
J. URKIZA

KARMELDARRAK MARKINAN (1691-1991)
HISTORIA ETA AGIRIAK

KS-5

KARMEL SORTA

Zuzendari: Julen Urkiza

Luskarat/uilea: Patxi Uriharren

c Edicioncs F.l Carmcn (KARMLL)
I.S.B.N.: 84-7305-066-5
Lesezko Gordailua: BI-2568-y2

Fotocomposicion Didot: S.A.. Nervion. 3-6." - BILBAO

JULEN URKIZA

KARMELDARRAK
MARKINAN
(1691-1991)

HISTORIA ETA AGIRIAK

Larrea - Zornotza
1992

KARMEL SORTA-5

Patxi Uribarren-i eskerrak
bere euskaratze-lanagatik

Argitalpen au Markinako Udalaren, Bizkaiko Foru Aldundiaren eta
Eusko Jaurlaritzaren laguntzarekin egin da.

AURKEZPENA

Liburu hau, Markinako herriarentzat egintza edo gertakari historikoa da; gure
begiak lehenagoko egintzetara begiratzera bultzatuz, Markinako Karmeldarren eta
herriaren bizitzako gorabeherarik aipagarrienak jartzen deuskuz agerian.

Markinako Karmengo etxeak, esanguraz beteriko bere ibilbidea dela tarteko,
gure herriaren izenari ezaguera historikoa ekarri deutso, herriaren zein udalaren ha-
rrotasun iturri egiten dogula. Udalak bultzatu eta babestu eban Karmengo etxearen
fundazioa, bai 1691.ean eta ondoko urteetan bai Berreraikuntza egintza handiaren
hasieran, 1868.ean. Hasieratik ikusi eban Markinako udalak Karmeldarrek Markinari
eta bertako eskualdeari ekarriko eutson onegite oparoa.

Liburu honetan Markinako Udalaren eta Karmeldarren artean izandako harreman
onak, Karmeldarrek apostolutza eta kultura alorrean, batez ere, Berreraikuntza ostean
izandako partaidetza ugaria ikusi daikegu. Egintza honek gure eskerrona eta etor-
kizunean ere lankidetza osoan ihardutea merezi du.

Lauren Aretxabaleta

Markinako alkatea

AURKIBIDEA

Aurkezpena 7

Hitzaurrea 25

I. MARKINAKO KARMENGO ETXEAREN FUNDAZIOA

1. XVII. MENDEAREN BIGARREN ZATIA: GIZA POLITIKA, EKO-
NOMIA ETA ERLIJIO-EGOERA BIZKAIAN 31

a. Erakundeen politika 31
b. Ikuspegi sozio-ekonomikoa 32
c. Erlijio-egoerari buruzko datu batzu 33
d. Markina 34

2. KARMELDARREN ORDENA. JATORRIA ETA ZABALKUNDEA: IZ-
PIRITUA, IHARDUERA ETA LEGEAK 36

a. Jatorria eta zabalkundea .- 36
b. Espainiako Karmeldarren izpiritua eta komentuetako bizimodua XVII.

mendean 37
c. Karmeldarren egoera Euskal Herrian 39

3. MARKINAKO KARMENGO KOMENTUAREN FUNDAZIORAKO
URRATSAK 42

1 0 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

4. FRANTZISKOTARREN AURKAKOTASUNA 46

5. UDALAREN BALDINTZA BERRI BAT 50

6. KOMUNITATEA: BABESTOKIIZATETIK PRIORETXE IZATERA . 52

II. UNE HISTORIKO BATZU KOMUNITATEAREN BIZITZAN

A. FUNDAZIOA ETA FINKAPEN-GARAIA (XVIII.MENDEA) 56

1. komentu eta elizaren eraikuntzari buruzko datuak 56

2. Harremanak Udalarekin 58

a. Sermoigintza 59
b. Komentuaren lankidetza 59
c. Uraren arazoa 60

aa. Salaketak eta tirabirak 60
bb. Karmengo plazako iturriaren eraiketa 61

3. Tirabirak eliz kabildo eta komentuaren artean 62

4. Karmeldarren bizimoduari buruzko datu batzu 66

a. Karmeldarren "Euskal" Probintziaren sorrera (1706) 66
b. Komunitateari buruzko datu batzu 66
c. Pastoralgintza 68
d. Herriaren partaidetza Karmengo komentuan 69

aa. Betirako oroipenak 69
bb. Testamentuak, jarauntsiak eta legatuak 71
cc. Zentsuak 71

B. FRANTSESTEA ETA ERLIJIOAREN AURKAKO ERASOAK
(XIX.MENDEKO LEHEN ERDIALDIA) 74

1. Frantziako iraultza eta haren ideien gerizpean 74

a. Frantziako iraultza 74
b. Markina gerrarako jaikita (1793-1795) 77
c. Karmengo komentua. (Sanitate-Zaingoa bertako atarian) 78

AURKIBIDEA 1 1

2. Frantsestea (1807-1814): Karmeldarren kanporaketa 80

a. Egoera politiko orokorraren barruan frantsestearen hasiera 80
b. Karmengo komentua salaketa artean 81

aa. Komentuaren aurkako salaketak 81
bb. Salataria agerian jarria 83

c. Karmengo elizan egindako hileta batzu eta kabildoaren protesta (1809) 84
d. Komentua kentzea eta karmeldarren kanporatzea 85
e. Kanporaketa 86

aa. Komentutik kanporatutako erlijiosoak beharrizanean 87
bb. Frai Bartolome Santa Teresa, atxilotua 87
cc. Komentu eta elizaren destinoa: kentzea eta itzultzea 88

f. Egoera politiko-militarra Markinan 90

3. Komentua eskuratzea eta elkarte-bizitza 92

a. Aldaketa sozio-politiko orokorra 92
b. Komentua eskuratzea: Frai Bartolome-ren eginbideak 92

4. Erasoak Hirurteko Konstituzioaldian (1820-1823) eta komentu-bizitza be-
rreskuratze-lanak (1823-1833) 95

a. Hirurteko Konstituzioaldia (1820-1823) 95
aa. Politika eta Erlijio-egoera orokorra 95
bb. Markina eta Karmengo komentua 97

b. Zuzperrraldia karlisten hamarkadan (1823-1833) 99
aa. 1823.eko kontraekintza eta erlijioaren leheneratzea 99
bb. Karmeloko nagusiek komentu-bizitza berreskuratu nahiean 100

5. Zerbitzuak eta soldatak komentuan (1800-1839) 101

a. Medikuak 102
b. Zirujau edo barberuak 102
c. Botikaria 102
d. Albaitari - ferratzailea 102
e. Jantzi-garbitzailea 102
f. Orturako eta zamarientzako morroiak 103
g. Arotza 103
h. Organujoleak 104

C. ERASO, GERRA, ESKLAUSTRAZIO, DESAMORTIZAZIO ETA ER-
BESTERATZE-ALDIA (1834-1868) 105

1. Karlistada eta esklaustrazioen artean (1833-1840): egoera politiko-erlijioso
orokorra 105

12 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

a. Egoera politikoa eta Eliza Erregearen ondorengotza arazoaren aurrean 106
b. Legegintza antiklerikala 107
c. Desamortizazioa eta esklaustrazioa eta haustura Vatikanorekin 108
d. Egoera karlisten inguruneetan, Iparrean 109

2. Gerren eragina Markinan 110

3. Markinako Karmeldarren esklaustrazioa 111

a. Karmeldarren esklaustrazioa Espainian 111
b. Markinako Karmeldarren kanporaketa 112
c. Karmengo komentuaren eta elizaren destinoa 113

aa. Komentua Udalaren zerbitzurako 113
bb. Huts gertatutako proiektua: Lekaime Asuntzionisten fundazioa

Karmengo komentua izandakoan (1852-1853) 114
cc. Konponketak eta zerbitzuak Karmengo elizan 115

D. KARMELDARREN BERRERAIKUNTZA. EUSKALDUNEN EKIN-
TZA HANDIA. MARKINA, HASIERAKO ABIABURUA 118

1. Candido Gaytan Jna. eta Berreraikuntzaren beste protagonista batzu — 119

a. Candido Gaytan Jna., J.L.Nacarino Bravo Jna. eta Gaytandarrak — 119
aa. Gaytandarrak 119
bb. Candido Gaytan Jna 120
cc. Jose Luis Nacarino Bravo (1819-1893) 122

b. Aita Manuel de Santa Teresa 122
c. Aita Domingo de San Jose 123
d. Aita Pedro Jose de Jesiis Maria 124

2. Euskaldunak Frantziako Karmeloren Berreraikuntzan 125

a. Euskaldunen emigrazioa: berreraikuntzaren iturburua 125
b. Garapen eta ugalketa fundazioetan zein erlijiosoen kopuruan 126

3. Egoera esklaustrazio-garaian. Espainiako Karmelo berreraikitzeko nahiak
eta ahaleginak 127

a. Ordenako nagusiak eta haien menpeko Karmeldarrak esklaustrazio ga-
raian 127

b. Aita Maldonado-ren iharduerak eta beraren berreraikuntza-ahaleginak 128
c. Komentuak Karmeldar bizimodua egiteko ahaleginetan 131

4. Aita Manuel de Santa Teresa eta Candido Jna.: benetako Berreraikuntza-
ahalegina Lazkaon (1867) 132

AURKIBIDEA 1 3

a. Halabeharrezko hasiera 132
b. Madrilera. Harreman garrantzitsuak berreraikuntza-bidean 133

aa. Aita Maldonadorekin 134
bb. Madrilen Valmediano-ko markesarekin eta Villafranca-ko kon-

dearekin 134
cc. Elkarrizketa Erreginarekin 135
dd. Harreman gehiago 136

c. Ministeritzetan, dekretua lortzeko lanetan 136
aa. Kondea Ministeritzetan 136
bb. Ordenak eta Gipuzkoako agintariek Ministeritzari eginiko eskariak 136
cc. Aita Maldonadoren eragozpena eta erreakzio ezberdinak 138

d. Aita Domingo de San Jose eta Aita Manuel, Aita Maldonadoren kexa
pean 141
aa. Aita Manuel Frantzian itxaroten 141
bb. Gutunak eta kexak 142
cc. Liburuskaren argitalpena eta erreakzioak 143

e. Gaytan eta Nacarinok dekretua lortzeko eginiko ihardunak 144
f. Valmedianoko markes Jnaren ezetza 147
g. Emaitzak 150

5. Karmeldar bizitzaren berreraikuntza Markinan (1868) 150

a. Aita Maldonado eta arazo juridikoa 151
aa. Aita Santuaren laguntza 151
bb. Aita Maldonadoren oztopoa eta ondorioak 152

b. Etxe bila 154
aa. Gaytan Kondearen etxe bat 154
bb. Avila, Burgos, Larrea eta Markinan egiteko ahalbideei buruzko

eritziak 154
c. Lehen kudeaketak Markinako Karmengo komentuaren alde 157
d. Aita Jeneralaren etorrera eta fundazioa egin arteko azken kudeaketak 159

aa. Aita Domingoren etorrera 159
bb. Kudeaketak Gasteizen eta Markinan 160
cc. Madrilera. Azken kudeaketak 163
dd. Markinako karmeloren Berreraikuntza (1868-VIII-14) 166
ee. Aita Domingo eta lehen komunitatea 168

e. Komentuaren konponketa: irekiera ospetsua gertatzen (1868-X-15) .. 169

6. Berriro erbesteratze-zoritxarra. Kentze berrien eta iraupenaren artean
(1868-1871) 172

a. Gobernuen eta politika sozio-erlijiosoaren aldaketak orokorki 172
b. Markinako Karmengo komentuaren kentze berria (1868.eko urria) ... 174
c. Donibane-Lohizune eta Markina artean: karmeldar bizitzaren berres-

kuraketa 176

14 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

aa. Donibane-Lohizunera 176
bb. Itzulera isilean Markinako komentura 178
cc. Isiltasunean finkatzea 181
dd. Komentuko bizitza eta nobiziatua sortzea 185

d. Kentze berria edo aldaketa 190
aa. Bizkaiko gobernadoren aldaketa 190
bb. Frantziskotarrak kentzea eta larrialdi berriak 191
cc. "El imparcial" egunkaria eta kenduak izateko beldurrez 192
dd. Kentzea edo aldaketa eta Gaytan Kondearen kudeaketak (1870-X) 193

e) Zeruko hodei beltz artean argi-izpiak 200
aa. Aurretikoak 201
bb. Markinako Karmengo komentua babestuta dago 201
cc. Berrespena 202

f. Fundazioen saioak (1871-873) 202
aa. Fundazio berri baten beharrizan larria eta kudeaketa berriak 203
bb. Markinako fundazioa indartzen 206
cc. Abando - Bilbo 207
dd. Toulouse 209
ee. Hiru saialdi Kantabrian 211

7. Bi Kongregazioen elkarketa (1873-1875) 215

a. Itxaropen berriak 215
b. Elkartze-bidean azken urratsak 217

8. Berrreraikuntzaren berehalako zabalkundea 226

a. Erdiprobintziaren sorrera 226
aa. Larrea (1876) 226
bb. Avilako La Santa (1876) 230
cc. Desierto de Las Palmas (Castellon) (1876) 231
dd. Burgos (1877) 233
ee. Segovia (1877) eta Alba de Tormes (1878) 234

b. Nafarroako S.Joakin Probintziaren sorrrera (1879) eta etengabeko fun-
dazio-eskabideak 234

c. Probintzia berriaren eraiketa (1889) eta hedakuntza handia 239
d. Markinako karmengo komentuko datu estatistiko batzu (1877-1900) . 240

E. MARKINAKO KARMENGO KOMENTUA: BERRERAIKUNTZA ON-

DOKO GARAPENA (1875-1933) 242

1. Komunitatearen garapena 242

2. Egoera sozio-politiko-militarrak eta Karmengo komentua 245

AURKIBIDEA 15

3. Udala eta Karmengo komentua 248

a. Urak 248
b. Obrak 249
c. Kanposantua ortuan 250
d. Karmengo jaiak eta elizbirak (1890-1925) 252
e. Beste xehetasun batzu 254

4. Apostolu-zerbitzua eta parrokiak (tirabira batzu) 254

a. 1871 (eta 1959) 255
b. 1912 256

5. Komentu-bizitza: gertaera batzu 259

a. Misio-bultzada 259
b. Markinako Moja Karmeldarren fundazioa (1890) 260

aa. Aurretikoak (testamentua eta lizentziak) 261
bb. Fundazioa 262
cc. Fundazio eskriturak: betebeharrak eta baldintzak 262
dd. Eliza 263
ee. Ama fundatzailea 264

c. S.Teresaren beatifikazioaren hirugarren mendeurrena (1914) 264
d. Kapitulu probintzialak Markinan 264
e. Berreraikuntzaren 50. urtemuga (1918). Jai handiak 268

aa. Prestaketa 268
bb. Jai handien kontaketa (Abuztuaren 15-19) 269
cc. Eskerrak udalari 274
dd. Jai gomutagarria Bergaran 275
ee. Villafranca-ko Kondearen mintzaldia 275

f. Probintziaren zatiketa (1925-1927) 276
aa. Zatiketa: 1925-1927 277
bb. Beste zatiketa ahalegin ustel batzu (1931-1943, 1975) 281

F. GERRA ZIBILA ETA BERAREN ONDORIOAK (1934-1941). MAR-
KINAKO KOMENTUA: ERREPRESIOA ETA BIZIMODUA, TEO-
LOGIAKO IKASTETXEA ZELARIK 285

1. Egoera sozio-politikoa eta erlijiosoa orokorrean: 2. errepublika (1931-
1936) 285

a. Eliza: datu estatistikoak 285
b. Errepublikaren eta beraren antiklerikalismoaren hasieratik Eusko Jaur-

laritza eratu arte (1931-1936) 285

1 6 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2. Markinako Karmengo etxea eta gerrate lehen hilabeteak (1936-1937) ... 287

a. Gerra hasierako komunitatea 287
b. Sakabanaketa 287
c. Komentura itzultzea eta errepresioa 289

3. Gainerako geraldia nazionalen pean 290

a. Komunitate berria eta Teologiako ikastetxea (1937) 290
b. Aita Silverio de S.Teresa, Definitore Jeneralaren ikustaldi kanonikoa

(1937.eko iraila) 290
c. Aita Sergio de S.Teresa Probintzialaren ikustaldi kanonikoa (1937.eko

abendua) 291
d. Markinako Kapitulu Probintziala (1939.eko apirila) 292
e. Gerraren amaiera: salaketak eta espetxeak 294

4. Komentuko bizitza eta Teologiako ikastetxearen iharduera (1940-1948) . 296

a. Ordena sakratuak 296
b. Ospe handiko Karmengo Amaren bederatziurrena (1940) 297
c. Misio santuak (1942, 1947) 297
d. Bi mendeurrenen ospakizuna 298

aa. Joan Gurutzeko Santuaren 4. mendeurrena (1942) 298
bb. Berreraikuntzaren 75. urtemuga (1943) 299

e. Konponketa batzu komentuan eta elizan 299

G. BULTZADA BERRIA GAUR EGUNERA ARTE (1948-1991) 300

1. Gizarte, politika eta erlijio-egoera orokorki frankismoaren garaian (1939-
1975) 300

a. Gerraren amaieratik Konkordatua egin zen arte (1939-1953) 301
b. Konkordatutik Vatikanoko II. Kontziliora arte (1953-1965) 302
c. Kontzilio osteko hamarkada (1965-1975) 303

2. Ikasketen aldaketa Karmengo komentuan (1948-1968) 304

3. Hainbat urtemugen ospaketak 305

a. Eskapularioaren VII. Mendeurrena (1950-1951) 306
b. Omenaldia Lisieux-eko Teresa Doneari 307
c. Karmeldar Erreformaren IV. Mendeurrena (1562-1962) 308
d. Markinako Karmengo Komentuaren Berreraikuntzaren I. Mendeurrena

(1868-1968) eta Ordenako Aita Jeneralaren ikustaldia 308

AURKIBIDEA 17

e. Markinako Karmengo etxearen fundazioaren III. Mendeurrena (1691-
1991) 310

4. Gorabehera ezatseginak: Goardia zibila komentuan 311

a. Aurretikoa: Aita Migel Mariren sermoia salatua eta zigortua (1968) . 311
b. Araketa eta itaunketa (1973.eko abuztua) 313
c. Oihartzuna prentsa idatzian 315

5. Garai berria (1968-1985). Hirurteko baten kontaketa kroniketan 316

a. Garai berria 316
b. Kroniken testu osoa (1969-1972) 316
c. Apostolutza-konpremezuei buruzko datu batzu eta elizbarrutiarekin lan-

kidetzan 321

6. Konponketak eta apainketak. Organo berria 324

a. Konponketak eta apainketak (1949-1990) 324
b. Organoa 326

III. JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA

A. KOMENTUA. BERAREN JABETZA ZIBILAREN BILAKABIDEA .. 332

1. Aurretikoak 332

2. Jabetzaren geroagoko bilakabidea 333

a. Jabetza 333
b. Gozamena 334

B. KARMENGO ELIZA 337

1. Aurretikoak 337

2. Elizaren jabetzaren geroagoko bilakabidea 338

a. Esklaustrazio garaian zehar (1839-1868) 338
b. Berreraikuntza garaia eta osteko urteak 338
c. Azalpena Bilboko apezpikuei (1977) 339

18 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

C. ORTUA 340

1. Aurretikoak: jabetza kendu arte 340

2. Ortuaren jabe berriak eta berreskuratzeko ahaleginak 341

3. Oinordekoak eta dohaintza bi karmeldarri 343

4. Jabetzaren eskurapena lortu arteko azken urratsak 344

IV. KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA

A. KOMENTUKO BIZITZA: NOBIZIATU ETA IKASTETXE GARAIE-

TAN 350

1. Otoitza eta bakartadea; erlijio-alorreko betebeharrak 350

2. Nobiziatua 353

3. Ikasleen etxea 354
a. Filosofia zein teologiako ikastetxea 355

aa. Garapena eta estatistikak 355
bb. Gaiak, egutegiak eta ordutegiak 356
cc. Onarpen-sistema eta notak 357
dd. Eztabaida teologikoak 358
ee. Ospakizunak eta ekitaldiak 360

b. Humanistika-ikastetxea edo batxilergoko azken urtea 361
aa. Garai berria eta garapen estatistikoa 361
bb. Ordutegiak eta egutegiak 362
cc. Ikasgaiak eta irakasleak 363
dd. Kalifikazioak 363

c. "Collationes" (Eztabaidak) 364

4. Biblioteka 364

a. Historia laburra 365
b. Bibliotekaren azken kokapena et antolaketa 365

AURKIBIDEA 19

B. APOSTOLUTZA-IHARDUERA 367

1. Markinatik kanpo 367

2. Markinan (eta inguruan) 369

a. Apostolutza-iharduera orokorrak 370
b. Andremariar biziera eta kofradiak 371

aa. Karmengo Amaren debozioa Karmeldarren apostolutza osoaren
eragilea 372
1) Hirugarren Ordena 372
2) Karmengo Eskapularioaganako debozioa 375

— Karmengo Kodradia 375
— "Semana Devota" elkartea 378

3) Karmengo Amaren ohoretan eginiko ospakizunak 381
bb. Andre Mariaren debozio eta ospakizun gehiago ("Sortzez Gar-

bia") 384
c. Beste kofradia batzu Karmengo elizan 386

aa. San Joserenganako debozioa 386
1) Esklaustraziorarte 387
2) Berreraikuntza eta bultzada berria 388
3) San Joseren Kofradia 390
4) Betebeharrak, deboziozko egintzak eta datu estatistiko batzu . 392

bb. Praga-ko Ume Jesusen Kofradia 393
1) Fundatzaile eta bultzatzailea: Aita Cecilio de la Virgen del Car-

men 393
2) Ume Egintza Santuaren Apostolutza 394
3) Erakuntza kanonikoa Markinan, 1914ean 394
4) Garapena 395

cc. Ume Jesusen S.Teresaren jaierazko bazkuna 398
d. "Pan de San Antonio" deritzanaren Laguntza-Lana 399

3. Sermolari ospetsu batzu 400

a. Aita Jeronimo de la SS.Virgen (Garaigoitia Aguirre, 1848-1921) 401
b. Aita Andres del S.Corazon de Jesiis (Jose Domingo Arrieta, 1854-

1923) 402
c. Aita Tirso de Jesiis Marfa (Julian Erdoiza Arizmendi, 1878-1956) ... 403
d. Aita Martin del Purisimo Corazon de Maria (Martin Uriarte Odriozola,

1879-1960) 404
e. Aita Florencio del Purfsimo Corazon de Marfa (Leon Gortazar, 1882-

1963) 406
f. Aita Apolinar de S.Jose (Pfo Ibaibarriaga Oregi, 1882-1846) 407

20 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

g. Aita Leoncio (Lontzi) de S.Juan de la Cruz (Pedro Ormaetxea, 1891-
1949) 408

h. Aita Rafael de San Jose (Jose Sotero Urionagena Garra, 1890-1975) 409
i. Aita Jenaro de la S.Familia (Hilario Larruskain, 1914-1988) 410

C. KULTUR IHARDUERA 412

1. Ikastetxea 412

2. Euskal idazle karmeldarrak Markinan 413

a. Markinako Karmengo etxean komentual izandako idazleak 414
aa. Lehen hiru idazleak 414

1) Aita Miguel de San Francisco (Miguel Ignacio de Zuzaeta,
1745-1814) 414

2) Aita Joaquin de Santa Barbara eta Aita Francisco de la Cruz 415
bb. Fr. Bartolome Santa Teresa (1768-1935) 417
cc. Aita Gabriel del Corazon de Maria (Gabriel Jauregi Uribarren,

1895-1945) 421
dd. Aita Emiliano del Niño Jesus (Julian Barandiaran, 1904-1967) .. 422
ee. Aita Narciso de los Angeles (Jose Antonio Garate Mugica, 1900-

1974) 424
ff. Aita Hipolito de la Sagrada Familia (Alejandro Larrakoetxea, 1892-

1976) 425
gg. Aita Lorenzo de S.Teresita (Lon Arteaga Bilbao, 1919-1980) ... 428
hh. Aita Lino Akesolo (1911-1991) 428
ii. Aita Nicolas de Jesiis (Bizente Batiz Bilbao (1907-) 437
jj . Aita Luis Baraiazarra (1940-) 438

b. Ikasketa urteren bat Markinako Karmengo etxean egin zutenak 439
aa. Aita Agustin de S. Francisco (Francisco Atutxa Bikarregi, 1908-

1973) 439
bb. Aita Antonio del Niño Jesus (Jose Antonio Goiria Muniozguren,

19o8-1990) 440
cc. Aita Santi Onaindia (1909-) 441

c. Beste batzu: 443
aa. Lehen garaietakoak 443
bb. Gerra zibilaren aurre-ostekoak 444
cc. Azken belaunaldia 444

3. Kultura euskaraz 445

a. Bizimodua euskaraz 445
b. Euskal Liburutegi Alkartua 446
c. "Zerutxu" Ikastola 448

AURKIBIDEA 21

aa. Beharrizana eta saioak 449
bb. Omenaldia Aita Zeziliori eta ikatolaren sorkuntza (1964) 449
cc. Berriro komentura 451
dd. Zerutxuren iharduerak 452

d. "Tiki-Taka" eta "Sugar" 453
e. Bertsolari-Batzarrak Karmengo komentuan 455

aa. Hasiera eta antolaketa era 455
bb. Bileraren garapena edo Batzarra 456
cc. Bileren garapena eta amaiera 460
dd. Bertsolaritza eta Markinako Karmengo etxea 461

4. Musika-kultura 461

a. Musika komentuko bizitzan eta liturgian 462
b. Musika-akademia Karmengo etxean 463
c. Aita Domingo de Santa Teresa (Francisco M.a Ugartetxea Urkieta,

1888-1980) 464
d. Aita Emiliano del Niño Jesiis (Julian Barandiaran, 1904-1967) 470

D. HEZIKETA MARKINAN HARTU ZUTEN PERTSONAIA OSPETSU
BATZU 472

1. Prelatuak - Apezpikuak 473

a. Bernardo de Jesiis (Felipe Arguinzoniz, 1852-1933) 473
b. Aita Valentin de la Asuncion (Manuel Zubizarreta, 1862-1948) 475
c. Aita Severino de Santa Teresa (Antonio Eustaquio Aguirrebeitia, 1885-

1962) 477
d. Aita Wenceslao del SSmo. Sacramento (Manuel Gomez Fraude, 1900-

1955) 479
e. Aita Ambrosio de la Virgen del Carmen (Juan Abasolo Lecue, 1904-

1982) 479
f. Aita Luis de Santa Teresa del Niño Jesiis (Francisco Irizar, 1906-1965) 482
g. Aita Victor de Santa Teresa (Leon Esteban San Miguel Erce, 1904-) 483

2. Ordenako Nagusiak - Jeneralak 484

a. Aita Ezequiel del Sagrado Corazon de Jesiis (Ezequiel Bilbao Imaz,
1862-1938) 484

b. Aita Silverio de Santa Teresa (Julian Gomez Fernandez, 1878-1954) 487
c. Aita Miguel Angel de San Jose (Miguel Batiz Bilbao, 1916-) 489

3. Santuak 490

a. Aita Juan Vicente de Jesiis Maria (Juan Vicente Zengotita-Bengoa,
1862-1942) 490

b. Aita Zacan'as de Santa Teresa (Zacarfas Saltarain Vizcarra, 1887-1957) 494

22 J. URKIZA: KARMr-I.DAKRAK MARKINAN <161)1-1<M1)

V. MARKINAKO KARMENGO ETXEKO PRIOREAK
ETA HILDAKOAK LEA-ARTIBAI ESKUALDEKO

KARMELDARRAK HISTORIAN ZEHAR

A: MARKINAKO KARMENGO PRIOREAK (1691-1991) 502

1. Fundazio egunetik Esklaustraziora artekoak (1791-1839) 502

2. Berreraikuntza datatik gaur egunera artekoak (1868-1991) 504

B. MARKINAN HILDAKO ERLIJIOSOAK 506

1. Fudazio datatik Esklaustraziora artekoak 506

2. Berreraikuntza egunetik gaur artekoak 509

C. LEA-ARTIBAI ESKUALDEAN HISTORIAN ZEHAR IZAN DIREN
KARMELDARRAK 520

1. Fundazio egunetik Esklaustrazio-garaira artekoak 520

2. Berreraikuntza ostean gaur egun artekoak (1868-1991) 521

VI. KRONOLOGIA

DATA AIPAGARRI BATZU 529

GEHIGARRIAK

I. ARTXIBOAK 535

AL'RKIBIDEA 23

II. MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA ... 541

III. MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKI-
BIDEA 697

IV. AGIRI GARRANTZITSU BATZUREN TESTUAK 721

V. ARGAZKIAK 853

IZENEN AURKIBIDEA 899

*

HITZAURREA

1. Hirugarren mendeurrena

Edozein gertakariren mendeurrena beti izan ohi da hausnarketa bide eta are
gehiago garrantzi handiko gertakari batena denean. Horrela, Karmeldarrek Markinan
eginiko fundazioaren (1691) hirugarren mendeurrenak ere, udal, probintzia eta na-
zioarte mailan izandako esangurari buruzko hainbat gogoeta sortu ditu. Eta Markinak
Euskal Herri, Espainia, Amerika, India eta beste hainbat tokitako Karmeldarren
historian duen garrantzi izugarria gogora ekartzeak, irrintzi handi baten antzera,
Markinako Karmengo etxearen historia ezagutzera eman beharra sortu digu barne-
muinetan. Beharrizan hori areagotu egin zaigu, eragile nagusi, batez ere, Candido
Gaytan Villafranca-ko kondea, Domingo de S. Jose, Pedro Jose de Jesiis Maria eta
Manuel de S. Teresa Aita Karmeldarrak izanik, hasiera 1868.ean Markinan izan zuen
Karmeldarren Berreraikuntzaren egintza izugarri eta garrantzitsua gogoratu eta bi-
zitzean. Egin-eginean ere, eragozpenez beteriko berreraikuntza neketsuari hasiera
emateaz gainera, Ordenaren batasuna eta zabalkundea ere Markinako etxearen era-
ginez lortu ziren. Egintza honetan datza Markinako Karmengo etxeak Euskadi zein
Espainiako karmeldarren historian garrantzi hain izugarria izatearen iturburua.

Beharrezkoa zen, bada, hain nabarmentasun handia izandako historia liburu
batetan argeriko egitea. Horretarako, historiagileren batek ihardiiera bere gain hartzea
falta zen.

26 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2. Lanaren iturburua eta garapena

— 1990. urteko azkenaldian, agian zertxobait berandu, fundazioaren hirugarren
mendeurrena ospatzen zela eta Markinako komentuaren historia idazteko gonbidapena
egin nien zenbait historiagileri. Baina, arrazoi ezberdinak zirela tarteko, ez nuen
baiezko erantzunik jaso.

Ni, neu, bestalde, beste argitarapen-lan batzutan buru-belarri sartuta, atean zen
mendeurrenerako seriotasun eta ahalegin handiz egin beharrekoa zen lana burutzeko
astirik gabe aurkitzen nintzen... Zalantza ugari izan nituen erabakia hartzerakoan.
Baina, gai historikoaren bilketa-lan handiena Aita Antonio Unzuetak eta, bereziki,
Aita Higinio Gandariasek egina izan ondoren, azken honek artxibo ordenatu eta
katalogatu batetan jarria zegoela ikusiz, hilabete batzutan egiteko erabakia hartu nuen.

Lanari 1991 .eko martxoaren hasieran ekin nion eta urte bereko abuztuaren amaie-
rako ia bukatua nuen lanaren zirriborrua; ondoren, zenbait hilabetetan lanean jarraitu
nuen, garbi idatzita jartzen, xehetasun txiki ugariri irtenbideak ematen, oharrak oso-
tzen...

Hasiera batetan idazlan labur bat egitea pentsatu banuen ere, gero nahiko mardula
izatera heldu da, batez ere, sorburua Markinan izan zuen Berreraikuntzako (1868)
xehetasun ugari jaso eta eskaintzearen ondorioz.

Egia esan, idazlan hau epe laburregian burutua izan da, honako arrazoiok izan
direla tarteko: mendeurrena (1991) atean izatea eta nik, neuk ere zeregin horretan
urteak erabili ezin izatea... eta, ondorioz, oso handia izan bada ere lanaren trinko-
tasuna, begibistakoak dira astiezaren mugak.

— Liburu honek bi atal nagusi ditu: Ia. Hiru mendetako bizimoduaren historia
eskaintzen digun sei kapitulu jasoten dituena; historiaren hariari jarraituz eginiko
kontaketa horretan, izan duen garrantzia, dinamismoa eta agiri ugariak direla bide,
1867-1868.eko berreraikuntzaren gertakari nagusia nabarmentzen da. Ila. Hiru erans-
kin: Karmengo Artxiboko katalogoa, 64 agiriren testuak eta argazkien eranskina.

— Ikusi ahal izango denez, zehaztasun handiz eginiko ikerlana da, kontaketaren
haria agirien esku utzi dugula, sarritan, behar bada, astunegi gertatzeko arrisku eta
guzti. Agiriei leku ugaria egin eta hitz egiten uztean, norberaren ulerkuntza erak
baztertu nahi izan dira. Historia honetan, bestalde, bi alde ageri dira. Batetik, galdu
egin dira, hainbatetan, fundazio urtetik (1691) esklaustrazio (1839) urterarteko agi-
riak; aldi honetan, bestalde, Markinako komentua Euskalerriko zein Espainiako beste
edozein komenturen parekoa zen... Bestetik, hala baina, Berreraikuntza (1868) os-
tean, oso agiri ugari dugu eta Markinako Karmengo etxeak aparteko garrantzia hartu
zuen: irekirik zegoen komentu bakarra izan zen..., eta bertatik zabaldu zen berre-
raikuntza.

— Lan honetan agiri bidezko l .550 aipamen jaso dira, 430 inguru hitzez hitzezko
aipamenak, batz» luzeak eta besteak laburrak direla... Testu aipamen horietarik 160
inguru jatorrizko hizkuntzan (ia guztiak gazteleraz) aurkeztu dira; beste 250 inguru
euskaratuta, gehienak kontaketa-hariari estu-estu loturik ageri direlarik; eta badira,

ITZAURREA 27

baita ere, beste 16 aipamen inguru jatorrizkoa euskaraz dutenak; hauek kurtsibaz
aurkeztu ditugu euskaratuak izan direnekin nahasketarik izan ez dadin.

— Lehen garaietako agiri-ezak, hainbatetan mugatu du garai horietako kontaketa
historikoa, horretarako, Markinako Udal Artxiboko (MUA) agiriak erabili direla.

3. Eskerrak ematea

Ikerketa eta azterketa burutu izan dudan hilabeteetan zehar harrera guztiz ona
eskaini eta askatasun osoa eman didate bazter guztietan. Horrela, esaterako, esker-
tzekoak dira Markinako udal artxiboan eman dizkidaten erraztasunak; beste hainbeste
esan daiteke Markinako Karmengo artxiboan zein Karmeldarren Probintziako Gas-
teizekoan... jasotakoari buruz.

Baina, era bereziz eskerrona agertu behar diot Begoñako Karmelon bizi den Aita
Patxi Uribarreni, ahalegin handia egin eta aldi luzea erabiliz testua, gaur egun ira-
kurleak eskuetan duen eran, euskaraz jarri duelako. Euskaratua izan den historia
arloa, bestalde, ordenagailu bidez egin duenez, hainbatetan erraztu du inprimategiko
lana eta arindu kostuen zama. Nire eskerronak berari.

Nire eskerrona, era berean, Markinako udalari eta bertako alkateari eta Bizkaiko
Foru Aldundiari, liburu hau argitaratzeko emaniko dirulaguntzagatik; oso zaila izango
zen, laguntza hori gabe, argitaratu ahal izatea.

4. Bibliografia et Artxiboei dagokien alorra (siglak)

Lan hau, orain arte ezkutuan izan diren zenbait artxibo-iturri erabili eta aztertuz
burutua izan da... Hala ere, bi argitarapen gogora ekarri nahi ditut, bata Markinako
hiriari dagokiona eta bestea Markinako Karmengo etxeari buruzkoa.

— Juan J. MUGARTEGI, La Villa de Markina. Monografia historica, Bilbao
1927. Monografia honek, batzutan, aipamen luzeak, Markinako artxiboko agiriak
jasoten ditu; beraz, fidantza osoko agiriak erabili eta aipatzen ditu. Era berean, orrialde
gutxi batzutan bada ere, Karmengo etxearen eraikuntzari eta bizitzari buruzko datuak
ere ematen ditu.

— SILVERIO DE SANTA TERESA, Resumen historico de la restauracion de
los Carmelitas Descalzos en España, 1868-1918, Burgos 1918.. Lan hau Markinan
egindako zen Karmeldarren Berreraikuntzaren 50.urtemuga (1968-1918) ospatzeko
egina izan zen. Aita Silverio-k agiri onak erabili zituen baina iturri zehatzak aipatu
gabe; horrela, sarritan, testu luzeak aipatzen ditu, baina, eskaskribua non dagoen
esan gabe, gaur egun Burgos-eko "Archivo Silveriano" deritzauean aurkitzen diren
agiriak (jatorrizkoak zein kopiak) izan zirela uste bada ere. Aipamen horiek, dagoz-
kien jatorrizko agirietan egiaztatu ahal izan ditut.

Hara, bada, liburu bi horiek kontutan hartzekoak dira, batez ere, gai honi buruz
lehen aldiz argitaratuak direlako zein agiri ugari eskaintzen digutelako.

28 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

SIGLAK

Artxiboak:

BAS

Correspondencia

GPKA

KKA

LKA

MBN (BNM)

MKA

MLKA

MPA

MUA

Burgos-eko "Archivo Silveriano".

"Correspondencia espistolar del Exmo. Sr. Cdndido Gaytan de
Ayala con los Padres Carmelitas y otros personajes sobre la
Restauracion carmeltiana de 1868" (Fotokopia: MKA, A-III-1-
3an; jatorrizkoak gaur egun Donostian, Villafranca-ko egungo
kondearen jabetzapean daude).

Gasteizeko Probintziko Karmeldarren Artxiboa.

Kalagurriko Karmeldarren Artxiboa.

Larreako Karmeldarren Artxiboa.

Madrileko Biblioteka Nazionala.

Markinako Karmendarren Artxiboa.

Markinako Lekaime Karmeldarren Artxiboa.

Markinako Parrokiako Artxiboa.

Markinako Udal Artxiboa.

Argitarapenak:

ADG

BOPSJN

HCD

Acta Definitorii Generalis O.C.D. Congregationis S.Eliae (1863-
1875) et totius Ordinis (1875-1920). (Ed. Antonius Fortes). Roma
1984. XXXI-864 orr. (Monumenta Historica Carmeli Teresiani,
Subsidia 2).

Boletfn Oficial de la Provincia de S. Joaqufn de Navarra de Car-
melitas Descalzos.

SILVERIO DE SANTA TERESA, Historia del Carmen Descalzo
en España, Portugal y America. 15 t. Burgos 1935-1953.

MUGARTEGI,
La villa de Marquina

SILVERIO DE S. TERESA,
Resumen historico

Juan J. MUGARTEGUI, La villa de Marçuina.
Monografia historica, Bilbo 1927.

SILVERIO DE SANTA TERESA, Resumen his-
torico de la restauracion de los Carmelitas Des-
calzos en España, 1868-1918, Burgos 1918 VIII-
289 orr.

Julen Urkiza
Larrean (Zornotza) 1991.eko abenduaren 14ean.
Joan Gurutzekoaren heriotzearen 4.Mendeurrenean.

I

MARKINAKO KARMENGO ETXEAREN
FUNDAZIOA

1 XVII. MENDEAREN BIGARREN ZATIA: GIZA POLITIKA, EKONOMIA
ETA ERLIJIO-EGOERA BIZKAIAN

Sarrera gisa Markinako Karmengo komentua eraiki zen garaiko Bizkaiko egoera
orokorrari eskainitako lerro labur hauetan, handizkako ikuspegi orokorra aurkeztu
ahal izango dugu bakarrik.

a. Erakundeen politika

XVII. mendearen bigarren aldeko Bizkaiko egoera sozio-politikoa, Bizkaiko
erakundeen egituraketaren hastapen berri bilakatu zen 1630.eko «Konkordiak» taiu-
tuta zegoen: horrela, gelditu egingo ziren Jaurerri barruan elizate eta hirien artean
izandako etengabeko haserraldiak, gatazkaldiak eta auziak; hiriek XVI. mendean
Jaurerritik aldendu eta gorputz politiko berezia egituratzeko ahaleginak egin zituzten
eta egoera hau guztientzat gertatu zen kaltegarri.

«Konkordia» egin ostean, nolabaiteko batasun politikoa jazo zen Antzinako
Erregimenean zehar, hau da, XIX. menderarte aldatu ez zen foru sistema oso aurreratu
baten erakunde-organigrama zela bide.

Batzar Nagusietan ordezkatuta aurkitzen ziren Jaurerria osotzen zuten elementu
osagarri guztiak:

— Lur laua: 72 elizatek botu bana zeukaten Batzarretan.
— 21 hiriek 21 botu zeuzkaten.
— Enkarterriek ordezkari bat bidaltzen zuten, baina geroago beste bost.
— Durangoko Merinaldeak beste botu bi'.

Ik. adibidez: G. MONREAL. Las instituciones publicas del Señorio de Vizcaxa (hasta el sigto
XVlll), Bilbao 1974. LI-475 orr.: F. DE SAGARMINAGA. El xobierno v el RegimenForal del Señorio
de Vizcaya.... 8 1. Bilbo 1892. (4 t. 1928-1935).

32 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Ikuspegi politiko-militarrari zegokionean, 1681-1693. urteetan, behin etaberriro
nabaritu zelarik, Frantziako armada Gipuzkoan sartzeko etengabeko beldurrari aurre
egiteko, Bizkaiko Diputazioak bertako herriei defentsarako gertatzeko deia egin zien.

b. Ikuspegi sozio-ekonomikoa

— Burdinolak: XIX. menderarte, Euskal Herrian, batez ere Bizkaian, burdina-
industriaren produkzio-bide izan ziren. XV. mendean sektore hau guztiz erakundetuta
zegoen. 1440.eko Bizkaiko olagizonen foruak, 1474.eko Markinako olagizonen fo-
ruak eta abarrek burdinolen garrantzia ematen dute aditzera. XVII. mendean sektorea
eragozpen artean aurkitzen zen. Lehiakidetasunak edo zailtasunak sortu ziren Gi-
puzkoaren eta Bizkaiaren artean, esaterako, 1687.ean. Urte horretan Bizkaiko bur-
dinolen egoerari buruzko ikerketa egin zen; 275. burdinolen artean bakarrik 147 ari
zirela lanean, gainerako 128ak geldirik zeudela agertu zen. Era berean, kexak izan
ziren hainbeste minerale ateratzearen ondorioz, berauek gutxituta eta agortuta zeudela
eta2.

— Merkataritza: Historikoki euskaldunen artean garrantzi handiko iharduera
izan da. XVI. mendean merkataritzaren zabalkunde handia izanda gero, XVII.ean
krisialdia agertu zen merkataritzaren berrantolaketa ekarri zuelarik.

Batez ere Bilbok, XVII. mendeko lehen hamarkadatan, kanpoko jende eta dirua
tarteko zela, aurrerakunde handia izan zuen. Kantauriko itsasporturik garrantzitsuena
bilakatu zen, merkatari europearren artile-kontratazio gune izatera heldu zelarik.
XVII. mendearen erdialdean Gaztelak itsasoz esportatzen zuen artilearen %70a Bil-
botik egiten zen. Baina ingeles eta holandarren lehiakidetasunari aurre egin beharra
izan zuen. Data garrantzitsua izan zen 1699.ekoa, atzerritarrei Bilboko merkataritzan
eskuhartzea praktikoki debekatu egin zien Bilboko Udal Ordenantzen Erreforma
ekarri zuelako1.

— Nekazaritza: Nahiz eta Bizkaia eta Gipuzkoan burdinolek eta merkataritzak
garrantzi handia izan Antzinako Erregimenean, XVI. mendean oraindik nekazaritzak
jarraitzen zuen neurri handi batetan Euskal Herriko ekonomiaren abiada markatzen.
Baina Bizkaiak ez zuen behar adina elikagairik sortzen; aldaketa handia gertatu zen
XVII. mendean; Euskal Herriko kostaldeko nekazaritzaren hazkundea sendotu zen.
Aurrerakunde honek, itxura batetan, erantzuna eman zion industria eta merkataritza
alorreko krisialdiari. Itsas ertzeko bi probintzietako nekazaritza bultzatu zen, biztan-

2 Estanislao J. de LABAYRU Y GOICOECHEA, Histoha general del Señorio de Bizcaxa. 5 t.
Bilbo 1968, 540-541. Ik. E. CALLE ITURRINO. Ferrerias vascas. Bilbo 1963; E. FERNANDEZ DE
PINEDO, Crecimiento economico v transformaciones socialesj 100-1850, Madrid 1974, etab.

3 Ik. A.CHURRUCA, Mineria, industria y comercio del Pais Vasco, Donostia 1951;
E. FERNANDEZ DE PINEDO Crecimiento economico y transformaciones sociales.l 100-1850, Madrid
1974; T. GUIARD, Historia del Consulado y Casa de Contratacion de la villa de Bilbao. 3 t. Bilbo
1972, etab.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 33

legoa nekazari bihurtzea areagotu zelarik. Aldakuntza guzti horretan zerikusi handia
izan zuen «artoaren iraultzak», gorakada handia eman baitzion euskal nekazaritzari,
batez ere, Bizkaian. Artoaren ekoizpena gariarenaren parekoa egin zen zonalde ba-
tzutan, adibidez, Berango, Kortezubi, Gamiz eta abarretan, toki batzutan handiagoa
izatea lortuz. Horrela bikoiztu egin zen nekazal ekoizpena .

— Arrantza: Hau ere oso iharduera garrantzitsua izan zen Bizkai eta Gipuzkoako
kostaldeetan. XIV-XVI. mendeetan balearen arrantza nahiko garrantzitsua izan zen
Bermeo, Lekeitio, Ondarroa eta Gipuzkoako beste herri batzutan. Baina Bilbok eta
Donostiak eskuratzen zuten merkataritza nagusia. XVII. mendean nahiko indar handia
hartu zuen makailoaren arrantzak. Iparraldeko kostaldeak, Groenlandia, Kanada etab.
euskaldunen arrantza-leku bilakatu ziren. Baina beste arrain mota batzu, horrela,
antxoa, sardina, hegaluzea etab. ere harrapatzen zituzten. XVII. mendearen bigarren
erdialdean beherakada handia izan zuen, esaterako, Ondarroan, arrantzak5.

c. Erlijio-egoerari buruzko datu batzu

Euskal Herriaren garapenean garrantzi handiko jazoera, bai izpiritu bai kultura
ikuspegiz, izan zen Trentoko Kontzilioa; hain zuzen ere, XVII. mendean Herrialdeko
Elizaren garapen-une handia gertatu zen; herriko zein familiako mintzairan euskaldun
izatea eta katoliko izatea bat bera izaterainokoa. Apaizen izpiritu-hezkuntza berriz-
tatzea eta kultur heziera hobetzea ekarri zuen, batez ere geroago ezarriko ziren apaiz-
gaitegien bidez. Mende honetan, batez ere XVH.ean, euskarako kristaubideek za-
balkunde handia hartu zuten jendearen artean.

Bizkaiko alderik handiena Kalagurriko elizbarrutikoa zen. Hala ere, bertako
apezpikuak eragozpenak zituen bere ikustaldiak egitera Bizkaira sartzeko; eta Juan
Bernal Diaz de Luco (1545-1556) apezpikua izan zen ohizko zailtasuna gainditu
zuena. Markinako Karmengo komentuaren fundazio garaian Pedro de Lepe y Dorantes
zen Kalagurriko apezpikua (1686-1700). Bizkaira bere lehen ikustaldia 1688.ean egin
zuen; eta 1690.ean bigarrena, hainbat parrokiatan agindu ugari emanez.

Era berean, Bizkaiko gizartean gorantz zihoan Mariaganako debozioa. Adibidez,
1617.ean, Markina-Xemeingo apaiz, agintari eta herriak Mariaren Sortzez Garbia
jaia ospe handitan ospatu zuten, horretarako Pedro Gonzalez de Castillo, Kalagurriko

Ik. adibidez: L.M. BILBAO, La introduccion y expansion del maisy su incidencia en la economia
del Pais Vasco, in: Historia General del Pais Vasco, 6.t. Bilbo 1981, 45-66. orr.; E. FERNANDEZ
DE PINEDO, La evolucidn del Producto agricola Bruto en las Vascongadas, 1530-1850 (Primera
aproximacidn a traves de los diezmos y de las primicias), in: Historia general del Pais Vasco, 6.t.,
Bilbo 1981,7-43. orr.

5 Ik. adibidez: M. CDUQUIAIN-GAZTARRO, Los vascos en la pesca de la ballena, Donostia
1961; E. DIEZ MONTOYA, La industria de la pesca en la costa Cantdbrica, Valladolid 1908; J.M.
GANDASEGUI, La industria pesauera en Vizcaya, Madrid 1936; F. OCAMICA, La villa de Leaueitio
(Ensayo historico), Bilbo 1965; Laureano RUBIO PEREZ, Ondarroa. Apuntes historicos de una villa
marinera durante la edad moderna..., Bilbo 1986, 128.orr.

34 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

apezpiku Jnari onarpena eskatzea erabaki zutela; hark urte eta hilabete bereko 22ko
datan eman zien .

Sortzez Garbiaren botu hau Bilbon errepikatu zuten agintariek, elizgizonek eta
herriak 1620.eko abenduaren 13an S. Frantzizkoko komentuan .

Geroago, 1660.ean, Bilboko Udala kexatu egingo zen sermoilari batzuk Maria
Sortzez Garbiaren goraipamenik egiten ez zutelako; hori zela eta, egiteko agindu
zuen Diputazioak 1663.ean8.

Hurrengo mendean, batez ere 1732.ean, Euskal Herri osoak eta Bizkaiak ere
bai, Aita Santuari Sortzez Garbiaren dogma aldarrikatzeko eskatu zion; dogma ai-
tortzea askozaz beranduago, 1854.ean, heldu zela9. Eta gogoratu egin behar dugu
Karmeldarrak osotzen zutela, XVI-XVUI. mendeetan zehar, Sortzez Garbiaren alde
ziharduen talde bultzatzaile sutsuenetarikoa.

Bertako debozioaren agergarri dugu, baita ere, Bizkaian izpiritu eta gizarte
oihartzun handia izan zuen Loiolako Inazio Santuari buruzko adierazpena. 1680.
urtean Diputazioak Inazio Santuaren eguna kanonikoki Jaurerrian betebeharreko jaie-
guna izateko beharrezko eginbideak egiteko agindu zuen. Hala lortu zen 1681.ean:
Inazio, Bizkaiko zaindari izatea; horretan zerikusi handia izan zuen Inazio Santuak
jatorria Bizkaian (Ondarroan) izateak10.

d. Markina

' 1355.ean hiri izendatua izan zen. Bertako armarria zelai baten gaineko beste
zelai batetan bi otso ibiltari mihiak aterata eta honako orla hau: «M.N. y M.L.
Villaviciosa de Marquina» duela ageri da.

Merinaldeko buru zen hiri honek Xerneinen (1952.ean Markinarekin elkartutako
herria) XVI.mendean (XVII.ean amaituta) eraikitako Jasokundeko Amaren parrokia
elizahandia zuen; eta, baita ere, XVI. mendean eraikitako Elejabarrietako S. Pedroren
elizatxoa (1847. ean desagertu zena) eta XVII. mendeko Mesedetako komentua, etab.

1630. urtearen inguruan 1538 bizilagun zituen1 .

6 J.J. MUGARTEGUI,LavilladeMarquina, 139-240. orr. MUA, l.Erregistroa, 12zk. (Erabakien
akta; eskaera: 17-XI-l; ematea: 1617-XI-22).

