkarte honek ere ez zuen asko iraun, ekonomikoki irabazi gutxi zuelako, laguntzaileak eskas, aste egunetako entrenamenduetarako enpresetako baimenak lortzeko zailtasunak, kirol emaitza kaskarrak behar bada, partiduak igandeetako eliza funtzioekin batera izatea... Union Azpeitianak bere lokala eta guzti izan zuen Bustinzuriko errebaletan, Pikua gaineko bigarren solairuan.

31 Union Azpeitiana, Azkoitiko Iraurgiren aurka jokatu zuen ekipoa.

Aranako futbol zelaia

Nahiz eta Lagun Onak elkarteak ofizialki federatuta ez egon, Union Azepeitianaren ondoren izen horrekin atera zen Azepeitiko futbol talde berria. Badirudi Azepeitian apaiz zegoen baten Irungo "Buenos Amigos" elkarteak hartu zela eredutzat. 1929an udalari Aranako Futbol Zelaia errenta gehiegizkoa iruditu eta ordaintzeari utzi zion; ondorioz Aranako futbol zelaia itxi eta lur sail horretan artoa eta babarruna landatzen hasi ziren, nola hala etekina atera ahal izateko.

1929tik 1944 arte ez zen futbol zelairik izan Azepeitian. Zenbait eskoletako taldek Zelai Luze bukaerako errepidean jolasten zuten, Frantziskanetako komentuari ondoan. Bazituen oztopo batzuk: lurra ez zegoen eremu guztian maila berdinean, espaloia altuagoa zen zelaien alboko eremuan. Hala ere ez zegoen autoen trafikorik.

Santiago kaleko zelaietan ere jokatzen ziren futbol partiduak baina han ere baziren oztopoak: kaletik banatzen zuten petriela, ekidin behar ziren zuhaitzak... Plaza Nagusian ere jolasten ziren partiduak, nahiz eta harrizko galtzarekin egon. Vista Alegre izeneko frontoian ere inprobisatu izan ziren futbol partiduak, 1933an esaterako.

Azkenik Eskuztako Zelaietan ere jolasten ziren, zuhaitzen eta Urola ibaiaren artean (askotan erortzen omen zen baloia uretara). Ostegun arratsaldeetan eta hileko lehenengo ostiral arratsaldetan jokatzen zen (onartutako jai tarteak).

Afizionatu batzuk jokatu zituzten partidu batzuk Zumaia eta Azkoitiko futbol zelaietan 1934 eta 1935 urteetan. Ondoren Gerra Zibila iritsi zen. Tarte baten ez zen futbol partidarik izan. Gerra bukatu zenean gazteek futbolekin jokatu nahi zuten. Beraiek erosten zituzten kamisetak, botak ... baita beste herrietarako garraioa ordaindu ere. Hasieran Lagun Onak taldeak kamiseta zuria eta galtza motz beltzak erabiltzen zituen, taldea osatzeko eredutzat izan zuten Irungo Real Union taldearen janzkera berdina.

1944-45 denboraldian Azkoitiko Anaitasuna taldeari Altxibarko futbol zelaia errentan uzteko eskaera egin zitzaion, Anaitasunak jolasten ez zuen egunetan. Azkoitikoek eskaera onartu eta erraztasun ugari eskaini zituzten. Ondorioz Altxibarko futbol zelaia erabili zitekeen Azepeitian futbol zelai berri bat eraiki arte. 1944an eratu zen ofizialki Lagun Onak futbol taldea.

1946an inauguratu zen Garmendipeko futbol zelaia, bi denboralditan Azkoitiko Altxibarren partiduak jokatzen ibili ostean. Garmendi baserriko zelaiak baliatuz egin zenez hortik hartu zuen izena. Erreala eta Athleticen arteko partida jokatu zen inaugurazio ekitaldian.

8.6. Zinematografoa

1920ko hamarkadan azken berrikuntza bat heldu zen: zinematografoa. Aurreko urteetan festetako ekitaldi berezia izaten zena, ikuskizun iraunkor bilakatu zen. Luminor zinema Gregorio Segurola Potxolok ireki zuen eta bazen esaldi bat ikuskizunen gorabeherak adierazten zituena, "Potxolo Segurola, seguro timador". Zuri-beltzeko pelikula mutuak ematen zituzten han, eta mundu berri bat ireki zitzaion azpeitiar askori. Apaiz batzuek, ordea, ez zuten begi onez hartu ikuskizun berria.

Ezkerreko ideiak zituen Segurolak eta Gerra Zibilaren garaian familia osoak Britainia Handira ihes egin behar izan zuen.

1. JARDUERA: Pilotak beherantz egin ahala txirrindularitza eta futbola bezalako kirol berriak hasi ziren indartzen. Kirol berriez gain zinema ere iritsi zen herrira. Jakingo al zenuke ondorengo esaldiak Egia ala Gezurra diren esaten?

Jarri ditugun esaldi guztiak egiak dira nahiz eta batzuk sinesgaitzak egingo zaizkien ikasleei. Guzti honekin ikasleei gaur eguneko erreferentzia izan daitezkeen Lagun Onak taldea edo Zinemaren iragan ez hain urrunaz pentsarazi nahi zaie.

Koadernoko 33. orrialdea

9. Langile mugimendua

Garapen ekonomikoak gizarte-harremanak aldarazi zituen. XIX. mendearen erdialdera nekazaritza, abarketen ekoizpena eta kaskoko dendak ziren ekonomia jarduera nagusienak, burdinolek bizi izandako krisiaren ondorioz. Lantegi berriak garatu zirenean, soldatapeko langileak indartu ziren baina, Euskal Herriko beste eskualde batzuetan ez bezala, azpeitiarrak ziren langile horiek, baserrietatik jaitsitakoak gehienak, edo inguruetako herrietatik etorritakoak, ez Espainiako etorkinak.

Azpeitiak bereizgarri batzuk zituen probintziako beste herri batzuekin alderatuz gero: komunikazio-sare eskasa zuen (1926ra arte ez zen trenbiderik egon), ez zen merkataritza-gune garrantzitsurik, ez bazen inguruko baserriarrentzat; herrian hartzen zen prentsa gehiena kontserbadorea zen eta nekez azaltzen zituen era baikorrean

gizarte aldaketak; lantegi gehienak tamaina txikikoak ziren eta langile gutxi biltzen zituzten. Ezaugarri horiek asko baldintzatu zuten langile horien antolatzekeo gaitasuna eta bizi zuten egoeraren aurrean eman zezaketen erantzuna.

Gipuzkoan, 1917tik aurrera bereziki, lan gatazkek gora egin zuten, baina ez zuten inondik inora lurraldearen gizarte giroa kolokan jarri.

Bilakaera horrek arrastoa utzi zuen Azkoitian, eta, neurri txikiagoan, Azpeitian. Abarketen langintza zen bi herrietan lan-esparru nagusia. Langile askok denbora partzalean egiten zuten lan eta baserriko lanekin uztartzen zuten abarketagintza. Baina bi herrien artean ere baziren diferentziak: Azkoitiko lantegiak askoz ere handiagoak ziren orokorrean. Nahiz eta lantegi handi horietako beharginek nekezago jo grebara, babes garrantzitsua izan ziren tailer txikietako eta etxeko langileentzako 1918ko, 1920ko eta 1922ko grebetan. Bigarren ezberdintasuna talde politikoek zuten oihartzuna zen. Azkoitiko enpresa-gizon gehienak, udalaren gehiengo ere, alderdi integristaren ingurukoak ziren; gutxiengoak ziren karlistak eta abertzaleak. Ez zuten arazo gehiegirik izan Euzko Langileen Alkartasunean eta, bereziki, Sindikatu Katoliko Librean bildutako langileei babes eskaintzeko. Azpeitian, aldiz, herritar gehienak karlistak ziren, baita enpresaburuak ere, eta zailagoa zen enfrentamendua sortzea; integristak eta Sindikatu Katolikoen bultzatzaileak ez ziren grebaren eta gatazken aldekoak. Jeltzaleak, gainera, gutxi ziren, eta ez ziren ELAko talde bat sortzeko gai izan 1930eko hamarkadara arte. Are gehiago, 1922. urtean *El Pueblo Vasco* egunkariak argitaratu zuenez, Azpeitiko jeltzaleek Sindikatu Katoliko Librean boikoteatu zuten.

Elizaren jarrera izan zen faktorerik erabakigarrienetako bat. Azkoitian zenbait kapilau greban zeuden langileen alde lerratu ziren; Azpeitian, ez da ezagutzen, garai honetan behintzat, langileen aldeko jarrera izan zuen erlijio-gizonik. Are gehiago, 1921eko irailean, Azkoitian Sindikatu Katoliko Librean egindako mitinean hizlariak gogor aritu ziren Loiolako jesulagunen aurka, enpresaburuak babesten zituztelako. Izan liteke, arlo honetan ere, apaizen eta fraideen arteko lehia egotea. Paradoxikoa zen egoera; Azkoitiko langileen zati bat nahiko erradikala zen sindikatuari zegokionez, baina, Eliza eta honen inguruaren eraginez, oso tradizionala beren bizimoduan, moralean eta munduaren ikuskeran.

Azkoitiko lehenengo greba 1890ko maiatzean egin zen, baina ez zuen epe motzean, arrasto handirik utzi. Larria izan behar zuen egoerak. Nolanahi ere, langileen aldeko hainbat erakunde sortu ziren Azpeitian, ia beti Elizaren babesean, baina kezka sindikal gutxikoak ziren. 1890. urteko abenduan onartu zuen Gasteizko gotzainak Azpeitiko *Círculo Católico de Obreros San Ignacio de Loyola* elkartearen araudia. Gotzainak apaiz bat izendatzeko asmoa azaldu zuen, elkartearen irakur zitezkeen argitalpenen ikuskaritza-lana egin zezan. Jose Mari Aizpuru legegizona, udaleko idazkaria eta integrista sutua, izan zen elkarte berriaren lehen burua. Talde honen sorrera katolizismo sozialaren irakurketa itxienaren ondorio izan zen. XIX. mendean Elizako hainbat ordezkari (Alemania eta Belgikan bereziki) konturatu ziren ezinezkoa zela gizarte-ordena eta Elizaren eragina mantentzea, enpresa-jabeak gero eta aberatsagoak baldin baziren eta langileak gero eta pobregokoak. Sozialismoari edo anarkismoari ateak irekitzen zizkion bide horrek.

Arrisku hori saihesteko, langile katolikoek batu eta beren elkarteak eta sindikatuak sortu behar zituzten. Leon XIII.a Aita Santuak babestu zuen dotrina hori 1891an argitaratu zuen *Rerum Novarum* entziklikan. Bertan, jabetza pribatua edukitzeko eskubidea defendatzeaz gain, langileen duintasuna aldarrikatu zuen Aita Santuak. Katolikoen artean ordea, testu horren bi irakurketa egin ziren. Lehenak gizarte-ordenan jartzen zuen indarra, langileen sindikatuak gaitzesten zituen eta onartzen zuen elkarte bakarra nagusien eta langileen artekoa zen. Bigarrenak langileek beren eskaerak defendatzeko eskubidea aldarrikatzen zuen, sindikatu katolikoak sortzeko beharra plazaratu zuen eta, beste biderik ezean, greba egitearen alde azaldu zen. Azpeitiko lehen elkarte hura langileak eta nagusiak elkartzen zituen multzokoa zen.

1909an Olatzen *Asociación Catequista de Damas* sortu zen, langileen egoera morala eta materiala hobetzeko asmoz. Behar bada Azpeitian ez zen hain beharrezkoa izango baina beste leku batzuetan elkarte

horren helburua Eliza Katolikoak erakusten zuen bizimodutik aldentzen ziren pertsonak berreskuratzea zen, jendea bataiatuz edota ezkontzera behartuz. Urte horretan Azpeitian sortu ziren ikastetxe erlijioso guztiek antzeko mezuak zabaldu zituzten. 1914an *Asociación de Obreros Católicos* sortu zen langileen interesen defentsarako eta erlijioa babesteko, eta 1918ko ekainean Loiolako Inazio Deunaren Kooperatiba, San Sebastian plazan. Garai berean *Cooperativa Azpeitiana* sortu zen. Bietan janariak eta etxerako beharrezko ziren hainbat produktu merkeago saltzen zizkieten bazkideei: edariak, haragia eta olio esaterako.

1919an, Azkoitiko ereduari jarraituz, *Sindicato Católico Libre* osatu zuen langile talde batek Azpeitian, 170 bazkide izatera heldu zen sindikatu. Primo de Riveraren diktaduran indartu egin ziren elkarteak; izan ere, gobernu berriak nagusien eta langileen arteko harreman baketsua arautzeko ahalegina egin zuen eta horretarako ezinbestekoa zen talde bakoitza erakundetzea. 1924ko urrian, *Sindicato Católico de Obreros de oficios varios* sortu zen Santa Ana plazan. Sindikatu Libreak bi sail sortu zituen, zurgintzan ari zirena eta bestelako ogibideena. Berandu zen horrelako elkarteak sortzeko eta beste sindikatu eredu batzuk ere iritsi ziren Azpeitira.

Elkartzeko joera beste esparru batzuetara ere zabaldu zen. Tabernariak 1917an sortu zuten beren elkarte, enpresen interesak hobeto zaintzeko asmotan. 1919an *Sociedad Patronal de Azpeitia* sortu zen, industria-jarduera suspertzeko eta enpresa gizonen arteko batasuna bultzatzeko helburuarekin. 1924an *Asociación Patronal del ramo de la madera* osatu zen Hartzubia hiribidean. Elkarte horietaz gain, mende hasieran *Junta Local de Reformas Sociales* martxan zegoen eta bertan biltzen ziren udala eta nagusien eta langileen hainbat ordezkari lan-arazoei buruz eta langileen lan-baldintzei buruz adostasunera heltzeko.

Garai hartako gatazka kolektibo bakarra ezagutzen da. 1919ko azarotik 1920ko urtarrilaren hasierara luzatu zen eta San Ignacio de Loyola, organo-lantegia izan zuen gune nagusia, baina ez bakarra; Donostiako prentsak ere toki apur bat eskaini zion auziari. Greba azaroaren 24an hasi zen, baina lehen berria abenduaren 14an argitaratu zen Donostiako *La Información* egunkari kontserbadorean. Bertan Azkoitiko sindikalista libreen buru zen Angel Larrañagak, Emen nago ezizenarekin sinatuz, gatazkaren berri eman zuen, langileen eskakizunak zehaztuz: apirilean gobernuak zortzi orduko lan-ordutegira egokitzea onartu zuen (10 ordu eta erdi egiten omen zituzten lan) eta ordu estrak behar bezala ordaintzea. Ez zen organo-fabrikaren egoera bakarrik, Azpeitia guztian gertatzen omen zen gauza bera.

Larrañagaren informazioaren arabera, enpresako arduradunek ez zieten erantzun ere egin langileen bi eskutitzei eta ondorioz 13 langileak greban jarri ziren, eskakizunak lortu arte langileen duintasuna aldarrikatzeko. Larrañagaren eskutitzak oso hizkuntza gogorra erabili zuen; enpresaburuena izaera kristaua zalantzan jarri zuen eta honakoa baieztatu "La huelga seguirá hasta que el mencionado patrón reconozca las actuales circunstancias y sobre todo la dignidad de sus obreros, que son algo más que bestias y prolongación de los máquinas". Handik bi egunera etorri zen Ignacio Fernandez Eleizgarai gerentearen erantzuna. Azkoitiko sindikalistak esandakoa gezurtatu eta bere langileei ordaindutako soldatak herriko altuenak zirela azaldu zuen. Beste hainbat eskutitz kaleratu ziren Eleizgaraiak esandakoak ukatuz eta langileei lanera itzultzeko nola eskatu zieten azalduz, soldatak igoko zizkietela esanez baldin eta sindikatu uzten bazuten. Urtarrilaren 18an amaitu zen greba, langileen eta nagusiaren ordezkariak Donostian Gobernadore Zibilarekin bildu ondoren. Hiru orduko eztabaidaren ondoren adostasunera heldu ziren bi aldeak.

Ezin da jakin nork zuen arrazoia, baina pentsa daiteke enpresaburuak esandako baldintzak hain onak izan balira langileek ez zutela hain greba luzerik egingo. Langileek helburu zehatzak bilatzen zituzten, bizimodua hobetze aldera. Legearen babesa zuten gainera zortzi orduko lanaldia aldarrikatu zutenean. Beste lantegi batzuk ere antzeko egoera bizi zuten baina ez zuten grebarik egin. Organo-fabrikaren behar bada langile gehienek kualifikazio maila bat behar zuten, ogibidea ezagutzeak harrotasun bat emango zien eta ondorioz, libreago sentitzen ziren nagusiei aurre egiteko. Azpeitiko langileak berandu samar iritsi ziren Lehen Mundu Gerrak bultzatu zuen garapen sindikalera; baina berandu izan bazen ere, antolaketa sindikalaren eta nagusien gaineko presioaren onurak antzeman zituzten;

nagusiek, hazkunde ekonomikoko garaia zenez, nahiago zuten amore eman grebak eta gatazkak luzatzea baino. Baina arrakastak erakundeetan antolatzen bultzatu zituen langileak. 1919tik aurrera, oso bestelakoa izan zen egoera: esportazioak zeharo murriztu ziren eta nagusiek zailtasunak izan zituzten enpresak mantentzeko, azken urteetako irabaziak ez baldin bazituzten enpresan bertan inbertitu behintzat. Testuinguru horretan ulertu behar da Azpeitiko greba.

Edozein kasutan, langile-elkarteak agertzeak erakusten du, Azpeitiko langileak konturatzen hasi zirela bazituztela beste gizarte-talde batzuetatik bereizten zituzten interes batzuk. Kapitalismo tradizionalaren zabalkundeak ahuldu egin zituen gizarte-tradiziozaleko loturak, nahiz eta erabat ez desegin. Baina ezin da esan langileen ikuspuntu bateraturik egon zenik. Maiz ogibidearen esparru barruan geratu zen borroka guztia.

1. JARDUERA: Langile mugimenduak eta grebek Azpeitian ere izan zuten oihartzuna. Irakurri ezazu La Información egunkarian, 1919ko abenduaren 8an argitaratutako artikulua. Ondoren erantzun itzazu honako galderak:

- Zer da Sindikatua?

- Zer da greban egotea?

- Non ari dira greban?

- Zer eskatzen dute?

- Langileen alde edo Nagusien alde dago artikulua idatzi duena?

Zenbait kontzepturen esanahia bilatzeko ikasleei lagungarri izango zaie Hiztegia edo Internet erabiltzea. Ez da hainbeste denbora langile mugimendua puri-purian egon dela Azpeitian. Interesgarria litzateke ikasleek beraien familietan edo inguruan gaia nola bizi izan duten elkarbanatzea, iragan hurbilak oraindik ere eragina duela azpimarratuz.

Koadernoko 33.orrialdea

10. Integristen eta Karlisten arteko zatiketa

1888. urtean alderdi berri bat sortu zen karlisten arteko zatiketaren ondorioz, Partido Católico Nacional, Alderdi Integrista bezala ezagutu zena. Karlitek bere mugimenduaren betiko ideiak defendatzen zituzten, "Dios, Patria, Rey" lelopean. Baina gizarteko sektore berrietara heldu ahal izateko malgutasun handiagoa eskaini nahi zuten; integristek lehentasuna eman zioten Jaungoikoaren eta Eliza Katolikoaren defentsa itsuari, bai eta Espainiaren izaera katolikoari ere, "Cristo Rey" zen haien leloa. Integristen esanetan ezinezkoa zen liberalismoarekin inongo adostasunik lortzea eta Don Carlos erregegaiaren hainbat jarrera liberalizat har zitezkeen.

Integrismoak ez zuen lortu arrakasta handirik Espainian, ez behintzat hauteskunde deialdietan baina bai aldiz Gipuzkoan, bereziki Azpeitiko barrutian. Errenteria, Oiartzun, Azkoitia eta Azpeitia izan ziren integristen aldera gehien makurtu ziren herriak. Erdi eta goi-mailako burgesak eta herrietako apaizak izan ziren gehienbat alderdi berriarekin bat egin zutenak. Jesulagun askok egin zuen bat alderdi berriarekin, nahiz eta publikoki ezin adierazi atxikimendu hura. Loiola izan zen integristen aterpe eta bultzatzaile nagusienetako bat.

Azpeitia izan zen, Azkoitiarekin batera, integrismoaren babestokia Berrezarkuntzako urteetan, baina Azpeitian karlismoak indar dezente mantendu zuen.

1890ean hauteskunde lege berri bat atera zen Berrezarkuntzaren sistema zertxobait ireki eta aldaketa oso txikiak eginda sistema iraun arazteko. Lege horrek berehala ekarri zituen aldaketak Azpeitiko barrutian. Monarkikoek

ez zuten berriro ordezkariak lortu bertan eta 1923ra arte tradizionalisten eremu bilakatu zen. Garaiko prentsan Urola inguruari “Nueva Covadonga” deitzen zioten sarritan, lurraldean tradizionalismoak zuen nagusitasuna nabarmentzeko.

Kanpoko hautagaiak egoera honetaz baliatzen ziren, karlisten eta integristen indarrak ia edozein hautagairen garaipena bermatzen zuelako. Ondorioz 1891tik aurrera aurkeztu ziren hautagaietako askok ez zuten inolako harremanik Azpeitiarekin. Integristentzat, gainera, Azpeitian ateratzen zutena zen Madrilerako legebiltzarkide ia bakarra.

Manuel Senante alderdi integristako Espainiako buru berria (Alacantekoa) izan zen Azpeitiko barrutiko ordezkaria 1907tik 1923ra bitartean

XIX. mendean ez bezala, azpeitiarrek toki apala izan zuten XX. mendeko Gipuzkoako historian. Bilakaera horrek hala ere salbuespen garrantzitsua izan zuen Julian Elorzarengan. Bera eta bere lagun-min handia zen Inazio Perez Arregi urte luzeetan aritu ziren Gipuzkoako Aldundian. Elorza ahaldun nagusia izan zen urte erabakigarri eta esanguratsuenetan. Buru-belarri jardun zuen, 1918tik aurrera, Eusko Ikaskuntzaren Oñatiko Kongresuaren prestakuntzan eta ekintzaile nabarmena izan zen Eusko Ikaskuntzaren ondorengo urteetako zereginetan, Lizarrako Estatutuan (1931) esaterako. Bere jardun politikoan, nabarmen ageri zen katolikoa, karlista eta foruzalea zela. 1911n lortu zuen Julian Elorzak ahaldun aukia eta bertan jarraitu zuen 1926ra arte.

11. Euzko Alderdi Jeltzalea

1907an Euzko Alderdi jeltzalea azaldu zen Azpeitiko bizimodu politikoan. Urte horretako irailaren 1ean bildu ziren Loiola Hotelean herriko abertzaleak, eta lehen udal ordezkaria hautatu zuten, Antonio Oiarzabal. Berrogei inguru ziren Sabino Aranaren jarraitzaile azpeitiarrak eta batzokia irekitzeko asmoa zuten. Egoitza berria abenduaren 1ean ireki zuten.

Gipuzkoako EAJ integrista politikotik sortutako taldea zen, hortik Azkoitian Azpeitian baino indar handiagoa izatea. Gizarte talde ezberdinetako kideek osatzen zuten taldea: jabeek, jornalariak eta baserriarrek esaterako.

Batzoki kontuak isildu egin ziren eta 1914ra arte ez zen berri gehiago izan. Ez zen erraza izango Azpeitiko giroan indar politiko berriak agertu eta garatzea. Hasieran, behinik behin, karlistek eta integristek oso gogor hartu zuten lehiakide berria.

1910ean Jose Canalejasek hartu zuen Espainiako Gobernuko lehendakaritza. Lehendakari berria antiklerikala eta erreformista zen beste zenbait gauzaren artean. Talde katolikoek mobilizazioari ekin zioten. Euskal Herrian jeltzaleek, karlistek eta integristek bat egin zuten kanpaina hori bultzatzeko. Jeltzaleek eraman zuten protestaren inizatiba, karlismoaren ahuleziak jabetuta, abertzaletasunaren helburuak bigarren mailan utzita.

Ondorioz jarraitzaile kopurua handitu zuten kanpainen egindako lanari esker eta Euskal Herri osoan alderdi katoliko bezala onartuak izan ziren. Alderdi katolikoaren arteko anaitasun hori 1910eko uztailetik aurrera gauzatu bazen ere lehenago hasi zen kanpaina eta Azpeitian babes leku garrantzitsu bat izan zuen; zezen-plazan ospatu zen eskola laikoaren aurkako mitin handi bat martxoaren 19an (10.000 lagun inguru bildu omen ziren). Eskola laikoaren gaia aitzakiatzat hartuta, liberalismoa gaitzetsi zen, Elizaren balioak eta doktrina goraiatu eta hauteskundeetan katolikoak elkarrekin aurkezteko eskatu zen bertan.

Lehen Mundu Gerrak garrantzia handia izan zuen hainbat arlotan. Informazio asko heldu zen Europan, Afrikan eta Asian gertatu ziren gatazkei buruz. Kontserbadoreak Alemaniaren alde agertu ziren eta jeltzale nahiz ezkertiarrek Britainia Handia eta Frantziaren alde. Gerra jende askoren sozializazio politikoaren abiapuntua izan zen. Gerrak aurrera egin ahala nazionalitateen auziak gero eta toki handiagoa hartu zuen. Katalunian eta Euskal Herrian

gora egin zuen abertzaletasunak eta 1917tik aurrera autonomiaren aldeko mugimenduak indar berria hartu zuen. Aukera handia izan zen gerra Espainiako industriarako, nekazaritzarako eta merkataritzarako, eta ekonomiaren hazkundera bultzatzeaz gain, gizarte aldaketa sakonak bultzatu zituen.

1918ko otsailaren 24an espainiar Legebiltzarrerako hauteskundeak egin ziren. Orokorrean botoen erosketa nabarmen hazi zen. Emaitzek Bizkaian abertzaletasunaren garaipena azaldu zuten eta Errestaurazio garaiko lehen diputatu gipuzkoar abertzalea eta bakarra aukeratu zen: Jose Eizagirre, tolosarra.

Abertzaleen kontrako giroa zen nagusi eta karlistek eta integristek beren espainiartasuna azpimarratu zuten.

1921eko Aldundirako hauteskundeetan, 1919an jasandako porrotaren ostean, jeltzaleak berriro indartu zirela erakutsi zuten emaitzek.

12. Baserritarren agerpena

1920ko udal hauteskundeetan "baserritarrak" agertu ziren lehenengo aldiz. Historikoki eta sozialki Azpeitiko herria kaletarren esku egon zen, nahiz eta herritar gehienak kaskotik kanpo bizi.

1891tik aurrera Espainiako konstituzioak gizonetzkoen arteko berdintasuna ezarri zuen, bai legearen aurrean baita kargu politikoak betetzeko orduan ere. Baina praktikan gutxi batzuen esku egon ziren kargu horiek XIX. mende bukaeran. XX. mendearen hasieran kaletarren kontua izaten jarraitu zuen politikak nahiz eta zinegotzi batzuk baserri girokoak izan.

1914tik 1918ra bitartean Lehen Mundu Gerran parte hartzen ari ziren herrialdeek produktu askoren premia zuten eta garesti ordaintzeko prest zeuden. Behar horiek Espainiako nekazariei, fabrikanteei eta merkatariei mesede handia egin zien, nahiz eta prezioek gora egin eta ondorioz soldatapekoek bizirauteko arazoak izan. Lanpostu ugari sortu ziren lantegietan eta zerbitzu-sektorean. Baserritarrek ordura arteko aukerarik onena izan zuten beraien egoera hobetzeko. Murriztu egin zen baserritarren kopurua baina hobetu egin ziren haien bizi baldintzak.

Gainera, komunikabideen garapenari esker gizarteko beste sektore batzuk, langileak esaterako, egiten ari ziren eskaeren berri izaten hasi ziren. Azkoitian bertan greban jarri ziren abarketagileak. Elizaren baitan zenbait apaizek, lehenengo aldiz, herritar xeheen antolaketa bultzatu zuen eta hain eskaerak babestu. Europako hainbat tokitan ere Lehen Mundu Gerraren ondorengo giroan hasi ziren baserritar jabe txikiak mobilizatzen.

1919an karlistak jaimisten eta mellisten artean zatitu ziren eta horren aurrean hautagaitza propioa aurkeztea erabaki zuen baserritar talde batek. Baserritarrak aurkeztea ustekabea izan zen Azpeitiko karlistentzat.

1920ko hauteskundeak igarota, talde horren bultzatzaileek *Azpeitiko Nekazarien Alkartasuna* sortu zuten ekainaren 11n, "kutsu politikorik gabe" beraien hitzetan. Elkarteak 300 bazkide inguru zituen eta sutea gertatuz gero edota kideen familiarterako norbait hilez gero, laguntzak ematea zen zeregin garrantzitsua.

Baserritarrek zazpi hautagai aurkeztu zituzten 1922ko udal hauteskundeetara. Tradizionalisten koalizioak oso kanpaina gogorra egin zuen eta baserritarren iritziz politika zaharreko trikimailu guztiak erabili zituzten.

Baserritarrek behin eta berriro errepikatu behar izan zuten ez zirela jeltzaleak eta kristau zintzoak zirela. Koalizioaren aldekoa izan zen emaitza. Kasto Orbegozo karlista izan zen alkate berria.

13. Primo de Riveraren diktadura eta II. Errepublika

13.1. Diktadura nagusi.

1923ko irailean Primo de Rivera jeneralak estatu kolpea eman eta diktadura ezarri zuen Espainian. Inor gutxi azaldu zen aurka eta askok txalotu egin zuten. Konpondu beharreko kontuak gizarteko ordenaren zaintza, erlijioaren tokia, Espainiaren batasuna, Euskal Herriko eta Kataluniako abertzaletasuna eta ezkerreko sindikalismoa ziren. Horrela pentsatzen zutenak ugari ziren Azpeitian eta ez da harrizkekoa ongi etorri beroa egitea diktadurari. 1918an, Lehen Mundu Gerra amaitzean, demokraziaren aldeko haizea ibili zen Europako zati batean, baina berehala, lortutako emaitzen etsipenak eskuinera zuzendu zuen begirada toki askotan. Garai berean Mussolini estatu faxista eraikitzen hasi zen Italian.

Primo de Rivera jeneralak bat egiten zuen jarrera horiekin, baina bazituen beste asmo batzuk ere. Haien ustez kazikismoa zen Espainiako arazo askoren jatorria. Kazikismoa desagerrarazteko bi neurri hartu zituzten. Lehenengoa udalaren aldaketa izan zen, Errege dekretuz udal guztiak deuseztatu zituzten eta zinegotzi eta alkate berriak izendatu. Barruti bakoitzak gobernuaren ordezkari bat izan zuen eta Azpeitiko lehena Manuel Mendez de Vigo kapitaina izan zen, 1924ko irailera arte. Bigarren neurria alderdi politikoen jarduna etetea izan zen. Legez kanpo jarri zituzten Alderdi Komunista eta abertzale independentisten Euzko Alderdi Jeltzalea, baita CNT sindikatu anarkista ere. Kasu batzuetan alderdiek alde batera utzi zuten beren jardun publikoa, hori izan zen Jel Batzaren aukera, eta beste batzuek egoitzak mantendu zituzten baina bizitza politikoa erabat baztertuta geratu zen.

Zazpi urte iraun zuen diktadurak eta berak sortutako klase politiko berriarekin batera belaunaldi berria azaltzeko aukera ere eman zuen. 1931tik aurrera Julian Elorza eta Inazio Perez Arregik, Berrezarkuntzako Azpeitiko bi ahaldunek, bigarren mailako tokia izan zuten herriko bizitzan eta ez zuten berriro kargu publikorik hartu. Elorzak Eusko Ikaskuntzaren lehendakaria izaten jarraitu zuen eta zerikusi garrantzitsua izan zuen Autonomia Estatutuaren auzian.

Primo de Riverak Alfontso XIII.aren monarkia salbatu nahi izan zuen eta errepublikanoak indartzea baino ez zuen lortu bere jarrerarekin.

Jeltzaleen kasuan, isiltasuna izan zen nagusi denbora luzez baina indartsu itzuli ziren politikara 1930ean.

Alderdi politikorik ez egoteak ez zuen esanahi politika desagertu zenik. Espainia goraiapatzea zen Direktorioaren helburuetako bat eta ekintza guztietan nabaritu zen. Urolako trenbidea inauguratu zutenean eskola guztietako umeak Espainiako banderak eskuetan zituztela eraman zituzten geltokira. Oposizio handirik ez zuen izan diktadurak Espainian eta are gutxiago Azpeitian.

Direktorio Militarren 1924ko apirilko dekretu batek *Unión Patriótica* alderdia sortu zuen. Ordura arte politikan parte hartu ez zuten eskuineko sektore sozialak bildu nahi zituen. Urte batzuk geroago frankismoaren oinarrietako bat izan zen. 1928ko irailean Primo de Riverak herria bisitatu zuenean bazkari bat eskaini zioten bertako alderdikideek. 150 lagun inguru bildu omen ziren bertan.

1925. urtean Direktorio Militarra bukatu eta Direktorio Zibila sortu zuen diktadurak. Konstituzio baten zirriborroa egiten ere hasi ziren, baina diktaduraren aldekoen artean zatiketa nabarmena zegoen garai horretarako. Primo de Riverak egitura korporatiboa sortu nahi zuen jendearen ordezkaritza zuzena saihestu eta elkarteen gizartearen benetako iritzia jasotzeko. Egitura hori ez zen erabat garatu, baina diktadura hasi eta berehala zinegotzi berriak izendatzeko orduan kontuan izan behar ziren herriko elkarteak.

