
 1

DONE JAKUE BIDEA

BIZKAIAN ETA BERE

ONDARE ARTISTIKOA

 2

SARRERA HISTORIKOA

Santiagoren hilobira erromesaldia egiteko Erdi Aroan

sortu zen bidear¡ deritzo Santiagoko bidea edo Done Jakue

bidea.

813. urtean ermitari batek erromatar behe inperioko hilobi

bat aurkitu zuen Asturiar Erresumako mendebaldean, Galizian,

baina erromesbideak XI. mendera arte ez zuen izan

arrakastarik: orduan musulmanen eta erresuma kristauen

arteko mugak hegoalderago ezarrita baitzeuden eta

Nafarroako Antso III.ak ibilbide nagusia finkatu baitzuen.

Ordura arteko Palestinako Leku Santu eta Erromako San

Pedrorako erromesbideei beste hau gehitu zitzaien, eta XVI.

mendera arte garatu zen.

Santiago apostolua gurtzeko eta haren hilobia ikusteko

egindako erromesaldien arrakasta garai hartako interes

erlijioso-politikoetan aurkitu behar da.

VIII. mendearen hasieran musulmanek Iberiar Penintsula bere

menpe hartu zuten iparraldeko gune batzuk izan ezik

(geroagoko erresuma kristauak: Asturiarra, Iruñekoa...).

Bisigotuen garaitik Toledon zegoen penintsulako Elizaren burua

aldenduta zegoen jadanik ortodoxiatik (Adopzionismoa onartu

zuen, eta Erromako Elizak herexiatzat jo zuen hori). Badirudi

Asturiar erregeek Santiagorenganako gurtza bultzatu zutela,

botere karolingiarrak lagunduta, Toledorengandik

independentzia erlijiosoa lortzeko.

Liebanako Beatoak, asturiar gorteko teologo eta

kontseilari erlijiosoak, Toledoko adopzionismoaren aurkari

nagusienak, 776. urtean aipatu zuen “ Apokalipsiari

Komentarioa” lanean Santiago apostoluak berak ekarri zuela

Ebanjelioa Hispaniara; honen ondorioz, Santua ofizialki

gurtzen hasi ziren erresuma horretan.

 3

Asturiar errege Alfonso II.ak lortu zuen Leon III.a Aita

Santuak hilobi hartako erlikiak, ordurako “mirarizkoak”,

Santiago Apostoluarenak zirela “egiaztatzea”, Karlomagno

enperadoreak babestuta.

Ildo horretatik, zaldun estatusa aitortu zioten

Apostoluari 859ko musulmanen kontrako Clavijoko borrokan

(Errioxa) emandako laguntzagatik eskerrona azaltzeko.

Hemendik aurrera honela agertzen zaigu irudikatuta: ezpata

eskuetan, zaldi zuri baten gainean jezarrita, kristau fedearen

eta, baita, asturiar erregeen etsaiak menperatzen (Santiago

“mairu-hiltzaile”).

Europa erdialdeko berpizkunde kulturalaren garaian,

errege asturiarrek eta Santiagoko Teodomiro apezpikuak

eraiki zuten lehen kapera Apostoluaren ustezko hilobia aurkitu

zuten lekuan, ondorengo mendeetan berrereiki eta handitu

egin dutena.

Euskal lurraldeari dagokionez, XI. mendean Nafarroako

Antso III.ak ibilbidea zehaztasunez finkatzeko egindako

ahalegina ere lagungarria izan zen, ibilbidera jendea

erakartzeko.

Done Jakue bideak Europako herrien arteko lotura

sozio-ekonomiko eta kulturalak eragin zituen. Bidean zubi,

ospitale, auzo edo “burgu” eta Galtzadaren zerbitzu

hoberako ja¡oak ziren hiri osoak ere eraiki zituzten. Arte

erromanikoa hedatu zen, baita merkataritza bide berriak ere.

 4

Ibereiar Penintsula 800. urtean

Iberiar Penintsula 1000. urtean

 5

ERROMES BIDEAK

Erdi Aroan bi modu zeuden bekatuetatik askatu eta

salbamena z¡urtatzeko: erromes ala gurutzatu izatea.

X. eta XI. mendeetan musulmanen indarrek Palestina

(Jerusalem) alderako bidaia guztiz arriskutsua bihurtu

zutenean hedatu zen Santiagorenganako zaletasuna

Kr¡stautasunean, eta Erromako Gotzainek Gurutzadetara deitu

zuten Lurralde Santua “askatzeko”.

Gurutzadak Elizak eta Kristau Erresumek bultzatutako gerra

ekimenak izan ziren; Kristautasun osoak bereak bezala hartu

zituen, eta Palestina aldeko santutegiak profanazio eta

txikiziotik “salbatzeko” helburua zuten.

Erromesaldiak, aldiz, leku santuetara egindako bidai erlijioso

eta baketsuak ziren. Hiru izan ziren erromes-gune nagusiak:

Jerusalem, Erroma eta Done Jakue. XII. mendean sortutako

Gesta-Kantek ematen dute horren berri.

Nahiz eta gehienetan Done Jakue bideaz hitz egin, bide

bat baino gehiago egon ziren Apostoluaren hilobira heltzeko.

Frantzian daude bide honetako abiapuntu ziren lau hiriak: Paris,

Vezelay, Le Puy eta Arles; hortik ekiten zioten bideari

Frantziako eta gainontzeko Europako erromesek (gehienak

frantziarrak).

Beraz, lau ¡bilbide famatuenak hauek izan ziren:

1) Frantziako iparraldetik zetorrena (Paris eta Orleans). Tours,

Poitiers era Angulemetik pasatzen zen, eta "turonense"a

deitzen zitzaion.

 6

2) “Limusina bidea”. Alemaniako iparraldetik Frantziako

Vezalayko abatetxe eta santutegitik igaro eta ondoren Limoges

eta Per¡geuxetik pasatzen zen.

3) Alemaniako hegoaldetik Lyonera zetorrena. Le Puy-en-Velay

santutegitik eta Conques eta Moissac abatetxeetatik ¡garotzen

zen.