7 A.E. de MAÑARICUA, La Inmaculada en Vizcaya, Bilbo 1954, 142-135. orr.
8 E.J. de LABAYRU, Historia general del Señorio de Bizcaya, 5.t. Bilbo 1968, 417-418, 425.orr.
9 J.URKIZA, Euskal herria gizaldi bat aurretik Maria Sortzez-Garbia dogmaren eske. Erreportai

dokumentala, Karmel 1988-2, 70-75.orr.
10 E.J. de LABAYRU, Historia general del Señorio de Bizcaya, 5.t. Bilbo 1968, 504,507, 515-

517. orr.
11 J.J. MUGARTEGUI, La villa de Marquina, 127.orr.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 35

Bi ibaik, Oiztik datorren Artibaik eta izen bereko haitzetatik datorren Urkok
zeharkatzen dute kanpokaldetik, biak ia herrian bertan, Arretxinaga-ko Mikel Sañ-
tuaren baselizaren azpian, bat egiten dutela, Ondarroan itsasoratzen den ibaia osotuz.

Ondarroatik Trabakura doan errepideak eta Markinatik Elgoibarrera doanak ze-
harkatzen dute.

2. KARMELDARREN ORDENA. JATORRIA ETA ZABALKUNDEA: IZPI-
RITUA, IHARDUERA ETA LEGEAK

a. Jatorria eta zabalkundea

XII. mendearen azkenaldian eta XIII. aren hasieratan eremutar bizimodua hasi
zuten zenbaitek Palestinako Karmel mendian; bertako kide gehienak Lurralde Santuak
defendatzera joandako gurutzatu europearrak ziren. Lehen idazki garrantzitsua, Je-
rusalem-eko patriarka zen Alberto Apezpikuak 1206-1214. urteen artean idatzitako
erregela da; hain zuzen ere berari eskatu zioten bertako eremutarrek Jesukristori bizitza
eskainiz, taldean, eremutar bizimodua eginez, iharduteko era.

Nagusi bat izango zuten; gau eta egun Jaunaren hitza hausnartuz otoitzean ihar-
dungo zuten; goizero elkartuko ziren Eukaristia.ospatzeko; ondasun guztiak taldean
izango zituzten eta, penitentzia, barau eta haratuste egintzak eginez, fede, itxaropen
eta maitasunean biziko ziren; nahitaez egin beharko zuten lan, bestalde, eguneroko
bizitzako janaria ateratzeko. Jesusi jarraitzeko eredu gisa, inguru haietan bizi izan
ziren Maria eta Elias igarlearen presentzia biziko zuten.

Sarrazenoak itzuli ondoren, Karmel-eko eremutarrek beren bizimodua arriskuan
ikusirik, 1238. urtearen inguruan Europara migratu zuten. Eta hemen eremutar bi-
zimodua bizi ahal izateko eragozpen handiak izanik, Karmel-go Amaren erlijiosoen
elkarteak Europako giro berrira egokitu behar izan zituen bere izpiritua, legeak eta
ohiturak eta Inozentzio IV (1247) Aita Santuak onetsia izan ondoren izugarrizko
zabalkundea izan zuen. XIII. mendearen azkenerako 150 etxe zaituzten Europan zehar
eraikita: hiru Euskalerrian: Baionan (1264), Zangotzan (1277) eta Iruñean (1314) eta
geroago Tuteran (1592)12.

Dc. Joaquin SMET, Los Carmelitas. Historia de la Orden del Carmen. I. Los origenes. En busca
de la identidad (ca. 1206-1563), Madrid 1987, 401 orr. (B.A.C., 495).

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 37

Baina, Karmeldarren Ordenak bizitzeko era berria hartu zuen, izpiritu-mugi-
mendu berria bultzatuz, Teresa de Jesus Santak, mojen lehen fundazioa Avilan (1562)
eta Jon Gurutzeko Santuak fraideena Duruelon (1568) egin ondoren. Santak, bere
bizitza eta idazkien bidez, izpirituz bete zuen Ordena, batez ere, berak eraikitako
Karmeldarren etxeetan Ebajelioa barru-barrutik eta familia giroan bizitzeko tankera
berria azaltzen duen On-bidea liburuaren eta berak eginiko Konstituzioen bidez.

Txirotasun, otoitz eta anaiartekotasun giroa, apostolutzarako garra eta Eliza-
ganako maitasuna nahi zituen; eta guzti hori zerbitzu apalez eskainita.

b. Espainiako Karmeldarren izpiritua eta komentuetako bizimodua XVII.
mendean.

Oso emankorra izan zen hainbat alorretan XVII. mendea Espainiako Kongre-
gazioko Karmeldar Teresiarrentzat. Gogoan izan behar dugu mende honetan Eliza
Katolikuaren ebanjeliozko pizkunde bizia gertatu zela bereziki Europan zehar. Horrek
eragina izan zuen Karmeldarren Ordenan (Espainian, iturburua aurreko mendeko
azkenaldian zuten gizarte-politika eta erlijio egoera zela medio, berezitasun batzu
zituela), ondorioz hainbat etxe berri eraiki zirela, beraien artean aurkitzen delarik
XVII. mendearen azken hamarkadan Markinan eraikia; berau, Aita Alonso de la
Madre de Dios, Ordenako Jenerala zela gertatu zen; beraren ondorengo, filosofia eta
teologian zeukan jakinduriagatik oso ospetsua izan zen Aita Juan de la Asuncion izan
zela.

Garai hartan Espainiako Karmeldar Teresiarren Ordenak, misio lurretako ihar-
duera alde batetara utzia zuelarik, honako ezaugarriok zituen:

— Komentuko erlijio-betebeharrak zehatz betetzea, Markinako Karmengo ko-
mentua eraiki zen garaian oreka eta zuhurtasun handiagoz bizi zelarik.

— Kontenplazio-bizitza azpimarratzen zen; baina, hala ere, hainbateko lekua
zuten bestelako ekintzek.

— Mistika alorreko idazki ugari sortzeaz gainera, jakintsu handiak nabarmendu
ziren teologia-filosofia gaietan: 1) «Artium Cursus sive Disputationes...»,
Ikastaro Complutensea deitua (1624-1628); filosofiari buruzko idazlanak dira;
Alcala de Henares eta Madrilen argitaratutako 4 liburuki; 1670.ean Aita Juan
de la Asuncion karmeldarrak Lion-en «ikastaro konplutenseko» bere Resumta
lan ospetsua argitaratu zuen. 2) Aldi honetan argitaratu zen, era berean,
Salmaticenses... Cursus Theologicus ... (1631-1712[1714]) 12 liburuki han-
ditan. 3) Baita Cursus Theologicus Moralis (1665-1724) 7 liburukitan. 4)
Eskritura santuari buruzko beste Cursus bat argitaratugabea (zati bat 1728.ean
argitaratua) ere bai. 5) Era berean, Aita Jose del Esplritu Santo karmeldarrak:
Cursus Theologiae Mystico-Scholasticae in sex tomos divisus Sevillan (1710-
1712), etc. «Salmanticenses» ospetsuen artean ezin dugu aipatu gabe utzi
Antonio de S.Jose (Jose Ugalde) euskalduna13.

Ik. Higinio GANDARIAS, Antonio de San Jose. Estudio bio-bibliogrdfico, Altzo (Tolosa) 1972,
162.orr.

38 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Ikerketa lanetan eta izpiritu bizitzan zihardutelako Karmeldarrak garai ho-
rretan karmeldar mojen zein beraien komentuetako elizetan biltzen ziren
kristau eliztarren gogo-zuzendaritzan aritzen ziren.

— Sermoigintzari ere ekin zioten beraien elizetan zein kanpokoetan.

— Hurrengo mendean kofradia ezberdinei, hala, Karmengo Amarenari, San
Joserenari, Ume Jesusenari eta abarri izugarrizko bultzada emango zieten.

Markinako komentua zuzentzeko eta bertako komentukideen izpiritua hezteko
abiabidetzat hartu ziren legeak edota oinarrizko konstituzioak antzinako karmeldarren
Erregelarekin batera, 1604.ekoak eta 1658.ekoak izan ziren.

Ezin dugu aipatu gabe utzi, Markinako komentuak fundazio ondoko lehen ur-
teetan jarraitu zuen Karmeldar legegintza; laburpen gisa bertako kapitulu adieraz-
garrienak edo garrantzitsuenak aipatuko ditut: 1658.ean onartuak eta 1659.ean ar-

.gitaratuak izan ziren konstituzioak jasoten dituzten 1701.ekoak izan ziren: «Consti-
tutiones Fratrum Discalceatorum Beatissimae Virginis Mariae de Monte Carmelo
Primitivae Observantiae; Congregationis Hispaniae, a SS.D.N.Alex. Papa VII con-
firmatae, die III julii Anno M.DCLVIII. Pontificatus sui anno auarto. Matriti.. .Anno
M.DCCI».

Konstituzioek lau atal nagusi zituzten, hemen lehena bilduko dudalarik, berau
baita komunitate osoaren eguneroko bizitzako gorabehera nagusiak jasoten dituena:

I .kap.: Karmengo Ordena Teresiarraren helburuez ari zen: zerik garrantzitsuena
karitatea da, horren zerbitzari direla gainerakoak: esaterako, botuak betetzea etab.;
jarraian, ezaugarri berezi gisa otoitz-bizitza zetorren. Legegintza osoak bi helburu
hauen zerbitzutan egon beharko zuen.

2.kap.: Eliz otoitza egitea; ardurarik handiena eskatzen da ongi egiteko; matutiak
edo irakurgaien aldea gauerdian egitea agintzen zuen.

3.kap.: Gogamen-otoitza: egunero gogamen-otoitz ordu bi izango ziren koruan:
goizeko 5etatik 6etara eta beste ordubete arratsaldean.

4.kap.: Sakramentuak, batez ere eukaristia eta aitortza sarri hartzea gomendatzen
zuen.

5-7.kap.: Obedientzia, garbitasun eta pobretasun botuak zehatz-mehatz bete-
tzeari buruz ziharduten.

8.kap.: Elkarren arteko bizitzari buruzkoa: pobretasunak eta elkar-bizitzak on-
dasun guztiak: janaria, jantziak, medizinak etab. elkarren artean izatea eskatzen zutela
zioen.

9.kap.: Klausura betetzeko erari buruz: ezin zen gelatik eta komentutik beha-
rrizanik eta Priorearen baimenik gabe irten; era berean, erlijioso batek ezin zuen beste
baten gelara sartu. Oinarri-oinarrizkoak ziren otoitza eta gelako bakartadea. Zehaz-
turik aipatzen ziren apostolutza eta karitate ihardueretarako irtetzeko zio ziren kasuak.

lO.kap.: Limosna eskatzeko erari buruz ari zen.

II .kap.: Arrotzei eta bidaiei buruzkoa.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 39

12.kap.: Barau-haratuzteak egin beharraz.
13.kap.: Afal ondoan anaiartean egin beharreko eguneko erruen aitorpenaz.
15.kap.: Isiltasunari eta jolasaldiei buruzkoa.
16.kap.: Gaisoen zaintzaz ari zena.
17.kap.: hildako anaiez eta beraien alde egin beharreko otoitzez ziharduena.
18.kap.: Prioreen izpiritu erregimenari buruzkoa.

c. Karmeldarren egoera Euskal Herrian

Markinako Karmeldar Teresiarren etxearen fundazioa egin zen garaian (1690-
1691) karmeldarrak ez zeuden oso zabalduta Euskal Herrian. Avilako lehen etxeko
fundazioa egin zenetik (1562) honakook eraiki ziren: Mojen artean: Iruñekoa (1583);
Gasteizekoa (1589), geroago 1651.ean Logroinora aldatua; Zumaiakoa (1614) eta
Donostiakoa (1663); fraideen artean: Iruñekoa (1587), Korellakoa (1595), Tuterakoa
(1597), Kalagurrikoa (1603), Bilbokoa (1618), Lazkaokoa (1641)14.

Markinakoa eraiki zen aldian beste karmeldar etxe batzu eraikitzeko ahaleginak
izan ziren; horrela, Lorenza de Eguia Andreak 1670.eko ekainaren 19ko testamentuan
(1688-X-17) bere ondasunak Allon (Nafarroa) karmeldar mojen monastegi bat egiteko
utzi zituen (etxe hori Lerman moja karmeldarra zen Angela de la Madre de Dios bere
alabak edota honek ezin bazuen Iruñeko karmeldar mojarik antzinakoenak egingo
zuela) eta horretarako nahiko ondasun ez bazegoen (hala gertatu zela) Karmeldar
Teresiar fraideen komentu bat egiteko; etxea ezin izan zen egin15.

Karmeldarren beste fundazio bat egiteko aukera Eibarren izan zen 1623.ean,
Markinako komentuko Indice de los papeles del Archivo deritzanean, testamentu,
heredentzia eta legatuei dagokien E ataleko 8.Zkian agertzen denaren arabera: «Tes-
tamento del Sr. Juan Bautista de Lixalde otorgado en Madrid ante Franco del Barrio,
Escrino Real a 12 de octubre de 1623 en el qual entre otras disposiciones dexo gran
parte de su hacienda para que se hiciessse en la Villa de Eybar un colegio de la
Orden de la Santa Madre Theresa de Jesus de la Orden del Carmen Descalzo; y si
esta Santa Religion no quisiese tomar esta fundacion, se haga un colegio de la Orden
de San Agustin»1 . Fundazio hau ez zen egin.

Santa Teresak zuen ospe handiak jarraitzaileak irabazi zituen Bizkaian eta no-
labait bideak zabaldu bertan karmeldarren fundazioak egiteko; horrela Karmeldarrek
hospizio edo babestoki bat eraiki zuten Bilbon 1619.ean.

'" Ik. L. AKESOLO, Karmeldarrak Euskalerrian gizaldiz gizaldi, Karmel 1990-3/4, 313-332.orr.
15 MKA, ik. A-I-2, 59-73v, 90-94r...; jatorrizkoa: MBN, 2680.esk.

MKA, A-I-1, 20v: antzinako aurkibide honetan aipaturiko hainbat agiri historian zeharko gertakari
ezberdinetan zehar, esaterako frantsestean..., galdu ziren; hala galdu zen, hain zuzen ere, 1623.eko agiri
hau.

40 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1620.ean Bilboko Santiago parrokian oraindik doatsu zen Teresa de Jesusen
kofradia bat eratu zen (1614.ean aitortu zuen Elizak doatsu eta 1622.ean santa)17.

Eta, hain zuzen ere, Santari debozio handia zion Ignacio de Munibe abatak
emango zion hasiera Bizkaiko lehen komentua izango zenari Markinan' .

17 MKA, A-I-l: Indice de papeles del archivo, 29r.
Bizkaiko Jaurerriak Erregeari bidalitako memorialean (1696-1697) Bizkaiak ez zuela Markinakoaz

aparte karmeldarren beste komenturik esaten da (A-I-2, 18r-24r; jatorrizkoa: MBN, 2680.esk. Ikusten
denez, 1618.ean Bilbon eraikitako hospizio edo babestokia ez zen komentutzat joten.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA

••" " " "

3 ^

— c* d Q",°0 ao tc,

•^ -\f5.Vi.VvV\V\Vo ts

,0 ?

-; - o\(f> <* *
* » 1 1 ti fi t^

yy

^ (#, ^. vt
IJ

*

O 3 3 3 3-S B o
^>seqcL,^u^u

ynr
.5 .? "5 is .«j

b

s j 1 g e I S l ^

tj S " O 3 J-a 3 5

'11

• im i«r WM i™

3. MARKINAKO KARMENGO KOMENTUAREN FUNDAZIOARAKO
URRATSAK

— Fundatzailea

Fundazio honen hasieran pertsona ekimentsu bat aurkitzen dugu: Ignacio de
Munibe y Axpe Arancibia lizentziatua, Peñafloridako konteen semea eta Markinako
Karmeldarren fundazio-hasieratan Ziortzako Santa Maria kolegiatako abata. Oraindik
Salamanca-ko San Bartolome ikastetxean Ikasle Nagusi zela, 1660.ean, Alejandro
VII. Aita Santuak Ziortzako abata izendatu zuen19.

«Santa Teresa de Jesus birjina doatsu eta serafikoari eta beraren seme-alabei»
zien maitasunak20 bere ondasunak Karmeldar Erreformatuen komentuaren fundazio-
rako Karmeldar Teresiarren esku uztera bultzatu zuen: 1688.eko abenduaren 13an
Ignacio de Munibek:»gaur egun eduki eta egin nahi dudan fundazioarako erabiliko
diren ondasunen» oroigarria egin zuen21; jarraian aipatzen diren dohaintzak zerren-
daturik zituen oroigarria Frai Alonso de la Madre de Dios Aita Jeneralari bidali
zitzaion:

— Ignacio Ugarte-rena izandako etxe bat eta zortzi ortu t'erdi;
— 21 ortu t'erdi;
— Beste lau ortu;
— 400 estatu gaztaina eta intxaur oletan;

J.J. MUGARTEGUI, Indice general del archivo de la Colegiata de Santa Maria de Cenarruza,
Bilbo 21984, 155. orr., 18. Erregistroa, 8.zk. 1708.ean Matias de Escalzo y Azedo izendatu zuten
Ziortzako abata, Ignacio de Munibe abataren heriotzearen ondoren, 11. Erregistroko 13.Zkiko 79. orr.

20 MKA, A-I-4, 1690-XII-23; A-I-5, 1691-1-19, jatorrizkoa MPA-n.
21 MKA, G-II-2 / A-I-3, 1688-XU-13.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 43

— Komentuko teilatuak teilaztatzeko 3.000 teila;
— Markinako hiriko teilaetxe gaineko basotxoko zura;
— 7.000 dukata;
— 1.500 dukata berrerositako zentsutan;
— 1.000 zilerrezko dukata eskudirutan eta beste 1.000 zilerrezko dukatatan

kalkulatu zen «Aserinzabal» baserria, etc. .
Abataren eskaria ongi hartua izan zen; 1689.eko maiatzaren 19an Burgosen egin

zen Definitorio Jeneralak onartu egin zuen fundazioa23.
Eta lanean hasi ziren: Aita Jeneralak baimena eman zion Aita Juan de S. Joaqufn,

S. Elias Probintziako probintzialari (Euskal Herria Gaztela Zaharrean barrusartuta
aurkitzen zen) fundazioa aurrera eramateko24.

Eta honek 1690.eko abenduaren 31n Salamancan, Bilboko karmeldarren ba-
bestokiko nagusia zen Aita Nicolas de la Encarnacion menpekoari eman zion fun-
dazioa egiteko agindua, hau da, Markinako Komentu berriaren benetako jabetza har
zezan eta eskriturak egin25.

— Akordio bila Markinan

Horrela Ignacio de Munibe Ziortzako Abatak eta Aita Nicolas karmeldarrak
fundaziorako baimena eskatu zioten Markinako hiriari. Udaleko Libro de Decretos
deritzanean 1690.eko abenduaren 23ko datan, fundazioa Hiriaren «izpirituzko onura
eta onerako» izango zela ageri da; eta bertako ordezkariek «fundazio horrek hiriari
eta inguruko herri guztiei ekarriko dien onura handia ikusiz»... «proposatzen den
eran eliza eta komentua eraikitzeko eta jartzeko baimena eta lizentzia» ematea onartu
eta erabaki zutela. Baina, Hiriak, era berean, baldintza batzu ezartzen zituen: ez zela
inoiz «patroirik» izango eta Markinako alkatearentzat izango zirela elizako aulki
nagusia zein ohoreak eta erlijiosoek komentutik kanpo «baserririk edo lursailik es-
kuratu ezkero, hamarrenak aurretik ordaintzen zitzaienei ordainduko ziela» .

Beste baimen garrantsitsu bat ematea Markinako eliz kabildoari zegokion.
1690.eko abenduaren 27an lortua zuten Aita Nicolas de la Encarnacion karmeldarrak
eta bertako Kabildoak nolabaiteko adostasuna, baina karmeldarrak ez zuenez nahiko
ahalmenik kabildoaren baldintzak onartu eta sinatzeko, atzeratu egin zen Ordenaren
izenean ahalmen gehiago izan arte.

Aita Juan de San Joaquin Probintzialak 1690.eko abenduaren 31n eman zizkion
eskatutako ahalmenak. Eta aste batzu geroago, 1691-I-19an, Karmengo Ordenak Aita

22 Ik. Gehigarriak IV, l.zk.
23 BAS, 2.Kut. / A, 6v. on\
24 MKA, A-I-5, 1691-1-19.
25 MKA, A-I-5, 1691-1-19; jator.:MPA. Ik.MKA, A-I-8, 1691-1-31.
26 MUA, Libro de decretos..., 1689-1708, 15r-17r; (MKA, A-I-4).

44 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Nicolasen bidez eta Hiriko eliz kabildoak berronetsi egin zuten akordio edo hitzar-
mena, Ordenak honako baldintzok onartzen zituela: a) Karmeldarrek «ez dute ez
orain ez inoiz hileta, hamarren eta lursoroetako lehen fruituen gainean eskubiderik
izango». b) «ez dute irtengo eta ez dute irten ahal izango, gurutzea jasota dutela
komentu horretako elizako atetik parrokiari dagozkion aipaturiko eskubideei eta gai-
nerakoei uko eginez»; c) «Kabildoak, bere aldetik onartu egiten du Karmeldarren
fundazioa eta ez da inoiz beraren aurka joango, ez orain ez geroago...» .

— Eskriturak

Dena gertu zegoela eta fundazio aktak egin aurre-aurrean, udalak ahalmena eta
ordezkapena Cristobal de Barroeta, Alkate Jnari eta Nicolas de Ubilla Jnari eman
zizkien behin betiko eskriturak egiteko28.

Horrela 1691.eko urtarrilaren 31n bildu ziren, alde zibilekoak Cristobal de Ba-
rroeta alkatea, Juan de Arteche errejidorea eta Francisco de Urquidi sindiku proku-
radore nagusia, Nicolas de Ubilla (Juan de Solarle, bigarren errejidorearen ordez)
eta Hiritar hutsak ziren Martin Ansotegui, Bernardo Izquierdo, Juan Bautista de
Mendizabal, Francisco de Armaola, Antonio de Bidaburu, Joaqufn de Garaigoitia,
Bernabe de Alustiarte, Diego de Ugartechea, Juan de Ibarra, Martin de Zamacola;
eta Ordenaren aldekoa, Aita Juan de S. Joaquin Probintzialaren izenean, Aita Nicolas
de la Encarnacion karmeldarra. Alde biek ahalmen eta gaitasun guztiak zituztela
hitzarmen eskriturak egin zituzten Jose Benito de Aguirre eskribauaren aurrean,
1690.eko Abenduaren 23an hitzartutako baldintza ezagunak onartuz, hau da, ez zela
inoiz «patroirik» izango, Markinako Alkatearentzat izango zela elizako aulki nagusia,
erlijiosoek komentutik kanpo eskuratutako lursailen hamarrenen ordainketa egingo
zutela..., eta, beren aldetik, ez zutela inoiz, ez orain ez geroago elizaren eta ko-
mentuaren fundazioaren aurka egingo..., eta berragertu egin zuten «fundazio horrek
hiriari eta beraren inguruko herri guztiei ekarriko dien izpirituzko onura handiaren
ondorioz onartzen dutela fundazio hori egitea»29.

— Etxea hartzea eta berronespenak:

Bi egun geroago, 1691.eko otsailaren 2an, eskriturak berronetsiz Aita Nicolas
de la Encarnacion karmeldarrak hartu zuen «babestokia», bikario zereginetan zelarik;
hurrengo urtean priore izendatu zuten zazpi menpeko: bost apaiz eta bi ez-mezako
zituela °.

27 MKA, A-I-5, jator.: MPA.
28 MUA, Libro de decretos..., 1689-1708, (MKA,- A-I-6) 1691-1-31; MKA, A-I-7, 1691-1-31

(ik.MPA).
25 MKA, A-I-7, 1691-1-31 (Jator.:MPA); A-I-8.
30 BAS, 2.Kut. / A, Libro de apuntes, 10. (GPKA, Markina 3).

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 45

Urteak geroago, 1699.eko Kapitulu Jeneralak onartuko zuen Aita Nicolas or-
dezkariak 1691-1-3 ln egindakoa31.

Era berean, Cristobal de Barroeta Alkate Jnak, Karmeldarren fundazio eta ze-
gozkion eskrituren berri eman zuen udalaren 1691.eko otsailaren 26ko batzarraldian
eta pertsona batzuri Aita Santuari fundazio honen berronespena, kontserbazioa eta
zabalkuntza eskatzeko eta beharrezkoa izanez gero beraren defentsan auzitara jotzeko
ahalmena ematea proposatu zuen. Eta kontseiluak ahalmen hau eman zien alkateari
berari eta Nicolas de Ubilla Jnari32, hauek beren aldetik ahalmen hori 1691-V-8an
Madrileko Karmeldarren komentuko Aita Priorari ematen ziotela Estatuko agintari
egokien (Erregearen eta Gaztelako Goi Kontseiluaren eta gainerako goi agintarien)
aurrean aurkez zedin33.

Ibd., A, llv; eta Definitorio Jeneralak berriro onetsiko zuen 1699.ean (MKA, A-I-9, 1699-VI-
22); MUA, 8.Erregistroa, 13.zk.

32 MUA,Librodedecretos..., 1689-1708, 23-24.orr., 1691-11-26, (MKA, A-I-10). Ec., era berean:
MBN, 2680 esk. 13-15 (MKA, A-I-2).

33 MBN, 2680. esk., 17v-18r (MKA, A-I-2).

4. FRANTZISKOTARREN AURKAKOTASUNA

Karmeldarren fundazioaren aurka lehenengo hasi zena, bere komentuak Mar-
kinatik hurbil, Elgoibar, Sasiola, Bermeo eta Izaroko uhartean sakabanaturik zituen
Frantziskotarren Ordena izan zen. Horrela Kantabriako Frantziskotarren Probintziaren
izenean Juan de Aponte y Chaves Jnak, 1691.eko martxoaren 13an, Markinako
«justiziei» otoizlekua eta eraikitako aldea kentzeko eta babestokirik edo komenturik
jasoten ez uzteko agintzen zien Erret Agindu bat lortu zuen. Ematen ziren arrazoiak
oso generikoak ziren: baimenak, batez ere Erregearena, falta izatea..., Markinan
biztanle gutxi eta txirotasun handia zegoela, ezin ziela hiriak bertako parrokiako
gastuei aurre egin... eta Karmeldarren fundazioak inguruko eskualdeko komentuei
kalte egiten ziela34.

Baina Bizkaiko Jaurerriak Diputazio Orokorraren 1691.eko uztaileko 3ko ba-
tzarraldian esku hartu zuen35 Frantziskotarrek eskuratutako erret aginduari pasea ema-
tea ukatuz: eta arrazoiak ematen ziren: agindua Bizkaiko Foru legeek zehaztutakoen
eta 1677.eko otsailaren 17an Gernikako Arbolaren azpian eginiko Batzar Nagusian
agindutakoaren aurkakoa zela, honako hau esaten bait zuen: «que la dicha relision
de los dichos Padres Carmelitas Descalzos pudiese fundar en el distrito deste dicho
Señorio sin perjuicio de las republicas en cuya jurisdiccion quisieran edificar y fundar,
como lo hacen en la dicha villa de Marquina» -eta fundazioa elizbarrutiko apezpi-
kuaren baimenaz eta Markinako eliz eta hiri kalbildoen begi onez egina izan zela .

34 MBN, 1680. esk., 7-10 (MKA, A-I-2)
35 Atal honetan beste 1691-VH-2.eko Erret agindu bat aipatzen da (GPKA, Markina 3; MKA, E-

1-13).
36 Batzarraldi horretan "Lekeitioko hirian heuren erlijioko ikastetxea eraiki duten Aita Jesuiten

aurkako beste Erret Agindu baten erabilera ukatu zela" ere gogoratu zen.

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 47

" Miguel Garechana frantzikotarrak, Ignacio de Munibe Ziortzako abatak Kar-
meldarren fundazioarako egiten zuen dohaintza uste ustelezkoa zela esanez egiten
zuen salaketari, abatak berak erantzun zion 1691.eko uztailaren 26ko agiriaren bidez
dohaintza benetakoa zela eta berronetsi egiten zuela aitortuz37.

— Oztopo gehiago (Fundazioa salbatzen)

Aurkitzen diren agirietan, urte batzu geroago arazo juridikoak konpondu gabe
zirautela agiri da. Horrela, Gernikako Antiguako Amaren zin-elizan izandako Jau-
rerriko Batzar Nagusietan, 1696.eko ekainaren 27ko batzarraldian Markinako ordez-
kariak beraien belarrietara Jaurerriak «komentu hori botatzeko Frantzisko Santuaren
erlijiokoek eskaturik lortutako erret agindu bati pasea eman diola eta betetzera doala»
heldu zela agertu zuen eta agindua Erregeari egokiago berri eman arte indarrik gabe
uzteko eskatu38.

Markinako Udalak Karmeldarren fundazioaren defentsan ziharduen beste ins-
tantzia batzuren aurrean ere: horrela, 1696.eko abenduaren 31n «komentua manten-
tzetik arimentzat sortzen den mesede handia eta onura kontutan hartuz» udalak ahal-
menak eman zizkien Erromako Kuriako eta Espainiako Gorteko Prokuradore Na-
gusiei; era berean, Karmeldarren Ordenako Aita Jeneralari (Madrid) eta beraren
Definitorioari «onar eta baiezta zitzala Hiri honek eta bertako eliz kabildoak hitzartu
efa itundutako baldintza eta tasunak» eskatu zion; eta, bide batez, «komentu horrek
urtean bi aldiz Hiriak izendatutako egunetan eta elizetan sermoia egin beharra izan
dezala» baldintza berria gaineratu39.

Ordenako Aita Jeneralaren erantzunik ez jasotean, 1697.eko martxoaren 12an
udalak komentuko Prioreari fundazioa egiteko lizentzia eta baimena indarrik gabe
uzteko mehatxua egin zion . Eta bi hilabete geroago, komentuko Priorearen pro-
posamenez, Diputazioari Ordenako Aita Jeneralaren aurrean fundazio eskrituretan
ezarritakoaren onarpena babes zezala eskatzea onartu zuen41.

Arraro samarra da Madrileko Ordenako agintari nagusiari eginiko azken mehatxu
edo presio hau; hain zuzen ere, 1697.eko maiatzaren 24ean Aita Juan de la Madre
de Dios Ordenako Prokuradore nagusi eta idazkariak agirian jasoten duenez, Alcala
de Henares-en izandako 1697.eko urtarrilaren 19ko Definitorio Jeneralean onartuak
izan zirelako Aita Nicolas de la Encarnacion Karmeldarrak (Ordenaren izenean) eta
Markinako Hiriak edota Ordenak eta eliz kabildoak, gorago aipatu den bezala, izen-
petutako baldintza eta eskriturak42.

37 MBN, 1680. esk., llr-12r (MKA, A-I-2).
38 Batzar Nagusien Aktak, 20.t.(Libro de decretos, 1695-1701, 35r-35v; GPKA, Markina 3).
39 MUA, Librodedecretos... 1688-1708, 107v-108r, 1696-XII-31 (MKA, A-I-ll).
40 M\JA,Librodedecretos... 1688-1708, 121v-122v, 1697-111-12 (MKA, A-I-12).
41 MUA, Librodedecretos... 1688-1708, 123v-124r, 1697-V-17 (MKA, A-I-13).
42 MUA, 8. Erregistroa, 13.Zkia; 31v (MKA, A-I-9).

48 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Seguraski ez zen behar adineko bizkortasunez tramitatu berri hori. Eta ziur aski
presio hauek zirela bide Ordenak, Aita Juan de la Madre de Dios Prokuradore Je-
neralaren bidez berriro aurkeztu zion onarpen-agiria Erret Kontseiluko Prokuradore
zen Diego de Rubira Osorio-ri 1697.eko maiatzaren 24ean, fundazio agiri eta lizen-
tzien eta eskrituretan aipaturiko baldintzen onespenaren historia eginez; eta Diego
Jaunak agiri guztiak erabaki zituen 1697.eko Abuztuaren 16an4 . Eta bi urte geroago,
1699.eko ekainaren 22an, Definitorio Jeneralak, Aita Juan de la Asuncion buru zuela,
berriro onartu zituen eskrituretako baldintza guztiak44.

Bien bitartean areagotu egin zen fundazioaren arriskua, Jaurerriko Korrejidorea
Markinan agertu eta 1697.eko irailaren 3an Karmeldarrak bi hilabeteren barruan
koraentutik irteteko exigitu zuelako. Baina Udalak zortzi egun geroago Erregearen
aurrean parte hartu zuen Karmeldarren alde ihardunez eta «ikusi izan den doktrina
zuzen eta izpirituzko janariaren zioz hiriak eta eskualdeak jasoten zituzten izpirituzko
onura handiak» gogoratuz45.

Arrisku horren aurrean Bizkaiko Jaurerriak, herriaren alde eginez, idazki bat
bidali zion Erregeari, Kontseiluaren baimenik ez zuelako, Markinako komentua bota
eta desegiteko Erret Kontseiluak emaniko aginduaren aurka: lehen eta behin, gorago
aipaturiko arrazoiak indargabetu nahi ziren, batez ere frantzizkotarrek aurkeztutakoak;
gero, Jaurerriak lizentziak emateko ahalmena zuela eta horregatik fundazioak ez zuela
erret lizentziarik behar defendatzen zen eta adibide modura Gipuzkoako fundazio
berriagoak aipatzen ziren, hala, Azkoitiko Birgitarren komentua, Lasartekoa, Hon-
darrabiko kaputxinoena,... Eta horrela Jaurerriak, Erregeari, ez zezala antzinako foru
eta ekandu onen eta ohituren kontra egin eta bizkaitarrak, bestalde, Karmengo Amaren
babesa nahi zutenez eta bertako Herrialdean Karmeldarren beste komenturik ez ze-
goeneaz, baimena eman zezala eskatzen zion hitz hauekin: «no permita se bulneren
sus antiguos fueros, buenos husos y costumbres y con ser ellas tan eficaces fia mas
de la Real Clemencia de V.M. y de lo piadoso del asumpto que motiva esta rrepre-
sentacion; la cual consagra el Señorio aun mas que a la observancia de sus fueros a
la afectuosa debocion de la Virgen del Carmelo de cuya sagrada rrelixion no tiene
el Señorio en todo su territorio mas conbento que el de la villa de Marquina»... «que
sus hijos naturales gocen de la presencia de esta divina Señora junto con el pasto
esperitual que les comunican los religiosos de este nuevo conbento y para no verse
privados de tanto bien»46.

— Eragozpen praktikoa (ekonomikoa)

Argi dago frantziskotarrek bultzatutako arazo eta oztopo guzti hauen oinarrian
limosnen arazoa zegoela; hain zuzen ere, Karmeldarrak Ordena mendikantea (limosna
biltzailea) izanik herririk herri limosna eskatzeko eskubidea izatea.

43 Ibd., 29r-32v.
44 Ibd., 13-18r.
45 MVA,Librodedecretos... 1688-1708, 132v-133r, 1697-XI-ll (MKA, A-I-14).
46 Memorialak ez dauka datarik (1698. urte inguruan): MBN, 2680. esk., 18r-23v (MKA, A-I-2).

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 49

Bai Frantziskotarrek bai Karmeldarrek Aita Santuen pleguak eta agiriak aurkeztu
zituzten agintaritza berberaren aurrean; honek 1696.eko abenduaren 4eko auto bidez
agiriak Erromako Kongregazio Santura bidali zituen eta Markinako Karmeldarrei ez
egiteko eskean hiri horretan ahalik eta «halako Brebe eta Bulden benetako ulerkuntza»
edo behin betiko interpretazioa egin arte agindu zien. Kongregazioak 1698.eko api-
rilaren 18an Aita Santuen agiriak «ez zutela Markinako komentuaren fundazioa oz-
topatzen» eta honelako fundazioei mugak jartzen zieten arauak frantziskotarren be-
raien fundazioei zegozkiela egin zuen agiriko. Guzti hori zela eta, 1699.ean Cristobal
de Ipolito Jnak, Karmeldar Erreformatuen Definitorio Jeneralaren izenean erregu
egiten zion «Jn.Tx.Argiak agindu hori eta lizentzia eman ditzala» Karmeldarrek,
Markinan eta bertako eskualdean hasieratik 1696.erarte egin zuten bezala, limosna
eskatu ahal izan zezaten .

Bien bitartean, Frantziskotarrek berehala hasi ziren limosna biltze hori beste toki
batzutan eragozteko lanetan: horrela, Frai Antonio de Victoria, Elgoibarko Frantziz-
kotarren nagusiaren eskariz Vicente de Arriola apaizak Elgoibarko bere Bartolome
Santuaren parrokian 1699-IX-14ko igandean, Karmeldarrei, konkretuki Markinakoei,
bere barrutian limosna eskatzea debekatzen zien Nuntzio Jnaren idazki bat irakurri

48

zuen .
Beste hainbeste gertatu zen hurrengo igandean, urriaren 21ean, Eibarko Andres

Santuaren parrokian4 .
Horrela jakinerazten zion Aita Juan de Jesus Maria, Markinako komentuko

prioreak 1699.eko urtarrilean Madrileko Ordenako Prokuradore Nagusiari Elgoibar
eta Eibarko apaizek frantziskotarrek, ustekabean, beren esanetara hartuak izan zirela
eta ongi hausnartu gabe egin zutela, bien alde atxakitzat «oso karmeldarzaleak dira»
esanez °.

MBN, 2680. esk., 2r-2v,6r (MKA, A-I-2): agiriak ez dauka datarik; 1696-1697.ekoa da.
MBN, 2680. esk., 3.orr., 1698-IX-16ko data dauka (MKA, A-I-2).
Ibd., 4.orr., agiriak 1698-IX-29ko data dauka.
Ibd., 5.orr.

5. UDALAREN BALDINTZA BERRI BAT

Markinako udalak Karmeldarren alde eta zegokien herri zein eliz agintariek
fundazioa onets zezaten eginiko lan handiaren ondoren, bertako korporazioak
1696.eko azken egunean Karmengo Ordenako Jeneralari fundazio eskriturak onesteko
eskatzen zion honako hau erantsiz: «komentu horrek urtean bi sermoi Hiriak izen-
datutako egunetan egiteko betebeharra izan dezala»51. Baldintza hau ez zen hasierako
fundazio eskrituretan ageri.

Hain zuzen ere, Ordenako Definitorio Jeneralak, Alcala de Henares-en 1697-1-
19an eginiko batzarraldian «komentuari baimena eman zion Hiri horretako jaunen
nahiaren arabera beraiek erabakitako egun eta elizetan urtean bi sermoi egiteko be-
tebeharra betiko har zezan»52. Hiriak ez zuen honen berririk 1697.eko martxoaren
12an, Ordenak bere eskariari erantzuten ez bazion komentua eraikitzeko emaniko
baimena kentzeko mehatxua egin baizuen53.

Definitorio Jeneralak Madrilen urte bereko ekainaren 22an argi eta garbi onesten
zuen baina ez bakarrik komentuari betebehar hori hartzeko baimena emanez, baizik
eta betebeharra Definitorioaren gain berba hauen bidez hartuz: «aprobamos y rati-
ficamos la obligacion y ofrecimiento de dichos dos sermones de nuevo, y a mayor
abundamiento queremos y obligamos a dicha nuestra relixion y al convento a que el
P. Prior y relixiosos de el que al presente son y adelante fuesen, prediquen en dicha
yglesia de Jemeyn dos sermones en cada un año perpetuamente en los dias y festi-
vidades que la dicha Villa y sus vecinos señalasen» .

51 MUA, Libro de decretos... 1689-1708, 108r, 1696-XH-31 (MKA, A-I-ll).
52 MUA, 8.Erregistroa, 13.zk., 31.orr. (MKA, A-I-9).
53 MUA, Libro de decretos... 1689-1708, 122v. (MKA, A-I-9).
54 MUA, 8.Erregistroa, 13.zk., 16v-17r (MKA, A-I-9).

MARKINAKO KARMENGO ETXEAREN FUNDAZIOA 51

1699.eko uztailaren 7, 8 eta 9an Markinako sei erlijioso komentuko batzarrean
bildu ziren Definitorio Jeneralaren azken agiria aztertzeko; Aita Frai Juan de Jesus
Maria Prioreak eritzia eskatu zien eta guztiek onartu zituzten fundazio eskrituretako
ezagutzen diren baldintzak eta aurrerantzean, beti, urtean bi sermoi egin beharra .

Egun batzu geroago, uztailaren 13an, fundazio eskritura guztien onarpen eta
baieztapenari eta Karmeldarrek sermoiak egiteko baldintzei buruz berri eman zen
Udalean zein Xemeingo elizan sermoiak egingo zituzten egunak izendatu ziren: abuz-
tuaren 15a (Andra Mariaren Jasokunde eguna) eta abenduaren 8a (Andra Mariaren
Sorkunde eguna)56.

55 MUA, Ibd., 19v-27r.
56 MUA, Libro de decretos...1689-1708, 177r-178r; ik.,era berean: MUA, 8.Erregistroa 13. zk.,

27v-28r (MKA, A-I-9).

6. KOMUNITATEA: BABESTOKIIZATETIK PRIORETXE IZATERA

1691.eko urtarrilaren 31an fundazio-eskriturak egin ondoren, otsailaren 2an fun-
dazioaren kargu hartu zen «babestoki» gisa Ignacio de Munibe abatarenak izandako
etxeetan. Aita Nicolas, ordurako, 1690.eko abenduaren 31n Aita Juan de S. Joaquin
Aita Probintzialak Markinako lehen komunitateko buru eta bikari izendatuta zegoen .

Hurrengo urtean babestokia Prioretxe egin zuten, bertako priore Aita Nikolas 7
erlijioso (5 apaiz eta bi ez-mezako) lagun zituela izendatuz58.

Aita Juan de Jesus Maria hurrengo Prioreak, Madrileko Prokuratore Jeneraleri,
1699.ean, 12 erlijioso zirela idatzi zion59. 1699.eko uztailaren 7 eta 8ko komentuko
batzarretan sei erlijioso botudunen izenak ageri dira:

Aita Frai Juan de Jesus Maria, Priorea,
Aita Frai Buenaventura del Espiritu Santo, Prioreordea,
Aita Frai Martfn de S. Joaquin,
Aita Frai Joseph de Santa Ana,
Aita Frai Buenaventura de San Jose,
Aita Frai Miguel de Jesus Maria60.
Garai hartan komunitateak alboko etxeak eta ondoko lurrak erosi behar izan

zituen eta beste lur batzu eskuratu ondoren karmeldarrek komentua eraikitzeko era-
bakia hartu zuten61.

1691.ean, erlijiosoek, Ignacio de Munibe abatak emaniko beren etxeetan meza
ospatzeko eta eliz otoitza egiteko otoizlekua zeukaten62.

37 MKA, A-I-5 (Jator.:MPA); ik.,era berean, MKA, A-I-8.
58 BAS, 2.Kutx. /A: Libro de apuntes, llr.
59 MBN, 2680. esk., 5, 1699.eko urtarrileko [2] gutuna (MKA, A-I-2).
60 MUA, 8.Erregistroa, 13.zk., 19v-20r,21v (MKA, A-I-9).
61 BAS, 2.Kutx. /A: Libro de apuntes, llr.
62 MBN, 2680. esk., 9r-10r (MKA.A-I-2).

II

UNE HISTORIKO BATZU
KOMUNITATEAREN BIZITZAN

Komunitatearen historia zehatza egin beharrean, batez ere agirietan jasoten diren
une edo gertakari historiko batzu aurkezteari ekingo diogu.

Hau, batez ere, XVIII. mendeari dagokionean behar genituzkeen agiri gutxi
dugulako egiten dugu; hain zuzen ere, Napoleonen gerrate, esklaustrazio eta desa-
mortizazioek eta guda zibilak (1936) Markinako komentuari buruzko hainbat agiriren
galera ekarri zutelako, hala nola, urteetan zeharko komentuko bizimoduari buruzko
gorabeheren berri eman zezakeen komentuko «Becerro» liburu garrantzitsuarena;
Karmeldarren Probintziako Artxiboko oinarrizko agiri batzurena zein Gernikara era-
manak izan eta 1937.eko apirilaren 26ko bonbardaketaren hondamena jaso zuten
Markinako protokoloena.

Horrela, azpimarragarriak iruditzen zaizkigu: a) XVII. mendean zeharko ko-
mentu bizitzako gertari batzu; b) frantseste garaiko eragozpenak; c) esklaustrazioa
eta atzerriko bizimodua; d) zabalkuntza handia ekarri zuelarik Ordenaren Berrezar-
kuntza Euskal Herrian, Espainian eta Amerikako alde ugarietan ahalbideratu zuen
Markinako komentuaren berreraikuntza; horregatik garai hau astiroago eta zehazkiago
aztertuko da; e) Berreraikuntzaren ondoko garapen historikoa; f) beste proba sozial
bat: gerra zibila eta beraren ondorioak, eta g) azken garaia, era berean, hainbatetan
Ordenaren zabalkuntzaren iturburua izan dena (1947-1991).

A. FUNDAZIOA ETA FINKAPEN-GARAIA (XVIII. MENDEA)

Aipatu berri denez, XVIII. mendeari buruzko agiriak galtzeak, gai puntual batzu,
batez ere Markinako udalarekin eta eliz kabildoarekin izandako harremanak zein
komentu eta elizaren eraikuntzari buruzkoak aurkeztera behartzen gaitu.

1. Komentu eta elizaren eraikuntzari buruzko datuak

Lehenago, Ignacio de Munibe fundatzaileak Karmeldarren fundazio berrirako
emaniko ondasunen 1688.eko memoriala gogoratu dugu; bertan, lehen eta behin
«alboan bi etxebizitzakoa zen Ignacio de Ugarte-rena zen etxea eta etxe horri lotuak
eta etxebizitzekin bat eginik ziren zortzi ortu t'erdi» aipatzen ziren .

Etxe horretan eman zioten hasiera komentu bizitzari eta bertan otoizlekua jarri
zuten eliz otoitzak egiteko eta meza ospatzeko . Laster, komunitateak bere etxearen
hormaz horma zeuden beste bi etxe erosi zituen eta komentu bat egiteko asmoa hartu .
Oso datu gutxi dugu eraikuntza honei buruz.

1700.eko martxoaren 4ean Karmeldarrek zura eskatu zioten Hiriari komentua
«berreraikitzeko»66; eta 1702.ean komentuko lehen aldea egiten hasi ziren, priore,
Aita Jose de S. Jeronimo zelarik; «aipatuko obra Antonio de Vidaburu eta Antbnio
de Uribarren Markinako hargin maisuek egin zuten» .

63 MKA, ik. Gehigarriak, IV, 1.
64 MBN, 2680. esk., 9v (MKA, A-I-2).
65 BAS, 2.Kutx. /A: Libro de apuntes, 11.
66 MUA, Libro de decretos... 1689-1708, 186v-187r, (MKA, A-I-17).

MKA, A-I-18; jator. Protokoloetan, galduta.

UNE BATZU KOMUNTTATEAREN BIZTTZAN 57

Urteak geroago, 1722.ean, udalak laguntzen jarraitzen zuen; oraingo honetan
Karmengo eliza eraikitzeko hagak dohainik emanez 8. 1724.ean eginda zegoen eliza,
maiatzaren 7an komunitateak gonbite egin bait zion Udalari «burutua zuten» Kar-
mengo eliza berrira egiteko zen aldatze-ekintzara; eta udaleko ordezkariek bertara
joan «eta hiri honen zaletasuna eta maitasunari laguntzeko jaiak egin daitezela»
erabaki zuten, jaiak gertatzeko ardura Nicolas de Ubilla eta Miguel Ignacio de Ba-
rroeta Jnen esku utziz69.

Aldaketa eguna hurreratzean, 1724.eko abuztuaren 15ean Andra Mariaren Ja- -
sokonde jaiegunean egiteko zelarik, udalak jaia gertatu zuen Maiatzaren 5ean, le-
henengo «zezenketa jaia egitea erabakiz» eta, bigarren, jaietako gastuak neurriz eta
lehenago aipatutakoen gidaritzapean egiteko aginduz70. Abuztuaren 15a, eliza be-
rriaren irekiera jaia, egitaraututa zegoen bezala bete zen, dantza eta gainerako alai-
tasun ezaugarri eta guzti71.

Antza denez, eraikuntza hauek, udalak «erlijio bereko obra maisua» esakunea
erabiliz deitu zuen Marcos de Santa Teresa Anaia karmeldarrak zuzendu zituen; eta
Markinako Korporazioak «Marcos anaiaren jakintza eta argitasuna kontutan hartuz»
aholkua eskatu zion Markinako etxe batzuren hondaketa arriskuari buruz ere72.

Hain zuen ere, Karmengo eliza amaitzean, 1724.ean, Anaia Marcos de Santa
Teresa, Berangoko parrokiak bertako parrokia elizako barneluzegoa eta dorrea egiteko
arkitektotzarako aukeratua izan zen73.

Bi urte geroago 1726.eko otsailaren 2an jausi egin zen «bertako elizako guru-
tzeriako obra barria» eta berreraikitzeko laguntza eman zuen udalak74.

Hurrengo urteetan (1733, 1739, 1769 etab...) Udalak Karmeldarrei laguntzen
jarraitu zuen, eraikuntza ezberdinetarako hagak emanez75.

m MUA, Libro de decretos...1722-1742, 5v-6r, 1722-VH-12 (MKA, A-I-26).
65 MUA, Libro de decretos...1722-1742, 27.orr., (MKA, A-I-28).
70 MUA, Libro de decretos...1722-1742, 27v-28v, (MKA, A-I-29).
71 MUA, Libro de decretos...1722-1742, 27v-28v, 1724-VIII-5 (MKA, A-I-29).
72 MUA, Libro de decretos...1722-1742, 33.orr., 1725-1-28 (MKA, A-I-31).
73 Bizkaiko Aldundiko Artxiboa, Korrejidoretzako Artxiboa, Eliz auzien Atala, 2. leg.,5. zk.
Zuñigan 1677. urtean jaio zen Anaia Marcos de Santa Teresa 1754.ean hil zen Lazkaoko komentuan.

Berak eginak izan ziren "Desierto de la Isla" (Sestao) deritzaneko komentuaren planoak edo orduan
deitzen zen taiuketa (1719. urtean); era berean, beraren planoen arabera egin zen Balmasedako komentua
(1732); 1716.ean Bilboko udalak eskatuz aipaturiko Anaiak diseinaturiko taiuketaren arabera egin zen
Bilboko Santiagoko kanpandorrea; Jaurerriko Korrejidoreak eskatuz, 1724.ean bota zen Durangoko Santa
Anako eliza zaharra eta oraingoa Anaia Markosen planoen arabera eraiki; 1725.ean Berangoko parroki
elizaren berreraikuntzan planoegile eta zuzendari izan zen; urte horietan Bolibarko Santo Tomas parroki
elizaren obrak zuzentzen ageri da; 1731.ean Etxebarriko San Andres elizako obrak zuzendu zituen;
1730.ean Balmasedako San Seberin elizako dorre eta aurrekaldeko planoak egin zituen... Orduan kar-
meldarrena zen komentuko Arimen aldareko erretaula egiten ziharduela etorri zitzaion eriotzea. Datu
hauek Aita Antonio Unzuetak bilduak izan dira: GPKA, B, 1. kutx.

74 MUA, Libro de decretos... 1722-1742, 42r (MKA, A-I-33).
75 MUA, Libro de decretos... 1722-1742, 118v-119r, 190v-191r (MKA, A-I-37.41.47); Libro de

decretos... 1768-1778, 65v. 1734.ean ere burdin-hesia eman zien Karmeldarrei: MUA, Libro de decre-
tos...1722-1742, 118v,120r, 1734-IV-6 (MKA, A-I-38).

58 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Garai honetako hainbat agiri galdu bazaizkigu ere, Markinako Hiriko «libros de
decretos y acuerdos» deritzenak direla tarteko, gutxi badira ere, Karmengo elizaren
erretaula ezberdinen eraiketari buruzko berriak ditugu. Markinako korporazioak hain-
bat ekintza bidez eskuhartu zuen Karmengo komentuaren alde.

Horrela, 1732.ean aldare nagusiko erretaula egin zenean udalak diru xehetan
1100 erreal eman zituen7 .

1736.ean amaituta zeuden alboko aldaretako obrak, hau da, Jose eta Teresa de
Jesus santuen aldareak; eta udalak Karmeldarren eskariari erantzunez, diru xehetan
600 erreal eman zituen77. Udalarekin zuen konfidantza eta lankidetza jokera horretan
Aita Francisco de Jesus Maria Karmengo Prioreak 1739.ean ere hagak eskatu zizkion
komentuko gaisotegian beharrezko obrak egiteko.