Elkarteen garapena Europa osoan zabaldu zen kontua izan zen, modan zegoen elkartzea. Garai hartan bi elkarte berri sortu ziren Azpeitian, *Ollagorra* (ehiztari eta arrantzaleen elkartea) 1927an eta Zentro Katoliko

Berria 1928an. Aisialdia betetzea izan zen elkarte horietako askoren helburu garrantzitsuena, kirolarekin lotuta bereziki. Gizarte berriak aisialdi berria eskatzen zuen eta kirolak berebiziko tokia izan zuen bertan. Alderdi politikoen desagertzeak indartu egin zuen jarduera mota hori. Batetik, alderdi politikoen jarduera debekatzean ordura arte alderdiek bultzatutako hainbat ekintza (mendi-irteerak esaterako) kirol-elkarteen esku geratu ziren. Bestetik, alderdikideen arteko harremanak mantentzeko tresna eraginkor bilakatu ziren kirol-elkarte horiek. Garaiko prentsan, makina bat ibilaldiren, futbol partiduren eta txirindulari lasterketaren berri eman zen. Horrek ez du esan nahi ohiko joko, dema eta apustuak desagertu zirenik baina, kaletarren artean bereziki, ohitura berriek gero eta indar handiagoa izan zuten.

Direktorio Militarrak hartutako neurrien artean, Azpeitian eragin zuzena izan zuen ekitaldi ofizial guztietatik euskara baztertzeko. Primo de Riveraren ustez tokiko hizkuntzak, janzkerak, dantzak eta ohiturak mantentzeko beti ere kutsu separatistatik ez bazuten. Politikan ezin zenez aritu, euskal abertzale askok kulturaren esparruan aurkitu zuten tokia eta ondorioz II. Errepublikan bizi izan zen loraldiaren hastapenak garatu ziren garai honetan.

Primo de Riverak 1930eko urtarrilaren 28an dimititu zuen gizartearen, militarren eta erregearen babesa galtuta, eta handik gutxira hil zen Parisen. Erregea saiatu zen normaltasun konstituzionalera itzultzen, baina berandu zen. Azpeitian bertan 1930. urtea bizia izan zen, ekainetik aurrera bereziki. Euskal Aurraren eguna antolatzeke asmoa zegoela azaldu zuen Euskaltzaleak elkarteak, 1927an Eusko Ikaskuntzaren babesean sortutako erakundeak. Gipuzkoako euskaltzaleak bildu eta euskararen aldeko ekimenak antolatzea zen bere helburu nagusia. Azpeitiko taldeak 100 bazkide inguru zituen; karlistak eta abertzaleak bildu ziren bertan.

13.2. Diktaduraren eragina Udalean

Primo de Riveraren diktaduraren helburuetako bat kazikismoak sortutako ustelkeria desagerraraztea izan zen. Uste zabaldua zen politikariek beren zerbitzurako erabiltzen zituztela erakunde publikoak eta horregatik zela hain gogorra hauteskunde lehia. Militarren estatu-kolpea beren nahiak gauzatzeko aukera ezin hobetzat hartu zuen zenbaitek.

Primo de Riverak boterea hartu eta hilabetea amaitu baino lehen hartutako bi erabakik izan zuten eraginik handiena udal arloan. Batetik, Gobernadore Zibilaren eskuduntzak Gobernadore Militarraren esku utzi ziren eta azken horrek herrialde bakoitzeko ordezkariak izendatu zituen, barrutiak eta udalak ikuskatzeko, zaintzeko eta kontrolatzeko. Ordezkar horiek militarrek ziren. Bestetik udalak baldin baziren kazikismo sistemaren oinarria, udalen osaketa aldatzea erabaki zen irailaren 30ean. Ondorioz, egun hartako dekretu batek Espainiako alkate eta zinegotzi guztiak kargutik kendu zituen eta haien ordeztuak, zerga gehien ordaintzen zituztenen zerrendatik aukeratutako pertsonak jarri ziren. Norbere negozioak kudeatzeko gai ziren pertsonak, herrikoak ere ongi kudeatzeko gai zirela uste izan zuten. Azpeitiko alkate berria Inazio Bereziartua izan zen, Takolo pilotari ezaguna. Ez zuen asko iraun postuan. Zergadunen zerrendan egoteak ez zuen ezer bermatzen eta gainera aukera ematen zuen ordura arteko agintariek harremanak zituzten pertsonak zuzenean heltzeko udaletxera. Hurrengo urtean, kolpearen aurretik zegoen alkateak, Kasto Orbegozok berreskuratu zuen alkate makila. Aukeraketa ez zen kasualitate hutsa izan, diktadura bere gizarte oinarria zabaltzen saiatu zen eta hainbat printzipio onartzen zituzten pertsonak erakarri zituen. Karlista ugari egon zen tartean. Ildefonso Gurrutxaga jeltzalea (laugarren unitatean historialari bezala aipatu izan duguna) alkateordea izan zen diktadura garaian, baita Gregorio Segurola (zinematografoaren atalean aipatu duguna) ere, *Izquierda Republicanako* burua izan zena handik gutxira.

Udalak parte hartze zuzena izan zuen Gipuzkoako Aldundiak bultzatutako euskal aldundien mankomunitate egitasmoan. Azpeitian egin zen Gipuzkoako udalen batzarra haien iritzia jasotzeko eta Azpeitiko alkatea egon zen Foruak berreskuratzea eta udalentsat autonomia gehiago eskatzera Madrilera joan zen ordezkartzan. Orbegozok bultzatutako proiektuen artean egon zen Bikuña etxea botata plaza berri bat zabaltze (egungo Inazio Perez Arregi enparantza, Etxe Zuri aurrekoa) eta heltzear zen trenaren geltokira bidea egitea, Urola igarotzeko zubi berria eginez.

Orbegozoren atzetik Justo Alberdiren alkatetza heldu zen, 1925etik 1930 bitartean. Herriko eraikuntza, alienazio eta zabalkuntzarako diseinu berria egin zuen garai hartako udalak, bai eta langileentzako etxe-multzo bat ere. Garai hartan hasi ziren Urrestilatik Aratz-Erreka auzorako errepidea egiteko lanak.

Primo de Rivera jeneralak hasieran diktadura laburra izango zela adierazi arren, hurrengo urteetan egonkortzen saiatu zen, baina ez zuen arrakastarik lortu. 1930ean dimititu eta Parisera alde egin zuen. Alfontso XIII.a eta bere laguntzaileak aurreko egoerara itzultzen saiatu ziren, horretarako zenbait aldaketa egin zituzten. 1923 aurretik zinegotzi ziren guztien zerrenda osatu zen, deialdi bakoitzean jaso zuten boto kopuruaren arabera, eta berriro ere zinegotzi bilakatu ziren. Baina askok dimititu egin zuten eta ordezkioak behar izan zituzten. Roke Aztiria eta Kruz Mari Etxeberria izan ziren garai hartako azkeneko alkateak. Etxeberriaren agintaldian jarri zituzten Azkoitiaren eta Azpeitiaren arteko mugarrak, hainbat eztabaidaren ondoren lortutako akordioa ixteko.

13.3. Gizarte aldaketak eta Eliza

6.941 biztanle zituen Azpeitiak 1920.urtean; 1930ean, ia mila gehiago, 7.848; eta 1940an 8.024, eroldaren arabera. Ez dirudi bizitasun handiko garaia izan zenik 1930eko hamarkada Gerra Zibilak izandako eraginaren eta 30.hamarkadan orokortutako krisi ekonomikoaren ondorioz.

Hala ere, pentsa genezakeena baino mugimendu gehiago egon zen, azpeitiarrak kanpora eta kanpotarrak Azpeitera. Gipuzkoatik kanpo jaiotako pertsona kopuruak gora egin zuen urte horietan, nahiz eta ez gehiegi. Etorकिन aurkako jarrera bat bazegoen bertako batzuen artean.

Ordura arte emakume askok etxetik kanpo eskura zuen mundu bakarra Eliza eta kongregazioak ziren. Etxetik kanpo lan egiten zutenak salbu, emakume asko goizero eta arratsaldero bezperetara joaten zen elizara eta maitasun gutxiko begirada zurrin, zorrotz eta estuan oinarritzen zen han jasotzen zuen bizitzari eta sexuen arteko harremanari buruzko mezua. Begirada hori gizartearen zati handi batera zabaltzen zen eta eragina zuen eguneroko bizitzan eta aisialdian. Azpeitiko erlijiosoen, apaizen, jesulagunen edo lekaimen helburua neskek eta mutilek ahalik eta bizimodu aparteena eramatea zen, "bekatuan eror ez zitezen". 1932an neska-mutil koadrila batek antzerki lan bat antzeztu nahi izan zuen, baina lokalaren jabeak ez zuen baimenik eman nahi, baldin mutilak eta neskek ez baldin bazeuden aparte aretoan. Arrunta zen erabat garai hartarako, antzerki-lanean emakumeren baten pertsonaia azalduz gero, lan hori gizonezko batek egitea.

1. JARDUERA: Irakurri ezazu testua eta erantzun itzazu ondorengo galderak:

- Sexuen arteko harremanari buruz, nolako mezua jasotzen zuten emakumeek?
- Zein zen Azpeitiko erlijiosoen helburua?
- Zer gertatu zen 1932an neska-mutil batzuk batera egin behar zuten antzerkiarekin?
- Antzerki lanen baten emakumeren baten pertsonaia azalduz gero, nork egiten zuen paper hori?
- Egokia iruditzen al zaizu neska eta mutilen artean horrelako harremana izatea? Zergatik?

Koadernoko 34. orrialdea

Kontrol zorrotz hori ez zen sekula iritsi gizarte osora baina Errepublikako urteetan arindu egin zen. Elizak, horretaz jabetuta, areagotu egin zituen bere mezuek aurreko egoerara itzuli nahian, baina alferrik izan zen. Aisialdia bizitzeko modu berriek, lantegiek sortutako harremanek, gizartean komunikabideek zabaltzen zituzten irudiek eta feminitatearen kontzeptu berriek, gehiago edo gutxiago, Azpeitian ere eragina izan zuten.

Azpeitiko sinestunei Elizaren aginduak estuki betetzeko eskatzen zitzairen eta edozein hutsegite zorrotz salatzen zuten elizgizonek nahiz elizan ibiltzen ziren saildugaleek, gizonetzkoek zein emakumezkoek. 1932ko uztailan, *El Día* egunkariak dei bat egin zien Azpeitiko Mariaren Alabei hileroko jaunartzera joan zitezela, aurreko hilean askok ez zutelako jaunik hartu, ez baitziren kongregaziora joan aitortza egitera. Garai hartan zabaldu ziren hainbat ohiturak arriskuan jartzen zuen elizarentzat nesken moralitatea, hondartzara joateko modak edo ezpainak pintatzekoak esate baterako.

Apaiak kritika gogorrak bota zituzten azpeitiarren fedea bizkortzeko asmoz, baina ez dira guztiz sinesteko modukoak. Esaterako 1931ko otsailko inauterien ondoren bi idazki heldu ziren *Euzkadi* egunkarira. Batek zioen goizeko bostetan ireki zizutela tabernak Inauteri asteartean eta sei eta erdietan azaldu zela sokamuturra. Bi egun beranduago bidalitako kronika oso bestelakoa izan zen: "Eresbatzak bere saioak jo ditu eta gure begiak ikusi ditu dantza lotuan lotutako bikoteak. Tamalgarria Euzkadin au ikustea".

2. JARDUERA: Egunkari artikulua hauek irakurrita erantzun al zenituzke ondorengo galderak?

- Nor izan zen Txokolo?

- Emen dek! Aipatzen duenean zeri buruz ari da testuetan?

- Nor da egilea?

- Gaur egun ospatzen ditugun zein festen kronika egiten du artikuluetan?

Koadernoko 34. orrialdea

Euskal kazetaritzaren ezaugarrietako bat izan zen garaiko ohiturak kritikatzeko eta aurrekoekin alderatzea, beti ere txarrerako. Azpeitia ez zen salbuespena. Jeltzaleen idatziak esaterako euskal ohituren dekadentziari buruzko aipamenez beteta zeuden.

Egia da XIX. mende amaierako tentsioa eta mobilizatzeko gaitasuna bigundu eta moteldu zirela. 1930eko festetan, hainbat kritika izan ziren, musikariek dantza lotuak jo zituztelako eta neskatilak gona-barrenak ondo astindu zituztelako; hurrengo urtean zentro katolikoak, luistarrek eta EAJk udalari herriko musika bandak euskal dantzak jotzeko eskatu zioten (dantza suelta), Etxarri-Aranazko dultzaineroek euskal dantzekin batera dantza nahastua jotzen zutelako.

1931ko azaroan misiolari protestante bat heldu zen Azpeitira eta bisitariaren berri eduki bezain pronto ehunka neska-mutiko elkartu omen zen, inork ezer esan gabe, eta ez zuten etsi herritik kanporatzea lortu zuten arte.

Sentikortasun berri baten agerpena izan zen Eliza kontuetan nabaritu zen aldaketa nagusia. Iñaki Azpiazu apaizak, herriko semeak, ordezkatzeko jarrera berria. Azpiazuk Gasteizko apaiztegiaren ikasi zuen eta bertan bereganatu zituen Europako beste herrialde batzuetan, Alemanian eta Belgikan bereziki, katolikotasunaren baitan sortzen ari ziren sentsibilitate berriak. Joera horiek ez ziren bereizten katolikotasun tradizionaletik moral kontuetan, bai ordea eguneroko bizitzaren aurrean eta bereziki pobreen arazoaren aurrean. Betiko Elizak pobreei ezer gutxi eskaintzen zien, karitatea eta etsipena ez bazen; Azpiazuk justizia ere eskaini eta eskatzen zuen. Herriko langileen artean jardun zuen Azpiazu apaizgaiak Meza Berria eman aurretik.

Azpiazuren Meza berri egunean ohikoa zen bezala bazkari eder bat egon zen, baina elizkizunean zerbait harrigarria gertatu zen: inoiz edo oso gutxitan elizara hurbiltzen zen hainbat lagun han ziren, horietako asko herriko ugetista ezagunak. Azkoititik hiru autobus heldu omen ziren langilez gainezka. Presentzia horrek pertsona elizkoi

askoren marmarra sortu zuen eta Jose Artetxe jeltzaleak, gerraosteko idazle ezagunak, marmar horiei artikulu batekin erantzun zien.

Azpiazuk bere zereginei eutsi zien, herrian eta herritik kanpo, baina Gerra Zibilak bertan lanean jarraitzea eragotzi zion.

Errepublikako legediak eta giroak bere morrontzak eta aldaketak ekarri zituen: 1932an jesulagunak berriz kanporatzeak kezka handia eta haserrea eragin zituen. Milaka joan ziren Loiolara 1932ko urtarrilean jesulagunak agurtzera alde egin aurretik. Gipuzkoako Aldundia zuzentzen zuen batzordea, ezkerreko errepublikarrez osatua, ez zen urteroko San Inazioetako prozesiora joan.

Arindu egin zen gizarte-kontrola garai hartan eta herrian gertatzen ziren gehiegikeriak salatzeke ozenegi altxatu ziren zenbait ahots: 1932ko otsailean, Azpeitia eta Loiola tartean zegoen San Inazio otoitz-harria, Salbe harria azpeitiarrentzat, burugabe agertu zen; parrokiako aldare nagusiak ere su hartu zuen urte horretako martxoan. Bi hilabete beranduago, zenbait istilu gertatu ziren Eusebio tabernako bezero batzuk (egun Hartzubia taberna dena) udaltzainek atxilotutako mozkor bat askatzen saiatu zirenean. Taberna *Unión Ciclistaren* egoitza zen eta haren aitzakian goizaldera arte egoten zen irekita, herriko gautxori guztien bilgune zen. Badirudi igande gauetan batez ere, sekulako zaratak entzuten zirela kalean eta zalapartariak galdu egin zirela serenoen zor zitzaien errespetua eta ez zituztela ordaintzen jarritako isunak.

La Voz de Guipúzcoa egunkari errepublikazalean aldiz, elizaren eraginari buruzko kritikek gero eta toki gehiago izan zuten. Elizak egunoroko bizitzaren gainean zuen kontrola behin eta berriro aipatzen zen. Gazteek, esaterako, herritik alde egiten omen zuten igandeetan ezin zutelako bertan dantza helduan egin, ez musika berririk entzun, ezta familien eta haien ingurukoan zaintza saihestu.

Azpeitiak garai hartan bizi izandako aldaketa nagusia bizitza bizkortzea izan zen. Trenari eta autobusari esker ugaldtu egin ziren mugitzeko aukerak; 1929an autobus zerbitzua jarri zen Nuarbera. Garaiko egunkariak hartuz gero, asteburuko kronikak ibilaldi, mendi-irteera, lasterketa, bidaia eta kirol-ekintzaz gainezka zeuden

Alderdi politikoez gain, hainbat elkarte berri sortu ziren garai hartan eta gehienek izan zuten loturaren bat kirolarekin eta aisialdiarekin. 1927. urtean sortu zen *Peña Taurina Usabiaga*, 1928an *Lagun Onak* taldeak hartu zuen futbol kontuetan lehenago *Unión Azpeitiana* taldeak izan zuen ardura. 1931an *Unión Ciclista* eratu zen Hartzubian, 1934an ireki zituen bere ateak Buztinzurin *Izarraitz Txokoak* eta ia bi urte beranduago legeztatu zuen bere araudia Errebaleko *Aitzakia* kirol elkarteak. Elkarte berri hauek, herriaren alde berrian, kanpoko aldean zuten egoitza; alderdi politiko eta erakundeen egoitzak, aldiz, kasko zaharrea zeuden. Izenak jartzerakoan erabilitako hizkuntzan ere aldaketa zegoen; aurreko garaiko elkarte gehienek izena gaztelaniaz zegoen, oraingoan artean euskarazko izenak daude.

Herri-kirolek betiko tokia mantendu bazuten ere kirol modernoek pisu handiagoa hartu zuten. 1936an Keixeta aizkolariari omenaldi handi bat egin zitzaion. 1920ko hamarkadan boxeoa heldu zen: Paulino Uzkudun erreizildarra Europako pisu guztien txapeldun bihurtu zen 1926an. Nagusitzen ari ziren kirol berriek parte-hartzeaz gain ikusleak behar zituzten eta bazegoen horretarako ordaintzeko prest zegoen jendea.

Kirola ez zen ikuskizun bakarra, antzerki-lanek ere toki garrantzitsua zuten urteko sasoi jakin batzuetan, negu aldean eta ikasturte amaieran bereziki. Jeltzaleek behin eta berriz goraiatu zuten Urrestillako neska talde batek erakutsitako kemena zeregin horretan, euskarazko lanak taularatzen zituztelako. Zinemak ere ikusle asko erakartzen zituen, igande arratsaldetan bereziki, ez hainbeste gauetan. Luminor aretoan (ondorengo Zelaitxo) antzerki-lanak ere antzezten ziren, azpeitiar zaletuek prestatutakoak, baita talde profesionalenak ere. 1924an oilar-jokoak antolatu ziren bertan. Zenbait garaitan zirkuak ere egiten zuen bisita herrira. 1936ko ekainean *Circo Nortek* bertan behera utzi zituen emanaldiak ez zelako ikusle nahikorik hurbildu.

San Inazioak ziren herriko aisialdiaren une gorena. Festa garaian herriaren itxura ere zaintzen zen: etxeak txukundu, garbitu eta pintatu egiten ziren, baita tailerrak ere. Arropa berriak erosten ziren, ile-apaindegiak bete eta zinegotziek frac jantziak probatzen zituzten. Saltzaile ugari hurbiltzen zen herrira, zozketa-postuak, tonbolak, tiro-pitxoiak, zaldiko-maldikoak eta txurrieriak esaterako. Arana auzoko zuhaitzetan lo egiten zuten feriante horietako batzuk. Zezenketek ere jende ugari erakartzen zuten. 1932an argitaratu zen lehenengoz jaien egitaraua euskaraz eta erdaraz, jeltzaileen eskariz. Abertzaleei dei bat egin zieten zinegotzi jeltzaileek balkoietan ikurrinaren koloreko oihalak jartzeko. Ordura arte Espainiako banderaren koloreak erabiltzen ziren.

Euskararen erabilera publikoak, eta bereziki idatzizkoak, aurrerapen handia izan zuen urte horietan. Diktadura bukatu baino lehen hasi zen euskararen inguruko kezka pizten. 1930eko uztailan hasi ziren Azpeitian *Euskaltzaleak* elkartearen ordezkari bat zabaltzeko lanak. Elkarte hori euskal prentsa sustatu eta euskara eta euskal literatura hedatzeko sortu zen 1927an Donostian, Eusko Ikaskuntzaren babesean. Euskararen Eguna, Euskal Antzerkiaren Eguna eta Euskal Olertiaren Eguna eta antzeko ekitaldiak antolatu zituzten hainbat herritan. Azpeitiko formalki 1931ko otsailan osatu zen: euskara sustatzea eta zabaltzea zen elkartearen helburua eta izaera politikoa zuen elkarteak.

Garaiko *Elordi* kronikagilearen arabera, Azpeitiko gizon gehienek euskaraz egiten zuten, zerbaite gehiago zirela erakutsi nahi zutenek salbu; emakumeen artean ordea "tamalez ez da entzuten gaur itzik ere euskaraz", kaleko neskek baserriarren hizkuntzat hartzen zutelako euskara. Euskara bizi zuen bazterketatik ateratzea zen *Euskaltzaleak* elkartearen helburua eta horretarako hainbat ekintza antolatzea erabaki zuten: gau-eskola, antzerkia, dantzariak, hitzaldiak, Olentzero, jaiotzak... Hasiera indartsua izan zuen baina hurrengo urteko gertaera politikoen ia-ia ezerezero eraman zuten, Azpeitian behintzat.

Kezka berri baten adierazlea izan zen elkarte horren sorrera baina zenbait ohitura aldatzea ez zen erraza. Jeltzaileek antzerkiari eta musikari garrantzia berezia ematen zieten euskaltzaleen prozesuan eta maiz azaldu ziren kritikak ikastetxe batzuetan antzerki-lanak gaztelaniaz zirelako, ikusleak ez zirelako euskal lanak ikustera joaten edo Elizako kongregazioetan erdarazko abestiak erabiltzen zituztelako.

1932ko otsailan, hizkuntza kontuekin lotutako gertakari batek Gipuzkoa osoa astindu zuen. Getarian borroka bat egon zen eta Frantzisko Ildiaren izeneko gazte jeltzale batek Ziriako Gatzaga herritarra hil zuen. Epaiketa zinpekoen bitartez egin zen eta gaizki ulertua egon zen zinpeko euskaldunek ez zituztelako ulertu epaile erdalduaren galderak eta horren ondorioz Ildiaren zigor gogorra jaso zuen, nahiz eta, epaiketaren errebisioaren ondoren, 1934an aske utzi zuten. Azpeitiko kartzelan egon zen preso Ildiaren eta elkartasuna erakutsi zioten herriko abertzaleek.

13.4. Euzko Nekazari Bazkuna eta Etxe Zuriren auzia

Nekazariak aldaketa garrantzitsuak bizi izan zituzten II. Errepublikako urteetan. Espainiako errepublikazaleen lehenetasunen artean zegoen nekazaritzaren erreforma eta hainbat lege onartu ziren maizterrak etxejabe bihurtzeko. Legedi berriaren jomuga garrantzitsuena Espainiako erdialdean eta hegoaldean zegoen, baina estatu osoan ezarri zen. Bazeuden Azpeitian hainbat lurjabe handi. Granadako dukea, San Millango markesa eta Narrosek markesa esaterako. 1933an Nekazaritza Ministeritzako Jabetza Kengarriaren Erregistroan Azpeitiko 27 jabe eta 1.240 hektarea zeuden erroldatuta. Legearen arabera nekazari maizterrek euren baserria erosteko aukera zuten. Jabeek ez zuten bat egiten legearen asmoekin eta erresistentzia gogorra erakutsi zuten.

Mende hasierako urteetan abertzaleek baserri mundua goraiatu zuten, baina Bizkaiko Aldundian nagusi izan ziren bi urte laburretan (1917-1919) izan ezik, ezer gutxi egin ahal izan zuten haien egoera konpontzeko. Alfontso XIII.ak Espainia utzi ondoren, bestelakoa izan zen egoera, abertzaleek baserriarren sindikatu bat sortu zuten Gipuzkoan eta Bizkaian, Euzko Nekazari Bazkuna (ENB). Baserriaren produktibitatea hobetzea izan zen lehenagotik zegoen baserriarren Alkartasuna sindikatuaren helburua; horretarako kooperatibak sortu zituzten

ongarriak, tresneria edo ganadua merkeago erosteko baina ez zuten jabetza-harremanak kolokan jartzeko inolako asmorik. ENBren bigarren helburua aldiz jabe txikien gizarte bat hedatzea zen, baina ez eredu sozialista bati jarraituz. Sindikatuaren bultzatzaileen ustez, maizterrek baserri jabe bilakatu behar zuten eta horretarako aldundiek eta aurrezki-kutxek erraztasunak eman behar zizkieten. Ez zen erraza izan ENBren ibilbidea, baserritarrak ez zeudelako ohituta herriko esparrua gainditzen zuten erakundeetan murgiltzen eta, bestetik maizterrek jabeen presioa jaso zutelako bazkideku ez zitezen.

1932ko maiatzean eratu zen Gipuzkoako ENB, baina ordurako Azpeitiko martxan zegoen, 1920an herrian sortutako Azpeitiko Nekazarien Alkartasunaren bidea jarraituz, karlisten nagusikeriaren aurka "baserritarrek" sortutako elkartearen bidetik. Errepublikarekin batera indartu egin ziren talde horren eta jeltzaleen arteko harremanak. 1931ko maiatzean jaialdi bat antolatu zuen Alkartasunak Loiolan bere hamargarren urteurrena ospatzeko eta hizlari nagusia Karlos Linazasoro Altzeta jeltzale ezaguna izan zen.

Euzko Nekazari Bazkunak hainbat kanpaina bultzatu zituen baserritarrak erakartzeko eta garai berrietara egokitzeko egin beharreko urratsak azaltzeko. Azpeitia izan zen behin baino gehiagotan hitzaldi horien gunea. Garrantzitsuena 1933ko abuztuaren hasieran egin zuten Azoka enparantzan. Bazkuneko buruek egin zuten hitz: Gabino Muruak, Eusebio Goñik eta Polikarpo Larrañaga apaizak. 1935ean beste bi jaialdi handi egin zituzten baserritarrek Azpeitian, bata maiatzean, bestea urrian. Bietan azpimarratu zituzten nekazarien antolatze beharra eta batasunak ekarriko zizkien onurak, bai eta legediaren nondik norakoak eta maizterren eskubideak ere. Ez zen falta izan sindikatuaren izaera katolikoaren defentsa, ez eta jabeen buruzko erreferentziarik ere.

Nekazaritza-legediak, sindikatuaren eraginak eta krisi ekonomikoak ondorio zuzenak izan zituzten Azpeitian. 1932tik aurrera Azpeitia izan zen Gipuzkoa osoan baserri gehien erosi zen herria. 1934. urteko apirilean, Gipuzkoako Euzko Nekazari Bazkunaren batzarrean, azpeitiarren lana eredugarritzat jarri zuen elkarteko idazkariak "ia baserri guztien jabe egin dira".

Jabe guztiek ez zuten begi onez ikusi prozesu hori eta mendekua hartu zuten. Kasurik ezagunena 1936. urtean gertatu zen: Lasao auzoan, Azpeitia aldean zegoen Etxe-Zuri baserriko buruak, Migel Arrietak, abertzaleei botoa emateko asmoa azaldu zuen. Baserri-jabea zen San Millaneko markesak, ordainetan etxetik bota zuen. Abertzaletasunak kanporaketa hori ikur moduan hartu zuen eta kanpaina gogor bat hasi zuen familia baserrira itzuli zedin. Baina markesak ez zuten amore eman. Azkenean Rafaela Azkue Zabala-Antxieta abertzaleak lur-sail bat utzi zion Nekazari Bazkunari eta bertan eraiki zuten etxe berria familiarentzat. Urte horretako uztailaren 16an eman zitzaion giltza Arrieta familiari. Nekazariaren III. Egunaren ospakizunen baitan egin zen ekitaldia. Lehenik eta behin Loiolan meza eman zen, ondoren bertsolariek abestu zuten eta sindikatuko ordezkariak Etxe Zuriren inguruan bizi izandako prozesua azaldu zuten. Giltzak entregatu ondoren, bazkari bat egin zen. Arratsaldean mitina eta jokoak izan ziren Azpeitiko zezen-plazan. Bertan aritu zen Polikarpo Larrañaga.

1. JARDUERA: 1936an Argia astekarian ateratako artikulu zatiak eta irudiak dira honakoak.

Koadernoko 35. orrialdea

MATERIAL OSAGARRIAK VI: Etxe-zuriko auzia.

2. Jarduera: Arrieta familia Lasaoan bizi zen Etxe-Zuri baserrian. Baserria San Millan markesarena zen jabetzan eta arrietatarrak maizterrek ziren, errenta baten truke baserrian bizi zirenak.

- Zer gertatu zitzaion Arrieta familiakoei?
- Zergatik sortzen da arazoa?
- Nola konpontzen da?

13.5. Industria nagusiak eta lan-gatazkak

1923 urte ondorenean hainbat lantegi ireki ziren eta aurretik zeuden batzuk handitu egin zituzten pabilioiak. 1924an Eugenio Aramendik zumitzezko altzarien lantegia ireki zuen Enparan kalean; 1925ean Segurola eta Errastik Madalena auzoan altzari lantegia sortu zuten, Atanasio Egigurenek zumitzezko altzarien lantegia Enparan kalean; 1926an Martzial Uzinek pabilioi berria altxatu zuen. 1930. urtean Frantzisko Perezek altzari fabrika eta biltegia ireki zituen, Domingo eta Joxe

Larrañaga anaiek altzarietzako pabilioia altxatu zuten; 1932an Joseba Odriozolak Hartzubian abarketa lantegia ireki zuen. 1933an bi lantegi berri ireki ziren: Pablo Azkueren altzari lantegia Loiolarako bidean eta Alejandro Orbegozoren abarketa lantegia. Ez zen egon berrikuntzarik industria sektoreei zegokienez. Hala ere, produktu berri batzuk egon ziren, Damaso Azkuek ekoiztutako altzari eta zumitzezko aulkiak esaterako

1932an lantegi ugari zegoen herrian: pattar lantegi bat, 3 eltzari, 5 abarketa lantegi, 4 zerra, 2 besaulki lantegi, 3 harrobi, 3 gurdi lantegi, 6 argindar zentral, hauspo lantegi bat, gaseosa lantegi bat, 5 ferratoki, galdategi bat, 2 lixiba lantegi, 5 zumitzezko altzari lantegi, 11 altzari lantegi, 2 organo lantegi eta 4 egur tornu.

Fabrika horien irekierak herria aberastu egin zuen, bizitza handiagoa zuelako, baina areagotu egin zituen zenbait arazo, bereziki Errepublikarekin batera krisi ekonomikoa heldu zenean. Mila soldatapeko inguru aritzen zen Azpeitiko lantegietan eta kopuru horrek lan-harremanei beste neurri bat eman zien. Oso gutxi izan ziren Berrezarkuntza garaian antolatu eta baldintzak hobetzeko eskariak egin zituzten langileak. Lan baldintzak oso kaskarrak ziren. Gizakia edozein baldintzetara egokitu zitekeela uste zen. Pixkanaka-pixkanaka mentalitate hori aldatzen hasi zen langileen eta nagusien arteko harremanetan nahiz langileen arteko harremanetan.

Azpeitiko langileen gehiengoa kalean bizi zen eta soldata zen beraien diru-iturri nagusia eta askotan bakarra, interes handia zuten lan baldintza hobeto eskuratzen eta soldata altuagoak lortzen. Beste langile batzuk baserrian bizi ziren eta lantegian aritzen ziren gutxiengo soldata bat bermatzeko. Baserritar langileek lantokian eskuratzen zuten soldata familiako beste kideek edota beraien baserriko produktuen salmentarekin lortutakoarekin batzen zuten eta era horretan beraien diru-sarrerak altuagoak izan zitezkeen, prestutasun handiagoa erakutsi zuten lan baldintza txarragoak eta soldata baxuagoak onartzeko. Baserriari lotuta zegoenez ez zuen lanpostuz eta are gutxiago herriz aldatzeko asmorik. Langile-baserritar horietako askok ez zuten bere burua erabat langile ikusten eta ez zen nahasten lantegiko arazoetan. Ez zuen ulertzen zer onura ekarriko zion sindikatuko kide izateak edo greba batean parte hartzeak. Azkenik, etxean lan egiten zuten kopurua ere handia zen, batez ere abarketagintzan eta zestogintzan. Lan horiek menpekotasun handia sortzen zuten ugazabarekiko eta ondorioz baserritar edo etxeko langile askok lantegian sartu nahi zuen, egonkortasuna lortzeko.

Kaleko langile eta baserritar jatorrikoen artean liskar bat baino gehiago egon zen Azpeitian, bereziki langabeziak gora egin zuenean. 1933ko otsailean ELA sindikatuak laguntza eskatu zion udalari langabeziari aurre egiteko eta udalaren erantzun lehentasuna kalean bizi ziren langileei emango zitzaiea.

Nagusien eta langileen arteko lehenengo gatazka garrantzitsuenak Primo de Riveraren garaian gertatu ziren. Diktadurak, herri bakoitzean, enpresaburuen eta langileen elkarrekin sorrarazi. Azpeitikoak 1924ko urrian sortu ziren. 12 patroiz bildu ziren udaletxean eta Toribio Azkue aukeratu zuten elkarteko presidente. Ondoren 320 langile bildu ziren toki berean, Pedro Zumalabe zuzendari hautatuz. Zumalaberen esanetan Azpeitiko journalak ziren probintzia osoko baxuenak, hamar lan ordu eginda egunean.

Dirudienez, nagusiek gobernadore zibilak behartuta osatu zuten elkarrekin. Aldiz langileak gustura atera ziren batzarretik, jakin zutelako Errasti lantegian bezperatik zortzi orduko lanaldiarekin hasi zirela, eta ez hamar, ohikoa zen bezala, soldatetan aldaketarik izan gabe.