Hiru bide hauek "ad Hostavallem"en (Erromesaren gidan
aipatuta) elkartzen ziren, 1140. urtean hiri pilaketa bezala

aipatzen den gaurko Ostabat euskal herrixkaren ondoan, eta

gero bitan bereizten zen: batak, garrantzitsuenak, Pirinioak

zeharkatzen zituen Orreagatik; eta besteak, ospe

gutxiagokoak, Euskal Herriko kostaldetik Iberiar Penintsulako

iparraldea zeharkatzen zuen Santiagoraino. Orreagatik Iruñera

zihoanak, Sakana eta Arabako Lautada zeharkatzen zuen

mesetan sartzeko, baina Antso Handia III.ak Iruñetik Gares,

Lizarra eta Errioxarantz bideratu zuen XI. mendean

musulmanei irabazitako lur hauetan bere subiranotasuna

adierazteko.

 4) Laugarren bideak Italia eta Frantziako hegoaldeko

erromesak biltzen zituen eta Arles, Tolosa eta Oloroetik

pasatu eta Somport mendatetik zeharkatzen zituen Pirinioak.

Handik Jaka eta Monreal zeharkatuz Gares-Puente la Reinara

iristen zen, Orreaga eta Iruñetik zetorrenarekin bat egiteko.

 7

Erromes Bideak

Euskal Herriko kostaldeko bideari dagokionez, itsa-

saldetik sartu, Baionatik, eta Irun aldean bitan bereizten zen:

- Batak San Adrian zeharkatzen zuen, Gasteizera jaitsi eta

Burgos aldeko lurraldeetara sartzen zen Mirandatik.

- Besteak, Kantauriko itsasertza jarraituta, Gipuzkoa eta

Bizkaia zeharkatzen zituen eta Kantabrian sartzen zen.

B¡ bide horiek izan ziren erabilienak XI. mendera arte,

Errioxako lurraldea musulmanen esku zegoen garaietan.

 8

Done Jakue bideak Euskal Herrian zehar

 9

DONE JAKUE BIDEA
BIZKAIAN

Aipatu dugu kostaldeko bidea, baina badirudi bide eta

bidexka asko zeudela Bizkaian zehar.

Nahiz eta antzinatik erabilia izan, dokumentuetan ez dugu

bide honi buruzko aipamen zehatzik XV. mendera arte: 1491n,

Arzendjango apezpikuak aipatu zuen kostaldeko Done Jakue

bidea egin eta Portugaleteko hiribilduan egon zela. Hurrengo

mendean, Urduñako Udal Artxiboko 1506ko dokumentu batean

La Peñako igarobidea zeharkatzeko baldintzak daude

zehaztuta, eta hor esaten da erromesek ez zutela ordaindu

beharrik.

Gipuzkoatik Markinaraino

Gipuzkoatik Bizkaira sartzeko hainbat ibilbide proposatu

dituzte adituek:

Horietariko bat Astigarrabiatik Etxebarriako elizatera

zihoan, Arnoateko mendatea eta San Miguel gaina zeharkatuta,

gero hortik Markinako hiribildura.

Bigarren bat Santa Magdalena baselizatik sartzen omen

zen Bizkaian, Plazakolara (Markina) jaisteko.

Hirugarren batek aurrekoaren ibilbide paraleloa egiten

zuen; Arnoatetik sartzen zen Bizkaian, Amallo ibaiaren arroa

jarraituta, gero Larruskainetik Aspiltzara zihoan, bertan

aurreko bidearekin bat egin eta Markinara heltzen zen.

Markinatik Gernikara

Markinan, Abesuako Santo Cristotik Erdotzako Andra

Mari baseliza gotikorantz zihoan bidea. Tradizioak dioenez,

 10

ermita horren ondoan, Santiago baserrian, ostatu bat zegoen

erromesentzat.

Hortik, Iruzubieta eta Bolibar igaro ondoren, antzinako

galtzada bat jarraituta Ziortzara heltzen zen, eta hortik

Munitibar eta Gernikara.

Gernikatik Bilbora

Gernikan bideak bi norabide hartzen zituen: bata,

iparraldekoa, Bermeorantza; eta bestea, hegoaldekoa,

Bilborantza. Erdi Aroan eta ondorengo mendeetan Bermeo

Kantauri kostaldeko porturik garrantzitsuenetarikoa izan zen:

Gaztela eta Europako iparraldearen arteko merkataritza

bideratu eta bertatik sartzen baitziren itsasoz etorritako

erromes asko (monje irlandarrak eta bidaiari frantziarrak).

Erromesek Orduña-Bermeo merkataritza bidea erabiliko zuten

Gaztelatik zihoan Done Jakue bidearekin bat egiteko.

Hegoaldeko bideak Gernikako Andra Mari eliza eta

Juntetxea igaro ondoren hiribildua uzten zuen, eta Muxika eta

Morgatik Larrabetzu, Lezama eta Zamudiora abiatzen zen.

Hemen, Larragoiti-dorretxearen ondotik Santo Domingo

gainera zihoan, Artxanda zeharkatu, Begoñara eta Bilbora

Zamudioko Atetik heltzeko.

Bilbotik Kantabriara

Bilbon bi norabide hartzen zituen bideak: bata

Kadaguaren arrotik Balmasedara eta handik Gaztelako

lurraldeetan sartzen zen frantses bidearekin bat egiteko

Carrión de los Condesen; bestea Ezkerraldeko Barakaldo,

Sestao eta Portugalete igaro eta kostaldetik, Muskizetik,

Kantabrian sartzen zen El Haya herrian.

 11

OOONNNDDDAAARRREEE AAARRRTTTIIISSSTTTIIIKKKOOOAAA

 12

ZZZIIIOOORRRTTTZZZAAAKKKOOO MMMOOONNNAAASSSTTTEEERRRIIIOOOAAA

HISTORIA

Tradizioaren arabera, X. mendean, 968. urteko Jasokunde

egunean hain zuzen ere, inguruko fededunak Gerrikaitz

barrutiko Garaiko Santa Luzia elizan meza entzuten zeudela,

jaunartze ostean, arrano koroatu bat hilerrira abiada bizian

jaitsi zen. Bere erpeetan buru-hezur bat hartu ondoren,

hegazkada azkarrean gorantz joan zen.

