

ESKORIATZA 1900-1915**1900**

Munduan: Ekainaren 13an atzerritarren esku-hartzearen aurkako "Boxer"en iraultza piztu zen.

Espanian: 10 urtetik beherakoei lan egitea debekatzen zien legea onartu zen.

Euskal Herrian: Felipe Arrese Beitiak "Ama Euskeriaren Liburu Kantaria" olerki liburua argitaratu zuen. Bilboko "Euskalduna" ontziola eta siderurgia eraiki zen. Toribio Agirrek "Txanton Piperri" operaren lehen emanaldia eman zuen.

Eskoriatzan, Aingeru Guardatik behera, Atxabaltaruntz, joango litzatekeen edozeinek, gaur egungo hainbat kaleren izenak ez litzuke ezagutu ere egingo: Azkarretazabal kaletik sartuko litzateke Eskoriatzan (gaur egun Aranburuzabala), Garro, Zalbidegoitia (gaur egun Jose Arana), Santa Marina Plazatxoa (bertan eskola, harategi publikoa, 1884. urtetik aurrera mikelteen postua eta telegrafoak zeuden), Fernando Eskoriatza, Hidalgo eta Gaztañaduy.

Eskoriatzak dituen 40'41 km²-tan, 1.948 kaletar eta baserritar bizi ziren. Hainbat kaleren izenak aldatu badira ere, auzoen

izenak berean mantendu dira; hala ere, ordutik hona, hainbat baserri desagertu da. Baina hori beste baterako utziko dugu.

Udalak bere ardura azaldu zuen biztanle gutxitzea zela eta, baina Anglo-Vasco-Navarro trenbide berriaren eraikuntzari egozten dio errua, bertan eskoriatzar ugari aritu baitzen lanean euren jaioterritik kanpo.

1900. urteko erroldan bi talde edo kolektibo garrantzitsu agertzen ziren: lekaide eta lekaimeak (mojak eta fraideak). Alde batetik, 6 urte lehenago, Torrebaso muinoaren maldan zegoen bainuetxean kokatu ziren Marianistak. Mariaren Konpainiako 33 kide agertzen ziren. Hauetatik 15 frantziar, suitzar bat eta 11 euskaldun; hauez gain 50 ikasle bizi ziren bertan (33 euskaldun).

Bestetik, Mesedeetako mojak. Hauek Santa Anako komentuan bizi ziren (gaur egun etxebizitza bihurtuta). 25 ziren eta hauetatik, bat ezik, denak euskaldunak.

Erroldan agertzen ez baziren ere, herrian, sarritan, bai: laguntza eske udalera jotzen zuten txiroak edo pasadizokoak. Udalak, honen ardura biztanle baten esku utzi zuen eta, horretarako, urteko 40 pztako dirulaguntza ematen zion ardura hori hartzen zuenari (gau baterako afaria eta ostatu ematea).

“Mundua ez da era hortan aldatzen,
gizonen hartu-emanak ez dira hobekitzen...
baina,
batzuek, gau batez ohea dute
aterpean haize hotzik ez eta...” (B. Brecht)

Garai hartako Eskoriatzako kale ilunak petrolio lanparez argitzen zituzten. Argindarra heltzeaz zegoen, eta abenduan estrainekoz “*Sociedad Eléctrica de Escoriaza*”k herriko kaleak ar-

gitu zituen hamaika (11) lanparakin. Orduan, argindar publiko-
agatik hileko 65 pezeta ordaintzen zen.

Mende hasieratik, Gipuzkoan jaiotako guztiei “Gipuzkoako
Aurrezki Kutxak”, pezeta batekin, aurrezki kartila bana opari-
tzen zien. Kartila horiek familien artean banatzeko ardura uda-
lak zuen.

1901

Munduan: 1901.eko urtarrilaren 21an Ingalaterrako Victoria
erregina hil zen. Marconik haririk gabeko telegrafia lortu zuen.

Euskal Herrian: Txomin Agirrek “Kresala” bere eleberria, za-
tika, argitaratu zuen. Bilbon “Banco de Vizcaya” sortu zuten.
La Gaceta del Norte egunkariaren lehen alea kaleratu zen.

Eskoriatza, Marin zehazki, gaixotasun kutsakorrez bete zen,
Isasi, Manurti, Romarate eta Garaikoa baserrietan hain zuzen.
Isolatu ondoren medikuaren zaintzapean gelditu ziren.

Baina baserrietan ez zen gaixotasuna aipatu beharreko ba-
karra; meategiak aurkitu ondoren ustiatu zituztenak ere bazeu-
den. Gellaon “Encarnación”, “Carmen” eta “Buenaventura” ko-
katu ditugu, eta beste batzuk “San Ignacio” eta “Arestuy” ize-
nekin.

Bestalde, kalean, bakoitzak bere lanari jarraitzen zion, ume-
ek eskolakoari eta nagusiek: arotz, dendari, alpargatagile, jos-
tun, ... eta soldatapekoak trenbidea egiten; espaloiak konpon-
tzen “*rebajando el lomo que hoy en día tienen las aceras en el
centro del puente de frente a la Parroquia y queda muy eleva-
do el extremo de la carretera por frente a las casas de los nú-
meros pares de la calle Zalbidegoitia en el tramo hasta el án-
gulo de la plaza pública*”; eta bideak zabalduaz “*a cada an-
teiglesia una calzada de 80 centímetros de ancho*”.
Espaloietatik kendu ziren harlauza zaharrak Raimundo
Aranburuzabalaren garbitokian erabili ziren.

Udalak lan horietan aritu ziren langileei bazkari bat ordaindu zien: 20 pertsonen bazkariaren prezioa 55 pezetakoa izan zen. Honek, mende hasierako Eskoriatzan bizi zen egoera ekonomikoaren berri eman diezaguke. Kontuan hartuta langile baten gutxiengo soldata eguneko 2-2'50 pezeta zela, asma dezakegu zer suposatzen zuen okela jateak, bere prezioa kiloko 1'25 pzta, aurrekoa, eta 1'70 atzekoa (txuleta, solomiloa) zen eta.