1925ean Azpeitiko *Sindicato Obrero* aipatzen da prentsan. Enparan kalean, gaur egun Irintzi elkarte dagoen lekuan, sindikatu sozialista zegoela aipatzen da urte berean. Sindikatu sozialistaren agerpena Azpeitian gertatzen ari diren aldaketen isla ona da.

Elkarte horien sorrerek Gobernuaren agindu bat izan zuten atzean, baina ordurako gaiztotuta zegoen giroa. Elkarte horien sorrera inguruan Azkue, Agirre eta Eleizgarai lantegietako behargin gehienak ez ziren lanera sartu, nagusiek hamar ordu lan egitea nahi izan zutelako, legeak zortzi agindu arren. Alkateak aitortzen zuenez, herriko sei lantegik urratu zuten araudi hura. Eguerdian eztabaidak izan ziren grebalarien eta beste langileen artean eta Guardia Zibilak lantegi aurretan bildu ziren jende-multzoak sakabanatu zituen, zalaparta handiegirik gabe. Azkuek 100 langile kaleratu zituen, 60 Agirrek eta 10 Eleizgarai lantegiak; beste hiru ere greban parte hartu ez zuten Oiartzabalen eta Landaren tailerrek. Errastinekoek ere greba egin zuten bi langile kaleratu zituztelako. Nagusien esanetan, lan falta zen egoera horren erantzule bakarra eta ez legeari uko egiteko asmoa. Grebaren bukaeraren data zehatza ez badakigu ere, itxura guztien arabera, langileak beren helburuak lortu gabe itzuli ziren lanera.

1925eko apirilean greba luze bat bizi izan zuen Azpeitiak. Urte hasieran 23 langile inguru kaleratu zituzten. Nagusiek berriro ere lan falta jarri zuten langileen kanporaketa azaltzeko arrazoitzat, baina langileen esanetan zortzi orduko lanaldiaren alde gehien nabarmendu zirenak kanporatu zituzten; Alejo Luengo, sindikatuko burua zegoen lana galdu zutenen artean. Apirilaren 9an Inazio Fernandez Eleizgarai eta Leon Agirre enpresaburuak atxilotu zituzten, Gobernuaren ordezkaria zen De la Gandara kapitaina mehatxatzeagatik, eta hainbat egunetan egon ziren kartzelan. Gertaera hori baino hilabete batzuk lehenago, Gipuzkoako Enpresaburuak

Federaziotik kanporatu zituzten Azpeitiko enpresaburuak lan-ordutegien araudia urratzeagatik.

Zenbait enpresaburuk onartu egin zuten lanaldi berrira moldatzea, maiatzaren lehena errespetatzea, zahartzarorako kuota ordaintzea eta kanporatutako langileak berriro hartzea. Ezezkoa eman zuten enpresaburuak lantegietan grebarako deia egin zuen sindikatuak. Hainbat saio egon ziren auzia konpontzeko, Gobernadore Zibila bertara joanda, baina sei nagusik uko egin zioten langileen ordezkariekin biltzeari eta kanporatutako langileak berriro hartzeari. Apirilaren 17an hasi zuten greba 134 langilek, Agirreneko 68k (6 joan ziren lanera), Eleizgaraiko 18k (6 lanera), Errastineneko 29k (1 lanera) eta Damaso Azkueneko 28k (70 lanera). Herriko enpresa handienak ziren eta, antza, langileek ordezkariak aukeratzeko zuten eskubidearen aurkako jarreraren ikurrak, Azkue bereziki. Lau egun geroago, lehenengo tentsio-uneak gertatu ziren grebalaria lantegietako sarrerak ixten saiatu zirenean. Azkuek bere automobila bidali zuen Urrestillako eta Errezileko bere langileak lanera joan zitezen, Guardia Zibilaren eta mikeleteen babesarekin. Gobernuaren ordezkariak behin eta berriro bildu ziren nagusiekin, jarrera alda zezaten baina alferreko ahaleginak izan ziren apirilaren 27ra arte. Beste enpresak (Errasti, Agirre eta Eleizgarai) kanporatuak berriz onartzeko prest azaldu ondoren, Azkue izan zen azkena amore ematen. Ez erabat ordea, langileak berriz onartu beharrean, mila pezetako diru-laguntza bat eskaini baitzien. Grebalariek eskaintza onartu zuten eta lanera itzuli ziren. Bi egun beranduago ospatu zen maiatzaren lehena, baina azpeitiarren erara, hildako sindikatuko bazkideen omenez meza eta guzti (nahiz eta sindikatua UGT ingurukoa izan).

1932tik aurrera, Espainiako Errepublikak eta mundu garatu guztiak bizi izan zuten krisi ekonomiko larriak eragin zuzena izan zuen Azpeitian. Badirudi lana bazegoela baina langileen soldatak oso apalak zirela, bizi ezindakoak.

Gainera nagusi askok ez zuten ordaintzen langileen zahartzarorako derrigorrez jarri beharreko kuota. Hurrengo urtean, gainera, egoera ekonomikoak okerrera egin zuen. Enpresa batzuk ateak itxi zituzten eta beste askok murriztu egin zituzten lanegunak. Behin baino gehiagotan antzerki-lanak antolatu ziren langabeziaren kalteak arintzeko. Udalak berak herri-lan batzuk prestatu zituen langabetuek non aritu eduki zezaten. Egoera zaila bizi izan zuen herriak.

Nagusien eta langileen arteko harremanetan hiru aldaketa garrantzitsu gertatu ziren Errepublika aldiaren: lan-legedi berria, klase kontzientzia sakonagoa eta, sindikatu berriak agertzea.

Euzko Langileen Alkartasunaren Azpeitiko sailaren sorrera asko atzeratu zen denboran, 1931ko urrira arte. Azkoitian 1919an sortu zen. Sindikatua sortzeko arrazoi nagusia ez zen izan klase-kontzientzia, ezkertiarrekiko norgehiagoka baizik. Egoera ekonomikoa okertzeak eta zenbait nagusiren jarrerak berehala aldatu zuten ELAko kideen jarrera. 1932ko artikulu batek gogor kritikatu zuen nagusien jarrera, baserritarrak kontratatzen zituztelako soldata baxuagoa ordainduta.

Tentsioak gora egin zuen egoera ekonomikoak txarrera jo zuelako. Langabezia zeuden bazkideentzako dirua biltzen eta lana aurkitu nahian ibili ziren ELAko kideak. 1933ko martxoan hainbat langile kaleratu ziren, guztiak ELAko kideak. Sindikatuaren ustez, langileen artean etsipena zabaltzea zen erabaki haren asmo nagusia, sindikatuak porrot egin zezan. Martxoaren 15ean 250 lagunek egin zuten manifestazioa, ELAk deituta, Azkue eta Eleizgarai enpresek ez zutela altzari-industriaren lan-oinarrien hitzarmena errespetatzen salatzen. 1935eko azaroaren 17an ireki zuten ELAko kideek beren egoitza. Kontsumo-kooperatiba bat ere izan zuten.

Ekonomia krisian dagoenean une txarra izaten da langileen eskariak arreta jasotzeko eta are okerragoa protesta sendoak egiteko. Beraz ez da harrizkoa greba gutxi egotea garai hartan. Garaiko protesta garrantzitsu bakarra 1936ko udaberrian gertatu zen. Egoera ekonomikoak apur bat hobera egin zuen garai hartan eta Frente Popularraren eta jeltzaleen garaipenak langileen gogoia indartu zuen.

Ekainaren 12an hasi zen greba eta UGT eta ELA sindikatuak bultzatu zuten. Ez zen izan Azpeitira mugatutako protesta bat, Gipuzkoa osoa hartu baitzuen. Bazirudien altzari sektoreko sindikatuak eta nagusiek maiatzaren 27an adostasuna lortu zutela, baina hiru egun beranduago eman zitzaion hasiera grebari Donostian: probintziako langileek hamabost egun beranduago hasi zuten lan-etena. Azpeitian erabatekoa izan zen lanuztea eta 500 langile inguru geratu ziren kalean. Sindikatu Profesionalak ez zuen bat egin protestarekin baina bere bazkideak ez ziren lanera sartu. Berriz ere Azkue lantegian gertatu zen iskanbila bakarra, greba egiten ari ziren langile batzuek kamioi baten hustuketa eragotzi eta ibilgailuaren kristalak apurtu zituztenean. Ez dakigu noiz arte irauin zuen grebak baina badirudi uztailearen hasierara arte izan zela. Langileen garaipena eman zen, ziurrenez nagusiek bazutelako uztailearen 18an ematekoa ziren kolpe militarren berri.

1. JARDUERA: 1932an Azpeitian fabriketan gauza ugari produzitzen ziren. Pistak jarraituz asmatu al zenuke zer zen fabriketan egiten zutena? - Destilatutako alkoholun edaria. Batzuk kafearekin hartzen dute. P TT R

- Oinetako bezala erabiltzen zituzten; gaur egun udan erabiltzen dira edo baserritar jantziarekin, batez ere kostako herrietan. A A K AK

- Kotxerik ez zenean zama edo bidaiariak leku batetik bestera eramateko garraiobide ohikoena. G D A - Otarrak edo altzari arinak egiteko erabiltzen zen materiala Z M TZ

- Garbiketarako erabiltzen den produktua. Arropak zuri mantentzeko ere erabiltzen dena IX A

Azpimarratutako hizkiak batzen badituzu langileek beraien lan baldintzak hobetzeko erabiltzen zuten tresnaren izena jakingo duzu: _ _ _ _ _

Koadernoko 35. orrialdea

13.6. Bizitza politikoa

Errepublikak aldaketa garaia izan zen arlo askotan, Azpeitia ez zen salbuespena izan. Errepublikako urteetan aukeratu zen herriko lehenengo alkate abertzalea; Unión Republicana alderdiak egoitza zuen; UGT sindikatuak talde bat zeukan; Euzko Nekazari Bazkunak lan gogorra egin zuen baserritarren egoera hobetzeko.

Primo de Riveraren diktadurak ia zazpi urte iraun zuen eta 1930. urtean normaltasunera itzultzeko asmoz Alfontso XIII.ak udal hauteskondeak deitzea pentsatu zuen, errepublikaren aldeko ahotsak isilarazteko asmoz. Alferrik izan zen, 1931ko apirilaren 12an egindako hauteskondeek errepublikazaleei eman baitzieten garaipena hiriburuetan eta emaitza horiek baliatuta, bi egun beranduago, Errepublika aldarrikatu zen Eibarren. Hurrengo egunean Espainia utzi zuen erregeak eta Errepublika bilakatu zen Espainia.

Azpeitiko emaitzek ez zuten aldaketaren neurria erakutsi; udala osatu zuten 16 zinegotzi-hautagaiek zerrenda bakarra osatu zuten. Azpeitiak antz handia zuen Espainiako beste toki askorekin, herri txiki gehienetan emaitzak kontserbadore monarkikoen aldekoak izan baitziren. Azpeitiko udal batzar berriak ez zuten kideen artean errepublikano espainiarrik. Jeltzaleek bete zuten haien tokia eta zinegotzien gehiengoak bat egin zuen egoera politiko berriarekin.

Aldaketa ez zen mugatu estatu eredura, hurrengo urteetan berrikuntza ugari ezagutu ziren. Azpeitian ere izan zuten isla aldaketa horiek: abertzaletasuna nagusitu zen, eskuineko indarrak batuta zeuden eta ezkerreko alderdiak pixkanaka agertu egin ziren. Urolako trenbidea martxan egoteak hainbat aldaketa gertatzen lagundu zuen.

Eskuineko taldeek, Eliza katolikoaren gehiengoak eta orokorrean gizarte kontserbadoreak Errepublika gaitz guztien iturritzat hartu zuten eta ez da harritzekoa askok Gerra Zibila salbazio modura hartu izana. Ezkerreko alderdiek eta erakundeek aldiz itxaropenaren ikur bilakatu zuten Errepublika, nahiz eta beraien artean desadostasunak egon. Abertzaleei dagokienean Autonomia Estatuaren aldeko kanpainak eta Euzko Alderdi Jeltzalearen inguruan sortutako erakundeen bizitasunak eta indarrak urrezko aro bilakatu zuen 1931tik 1936ra arteko garaia.

1931ko apirilaren 16an bildu zen azkenekoz udalbatza zaharra, Euskal Herriaren autodeterminazioa eta euskal Errepublika onartu zituzten, Konfederazio Iberiarraren barruan.

Apirilaren 17an bildu zen udalbatza berria eta egun horretan aukeratu zen Kasto Orbegozo alkate, lehen ere alkate izandakoa, 1933ra arte. Udalak bat egin zuen erregimen berriarekin eta Errepublikaren banderaz gain, ikurrina ere jarri zuten udaletxeko balkoian.

Udalaren ardurak eguneroko kudeaketara eta auzi politikoetara bideratu ziren.. Bi ziren Azpeitiko udalak ikusten zituen prozesuak: Euskal Herriari autonomia estatutua ematea eta foruak berreskuratzea. Aho-batekoa izan zen zinegotzien jarrera. Orbegozo, Azpeitiko alkatea, izan zen 1931ko udaberrian Hego Euskal Herri osoa hartu zuen mugimenduko buruetako bat. Julian Elorzak zuzentzen zuen Eusko Ikaskuntza elkarteak bideratu zuen 1930eko udazkenetik aurrera autonomiaren eskaera. Udal hauteskondeen ondoren, autonomiazaleek Autonomia Estatuaren lehen zirriborroa egin zezatela eskatu zioten 1931ko udaberrian Eusko Ikaskuntzari. Jeltzaleek eta karlistek bat egin zuten proposamenarekin. Hego Euskal Herriko udal gehienak zeuden eskaera egin zuten udalen artean.

Eusko Ikaskuntzaren egitasmoa zentro eskuineko alderdien egitasmo bilakatu zen eta Azpeitia izan zen urrats hori eman zen lekua. Bertan, ekainaren 11n, Eusko Ikaskuntzak egindako egitasmoari zuzenketa bat gehitzea proposatu zuen Kasto Orbegozo alkateak. Elizarekin izan beharreko harremana euskal erakundeen eskumena izango zen eta ez Espainiako Gobernuarena, egindako zuzenketaren arabera. Batzarrak oniritzia eman zion zuzenketari baina ezkerreko alderdiak uxatu zituen erabakiak. Ekainaren 14an bildu ziren Lizarran udaletako ordezkariak, jendearen artean 400 azpeitiar ziren. Epe motzean egitasmoak porrot egin zuen.

Autonomiaren aldeko mugimendu hori gauzatzen zen bitartean, Errepublikako Gobernuak hauteskondeak deitu zituen konstituzio berria idatziko zuen legebiltzarra aukeratzeko. Zentro-ezkerreko indarrek koalizio bat osatu zuten Espainia guztirako; eskuineko indarrak aldiz, sakabanatuta aurkeztu ziren. Euskal Herria izan zen salbuespen bakarra, bertan jeltzaleek, tradizionalistek eta hainbat independente katolikok elkarrekin aurkeztea erabaki zutelako, autonomiaren alde eta Eliza Katolikoaren defentsan. Sortu berria zen Eusko Abertzale Ekintza alderdi abertzale laikoak Espainiako Conjunción Republicano Socialistarekin batera aurkeztea erabaki zuen.

Garai berria bizi zuten itxaropenak bultzatu zituen ezkerreko koalizioko kideak Azpeitian mitin bat ospatzera. Ziur aski, herrian horrelako zerbait gertatzen zen lehenengo aldia izan zen eta karlistak, behintzat, ez zeuden prest, istilurik gabe onartzeko.

Sei karlista atxilotu zituzten segurtasun indarrek eta Donostiako Ondarretako kartzelan egon ziren hainbat egunez. Jeltzaleek atxilotuek errurik ez zutela aitortu arren ez zuten begi onez ikusi karlisten jarrera.

Alferrikakoa izan zen errepublikazaleen ahalegina. Ekainaren 31 izan zen bozketa eguna eta Azpeitiko emaitzak erabatekoak izan ziren, Julio Urkixo karlistak 1.755 boto lortu zituen. Emaitza horrek garbi azaldu zuen Espainian ematen ari zen aldaketa prozesuak eragin mugatua zeukala Azpeitian. Ordura arte nagusi ziren karlistek jeltzaleen parte-hartzea eta lankidetzat onartu zuten hauteskunde hauetan, Sabino Aranaren jarraitzaileei zilegitasun berria emanez horrela.

Azpeitiko emaitzek ez zuten parekorik izan Espainian, ez eta Gipuzkoan ere. Euskal Herrian autonomiaren beldur ziren sozialistek eta errepublikazaleek helduleku sendoa aurkitu zuten. Gorte berriek berehala ekin zioten lanari eta denbora gutxiren buruan konstituzio berria onartu zen 1931ko abenduaren 9an. Konstituzioak berak finkatu zuen autonomia nahi zuten lurraldeek jarraitu beharreko ibilbidea. Kataluniako estatutu-egitasmoak argi berdea izan zuen baina Euskal Herrikoak ezezkua jaso zuen. Ezkerreko koalizioak aitzakiatzat estatuaren eta Elizaren arteko banaketa ez zela islatzen jarri zuen. Hego Euskal Herriak 1932an berriro hasi behar izan zuen estatutuaren eztabaida-prozesua.

Eguneroko gaia bihurtu zen politika, gai politikoez eta iritzi-artikuluek leku gehiago izan zuten ordutik aurrera. Autonomiaren aldeko kanpaina egiten zen une berean alderdi bakoitzak bere indarrak antolatzeari ekin zion.

Ekainaren 10erako jeltzaleek mitin handi bat antolatu zuten Azpeitiko azoka plazan. Hurrengo urtean, garai berean egin zutenaren aurrekari zuzena izan zen 1931ko mitina, baina ordukoan neurria handiagoa zen, 1932ko ekainaren 12ko mitina zezen-plaza jendez gainezka zegoela ospatu baitzen. Primo de Riveraren garaian Pedro Enea tabernan biltzen baziren ere, berehala ireki zuten batzokia, baina txikiegia zenez tokiz aldatu behar izan zuten, Plaza Txikira, 1932an; 200 bazkide zituen urte horretako martxoan.

Azpeitiar asko batu zen abertzaletasunera urte horietan, batzuk kontzientzia handirik gabe eta beste batzuk zerbait aterako zutelakoan. Berebiziko garrantzia izan zuen Emakume Abertzale Batza agertzeak, karlisten Margaritekin batera, ez baita aurkitu Azpeitiko emakumeen esku-hartze zuzenik ordura arteko ekintza politikoetan. Emakumeek ezinbesteko lekua zuten abertzaletasunaren barruan, baina bigarren mailakoa “zuek bai zerate aurtxoan ezpainenetan euskara erabiaz egingo dezutenak”. Hala ere garrantzitsua zen aldaketa, Azpeitiko neska gazteei gizarteratzeko aukera ematen zieten elkarte ia bakarrak Elizaren inguruan sortutako kongregazioak zirelako ordura arte. Zereginen artean zuten aberkide txiroen etxeetara joatea jaki eta opariak eramateko. Ume jaio berriei izen euskalduna jarritz gero, sehaskatxoak oparitzen zioten sendiari.

Karlistek ere antolaketa modernoaren bidea jarraitu zuten; indartsu egokitu ziren II. Errepublikara. 1931ko urrian integristen, jaimisten eta mellisten arteko banaketa amaitu eta elkartu egin ziren. Comución Tradicionalista izena hartu zuen egitura berriak, eta karlistak nagusi ziren arren, jarrera integrista eta elizkoienez eratu zuten alderdi berriaren ideologia. Jeltzaleek bezala, emakume sail bat ere osatu zuten, Margaritas izenekoa, Don Carlos

erregegaiaren emaztearen izena. Perez Arregi enparantza izan zuten Alderdiaren egoitza, integristen lokalean. 1932an ireki zuten, eta ehun bazkide inguru zituen. Karlistek ere beraien indarra erakutsi nahi izan zuten eta mitin bat antolatu zuten 1932ko apirilaren 11rako. Jendetza handia bildu zen Azpeitian egun horretarako, 8.000 inguru batez ere Gipuzkoa eta Bizkaitik etorritakoak.

Ezkerreko alderdiak ez ziren gai izan pareko antolaketa-rik lortzeko, baina ahaleginak egin zituzten. 1932ko irailaren 4ean ireki zituen ateak Unión Republicana erakundearen egoitzak. Azpeitiko elkarte horrek izen hori hartu zuen herriko errepublikano guztien batasuna adierazi nahi zuelako, baita sozialistena ere. 1933an beraien egoitzak 52 bazkide zituen gutxienez. 1934ko ekainean Manuel Azaña buruzagitzat zuen *Izquierda Republicana* alderdiak ordezkari-tza zuen Azpeitian. *Unión Republicana* ere bazituen jarraitzaileak, Gaudencio Arregi albataria esaterako, nahiz eta itxuraz kargurik ez eduki alderdi horretan.

Jeltzaileen esanetan atzeritarrak izan ziren errepublikanoen aldeko botoa eman zuten guztiak. Egia da hainbat etorkin zeudela multzo horretan baina botoa emandako gehienak euskal jatorrikoak ziren. 1936an, Gerra Zibilean ezkerreko batailoietan borrokatu ziren azpeitiarren zerrendan abizen erdaldunak ikus daitezke baina euskaldunak ziren nagusi. Errepublikano berriak ziren gehienak. Hauteskundeetan oso boto gutxi lortu zituzten.

1932ko irailaren 4an indar erakustaldi moduan planteatu zuten egoitzaren irekiera. Aurreko urtean izandako istiluak gogoan zituzten eta Gipuzkoa osotik hurbildu ziren errepublikanoak Azpeitira. Goizean kalejira eta ongi-etorria izan ziren, eguerdian bazkaria Azoka Plazan eta arratsaldeko bostetan mitina zezen-plazan eta ondoren dantzaldia Plaza Nagusian; hori izan zen antolatzaileen egitaraua. Milaka lagun bildu ziren bertan. Errepublikanoen arteko batasuna eta Azpeitia klerikalen eskuetatik askatzea izan ziren mitinean behin eta berriz errepikatu ziren mezuak.

Zenbait istilu egon ziren egun horretan. Erlijioaren aurkako oihuak egon ziren eta Jesusen Bihotzaren Plaka kentzeko ahalegina ere bai. Kasto Orbegozo alkatearen etxetik ura bota zieten errepublikanoei baina, alkateak aitortu zuenez, beheko solairuko neskameen kontua izan omen zen.

Nahiz eta mitinak arrakasta izan, errepublikano gutxi ziren Azpeitian baina bozgorailu indartsu bat zuten, *La Voz de Guipúzcoa* egunkaria. Irailaren 13an Alcalá Zamora, Errepublikako presidentea, egon zen Azpeitian, ongi etorri beroa egin omen zioten egunkari horren arabera.

Militantzia politikoa aisialdia bizitzeko beste modu bat bilakatu zen eta, era horretan, alderdi bakoitzeko kideen arteko harremanak indartu ziren.

1931n tradizionalistek eta abertzaleek harreman onak zituzten: bi erakundeek bat egiten zuten autonomiaren eta erlijioaren defentsan eta udalak aho batez erabakita, hartu zuten parte Estatutuaren zirriborroen idazketarako antolatutako batzarretan. Urtearen amaierarako ordea, tentsioak agertzen hasi ziren. Tentsio horien gailurretako bat 1933an sortu zen jeltzaileak San Inazio prozesioko himnoa Sabino Aranak jarritako letrarekin abestu nahi izan zutenean eta herriko apaizak aurka agertu zirenean.

1933ko apirilean udal hauteskunde berriak egin ziren. 1933ko urtarrilean batzorde batek hartu zuen udalaren zuzendaritza hiru hilabetez eta hartutako neurrien artean egon ziren Plaza Nagusiari *Plaza Mayor de la República* izena jartzea. Karlistek jeltzaileekin batuta joateko ahaleginen bat egin omen zuten, baina abertzale gazteenek ez zuten eskuinekoekin batera aurkeztu nahi. "Baserritarren" eta Euzko Langileen Alkartasuneko kideen aldeko apustua egin zuen EAJk eta ezin hobeto atera zitzaion.

Ezustekoa izan zen emaitza barruti guztietan: karlistek zinegotzi bakarra lortu zuten, zortzi abertzaleek eta zazpi baserritarren zerrendakoak. Antonio Oizartabal izan zen alkate berria. Udalbatza berriak kezka sortu zuen zenbait herritarren artean, beste toki batzuetako jeltzaileak ezagunak zirelako zezenketen aurka azaltzeagatik. Ez zen horrelakorik gertatu.

Udal hauteskundeetako emaitzek eta jeltzaleen nagusitasunak karlisten artean haserrea eragin zuen.

Lizarrako Autonomia Estatutuaren egitasmoaren porrotak garbi adierazi zuen karlisten eta jeltzaleen artean zeuden diferentziak. Jeltzaleentzat, berezko balorea zeukan autonomia eskaerak. 1931ko konstituzioak markatutako prozeduretara makurtu ziren jeltzaleak, autonomia lortzeko modu eraginkor bakarra zelako. Tradizionalisten kasuan ez zegoen jarrera bateraturik. Huts egin zuenez, ez zen beharrezkoa autonomiaren aldeko ahalegin berririk egitea. Ildo horretan, 1932an egitasmo berria egin zenean, "gestoren estatutua" deitutakoa, Aldundiak kudeatzen zituen batzorde gestorek landu zutelako, proiektuaren aurka azaldu zen Nafarroako eskuina. Bozketa egunean Azpeitiko udalak bat egin zuen egitasmoarekin, baina nabarmena izan zen zentro-eskuineko indarren artean sortu zen pitzadura.

Asko luzatu zen egitasmoa gauzatzeko prozesua, 1936ko irailera arte. Kataluniakoa lau urte lehenago onartu zen, 1932ko irailaren 9an. Nafarroako udalerrien ezezkua, Espainiako Gobernuen jarrera oztopatzailea eta euskal indar politikoaren artean sortutako zalantzak izan ziren atzerapenaren arrazoiak. Hilabeteak pasa ahala, nabarmenagoak izan ziren jeltzaleen eta eskuineko indarren arteko aldeak. 1933ko abuztuan onartu zuen Espainiako legebiltzarrak Araba, Bizkaia eta Gipuzkoara mugatzen zen egitasmo berria. Jeltzaleak buru belarri aritu ziren estatutu-proposamena aurrera ateratzeko lanetan, beste alderdiek jarrera pasiboa hartu zuten bitartean. Karlisten kasuan, alderdiaren zuzendaritzak boto askatasuna eman zuen eta bi jokabide nagusitu ziren: Arabako karlistek aurka bozkatu zuten baina gipuzkoar gehienek baiezkoren aldeko jarrera erakutsi zuten. Azpeitiko udalak estatuaren aldeko apustua berretsi zuen. Aurrera egiteko beharrezkoa zen erreferenduma lehenbailehen egitea eskatu zion Madrileko Gobernuari. Espainiako Konstituzioak oso baldintza zorrotzak eskatzen zituen autonomia-estatutua onartzeko, errolatutako biztanleriaren bi herenek eman behar zioten baiezkua proposamenari eta ia ezinezkoa zen kopuru hori lortzea. Beraz, ez da harrizkoa jeltzaleek eskura zituzten baliabide guztiak erabiltzea boto-kopuru hura lortzeko. Oso esanguratsuak izan ziren Azpeitiko emaitzak.

Azaroaren 5ean bozkatu zen Autonomia Estatutuaren egitasmoa, eta egun horretan izan zuten emakumeek lehenengo aldiz botoa emateko aukera. Nahiz eta zuzenean inork ez bultzatu botoa eta abstentzioa, karlisten inguruan asko izan ziren egitasmoarekin zuten desadostasuna azaldu nahi izan zutenak. Errepublikanoak ere ez ziren oso aldeko. Azpeitiko emaitzek autonomiaren aldeko apustua berretsi zuten, baina bere erabatekotasunean guztiz susmagarri bilakatzen dira. Parte-hartze ofiziala %97,78 izan zen eta boto guztiak, salbuespenik gabe, baiezkua izan ziren.

Autonomiaren aldeko erreferenduma egin eta hamabost egunetara Espainiako Gorteak berritzeko hauteskundeak egin ziren. Gobernua osatzen zuten koalizio indarrak ez ziren gai izan beren arteko desadostasunak kudeatzeko eta herritarrei dei egitea izan zen hartutako irtenbidea. Errepublikako lehen Gobernuak ez zituzten ase herritarrek beraiengan jarritako itxaropenak: apalak izan ziren lan-erreformak eta ezin izan zieten aurre egin krisi ekonomikoaren ondorioei, nekazaritzaren erreformak mugatuegiak izan ziren eta gauzatu ziren aldaketek haserre handia eragin zuten biztanle askoren artean. Ondorioz egindako hauteskundeetan zentro-eskuineko alderdiak izan ziren garaile. Euskal Herriaren kasuan hauteskunde berri hauen ondorioz, autonomiaren aldeko lanak gelditu egin ziren eta udalen zerga-politika baldintzatuta geratu zen.

Gipuzkoako kasuan hainbat talde aurkeztu ziren 1933ko hauteskundeetara eta sakabanatze horrek eta autonomiaren aldeko kanpainaren bultzadak jeltzaleei ordura arteko emaitzarik onena eman zien. Eskuineko taldeek koalizio berri bat osatu zuten. Ezkerreko indarrek hiru zerrenda izan zituzten: Koalizio Errepublikanoa, Alderdi Sozialista eta Alderdi Komunista.

Jeltzaleek garaipen handia lortu zuten Azpeitian. Errepublikanoen artean Urolako trenbidearen eraikuntzan parte hartu zuen Nikolas Bizkarrondo ingeniaria izan zen boto gehiena lortu zuena. Gipuzkoa osoan ere garaipena jeltzaleena izan zen.

Oso esanguratsuak izan ziren datu horiek, Azpeitia karlisten eta integristen gotorlekua izan baitzen Berrezarkuntza osoan. Ez dago arrazoi garbi bakar bat aldaketa hori ulertzeko, baina herriak bizi zituen aldaketa sozialetan eta Euskal Herriko giro politikoan aurki daiteke arrastoa. Ezkertiarren emaitzak kaskarrak izan ziren baina baita aldaketa txiki baten adierazle ere. Errolda bikoiztu egin zen emakumeen boto eskubidea zela eta, baina ezkerreko botoak zazpi bider handitu ziren bi urtetan.

Hurrengo biurtekoa (1934-1936) desberdina izan zen, Espainian emaitzak oso bestelakoak izan zirelako. Zentro - Ezkerreko koalizioa hautsi egin zen eta Alejandro Lerrauxen Alderdi Erradikala eta Jose Maria Gil Roblesen CEDA (Confederación Española de Derechas Autónomas) izan ziren hauteskundeetako garaileak. Lerrox zaleek osatu zituzten hurrengo hilabeteetako gobernua, CEDAren babesarekin eta tarte horretan aurreko bi urteetako hainbat neurri indargabetzen saiatu ziren. Bitartean, 1934ko udan, liskar gogorra gertatu zen Espainiako Gobernuaren eta euskal udalen artean, "ardoaren gatazka". Espainiako Ogasun ministroa saiatu zen edari alkoholduen zerga udalen eskuetatik ministerioaren eskuetara pasatzen. Euskal udal gehienak asmo horren aurka oldartu ziren, zerga hura udalen diru iturri nagusia zelako, eta bilkura handi bat antolatu zuten Zumarragan neurriaren kontra protestatzeko. Sozialistak eta jeltzaleak izan ziren ekintzaren bultzatzaileak. Baina gobernua debekatu egin zuen bilkura eta Asaltoko Guardia bidali zuen batzarra desegitera. Ondorioz, 1934ko irailaren 4an Hego Euskal Herriko zinegotzi gehienek dimititu egin zuten eta Gobernadore Zibilak ordezkari udalbatza berriak izendatu zituen. Azpeitikoari gagozkiola, beste askotan bezala, zinegotzi berri gehienak tradizionalistak izan eta hala izan ziren egon ziren bi alkateak: Jose Alzuru (egun gutxi batzuetan) eta Roke Astigarraga (1936ra arte). Biak gerra ostean ere alkate izan ziren. Azpimarratzekoa da lehenengo aldiz hartu zuela parte udalbatzan emakume batek, Prudencia Olaizola andreak, hirugarren alkateordea izan zen.

Hilabete geroago urriaren hasieran, CEDAko gobernuan sartzea lortu zuen eta sozialistek iraultzarako deia egin zuten. Gutxi prestatutako ekintza izan zen eta erabateko porrotarekin amaitu zen, Asturiasen izan ezik. Euskal Herrian, Bizkaiko Ezkerraldean, Eibarren eta Arrasaten izan zuen iraultza-saioak oihartzunik handiena. Dirudienez azpeitiarrek ez zuten haren berririk izan zuzenean, Urolako trenak, Zumarragan eta Zumaian izandako etenak alde batera uzten badira behintzat. Gobernuak ezkerreko alderdien egoitzak itxi zituen eta haien jardura debekatu zuen, bai eta jeltzaleena ere, zenbait kasutan.

Udalbatza berria, ez zen geldirik egon. 1935.urtean esaterako, herriko alibaitariak, Gaudencio Arregi errepublikanoak eskatutako materiala erosteari uko egin zion eta hurrengo urtean alibaitariaren soldata aurrekontuetatik kanpo utzi zuen. Jeltzaleen arabera, udalak langile berriak hartzerakoan karlismoaren jarraitzaileak aukeratu zituen.

1935eko azaroan sortu zen Azpeitian Derecha Vasca Autónoma ordezkaritza, Enparan kalearen 12. zenbakian. CEDAren euskal adarra zen. Antzinako Centro Católicoaren baitan sortu zen eta karlisten eta integristen batasun prozesutik kanpo geratu ziren pertsonak eratu zuten. Gil Robles bera egon zen Azpeitian 1935eko udan.