Jendeak harrituta begiratu zion agerpen ustekabeko eta

ikaragarri hari, animaliak bere harrapakin itzaltsua askatu zuela

ikusi arte. Gertakizun hori ikusi zutenek leku horretan Ama Bir-

jinaren omenez baseliza bat jaso behar zela pentsatu zuten.

Kondairak azaltzen duenez, inguru hori "cenaorriak" -

gaztelaniaz "torvisco"- deitutako belarrez josita zegoen, eta

hortik gaurko izena: "Cenarruza".

Baina beste batzuen iritziz, izenaren jatorria bere

egoeraren beste ezaugarri batzuek markatzen dute, zehazki,

"Cear otza", "ladera fría" gaztelaniaz, eta hortik "Ziortza"

izena. Dirudienez, bigarrena da etimologiarik zuzenena, nahiz

eta armarrian lehen deitura, "Ceaurica", zerbait aldatuta

azaldu.

 13

Kondairan esaten dena egia ala gezurra izanda ere,

aparteko lekua bihurtu zen bertan bizi edo bertara

hurreratzen zirenentzat. Horrela hasi zen leku honen historia,

gorabeherez betetako historia, inguru hau erakarpen eta

zabalkunderako gune bihurtu zuen historia: santutegia,

kolejiata, parrokia, monasterioa...

 14

IBILBIDE HISTORIKO LABURRA

Kukulako Donemiliagan (Errioxa) aurkitutako kartulario

baten arabera, X. mendean han eliza bat zegoen. Dirudienez,

ezin da agiriaren egiatasuna baieztatu, baina horrek ez du

esan nahi gezurra denik; hainbat gauzak pentsarazten

baitigute leku horretan, antzina, santutegia eta kaperaren

bat egongo zela.

Baina historiako daturik fidagarrienek XII. mendearen

amaieran eta XIII. mendearen hasieran kokatzen gaituzte.

Azkeneko berritze-lanetan egindako indusketek eraikuntza

erromanikoaren zimenduak, sasoi hartarako tamaina

handikoak, azaleratu dituzte.

Aldi honetan, garapen ekonomikoa eta garapen

demografikoa ziren nagusi Europa osoan, eta honek Euskal

Herrian ere izan zuen eragina. Izan ere, gizatalde guztiz

esanguratsuak lekukotu ziren Oiz mendiaren hegoaldeko

hegalean eta Durangaldeko bailaretan. Euron hedapenaren

eraginez, laster heldu ziren Lea eta Artibai erreken arrora.

Ziortza eskualde horretan dago, erreka bien erdibidean, eta,

beraz, kokatzeko eta baso eta larreak baliatzeko leku

aproposean. Lehenengo antolaketa laikoa izan zen, eta

abadeak ziren, seguruenez, elizatik hurbil zegoen Ziortzako

Dorreko nagusiak.

 15

Apurka-apurka, Bizkaiko familiarik ospetsuenak hemen

batzen hasi ziren ezkontzak, bataioak edo hiletak ospatzeko

baita auzirik garrantzitsuenez hitz egiteko ere. Horrela,

XIV. mendearen erdialdera, inguruan ondasunak zituzten

zaldun eta nagusi guztiek eman egin zituzten, euren

eskubideekin batera, Jaungoikoari eta Amabirjinari atsegin

emango zien elizgizonen elkarte bat bertan ezar zedin.

Seguruenez, erabaki horren eraginez eratu zen eliza

barruan egon zen nekropolia edo hilerria. Aldare aurrean

dauden hilobietako harrizko zoladurak maila ekonomiko altua

zuten lagunak lurperatuta zeudela adierazten du, eta

kontuan hartu behar da beste guztia egurrezkoa dela eta

hor herritarrak lurperatzen zituztela. Gainera, hasieratik

San Mikeli eskainitako kapera jaso izanak ere oraintsu

esandakoa baieztatzen du.

 16

ELIZAREN SARRERA

Sarrerako atea baserri giroko gotikoaren barruan sar

daiteke eta guztiz interesgarria da bere oriji-

naltasunarengatik.

Zazpi zutabe lirainek arkiboltei eusten diete, beraien

kapitelak geometrikoak izanda inposta lerroetan amaitzen

dira. Beherago, baketoi bat dago alderik alde, fuste txiki

baten antzera.

Ez datoz bat noiz egin zen zehazterakoan, eta, batzuen

iritziz XIV. mendekoa den arren, 1500. urtearen inguruan

kokatu beharko litzateke.

Ateburuak arku eskartzanoa du eta tinpano edo

frontoia ixten du behealdetik. Horrek zalantza berriak

pizten dizkigu, eskaintzen dizkigun ikonografiak sasoiko

eskemak apurtzen dituelako, estilo primitiboa baitu.

Bestalde, horrek ez du esan nahi zaharragoa denik.

Hiru eskultura libre dira, oso ondo eginak, liraintasun

handikoak. Erdian Kristo maiestate hieratikoa azaltzen da,

erreselaren azpian jarrita, harrera egiteko jarreran, bake

edo bedeinkapen keinua egiten.

Alboetan, aingeru musikari bi daude tubak jotzen, eta

horien mentsulak irudi original biren gainean kokatzen dira.

Ezkerrekoak, ohiko aingeruekin alderatuz, gizakiaren

bustoa du; eskumakoa, berriz, gizaki-tximinoaren irudi

mitologikoa da.

 17

EEELLLIIIZZZAAARRREEENNN BBBAAARRRNNNEEEAAALLLDDDEEEAAA

Sarrera koruaren behealdean dago, eta bertatik erai-

kuntza txiki honen ezaugarriez jabetu gaitezke begirada

batez. Euskal Herrian ohikoa den areto-oinplanoa du eta bost

albotako absidea.