Udalak zuen diruaz honako premia hauek betetzen zituen: lanak eta inbertsioak (azken hauek ez oso ugariak), behar zutenentzat diru laguntzak (txiroak, pasadizokoak), osasun laguntza, maisua, herriari egindako zerbitzuengandik ordainketak *“se pagan 11 ptas. a Lucía Liquiniano por el arreglo del vestido a la pana San Miguel en las procesiones públicas de la última Semana Santa. Pago también de 3 ptas. para José Uribe Echeverría por haberse vestido y hecho los pasos de tal Jueves Santo y Viernes de la misma, como el día Domingo Pascua de Resurrección”* eta udal langileen soldatak. Hauek hilean or-

daintzen ziren eta zergen bidez jasotakoaren arabera: "taula publikoan" (harategi/ udal hiltegia) okela saltzeagatik; Alondegian (zergadun produktu guztiak jasotzen zituen Udal Biltegia) saldutako produktuengatik (alkoholdun edariak, xaboa, petrolioia,...); eta pilota jokoaren alokairuarengatik (errematea, enkantea, hartzen zuenak hileko $3\frac{3}{4}$ pzta. ordaindu behar zituen).

Ordurako pilota joko herria eraikita zegoen (gaur egun da goen toki berean, baina orientabide desberdinarekin) Santa Ana komentu eta Beco-errota ondoan eta, bertan, Indigaztainondo batzuk landatu ziren. Hauek, dirudienez, traba egiten zioten Mercedes Gastañaduy andereari, "*pide se corte o pode el ramaje de los árboles del costado y pared del juego de pelota*". Orduko pilotariak, argazkian ikus daitekeenez, erremintaz jokatzeko ohitura zuten.

Ekonomiara bueltatuz, udalak lehen aipatutako hiru diru sarrrera horiei esker 1.000 eta 1.300 pzt. tartean jasotzen zuela badakigu. Hala ere gora beherak ere izaten ziren: 1.500 pezeta ere jaso izan ziren, baina beste batzutan 800. Gora behera hauek ardo, pattar eta okelaren kontsumoaren arabera ematen ziren.

Baina Alondegira joan beharrean, produktuak Arabatik zuzenean ekarri nahi zituztenak ere baziren; batzutan lortzen zuten euren helburua, baina, beste batzuetan, abenduaren 15ean Maringo Pedro Viteri-ri gertatu zitzaion moduan, mikeleteek zekartena kentzen zieten. Kasu honetan 16 litro ardo eta 18 litro petrolio. Eta horrez gain, zegokion isuna jarri zitzaion. Bestalde, udalak, aurreko urtean, 5 pezetako saria eman zion Viteri honi *"por haber cazado un lobo que merodeaba por estos contornos causando daños en los rebaños de ganado lanar"*.

1902

Estatuan: Urtarrilean, Alfonso XIII.a Espainiako errege izendatu zuten. Azaroan, Frantziak eta Espainiak Maroko euren artean banatzeko akordioa lortu zuten. Errege-Dekretu herri bat argitaratu zen: *"Los maestros y maestras de Instrucción Primaria que enseñen a sus discípulos la Doctrina cristiana u otra cualquiera materia en un idioma que no sea la lengua castellana serán castigados por primera vez con amonestación por parte del inspector provincial de Primera Enseñanza, quien dará cuenta del hecho al Ministerio del ramo, y si reincidiese después de haber sufrido una amonestación, serán separados del Magisterio oficial, perdiendo cuantos derechos les reconoce la ley"*.

Euskal Herrian: Bizkaiko Labegaraiak sortu ziren.

Eskoriatzan, beste herri eta hiri guztietan legez, bi urte tik behin udal hauteskundeak egin ziren eta udalbatza berria urteko lehen egunean izendatu zen. Oraingoan, alkatea Leonardo

Ascuaga Urcelay aukeratu zuten. Lau egun beranduago auzo alkateak izendatu ziren.

Marin eta Zarimuzko auzo alkateei, urte horretarako bozketara zuzenduko ziren hazitarako zezenen aukeraketarako, Aramaioko alkatearen jakinarazpena zuzendu zitzaien: *“la elección se hará en el prado de Santa Ana del valle de Aramayona, en la forma acostumbrada”*.

Uztailean, Cubako Gerran euren parte hartzea amaituta, bi gazte itzuli ziren. Beste askok ez zuten zorte bera izan, eta bertan utzi zituzten euren gorpu eta arima. Azken hiru urte hauetan, bertan eta Filipinetan hildako soldaduen ondare ko-brantzen etengabeko jakinarazpenak heltzen ziren. Hauek jaso ditugu:

- Miguel Iriarte Belategi
- Simon Isasmendi Arrue
- Juan Rodríguez Arrese
- Hilarion Altube Gaditano
- Valentín Ugalde Lasagabaster
- Salvador Uribe Etxebarria Arriola
- Juan Arana Elorza
- Juan Cendoia Arenaza
- Saturnino Escalada Delgado
- Florencio Herrasti Arenaza
- Eduardo Jausoro Isasmendi
- Francisco Herrasti Arenaza (korneta)
- Leon Agirre Gabiria Uribe
- Buenventura Ilunbe Agirre

zenbait amaren seme onradu
Kuba'n sartu zan lurpian;
guraso askok negar egin du
ura saldu zan artian, (Txirrita)

"Filipinetako azkenak" eta Kubako "heroi" hauen senitartekoek, beste batzuen interesak defendatzeagatik hildako seme bakoitzeko, bataz besteko 200 pezeta kobratzen zuten. Hainbeste sufrimendu eta galeraren ondoren estatubatuarrek eskuratu zuten uhartea jaun eta jabe bihurtuz.

Aberats askok pagatzen zuen,
soldadu jua zenbait pobre,
lege ori jarri ez bazan ere
arlotiarentzat obe;
atzenerako estranjerua
egin zan islaren jabe,
len ere Kuba saldu ziteken
oinbeste gizon ill gabe. (Txirrita)

Baina bizimoduak aurrera darrai. Mikeleteek Santa Marina plazan zuten egoitzatik alde egiten zuten eta etxea, urteko 30 pezetako alokairuan jarri zen. Mikeleteen etxe hau taularen, udal harategiaren, gainaldean zegoen. Bertan, harategian, dena aprobetxatzen zen, eta, aberea hil eta gero, rematantea, harategiaren arduraduna, behartuta zegoen *"a que las cabezas y patas de las reses sacrificadas se subasten y el importe se ingrese en la administración del Santo Hospital"*.