Garai honetako azken hauteskundeak 1936ko otsailean egin ziren. Abertzaleen eta eskuindarren arteko aldea laburtu egin zuen. Hiru izan ziren aurkeztutako zerrendak: Iraultzaren Aurkako Koalizioa, jeltzalea eta Frente Popularra (Unión Republicana, Izquierda Republicana, PSOE eta PCE alderdi espainiarrak eta EAE alderdi abertzalearen koalizioa). Bi itzuli behar izan ziren emaitzak balioesteko. Jeltzaleen lau hautagaiek eta bi errepublikanoek eskuratu zuten diputatu akta.

Azpeitian lehen itzulian jeltzaleek 1.763 boto lortu zituzten, eskuineko koalizioak 1.478 eta Frente Popularrak 110. 1933ko hauteskundeekin alderatuta Frente Popularrak igo egin zuen boto kopurua. EAJk 300 boto inguru galdu zituen eta eskuineko koalizioak beste hainbeste irabazi.

Hauteskunde lehen fasea amaitu eta Espainian Gobernu berria osatu zen, Frente Popularreko alderdi errepublikanoetako ordezkariekin. Agintari berrien aurreneko erabakien artean egon zen eskuineko gobernuak

kendutako zinegotziak lehengo postuetara itzularaztea. Hala, otsailaren 22an Jose Antonio Oizabalek hartu zuen berriro alkate makila.

Oso ekintza adierazgarria izan zen. Udaleko balkoian Errepublikaren bandera jarri zuten, ondoren ikurrina eta azkenik UGTren bandera. Alkateak makila berreskuratu eta ekitaldiari amaiera eman ondoren, bertan zeuden herritarrek Sabino Arana enparantzara (Plaza Txikia) joan ziren eta handik Enparan kalera, han baitzeuden batzokia eta UGTren egoitza. Udal Musika Bandak hainbat doinu jo zituen egoitza bakoitzaren aurrean eta manifestazio bat antolatu zen batzokiko, Izquierda Republicana eta UGTko banderak manifestazio buruan zirela.

1. JARDUERA: 1931ko apirilaren 14an Errepublika aldarrikatu zen Eibarren. Monarkia eta Errepublika aurrez aurre zeuden bi agintzeko modu ziren. Jakingo al zenuke bakoitza bere esanahiarekin lotzen?

Ariketa honekin Monarkia eta Errepublikaren arteko ezberdintasunei buruz hausnarrarazi nahi zaie ikasleei.

Koadernoko 36.orrialdea

2. JARDUERA: Egia edo Gezurra ote da ondoko esaldiek diotena? Jarri ezazu E edo G hizkia bakoitzaren amaieran.

3. JARDUERA: Hego Euskal Herriak Autonomia Estatutua lortzeko mugimenduak garrantzi handia izan zuen Azpeitian. Ba al dakizu zer den estatutu bat?

Galdera test moduan eginda ikasleei estatutu kontzeptuaz jabetzeko aukera erraztu nahi zaie.

4. JARDUERA: Ordenatu itzazu honako esaldiak 1etik 4ra lehenengo gertatu zenetik azkenengora

Koadernoko 36.orrialdea

14. Altxamendu nazionala eta Gerra Zibila

1936ko uztailaren 17tik 18ra bitartean abiarazi zuen Espainiako armadak Errepublikaren aurkako altxamendu militarra. Ofizial monarkiko eta erreakzionarioek gidatutako estatu-kolpea izan zen, eta huts egin zuen. Ondorioz Espainiako Gerra Zibila (1936-1939) lehertu zen. Uztailaren 17an Gipuzkoako kolpisten transmisio-katea izan zen Diario Vasco egunkaria, "Bihar eguraldi ona izango da" izenburupean. Estatuko toki gehienetan bezala, konspirazioak porrot egin zuen. Ondorioz euskal gizarteari eta azpeitiarrei ondorio lazarriak ekarri zizkien gerragaraia hasi zen.

1936ko uztailaren 20an, egoera hura ikusita, Azpeitiko udalak ezohiko bilera deitu zuen. Bertan errepublikari leial mantentzea eta laguntza materiala nahiz morala eskaintzea onartu zen.

Uztailaren 23an beste ezohiko osoko bilkura bat egin zen eta Antonio Olaizola zinegotziak jakinarazi zuen udalbatzaren izenean telegrama bat bidalia ziola gobernadore zibilarri, gobernu errepublikanoari atxikimendua erakusteko. Adierazpen hauek gerra kontseiluan epaitu zituzten hainbat zinegotzi azpeitiarren aurka erabili zituzten 1937tik aurrera. Hilaren 23ko udalbatzaren gai nagusia Jose Antonio Oyarzabal alkate jeltzaleak aurkeztutako

dimisioa izan zen (osasunari lotutako arrazoiak medio). Ondorioz, lehen alkateordea zen Ziriako Agirre jarri zuten alkate. Hura arduratu zen erresistentzia antifaxistaren funtsezko guneetako bat izan zen udalerria kudeatzeaz. Hala ere, herritar ugari zen kolpisten aldekoa, karlisten ideologiak erro sakonak baitzituen herrian.

Udalak gutxienez 1936ko irailaren 7ra arte jarraitu zuen gobernu-lanak egiten, baina gerra hasi eta berehala sortu zen Fronte Popularraren Defentsa Batzordea, eta batzordeak erabakitzeke ahalmena kentzen zien udal ordezkariak herritarrentzat funtsezkoak ziren gaitan. Nahiz eta udalean ordezkariarik ez izan indar ezkertiarrek, Defentsa Batzordean sartuta zeuden. Batzorde haiek eratu zituzten udalerrira gehienetan bezala, Azpeitiko batzordeak ere eskuindarrak atxilotu eta zigortzen zituen; batzordea arduratzen zen miliziano boluntarioak errekrutatu eta gerrarako materialaren hornikuntzaz. Batzordeak egindako lehen ekintzetako bat Guardia Zibilaren kuartelean egindako konfiskazioa eta Eibartik iristen ziren armak hartzea izan ziren (uztailaren 19an, udalak kolpisten aurrean bere jarrera erakutsi aurretik). Batzordeak egindako beste zeregin garrantzitsua armak hartu eta guardiak egitea izan zen. Batzordeko boluntarioek egiten zituzten guardiak, bai enpresetan eta bai herrira sartzeko errepideetan.

Baina guardia armatuetan ez ziren Batzordeko boluntarioak bakarrik aritu, udalbatzako kideak ere Udalean guardiak egin zituzten abuztutik aurrera, gaueko hamarretatik goizeko seietara; gau bakoitzean zinegotzi bat.

Egoera erabat aldatu zen abuztuaren 4tik aurrera. Euskal Miliziak eta Azpeitiko Komandantzia Militarra eratu zituztenean, Loiolako Kuartel Nagusia bihurtu zen erabakiak hartzeko gune eta tokiko erakundeen eskumenak pixkanaka mugatu egin zituzten. Ondorioz abuztuaren 7tik irailaren 20ra lau osoko bilkura bakarrik egin zituzten udalean; behar-beharrezko produktuen hornidura antolatzeke eta kanpotik etorritako milizianoak herrian izateak sortzen zituen arazoak bideratzea izan ziren aipatutako gai nagusiak.

Gai hauek jorrazteke Ziriako Agirrek Urola eskualdeko udal-ordezkarik guztiak deitu zituen bilerara eta laguntza eskatu zien. Azpeitiko alkateak azaldu zien milizien mantentze-gastuak udalerrira bakoitzeko populazioarekin proportzioan ordaintzea baino beharrezkoagoa zela une hartan jenerotan laguntzea. Ondorioz erabaki zuten laguntza hura ahalik eta modu bidezkoenean banatu behar zutela eta udal bakoitzak txekor bat jarri behar zuela hornidura beharretarako. Handik denbora gutxira bando bat zabaldu zuten Azpeitiko herrian irinaren ekoizpena eta kontsumoa arautzeko, baserriar guztiak udalera joan behar zuten zenbat gari zuten eta hurrengo ereinaldirako (hazitan ereiteke) zenbat beharko zuten adieraztera.

1936ko abuztuaren 5etik aurrera eratu zituzten euskal miliziak Azpeitian “jainkoa eta aberriaren askatasuna” lemapean. Loiolako santutegian bildu ziren hainbat erakunde nazionalistekako buruzagiak, Gipuzkoaren defentsa antolatzeke toki estrategikoa zela iritzita. Ondorioz Eusko Gudarostea sortu eta Gerra Batzordea eratu zuten eta miliziak antolatzeke ahalmen osoa eman zioten Batzorde hari. Eusko Alderdi Jeltzaleak monopolizatu zuen Batzordea eta ez zegoen nazionalistak ez ziren erakunde politikoen eta sindikatuen ordezkariak. ANV-EAEk berriz, Fronte Popularreko indar abertzale bakarra, xumeago sustatu zuen bere erakunde militarra, miliziak Yranzu hotelean bilduta.

Azpeitiko Komandantzia Militarra ordura arte babesik gabe egon zen Gipuzkoa erdialdeko sektorea babesteko sortu zuten eta ekintzak egiteke esparrua ekialdetik Oria ibaiaren ezkeralderako ertzerara arte, mendebaldetik Debaren eskualdeetaraino zuela. Gipuzkoako eta Eibarreko Defentsa Batzordeen eskumenetik kanpo gelditu zen lurraldea babestea zen bere zeregina. Baina atalik garrantzitsuena euskal abertzaletasunak tropen aurkako erresistentzia armatuan zuzenean parte hartzea izan zen. Ordurako kolpistak hasita zeuden Gipuzkoa erdialdera sartzen, itsasertzeraino ere iritsita zeuden eta tokiko batzordeetako miliziano talde batzuek bakarrik egin zieten aurre, ez abertzaleek. Altxatutako tropak azkar ari ziren aurrera egiten Bidasoako igarobidetik.

Azpeitiko Komandantzia erabakigarria izan zen ordura arte geldieztina zirudien kolpisten aurrerakada gelditzeko. Altxatutako tropak geldiaraztea, Gipuzkoako toki guztietatik, Bizkaitik eta Arabatik, ehunka gudari errekrutatzekei esker lortu zuten neurri handi batean. Abiapuntua “kausa ez da gurea” izan arren, euskal

nazionalismoaren sektore guztiek bat egin zuten demokrazia eta Errepublika babesteko, diktadurari eta faxismoari aurre egiteko. Hala, euskal gizartearen sektore zabal bat mobilizatzea lortu zuten. Abuztuaren 5etik 31ra Gerrako Batzordeak 1.280 kide izan zituen, eta horietatik gutxienez 64 azpeitiarrak ziren.

Armen horniduran aritu zen batez ere Manuel de Irujo, Azpeitiko Komandantziako buruetako bat. Lehen hornitzeak inguruko herrietan egin zituzten, partikularren jabetzakoak ziren armak eta Guardia Zibilaren gordailuetakoak eskuratu zituzten, baita errepide eta toki estrategikoetan guardiak egiten zituzten boluntarioek zuten material guztia ere. Eibarko Defentsa Batzordeak emandako arma sorta ere ezinbestekoa izan zen. Bilbok ere lagundu zien armen horniduran, hango Defentsa Batzordearen bitartez, Irujok egindako negoziaketan ondorioz. Telesforo Monzon berriz Kataluniara joan zen eta Generalitateak hirurehun fusil eta sei kanoi ematea lortu zuen. Armamentu hura Frantziatik barrena bidali zuten Azpeitiko Komandantziara. Baina Gipuzkoako Defentsa Batzordeak, gobernadore zibilak hala aginduta, kargamentuaren erdia atxiki egin zuen Pasaia parean.

Gertaera hura, eta beste zenbait ere bai, Azpeitiko Komandantziaren eta Gipuzkoako Defentsa Batzordearen artean zegoen tentsioaren adierazgarri izan zen. Berez Azpeitikoa eta Eibarkoa Gipuzkoakoaren menpekoak ziren. Sekulako koordinazio falta izan zuten defentsa-batzordeen artean, indar politiko desberdinak kolpisten aurrean ez zeudela bat eginda islatuz.

Donostialdeko eta Oarsoaldeko ebakuazioaren ondorioz, Azpeitiko Komandantziako agintari gorenak komunikatu bat sinatu zuten irailaren 7an, Eusko Jaurlaritza berehala sortzeko eskatuz. Sinatzaileen iritziz Eusko Jaurlaritza kontrolatu behar zuen “aberriaren defentsa” eta “Frente Popular Vasco” delakoa sortu zuten. Gipuzkoako Defentsa Batzordearekin sortutako tirabiren atzean ordura arte Madrilgo gobernuak eginiko gerra-politikaren inguruko desadostasuna zegoen. Madrilek gerra jurisdikzioa osatu nahi zuen Bizkaia, Gipuzkoa eta Kantabria bateratuz eta sinatzaileek Hego Euskal Herriko lau probintziez soilik osatutako gerra jurisdikzio bat nahi zuten.

1936ko abuztu osoan eta irailaren lehen erdialdera arte Loiolan zeuden miliziek helburua lortu zuten, fronteetan erasoak baino defentsa lana eginez batez ere. Lehen ekintzak hegoaldeko eta hego-ekialdeko defentsa-lerroan egin zituzten, eta kontrolpean hartu zituzten Murumendi, Beizama, Bidania-Goiaz eta Ernio. Horri esker euskal miliziak abuztuaren 11tik hartuta zegoen Tolosaren inguruetan kokatu ziren. Funtsezkoa izan zen mendigoizaleek (Euskal Mendigoizaleen Batzako milizianoek) inguruak oso ondo ezagutzea. Agintari gorenetakoa bat, Mikel Alberdi, Bidanian egindako sartu aldi haietako batean hil zuten, abuztuaren 15ean. Zarateko Bentan finkatu zuen Azpeitiko Komandantziak inguruko aginte-kuartela, eta erreketean tropen hainbat eraso eragotzi zituzten abuztuaren 29tik irailaren 18ra artean.

Mikel Alberdiren hil-beila Loiolan

Irailaren 19an, altxatutako tropek eraso gogor bat egin zuten eta Eusko Gudarosteak Ernio eta Mandubia artean jarritako defentsa-lerroa haustea lortu zuten. Lacarko tertzioak (erreketeak) Errezil konkistatu zuen eta Azpeitiko Komandantziak, presaka, Bizkairantz egin zuen ebakuazioa; lehenik Saturraranen eta ondoren Lekeition finkatu ziren.

Azpeitiko komandantzia jeltzaleak uko egin zion Gipuzkoako zati handi baten galera eragin zuen borrokan sartzeari. Hainbat buruzagi politiko eta militar errepublikano joan ziren Azpeitira Gipuzkoan irekitako fronteak euskal miliziekin betetzen saiatzeko, baina jeltzaleen erantzuna ezezkoa izan zen.

Azpeitiko gazteen mobilizazioan bi garai bereiz daitezke, Azpeitia altxatutako tropen eskuetan erori baino lehen eta ondoren. 1936ko irailaren 20ra arte, herrian bizi ziren azpeitiar gehienek Errepublika eta Euskal Herriaren eskubideak eta askatasuna defendatzearen alde egin zuten, gatazkaren lehen asteetan kolpistek hartutako lurretara haien armadarekin borrokan aritzera ihes egin zutenak izan ezik.

Azpeitiko Komandantzia eratu zenean, soldadutza egiteko adinean zeuden herriko nazionalista gehienak Eusko Gudarostean sartu ziren. Azpeitiar nazionalistak hainbat konpainiatan sartu ziren eta Bidania, Beizama, Zarateko Benta, Belkoain eta beste hainbat ingurutako lehenengo borroketan hartu zuten parte.

Euskal milizien egitura militarra sendotu ahala, borrokarako unitateak batailoietan sartzen hasi ziren. Aipatzekoa da *Loyola* infanteriako batailoia, Azpeitian eratutako milizien bidez sortu zen eta dozenaka azpeitiar sartu ziren. 1937 hasieran Gernikan finkatu zuten kuartel nagusia. Batailo hartan mobilizatutako azpeitiar gehienak *Lartaun* izeneko 2.konpainian ibili ziren. Azpeitiko nazionalista gehien bildu zituen beste batailoietako bat *Itxarkundia* izan zen, hura ere Gernikan finkatua.

Ezkerreko alderdietakoak ziren azpeitiarrek nazionalisten antzeko prozesua izan zuten. Gerra hasi ondoren, haietako asko milizia antifaxistek eratutako unitateetan sartu ziren Defentsa Batzordearen bidez, eta altxatutako tropek hartzeko arriskuan zeuden Gipuzkoako tokietara joan ziren borrokara.

Altxatutako tropetara joan zirenei dagokienez, badirudi erreketek azpeitiarrek eta oñatiarrek 1936ko uztailaren 19an Loiolako santutegia hartzeko agindua zutela baina ezin izan zuten agindua bete. Altxamenduaren konplize izan ziren azpeitiar haiek trebakuntza militarra jaso zuten lehenago, Azpeitia inguruetan kanpotik ekarritako armekin. Beste batzuek, ihes egin zuten Azpeititik uztailaren amaiera-abuztu aldera, kolpistekin bat egiteko.

Azpeitia okupatu zutenean, armada frankistan errolatuta geratu ziren gazte asko; gehienak *San Ignacio* tertzioan. Tertzio hura Nafarroako II. Brigadan txertatu zen ondoren. Erreserbako brigada bat ere izan zen Azpeitian, ehunka gizonen osatua. Frankistekin batera borrokan aritu eta gerrako frontean hil ziren 79 azpeitiarretatik 42 gutxienez *San Ignacio* tertziokoak izan ziren.

1936an lehertu zen gerrak Azpeitiko familia guztiei eragin zien. Soldadutza egiteko adinean zeuden gazteak izan ziren kaltea zuzenean jasan zutenak. Familia bereko hainbat kidek elkarren aurka borrokan egin behar izan zuten gerrako frontean.

1940ko otsailean bi bandoetan aritu ziren herriko mutilei buruzko informazioa bildu zuen Azpeitiko Udalak. Zaila da zehatz jakitea zenbat eta zein izan ziren boluntarioak eta zein eta zenbat mobilizatzerara behartuak, batez ere bando frankistan borrokan aritu ziren azpeitiarrei dagokienez.

Gerra hastearen ondorioetako bat pertsona eskuindarrek jasandako jazarpena izan zen. Kontuan izan behar da Azpeitia tradizio karlista handiko herria zela eta karlista asko Comución Tradicionalista alderdiari lotuta zeudela. Mugimendu hark, Emilio Mola jeneralarekin hitzartu bezala, kolpistekin bat egin zuen eta kolpisten esanetara jarri zuen bere indar armatua: Erreketeak. Erreketeak izan ziren Gipuzkoako konkista gidatu zutenak.

1936ko uztailaren 18tik irailaren 20rako tartean eskuindarren aurkako jazarpena izan zen Azpeitian, haietako asko altxatutakoen konplizetat baitzituzten. Hainbat gogorkeria jasan zituzten isunak, ondasun higigarriak eta ganadua konfiskatzea edo espetxeratzeak esaterako. Ekintza haietako gehienak Fronte Popularraren Defentsa Batzordeko kideek egin zituzten. Ekintza haiek erabili zituzten ondoren gerra-kontseilu frankistetan epaitu zituztenen aurka.

Landa guneeetan, Aratz-Erreka, Urrestilla eta Nuarbe auzoetako baserriek jasan zituzten konfiskatze gehien, leku haietan pisu handia baitzuen tradizionalisten ideologiak. Horiez gain lapurretak egin zituzten inguruko oligarken jabetzetan. Oro har konfiskatutako ganadua eta arropak Loiolako kuartelean zeudenentzat ziren, baita konfiskatutako irrati-gailuak ere.

120 lagun eduki zituzten espetxean Defentsa Batzordearen aginduz, bai Azpeitiko espetxean, bai Loiolako santutegian. Lau preso Bilbora eraman zituzten eta ondoren itzultzeko aukera izan zuten. Gainerako presoak altxatutako tropak Azpeitian sartu baino lehen utzi zituzten aske. Atxilotuen artean batez ere jarraitzaile eta militante karlistak zeuden.

Defentsa batzordeak atxilotutako zenbaitek gerra kontseiluetan adierazpenak egin zituztenean, harrapatu eta zaindu zituztenek tratu ona eman zietela nabarmendu zuten.

Azpeitiak altxatutakoen aldeko jende askori eman zion babes. Azpeitian hartu zuten babes hainbat pertsona ezagunek. Defentsa Batzordeak nahiz Errepublikaren aldeko beste erakundeek ere ez zuten inor zauritu edo hil Azpeitian 1936ko uztailaren 18tik irailaren 20ko tartean. Mugimenduaren hasieran itun moduko bat egin zuten ezkerrekoen eta eskuinekoen artean odolik isuri ez zedin eta errepresaliarik egon ez zedin, nahiz batzuek zein besteek irabazi. Baina kanpotarrak etorri zirenean bertan behera geratu zen hitzarmena.

Azkenik, irailaren 20an, altxatutakoen eskuetan erori zen Azpeitia. Igandea zen eta igandero bezala hogeita hamar meza inguru eman zituzten goizeko lehen orduan hasita. Goizeko 10:30ak inguruan azaldu zen altxatutakoen lehen blindatua, dozena bat erreketek eskoltatuta, eta handik gutxira Garmenditik jaitsi eta Hartzubiko nahiz

Enparan auzo inguruetatik bidean aurrera eginez Lakarko tertzio osoa sartu zen herrian. Kanpaiak jo zituzten eta okupazioaren aldeko karlistak kalera atera ziren harrera egitera. Plaza Txikira iritsi bezain laster, batzokira sartu eta dena txikitu zuten, baita inguruko beste negozio batzuk ere. Ondoren ikurrina eta *Emakume* elkartearen intsignia erre zituzten, plaza hartan bertan. Gainera, udaletxeko balkoian zegoen bandera errepublikanoa eraitsi eta Nafarroakoa jarri zuten.

Azpeitiko gizarteak jasandako lehen ondorio traumatikoa ehunka herritar herritik joatea izan zen, kolpistek haien aurkako errepresaliak hartuko zituzten beldurrez. Hilaren 19an, larunbata, Azpeitiko Gerra Batzordeak bando bat atera zuen erreketek gertu zebiltzala eta herritik ihes egiteko trenak jarri zituztela ohartarazteko. Orduan hasi zen Azpeitiko ebakuazioa. Emakumeek, umeek eta adinekoek ere ihes egin zuten baina proportzioan gehiago izan ziren ihes egindakoen artean Defentsa Batzordean ibilitako edo altxamendu militarren aurkakotzat har zitezkeen gizonak. Kolpisten aurka borrokan jarraitzeko prest zeudenek ere ihes egin zuten. Azpeitia baino lehen okupatutako Gipuzkoako beste lekuetatik ihes egin zutenengandik iristen zitzaizkien berriak beldurgarriak ziren eta ondorioz azpeitiar askok egin zuen ihes irailaren 19an arratsaldeko hiruretan Azpeitiko geltokitik abiatu ziren bi trenetan sartuta (800-1000 lagun inguru Ignacio Artecheren arabera).

Gehienak Bizkaian babestu ziren eta Iparreko frontea erori zenean Azpeitira itzuli ziren. Lurralde urrunetan babestu zirenak (Amerika, Filipinak, Ingalaterra...) denbora asko igarota itzuli ziren edo ez ziren inoiz itzuli. Bestalde, Azpeitiko erbesteratuetatik %1 gutxienez desagertu egin zen.

Beste herritar asko ordea, herrian gelditu ziren. Bertan gelditu ziren karlisten aldekoak, baina baita ideologia

nazionalistako pertsonak ere, Iñaki Azpiazu apaiza esaterako, mugimendua komunisten aurkakoa bakarrik zela uste zuelako.

Behin testua irakurri ondoren honako galderak erantzutea proposatzen dugu, testuan ematen den informazioaz baliatuz.

1. Jarduera: Orain arte aipatutakoa kontuan hartuz, zer gertatu zen Azpeitian Francoren aldeko soldaduak (erreketeak) sartu zirenean?

Bezperan

Irailaren 20 goizean.....

Non zeuden bonba babesleku nagusiak?.....

Bonbak non?

Zer eragin izan zuten?.....

Egokia litzateke galdera hauek ikasleek hausnartzeko erabiltzea. Zer sentituko lukete bihar bertan hegazkinak herria bonbardatzen hasiko balira? Munduan gaur egun gertatzen al da horrelakorik? Non?

Koadernoko 37.orrialdea

15. Testigantzak

Segidan Gerra Zibila bizi izandakoen edo ondorengoek jasotako testigantzak dituzue.

“Aita Eibarko ezagun batzuekin alde egin eta “Amuategi Batailoian” aritu zen borrokan. Gernikan preso hartu eta Castro Urdialesera eraman zuten. Santoñan eduki zuten preso. Gero Langile Batailoietan aritu zen lanean, kaleak eta errepideak egin ohi zituzten”

“Erreketeak Azpeitira irailaren 20an sartu ziren, eta ondorioz jende askok herritik alde egin zuen, tartean “Txaiher”. Orduan gudarien fronteak Markina inguruan zegoen eta “Txaiher” hara joan zen. Emazteak eta urtebeteko haurraz gogoratuta etxera itzultzea pentsatu zuen oinez. Mutrikun gosea eta egarria lagun zituela baserri bat ikusi eta bertara joan zen. Jaten ari zela erreketeak baserrira sartu, “Txaiher” sorora eraman eta han fusilatu zuten”

Izaba Margarita Loiola ingurura gudariei jaten ematera joaten zen. Salaketa bat jarri zioten eta ondorioz bertako mutil batzuek ilea moztu zioten”.

“Eskolan erdaraz hitz egin beharra zegoen. Ostegunetan falangista bat etortzen zen, eta falangeko liburuxken inguruko galderak erantzun ondoren “cara al sol” abestu behar izaten genuen.

Egun batean zigortu ere egin ninduten. Izan ere bazen ikasle bat oso familia pobreakoa zena, eta falangista hori beti berarekin sartzan zen. Behin uniformerik gabe etorri zelako kontuak eskatzen hasi zitzaion falangista, eta nik honakoa esan nion: “Si a su padre no le hubiesen robado toda la hacienda que tenía, podría venir vestido de seda”. Etxean ere zigortu ninduten hori esateagatik, baina hark entzun beharra izan zuen”.

“Aita egunero moduan kalera irten zen buelta bat ematera. Erdi kalean, “Napar Txikiye” esaten zioten taberna batean batu ohi ziren lagunak, zerbait hartu eta ondoren etxera itzuli ohi zelarik. Baina egun horretan ez zen itzuli. Orain nor zen oroitzen ez dudan norbait etorri zen gure etxera aita Azpeitiko kartzelara eraman zutela esatera. Handik Donostiara, Ondarretako kartzelara eraman zuten, eta han denbora bat pasa ondoren Ezkaba edo San Kristobalera. Hura oso urruti zegoen Azpeititik, eta ezin izan genuen behin ere bisitatu”.

1. Jarduera: Testigantza hauetan azpimarratutako hitz batzuk daude. Saia zaitetz hitz horiei buruzko informazioa bilatzen.

2. Jarduera: Ba al duzu familian Gerra Zibilarekin edo frankismoarekin lotutako testigantzarik? Interesagarria izan daiteke gelakideen artean testigantza horiek elkarbanatzea. (liburuxka, egunkari, collage edo antzeko materiala landu dezakezue gelakide guztien artean bildutako testigantzekin.

Koadernoko 38 eta 39. orrialdeak

16. Erregimen berria

Herrian geratu zirenen artean bi sentimendu zabaldu ziren: poza eskuineko taldeen artean, bai eta herriko moja eta apaizen artean ere, bi hilabeteetako kalbarioa amaitu zelako; beldurra errepublikano eta jeltzaleen artean, orduan jakin ez arren, ia berrogei urteko diktadura bat hasi zelako Azepeitian.

Hurrengo egunean, irailaren 21ean hasi ziren atxiloketak.

Erregimen berriak maila ezberdinetan izan zuen eragina Azepeitian. Komandantzia eratu zuten altxatutako militarrek. Irailaren 30ean udalbatza berria eratu zen eta Kruz Mari Etxeberria izan zen lehenengo alkatea. Alkateak ez zuen luze iraun bere postuan, baina berehala ikusi zen zein zen agintari berrien asmoa: jeltzaleek zuzendutako aurreko udalbatzaren erabakiak ezereztea. Urriaren 14an, Gipuzkoako gerrarako Junta Karlistak udalbatza berria izendatu zuen: Roke Astigarraga izen zen alkate berria.

Udalbatza berriaren erabakiek bi norabide hartu zituzten: batetik eguneroko bizimodua bermatu behar zuten, gerrak sortutako eragozpenak gainditu eta altxatuen gerra-ahaleginean parte hartu; bestetik Errepublikak utzitako arrasto guztiak ezabatzen ahalegindu. Enparan jauregian kokatu zen karlisten agintaritzaren eta emandako aginduen artean etxe guztietan bandera espainolak jartzea zen bat.

Eguneroko bizitzan ez zen normaltasuna berreskuratu, gerra giroan beti gertatzen den bezala, notiziek eta hildakoek dinamika berri bat sortzen dutelako egunerokotasunean.

1938ko martxoan erabaki zen hilerrian panteoi bat egitea San Inazio Tertzioko erreketek hilobiratzeko, eta Perez Arregi plazan, berriz, monumentu bat altxatzea haien oroimenez.

Azepeitian sartu bezain pronto hasi ziren erreketen prestaketa berriak. Karlistek armak hartu zituzten eta sortzen ari zen San Inazio Tertzioan integratu ziren gehienak (Urola bailarakoek eta kostaldekoek osatutako Tertzioa). Askok izan ziren izena eman zutenak, errepublikaren aldeko armadan sartu zirenak baino gehiago. Baina kontuan izan behar da, karlismoaren eraginarekin batera, jende asko gelditu zela herrian, jeltzaleak bereziki, inongo errurik leporatu ahal ez zitzaielakoan. Militarrek eta karlistek ez zuten iritzi bera eta zenbaitek, badaezpada, nahiago izan zuten erreketekin gerra egin, atxilotua izan eta heriotza-zigorra jasotzeko arriskua bizi izan baino. Beste asko armadan sartu ziren, derrigorrezko soldaduska indarrean baitzegoen. 77 azepeitiarrek galdu zuten bizitza Francoren armadan borrokan, horietatik bi herenek gutxi gorabehera erreketekin.

Roke Astigarraga buru zuen lehen udalbatza haren gai esanguratsuenetako bat euskarak jasan zuen jazarpena da, nahiz eta hura izan azpeitiar gehienen ama-hizkuntza edo hizkuntza bakarra. Euskaraz haurrei jarritako izenak balio gabetu egin zituzten esaterako.

1939ko irailean, Gipuzkoako gobernadore zibilak udaleko batzorde kudeatzaile berria izendatu zuen. Ignacio Egaña Otegi zen haren presidentea, ordura arte zinegotzia izan zen tradizionalista. Kargua 1941eko irailera arte izan zuen. 1939an eraturako udalbatza batez ere tradizionalistek eta garai bateko erreketek osatzen zuten. Lehenengo aldiz, Falangeko kideak ere bazeuden. 1941eko azaroaren 10ean, Gipuzkoako gobernadore zibilak berriro aldatu zuen udalbatzaren osaera. Orduan Jose Alzuru Sampedro, udal politikan eskarmentu handia zuen gizona izendatu zuen alkate.

1937an eta hurrengo urteetan, Azpeitiko udalak Francisco Franco diktadoreari hainbat gonbidapen egin zizkion udalerrria eta Loiolako santutegia bisita zitzan. 1939ko urriaren 14 arte ez zen Franco Azpeitira etorri. Ignacio Egaña buru zuen eta eratu berria zen udalbatzak handitasunez ospatzeko baliatu zuen gertakizuna.

Baina zalantzarik gabe, erregimenaren gorespenik handienak Perez Arregi plazan borrokan hildako Azpeitiko soldadu frankisten ohoretan monumentua, eta udalerriko hilerrian mausoleoa eraikitzeko abian jarritako proiektuak izan ziren. Bi proiektu horiek egiteko arduraduna Marcelo Guibert izan zen.

1939ko ekainaren 14an, proiektuak ordaintzeko “herri harpidetza” delakoa irekitzea eta gaia kudeatzeko Batzordea eratzea adostu zuten. 1941eko abuztuan inauguratu zen monumentua. Mausoleoa aldiz, 1946ko apirilean amaitu zuten.

Enplegatu publikoak botatzea izan zen Azpeitiko lehen udal frankistak egin zuen lan errepresibo nagusienetako bat. 1936ko azaroaren 2an egindako bilera baten udal langileak lau ataletan katalogatu zituzten: 1) Berrito onartutako udal langileak; 2) Kargutik kendutako enplegatuak; 3) Batzordeak ikertutako enplegatuak; 4) Atxilotuta zeudelako Batzordeak txostenik egin ezin zezakeen enplegatuak.

1936ko azaroaren 8an emandako dekretu baten arabera, Gipuzkoako Gobernadore zibilak lehen hezkuntzako irakasleak kargutik kendu zituen.

Ondorioz udal-langileak zegozkien postuetatik kendu eta lanpostu haietan erregimen frankistaren aldekoak jarri zituzten. Gaudencio Arregi udal-albaitaria izan zen lanposturik gabe geratu zenetako bat (bizi zen etxea, soldata eta ahal zuten guztia kendu zioten).

Gerrako borrokalari ohi edo elbarri frankista izateak lehentasuna ematen zuen udal-lanpostuak lortzeko.

Urola Treneko langile batzuk ere lanetik bota zituzten.