Egitura osoa gotikoa da, eta jatorrizko eliza

erromanikoaren aztarrenen gainean jasota dago. XIV. mendean

hasi ziren jasotzen eta sasoi horretakoak dira absideko

zutabe erdi zilindrikoen kapitelak.

 Ezkerrekoan, Iragarkundearen pasartea eta hosto

batzuk agertzen dira, beharbada "cenaorriak"; eta

eskumakoan kondairako arranoa , eta behealdean, aurrez

aurre herensuge bi.

Gurutzeriako nerbio guztiak beranduago egin ziren,

egoera txarrean zeudelako, edo edertasun handiagoa

emateagatik. Horrela, eraikuntza osoa XV. eta XVI. mendeen

artean altxatu zuten .

Nabea zabalegia izateak eragiten zituen zailtasunei

konponbidea emateko erabili izan zen gotiko berantiarra, eta

nerbio-sorta aberatsa izan zen irtenbidea.

Absidetik hurbil dagoen aurreko estalkia tankera

alemaniarrekoa da: nerbio diagonalik ez eta tinpano bakoitzeko

tertzelete bi ditu; baliabide hori, dirudienez, gutxi erabili izan

zen Bizkaian, eta erabiltzekotan, bakarrik XVI. mendeko lehen

urteetan.

 Nerbioak hamahiru giltzarritan batu eta hiruko taldetan

gurutzea eratzen dute. Erdikoan, handiagoa den honetan,

ezkerreko eskuan eukaristia-forma hartuta Kristok

bedeinkazioa zabaltzen dihardu. Gainerakoek ebanjelarien

sinboloak erakusten dituzte: hainbat izar, eguzkia eta ilargia.

 18

Koru gaineko bigarren zatia tradizionalagoa da, XV.

mendearen amaierakoa, zortzi aldetako poligonoa marrazten

duten nerbio eta arku fajoiak ditu. Hemen, giltzarri guztiak

apainduta daude izarrak irudikatzen dituzten medailoiez; hor

apostolu batzuk agertzen dira (Pedro, Paulo eta Andres...), eta

erdikoak Ama Birjina irudikatzen du umea besoetan duela.

Gangei eusten dieten nerbio guztiak harrizko sorta

nabarmenak eginez zabaltzen dira: elizaren erdian dauden

zutabe erdi bakar bietatik eta hauei atxikitako hiru finagoeta-

tik sortzen dira.

Azkenik, deigarria gertatzen da abside ortogonala;

nabeari dagokionez, ganga guztiz bitxia duen garaipen arku

baten ostean ixten da. Arku fajoi nabarmenduak sortzen dira

hormetako ertzetatik eta estalkiaren erdian elkartzen dira,

alde bakoitza sakonki nabarmendu eta argi-ilunen joko ikus-

garria eragiten dute.

Erdiko giltzarri leunetik luzetara nabe osoa zeharkatzen

duen nerbioa irteten da, eraikuntza osoaren bizkarrezurra

izango balitz legez, eta bertan batzen dira tenpluko nerbio

guztiak.

Bao bik (bata zirkularra eta bestea, askoz handiagoa,

lapranduna eta arku zorrozduna), argitasun egokia ematen diote

presbiterioari.

 19

ERRETAULA

Elizako absideak hiru erretaula ditu: erdikoa

errenazentista eta aldamenekoak barrokoak.

Ornamentazio multzoak eta eszena ikonografiko serioak

eraginda, erretaula errenazentista dela garrantzitsuena esan

daiteke.

Juan de Larrume eskultore maisuak egin zuen, beste

artista biren laguntzarekin; bata senitartekoa zuen, Juan

izenekoa, eta bestea Gerrikaitzeko mihiztatzaile bat zen.

Aipatutako horiek elizan denbora luzean lanean ziharduten

Juan de Anitua eta Pedro de Horma izan zitezkeen.

Noiz egin zen ere ezin dugu zehaztu, baina 1529. urtean

Diego de Irustak ez zegoela erretaularik idatzi zuen.

 Bestalde, 1551. urtean lan honi oniritzia emateko Linge

Flameuni deitu ziotela kontuan hartzen badugu, eraikuntzaren

hasierako datarik ziurrena 1543. urtea da.

Hasieran, erretaula hau ez zegoen horma joten, Ama

Birjinaren gelatxoari lekua uzteko; baina XVIII. mendean

predela kendu eta hormari atxiki zitzaion. Gero, gaur egun

dagoen oinarri barrokoa gehitu zioten. Honen guztiaren emaitza

estilo biko multzo berezia izan zen: errenazentista eta

barrokoa.

Ama Birjinaren Igokundeari eskainita dago, eta erdiko

multzoak, eskulturak, haren bizitzako pasarteak erakusten

ditu; aldamenetako kaleek margo apartak dituzte.

Erretaula aztertzeko, ezkerraldeko goialdean hasi behar

dugu, eskumarantz jarraitu eta gero beherantz, liburu bat

irakurriko bagenu bezala, hori zen eta erretaulen helburua:

irudien bidez kristautasunaren pasarteak jakinaraztea.

Ordena honetan agertzen dira, aingeruaren Iragarpena

Mariari, Mariaren Ikustaldia bere lehengusina Isabeli,

Jesusen Jaiotza eta Errege Magoen Gurtza.

 20

Zaila da egilea zein den jakitea, baina Gaztelakoak

dirudite, Juan de Borgoñaren eskolakoak.

Erdiko kaleko goialdeak Ama Birjinaren Jasokundearen

eta Koroatzearen misterioa irudikatzen du. Azpian, apainketa

barrokodun horma-konka baten barruan, Ziortzako Ama

Birjinaren eskultura gotiko dotorea dago, 65 zentimetro in-

guruko altuera duena eta XIV. mendearen bigarren erdikoa izan

daitekeena.

 Andre Mariak belaunetan umea jesarrita dauka. Umeak

"Ave Maria" jartzen duen liburu bat darama bere ezkerreko

eskuan.