1903

Munduan: AEBetan Ford kotxe lantegia sortu zen. Estokolmon, Pierre eta Marie Curiek Nobel Saria jaso zuten. Abuztuan Leon XIII.a hil zen eta Vatikanon lurperatu zuten.

Eskoriatzan, bertan Udalbatza zegoela, here alde hileta elizkizunak egin ziren. Hileta hauetan koruak parte hartu zuen eta, udalak, 20 pezeta eman zion abesteagatik. Beste batzuk, aldiz, udal hilerrian lurperatuak izateko aukerarik ere ez zuten izaten. Eta, hau dela eta, kanposantu ondoan eraikin txiki bat egitea erabaki zen *"para inhumar los cadáveres que mueran"*

fuera del gremio de la religión católica". Lan hau, 272'55 pezetatan, Vicente Enekotegik egin zuen.

Euskal Herrian bi egunkari sortu ziren, El Pueblo Vasco (abertzalea) eta El Diario de Navarra (katoliko-napartarra).

Aurreko urtean legez Aramaioko alkateak Marin eta Zarimuzko auzo alkateak deitu zituen *"para la elección de los tres toros sementales que han de echarse a los montes el día 1 de junio"*.

Hasieran kale batzuen izen aldaketak aipatu ditugu. Aspaldiko Azkarretazabal kaleak (Arkarazoko Leintz Bailaran jaioa, Perura joan eta hildakoan, 1587.ean, bere ondasunen hainbesteko bat utzi zuen txiroentzat ospitale bat eraiki zeza-ten, gaur egun Eskoriatzako MUko Humanitate Fakultatea) Aranburuzabala izena hartu zuen, ospitalerako 100.000 pzta. utzi zituen hil berria zen herriko beste seme ospetsu batena.

1904

Munduan: Transiberiar trenbidea zabaldu zen. FIFA sortu zen. Pablo Neruda, txiletar idazlea, jaio zen

Estatuan: Igandea atsedeen egun ezartzen zuen legea onartu zuten. Salvador Dalí jaio zen.

Euskal Herrian: Karrantzan, Laperra kobazuloko arkeologi aztarnategia aurkitu zuten. Jose Antonio Agirre jaio zen.

Beste behin udal hauteskundeek egin ziren. Oraingoan, Segundo Okarantza izango da alkatea.

Auzoetako osasun eta garbitasun baldintzak hobetzearen beharra ikusirik, Probintziako Batzordeak 2.000 pzta. (etxebizitza bakarrekoa) edo 4.000 pezetako (bikoa) diru laguntzak emango dituela adierazi zion udalari *"para estimular la adaptación del caserío a las exigencias de la higiene"*.

Urtero bezala, udaberrian, errotari, dendari eta tabernariak euren lanetan erabiltzen zituzten pisu eta neurriak aztertu ziren. Gaztanadui eta Marulandako errotetan baimendu gabeko sistema zaharraren neurriak aurkitu ziren.

Garai horretan Gizarte segurantzarekin ez bazegoen ere, ordurako 39 bazkide zituen gaixoentzat "Cofradía de San José" izeneko Sorospen Elkarte bat bazegoen Eskoriatzan.

Maiatzean Aitzorrotzgo jaia ospatu zen: meza, erromeria eta, gaur egun oraindik egiten den aspaldiko ohiturari jarraituz tontorretik soroen bedeinkapena: "*se pagan a D. Juan Cruz Arechaga, párroco de la localidad, 6,5 ptas, por estipendia de la misa celebrada según costumbre en la ermita del Santo Cristo de "Aitzirrotz" el día 3 del actual, como por bendecir los campos desde dicho punto*". Bertaratu zirenen egarri eta gosea asetzeko, ardo eta janari postu bat jartzeko baimena eman zitzaion Francisco Agirianori.

Etxeko tresna elektrikoetan ez zegoen gaur egungo aurrerapenik eta emakumeak ibaietan garbitzen zituzten arropak. Normalean ura garbi zetorren, arrainak bertan igerian ibiltzen ziren,... baina beti ere gauzak okertzen ziren. Aretxabaletako udalak Eskoriatzakoari kexa bat bidali zion Deba ibaiak, Aretxabaletatik pasatzerakoan, zikin zekarrelako ura eta ezin zutelako arroparik garbitu. *“Se supone que es por*

obras en construcción en Escoriaza". Kontrolik gabeak ala galduak?

Udalaren ekonomia egoera ez zen batere ona eta, aurreko urtean onartu ziren kanposantua handitzeko lanak ordaintzeko herritarrengana jo zuen *"entre vecindario, hijos del pueblo e interesados"*. Kanpotik jasotako diru laguntzez aparte, udalak 2.500 pzta. aurrakusi zituen burdinezko atea eta aurrealdea egiteko. 5.861,21 pezetako aurrekontua zuen lanen plano a egiteko ardurara Eusebio Madariagari eman zitzaion. Udal hilerriko lan hauek zirela eta, Zarimuztarrek eurena konpontzeko udalari diru laguntza eskatu zioten. Udalak 500 pezeta eman zizkien.

Umeeek euren beharretan jarraituz, Sustapen Udal Batzordearen aurrean erantzun behar zuten. Azaroaren 5ean hurrengo larunbatean joango zirela eskoletara *"se procederá a un ligero examen de los niños concurrentes para poder apreciar el grado de instrucción"*. *"Se celebrarán exámenes con reparto de premios en la escuela de niñas pàrvulas a cargo de las Sras. Religiosas del Convento de la localidad"*.

Eskoriatzarrei osasun laguntza eskaintzeko asmoz, hurrengo urterako, medikuarekin kontratu bat adostu zuen udalak. Honen arabera, soldata 1.550 pezetakoa litzateke gehi 500 pezetako gain saria. Baina, *"El facultativo, Victoriano Illumbe, queda en completa libertad de contratar sus servicios profesionales con los vecinos pudientes de la localidad, porque oponerse a esto, es naturalmente atentar contra el derecho profesional que su título académico le concede"*.

1905. urterako udal aurrekontua egokitzerakoan jaso beharreko diru kopurua gehitzea erabaki zen, eta horretarako, Alondegian saltzen ziren produktuen udal zergak jasoko ditu. Hona hemen 1905. urterako aurrakusi zirenak:

- Ardo arrunta: litroko 0'11 pzta.
- Ardo gozoa: litroko 0'25 pzta.