Azpeitiko *Junta de Guerra Carlista* sortu bezain laster hasi ziren “aurkari” ziren herritarrei zigor ekonomikoak jartzen. Zigor ekonomikoez gain askotan egin zituzten konfiskatzeak nahiz etxeen erregistroak. Errepresio mota horiek guztiak lehen Udalbatza frankista eratu zuten egunean bertan gauzatu zituzten, Udalbatza hark hartutako erabakien bidez, 1936ko irailaren 30ean. Hasteko, errepublika garaiko zinegotziei ondasunak konfiskatuko zizkietela egin zieten mehatxu, baldin eta ez bazituzten gerra lehertu ondoren hainbat banku-erakunderi eskatutako maileguen zenbatekoak haien poltsikotik itzultzen. Iñaki Azpiazuren arabera, isunen, gauzen edo eskudiruaren bidezko bilketa 133.000 pezetara iritsi zen 1936ko azaroaren 20ra bitartean.

1937ko urtarriletik aurrera formalizatu egin zuten errepresio ekonomikoa, *Gipuzkoako Ondasunak Konfiskatzeko Batzorde Probintziala* eratuta. Batzordearen egitekoa altxamenduari kontra egindako alderdienak eta pertsonenak ziren ondasun guztiak bahitzea zen. Batzorde haren bidez 64 espediente abiarazi zituzten azpeitiarren aurka eta gutxienez 18 laguni konfiskatu zizkiten ondasun higiezinak Azpeitian. Azpeitiko Udaleko idazkariak hartu zuten konfiskatutako ondasun haien kudeaketaren ardura.

1939ko otsailaren 9an, jurisdikzio berezi bat sortu zuten frankistek *Erantzunkizun Politikoen Legetik* abiatuta. Gerra amaitu ondoren, errepresio-aparatua gerraostean hedatzea zen lege haren helburua, “subertsioa indartzen lagundu zutenen errua kitatzea”. Jurisdikzio berezi haren bidez ezarritako zigorrak hiru arlotan sailka daitezke: isun ekonomikoak, lanerako ez gai izendatzea eta bizileku-askatasunari ezarritako murrizketak (batez ere erbesteratzeak).

Emakumeak izan ziren errepresio frankistaren atzealdeko biktima nagusiak. Emakume azpeitiar askok Bizkai aldera egin zuen ihes familiarekin 1936ko irailaren 20an altxatutako tropak Azpeitian sartu baino lehentxeago. Askoz gehiago izan ziren, ordea, senarrak, semeak edo anaiak kolpisten aurkako batailoietara ihes egitea erabaki arren, herrian gelditu ziren emakumeak. Gertukoak agurtu behar izan zituzten unetik aurrera jakin zuten familia gerraren ondorioz hausteak zer sufrimendu zekarren.

Errepresalia formal ohikoena erbesteratzea izan zen. Errepresio-neurri hura jarrita, gerran altxatutako aurka aritu zirenen familiakoak edo, besterik gabe, kolpisten ideologiaren aurkakoak, herritik bota zituzten.

Baina errepresaliak ez ziren formalak bakarrik izan. Gisa guztietako bidegabekeriak egin zituzten “gorri separatistatzat” zituztenen emazteen aurka. Iraindu egiten zituzten, garaileen arropa etxean jostera behartu.

Emakumeak umiliarazteko gehien erabilitako modua ilea motz-motz moztu eta errizino-olio ugari edanaraztea zen, jendaurrean iseka egiteko.

Azpeitian gizonentzako espetxe bat izan zuten, barruti judizialeko espetxea. Emakume presoak edukitzeko toki bat ere jarri zuten, lazaretoa (Ospital Zaharra bezala ezagutzen dena, Soreasu auzunaren gain aldean). 20.hamarkadan eraikia zen eta Izarraitz auzoan zegoen. Badirudi eraikin hura emakumeentzako kartzela bezala egokitze lanak 1938an egin zituztela, ordura arte Loiolan sartzen zituzten preso.

Lazaretoan preso zeuzkaten emakumeak, Estatutuko beste toki batzuetatik ekarritako errepublikanoak ziren gehienak. “Matxinadari laguntzea” edota “matxinada militarra” delituak egin zituztela eta kondenatutako emakumeak ziren eta zigorrak gain, etxetik ehunka kilometrotara preso egotea ere sufritu behar izan zuten. Baina Azpeitian preso egondako emakumeen artean izan ziren Azpeitiko eta Euskal Herriko emakumeak ere. Bertako emakume gehienei egindako akusazioa “lapurreta” zen.

Gerra ondorena zen eta altxatutako kontra borrokan ibilitako familiakoak miseriarik gorrienean geratu ziren. Badirudi hainbat izan zirela preso zeudela gaixotu ziren emakumeak. Jasotzen zuten elikagai anoa ez zen nahikoa.

Gerra Zibila hasi eta Azpeitia altxatutako armadaren esku erori arte, atxilotutako eskuindarrak egon ziren Azpeitiko kartzelan, Loiolako santutegiaren sotoen ondoan. 1936ko irailaren 20tik aurrera, ordea, kolpistei aurre egindako pertsonak sartu zituzten kartzela hartan.

Azpeitia nazionalek okupatu eta ondorengo hilabeteetan, dozenaka izan ziren espetxe hartan sartu zituzten azpeitiarrak eta inguruko herrietako gipuzkoarrak; haien artean hainbat apaiz ere bai, Iñaki Azpiazu esaterako.

Gipuzkoako Gobernadore Zibilaren aginduz atxilotu zituzten azpeitiarrentzat, berriz, aldi baterako espetxea zen Azpeitiko; Donostiara, Ondarretako espetxera, gerra-kontseiluan epaitzera eramaten zituzten arte edukitzen zituzten han. Dinamika hura areagotu egin zen, gerran gauza handirik egin gabe herritik ihes egin eta agintari berrien errepresaliarik jasango ez zutelakoan, ihes egindako haiek berriro herrira itzultzen hasi ahala. Askori gertatu zitzairen, herrira itzuli bezain laster, beste herritar baten salaketa jasotzea.

1939an gerra amaitu eta herrira itzultzean, iritsi bezain laster atxilotzen zituzten borrokalari ohiak eta “gorrien agintaldian” nabarmendu zirenak; armada frankistak harrapatu gabekoak edo aske gelditutakoak. Partikularrek egindako salaketez gain, Falangeak eta tokiko beste agintari batzuek eginiko ikerketen harira abiarazten zituzten atxilotze-prozesuak.

Azpeitiko espetxean zeuden azpeitiarrentzat eta euskal herritarrentzat ez zen espetxe hura kondenatu ondorengo espetxea izan, auzitegi militar frankistek epaitu aurretik egondako behin-behineko espetxea baiziki. Dozenaka preso espainiar errepublikano, ordea, jatorriko probintzietan kondenatu ondoren ekarri zituzten Azpeitiko espetxera eta, modu berean, euskal preso asko Andaluziara edo Extremadurara eramaten zituzten kondenatu ondoren. Helburua errepresaliatuen kondena gogortzea besterik ez zen. Azpeitian espetxeratu zituzten preso errepublikano espainiar gehienak Jaengoak ziren. Jose de Artechek emandako testigantza araberak, espetxetik atera eta herriko hainbat tokitan gatibu-lanak egitera behartzen zituzten preso haiek, kaletik elurra kentzen jartzen zituzten esaterako.

Oso zaila da jakitea zenbat gerrako preso azpeitiar egon zen eta zenbat sartu zituzten langileen batailoietan. Dozenaka azpeitiar eduki zituzten langileen batailoietan gatibu.

163 azpeitiar epaitu zituzten auzitegi militarrek. Auzitegi militar frankistek ere Azpeitiko Alkatetzak, Falangeak, Guardia Zibilak eta elizak egindako txostenak izan zituzten informazio-iturri nagusi. Baina prozedura judizial haietan erabakigarriak izan ziren, askotan, herriko jendearen adierazpenak; auzipetuaren ustezko delituen lekuko, salatari eta salatzailerak izan zirenen adierazpenak. Gerra kontseiluan epaitu zituzten 163 azpeitiarretatik 10 emakumeak izan ziren. Emakume haietako gehienak *Emakume Abertzaleen Batza* erakundeko militante izateaz akusatu zituzten.

1. JARDUERA: Osatu talde txikiak eta aztertu irudi zati bat. Zer dakizue irudian agertzen diren egoerei buruz? Zuetako batek lagunek esandakoa jaso dezake ondoren gelako gainerako lagunei azaltzeko.

Koadernoko 38 eta 39. orrialdeak

Kondena ohikoenak biziarteko zigorra eta 12 urte eta egun bateko zigorra izan ziren baina 1941ean, Zigorrak Aztertze Batzordeak arindu egin zituen zigor gehienak espetxealdi laburragoko zigorrak jarrita.

17. Azpeitiko industria XX. mendearen bigarren erdialdean

Gerra iristean industrializazio prozesua eten egin zen, eta hurrengo urteetan industria hazteko aukerak ia erabat zapuztuta geratu ziren. Isolamendu garaia izan zen, Bigarren Mundu Gerraren baldintzek areagotua, garapenaren orde z biziraun beharra nagusitu zen.

Gerra osteko lehen urteetan enpresen alta eta baja emateak etengabeak izan ziren. Gobernuak tailer asko konfiskatu egin zituen, ekipamendu eta guzti. Ondoren enkantera atera zituzten. Tailer horien berezko jabeak zirenek ezin izan zituzten tailer guztiak berreskuratu.

Gerra amaitzean ekoizpen-ondasunen egoera penagarria zen; urteetan intentsiboki erabiltzeaz gain ez ziren behar bezala zaindu eta sarri esperientzia gutxiko jendeak erabili zituen. Gainera langile gutxi zegoen, gehienek soldadu joan behar izan baitzuten.

Zenbait fabrikak 1940an jarduerari berriro ekin zioten "makineriarik gabe"; *Errazkin y Cíaren La Azpeitiana* zurgindegia edo Felipe Urangak Mojen errebalean zuen altzari tailerra esaterako. Batzuetan enpresa-jarduerari berrekitiko adorea zapuztua geratzen zen, hori gauzatzeko aukera errealik ez baitzegoen.

1940an herriko zenbait errota hidraulikok alta eman zuen, baina oso denbora laburrerako, Espainiako Gobernuak errota horiek ixteko agindu baitzuen. Neurri horiekin nekazariak ekoiztiko guztia *Servicio Nacional del Trigo* ematea nahi zen, ondoren birbanaketa egiteko. Baina oinarrizko elikagaiak oso urriak zirenez, oso ohikoa zen nekazariak uztan bildutako guztia ez aitortzea eta ezkutuan joatea errotetara soberan bildutako ale horiek ehotzeko asmoz.

Orokorrean 1939 eta 1948 bitartean berregituratzeko premia eta teknologia-inbertsioen ia erabateko gabezia izan ziren nagusi. Gerra ondoren garatu zen autarkia-politikaren bitartez kanpoarekiko burujabetza lortu nahi zen eta horrek industria ekimenek aurrera egitea eragin zuen.

Isolamenduaren ondorioz industria-alorrak hainbat eta hainbat gorabeherari egin behar izan zion aurre: energiari eza, elektrizitate-mozketak, lehengaiak eskuratzeko izugarriko zailtasunak edo hornigaien gabezia esaterako.

Hala ere, adi horren bukaeran herriko industria-jarduerak gerra-aurreko ekoizpen-indizea berreskuratzea lortu zuen, eta hori gutxi ez balitz, fabriketako langileen zentsuko hamar urte lehenagoko kopurua bikoiztu egin zen.

Altzarien sektoreak jarraitzen zuen nagusi izaten. Emakumezkoen presentzia ehungintzan baino ez zen nabarmentzen (%51), batez ere abarketagintzan.

Urte horietan udalek sustatutako urbanizazioa areagotu zen eta horri esker herrian hazten ari zen populazioaren eskaera asebeteko zuten azpiegiturak sortu ahal izan ziren. Oraindik ere herriaren izaera erdi urbanoa nabaria zen, hainbat eta hainbat baserri eta nekazaritza-ustiategi baitzeuden. Erdigunean bizi zen azpeitiarren gehiengoa, populazioaren %60 inguru.

Nahiz eta nekazaritzak eta abeltzaintzak garrantzia handia izaten jarraitu Azpeitian, 50.hamarkada bukaeran esan daiteke Azpeitia herri industrializatua zela. Garai hartan 1940tik aplikatzen ari zen autarkiari amaiera eman zitzaion. 1959ko Ekonomia Antolakuntzako Dekretuak ekonomia kanpoaldera ireki zuen eta industria garapenean aldi berri bati hasiera eman zitzaion.

Altzarigintza zen Azpeitian nagusi baina siderometalurgian enpresa bat sortu zen eta horrek herriko fabriken jarduera dinamizatu egin zuen (*Marcial Ucin*).

Landetako industriagunea garatzen joan zen pixkanaka. Hirurogeiko hamarkadan enpresa-proiektu ugariaren zabalkuntza sendotu egin zen. Egonkortasun Planak etxerako osagaien merkatua handitu zuen. Eraikuntza eta

etxebizitzaren gorakadaren nahiz kontsumitzailearen erosteko ahalmen handiagoak eraginda, areagotzen ari zen eskaera aktibo horrek ekoizpen-bolumena handitzea ekarri zuen, eta baita industria-azpiegitura handitzea ere.

Altzariak seriean fabrikatzea Gipuzkoako beste herri batzuetan dezentez lehenago sartu zen. Aldaketa horrek kalte handia egin zien bailaran egur-artistautzan aritzen ziren tailugileei, zurginei eta arotzei. Garapen urte hauetan Azpeitiko erdigunea fabrikentzat mugatu egi geratu zen. Landetan kokatu ziren industria-nabe gehienak.

18. Landetako Unibertsitatea

Landetako Bereziartua taberna edo sagardotegia hartu zuten errentan Joxe Lizaso eta Juli bere emazteak eta hari deitu izan zaio Landetako Unibertsitatea. Izugarizko bertso-giroa egoten zelako da ezaguna batez ere. 1957. urte inguruan hartu zuten errentan taberna.

Bertsolari askoren biltoki izan zen Landetako jatetxea, bertsoa etengabe izaten omen zen bertan, batez ere larunbat eta igande arratsaldetan. Bertsozale asko biltzen zen, bertso zahar eta berriak, kontu eta pasadizoak maite zituen jende asko. Giro bertsozalea eta euskalduna zen batez ere.

19. Pertsonak osatutako Azpeitia

Atal honetan Azpeitia eta inguruetako bizitzarentzat garrantzitsuak izan diren pertsonen soslaiak ezagutuko dugu. Herri bat ezin baita aurrera atera hura egunerokoan elikatzen duen pertsonarik gabe.

19.1. Valentina Agirre

1918. urtean jaio zen Valentina Agirre Egurtza baserrian. Hautzaro gogorra izan zuen; bere ama inude joan zen Donostiara alabari bularrik eman gabe, eta ama gabe igaro zituen bere bizitzako lehen urteak. Etxeko alabetatik zaharrena zenez sarritan ama papera bete behar izaten zuen. Txiki-txikitatik erakutsi zuen Valentinak ikasteko grina, baserriko behiak zaindu behar zituela esanda ere eskolara ihes egiten baitzuen.

Pixka bat helduago zela azokara bidaltzen zuten baserriko barazkiak eta arrautzak saltzera eta han egon behar izaten zuen goiz osoan zehar. Ez zitzaion goiz guztia berdura plazan igarotzea batere gustatzen, izugarri aspertzen zen. Topatu zuen irtenbidea: Santiago kalearen hasieran zegoen *Esperantxaren dendara* joan eta garestiago saltzen zuen baserriko generoa, eta ondoren Kasinora joan –gaur egun Egaña gozotegia dagoen tokian– eta kafesne eder bat hartzen zuen opil batekin.

16-17 urte zituenean Madrilera joan zen neskame eta zerbitzari, baina etxera itzuli zen uda batean erabaki zuen hura ez zela beretzat bizimodua. Inoiz baino argiago ikusi zuen ikasi nahi zuela eta lan hobea bat topatu. Donostiako amatasun zerbitzuan emaginetarako ikasten hasi zen eta gero erizain ikasketak ere egin zituen.

Etxabe pilotari dinastiako Jose Antonio Etxabe zumaiarrekin ezkondu zen Valentina 29 urte zituela eta bost seme-alaba izan zituzten. Ikasketak eman zizkien guztiei eta horiek ordaindu ahal izateko gogor egin behar izan zuen lana urte askoan.

Baserrietara sarri joan ohi zen eta astoan joaten zen haietara, berdin egun-argiz zein gauez, biderik ez baitzegoen. 1960 urte inguruan baserri batera zihoala astotik erori eta bizkarrezurrean min hartu zuen. Nola hala pasatu zuen bolada bat eta, azkenean, 1962an operatu egin zuten. Igeltsatuta izan zuen gorputza bularretik gerriraino hilabete askoan zehar. Klinika pribatu batean operatu zuten eta diru asko behar izan zuen familiak ebakuntza hori ordaintzeko. Behar zuten dirua biltzeko, itsasoan, Gran Sol-en ibili zen senarra bi urtez. Operatu aurretik makurtu ere ezin zuenez egin, sukaldeko mahaietan ekartzen zituen haurrak mundura.

Valentinari lanak kentzen zizkion eguneko ordurik gehienak, beti egon behar zuen edozein lekutara joateko

prest, hurrek erabakitzen baitzuten noiz munduratu. Baina, hartzen zituen bere tartetxoak ere. Valentinak bete zuen bere bizitzako ametsa zena ere: Ameriketako Estatu Batuetara bidaiatzea. Antonio anaia New Yorken bizi zen eta Valentinak hilabete pasa zuen harekin, jubilatuko osteko urtean.

69 urterekin hil zen, 1987ko Gabon gauean. Valentinaren oroitzapenen oihartzunek airean diraute, ordea, familia eta lagunentzat, haren eskuetan jarri ziren emakume eta haurrentzat.

19.2. Joxe Agirre “Oranda”

1929an jaio zen Azpeitian, baserri inguruko familia baten. Baserriko lanari emana bizi izan zen. Nekazari inguru horretan bertsotarako zaletasun handia zegoen, eta hor egin zen bertsolari Joxe Agirre. Auzoarentzat bertsolari bezala hasi zen, nekazari inguru horri loturiko ospakizunetan eta tabernako giroan ere bai. Gazte garaian, herri kiroletan ere jardun zuen, aizkoran eta korrika gehienbat.

Goi mailako bertsolari izatera iritsi eta lau belaunalditako bertsolariekin aritu zen, garai guztietan izan du bere lekua, sona eta errespetua bertsolari bezala. 60ko hamarkadan hasi eta XXI. mendeko lehen hamarkadara arte plazarik plaza ibili zen. Bertsogintza hitzezko borroka moduan ulertzen zuen tradizioetik zetorren, eta horrek erabateko eragina izan zuen bere estiloan: bizia, zorrotza, zirikatzailea, erantzun zorrotzekoa..., bertute handikoa. Bertso-jartzaile bezala ere bertso sorta asko jarri izan zituen enkarguz, batik bat, Loiola Herri Irratirako eta trikitilarien eskariz, baina bat-bateko bertsolaria izan zen batez ere.

Joxe Agirrek bertso munduan izandako garrantziaren isla da Maialen Lujanbiori Euskal Herriko txapela jantzi zionekoa, Euskal Herri osoa bere bertsokera eta sentimenduarekin liluratuz.

19.3. Pilar Aizpitarte Arozena

Azpeitiar aktore beteranoetako bat, urte askotan aritu zen antzerkian, baita telebistako hainbat saiotan ere.

Herriko aktore beterano askok bezalaxe, *Pasioa* izan zen Aizpitartek egindako aurreneko antzezlan. Aurreneko paper hartan hitzik ere ez zuen esaten, «bakar-bakarrik Jesukristoren aurrean jarri eta hura hiltzen ari zela-eta negar egin behar nuen». Baina, antzerkia barreneraino sartu zitzaion orduko hartan. Antzerkia egiten «gozatu» egiten zuela aitortu izan zuen.

Gero, Azpeitiko Antxieta antzerki taldean hasi zen, Imanol Elias Odriozolarekin. 1981ean sortu zen antzerki taldea eta Azpeitian antzerkiari bultzada berria eman zion. 1983an Euskal Antzerki Topaketak sortu ziren. «Imanolek deitu zidan antzerkirako, eta antzerkian ikasi dudan guztia Imanolekin ikasi dut», esan ohi zuen Aizpitartek.

Antxieta azkeneko lana 1997an egin zuen, Nagore Aranburuk idatzitako Hamar minutu gauerdirako antzezlan. Aizpitartek Antxieta taldea desagertu arte jardun zuen, azken lanean ere parte hartuz. Oholtza gainean jardutea oso gustuko zuen, «hazi egiten nintzen». Antzerkian gehien kostatzen zitzaiona, testua buruz ikastea zela aitortzen zuen.

Antzerkian batik bat «neskamearen papera» egitea egokitu zitzaion: «Askotan pentsatzen nuen niri Euskal Herriko Gracita Morales deituko zidatela».

Herritik bertatik euskal kulturaren alde lan asko egin zuen Aizpitartek eta hainbatetan onartu zitzaion hori. Antzerkian eta euskal kulturaren alde egindako lan horren erakusle dira Aizpitartek jasotako sariak: Azpeitiko II. Euskal Antzerki Topaketetan amateurren emakume aktore onenaren saria jaso zuen eta 2008an, XXVI. Euskal Antzerki Topaketetan Txalo saria eman zion Azpeitiko Udalak. Gainera, euskararen eta euskal kulturaren alde egindako lanagatik 2003an Baite Azpeitiko Euskara Elkarteak ohorezko bazkide izendatu zuen, Enrike Zurutuzarekin batera.

2004an Azpeitiko Udalak ekoiztutako «Maritxu nora zoaz» antzezlan izan zen Aizpitarteren azkena. Ordurako antzerkia utzita zuen, baina han parte hartzeko proposamenari ez zion uko egin.

Euskal Telebistako hainbat telesailetan ere aritu zen Aizpitarte: *Goenkale*-n, *Ertzainak*-en eta *Martin*-en esaterako. Herrian bezalaxe hitz egiteko esaten ziotela, eta azpeitiarrez jarduten zuela zioen aktoreak. Telesailerako grabatzera joan eta «urduri» jartzen zela kontatzen zuen. Azpeitiko Zine Klub Taldekoek egindako Agustin Arenasen «Mateo Txistu» filmean ere parte hartu zuen azpeitiarrak.

Antzerkia afizio izan zuen, eta bere bizitzako azken urteetan ere ez zuen erabat alde batera utzita izan. Pilar Aizpitartek azken urteak Azpeitiko San Martin Egoitzan bizi izan zituen, eta hango festa eta ospakizunetan jendaurrean jardun zuen behin baino gehiagotan: ekitaldiak aurkeztuz nahiz inauterietako ostegunetan antzerkiak eginez bertako egoiliarren eta langileen aurrean.

19.4. Imanol Elias

Imanol Elias 1936an jaio zen Azpeitian. Antzerki-egilea, antzerki zuzendaria, historialaria, Azpeitiko alkatea, idazlea, irakaslea... eremu askotan nabarmendu zen eta ia beti Azpeitiari lotutako langintzan. Besteak beste, Azpeitiko ohorezko kronista izendatu zuen Udalak 2010ean; 2011n, Kultur Mahaiak ohorezko bazkide. Uztarriak haren biografia argitaratu zuen, Mailo Oiarzabalek idatzia, 2002an. Komunikabideetan kolaborazioak egiteagatik ere nabarmendu zen Elias; horien artean, Uztarria herri aldizkarian 2000. urtetik 2009ra egin zituenak, Azpeitiko historiaren pasarteekin.

1950eko hamarkadaren bukaeratik XXI. mendearen hasieraraino, Azpeitiko kulturgintzaren erreferentzia izan zen sortzaile eta eragile bezala: Oargin, Antxieta Antzerki Taldean eta Antxieta erakusketa aretoan, besteak beste.

Herriko politikan ere parte hartu zuen. Udalean, frankismoaren azken urteetan zinegotzi izan zen, 1974tik 1978an dimisioa eman zuen arte. 1977an, trantsizio garaian, hark altxatu zuen lehen aldiz ikurrina udaletxeko balkoitik, San Sebastian bezperan. 1983an, berriz, alkate hautatu zuten, EAJtik; ez zuen kargu horretan denbora luzea egin, 1984an dimisioa eman baitzuen, alderdiaren barne krisiaren ondorioz.

Azken hamarkadetan, berriz, historialari lanari emanda ibili zen, batik bat. *Azpeitia historian zehar* liburua da arlo horretan argitaratu zuen mardulena.

19.5. Nagore Aranburu aktorea

Aktore, gidoilari nahiz monologogilea da. ETB1eko aurkezle bezala ere ikusi dugu hainbat saiotan. Nagore Aranburu Azpeitian jaio zen 1976.urtean. Lan ugarian aritutakoa da.

Euskal Telebistako "Jaun eta jabe" telesailean egin zuen aurreneko agerraldia Nagore Aranburuk, Klarita zerbitzariaren papera betez.

Hasierak jaioterrian egin zituen, Antxieta Antzerki Taldean. Ikastolako garai hartan antzerkia "jolasa" zen berarentzat eta gerora aktore izango zenik ez zuen pentsatzen. Gero, ikastolako garaia bukatutakoan, Donostiako antzerki eskolan egin zituen bi urte. 21 urterekin joan zen Donostiara eta gaur egun han bizi da.

Film ugarian egin du lan, *Loreak* pelikulan esaterako.

19.6 Benantxio Irureta

1953. urtean jaio zen Aizarnan. Irureta Azpeitiko eta inguruko mendizaletasunaren erreferentzia izan da azken hamarkadetan. Urte ugari zeraman Azpeitian eta Azpeitian sortu zitzaion mendiarekiko grina. Himalaian, Andeetan, Alpeetan, Pirinioetan... hainbat mendi igotakoa zen. Zortzimilako bat ere bai, Yalung Kang (8.505 metro), 1988an, Azpeitiko espedizioarekin.

Azpeititik Everestera antolatu zen espedizio batean ere hartu zuen parte, Joxe Takolo, Josu Bereziartua eta beste bost lagunekin batera. Gailurra lortzerik ez zuten izan, baina oso gutxi falta izan zuten balentria hau lortzeko ere.

Poz asko eman zizkion mendizaletasunak "une garratzak" ere ekarri zizkion Benantxio Iruretari. 2001ean, Pumori mendirako espedizioan joan zen Irureta eta espedizio hartako bost kide hil ziren istripu batean, tartean Beñat Arrue azpeitiarra.

2013an, lagun talde batekin Aneto mendian zebilela, amildegi batetik erori eta hil egin zen.

19.7. Paulina Bidasolo

Inklusako haurra izan zen. Ez zen Azpeitian jaio baina Azpeitira ekarri zuen bertako familia batek. Alberga atzeko etxean bizi izan zen Gerra Zibila hasi zen arte. Diru gutxi zegoen orduan eta 11 urterekin hasi zen lanean, umeak zaintzen. Orduetik gerra hasi zen arte hainbat zereginetan jardun zuen.

23 urte zituela hasi zen gerra. Bi anaiek gerrara alde egin zioten, bat fronte frankistara eta bestea fronte nazionalistara. Berak ere orduan herritik alde egin zuen. Herrian koadrila bat elkartu eta Elorrioko baserri batera joan ziren. Handik Durango eta Gernika nola bonbardatzen zituzten ikusi zuten. Hegazkinen

zarata etengabea zen, alde batera eta bestera ibiltzen ziren, beldur handiz.

Erasoaren aurrean Elorrion zeuden guztiek norabide desberdina hartu zuten. Paulina Santanderrera joan zen mediku baten etxera ume zain. Anaia bat gerran hil zitzaion eta aita bonbek harrapatu zuten. Azpeitian parrokiara bota nahi izan zituzten bonbak eta ondoan zirenak harrapatu zituzten, Paulinaren aita horietako bat izan zen.

Anaia eta biak elkartu eta Azpeitira itzuli ziren ahizpa eta amaren bila. Anaiaren buzoa jantzita etorri zen herrira eta izugarrizko eskandalua izan zen, garai hartan emakumeek ez baitzituzten prakak jantzen. Ondoren ama eta ahizparekin Elorrion bueltatu zen.

Gerra bukatutakoan itzuli zen Azpeitira. Baina aita eta anaia hilda, lanik topatu ezinda, mutil-laguna topatu eta Kanariar uharteetara joan zen. Hiru urte pasatu ondoren Donostiara itzuli ziren. Garai hartan etxeko altzariak epeka ordaintzen zirenez, tarteka-tarteka etxeetatik kobratzera pasatzen ziren. Etxeko atezainak senarrari Paulina beste gizon batzuekin ibiltzen zela esan, gizonak sinistu, beste emakume bat topatu eta etxetik bidali zuen Paulina, haurrak ere kenduta. Kanean eta ezer gabe geratu zen. Ondoren Parisera joan zen etxe aberatsetara lanera. Hamalau urte egin zituen eta anaia gaixotu zenean itzuli zen Azpeitira.

19.8. Jose Luis Otamendi

Azpeitian jaio zen Jose Luis Otamendi 1959an eta bertan bizi da. Bigarren hezkuntzako irakaslea da. Ibilbide luzeko poeta da, zazpi poema-libururen egilea; lantzean baino ez du sartu-irtenen bat egin bestelako generoetan: ia salbuespena dira azpeitiarrak argitaratutako ipuin-liburua eta saiakera-lana.

Euri kontuak ipuin-liburuaz gain, saiakera-lan bat da Otamendik poesiaz kanpo egindako bigarren lana: *Loiolarik ez balitz* (Uztarría kultur elkarte, 2005), Iñigo Aranbarrarekin elkarlanean idatzia. Euskal literaturaren historiara hurbiltzen dira bertan bi egileok, Loiola eta Loiolaren ingurua abiapuntutzat hartuta. Han idatzitakoak, hari buruzkoak edo Loiolarekin nola-halako lotura izan duten idazle eta idatzien bidez egiten dute gure literaturaren errepasoa.

Literaturaren gaineko hainbat hitzaldi emana da Otamendi azken urteotan: abangoardia historikoez, Maiakovskiz, edo kartzelako literaturaz, besteren artean.

Euskal ipuinen gaztelaniazko antologia baten apailatzailea ere bada Otamendi (*Desde aquí. Antología del cuento vasco actual*, Hiru, 1996).³³

19.9. Kontxu Odriozola

Kontxu Odriozola Azpeitian jaio zen 1945. urtean. Donostian bizi zen. Aktore ezaguna, antzerkian hainbat lan egindakoa, ETBko *Goenkale* telesailean Maria Luisaren rola eginez egin zen ezagun. 11 urtez egin zuen lan *Goenkale*-n.

Kontxu Odriozolaren bizitzaz eta aktore ibilbideaz liburua argitaratu zuen Azpeitiko Udalak 2002an, Euskal Antzerki Topaketan XX. edizioan. Pako Aristik idatzi zuen liburua Uztarría.eus-en liburuen atalean irakur daiteke. Aktore lanagatik omenaldi bat baino gehiago ere jaso zuen azpeitiarrak. Euskal Telebistak Donostiako Kurasailean egin ziona izan zen horietako bat, 2005ean. Azpeitian ere omendu zuten, Antzerki Topaketetan, Soreasu zaharrean. Gehien gustatzen zitzaiona eginez hartu eta eskertu zuen omenaldi hura: oholtza gainera igo eta bakarkako saioa eskaini zuen egun hartan.

³³ <http://www.ehu.eus/ehg/literatura/idazleak/?p=805> helbidetik moldatutako informazioa

Baina aktore lana ez da izan Kontxu Odriozolari omenaldiak ekarri dizkion bakarra. Izan ere, Mari Tere Garmendiarekin batera, aurten 50 bete dituen Azpeitiko lehen ikastolaren aurreneko andereñoetako bat izan zen.

19.10. Leo Etxeberria

1941an jaio zen Leo Etxeberria Azpeitian. Bizitza nahiko laburra izan zuen, 40 urte bete zituen hilabete berean hil baitzen. Sindikalgintzan aritu zen aurrena; ikastoletan gero; baita euskararen alfabetatzean ere; herriko artxibo guztiak goitik behera astindu zituen; gertutik jarraitu zuen kooperatibagintza; eta frankismo osteko lehen hauteskundeetan, Kulturako zinegotzi kargua hartu zuen. Finean, berrogei urte eskaini zizkion herriari.

Frankismoan bizitza egokitu zitzaion, diktaduran, eta haren ezaugarri ziren debeku eta inposizioan. Inguruarekin kezkatuta, gaztetatik hasi zen herriko hainbat mugimendutan Leo Etxeberria.

Herrian iskanbila handia piztu zuen Leok bultzatuko ekimenetako batek. Perez Arregi plazan zegoen *Monumento a los caídos* izeneko eskultura, jendeak *Hankaundi* hots egiten ziona. Bi metro inguru neurtzen zuen, eta horregatik deitzen zioten *Hankaundi*. Eskulturan izen mordoa ageri zen, *Caidos por la patria* leloarekin. Espainiako Gerran hil zirenen omenezkoa zen, baina irabazleen bandoko izenak soilik zeuden.

Leok ez zuen etsi hura kendu artean. Txosten batekin arrazoitu zuen bere iritzia. Gorrotoa pizteko soilik balio zuela esaten zuen, eta han mantentzekotan, hildako guztien izenak jarri behar zirela. Hau da, bai irabazleenak eta bai galtzaileenak. Azkenean, kentzea onartu zuen Udalak, eta eskulturagilearen familiari itzuli zioten, oso-osorik. Erabakiak eztabaida handia piztu zuen. Batzuentzat izugarria zen eskultura kentzea eta asko haserretu ziren.

19.11. Amaia Garmendia

Gitarra, irakaslea, animalia zalea, Eliz kalekoa, garbitzailea, emakume batekin ezkondu den lehenengo emakume azpeitiarra... Guzti hori baino askoz ere gehiago da Amaia Garmendia Altuna.

Urte asko daramatza gitarra jotzen erakusten eta kontzertuak ematen ikasleekin. Antzerkian ere ibili izan da. Horrez gain, danborradako zuzendari lanak egiten urteak eman zituen Amnistiako taldean.