Ama Birjinak aurpegi gozoa du, irribarre lasaiaz. 1580.

urtean zilarrezko koroa jarri zioten.

Bankua eratzen duten hiru taulek zazpi santuren gorputz-

enborrak dituzte. Erdiko hirurak euren sinboloen bidez

antzematen dira, eta Pedro, Joan eta Paulo apostoluak iru-

dikatzen dituzte. Gainerako laurek elizako doktore santuekiko

lotura ematen dute aditzera, erregela, kartaboi eta liburuak

daramatzatelako eskuetan. Honek badu zentzurik, izan ere,

kanonikoek interes handia zuten kulturan, eta Ziortzan bertan

liburutegi mardula osatu zuten.

Atikoa azkenean egin zen. 1550. urtean Irusta abadeak,

Kalbarioa osatzeko, san Joan eta Ama Birjinaren irudiak eskatu

zituen. Baina gaurko eskulturak ez dira jatorrizkoak. 1605.

urtean jarri ziren, alferrik galduta zeuden lehenengoak

ordezkatzeko.

Erretaula burutzeko, hiru triangelutan bukatuta, Betiereko

Aita eta irudi bi daude albo banatan. Azken horiek ezin dira

identifikatu, ez daukate eta inolako ikurrik.

 21

Gainontzeko armazoia, estilo platereskoari dagokiona,

apainketa baliabide itzel eta zehatzengatik nabarmentzen da.

Bertan, hosto-borobilak, aingeru potoloak, borobildurak,

armarriak, animalia txikiak eta euren artean kateatzen diren era

guztietako irudiak. Guztiak kolore bizidunak, XVIII. mendean

berriro pintatu ondoren, nahiz eta urdin tonua nagusitu .

Bertatik kanpo, baina bere aldamenean Beaugrantek

egindako ume biren irudiak daude. Beste batzuek Flameunek

egindakoak direla diote.

 22

 23

BESTE PIEZA BEREZI BAT: KLAUSTROA

 Ziortzak badauka oraindik gauza esanguratsurik

eskaintzeko: Bizkaian bakarra den klaustro errenazentista.

Klaustrora sartzeko bi ate daude: bata elizaren barnean

ezkerraldean dago, eta bestea elizatik irtetean eskuman.

Klaustroak eliza, desagertutako ospitalea eta abadearen

etxe berria lotzen zituen. Gaur jatorrizko eginkizun hori

berreskuratu du, izan ere, monasterioa ostatuarekin lotzen du

eta igarobidea ere bada.

Klaustroaren inguruko lehen datua 1560. urtekoa da; data

honetan lanean dihardutela esaten da.

1583an kabildoak lana burutzea erabaki zuen, eta Pedro de

Irusta kanonikoa arduratu zen azken gorabeherez. Juan de

Anitua maisu ezagunak hurrengo urtean amaitu zituen lanak.

Ez dakigu zeinek diseinatu zuen eta zeintzuk hasi zuten.

Bata zein bestea izan daiteke (Juan de Anitua edo Pedro de

Horma). Baina lanak hurbileko lagunei agintzen zizkietela

kontuan hartuta, egilea Anitua bera izango zela pentsa dezakegu.

Klaustroa karratua da eta bi pisu ditu. Alde bakoitzak

toskanar ordenako lau zutabedun ilara du, eta zutabeen gainean

erdi-puntuko arkuak jasotzen dira. Giltzarriak kiribildura

dotoredun mentsulez apainduta daude.

Arkuen arteko enjutak medailoiekin apainduta daude:

erromesaren txirla daukate, eta gurutze hirustatsua erakusten

dute. Ezaugarri bi horiek Irusta abadearen armarriarenak dira,

eta, bistan dagoenez, alde guztietan jarri zuen bere seinalea.

 24

Goiko klaustroa behekoaren antzekoa da, baina karpanel

arku zanpatuak ditu, eta giltzarria beheko arkuetako

mentsularen antzera apainduta dago. Zutabe txikiak imitatzen

dituen harrizko balaustradaz ixten da. Arkuen enjutek ez dute

medailoirik, baina erromes-txirla daukate (oraingoan kanpora

begira) eta gurutzea medailoiarekin.

Goiko pisutik korura sartzen da arku zorrotzeko atea

zeharkatu eta gero; hori aurreko aldi baten erreferentzia

da, eta, beraz, aurretik beste klaustro edo gelaren bat egon

zela pentsa dezakegu, zoruaren maila bera ere ez dator bat

eta.

Arkuak beheko hormetaraino sartzen dira pisu bietan,

mentsula zirkular dotoreetan oinarritzen da, eta horma

tarteko gurutzaketei aparteko dotoretasuna ematen diete.

Goialde guztia zeharkatzen duen soka-friso batez

dotore amaituta dago klaustro osoa, eta honen gainean

teilatuko erlaitzaren azpian kokatuta, xake itxurako ilara

osoa ikus dezakegu.

Behealdean, ate bakarra dago elizarako sarbidean.

Beste ate handiago batzuk (abadearen etxera, ospitalera

eta bigarren pisura igotzekoak) itxita daude.

 Sarrerako atearen parean X.-XI. mendeetako hilobi

bitxia dago, nahiko hondatuta, baina bistan ditu bere

berezitasunak. Apainketa aberatsa du: eguzki, geometria eta

xakearen inguruko gaiak, grekak...

 25

Baina hilobiaren gauzarik deigarriena aurreko aldean

duen zuloa da; zulo hori arrunta zen Oiz inguru horretan,

eta helburu erritualak zituen. Beraz, elementu kristau eta

paganoak nahastuta daude.

Aurreko aldean, gurutze bat, ferra-arkudun leihoa eta

sei puntadun izarra zirkulu baten barruan daude.

Bere alboetako goiko ertza ondulatua da. Estalkia

apurtuta dago, azken sutean egurtzar bat gainera jausi

zitzaiolako.

Pieza horiek ez dute monasterioaren antzinatasuna

dudan jartzen, seguruenetik hilobiak kanpotik ekarritakoak

izango direlako.