Urte batzu geroago, 1763.ean, egin zen San Antonioren erretaula eta Joaquin
Unceta Jnak eta Francisco Antonio bere semeak egina izan zen, obra urtebeteko
epearen barruan egiteko baldintza zuela; 2.300 erreal kostatu zen78.

Badugu aldareak urreztatuak izan ziren unetako berririk ere. Horrela, San Joseren
aldarea 1760.ean urreztatu zen: urreztatzailea Manuel Fernandez de la Vega izan zen
eta 6.275 errealetan egin zuen, horietarik 3.000 Bruno de Ubilla Jnak eta 2.000
Teresa Barroeta Andreak emanak izan zirela, gainerakoa komunitateak jarriz .

Baina urreztaketa zeregin hau, batez ere, 1773.ean egin zen. Aldare nagusia
urreztatzeko 1773.eko uztailaren 17an, Tolosako auzotar zen Jose de la Quintana,
maisu erretaulaegilea kontratatu zuten «20.000 errealetan, hiru zatitan, obraren ha-
sieran, erdira heltzean eta amaieran ordainduz»80.

Eta urte bereko irailaren 3an «Donostia hiriko zen Juan Manuel Salgado maisu
urreztatzaileari» eman zitzaion Santa Teresaren, Sutabean lotutako Kristoren eta Ba-
kartadeko Amaren aldareak urreztatzeko ardura: .lana urtebetean amaitu behar zuen.
Baina, era berean, Santa Teresa, Santo Domingo eta San Bernardoren irudiak
berrukitu beharra ere izan zuen81.

2. Hamerranak Udalarekin

Markinako udal korporazioak emandako laguntza erabakiorra edo ezinbestekoa
izan zen Karmeldarren fundazioa lortzeko eta finkatzeko, baita, ikusi dugunez, ko-
mentua eta eliza eraikitzeko ere.

6 MUA, Libro de decretos...1722-1742, 99v orr., 1732-LU-14 (MKA, A-I-36).
77 MUA, Libro de decretos... 1722-1742, 145r,146r; 1736-111-26 (MKA, A-I-39). Udalarekin zuen

konfidantza eta lankidetza hau zela eta, Francisco de Jesus Maria, Karmengo Prioreak 1937.ean hagak
eskatu zizkion komentuko gaisotegiko beharrezko obrak egiteko: MUA, 9.Erregistroa, 22. zk., 1739-
VI-4 (MKA, A-I-40).

78 MKA, A-I-44, 1763-V-31, jator.galduta, ik. Gehigarriak IV, 63. zk.
79 MKA, A-I-43, 1760-VII-7, jator.galduta, ik. Gehigarriak IV, 63. zk.
80 MKA, A-I-48, jator.galduta, ik. Gehigarriak IV, 63. zk.
81 MKA, A-I-49, jator.galduta, ik. Gehigarriak IV, 63. zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 59

a. Sermoigintza

Era berean ikusi dugu, udalak, fundazio-baldintzen artean, Karmeldarrek urtean
bi aldiz (eta hau betirako) udalaren nahieraren arabera, sermoiak egin beharra lortu
zuela.

Oso interesgarria da udal korporazioak sermoigintzan zuen interesa ikustea:
«Karmeldarrek herriari heziketa eman diezaiela beren doktrina eta kulturaz». Eta hala
ageri da XVIII. mendean zehar udalak Garizuma eta Aste Santuko sermoien ardura
ematen ziela82. Jeneralean sermoiak Xemeingo parrokian bertan egitea eskatzen zi-
tzaien; baina, baita Markinako San Pedro elizan eta beste eliza batzutan ere. Hiriko
Libro de decretos eta, batez ere Libro de cuentas deritzenetan ageri dira urtero
karmeldarrei eginiko sermoi eskariak eta zegokien ordainketa; horrela, adibidez,
1747.ean, Karmengo Prioreari 200 erreal ordaindu zizkioten «Garizuman Elexaba-
rrian egindako sermoiekatik» eta horrela hurrengo urteetan; 1751.ean, 265 erreal
«arratsaldekoekatik eta pasio sermoiagatik»; beste hainbeste 1757.ean, etab... .

Udalaren aldeko eskariok ia urterokoak izan ziren, korporazioak izandako ardura
handiaren eta Karmengo fraideengan zuten konfidantzaren agergarri direla, hori, bide
batez, diru-iturri gertatu zelarik komentuarentzat.

b. Komentuaren lankidetza

Bere aldetik, kasuan kasu, Karmengo komentua Udalarekin lankidetzan aritu
zen. Esaterako, gorago Korporazioak hainbat zerbitzu eskatu zizkiola Anaia Marcos
de Santa Teresa karmeldarrari aipatu dugu; eta udalak 1725.ean etxe bat eraiki nahi
izan zuenean ere Anaia Marcosen planoen arabera egitea erabaki zuen .

Beste behin, 1754.ean, udalak Kalagurriko elizbarrutiko apezpikuaren aurrean
Ondarruko apaiz zen Miguel de Brevilla Jnak eskuratu nahi zuen Markinako apaiz
postu bati buruzko kudeaketak egin zituenean, Karmengo Aita Prioreak aztertua izan
zen eta «beraren onespena eta zentsura» bidali zituen auzimahaira .

Geroago, 1767.ean, sanitate kasu bat izan zen: pertsona bat lehen sindiko au-
keratua izan zenean, bere minen eta gorreriaren zioz zerbitzurako zituen eragozpenak
aurkeztu behar izan zituen eta «Frai Juan de la Natividad, bere aitorle zen hiri honetako

Horrela, esaterako, XVIII. mendean, 1702, 1704, 1706 eta abarretan. MUA, Libro de decre-
tos... 1689-1708, 224, 269, 301.orr. eta abarretan. (MKA, A-I-19.20.21).

83 MUA, Libro de decretos... 1689-1708, 269v-270r, 1704-1-20 (MKA, A-I-20).
84 MUA, Libro de quentas..., 1747-1789, folioak: 1, 6, 14, 23, 28, 32, 36, 42, 44, 47, 49, 55,

62, 74, 77, 82, 86, 93, 100, 108, 111, 121, 129, 134, 142, 195, 203, 209, 210, 216, 225, 229, 236,
238, 241, 245, 251, 270, 271... (MKA, G-VI-1).

85 MUA, Libro de decretos...1622-1742, 34v, 1725-HI-3 (MKA, A-I-32).
86 MUA, Libro de decretos... 1752-1768, 24v,16v, 1754-1-15 (MKA, A-I-42).

60 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Karmengo Amaren komentuko erlijiosoak delako gorreriaren zioz udal batzordetan
proposatzen denaz jabetu ezina duela adieraziz eginiko ziurtagiri bat» aurkeztu zuen .

Eta urte batzu geroago, beste lankidetza mota bat, batez ere sanitateari zegokiona,
ikusiko dugu.

c. Uraren arazoa

Etengabeko ardurak sortzen zituenetarikoa uraren arazoa zen. Horrela ikus de-
zakegu nola sortzen eta gainditzen diren arazoak 1757, 1777 eta 1785-1788. urteetan.

aa. Salaketak eta tirabirak

Udaleko 1757.eko urtarrilaren 27ko aktetan eliz kabildoak eta beste auzotar
batzuk kexa sartu zuten beren kaltetan Karmengo komentukoek «erret bideko galtzada
apurtu eta beren ortuko gainekaldeko ubidean ura sartzeko hodia egiteko zuloa ireki
dute» salatuz, eta udalak «aipaturiko kaltea etengabea dela ikusirik, alkate jaunari
ordezkotza ematea erabaki eta eman zioten, hodia ixtea agindu zezan erret bidea
lehengo egoera utziz» .

Horrela, hodia hurrengo eguneko arratsaldean itxi zen; baina Aita Karmeldarrek
berehala ireki zuten berriro eta arazoari buruz elkarrizketa egin ondoren berriro itxi

89

zen .
Urte erdi geroago, 1757.eko uztailaren 5ean, Aita Manuel de la Asuncion Mar-

kinako Karmeldarren Prioreak arazoa azaldu zion udalari ura eskatuz: «Oso handia
da Jainkoak hain eskuzabalez bidaltzen dizkigun euri urek orain arte izan duten ubidea
ez izatetik Komunitate honi etorri ohi zaion kaltea»; eta udalak onartu egin zuen
kalteak ekiditzea: «edozein kalte jasoz gero Hiriak ahalmena izango du ixtea agintzeko
komunitateak ezingo duela esan jabetza edo bestelako eskubiderik duenik» .

Baina, ikus daitekeenez, 1777.eko maiatzean konpondu gabe jarraitzen zuen
arazoak, «Aita Andres de la Encarnacion komentuko prioreak ura emana izan zekiola
Hiri honetako aterpera iragateko komentutik hurbilen aurkitzen den uharkatik Hiri
berberarentzat inolazko kalterik edo oztoporik gertatu gabe» eskatu eta erregutuz
idatzi baitzion udalari. Eta udalak arazoa aztertzeko erabakia hartu zuen .

Urte bereko irailaren 14ean Aita Andres Prioreak berriro azaldu zuen «komu-
nitate honek duen ur eskazia» eta berriro eskatzen zuen ura, ur ugari alperrik galtzen
zela gogoratuz eta «ezer alperrik galdu gabe guztientzat gura adina izateko urtegia»
egitea proposatuz92.

87 MUA, Libro de decretos... 1752-1768, 248; 1767-III-8 (MKA, A-I-46).
88 MUA, Libro de decretos.. .1752-1768, 64r.
89 Ibd. 64.orr.
90 Ibd., 69. orr.; 1757-VII-6.
91 MUA, Libro de decretos... 1768-1778, 329r-330v, 1777-V-20.
92 Ibd., 335v-338r.

UNE BATZU KOMUNTTATEAREN BIZITZAN 61

bb. Karmengo plazako iturriaren eraiketa

Udalak garbi ikusten zuen bai uraren eskasia eta baita ere haragitegiko eta
hiltegiko zikinkeriek sortzen duten sanitate arloko arazoa; horrela aitortzen zen
1785.ean beharrizana: «de construir una fuete y de dar al mismo tiempo corriente a
las aguas para quitar la inmundicia de la carnicerfa y limpiar la mataderia dando
vertiente a las aguas por aquel paraje que parecieren mas oportuno, se dio comision
a los señores Dn. Miguel Andres de Barroeta y Dn. Pedro Valentin de Mugartegui
para que valiendose de persona o personas inteligentes y a costa de esta villa practiquen
quantas diligencias sean conducentes para hazer dicha fuente y limpiar al mismo
tiempo las inmundicias y mal olor de la Carniceria, dando vertiente a las aguas segun
pareciere conducente a dichos Comisionados y intelijentes que nombraren encargan-
doseles la vrebedad por la mucha necesidad que ai de dichas obras» .

1787.eko maiatzean aurkeztu ziren Karmengo plazako iturri berria egiteko obre-
tarako 1786.ean eginiko proiektuak: bata, Francisco de Echave, obraegile eta Ma-
ñariko elizatekoarena zen eta bestea Gabriel de Capelastegui-rena; lehena aukeratu
zen. «Aipaturiko iturrirako ur gozoa, iturburua Peñaflorida-ko konde Jaunarena den
Ugarte gaztainaditik ekartzeko eraikuntza» zen; eta udalak, era berean, Karmengo
Prioreari hodieria komentuko ortutik iragateko baimena eska ziezaiola Probintzialari
eskatzen zion94. Sei egun geroago interesatu guztiekin eta hodieria eraikitzeak uki-
tutakoekin arazoa konpontzea eta iturriaren eraikuntza burutzeko era zehatza argitzea
erabaki zen95.

Hiru egun barru, martxoaren 25ean, Francisco de Echave obra maisuak «itu-
rrirako aipaturiko obra errematean egiteak» zuen eragozpena aurkeztu zuen. Baina
Udalak hartua zuen obra hura egiteko erabaki sendoa «Hirirako onura eta aterakinik
handiena lortzeko, horretarako Echave bera edo beste maisuren bat erabiliz» eta
hodieria iragoten zen lurren jabeen eta Karmeldarren beharrizan eta erizpideen
arabera96.

Urte bereko apirilaren 16an udalean azaltzen zen planteamenduen garapena:
komentuak «ur zati bat komenturako» eskatuz hodieria ortutik iragateko baimena
emateko zuen borondate ona; eta udalaren ahalmena zuen Benito de Ansoteguik
«bertako erlijiosoek Hiriarekin izandako eskuzabaltasuna kontutan hartuz», onar zi-
tekeela komentuaren eskaria azaldu zuen eta udalak oneritzia eman .

Iturrri proiektu hau egitearen aurka, Jose Antonio de Astarloa y Aguirre lizen-
tziatua agertu zen iturri berrirako obrak geldierazteko eskatuz. Baina udalak plana
aurrera eramateko erabaki sendoa zuen98. 1788.eko abenduaren 29an aurkeztu ziren

93 MUA, Libro de decretos... 1778-1797, 88. orr., 1785-IX-19.
94 Ibd., HOv, 1787-111-19.
95 Ibd., 111. orr., 1787-111-25.
96 Ibd., lllr-113r., 1787-IJJ-29.
97 Ibd., 113r-114r.
98 Ibd., 135v-136r. 1787-VI-27.

62 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

obraren gastuak: guztira 96.775 erreal izan zirela . Eta obra amaitu ondoren 2.000
erreal zor zizkioten komentuari bi urtetan zehar ortuan eginiko kalteen ordainez1 .

Eta, azkenean, «Ugarteko dorretxe infantzoiaren jabe eta edukitzaile» zen Pe-
ñaflorida-ko konde jaunaren txostenean, Hiriaren eta zati batetan komentuaren onu-
rarako beraren lurretan hartu eta hodi bidez ekarritako uren kopurua argiro zehaztea
komeni zela azaltzen zen101.

3. Tirabirak eliz kabildo eta komentuaren artean

Lehenago, fundazio eskriturak azaltzerakoan, Markinako eliz kabildoak eta Aita
Nicolas de la Encarnacion karmeldarrak 1691.eko Urtarrilaren 19an adostasunezko
hitzarmena sinatu zutela ikusi dugu102 eta lehen baldintzan honako hau esaten zen:
Karmeldarrek «ez dute orain ez inoiz geroago hileta, hamarren eta lursoroetako lehen
fruituen gainean eskubiderik izango»... «ez dute irtengo eta ez dute irten ahal izango
gurutzea jasota dutela komentu horretako elizako atetik parrokiari dagozkion aipa-
turiko eskubideei eta gainerakoei uko eginez».

Baina urteak geroago beraren interpretazioa zuzenari buruzko ezadostasunak
sortu ziren, batez ere, Karmeldarrek parrokian meza-saridunak eskaintzeari zegokio-
nean; Kabildoak halako otoitzak egitea «parrokiaren ekintzetarikoa» zela uste zuen
eta ondorioz Karmeldarrak baztertu zitezkeela.

Erlijiosoek mezak esatera parrokira joan izan ziren lehen urteetan «kabildoak
utzi egin zien nahikoa meza-sari zegoelako, Domusantuko zortziurreneko igande
batetan sei erlijioso etorri zirela parrokira sei meza esatera ikusi zuten arte, Bene-
fiziodun eta gainerako guztientzat nahikoa meza-saririk ez zegoelarik, eta erlijiosoei
meza esatea eragoztea erabaki zuten». Eta erlijiosoek urteetan zehar ez ziren bertara
joan; baina 1721.ean «Apezpikuarengandik baimen-agiria lortu zuten eliztarrek dei-
tuak zirenean Parrokia honetara, parrokiako eskubideen kaltetan izan gabe, ondrak,
hiletak eta mezak esatera joaterik eragotzi ez ziezaien kabildoak»1 .

Baimen-agiriaren aurka atera ziren Xemein eta Etxebarriko parrokiak kabil-
doentzat oso kaltegarria zela uste zutelako.

Eta auzi luzeak eta horrelakoetan izaten diren gastuak baztertzeko, arazoa in-
teresatuen artean pertsonalki konpontzeko ahaleginak egin zituzten, bitarteko la-
netarako gizon zintzo eta eskolatua zen Antonio Idiaquez Jna, San Bartolomeko
Ikastetxe nagusiko Ikaslea jarriz. Hainbat gutun egin zieten elkarri martxo-apirilen
artean Antonio de Idiaquez eta Aita Cosme del Espiritu Santo Prioreak. Baina

Ibd., 131v-132r.
Ibd., 135v-136r.
Ibd., 144r-v, 1789-VI-5.
MKA, A-I-52; (Jatorrizkoa: MPA).
GPKA, Markina 3; (Jator.: MPA). Ik. MPA, Antonio Idiaquez jaunaren 1722-IH-14eko gutuna.

UNE BATZU KOMUNTTATEAREN BIZITZAN 63

1722.eko otsailaren 3an, Francisco de Mendizabal, Jemeingo Santa Maria parrokiako
apaiz benefiziodunak txosten bat aurkeztu zion kabildoaren izenean udalari Karmel-
darren komentuaren aurkako auzia aurrera eramateko babesa eskatuz .

Kabildoak laguntza ekonomikoa eskatu zion udalari auziaren gastuak ordain-
tzeko; eta Hiriak, elizaren zaindari-kide gisa, gastuen hiruko bat, kabildoak beste
hiruko bat eta elizako eliztarrek beste hirukoa ordaintzea erabaki zuen

Jemeingo elizako apaiz zen Francisco de Mendizabal Jnak, itxaropen handirik
gabe Antonio de Idiaquez-i kabildoen erabakia aurkeztu zion, bertara inoiz lau er-
lijioso baino gehiago batera ez joateko eskatuz eta urtearen bukaeran soberan izango
ziren mezak eskainiko ziela aginduz: «que en todos los entierros de sacerdotes,
particulares y no particulares, que asistan a decir misas y a la funcion, con tal que
no excedan de cuatro religiosos; con lo qual logran el cumplir con la obligacion de
sus bienechores; ya sea sin estipendios, o con ellos a voluntad de los mismos, y de
las partes si les quisieren dar. Que el Cavildo de Xemein ofrece dar al Combento
del Carmen las Misas, que les sobran fin de año, a condicion de que estas excedan
de 150 misas o 200 porque puede suceder que en el inmediato mes o meses no tengan
misas estipendiarias». Hori zen Kabildoak eskain zezakeen guztia' .

Bere aldetik arazoa auzirik gabe adiskidetasunez konpontzeko eritzikoa zen An-
tonio de Idiaquez Jnak honako hau proposatzen zion Bartolome Ramirez jaunari
1722.eko martxoaren 14ean: «Por eso y porque me asegura Vm. que sobran siempre
estipendios al Cabildo juzgava yo que se satisfacia el interes de los religiosos con
que los clerigos se obligassen en la forma que pareciesse segura a los religiosos a
comunicarles todos los estipendios que les sobrassen y esta planta valdria a los
religiosos mucho mas si es cierta la grande sobra, que ay en el Cabildo» .

Aita Cosme del Espiritu Santo Prioreak urte berean, 1722.eko martxoaren 21ean,
erantzun zion Idiaquez jaunari, bakearen aldeko ahaleginak eskertuz, baina berak
ezin zuela ezer egin Aita Probintzialaren baimenik gabe eta Ordenaren aldetik Aita
Santuek eta apezpikuak emaniko eskubideak erabili nahi zituela esanez. Orokorrean,
Komunitatea ados zetorren, kabildoek seinalatzen zutenaren arabera inoiz lau erlijioso
baino gehiago ez joateko; baina ez zuen onartu egunak mugatzerik ez eta eliztarren
gogoei mugak jartzerik, eta eskriturak bete behar baziren egunak mugatu gabe egin
behar zela eta aipaturiko lau erlijiosoek edozein egunetan joan ahal izan behar zutela;
eta «urtearen buruan zuek emateko eskaintzen dizkiguzuen mezei dagokienean as-
katasun osoa duzue orain arte bezala; gehiago fidatzen garelako zuen karitatean, orain
arte ere obligaziorik gabe mezak eman izan dizkiguten hainbat partikularrengan be-

1M MUA, Libro de decretos... 1708-1722, 226v-227v.
105 MUA, Libro de decretos...1722-1742, 4.orr.; 1722-IV-15.
106 GPKA, Markina 3, 1722-HI-13ko gutuna (Jator.: MPA).
107 GPKA, Markina 3 (Jator.:MPA). Eta erlijiosoen kexak eransten dira: "que las grandes fatigas

de los religiosos en alivio del pueblo y de los Curas remuneran estos con cerrarles estos sus iglesias y
que en predicar, confesar y aiudar a los agonizantes se fatigan mucho los religiosos sobre que pudiera
bien glosar".

64 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zala»; eta gai honetan Lazkaoko komentuan zeramaten iharduketa jarraigarria aur-
kezten zion: ez zelarik bertan kalterik, parrokia ondoan bizi ziren arren eta oso ongi
konpontzen zirela kabildoarekin esanez °8.

Bartolome Ramirez Jaunak ere 1722.eko martxoaren 22an aurkeztu zion Antonio
de Idiaquez Jnari komunitatearen proposamena: fraideek komentuko kapituluan «aur-
ka atera dira eta ez dute meza ematera lau erlijioso baino gehiago inoiz ez joatea
baino besterik onartu; eta hauek deituak direnean edota aukerako dutenean, norbaitzuk
beren testamenduetan Jemeingo elizan mezak esatea eta errespontsuak egitea agindu
dezaketelako; eta ez direla eskuak lotu behar; eta ez dutela kabildoarekin mezarik
soberan duten ala ez ibili nahi; hobeki dela halako baldintzarik gabe ihardutea» .

Cosme Aitak, Probintzialaren erantzuna martxoaren 26an jaso ondoren, hurrengo
egunean idatzi zion Antonio de Idiaquez Jnari, eskriturak egiteko Definitorioaren
baimena behar zuela esanez eta proposamen zehatza eginez: «edozein egunetan bi
meza esateko baimena izan dezagula eta inoiz ez dezagula gehiago esan; inoiz ez
dezagula Parrokietan Benefiziodun eta Kapelau Jaunek eramaten duten eskumuinik
ezta inolazko intereseko zerik eroan bi meza esatera joatea bakarrik baino, edota hau
gehiegi iruditzen bazaie urtean meza kopuru zehatz bat jar diezagutela eta ez dezagula
kopuru hori baino gehiago esan; egiatan erlijioso guztien izenean ez garela inoizka
baino joango ziurtatzen dizudalako»110.

Francisco Jaunak, martxoaren 27ko egun berean, behar bada azken proposamen
hau ezagutu gabe, kabildoak sentitzen zuela bere proposamenari komentuak hain
jaramon gutxi egitea eta ez zuela beste proposamenik egiteko asmorik erantzuten zion
Antonio de Idiaquez Jnari111.

Aita Cosme Prioreak, bakea nahi zuelarik, oraindik maiatzean, bildurretan zen,
agian, ez ote zitzaion beraren hirurteko aginteari arazo honen zama leporatuko, ir-
tenbide baketsurako asmoak agertzen zituen112. Bost egun barru erantzun zion Idiaquez
Jnak, desanimatuta eta irtenbide itxaropenik gabe, ondorio txarrak aurrikusiz edo
halakoen bildurra agertuz113.

Auzia hala zelarik, kabildoak udala, elizaren zaindari-kide gisa, alde zuela114

apezpikuarengana jo zuen eta Kalagurriko apezpiku zen Pedro de Quadra y Achiga
Jnak epaia (lehena) eman zuen 1723.eko ekainaren 7an: bertan, lehen eta behin,
erlijiosoek eskriturak baldintza guztietan betetzeko agintzen zen eta babesa eman
zitzaien apaizei euren parrokietako eskubideetan, baina, era berean, erlijiosoei meza
emateko eragozpenik ez jartzeko eta hiletetara joatea ez debekatzeko agintzen zitzaien
apaizei: «en caso de ser llamados dichos religiosos para asistencia de feligreses

105 Ibd.
"° Ibd., 1722-IV-27ko gutuna.
"' Ibd.
1.2 MPA, 1772-V-23ko gutuna.
1.3 Ibd., 1722-V-28ko gutuna.
1.4 MUA, Libro de decretos... 1722-1742, 18r-19r, 1723-VI-27.

UNE BATZU KOMUNITATEAREN BIZTTZAN 65

enfermos de dicha anteiglesia de San Andres, o yendo a pedir la limosna en los
tiempos acostumbrados, y haziendo noche fuera de dicho Combento, y en las casas
de dicha anteiglesia el dicho Cura de San Andres y demas Beneficiados no ympidan
en alguna de sus hermitas, hantes bien les suministren, hagan dar y den los horna-
mentos necesarios y los traten bien con fraternal amor y caridad» ...Eta Xemeingo
Santa Mariako apaizek: «no ympidan a dichos religiosos el asitir a los entierros y
funerales de difuntos sus feligreses en el dfa de su umazion noveno, tregesimo o
cavo de año; siempre que los dichos religiosos fueren llamados para dicha asitencia
y acompañamiento por los herederos testamentarios o executores de las ultimas vo-
luntades de los difuntos, o por disposicion de ellos»..."5.

Karmeldarrak ez ziren ados etorri eta jabetzaren aldeko auzia jarri zuten; eta
epaia 1723.eko uztailaren 28an eman zen. Orokorrean bat zetorren ekainaren 7an
emandako aurrekoarekin, baina, onartu egiten zuen eliztarren azken borondatea erres-
petatzea; honako hau eransten zuen: «y por lo respectivo a la concurrencia de relixiosos
Carmelitas a entierros y nobena, cavo de año siendo llamados puedan zelebrar misa
en dichas Iglesias por el difunto de quien hezieren los sufragios si se le encomendaren
y los beneficiados no se lo impidan en manera alguna en dichos dfas en que con-
currieren como cjueda referido por disposicion de los testadores, sus herederos o
testamentarios»11 .

Eta Karmeldarrak auzia ia burutua zutenean, kalbildoak Alexandro Aldobrandini
Nuntzioarengana jo zuten. Kabildoak 1724.eko abenduaren 31n auziaren berri eman
zion udalari eta Markinako Korporazioak auziaren jarraipena istantzia eta auzitegi
guztietan babestea lortu zuen117.

1727.eko uztailaren 28an heldu zen hirugarren epaia, Nuntzioarena, Kalagurriko
apezpikuaren epaia birbaiezten zuela: «con tal que donde dice que los religiosos
puedan zelebrar misa en las Parroquiales todos los dfas de entierros novenarios,
tregesimos y cabo de año, sea y se entienda quando son llamados por los herederos
y testamentarios tan solamente, y que las misas que en dichos dias zelebraren y se
las encomendaren sean de las pertenezientes de los testamentos porque no sean
perjudicados los derechos parroquiales de exequias»118.

Baina arazoa ez zen horretan geratu. Komentuak aurrera eraman zuen eztabaida
agirietan ageri denez119. Urte batzu geroago, Felipe Lopez de Salazar y Angulo,
Kalagurriko apezpikuaren bisitari jeneralak 1735.eko abenduaren 27ko probidentzia-
autoa eman zuen, puntu batzu luze eta zabal azalduz, baina orokorrean aurreko epaiak
baieztatuz120.

1.5 MKA, B-X-l, 1723-VI-7 (Jatorrizkoa: MPA).
1.6 Ibd.
1.7 MUA, Libro de decretos...1722-1742, 29v-30r.
118 MKA, B-X-l, (Jator.: MPA).
119 Komentuak 1829-11-llko agirian ageri den eztabaidan jarraitu zuen; MKA, B-X-l, [27-35] orr.,

(Jator.:MPA).
120 MKA, B-X-l, [20-25] orr. (Jator.:MPA). Azkenean bi gutun aurkitzen ditugu: bata, 1736.eko

66 J. URKIZA: KARMELDARRAK MARKDMAN (1691-1991)

4. Karmeldarren bizimoduari buruzko datu batzu

a. Karmeldarren «euskal» Probintziaren sorrera (1706)

Markinako komentuaren eraikuntza ostean izandako Karmeldar bizitzako ger-
takari aipagarrienetarikoa, 1706.ean Karmeldarren «euskal» probintzia sortzea izan
zen. Iberiar Penintsula osoko Karmeldarren ordezkariak bildu ziren 1706.eko apiri-
laren 23an Pastrana-n Kapitulu Jeneralean. Ez ziren etorri Katalunia eta Portugaleko
ordezkariak politika-gerra arazoak zirela tarteko. Ordenako Jeneral, 75 urte zituen
Aita Miguel de Santa Maria (Aznar) hautatu zuten.

Bertan Gaztela Zaharreko San Elias probintziaren arazoa aztertu zen, izandako
zabalkuntza eta probintzialak gutxienez urtean behin bere Karmeldar probintziako
komentuak bisita ezina,... gogora ekarriz; eta zatitzea erabiki zen Nafarroako San
Joakin Probintzia berria sortuz121. Aita Karmeldarren jarraiko 11 komentu eta bi
babestokiok (hospiziook) osotuta zegoen: Iruñea (1587), Burgo de Osma (1589),
Korella (1595), Tutera (1597), Peñaranda de Duero (1603), Kalagurri (1603), Burgos
(1606), Lerma (1617), Logronio (1628), Lazkao (1641), Markina (1691) eta Bilboko
(1618) eta Soriako (1688) babestokiak. Eta mojen beste sei komentuok (Soria, Burgos,
Iruñea, Logronio, Kalagurri eta Lerma). Zumaiakoa eta Donostikoa ez zeuden Or-
denaren agintzapean Apezpikuarenean baino).

Baina lasterrera eraikiko ziren Larrea-Zornotza (1713) eta Sestao (Irlako eremu
santua, 1719), Balmaseda (1727), eta Nafarroako Villafranca-ko (1722) komentuak.

b. Komunitateari buruzko datu batzu

Komentuko barru bizitza eta eguneroko bizitzako datu ugari jaso ohi dituzten
komentuko «Becerro» eta kronika liburuen galerak, Markinako komunitateko bizi-
tzaren benetako egoera ezkutuan uztera behartzen gaitu.

Komunitatea hainbatetan ugaritu zen kideen kopuruari zegokionean: lehenago,
komentuan 6 erlijioso botudunek osoturiko kapitulua ageri zela 1699.eko dokumentu
batetan aipatu dugu, baina data horretan 12 erlijioso izatera helduko ziren.

1710.ean, beste agiri batetan komentuko zortzi erlijiosoen sinadurak ageri dira:
Frai Bernardo del Espfritu Santo, Priorea; Frai Miguel de Jesiis Maria, Frai Martin
de S. Joaquin, Frai Buenaventura de San Jose, Frai Francisco de S. Buenaventura,

otsailaren 15eko data duen Aita Juan de la Natividad fraidearena: bertan Francisco de Mendizabal apaizari
bi komunitate erlijiosoen artean batasuna eta maitasunezko elkarbizitza eraman beharrari buruz mintzatzen
da..., baina, era berean, hilzorian zegoen bati emateko laguntzaren kasua aipatzen zuen, bertan ez zela
kontutan hartu hitzartutakoa, horrek herritarrengan izandako gaizpidea, etab. gogoratuz. Apaizak bi egun
geroago, 17an, erantzun zion bakezko hitzez eta gertatutakoa azalduz... (Ibd.).

lYl Ik. HCD, XI- 252-253.

UNE BATZU KOMUNITATEAREN BIZITZAN 67

Frai Jose de Santa Maria, Frai Francisco de Santa Teresa eta Frai Damian del SS.
Sacramento122.

1777.ean 28/(30) erlijiosoen sinadurak, seguraski komunitateko guztiak ageri
dira: 22/(24) Apaiz eta 6 Anaia:

Aita Andres de la Encarnacion, priorea
Aita Juan del Santisimo, prioreordea
Aita Francisco de San Jose
Aita Tomas de Santa Teresa
Aita Bernardo de Jesus Maria
Aita Jose de Jesus Maria
Aita Juan de la Cruz
Aita Juan de la Virgen
Aita Jose de San Miguel
Aita Jose de Santo Tomas
Aita Jose de Santa Teresa
Aita Ignacio de la Concepcion
Aita Sebastian de San Miguel
Aita Jose de la Concepcion
Aita Juan Bautista del Niño Jesus
Aita Jose de Jesiis Maria
Aita Francisco de la Madre de Dios
Aita Bernabe de San Leon
Aita Miguel de San Francisco
Aita Jose de San Antonio
Aita Martin de San Jose
Aita Pedro de los Dolores
Aita Simon de Santa Teresa
Anaia Andres de San Jose
Anaia Ignacio de San Jose
Anaia Juan de la Visitacion
Anaia Gabriel de San Elfas
Anaia Prudencio de San Jose
Anaia Luis de San Jose123.

Komunitate handi honen egoera ekonomikoa, garai hartan egunerik egunera
zailagoa bihurtzen ari zen Bizkaian; Larreako komentuko «Becerro» liburuak kon-
tatzen digunez1241787-1790. hirurtekoan «janariakoso garesti jarri ziren» etajarraiko
hirurtekoetan areagotu egin zen egoera sozio-politiko txar hura aipaturiko liburuak

122 MKA, A-I-23, 53.orr.
MKA, C-XVIII-1: Libro de la archicofradia de N.Sra.del Carmen, [24v]. Jose de S. Antonio

eta Pedro de los Dolores izenak beste lerro batzutan eta, itxura batetan, beste norbaitek idatzita daude.
124 LKA, A-I-l, Libro del Becerro, 40.

68 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

dioenez; mundu honetakoetan garai hauek negargarriak izan ziren eta 1796-1799. ean
errepikatu egingo zen «janariak oso garesti jarri ziren». Guzti hori horrela zelarik,
pentsa daiteke zer nolakoa izango zen Markinako komunitatearen egoera ekonomikoa.

Gertakari batek poztuko zuen, hala ere, era bereziz komentuko bizitza: lehen
Karmeldar Teresiarra izan zen Jon Gurutzeko Donea aldaretara goratua izateak. Be-
nedikto XIII Aita Santuak aitortu zuen santu 1726.eko abenduaren 27an. Gertakari
hau, bai etxe barruan bai etxetik kanpo poztasun handiz ospatua izan zen Markinan.
Santu hau, beraren heriotzea ordurako Markinako Karmen etxeko historia barruko
data garrantzitsuenari loturik zegoen, hain zuzen ere, bertako etxearen fundazioari,
1691.ean hil zen Jon Gurutzeko Donearen heriotzearen lehen mendeurreneko urtean,
179.1 .ean, egin zelako.

c. Pastoralgintza

Agiri batzutan, batez ere auzi ezberdinetan, bidebatez agertzen diren Karmel-
darren pastoraltza iharduera batzuren artean sermoilaritza ageri da, berau garai haietan
Markinan zein inguruetan oso indartsua zelarik.

1722.eko agirian, fraideek semoiak egiten, aitortzak entzuten eta hilzorian zi-
renei laguntzen, horrela herriko eta inguruetako beharrizanak leuntzen egiten zituzten
ahalegin handiak aipatzen dira125.

Arrakasta handia lortuz zabaldu zuten Karmengo Amarenganako debozioa. Ja-
danik 1775.ean oso handia zen, Markinako udalaren aktetan agertzen den bezala,
Karmengo Amaren jaian bertara etortzen zen sinestedunen multzoa; hainbesteko jen-
detza etortzeak ardura handia sortuz eta herrian zegoen gari apurra amaitzeko arriskua
ikusirik, udalak hilaren 12an, azteazkenean, okinei prezioei zegokienean, uztailaren
15-17ko larunbata-astelehenerako arauak eman zizkien' .

Pastoraltza bizitza barruan gertakari handia izan zen 1777.ean Markinako Kar-
mengo artxikofradia eraikitzea, honetaz zehazkiago beste kapitulu batetan mintzatuko
garela. Eta kofradia honen fundatzaile eta lehen anaia gisa 1777.eko urrian zortzi
izen ageri dira, beraien artean lehenak «Miguel de Argaiz apaiz presbitero Jna.,
Miguel Jose de Iturralde presbitero Jna eta Jose Antonio de Iturralde Alkate Jna»
agerten drrela .

Garai honetako berri bitxi edo jakingarritzat «Nafarroako San Joakin» zeritzon
karmeldarren euskal Probintziako Aita Probintzialak 1782.eko irailaren 13an Mar-
kinatik Probintziako Prioreei idatzitako gutuna gogora dezakegu: hain zuzen ere,
bertan, meza-laguntzaile izateko euskara zekiten mutikoak hartu eta beraien artean
karmeldar bokazioak bultzatzeko agintzen zien a.

125 GPKA, Markina 3, Antonio de Idiaquez jaunak Bartolomfi Ramirez jaunari eginiko gutuna,
1722-m-14 (Jator.: MPA).

126 MUA, Libro de decretos...1768-1778, 253v-254r. (MKA, A-I-50).
MKA, Libro de la archicofradia de N.Sra.del Carmen, [24].

1271 BAS, 65/P.

UNE BATZU KOMUNITATEAREN BIZITZAN 69

d. Herriaren partaidetza Karmengo komentuan

Pastoraltza iharduera Markinan eta eskualdean zabalduz joan zen adinean ugaritu
egin zen, baita ere, era askotan, herriaren erantzuna, komentuari laguntza ematen,
modu ezberdinez, dohaintza, jarauntsi, betiko oroitzapen-fundazio eta abarren bidez
partaidetza hartuz. Herriaren erlijiotasunaren eta erlijiosoen komunitateak eta herriak
bat egitearen adierazpideak ziren.

Nahikoa da honetaz jabetzeko, XVIII. mende honi dagozkionak direlarik, kon-
tserbatu izan diren liburu eta eskriturei begirada bat ematea. Alor batzutan oraindik
aberatsagoa dugu XIX. mendea. Baina XVIII. mendeko datu batzu baino ez badira
ere jaso egingo ditut:

aa. Betirako oroipenak

1710. Ignacio de Munibe fundatzaileak betirako oroitzapentzat bi Agur Erre-
gina, urriaren 14 eta 15ean abesteko jarri zituen (100 dukatatako zentsua
eta 33 errealetako urteko interesa).

1755. Maria Clara de Ibarra Andereak, betirako meza-oroitzapenak jarri zituen.
1740. Rosa de Ibarra andereak: betirako meza abestu bat abuztuaren 30erako

(100 dukatatako zentsua eta 33 errealetako urteko interesa).
1728. Maria Ibañez de Oca Andereak: betirako meza abestua ekainaren 29rako

eta bezperak eta errespontsoa 28rako (100 dukatatako zentsua eta 33
errealetako urteko interesa).

1717. Andres de Ansotegui: betirako mezaabestuaeta bezperak eta errespontsoa
otsaiaren 3rako (100 dukatatako zentsua eta 33 errealetako urteko inte-
resa).

1754. Juan de Adura.
1746. Juan de Arichabaleta.
d.g. Maria Teresa Larrueta
1773. Maria Ignacio de Andonaegui.
d.g. Teresa Bruna de Sarasua.
d.g. Jose de Apraiz.
d.g. Pedro de Gamboa (1723).
1736. Domingo de Iribarri.
1720. Fortun Iñiguez de Acurio: 60 meza errezatutako oroitzapena: 51 urteko

beste hainbeste larunbatetan esateko eta beste 9ak santu ezberdinen egu-
netarako (3.000 dukatatako zentsua eta 778 errealetako urteko interesa)
1704. Martin de Mugartegi.

Fundaciones de memorias perpetuas de misas... de Marauina. Año 1805 liburutik hartutako
datuak. (MKA, G-M-30); Baina, badago XVIII. mendeari dagokion zerbait ere. XVIII. mendeari ze-
gokiolarik galdutako "Libro grande" deritzaneko aurkibide antzeko zerbait da. Baina badira honetaz
beste zenbait agiri ere G-IH.ean.

70 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1744. Ana de Arrate.
1748. Domingo de Ubaguelua.
1731. Marfa de Urquiaga.
d.g. Pedro de Gamboa.
1755. Maria Clara de Ibarra.
1736. Domingo de Iribarri.
1741. Josefa de Basterrechea.
1758. Margarita de Luzuriaga.
1759. Manuela de Amezaga.
1763. Nicolas de Arriaga.
d.g. Maria Ituarte.
d.g. Maria Teresa de Barrueta: oroitzapena San Joseri sermoia eta bederatzi

mezetatako bederatziurrena etab (550 dukatatako zentsua eta 154 errea-
letako urteko interesa).

Hona hemen, 1820.ean zaken murriztapena egin ondoren, Komunitateak 1830.
urtean mezen zerrenda: a.

Mezak

Urtarri.

Otsaila

Martxoa

Apirila

Maiatza

Ekaina

Uztaila

Abuztua

Iraila

Urria

Azaroa

Abendua

Kant.

4

7

3

5

5

3

5

8

4

7

6

5

62

Errez.

13

10

14

11

12

15

15

11

18

17

13

13

160

Guzt.

17

17

17

16

17

18

18

19

22

24

19

18

222

Larunbata/
astelehenetan

8

8

10

8

10

8

8

10

8

8

8

10

104

Hirugarrendar
ordenako hil.

3

3

3

1

10

UNE BATZU KOMUNITATEAREN BIZITZAN 71

Eta antzinako aurkibidea osotuz honakook gaineratu ahal ditugu:
d.g. Fundatzaileak 200 dukata.
d.g. Feliciana de Gandia.
d.g. Pedro Ignacio de Uzquieta eta Jazinta de Juaristi.
d.g. Maria de Zamarrago.
d.g. Ignacia de S. Jose Gandiaga.
1777. Maria de Echevarria.

bb. Testamentuak, jarauntsiak eta legatuak

Komentuaren iraupenerako eta finkapenerako balio handikoa zen, pertsona uga-
rik Karmengo komentuari beraien jarauntsa eta abarren dohaintzak egitea.

Gorago aipatutako meza-fundazioetarako eginiko testamentu eta oroitzapenez.
gainera, bestelako dohaintza zahatz batzu aipa ditzakegu: Lehen eta behin, komen-
tuaren fundatzailearena: Ignacio de Munibek hainbat ondasunen dohaintzak egin zi-
tuen eraikuntzaren alde (1688, 1695, 1696...) edo Martfn de Mugartegui y Echevarria
Jnak eginiko 100 dukatako zentsua (1708); Maria Clara de Ibarra Andereak, debo-
ziozko oroitzapenen ordaindutzat eginiko 104.874 maraietako jabetza ematea (1755),
Francisco Javier de Ibarra, Elgoibarko auzokideak eginiko iletximazko 1500 duka-
takoa (1775), etab130.

cc. Zentsuak

Oso handia zen XVIII. mendean komentuaren aldeko zentsu ezberdinek supo-
satzen zuen diru laguntza. Gehienak jende jainkotiarrak eginiko dohaintzen ondorio
diren Zentsuen benetako egoera agerian jartzeko, komentuko artxiboan aurkitzen den
«Indice de censos» liburutik ateratako zerrenda aurkeztuko dut131. Zerrenda horretan
herrien izenak eta nortzu izan ziren zentsuen emaileak ageri da alfebetikoki jarrita.
Honakook ziren:

MKA, A-I-l.
MKA, G-I-l-9; G-II-1-11, etab.
MKA, G-IV-64, etab.

J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

ZENTSUA

Dukata eta
interesak

Errealak eta
marav.

Arratzua: Velindez Goxeazcoa etxea (1784...)
Ajangiz: Mendietagoitia baserria (1724)
Barinaga: Bascaran baserria ([1680], 1762)
Barinaga: Bolunaga baserria (1767)
Barrika: Elizatea eta auzotarrak (1780)
Berriatua: Elizatea eta auzotarrak (1780)
Berriatua: «Casadua» baserria (d.g.)
Berriatua: Echevarri baserria (1736)
Berriatua: Eguia baserria (1776)
Berriatua: Auliguez eta Goicoechea baserriak (1777) . . .
Bermeo: Carlos de Yrarri (1720)
Bilbo: Bilboko Kontratazioa eta Hiria (1775)
Bilbo: Bizkaiko Jaurerria (1793)
Bilbo: Agustindarrak (1772)
Bilbo: Agustindarrak (1773)
Bolibar: Soloarte baserria (1799)
Echevarria: (Markina) Arejita eta Aregilondo baserriak
(1763)
Echevarria: Eguierrea eta Vizcarra baserria (1768)
Echevarria: Yturriaga baserria (1741)
Echevarria: Mandiola baserria (1761)
Forua: Elizatea eta auzotarrak (1754)
Forua: Urruchua Viazcoa baserria
Jemein: (Markina) elizatea eta auzotarrak (1757)
Jemein: Trotiaga baserria (1736)
Jemein: Azpiri Larrina baserria (1748)
Jemein: Goicoechea baserria (1763)
Gerrikaitz: Gerrikaitzeko hiria (1779)
Gerrikaitz: Uriona Hormaechea eta Elejalde baserriak (1678)
Ibarrangelua: Allica baserria (1757)
Lazkao: Lazkaoko hiria (1793)
Logroino: Erret estankoa edo Erregearen Altxortegia (d.g.)
Luno (Gernika): Amillaga baserria (1715)
Markina: Mesedetako lekaimeak (1714)
Markina: Cristobal de Barrueta (1705)
Markina: Miguel de Losada, Ignacio Eguino eta Francisca
Naviera de Losada (1774)
Markina: Ubila etxea (1755)
Markina: Hiria eta auzotarrak (1763)
Markina: Yribarria y Jose de Arriaga Jn.Tx.Gorenen etxeak
(1761)
Madrid: (1755)
Echevarri: (Markina) Elizako fabrika eta auzotarrak (1787)
Mugika: Ybargoengoitia y Veitia etxeak (1724)
Mugika: Aurtenechea y Arno baserriak (1724)
Nabarniz: Muniategui baserria (1611,1632)
Nabarniz: Pedro de Vadiola y Jose de Chopitea (1759) . . .

180
100
236
200
425
400
100
40
230
100
75

250
2.000
300

8.350
60

2 9 2 - 8
250
50
95

1.600
50

1.115
150
80
100

2.500
100
335
200

7.030
150
150
50

400
650
500

205
10.874 mrs

500
150
100
260
700

59
33
78
66

9 3 - 1 1
88
33

13- 13
75-31

33
24- 25

55
660
66
167

19-20

9 6 - 2 0
82
16

2 6 - 4
32
16

245 - 10
49

26- 12
33
62
33

110-4
66

2.319-4
49- 17
49- 17

16

12
178
100

67 -22
352

137 - 17
49
33

85- 27
231

UNE BATZU KOMUNITATEAREN BIZTTZAN 73

Nabarniz: Bengoechea baserria (1758) ..
Ondarroa: arrantzaleen kofradia (d.g.) ..
Errigoiti: Catalinaga baserria (1734,1743)
Errigoiti: Magdalengoitia baserria (1756)
Sopelana: Zaldua baserria (1746)
Sopelana: Zalduondo baserria (1759)

250
8.902 erreal.

50
300
50
40

8 2 - 17
2 6 7 - 2
16- 17

99
16- 17
13- 6

B. FRANTSESTEA ETA ERLIJIOAREN AURKAKO ERASOAK. (XIX.
MENDEKO LEHEN ERDIALDIA)

1. Frantziako iraultza eta haren ideien gerizpean

a. Frantziako iraultza.

Frantzian XVIII. mendearen azken hamarkadan izandako gertakari iraultzaileek
eragipen handia izan zuten Europan: zabalkuntza handiko dardarrikara sozio-politi-
koen iturburu izan ziren. Urte askotan zehar ikertu ondoren, mitifikazio eta irudimen
faltsutzaileak alde utzirik, gaur egungo benazko historiagileak, frantses iraultzak ez
zituela hain ondorio goraipagarriak ekarri pentsatzera heldu dira .

Iraultzak gizarteari ekarritako emaitzarik nagusiena giza eskubideen aldarrika-
pena izan zen. Baina, bestalde, ez dakit historian zehar Iraultzaldian bezala eskubide
horiek hain ukatuak izan diren beste garairik izan den; hori dela eta garai hori gi-
lotinaren irudiaren oroitzapenaz nahastua izan da.

Iraultzak garaipen militar handiak ezagutu zituen. Napoleonen kapitain ospetsuak
berak sortuak izan ziren. «Grade nation» zeritzona inperio handirako bidea izan zen.
Iraultzak, horrela, zabalkuntza europearra eta geroago unibertsala hartu zuen.

Hori hala delarik, hobeki ulertzen da baldintza horietan epealdi erromanikoko
Victor Hugo edo Jules Michelet bezalako idazle eta artegileengan izan zuen lilurapena.

Ik. J.TULARD - J.E.FAYARD - A. FIERRO, Histoire et dictionnaire de la Revolutionfrançaise,
1789-1799, Paris 1987, 1213 orr. (Editions Robert Laffont); hemendik hartzen dut aurkezten dudan
laburpena: Ik. J. URKIZA, Direla 200 urte Frantziako iraultza nagusia (1789-1799). Gertakari baten
balantzea, Karmel 1988-2, 31-42.

UNE BATZU KOMUNTTATEAREN BIZITZAN 75

Baina historiagileek (neurri handi batetan frantses nazionalismoa gainditu ezin
dutela) ondorio nahiko zabal batzu atera dituzte:

Negatiboak: Iraileko sarraskiak, Paris eta Probintzietako Izusortzaile beldur-
garriak, ustelkeria eta gaitasunik eza, ekonomiaren hondamena, gudu zibila, ban-
dalismoa, hitz hutsezko mintzaira eta abar.

Positiboak: XIX. mendean nagusituko ziren printzipio handiak aldarrikatu zi-
tuen: feudalismoaren hondamena, muga-guduetako garaipenak, nazio sentipenaren
berrindarketa eta abar (Aipaturiko historiagileek positibotzat jotzen dituzten azkenok,
nire euskaldun ikuspegitik begiratuta, negatiboak ezezik ezin-kaltegarriagoak dira.
Frantzia eta Parisen zentralismo handia eta Euskalerriak gizarte eta kultura mailan
herri izateko zituen politika eta kultura mailako eskubideen deuseztapena ekarri bai-
tzituzten).

Eta balantze zehatzagoa eta arloka egiten badugu, laburra baldin bada ere, honako
laburpen hau egin dezakegu:

Demokraziazko bizitza politikoa: Iraultzari leporatu zaio demokraziazko bizitza
politikoa sortu izatearen merezimendua. Gaur egun ere, ez dago hori guztiz argi.
Adibidez, Izuaren pean eritziek ez zuten izan, inolaz ere, askatasunik ez eta berez-
kotasunik; eta historiagile batzuk, Antzinako Erregimenaren bizitza politikoak eta
hauteskunde-ohiturek lehenean jarraitu zutela Bigarren Errepublikaraino (1848) fro-
gatu dute.

Prentsa: Iraultzaren babespean garatzen eta bultzatzen da prentsa. Gai honetaz,
azken aldian, hainbat monografia argitaratu izan da.

Artea: Iraultzaren garaiko Frantziako artea ez dagokio gure zibilizazioaren gailur
edo goi mailari eta hau dugu horretaz' gutxien esan dezakeguna.

Musika alorrean: Jean Mongredien (La musique en France, des Lumieres au
romantisme, 1986) eta La Marseillaise deritzanari buruzko J. Clailley-k egindako
ikerketak. Propagandarako bide izanik, beraren gidaritzapean festa iraultzaileak ere
antolatu izaten ziren.

Irakaskuntza: Iraultzak, izpirituak kontrolatzeko lehia eta gogoen heziketaren
ardura zituelarik, garrantzi handiaeman zion irakaskuntzari. Termidoriarrek 1797.eko
uztailaren 27an eta burgesek 1794-95. urteen artean gaur egun arte iraun duten ins-
tituzioak sortu zituzten, hots, goi-eskola normala, eskola politeknikoa, etab.

Mintzaira: Baina hainbatetan iraultzaileek aparteko nagusitasuna aditzera eman
zuten alorra, hitzen erabileran eta ideien manipulazioan datza. Mintzairari buruzko
politika egiteaz gainera, gaur egun, bi mende beranduago, mundu osoan zehar hain
ezagunak eta erabiliak diren zenbait izenen kontzeptuak sortu zituzten: esaterako
Nazionalismoa eta abertzaletasuna iraultzak sortuak ditugu eta, zer esanik ez, erli-
jioaren eta Euskalerriaren kaltetan hedatuak izan ziren.