19.12. Santi Lazkano

1947ko maiatzaren 8an jaio zen Santi Lazkano Labaka Errezilen. Berak hamar urte zituela ama hil zitzaion, eta Santi Lezoko izeba-osaben etxera joan zen bizitzera bi urte ingururako.

1959an, 12 urte zituela, Azpeitiko jesuitetara etorri zen eta arotz ofizioa ikasten hasi zen. Garai hartan hasi zitzaion txirrindularitzarako zaletasuna pizten eta, bere inguruko adina zutenean nabarmentzen zenez, Onex-ek, jubenil mailako talde batek, fitxatu zuen 14 urte zituela. 1961ean izan zen hori, bi urtez jesuitetan egon ostean, arotz-lanean hasi baitzen Azpeitian. Etxekoen artean ikuspuntu ezberdinak zeuden Santiren etorkizunarekiko. Aita itsu-itsuan laguntzeko prest zeukan eta senideek berriz, ez zuten uste bide horretatik inora heltzea erraza izango zitzaionik.

Ezagutu eta bizitza berarekin partekatu zutenek, ideiak eta asmoak argi zituen pertsona zela diote. Hargatik, etxeko gehienei grazia handirik egiten ez zien arren, oso garbi izan zuen Santik txirrindulari profesionala izatera heldu nahi zuela eta horretarako egin beharreko guztia gogotsu egingo zuela. Ondoren bere emaztea izango zena ere bizikletaren gainean ezagutu zuen.

1976. urtean izan zuen hain gustuko zuen zaletasunarekin etetea eragin zion istripua. Mundialerako entrenamendu bezala, Holandan bost eguneko karrera bat antolatua zen eta Santi ere, bere taldearekin batera, haraxe joan zen Munduko Txapelketarako prestatzera. Bost egun horietako batean, elkarren atzetik ilaran zihoazela, bidea oztopatzen zegoen auto bat. Bere aurrekoak kotxea saihestu zuen, baina ez zion inongo seinalerik egin Santiri. Ondorioz, errezildarrak ez zuen erreakzionatzeko astirik izan eta autoaren kontra jo zuen. Hala, belauna apurtu eta ezin izan zuen berriro bizikleta gainean profesionaletan korritu.

Txirrindularitza betiko ez zenez, beste ogibideren bat bilatu beharra izan zuen. Hala, Errezil-Etxea autoen tailerra jarri zuen martxan Azpeitian, 1975ean. Garai horretan, Pasai Donibanen bizi zen oraindik eta egunero joan-etorrian ibiltzen zen handik Azpeitira. Aldi hartan, 1978. urtean, Santi Lazkano Kirolak denda ireki zuen, hau ere Azpeitian.

Urtebete geroago, 1979an Azpeitira etorri zen bizitzera bere familiarekin. Etengabe aipatzen dute bere

ingurukoek inziatiba handiko pertsona zela eta beti zerbait egiteko beharra izaten zuela. Negoziotarako sena ere ez zitzaion falta.

Profesionalki txirrindularitza mundutik urruntzera behartua izan bazen ere, lan asko egin zuen Azpeitian txirrindularitza sustatzen.

Azpeitiko Lagun Onak Txirrindulari Elkarteko kide zen eta Txirrindulari Eskola sortzearen ideia izan zuen. Hala, 1982an elkarteko hainbat kidek elkarlanean, ideia hori gorpuztu zuten. Egitasmo honen helburua Urola bailaran txirrindularitzarekiko zaletasuna hedatzea eta hurrek zaletasun hori garatzea izan zen. Santiren lanerako gaitasunari zein umoreari esker, jende ugari agertu zuen hori guztia aurrera ateratzeko egin beharrekoetan parte hartzeko prestutasuna. Hala, Urola izenarekin jarri zen martxan Txirrindulari Eskola eta lau herriren arteko egitasmo bihurtu zen, Azkoitia, Azpeitia, Zestoa eta Errezil hartzen zituena.

Horiek eta beste hainbat izan ziren Santi Lazkanok bere bizitzan zehar txirrindularitzaren munduari eginiko ekarpenak eta mundu horretan izandako lorpenak. Aizarnazabaldik Zarautzera bidean zihoala, motorrean izandako istripu batean hil zen 1985eko otsailaren 3an.

19.13. Lurdes Arrieta Azpiazu

Azpeitiarra sortzez, Lantziegon (Araba) egin zuen lan Lurdes Arrietak. Bertako ikastolako lehenengo andereñoa izan zen eta hantxe jardun zuen gazterik hil zen arte.

Erbestetik etorria, Lantziegon bertakotu zen. Hantxe ezkondu, familia hazi eta euskararen nahiz ikastolaren ikur izan zen Arabako Errioxako herrian.

Azpeitian familia ezaguna da Arrieta. Aspaldidanik elektronika-tresnak saltzen dituzte parte zaharreen duten dendan. Lurdesen aitak, Joxe Mari Arrietak ireki zuen negozioa. Hiru umeetan gazteena izan zen Lurdes, 1958ko otsailaren 8an jaioa.

Karitateko mojen ikastetxean, «mixerikordian», ikasi zuten hiru senideek. Lurdesek, 14 urte arte. Gero, lanean hasi beharra izan zuen, izan etxeko dendan, izan kanpoan. «Dendan, ezta pentsatu ere!» esan eta Azkoitian

jardun zuen aldi batez, apreta egiten. Hurrengo lana Lantziegon izan zuen, andereño, 21 urte beterik. Franco hil ondoko urteak ziren. Euskararen irakaskuntza zabaltzen ari zen lurralde guztietan. Araban zen Lurdesen lagun Blanki Soraluze azpeitiarra. Ikasten eta irakasten. Hark eman zion Lurdesi Lantziegoko berri.

19.14. Julian Bereziartua

1935eko azaroaren 21ean Azpeitian sortu arren, Zarautzen bizi da egun. Zaragozako unibertsitatean medikuntzan eta Valladolidekoan kirurgia orokorrean lizentziatua, 70 urterekin jubilatu zen Osakidetzatik eta 2011ko abenduan Azpeitiko bere kontsultatik. Euskadi Irratiko kolaboratzaile, egunkari eta aldizkarietan argitaratutako 500 artikulu baino gehiagoren egile, Uztarriako ohorezko bazkide, Ander Ugartek bere biografia idatzi zuen 2009an.

Landetako tabernan jaioa. Gerra ostean, ondo lan egiten zuen taberna zen, jende asko arrimatzen zen inguruetatik, eta gurasoek taberna utzi zutenean ere, lotara etxera joan arren eguneroko otorduak bertan egiten zituzten 65 apopilo finko zeuden. Imanol Lazkanoren arabera huraxe zen Azpeitia inguruko bertsolarien unibertsitatea. Hantxe ikasi omen zituen Julian Bereziartuak tratua, gizatasuna eta adar jotzea zer ziren. Ez da ahaztu behar bai tabernan eta bai medikuntzan pertsonekin egiten dela lan. Medikuek zein barra atzean dagoenak atetik nor datorren begiratu behar du, nola jantzita dagoen, herren egiten duen ala ez, zer pausokera dakarren, zer aurpegi...

Bokaziozko medikua izan da, eta bere bi pasioak, literatura eta zezenzaletasuna, medikuntzako ofizioarekin uztartzeko aukera izan du bere bizitzan zehar. Langilea, umila, gertukoa, beti laguntzeko prest dagoena eta, batez ere, "azpeitiar peto-petoa", berak dioenez. Herritik kanpo urte askoan egon arren, beti eraman du Azpeitia bihotzean.

19.15. Alaitz Olaizola

Azpeitian, 1975ean jaioa. Haur hezkuntzan diplomatua. Eskola antzerkigintzan aritzetik, Antxieta antzerki taldera pasatu zen, geroago, Azpeitiko Ikasberri ikastolako Lakrikun antzerki taldean hasteko.

Bere lehenengo antzerki lana, Lakrikun antzerki taldearentzako idatzi zuen: Ez dira berdinak, antzekoak baizik. Geroztik, berak idatzitako lanak izan dira taldeak tularatu dituenak: *Zereko zera zertzen delako zereko zerarekin*, *Garalderen Requiem-a*, *Agoragofobiatuta*, *Maritxu nora zoaz...*, *Zintzilik*.

2001ean, Toribio Altzaga antzerki saria lortu zuen *Zereko zerarekin...*, eta 2004ean, Donostia Hiria saria *Clitemnestra*-ren itzulera antzerki lanarekin. Gerora, helduentzako antzerkia nahiz haur antzerkia idazteari ekin dio, Erein argitaletxearen Antzoki Txikia sailean argitaratutako lanak.

Antzerkia idatzi eta egiteaz gain, emakumeentzako antzerki ikastaroak eskaintzen ditu herrian bertan.

19.16. Xabier Madina

Xabier Madina 1945ean jaio zen eta, bere bizitzako lehen bost urteetan Bilbon bizi izan bazen ere, ondoren Azpeitira etorri zen familiarekin. Musika izan zuen afizio eta inoiz ofizio nagusi urte askoan.

Kantaria izan zen Madina. Sei urte zituela, solfoea ikasten hasi baina gerora alde batera utzi zuen eta "musikarako oso belarri ona" izateaz baliatu behar izan zuen. Ez zen kantautorea izan; besteek egindako abestiak kantatu ohi zituen. 1967an Bergarako jaialdi batean parte hartu, euskarazko abesti bat eta frantseseko beste bat kantatu, eta festibala irabazi zuen.

Musika munduko bere lehen pauso garrantzitsua 1969an eman zuen. Urte hartan, Luis Iriondo produktore azkoitiarraren deia jaso zuen, honek Azpeitian oso ondo abesten zuen mutil bat bazela entzuna zuelako. Hala,

Iruñean Espainiako Kantu Txapelketa bat bazela eta bertan parte hartzeko proposamena egin zion Iriondok. Halaxe sartu zen musika munduan. Madinak zioenez, ez zuen gaurko gazteek bezala maketa bat grabatu eta hura aurkezten ibili beharrik izan.

Iruñeko txapelketan euskaraz abestu zuen. Madina bigarren geratu zen.

Profesional gisa abesten hasi aurretik, Juan Mari Lasa eta Luis Mari Galdosekin 'El Trío Belter' deitutako hirukoa osatu zuen. Kantautorea ez zenez, "taldearen beharra" zuen eta bere lehen taldea Jose Luis eta Alberto Frantzesena anaiekin eta Xabier Saldiasekin osatu zuen. Izena: 'Javier Madina y su conjunto'. Geroago pasatu zen talde hori 'Egan' izena hartzera, eta orduan hasi zen Saldias abeslari bezala.

1975 inguruan Akelarre taldean sartu zen Madina. Urtean 200 jaialdi egitera iritsi ziren, berbenaz berbena, Euskal Herrian. Denborarekin nekatu eta 1982an utzi zuen.

2016an, berriki, hil da.

18.17. Maria Jesus Arregi

Familia osoa azpeitiarra du Arregik, eta txikitatik Azpeitian egin du bizimodua. Milagrosa Ikastetxean ikasi zuen. Handik duen oroitzapen politena koruarena da. Milagrosako abesbatzan abestu zuen lehen aldiz Maria Jesusek: haietxek izan ziren bere lehen notak. Gabonetako abestien lehiaketa irabazi zuten 1961. urtean, Tolosan; 16 urte zituen orduan.

Oso gustura joaten zen Marije koruko entseguetara, txiki-txikitatik maite izan du arte hori.

16 urte egin zituenerako bideratu zuten Maria Jesus lan mundura gurasoek; kontabilitatea ikasi behar zuen, hori zen etorkizuna. Baina berak ez zuen gustuko zientzia hori, ez zen berarentzat nahi zuen ogibidea. Bere esku egon balitz, Arregik musika ikasiko zuen, zalantzarik gabe.

Duela hirurogei urte ez zegoen hezkuntza euskaraz jasotzeko aukerarik Euskal Herrian eta, beraz, Arregik gaztelaniaz ikasi zuen. Haren gurasoek, ordea, asko maite zuten euskara eta haren aldeko hautua egin zuten katekesirako. Garai hartan, oso ezaguna zen Maria Jesusen katekesiko irakaslea, Elizkaleko Narcisa.

"Zuekin hirukote bat egingo nuke nik", esan zien Jose Mari Altuna zuzendariak, abesbatzako hiru neskari, entsegu baten ondoren izan zuten afarian. Handik aurrera hasi ziren entseguak egiten Olatz Saldias (Azpeitia, 1949), Arantxa Frantzesena (Azpeitia, 1947) eta Maria Jesus Arregi.

Unai Hirukoa musika taldea sortu zuten 1964an Arregik, Frantzesenak eta Saldiasek. Irabazi asmorik gabeko musika taldea zen, ikastolei eta gisa horretako erakundeei laguntzeko hasi ziren abesten emakumeak. 1966 urtean, Azpeitian abestu zuen lehen aldiz Unai Hirukoak. Lehen kontzertuaren ondoren, Olatz Saldiasek taldea utzi zuen, eta Mari Karmen Otaegik hartu zuen haren lekua. Ordutik aurrera, dozenaka plazatan, antzeztokitan eta dantzalekutan abestu zuen hirukoak.

Olatz Saldiasen ondoren, Arantxa Frantzesena izan zen taldea utzi zuen hurrengo abeslaria. Beraz, Unai Bikoak jarraitu zuen bidea, Mari Karmen Otaegi eta Maria Jesus Arregirekin. Eibarko lehiaketa batean, lehen aldiz, elizako abestietatik aldendu ziren musikariok.

1977an atera zuten taldearen diskoa, Franco hil ostean. Lana grabatzeko, Arantxa Frantzesenak ere bat egin zuen taldearekin. Ordutik aurrera apurka-apurka kantua uzten joan zen Maria Jesus.

18.18. Migel Arregi Iturbide

Loiola auzoko Iturbide baserrikoa zen, eta herrian ezagun dira Antonio Aranaga Aunxa soinu jolearekin urteak joan eta urteak etorri eskainitako saioak. Iturbide

Auntxarekin aritu zen gehienbat, baina baita beste hainbat trikitilarekin ere; Bitarte zumaiarra edo Laja azkoitiarrarekin, esate baterako.

Garai zailtan ere ez zion pandero jotzeari utzi Iturbidek. Hala, Francoren diktadurapean, euskal kulturak erasoak bata bestearen atzetik jasotzen zituenean, han ibili zen Migel plazarik plaza.

Migel ez zen, baina, Iturbidetarren etxean pandero jole bakarra, beste anaiak ere zaleak baitziren. Hiru anaiak, hain zuzen, aitzindari izan ziren panderoa trikitiarekin nahasten. Beti aipatu izan da trikitilarien artean Iturbidetarren eskola. Plazan sortu izan duten giroa izan da haien berezitasunik handiena; giro alaia eta umoretsua. Ezaguna da Migelek panderoa jotzeko orduan erakusten zuen grazia eta umorea: beti irrintzika eta dantza, plazako jende guztia poztea lortzen zuen. Maisua zen horretan.

Ezkerrekoa da Migel Arregi Iturbide. Eskubikoa Madarixa Txikia

1.JARDUERA: Azken irteera egiteko herriko hainbat pertsonaia proposatu ditugu. Ikasleen lana izango da pertsonaia bakoitzarentzat garrantzitsua izandako leku bat topatu eta ikaskideei pertsonaiari buruzko informazioa bertan ematea.

Gidan pertsonaia horien gaineko biografia duzue. Unitate honetan proposatu nahi dizueguna da ikasleak taldeka banatzea eta talde bakoitzak gustukoa duen pertsonaia aukeratzea. Ondoren, pertsonaia horren gaineko biografia prestatu beharko dute ikaskideei azaltzeko, eta, azkenik, pertsonaia horren lan edo sorkuntzaren bat eskaini beharko diete gelako gainerako kideei.

2.JARDUERA: Taldeka edo banaka, gustuko duten edo interesgarria iruditzen zaien beste pertsonaia bat aukera dezakete. Haren gaineko biografia eta datu bilketa prestatzeko eskatuko diegu. Ondoren, taldeko gainerako lagunei aurkeztuko diete. Nahi izanez gero, aurkezpen hori egokiena iruditzen zaien euskarrian aurkezteko esango diegu: Power point baten bidez, ikus-entzunezko labur baten bidez eta abar.

Pertsonaia bizirik dagoen kasuetan (edo bestela haren familia edo ingurukoekin), ideia ona izan daiteke ikasleak harremanetan jarri, ikasgelara gonbidatu, harrera egin, egin beharreko galderak prestatu eta antzerakoak egitea (ahal bada lan hauek ikasleek beraiek egitea gomendatzen da, irakaslearen laguntzarekin)

Koadernoko 40. orrialdea

20. Biografia. Gure aitona / amonaren biografia.

Jarduera honetan bakoitzak bere aitona-amonen artean (edo familian adin gehien dutenen artean) bat aukeratuko du haren biografia osatzeko.

Lana bakarka eta taldean egingo da: bikoteka, prestaketa aldian eta baita zuzenketa, azterketa eta informazioaren aurkezpena egitean. Bakarka, berriz, informazioa bildu eta testuei forma ematean.

Gelako aitona-amonen biografiaren bilduma egin dezakegu. Bilduma horren bidez, taldearen historia hurbila hobeto ezagutu dezakegu eta, nahi izanez gero, historia horrekin zerikusia duen hainbat gairen gaineko erakusketa egin dezakegu: lanbideak, etxeko hizkuntza, jaioterriak, bitxikeriak eta abar.

Hala, norberaren historiari buruz gehiago jakitea lortuko dugu. Ekoizten doazen tresnak eta testuak gordetzeko karpeta bat erabiliko dute ikasleek.

Oso garrantzitsua da ikasleak jabetzea zer den proiektu hori burutzerakoan lortu nahi duguna. Segidan, proiektu hau burutzean landu daitezkeen helburuak aurkituko dituzu hiru multzotan sailkatuak. Denak ezingo direnez egin, multzo bakoitzetik helburu bat eta kooperaziotik bi aukeratzea gomendatzen dugu.

Aukeraketa egin ondoren, arbelean idatziko ditugu. Azaldu eta eztabaidatu ondoren, gelan ipiniko ditugu leku ikusgarrian proiektua burutzen ari diren bitartean gogora ditzaten.

Testu motarekin zerikusia duten helburuak:

- Gertuko pertsonen historiak kontatzen ikasi.
- Biografiaren balizko egituraren bat ezagutu eta erabili.
- Denbora sekuentzia bat jarraituz, aitona/amonaren bizitza era ordenatuan agertu.

Testuaren produkzioarekin zerikusia duten helburuak:

- Txantiloi baten laguntzaz informazioa jaso.
- Biografian txertatuko den informazioa aukeratu eta antolatu.
- Datu solteak, ideia-eskemak paragrafo garatuetan bihurtu.
- Kontrol zerrendak erabili idazteko eta berrikusteko.
- Testuaren idazketaren lagungarri izango diren tresnak prestatu eta erabili.
- Testuaren lehen bertsioak elkarrekin orraztu.
- Testuaren bertsioak elkar jarri lortutako garapena ikusteko.

Kooperazioarekin zerikusia duten helburuak:

- Talde-gelari ideiak eskaini.
- Kideen proposamenak onartu eta baloratu.
- Eskemak osatu elkarrekin.
- Bikoteka informazioa eskaini elkarri.
- Bikotea osatzen duen kide bakoitzak eskainitako informazioa berreraiki.
- Birpasatu kooperazioan, bikoteka eta baita talde handian ere.

Jardueraren garapena

a. Biografia ereduaren irakurketa gelan.

Zer egin eta zer ikasi argitu ondoren, biografia ereduaren (Biografiak)

irakurketari ekingo diogu taldean. Garrantzitsua da ikasleei gogoraraztea beren aitona edo amonaren biografia idatzi ahal izateko, aurrez besteek idatzitako biografiak irakurri, behatu eta aztertu beharko dituztela.

Arbelean idatziko ditugu ohikoan biografia batek erantzuten dituen galderak (Biografia osatzeko galderak). Ondoren, eskaintzen diren biografiak banatuko dizkiegu ikasle guztiei. Irakurtzen hasi aurretik, azpimarratuko diegu arbelean dauden galderari erantzuten dioten datuetan jarri behar dutela arreta. Izan ere, biografia galdera guztiak erantzunez osatu behar dute.

Une horretan, taldea, bere osotasunean, proiektuan inplikatzeari nahi da.

Hurrengo urratsetan bikotearekin zer egin behar duten ulertu behar dute.

Zer behatu:

- Galderari dagozkien informazioak biografian identifikatu dituzten.
- Proiektua egiteko interesa agertu duten.

b. Biografia ereduaren irakurketa bikoteka

Bikoteka antolatuko dugu gela. Bikote bakoitzak biografia bat jasoko du (Biografiak) eta galderen segida jarraituz aztertu beharko du (Biografiak osatzeko galderak).

Zer behatu (gehiena interesatzen zaigun bikotea aukeratu):

- Galderak erantzuten dituzten informazioak identifikatu dituzten biografian.
- Bikotekidearekin elkarlanean egin duten (biak saiatu dira informazioa aurkitzen, eztabaidatzen, eta azal daitezkeen gatazkak konpontzen).
- Jarduerarekiko interesa baduten.

c. Bikoteka aztertutako biografien elkarjartzea

Elkarrizketa antolatuko dugu taldearekin. Zerrendako galderak jarraituz, ikasleek landutako biografiek gai horien erantzunak dituzten ikusiko dugu.

Galdera baten erantzunak aurkitutakoan, arbelean lehenago marraztu dugun siluetan (Datuek biltzeko silueta) idatziko dugu galdera horri dagokion izenburua edo atala. Hala, elkarrekin osatuko dute biografia guztiak komunean duten eskema. Ondoren, ikasle bakoitzak biografia idazteko erabiliko duen gidoi-txantiloia osatuko du (Gidoi txantiloia). Guztiak beren karpetan gordeko dute gidoi hori gero erabili ahal izateko.

Zer behatu:

- Parte hartzeko interesa agertu duen.
- Hezitzaileak eskatutakoari erantzuten lagundu duen.

d. Biografia idazten ikasten. Nola bildu daiteke hainbat informazio biografia batean?

Oraingo lana zerrendak osatzean datza: izenburuekin, biografiei hasiera eman eta amaiera emateko moduekin. Zerrenda horiek norberak bere karpetan gordeko ditu.

Talde handian: landutako biografia guztietan izenburua, hasiera eta amaiera identifikatu beharko dituzte. Horretarako, arbelean koadro bat egin eta bertan jasoko ditugu (Formulen zerrenda).

Interesatzen zaigu ikasleak jabetzea izenburuak pertsonaiaren izena jasotzen duela eta hobekien definitzen duen ezaugarriren bat (familia erlazioa, lanbidea, zaletasunak eta abar). Gehienetan biografiako protagonistaren izenarekin eta hura identifikatzen duen hainbat datuekin hasten da eta hainbat eratan amaitzen dira, baina beti protagonista horren azken datu bat emanez (heriotza, gaur egungo jarduna eta abar).

Horrekin, baliabide linguistikoak eskaini nahi zaizkio biografia idazteko.

Zer behatu:

- Hasierak eta amaierak identifikatu diren.
- Parte hartzeko interesa agertu duen.
- Hezitzaileak eskatutakoak erantzunez lagundu duen.

e. Biografia osatzeko informazio bilketa Ikasle bakoitzak biografia egiteko aukeratu duen aitona edo amona zehaztuko du. Galdera segida erabiliz (Biografia osatzeko galderak), bakoitzak dagokion informazio bilketa egingo du.

Zer behatu:

- Informazio bilketa egin duen.
- Era autonomoan egin duen.
- Datu nahikoak eta garrantzitsuak eskaini dituen.
- Lanearan murgildu den.

f. Informazioaren antolaketa bikoteka

Aitona/amona bakoitzaren gaineko informazioa bildu ondoren, bikote bakoitzak hura antolatuko du gidoi-txantiloia zituen atalak jarraituz (Gidoi txantiloia).

Bikotearen zeregina izango da banaka jaso duten informazioarekin eskema bateratu batera iristea. Ondoren, eta eskema hori erabiliz, bakoitzak bere biografia idatzi beharko du.

Bikotekideen artean ere eztabaidatuko dute jarriko duten izenburua eta karpetan gorderik dituzten adibideez baliatuz biografia nola hasi eta nola amaitu eztabaidatu beharko dute. Biografia bakoitzaren egileak erabakiko duen arren, azkenean.

Zer behatu (bikote bat aukeratuta)

- Biografia idazteko eskema bateratu batera iritsi diren.
- Eskema horretara iristeko lagungarri gisa eskainitako gidoia erabili duten.
- Bikotekideek helburua lortzeko elkar lagundu duten.
- Adostasunera iristeko moduak:
 - Batak bestea menderatuta.
 - Elkar ulertuta.
 - Bikotekideren baten inibizioz.
- Lanarekiko interesa duten eta ekimena agertu duten.

g. Biografiaren erredakzioa banaka Bikotearekin egindako eskema abiapuntu izanik, biografia erredaktatuko dute banaka.

Zer behatu:

- Idatzia biografiaren oinarritzora lotzen dela: aitona/amonaren bizitzari buruz informatzen du testu mota horren atalak jarraituz.
- Ideiak ordenatuta eta elkarren artean egoki erlazionatuta daudela.
- Biografia ulertzeko lagungarria den denbora sekuentziari eusten diola.
- Paragrafo/esaldiak elkarrekin egoki lotuta daudela dagozkien lokailuen bidez.
- Testuak behar duen jarraitasuna duela, errepikapenik gabe.
- Testua formalki egokia dela: ortografia, lexikoa, morfologia, sintaxia eta abar.

h. Biografien ikuskapena bikoteka Biografiak idatzi ondoren, beste bikotekide batekin elkartuko dira. Bikotekide berriek elkarrekin trukatu dituzte idatzi dituzten biografiak zuzentzeko (Biografia zuzentzeko txantiloia). Egindako zuzenketekin beharrezkoa ikusten dena berridatzi eta biografia gelako gainerakoei aurkeztuko zaie.

Zer behatu:

- Testua hobetzeko iradokizun egokiak eskaini dituen.
- Kideak eskainitako iradokizunak erabili dituen bere testu idatzia hobetzeko.
- Hobekuntzak identifikatu dituen azken testuan.
- Kidearen laguntza erabakigarria baloratu duen bere testua hobetzeko.

i. Jardueraren balizko jarraipena:

Interesgarria irudituz gero, jarduera horren jarraipena planteatu liteke. Egin diren beste jarduerak lan kooperatiboaren emaitzak, berriro, espezifikoki baloratu daitezkeelarik. Iradokizun modura hainbat aukera aipatuko ditugu:

- Biografia guztiak jasotzen dituen fitxategiaren osaketa. Fitxategi hori, irakurketa txoko gisa erabil daiteke (kontaketa interesgarriak dira) edo, behar denean, kontsulta modura.
- Gelako kideen historiari buruzko txosten bat egin daiteke, interesgarrienak iruditzen diren alorren arabera sailkatua.
- Gelakideen historiari buruzko erakusketa bat egin daiteke.

GALDEREN ZERRENDA

“Biografiak dio”:

Nola izena du eta nor da?

Noiz jaio zen?

Non jaio zen?

Zein familiarteko zituen?

Zer gauza egin zituen eta zer gauza gertatu zitzaizkion bere bizitzan zehar?

- **Hurtzarroan**
- **Gaztarroan**
- **Nagusi egin zenean**
- **Zahartu zenean**

Nola amaitzen da, zer kontatzen du amaieran?

DATUAK BILTZEKO SILUETA

Aurkezpena:

- Izena
- Lanbidea

Jaiotza:

- Lekua
- Urtea
- Familia

Haurtzaroa:

- Ikasketak
- Lagunak
- Zaletasunak
- Bitxikeriak

Gaztaroa:

- Beste ikasketak
- Lehen lanak
- Lagunak
- Zaletasunak
- Bitxikeriak

Helduaroa:

- Lanbidea
- Ezkontza/familia
- Zaletasunak
- Bitxikeriak

Amaiera:

- Egungo egoera
- Amaitzeko modua

GIDOI-TXANTILOIA

Aurkezpena

- Izena eta abizenak
- Jaiotze data
- Jaiotze lekua
- Familiari buruzko datuak

Historia

- Haurtzaroa
 - Ikasketak
 - Lagunak
 - Zaletasunak
 - Bitxikeriak
- Gaztaroa
 - Ikasketak
 - Lehen lanak
 - Lagunak
 - Zaletasunak
 - Bitxikeriak
- Helduaroa
 - Lana
 - Familia (ezkontza, seme-alabak eta abar)
 - Lagunak
 - Zaletasunak
 - Arazoak/ bitxikeriak
- Azken datuak (nola amaituko den)
 - Bizi bada:
 - Egungo jarduna
 - Hil bada:
 - Lekua
 - Data
- Azken oharrak

FORMULEN ZERRENDA

Izenburuak

- Madalen Reparaz Flores, "nire amona".
- Joxe Mantxola Andueza "bixikletero".
- Koldo Mitxelena.
- Jose Manuel Lujanbio *Txirrita* "bertsolaria, parrandazalea eta pikaroa".

Hasierak

- "Madalen, herriko plazetan eta parkeetan kontu-kontari aritzea gustatzen zaion emakune xarmanata da".
- "Joxe Mantxola Andueza Legazpin jaio zen..."
- "Koldo Mitxelena Elissalt idazlea, hizkuntzalaria, irakaslea eta euskaltzaina..."
- "*Txirrita* bertsolaria Hernaniko Ereñozu auzoan jaio zen..."

Amaierak

- "Gaur egun nire amonak..."
- "Gaur egun jubilatuta dago Joxe..."
- "Herrian hil zen..."
- "1936ko ekainean hil zen..."

KIDEAREN BIOGRAFIA EBALUATZEKO TXANTILLOIA

- Ulertu duzu zure kideak idatzitako biografia?
- Datu garrantzitsuren bat falta zaiola uste al duzu?
- Zerbait al dago soberan?
- Zerbait hobea idatz al zitekeen?

1. Jarduera: Aukeratutako aitona/amonaren biografiaren behin betiko testua izandakoan, ikasleei koadernoko orrian idazteko eskatuko diegu.

Orria zuriz dago, testua nahieran diseinatu eta maketatu dezaten: eskuz idatzi dezakete, inprimatutakoa itsatsi, alboak koloreztatu, argazkiak itsatsi... irudimenari lanean uzteko txokoa izango da, bakoitzak bere gustuaren arabera eraiki dezan orrialdea.

Koadernoko 40. orrialdea

21. Denboraren Ardatza

Gure herriko historian izandako pasarte nagusienak eta esanguratsuenak biltzen saiatu gara orrialde honetan.

Horretarako, denbora-ardatz batean kokatu ditugu aipatu gertaerak, garaien hasieratik gaur egun arte, segidan.

Denbora-ardatzaren helburu nagusia begi-kolpe batez denboran barrena gure herriak izan duen bilakaera ikusi ahal izatea da. Ez daude denak, noski.

Gure ustez, bilakaeraren arrasto nagusia jasotzeko beharrezkoak direnak ipini ditugu, urteen gainean azkar-azkar salto eginez.

Ezagutzen ditugun garaien hasieran gaur egun Euskal Herria gisa ezagutzen duguna **itsaso baten azpian** zegoen. Plaka tektoniko Europarraren eta plaka Iberiarraren arteko talkaren ondorioz, itsaso ondotik azalera ziren lehen lurak Aiako Harrien ingurukoak izan ziren. Itsasoan atoloiak (eraztun itxurako koral arrezifeak) zeuden gaur egungo Gipuzkoako zenbait lekutan. Koralek hezurdura batzuk osatu zituzten eta hortik sortu ziren gaur egun ikusten ditugun kareharrizko mendi handiak. Hor hiltzen ziren koralen hezurdurarekin kaltzio karbonatua osatu eta kareharrizko estratuak osatu ziren.

Gizakia gaur egun Euskal Herria gisa ezagutzen dugun lurraldean **agertu** zenean Aro Kuarternarioko klima aldaketen eraginpean zegoen. Kuarternarioan glaziazioak (izozte-aldiak) egon ziren. Gertaera klimatiko horien ondorioa, itsasotik oso hurbil gaudenez, itsasoaren gorakadak eta beherakadak izan ziren.

Urola bailaran (behe Urola bailara, Zestoatik iparraldera) Behe Paleolitoko aztarnategi ugari dago. Iberiar Penintsularen eta Europaren arteko sarbidea edo pasabidea inguru hau zela pentsatzen da. Euskal Herrian ezagutzen ditugun lehen ezarmenduen artean, lehen gizakiaren frogen artean dago Irikaitzeko aztarnategia (Zestoa).

Duela 40.000 urte gure espezieko lehenengo kideak agertu ziren gure artean, Cromagnon gizakiak. Gizakiak ehiza egiten zuen, baina espezie jakin batzuk harrapatzen zituzten, ehizarako estrategiak erabiliz.

Ekain Sastarrainen dago (Zestoa eta Deba artean). 1969an Antxietakoek aurkitu zuten aztarnategia. Ekain mundu mailan ezaguna da, batez ere zaldien irudikapenagatik. Behe Madeleine aldian Ekaingo leize zuloa urteko hilabete epelenetan bizitzeko ez ezik, ehiza postu gisa ere erabiltzen zuten, orein eme erditu berriak eta oreinkumeak ustekabeen harrapatzeko.

Duela 11.000 urte bukatu zen azken glaziazioa, klimatologia egun daukagunera hurbildu zen. Itsasoak oso bizkor gora egin zuen. Hobekuntza klimatikoarekin gizakiek aukera gehiago zuten aire zabalean bizitzeko, kanpalekuak egiteko edo harpeak okupatzeko. Inguru honetako garai honetako lehen aztarnak Ikuluteko gainean daude (Erlo inguruan).