 26

DONE JAKUE BIDEA

Erromesek kostaldetik hartzen zuten ibilbidean, Ziortza

Bizkaiko Done Jakue bideko etapa bat zen.

 Dirudienez, Ziortzan bat egiten zuten penintsulan

sartzeko Erdi Aroko merkataritza ibilbide batek eta bide

erromatar batek. Horrela, eta lehen aipatu dugun bezala,

kostaldeko erromes bidea Artibai arrotik sartzen zen Bizkaian,

eta Markinatik igaro Bolibarreraino. Bolibarretik Ziortzara

igotzen ziren erromesak, eta han eskaintzen zizkieten ostatua

eta era guztietako laguntza. Gero, Gerrikaitz zeharkatu eta

Gernikaraino iristen ziren.

Diego de Irusta abadea ahalegindu zen Ziortza sustatzen,

eta Donejakue bideko igarobide edo atseden gune bihurtu zuen.

Aparteko garrantzia izan zuen ospitaleak, holako harrera-leku

bat egoteak gunearen kategoria adierazten zuen eta.

 Horrela, Ziortzak makinatxo bat gauza eskaini zien

ibiltari eta erromesei: atseden material eta osaketa fisikorako

gunea, baita ere lekuaren edertasuna.

MONASTERIO ZISTERTARRA

Ziortzan bizi diren lekaideak zistertarren elkartekoak

dira. Bizkaian dagoen gizonezkoen biziera kontenplatiborako

monasterio bakarra da. Horretan ere, beste hainbat gauzatan

legez, Ziortza berezia da probintzia honetan.

 27

SAN ANTON ELIZA

 San Anton eliza ez da Bilboko
zaharrena, bai ordea, ezagunena, eta

bere historia erabat uztarturik dago

hiriarenarekin. Izan ere, hiri honen

armarriak haren irudia biltzen du

dagoeneko desagertua dagoen San

Antongo zubi zaharraren irudiarekin.

 San Anton elizaren eraikuntza

data sarri eztabaidatu izan da. Gauza

jakina da 1433an altxatu zela behin-

behineko tenplu bat, eta 1482an

berrikusi zela hilobien banaketa, espazio handiagoa baitzegoen

hasieran baino. 1493an beste erreferentzia dokumental zehatz

bat dugu hain zuzen ere, urte horretan Errege-erregina

Katolikoek esku hartu baitzuten Arbolantxatarrek eliza

gotortzeko Legizamondarren saioa salatu eta eskatuta.

 Data horiek, hots,

XV. mendearen

amaiera eta XVI.

mendearen hasiera,

islatuta gelditu dira

tenpluaren elementu

formaletan, gotiko

berantiarraren

berezkoak diren

euskarri faszikulatu

eta erdizutabeetan,

esate baterako.

 28

 San Anton eliza orube arrokatsu batean dago oinarrituta.

Bilboko gaztelua orube horretan kokaturik egon zen XIV.

mendean, 1334 eta 1366 bitartean. Gaztelua eraitsi ondoren,

lekua berriz erabili zen eliza eraikitzeko, berez oso zabala ez

zen orubera moldatzera behartuta. Hortik datozkio oinplanoan

agertzen dituen berezitasunak. Izan ere, bere hiru nabeek bost

tarte dituzte eta burualde berezia erakusten dute, abside-

ingururik gabea. Erdiko nabea asko bereizten da alturan

albokoetatik, eta honek arbotante maila biren erabilpena du

ondorio, erdiko ganga honek sortzen dituen bultzadei eusteko

hain zuzen. Formalki Deustu eta Begoñako elizekin talde bat

sortzen du eta antzeko ezaugarriak dituzte.

 29

SANTIAGOKO ELIZA
 Santiagoko eliza da Bilboko alde zaharrean aurki daitekeen

eraikin zaharrena. Eliza hau gotikoaren adibide eder bat da eta

bere eskema arkitektonikoa nahiko paradigmatikoa da: altueran

mailakatzen diren hiru nabe,

erdikoa zabalagoa eta altuagoa

beti albokoak baino, eta alboko

biak elkarri lotuta absidearen

atzeko aldean girola baten

bitartez. Eraikin honek

nolabaiteko monumentaltasuna

bilatzen du beraz, nahiz eta

oinplanoan labur samar

gelditzen den, tramu bat falta baitzaio oinaldean gotikoko

proportzioen erabateko perfektutasunera heltzeko. Erdiko

nabeak triforio eder bat du barnealdera, alboko nabetako arku

formeroen gainean eta horman zulatutako korridore estu bat,

ia eginkizun praktikorik ez duena, baina oso efektu estetikoa

sortzen duena.

 Santiagoko elizaren formetan, nahiz

eta eliza honek eraikitze aldi luzea izan

–mende bat gutxienez-, Burgosko

katedralaren eragina nabaria omen da.

Eragin artistiko hori Burgosek Kantauri

itsasoaren kostaldeko txoko honetan

Behe Erdi aroan zituen interes

ekonomikoei lotuta egongo zen.

 Elizaren eraikuntza XIV. mendearen

azken urteetan hasi zen eta gutxienez

1500. urtera arte luzatu zen, garai

honetan –XVI. mendearen lehenengo

hamarkada- klaustroaren

eraikuntzarekin jarraitzeko.

 30

 Zoritxarrez ez da kontserbatzen eliza honen jatorrizko

aurrealde zaharra, XIX. mendearen amaieran desegin baitzen

gaur egun ikus daitekeen frantses kutsuko fatxada neogotikoa

altxatzeko, -Severino de Achúcarro arkitektoaren lana azken

hau-.

 Klaustroak oinplano

karratua du eta lau

galeriak trazeriez

beteriko arkuen

bitartez irekitzen da

erdiko patiora. Klaustro

honetara, Posta kalera

irekitzen den arku

konopial baten bitartez

sartu daiteke –San

Migel aingeruaren

ataria-, nahiko

narriatuta baina gotikoaren azken aldiko apainduraz beterik.