Kultura: Ikus daitekeenez, Frantziako iraultzaren balantzea ez da oso positiboa.
Kultur alorrean Iraultzak hainbat hondaketa sistematiko ekarri zuen; horretaz gainera,
berau dugu «bandalismo» deritzan izena sortu zen garaia.

76 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Literatura, kaxkarrenetarikoa izan zen. Garotte, Chanfort eta Chevnier bezalako
gizonak desagertzen diren artean, giltzaperatua izan zen Sade, errepublikazaleen
protesta gogorren artean. Laclos, Orleans-eko dukearen azpikerietan buru-belarri sar-
tuta ibili zen, eta Senec de Mailhan-ek bere Emigre atzerrian idatzi zuen. Antzerkiak
oso maila apala izan zuen. Eta odolezko gehiegikeriarik handienak sentimentalkeriarik
gorrienarekin nahasian dituela ageri da.

Ekonomia: Ekonomia lur jota geratu zen hamar urtetako desordenu eta guduen
artean. Alor honetan esannahi handia hartzen du Iraultzaren aldeko historiagileek
eduki ohi duten isiltasunak. Frantziak ekonomiaren krisialdiak zeharo hondatuta zi-
harduen artean, Inglaterrak aurrerapen apartak ezagutu zituen teknika eta ekonomia
alorrean. Nekazaritzako aurrerapena ere geratu egin zen, hainbatetan nazioaren on-
dasunei loturik gertatzen diren jabego eskualdaketa garrantzitsuen ondorioz.

Ondasunen banaketa: Egia esan, onurak jaso zituzten nekazariek nazioaren on-
dasunen salmentatik, baina, antza denez, burgesek edo hirietako bizilagunek baino
txikiagoak, hainbat kasutan alperrikaldu egiten baitzen herri ondasunen banaketa; eta,
beraz, zehazketa batzu kontutan hartzea eskatzen du Iraultzak nekazaritzan izandako
joerak. Nekazal langilegoa osotzen zuen multzo handiak ez zuen onurarik lortu hamar
urte zalapartatsuen artean, alderantziz baino.

Langileak: Iraultzak, batez ere, langilegoari ekarri zion hondamenik handiena.
Elkarteak debekatzen zituen Le Chapelier deituriko legearen ondorioz, artesauen
kofradia eta ermandadeetan zituzten abantailak galdu zituzten langileek.

Kalteturik gertatu ziren, soldaten maximum-a prezioen maximum-a baino askoz
zorrotzagoa ezarria izaterakoan; «konskripzio» deituak edo soldaduzka-zerbitzuak
nekazal ingurugirokoak baino askosaz gehiago estutzen zituen, haiek errazago lortzen
baitzuten ezkutatuz aske geratzea. Ez zeukaten erlijioaren laguntzak eskuratzeko
sistemarik, elizgizonen Konstituzio zibilak zein elizgizonen ondasun salmentak go-
goak nahasten zietelarik: ukaezinezko eran eta erabetekotasun osoz langileak izan
zirela Iraultzaren galtzailerik nagusienak baiezta daiteke.

Nobleteria: Hona hemen, era berean, hondamenezko balantzea —nahiz eta hau
itxarotekoa izan— izan zuen beste talde bat. Zenbait pribilegioren deseustapenak
zekarren pribilegio-galerari, jauntxo-eskubideak kentzeari eta emigratuen eta pertsona
susmagarrien ondasunen konfiskazioari loturik zetorren finantza indarraren galerari,
emigrazioaren zein hilketen zioz gertatutako kopuru-urripena erantsi behar zaie.

Burgeseria: Iraultzaren onura hartzaile nagusia izan zen burgesiarentzat ere,
balantzeak hainbat iluntasun agertzen ditu. Lanbideak zituztenak, horiek kenduak
izaterakoan, porrot eginda geratu ziren inolazko kalteordainik jaso gabe. Errenta-
tzaileak lur jo zuten errentatuek jasan zuten baliogalketaren ondorioz. Ez gaitu harritu
behar, beraz, hainbeste burges gilotinarantz urkamendiko eskailarak igoten ikusteak.
Eta errebantxa gisa, nazio-ondasunen eskuratzaileek, armadaren hornitzaileek, fun-
tzionariek, armagizonek eta legegizonek osoturiko beste burgeseria berri bat agertu
zen.

UNE BATZU KOMUNITATEAREN BIZITZAN 77

Gizarte arazoa: Gizarteari buruzko balantzeak eztabaida biziak sortzen ditu.
A.Cobbon-ek aurrikuspen ideologikoak desegin ditu, marxisten zenbait haserre bizi
bereganatuz. Izan dira erizpide orekatuagoak ere.

Demografia: Dena den, badugu argudio guztiak baino indar handiagoa erakusten
duten zifren alorra ere. 1792 eta 1815. urteen arteko gudetan izandako pertsona
galerak, nahiko zehaztasunez, gutxienez 1.300.000 pertsona izan zirela kalkula dai-
teke. Parisek, Iraultzaren hasieran, 1789.ean, 650.000 inguru bizilagun zituen, zazpi
urte geroago, 1806.ean, 580.000 bizilagun izatera jaitsita ageri zaigularik.

Hilketak eta emigrazioa baino larriagoa, militar karguek pilaka gudari erabiliz
burruka odoltsuetan bat-batean galdutako kopurua baino handiagoa izan zen, Men-
debalean, Normandia-tik Poitour-eraino, batez ere Vendee-n egin zen genozidioa;
anaien arteko errukirik gabeko gudak, inolazko gehiegikeriarik gabe «odol-husketa
demografikoa» deitu izan zena bultzatu zuen. Bolada iraultzaileak 25 urtetan, An-
tzinako Erregimenak hiru mendetan baino pertsona gehiago hil zituen.

Iraultzako ideiek ezaugarri bateratsua zutela, Espainian eta Euskadin izandako
eragina, neurriz kanpoko eta diktadura eta absolutismorik gorrienari zegozkion anti-
klerikalismo, antikristautasun eta erlijiotasunaren aurkatasuna zirela bide, askatasu-
naren izenean demokrazia eta gizartearen aurkako ziren erasoketa eta joputasunaren
iturburu gertatu zen.

b. Markina gerrarako jaikita (1793-1795)

Luis XVI Frantziako Erregeari 1793.eko Urtarrilaren 21ean gilotinan lepoa moz-
tu ziotenean, Espainia haren alde atera zen, ondorioz Frantziak gerra deklaratu ziola
(1793-III-7); eta Espainiako Karlos IV.ak Frantziaren aurkako agerpena sinatu zuen
(1793-111-23) berak ere, era berean, gerra deklaratuz; eta iraultzaren aurkako koali-
zioan sartu zen.

Markinako udalak, mugatik hurbil kokatuta aurkitzean, 1793.eko apirilaren
lOean eta 19an 247 gizonezkok osotutako herritar milizia sortzea erabaki zuen .

Frantses tropak muga iragan eta 1794.eko abuztuaren lean Hondarrabia eta
Errenteria hartu zituzten eta abuztuaren 4ean Donostia. Egia esan, Gipuzkoan ez
zuten erresistentzia handirik aurkitu bertako hainbat bizilagunek ez zuelako hain gaizki
ikusten frantses iraultza. Bizkaian aurka egiteko asmo sendoagoak ageri ziren eta
Herrialdea defentsarako gertatu zen. Markinak fusilak, baionetak eta abar eskatu
zituen «defentsa gogorra» egiteko; eta abuztuaren 16an Ondarroari beraren alde kon-
painiak bidaltzeko gertu zegoela jakinerazi zion14.

Markina eta inguruetan tropen etengabeko joan-etorriak zirela eta Udala janari
eta aloger alorrean neurri larriak hartu beharrean aurkitu zen. Frantsesen mehatxua

MUA, Libro de decretos...1778-1797, 223r-225r.
Ibd., 267. orr; J.J. MUGARTEGUI, La villa de Marquina, 169. orr.

78 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

areagotu egin zen. Eta azaroaren 5ean babeslekuan ezkutatu ziren parrokiako zile-
rrezko tresnak eta bitxiak zein udal artxiboko agiriak' 5.

Frantses sartzaileak 1795.eko uztailaren 13an heldu ziren Durangora eta, egun
berean, frantses jeneralak Markinako udalari mehatxu-deia bidali zion: lau egun barru
bertako diputatu ordezkariak Gatzagara bidaltzeko aginduz. Eta bizkaitarrei frantses
errepublikak neutraltasuna baino besterik ez ziela eskatzen aditzera eman zien: «La
republica [francesa] no os pedira mucho, pero entre otras cosas reclama fuertemente
vuestra neutralidad»... Ordena jagotea eta erresistentzia amaitzea eskatzen zen. Uda-
lak uztailaren 13an bertan erantzun zion: gertu zeudela ordezkariak bidaltzeko, baina
horretarako deialdia Diputatu Jeneralak egin beharko zuela esanez . Arazo hauek
aztertzen ziharduten bitartean Basileako bakea heldu zen 1795.eko abuztuaren 5ean,
Frantziak Euskal Herrian eta Katalunian eskuratutako lurraldeak itzultzen zituela eta
espainiarrek Santo Domingo irla, etab.

Etxera-dei hau Markinan Te Deum, Agur Erregina eta Meza nagusia abestuz
eta herritar jaiak eginez ospatu zen137.

c. Karmengo komentua. (Sanitate-Zaingoa bertako atarian)

Eta egoera sozio-politiko honetan zer-nolakoa ete zen Karmengo komentuaren
jokaera eta bizitzeko eta iharduteko era? Zoritxarrez, agiriak galdu direlako138 ez
daukagu komunitate barruko iharduerari buruzko berririk. Hala ere, Markina eta
Bizkai osoko gizartea oso urduri aurkituko zirela pentsa daiteke.

Konbentzio-gerra honen data osteko agiriak ditugu bakarrik. 1804.ekoak; hain
zuzen Karmengo atarian sanitate zaingoa ezartzeko ahaleginei dagozkienak dira.

Agirietan ikus daitekeenez, izurritea sortu zen, horren aurrean udalak berehala
babes lanari ekin ziola: Hiriko Sanitate Batzordea eratu zen, buru une hartan alkate
zen Francisco de Alzaa zuelarik, Miguel Andres de Barroeta, presbiteroak, Benito
de Alonsotegui Jnak eta Xabier Astarloa Jnak osotuta. Hauek berehala hiriko sarrera-
irteerarako hiru gune garrantzitsuenetan zaingoa eta kontrola jartzea erabaki zuten:
1. zaingoa Markinatik Etxebarrira zihoan bidean, 2.a beheko errebalean Ondarrutik
zetorren bidean eta 3.a goiko atarian Durango-Bilborako bidean.

Azken postu honetako zainak komentuko atarian kokatu ziren 1804.eko aza-
roaren 22ko arratsaldeko ordu bietan. Baina, hau, Batzordearen aldez aurretiko bai-
menik gabe eta komentuko prioreari ezer esan gabe egin zen. Prioreak postu hori

135 MUGARTEGUI, 171. orr.
136 MUA, Libro de decretos...1778-1797, 241v-342v.
137 Ibd., 345v-346v, 1795-VIII-12; J.J. MUGARTEGUI, La villa de Marquina, 181.orr.
138 Frantsestean galdu ziren komentuko agiri ugariez gainera, azken gerra zibilean Markinako esk-

ribauen artxiboak desagertu ziren; ikus. Gehigarriak, IV, 63.

UNE BATZU KOMUNITATEAREN BIZITZAN 79

hutsik uzteko agindu zien. Hau zela eta gatazka sortu zen Batzorde, Komentu eta
Diputazioaren artean139.

22ko egun horretan, goizeko 1 letan, Pedro de Bascaran, udaleko eta Batzordeko
idazkariak abisu bat bidali zion Prioreari eta Komentuari: «lekua egin eta zaingoari
atarian egoten uzteko erregutuz». Nagusiak isekatzat jo zuen ohar edo papeltxo hura
eta hurrengo egunean itzuli egin zion. 23ko egun horretan, arratsaldeko sei t'erdietan,
Batzordeak, erret aginduei jarraituz zaingoa komentuko atarian kokatzea erabaki zuen
eta hala jakinerazi zion Nagusiari140. Nagusiak, hurrengo egunean komunitatean az-
tertuko zutela erantzun zion141.

Horrela, 24ean, goizeko bostetan egin zuen bilera komunitateak: eta egoera
aztertu zuten eta gutun luze bat bidali zion Batzordearen erabakiaren aurkako zioak
aditzera emanez: osasun publikoari buruzko Erret zedula, agindu eta manu guztiak
begirunez betetzeko gogoa adieraziz hasten ziren. Baina, Batzordearen erabakia erre-
gearen «zaintza probidentzien aurkakoa» zela uste zuten, halako arauen adiera, izurria
zuen pertsonarik hirian sar ez zedin gau t'egun zainduz aritzea zelako. Etajakinerazten
zuten atariko atea, estua izateaz gainera ez zegoela egoera onean zaintzarako, egin-
eginean ere, zaindu beharreko bideetatik guztiz bestaldera begira aurkitzen zelako,
etab. Era berean beharrezkoa zuela ataria komunitateak,... «magistratuek, gerra bi-
ziaren garaian, sitiaketa garaian, ikusi dugunez koartela komentuan izatean ere, erres-
petatua izandako lekua dela» esaten zion142.

Gogoramen hauek Batzordeari jakinerazi eta ordu laurden geroago Pedro de
Bascaran atarian sartu zen nagusiari jakinerazi gabe. Honek hain errespetu gutxiko
egintza hori zela eta haserratuta, lekukoei deitu eta ataritik kanpora bidali zuen
zaingoa; 24. eguneko goizeko hamarrak ziren. Luis de Goxeascochea kabuak ger-
tatutakoaren berri eman zion Sanitate Batzordeari eta, ordubete geroago, lletan,
komentura joan zen Pedro de Bascaran idazkaria Aita Priorea beldurtu nahirik eta
Batzordeburuak sinatutako dekretua irakurriz. Gatazka hau horrela gertatu zen arren,
hurrengo egunetan zaingoa jarri zen kaminoko gune hartan, baina ataria itxita zegoela.

Aita Prioreak, Hiriko Sanitate Batzordearen gogortasuna ikusiz, txosten bat bidali
zion Probintziako Batzordeari eragozpenak eta oztopoak azalduz. Eta Frai Bartolome
de Santa Teresa sermoilaria joan zen Bilbora eginbideak egitera Pedro de Santa Teresa
Aita Prioreak Azaroaren 26an sinatutako beste txosten bat zeramala .

Bestalde, Markinako Batzordeak azaroaren 27an Prioreari komentu barruan zein
kanpoan aurkitzen ziren komentuko erlijioso guztien zerrenda eskatu zion; era berean,
baita morroiena ere, zein ordutan egin behar zuten zaintza jakinerazteko' .

139 MKA, A-I-55.
140 MKA, A-I-55, 5.orr.
141 Ibd.,7.orr.
142 Ibd., 8.orr.
143 Ibd.,9-10.orr.
144 Ibd., 19.orr.

80 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Prioreak egun bereko arratsaldeko 3etan erantzun zion, 23 pertsona zirela, apai-
zak (batzu kanpoan apostolutza ihardunetan) eta anaiak zenbatuta, eta horietaz gainera
bi morroi jakineraziz145. Hurrengo egunean, 28an, Francisco Antonio de Alzaa Ba-
tzordeburuak izandako gaizkiadituak eta ezadostasunak aditzera ematen zizkien
erlijiosoek147 ere zaintza egiteko eskatuz. Aita Prioreak komunitatearen egoera kon-
tutan izateko eskatu zuen, kide batzu etxetik kanpo zirelako eta beste batzu gaisorik
eta ezinduta148.

Hurrengo egunean, 30ean, Batzordeak kontutan izan zituen gaisoak eta onartu
egin zuen Prioreak zaintza egiteko berari egokienak iruditzen zitzaizkion ordezko
erlijiosoak izendatzea149.

Baina zaintza egiteko lekuari zegokionean, Julian de Argaiz Diputazioko idaz-
kariak, azaroaren 29an, Zaingoa Karmengo ataritik nolabaiteko indarrez kanporatua
izan zela eta mindurik «zaingoa atarian berriro ezartzeko» agindu zuen

Azkenean, gatazka hau abenduaren 2an komunitateak aurkeztu eta Diputazioak
4ean onartutako proposamenaren bidez amaitu zen ': sortzen zituen eragozpen han-
dien ondorioz «atari hartan jarritako zaingoa, lastategiko teilapera aldatzea» komeni
zela; horrela konponduta geratu zen sanitate zaingoaren postua edo kokalekua.

2. Frantsestea (1807-1814): Karmeldarren kanporaketa

Aipatutako gertakarien ondoren, gizarte-politika eta erlijio egoera gaiztoagotu
egin zen eta egun gorriak zetoztela antz eman zitekeen. Alde batetik, Ilustrazioak
ateak irekitzen zizkien iraultza mugimenduei; eta, bestetik, iraultzak biztu eta Na-
poleonek bere onerako erabilitako frantses abertzalekeriak erlijioarentzat oso ondorio
ezkorrak ekarriko zituzten gerrate urteak, erasoaldiak eta zalaparta sozio-politikoak
zetoztela iragartzen zuen.

a. Egoera politiko orokorraren barruan frantsestearen hasiera

Napoleonen hainbat garaipen zituen lortuak Europako etsaien aurka. Eta Es-
painiara sartzen hasi zen bere armadak 1807.eko urriaren 18an Bidasoa zeharkatzean.
Atxakia Portugal erasotea izan zen. Egiatan, Napoleonen koinatu izanik aurreko hilean
beraren Espainiako ordezko izendatutako Murat mariskala, armada indartsu baten

145 Ibd.,26.orr.
146 Ibd., 21-22.orr.
147 Ibd.,23.orr.; 1804-XI-29.
148 Ibd.,26.orr.; 1804-XI-29.
149 Ibd.,25.orr.
150 GPKA, Markina 4.
1 " TUJ

UNE BATZU KOMUNITATEAREN BIZITZAN 81

buru zela Madrilen sartu zen 1808.eko martxoaren 23an. Femando VII, beraren aita
Karlos IV erregeak tronoa abdikatu ondoren, Madrilera sartu zen 1808.eko martxoaren
24ean. Otsail-martxo artean Iruñea, Bartzelona, Donostia etab. okupatu zituzten fran-
tsesek.

Markinako parrokia elizan, Femandok tronoa eskuratzea zela eta Te Deum nagusi
bat abestu zen apirilaren 5ean; eta 21ean Salve eta Meza nagusia abestu ziren Na-
poleonek eta Femando erregearen arteko elkarrikustea onuratsua izan zedin . Urte
bereko uztailaren 25ean Napoleonek Jose Bonaporte izendatu zuen Espainiako errege.

b. Karmengo komentua salaketa artean

Frantsestearen zalaparta sozio-politiko-militarra Bizkairaino heldu zen 1808.ean
eta abuztuaren 4ean Bizkaiko Gobemuaren Batzorde Nagusia eratu zen hiriburu eta
elizate gehienen altxamenduaren ondorioz. Batzorde horrek bizkaitarrak soldadu era-
matea erabaki zuen; horrela, abuztuaren 8an, 16-40 urte arteko ezkongabe eta seme-
alabarik gabeko alargunek osoturiko bi konpainia armatu eratu ziren Markinan. Uda-
lak hil bereko 20an, Hiriak janariak eskuratzeko eta frantses tropak herria zeharkatzen
bazuten inork irainik ez egiteko agindu zuen153.

Irailaren azken egunetan sartu ziren Bizkaian estatuko tropak eta urrian elkartu
zitzaizkien Black jeneralak gidatzen zituen ingelesenak. Frantsesak Durango eta Zor-
notza zituzten beren menpe hartuak; azaroaren lean izan zen bien arteko burrukaldia
frantsesen armadak irabaziz154.

Bien bitartean Markinako Karmeldarren komunitateak euria eskatzeko atxakia
erabiliz Karmengo Amari, San Joseri eta Santa Teresari bertako lurraldearen onerako
eta defentsarako bederatziurrenak egiten ziharduen: eta hau «ordurako eskualdean
ugari dabiltzan salatariengandik babestuak izateko»155.

aa. Komentuaren aurkako salaketak

Hain zuzen ere, 1808.eko abenduaren 30ean, J.J.Avril, gobemadore jeneralak
(1808-X-25ko agiria) udalari bere emegu bizia jakinerazten zion bere tropak Mar-
kinara eramateko mehatxua eginez; eta berehala eskualde hartan zeuden armak en-
tregatu eta bidaltzeko eskatu zuen156. Baina salaketa nagusia Aita Karmeldarren aurka
zen: Markinako komentuko fraideak ordenu publikoa arriskuan jartzen zutela eta

132 MUA, Libro de decretos...1806-1810, 93v-94r, 1804-IV-23.
153 Ibd. 112v;J.J. MUGARTEGUI, La villa de Marguina, 183-184.
154 MUA, ibid., 135v. (MKA, A-I-70); FR. BARTOLOME DE SANTA TERESA, Apuntaciones

de lo ocurrido..., 2.orr.; J.J. MUGARTEGUI, La villa de Marquina, 184.
MKA, A-I-70, 3.rr.

156 MUA, Libro de decretos... 1806-1810, 155.orr.

82 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

herriarengan zuten begirunea Probintziako frantses gobernuaren aurka erabiltzen zu-
. • • 157 • tela zioen .

Udalak konfidantza-zeinu gisa Prioreari jakinerazi zioten Gobernadorearen gu-
tun-agindu hau. Frai Bartolomek, Markinako fraide guztiak atxilotu eta Bilbora era-
mateko asmoak zirela kontatzen digu158. Halako arrisku eta salaketen aurrean ko-
munitateak Aita Frai Bartolome de Santa Teresa Sermoilaria bidali zuten Bilbora
1809.eko urtarrilaren 2an, arazoa.konpontzera eta salaketen iturrien berri jasotera.
Eta horrela ezagutu ahal izan zuen salatzailea eta Gobernadoreak Markinara infor-
matzaile bat bidaltzea lortu.

Hain zuzen ere, 1809.eko urtarrilaren l l n heldu zen Lino de Tavoa, Dantzic-
eko duke mariskalaren kaperau Jna Markinara, bertako «Aita Karmeldar Oinutzen
komentuko desakordioak zuzendu eta konpontzera». Eta kontseiluak, urtarrilaren
12an udalaren batzarretxean bildurik karmeldarren aurkako salaketoi, hots, erlijiosoak
Napoleonen aurka aritzeari, jendea asaldatzen iharduteari, frantsestarren heriotzea
errogatiben bidez eskatzeari eta frantsesen aurkako biraoak esan eta jendea frantsez
tropen aurka jartzeari buruz erantzun behar izan zion:

«1.° Si dichos religiosos han hablado mal del Emperador Napoleon y de su
Hermano Jose Primero Rey de España.

2° Si han aconsejado a las jentes de estos Pueblos de Vizcaya que no reco-
nozcan a Jose por Rey y que no le obedezcan en nada.

3.° Si hacen rogativas publicas para que Napoleon y su hermano Jose con
todos sus Ministros oficiales generales, grandes y todos sus Ejercitos pe-
rezcan enla presente guerra.

4.° Y finalmente si aquellos malos frailes blasfeman y protejen por toda esta
Vizcaya especies y noticias, tan rediculas que las ejntes de todos estos
Paises acometerian leugo si tuviesen armas contra las tropas de aquellos
dos principes Hermanos» .

Udalak salaketa guzti horien aurka erantzun zuen (ez zutela salatutakoen inolazko
berririk) fraideen defentsa eginez. Era berean, beraien alde atera ziren Etxebarriko
San Andres, Barinaga, Berriatua eta Ziortzako elizateek eta kabildoek.

Aurrekoekin batera, frantsesen beldurrez zilerrezko gauzak, kalizak, ekisainduak
etab. ezkutatu izatearen salaketa ere egiten zitzaien.

Frai Barlomek eransten du: «Oinarri-oinarian ez zen guztiz gezurrezkoa lau
salaketetan adierazia; baina erlijiosoak ez ziren beraien jokaera abertzalea agerian ez
ezkutatzeko adinako burubakoak; eta frantsesari salatzea beti zen gaizki ikusia. Egia
da, bai komunitate honetako erlijiosoek ahal izan zuten neurrian sinestedunen artean
erlijio, aberri eta gatibu zegoen benetako erregearenganako maitasuna mantentzen
saiatu zirela, bai elkarrizketetan, bai aitortokietan, bai beren buruak arriskuan jarriz

MUA, Ibd., 155,166; MKA, A-I-70, 3.orr.
MKA, A-I-70, 3-4.orr.
MUA, Libro de decretos... 1806-1810, 165v-166v; MKA, A-I-58; MKA, A-I-70, 6-7.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 83

hitzaldietan, geroago Bilboko epaitegiak Komentu honetako Aita Sermoilariaren aur-
ka jarritako auzian ageri zenez, sermoi baten zioz espetxeratu eta epaitua izan ze-
larik»160.

bb. Salataria agerian jarria

Frai Bartolomek, nola aurkitu zuen beraren anaiak zalatu zituen komunitateko
Aita karmeldarra kontatzen digu: «Jainkoak hala nahi izanik, nire lehen eginbideak
egitean Avril-en eskuetara heldu baino lehenago hari salatariak bidalitako gutun bat
eskuratu nuen; kontuz ireki eta bertan ezagutu nuen gure erasoaldien egile nagusiena.
Gutuna itxita...»161.

Baina Lino de Tavoa Jnak hil bereko 13an komunitatea bildu zuenean, ageriko
egin zen salataria, Aita Tomas de Santa Teresa, gelan frantses banderak, dirua, dagak
etab. aurkitu zitzaizkiolarik eta gau eta egun zaindutako gela batetan sartua izan zen
Avril Gobernadore Jenerala informatu arte.

Aita Frai Bartolomek, Aita Tomas pertsonaia gaizto hau deskribatzen du: Cas-
tañares (Errioxa) herrikoa zen, maltzurkeria handikoa eta ezaguna probintzian. 17
urte inguru lehenago, Burgos-eko komentuala zela, konportamendu txarragatik zi-
gortua izan zen. Gero Peñaranda-ko komentura bidali zuten. Han ere auziperatua
izan zen eta Burgo de Osma-ko kartzelan sartua. Komentu honetan Aita Priorea
mehatxatu zuen eta gaiztakeriak egin; berriro zigortuta Larreako (Zornotza) komentura
bidali zuten. Larrean «bere ohizko gaiztakeriak egin zituen eta handienetarikoa gau
batetan komentuari bi aldetan sua ematea izan zen»; auzipetua izan ondoren Sestaoko
Irlako Eremuko komentura bidali zuten, han zenbait gaiztakeria errepikatu ondoren,
azkenik, Markinan konfinatua izan zelarik.

Pertsonaia arraroa zen, bada, «Probintziako gure zazpi edo zortzi komentuetako
herri eta inguruetan gaizpide handiak» egin zituena. Bere burua frantsestutzat zaukan
Enperadoreari eskualde osoan zerbitzuak eskaintzeko zaletasuna erakusten zuelarik.

Baina Luis de Echevarria y Berrueta, Avril-en idazkaria salatariaren alde ze-
goenez, urtarrilaren 3an askatzea lortu zuen; eta Sestaoko Irlako Eremura bidalia izan
zen, bertan ere fraideen aurka salaketak egiten jarraitu zuela. Gobernadoreak eta
beraren idazkariak, hainbeste salaketa-gutun hartzen gogaituta, sekulartu eta Casta-
ñares, beraren jaioterrira bidaltzea erabaki zuten. Azkenean, Frantziara ihes egin zuen
frantsesekin162.

c. Karmengo elizan egindako hileta batzu eta kabildoaren protesta (1809)

Gatazka txiki eta ustegabeko bat izan zen Markinako eliz kabildoaren eta Kar-
mengo komentuaren artean. Parrokiako artxiboko paper batzuk, Lorenzo de Solozabal
Orbea, Barinagako gaztea 1808. urtean Zaragotzan hil zenean, beraren gusaroak

MKA, A-I-70, 9.orr.
Ibd., 4-5.orr.
Ibd., ll-15.o"rr.

84 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

hiletak Karmengo elizan egin zituztela kontatzen dute; urte berean, Jose Estebanot
Toberero, Ma Antonia de Olea-ren senarra, Gasteizeko espetxean hil zen eta beraren
emazteak hiletak Karmengo elizan egin zituen.

Era berean, urte horretan Maria de Artechebarria hil zen Barinagan, eta beraren
erranak kabildora jo zuen hiletak Karmengo elizan egiteko baimen eske. Kabildoak
baimena ukatzea erabaki zuen; baina, Josefa de Arnoriaga-k erantzuna itxaron gabe
karmeldarrekin arazoa konpondu eta hiletak hauen elizan egin ziren1 .

Hiru gertakeri hauek haserre bizitan jarri zuten kabildoa eta urte bereko maia-
tzaren 13an Priorari Karmeldarrek ezin zituztela halako hiletak egin jakinerazi zioten,
1691.eko eskriturak eta 1721,1723,1729 etabarretako (hauek lehen aipatu ditugu)
epaitzek alde zituztelako.

Karmengo priorak maiatzaren 18an erantzun zien, bere ustetan ez zuela pa-
rrokiaren eskubideen kalteko ezer egin esanez, «hemen ez baitugu gau-otoitzen bat
edo beste abestu baino egin», aipatutako epaitzek «erlijiosoek hileta-egunetan Xe-
meingo Santa Marian mezak ospatzeaz ari dira, baina ez kristauek beren kabuz eta
borondatez eskainitako gau-otoitzez» zihardutela uste baitzuen164.

Kabildoak gogorki erantzun zion maiatzaren 22an: «Markina eta Barinagako
eliztarren hiletarik, beraien parrokietako ohitura eta ekanduen arabera eginak izan
arte, ez egiteko erabakia har zezala» esanez eta «argi eta garbi adieraz zezala hala
egingo zuen ala ez» eskatuz. Jose de los Dolores, une hartan Bilbon aurkitzen zen
prioreak, gutuna jasoterakoan, Kabildoari bilera egin eta arazoa aurrez aurre pertso-
nalki aztertzea proposatu zion «pertsonak hitz eginez konpontzen direlako».

Kabildoak On Miguel Ansotegi izendatu zuen elkarrizketarako. Jarraian Aita
Prioreak, komunitatearekin aztertu ondoren kabildoari ekainaren 9ean gogoko eran-
tzuna eman zion eta arazoa konpondutzat jo honako erantzun honen bidez: «eliztarrek
eskaturik gogoramen edo ondra txikiren bat egin bada, parrokiako hileta betebeharrak
eta eskubideak eginak izan direla uste izanik egin izan da; hala izan ezik ez zitzaielako
ezta ez zaielako inolazko erreguei baiezkorik emango; hau halaxe da, kabildo txit
agurgarri eta gorena; era berean, komuniate honetako inork ez duela zuzenean ez
zeharka gau-otoitzik, gogoramenik ezta inolazko ondratxorik eskatu esan beharra
dago, mesedez eskatuak izan direla, hildakoen aldeko parrokiako sufragio eskubideak
beteak izan direla egiatan suposatuz».

Eta gutunaren azken aldean berriro agertzen da: «aurrerantzean komentu honen
eraikuntzan eta geroagoko beteaginduetan hitzartu eta agindua zehazkiro gorde eta
betetzeko gogoa; hori dela eta komentu honek Kabildo txit argiari ez dela, aurreran-
tzean, honelako tirabirarik elkarren artean izango segurtatzen dio; eta gogo biziz,
orain arte izan diren bezalako harreman onak eta adiskidetasuna izatea nahi du»165.

GPKA, Markina 3, Razon de lo ocurrido..., (Jator.:MPA).
Ibd.
Ibd.

UNE BATZU KOMUNITATEAREN BIZITZAN 85

d. Komentua kentzea eta karmeldarren kanporatzea

Euskal Herrira sartutako frantziarren bortxa handituz joan zen, Lekeitioko San-
tiago de Unzueta Jna eta beste jaun batzu izendatu zituztela Karmeldarren komunitatea
euren etxea ixtera behartzeko, baina beraietariko batzu uko egin zioten halako zeregin
desatsegin eta bidegabeari. Eta zeregina beraien gain hartu zutenak honakook izan
ziren: hartzeko, kreditu eta abarren alorrerako, Markinako alkate zen Jose de Go-
xeascoechea Jna eta liburutegi, sakristia, eliza eta abarren alorrerako, Bolibarreko
parrokoa zen Domingo de Uriona Jna; fintasun handiz egin zuten beren lana. Jaun
hauek 1809.eko irailaren 30ean aurkeztu ziren komentura eta komunitateari dei eginez
etxea kentzeko agindua jakinerazi zioten, komentua hamabost egunetako epearen
barruan utzi behar zutela esanez.

Jarraian jaun haiek bertako komunitatearen bitxi eta ondasun guztiak zerren-
datzen hasi ziren, zeregina oso zehatz bete zutelarik, Fr. Bartolomek dioen bezala;
«ez zen ezer, zerrendatu gabe geratu, saskizko pitxer batetako tinda hondarrik ere
ez»...» komunitateak ez zuela laguntza emateko gelarik eta mezarik eman ezinda
oheratuak eta mankatuak aurkitzen ziren hiru edo lau erlijioso» kontutan hartzeko
erregutu zitzaien. Jaunek «ez zutela ezer uzteko ahalmenik» erantzun zieten...; eta
ironia pixka bat erabiliz gaineratzen du: «jaun mandatariak ahalik eta ondoen portatu
ziren Ñapoleonen alde. Batek ohorezko xingola merezi zuen eta besteak mitra. Eta
baliteke beraien ametsen artean halako zerbaiten bila ibiltzea»166.

Urriaren 14ean utzi zuten komentua Aita Karmeldarrek, ohizko ospe handiz
Santa Teresaren bederatziurrena eta jaia, bi egun aurreratu zutela, ospatu ondoren.

Frai Bartolomek 1808.eko komunitateko zerrenda ematen digu: 22 erlijioso ko-
ristak eta 4 anaiak osotua:

Aita Jose de los Dolores, priorea,
Aita Juan de la Cruz, prioreordea,
Aita Domingo de S. Millan,
Aita Bartolome de Santa Teresa, sermoilaria,
Aita Ignacio de la Concepcion,
Aita Domingo de San Cirilo,
Aita Francisco de la Madre de Dios,
Aita Miguel de San Francisco,
Aita Gabriel de San Juan Bautista,
Aita Angel de Santa Maria,

MKA, A-I-70, 13-14.on.; eta pertsona bi horiei buruz honako hau eransten du: "bata, hala-
beharraren ondorioz, Jainkoari eta deabruari batera zerbitzen saiatzeagatik edo, atxilotu egin zuten fran-
tsesek guketxetik irten baino lehenago, zeukan joera kontutan hartuz laster askatua izan zen arren. Bestea,
frantsestua izateagatik Bolondresak aurrean erabilia zelarik ezin zuen inon babes segururik aurkitu;
azkenean beraien esku erori zen erdi hilik, erdi itorik zubipe batetan, eta zigorketa eman ondoren bizirik
utzi zuten, beraren etxea eta boltsa sakeatu eta hainbat urrezko ontza aurkitu zizkiotela. Oraindik gure
artean bizi dira jaun horiek".

86 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Jose de San Antonio,
Aita Jose de los Dolores,
Aita Joaquin de Santa Barbara,
Aita Juan de la Purificacion,
Aita Tomas de Santa Teresa,
Aita Joaquin de San Jose
Aita Martin del SSmo.,
Aita Juan Antonio de San Jose,
Aita Manuel de Santa Maria,
Anaia Fernando de Santa Teresa, burugaldua,
Anaia Formorio de Santa Teresa,
Anaia Diego de San Jose,
Anaia Miguel de Santa Teresa,
Anaia Felix de la Virgen,
Anaia Gregorio de Santa Teresa.
Horri beste eragozpen bat gaineratu behar zaio, hain zuzen ere, 1808.eko maia-

tzean Iruñeko teologiako ikastetxea 17 ikasle eta hiru irakasle zituela Markinara
aldatua izatea; hori frantses armadak Iruñeko ikastetxea okupatzearen ondorio izan
zen. Eta Frai Bartolomek zirrara eta tristura handiz deskribatzen ditu Karmeldarrek
Markinan elkarbizitzan eginiko azken uneak: «alde egiteko egunean denok bazkaldu
genuen jantokian fraide jantzi santuak geneuzkala eta arratsaldean batzu besteengandik
banatu. Burua galduta eta gaisorik zegoen Aita Francisco de la Madre de Dios ohetik
atera eta besoz beso erlijioso batek Ave Maria ostatura eraman zuen, inork ez zuelako
bere ardura hartzen»167.

Baina gauza batzu salbatzea lortu zen; komentua ixteko agindu aurretik isilean
hainbat liburu, batez ere Guraso Santuenak, eliz jantzi batzu, Ama Birjinaren zile-
rrezko koroa etab. atera ziren.

e. Kanporaketaldia

Frantsesteak komunitatean egin zuen hurradura bizia, 1839.eko esklaustrazio
handiaren aurrerakina edo saialdia izan zen. Frantsestealdi honetako esklaustrazio
urteak (1809-1813) gutxi izan baziren ere, hondamendia, lapurreta eta jazapena go-
gorkiro eta bizikiro egin ziren.

aa. Komentutik kanporatutako erlijiosoak beharrizanean

Frai Bartolomek 1815.eko azaroko idazki berriemaile on batetan, erlijioso be-
hartsu batzuri eta .esklaustrazio garai honetan hil ziren beste batzuri buruzko datuak
eskaintzen dizkigu: Aita Domingo de S. Cirilo Zeanurin hil zen; Aita Angel de Santa

Ibd., 17-18.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 87

Maria Gasteizen; Aita Jose de San Antonio Etxanon (Zomotza); Anaia Femando de
Santa Teresa, buruagaldua, frantsesek Frantziara eraman zuten, bidean hil zutela;
Anaia Diego de San Jose Ataunen (Gipuzkoa) hil zen frantsesak irtenda gero

Markinako udaleko akta edo Libro de decretos deituan, egoera oso negargarrian
aurkitzen ziren Karmengo komentukoak izandako karmeldar batzu aipatzen dira: bata,
Diego de Casanueva, Beasaingo semea zen eta bestea, kasurik larriena eta gehien
aipatua, Francisco Menica, Etxanoko (Zomotza) semea.

Urriaren 15ean, esklaustrazio osteko hurrengo egunean, udalak Francisco-ren
kasua tratatu zuen, ibili ezin eta jaiotetxera itzultzeko gauza ez zelako; eta horrela
medikuaren araketa egin ostean, behin-behinean Hiriko ostatu batetara eramateko
agindu zuen. Eta Francisco-ri dagokionean «jaiotetxera, erosotasun handiagoa izateko
zaldi gainean eramana izan dadila»169. Hurrengo egunean udalak berriro aztertu zuen
Francisco fraidearen arazoa, bizitzeko, zegokion eskubidez, Markina aukeratu zue-
lako; kontseiluak onartu egin zuen, baina, ez zeukala Martin de Lauzirica-ren ostatuan
mantendu beharrik gogoratuz eta hurre'ngo igandetik aurrera beraren gastuak ordain-
tzea bertan behera utziko zuela esanez. Aita Frai Bartolomek Francisco zahar eta
gaisoari laguntza eman beharra gogoratu eta eskatzeari ekin zion' .

Udalak egun batzu geroago, urriaren 28an, onartu egin zuen Jaurreriko korre-
gidoreak zuzendutako ofizio baten bidez agure eta gaisoari, hilero, erregeak erlijioso
ohientzat jarritako zenbatekoan, Jaurerriaren kontribuziorako ziren Hiriko fondoak
erabiliz laguntza ematea171.

Baina, hurrengo urtean, 1810.eko urriaren 17an berriro aztertu zen arazoa uda-
lean: hiriak ezin zuen halako txiroei laguntza ematen jarraitu; laguntza ematea eurek
jaio zireneko herrien erantzunkizuna zen; beraz, Francisco Menika-k hurrengo egu-
nean beraren Etxano jaioterrira (Zomotza) emana izan behar zuen; eta Markinatik
irten aurretik mutiko batek hirian zehar bidaiarako diru-bilketa egitea onartu zuen172.
Gero, Frai Bartolomek kontatzen duen bezala Etxanon hil zen.

bb. Frai Bartolome Santa Teresa, atxilotua

Frai Bartolomek, bera eta lehenago aipatutako Femando Anaia burugaldua izan
ezik, Markinako komentutik kanporatutako erlijiosorik ez zela, Gobemu frantsesak
aurrean erabilia izan aitortzen du.

1809.eko abenduaren 17an atxilotu zuten Markinan Bilboko Krimen Auzitegiko
Anbrosio de Eguia e Yrigoyen eta beraren eskribaua zen Fernando de Echevarri Jnek,

168 Ibd., 18-19.orr.
169 MUA, Libro de decretos...1806-1810, 226v-227v, (MKA, A-I-60).
"° Ibd.,228v-119r.
171 Ibd., 231.orr., (MKA, A-I-62).
172 MUA, Libro de decretos...1810-1815, 21r-22r, (MKA, A-I-63).

88 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Francisco Antonio de Alzaa Jnaren etxean zegoela eta Bilbora eraman zuten; Frai
Bartolomek Pedro de Alzaa Jaunaren etxean, Etxebarrin zituen paperak eta era guz-
tietako lekukoak hartu zituzten «Epaile haiek emakume errugabeei ere Aita Sermoi-
lariak aitortegian irakasten zuenari buruz itaunka aritu zitzaien». Atxiloketaren zioa,
1809.eko Urriaren 14ean, komeritua utzi zuten egunean, Santa Teresaren jaiegunean
egindako sermoia izan zen.

Auzibidearen ondorioz Frai Bartolome Madariagak 1810.eko urtarrilaren 5ean
emandako epaitza bete behar izan zuen «ezin zuela aitorpenik jaso ez eta sermoirik
egin erreinuko baketze orokorra lortu arte»; etxebizitza, ostera, bertakoa zelako,
Etxebarriko San Andres elizatean izan beharko zuen, jagonda egongo zelarik'73.

cc. Komentu eta elizaren destinoa: kentzea eta itzultzea

1) Elizan salbatu ahal zena salbatuz

Frai Bartolomek, egoera oso zehazkiro ezagutzen zuela, kabildoko jaunek sasoiz
ardura hartu zutela, hau da, kontaketa osoa gertatu aurretik, elizako erretaulak eta
aldare-mahaiak ateratzeko: 12 erretaula eta 11 mahai Jemeingo parrokiako Santa
Maria elizara eta Mesedetako mojenera eta bi aldare Etxebarriko San Andresera
eraman zituztela kontatzen du eta honako hau eransten: «guztiak elizetan erabiliak
izan ziren herriaren debozio handirako». Geroago Karmengo elizarako berreskuratzea
lortu zuten. Eta kontalariak oharterazi egiten du elizan geratu ziren aldare nagusiko
erretaula baliotsua eta Jose Donearen eta Jon Gurutzeko donearen erretaulak, elizan
sua, kea eta egurginek izan ziren arren, «ez dute inolazko hondaketarik izan ez eta
kalterik jaso, euretako urreztaduraren argitasunak».

Dorreko kanpaiak Bilbora eraman zituzten frantsesaren aginduz; geroago Bilboko
Karmeldarren babestokiko komentukide zen Aita Ignacio de S. Francisco fraidearen
ahaleginez eta beste batzuren laguntzaz eskuratzea lortu zen.

Organoa, frantses gobernuari eskatu eta Mundakako errepublikakoek eraman
zuten eta euren elizan jarri. Baina «azkenean erosi egin zioten komunitate honi,
berriro elkartu zenean, 17.500 dukatetan».

Artxiboak kalte handia izan zuen, erregearen mandatariaren esku geratuz; eta
zati handi bat betiko galdu zen; eta honela dio Frai Bartolomek «gure Aita Prioreak
eginiko eginbide batzuri esker atal batzu Bilboko ganbara batetan aurkitu dira».

Komentua ixtean «ortua errentan ageri-agerian kanpotar frantsesen alde jarri
diren hiri honetako auzoko diren Juan de Pradea frantsesak, eta Pedro de Aguirre
Sarasu Jnak hartu zuten»; lau urtetan zehar bidegabekeriaz kendu eta Diputazioko
auzitegian beraren gain zuten jabetza eskubidea defendatu zuten; eta honako hau
gaineratzen du Frai Bartolomek: «ortua saldu egin zela uste da, baina, ez du inork
eroslearen berririk izan»'74.

MKA, A-I-70, 20-22.orr.
Ibd., 24-27.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 89

2) Tropak komentu-koartelean

Komentua, gerrate honen amaieran, 1813.ean, egoera negargarrian aurkitzen
zen: zuloak zituela eta alde guztietatik agerian, hormak botata, eskailera guztiak
hondatuta, aletegia eta talde-bizitzarako toki batzu erreta; hondakin eta zikinderiaz
beteta..., ezin dugu ahaztu «Jauregi Artzaina» zeritzanaren jarraitzaile ziren gerrilari-
bandolari taldeak ere komentuko alde batzu desegin zituztela 181 l.ean; eta frantsesek
goarnizio bat jarri zuten bertan; eta lehen solairuan, azotean eta elizako hainbat aldetan
ateratako adreiluz «kanoizuloak, gordelekuak eta tximinia batzu» egin zituzten, ho-
rrela komentuaren hondamendizko egoera azkenetara eramanez .

Udalaren Libro de decretos deritzanean, 1811.eko ekainaren 5ean, jakinerazi
egiten zaigu bertan zegoen mariskalak «hiri honetan kendua izan den komentuko
gurdientzako atea eta koarteleko labeko leihoa ixtea» nahi zuela, udalak betetzeko
gertu zegoela adieraziz176.

Hurrengo urtean, 1811 .eko abuztuaren 21ean, udal ofizialei jakinerazten zitzaien
«gaur bertan hasi behar dituzue etxetzarra gotortzeko komandanteak agintzen dituen
lanak»; eta materialea lortzeko komentuko hormak bota beharra izan ezkero hala
egiteko erabaki zuten177.

3) Udala eta liturgia zerbitzua Karmengo elizan

Karmengo komentua kentzen zuen 1809.eko abuztuaren 18ko erret dekretuaren
ondoren, agerikoa egin zen udalaren ardura. Bertako fraideei, kentze dekretua
1809.eko irailaren 30ean jakinerazi ostean eta komentutik irten aurretik, urriaren 5ean
udalak komentuko eliza, parrokiaren lagungarri izatea eta bertan herriaren onerako
-liturgia zerbitzuak egitea eta hori lortzeko, Iruñeko eta Arantzazuko komentuetan
lortu zen bezala, beharrezko eginbideak egitea erabaki zuen; horretaz gainera, ko-
munitateko sei fraideek (herritik kanpo bizi arren) elizaren zerbitzuan izateko aha-
leginak egitea nahi zuen: «egunero eta, batez ere, igande eta jaiegunetan ohiturazko
orduetan beren mezak esan eta ospatu ditzatela eta onura hori erabili dezatela hiri
honetako eta aipaturiko Jemeingo elizateko eliztar ugariek, parrokia, ezaguna eta
agerikoa denez, herritik urruti dagoelako batez ere negualdian zehar eta eguraldi
txarraz ezin dutelako guztiek bertaraino joan meza entzutera, guzti hau beraiek ko-
munitaterik osotu gabe eta klerikoen jantziak ekartzeko baldintzapean izango dela
ulertuko delarik». Eta erabakiok beterazteko ardura Jose Goxeascochea eta alkate
zen Jose Hipolito de Alcibar jaunei eman zitzaien17 .

Ibd. 23-25, 27-28.orr.
MUA, Libro de decretos...1810-1815, 65v-66v.
Ibd., 77v-78v, 181 l-VIII-22.
MUA, Libro de decretos...1806-1810, 225r-226r, (MKA, A-I-59).

90 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Hamar egun geroago, eta Karmeldarrak komentua itxi eta hurrengo egunean,
urriaren 15ean, udalak berronetsi egin zuen 5ean hartutako erabakia eta Karmengo
eliza kultoa eskaintzeko irekirik edukitzeko beharrezko eskaria Gobernadoreari eta
Kalagurriko apezpikuari egitea erabiki zuen17 .

4) Komentuko gauzen salmenta

Aipatu dugu zer-nolako egoera zailean geratu zen ortua, Juan de Pradearen
«jabetzapean» eta erosle ezezagunei saldu zitzaiela. Eta gauzarik garrantzitsuenak
salbatzeko ahaleginetan erretaulak, aldareak eta abar leku onetara eraman zirela.

Baina 1811. eko martxoaren 14 eta 15ean salgai jarri ziren komentuko gauzak.
Egia esan, balio gutxiko gauzak, horrela, platerak, botilak, arkaren bat, lanka etab.
Udaleko aktek hainbat erosleren, hogeitahiru ingururen izenak jasoten dituzte

f. Egoera politiko-militarra Markinan

Frantseste garaian Karmengo Komunitateak bizi izandako barruko egoeraren
osagarri gisa, egokia izango da Markinako egoera eta iharduera sozio-politikoa eta
militarrari begirada egitea.

Frantsesek, Bizkaian, beren indar militarrak bertako hiriburuan eta herririk ga-
rrantzitsuenetan kokatu zituzten. Baina 1809.ean frantsesen aurka Probintziako alde
ezberdinetan iharduten zuten talde ibiltari edo bolondresak eratu ziren, sarritan egiten
zituzten lapurketak eta harrapaketak zirela bitarteko herriaren kalte handitan. Talde
horietako bat Pedro Perez-en aginduetara Markinan agertu zen 1809.eko azaroaren
25ean, baina herriko auzotarrek aurre eman zien. Babeserako herri-zaingoa eratu
zen '. Frai Bartolomek «bolondres» horiek Karmengo komentu eta elizan eginiko
kalteak kontatzen ditu.

1810.aren hasieran, Jaurerriko eraketa aldatua izanda gero, Bizkaiko Gobernua
(frantsesa) eratu zen eta Enperadorearen dekretuz Udaletako kontseiluak sortu ziren;
eta Markinako kontseilua Jose Domingo de Gaviola alkateak eta Jose de Donesteve,
Martin de Ibaseta, Jose Maria de Acha, Jose de Chopitea eta Jose Barruetabena
korrejidoreek osatua izan zen.

Baina, bolondres edo «gerrilari» taldeak, pertsegituak edo erasotuak ziren arren,
ugaritu egin ziren; Markinaldean ere bai. Bere aldetik, Bizkaiko gobernadore zen
Thouvenot jeneralak, Markinako hiriari 70.000 erreal exigitu zizkion gastuei aurre

Ibd., 226r-228r, (MKA, A-I-60)
180 MUA, 50. Erregistroa, 9.Zkia (MKA, A-I-64).
181 MUA, Libro de decretos...1806-1810, 237v-238v; J.J. MUGARTEGUI, La villa deMarguina,

188-189. orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 91

egiteko182, udalak, lortzeko, bere jabetzapeko baso batzu saldu behar izan zituela;
Markinako herri-zaingoak nahiko ongi betetzen zuen babesketa zeregina; baina, uda-
laren fondoak gutxitzea eta beste zenbait arazo ekonomiko zirela tarteko, udalak ezin
izan zien 1811.eko maiatzean eta ekainean herri-zaingoko gizonei ordaindu. Hori
zela eta komandate nagusiarengana jo zuten fondo ekonomiko ezaren ondorioz ezin
zutela herri-zaingoa mantendu eta harrapaketa meatxuak etengabeak zirela aditzera
emanez; oso gogorra izan zen jeneralak 1811.eko uztailaren hasieratan emandako
erantzuna: herri-zaingoak zerbitzua ematen jarraitu zezala edota pertsonaia garran-
tzitsuenak atxilotuko zituela183.