- Kaba: litroko 1'50 pzta.
- Sagardoa: litroko 0'02 pzta.
- Alkohola: litroko 0'70 pzta.
- Pattarrak: litroko 0'50 pzta.
- Oliba olio: litroko 0'06 pzta.
- Mineral olio: edo petrolio: litroko 0'06 pzta.
- Garagardoa: litroko 0'05 pzta.
- Xaboa: kiloko 0'06 pzta.
- Zakurrak: urteko 2 pzta.

Era honetako egoera giza-ekonomikoan, eta bere etorkizunaz jabetu gabe (erlijioa, musika zaletasuna eta euskararekiko maitasuna), 1904.eko martxoaren bederatzian, goizeko seietan, Bolibarko Olagoiti baserrian, Julian Barandiaran eta Kortazar (Aita Emiliano) jaio zen. Horrela ziurtatu eta sinatu zuen bere aitak bi egun beranduago.

Bere gurasoak, Zacarias Barandiaran Larrañaga eta Cipriana de Kortazar eta Etxebarria Arteun, ordu arte "*del Convento*" (Santa Ana komentua) izenarekin ezagutzen zen 3. ataleko 26. zenbakian bizi izan ziren (1901. eko Eskoriatzako errolda). Zacarias Bolibartarra zen jaiotzaz, Mazmelako Pedro Ignacio eta Eskoriatzako Franciscaren semea. Cipriana edo M^{re} Cipriana Bolibarko Martin eta Arkarazoko Cecilia Etxebarria Arteunen alaba.

1905

Munduan: Einsteinek "Errelatibitatearen Teoria" argitaratu zuen. Ekainaren 27an Potemkin korazatuan matxinada famatua sortu zen.

Euskal Herrian: Bilbon lehen zine aretoa zabaldu zen. Eibarko Bonifacio Etxebarria industria gizonak lehen pistola automatikoa egin zuen. Izar izena jarri zion eta Star markarekin saldua izan zen.

Medikuarekin kontratua sinatu zen, argi indarra bazegoen, baina baserrietan albatariaren eza sumatzen zen. Eskoriatzak, berak bakarrik, ezin zion aurre egin honi eta Aretxabaletarekin batera lan postu hau sortzeko aukera azertu zen. Honetarako, gastuei aurre egingo lieketenen artean ikerketa bat egin zen (auzoetako baserritarrak, apaiza ez, noski, eta kaleko baserritarrak). Eskoriatzako auzoen artean, sasoi hartan, honela zegoen banatuta ganadua:

Kalean	64 buru
Marin	28 buru
Zarimuz	27 buru
Mazmela	27 buru
Bolibar	35 buru
Mendiola	13 buru
Apozaga	19 buru
Gellano	14 buru
Guztira	231 buru

Udalaren aldetik eginahalak eginagatik, jasotako diruak ez zuten joko handirik ematen eta San Pedroetarako "*este año sólo habrá un día de fiestas en San Pedro*".

Behar handia zuten herrietan, diruz lagunduz, eskolak sortzeko, Pedro Viteri jaun arrasatearrak egiten zuen lan izugarria ikusirik, udalak, orduan Biarritzen zegoen Viterirekin hitz egiteko, Donostiara joateko baimena eman zion alkateari "*por si se dignara tener a bien de aportar su óbolo para ejecutar también escuelas en esta localidad*".

Diru sarrerak gutxi eta bizimodua garesti. Udalak aurrikusitako herritik auzoetarako bideetako harrizko badenen lanetan eta auzoko bideen konponketetan aritutako kaminero batek, eguneko 2,50 pzta. irabazten zituen; aldiz, gurdigidari batek, lan beragatik, 6 pzta. irabazten zituen. Lan horietan 15 gurdigidarik eta 24 pioik lan egin zuten. Soldatak bere horietan baina

prezioak gora; okelak kiloko 1,30 pezetara egin zuen aurrealdeak, eta 1,80 atzealdeak.

Konponketa hauetarako hartxintxarra Errotalde edo Okaranditik ateratzen zuten eta honen m³a 1,80 pzta. ordaintzen zen. Gurdigidariak erabili arte, garraioa *“en lera”* (leran) egiten zen eta, honek, bideei kalte egiten zenez, *“queda prohibida la conducción a rastras”*. Hartxintxarriaren banaketa otzaren bidez egiten zen eta, honetarako, Aretxabaletako Juan Jose Elortondori erosi zitzaizkion, dozenako 6 pezetan.

1876. urte arte soldadutzarako ez zegoen kinto zozketarik. 1905. urtean Eskoriatzako 6 gizonak joan behar zuten, baina urte honetan zazpi izango ziren *“por haber perdido el sorteo de décimas, y en el que tenía asignado una sola”*. Mutil bakoitzari, Udalak, Bergaratik Donostiaraino tren bidaiaren prezioa ordaindu zion, lau pezeta.

Batzuk zihoazen bitartean beste batzuk bisitan etortzen ziren. Hala nola, Obispoa, zegokion bisita pastoralara eginez. Urrian izan zen, eguerdi baten, eta udalbatzak hartu zuen. Bere elizarrak eta elizak (parrokia eta auzokoak) bisitatu eta liburuak aztertu zituen. Udalak tabernan bazkaltzea erabaki zuen. 7 bazkari 21 pezeta ordaindu zuen herriak (bazkari bakoitzeko ploi baten eguneko soldata baino 50 xemeiko gehiago).

Dendak zabaltzea ez da kaleko gauza bat, auzoetan ere hauen premia eta aukera ikusi zen eta Pedro Arejola Leibak Maringo 63. zenbakian denda bat zabaldu zuen *“para vender aceite, jabón y petróleo”*.

1906

Munduan: Santiago Ramón y Cajal nafarrak Medikuntzan Nobel Saria jaso zuen.

Estatuan: Madrilen Espainiako errege zen Alfonso XIII. ak atentatu bat izan zuen.

Albiste bi hauek, orduan zabaldu berri zen posta etxera heldu ziren eskutitzen bidez jakin ahal izan ziren. Hauek Gatzagaraino trenez heltzen ziren eta Eskoriatzaraino dilijentziaz. Bai tren zerbitzu honen berri, bai udal diru kontuen berri auzo alkateen esku utzi ziren *"para que lean al vecindario después de los oficios divinos del domingo"*.