Arku honetako konopioak benera edo pelegrinen maskorra

erakusten du, eliza honen jakobear tradizioari erreferentzia

eginez.

 31

GUEÑESKO ANDRA MARI

ERAIKINA

Eraikina adibide bikaina da, aurreko mendeetan kristau

komunitateek (hirikoak nahiz baserrikoak) euren

beharrizanen eta aukeren gainetik egindakoa. Izan ere, eliza

monumentala da, katedral txiki baten dimentsioak ditu.

Bertan, auzotarren hilobiak eroso gorde dira, horixe baitzen

tenpluen dimentsioen arrazoi bakarra.

Gueñesko obrek, agiriek agerian jarri dutenez, mende oso

bat iraun zuten (XVI. mende osoa) burualdea eta lehenengo

tartea izango zirenen zimenduak ireki zirenetik.1515ean

bigarren tartea hasita zegoen, kruzerorako pentsatuta; baina

hori erori egin zenez, planak aldatu eta, formula

tradizionalarekin jarraitu beharrean (gotiko mailakatua,

Bizkaiko Martín eta Pedro de Olabe harginak interpretatzen

ari zirena), formula modernoagoa aukeratu zuten,

Errenazimentukoa, altuera bereko nabeak zituena. Zutabe
ugariko eliza berri hori Juan de Rasines Kantabriako harginak
proposatu zuen. Gero, lanak maisuz maisu igaro ziren

(Hernando de la Vega, Miguel de la Torre, Pedro de Collado),

eta azkenean, Gonzalo de Ribasek den-dena nahiko

aurreraturik utzi zuen 1577an. Kanpandorrea gelditzen zen,

eta hori Juan de Hontañónek amaitu zuen 1587an Bizkaiko

Juan de Garitaren trazarekin; korua eta oinetako portada

Juan González de Cisniegak egin zuen 1603an.

 32

Oinplanoan, eraikinak lau tarteko hiru nabe ditu, eta

nagusiaren burualdean bost ataleko absidea dago. Euskarriko

sistema zutabeen bidezkoa da; horien gainean, gangetako

arku generatrizeak erortzen dira, den-denak lau puntako

izardunak, nabe nagusikoak nerbio kurbo osagarriekin

aberastuak (lehenengo tartean izan ezik, bertakoak zuzenak

baitira); kapera nagusiarekin modu berezian trabaturik

agertzen da, eta formula hori Portugaleteko Andre Maria

elizan ere erabiltzen da.

Argia eremu garden eta ilun honetan sartzeko modua baino

interesgarriagoa da portada, Errege Katolikoen estiloko

elementua; Gotikoaren eta Errenazimentuaren arteko

hibridoa da, oso aberatsa eta anitza, apaindurei dagokienez.

Agiriei esker, 1515ean jada egiten ari zirela dakigu.

Oinen portadak, beste alde batetik, pilastren arteko

garaipen arkuaren formula erabiltzen du. 1603an trazatu zen,

eta garai hartan lurraldean estilo klasizista horrek ia ez zuen

presentziarik.

Laburtzeko, Gueñesko Andra Mari eliza balio handikoa da,

bere biografia luzean bi estilo erabili izan ditu: batetik,

Gotikoa, mailakatua eta konpartimentuduna, hasierako

planteamenduan (lehenengo tartea eta portada); bestetik,

Errenazimentukoa, zutabedun elizaren edo saloiko elizaren

soluzio bateratuan (alemanez, hallenkirche), azken hori

martxan egindako aldaketa kontzeptualaren ondorioz,

kruzeroa erori egin zelako (tenpluaren gainerako zatia).

Antzeko zerbait gertatu zen Turtziozen, Elorrion eta

Gernikan, Bizkaian XVI. mendeko bigarren laurdenean estiloak

elkarren gainekoak izan baitziren.

 33

ALTZARIAK

Sakristian dagoena bakarrik kontuan hartuta (tiraderak,

irudi solteak, urregintza, pintura, etab.), Gueñesko eliza arte

sakroaren benetako museotzat har daiteke. Are gehiago

elizaren beraren altzari liturgikoak aintzat hartuz gero:

erretaulak, batzuk oso interesgarriak.

Garrantzitsuena erretaula nagusia da, zur polikromatuan

egina, aurrealde osoa betetzen duen lana; horrek

zurgintzaren eta eskulturaren aldetik berez duen balioari

eskualdeko eskulturaren historiarako duen interesa gehitu

behar zaio; izan ere, XVII. mendeko Barrokoko lan

monumental eta goiztiarretarikoa da, horren fase gogorrean

eta klasizistan eginda. Egitura Liendoko Bartolomé Martínez

eta Pedro de Sopeña maisuek egin zuten (1631-1632), eta

tailak nahiz erliebeak Juan de Palacio eta Francisco

Alvarezek egindakoak dira (1636-1642). Polikromia apur bat

geroagokoa da, 1680koa.

 34

MUZAKO ZUBIA EDO ZUBI
ZAHARRA

 Muzako zubia Bizkaiko eraikuntza zibilik

dibulgatuenetariko bat da. Pintoreek, argazkilariek eta

bidaztiek beti atsegin izan dute zubi hori; horiek euren

mihiseetan, kameretan eta bidaia-koadernoetan obra horren

edertasuna jaso eta deskribatu dute.

Pasabideak Cadagua

ibaiaren bi ibaiertzak

lotzen ditu, eta

horietan El Cristo eta

San Lorenzo auzoak

daude, hurrenez hurren;

inguru horretan,

1492rarte judutarren

aljama bat egon zen.

Bertako zoladurak

galtzada-harrizko zola

dauka eta, gaur egun,

oraindik ere bertatik ibiltzeko aukera ematen du, ibilgailuei

izan ezik.

Dorreekin gotorturiko zubiaren irudia oso ohikoa izan da

Espainian Erdi Aroan. Frías, Basalú edo Toledoko zubiak

gogoratzea baino ez dago, kontserbatzen diren zubien artean,

baita Logroño eta Najerakoak ere, dagoeneko desagertu

direnen artean.