Epeltzearen ondorioz, ugaritutako basoak moztu eta lurra lantzen hasi ziren. Nekazaritza garatzen hasi zen gizakia. Animaliak, ehizatu beharrean, zaintzen hasi ziren eta horrela artzaintza hasi zen. Beraz, jendea ehiztari eta fruitu biltzaile izatetik, nekazari eta artzain izatera pasa zen eta **Neolitoa** deitzen zaio gari honi. Beste hainbat jarduera egiten ere hasi ziren: ehungintza, zeramika, nekazaritza, artzaintza, ale xigorketa, arrantza eta abar.

Gutxi gora behera duela 6.200 bat urte hasi ziren Gipuzkoako mendietako toki nabarmenetan edo ikusgarrietan **trikuharriak** eraikitzen. Hauek garai horietan mendi inguruan urtaro epeletan ustiatzera igotako abeltzainek eraikitako hilobiak dira.

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

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

Brontze Aroan brontzea izan zen elementu multzo handi bat egiteko oinarrizko metala, harik eta lehen milurtekoan aurrera eginda burdinaren metalurgia agertu zen arte.

Brontze Aroaren azken garaian eta **Burdin Aroan**, gorpuen errausketak eta hilobi-monumentuetako eraikuntza-forma berriek hildakoen inguruko munduaren funtsezko aldaketa bat erakutsi zuten.

K.a. lehen milurtekoan aurrerapen teknologikoek berrikuntza handiak ekarri zituzten, milurtekoan aurrera egin ahala. antolamendu eta garapen maila altua suma daitekeen gune multzoa eratu zen; esparru harresituak, toki estrategikoetan kokatuak eta eraikitze prozesuan lan handia eskatu dutenak. Tontorrak edo altueran zeuden lekuak aukeratu zituzten; batzuetan sarbidea eragozten zuten amildegiak edo desnibelak zituzten lekuak.

Burdina objektu asko egiteko, etxebizitzan eraikuntzako zenbait elementu eta egitura eraikitze, nekazaritza eta abeltzaintzarako lanabesak eskuratzeko edo armak egiteko erabili zuten. Igitaia, nabarrak, aiztoak, txurroak, grapak edo iltzeak burdinazkoak izango ziren eta brontzea apaingarriak egiteko soilik erabiliko zen. Gipuzkoako aztarnategietan aurkitu diren brontzezko material adierazgarrienetako batzuk Munoaundin aurkitutako pisua eta dorretxo formako giltzaorraz edo fibula dira.

Aro aldaketaren inguruan herri harresitu hauek utzi egin zituzten baina oraindik ez dakigu populazio hauen kokaleku berriak non egon ziren.

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

Erromatarrentzat ezjakina eta basatia zen hemen bizi zen jende gehiena. Haien ohitura zibilizatu gabeei, bizimodu xumeari eta gerrazaletasunari erreparatu zioten. Erromatarrek inguru hauetatik elikagaiak, zura, mineralak, esklabuak... eramane zituzten. K.o. I. mendean Plinio Zaharrak zioenez, barduliarren "oppida" edo herriak ekialdetik mendebaldera Morogi, Menosca eta Vesperies ziren. Vesperies Azpeitia-Azkoitia inguruan egon zitekeela pentsatu izan da.

Nabarmena da erromatar eragina erabat mozturik geratu zela V. mendetik aurrera. Herri germaniarren erasoak etengabeak izan ziren. 455an, heruloen (godoekin bat egindako germaniar herria) itsas ontziek kantabriarren eta barduliarren kostaldeari eraso zioten.

Erromatarren ondorengo garaian, Erdi Aroan eraikitako zenbait eraikuntza eta aztarna gaur egun ere ikus daitezke gure herrian. Haiei esker garai hartan herria nolakoa zen eta nola bizi ziren bertan jakin dezakegu.

Goi Erdi Aroan gaur egun Gipuzkoa bezala ezagutzen dugun lurraldea haranetan antolatuta zegoen (V. eta X. mendeen artean). Herrixka eta lurralde hauetako biztanleak nahiko sakabanatuta bizi ziren. Haran ugari zegoen Gipuzkoako lurraldean eta ibai arroen arabera sortzen ziren gehienetan. Haranek asko laguntzen zuten bertako gizakien artean batasuna sortzen eta Nafarroako errege-erreginek kontrolatzen zituzten; gotorleku edo lurralde

bakoitzaren buru menpekoak, jaunak edo jabeak jartzen zituzten. Haran horien artean zegoen Iraurgiko harana edo bailara, Izarraitz mendiaren inguruan, Urola ibaiaren ertzean.

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

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

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

Haitz izeneko tontorra (San Juan zahar) zeharkatzen zuen bide baten bidez komunikatuta zeuden Soreasuko monasterioa eta Baldako Santa Maria monasterioak; haien eragina hedatu eta inguruetakoko biztanleak inguruan elkartu zituzten. Haran edo bailara honetan Loiola, Enparan eta Balda familiek, senidetasun loturak erabiliz (ezkontza bidez bereziki) boterea hartu zuten.

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

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

Gipuzkoak Gaztelako erresumarekin bat egitean, Gaztelako erregea bere lurraldea osorik mantentzen saiatu zen. Lurralde eskuratu berria defendatu beharrek klase militar berezi bat sortu zuen Gipuzkoan, aberastasuna eta hazienda zituztenek osatua. Probintzian izan zitzaizkeen leialtasuna eta segurtasuna bermatzeko erregeak bertako sendi edo pertsonaiei sekulako mesedeak eman zizkien, ondoren jauntxo edo Ahaide Nagusi bezala ezagutuko zirenei.

Boteretsuen arteko lehiak borroka gogorrak sortu zituen. Ahaide Nagusiak ezkontzen bidez eta interesen arabera, bi talde handitan banatu ziren: Oinaztarrak eta Ganboatarrak. Etxe edo sendi berezi horien artean zeuden Oñatz, Loiola eta Enparansendiak. Garai berean Azkoitiko lurraldean bazen beste sendi boteretsu bat, Balda etxea; ganboatarrekin bat egin eta loiolatarren lehiakidea izan zena. Bien artean istilu handiak gertatu ziren XIV. mende erdira bitartean.

Azpeitiko lurraldean bizi zirenen artean herri bat sortzeko gogoak indar hartu zuen, ganboatarrek zuten nagusitasunarekin hautsi nahian. Gipuzkoan herri ugari sortu ziren XIII. mendean. Iraurgi bailarari 1310eko otsailaren 20an eman zitzaion lehenengo **hiri-gutuna**; Fernando IV.ak emana Garmendia de Iraurgi izenarekin. Herria altuera baten sortu nahi izan zuten beherago geratzen zen lurraldea eta ibai ingurua kontrolatu eta defendatzeko asmoz. Lurraldeko auzo gehienek ermita bat zuten hurbilean baina Garmendiako herria sortu zen lekutik nahiko urrun geratzen zen Soreasuko Sebastian monasterioa.

Urola ibaiaren ondoan herria sortzeak lan handiagoak eskatzen zituen (ibaia moldatu behar urak kalte

handirik ez egiteko uholdeetan...) baina Soreasu monasterioa herri barruan izango zuten, beraien esku. Lurralde berriak eskainiko zituen eragozpen eta abantailak ongi neurtu ondoren, herritarrek erregeari monasterioaren ondoko lurretan herria eratzeko eskaera zuzendu zioten berriro. 1311ko ekainaren 1ean eman zitzaion herriari bigarren hiri-gutuna, Salvatierra de Iraurgi (Iraurgiko Salvatierra) izenarekin, Fernando IV.aren eskutik.

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

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

Badirudi **hiribildua** sortzeko arrazoi nagusienak inguruko zaldunen arteko gatazkek sortzen zuten babesik eza eragozteka eta merkataritza sustatzea zirela; boterea kendu nahi zitzairen zaldun indartsu haiei eta, bide batez, merkataritza garatu ahal izateko egonkortasuna eman hiribilduari.

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

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

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

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

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

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

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

Gizakiari, lurra lantzen zuenetik, beharrezkoa egiten zaio aleak ehotzea zerealak lortu eta elikatu ahal izateko. Prozesu hau hasieran eskuz egiten zuten zereal alea bi harriren artean txikituz. Hasieran **errotak** gizakiak nahiz abereak mugituak izaten ziren, “ odol errota “ izenez ezagunak direnak. Milaka errota erabiltzen ziren Euskal Herrian. Gehienak” rodezno” sistema (gurpil horizontala) erabiltzen zuten eta batetik seira bitarteko errotarri kopurua eduki ahal zuten. Ura errekatik jasotzen zuten, urmaelean moteldu eta kanaletik errotaraino garraiatuz. Azpeitia inguruetan oraindik ere badira martxan jarraitzen duten errotak. Horietako bat Toberagile (Toalle) baserrikoa da, Urrestillan.

Gure herrian garrantzia handia izan du **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.

Behe Erdi Aroan nekazariak ziren klase sozialik ugariena baina bigarren kategoriakotzat hartzen ziren. Baserriko jabeen beldurrez bizi ziren maizterrak, jauntxoen gehiegikerien menpe. Erdi Aroko Gipuzkoako etxebizitzak txabola hauskorrak 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.

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.

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.

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 armazoia 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.

Burdinolak burdina lantzeko lantegiak ziren. Bertan burdina mineraletik (harri itxuran) nekazaritzan edo beste edozertan erabiltzeko tresnak lortzen zituzten. Lehengaia burdina minerala zen eta gai manufakturatua burdin landua. Hasieran inguruetako 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 garatuagoak eraikitzen hasi ziren gure inguruetako ibai ertzetan.

Egur ikatza landare edo animalia substantziei ura eta beste osagai lurrunkor batzuk kenduz lortzen den erregeia da. Txondorra izan da egur ikatza egiteko ohiko tokia, kono forma duen egur multzo handia.

Behin egur ikatza edukita, ezinbestekoa zen burdina lantzeko burdin minerala izatea. 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.

Somorrostroko meategietatik irteten zen mineralarekin hornitzen ziren Euskal Herriko burdinola gehienak, eta, hori dela eta, itsas merkataritzak garrantzia handia zeukan. Burdina mea garraiatzeko ibaien ibilgua aprobetxatzen zen eta ibaiko lonja eta harkaitzetan uzten zen minerala gurdiek edo mandoek burdinoletara garraia zezaten.

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 gurpil hidrauliko bertikalaren erabilera izan zen (errotaren sistema berdina du oinarrian); hura ardatz bati doitzen zitzaion, burdinari zepak kentzeko eta fintzeko erabiltzen zen gabari (mailu moduko tresna handia) eragiteko.

Burdinola hidraulikoen aztarna ugari dago inguruan sakabanatuta. Urola aldean adibidez ur baliabideen baldintza bereziek burdinola ugari izatea eragin izan dute. Azpeitiko udalerrian bederatzita leku lotu daitezke burdinaren industriarekin, batez ere Urrestilla inguruan.

Bedua Urolaren itsasadarretik gora eginez gero barnealdeko burdinola eta herrietara heltzen ziren bideak hartzeko tokia zen. Ibaieretean Bizkaitik inportatutako mea deskargatzen zuten eta inguruko olagizonen merkaturatzen zituzten produktuak ere bertan biltzen zituzten. Azpeitiko eta eskualdeko burdingintzaren interesetarako lehen mailako erreferentzia estrategikoa bihurtu zen Bedua.

Gipuzkoan burdinaren gaia aipatzerakoan ezinbestekoa da armagintzaren gaiari heltzea. Lehengai ugaria eta kalitatezkoa zen. Manipulazioan trebezia eta esperientzia eskuratu ziren. Armaginen lanarekin batera, gabiek, suteziek eta errementeriek etenik gabe jarraitu zuten beraien produktuekin eguneroko bizimoduaren beharrak asetzen, bai barne merkaturan bai itsasoz haraindikoan. Laiak, aitzurrak, golde buruak, palak, pikatxoiak, aitzur luzeak, segak, zartaginak, burdin sareak, pertzak, iltzeak edo ferrak egiten zituzten.

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. Basoak eta basoetatik ekartzen zen ikatza izan ziren burdinoletako arima. Burdinolak hornitzeko gero eta ahalmen txikiagoa arazo larria bihurtu zen.

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 lurrak, 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.

Baina kontratu askotan ikusiko dugu lan materiala egiten duenaren atzean eszenatoki horretako pertsonaia gakoa 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-garraiatzaileak kontratatzen ditu, eta burdinoletako nahiz gainerako instalazioetako ofizialei ordaintzen die berarentzat lan egin dezaten.

Konpainia horiek hainbat sektore hartzen zituen azpiegitura harrigarria eratzen lagundu zuten, besteak beste, burdinaren ekoizpena eta eraldaketa, portuetarako garraioa eta itsas garraioa; izan ere konpainiek erabiltzen

zituzten itsasontzi asko konpainia beraienak baitziren. Produktuak intereseko hiri komertzialetan saltzen ere lagundu zuten, esaterako Sevillan.

Lehentasunezko helburua siderurgia-produktuak Portugalen, Andaluzian eta Indietan (Amerikan) merkaturatzea zen. Iltze, ferra, hagin, pikotx, aitzur, aizkora eta euskal sutegetietan behar bezala eraldatutako beste hainbat produktuz bete zituzten merkatu haiek. Euskal gizartearentzat aukera aparta izan zen bere aberastasunak ustiatu eta merkaturatu jartzeko. Hori guztia lan kolektiboaren emaitza izan zen. Hegoaldera materialak bidaltzeko Beduako ontziratze leku erabiltzen zuten eta handik **Amerikako merkataritza** ere egiten zuten (kotxinila eta larruak, urrea edo zilarra bezalako metal preziatuak dira horren adibide).

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.

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.

Euskal emakumeek joera handia zuten negozioetan modu aktiboan parte hartzeko. Emakume azpeitiarrek ere harreman berezia zuten ehungintzarekin. 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. Ehungintzan, emakumeen presentzia herriaren ekonomiarako funtsezkoa izan zen.

Lihoa, beste gauza batzuen artean, emakumeen burukoak egiteko erabiltzen zen. Azkoitia eta Azpeitian egiten zirenek ospe handia 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.

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 mihise (oihal) bihurtzeko tresneria zehatz bat erabiltzen zen eta putzuetan beratzen utzi behar izaten zen liho landarea.

Lihorekin 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. Lihori esker moja, alargun eta ezkongabeek independentzia ekonomikoaz gozatzen zuten.

Lihozko produktuek garrantzia handia zuten, bai gizartean eta bai ekonomian. Erabilgarritasun handia zuten eta ospea ematen zieten produktu haiek zituztenfamiliei. Zenbat eta aberatsago familia, orduan eta arropa gehiago

azaltzen ziren euren testamentu eta oinordekotzetan.

Azpeitiko emakumeen lanbideetako batzuk inudearena eta emaginarena ziren. Inude lana oso zabalduta egon da duela gutxira arte. Bularreko esnearen oso antzekoak ziren esne artifizialak eta beren funtziora ondo egokitutako biberioiak 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.

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.

Madalenako **ospitalea** 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.

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.

Batez ere XVI. mendean zehar, **izurriteak** hainbat herri kolpatu zituen eta horietako bat izan zen Azpeitia. 1530ean, 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.

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.

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 zuten.

Izurria emandako herrietan gaixoentzako ospitaleak antolatu ziren, sendagileentzat eta laguntzaileentzat bizitokiak eta berrogeialdian egoteko lekuak gaixoeekin 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, atean eta leihoetan oholak josiz kanpora ateratzea eragotzi zitzairen kasuak ere.

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 etheen eraikuntzarekin betetzeko beharrak gunek irekien existentzia galarazi zuen hiribilduen erdiguneetan; gunek 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 monumentalak eskuratu zuten.

Azpeitiko kasuan harresi barruan hiru plaza zeuden (parrokia aurrekoa, Santa Anaren plazatxoa – egungo Perez Arregiren plaza - eta Plaza Txikia) eta errebalaren hasieran beste bat (Enparantza Nagusia). Gaur egun Enparantza Nagusia dagoen lekuan, **herria harresietatik irtetzen** eta errebaletan zabaltzen ari zen heinean bi komentu fundatu ziren San Agustin eta Santo Domingo komentua.

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

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. Haren aurrean azokaren eraikina dago (ibaiaren gainean eraikia), arkudun fatxadarekin; antzina Santo Domingoko komentua zegoen bere hegalean. Plazako laugarren alde Legorreta Dorreak eta XVIII. mendeko etxe arkupeak hartzen dute. Plazaren erdian XX. mendeko den musika kioskoa dago.

XVIII. mendean tenpluak apaintetaz aberasten joan ziren, bai kanpoaldetik eta bai barrualdetik. Esperientzia berriek, batez ere italiarrak, elementu klasikoak 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 apaintura aberatsa).

Loiolako Santutegiaren eraikuntzan hargin maisu nagusiek egin zuten lan Martin Zalduak, Sebastian Lekuonak eta Ignazio Iberok esaterako. Loiola joera desberdinen arteko fusiozko lan bat da.

Urteak ziren jesuitek Inazio Loiolakoaren omenez Loiolan kolegio bat sortu nahi zutela, Etxe santuarien kontserbazioa bermatzearekin batera. Egokiera 1681. urtean iritsi zen, Austriako Mariana erregina alargunak markesei Jesusen Konpainiak Loiolan kolegio bat sortzeko zuen interesa aipatu zienean.

Loiolako proiektua beharrezko babesa jaso ondoren hasi zen forma hartzen. Hala ere Konpainiak, Carlos II.ak Loiolako Patronatua errege fundazio bezala onartu aurretik, Carlo Fontana arkitektoari enkargatu zion proiektua. Hau Berniniren ikasle esanguratsuetako bat zen.

Dirudienez, 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.

1688ko martxoaren 28an jarri zen lehenengo harria. Eraikinak XVIII. mendearen eta XIX. mende aztoratuaren aldaketa politiko eta belikoeikiko historia paralelo gorabeheratsu bat bizi izan zuen. Azkenean, Pedro Recondo 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, honekin eraikina osotasunean bukatuz.

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.

XVII. mendearen bukaeran hasi zen susperraldi ekonomikoarekin merkatariek beraien interesak bultzatzeko zenbait neurri hartu zituzten. Kontsumitzaileak babestearen beharra aitzakiatzat hartu zuten merkataritza askatasuna ezarri nahi izateko.

Aldi berean Espainian Ondorengotza Gerra (1701-1713) gertatzen ari zen, errege dinastien arteko borroka (austriarrak eta borboiak) bi eredu ekonomiko eta politiko zeharo desberdinen arteko talka zen batez ere. Euskal merkatariek borboien alde egin zuten gehienbat, baina nekazaritza munduko jauntxoentzat erabaki kaltegarria izan zen.

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 ordez (foruak) Gaztelako legedia ezartzea.

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). Bide batez Indietako produktuen merkataritza ere murrizten zuten beste agindu batzuk ere indarrean jarri ziren. Merkataritza beheraka joan zen nabarmen.

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.

Ilustrazioaren bidez metrologia bateratzailea iritsi arte bai azalera eta bai luzera, bai edukiera neurriak desberdinak ziren toki guztietan. Agintariek ziurtatzen zituzten pisuak eta neurriak. 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 ontzia 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 eskaeretako bat.

Ilustratuen mugimendua Europako herri gehienetara hedatu zen. Gurera ere iritsi zen ikusmolde berri hura Peñafloidako 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.

Euskal Herriko Ilustrazioa Europan 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.

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.

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.

Azpeitia, Azkoitia eta inguruetan izandako ilustratu gehienak ilustratu klasikoek multzoan sar genitzake. Talde honen baitako pertsonarik esanguratsuenak Xabier Munibe Idiakenez (Peñafloidako Kondea), Manuel Ignazio Altuna eta Joakin Egia Agirre (Narrosekoko markesa) izan ziren.

Batzarra Euskal Herrietan zenbait mendez nagusi izan zen gobernatzeko modua izan zen. Batzarretan herritarrek komunean zeuzkaten interesak eta arazoak eztabaidatzen eta erabakitzen zituzten. 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 zituzten batzarretan familia-buruek.

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.

Azpeitiko herria Gipuzkoako burdingintzaren erdigunea zen. Gipuzkoa osoan laurogei burdinola bazeuden Azpeitia eta Urrestilla artean hamaika zeuden. Burdinola gehienak Urrestillako herri gunean zeuden.

XVIII. mendean hasi zen gainbehera, Espainiako gainbehera orokorarekin 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.

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 baserriar bat lantzen zituen lurren jabe bihurtzea.

Merkataritza oso ahula zen, protekzionismoa zen nagusi. Ekonomikoki funtzionatzen zen moduagatik, ia ezinezkoa bihurtu zen gizarte klase batetik bestera igarotzea.

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 zen ondasun higiezinetan.

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.

Udalak bertako produktuak bultzatzen zituen eta merkatua hornituta egoteaz arduratzen zen, herriko kontsumoa segurtatuta ez zegoen bitartean salgaiak kanpora eramatea debekatzuz; 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 (protekzionismoa). 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 gozatzen zuten. Baina aztertzen ari garen garaian Europan, eskubide naturalak oinarri hartuta gizakiak bere ekintza ekonomikoak ahalik eta estatuaren eta erakunde publikoen parte hartze txikiarekin gauzatu behar zituela aldarrikatzen zuten. Ondorioz protekzionismoa eta babeserako traba legalen aurkako iritzia zabaldu zen herrietako jaun eta pertsona boteretsuenen artean.

1765eko uztailaren 12ko Errege Pragmatikak kanpotik zetozen aleen gaineko tasak kentzea eta produzitzen ziren lekuetatik oztoporik gabe kanpora ateratzea ahalbidetzen zuten. 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 zuten gari kopurua bertan produzitzeko gai eta modu nabarmenean nozitu zuten alearen garestitzea, prezioak salneurri ikaragarrietara heldu ziren.

Espainian uzta txarreko hainbat urte izan ziren eta hau prezio askatasunari lotuz, berrogei errealetera igo zen gari anega prezioa eta hogeita hamar errealetera artoarena; langileen eguneroko soldata lau edo bost errealetkoa zen gehienez eta langileek oso egoera larria bizi zuten. Gainera, biltegieta garia gordeta zutenek honek balio handiagoa hartzea nahi zuten (eskaintza eta eskariaren legea erabiliz espekulatu egiten zuten) eta erosi nahi zuten herritarrei ezetz esaten zieten; jende arruntarentzat gosete aldia sortu zen horrela.

Madriken 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. Jantzkeraren 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.

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 zitzairen 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 errealetera eta artoarena 20ra. Matxinatuei jaitsiera txikiegia iruditu zitzairen. 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 zitzairen 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.

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. Gaez denak elkar hartuta Azpeitira itzuli ziren. Alondegia (alea pilatzen eta merkaturatzen zen lekua) arpilatu zuten, okindegi eta taberna batzuetan sartu ziren eta gaua jan edanean igaro zuten.

Hurrengo goizean, apirilaren 15ean, gauza publikoak arautzen hasi ziren altxatutako herritarrak. 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.

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.

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).

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.

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 merkatariak egozten zitzairen aleen pilaketa eta hauekin egindako espekulazioa.

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. Apirilaren 21 goizean iritsi zen espedizioa Azpeitira eta berehala jende ugariaren atxiloketak gauzatu ziren.

Probintziak altxatuek legea hautsi zutelak dekretatu zuen. Maiatzaren 7an Azpeitiko eta Azkoitiko karteletan 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.

Azkenik, kondenak ondorengoak izan ziren: hogeita hamaika akusaturentzat kartzela zigorra, hirurogeita hamaikarentzat derrigorrezko soldadutza; beste hirurehun eta hamabik isunak ordaindu zituzten. Heriotza zigorrak konmutatutak (zigor txikiagoengatik ordezkatuak) izan omen ziren. Probintziako agintariak 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).

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.

Azken mendeetako historia lantzerakoan behin eta berriro errepikatzen den kontzeptua da gerra. Azpeitian hainbat gerratek izan du eragina.

XVIII. mendean Azpeitia eta inguruetan eragin handiena izan zuen gerra Konbentzio Gerra edo Pirinioetako Gerra izan zen, 1793 eta 1795 artean gertatu zena.

Frantziako Iraultzaren baitan, Luis XVI.a erregea gillotinan hil ondoren, agintzen ari zen Konbentzio liberalaren aurka Europako monarkia absolutistek egindako gerra izan zen.

Indarrean ziren foruen gainean eztabaida gogorra sortu zen. Hegoaldeko hiru probintziek Espainiako erregearen mende egonda ere uko egiten zioten erregearen ejertzito erregularrean parte hartzeari eta haren agindupean jartzeari.

Konbentzio gerra bukatu ondoren, Basileako Ituna (1795eko uztailak 22) sinatzerakoan gauzak lehen bezala utziko zituztela adostu bazituzten ere, ondorio politikoak, ekonomikoak eta sozialak nabariak izan ziren. Gizartea bi multzotan banatu zen garaileak eta galtzaileak, absolutistak eta aurrerakoiak.

Godoy Espainiako Carlos IV.a erregearen balidoa zen, zenbaitetan bera baino aginte gehiago zeukan ordezkaria. Godoyren kanpo politikaren ondorioz, Frantziako armadak Portugalera iritsi ahal izateko lurraldeen eta erakundearen kontrol osoa eskuratu zuen. Horretarako aitzakia Fontainebleauko Itunak (1807ko urriaren 27) eta ingelesak balizko lehorreratzeak eskaini zuten. Itun horren arabera Espainia eta Frantziaren artean Portugal bereganatu eta bien artean banatzea erabaki zuten.

Azkenean Frantziak Espainia inbaditzeko aitzakia baino ez zen izan. 1808an armada frantziarra ia penintsula osora zabaldu zen. Borboitarren errege familia Baionara bahituta eraman ondoren, Jose I. Napoleon izendatu zuten Espainiako errege. Paris eta Madrilan arteko komunikazioetarako Gipuzkoa pasabide estrategikoa bihurtu zen.

Azpeitian Frantziako errepublikaren aurkako jarrera zen nagusi; frantziar iraultzaileak jakinean zeuden Gipuzkoako pertsona garrantzitsu batzuk Frantziako errepublikaren aurkako insurrekzio bilerak egin zituztela.

Azpeitian eragin handia izan zuen Espainiako Independentzia Gerrak (1808-1814). Napoleonek Espainia inbaditu eta bere anaia Josef jarri zuen errege. Frantziarrak bidaltzeko egin zen Independentzia Gerra.

Azpeitian bi armada egon ziren, lehenengo Frantziakoa. Bertan soldaduak denbora luzez egon ziren eta hauei ostatua eta jana eman behar zitzaizkien. Oso garestia zen bertakoentzat soldaduak mantentzea, batzuetan beraientzat ere jatekorik ez zuten izaten eta.

Soldaduek eskatzen zuten dirua lortzeko herri lurrak saldu zituzten, herritarrek erabiltzen zituzten lurrak. Hala ere ez zen erraza izan zor guztiak ordaintzea.

Gerra galtzen ari zirenez, soldaduak Frantziara itzuli ziren. Orduan Espainiako erregearen alde borroka egin zuten soldaduak etorri ziren herrira. Frantziarrei laguntza ematea leporatu zieten azpeitiarrei. Berriro isunak ordaindu eta soldaduak mantendu behar izan zituzten. Jendea goseak, ondasunak galduta eta zergak ordaindu ezinda utzi zuen gerra honek.

Fernando VII.aren aginduz, 1814ko maiatzean, herriz herri ondasunen eta salmenten zerrendak osatu zituzten. Gipuzkoa osoa kontuan hartuta Azpeitiko barrutian saldu zituzten lur propio gehien. Lur salmenta hauek Azpeitiko egoera ekonomiko eta soziala betiko baldintzatu zuten eta XIX. mendean eragin nabarmena izan zuten.

Jarrera liberalen aurkako jazarpenak eman ziren. Zerga sistema berria ezarri zen eta horien artean hamarrena gutxitzea izan zen hartutako neurrietako bat. Baina 1821 eta 1822 urteetan zerga berria jarri eta ordaindu beharreko dirua areagotu egin zen. Nekazaritza produktuen prezioa jaitsi egin zen, baina alean ordaindu beharreko zergak jaitsi eta dirutan ordaindu beharreko zergak igo zituztenez nekazari gehienak zerga berriei aurre egin ezinik geratu ziren. Desamortizazioak ere hasieran nekazarien artean lur propioak jabetzan eduki ahal izateko esperantza piztu zuen, baina ikusita nekazari hauek lur horiengatik ordaintzeko adina dirurik ez zutela, liberalismoaren aurkako jarrera areagotuko da nekazarien artean.

Foralismoak eragin handia zuen eta nekazari lur jabedunen interesak babesten zituen. Gero eta haustura handiagoa sortzen ari zen. Nekazariak ideologia tradizionalarekin (foruak, lur komunalen defentsa, erlijioa...) erregearen jarraitzaile sutsu ziren eta merkatariek, burgesek eta oligarkia berriek ideologia liberala (konstituzioa, merkatu bateratua, moderatuzaletasuna...) babesten zuten. Liberalen artean ere zatiketa zegoen moderatu eta erradikalen artean.

Foru sistemarekin maiorazkoek abantailak zituzten. Erakunde foralen monopolioa (millar) zela medio ez zuten zergarik ordaintzen eta beraiek betetzen zuten bitartekaritza lana estatuaren eta herriko talde sozial behartsuen artean. Egoera ekonomikoa ona zenean eta herriak dirua behar zuenean, jauntxo hauek aurreratzen zioten dirua Azpeitiko udalari. Gerren zorren ondorioz lur propioak saldu behar izan zituztenean jauntxo hauek erosi zituzten lurrak, herriko lurren jabe berriak ziren eta instituzio berrien kontrola (udal konstituzionala edo milizia) bermatu nahi zuten. Lur Komunalen salmentak eta ondorengo pribatizazioek ondorio sozialak sorrarazi zituzten. Eliz desamortizazioa egin zen bitartean herrietako ondasun komunalen desamortizazioa oztopatu zuten. Pribatizatutako lurren jabe berriek ustiapen ekonomiko kapitalistagoa erabiltzen zuten baina sozialki nekazari behartsuengan eragin ezkorra izan zuen guzti honek. Ondorioz, hurrengo urteetan apaizak, nekazari behartsuak eta maizterrak karlismoaren aliatu bihurtu ziren.

Espainiako Fernando VII.a erregea hil zenean sortutako hausturak eragin zuen **Karlistaldia**. Karlistak Fernandoren anaia Carlos errege izatearen alde zeuden eta absolutistak, tradizionalistak, erregezaleak nahiz foruzaleak ziren batez ere. Azpeitia, Azkoitia eta Oñati bezalako herrietan karlisten aldekoak ziren gehienak. Aurrez

aurre liberalak zeuden, konstituzio baten bidez agintzearen aldekoak, iraultzaileak eta orokorrean foruen aurkakoak, nahiz eta liberal euskaldun gehienak foruak mantentzearen aldekoak izan.

Donostia eta Gipuzkoako beste herrien arteko zatiketa nabaria zen. Donostia liberala zen eta probintziaren barnealdea, Azpeitia esaterako, karlismoaren aldekoa. Azpeitian altxamendu karlista lehertu zen, karlistek erakunde propioak sortu nahi zituzten, Aldundi karlista adibidez. Erakundeen bikoizketa eman zen aldi batez, Aldundi liberala eta Aldundi karlista egon ziren indarrean aldi berean. Liberalismoaren aldeko jarrera elite ekonomikoek zuten batez ere, karlistak aldiz elite ekonomikoen artean eta bestelako gizarte taldeen artean ere aurkitzen ziren.

1839ko abuztuaren 31an Maroto eta Espartero jeneralek **Bergarako besarkada** gauzatu zuten, liberalen eta karlisten arteko bakea hitzartuz. Bake hitzarmen horretan Foruek berebiziko garrantzia izan zuten: Gorteetan foruak mantentzea edo aldatzea hitzartu zuten. Lehenengo aldiz 1839ko urriaren 25ean legeztatu zituzten euskal foruak, baina monarkia konstituzionalaren menpe eta ezer handirik zehaztu gabe.

Altxamendurako karlisten bigarren saioan prestakuntza lanak mantso baina ziur egin zituzten, talde armatu mugikorak eta armada erregularren sorrera bultzatuz. Santa Kruz apaizaren gidaritzapean aritu ziren taldeek telegrafoari eta trenbideari erasotzeak karlisten indarraren areagotzea eragin zuen. Liberalen politika Gipuzkoako hirien defentsara mugatu zen. Lizarraga jeneralak karlista boluntario guztiak bere agintepean jarri zituen, armada erregular bat osatuz eta Santa Kruz apaiza erbesteratu egin zen.

1873ko uztaila eta abuztua bitartean Gipuzkoako herri garrantzitsuenak Arrasate, Azpeitia, Azkoitia, Bergara, Deba, Eibar, Mutriku eta Oñati liberalen kontrolpetik karlisten eskuetara pasatu ziren. Liberalez osatutako Azpeitiko udala karlisten eskuetan gelditu zen eta Foru sistemak arautu bezala antolatu zuten. Azpeitia hiriburutzat hartu zuten eta karlisten zenbait zerbitzu bertan kokatu zituzten: Korrejimenduaren egoitza, armada karlistarako horniketa, armada karlistaren aginte nagusiak, ospitale batzordea...

Alfontso XII.a borboitarren izendapena ez zen karlisten gustukoa. Errepublikaren aldarrikapenak (1873) monarkiazale guztiak batu bazituen, borboitarren berrezarpenak karlisten artean zatiketa eragin zuen. Otsailaren 27an Karlos VII.ak ihes egin zuen eta martxoan gerra bukatutzat eman zen. Ondorioz Foru sistema bertan behera geratu zen eta behin betirako euskal foruak galdu egin ziren. Aldundia eta Batzar Nagusiak izatea, zerbitzu militarrik ez egitea eta zergak ez ordaintzea bezalako pribilegioak galdu zituzten Bizkaia, Araba eta Gipuzkoako biztanleek.