Urteari hasiera eman orduko udaletxean arazoak sortu ziren. Hainbat iruzur egiteagatik, Udal Batzak idazkaria bere kargutik kendu zuen *"... es destituido por seis votos que recayeron en pro de la destitución contra uno que recayeron en contra siendo el número total de concejales asistentes a esta sesión por haber salido Arrese a Misa"*. Bere ordean, behin behineko idazkari, Benito Saenz de Viteri Ortiz de Zarate behin behineko maisua izendatu zuten.

Urte honetan ere, eskoletan, azterketak egin ziren. Publikoetan *“tendrán lugar antes de las vacaciones caniculares”*. Mojen eskolan, berriz, eta munduko pekatuetatik libre izan zitezen *“tendrán lugar en el locutorio del Convento”* (burdinsarearen bitarteetatik?).

Udalak bere diru premiekin jarraitzen zuen. Ordainketa arruntak egiten zituen baina bereziei ezin aurre egin. San Pedro jaietarako (lehen aldiz horrela agertzen da behintzat) ahari borroka bat antolatu zuten, Probintziako Batzarrak idi demak egitea debekatu zituelako. Irabazleak 10 pezeta irabazi zituen eta galtzaileak 5.

Udal diru sarrerak ugaritu aldera hainbat zergek gora egingo dute. Ordura arte, herriko plazan dohain zen garijotzea, pezeta bat ordaindu beharko zuen han egitea nahí zuenak. Sagardoak, litroko, bi xemeiko egin zuen gora, lehengoa bikoiztuz. Igoera hau zela eta Marainesten Zuzendariak (sagardoak egiten baitzuten), euren desadostasuna adieraziz, idatzi bat bidali zuten, baina bertan behera gelditu zen kexa hura.

1907

Munduan: A. Lumiérek koloreetako argazkia asmatu zuen. Gorkik “Ama” liburua argitaratu zuen.

Estatuan: Antonio Machadok “Soledades” olerki liburua argitaratu zuen.

Euskal Herrian: George Lacombe-ek eta Julio Urkijok Revista Internacional de Estudios Vascos (RIEV) sortu zuten.

Arestian aipatu dugunez 1.905. urtean udalak 500 pezetako diru laguntza eman zuen Zarimuzko hilerria konpontzeko. Auzoko apaizak diru kontuen berri eman zuen eta, auzo alkatearekin batera, diru galerak zaudenez, zorrak kitatzeko diru laguntza bat eskatu zion udalari. Eskaera nola egin zen ez dakigu baina udalak, eskaera horri ezetza emanaz, emandako erantzuz-

na ikusirik ez zen gozo-gozoa izango *"las obras han sido dirigidas por dicho cura ecónomo a su antojo sin contar para nada con el ayuntamiento más que para implorar su ayuda; se desestima su pretensión; y tratando como se trata en el expresado escrito a la Autoridad local en términos irrespetuosos e injuriosos faltando a todo de consideración el ayuntamiento en general y en particular el Sr Alcalde-Presidente, de manera despectiva, acuerda la Corporación elevar al Ilmo. Obispo un escrito informando del conflicto desagradable que ha creado la ligereza e incorrección del expresado cura-ecónomo"*.

Honekin batera auzo alkatea bere kargutik kentzea erabaki zuten eta, honen orde, Eugenio Zabala izendatu.

Diru egoerak bere larritasunean jarraitzen zuenez, alde batetik, aurreko urteko San Pedroetarako jai egitaraua errepikatzea proposatu zen; eta bestetik udal langileen diru sariak murriztea. Hain egoera larria zen ezin izan zietela laguntzarik eskaini benetan beharra zutenei. Adibidez, Pio Cortabarrak 4 behi galdu zituen neguan eta probintzian zehar ibili behar izan zuen diru eske, horretarako Probintziako Batzordeari baimena eskatu ondoren. Edo Gellaoko auzotarrak, urrian jasan behar izan zuten ekaitzaren ondoren bide eta uztetan izugarritzko txikizioei aurre egiteko hainbarik gelditu zirenean.

Baina Diputazioa ere antzera samar zebilen eta txirrinduen moda herriari eutsiz, *"adopta el acuerdo de aplicar una tarifa por bicicleta que circule por las carreteras de la provincia"*.

Diputazioak, berak, Igandeetako Atsedeen Legea bete dadin agiri bat bidali zuen eta udalak hau erabaki zuen: *"estuviesen cerrados todos los establecimientos de diez a once y de dos a cuatro de la tarde, y las demás horas puedan estar abiertos para que los vecinos puedan proveerse durante el día, cerrando según costumbre y ordenanzas municipales a las 9,30 de la noche"*.

1908

Munduan: 40. eta 50. hamarkadetan, zine munduan, fama-
tuak izango ziren hainbat aktore jaio zen: Bette Davis, Joan
Crawford, James Stewart, Rex Harrison, Ana Magnani, ...

Estatuan: Vicente Blasco Ibáñezek "Sangre y arena" elebe-
rria argitaratu zuen.

Euskal Herrian: Pablo Sarasate musikari nafarra hil zen.
Toribio Alzagak, P. Loitiren eleberrian oinarriturik, "Ramuntxo"
opera idatzi zuen.

Eskoriatzako udalaren egoera ekonomikoa hain larri zegoe-
nez, "Sociedad Eléctrica de Escoriaza" k bere ekaineko iraba-
ziak, 69,85 pza. udalari ematea erabaki zuen. Zinegotziak eta
zerga ordaintzaile nagusienak elkaturik, 1909. urterako aurre-
kontua berdintze aldera, hainbat neurri hartu zuten: ardo
arruntaren zerga jasotzea, litroko 14 xemeiko kobratuz; kendu-
ta zeuden olio, xaboi eta petrolioaren zergak berriz ezartzea;
eta udal langileen soldatak %20 an jaistea. Bozkatu eta onartu
egin zen.

Euskal Herrian ohitura diren auzolanek, alde batetik elkarte
baten parte izatea bermatzen du; eta bestaldetik, lanak merke-
tu egiten ditu. Hala ere, beti izaten zen lan honi uko egiten
zion norbait eta hau saihesteko Probintziako Batzordeak agiri
bat atera zuen, "*están sujetos todos los habitantes del pueblo
que sean varones y estén comprendidos en la edad de 16 a 50
años, excepto los acogidos en establecimientos de
Beneficiencia, militares en activo y los impedidos para el tra-
bajo*". Azken baldintza hau nork bermatzen zuen?