Hala ere, zioa ez zen bakarrik fondo ekonomikoak amaitzea. «Artzaina» zeritzan
taldeburuari, Gorostolako taldeak, Gorriarenak, Motrikoko Zapatariarenak eta beste
frantses, espainol eta italiar iheskariak eta abar elkartu zitzaizkion 500 gizon inguruz
osotutako aldra eratuz eta Markinako eskualdera meatxu handia eramanez: eta biz-
tanlegoak euren bildurrez armarik eta herri-zaingorik gabe egon nahi zuen

Baina jeneralak hiritarren bildurrak funtsik gabeak zirela jakinerazi zien eta herri-
zaingoaren zerbitzua betetzeko agindu eta goarnizioa ugaltzeko hitza eman. Hala eta
guztiz ere, ugaritu egin zen jendearen arteko ondoeza bertako biztanlegoa asaldatze-
raino, beren bizitza eta ondasunen defentsarako herri-zaingoa armarik gabe uztea
nahi zuelarik. Egoera honen aurrean kontseiluak 1811.eko abuztuaren lOeko batza-
rraldian, bik bakarrik parte hartu zutela, beste herri batzutan, adibidez, Durango,
Ondarru, Lekeitio, Motriku, Eibar eta abarretan ez zegoela herri-zaingorik kontutan
hartuz, oso arriskugarria zela Markinan mantentzea eta goarnizioko frantses tropek
ezin ziela, kpartelak (Karmengo komentuak) ezin zuenez hiria defendatu, babesik
eman ikusi zuen. Eta frantsez agintaritzari goardia kentzen utz zezala eskatu zion185.
Eta erantzunaren zai egon gabe, Markinako auzotarrek uko egin zioten zerbitzu hura
egiten iharduteari. Udal Kontseilua arduraz beteta zebilen, baina ezin zela inolaz ere
gordia mantendu ikusirik, abuztuaren 12an kentzea erabaki zuen'86.

«Artzaina»-ren taldeak ez zuen abagunea bertan behera utzi eta hurrengo egunean
sartu zen Markinara janaria eta jantziak eskatzera eta zaldi bat ere eraman zuten,
guzti horregatik udalerriak 1.717 erreal ordaindu behar izan zituela. Abuztuaren 12an
itzuli zen frantses goarnizioa koartela (komentua) indartzeko eta tropa egokiago egon
zedin obrak egiteko asmotan187.

Guzti hori zela eta, 1812.ean, Hiriaren egoera ekonomikoa tamalgarria zen.
1812.eko martxoan Cadiz-eko Gorteak eratzeak eta ondorioz 1812.eko aben-

duaren 30ean Markinako udalaren eraketa berriak, karguak egun bi barru urtarrilaren

MUA, Ibd., 241-243,245,etab... J.J. MUGARTEGUI, La villa de Marquina, 191. orr.
183 MUA, Libro de decretos... 1810-1815, 69.orr., 1881-VII-2; J.J. MUGARTEGUI, La villa de

Marauina, 192-194. orr.
^84 MUA, Ibd., 71-73..., 18H-VII-9; J.J.MUGARTEGUI, La villa de Marquina, 197-198. orr.
185 MUA, Ibd., 74v-75v; J.J. MUGARTEGUI, La villa de Marquina, 200-201. orr.
186 MUA, Ibd., 75v-76r.
187 MUA, Libro de decretos... 1810-1815, 77v-78r, 181 l-VIII-22.

92 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

lean hartu zituztela, ez zuen egoera onera ekarri, txarragora eraman baino, kontutan
hartzen badugu foru erregimenetan oinarritutako Euskal Herriko nortasun politikoa,
askatasunaren izenean, frantsez iraultzak Iparraldean egin zuen bezalaxe, eskubiderik
sakonenean zapaltzen zela, behik behin.

Baina, 1813.ean amaitu zen frantsesen zapalketa: eta gerrate horretako azken
borrokaldia, Arabako lautadako, Gasteizeko bataila izan zen, bertan 1813.eko uz-
tailaren 21ean Wellington-en armadak garaipena lortu ondoren frantsesa erretiratu
beharrean izan zelarik.

Garaipen honen berri uztailaren 27ko batzarraldian eman zen, ospe handizko Te
Deum bat eta jaialdiak ospatzea erabakiz.

3. Komentua eskuratzea eta elkarte-bizitza

a. Aldaketa sozio-politiko orokorra

1813.eko abenduaren lln Fernando VII.ak Napoleonekin Valençay-en Espai-
niako koroa berreskuratzeko hitzarmena sinatu zuenean, bake eta gizarte-erlijiozko
berrikuntza lortzeko itxaropena sortu zen; urte batzu geroago berrikuntza urte horiek
amets hutsalak zirela ikusi zen, gizarteko segurtasunik eza e'ta erlijioaren aurkako
erasoketak areagotu egin ziren eta.

Gorteek ez zuten Erregea Konstituzioari zin egin gabe onartu nahi. Baina li-
beralek agintari zibil eta militarren artean nahiko aldeko ez zutenez galdu egin zuten.
Fernando VII.a 1814.eko martxoaren 24ean sartu zen Espainiara Kataluniatik zehar.
Erregeak urte bereko ekainean Espainiako gizarteak Erregimen Zaharrean izandako
izaera berreskuratzeko politika bultzatu zuen, ondoreak berriro komentuei itzultzeko
aginduz.

Era berean, 1814.eko urte horretan Euskal Herriko foru sistema berrezarri zen.
Gizarte-politika alorreko egoera honek Markinako Karmen etxeko komentu bizitza
berreskuratzea ahalbideratu zuen.

b. Komentua eskuratzea: Frai Bartolome-ren eginbideak

Bere komentuaz zuen ardura eta maitasun handiak bultzatu zuten Frai Bartolome
de Santa Teresa, prisaka eta agudo berreskuratzera; eta azkar ibiltzea garrantzi han-
dikoa izan ohi da horrelako egoeretan.

Frantsesak erretiratu zirenean, Etxebarrin (Markina) bizi zen karmeldar marki-
narrak berehala hartu zuen bere ardurapean komentua «hondakin eta zikinkeriaz
beteta, kanoizulo eta bestelako maniobretarako egokituta aurkitzen zen eta ortua
Aberriaren traidore agerikoek harrapatu eta hartuta. Eliza, berriz, mandategi bihur-
tuta»188.

MKA, A-I-70, 27-28.orr.

UNE BATZU KOMUNTTATEAREN BIZITZAN 93

Komentuko erlijiosoak nahiko urruti aurkitzen ziren kanporatzearen ondorioz.
Data hauetan, 1813.eko bigarren urterdian bazen legezko ziurgabetasunik komentu,
eliza eta abarri buruz; bestalde, Frai Bartolomek, esklaustrazio garai haietan ez zuen
nagusiaren baimenik berreskuraketa lan zaila aurrera eramateko.

Baina, Castaños Jenerala erretordearen agintaritza zuela zuzenbide eta gorbernu
arazoetarako Gipuzkoara heldu zela jakin zuenean, Frai Bartolomek berak kontatzen
digun bezala, 1813.eko uztailaren 8ko datan Hernani hirian txosten bat aurkeztu zion
eta frantses harraparien «faltsukeria, gezur-esate eta gaiztakeriari» aurre egiteagatik
hainbat erlijioso gaizki erabiliak eta espetxeratuak izan zirela esan eta kanporatutako
erlijiosoen egoera eta jasandako oinazeak gogora ekarri ondoren «Jn.Tx. horri Mar-
kinako Karmengo etxekoei komentura sartu eta komunitatean, izan ditzaten ondasun
apurrak bilduz, bizitzeko baimena eskatzen dizu» .

Bi egun barru, uztailaren lOean, honela erantzun zion Castaños Jeneralak: «Lue-
go que esta provincia disfrute alguna tranquilidad, se atendera como es justo esta
solicitud, oyendo al Ayuntamiento de Marquina, e informando la Diputacion para
poner en ejecucion los soveranos decretos de las Cortes»1 .

Komentuan sartzeko halako gogo bizia zuen Frai Bartolome ez zen ados etorri
eta beldur zion luzapenen horri, Gobernuak, komentuak zuen egoera negargarria
ikusirik, habitazezintzat jo zezakeelako, teilatuak konpondu ezik neguan behera etor-
tzeko arrisku handia baitzuen.

Horrela 1813.eko abuztuaren 17an komentuan sartzea erabaki zuen, komentuko
eta ortuko giltzak eskuratuz, une berean, Martin de Lauzirika alkate Jnari berri
emanez, honek, narratzaile berak dionez «hark berriak pozez betetzen zuelarik, delako
Fraideari komentuan eskainiko zen lehen mezarako limosnatzat ogerleko bat eman
ziola»191.

Hurrengo egunean Frai Bartolome, habitu santua jantziz, komentua garbitzen
hasi zen; jendea, ikusterakoan, berez etorri zitzaion laguntzera «eta eskualde osoa
aitzurrak, otzarak eta isatsak harturik komentua garbitzera, bazter guztiak garbi utzi
zituzten arte»192. Jarraian teilatuak indartu eta elizako ateak eta zerrailak jarriz, urria-
ren 3rako gertatu zuten Frai Bartolomek berak esan duen bezala «lehen meza nagusia,
bertan zirelarik pozez beterik Kabildo T.Argia, herria eta eskualde osoa eta ordutik
aurrera egunero Meza esaten jarraitu izan da» . Sermoilariak, ohizko handitasunez
egin zuen Santa Teresaren bederatziurrena. Bederatziurrenaren barruan, urriaren
lOean etorri zen Aita Domingo de San Millan; 14ean Priorea eta prioreordea; Priorea
eta Aita Domingo Larreako komentura joan ziren, komentuan logela bakarra zegoe-
lako; Aita Prioreordeak Dominga de Alzaa Anderearen etxea izan zuen ostatu-etxe.

9 Ibd., 28-29.orr.
° Ibd.,30.orr.
" Ibd.,30.orr.
12 Ibd.,30.orr.
3 Ibd., 30-31.orr.

94 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1814.eko urtarrilaren 4ean jarri zen Sakramentu Txit Santua elizan eta 13an
itzuli ziren komentura Priorea eta Prioreordea; eta horrela elkarren atzetik etorri ziren
gainerako erlijiosoak, Frai Bartolomek gertatuta zeukalako 14 erlijioso ingururentzat
lekua.

Berehala hasi ziren itzulketak. Hiriko parrokiatik handikiro ekarri zen Karmengo
Ama bere egonlekura, elizbira eginez eta hiritar ugarik eta Kabildoak partehartuz,
Juan Jose de Moguel Markinako apaiz parroko Jnak hitzaldi eder bat egin zuelarik.
Geroago, gainerako erretaulak itzuli ziren bakoitza zegokion tokian jarri zela. Ko-
munitateak izugarrizko eskerrona agertzen zien Karmengo gauza sakratuak eta beste
ondasun batzu hain ardura handiz gorde zituzten Kabildoari, Mesedetako lekaimeei
eta herriko beste hainbat pertsonari.

Frai Bartolomek eskualde osoak Markinako Karmengo Amaren komentuari era-
kutsi zion elkartasuna zabala azpimarratzen du: eta beraren 1815.eko azaroko kon-
takizunean honako hau dio: «komunitatea banatua izan zen egunean sosik gabe ge-
ratuta gero eta ezin izan zuela taldean ez bakarka ohizkoa ez zen limosnarik eskatu,
gaur egun, Komentua, barru osoa ia berriro eraikita aurkitzen da eta ostilamenduak
dituela gutxienez bulegoetarako, guzti honetan milaka eta milaka erreal erabili direla,
komunitatea gehiegi zamatua geratu gabe. Eta ezin da zalantzan jarri, guzti hau eliz-
tarren eskuzabaltasunari eta Prelatuaren ardurari esker lortua izan dela» .

Garrantzitsua izan zen, baita ere, konponketa zeregin honetan agintari zibilek
emaniko laguntza. Gorago alkateak emaniko animuzko laguntza aipatu dugu; adi-
bidez, udalak 1814.eko martxoaren 21eko batzarraldian Frai Bartolomek martxoaren
13an egurra eskatuz eginiko txostena irakurri zuen; eta korporazioak Elejabarriko
biltegian tropentzat gertatuta zegoen egur guztia ematea erabili zuen1 . Horrela ja-
rraitu ahal izan zuten Aita Karmeldarrek komentu barrua eraikitzen.

Arazo gehiago izan zuten ortua eskuratzeko. 1813.eko irailean, etxeakonpontzen
pozez gainezka ari zen Frai Bartolomek Jose Domingo de Gaviola erret eskribau
Jnaren ikustaldia izan zuen, Jaurerriko Diputazioaren jakinerazpen bat ematen ziola,
bertan, Juan de Pradea eta Pedro de Aguirre Sarasua, Markinako herritarrek komen-
tuko ortuaren gainean jarritako demandari erantzuteko Diputaziora aurkezteko agindua
zekarrelarik. Aita Sermoilaria berehala joan zen Bilbora eta «Diputazioari demanda-
jartzaileen arrazoigabekeria aurkeztu zion»; eta urte bereko irailaren 17an honako
ebazpen hau eman zuen Diputazioak: «Prefierase en la entrega, y arriendo del Con-
vento de Marquina y su huerta al P.Fr.Bartolome de Sta.Teresa, conventual de el,
segun el encargo hecho anteriormente al Administrador de bienes Nacionales, quien
dispondra el cumplimiento de este decreto, y por el que se separen del arriendo y
cuidado de la huerta y Convento de Marquina, Pedro de Aguirre Sarasua y Juan de
Pradea, y den sus cuentas prontamente al mismo Administrador»

Ibd., 32.orr.
MUA, Libro de decretos...1810-1815, 193r, (MKA, A-I-67).
MKA, A-I-70, 33.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 95

Horrela bete-betean lortuta geratzen zen Frai Bartolome de Santa Terasa Ser-
moilariak eginiko Karmengo komentu, eliza eta ortuaren berreskuraketa.

Frai Bartolome berbera ikusi ahal izango dugu 1818.ean, priore zela, eraikuntza
berriak egiten, hau da, lehenago azken gerratean errea izan zen lastategi-teilapean
eraikin berria egiten197.

4. Erasoak Hirurteko Konstituzioaldian (1820-1823) eta komentu-bizitza be-
rreskuratze lanak (1823-1833)

Hain interesgarria izan zen epealdi honek ideia eta ohituren (liberal, kontser-
badore, erregezale eta abarren alderdi politikoak zeudela) alorrean burruka gogorrak
sortu zituen, bertan izandako injustizien zein askatasunaren izenean eta zerbitzuan
erabilitako diktadura totalitarioen zioz.

Garai honetan eta hurrengoan, iraultza garaietan edota iraultza aurrekoetan ger-
tatu ohi den bezala, segurtasunik eza eta ezegonkortasuna izan ziren nagusi.

Horrela, erlijio bizitza, batez ere Erlijio Ordenetan, neurri batetan desegina
bazegoen ere, hainbatetan askatasuna lortzea zein berrindartze lanetan ari zela ikus
dezakegu, baina berriro ere eten egingo zen itxaropen hori ezegonkortasun eta era-
soaldi berrien ondorioz.

Zoritxarrez, politika eta erlijio alorreko iharduera orokorra aurkeztuko dut ba-
karrik eta oso gutxi Markinari edota, zehazkiago, Karmengo komentuari buruz; eta
hori Karmeldarrak aipatzen dituzten agiri gutxi dugulako; hau da, argitzen ari garen
erlijioaren aurkako erasoaldi garai hauetako agiriak galdu edo erre egin zirelako.

a. Hirurteko Konstituzioaldia (1820-1823)

aa. Politika et Erlijio-egoera orokorra

Fernando VII. erregeak mugimendu iraultzailea ezin zuela geratu jakinik,
1812.eko Konstituzioari zin egitera behartuta ikusi zuen bere burua; eta 1820.eko
martxoaren 7an ezarri zuen Konstituzio-bidea Espainian eta guztiei dei egiten zien

MUA, Libro de decretos...1815-1825, 72r-73v, 1818-111-16; (MKA, A-I-71). Baina Udalak eta
Juan Jose Mugartegui jaunak kexak aurkeztu zituzten Karmeldarren eraikinak beraien eskubideak kaltetzen
zituelako; eta hori, baita eginiko ate berri, bide eta abarri buruz ere. (GPKA, Markina 4).

"8 Ik. M. REVUELTA GONZALEZ, Politica religiosa de los liberales en el siglo XIX. Trienio
constitucional, Madrid 1973, XV-517orr.; Idem, La supresion de la Compañia de Jesus en España en
1820, Razon y Fe 182 (1970) 103-120; Idem, La Iglesia española ante la crisis del Antiguo Regimen
(1808-1833), in: Historia de la Iglesia de España, 5.t., Madrid 1979, 3-113 (BAC, maior 20); Jose
Manuel CUENCA TORIBIO, La Iglesia española en el trienio constitucional (1820-1823). Notas para
su estudio, Hispania Sacra 18 (1965) 333-362; Idem, Sociedady clero en el siglo XIX, Cordoba 1980,
416 orr.; Vicente CARCEL ORTI, El archivo del nuncio en España, Ciacomo Giustiniani (1817-1827),
Escritos del Vedat 6 (1976) 265-300; Pio de MONTOYA, La intervencion del clero vasco en las contiendas
civiles (1820-1923), Donostia 1971, 479 orr.

96 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bide horretatik ibiltzera. Horrela, sitema liberala behin betiko Espainian ezarri eta
bake zein aurrerakuntza aldi bat bermatuko zela zirudien. Eliza ere berrantolaketa
epealdi batetan aurkitzen zen. Baina kleroak, gizarte osoak bezala, jokamolde ez-
berdinak hartu zituen Erregimen berriaren aurrean; bi talde sutsu eratu ziren: batetik,
liberalismoaren aldeko amorratuak eta, bestetik, kontserbatzaileak, baina gehiengoa
zer gertatuko itxarotzen zegoen. Lehen hilabeteak itxaropentsuak izan ziren.

Nuntzioak Aulki Santuaren izenean Gobernu berriari menpekotasuna ematera
egiten zuen dei. Horrela Espainiako eliza gehienetan, aparteko gorabeherarik gabe,
zin egin zioten Konstituzioari.

Hirurte honetako ezaugarrietariko bat Gobernuak doktrina alorrean ezarritako
edukin handia izan zen; gizarteari Konstituzioaren beharra eta ontasuna sartu nahi
zion barruan eta jendea hezten aritu zen. Parrokuak igande eta jaiegunetako homiliaren
amaieran konstituzioaren artikulu baten azalpena ematera behartzeko erabakia hartu
zuten Gobernariek, horrela, apaizteria ere menperatzea lortzeko asmoz. Zeregin ho-
netan, gainera, garrantzi handiko propaganda bideak erabili zituzten: prentsa eta
abertzale elkarteak. Prentsak, inolazko neurririk gabe, erlijioaren aurkako propaganda
gogorrari ekin zion.

Gorteek eliz erreformak egiten hasi ziren, azken batetan erlijio eta eliz erakun-
deen deuseztapena ekarriko zutela. Hain zuzen ere, 1820.eko abuztuaren 15ean Je-
susen Lagundia kendu zuten; Erregeak horrekin Erlijiosoen gainerako Ordenak sal-
batuko zituela uste izan zuen. Baina, 1820.eko urrian kenduak izan ziren Monaku-
ordenak, erregulapeko Kalonjeak, Ordena Hostalariak eta Ordena Militarrak. Era
berean, itxi egin beharko ziren 12 partaide ez zituzten komentuak herriko bakarrak
zirenean eta 24 kide izatera heltzen ez zirenak herrian bat baino gehiago zeudenean.
Debekatu egin zen, era berean, fraidegaiak hartzea. 1822.ean bakartadeetako ko-
mentuak ixteko agindua eman zen. Guzti honek izugarrizko eragina izan zuen.

Erlijioaren aurkako arazoa datu estatistikoetan ikusten da: Napoleon Penintsulara
sartu eta izandako komentuen hondaketa eta osteko kanporaketak gertatu ondoren,
Independentzia gerra bukatuta gero, Elizak, 1814.etik aurrera, berriro indarberritzea
lortu zuen, gerra aurreko 49.365 erlijioso eta 2.051 komentu izatetik 1820.ean 33.546
erlijioso eta 2.012 komentu izatea lortuz. Eta orain, bi urtetan, 1820.ean gobernuak
komentuak kenduz eta bultzatutako sekularpenen ondorioz erlijiosoen kopurua 7.244
kide izatera jaitsi zen1 . 1822.ean Gorteek kleroaren aurkako zapalkuntza neurriak
hartu zituzten, apirilaren 26ean, agindu berriak eman arte apaizgintzak debekatu
zituztela.

Bai erregezaleek bai eliztar taldeek indar handiz erreakzionatu zuten. Egonezin
orokorraren iturburu ekonomia, politika eta gizarte mailako zioak baziren ere, ez zen
maila txikiagokoa Gobernuak bai elizan bai gizartean bultzatutako erlijio krisialdia.

199 Ik. Manuel REVUELTA GONZALEZ, La exclauslracion (]833-1840), Madrid 1976, 13-24;
Idem, Politica religiosa de los liberales...

UNE BATZU KOMUNITATEAREN BIZITZAN 97

Eliza eta Estatua banatu egin beharrean, azken honek eliza menperatu eta zuzendu
nahi zuen elizaren eskumenak bere esku hartuz. Protesta jenerala jaso zelarik, 15
apezpiku-hiri bete gabe zeuden, 11 apezpikuk, beraien artean Iruñekoak, ihes egin
zutela eta beste seik, Estatuaren eskuhartze horren ondorioz zisma egoeran zihar-
dutela. Eta 1823.eko urtarrilean Espainiatik kanpora bidaldua izan zen Nuntzioa.

Egoera larri honetan oposizioak iraulketa bidea hartu zuen eta erregearen aldeko
altxamenduak hasi ziren, batez ere iparraldean, Euskaditik Katalauniaraino, Gaztela,
Valentzia eta Murtzia barru zirela.

Fernando VII Erregeak berak ere Gobernu liberalak sortutako erradikaltzeari
beldurra ziola 1822.eko otsailaren 7an laguntza eskatu zion Elkargo Santuari (Santa
Alianza); hura osotzen zuten estatuek Veronako Kongresuan bildurik, liberalak agin-
taritzatik bota eta Fernando VII.a agintaritza osoa bere esku zuela, berriro ezartzea
erabaki zuten.

Horrela 1823.eko apirilaren 7an Angulema-ko dukeak Bidasoa ibaia zeharkatu
zuen 60.000 frantses soldadu ekarriz, beste 30.000 espainiar elkartu zitzaizkiela:»San
Luis-en hamar mila semeak» deituak Maiatzaren 23an sartu ziren Madrilera. Gobernu
liberala Cadiz-en errendatu zen. Horrela amaitu zen, alde biek zoritxarrez Eliza era
negargarrian beren onerako erabili izan zuten gerratea; emaitzat erlijio alorreko na-
haste handia ekarri zuen.

bb. Markina eta Karmengo komentua

Konstituzioa 1820.eko martxoan ezarrita gero eta Bizkaiko Jaurerriko buruzagi
politiko Antonio Leonardo de Letona Jna izendatua izan ondoren, honek Markinako
udalari jakinerazpen bat bidali zion, apirilaren 6an irakurria izan zena: udal berri bat
aukeratzeko agintzen zuen. Horrela Apirilaren 9an honakook aukeratu zituzten: alkate,
Juan Jose de Mugartegui; errejidore, Javier Ignacio de Astarloa eta Jose Antonio de
Menchaca; prokuradore-sindiko, Jose Francisco de Alzaa .

1812.eko martxoaren 18ko dekretua beteraziz konstituziozko alkateak 1920.eko
apirilaren 9an komentuko Prioreari Konstituzioari zin egiteko agindu zion. Aita Bar-
tolomek Erretordetzaren dekretu hura, Erlijiosoen Ordenak ez zeudenean emana iza-
nik, erlijiosoen elkarteei erret zedulak jakinerazteko ohizko bidetik ez zetorrela eta
betetzeko Nagusien aginduen zai zegoela erantzun zion .

Hirian 1820.eko apirilaren 14ean egin zen Konstituzioaren ageriko aldarrikapena
udaletxearen aurrean herritar ugari bildu zelarik; egintzari, herri jaialdiek eta kanpai
errepikapenek, Karmengo etxekoek ere bai, jarraitu zioten.

16an, alkateak iragarri zuen bezala, Konstituzioari zin egitea egin zen parrokiako
meza nagusian. Ignacio Luis de Asterloa parrokua Udalarekin batera joan zen pa-

200 MUA, Libro de decretos...1815-1825, 114r-117v; J.J.MUGARTEGUI, La villa de Marquina,
215.

201 MUA, Libro de decretos... 1815-1825, 117v-118r, (MKA, A-I-72).

98 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

rrokiara; bertako meza nagusia Pedro Isidro de Urionabarrenechea Jnak zuzendu zuen,
eskaintzan Gobernuaren dekretuak irakurri zirela; eta, azkenean, Gurutzearen eta
Ebanjelio Santuen aurrean Udalak eta herriak zin egin zioten Konstituzioari, jarraian
Te Deum abestuz202.

1820.eko abuztuaren 31ko Gorteen agindua betez, Hirian herriko milizia sortu
zen, bi konpainia eratu zirela; lehenaren buru, kapitain gisa, Emeterio de Bascaran
Jna eta bigarrenaren buru Jose Maria de Munibe, Peñaforidako kondea izan ziren.

Urte bereko azaroaren 5eko igandean, Hiriko milizia osoa meza nagusian egon
zen, sermoia Pedro Isidro de Urionabarrenechea apaiz parrokuak esan zuela, Kons-
tituzioko ideien apologia eginez203.

Baina Bizkaia bake eta oparotasun aldi baten atetan zegoela eta horretan aha-
leginak egiten zirela zirudienean, Gobernu zentralaren dekretuek eta aurkakoen kon-
traekintzak, aipatu berri den bezala, jendearen artean egonezinak agertzea ekarri
zuten; ordurako hasiak ziren 1823.ean erregearen aldeko mugimendu batzu. Bizkaian,
Euskal Herri osoan bezala, liberale, kontserbadore eta erregezaleen arteko burruka
zibil eta ideologikoez gainera, berezkoa zenez, areagotu egin zen gatazka bai kle-
roarengan bai herriarengan, erlijioaren eta foruen aldeko zerbait bezala erabilia iza-
terakoan.

Markinan eta inguruetan nabariak ziren erregezaleen mugimenduak; eta harra-
paketa arriskua zegoenez, udalak herriko konfidantzazko jendeen artean fusil batzu
banatzea erabaki zuen.

Eta «San Luisen hamar mila semeak» deituen garaipena gertatu zenean, Fernando
Vll.a askatzea ospatzeko Udalak jaia antolatu zuen «ardo gorria, danbolina eta dantzak

, • • 204

eskaimz» .
Agiriak galdu egin direla, berri gutxi dugu Markinako Karmeldarren Komuni-

tateari buruz; eta erlijioaren aurkako erasoaldi eta sekularizazio garai honetan Mar-
kinako fraideren bat edo beste etxetik kanpo ibiliko zela pentsa dezakegu; udalak
1822.eko ekainaren 22an aztertu zuen arazoa «herriek beraietan komentutik kanpo,
edozein delarik zioa, aurkitzen diren fraideen berri eman dezatela» aginduz .

Bestalde, Espainiako Karmeldar Kongregazioko Nagusi Jeneralak, zerbait ko-
mentu eta erlijiosoen izpiritu eta komentu bizitza zela eta zeharo kezkatuta zebiltzan.

Horrela adierazten zuen Definitorio Jeneralak 1818.eko abenduaren 26an (hasia
zelarik frantsesteak sortutako hondamen handiaren ondoren konponketa bidea) ko-
mentu askotan esklaustrazio garaian kanpoan bizitzen ohituta, erlijioso asko onda-
sunak eta diruak aldean zituztela txirotasun legeak gorde gabe lasaikerian bizi zirela
ikusiz. Eta Ordenako Nagusiak Karmeldar bizimodua benetakotasun eta bakartade
bizimodura ekartzen saiatu ziren.

MUA, Ibd., 119v-121r; J.J. MUGARTEGUI, La villa de Marquina, 217-218.
MUA, Ibd., 147r-148r; J.J. MUGARTEGUI, La villa de Marguina, 218-219.
MUA, Ibd.; J.J. MUGARTEGUI, La villa de Marauina, 220-221.
MUA, Libro de decretos... 1815-1825, 205v.

UNE BATZU KOMUNITATEAREN BIZITZAN 99

Baina, Karmeldar bizimodu zuzpertzeko Ordenak eginiko ahalegin guztiok, Hi-
rurteko Konstituzioaldiko Gobernuaren legeek Erlijiosoen Ordenen aurka eginiko bat-
bateko erasoaldiari egin behar izan zioten aurre .

b. Zuzperraldia karlisten hamarkadan (1823-1833)207

Oraingoan ere, komentuari buruzko garai hartako egoera adierazten duen agiririk
gabe aurkitzen gara; horren ondorioz handi-handika baino ezin izango dugu garai
hori aztertu.

aa. 1823.eko kontraekintza eta erlijioaren leheneratzea

Fernando VII erregeak 1823.eko urriaren lean hartu zuen agintaritza eta «Kons-
tituzio-gobernua deituaren ekintza guztiak indargabeak eta baliorik gabeak» aldarri-
katzen zituen dekretua izenpetu zuen.

Oiartzungo Batzordeak emana zuen ordurako (1823-IV-28) sekulartuak izan
ondoren beren ardurapean parrokutzak edota kaperautzak zituzten guztiei karguak eta
sermoiak egiteko zein aitortzeko baimenak kentzeko agindua.

Hirurteko Konstituzioaldiaren aurkako kontraekintza gisa, bigarren zuzperraldi
honetan izpiritu atzerakoi itxia nabarmendu zen; guzti horrek, politika alorrean, ga-
raileen harrokeria itsua ekarri zuen, konstituzio garaiaren aldekoen eta erantzuleen
aurkako erasoaldi gogorra sortuz. Elizaren bozemaileek, bestalde, ez ziren herrietako
injustizia eta bidegabekeria hauen aurka agertu.

Apezpikuen ekintza pastorala estatuaren eskuharmenek baldintzatuta zegoen.
Apezpikuek, era bateko zein besteko gutun pastoralak idaztea exigitzen zien gober-
nuaren funtzionariak ziruditen.

Tiberi Nuntzioa, Kontseiluaren erregezaletasunaz adina apezpiku batzuren go-
gortasunaz eta beraien arteko batasun ezaz kexatzen zen208.

Hala ere, garai horretan pastoralgintza-joeretan onerako bilakaera ageri da. Ekin-
tza pastoralak, apaizen iharduerari bere-berea zitzaion alor barruko egoerari konpon-
bidea aurkitzeko joera zuen. Jesuitek, alde batetik, liberalengandik halako erasoaldi
gogorrak jaso ondoren, izpiritualitate gogor samarra erakusten zuten eta beren aha-
legin osoak gazteriaren heziketan jartzen. Misio herritarrek geroago eta gehiago jotzen

206 SILVERIO DE S. TERESA, Resumen historico, 8-14.
207 Ik. 198-199. oharrak. Ik.,era berean, V. CARCEL ORTI, Politica eclesial de los gobiernos

liberales españoles (1830-1840), Iruñea 1975, 53o orr.; Francisco RODRIGUEZ DE CORO, La Iglesia
vasca en la epoca liberal (1808-1876), IX Congreso de Estudios Vascos (Donostia 1984) 193-216; Idem,
Pais Vasco, Iglesia y Revolucion liberal, Gasteiz 1978, 430 orr.

V. CARCEL ORTI, Correspondencia diplomdtica delNuncio Tiberi (1827-1834), Irufiea 1976,
344-346.orr. Bidalpena Albani-ri (Madrid, 1829-VIII-4).

100 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zuten pertsona bakoitzaren barru aldaketa eta kristau bizitzaren berrikuntza bultza-
tzera. Adibide argia dugu Aita Jose Areso-rengan.

Erlijio Ordenek urrats garrantzitsuak eman zituzten barruko berrikuntza egiten
eta izpirituzko gainbehera gainditzen; hala ere, barruko zatiketa batzuk irauten zuten.

Tiberi Nuntzioak 1827.eko giza-erlijio egoera deskribatu zuen herriarengan er-
lijioa ongi sustraituta zegoela eta, orokorrean, erlijiosoek zein apezpikuek maila
onekoak zirela esanez; dena den kezkagarritzat jotzen zuen herri txikietako apaizen
arteko ezjakintasun gorria: «La religion esta hondamente arraigada en el pueblo. Los
religiosos muestran un espiritu excelente; el conjunto de los obispos es respetable,
pero en el clero bajo y en los curas rurales habia mucha ignorancia... Entre frailes
y monjes hay personas dignisima, pero no faltan intrigantes»2 .

Fernando VII.a 1833.eko irailean hiltzean, izugarrizko zalaparta iragartzen zuten
gatazka-zaratak entzuten ziren; benetan egiazko bihurtu ziren.

Elizak, ikusiko dugunez, orokorki, mendearen hasieran baino makalago, barruan
zatikatuta eta erregearen absolutismoaren aldeko joeran nekatuta aurkitzen zelarik,
hirugarren aldizko erreforma eta liberalen mendekuak, hau da, erasoaldirik gogorre-
nak jasan zituen.

bb. Karmeloko nagusiek komentu-bizitza berreskuratu nahiean

Karmeldar Teresiarren Ordenak, arnasaldia izan zuen 1823.ean erlijio askatasuna
berreskuratzean eta Aita Jeneralak 1824.eko otsailaren 14ean bildu ahal izan zuen
Kapitulu Jenerala Alcala de Henares-en. Jeneral berri, Aita Andres de Jesus Maria
kataluniarra aukeratu zuten eta Batzarkideek Hirurteko Konstituzioaldian gainbehera
egindako komentuetako erlijiozko betekizunak berrezartzeko neurriak hartu zituzten.
Gazteen heziera izan zen batzarrak aparteko arretaz aztertu zuen alorretariko bat,
batez ere nobizen eta profeso eginberrien maisuei eginkizun horretara dei eginez.

Komentu bizitza zuzentzeko asmo horrek eraginda Aita Bartolome de Santa
Maria, Karmeldarren euskal probintziako buruak gutun bat idatzi zien 1827.ean beren
ardurapeko erlijiosoi, Probintziako azken kapituluko pentsamendu batzu bilduz: apar-
teko gogo bizia jartzen zuen Ordenako gazteriaren hezieran: gazteak «bestalde, gure
itxaropenik sakon eta gozoenaren eustarri dira. Gu ordezkatzera datoz. Laster gure
aurreko gurasoengandik jasotako Erlijioaren biltegia euren lepo gainean utziko dugu.
Eta nola eskualdatuko diegu garbia eta osoa, guk geuk jazotako heziera ematen ez

, badiegu? Guri, geuri irakatsi ziguten erlijioa, betebidea, jainkozaletasuna, apaltasuna,
i obedientzia, menpekotasuna, gogartea eta barnebilkuntza biltzen dituen izpiritu ber-

bera eskaintzen ez badiegu? Erlijioaren beharrizan larrienak betetzeko komentuetara
joan daitezen, gazteak beraien Maisuen ardurapetik berehalaxe kentzea izan daiteke

Ibd., 58-59. orr., Bidalpena Della Somaglia-ri (Madrid, 1827-X-24).

UNE BATZU KOMUNITATEAREN BIZITZAN 101

hezieran duten hutsune honen iturburua». Gutuneko bigarren puntu garranzitsua txi-
rotasunaren eskakizunak betetzea zen2'0.

Eta 1830.eko maiatzaren lean egin zen Pastrana-n Karmeldarren Espainiako
Kongregazioaren azken Kapitulu Jenerala: ohizko kargu hautaketak egin ondoren
Karmeldarren komentuetan arteztu beharreko gehiegikeria batzuez mintzatu ziren;
hala ere, gutxikeria batzu ziren. Azken Kapitulu Jenerala izan zen, jarraian etorri
baitzen Espainiko erlijio bizitzarako epealdirik gogorrena eta hondagarriena, hain
zuen ere, laster ikusiko dugun erlijioaren aurkako eraso, gerrate, esklaustrazio eta
desamortizazioaren epealdia

5. Zerbitzuak eta soldatak komentuan (1800-1839)

Galdutako hainbat agirien ordez «Libro de los oficiales de este convento de
Marquina» eskuliburua heldu da gure eskuetara . Hemen soldatak jaso zituzten
mediku, zirujau edo barberu, albaitari edo ferratzaile, erropagarbitzaile, organujole,
arotz, ortuko morroi eta abarren izenak, urterik urte jarrita ageri dira.

Giza-lan eta ekonomia bizitzaren aldea aditzera ematen digun eskueskribu bitxi
bat dugu. Eguneroko bizimoduan eskuharmena izan arren, idazki eta liburuetan age-
riko egiten diren historietan lekurik izaten ez duten gizon-emakumeek osoturiko
multzoa da.

Datuen kontaketa labur honetan, urteko soldaten oinarrizko datuak aurkeztuko
ditut, hilabeterik hilabete edota lan gunetako aldaketa eta abarren arabera gertatzen
diren gorabehera txikiak azaltzera jo gabe.

Data hauetan, esaterako 1830-1832. urteetan, Markinako komunitatean 15-13
karmeldar apaiz eta bost anaia bizi ziren eta egoera ekonomikoa nahiko ona zen,
zorrik gabe eta gaisotegia, sakristia, hornidurak eta abar..., egoera onean
zituztelarik213.

a. Medikuak

Pedro Alvarez, Markinako medikua. 1800-1807. urteetako Hitzarmena: urteko
100 erreal.

Manuel Bentura Irure, Hiriko medikua, nahikotzat jo zuen hilberria zen bere
aurreko Pedro Alvarez-en urteko soldata, hau da, 100 erreal.

210 BAS, 73 /z,10, 1929-VI-16ko gutuna.
211 SILVERIO DE S. TERESA, Resumen historico, 14-17.
212 MKA, G-VI-2.
213 BAS, 32/C; 37/g.

102 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. Zirujau edo barberuak

Miguel de Ibaseta Jna (zirujaua), urteko 235 erreal (1801-1820); eta Juan de
Urquidi Jna (barberua edo odolateratzailea), urteko 215 erreal (1801-1806); Roman
de Arenaza Jna (bigarren zirujaua), (1807-1839). 1809.ean, ikastetxea izatearen on-
dorioz, honek iraungo zuen artean urteko 3000 erreal emango zitzaion. 1815.ean, bi
zirujau: 450 erreal; baina ez ziren ados etorri eta ez zutela zerbitzurik emango 600
erreal baino gutxiagotan jakinerazi zieten fraideei, baina, azkenean, 540 errealetan
geratu ziren.

1820.ean, 270 erreal Ibaseta Jnarentzat eta beste 270 erreal Roman Jnarentzat.

c. Botikaria

1804: Juan de Acebedo Jna, Markinako botikaria: 320 erreal, 1802-1804.eko
irurteko errezetei zegozkienak.

1805: Manuel Joaquin de Ezenarro, Markinako botikaria.
1820: Ezenarro Jna.
1833: 700erreal.

d. Albaitari-ferratzailea

1800: Martin de Lauzirica, komentuko ferratzailea; urteko 80 errealetan hitzartu
zuten.

1802-1804-1809: Martin de Lauzirica: bi zamariengatik 160 errealetan hitzartu
zuten.

1818-1820: Pantaleon Lauzirica: 30 erreal.
1821: Pantaleon: 80 erreal urteko; eragozpenak izan ziren eta 100 errealetan

hitzartu zuten.
1822-1830: Urteko 100 erreal.

e. Jantzi-garbitzailea

1800-1802: 20 dukata eta beste 2 sakristiako jantziekatik.
1803-1808: urteko 308 erreal.
1814: urte erdiko 208 erreal. Urteko 26 dukata eta Gabonetako opari batzutan

hitzartu zuten.
1815: 28 dukata = urteko 308 erreal.
1815-1817: Xaviera de Malasechevarria. Urteko 400 errealetan hitzartu zuten.
1818: Francisco de Alberdi, gizon jantzigarbitzailea: 640 erreal.
1819: Jantzigarbitzaile anderea: 500 erreal.
1820: 400 erreal.

UNE BATZU KOMUNITATEAREN BIZITZAN 103

1821: Xaviera de Malasechevarria: 400 erreal; beraren ordez Francisca de Ola-
solo eta Maria Aranbarri etorri ziren.

1823: Bakarrik Francisca Olasolo, pertsona nahiko zaharra.
1824-1826: Maria Josefa Alberdi: urteko 400 erreal.
1827-1828: Maria Antonia de Garate: urteko 400 erreal.
1829: Maria Ignacia Irigoyen.
1832: Eugenia de Quintana. Maria Teresa...
1838: Urteko 480 erreal.

f. Orturako eta zamarientzako morroiak

1801: Jose Antonio Egaña; urteko 24 dukata.
1802-1803: Manuel de Berganza; urteko 200 erreal.
1804: Jose de Villareal; 24 dukata.
1805: Jose de Villareal; 246 erreal.
1806: Jose Leuno.
1807: Santiago Zubero; urteko 24 dukata.
1808: Jose Maria Errosa Iturri: 55 erreal bi hilabeteari zegozkienagatik.
1809: Jose de Bolinaga.
1814: Miguel de Aguirrezabal; 24 dukata eta bi abarka pare eta bazkarian egunero

pinterdi ardo.
1815: 304 erreal.
1816-1817: Jose Muguerza, Etxebarrikoa; 300 erreal eta hiru abarka pare.
1818: Manuel de Madariaga; 20 dukata, abarka-oinetakoak eta bi alkandoratan

hitzartu zuten.
1820: Manuel de Berraza, Begoñakoa; 30 dukata, zapata pare bi, artilezko

galtzerdi pare bat eta abarretan hitzartu zuten.
1825: Bautista de Arrate; Aulestikoa.
1826-1829: Martin de Basterrechea, Mungikoa; 35 dukata, galtzerdi parte bat

eta abarretan hitzartu zuten.
1829-1834: Bartolome de Acha, baldintza ber-beretan.

g. Arotza

1814: Joaquin de Olavarria, Aulestikoa, obran lan egiteko arotza; etxean geratzen
zen; jaiegun eta astegunetan eguneko pinterdi ardo emanez mantendu zu-
ten; lan egiten zuen eguneko, erreal bi t'erdiko soldata ordaintzen zioten.

1814-XI-7.ean joan zen; 33 egunetan egin zuen lan.
1814.eko Azaroa: Agustin de Solozabal: zazpi gela dituen Mugartegi etxeran-

tzako pasabideko ateak eta leihoak egiteko hitzartu zuten. Ate eta leiho
bakoitzeko 180 erreal ordaindu zioten. 1815.eko Maiatzerarte 930 erreal
ordaindu zioten.

1815: baldintza berdineta, Jose Justo de Bideguren.

1 0 4 J. URKIZA: KARMELDARRAK M ARKINAN (1691-1991)

h. Organujoleak

1800: 270 erreal.
1802: 165 erreal.
1805: Manuel. Aurrekoaren baldintza ber-beretan, beste Organujole bat Bilbotik

etorri arte.
1806: Antonio.

C. ERASO, GERRA, ESKLAUSTRAZIO, DESAMORTIZAZIO ETA ER-
BESTERATZE-ALDIA (1834-1868)

Frantseste aldiko (1809-1813) erlijio erasoaldi eta esklaustrazio aldi laburren
ondoren eta 1820-1823. urteetan baino neurri txikiagotan, erlijioaren benetako zuz-
perraldia egiten ari zenean, 1833. urtea heldu zen erlijioaren aurkako erasoaldirik
gorriena eta luzeena ekarriz eta Erlijiosoen Ordenek mendeetan zehar bizi izandako
erlijio bizitza, kultura zein izpiritu alorretako berrikuntza hondamendira bultzatuz.
Aurreko guzti horien ordez, hainbat sarraski, esklaustrazio, lapurreta, erbesteratze
eta abar izan ziren.

Liberalek eta erlijio katolikoaren aurkakoek boterea eskuratu ondoren, beren
krudelkeria Elizaren aurka erakutsi zuten Erlijiosoen Ordenek ustez zituzten aberas-
tasunak eskuratzeko asmotan, horrek herri altxorraren eskasia gorria konponduko
zuelakoan.

1. Karlistada eta esklaustrazioen artean (1833-1840): egoera politiko-erlijioso
orokorra214

Erasoaldi hauetan Madrid-eko botere politikoaren politika-erlijio alorreko era-
bakiek zuzenki eta barru-barruan Euskal Herrian eta Markinan eragina zutenez, ko-
menigarria zaigu, laburkiro baldin bada ere, egoera orokor hori ezagutzea eta jarraian
halakoen ezarpenak Markinan eta bertako Karmengo komentuan izan zuen eragina
ikustea.

214 Ik. 207. oharra. Ik.,eraberean: J.M. CUENCATORIBIO,LaIglesiaespañolaantela revolucion
lliberal, Madrid 1971; Idem, lglesia y poder politico, 1834-1868, C6rdoba 1977; Idem, Estudios sobre
la iglesia española, Madrid 1973, 301 orr.; Vicente CARCEL ORTI, El liberalismo en elpoder (1833-
1868), in: Historiade laIglesiaenEspaña, 5.t.,Madrid 1979,115-225 (BAC maior,20); J. DELBURGO,
Fuentes de la historia de España. Bibliografia de las guerras carlistas y luchas politicas del siglo XIX,
5.t., Iruñea 1953-1966.

106 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

a. Egoera politikoa eta Eliza Erregearen ondorengotza-arazoaren aurrean

Fernando VII.a hil zenean (1833-IX-29) hasi zen bere alaba Isabel Ll.aren erre-
getza, adin txikikoa zen artean Maria Kristina beraren ama (1833-1840) eta Espartero
jenerala (1840-1843) izan zirela erregetordeak. Garai honetan finkatu zen liberalen
sistema.

Sistemak (antxinakoa eta berria) eta botereak (mundukoa eta izpirituzkoa), el-
karjoka izateak eta dinastia-ondorengoari zegokion arazo juridiko-politikoak txarrera
eraman zuten egoera.

Politika alorrean bi alderdi zeuden: moderatuak (adiera hau ez da guztiz zehatza,
moderatuak alderdi guztietan baitzeuden), erret subiranotasunaren aldekoak, baina
herriarentzat administrazio eta ekonomia mailako erreformak nahi zituztenak; talde
honetan biltzen zen intelektualeriak, militarrek eta goi karguek osoturiko elitea; bes-
talde, Erregezale edo karlistak, herrian sustrai sendoak zituztela, jokaera ugari baziren
ere, errege guztiahaldunaren eta erlijio katolikoaren defentsa eskatzen zituztelarik
elkartzegune, eta Euskal Herrian, foruen defentsarekin bat egiten zutela; eta, jakina,
pentsatzekoa denez, multzo honetakoak ziren apaiz gehienak eta Euskal Herri ge-
hinetsua. Talde hauei, atzerrian 1824.etik indartsu lanean ari zen liberalena gaineratu
behar zaie.

1713.ean Felipe V.ak «ley sdlica» zeritzona ezarri zuen Espainian, horrela erre-
getzatik kanpo utziz emakumezkoak. Karlos IV.ak indargabetu egin zuen lege hori
1789.ean Gorteek onartutako «pragmdtica sancion» deituaren bidez, baina, ez zen
ofizialki onetsia eta aldarrikatua izan; hala ere, Fernando VII.ak onetsi eta aldarrikatu
zuen 1830.ean, bere alaba jaio zen urtean, ondorioz berau aitortu zutelarik oinordeko
edo prima. Maria Kristina-k, koinatu zuen Karlos Jna bere alabaren alde jarri nahi
izan zuen, trukean Estatuko Gobernuan partaidetza eskainiz. Karlos Jnak ez zuen
onartu konpromezua. 1832.ean berrezarri zen «pragmatica sancion» zeritzona.

Frantzia eta Erresuma Batua, Isabel II.a erregina aitortu eta, beraren alde armekin
eta guzti partehartuz, liberalen sistema defendatzeko gertu agertu ziren artean, Aus-
tria, Prusia eta Errusiak ez zuten joera garbirik agertzen. Aulki Santuak, ostera,
Austriaren babesa zuen. Bestalde, Turin eta Napoli-k Karlos Jna aitortu zuten errege.
Hau erlijiozale eta Aitasantutzari begirunea ziola ageri zen. Hori zela eta Vatica-
no-k zuhurtasunez jokatu behar izan zuen.

Gobernatzaileak, Maria Kristinak, liberalak bere alde jartzeko kleroaren aurkako
erabaki batzu onartu zituen; baina, egoera hain larria izanik buru Cea Bermudez zuen
Gabineteak, Fernando VII.a hil eta berehala (1833-LX-29an) «Espainiarentzat bizi-
tzako helburu nagusi ziren erlijio eta monarkiari» leialtasuna aldarrikatu zien publi-
koki; eta haundiroki bi erakunde horiek errespetatuko zirela eta Eliza babestea Go-
bernuaren ardurarik behinena izango zela egin zuten agintzari. Zer esanik ez, une
hartan erabilitako demagogia hutsa izan zen.

Baina indar politikoek bi bide hartu zituzten. Karlos Jnak, bere anaia Fernando
VU.a errespetatu bazuten ere, hura hil zenean ez zion leialtasunezko zinik egin Isabeli,

UNE BATZU KOMUNITATEAREN BIZITZAN 107

horrela gerra zibilari hasiera emanez. Areagotu egin zen Gobemuaren eta Aulki
Santuaren arteko tirandura, Labrador enbaxadorearen eta Amat nuntzioaren arteko
gatazkak zirela tarteko. Vaticano, Karlos Jna errege aitortzea hausnartzen hasi zen.

b. Legegintza antiklerikala

Antzinako Erregimenean, Eliza eta Estatuaren arteko harremanak normaltasunez
burutzen baziren ere, maiz eskuhartzen zuen botere zibilak erlijio-arazoetan Nun-
tzioaren gutunetan, esaterako, argitaratuak izan diren Tiberi nuntzioarenetan ikus
daitekeen bezala215.

Hala ere, «iraultza garaiak» deitu izan direnetan eta «askatasun» hitza eta, bai
Frantzian bai Espainian, Elizaren eta estatuaren arteko aldenketa aldarrikatzen zen
garaietan inoiz baino gehiago eta sakonago ageri zen estatuaganako menpekotasuna
eta horrek Elizan zuen eskuharmena.

Gobernuak, Karlisten alderdietan ari ziren parroku eta kanonigoak fusilatuz
agertu zuen gogorkeriak, Gobernuaren aldetik ekaitz antiklerikala zetorrela eman
zuen aditzera.

Hainbat izan zirela antiklerikalismo honen iturriak esan daiteke. Alde batetik,
apaiz erregularrak era bereziz ideologia berrien aurka agertzen ziren eta hori hain-
batetan normala zen, ideologia horiek aurreko hamarkadetan zehar heriotze, erbes-
teratze, esklaustrazio eta desamortizazioak ekarri zituztelako; bestetik, Euskal He-
rrian, Iparraldean zein Hegoaldean, herri gisa zegozkion foru askatasunaren amaiera
ere bazekarrelako.Ondorioz, Gobernuak etsaitzat hartu zituen.

Francisco Martinez de la Rosa-k (1834.eko Urtarrila) osotu zuen Gobernuan
frantsestu batzu zeuden, hala nola Francisco Javier de Burgos (Garapenerako Mi-
nistraria) eta Nicolas Maria Garelly, valentziarra (Justiziako ministraria). Horrela
Grazia eta Justiziako Ministrari horrek hil berean gutun bat bidali zien apezpiku eta
erlijiosoen nagusiei pulpitu eta aitorlekuetan «eliztarren eritzia desbideratu ez dadin»
eta beraien menpekoak legeak betetzera makurrerazteko neurri gogorrak hartzeko
aginduz. Gobernuak agerian aitortzen zuen kleroaren eragin kaltegarria eta apezpikuen
bidez apaizen eritzia arteztu nahi zuen. Metodo honek ez zuen itxaroten zuten emaitzik
ekarri.

Toreno-ko kondeak osotu zuen hurrengo Gobernua (1835.eko ekaina), barnean
kide burubero batzu, hala, Juan Alvarez Mendizabal (Ogasunekoa), Jose Alvarez
Guerra (Garapenerakoa) eta Miguel Ricardo de Alava (Marinakoa) zirela.