Euskal kultura ahozkoa mugatuta zegoen, idatziaren ofizialtasunetik kanpo. Literatura adierazpenik esanguratsuena bat bateko bertsolaritza zen. XVIII.mende amaiera arte ia ez dago bertsolaritzaren berririk. Halako kantuak ez ziren ondo ikusiak eta agintariek jazarri egin zituzten, herri gehienetan galarazteraino; gainera transmisio bidea ahozkoa bakarrik zen, oso ahula. Transmisioa halabeharrez egiten zen ahoz, besteak beste bertsolari gehienak alfabetatu gabeak zirelako. Iztuetaren garaira arte itxaron behar da lehiaketen berri izateko.

Bertsoak gordetzeko eta zaletasuna bultzatzeko giltza bertso-paperak zabaltzea izan zen. Orri solteok inprimatu egiten zirenez merkatuetan saldu zitezkeen eta horri esker bertsoek publiko bikoitza zeukaten, zuzenean sagardotegietan edo plazan entzuten zituena eta irakurri edo beste norbaiti irakurrarazten zizkiona.

XIX. mendean bertsolaritzari beste bultzada handi bat eman zitzaion **Euskal Jaiekin**. Lehiaketa horien sustatzailea eta babeslea Antoine Abbadia (1810-1897) izan zen, berak eratu zuen lehenengo edizioa Urruñan 1853an. Jai horien gainean Abbadiak asmo handiak zituen eta euskal kulturari gorazarre egin nahi zion hiru ardatz oinarri zituela: hizkuntza, erlijioa eta foruak; euskaltzetasunari zegozkion oinarrizko alderdi guztiak tartean zirela: poesiak euskaraz, herri kirolak, abestiak, irrintzi lehiaketak, herri musika, ganadu lehiaketak, erlijio ospakizunak eta foru-ohituren zabalkundea.

Jaien zatirik mamitsuenetako bat bertsolarien arteko dema edo erronkak ziren. Testuinguru erromantiko

eta nazionalizatzailean, herri kulturak kultur tradizioak birdefinitu nahi zituen antzina-antzinakoak, moralak eta aldaezinak zirelakoan.

Hil aurretxoan antolatu zituen Azpeitiko **Euskal Jaiak**, 1893ko irailean. Euskal Jaiei esker bertsoetan aritzea, ordura arte frontoietan eta sagardotegietan egiten zena, herritartasunaren arte bihurtu zen; lehenengo udaletxeetako balkoietan eta berariaz prestatutako oholtzetan eta handik laster antzokietara aldatu arte, ikuskizun bihurtuta.

Azpeitiaren bilakaeran nekazaritzak baino indar handiagoa izan zuen merkataritzak eta bereziki, **industriaren garapenak**. Merkataritzaren barruan, zerbitzu-sektoreak ematen zion Azpeitiari bere hiri izaera. Gipuzkoako eta Euskal Herriko herri askotan zen nekazaritza nagusi, baina ez zuten Azpeitiak bezalako merkataritza eta zerbitzu-azpiegiturarik. "Nekazari hiria" zen Azpeitia eta 1920 arte itxaron behar dugu "industria txikien hiri" bilakatuta ikusteko. Merkataritzari esker hornitzen ziren Azpeitiko eta inguruko baserritarrak bertako eta kanpoko produktuekin.

Denda asko zegoen Azpeitiko kalean, eta legezko azpiegiturarekin batera, Azpeitiaren izaera hiritarra markatzen zuen dendetako jarduerak. Asko gainera, topagune ere baziren, tertulia toki, azken berriak ezagutzeko eta iritziak zabaltzeko. Era askotako saltokiak zeuden: tela-dendak, burdindegia eta janari-dendak ziren ugariak. Horiez gain astero janari-azoka egoten zen, hilean behin abereena eta bi azoka nagusi urtean, Santo Tomasetan eta San Inazioetan. XIX. mendean jarduera horiek nekazaritzaren osagarri baino ez ziren izan eta horren ondorioz, murrizak ziren hazteko eta garatzeko aukerak, nekazarien erosteko ahalmena oso txikia baitzen.

Bigarren Karlismaldia kalte handiak ekarri zizkion Gipuzkoako ekonomiari. Euskal Herria gatazka bortitz askoren gunea izan zen. Fabriken jarduera gerarazi zen, gerrarako ekonomiara egokitu behar izan zuten eta fabrika haietako asko suntsitu egin ziren. Gerra amaitu zen arte ez zen susperraldirik izan. 1878ko Kontzertu Ekonomikoak garapen ekonomikoarentzat aukera-sorta eskaini zuen.

1898ko txosten baten arabera, 1878 inguruan 10 lantegi zeuden Azpeitian: bost iltze-fabrika, bi ehungintzakoak, bi igeltsutegi eta aitzo lantegi bat. Lantegi guztietan egiten zuten eskuz lan eta Antonio Etxeberriaren eta Uzinen iltze-fabrikari izan ezik (30 langile bakoitzak) tailer txikiak ziren, 2-5 langilekoak. 1888 inguruan itxi zituzten iltze-fabrikak industria modernoarekin lehiatu ezinean. Horiekin batera abarketen produkzioa zen Azpeitiko beste jarduera garrantzitsuena. Lekukoen arabera, bertatik pasatuz gero, etxe bakoitzean, atari bakoitzean, kalearen erdian edota plazetan aritzen ziren azpeitiarrak abarketak josten.

XX. mendeko lehen urteak aurrera egin ahala Azpeitiko industria-sareak handitzen jarraitu zuen.

1883. urtetik aurrera entzun ziren trenbidearen behararen aldeko lehenengo eskakizunak. Zumaia eta Zumarraga batuko zituen trenbidea omen zen Urolako bailarak behar zuen komunikazio-sistema arina, eroso eta egokia, bidaiariak eta merkantziak (jutea eta eraikuntzarako materiala bereziki) garraiatzeko. 1920ko irailean, azkenik, Gipuzkoako Aldundiak hartu zuen bere gain **Urolako Trena** eraikitzeke egitasmoa.

Zailak izan ziren lanak, trenaren bidea oso gorabeheratsua zelako, bereziki Zumarraga eta Azkoitiaren artean.

Azkenean, 1926ko otsailaren 22an, Alfontso XIII.a erregea izan zen trenbidearen inaugurazio ekitaldian buru. Garraibide berriak bi ondorio ekonomiko zuzen izan zituen bailaran: erraztu egin zuen gizakien eta produktuen mugimendua eta inguruko langile kontzentrazio altuenetakoa izan zuen treneko langileen ondorioz.

Hasierako urteetan errentagarria izatera hurbildu zen, baina urteak pasa ahala ezin izan ziren bestelako garraibideei (1928tik aurrera La Guipuzcoana autobusei eta automobilarari) aurre egin, ez eta krisi ekonomikoak ekarri zuen mugimenduen jaitsierari ere.

1936ko uztailaren 17tik 18ra bitartean abiarazi zuen Espainiako armadak Errepublikaren aurkako altxamendu militarra. Ofizial monarkiko eta erreakzionarioek gidatutako estatu-kolpea izan zen, eta huts egin zuen. Ondorioz **Espainiako Gerra Zibila (1936-1939)** lehertu zen. Uztailaren 17an Gipuzkoako kolpisten transmisio-katea izan zen Diario Vasco egunkaria, "Bihar eguraldi ona izango da" izenburupean. Estatuko toki gehienetan bezala, konspirazioak porrot egin zuen. Ondorioz euskal gizarteari eta azpeitiarrei ondorio lazgarriak ekarri zizkien gerra-garaia hasi zen.

Egoera erabat aldatu zen abuztuaren 4tik aurrera. Euskal Miliziak eta Azpeitiko Komandantzia Militarra eratu zituztenean, Loiolako Kuartel Nagusia bihurtu zen erabakiak hartzeko gune eta tokiko erakundeen eskumenak pixkanaka mugatu egin zituzten. Ondorioz abuztuaren 7tik irailaren 20ra lau osoko bilkura bakarrik egin zituzten udalean; behar-beharrezko produktuen hornidura antolatzeko eta kanpotik etorritako milizianoak herrian izateak sortzen zituen arazoak bideratzea izan ziren aipatutako gai nagusiak.

1936ko abuztuaren 5etik aurrera eratu zituzten euskal miliziak Azpeitian "jainkoa eta aberriaren askatasuna" lemapean. Loiolako santutegian bildu ziren hainbat erakunde nazionalistetako buruzagiak, Gipuzkoaren defentsa antolatzeko toki estrategikoa zela iritzita. Ondorioz Eusko Gudarostea sortu eta Gerra Batzordea eratu zuten eta miliziak antolatzeko ahalmen osoa eman zioten Batzorde hari. Eusko Alderdi Jeltzaleak monopolizatu zuen Batzordea eta ez zegoen nazionalistak ez ziren erakunde politikoen eta sindikatuen ordezkariak

Azpeitiko Komandantzia Militarra ordura arte babesik gabe egon zen Gipuzkoa erdialdeko sektorea babesteko sortu zuten eta ekintzak egiteko esparrua ekialdetik Oria ibaiaren ezkeralderako ertzerako arte, mendebaldetik Debaren eskualdeetaraino zuela. Gipuzkoako eta Eibarreko Defentsa Batzordeen eskumenetik kanpo gelditu zen lurraldea babestea zen bere zeregina.

Azpeitiko Komandantzia erabakigarria izan zen ordura arte geldiezina zirudien kolpisten aurrerakada gelditzeko. Altxatutako tropak geldiaraztea, Gipuzkoako toki guztietatik, Bizkaitik eta Arabatik, ehunka gudari errekrutatzeari esker lortu zuten neurri handi batean. Abiapuntua "kausa ez da gurea" izan arren, euskal nazionalismoaren sektore guztiek bat egin zuten demokrazia eta Errepublika babesteko, diktadurari eta faxismoari aurre egiteko. Hala, euskal gizartearen sektore zabal bat mobilizatzea lortu zuten.

Azpeitiko komandantzia jeltzaleak uko egin zion Gipuzkoako zati handi baten galera eragin zuen borrokan sartzeari. Hainbat buruzagi politiko eta militar errepublikano joan ziren Azpeitira Gipuzkoan irekitako fronteak euskal miliziekin betetzen saiatzeko, baina jeltzaleen erantzuna ezezkoa izan zen.

Euskal milizien egitura militarra sendotu ahala, borrokarako unitateak batailoietan sartzen hasi ziren. Aipatzekoa da *Loyola* infanteriako batailoia. Azpeitiko nazionalista gehien bildu zituen beste batailoietako bat *Itxarkundia* izan zen, hura ere Gernikan finkatua.

Ezkerreko alderdietakoak ziren azpeitiarrek nazionalisten antzeko prozesua izan zuten. Gerra hasi ondoren, haietako asko milizia antifaxistek eratutako unitateetan sartu ziren Defentsa Batzordearen bidez, eta altxatutako tropek hartzeko arriskuan zeuden Gipuzkoako tokietara joan ziren borrokara.

Frankoren aldeko indarrek Azpeitia okupatu zutenean, armada frankistan erroldatuta geratu ziren gazte asko; gehienak *San Ignacio* tertzioan. Erreserbako brigada bat ere izan zen Azpeitian, ehunka gizonek osatua.

1936an lehertu zen gerrak Azpeitiko familia guztiei eragin zien. Soldadutza egiteko adinean zeuden gazteak izan ziren kaltea zuzenean jasan zutenak. Familia bereko hainbat kidek elkarren aurka borrokan egin behar izan zuten gerrako frontean.

1936ko uztailaren 18tik irailaren 20rako tartean eskuindarren aurkako jazarpenera izan zen Azpeitian, haietako

asko altxatutakoen konplizetat baitzituzten. Hainbat gogorkeria jasan zituzten isunak, ondasun higigarriak eta ganadua konfiskatzea edo espetxeratzeak esaterako. Ekintza haietako gehienak Fronte Popularraren Defentsa Batzordeko kideek egin zituzten. Ekintza haiek erabili zituzten ondoren gerra-kontseilu frankistetan epaitu zituztenen aurka.

Azkenik, irailaren 20an, altxatutakoen eskuetan erori zen Azpeitia. Igandea zen eta igandero bezala hogeita hamar meza inguru eman zituzten goizeko lehen orduan hasita. Goizeko 10:30ak inguruan azaldu zen altxatutakoen lehen blindatua, dozena bat erreketek eskoltatuta, eta handik gutxira Garmenditik jaitsi eta Hartzubiko nahiz Enparan auzo inguruetatik bidean aurrera eginez Lakarko tertzio osoa sartu zen herrian. Kanpaiak jo zituzten eta okupazioaren aldeko karlistak kalera atera ziren harrera egitera. Plaza Txikira iritsi bezain laster, batzokira sartu eta dena txikitu zuten, baita inguruko beste negozio batzuk ere. Ondoren ikurrina eta *Emakume* elkartearen intsignia erre zituzten, plaza hartan bertan. Gainera, udaletxeko balkoian zegoen bandera errepublikanoa eraitsi eta Nafarroakoa jarri zuten.

Azpeitiko gizarteak jasandako lehen ondorio traumatikoa ehunka herritar herritik joatea izan zen, kolpistek haien aurkako errepresaliak hartuko zituzten beldurrez. Hilaren 19an, larunbata, Azpeitiko Gerra Batzordeak bando bat atera zuen erreketek gertu zebiltzala eta herritik ihes egiteko trenak jarri zituztela ohartarazteko. Orduan hasi zen Azpeitiko ebakuazioa. Emakumeek, umeek eta adinekoek ere ihes egin zuten baina proportzioan gehiago izan ziren ihes egindakoen artean Defentsa Batzordean ibilitako edo altxamendu militarren aurkakotzat har zitezkeen gizonak. Kolpisten aurka borrokan jarraitzeko prest zeudenek ere ihes egin zuten. Azpeitia baino lehen okupatutako Gipuzkoako beste lekuetatik ihes egin zutenengandik iristen zitzaizkien berriak beldurgarriak ziren eta ondorioz azpeitiar askok egin zuen ihes irailaren 19an arratsaldeko hiruretan Azpeitiko geltokitik abiatu ziren bi trenetan sartuta (800-1000 lagun inguru Ignacio Artecheren arabera).

Gehienak Bizkaian babestu ziren eta Iparreko frontea erori zenean Azpeitira itzuli ziren. Lurralde urrunetan babestu zirenak (Amerika, Filipinak, Ingalaterra...) denbora asko igarota itzuli ziren edo ez ziren inoiz itzuli. Bestalde, Azpeitiko erbesteratuetatik %1 gutxienez desagertu egin zen.

Beste herritar asko ordea, herrian gelditu ziren. Bertan gelditu ziren karlisten aldekoak, baina baita ideologia nazionalistako pertsonak ere, Iñaki Azpiazu apaiza esaterako, mugimendua komunisten aurkakoa bakarrik zela uste zuelako.

Herrian geratu zirenen artean bi sentimendu zabaldu ziren: poza eskuineko taldeen artean, bai eta herriko moja eta apaizen artean ere, bi hilabeteetako kalbarioa amaitu zelako; beldurra errepublikano eta jeltzaleen artean, orduan jakin ez arren, ia berrogei urteko diktadura bat hasi zelako Azpeitian.

Emakumeak izan ziren errepresio frankistaren atzealdeko biktima nagusiak. Emakume azpeitiar askok Bizkai aldera egin zuen ihes familiarekin 1936ko irailaren 20an altxatutakoen tropak Azpeitian sartu baino lehentxeago. Askoz gehiago izan ziren, ordea, senarrak, semeak edo anaiak kolpisten aurkako batailoietara ihes egitea erabaki arren, herrian gelditu ziren emakumeak. Gertukoak agurtu behar izan zituzten unetik aurrera jakin zuten familia gerraren ondorioz haustek zer sufrimendu zekarren.

Errepresalia formal ohikoena erbesteratzea izan zen. Errepresio-neurri hura jarrita, gerran altxatutakoen aurka aritu zirenen familiakoak edo, besterik gabe, kolpisten ideologiaren aurkakoak, herritik bota zituzten.

1939an gerra amaitu eta herrira itzultzean, iritsi bezain laster atxilotzen zituzten borrokalari ohiak eta "gorrien agintaldian" nabarmendu zirenak; armada frankistak harrapatu gabekoak edo aske gelditutakoak. Partikularrek egindako salaketez gain, Falangeak eta tokiko beste agintari batzuek eginiko ikerketen harira abiarazten zituzten atxilotze-prozesuak.

Azpeitiko espetxean zeuden azpeitiarrentzat eta euskal herritarrentzat ez zen espetxe hura kondenatu ondorengo espetxea izan, auzitegi militar frankistek epaitu aurretik egondako behin-behineko espetxea baizik. Dozenaka preso espainiar errepublikano, ordea, jatorriko probintzietan kondenatu ondoren ekarri zituzten Azpeitiko espetxera eta, modu berean, euskal preso asko Andaluziara edo Extremadurara eramaten zituzten kondenatu ondoren. Helburua errepresaliatuen kondena gogortzea besterik ez zen. Azpeitian espetxeratu zituzten preso errepublikano espainiar gehienak Jaengoak ziren. Jose de Artechek emandako testigantzaren arabera, espetxetik atera eta herriko hainbat tokitan gatibu-lanak egitera behartzen zituzten preso haiek, kaletik elurra kentzen jartzen zituzten esaterako.

Oso zaila da jakitea zenbat gerrako preso azpeitiar egon zen eta zenbat sartu zituzten langileen batailoietan. Dozenaka azpeitiar eduki zituzten langileen batailoietan gatibu.

163 azpeitiar epaitu zituzten auzitegi militarrek. Auzitegi militar frankistek ere Azpeitiko Alkatetzak, Falangeak, Guardia Zibilak eta elizak egindako txostenak izan zituzten informazio-iturri nagusi. Baina prozedura judicial haietan erabakigarriak izan ziren, askotan, herriko jendearen adierazpenak; auzipetuaren ustezko delituen lekuko, salatari eta salatzaila izan zirenen adierazpenak. Gerra kontseiluan epaitu zituzten 163 azpeitiarretatik 10 emakumeak izan ziren. Emakume haietako gehienak *Emakume Abertzaleen Batza* erakundeko militante izateaz akusatu zituzten.

Kondena ohikoenak biziarteko zigorra eta 12 urte eta egun bateko zigorra izan ziren baina 1941ean, *Zigorrek Aztertzeako Batzordeak* arindu egin zituen zigor gehienak espetxealdi laburragoko zigorrak jarrita.

Biografia deitutako atalean, ikasle bakoitzak bere inguruan duen adineko bat hautatu eta haren bizitzako pasarteak erabiliz Espainiako Gerra Zibiletik aurrera herriak eta herritarrek bizi izandakoa zehaztea da proposatzen dizuegun ariketa. Ikasle bakoitzaren etxean gertaera ezberdinak nabarmenduko direnez eta sarri gertaera berdinak ikuspuntu ezberdinetatik kontatuko direnez, ikasleek bildutako biografiak ikasgelan konpartitzea oso aberasgarria izan daitekeela uste dugu. Horrela batetik herritarren historia hurbila lehen eskutik jasotzeko aukera izango dutelako, eta bestetik gertaera berdinak kontatzen dituenaren arabera aldatu egiten direla ikusiko dutelako. Historian sarritan gertatzen den bezala, bakoitzak bere egia izaten duela eta, benetan gertatutakoa jakin nahi bada, guztion egiak beharrezko direla nabarmentzeko baliagarria dela iruditzen zaigu.

1. Jarduera: Aztertu gure herriko denbora-ardatza. Hezitzaileen Gidako laburpenean denbora-ardatzean agertzen diren kontzeptuak beltzez nabarmenduta jarri ditugu, irakurri edo lantzerakoan lagungarri izateko.

2. Jarduera: Zuen bizipenetan oinarrituta idatz ezazue bakoitzak norbere biografia (horretarako lagungarria izango zaizue hitz gakoak erabiltzea, lehen eskola eguna esaterako).

3. Jarduera: ordenagailua erabiliz, “timetoast” aplikazioarekin, saiatu zaitezte zuen biografiako gertaera nabarmenekin denbora-ardatza osatzen. (<http://www.timetoast.com> helbidean duzue aplikazioa)

Koadernoko 41. orrialdea

22. Zer nahi dugu?

Atal honetan ikasleei zenbait ariketa eta galdera luzatzen dizkiegu nolako herria daukagun, nolakoa izan behar luke eta antzeko galderen inguruan.

10 urtera herria eta beraien burua irudikatzeko eskatzen zaie, zer auzo izango dituen, zer hizkuntza hitz egingo den...

Bai herritarrontzat eta bai kanpotik datozenentzat nola izan daitekeen herria hobeagoa galdetzen zaie.

Bestetik Azkoitia eta Azpeitiaren arteko "ezinikusiak" gainditu eta 10 urtera elkartuta egongo ote ziren galdetzen zaie, elkarketak izango lituzkeen onura eta desabantailei buruz hausnartzea proposatuz.

Azkenik 10 urte barru bere buruarentzat eta Azpeitiarentzat desira bat adierazteko eskatzen zaie ikasleei.

1. Jarduera: Azpimarra ezazu Azpeitia eta bere ingurutik aberatsa iruditzen zaizun ezaugarriren bat. (menditsua, industrial, lasaia, bizia,...)

2. Jarduera: Aipa ezazu Azpeitia eta bere ingurutik aldatuko zenukeen zerbait.

3. Jarduera: Nolako herria irudikatzen duzu hemendik 10 urtera?

4. Jarduera: 10 urte barru hemen biziko zarela uste al duzu?

- Herriz aldatzekotan nora joango zinateke?
- Eta auzoz aldatzekotan, non bizitzea gustatuko litzaizuke?

5. Jarduera: Hemendik 10 urtera Azpeitia eta bere inguruetan zer hizkuntza hitz egingo direla iruditzen zaizu? Zergatik?

6. Jarduera: Pentsa ezazu une batez Azpeitiko alkatea zarela. Zer egingo zenuke Azpeitia bizitzeko leku hobeago bat bihurtzeko?

7. Jarduera: Zer egin dezakegu beste herrialdeetatik datozenei herrian egokitzen laguntzeko?

8. Jarduera: Urteek aurrera egin ahala Azpeitia eta Azkoitia elkartzeko aukera egongo balitz, gustatuko al litzaizuke bat egitea?

- Zergatik?
- Zer onura eta zer oztopo ikusten dizkiozu elkartzeari?

9. Jarduera: Zer desiratuko zenioke hemendik 10 urte barru zure buruari? eta Azpeitiari?

Koadernoko 42. orrialdea

23. BIBLIOGRAFIA

- Aizpuru Murua, M. (2011). *Antzinako Azpeititik Azpeiti berrira*. Azpeitia: Azpeitiko Udala.
- Aizpuru, J.L. eta Esnaola, E. (1996). *Lagun Onak M.B.: 50. Urteurrena: 1946-1996*. Azpeitia: Lagun Onak.
- Apaolaza Avila, U. (2004). Bandoleroak, bidelapurak ala kriminalak?. *Argia*, 1953 zbk., 2004-07-18.
- Aranbarri, I. eta Otamendi, J.L. (2005). *Loiolarik ez balitz*. Azpeitia: Uztarria Kultur Koordinadora.
- Arruti Rezabal, A. (2009). *Urrestilla. Euskal Herri baten historia*. Zarautz: Itxaropena S.A.
- Arteche Elejalde, I. (1993). *Los vascos en América: Don Vicente de Emparan, Capital General de Venezuela*. Boletín de la Real Sociedad Bascongada de Amigos del País, 49. Tomoa, 1 zbk.
- Arteche Elejalde, I. (1998). *Historias de Azpeitia*. Azpeitia: Azpeitiko Udala.
- Arteche, J. (1970). *El abrazo de los muertos*. Zarautz: Icharopena.
- Azkune Sudupe, L. (2015). *Oroimen bizia: Azpeitiko auzoak XX. mendean*. Azpeitia: Azpeitiko Udala.
- Azpeitiko Zine kluba. (2002). *Azpeitiko Zinekluba, 25 urte fotograma artean*. Azpeitia: Azpeitiko Udala.
- Azpiazu Olaizola, I. (1964). *7 meses y 7 días en la España de Franco*. Caracas: Ediciones Gudari.
- Berriochoa, P. (2013). *Como un jardín: el caserío guipuzcoano entre los siglos XIX y XX*. Leioa: EHUKo argitalpen zerbitzua.
- Blasco Ibañez, V. (). *El Intruso*.
- Buces Cabello, J. (2016). *Azpeitia 1936-1945. Giza eskubideen zapalketa eta errepresioa Gerra Zibilean eta lehen frankismoko garaian*. Azpeitia: Azpeitiko Udala, Eusko Jaurlaritza eta Aranzadi zientzia elkarte.
- Elias Odriozola, I. (1986). *Guía histórica y taurina de Azpeitia*. Azpeitia: Azpeitiko Udala.
- Elias Odriozola, I. (1997). *Azpeitia historian zehar*. Azpeitia: Azpeitiko Udala.
- Elias Odriozola, I. (2000). *Azpeitia. Gaztaroko kronikak*. Azpeitia: Azpeitiko Udala.
- Elias Odriozola, I. (2003). *Azpeitiko efemerideak: herria historian zehar*. Azpeitia: Uztarria, Azpeitiko kultur koordinadora.
- Elias Odriozola, I. (2004). *Azpeitia, 500... (Azpeitiarrak eta herriarekin bat eginak)*. Azpeitia: Azpeitiko Udala.
- Elias, I.; Loinaz L.M.; Iriondo J.M.; Iriarte, J.L. eta Mendizabal M. (). *Azpeitiko zezen plaza 1903-2003. Zezenketen eta herri-kirolen historiaren 100 urte*. Azpeitia: Azpeitiko Udala.
- Etxeberria, E. zuz. (2008). *Elhuyar. Ikaslearen hiztegia*. Usurbil: Elhuyar fundazioa.
- Ibañez, M. eta Zabala M. (2010). *Azpeitiko Industria-lanaren oroimena*. Azpeitia: Azpeitiko Udala.
- Iturrioz, J. (2001). *Urolaldea bertsolari*. Azpeitia: Ikasberri.
- Odriozola Oiarbide, L., Olaizola Elordi J. eta Artetxe Elejalde, I. (2002). *El ferrocarril del Urola (1926-1986)*. Azpeitia: Azpeitiko Udala.
- Valverde Lamsfus, L. (2011). *Familia, ezkontzak eta genero-harremanak Azpeitian*. Azpeitia: Azpeitiko Udala.
- Zapiain Karrika, D. (2007). *Mikeleteak eta bidelapurak. Gizarte kontrolaren aldaketak Gipuzkoa tradizionalen (1688-1808)*. Deustuko Unibertsitatea (Argitaratu gabeko tesia).
- Zuazo, J. (2010). *Ilustrazio garaia eta lehenengo karlismoa Azpeitian*. Azpeitia: Azpeitiko Udala.

Internet helbideak

- https://eu.wikipedia.org/wiki/Francisco_Espoz
- <http://www.zumalakarregimuseoa.es/es/actividades/investigacion-y-documentacion/historia-del-siglo-xix-en-el-pais-vasco/biografias/gaspar-jauregi-el-pastor-1791-1844>
- https://es.wikipedia.org/wiki/Vicente_Emparan
- http://4.bp.blogspot.com/_tTFdYezGXMq/S36ru9jAX9I/AAAAAAAAJMY/sxPk7_S1wb4/s400/19abril1810.jpg
- https://es.wikipedia.org/wiki/Alexander_von_Humboldt#/media/File:Humboldt_and_Bonplant_in_the_Jungle.jpg
- <http://3.bp.blogspot.com/-3HiRZiEciAg/UvHDWS7o-hI/AAAAAAAAADgc/bLrPQmUCnFU/s1600/akilino+amezua+hijo+y+disc%C3%ADpulo+de+Juan+Amezua+Imagen+25.jpg>
- <http://www.diariovasco.com/20090315/costa-urola/larga-tradicion-organera-20090315.html>
- <http://organeriaazpiazu.blogspot.com.es/2012/02/un-ilustre-organoero-de-azpeitia.html>
- <https://www.youtube.com/watch?v=JeNWNUmDgUU>
- <https://www.youtube.com/watch?v=-Fahj5uD3Xs>
- <http://bdb.bertsozale.eus/es/web/doinutegia/view/2300-jose-tejeria-da-iv>
- <http://ondarea.errenteria.eus/euskara/unitate-didaktikoak/orain-gu>
- <http://ondarea.errenteria.eus/euskara/unitate-didaktikoak/etorriko-direnak>
- www.atlasa.net
- <http://www.euskomedia.org/aunamendi/ee132068>
- <http://www.euskonews.com/0138zbk/gaia13801es.html>
- <https://www.youtube.com/watch?v=4zfnj0J-o&spfreload=10>
- <http://pramesoutlet.com/topoguias-prames/25-gr-9-probintzietako-errege-bidea-edo-zezenen-abelbidea-noain-azpeitia-euskera.html>
- <http://www.ehu.es/ehg/literatura/idazleak/?p=805>
- www.puntubi.com
- <http://www.ine.es/>
- <http://uztarria.eus/>

MATERIAL OSAGARRIAK

Azpeitiko emakumeen lanbide nagusiak

Zenbakiz emakume kopurua adierazten da .

Datuak Mikel Aizpuru Muruaren *Antzinako Azpeititik Azpeiti berrira* liburutik aterata daude.

Begiratu goiko grafikoari eta erantzun:

Zertan egiten zuten lana 1900. urtean Azpeitiko emakume gehienek?

Zer egin beharko zuten lan horretan?

Industria aurreko lanbideak /Industria ondoko lanbideak

Zer lanbide izatea gustatuko litzaizuke?

Industria aurrekoa edo Industria ondorengoa da?

Marraztu ezazu hautatutako lanbidea beheko laukian. Osa ezazu testu txiki bat ondoko laukian, lanbide horretan zer egiten den, zertarako balio duen, zergatik gustatzen zaizun, zer ikastea den beharrezkoa horretan aritzeko... azalduz.

MARRAZKIA:

TESTUA:

Ondoren egindako marrazkia eta testua erabiliz azaldu iezaiezu zure gelakideei zein lanbide hautatu duzun, zer egiten den lanbide horretan eta zergatik aukeratu duzun adieraziz.

Ba al dakin? Ba al dakik?

Borobildu itzazu zure ustez 1912ko Ordenantza edo Arauetan agertzen ez diren esaldiak (gezurrak).

- Iturri publikoetan ezin ziren gauzak garbitu.
- Zaborra egunero atera behar zen, kutxa itxietan.
- Ibilgailuek herri barruan ezin zuten oinezkoek baino azkarrago ibili.
- Udaltzainek eskola-umeak eskola orduetan kalean ikusiz gero, jaso eta gurasoen eku uzten zituzten. Gurasoek isuna ordaindu behar izaten zuten.
- Txerriak goizeko sei eta erdiak arte ibil zitezkeen kaleetan. Debekatuta zegoen kalean hegaztiak ibiltzea.
- Inauterietan posible zen mozorroak janztea, baina egunez bakarrik " eta armarik gabe".
- Debekatuta zegoen pilotan jokatzea frontoietatik kanpo.
- Ezin zen ibaian bainua hartu Loiolako zubiaren eta Eskuztaren artean.
- Toki publikoetan mozkortuta atzemanaz gero, pertsona hura atxilotu eta udaltzainengana eraman behar zen.
- Dendariak eskaparateak jaitsi eta ateak itxi behar zituzten prozesioak pasatzen ziren bitartean.

Material osagarriak IV Industria Garaiko Azpeitia

1. Lotu ezazu zerrenda honetako izen bakoitza marrazkian agertzen diren hizki eta lekuekin.

Hizkia	Izena
	Damaso Azkue lantegia
	Madalenako Errebala
	Tren geltokia
	San Ignacio de Loyola organo lantegia
	Kartzela Zaharra
	Aquilino Amezua organo lantegia (Enparan kalea)
	Hiltegia
	Beloki lantegia (Enparan dorretxe aurrean)
	Geltoki aurreko altzari fabrika
	Goiko errebala
	Hartzubia eta Goiko errota

2. Zeintzuk izan ziren industrializazioa bultzatu zuten arrazoi nagusiak. Bi ez dira zuzenak, zeintzuk ote?):
- Errotak eta burdinolak zaharkituak geratu ziren eta garai berrietara egokitu behar izan zuten.
 - Izandako gerren ondorioz baserri guztiak bota zituzten eta jendeak kalera etorri behar izan zuen bizitzera.
 - Garraiobide berriak garatu ziren jendea eta merkantziak alde batetik bestera eramateko.
 - Argi-indarraren instalazioak eta erabilpena zabaldu zen.
 - Biztanle kopurua eta lanerako prest zegoen jendea ugartu zen.
 - Baserrietako astoak alfertu egin zirelako makina berriak asmatu behar izan zituzten.

Material osagarriak V Denbora nola pasatu...

XX. mende hasieran Azpeitian elkarte berri asko sortu ziren. Batzuk politikoak, beste batzuk kirol elkarteak, kultura elkarteak... Gaur egun ere Azpeitian elkarte asko daude. Ezagutzen al duzu bateren bat? Jarriko al zenituzke ondorengo zerrendan ezagutzen dituzun elkarte horietako batzuen izenak? zer egiten dute?

Elkartearen izena

Zer egiten dute?

- 1.
- 2.
- 3.
- 4.
- 5.

Zure ustez, zertan laguntzen dute horrelako elkarteek?

Garrantzitsua iruditzen al zaizu herrian horrelako elkarteak izatea?
Zergatik?

Elkarteren bat sortu beharko bazenu, zer egiteko elkarte sortuko zenuke?

Zergatik? Jarri iezaiozu izen bat eta asmatu ezazu berau ordezkatu duen logoa edo marrazkia

Izena

Logoa edo marrazkia

Arrieta familia Lasaoen bizi zen Etxe-Zuri baserrian. Baserria San Millaneko markesarean zen jabetzan eta Arrietatarak maizterrak ziren, errenta baten truke baserrian bizi zirenak.

- Zer gertatu zitzaion Arrieta familiakoei?
- Zergatik sortzen da arazoa?
- Nola konpontzen da?

hezitzaileen gida!

Izan zirelako gara

Nora goaz?