1908. urtearen bukaera aldera berri txar bat heldu zen
Eskoriatzara: Jose Arana Elorza, herriko seme kuttunetariko
bat, hil zela. Herriaren atsekabe sentimendua aktan jaso zen
eta "*se decide poner una lápida conmemorativa de mármol
con el bajo relieve del retrato en su casa natal*".

Bere testamentuan gogoan izan zuen bere herria eta bere ondasunen oinordeko izendatu zuen. Hona hemen eskoriatzaren bizimodua aldatuko zituen bi atal:

Alde batetik 200.000 pezeta utzi zituen. Eta bestetik, diru hau Eskolak, Ospitalea eta ur ekarieran erabili zedila eskatzen zuen.

1909

Munduan: Marconik Fisikako Nobel Saria jaso zuen.

Estatuan: Espainiar ejertzittoa Marokorantz abiatu zen eta, honek, Bartzelonako Aste Tragikoa izenaz ezagutu zen matxinada piztu zuen. Isaac Albéniz musikalaria hil zen.

Eskoriatzan, Jose Arana Elorzak bete testamentuan utzitako ondasunak aprobetxatuz, lehen lan handiari ekin zioten, herria ur edangarriaren ekarriera. Behin Zelaitxueta eta Troska-iturriko urak aztertu ondoren, Gobernadoreari baimena eskatu zitzaion, *"recoger o derivar 3 litros por segundo del manantial de Zelaitxueta que se ha probado más potable, para el suministro de aguas a la villa"*.

Urok aztertu ondoren, 3000 pezetatako proiektu bat idatzi zen. Ur hori hartzea horondatezkoa izango zen baina hileko pezeta bat ordaindu beharko litzateke etxerako balitz (kontsumoa aparte), eta m_ko 15 xemeiko ureztatzeko, gutxiengoa hileko pezeta bat izanik. Azkenereako proiektua 47.735,50 pztakoa izan zen. Udalak, esker ona adieraziz, bere jaiotetxea zegoen kalearen izena (Zalvidegoitia) aldatu zuen bere izena ezarriz, D. José Arana Elorza kalea.

Proiektuetariko bat aurrera bazihoan ere, beste bi zeuden hasteko eta hauetariko bat oso premiazkoa, eskola berria. 1.909. urteko martxoan ikasleak udaletxera eraman behar izan zituzten, *"por la falta de condiciones higiénicas de la que ocupan en la actualidad"*.

Udalak bizitasuna eman nahi zien jaiei eta San Pedroetarako, Gasteiztik (*"Vda. de Hilario Cerrajería e hijos"*), suzko zezenak ekarri nahi zituen. Zezen bakoitzekeo prezioa 12 pezetatik goraz (bolbora kopuruaren arabera).

Ohitura eta legea apurtuz, 1909.eko maiatzaren 2an udal hauteskundeak egin ziren eta Santiago Leibar Lasagabaster aukeratu zuten alkate.

J. Aranaren bigarren proiektua martxan zegoen jadanik. Itartek, Aranaren diruen zaintzaileak, eskola berriak eraikitzekeo lurren erosketaren berri eman zuen. Zalvidegoitia kaleko 10. eta 18. orubeak erosi ziren (azken hau, Eduardo Gómez Bretónena, 3000 pztan).

Baina Eskoriatzak bere itxura beste leku batzuetan ere aldatu behar izango zuen. Herriko sarrerako zubia zabaltzekeo premia ikusirik mojei eskatu zitzaizkien lur batzuk. Honen ordeztan, udalak, *"cede los terrenos radicantes alrededor de las paredes del convento por la parte trasera, o sea entre dichas paredes y*

los ríos Deva y Bolibar. Además el terreno que existe entre las casas borno y herrería y empedrado de la plazuela con el nogal que hay en él; también la parcela de terreno donde está situado el aserradero en el camino que desde dicha plazuela se dirige a la fuente”.

Trena ere heltzeaz zegoen (Ferrocarril Anglo-Vaso-Navarro) eta azpiegiturako lanekin hasita zeuden; *“se acuerda ceder los terrenos comunales de municipio que vaya a ocupar el ferrocarril”*.

Beste batzuen bidea jarraituz edo trenaren etorrera zela eta, auzoetan dendak edo tabernak zabaltzeko baimenak eskatu ziren. Hala, Patrizio Lezeak *“pide licencia para abrir un puesto de venta de vinos en la casa nº 34 en la antetglesia de Mazmela”*.

Galereei aurre egiteko diru laguntzarik ez zegoen, ez abereen galerentzat. ezta suteek sortutako kalteei aurre egiteko ere. Gogoratu 1907. urtean, probintzian zehar eskean ibili behar izan zuenik egon zela. Oraingoan ere Gellaoko Errotatxe baserriko Marcelino Elorzak horretarako baimena eskatu zuen eta eman zitzaion, *“para postular por los pueblos de la provincia por el término de un mes”*.

Baina udalak, etxaberentzat kaltegarriak ziren piztiak ehizatu edo hiltzeagatik diru sariak ematen zituen. Animaliaaren arabera prezioa desberdina zen: otso batek 5 pezeta “balio” zuen, azkonar batek, 3,75.

1910

Munduan: Mende honetan, lehendabizikotz, “Halley” kometak agertu zen zerua zeharkatuz. Mark Twain eta León Tolstoi nobelagileak hil ziren.

Euskal Herrian: Pedro M. Otaño bertsolaria hil zen. Sabino Aranak “Deun Ixendegi Euzkotarra” argitaratu zuen. Honetan

oinarrituta euskaldun askok euren seme-alabei izena jarri zien. Nahiz eta Gasteizko gotzaia ados ez egon: *“Varias veces, individuos de este Partido (PNV) se han dirigido a Nos con descompuertos modales, hasta con cierta clase de amenazas, pidiéndonos que autorizáramos que sus hijos fueran bautizados en vascuence, porque, de otro modo, no consentirían que fuesen bautizados, sin que, a pesar de nuestras paternas reflexiones para hacerlos desistir de sus depravados propósitos, lo hayamos conseguido en la mayoría de los casos”*.

Bi urtetik behineko arauari jarraituz eta aurreko urtekoa baliogabetuz, 1910eko urtarrilaren 1ean udal hauteskunde berriak egin ziren eta, oraingoa, Jose Zubillaga Ramos izendatu zuten alkate.