1835.eko uztailean agindu zen jesuitak kentzea eta beraien ondasunak hartzea.
Egun batzu geroago, Uztailaren 25ean, 12 erlijioso botodun ez zituzten komentu eta

215 Vicente CARCEL ORTI, Correspondencia diplomdtica del nuncio Tiberi (1827-1834), Iruñea
1976, LXXXm - 873 orr.

108 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

monastegi guztiak kendu ziren. Garai honetan 1.900 komentu inguru zeuden. Uz-
tailean eta abuztuan nahaspide handiak izan ziren hiri batzutan, horrela, esaterako,
Zaragotzan «Viva la Constitucion» oihu eginez erlijioso batzu (29) hilak, beraien
komentuak erreak eta Zaragotzako zenbait eliza zakuratuak izan zirela; horien artean
bi karmeldarrenak zeuden 16; Bartzelonan 200 inguru hil zituzten eta 25 komentu
desegin. Antzerako gertakariak izan ziren Tarragonan, Alicanten, Sorian eta
abarretan217.

Lege hauek eta beraien aurkako ekintzak Elizari ageriko gerra deia egitea edo
izan ziren. Nuntzioa erretiratzea erabaki zuen, Espainiatik irailean joan zela. Hil
honen 14ean Gobernu berri bat eratu zen, bertako buru, antiklerikal ospe garbia zuen
Juan Alvarez Mendizabal jarri zelarik.

Legegintza antiklerikala egiteari jarraitu zitzaion. Apezpikuei debekatu egin zi-
tzaien, Gorteek eliz erreforma plana onartu arte, apaiz berririk sagaratzea. Kenduak
izan ziren Monjeen Ordena guztiak, Kanonigo Erregularrak etab. Laster kenduak
izan ziren gizonezko Erlijiosoen Ordenak eta gutxitu egin ziren emakumezkoenak.
Eta beraien ondasun guztiak lapurtuak.

Gregorio XVI. Aita Santuak publikoki salatu zuen Espainiako Gobernuaren
politika antiklerikala 1836.eko otsailearen lean. Baina hark ez zuen bere erlijioaren
aurkako politika aldatu.

c. Desamortizazioa eta esklaustrazioa eta haustura Vaticano-rekin218

Mendizabal-ek desamortizaioa eratu zuen: Elizari kendu edo lapurtutako on-
dasunekin beteko zuen zor publikoaren zulo gehiena. Horrela, 1836.eko otsailaren
19ko dekretuaren bidez salgai jarri ziren Erlijiosoen korporazioei kendutako onda-

EDUARDO DE SANTA TERESA, La Congregacion de España y la matanza de losfrailes, El
Monte Carmelo 13(1912) 408-413; V. CARCEL ORTI, El liberalismo en elpoder, 135.orr.; SILVERIO
DE S.TERESA, Resumen histdrico, 19.

217 Ik. Amat nuntzioaren informazioak Aulki Santuari: V.CARCEL, Correspondencia diplomdtica
del nuncio Amat (1833-1840), Iruñea 1982, 109, 110, 111, 113, 115, 116, 117, 118,... Zkiak, 223-
241.orr.

218 Ik. 214.oharra. Ik.,era berean: Francisco BACON, Historia de la revolucidn de las Provincias
Vascongadas y Navarra. Desde 1833 a 1837, con una reseña Politica y Religiosa de España, Donostia
1973, 175 orr.; Sebastian INSAUSTITREVIÑO, Jurisdiccidn eclesidstica delegada en territorio carlista
(1836-1839), Scriptorium Victoriense 12 (1965) 212-230; Francisco RODRIGUEZ DE CORO, El obis-
pado de Vitoria durante el sexenio revolucionario, Gasteiz 1976, 382 orr.; Idem, La Iglesia vasca en
la epoca liberal (1808-1876), IX Congreso de Estudios Vascos (Donostia 1984, 193-214; etab.; Jose
Maria MUTILOA POZA, La Desamortizacidn eclesidstica en Navarra. Aspectos..., Iruñea 1972, 713
orr.; Idem, La desamortizacion en Vizcaya, Bilbo 1984, 546 orr.; Idem, La desamortizacidn eclesidstica
en Guipuzcoa de Mendizabal a Espartero (1835-1840), Letras de Deusto 6 (1976) 143-162; Idem,
Desamortizacidn, fueros y pronunciamientos en Alava en el siglo XIX, Vitoria 1975, 425 orr.; Idem, El
patrimonio del clero regular vizcaino a la luz de los documentos desamortizadores, Estudios Vizcainos
3 (1972) 323-375; 4 (1974) 119-162; Javier Maria DONEZAR, La desamortizacion de Mendizdbal en
Navarra, 1936-1851, Madrid 1975, XX-370 orr.; Manuel REVUELTA GONZALEZ, La exlaustracidn
(1833-1840), Madrid 1976, XXJJJ - 503 orr. J. SAEZ MARIN, Datos sobre la Iglesia española con-
temporanea 1768-1868, Madrid 1975.

UNE BATZU KOMUNITATEAREN BIZITZAN 109

sunak. Baina desamortizazioa gaizki egin zen: gaur egun aho batez onartzen da erizpen
hau. Estatuak oso onura txikia atera zuen eta nekazal erreforma, esaterako, egin
beharrean, elizaren ondasunak ekonomikoki indartsuak zirenen eskuetara joan ziren
oligarkia berri bat, aberats berriak sortuz.

Urte bereko martxoaren 8ko beste dekretu baten bidez kenduak izan ziren er-
lijioaren inguruan sortutako elkarte zein komunitate guztiak «todos los monasterios,
conventos, colegios, congregaciones y demas casas de comunidad o instituciones
religiosas de varones, incluso las de clerigos regulares y las de las cuatro ordenes
militares y San Juan de Jerusalem, existentes en la Penfnsula, islas adyacentes y
posesiones de España en Africa»219.

Gizonezkoen komentuak 1945 inguru ziren 1833.ean (Karmeldarrenak 118) Es-
painian, guztira 30.906 erlijioso (2124 karmeldar) zituztela.

Beraren lehengo lagunek kargua utzierazi zioten Mendizabal-i Francisco Javier
Isturiz buru zela Gobernu berri bat eratuz (1836-V-15) eta abuztuan gizon zeharo
iraultzaile, odolgaiztoko eta kultura gutxikoa zen Jose Maria Calatrava-ren Gobernua
ezarri zen. Toreno eta Mendizabal-ek hasiera emandako jokaera antiklerikalari jarraitu
zion. Zigor astunak ezartzen zizkien karlistei laguntza ematen zietenei eta areagotu
egin zen parrokuen gainean ezarritako kontrola Gobernuaren alde hitz egin zezaten.
Eta azkeneraino eraman zuen Aulki Santuak Gobernuarekin zituen harreman diplo-
matikoen haustura.

1837.eko uztailaren 27an erabaki hondagarria hartu zen Penintsulan eta menpeko
lurraldeetan gizonezkoen zein emakumezkoen monastegi, komentu, ikastetxe, kon-
gregazio eta antzerako etxe guztiak itxi egiten zituena. 1837.ean beste bi gobernu
eta 1838.ean beste bi eratu ziren.

1840.ean amaitu zen Maria Kristina Anderearen erregetordetza, Espartero je-
neralarenari hasiera emanez.

d. Egoera karlisten inguruneetan, Iparrean

Karlistadaren hasieran, 1833.ean Bilbo altxatu egin zen bertako foruen alde eta
Karlos Jna. aitortu zuen errege. Talavera de la Reina-n izan zen karlisten lehen
altxamendua. Karlos Jnak ordezkariak (ez ofizialak) zituen Erroman: bata, Paulino
Ramirez de la Piscina eta bestea, eragin handiagokoa, Fermin de Alcaraz (Fermin
Sanchez Artesero) kaputxinoa.

Hasieran oso apaiz eta erlijioso gutxi jarri ziren Espainian Isabel-en aurka;
Gobemuaren legegintza erradikalak bultzatu zituen hainbat eta hainbat aurka joka-
tzera. Erlijioso eta apaiz batzu beren familiekin Frantzian edota karlisten lurraldeetan,
batez ere oraindik komentuak irekita aurkitzen ziren Nafarroan babestu ziren. Guzti
horrek areagotu egin zuen erradikalismoa.

V. CARCEL, El liberalismo en elpoder..., 139.orr.

110 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Izan ziren Leon, Orihuela eta abarretako apezpikuek bezala Karlos Jnaren alde
jarri zirenak ere. Hau 1838.ean Portugal-eko erregearen alaba nagusi zen Maria Teresa
de Braganza-rekin ezkondu zen.

2. Gerren eragina Markinan

Gizartea menperatzeko asmoz burrukan ziharduten ideologia mailako ezberdin-
tasunez gainera, Euskal Herriko apaizteria gehiengoak zuen liberalen aurkako joera
normalak (normala diot, erlijioari eginiko erasoaldi, esklaustrazio eta abarren zioz),
1837.eko irailean Foru Diputazioak kentzeak, Bergarako Hitzarmenak (1837) sor-
tutako asetasun ezak, foruak eskuratu ondoren berriro 1840.ean indargabetzeak, go-
gorragoa egin zuten gerra zibila.

Esan dugu Bizkaiko hiriburua 1833.eko irailan karlisten alde jarri zela, horrek
sortutako matxinada eta guzti. Pedro Pascual de Uhagon Diputatu nagusiak asaldapena
geratzeko ahaleginetan ihardun ondoren Jauregi barruan babestu behar izan zuen...
eta agintari aldaketak izan ziren Diputazioan.

Markinako udalari egoera honen berri Manuel Francisco de Foruria Jnak eman
zion 1833.eko urriaren 6an bidalitako gutun baten bidez; egun horretan bildu zen
udala eta aho batez Karlos Jna Errege aldarrikatu zuen

Manuel Francisco de Foruria-k urriaren azkenaldian Udalari Markinako ospi-
talean ohe batzu gertatzeko eskatu zion. Udal korporazioak hiria, hiru aste aurreragotik
bertatik iragan eta lojamendua eskatzen zuten indar armatuen zioz oso beterik aur-
kitzen zela eta eskolari lotuta zegoen ospitalea txikiegia eta desegokia zela gaiso eta
zaurituentzat, baina beste eraikinen batetan jarriz, gertatu zen bezala, Muniben jau-
regian egin ahal izango zela erantzun zion.

Markinak oso gogoan zituen oraindik Independentzia-gerratean (1809-1813) izan
zituen eragozpenak eta gastuak.

Sarsfield jenerala armadarekin hurbiltzean, karlistek agintariekin batera ia erre-
sistentziarik jarri gabe utzi zuten Bilbo, azaroaren 25ean. Hurrengo egunean Sarsfield
jeneralak deia egin zien bizkaitarrei, Karlisten errebelamendua utziz konstituzio-
bidera etor zitezen zigor gogorren mehatxu pean.

Aurrerantzean, Markina eta inguruetan ez zen gerra-ekintzarik izango, armada
bien arteko burrukaldiren bat edo beste izan bazen ere, baina etengabeki iragaten
ziren bertatik zein bertan alojatzen armagizonak, horrek udalari aparteko gastua ekarri
ziola, urte horietan 755.070 erreal erabili behar izateraino.

Egoera honek 1834-1836. urteetan zehar iraun zuen. Udaleko egoera ere ezo-
hizkoa zen hautatuek ez zutelako kargurik hartu nahi; batzuk utzi egin zuten hiria
liberaltzat hartuak ez izateko. Alkate kargua urtebete osoan zehar inork nahi ez

MUA, Libro de decretos...1825-1833, 265v-266r.

UNE BATZU KOMUNITATEAREN BIZTTZAN 111

zuelako hutsik egon ondoren, 1835.eko irailearen 20ko batzarraldian kargu hori hi-
labetean bakarrik betetzea onartu zen eta batzarraldi berberean alkate kargua elkarren
jarraian, txandaka beteko zuten izenen zerrenda ere egin zen. Egoera hau 1836.eko
abenduaren 24ean amaitu zen.

3. Markinako Karmeldarren esklaustrazioa

a. Karmeldarren esklaustrazioa Espainian.

1835.eko uztailean eta 1836.eko martxoan komentuak kentzeko emandako de-
kretuen ondorioz, Karmeldar erlijiosoek beren komentuak utzi behar izan zituzten
(Euskal Herrian beranduago, 1839.ean egingo zuten): komentu hauetariko hainbat,
koartel, ospitale, eskola, biltegi eta abarretarako erabiliak izan ziren. Erlijiosoek,
batzuk Mexikora egin zuten ihes eta beste hainbatek Frantzia, Italia eta abarretara;
eta beste batzu beren komentu eta elizen inguruetan geratu ziren, isilean beren an-
tzinako komentu eta elizak begiratu eta zainduz.

Desamortizazio honetan ez zuten salbabiderik izan Karmeldarren babespean
ziharduten kofradia, onegite fondo eta ongintza bazkunek ere.

Karmeldar Teresiarren Ordena Espainian kendua izan zen unean 8 Karmeldar
Probintzia zeuden bertan: hain zuzen ere, Gaztela Zaharreko San Elias, Gaztela
Berriko Izpiritu Santua, Andalusia Garaiko Aingeru Santua, Kataluniako San Jose,
Aragoa eta Valentziako Santa Teresa, Andalusia Beheko Jon Gurutzeko Santua,
Nafarroako San Joakin eta Murtziako Santa Ana, guztira 112 komentu eta 2106
erlijioso inguru zituela221. Nafarroako San Joakin euskal probintziak 14 komentu
zituen222.

Azken urteetan 'Aita Santuaren komisari' izan zen Pedro del Carmen (1830-
1838) Espainiako Kongregazioko azken Aita Jenerala hil ondoren, kargu honetan
ondorengoa, kanporatutako karmeldarrekin gutun bidezko harremanak zituen beraren
idazkaria izandako Aita Juan de Santo Tomas de Aquino (Maldonado) izan zen;
honek zerikusi garrantzitsua izan zuen, neurri batetan kalterako, ikusiko dugunez,
berreraikuntza zereginetan.

Esklaustrazio historia negargarri honetan salbuespen bat izan zen Castellon de
la Plana-ko «Desierto de las Palmas» deritzan komentuarena. Mendizabal-en desa-
mortzizazio legetik kanpo geratu zen izurrite garaian Castellon-en erakutsitako jokaera
heroikoari esker: Castellon-eko udalak eskerrona adieratzi zien publikoki Karmel-
darrei 1834.eko azaroaren 13an223. Eta komentuak kentzeko legea heldu zenean udal
horrek Valentzia eta Murtziako Kapitain Jeneralarengana jo zuen 1835.eko abuztuaren

221 SILVERIO DE S. TERESA, Resumen historico, 24. orr.
222 Ibd.
223 MKA, E.-I-12, Jatorrizkoa Castell6n-eko udal Artxiboan. Berriro eskertuko zuen hilabete bereko

17an: E-I-13. Jator. Castellon-eko Udal Artxiboan.

112 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

27an «Desierto de las Palmas» zeritzan komentua ken ez zezan . 1835.eko irailaren
2an Kapitain Jeneralak aipatutako komentua ez kentzeko agindua eman zuen, baina
fraideek apaizen jantzia erabili behar zutela ezarriz 25. Eta horrela mantendu zen etxe
hura gizabidetze-etxe gisa: parrokia egiteko saioak ere izan ziren. Komentu honek
irautea aparteko zerbait izan zen. Hala ere, Berreraikuntzari hasiera ematerakoan, ez
zen komentu horretan hasi Markinako euskal fundazioan baino.

b. Markinako Karmeldarren kanporaketa

Gorago esan den bezala, Esklaustrazio edo kanporaketa Euskadin Espainian edo
alde liberalean baino geroxeago egin zen, hau da, 1839.ean. Horrela udalaren
1839.eko irailearen 18ko batzarraldian Ordenari Jaurerriko Seigarren Dibisioko Ka-
pitain Jeneralak bi egun lehenago, irailaren 16an, komentua ixteko bidalitako agin-
duaren berri eman zitzaion honela: «y que por lo tanto los Carmelitas Descalzos del
Convento de esta villa se vistan de clerigo desocupando su Convento, se haga in-
ventario de todo cuanto ecsista en el con citacion o asistencia de Sr. Sindico Prov.
general de esta villa, se nombre administrador de todo, se arriende la huerta por este,
que los calices y demas correspondiente al culto se entregase al Cabildo ecco. de
esta villa, y que ultimamente se remitiese el expediente a la Diputacion Provincial
de este Señorio de Vizcaya, y habiendose enterado el ayuntamiento acordo que antes
de proceder a la formacion del Inventario se hiciese presente a la Diputacion Provincial
de este Señorio la orden verbal que habia dado el indicado Comandante general, para
con su acuerdo practicar cuanto sea conducente. Y para el tiempo que quede el
indicado convento sin religioso alguno,se nombra por administrador de el, de su
huerta y demas que se inventariase, a D. Francisco de Olerdi vecino de esta villa.
Se previene que el memorial para la recordada Diputacion Provincial se mande con
propio para mayor brevedad» 26.

Ez zaizkigu esklaustrazio horri buruz, hau da, nola irten ziren beraien komen-
tuetatik, zeintzu erlijioso ziren, nora joan ziren eta abarri buruz ia agiririk geratzen.

Meza liburuetako sinaduretatik ezagutzen ditugu komunitateko erlijioso batzuren
izenak.

1837.eko uztailean Aita Antonio de la Asuncion zen priorea, baina jarraiko
hiletan ez da beraren izenik ageri, hil egin zelako. Horrela, urte horretan eta 1839.
urtean Aita Joaquin de Santa Teresa ageri da komunitateko bikari gisa eta Aita Blas
de S. Jose prioreordetzan; eta giltzazain zereginetan Francisco del Carmelo eta Lucas
de San Antonio227. Komunitateko beste fraide batzuez gainera, baziren gazte batzu
ere bertan; Aita Luis Gonzaga, Lazkaoko nobizioen maisu zenak Aita Marcos de

MKA, E-I-14, jatorrizkoa Castellon-eko Udal Artxiboan.
MKA, E-I-16.17; jator. Castellon-eko Udal Artx., 1835.
MUA, Libro de decretos...1834-1859, 78r-78v, (MKA, A-I-75).
MKA, G-VH-1.

UNE BATZU KOMUNITATEAREN BIZITZAN 113

Maria Santfsima Erromako Prokuradore Jeneralari 1839.eko Urtarrilaren 6an eginiko
gutunari esker Lazkaoko 24 koruko botodunetarik 8 Markinara eta beste 8 Larrea-
Zornotzara bidaliak izan zirela dakigu228.

c. Karmengo komentuaren eta elizaren destinoa

aa. Komentua Udalaren zerbitzurako

Karmeldarren komentua izandakoaren lehen berria 1843.eko uztailaren 30ekoa
da, egun horretan udalean Manuel Tome (Torre?) jaunak eginiko eskari bat bideratua
izan baitzen; bertan, komentuaren administrari zenez, alogera egoki batetan beraren-
tzat eta bere familiarentzat bertan bizitzeko nahikoa leku emateko eskatzen zen

Hurrengo urtean (1844-VIII-24) Martin de Arrate Jnak eskaria egin zion udalari
«Karmengo komentuko sotoa edota atalen bat uzteko, atal horien trukean egokia eta
bidezkoa izan zitekeena ordainduz» eta, eskatzen zuena ematerik zegoen ala ez ikus-
teko, Jose Joaquin de Goenechea sindiko Jnarekin eta Diego de Mugartegi, ospitaleko
etxazainarekin konpon zedila erabaki zen

Udalak, antza denez, komentuari erabilera onuragarria emateko asmoak zituen:
alde bat, umeentzako eskola eta beste bat ospitale bihurtzen saiatu zen; eta, horrela,
hori lortzeko asmotan eskari bat zuzendu zion Ogasuneko Ministeritzari. Honek
1845.eko ekainaren 23an jakinerazi zion estatuaren ondasunen administrazio oro-
korrari: «El Señor ministro de Hacienda dio con esta fecha al Presidente de la Junta
Superior de venta de bienes nacionales lo siguiente. Enterada S.M. de la solicitud
del Ayuntamiento de Marquina en la Provincia de Vizcaya, pidiendo el edificio
convento que fue de Carmelitas, para destino a Hospital y Escuelas de primera
educacion, ha tenido a bien resolver conformandose con lo informado por esa Junta
y por las autoridades de aquella Provincia, que se ceda al expresado Ayuntamiento
el usufructo del edificio-convento del Carmen, destinandose a los objetos mencio-
nados, quedando la Iglesia con la aplicacion que tiene en el dia, y sin que se incluya
en la cesion la huerta contigua al convento»

Eta egiatan komentuan lehen mailako eskola, ospitalea eta goardia zibilen des-
takamentu bat egon ziren232.

Baina Markinako alkateak Bizkaiko Gobernadore zibilari 1855.eko maiatzaren
20an zuzendutako beste agiri-zirriborro batetan ikusten denez, arazoak zeuden ospitale
zereginetan erabiltzeko23 .

Udalaren 1861.eko aurrekontuan «Karmengo komentuaren errenta dela bide»
187 erreal agertzen dira234.

18 BAS, Kutx. 75 /z,l; SILVERIO DE S. TERESA, HCD.XIII, 161.
19 MUA, Libro de decretos...1834-1859, 141r-142r, (MKA, A-I-76).
10 Ibd., 155v-156r.
11 BAS, Kutx., 26 /P. Administrazioak hurrengo hilean, uztailean jakinerazi zion udalari.
12 MUA, "Asuntos tocantes..." paper-sorta, 1845-111-6. (MKA).
13 MKA, E-I-23.
14 MKA, E-I-26.

114 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bb. Huts gertatutako proiektua: Lekaime Asuntzionisten fundazioa Karmengo
komentua izandakoan (1852-1853)

1852-1853. urteetan Karmeldarrena izandandako komentua Lekaime Asuntzio-
nisten komentu egiteko benetako proiektu bat izan zen; eta urrats garrantzitsuak eman
baziren ere, azkenean ez zen burutu.

Bilbotik 1852.eko azaroaren 20an Ambrosia M.a Mugartegi de Murga Andereak
eskerrak ematen zizkion Markinako udalari Lekaime Asuntzionisten izenean, fun-
dazio-proiektuari eman zion harrera ona eskertuz235.

Bi egun geroago, 22an, «Andra Mariaren Igokundeko Lekaimeen» sortzaile zen
Pedro Mariano de Anitua apaiz Jnak Markinako udalari idatzi zion fundazioa Mar-
kinan egiteko gogoa aditzera emonez eta zenbateraino onuragarri izango zitzaion
Markinari irakaskuntzako Institutu bat izatea adieraziz, eta ez zitzaiola sama eko-
nomiko astuna gertatuko biztanleriari, zituen fondoetatik sostengatuko zelako236.

Bi egun geroago azaroaren 24ean, Erregina Tx. Gorenarengana jo zuen udalak,
Markinan Asuntzionisten fundazioa egiteko lizentzia eskatuz eta arrazoirik nagusien
artean irakaskuntzan ziharduen elkarbizitzako lekaimerik Jaurerrian ez izatea eta
hiriari, inolazko gasturik sortu gabe, halako helburu gizatiarra duen korporazioak
heziketa alorrean ekarriko zion onura gogoratuz: «no habiendo en todo el Señorio
ninguna corporacion de religiosas de vida comiin ni dedicadas a la enseñanza, seria
una incalculable ventaja para esta poblacion y para todo el pais el tener una corporacion
sotenida por sus propios recursos sin gravamen de ninguna especie y al mismo tiempo
tan filantropica». Data berean Kalagurriko apezpikuaren onarpena eskatu zuen, be-
raren bidez zuzendu ziotelarik aurreko eskaria Erreginari 7.

Justizia Ministrariak, bestalde, apezpikuari udalak fundazioa ezartzeko zituen
baliabideei buruz galdetu zion. Hori zela eta, Apezpikuak 1853.eko urtarrilaren 17an,
fundazioa egin ahal izateaz Gobernuari bere eritzia jakinerazi aurretik, informazioa
eskatu zion udalari238.

Markinako udalak 1853.eko urtarrilaren 24ean erantzun zion apezpikuari, ez
zuela inolazko betebeharrik eta sortuko ziren gastu guztiak lekaimeen kontura izango
zirela esanez239. Eta 1853.eko otsailaren 20an udalak baimena eman zien Lekaime
Asuntzionistei Karmengo komentua hartzeko baldintza hauetan:

1. Karmengo Amaren irudiak dagoen lekuan jarraituko du eta beraren jaiegunean
elizkizun nagusia, bederatziurrena eginez eta Agur Erregina abestuz ospatuko
da. Eta beste hainbeste Santa Teresa, San Jose eta gainerako santuen jaietan
ordurarteko ohituren arabera.

MUA, "Asuntos tocantes..." paper-sorta, 1852-XI-20.
Ibd.
Ibd.
Ibd.
Ibd.

UNE BATZU KOMUNITATEAREN BIZITZAN 115

2. Kaperauak orain egiten dituen zerbitzuak ematen jarraituko du.
3. Udalak ospitalea eta eskola ezartzeko gastuak egin behar izan dituenez, Le-

kaimeek, euren kontura, eskolarako areko bat egin beharko dute eta lehen
ospitale zereginetan erabilitako etxea konponduko.

4. Karmengo komentuan eta elizan egin beharreko obrak Lekaimeek ordainduak
izango dira.

5. Urtero 200 errealetako alogera ordainduko dute.
6. Neskentzako dohako eskola on bat ezarri beharko dute.
7. Baldintzok indarrean izango dira Lekaimeek komentu horretan irauten duten

. 2 4 0

artean .
Otsailaren 20ko data berean erantzun zion udalari Ambrosia Maria Mugartegui

de Murga andereak baldintzok onartuz eta zehaztasun batzu erantsiz241.
Baina andere berberak 1853.eko urriaren 30ean erantzuten zion Udalari Pedro

Mariano de Anitua jaunaren izenean bertan behera uzten zutela Asuntzionisten fun-
dazioa Markinan egitea eta erabaki hau hartzera bultzatu zuen arrazoitariko bat Aita
Roman de S. Bartolome karmeldarrak eginiko eskaria edo kudeaketa zela; eskari
horrek herritar batzuren laguntza izan zuen242.

Antza denez, Aita Roman, laster ikusiko dugunez, komentu eta elizan sartzeko
asmotan zebilen; eta, horrela, garai egokia heltzean kendutako komentuaz jabetzeko,
maltzurkeriaz jokatu zuen, horrek min eman ziolarik Pedro Mariano de Anitua jaunari,
ez zuelarik inorekin etsaituta egon nahi.

Eta hurrengo hilean (1853-XI-29) Udalak Pedro Mariano Jnari beraren asmo
ederrak eskertzen zizkion eta onartu egiten zuen Karmengo komentuan Lekaime
Asuntzionistak ezartzea bertan behera uzte hori243.

cc. Konponketak eta zerbitzuak Karmengo elizan

Udalak, bertako akten bidez ezagutzen dugunez, 1847.eko abenduaren 16an,
San Pedro de Elejabarriko baseliza berreraiki ala ez aztertzerakoan (apezpikuak emana
zuen bere baimena bota eta kentzeko) ez zela beharrezkoa konponketa ikusi zuen
«elizako erlijio elizkizunak egiteko alboan ezarrita aurkitzen zelako Karmeldarren
itxitako komentuko eliza»244.

Eta Karmengo elizan zerbitzuak eskaintzen zituen Aita Roman de San Bartolome
(Sagasti) karmeldarrak gutun interesgarri bat idatzi zion udalari 1853.eko urriaren

Ibd.
Ibd.
Ibd.; (ik. MKA,.D-I-1).
MUA, Libro de decretos... 1834-1859, 184r-187r, (MKA, A-I-79).

116 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18an, bertan, geroago eta eliztar gehiago etortzen zela elizara eta zerbitzuak eskain-
tzeko bi apaiz baino ez zeudela ikusirik, kultua eta ministeritza zerbitzuak egokiro
betetzeko, etxetik kanporatuak izandako 4 edo 5 karmeldar apaiz komentuan edo
beraren ondoan elkartzeko baimena eskatzen zion; eta aurretik Peñaflorida-ko kon-
deari ortua edo beraren alde bat eskatu zion 43.

Udalak 1853.eko azaroaren 5ean Gogeascoechea, Goenechea eta Mugartegui y
Munibe Jnak izendatu zituen frai Roman-ekin bildu eta karmeldarrek aurkeztutako
proiektua aztertzeko246.

Bilera, ondorio onak izan zituela burutu zen, bada, hurrengo hilean, 1853.eko
abenduaren 16an udalak onartu egin zuen Aita Romanek eskatua, berari komentuko
eraikina utziz; baina, komentuko alde bat nahikoa ez zenez, apaizek aldi bat itxaron
beharko zuten udalak bertan zituen bere sail batzu kendu arte 7.

Hurrengo utean 1854.eko martxoaren 6an, Udalak Kalagurriko apezpikuari egi-
niko azalpen gutun luze batetan: komentuaren egoera juridikoa, Karmengo Amari
jendeak zion debozio handia eta egunerik egunera elizako elizkizunetara geroago eta
eliztar gehiago joaten zela azalduz, Aita Romanen planaren berri eman zion, era
berean, udalak oso egokiro ikusiko zuela fraide horiek nolabaiteko babesa izanik
zeregin horretan ihardutea jakineraziz eta hori burutzeko laguntza eskatuz: «que unos
cuatro o mas sacerdotes (o capellanes) ocupando el edificio o convento contiguo a
la referida iglesia, podrian proporcionar un completo servicio de la misma clase y
circunstancia, caso de dejarles espedito y libre dicho convento. El ayuntamiento, que
no pudo menos de aplaudir tan loable como religioso pensamiento, le contesto que
estaba muy dispuesto y conforme en facilitarle todo el edificio del convento»... «Y
como el ayuntamiento cada vez esta mas propenso a que se planifique y aumente
dicho servicio de un modo al parecer estable y bajo bases ciertas y conocidas que
acaso sean conciliables con una casa de correccion, ejercicios espirituales, santas
misiones u otro objeto piadoso de interes local o general para la Iglesia, ante todas
cosas ha creido ser su primer deber el acudir a V.S.I. como a su padre amoroso y
como a pastor a quien esta encomendado el cuidado de su rebaño o sea de toda esta
diocesis, con la segura y firme confianza de que V.S.I. recibira estas sencillas
insinuaciones»; eta plana onartzeko eskatuz amaitzen zuen 4 .

Zipriano apezpikuak martxaoaren 22an erantzun zuen, udalaren eskariari ezetza
eman beharrean aurkitzen zela esanez. Ezetzaren zioa, ordurako «Karmengo Ordena
horretako erlijioso batzu Larreako komentuan ezartzeko» konpromezua hartua izatea
zen, hau da, plan berdina, baina, Larrean burutua izatekoa; eta Larreakoa aurrera
eramateari oztopoak jartzen bazitzaizkion, pozik emango zuela Markinakoarentzat
baimena jakinerazi zien..249.

MUA, "Asuntos tocantes..." paper-sorta, (MIA, A-I-82).
M MUA, Libro de decretos... 1834-1859, 244v-245r, (MKA, A-I-83).
24 MUA, "Asuntos tocantes..." paper-sorta.
248 Ibd.
249 Ibd.

UNE BATZU KOMUNITATEAREN BIZITZAN 117

Hiru urte geroago, 1857.eko martxoan, udalak, Markinako eliz kabildoari ahol-
kua eskatu eta beraren baimena onartuta gero Diputazio Jeneralera jo zuen Aita Roman
de Sagasti markinarrari herrian eta inguruetan dirua eskatzeko baimena ematea

, . 250

gomendatuz .
Dcus daitekeenez Aita Frai Bartolome de Santa Teresa sermolariak bere ihar-

dueraz frantseste ostean, hau da, esklaustrazio ostean komentua salbatu zuen bezala,
Aita Roman de Bartolome fraidea antzerako bideak erabiliz komentua berreskuratzea
lortu nahiean ari zen; garai bien arteko aldea, oraingoan, gobernua antiklerikal baten
garaian komentua berreskuratzea askoz ere zailagoa izatean zetzan. Baina, historia
honen arabera, komentu hau geroago karmeldarrek berreskuratzea Karmeldar horri
zor izan zitzaiola esan daiteke.

Eta berreraikuntza ateetan.komentuan obrak egin zirela ikus dezakegu: 1865.eko
urtarrilaren 29an udalaren batzarraldian, bertan izandako apurketak eta ate batzu zein
garbitegiko iturria konpontzea onartu zen, azkena enkante publikora atera zelarik

Eta, azkenean, Lazkaoko komentuan berreraikuntza ofizialerako ahaleginak hasi
zirenean, Aita Romanek252 1867.eko uztailaren 14ean, behingoz komentura sartzeko
ahaleginetan «berarentzat edota karmeldarren komentuan kaperau zereginetan bere
ondorengo izango zituenentzat aparteko gela bat egiteko, aldare nagusiaren ostean
edo Ama Birjinaren atzekaldean zegoen pasabidea» eskatu zion udalari; honek onartu
egin zuen253.

Ezin dugu ahaztu, bestalde, urte hauetan Peñaflorida-ko kondearen emazteak
eutsi ziola elizako kultuari eta gastu handiak egin zituela254.

251 MUA, Libro de acuerdos...1859-1876, (MKA, A-I-87b; E-I-27).
252 Frantsestearen amaieran Aita Frai Bartolome Santa Teresak Karmengo komentua eskuratu zuen

bezala, esklaustrazio garaian batez ere Aita Romanek salbatu zuen karmeldarren komentua, beste erlijioso
batzuren eskutara iragan ez zedin...

Aita Roman de S.Bartolomfi (Roman Angel de Sagasti) Etxanokoa (Zornotza) zen eta profesioa
Lazkaon (1823) egin zuen. Esklaustrazio luzearen ondoren 1880.ean itzuli zen Ordenara bere profesioa
Larrean 1880-H-28an berriztatu zuela. Markinan hil zen 85 urte zituela 1885.ean. (Ik.MKA, A-XE-1:
Memoria de los religiosos..., 10.zk.)

253 MUA, Libro de acuerdos... 1859-1876.
234 Correspondencia..., 31. zk., Candido Gaytan Villafranca-ko kondeak Aita Domingo de San

Jos6, Erromako Ordenako Jeneralari 1868-VI-19an eginiko gutuna.

D. KARMELDARREN BERRERAIKUNTZA: EUSKALDUNEN EKINTZA
HANDIA; MARKINA HASIERAKO ABIABURUA

1868.eko abuztuaren 14a dugu Karmeldar Teresiarren historiako datarik ga-
rrantzitsuenetarikoa eta, batez ere, Iberiar Penintsula osoko Karmelo osoarena; ahaztu
ezin diren horietako data. Eta data hori Bizkaiko herri baten izenari, Markinari eta
historian zehar Karmeldar iharduerak edo ekintzak izandako gertakari bati: Berre-
raikuntzari lotuta dago255.

Ikus daitekeenez, Markinako Karmengo komentuaren berreraikuntzaren kapitulu
hau ezin da mugatu Markina edo bertako eskualdera ezta Euskadira bakarrik ere;

255 Agiri ugari dago karmeldarren berreraikuntzari buruz 1867.etik aurrera. Lehen eta behin, es-
kuskribuzko agiriei dagokienean, Villafranca-ko kondeek Bergarako Rekalde jauregian gorde eta gaur
egun Donostian aurkitzen den gutun-bilduma ugaria nabarmendu beharra dugu: Correspondencia epistolar
(1867-1882, fotokopiak MKA, A-HI-l-3an). Hurrengo, berreraikuntzako eragile eta lehen erlijioso izan
zirenen kontaketa ezberdinak nabarian jarri behar dira; beraien artean, Aita Manuel de Santa Teresaren
frantsesezko jatorrizko testua (BAS, 26/P) eta gaztelerako itzulpena (MKA,A-I-278, etab.) (ik. Gehi-
garriak, IV,42); Candido Gaytan Kondearen kontaketa (BAS, 26/P, ik. Gehigarriak, IV,40), etab...
JUAN VICENTE DE JESUS MARIA, Maravillosa Restauracion del Carmelo Reformado en España
(BAS, 26/P; fotokopia MKA, A-I-280an); P. VICTORIANO(?), Notas sobre la restauracion de los
Carmelitas Descalzos en España (BAS, 26/P, fotokopia MKA, A-I-281ean); Antonio de Jesus-en beste
kontaketa bat (Fundacion..., BAS, 26/B) etab. Ik.,era berean: BERNARDO DE S. JOSE, Restauracidn
y Progresos de la Orden Carmelitana en España (BAS, 69/J)... Inprimaturiko ikerlanen artean lehen
eta behin jarraikoa aipatu behar da: SILVERIO DE SANTA TERESA, Resumen historico de la restau-
racidn de los CarmelitasDescalzos en España, 1868-1918, Burgos 1918, 289 orr. Ik., era berean: [JUAN
DE S ANTO TOMAS DE AQUINO (MALDONADO)], Breve extracto yfragmentos varios del expediente
incoado en el Ministerio de Ultramar para lafundacion de un convento de Carmelitas Descalzos, Madrid
1867, 31 orr.; Antonio UNZUETA, Centenario de la Restauracion de la Orden en España, BOPSJN 5
(1968, 71.zk.) 561-574; EDUARDO DE SANTA TERESA, Restauracion de la Orden y fin de la
Congregacion de España, El Monte Carmelo 13 (1912) 609-616, 647-652, 730-735, 845-853, 926-929.

UNE BATZU KOMUNITATEAREN BIZITZAN 119

Espainia osora zabaldu. Hain zuzen ere, Markina eta euskaldunak izan zirelako,
Karmeldar Teresiarren Berreraikuntza eta zabalkunde indartsua aurrera eraman zuten
gune nagusia.

Gertakari hau honela izateak eta garai honi buruzko hainbat eta hainbat agiri
izateab bultzatu gaitu gai hau zehaztasun handiagoz aztertzera; bestalde, gertakari
honen garrantziak ikerketa sakonagoa eskatzen du, berreraikuntzaren gorabeherak eta
horretarako eginiko saioaldi guztiak aztertuz. Hori dela eta, Markinak dimentsio oso
zabala eta sakona hartu izan du komentu bizitzaren berreraikuntzaren nolakotasunean
zein Espainia, Amerika eta abarretan izandako zabalkuntzan; Markinak, neurri handi
batetan, adiera edo dimentsio unibertsala hartu duela esateraino ausartzen gara.

1. Candido Gaytan Jna eta Berreraikuntzaren beste protagonista batzu

Karmeldar Ordenaren berreraikuntzaren historia lanak aztertzen hasi aurretik,
berreirakuntza ekintza handi honek euskarri edo protagonista izan zituen pertsonaia
nagusien berriak bildu nahi ditut.

Protagonista haien ikuspegi biografiko laburra bilduko dut bakarrik, behin eta
berriro agertuko baitira, bestalde, kapitulu luze honetan zehar.

a. Candido Gaytan Jna, J.L. Nacarino Bravo Jna eta Gaytandarrak.

aa. Gaytandarrak

Gaytan familiako aurretikoak aipatzerakoan Antonio Gaytan Jna (Luis Gaytan
de Ayala y Padilla Jnaren anaia, Bernabe Gaytan Jnaren hamabostgarren ondorengoa),
Santa Teresaren adiskide izaterakoan izpiritualitate handiko bizimodua izan zuena
datorkigu gogora; Santa Teresari laguntza eman zion Segovia (1574), Beas (1575)
eta Sevilla-ko mojen fundazioak egitean, eta 1576.ean Santa Teresak garaipen handiak
eginez Caravaca-ko fundazioa eskertzen zion «porque, a la verdad, se les puede a
ellos [Julian de Avila y Antonio Gaytan] agradecer esta fundacion, porque si no
fueran alla y lo concertaran, yo pusiera poco en ella» 56. Eta gutun batetan, Alba de
Tormes-eko Karmeldar mojen komentua aipatzean honako hau dio Antonio Gaytan-
i buruz: «lo que hace por aquella casa y ha trabajado por la Orden no tiene precio»257.
Santa Teresak sarri aipatzen du adiskide on hau eta zenbait gutun zuzendu zizkion258.

Gizon on hark alaba bat, Mariana Gaytan izan zuen; Santa Teresak oso gaztetxoa
zela hartu zuen komentuan, Santak eginiko lau salbuespenetariko bat izan zela25;

256 S. TERESA DE JESUS, Fundaciones 27,4.
S. TERESA DE JESUS, 1577.eko otsailaren erdialdean Aita Jeronimo Gracian-i eginiko gutuna.

258 Ik. Fundaciones, 21, 5-6; 24,5.17; 27,3-4.8; Gutunak: 1574-V-30, 1575-VI-19; 1575-VUI-12;
1576-XJJ-13; 1577-1-21; 1577-11 (erdialdean); 1580-11-11; 1581-01-28.

259 Ik. Gutuna: 1581-111-28.

120 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

baina, etzuen egin profesiorik adin egokira heldu arte, hots, 1585.eko abenduaren
13ra arte, Mariana de Jesus izen hartu zuelarik260.

Gaytandarren familiakoak, jatorriz, izena eman zien Gaeta hirikoak ziren. XI.
mendearen azkenaldian Gaetani italiarren enborretik banatutako adarra zen. Familia
honek hainbat pertsonaia ospetsu eman zizkion Elizari, besterik beste, Gelasio II
(1118-1119) eta Bonifazio VIII (1294-1303) Aita Santuak, 17 kardinale eta 120 baino
gehiago apezpiku261.

bb. Cdndido Gaytan Jna

Karmelo Teresiarraren berreraikuntza lanean oso garrantzitsua eta oinarrizkoa
izan zen pertsonaia dugu; nik guztiz erabakiorra izan zela esango nuke garai anti-
klerikal haietan Madrileko Gobernu eta Ministeritzetan eragin handiko pertsonaia
zelako zein elkarrizketarako joera zuelako eta Santa Teresaren Ordenari maitasun
handia ziolako.

Garai iraultzaile haietan zuzenekoa eta bidezkoa zena agerian defendatzen zuen
euskal politikari eta kristau osoa izan zen.

Kontua ez da, guk Ordenaren babestaile deitua izatea; berak ere, bere gain hartua
zuen babestailearen zeregin hori, beraren aurretikoen antzera, hala agertu baitzuen
nahiko sarritan pertsonaia ospetsuei eginiko zenbait gutunetan, horrela, adibidez,
1874.eko Ekainaren 3an Franchi kardinalari Markinako karmeldarren alde idatzitako
gutun batetan: «Dispenseme V.Em.RRma que le moleste con esta pretension, pero
los recuerdos de mi familia, la memoria de que el rey D.Felipe II hace mas de 300
años encarg6 a uno de mis antecesores (de mi propio apellido) la proteccion de la
Santa Madre; y tambien la de que los padres del dominico Bañez nacieran en la
misma villa y casa que yo, y ademas el de que la utlima Reina de España me encargase
la fundacion de un convento del Carmen de Santa Teresa: todo esto, Emmo. Señor,
me obliga a molestar a V.Eminencia»262.

Juan Vicente de Jesus Maria (Zengotita), misiolari opetsu eta beneragarria izan
zenak, bere eskuz idatzitako kontakizunean Candido Jnari buruz hitz egiterakoan hitz
bete-beteak erabiliz egiten du: «Candido Manuel Maria Gaytan de Ayala y Areizaga
Jna, Villafranca de Gaytan y Sacro Romano Imperio-ko X. Kontea eta Tola-ko
markesa, Arrasaten jaio zen 1818.eko urriaren 3an»263.

Lehen ikasketak Bergarako erret seminarioan egin ondoren, 17 urte zitueia Paris
eta Alemaniara joan zen mea-ingeneritza karrera egin zuela. Itzultzean, 1842.ean,
Tomasa de Jusue y Patermina Anderearekin ezkondu zen Bilbon.

Alba de Tormes-eko Moja Karmeldarrak, Libro de profesiones, 17r; Tarazonako etxearen fun-
datzailea izan zen. 1615.ean hil zen.

261 BAS, 75/ z.5.
Correspondencia..., 449. zk.

263 BAS, 26/ P: JUAN VICENTE DE JESUS MARIA, Maravillosa Restauracion..., lO.orr. (MKA,
A-I-280). Dc.,era berean: SDJVERIO DE S. TERESA, Resumen Historico, 30-32.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 121

Gipuzkoako 1845.eko Batzar Nagusietan diputatu hautatu zuten. Bergarako erret
seminarioko Batzordeburu izan zen. 1851.etik aurrera senadore izan zen 1868.ean
Isabel II.a kendua izan zen arte. 1879.ean Gipuzkoa ordezkatzeko berriro senadore
izendatua izan zen; Pedro de Egaña eta beste batzurekin batera euskaldunen foruak
hain gogotsu defendatu zituenez, Bizkaiko Probintziak «Jaurerriaren gurasoak» izen-
datuak izan ziren.

Garai zail haietan erakutsi zuen bezala, politikari ausarta eta Elizari leiala izan
zen; hala, Leopoldo O'Donnell buru zuen Espainiako gobernuak, Aulki Santuari egin
zitzaion harrapaketa onartuz, Italiako erreinua aitortu zuenean, senatuko bozketan
(1866) Candido Jna izan zen aurkako botua eman zuten bakarren artekoa

Era berean, beraren ausardia eta maitasuna agertu zituen mundu antiklerikal
hartan Karmeldarren alde ihardunez, Santander-eko apezpikuari 1872.eko azaroaren
24.eko gutunean agertzen den bezala: «Perdone V.S.I. tanto atrevimiento de mi parte;
pero me obligan a ello mis relaciones con los PP. del Carmen Descalzo, los ante-
cedentes de mi familia, los servicios que mis ascendientes prestaron a la Santa
Fundadora y el compromiso, o quizas la obligacion, que tengo de procurar la pro-
pagacion de los PP. de Marquina, la mayor gloria de Dios y de su Madre Santisima,
y por fin la obligacion general de todo catolico en estos desdichados dias. No quiero
ser cobarde, Excelentisimo e Ilustrisimo Señor; no quiero tampoco avergonzarme de
ser amigo de los Frailes»265.

Karmeldarren Berreraikuntzan protagonista handia izan zen honek kristau izpiritu
ausarta agertu zuen; ber-berak honela kontatzen zion Aita Manueli Markinako fun-
dazioaren kontakizun labur batetan: «arazo politikoetan ihardunez hainbeste urtetan
zehar bizileku izan eta hainbeste adiskide ditudan Madrilen, ez nuen aurkitu Nacarino
Bravo baino beste inor, lan egiteko ausardia izan zuenik. Ministrari batekin hitz egin
behar nuenean neu bakarrik joaten nintzen, ez zela zentzunezkoa horrelako gaiei
buruz mintzatzea esaten baitzuten. Nik, ziurtatu ahal dizut, Aita Frai Manuel, ez
nuela inoiz irainik jaso, behik behin nik ez nuen ezagutu. Izan ziren, bai, ea iraindu
ninduten galdetu zidaten Apezpiku Jn. batzu ere, eta nik ez nuela halakorik ezagutzen
erantzuten nien. Ez dut arazoetan halako lasaitasunik izan, oso ernegu bizikoa naizen
arren. Ez nuen beste batzu aurkitzen zuen eragozpenik aurkitzen ez eta beldurrik
edota lotsarik izaten. Nire arazo guztiak, ugariak eta astunak zirela, gaizki atera
zitzaikidan; baina ez nuen inolazko minik hartzen»

Candido Gaytan Jna. 1882.eko azaroaren 25ean hil zen Beragarako bere Rekalde
jauregian.

Candido Jnak 9 seme-alaba izan zituen: Iñigo Gaytan de Ayala y Jusue Jna.(1845-
1917), Tolosan jaioa, Villafranca-ko XI. kondea; Jose Maria Jna. (Bergara, 1844 -
Madrid, 1862); Maria de los Dolores anderea (1847), Mariaren Lagundiko lekaimea

BAS, 26/ P; 75/ z.5.
Correspondencia..., 345.zk.
BAS, 26 / P, 1872-VII-5.eko gutuna.

122 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

eta Donostiako San Bartolome komentuan nagusia; Martin de Aguirre Jna. (Bergara,
1849-1870); Maria Casilda anderea (1850); Roman Santiago Jna (Bergara, 1849-
Santo Domingo de la Calzada, 1905); Maria Jesusa anderea (Bergara 1854); Maria
de la Concepcion anderea (Bergara, 1855); Maria Leonor anderea (Bergara, 1847)267.

cc. Jose Luis Nacarino Bravo (1819-1893)

Karmeldarren Berreraikuntza eginkizunetan Candido Gaytan Jnak Madrileko
Ministeritzetan izan zuen adiskide eta laguntzailerik onena, Cadiz-eko semea zen
Jose Nacarino Bravo y Barrera abokatu ospetsua izan zen; Espainiako politikan goi
mailatan parte hartu zuena. Filosofia Cordoba-ko «Real Colegio de Humanidades»
zeritzanean ikasi zuen eta Manila-ko unibertsitatean hasi zuen Zuzenbide karrera eta
Madrid-en nemine discrepante bukatu. Zeregin batzu Ogasunean burutu ondoren,
1849.ean epaile-karreran sartu zen, hurrenez hurren, Pego, Getafe, Torrejos, Ubeda,
Almendralejo, Caceres eta Castellon de la Plana-ko auzitegien ardura izan zuela26 .
1856.ean Manila-ko Entzutegiko epaimahikide izendatu zuten; 1859.ean Penintsulara
itzuli zen Ubedako barrutiko diputatu izendatua izan ondoren.

Ongizate eta Sanitateko udal administrazio eta Eliz arazoetako Zuzendari nagusi
izan zen eta 1867. urtearen inguruan Itsasoz-bestaldeko Ministeritzako idazkariordea,
hain zuen ere, Madrilen Karmeldar Teresiarren berreraikuntzaren alde lan egin zue-
nean. 1868.eko Iraileko iraultzaren ondoren, ez zuen hainbeste bidegabekeriatan parte
hartu nahi izan eta kargua utzi eta politika bizitzatik aldendu egin zen. Ikustaldia
egin zion Aita Santuari 1885.ean; 1893.ean hil zen.

Gizon hau Ordenen berreraikuntza lanetan ikusiko dugu, Karmeldarren egin-
kizunetan Candido Gaytan, Villafranca-ko konte Jnari laguntza ematen.

b. Aita Manuel de Santa Teresa

Berreraikuntzan partehartu zuten bi edo hiru karmeldar protagonisten artean
lehenengo Aita Manuel de Santa Teresa jartzen dugu, bera izan zelako berreraikuntza
bidea hartu zuen lehena270.

Manuel Antonio 1817.eko apirilean jaio zen Lazkaon (Gipuzkoa), bateoa hu-
rrengo egunean Mikel Goiaingeruaren parrokian hartu zuen; beraren gurasoak Ignacio
de Elosegui (Lazkaokoa) eta Ana Maria de Arbizu (Idiazabalekoa) izan ziren; 9 urte

Begiratu 255. oharreko bibliografia. Ik., era berean, BAS, 75.kutx. /z.5.
268 BAS, 26/P; JUAN VICENTE DE JESUS MARIA,iWaravi7/oia^e«aMracion...,10; SILVERIO

DE S. TERESA, Resumen Histdrico..., 33-34.
269 BAS, 26 / P.
270 BAS, 26 /P; 75/r; 139/F; JUAN VICENTE DE JESUS MARIA, Maravillosa Restauracion...

(BAS, 26/P); SILVERIO DE S. TERESA, Resumen Histdrico, 26, 118-119.

UNE BATZU KOMUNTTATEAREN BIZITZAN 123

zituela hil zitzaion ama. Karmengo jantzia Lazkaoko komentuan hartu zuen, botuak
1834.eko urtarrilan 25ean eginez. Ikasten aritu ahal izan zuen 1839.era arte; urte
horretan komentutik gainerako erlijiosoekin kanporatua izan zen eta Frantziara er-
besteratu zen diakono zela; Aita Luis Gonzaga del SSmo. Sacramento, beraren maisua
zenarekin joan zen, honek, Tours-etik bere ikasle berriari buruz honako hau idatzi
ziola Jeneralari 1839.eko azaroaren 8an: «jatorra eta portaera oso onekoa da; berorrek
nahi duen edozeini galde diezaioke, baina beste hainbeste esango diola eta nago:
Lazkaon nire ardurapean nituenen arteko onenetarikoa da. Hainbat hobe Gabonetarako
ordenak emateko doaia lortu ahal izango balitz»271. F.-F.A. Donnet, Bordeleko ar-
tzapezpiku kardinaleak Bordelen 1840.eko uztailaren 16an sagaratu zuen apaiz

Hiri honetan Aita Domingo de San Jose aurkitu zuen; berarekin batera Karmelo-
ren berreraikuntza bultzatu zuen Frantzian eta Euskadin; geroago, Aita Pedro Joseren
laguntza eta agindua zituelarik, fundazioak eraiki zituen Espainian eta Amerikan.