 35

Erromatarren iritziz, dorreak zubien elementu osagarriak

ziren, tenplu apal modura balio zuten elementuak; horietan,

Jainkoa eta injinerutzako lan horien sustatzaileak

(Alcántarako zubiaren kasuan) omentzen ziren.

 Egitura horien taula lauaren ordez, ohiko zilueta

bizkarduna erabiltzen has¡ zen, eta eredu horrek Erdi Aroan

defentsa eginkizuna izan zuen (zubi burua); Balmasedako

Muzako zubia behe Erdi Aroko zubi gotorlekuen familia

horretakoa da.

Horren balio nagusietariko bat, bestalde, hiru arkuko

zilueta bizkarduna da; erdikoa arku dotorea da (beste biak

baino askoz ere handiagoa eta altuagoa), eta gaztelutxoa

eskuineko ibaiertzetík hurbilen dagoen pilan euskarriturik

dago.

Gaztelutxoak puntadun arkuko igarobidea dauka eta,

horren gainean, kanpora begira dagoen ganbara dago, leiho

txikiekin (gelatxo hori zaintzaileentzako gela izango zen

segurutik), eta sarbiderako harrizko eskailera dauka.

Herriaren aldetik, pintaturiko armarri rococoa dagoela

dirudi, igeltsuzko euskarriaren gainean. Zalantzarik gabe,

Balmasedako armarria da; izan ere, zubiek sarritan tokian

tokiko armarrien ikonografia hartzen zuten, euren irudia

identifikatzeko.

Balmasedakoa hiri zubia da, beste zubi asko bezala

(Miranda, Tutera, Salamanca, Córdoba, Logroño eta Bilbo).

Horrenbestez, eginkizun estrategikoak zituen ibaien

gurutzaguneetan, eta, aldi berean, eginkizun fiskalak ere

bazituen: zubisaria kobratzea, hiri eta norbanako askok

bidaztiei Erdi Aroan ezartzen zieten ohiko zerga.

 36

Jean Rosmithalek 1465ean gertaturiko jazoera bat

kontatzen du; jazoera, berriz, zerga horren ardura zuten

langileen eta zergaren gehiegikeria onartzen ez zuen bidazti

baten artean gertatu zen; autoreak dioenez, Balmasedako

zubisaria kobratzen zutenen basati ospearen beldur,

bidaztiek ez zuten suzko armarik erabili.

Rosmithalek

dioenez, "funtsezkoan

zurezko zubia zen,

baina gaztelutxoa

zeukan"; autore

horrek dioenez,

dorrea ederra zen.

Segurutik, garai

hartan ere bi arku

txikiak harrizkoal

ziren eta handia

zurezkoa, eta oraingo

arkua geroago egin

zuten. Zubia Erdi

Arokoa zela bistan dago, dorreko pilarean agorraldi garaietan

ikusten diren hargin markak kontuan hartuz. Marka horiek

bat datoz Burgosko Mena haraneko baserrietako elizetan

ikusten diren marka batzuekin (XII. eta XIII. mendeak).

Segurutik, andui ateratzeak oso antzinakoak dira, gutxi

gorabehera hiribildua sortu zer garaikoak (1199). Egin-

eginean ere, injinerutzako eta azpiegiturako obra horiek

biztanleriaren egotea bera justifikatzen dute. lehenengo

erdian, zaintzako dorrea altxatu eta, handik gutxira, erdiko

arku handia egin zuten; arku horrek batasun handia dauka

multzoaren gainerako zatiarekin. Hori, ostera, ez da agirien

bitartez datatzeko modukoa.

 37

SAN SEVERINO ELIZA

 San Severino eliza

Balmasedako eraikin

adierazgarrienetariko

bat da Zubi

Zaharrarekin batera.

Eliza honek lau

tramutan garatzen

diren hiru nabe ditu.

Tramu hauetariko bat

transeptoko nabeari

dagokio. Burualde

poligonala dauka, bost aldekoa, eta nahiko sakona. Elizaren

estetika gotikoa nagusitzen da barnealdean; kanpoaldean,

ordea, berrikuntza barrokoek mozorrotu egin dute, neurri

baten behintzat, tenplu honen berezko izaera gotikoa. Hala ere,

atari bietan, leihoetan eta absideetan gardentasunez

mantentzen da jatorrizko sen gotikoa. Barnealdean, erdiko

nabeko tramuak zortzi aldeko gurutze gangekin estaltzen dira,

eta hauek sortutako bultzadak pilare faszikulatuen bitartez

lurreratzen dira.

Eraikin gotiko hau XV. Mendean

eraiki zuten, eta lotura formalak

man ditu Frantzia eta Aquitaniako

ereduekin (zortzi aldeko gurutze

gangak), bai eta Burgosko

katedralaren ereduarekin ere

(euskarri faszikulatuetan, esate

baterako).

 38

Burgosko katedraletik datorren eragina bereziki

nabarmentzen da 1535ean eraikitako Santo Kristorena edo

Urrutiarena izenez ezagututako kaperan. Juan de Rasines maisu

montañesaren eskutik etorri ziren eliza honetara estalkian

zortzi alde dituzten kaperen berrikuntza, jada Burgosko

katedraleko Kondestablearen kaperan esperimentatua zegoena.

Hau omen da, hain zuzen ere, Errenazimentuak Bizkaian duen

lehenengo agerpena.

 Eliza honetan egin ziren

erreforma barrokoak ere oso

adierazkorrak dira. Kalera

ematen duten fatxada bietako

erremate sinuosoek,

pinakuluek eta tontorretako

aingerutxuek estilo barroko

aberatsa eta dinamikoa

osatzen dute, eta Marcos de

Santa Teresa Anaiaren (1730)

lanak dira.

 39

EGILEAK

� INMA BARAZAR

� AGUSTIN KAMIRUAGA

� JOSEBA LARRAURI

� FRANCISCO JAVIER SANZ

� KOLDO ARANBERRIA

 40

 41