Udalak biztanleen osasun eta atsedena egoki zaintzeko asmoz, udal arautegia gogorarazi zuen, *“el cierre de las tabernas se hará a las 9,30 entre el 10 de octubre y el 31 de marzo; y a las 10 los restantes meses”*.

Arana jaunaren hirugarren proiektuak, ospitalea, martxan bazegoen ere, eraikinaren planoak falta zuten. Eskolei, aldiz, azken zehaztasuna falta zitzaien, erlojua. *“Iregui e hijos”* enpresaren esku utzi zen lan hau. 1.300 pezetako kostu izan zuen, 70 zentimetroko diametroa, argidun esfera, eta eskolara sartu eta irteteko orduetarako errepikatzen ziren joaldiak ematen zituen.

Auzoak ahaztu gabe Gobernadoreak Marinen eskola bat eraiki zezatela proposatu zuen. Honen aurrean, inguruko auzo alkateek, baserritarren izenean, beste proposamen bat bota zuten *“que la escuela marcada en el barrio de Marín debe crearse en el barrio de Castañares como punto céntrico de las tres anteiglesias: Marín, Zarimuz y Mazmela”*.

Urte horretako San Pedro egunerako eta bigarrenerako auresku lehiaketa bat antolatu zen. Jai hauetarako 210 pezetako

aurrekontua aurkeztu zen. Suziriak Arabatik ekartzen ziren (Hilario Cerrajería edo Pablo Lecea).

Azkenik, amestutako eguna heldu zen. 1910.eko urriaren 16an Jose Arana eskolak inauguratu ziren. Eskola hauetarako, sortu berria zuten Arte Eder eta Hezkuntza Publikoko Ministeritzak eskola liburutegi bat eman zuen. Auzo alkateei bazkari bat eskaini zitzaion. Gotzainaren bisita izan zenetik bost urte beranduago, auzo alkateei emandako bazkari bakoi-tza 50 xemeiko merkeagoa izan zen.

Udala eta Elizaren arteko harremanak oso estuak ziren eta, hau dela eta, udal aktetan, Udal Batzak elizkizunetara joan beharreko datak zehaztu ziren. 22 ziren guztira:

- Jaunaren Erdainkuntza
- Epifania
- Garbikundea
- San Jose
- Deikundea
- Erramu Domeka
- Eguen Santu
- Eguakoitz Santu
- Pizkundea
- Jaunaren Igokundea
- Mendekoste
- Corpus Christi
- San Isidro
- San Pedro eta San Pablo
- Santixau
- Loiolako San Inazio
- Ama Birjinaren Jasokundea
- Ama Birjinaren Jaiotza
- Errosario Domeka
- Domu Santu
- Kontzezino
- Ama Birjinaren Jaiotza

Beste garai bat zen. “*O tempora, o mores*”.

1910. urte hau amaitzeko, Probintziako Batzordeak “*Sociedad Cooperativa de Consumos Baserritarra*”k aurkeztutako Estatutuak onartu zituen. Kooperatibismoa edo elkar lana, gure euskal gizartearen ezaugarri bat, historian zehar agertzen zaigula ikusten da. Ezaugarri horren ondorioa Arrasate eta Leintz bailaran XX. mendeko bigarren erdi aldera sortu eta, gaur egun, sendotuta eta hedatuta dagoen kooperatiba mundua. (XVI. mendean, horrelako zerbait ere izan zela badakigu; dokumentuak badaude eta. Baina, hau ere, beste baterako utzi beharko dugu).

Abenduaren 31an udal errolda itxi zen. Azken erroldatik hona (10 urtetik behin egiten zen) 6 biztanle gutxiago zegoen Eskoriatzan: 958 emakume eta 984 gizakume. Guztira 1942 biztanle.

Apotzaga	139
Bolibar	270
Gellao	97
Marin	189
Mazmela	247
Mendiola	93
Zarimutz	168
Eskoriatza (Herria)	544
Sakabanatutako bizt. (500 m. baino urrutiago bizi zena)	28
Sakabanatutako bizt. (500 m. baino hurbilago bizi zena)	167

Mesedeetako Mojak 25 ziren. Marianistak 63 (irakasle eta nobizioak) eta 84 ikasle (eskoriatzar bakarra; gehiengoa arabarra zen jatorriz).

1911

Munduan: Amundsen Ipar Polora heldu zen. Rutherfordek atomoaren egitura aurkitu zuen.

Eskoriatzan, Arana hil zela hiru urte pasatu ondoren, berak proposatutako bi proiektu gauzatu ziren. Baina hirugarrena falta zen: ospitalea.

XVII. mendetik (1587.ko testamentuan) Arrosarioko Ama Birjinaren Ospitalea bazegoen, ez "Errosariko Ospitalea, hainbat testutan ikusi izan dugun moduan. Leintz Bailarako Arkarazoko Azkarretazabal etxean jaio zen Juan de Azcarretazabalek (Juan de Mondragon Azkarretazabal izenez ezaguna ere) bere ondasunen kontura agindutako eraikuntza izan zen.

Bere kokapenaren inguruan hainbat zalantza eta eztabaida sortu zen. Batzuentzat kokapen egokiena goialdea zen, "*en la heredad del Sr. Itarte, frente a la casa del Sr. Ugalde*". Beste batzuk, Lasagabaster jauna, barne, aldiz, behealdea zela egokiona uste zuten, "*en la explanada de Ybarrandia*".

Eztabaida honek bakar batzuei bakarrik ematen zien burukomina. Orokorrean, herritarrek beste ardura eta premia batzuk ikusten zituen. Adibidez, ogiaren pisuarekin egiten zuten iruzurra, "*se denuncia al panadero de Mondragón, Tadeo Azcarate, por falta de peso en los panes. Se confiscan y se reparten los panes entre las familias pobres y el hospital*". Era berean, 30. hamarkadatik aurrera garrantzia izango zuten mugimenduen inguruan biltzen hasi zen hainbat herritar: "Centro Juventud Católica de Escoriaza" izenekoak sortu zuten Zalbidegoitia kaleko 20.ean (Arana izen berriak ez zuen oraindik indar handirik). Horrez gain, pilota jokoko pareta zaharren kokagunea argitzeko datuak eskatu zituzten, "*porque el Sr. Garro al edificar un muro en su huerta lindante con la Casa Consistorial ha dejado en la obscuridad sin luz las cárceles existentes en el mismo edificio*".