1867.ean Agen-go priorea zen; urte berean etorri zen Penintsulara eta berehala
eman zien hasiera berreirakuntza lanei. Ustekabean hil zen sabeltxiaz (herniaz) La-
rrean 1889.eko urtarrilaren 15ean, Probintziako definitore eta nobizen maisu zela,
72 urte zituela eta klaustroko 17.zkia zuen hilobian eman zioten lurra .

Historia honetan zehar ageri den gizon adoretsua eta ausarta izan zen; hainbatetan
izaera sendokoa zen, baina, era berean, trataera atseginekoa; behar bada, tolesgabegia,
bere Herriari eta Karmengo Ordenari maitasun handia ziena eta komentu bizitzako
benetako eredua.

c. Aita Domingo de San Jose274

Nortasun handiko gizona, bere iharduera erabakiorra izan zelarik Markinako
komentuaren berreraikuntzan. Garesen (Nafarroa) 1793.eko maiatzaren 7an jaioa;
bateoan Domingo Estanislao izena jarri zioten beraren guraso ziren Joaquin Arbizu
eta Lucia Munarriz jaun-andreek. Lazkaoko nobiziatuan sartu zen, profesioa Domingo
de San Jose izena hartuz 1818.eko irailaren 6an egin zuela.

Fernando VII.a (1833-IX-29) hil zenean, Irunean Filosofia eta Teologiako ira-
kasle zela, Iruneko agintariek Aita Domingori, oso hizlari ospetsua baitzen, agindu
zioten hileta-otoitza, eta hitzaldi oso ausarta eta erlijioan izugarrizko kalteak egiteko
mehatxua zekarren izpiritu sozio-politikoaren aurkakoa egin zuen. Ihes egin eta euskal
probintzietan gerra zibila pertsonalki aurrera zeraman Carlos de Borbon Jnaren koar-

271 BAS,75/z,l.
MKA, A-V-2: Bataio-txartela eta apaizgintza agiria; eta A-V-I: Liber continens nomina religio-

sorum; Correspondencia..., 302.zk.
LKA, A-IX-1: Memoria de los religiosos que han muerto en este convento de S.Juan Bautista

de Larrea, 14.zk.
274 JUAN VICENTE DE JESUS MARIA: Maravillosa Restauracion... (BAS, 26/P), 8.orr.; SIL-

VERIO DE S. TERESA, Resumen Historico, 89-90. Henri BLANC, Un gran religieux. Le
R. P.Dominique de St-Joseph. Restaurateur des Carmes en France en 1830, Carpentras [1922], 228
orr.

124 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

teletan hartu behar izan zuen babesa, leialtasunez beraren zerbitzari izan zela; eta
Rafael Moroto mendekatiak gaizki ikusia zelarik eta, era berean, amaiera hondagarria
zetorrela aurrez ikusirik Amerikara joatea pentsatu zuen eta nahiera hori zuela heldu
zen Bordelera. Hemen guztiz aldatuko zen beraren norabidea, bide batez beste ba-
tzurekin batera, ikusiko dugunez, Ordenaren berreraikuntza lana hasiko baitzuen
Frantzian. Eta 1865.ean Italiako (Espainiaz kanpo Europa osoa barnehartzen zuen)
Kongregazioko Ordenako Jeneral izendatua izan zen. 1868.eko abuztuaren 14ean
Markinako komentuaren irekidurara pertsonalki etorri ondoren Erromara itzuli zen
eta Kontzilio Vaticano I.eko ihardueretan lanean ari zela hil zen Erroman 1870.eko
uztailaren 12an275. Aita Domingo izan zen Berreraikuntza bultzatu zuen gizona.

d. Aita Pedro Jose de Jesus Maria

Markinar hau, komentutik hurrean jaio zen 1822.eko apirilaren 4ean; Ignacio
de Alcorta eta Maria Dominga de Elordui beraren gurasoek Pedro izena jarri zioten.
Txikitandik ezagutu zituen Karmeldarrak. Gaztea zelarik eta fraideak orduko kan-
poratuta zeudela, ikasketak Logronioko apaizgaitegian egin zituen eta 1845.ean Aki-
taniako karmeldarren nobiziatuan sartu zen, profesa 1846.eko ekainaren 17an Pedro
Jose de Jesus Maria izena hartuz egin zuelarik.

Frantzian berreraiki berria zen Karmengo Ordenan profesa egin zuen hirugarren
gaztea izan zen (1843.ean, bik egin zuten profesa: arabar eta frantsez batek; eta
1846.ean, bostek: hiru bizkaitarrek, gipuzkoar batek eta Bordeleko batek). Ikasketak
amaitu eta apaiz sagaratua izan ondoren, ardura handiko postuak izan zituen, esa-
terako, Agen-go Prioretza.

Euskal Herrira itzuli ondoren Berreraikuntzako lehen komentuko lehen priorea
izan zen Markinan; eta geroago Euskal Herriko Probintzia zibilak eta Gaztela barru-
hartzen zituen berreraikitako Karmeldarren probintziako lehen probintziala.

1892.eko otsailaren 20an hil zen Madrilen; beraren gorpua Avila-ko komentura
eraman zuten eta bertako kriptan 1891 .eko abenduaren 14ean hil zen Tomas de Jesus
Maria Jose beraren anaiarenaren alboan jarri zuten.

Giza joera oneko eta izaera baketsuzko gizon honek harreman onak izan zituen
pertsona publikoekin eta horrela egoera zailetan Karmengo Ordenaren berreraikuntza
abiadura handiz bultzatu zuen.

BAS, 26 / P: Aita Domingo de S. Jos6 fraidearen heriotze eta hobiratzeari buraz Aita Pascual
de Jesus Maria-k eginiko gutuna (1870-VIII-14).

276 JUAN VICENTE DE JESUS MARIA, Maravillosa Restauracion... (BAS, 26/P), 8-9.orr.; SIL-
VERIO DE S. TERESA, Resumen Historico, 65, 119.orr.; Liber continens... (MKA, A-V-l).

UNE BATZU KOMUNTTATEAREN BIZITZAN 125

2. Euskaldunak Frantziako Karmeloren Berreraikuntzan277

a. Euskaldunen emigrazioa: berreraikuntzaren iturburua

Esklaustrazioei buruzko kapituluan Espainian komentuetatik kanporatutako kar-
meldar gehienak Espainian geratu zirela oharterazi dugu; asko beren familietan eta
beste hainbat lekaimeen kaperau gisa edo ikastetxeetan, beste hainbat apaiz sekular
lanetan parrokia eta abarretan; azkenik, beste batzu Frantziara, Italiara, Mexikora
zein beste herri batzutara joan ziren.

Euskal Herrian 1839.eko esklaustrazioa gertatu zenean, urte horretan eta hu-
rrengokoetan erlijioso batzu Frantziara joan ziren eta batzu, gainera, Amerikara edo
beste leku batzutara aldatzeko asmotan; horietariko bat Aita Domingo de San Jose
izan zen; Aita Manuel de Santa Teresa karmelarrak kontatzen duenaren arabera, hura,
Aita Luis del SS. Sacramento lagun zuela, alboko estatura iragan zela dakigu eta
abar278.

Gogora ekartzea komeni da frantses iraultzak eta Frantziako gizarteko etenga-
beko zalapartek guztiz desagertu erazi zituztela Frantziako komentuak.

Horrela, Aita Domingo, otsailaren azkenaldian Frantziara joan eta Bordelen
erbesteratu zenean, itxasoko bidea hartu eta Mexikora joateko asmoak zituen. Baina,
hala beharrez, Bordeleko Lekaime Karmeldarren prioresa zen Anne Bathilde de
l'Enfant-Jesus moja karmeldarrarekin egin zuen topo. Honek Frantziako karmeldarren
berreraikuntza egitea proposatu zion; eta Donnet kardinale hiriko artzapezpikuaren-
gana bidali zuen eta honek, Ordenaren aldekoa izanik, bere laguntza eskaini zion.
Hau izan zen abiaburua.

Aita Domingo-k, Aita Manuel de Santa Teresa lagun zuela Baionan aurkitzen
zen Aita Luis del SS.Sacramento fraideari egin zion dei. Aita Domingok Erromako
Aita Jeneralari eta honek Aita Santuari eskatu zion lizentzia fundazio berriak Italiako
Karmeldar Kongregazioaren Konstituzioak izan zitzan; AitaT)omingo de S. Jose,
Aita Jeneralaren ordezkari gisa arituko zen. Vaticanok 1840.eko irailaren lln onartu

279

zuen
Hirurak arinka aritu ziren, abenduaren lehen igandean (1568.eko azaroaren 28an

Duruelo-n Santa Teresaren gizonezkoen Karmelo hasi zen bezala) hasi zutela erlijio
bizitza Bordeleko Moja Karmeldarrek kaperauarentzat zuten etxe txiki batetan:
1840.eko azaroaren 28a zen; urtebete geroago, Karmeldarrek eliza eder bat eraiki
zuten lanen zuzentzaile Anaia Filibert Joseph du Sacre-Coeur de Marie (1853.eko
urriaren 23an egin zuen profesioa) izan zela280.

277 Ik. 280a. oharra.
278 Kontaketa autografo bat dago frantsesez (BAS, 26 /P; eta fotokopia MKA, A-I-279an), eta

dagokion gaztelerazko testua makinaz idatzita (MKA, A-I-278). Ik. Gehigarriak, IV, 42.
279 GPKA, Markina 5, kopia.
280 SILVERIO DE S. TERESA, Resumen Histdrico, 57-58.

126 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. Garapena eta ugalketa fundazioetan zein erlijiosoen kopuruan

Honako hau dago argi: hiru erlijiosoek (hirurak euskaldunak) 1840.ean Bor-
deleko fundazioari emandako bultzadak zabalkunde lasterra izan zuela; 1853.ean
kanonikoki Akitaniako Probintzia bihurtu zen, bostetxe: Le Broussey (1841), Bordele
alboan, nobiziatua zelarik; Agen (1846) eta Carcasonne-ko (1851[1853]) prioretzak
eta Bordele (1840) eta Montigny-eko (1844) bikaritzak zituela; lehen Probintziala
Aita Domingo de S.Jose izan zen. Laster, 1853 eta 1864.eko urteen artean, Mont-
pellier (1853), Bagneres de Bigorre (1853), Tarasteix (1856[1867]) Tarbes-etik hur-
bilera, Pamiers (1853-1854), Lyon (1859), Laghet (1861), Saint-Omer (1859), Ren-
nes (1856), Paris (1864), etabarreko fundazioak egin ziren etxeak, Akitania eta Avig-
non deituriko bi probintziatan banandu zirela280a.

Data hauetarako (1854) Akitaniako Probintzia honetan, beren profesioa es-
klaustrazioa gertatu baino lehenago Espainian egin zuten 24 erlijioso inguru: 6 napar,
5 gipuzkoar, 3 bizkaitar, errioxar bat, 3 aragoiar, gaztelau bat eta kalaluniar bat
zeuden eta ardurako karguak zituzten hainbat komentutan.

1858.erako Probintziak, guztira 130 erlijioso zituen, beraietarik 64 Espainiako
estatuan (43 euskaldun eta 21 Espainiako gainerako herrialdeetakoak), 62 Frantzian
eta bana Alemanian, Italian (hau jadanik 1835.ean profesioa egina) Belgikan eta
Suitzan jaioak. Datuok nahiko argigarriak dira.

Baina, bada honetan zerbait bitxia: berezkoa bazen ere Espainiako karmeldar
fraideak Frantzian babesa bilatzea, harrigarritzat jo daiteke Euskadiko eta Espainiako
zenbait gaztek erlijioso izateko, beren lurraldeak utzi eta Akitaniako Karmeldarren
probintziara joatea. Hau hainbat euskaldunek erlijioaren aurkako erasoaldiei eran-
tzuteko era ausarta izan zen. (Kontraekintza honek, Mikel de Garikoits santuak eta
beste batzuk Iparraldean erlijioaren aurkako jazarkundean emandako erantzun zabal
baikorra eta berriztatzailea dakargiku gogora).

Gazte hauen artean bizkaitar gazteak izan ziren Frantzian Berreraikuntzari goi
indarra eman ziotenak, Frantzian 25 bizkaitar gaztek karmeldar jantzia hartu eta
profesioa egin zutela (beraien artean 1846.ean profesioa egin zuen Pedro Jose de
Jesiis Maria markinarra nabarmentzen dela); horietaz gainera, 3 gipuzkoarrek eta
arabar batek (ez zen nafarrik izan), Errioxako 2k, Aragoako letek eta Gaztelako 4k
eta Kataluniako batek zein Andalusiako beste batek ere bai. Berezkoa denez, Aki-
tanian profesioa egin zuten gazterik gehienak, 62 (beraietarik bi Baionako elizbarru-
tikoak), Frantziakoak ziren.

Eta Probintzia honek izandako garapena argiago ikusteko onurgarri izango dugu
urterik urteko profesio-kopuruen datu estatistikoak jasotea: 1843.ean, bik (Vauchuse-

2so» jk 277.orra; ik: ELISEE ALFORD, Annales breves des Carmes Dechaux de France, 1600-
1970. Deuxieme Partie: 1839-1918, Avon [1973], 102 orr.; P. JOACHIM DE L'LMMACULE CON-
CEPTION, L'Ondre des carmes. Aperçu general, Paris 1910,XII-341. orr. Frantziako Karmeldarren
etxeen historia egiteko garrantzitsua da Annales des Carmes Dechauses de France....

UNE BATZU KOMUNITATEAREN BIZITZAN 127

ko batek eta arabar batek) egin zuten profesioa; 1846.ean, bostek (2 bizkaitarrek,
gipuzkoar batek eta bi frantsesek); 1847.ean 3k (bizkaitar batek, Aragoako batek eta
Andalusiako batek); 1848.ean, 4k (3 bizkaitarrek eta frantses batek); 1849.ean, 5ek;
1850.ean,3k; 1851.ean,4k; 1852.ean, llk; 1853.ean, 4k; 1854.ean, 12k; 1855.ean,
23k; 1856.ean, llk; 1857.ean, llk; 1858.ean, 5ek...281.

1859.ean Aita Domingo de S.Jose Definotire Jeneral hautatu zuten eta Erromara
joan behar izan zuen; eta 1865.eko Kapituluan Ordenako Jeneral izendatua izan zen.

3. Egoera esklaustrazio-garaian. Espainiako Karmelo berreraikitzeko nahiak
eta ahaleginak282

Komentuak kentzeko 1835 eta 1836. urteetan emaniko dekretuen bidez kan-
poratuak izan ziren Espainiako Komentuetako Karmeldarrak eta, esan den bezala,
jarraian desamortizazio arauak bete ziren; horrela Karmengo komentuak nahiko txi-
roak zirela ikusi ahal izan zen.

Lehen Berreraikuntza nahia, ekaitz antiklerikal hartan ahuntzaren gauerdiko
estularen antzekoa, Lazkaon agertu zen 1839.ean. Larrea, Markina eta Lazkaoko
euskal Komentuak 1839.ean oraindik esklaustrazioaren ondorioak jasan gabe izatean,
Aita Luis Gonzaga del SS. Sacramento azken komentuko fraide zenak honako hau
idatzi zion Aita Marcos de Maria Santisima Erromako Prokuradore orokorrari
1839.eko urtarrilaren 6an: «Jainkoak, beste komentuak birlandatzeko erlikia eta hazi
gisa gordetzen gaituela iruditzen zait. Honek ematen dit nolabaiteko kontsolamendu
piska bat, nire anaia gizagaixoak eta gainerako erlijiosoak, nora ezean, galduta, eskale
izatera bultzatuta eta beraien etsaien ernegu, amorru eta mendeku pean ikusteak
ematen didan min handien artean»283.

a. Ordenako nagusiak eta haien menpeko Karmeldarrak esklaustrazio ga-
raian

Nahiko garrantzitsua eta korapilatsua gertatu zen, Aita Manuel de Santa Teresa,
neke artean Lazkaoko komentuaren berreraikuntza lortzeko zorian zebilen unean
Espainiako Ordenako nagusien egoera juridikoa.

Ordenako karguak 1835.ean berriztatzeko ziren baina gatazka sozio-politikoen
ondorioz ezinezkoa gertatu zen. Egoera horren aurrean, Espainian Aita Santuak zuen
Nuntzioari, hain aurkakoak ziren inguramenak aldatu arte, une hartako nagusiek beren

281 Datu guzti hauek MKA, A-V-l: Liber continens nomina religiosorum...liburutik hartuta daude.
282 SILVERIO DE S. TERESA, ResumenHistdrico...; Idem, HCD,XIII, 155-187, 218-229. Batez

ere Aita Maldonado-k argitaratutako: Breve extracto... liburuxka.
283 BAS, 75/z.l.

128 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

postuetan jarraitu ahal izatea eskatu zioten. Onartua izan zen eskari hori . Baina,
arazoa ez zen argi geratu.

Aurreko honi, Espainiako Komentuak Erromako Jeneralaren eskumenean jarri
nahi izatearen zurru-murrua gaineratu zitzaion. Hala ere, zurru-murru hori isildu egin
zen urte batzu geroago arte. Aita Pedro del Carmen, Espainiako Aita Jeneralak
1836.ean utzi zuen kargu horretan izatea; baina, argi dago, baita ere, 1840.etik aurrera
Aita Santuaren komisari egin zutela Espainiako Kongregazioan.

Aulki Santuak 1844.ean, Ordenako arazo juridikoa konpondu nahiean, Aita
Pedro del Carmen izendatu zuen Espainian komentuetatik kanporatuta bizi ziren
Karmeldar Teresiarren Aita Santuaren Komisari eta Aita Marcos de Maria Santisima
Erromako Prokuradore Jenerala, Espainiatik kanpo bizi ziren Karmeldar espainiarren
komisari285. Ez zuen luzaroan iraun egoera horrek Aita Pedro del Carmen 1850.eko
urtarrilaren 23an hil zelako; eta Aita Marcos bi hilabete geroago, apirilaren 15ean.
Aita Marcosen kargurako Aita Manuel de la Asuncion («Nafarroako S. Joakin» euskal
probintziakoa zen) hautatu zuten. Eta Aita Pedroren karguan, hau da Espainian bizi
ziren Karmeldarren komisiari, Aita Juan de Santo Tomas de Aquino (Maldonado)
izan zen jarria; komisari postu horretan Apezpiku eta Erregularren Kongregazio San-
tuak berretsia izan zen 1851.eko urriaren 21ean286.

Era berean, Aita Manuelek, zeuzkan 80 urteen zioz zaharreriak eraginda utzi
egin zituen Prokuradore Jeneral eta Komisari postuak, ordezko, 1859.ean, Aita Pas-
cual de Jestis Maria izendatu zutela287.

Ez da ahaztu behar, bestalde, kargu hori izendapen hutsezkoa zela, ez baitzegoen
egiatan Ordenarik Espainian.

Urte horietan komentuetatik kanporatutako Karmeldarren artean, orokorki bi
multzo nagusi ikus daitezke: alde batetik, esklaustraziora eta kanpoko bizimoduaren
benetako egoerara ohitzen ari zirenek osotua; eta, bestetik, komentuko bizimodu
erregularra amesten eta gogoetan zutenek eta horretarako beren bizitza emateko gertu
zeudenek osotua.

Hain zuzen ere, berreraikuntza handia aurrera eramango zuten fraideak ez ziren
izan Espainian bizi zirenak, karmeldar bizimodua bizitzera erbestera joan zirenak
baino.

b. Aita Maldonado-ren iharduerak eta beraren berreraikuntza-ahaleginak

Aita Maldonado, ahal izan zuen adinean gutun bidezko harremanak zituela,
kanporatutako Fraideei eta Lekaime Karmeldarrei laguntzen saiatu zen eta (oso zail
ikusten bazuen ere) asmoetan zerabilen Espainiko Karmeldarren Kongregazioa be-

BAS, 75/ z.l: Aita Juan de Santo TomSs de Aquino (Maldonado) fraideak 1884-VII-lean Aita
Santuari eginiko gutuna.

283 BAS, 20 /B-2a.
286 BAS, 20/B-2a; 139, H.
287 BAS, 139/H, Aita Pascual fraidearen gutuna, 1859-11-19; 152 /J.

UNE BATZU KOMUNITATEAREN BIZJTZAN 129

rreraitzea. Batez ere, izugarrizko ardura jarri zuen eskJaustratutako karmeldarren gain
bere eskumena zaindu eta mantentzen, ahalegin hori, ikusiko dugunez, eragozpen
astun bilakatu zelarik 1867.ean eginiko egiazko Berreraikuntza saioan.

1863. urterako protesta egin zuen beste erlijioso batzuren eritzien aurka, eta Aita
Pascual de Jesus Maria erlijiokideari idatzi, ez zela hotzitu erlijio izpiritua Espainiako
esklaustratutako karmeldarren artean, «digo lleno de gozo que no solo no se ha
enfriado, sino que su corazon arde en fuego sagrado siendo muchos de estos religiosos
que he visto en Corella y Pamplona discfpulos de N.P.Domingo para mf tan digno
de ser amado. El P.Fr.Manuel de S.Jose, que me sirve de amanuense, y que esta de
capellan en las religiosas de Lesaca, tambien abunda en estos sentimientos que todavia
arden en otros puntos de España»288. Gutun honetan, era berean, erlijioso batzu
komentu batzutan biltzeko saio edo planak agertzen ditu, hala nola, esaterako, ez
zitzaiola egokia iruditzen Santos 40 (Sancti Cuarenta) komentua (Italia); ez zitzaiola,
era berean, egokia iruditzen S. Pancracio komentua ere, etab. Baina hobeki ikusten
zuen Montpellier-en egitea.

Hurrengo urtean (1864) maitasunez hartu zituen iraultzaileek Bogota-ko Santa
Fe herriko komentutik kanpora bidalitako karmeldarrak eta moralki eta ekonomikoki
laguntza eman zien Consuegra-ko komentuan instalatuz

Aita Maldonado berberak berreraikuntza saio batzu egin zituen. Baina zeraman
bizimoduaren zioz hainbat karmeldarrek ez zuten berarengan benetako konfidantzarik
eta ez zuten uste bera bezalako pertsona batek lor zezakeenik politika eta gizarte
alorrean hain zailak ziren urte haietan berreraikuntza egitea.

Eta berak, hain aurkako eritzi horren aurrean 1867.ean, gogorkiro, liburuxka
bat idatziz erantzun zuen, berak berreraikuntzaren alde eginiko ahaleginen lekuko
ziren agiriak ageriko eginez290.

Ordurako, 1854.ean, bidalita zeukan bere lehen espedientea Itsasoz-bestaldeko
Ministeritzara, Ministrarien Kontseilura heldu zelarik. Ez zuen irtenbiderik izan291.

Tanger-erako edota Espainiak erlijio eta politika eragipena zuen Afrikako beste
alderen batetarako misio-ikastetxe bat planteatu nahi zuen. 1857.ean egin zion eskaria
T-. • -292

Erreginan .
Estatuko idazkaritzak 1857.eko uztailaren 4ean erantzun zion horretarako fran-

tsizkotarrak zeudela eta gobernuak haien lana indarberritu nahi zuenez ez zela beste
premiarik edota astunegia izango zela beste erlijioso talderik zeregin horretan jartzea
esanez: «Por el Ministerio de Gracia y Justicia se ha remitido a esta primera Secretaria
una exposicion del Comisario general apostolico de la Orden de Carmelitas Descalzos

BAS, 20/B: Aita Juan de SantoTomas de Aquino (Maldonado) fraidearen 1863-VIH-7ko gutuna.
289 BAS, 40 /D.

Breve extracto y fragmentos varios del expediente incoado en el Ministerio de Ultramar para
lafundacidn de un convento de Carmelitas Descalzos, Madrid 1867, 31 orr.

Breve extracto..., 7.orr.
292 Breve extracto..., lO.orr.

130 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

de España, D.Juan Maldonado. En ella, despues de hacer extensa apologia de la
mencionada Orden, y de Santa Teresa de Jesus, su fundadora, indica el exponente
la conveniencia de restaurar dos casas conventuales, una en Avila y otra en Alba,
cuna y sepulcro de la Santa; y suplica a S.M. se digne concederle una autorizacion
especial para crear un Colegio de Carmelitas Reformados con destino a las misiones
den Africa»... «Desde muy antiguo existen en Africa Misiones españolas fundadas
por Religiosos Franciscanos; y si bien es cierto que por las vicisitudes de los tiempos
han venido a menos dichas instituciones, quedando hoy reducidas al culto que se
tributa en la capilla de Tanger por sacerdotes españoles, tambien lo es que hay
pendiente un proyecto para dar nuevo impulso a dichas Misiones, cuyos gastos corran
a cardo de la obra pfa.

Seria, pues, la creacion de una nueva casa, si no inutil, demasiado gravosa para
la obra pia, que insistiendo en el mencionado proyecto sostiene actualmente en España
un Colegio de Misioneros con destino a Tierra Santa y Africa»... .

Eta, 1867.ean, Aita Manuel de Santa Teresa eta beste pertsona batzu Lazkaoko
komentuaren berreraikuntza lortu nahiean ikusi zituenean, berriro hasi zen Aita Mal-
donado, Espainiako Karmeldarren nagusi erantzule gisa (esan den bezala, benetakoa
baino gehiago izen hutsezko nagusia zen ez baitzegoen ordurako Ordenarik), 1854-
1857. urteetako berreraikuntza saioak egiten.

Baina porrot egin zuen. Zer dela eta porrot hori? Garai hartako hainbat erlijiosok
eta historiagile batzuk porrot horren eraginean oinarrizko zio batzu aurkitzen dituzte.
Aita Manuel de Santa Teresa fraideak hainbat erlijiosoen eritzia bilduz honako hau
idatzi zion 1873.eko martxoaren 2an Candido Gaytan Villafranca-ko konteari: «Aita
Maldonado-ri dagokionean izugarrizko nahigabea sortu duela Espainiako zein Fran-
tziako erlijioso guztien gogoetan esan behar. Delako liburuxkaren berri izan duten
komentu guztietatik jaso ditut gutunak aipaturiko Aita Maldonadoren joeraz kexak
agertuz»... «Espainian dauden Aita Karmeldar gehienek idatzi diote dagoenekoz gure
Aita Frai Domingo Jeneralari parte har dezan arazoan eta Aita Maldonado-k buru
izaten dirauen artean ez dela onik izango Espainian esanez» .

Hemen Aita Maldonadok argitaratutako aipaturiko liburuxkak aurka sortutako
joeraz ari da.

Aita Silverio burgostarrak deskribatzen digu Aita Maldonadoren nortasuna: izae-
ra nahiko harroko gizona, karlista ezaguna, zenbait egunkaritako kolaboratzaile su-
tsua, liberalen gobernariak gogorkiro erasoten zituena295. Ondorioz ezin zitekeen
ministeritzetan gogokoa izan; eta horrela beraren eskariak Ministeritzetako bulegoetan
galtzen ziren paper artean.

Bestalde, beraren ahaleginak nahiko bakarkakoak ziren, politikan eta ministe-
ritzetan eragina zuten pertsonaien laguntzarik gabe eginak. Eta guzti horretaz gainera,

Breve extracto..., 12-13.orr.
Correspondencia..., 17. zk.
SILVERIO DE S. TERESA, Resumen Histdrico, 49-50.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 131

Espainiako desagertutako Kongregazioaren independentzia berreskuratu nahi zuen
(asmorik ederrenak zituela eta iragan goraipagarriari maitasun handia ziola), geroago
ikusiko dugunez, baina, historia Kongregazio italiar edo europear bakarra egiteko
bidetik zihoan; arrakasta-bide gutxi izan zezaketen, bada, Aita Maldonadoren saioal-
diek.

Esklaustratuen artean jakintsu eta birtute handikoa zen Aita Goiri karmeldarrak
deskribatzen du argiro Aita Maldonadoren egoera dramatiko hau 1867.eko erdialdean
Aita Manuel adiskideari idatzitako gutun batetan: «Ez da arraroa Aita Maldonadori
buruz diostazuna. Aita karmeldar honek, beraren asmo onak onartuz ere, politikari
zereginetan hasi zen eta erlijioa ahaztu zuen. Zuk hainbat aldiz entzun zenuen dio-
tsudan hau Espainiatik eginiko ikustaldian eta toki ezberdinetan gainera; orain idatziz
errepikatzen dizut lehenago hitzez esandakoa, hots, gure Aberrian Karmeloko Or-
denaren berreraikuntza benetako arrakasta duela hasi nahi bada, behar-beharrezkoa
dela hortik honantz fraide bizitza betetzen duten lau edo sei espainiar etorri eta lanari
hasiera ematea eta Jainkoarengan uste osoa dut ez dela erlijio izpirituan heziera hartu
nahi duen nobizerik faltako»2 6.

c. Komentuak Karmeldar bizimodua egiteko ahaleginetan

Politika-erlijio egoeraren hobekuntzan, une labur bat gertatu eta 1851. ean eginiko
konkordatua zela tarteko, esklaustratutako fraide batzuk ahaleginak egin zituzten talde
bizitzari hasiera ematen: Lehenago aipatu dugu Markinan Aita Roman Sagasti bertako
semeak eginiko saioa udalari elizako zerbitzurako komentuko alde bat, 4 edo 5 apaiz
karmeldar kanporaturentzat gelak egiteko eskatu ziola esanez; baina, apezpikuak ezin
izan zuen baimenik eman, asmo berbera zela tarteko, ordurako hainbat karmeldar
bizi ziren Larreko komenturako baimen berdintsua emana zuelako.

Beste hainbeste gertatu zen Avila-ko komentuan, bertan elizaren zerbitzuan hiru
karmeldar bizi zirela. 1853.eko maiatzaren 31n Avila-ko kabildoak, Avila eta Alba
de Tormes-eko komentuen berreraikuntzarako eskaria aurkeztu zioten Erreginari .

Burgos-en komunitate handiagoa zegoen, nobizioak ere izan zituela, baina fraide
jantzirik gabe bizi ziren salaketak aldentzeko. Burgosen aurkitzen zen Aita Pedro de
Goiri-k 1868.eko ekainaren 21eko gutunean Burgosko Artzapezpikuak berak ordurako
eskatua ziola gobernuari erregu handiz Burgos-eko Karmeldarren komentuan Berre-
raikuntza, esaten du298.

Baina saio guzti hauek ez zutela berreraikuntzarako urrats erabakiorrik benetan
eman aitortu beharra dago. Ez zen Espainiako antzinako Kongregazio indartsuaren
hondar sakabanatuetan ere berreraikuntzarako sintomarik ageri.

Ibd., 51-52.orr.
GPKA, Markina 3, Katedraleko Kabildoaren artxiboan dagoen gutunaren kopia.
BAS, 20-C, Datos..., (3.kuadernoa).

132 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Hala ere, esklaustratuen kopurua handia zen 1860. eta 1863.ean, hau da, Be-
rreraikuntzaren aurreko urteetan, Aita Maldonadok 500 apaiz esklaustratu inguru
aipatzen bait ditu.

1867.ean, Aita Jenerala oso kezkaturik zebilen Espainiako Karmeldarren egoe-
raren ondorioz eta heldutzat jo zuen berriro Karmeldar bizitzari hasiera emateko
garaia eta Karmeldar gune edo multzo txiki batzu ikusten zituen nolabait eta ofi-
zialtasunik gabe karmeldar bizitza egiten; horrela jakinerazi zion Iruñean bizi zen
Aita Txomini (Domingo de S. Millan, Sagasti) : «Oso komenigarri izango litzateke
Gobernuaren eta Herriaren jarrera ona erabiliz komentu batzu irekitzen saiatzea! Ezin
izango ote zenukete zuok halakorik lortu Iruñeko komentuari dagokionean? Gutxie-
nez, ona litzateke komunitate on batzu ezartzea Burgos, Lazkao, Larrea eta Desierto
de las Palmas bezala irekita aurkitzen diren komentuetan. Nik Espainiako etxeak
konponduko direla itxaroten dut»299.

4. Aita Manuel de Santa Teresa eta Candido Jna: benetako Berreraikuntza-
ahalegina Lazkaon (1867)300.

Azalpen honetan, Candido Gaytan, Villafranca-ko konde Jnarekin batera pro-
tagonista izan zen Aita Manuel de Santa Teresa gipuzkoarrak, Lazkaoko komentua
berreraikitzeko ahaleginei buruz eskaintzen digun kontaketa autografoaz baliatuko
gara.

Aita Manuel Frantzian zegoela, Italiako Karmeldar Teresiarren Kongregazioko
Jeneral izendatutako Aita Domingo de Santa Tesera Jeneralak 1865.ean Bordelko
komentura eginiko lehen ikustaldi'kanonikoan, Espainiako Karmeldarren egoeraz
kezkatuta ageri zelarik elkarrizketa bat eduki nahi izan zuen Aita Santuaren komisari
zen Aita Maldonadorekin, baina, hau, hitza eman bazuen ere, ez zen Bordelera joan.

Aita Domingo Jeneralak berreraikuntza hasteko zuen gogo horrek adore eman
zion Aita Manueli berreraikuntza martxan jartzeko urrats erabakiorrak emateko; baina,
Aita Manuelek, «berak ez zuela fundazio egiteko agindu zuzenik izan» eransten du ';
eta hala izan behar zuen, nahitaez, Aita Domingok ez zuelako Espainiako komentuetan
eskumenik.

a. Halabeharrezko hasiera

1867.ean Aita Manuel Agen-go komentuko priorea zen eta martxoan Aita Roman
de la Virgen (Hueska-ko semea) Le Broussey-ko komentuko priorearen bi gutun jaso
zituen; Aita Manuelen loba, Fabian de San Lorenzo, Le Broussey-n nobizioa zegoena,

BAS, 26 / P: 1867-II.6ko gutuna.
Ik. 255. oharreko bibliografia.
P. MANUEL DE S. TERESA, Notas...,2.on. (BAS, 26/P; MKA, A-I-279; A-I-278).

UNE BATZU KOMUNITATEAREN BIZITZAN 133

gaisorik zegoela («perdait la tete») jakinerazten zion, medikuek osasuna eskura zezan
jaioterrira eramatea gomendatzen zutela esanez. Hori zela eta, Ordenako nagusiek
Aita Manueli, bere lobari Lazkaora, beraren jaioterrira laguntzeko eskatu zioten.
Ustekabeko bidaia hau benetako berreraikuntza ahalegin baten iturburu izan zen.

Aita Manuel 1867.eko martxoaren 4ean atera zen Agen-dik, Le Broussey-ra
hurrengo egunean heldu zela; eta 7an Lazkaorantz atera zen Fabian bere lobarekin.
Hara heldu ondoren, gaisotasunaren berri eman zien Fabianen gurasoei, zaintzeko
eskatuz. Eta berehala ikustaldi bat egin zion antzinako Lazkaoko komentuari, bertan
apaiz sekular bat eta komentua «zaintzen» zuen anaia karmeldar bat bizi zirela.

Bat-batean biztu zitzaion indartsu Frantzian jadanik sortua zen Ordenaren be-
rreraikuntza egiteko gogo bizia; eta Frantziako fundazioen zeregin neketsuetara ohituta
zegoen honi, berreraikuntza lortzen saioaldiren bat egiteaz ez zela ezer alferrik gal-
duko etorri zitzaion burura.

Bera hain bakarrik izanik nola egin hori zen, nonbait, arazoaren gakoa. Espainian
oso harreman gutxi zuen bertatik oso gazte zela (22 urte zituela) irten baitzen Fran-
tziarantz 1839.ean, ordurarte, 1867.erarte, 28 urte zirela iraganda302.

Orduan, norbaitek, Gasteizeko katedraleko kanonigo maisu, hizlari ospetsua zen
Vicente Manterola Jnarekin harremanetan jartzeko gomendioa eman zion. Eta ez zen
luzapenetan ibili; martxoaren llan Gasteizeko bidea hartu zuen, bertan Vicente Jnak
begirune handiz hartu zuela. Babestaile on honek, 12an lagundu zuen Gasteizeko
apezpiku zen Diego Mariano Alguacil Jnarengana, berari jakinerazi ziolarik Lazkaoko
komentuaren berreraikuntza egiteko gogo bizia eta bide batez onarpena eskatu zion
Gobernuak baimena ematen baldin batzuen. Apezpikuak baietza eman zion eta bi-
daiarako 80 franko eman ere bai303.

Vicente Manterola Jnak bi bide gomendatu zizkion, hau da, proiektua Aita
Maldonado, Espainian esklaustratutako Karmeldarren Aita Santuaren Komisariarekin
harremanetan aztertzeko; hori egiteko asmoak zituen Aita Manuel-ek. Baina lehen
urrats modura Iruñean bizi ziren Aita Domingo de S. Millan eta Aita Sebastian de
la SS.Trinidad karmeldar esklaustratuekin hitz egitera joan zen; hauek, hain zuzen
ere, berreraikuntza nahiera edo proiektuari buruz hitz egitera Frantziara joan zitzaiz-
kionak ziren. 15ean, Iruñean, Karmeldar biek ez zioten Aita Maldonado-rengandik
ezer lortuko zuen itxaropenik eman.

b. Madrid-era. Harreman garrantzitsuak berreraikuntza-bidean.

San Joseren jaia ospatu ondoren Zaragotzarako bidea hartu zuen. Bertan egin
zituen hiru egun, egunero eukaristia Pilarreko Andra Mariaren aldarean eskainiz eta
berreraikuntza bere babespean jarriz. Hemen hiriko artzapezpiku zen Manuel Garcia
Gil domingarrak berarekin bazkaltzeko gonbidapena egin zion, bere laguntza eskainiz.

1 U U . , J . U l l .

Ibd., 4.orr.

134 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

aa. Aita Maldonadorekin

Aragoako hiriburutik irten aurretik, Alcala de Henares-en bizi zen Aita Juan de
Santo Tomas de Aquino (Maldonado), Aita Santuaren Komisariari idatzi zion 24ean
goizez helduko zela jakineraziz.

Aita Maldonadok geltokian itxaron zuen; elkarren arteko poztasun handiko el-
karrikustea izan zen; lehendik elkar ezagutzen zuten aipaturiko Aita Komisariak
ikustaldia egin ziolako Le Broussey-n. Aita Manuel-ek bidaiaren eta Lazkaoko ko-
mentuaren egoeraren berri eman zion eta arreba bat zuela Madrilen eta bertako
pertsona batzurentzat gomendioak zeramatzala, beraiek Karmeldarrak Espainian be-
rreraikitzeko ardura har zezaten eta honako hau zioen amaitzeko: «II aprouva tout,
et il ajouta qu'il aiderait en tout ce qu'il pourrait» .

Alcala-ko lehen elkarrikuste honen ondoren harremanetan jarraitu zuten Madri-
len. Ikusiko dugunez, Aita Maldonadoren joera ez zen, bat ere, Aita Manuelen
proiektua burutzeko asmoen aldekoa izango.

bb. Madrid-en Valmediano-ko markesarekin eta Villafranca-ko kondearekin

Alcala-tik bialdu zion abisua Grazia eta Justiziako Ministeritzan enplegatua zela
Madrilen bizi zen Rafael Garcia (bere arreba Carmen Elosegui anderearekin ezkonduta
zegoen) koinatu Jnari. Eta bertara etorri zitzaion koinatua. Eta hirurak (Aita Manuel,
beraren koinatua eta Aita Maldonado) asteartean, martxoaren 26an atera ziren Ma-
drilerantz. Eta bi egun barru Aita Maldonado Alcala-ra itzuli zen, Aita Manueli,
egiten zuen guztiaren berri emanez, gutxienez zortzi egunerik behin, idazteko eskatuz.

Aita Manuelek, bere kontaketaren hasieran, Lazkaoko komentuaren patroia Val-
mediano-ko markesa zela diosku eta beste edozein eginbideri hasiera eman aurretik
Markes Jnaren asmoak ezagutu nahi izan zituela305. Eta Madrilera heldu ondoren,
ikustaldia egitera joan zitzaion; Markesak ondo hartu zuen; komentua esklaustrazio
aurreko baldintza ber-beretan utziko ziola hitz eman zion . Aita Manuelek hiru
ikustaldi egin zizkion eta hirugarrenean Markesak komentuan konponketak, batez ere
oso gaizki aurkitzen zen elizako zoluan, egiteko hitza ere eman zion .

Baina, elkarrikusketa garrantzitsuena, Karmeldarren berreraikuntzaren historian
hain erabakiorra izango zen gizonarekin, hain zuzen ere, jauregia Bergaran zuen
Arrasatetar Candido Gaytan de Ayala y Areizaga, Villafranca-ko kondea eta data
haietan senadorea zenarekin egina izan zen.

Ibd., 6.orr. Aita Maldonado-ren arabera, hasieratan ez zitzaion guztiz argi esan Lazkaon fun-
dazioa egin nahi zenik, elkarrizketaren amaieran baino, horrek ez ziola inolazko atseginik eman: ik.
Breve extracto..., 6.orr., 1867.eko ekainaren 2ko gutuna.

305 Ibd. l.orr.
306 Ibd.
307 P. VICTORIANO(?), Notas..., 8.orr.: BAS, 26/P (MKA, A-I-281).

UNE BATZU KOMUNTTATEAREN BIZITZAN 135

Oraindik Frantzian zegoela, baina Lazkaorako bidean, Aita Manuel Bordeleko
komentutik iragan zen; han, berreraikuntza ihardueran halako eginkizun garrantzitsua
izan zuen Pedro Jose de Jesus Maria markinarrarekin hizketatu zen fundazio-asmoei
buruz, beharrezko kudeaketak egitera Madrilera joatea pentsatzen zuela esanez; or-
duan, markinarrak, Roman eta Maria Jesusa, Villafranca-ko kondearen seme-alabei
bisitaldi bat egitea gomendatu zion308; eta bisitaldi honek Candido Jnarengana hur-
biltzeko ateak ireki zizkion, seme-alaba haiek beren aitari ikustaldia egiteko enkargua

309

eman zioten eta
Horrela, Madrid-era heldu eta berehala joan zen Aita Manuel Konde Jnarekin

elkarrizketatzera; Bordeleko Jesusen Bihotzaren ikastetxean zegoen beraren alabaren
gutun bat eman zion310. Elkarrizketa hain hunkiorra izanik oso adiskide minak egin
ziren. Aita Manuelek bere etorreraren helburua agertu zion eta fundazio asmoak
azaldu, lortzeko laguntza eskatuz. Ezin izan zuen gizon egokiagorik aurkitu, oso
ohitua baitzegoen politika eta erlijio arazoetan eta Ministeritzetako barne gorabehe-
retan eta, bestalde, erlijio-ideial handikoa baitzen. Aita Manuelek atsegin handiz
eransten du: «II semble qu'un meme esprit nous animait a tous le deux; ce qu'il me
dissait me paraissait bien, et ce que je lui propossait, il approvait» ".

Handia izan zen bien gogo bizia eta oso estua eta etengabea elkarren arteko
lankidetza; ezerk ez zuen haustuko beraien adiskidetasuna, ez eragozpenek ez eta
zorigaitzek; ideia eta asmo ber-beretan iraungo zuten. Horrela adierazten zuen Aita
Manuelek 1875.eko abuztuaren 20ko gutun batetan: «Oso gertakari berezia izan zen:
nik ez nuen Berori Madrilen elkar ikusi arte ezagutzen, bada, ordutik beti bat etorri
gara gauza guztietan»312.

Gipuzkoar bi hauek gizon jatortasuna eta kristau osoei dagokien nortasuna era-
kutsi zuten fundazio-asmoa oso zaila zenean eta batzuri zorakeria zela iruditzen
zitzaien garaian.

Lehen bisitaldi hau kontatu ondoren, pozez beterik bere alaitasuna eta betetasuna
Madrileko herritarrengan jartzen zuen, kaleetan zehar habitu eta kapa zuriz jantzitako
fraidea ikustean, 30 urte zirela ikusten ez zen zerbait, jendea belaunikatu egiten
zitzaiola eskapularioari mun eginez diosku. Bidelagun Rafael Garcia izaten zuen.

cc. Elkarrizketa Erreginarekin

Candido Gaytan Konde Jnarekin izandako bigarren ikustaldian, Aita Manuelek
Isabel II. Erregina ikusteko gogoa agertu zion, oso garrantzitsua iruditzen baitzitzaion
beraren bihotza, hainbeste eragozpen gainditu beharra izango zuen proiektuaren alde
jartzea. Kondeak elkarrizketa lortu zion beharrezko formalitateak bete ondoren.

Correspondencia..., 49.zk., Aita Pedro Josek 1868-VII-7an Gaytan Kondeari eginiko gutuna;
BAS, 20 /D, Aita Pedro Jose de Jesiis Maria fraidearen kontaketa.

309 P. VICTORIANO(?), Notas..., 1-2.orr.: BAS, 26/P (MKA, A-I-281).
3,0 Ibd., 14.orr.
311 P. MANUEL DE S. TERESA, Notas..., 7.orr.: BAS 26 /P (MKA, A-1-279; A-I-278).

Correspondencia..., 504.zk.

136 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Manuel berberak deskribatzen du elkarrikuste-unea: «Berak, ikusi nindue-
nean, poztasun handia hartu zuen eta Andere Tx. Gorena nire eskua hartu eta mun
egitera aurreratu zitzaidan. Honelako bisitaldietan ohizko diren zeremoniak bete on-
doren, nik bihotza ireki nion eta bihotz-bihotzez egin nion hitz eta bera hain ona
zenez, ontzat eman zuen proposatzen nion guztia eta Gaytan Villafranca-ko kondeari
deitu eta arazoari buruz hitz egiteko Jauregira etor zedila esateko erregutu zidan.
Eskerrak eman ondoren erretiratu nintzen» .

Erreginak Candido Konde Jnari Aita Manuelek, Lazkaon Karmeldarren fun-
dazioa egiteko zuen proiektua eta asmoa jakinerazi zion eta berak ere gogoko zuela
esan; eta eginbideak egin zitzala ministeritzetan eskatu.

Ez zen izan honako hau, Erreginarekin izandako azken elkarrikusketa; Madriletik
irten aurretik eskatu eta bigarren bat lortu zuen; bertan berak Erreginari dozena bat
eskapulari eskaini zizkion eta hark 7 hartu seme-alaba bakoitzarentzat bana; eta,
karmeldarrari, gogoko izango zuela bere seme-alabak bedeinkatzea baina paseatzera
atera berri zirela esan zion; Erregea ikusteko aukera ere izan zuen "\

dd. Harreman gehiago

Eliz pertsonaiekin eginiko elkarrizketen artean, Cirilo Alameda y Brea Toledoko
artzapezpiku kardinale Jnarekin, hiri horretan koinatuarekin izan zela eginikoa dugu.
Era berean, ikustaldia egin zion Antonio Maria Claret Trajanopolis-eko apezpikuari
Zioa, esku artean zuen berreraikuntza proiektua zen.

c. Ministeritzetan, dekretua lortzeko lanetan

aa. Kondea Ministeritzetan

Candido Konde Jnak formalitateak ministeritza ezberdinetan betetzeko ardura
hartu zuen. Lehen eta behin, Erreginak esandakoari jarraituz Lorenzo de Arrazola,
Grazia eta Justizia Ministrariarekin elkarrizketatu zen. Elkarrizketa horretan Itsasoz-
bestaldeko Ministrari Jnari, Itsasoz-bestaldeko misioetarako Karmeldar Teresiarren
ikastetxe bat sortzeko eskari bat egitea erabaki zuten. Horrela egin zuten.

bb. Ordenak eta Gipuzkoako agintariek Ministeritzari eginiko eskaria

Arazoa ministeritzetan aztertua izan zedin komenigarri zen zenbait eskari aur-
keztea: alde batetik, Karmeldar Teresiarren Ordenak egina eta, bestetik, fundazioa
egiteko zeneko herriek zein Gipuzkoako diputatu eta senadoreek eginak.

313 P. MANUEL DE S. TERESA, Notas..., 7-8.orr.
314 Ibd., lO.orr.
315 P. VICTORIANO(?), Notas..., 8.orr.

UNE BATZU KOMUNITATEAREN BIZrrZAN 137

Horrela Gaytan Kondeak Aita Manueli Ordenaren izenean eskaria egitea pro-
posatu zion, baina, honek ez zuen sinatu nahi, ez zuelako berreraikuntza bideratzeko
Aita Jeneralak horretarako emandako baimen ofizialik; hala ere, hainbesterainoko
indarra egin ziotenez Kondeak eta Euskal Herriko Senadore eta Diputatuek, azkenean,
sinatu egin zuen. Horrela aitortzen du bi aldiz Villafranca-ko Kondeak fundazioari
buruz idatzitako agiri batetan: «Nik eskaria sinatzea proposatu nizunean zuk ez zenuen
nahi izan, Aita Jeneralaren zuzeneko baimenik ez zenuelako eta, era berean, zu
Italiako Kongregaziokoa zinelako; baina guk Euskal Herriko Senadore eta Diputatuok
burrukatu egin genuen eta zuk amore eman zenuen gure eskaria zela medio». Eta
beranduago ideia bera baieztatzen du: «nik eskaria sinatzeko proposatu nizunean, ez
zinela ausartzen erantzun zenidan, zu Agen-go Priorea zinelako etc.etc. baina ia
behartua izan zinen egitera; nik Euskal Herriko nire lagun Senadore eta Diputatuei
eskaria eramango niela hitz eman nielako»316.

Agiriak 1867.eko apirilaren 8ko data darama: «El R.P. Prior de Agen, a nombre
del P.Fr.Domingo de San Jose, General de Carmelitas Descalzos de la Congregacion
de Francia317, español, pide autorizacion para establecer en Lazcano, Guipuzcoa, en
un convento perteneciente al Marques de Valmediano, que lo cede al efecto, un
Colegio de Misiones para Ultramar»3'8.

Eta, Gipuzkoako agintariek eta bertako denadoreek Alejandro Castro, Itsasoz-
bestaldeko Ministrari Jnari, on ugari ekarriko zuela eta beraren bitartekotasuna alde
erabiltzeko erregutuz, Lazkaon karmeldarren komentua ezartzeko 1867.eko apirilaren
13ko data duen honako eskari hau aurkeztu zioten: «Muy Señor nuestro y amigo:
varios pueblos de la provincia de Guipuzcoa elevan a S.M. la Reina nuestra Señora
la expbsicion que tenemos el honor de remitirle, pidiendo que en el antiguo convento
de Lazcano se funde un Colegio de Misioneros Carmelitas Descalzos para las Misiones
de Ultramar.

Acompañando a la solicitud de los pueblos, biene otra exposicion con igual
objeto, que el R.P.Fray Manuel de Santa Teresa direige a S.M. en nombre del
M.R.,Padre General de la Orden del Carmen en Francia ' .

Nosotros, Diputados y Senadores de la aprovincia de Guipiizcoa, tenemos una
singular satisfaccion de servir de conducto para poner en manos de V.E. las dos
citadas solicitudes, rogandole, con todo empeño incline el animo de S. M. la Reina

316 BAS, 26 /P, Gaytan kondeak Aita Manueli 1872-VII-5ean eginiko gutuna.
3,7 "Congregacion de Francia", Aita Maldonadok salatu zuen esaldi desegokia... Aita Manuel

berberak esaldi honen berri izan zuenean (Correspondencia..., 17.zk., Aita Manuelek Gaytan kondeari
1868-III-30ean eginiko gutuna) honako hau idatzi zuen: "Por este mismo motivo quisiera que U. viese
el Secretario del Ministro del Ultramar para que cuando den el decreto real no pongan la formula que
veo en el folleto del P.Maldonado, es decir, estas palabras de la 'Congregacion de Francia' yo me
acuerdo muy bien, que yo no puse dichas palabras, porque es verdad que no hay Congregacion de
Francia. Yo me acuerdo que con previsi6n evite de hablar ni de la Congregaci6n de Italia, ni de la de
España (no hay mas) para no chocar ni los unos ni los otros"; eta 'Francia' jarri beharrean 'Italia' jartzeko
eskatzen zion agiria goiko agintarien eskuetara behar zen moduan egokiro hel zedin...

318 Breve extracto..., 19.orr.; P. VICTORIANO(?), Notas..., lO.orr.
3,9 Ik. 317. oharra.

138 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

nuestra Señora, para que los pueblos solicitantes obtengan la autorizacion que soli-
citan; pues estamos fntimamente convencidos de los beneficios que han de resultar
a la nacion del establecimiento de un Colegio de Misioneros en el pueblo de Lazcano.