Ospitale berriaren kokapenaren inguruan eztabaidak bere horretan jarraitzen zuen. Aipatutako arrazoia ulergaitza iruditu arren, "*sería una ventaja grande para los barrios de Marín, Zarimuz y Mazmela puesto que así podrían concurrir a misa*

los domingos a la capilla del dicho hospital”, goialdean kokatzearen alde agertu zen jendea *“frente a la casa cuartel de la Guardia Civil”* (gaur egun, TESA lantegiaren aurrealdean; aurrerago Gaztañaduy kalean kokatu zen, Luis Ezeiza ikastetxetik gertu). Zertarako jaitsi Eskoriatzarino, auzoan bertan igandero meza ematen zuten eta?

Urte honetan, udalak, beste erabaki hauek ere hartu zituen:

- Apainketan, *“la lápida de mármol para la fachada de las Escuelas Arana la hará el marmolista de Vitoria, Navarro)*.
- Bizi kalitatean, *“se acuerda conceder agua corriente al cuartel de la Guardia Civil”*.
- Udal zerbitzuetan, *“se aprueba el sueldo del maestro que a partir de abril cobrará 1.100 pesetas al año”*.
- Aurrezterakoan, *“visto el abuso en el consumo de agua a chorro, se colocarán contadores”*.

1912

Munduan: Teknologiaren bitartez gizakiek sortutako handikeriaren ikurrak, Titanic itsasuntziak Atlantiar Ozeanoa zeharkatzen ziholarik, naturak sortutako erraldoi batekin tril egin zuen, izeberg batekin. Ondorioa jakina da.

Udal hauteskundeen ondorioz, alkate berria Felix Uribe Etxebarria Likinano izendatu zuten. Ekonomia arloan iraultzaileak ziren ideia batzuk bultzatu zituen: hornikuntzan urte anitzetarako kontratuak; argi indar publikoa lau urterako, urteko 500 pezetan, enkantean atera zen. Hona hemen honen baldintzako batzuk.

- 20 lanpara jarriko ziren gehi buztin olako kantoian jarriko zena; denak 16 bujiakoak izango ziren.

- Aurrez aipatutakoez gain, azarotik martxora, gau eskolatarako 3 argi, bat hiltegirako, beste bat telegrafo etxerako, eta beste bat, Udaletxeko eskaileratik kenduta, udal idazkaritzarako.
- Ilundu baino ordu erdi lehenago piztuko ziren argi publikoak gaueko 11ak arte; eta urritik martxora, goizeko 5etatik egunak argitu baino ordu erdi lehenago arte.

Arana Egoitza berria Ybarraundi zubi inguruan kokatu zen eta, lanak bukatu ondoren, San Eloy egunean inauguratu zen, 1921. eko abenduaren 1ean. Meza eta bedeinkapenez gain, Bergarako Bandak jo zuen. Hauei 300 pezeta ordaindu zitzaien,

Apotzagako eskolak ere berritzu ziren eta, lan honetan, Julianen aitak parte hartu zuen, Zacarias Barandiaranek.

Urte horretan, eskoriatzarrek, San Pedroetan, ordu arte ikusi gabeko espektakulu bat izan zuten begien aurrean, zinema.

Kanpoan bizi zen herriko seme batek, Ajuriak, 1000 pezeta jarri zituen jaietarako eta, horrez gain, lanpara, *“para que el público vea un cinematógrafo público”*.

1913

Munduan: Literatura Nobel Saria Tagore-ri eman zioten.

Euskal Herrian: Raimundo Sarriegi hil zen. *Euzkadi* egunkaria sortu zuten.

Eskoriatzan, argi indarra sortzen hasi ziren: Raimundo Arrizabalagak 18 zaldiko potentzia, Vicente Ganuzak, 15 zaldi eta Eugenio Agirregabiriak 72 zaldi.

San Pedroetarako eskoriatzarrak prest zeuden, euren poltsikotik, ordaintzeko Oñatiko banda ekarri eta jaietan jo zezan; 200 pezetea batu zituzten.

Jose Aranak eta Celestino Aranburuzabalak bultzatutako lanak eta proiektuak burutu ondoren, Udalak, euren izenekin ordezkaturako zituzten Zaldibigoitia eta Azkarretazabal kaleentzat plakak agindu zituen. Itarte jaunak (Aranaren ondarearen arduradunak) Udal Batzaren aurrean diru kontuen berri eman zuen: Aranak emandako 200.000 pezetaz gain, ondorengoek 73.029,38 pezeta gehitu zituztela proiektuak hobetzeko.

1914

Munduan: Pio X.a Aita Santua hil zen. I Gerrate Mundiala piztu zen.

Azken hau dela eta, Felix Uribe Etxebarria alkateak eskaera hau jaso zuen: *“el señor Osinaga, encargado del hospedaje de transeúntes y pobres pide un aumento de 10 pesetas año mientras exista este transtorno europeo”*

Aurreko urtean Oñatiko Bandak izan zuen arrakasta ikusita, oraingoan ere eskoriatzarrek prest agertu ziren 200 pezeta or-

daintzeko. Udalak, bere aldetik, ekintza berri bat antolatu zuen, *“una carrera ciclista entre los de la localidad que consistirá en dar dos vueltas desde el pueblo hasta Marulanda y vice-versa”*. Hiru sari banatu ziren: 12, 8 eta 5 pezeta.

1915

Tren bidea inauguratu zuten. Oñatiko Bandak alaitutako ekitaldian Arabako eta Gipuzkoako Diputazioak, Sustapen Ministroa, Gobernadore Zibila eta, beste batzuen artean, Itarte jauna izan ziren.

Julian Barandiaran Kortazar, hamaika urterekin, Zornotzara abiatu zen bere erlijio ikasketak burutzeko asmoz. Ez dakigu Guardia Zibilen kuartelean eta Udaletxean erakusteko erosi ziren Espainiako banderak ikusteko aukerarik izan zuen. Baina badakigu ezin izan zuela tren erabili Zornotzara joateko. Trena Gasteiztik Eskoriatzaraino bakarrik zetorren eta.

*Aitor Antxia Leturia
Kepa Antxia Leturia*

(Aretxabaleta, 2.004-03-09)

Aita Emiliano Barandiaranen jaiotza mende urteurrena.