Con este motivo nos ponemos a la orden de V.E. como sus afectisimos seguros
servidores Q.B.S.M.- El Conde de Villafranca de Gaytan. El Marques de Valme-
diano, Señor de la casa de Lazcano. Por mi y por el compalero ausente D. Juan Jose
de Unceta, Tirso de Olazabal Aubelaiz. Por mi y por el compañero ausente D.Esteban
Zurbano, Roque de Heriz, Diputado por Guipiizcoa»320.

Instantzia bi hauekin batera, beste bat zihoan, hau ere, instantziak bidaltzen
zizkiola jakineraziz Konde Jaunak Alejandro Castro Ministrariari apirilaren 14eko
datan zuzenduta eta honako hau eransten zuela: «S.M. se interesa mucho en este
asunto, y como he oido decir que se marcha V. mañana a Sevilla, le ruego enca-
recidamente que antes de su salida resuelva el asunto a fin de que se pueda tramitar
y no se pierda tiempo»321.

Izapideak eginbidean jarri ondoren eta itxaropen handiz beteta Aita Domingo
de S. Jose Jeneralari eta Akitaniako Probintzialari idatzi zien emandako urratsen eta
arazoaren egoeraren berri emanez eta guzti hori Aita Santuaren Komisari zen Aita
Maldonadorekin hitz egin ondoren egin zuela jakineraziz 2 .

Eta 1867.eko maiatzaren lOean, Akitaniako Probintziako Kapitulura joan behar
zuenez, Madril utzi behar izan zuen Carcasonne-rako bidea hartuz, arazoa Candido
de Gaytan Kondearen eskutan utziz. Apirilaren 21.ean Aita Maldonadori agur egin
eta 22an atera zen Madriletik Avila, Peñaranda, Alba de Tormes, Salamanca, Medina
del Campo, Valladolid zehar, Burgosera maiatzaren lean gauez heldu zela3 3.

cc. Aita Maldonadoren eragozpena eta erreakzio ezberdinak

Aita Maldonadoren nortasuna ezagututa ere, oso gutxik uste zuten halako era-
gozpen erabakiorrik jarriko zuenik. Aita Manuel bisitatzera joan zitzaion egun berean,
1867.eko apirilaren 21ean, Jose Nacarino Jnari Aita Manuel eta Villafranca-ko kon-
deak martxan jarritako eginbide guztiak, ahalik eta berak oharpen batzu aurkeztu
arte, geldierazteko idatzi zion324. Hain zuzen ere, Aita Manuelek esanda Lazkaoko
fundazioaren berri izanik, ministeritzetan muturra sartu nahi izan zuen, hain gogoko
zen berreraikuntza proiektua berak bere eran aurrera eramateko, apirilaren 26an Itsa-
soz-bestaldeko Ministrariak Estatuko Ministrariari honakoa jakinerazi baitzion:»La

Breve extracto..., 16.orr.; P. VICTORIANO(?), Notas..., ll.orr.
321 Ibd., 15.orr.; ll.orr.
322 P. MANUEL DE S. TERESA, Notas..., 8.orr. (BAS, 26 /P; MKA, A-I-279; A-I.278).

Correspondencia..., 4.zk., Aita Manuelek Gaytan kondeari 1867-V-2an eginiko gutuna;
P.VICTORIANO(?), Notas..., 12-13.orr. (BAS, 26 /P; MKA, A-1.281).

324 BAS, 139 /H.

UNE BATZU KOMUNITATEAREN BIZTTZAN 139

solicitud [del P.Maldonado] para el establecimiento de un colegio de misioneros]de
su Orden para las provincias de Ultramar»325.

Eta apirilaren 27ko agirian argi ageri da Aita Maldonado, arrazoi juridikoak
zirela bide, Aita Manuelen planaren aurka zegoela; legalki eskaria egitea berari ba-
karrik zegokiola gogor defendatuz idatzitako gutunak Ministeritzako arduradunak zurt
eginda utzi zituen: «que habiendose presentado en esta otra solicitando autorizacion
para establecer en Lazcano un Colegio de Carmelitas de la Congregacion de Italia,
no puedo menos de exponer las dos consideraciones siguientes: la que la Congregacion
de España, a que el pertenece, es completamente separada de la de Italia por una
Bula de Clemente VIII de 1597 [sic]; y 2a que el exponente per si y a nombre de
sus compañeros de la Congregacion de España, tiene pedida la autorizacion para
instituir un Colegio como queda dicho, y por las cuales espera la resolucion con-
veniente»326.

Hain zuzen ere, 27ko egun bereko data zuela, antzerako eran idatzi zion gutuna
Erreginari, nola zuen egina indarrean zeuden legeen arabera misioetarako ikastetxe
bat egiteko eskaria eta erregua; eta Grazia eta Justiziako Ministrariak onartuta zegoen
arren Estatuko ministeritzan aurkitzen zela eta ez zuela erantzunik jasoten
gogoratuz327.

Laguntzaile leiala zen Candido Jnak eman zion lehen arrisku-deia Aita Manueli
1867.eko apirilaren 28ko gutun baten bidez: «Atzo hamabi t'erdietan iragan nintzen
Itsasoz-bestaldeko Ministeritzatik, Lazkaoko Ikastetxearen espedientea bideratu zuten
ala ez ikustera. J. Nacarino Bravo, nire adiskide eta Zuzendari Jnak, une batetik
bestera etortzeko zela Aita Maldonako zuk eta guk, Goi Andere [Erregina] baten
nahieraz Lazkaon egiteko eskatua dugun fundazio eskariaren aurka protestatzeko
iragarri zidan. Berri honek harridura sortu zidan oso larria dela iruditzen zaidalako»;
eta inorentzat onurarik ez zekanen zerbait zela, eta berehala Nuntzioarengana zi-
hoazela gertatutakoafen berri ematera eta nola kendu eragozpenak esaten jarraitzen
zuen328. Baina, bazegoen gutunean Aita Maldonadori buruzko Kondearen esakune
gogor bat ere, Kondearen gogortasuna eta benetako izpiritu berriztatzailea adierazten
duena: «oso-osoan Santa Teresaren izpirituaren araberakoa ez den edozein fundazioen
aurka egingo dudala eta 1836. ean esklaustratuak bilduz Santa Teresa handiak izandako
izpiritutik oso urruti izango diren komentuak sortzearen belduna dudala esan diot».

Apirilaren 26 eta 27an bilerak egin zituzten Gaytan Jnak, Nacarino Jnak eta
Aita Maldonadok; eta argi eta garbi azaldu ziren ikuspuntu ezberdinak. 29an Aita
Maldonado Estatuko Ministeritzara aurkeztu zen beraren eskariaz hitz egiteko; eta
itxaropen batzu zituela atera zen: «...yo estoy por ejercitos permanentes que esten
bien ordenados y que sean fecundos. Para esto es preciso un plantel formado de

Breve extracto..., 14.orr.
Ibd., 20.OIT.
BAS, 139 /H.
Correspondencia..., 2.zk.

140 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

plantas sanas y robustas...». Dcastetxea Desierto de las Palmas-en (Castellon de la
Plana) hasi nahi zuen329.

Nahiz eta Aita Maldonadok, Aita Manuel de S. Teresa eta Gaytan Kondearen
ahaleginaren aurka izpirituzko arrazoi ezberdinak atera, sankoneko arrazoiak, psi-
kologikoak, hain zuen ere prestigio eta buruaskitasun mailakoak zein 'espainiar na-
zionalismo' alorrekoak ziren, Nacarino Jnari idatzitako beraren gutun batetan ikus
daitekeenez. 1868.eko maiatzaren 7ko Erret Dekretua lortze lanetan berak porrot egin
eta beste batzu arrakasta lortu ondoren, penaz eta kexaz Espainiako Karmeldarren
Kongregazioak «lapurreta merezigabea eta umiligarria» jasan zuela zioen, Lazkaon
'bandera atzerritarra' ageri baitzen eta mehatxu-herronkaz amaitzen zuen: «Si hay
una segunda humillacion, no respondo de la polvorada que levantaria Lazcano. Pol-
vareda razonada y justificada como español» 30.

Aita Manuel maiatzaren 5ean atera zen Burgos-etik; Gasteizetik zehar Beasainera
heldu zen, hemendik erantzun ziola Konde Jnaren gutunari maiatzaren 6an, eragoz-
penen aurrean animoak eta adorea emanez; Aita Maldonadorekin Alcala de Henares-
en izandako azken elkarrizketan berak ere kezkak izan zituela eta egoera juridikoa
neurri batetan ez zekiela, honakoa hau idazten zuen: «Beraz, Aita Maldonadoren
ezgaraiko protestak ez du inolako indarrik, gaur egun ez dagoelako Espainian ez
probintzialik, ez jeneralik ez beste ezer eta erlijioaren eta probintziaren izenean egin
duen protestak ez du inolazko oinarririk; zergatik ez zidan esan ezer niri Madrilen
egin nuen aldi luze osoan? Ni defendatu egingo nintzela zekielako. Beraren ekintza
laudagarria izan beharrean, eta hau min handiz diot, gaitzesgarria da, eta mundu
osoak, hau da, Erlijioaren berreraikuntza Lazkaon egitea txalotu duten erlijioso guz-
tiek oso gaizki hartuko dute, bere burua, izendura hutsa izan eta egun batetik bestera
Nagusi Jeneralen nahieraren arabera kendua izan daitekeela, Bikari Jeneral izendatu
duen erlijioso batek oso ezaguna den Jainkoaren ekintzaren aurka ihardutea; zinpleziaz
ohore gutxi egiten dion ekintza bat dela esan nahi dut. Ondorioz, jo aurrera ezerk
larritu gabe; ezerk ez diezazula ahalegin hauetan bidean aurrera egitea oztopa» .

Aita Maldonadok aurkeztutako eragozpenak nahikoa indar juridiko zuen eta Aita
Manuelen plana oztopatzen zuen; eta hori, gehiago oraindik, garai hartako Gobernuen
legalismo-joerak kontutan hartuz.

Beraz, Karmeldar Teresiarren bi Kongregazio zeuden: Espainia eta beraren Itsa-
soz-bestaldeko lurraldeetakoa eta Italiakoa, Europa eta Asia barnehartzen zituena;
eta guztiz debekatua zuen batek bestearen arazoetan muturra sartzea zein seinalatutuko
mugak zeharkatzea. Une honetan Espainian ez zegoen komenturik esklaustrazioaren
ondorioz eta Aita Maldonadok', Aita Santuaren Komisari gisa zuen eskumena be-
netakoa baino gehiago izendapen hutsezkoa zen. Baina, aurrean zegoen gertakari
juridikoa; eta, ondorioz, alde batera utzi egin behar zen fundazioa edota Klemente
VIII.aren 1600.eko Buldaren indargabetzea lortu.

BAS, 139 /H, Aita maldonadok Nacarino jaunari 1867-V-2an eginiko gutuna.
BAS, 139 /H, 1868-VII-13ko gutuna.
Correspondencia..., 6.zk.

UNE BATZU KOMUNTTATEAREN BIZITZAN 141

Laster ikusi zuten arazo hau Konde Jnak eta Nacarino Bravo bere laguntzaile
Jnak: honek maiatzaren 4ean Itsasoz-bestaldeko Ministraritzak informe guztiak Es-
tatuko Ministeritzara aldatu zituela eta Estatuko Kontseilura iragateko unean zirela
jakinerazi zion332. Azken honek eragozpen batzu jarri zituen: adibidez, espedienteari
Valmedianoko Markesak komentuaren gain zituen eskubideak ezartzea eta Itsasoz-
bestaldeko ikastetxerako uzten zeneko baldintzak falta zitzaizkiola.

Kontseilu honetako Itsasoz-bestaldeko atalak, 1867.eko maiatzaren 4ean, Grazia
eta Justiziako Ministeritzaren erizpidea jasotzea komeni zela jakinerazi zuen, ordurako
Penintsulan sortuak izanak kontutan hartuz, honelako ikastetxe mota baten eraikuntza
baimentzeko eragozpenik zegoen ala ez adieraz zezan; era berean, baita ere, gai
honetaz Itsasoz-bestaldeko agintariek erantzunak izatea eskatuz; eta, azkenik, ez zirela
ageri espedientean Misiolarien Ikastetxearen alde uzteko gertu zegoen komentuaren
gain Valmedianoko Markesak zituen eskubideak ezta uztearen baldintzak333.

Txosten hau maiatzaren 28an onartu zuen Estatuko Kontseiluak eta ekainaren
8an idatzi zuen berea Itsasoz-bestaldeko Ministeritzako Eliz arazoetarako Negoziatuak
antzerako hitzetan334.

Aita Manuelek ekainaren 16an idatzi zion Lyon-dik Kondeari, bere koinatuaren
bidez Itsasoz-bestaldeko Ministeritzak arazoa oso txarto aurkezten zuela jakin zuela
esanez; eta gutunaren azken aldean arazo guzti hauei buruz idatzi ziola Aita Domingo
de S.Jose Jeneralari eta berarekin hitz egingo zuela hurrengo hilean, Aita Jenerala
Belgikarajoatean Lyon-dik iragotean erantsiz: «dekretuaren zain dago arazoa Erroman
oso-osoan konpontzeko. Delako dekretua lortzeko ez uzteko bazterrik higitu gabe
eskatzen dizut eta astirik har dezazunean eman iezadazu berri edota zeregin hori
gustora beteko duen nire koinatuari jakinerazi. Era berean, jarraian zu Madriletik
aterako zarela uste dut; eta besteentzat uzten dena, beti egiten da berandu eta gaizki.
Hobe Erromarantz atera aurretik Erregina Maiestate Gorenarekin elkarrizketa lortzen
baduzu»335.

d. Aita Domingo de S. Jose eta Aita Manuel, Aita Maldonadoren kexa pean

Aita Maldonadoren kexek beren eragina egin zuten: hain zuzen ere, egoera
judirikoa argitu eta, gehingoak oso bihotzez nahi zuen Ordenaren batasuna bultzatzea
eta, bide batez, Aita Maldonadok suposatzen zuen eragozpena kentzea.

aa. Aita Manuel Frantzian itxaroten

Entzun diogu Aita Manueli, Espainiako hirietatik zehar eginiko bidaian gogo
biziz eta begikortasun handiz onartua zela, batez ere, esklaustratutako Karmeldarren
eta eliz agintarien artean336.

Correspondencia..., 5.zk.
Breve extracto..., 24-25.orr.
Ibd.,21.orr.
Correspondencia..., 8.zk.
Correspondencia..., 4.zk. (1867-V-2); 6.Zkia (1867-V-6).

142 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Esan den bezala, Frantziara joan beharra izan zuen maiatzaren lOean Akitaniako
probintziako kapitulua biltzen zelako Carcasonne-n.

Aita Manuelek 1867.eko ekainaren 2an poz handiz kontatu zion Villafranca-ko
kondeari, Salamanca-ko nobizioek karmeldar jantzia Lazkaon hartu nahi zutela entzun
zuela eta ea noiz helduko zen Gobernuaren dekretua. Beste bizkaitar erlijioso batek,
Montpellier-ko nagusiak Lazkaoko fundaziora berarekin joan nahi zuela idatzi zio-
la..., beste batzuk ere beste hainbeste adierazten ziotela. Guztiak zain zeudela337.

Probintziako aipaturiko kapituluan, Lyon-go komentuko nagusiorde eta nobi-
zioen irakasle izendatu zuten. Kapituluan berreraikuntzari buruz eginiko kudeaketen
berri eman zuen; eta bere adiskide Kondeari gaineratzen zion: «Ezin da hitzez aditzera
eman nolako poztasunez, alaitasunez eta onespenez hartu duen Kapituluak gure Es-
painiako berreraikuntzaren berri ona»338. Eta gutun berberean Erromako Aita Jene-
ralari egindako urrats guztien berri eman ziola jakinerazi zion.

bb. Gutunak eta kexak

Azaldu ditugu itxaronaldi honetan Aita Maldonadok izandako jokaera eta Mi-
nisteritzetan eginiko salaketak. Baina, Aita Maldonadok Aita Domingo de S. Jose,
Italiako Kongregazioko Aita Jeneralari ere idatzi zion 1867.eko ekainaren 2an Aita
Manuelen jokaerari buruzko kexak agertuz; gutunean, hark legez kanpo eginiko es-
kariari berea erantsi ziola eta horrela, eginbideak Klemente VIII.aren Buldak ematen
zizkion eskumenak erabiliz zuzendu zituela esanez: «Pase a Madrid y me dio el
expediente que inicia una peticion de V.R. firmada por N.P.Prior de Agen como
Secretario. En ella se habla de la Congregacion de Francia que no existe, nada se
habla de la de Italia que es una verdad canonica»...»presente a D.Jose Nacarino
Brabo la Bula de Clemente VIII, que pone un veto respetable entre la Congregacion
de Italia y la de España»...» unf a la irregular peticion de V.R. la mi'a, y asi se puso
en via recta y canonica la exposicion primera. Esta sigue los tramites que son in-
dispensables; tramites que no son obra del momento como suponfa el bendito P.Prior
de Agen que esperaba en Vitoria la Real orden del 7 al 8 de Mayo proximo pasado» .

Aita Domingo Sagastik, Iruñetik Aita Maldonadoren gutun honen kopia bidali
zion Aita Manueli; jarraiko hau idatzi zion honek Gaytan Kondeari ekainaren 20an:
«harako gutunaren edukina ez denez egiazkoa, nik nire legezko Nagusien aurrean
neure burua zuritu behar dut eta Jainkoaren aintzarako eta Karmeldarren erlijioaren
onerako egin dena, eginbidean dena eta gerora egiteko asmotan dena aditzera eman
behar dizkiet»340.

Correspondencia..., 4.zk.
Correspondencia..., 7.zk.
Breve extracto..., 6-8.orr.
Correspondencia..., 9.zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 143

Aita Jeneralak, egoera juridikoa guztiz aurkakoa zuela ikusirik, 1867.eko ekai-
naren 21ean erantzun zion Aita Maldonadori, Aita Manuelek bere kasara, baimenik
gabe jokatu zuela eta berak, Espainiako Kongregazioan profesioa egin zuelako be-
netako maitasuna bazioan ere Italiako Kongregazioan aurkitzen zen artean ezin zuela
inolazko laguntzarik eman esanez: «Cuanto al negocio de Lazcano, yo nada sabia
hasta que recibi la carta que el Prior de Agen me escribio en su regreso a Francia;
porque 61 no tenfa mision alguna, ni se me paso por la cabeza dar paso alguno en
proposito; por lo que en contestacion a la suya le df un rapapolvo diciendole habia
hecho un grandisimo disparate. El es hombre de buenas intenciones y de celo; pero
no basta esto.

Como General de la Congregacion de Italia, yo nada tengo que intervenir en la
Congregacion de España, siendo las dos Congregaciones enteramente independientes
la una de la otra. Como español y profeso de la Congregacion de España, pues yo
jamas he hecho profesion en la Congregacion de Italia, me intereso mucho y mu-
chisimo por la Congregacion que me ha dado el ser religioso; pero mientras estoy
en la Congregacion de Italia, yo no puedo concurrir en favor de la de España mas
que con mis oraciones; y aun cuando volviese a la Congregacion de España, jque
puedo yo ayudar, viejo de 68 años cumplidos!»341.

Egin-eginean ere, Aita Manuelek idatzi egin zion Aita Jeneralari eginiko guz-
tiaren berri emanez, arazoa bide onetik ari zenean . Eta argi eta garbi aitortzen
zizkion egoera zein buruan zerabiltzan asmoak: «Nik uste dut gutun hauek egin zuten
eragina ez zela fundazioaren aldekoa izan. Hau garbi ikus daiteke. Nik, horretarako
espreski baimenduta egon gabe ihardun nuen, nire bihotzaren nahieren arabera, guz-
tiek nik bezalako ikuspegiak, nik bezalako gogoak izango zituztela pentsatuz; eta
hona hemen, non botatzen zidan aurpegira egindakoa Aita Jeneralak Lyon-era ida-
tzitako gutun batetan»343.

Argi ikusten zen eskumenen arazo hau Erroman konpondu beharrekoa zela.

cc. Liburuxkaren argitalpena eta erreakzioak

Aita Maldonadok, bere pertsona eta jokaeraren aurka, berak normaltzat jotzen
zituelarik Karmeldar esklaustratuen hainbat kexa eta kritika jasoten zituen. Eta bere
burua zuritu eta defendatzeko, Espainiako Karmelo-ren berreraikuntza ahaleginei
zegokien bere iharduera aditzera ematen zuten agiriak jasoz, 31 orrialdetako liburuxka
bat argitaratzea bururatu zitzaion.

Madrilen argitaratu zuen 1867.ean honako izenburu hau zuela: Breve extracto
v fragmentos varios del expediente incoado en el Ministerio de Ultramar para la
fundacion de un convento de Carmelitas Descalzos.

Breve extracto..., 9.orr.
342 P. MANUEL DE S. TERESA, Notas..., 8.orr. (BAS, 26 /P; MKA, A-I-279; A-I.278). Co-

rrespondencia..., 7.zk.,1867-VI-2ko gutuna.
343 P. MANUEL DE S. TERESA, Notas..., 8.orr.

144 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Azken bi orrialdeetan egoera larrian uzten zuen Aita Manuel. Aita Manuelen
espedienteari ministeritzetan oztopoak jarri ondoren eta eskuratu nahi zena lortu zorian
zegoela, liburuxka honetan Lazkaoko Karmeldarrari hitz hutsetan fidatzen zen gi-
zagaisoa izatea eta Lazkaoko priore izateko gogoak edukitzea eta halakoak leporatu
zizkion. Guzti honek, sakonean, Aita Maldonadok ez zuela bere burua Espainiako
Kongregaziorik egiatan ez zegoela aitortzera makurtu nahi ematen du aditzera.

Liburuxkak sortu zuen erreakzioa, egileak uste zuenaren aurkakoa izan zen.
Esklaustratuak bere aurka jarri ziren.

Aita Manuelek liburuxka hau aipatzen zuen Gaytan Kondeari 1867.eko aben-
duaren 27an idatzitako gutunean; liburuxka Bordele, Bagneres, Agen eta zenbait
herritako komentuetara bidalia izan zen; eta, baita Aita Domingo Jeneralari ere.
Idatziak aserrea sortu zuen Frantzian. Eta Aita Manuelek, bestalde, bere aurka jaur-
titako salaketak desegin zituen344. Eta geroagoko gutun batetan, 1868.eko martxoaren
2an, liburuxka horrek Espainiako Kongregazioko Karmeldarrengan sortutako nahi-
gabea adierazten zuen; eta Probintzialak hori adierazten zuten hainbat gutun jaso
zituen honako hau eransten zuela: «Espainian geratzen diren Aita Karmeldar gehienek
gure Aita Domingok jarrai dezala ihardunean eta Aita Maldonadok buru egiten ja-
rraitzen duen artean ez dela ezer onik izango Espainian esanez idatzi dute» 45.

e. Gaytan eta Nacarinok dekretua lortzeko eginiko ihardunak

Eragozpenak eragozpen, Aita Manuelek eta Konde Jnak lanean jarraitu zuten,
fundazio dekretua lortzeko beharrezko agiri guztiak biltzen . Gipuzkoar protagonista
biek eginkizun hau Jainkoarena zela eta zeuden347.

Jarrai dezagun espedienteak Ministeritzetan zuten egoera aztertzen. Gaytan Kon-
dearen adiskide eta Itsasoz-bestaldeko Ministeritzan idazkari orde zen Jose Nacarino
Bravo Jnak 1867.eko uztailaren 8ko txostenean kanonen aginduei eta Erreinuko legeei
egokitzeko, Karmeldarrek beren apostolutza-ministeritza egingo zuten elizbarrutiko
apezpikuaren erizpena eskatu behar zutela uste zuen: «por estas razones, y si en el

Correspondencia..., 13.zk.
345 Correspondencia..., 16.zk.,Aita Manuelek Gaytan kondeari eginiko gutuna. Ik.,era berean,

BAS, 26 /P (MKA, A-I-279, ll.orr.; A-I-280, 6.orr.): "Aussitot que le R.P. Thomas de J.M.J. eut
connaissance de la brochure que le P.Maldonado avait publi£e contre moi, fit une protestation, et il
envoya cette protestation a Madrid a une dame que s'appelle la marquise de Santiago. Cette dame, tres
puissante et tres adroite, se presente chez le ministre, et celu-ci appelle le P.Maldonado et l'oblige a
retirer tous les exemplaires de la brochure. Vous voyez que ce n' etait pas moi seul qui s'occupait de
cette affaire: les RR.PP. Pierre et Thomas ne cessaient point d'Scrire a leurs amis de Madrid, mais la
marquise de Santiago fut ce qui travaillat d'une maniere extraordinaire".

346 P. MANUEL DE S. TERESA, Notas..., 8.orr.
Correspondencia..., 8.zk., 1867-VI-16ko gutuna: esakune oso ausarta: arrakasta lortuko da.

"Zuk diozu eta nik ere bai, eta guztiz agerikoa da Eginkizun hau Jainkoarena dela, niretzat fedeko
sineskai baten antzekoa da".

UNE BATZU KOMUNITATEAREN BIZITZAN 145

animo de V.M. existe la conviccion de la utilidad que reportaria a la Iglesia y al
Estado de la admision en la Isla de Cuba de la Orden de Carmelitas Descalzos, cuya
historia ha dejado tan gratos recuerdos a nuestra patria, pudiera prescindirse de pedir
informes al Ministerio de Gracia y Justicia y V. Patrono de Cuba, y toda vez que
los Prelados de la misma Antilla estan en la actualidad con Real licencia en Roma
y es natural el que vengan a la Peninsula, pudiera suspenderse el curso de este
expediente hasta que pidiendose el informe y consentimiento debidos a los MM.RR.
Arzobispo de Cuba y Obispo de la Habana, se someta a la aprobacion de V.M. el
establecimiento de un Colegio de Misioneros Carmelitas Descalzos para Ultramar»

Nacarino Jnak 1867.eko abuztuaren 14eko gutunean erantzun zion Kondeari,
Karmeldarren arazoaz hitz egiteko Kubako Artzapezpikua eta Habanako Apezpikua
noiz etorriko itxaroten zegoela; artzapezpikua La Granja-n aurkitzen zela eta apez-
pikua, Madrilen egon ondoren kanpora joan zela baina itzultzeko asmoak zituela349.

Uztailean Bergarara joan zen Kondeak , Rafael Garcia, Aita Manuelen kui-
natuaren berriak jaso zituen urriaren 2an eginiko gutunean: Lazkaoko fundazioari
buruzko espedientea Kubako Artzapezpiku Jnaren eskuetan zegoela eta txosten hura
gomendatzeko eskatzen zitzaiola351. Nacarino Jnak hurrengo hilean itxaronbide onak
ematen zizkion Konde Jnari, Elizbarrutien hautaketaren arabera Erlijiosoen Ordena
batzuren ezarkuntza une batetik bestera konpontzeko zorian zegoelako eta hau gai-
neratzen zuen: «es imposible que en España se prescinda de los Carmelitas» .

Ministeritzan onartu egin zen Nacarino Jnaren eritzia eta txostenak eskatu zi-
tzaizkien Santiago de Cuba-ko artzapezpikuari eta Habanako apezpikuari; Erroman
ad limina bisitaldia egiten zirelako atzeratu egin zuten erantzuna. Baina, Habanako
apezpikua alde atera zen 1868.eko urtarrilaren 15ean: berak pozik hartuko zituela
bere elizbarrutian Santa Teresaren semeak, horretan Jainkoaren aintza eta Erreginaren
zerbitzua izango zela itxaronez 5 .

Apezpikuen txostenak bildu ondoren, Jose Nacarino Jnak 1868.eko otsailaren
24ean Gaytan Kondeari, Lazkaoko espedientea aurkezteko gertu zegoela jakinerazi

354

zion .
Martxoaren 2ko gutunean Aita Manuelek Lyon-dik Villafranca-ko Kondeari,

martxoan zeudela, hau da, arazoa hasi zenetik urtebete iragan zela, azken arrakasta
San Joseren Bedeinkapenean jarria zuela, beraren hilabetean egonik komentuan ho-
rretarako otoitz bereziak egiten zirela eta erlijioso ugari, korista zein anaia, lizen-
tziaren zai zeudela Lazkaoko fundaziora joateko gogoratzen zion 55.

Breve extracto..., 22-23.orr.
'' Correspondencia..., ll.zk.
0 Correspondencia..., lla.zk., 1867-IX-24eko gutuna.

Correspondencia..., llb.zk.
2 Correspondencia..., 12.zk., 1867-XI-17ko gutuna.
3 P. VICTORIANO(?), Notas..., 23.orr.

Correspondencia..., 15.zk.
Correspondencia..., 16.zk.

146 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Hain zuzen ere, 1868.eko martxoaren 24ean eman zuen Estatuko Kontseiluak
fundazioa egiteko aldeko ebazpena356. Pozez eta adorez beterik idatzi zion Aita Ma-
nuelek Rafael bere koinatuari Lyon-go nobiziatutik martxoaren 30ean: «Bakartade
honetan Moises Mendi Santuan bezala besoak zerura jasota nauzu Jainkoari gure
eskariak entzun ditzala erreguka. Batez ere, bihar San Joseren hilabete honen azken
egunean Santu dontsu honi Jesus eta Mariarengandik Lazkaoko fundaziorako eskatzen
duguna lor dezagula eskatuz. Ezin duzu iruditu zer nolako atsegina hartu dugun
Estatuko Kontseiluko emaitza jakitean. Erromara eta hainbat komentutara idatzi dut

357

berri ona jakinerazteko» . Baina gutunaren azkenaldean eman beharreko urratsak
gogoratu zizkion: Aita Santuarekin eta Erregularren Kongregazioarekin hitz egitea
komeni zela.

Era berean, 1868.eko apirilaren 6an agertzen zuen Lazkaoko komentuaren be-
rreraikuntzarako dekretuaren berri onak eman zion atsegina Gasteizeko apezpikuak .

Dekretua ateratzeko zegoela hil zen Estatuko Buru zen Narvaez Jenerala api-
rilaren 23an; hori zela eta, bi egun geroago, 25ean, Nacarino Jnak Gaytan Kondea
lasaitzen zuen, ez zuela Karmeldarren espedientea ahazten eta ongi gertatuta eta prest
izango zuela esanez359.

Egin-eginean heldu zen hainbeste itxarondako eguna: Maiatzaren 7a! Lortuta
zegoen, azkenean, Berreraikuntzari hasiera emateko Erret dekretua:

«Ministerio de Ultramar.
La Reina (q.D.g.) accediendo a lo solicitado por V.P. y por los Ayuntamientos

de Lazcano y otras villas de la provincia de Guipuzcoa, y conformandose con lo
consultado por el Consejo de Estado en pleno, se ha servido autorizarle para que,
previa la adquisicion en debida forma, que debera acreditar en este Ministerio, de
su edificio, lleve a efecto la instalacion de un Colegio de Misioneros de su Orden
con destino a la isla de Cuba, el cual debera quedar sometido: 1.° A todas las leyes,
decretos y ordenes que regulan el ejercicio del Real Patronato concedido por la Santa
Sede a la Corona de España, asi como tambien a las demas disposiciones vigentes
respecto a los demas institutos religiosos de Misioneros para Ultramar que estan
establecidos. 2.° Que esta concesion se entendera hecha sin obligacion por parte del
Estado de hacer gasto alguno. 3.° Que el Colegio de Carmelitas descalzos gozara de
las mismas ventajas que a los demas de Misioneros para Ultramar estan concedidas.
4.° Que no se procedera a la apertura del Colegio hasta que V.P. de cuenta de la
adquisicion del local en que lo haya de establecer. y 5.° que debe V.P. poner en

Correspondencia..., 17.zk., Aita Manuelek Gaytan kondeari 1868-III-30ean eginiko gutuna:
"Qu6 providencia! no se si U. ha reparado. El 24 de marzo el Consejo de Estado ha aprobado la fundacion
de Lazcano, ese mismo dia llegu£ yo a Alcala de Henares para hablar al P.Maldonado de dicha fun-
daci6n"..."No se puede U. imaginar el grande placer y el grande jubilo que esta noticia hacausado en
toda la provincia de Francia".

Correspondencia..., 17a.zk.
358 Correspondencia..., 18.zk.

Correspondencia..., 19.zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 147

conocimeinto de S.M. por conducto de este Ministerio del dia en que se verifique
dicha apertura acompañando un estado del personal que forme la comunidad, com-
prensivo de los nombres, edad, naturaleza, estado de instruccion y demas circuns-
tancias que concurran en cada uno de los individuos de la misma y todos los demas
datos que V.P. conceptue oportunas, para que se pueda tener un exacto conocimiento
del dicho personal. Lo que de Real Orden digo a V.P. para su conocimiento y efectos
corresponedientes.

Dios guarde a V. muchos años. Madrid, 7 de mayo de 1868. Marfori.
A Fr. Domingo de S.Jose, Superior de la Orden religiosa de Carmelitas Descalzos

de la Congregacion de Francia»3 .
Izugarria izan zen zeregin hauetan protagonista nagusia zen Gaytan Kondearen

poztasuna; batez ere, fundazioa ez zegoelako Lazkao bezalako toki bati baldintzatuta
(garai haietarako, ikusiko dugunez, Lazkaon egitea ez baitzegoen hain argi); horrela
edozein ustekabe tarteko izanik ere ziurtatu egiten zen funfazioa361.

f. Valmedianoko Markes Jnaren ezetza

Gaytan kondeak eta Aita Manuelek eta beste laguntzaile batzuk aurrera era-
mandako lan guztiek ia burututa zeudenean, ustekabea sortu zen: Valmedianoko
Markes Jnak Lazkaoko komentua uzteko erakutsitako gogoa aldatzea.

Lehen esaldi susmagarria, 1868.eko apirilaren 6an Gasteizeko apezpikuak egi-
niko gutun laburrean zetorren, proiektua bide onetik zioelako Kondeari bere poza
aditzera eman ondoren, honako hau esan bait zion: «ez dakit Vamedianoko Markes
Jna gaur egun hasieratako eginbideetan bezala aldekoa denik»3 2.

Baina zergatik ez zuen egon behar fundazioaren alde? Arazoren bat gertatu ahal
zen?

Egiatan, Erret Dekretua lortzeko emaniko azken urrats hauetan, oso arduratuta
zebiltzan gipuzkoar protagonista biak Markes Jnaren isiltasuna ikusirik.

Hain zuen ere, 1868.eko martxoaren 30ean Aita Manuelek bere adiskide Konderi
honako hau idatzi zion: «zure gutun atsegina jaso ondoren Valmedianoko markes
jaunari idatzi nion, Lazkaoko komentua bertatik karmeldarrak kanporatuak izan au-
rretik genituen zama eta betebehar berdinetan, bera betiko patroi geratuz uzteko eman
zidan hitza gogoratuz. Ez dakit zer erantzungo didan. Ez dakit egokia izango den
zuk berari bisitaldia egitea; zeuk ikusiko duzu zer komeni den»363. Eta jarraian apez-
pikuaren esaldi iluna argitzen zuen honakoa erantsiz: «geroago, behar bada, apez-

Correspondencia..., 27.zk.; MKA, E-I-30; SILVERIO DE S. TERESA, Resumen historico, 45-
46.orr. "Congregaci6n de Francia" azken hitzk dela eta errakuntza horri buruzko. 317. oharra.

361 SILVERIO DE S. TERESA, Resumen histoñco, 45.orr.
Correspondencia..., 19.zk.
Correspondencia..., 17.zk.

148 J. URJOZA: KARMELDARRAK MARJONAN (1691-1991)

pikuak eragozpenen bat jarriko du elkarren artean izan duten tirabiragatik». Hemen
datza zioa, nahiz eta ez dakigun zein izan zen Markes Jnaren eta Apezpikuaren artean
izandako eztabaida.

Hilabete batzu geroago jakin zituen Aita Manuelek aldaketa horretan eragina
izan zezaketen beste arrazoi batzu: Lazkaoko «karmeldarren» elizako kaperauaren
eta Gasteizeko apezpikuaren arteko eritzi ezberdinak

Markesak Kordoba-tik erantzun zion apirilaren 7an, Karmeldarren beldurrak
egiaztatuz. Gutun horretan, berak ez zuela inoiz komentua uzteko hitzik eman eta
harriduraz ikusten zuela Estatuko Kontseiluak bere Lazkaoko komentuan Karmel-
darren fundazio bat egitea onartzea. Azaltzen ez zituen zioak zirela bide, ezezkoa
eman beharra zuela esanez amaitzen zuen gutuna; hain garrantzitsua izan zelako
osorik jasoko dut:

«Cordoba, 7 de abril de 1868.
Reverendo Padre Manuel de Santa Teresa.
Muy Señor mio y de mi consideracion, recibi la carta de V. fechada 28 de

Marzo proximo pasado, y vi en ella la noticia que me da de que el Consejo de Estado
habia aprobado con fecha de 24 del mismo mes la fundacion en Lazcano de un
convento a lo que parece en el de mi propiedad en aquella villa. No dejare de decir
a V. lo mucho que me ha sorprendido esta noticia, pues no habiendo yo dado paso
alguno para ello, no comprendo el como sin contar conmigo y mis demas hermanos,
dueños del convento, iglesia y demas pertenecidos, ha podido el Consejo de Estado
sin constarle de ninguna manera nuestra aquiescencia en dicho asunto y sin que
tampoco nos haya comunicado nadie dicha impremeditada resolucion.

Muy cierto es el que V. me visito el año pasado y que me hablo del objeto que
llevaba a la Corte para ver de lograr el permiso de establecer una casa de Misiones

364 Uzkailan ordurako Lazkaoko fundazioa alde utzi eta Markinakoa burutzeko unean aurkitzen zela,
Lazkaoko alkateak eta jendeak, atsekabe beterik azken ahalegina egin zuten 1868.eko uztailaren lOeko
gutunean ikus daitekeenez:

"Amado P'. Fr. Manuel:
Salud y gracia en el Sr. El Sr. Alcalde y otros individuos de este pueblo me dicen haga el favor

de escribir a V.R. a fin de hacerle presente que, hasta que han visto pasar a V.R. a Marquina, no habian
consentido en que no vendrian a este convento; suponiendo habiesen allanado con el Sr.Marques los
ostaculos que se presentaban; los cuales aqui se ignoran, y s61o se supone haya sido motivados a causa
de alguna diferencia con el ultimo capellan y el Sr.Obispo. Todo lo cual ha causado un sentimiento
general en el pueblo y en los circunvecinos; y desean saber si VV.RR. en caso de conseguir del Sr.
Marques (el que es de venir en brebe a Villafranca) si estarian prontos para benir antes a este convento;
pues estan dispuestos a hacer toda diligencia, bien sea presentandose una comision al Sr. Marques cuando
benga a la Diputacion de la Provinciao si VV.RR. mismas les parece presentar cuando bengaa Villafranca;
desean saber la voluntad de V.R., y caso que sea afirmativa, que progonga a V.Rs un medio que les
parezca mas adecuado para poder conseguirlo, y asi espero que hablandolo con el P.General y demas
hermanos, me participe aquello que crean mas conbeniente para yo participarlo al Sr.Alcalde, y que
deseo se consiga como se desea.
Sin mas por hoy, mis afectos a nuestro Rmo.P.General y demas Padres y hermanos, suyo afm. hermano.
Fr.Juan de Garmendia" (Correspondencia..., 61.zk.).

UNE BATZU KOMUNTTATEAREN BIZITZAN 149

de su Orden en España indicandome su deseo de que fuese en Lazcano, y tambien
muy cierto el que yo no me quise comprometer nunca a nada, diciendole siempre
que me hablo de dicho asunto que no siendo yo el unico dueño del convento, su
iglesia y pertenencias, nada queria ni podia resolver por mi, sino a una con mis
hermanos y consultar su volutad. Circunstancias posteriores y harto desagradebles
para mi imposibilitan hoy en un todo nuestra resolucion en este asunto, asegurando
a V. que quedara como ha estado hasta aqui, y se halla hoy. Me apresuro a comu-
nicarselo a V. para su conocimiento y a fin de que no proceda a tomar medida alguna,
pues le repito nuestro deseo de que el convento, iglesia y demas no salgan de nuestro
poder de manera alguna ni por ningiin motivo.

Es de V. suyo y su mui afectisimo Q.S.M.B.- Marques de Valmediano»365.
Pazko egunean, apirilaren 12an, jakinerazi zion Rafael Garcia koinatuari, Markes

Jnaren erantzuna hartu zuela eta ez zetorrela bat lehenago agindutakoarekin esanez ;
Garcia Jnak, bere aldetik, Gaytan Kondeari jakinerazi zion apirilaren 27an. 7.

Egiatan hitzari eutsi ez ziona Markes Jna izan zen; bada, ez ahal zuen sinatu
1867.eko apirilaren 13an Erreginari Lazkaoko komentuan ikastetxe bat ezartzeko
eskabidea?368.

Aita Manuelek 1868.eko maiatzaren 6an Lyon-dik idatzitako gutunean kontatu
zion Gaytan Kondeari nola zegoen arazoa Markes Jnaren ezezkoaren ondoren, baina
etorkizunean konfidantza handia zuela erantsiz: «Gurtu ditzagun Jaunaren asmo handi
eta sakonak. Valmedianoko Kondeak ez daki zer egiten duen, emandako hitzari ustel
eginez, zuk dakizunez ni horretan oinarritua, aipatutako jauna komentua uzteko gertu
zela uste nuela aritu nintzen eta. Eta orain ukatu egiten du Jaunari emaniko hitza.
Berriro diotsuk ez dakiela zer nolako galera duen Jainkoaren aurrean eta, baita, une
honetan sinesmenaren arabera pentsatzen duen jendearen aurrean ere»... «betor de-
kretua; ez da etxerik eta komenturik faltako»...»idatzi nion gure Aita Domingori
Estatuko Kontseiluaren onarpena. Badirudi aurten etorriko dela Frantziara Aita Je-
neralek hiru urterik behin egin ohi duten ikustaldia egitera. Aukera hobezina izango
litzateke Frantziara etorri aurretik dekretua eskuetan izan eta ber-berak Erroman,
Erregularren Kongregaziokoekin zein, gertu-gertu delarik, Kongregazio bakar bat
baino ez izatea nahi duen Aita Santuarekin tratatzea». Eta egoera honetan Jainkoak
Gaytan Jna aukeratu zuela aurrera eraman nahi zuen eginkizun handi honetarako
eransten zion .

Aita Manuelek maiatzaren 13an kontsulta egin zion Gaytan Kondeari, ea gutun
bidez ihardunean ekin behar zion Markes Jnari ala Gaytan bera joan behar zen
Madrilen berarekin hitz egitera ala behin betiko bertan behera utzi behar zuen kontu

Correspondencia..., 22.zk.
Correspondencia..., 20.zk.
Correspondencia..., 21.zk.
Breve extracto..., 16. orr.
Correspondencia..., 23.zk.
Correspondencia..., 24.zk.

150 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Konde Jna harrituta utzi zuen Markes Jnaren aldaketak, pertsona hain erlijiozalea
eta eskuzabala zela jakinik. Gaytan Kondeak bi gutunen bidez Markes Jnaren eritzia
bideratu nahi izan zuen; eta hark ekainaren 15ean erantzun zion bigarrenari ezezko
biribila emanez, zioak aditzera eman gabe: «Pues bien, amigo Conde, siento decir
a V., que motivos que no son para escritos, me obligan a decir a V. terminantemente
que bajo ninguna base y que de manera alguna pienso ceder el uso del convento por
ahora, ni a comunidades ni a nadie. Mis hermanos, dueños conmigo del citado
convento, se niegan igualmente a dicha cesion»371.

Horrela ixten zen behin-betiko Karmeldar bizimodua Lazkaoko komentuan be-
rreraikitzeko bideko atea. Kondeak ekainaren 17an jakinerazi zion Aita Manueli .

g. Emaitzak

Valmedianoko Markes Jnak Lazkaoko komentua uzteari ezetza ematea itxurazko
porrota izan zen arren, oso onak izan ziren berreraikuntza lan honetan, batez ere,
Aita Manuel eta Gaytan Villafranca-ko Konde Jnak eta Rafael Garcia, lehenaren
koinatuak eta Jose Nacarino bigarrenaren adiskide laguntzaileak lortutako emaitzak:

— Lortuta zegoen zerik garrantzitsuena eta zailena: hots, Itsasoz-bestalderako
Misiolarien Ikastetxea eraikitzeko Karmeldarren edozein fundazio ahalbi-
deratzen zuen dekretua.

— Irekita zegoen berreirakuntzarako bidea eta geraezina zirudien fundazio kon-
kretua egiteko abiadurak.

— Itxaropen handia sortu zuen Karmeldarren eta Karmelo-ko adiskideen artean
eta gazte bokaziodunak aurkezten hasi ziren eta gertu zeuden, bestalde, Fran-
tziako hainbat erlijioso Berreraikuntzari hasiera emateko.

— Ahalegin guzti hauek Karmeldar Teresiarren Ordenaren batasuna Kongre-
gazio bakar batetan, Erroman biziko zen Aita Jeneral baten gidaritzapean
eginbeharraren kontzientzia sortu zuten.

— Berreraikuntzari hasiera emateko bide berri eta ezberdinak ireki ziren.

5. Karmeldar bizitzaren berreraikuntza Markinan (1868)

Erret Dekretua lortu ondoren garrantzitsua zen berehala etxe bat bilatu eta fun-
dazioa egitea, ingurumenek egoera politikoa, irailean gertatu zen bezala gaiztoatu
egingo zelako susmoa adierazten baitzuten. Konde Jnak 1868.eko ekainaren 20ko
gutunean, fundazioa Estatuko Kontseiluak eta Gobernuak bestelako ebaspenik hartu

Correspondencia..., 28.zk.
BAS, 20 /C. Aita Jose Maria fraidearen kontaketa laburretik ateratzen denez, Aita Maldonado-k

nolabaiteko eragina izan zuen Valmediano-ko Markesarengan, komentua utz ez zezan: BAS, 26 /P.

UNE BATZU KOMUNITATEAREN BIZITZAN 151

aurretik egitea komeni zela idazten zuen, hain zuzen ere.tarte horretan, Clemente
VIII.aren Buldaren ondorioz, Espainiako Karmeloko Kongregazioaren eskumeen ara-
zoa zegoelako373. Hori zela eta arin ibili ziren etxea bilatzen eta berehala ikusiko
dugunez zenbait aukerabide izan ziren.

Markinako komentuaren Berreraikuntzaren urrats berri eta behin betiko honetan,
eginkizuna burubidera eramango zuten bi pertsonaia garrantzitsu ageri dira: Domingo
de S.Jose, Ordenako Aita Jenerala, kualitate handiko gizona, arazo larrien artean
bidea egiten trebea eta eskuhartze hain eraginkorra izan zuen Aita Pedro Jose de Jesus
Maria markinarra. Aurreko protagonistek, Aita Manuelek eta Gaytan Konte Jaunak
lanean jarraitu zuten, beste laguntzaile batzurekin batera.

a. Aita Maldonado eta arazo juridikoa

aa. Aita Santuaren laguntza

Aipatu dugu Aita Manueli berreraikuntza ahaleginetan sortu zitzaion arazoa:
hain zuzen ere bi Karmeldar Kongregazio, batak bestearen eskumen eremuan eskurik
ez sartzeko debekua izatea; honetan oinarritu zen Espainiako Karmeldar esklaustratuen
Aita Santuaren Komisari zen Aita Maldonado, asmo oneko gizona eta Jainkoaren eta
Ordenaren benetako maitalea izan arren, ikuspegi teoriko-juridikoak hain ongi eza-
gutzen ez zituen Aita Manuel de S. Teresaren ahaleginei oztopoak jartzeko.

Domingo de S.Jose, Aita Jeneralak zuzen-zuzenean parte hartu zuen Berrerai-
kuntza bideko bigarren eta behin betiko epealdi honetan, lehen eta behin eragozpenak
kentzeko ihardunean arituz.

Aita Domingok Erret Dekretua Erroman izan zuenean, elkarrikusketa eskatu
zion Pio IX.ari, berehala eman ziolarik. Aita Santuari Karmeldarren Berreraikuntzari
Espainian hasiera emateko aukera azaldu zion eta zer nolako oztopoa zen 1600.ean
Klemente VIII.ak emandako Bulda adierazi, irtenbideren bat eskatuz. Aita Pedro
Josek honela kontatzen digu Aita Santuak elkarrikusketa horretan emaniko erantzuna:
«Aita Santuak, legeei dagokienean beste Aita Santu batek agindua indargabetzeko
ahalmena zuela erantzun zion; Espainian fundazio bat egiteko ahalmena emango ziola
hitz eman eta lehenbailehen nazio hartarantz irten eta fundazioa egitera animatu

374

zuen» .
Egiatan, Aita Santuak laster bete zuen hitza, 1868.eko Ekainaren 5ean Ezohizko

Eliz Arazoetarako Kongregazio Santuaren bidez Erreskriptu bat argitaratzeko aginduz,
bertan Italiako Kongregazioko Aita Jeneralari ahalmena ematen ziola, 1600.eko Kle-
menteren bulda oztopo izan gabe, Espainiko erreinuetan Kuba Irlarako beraren Or-

373 BAS, 20 /C.
374 SILVERIO DE S. TERESA, Resumen historico, 59.orr.; ik., era berean, BAS, 139/F.

P. MANUEL DE S.TERESA, Notas..., 12.orr.

152 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

denako misiolarien ikastetxe bat eraikitzeko, horrela Aita Santuaren Komisari zen
Aita Maldonadoren agintaritza eta eskumenetik kanpo uzten zuela, Aulki Santuak
beste zerbait erabakitzen zuen arte375.

Lau egun barru, ekainaren 9an, Aita Jeneralak Aita Santuaren erreskriptuaren
berri ona jakinerazten zion Konde Jnari maitasunez beteriko gutun batetan Lazkaoko
komentuan ezin bazen besteren bat bilatu beharko zela jakineraziz: «Bihotzez aditzera
eman nahi dizut nire esker ona eta onespena arantzez beteriko arazo honetan egin
duzun lan izugarriagatik. Aurrerantzean ere fundazioa burutu ahal izateko niri babesa
eta laguntza ematen jarraituko duzula itxaroten dut. Lazkaoko komentua emango
baligute, nik laster jarriko nuke bertan Frantzian dauden sei espainiar apaizek eta
anaia ez-mezako batzuk osoturiko komunitatea. Komentu horren patroiak ezezkoa
ematen jarraitzen badu, urratsak eman beharko dira beste leku berri bat lortzeko. Ni
Frantziarantz datorren uztailean aterako naiz eta orduan ikusiko dugu nola burutu
fundazio hori»376. Hil bereko 15ean Aita Pedro Jose de Jesus Marfa markinarrak idatzi
zion pozez gainezka Gaytan Jnari berri bera emanez eta berreraikuntzari hasiera
emateko Markinako komentuaren berri emanez377.

bb. Aita Maldonadoren oztopoa eta ondorioak

Espainian fundazioa egitearen aldeko Vatikano-ko erreskriptua lortu eta zazpi
egun barru, hau da, ekainaren 12an, seguraski Aita Maldonadok oraindik ez zuela
ezagutzen, Aita Domingo de S. Jose Jeneralari idatzi zion Erret Dekretua lortzeagatik
neurri batetako atsegina erakutsiz baina oraindik Aita Manuelek lortutakoa zelako
kexak zituela: «Sea Dios bendito. La lra piedra esta ya colocada. Lo demas vendra
por sus pasos contados, si la prudencia bien entendida y aplicada nos dirige, y si un
celo precipitado y no muy caritativo como el del P. fr. Manuel del Smo. no viene
a colocar piedras en el camino»378.

Aita Jeneralak berak, fintasun eta jatortasunez jakinerazi zion Aita Maldonadori
Aita Santuarekin izandako elkarrikusketa eta azken erreskriptua379.

Aita Maldonadoren jokaera ez zen bat ere jatorra izan: ministeritzetara jo zuen
eta 1868.eko ekainaren 5eko erreskriptua gaizki ulertuz Aita Domingo de S. Jose
Italiako Kongregazioko Jeneralak Espainiako Karmeldarren Kongregazioa hil eta
Santa Teresaren Ordena osoaren buru, 1600.eko Klemente VIII.aren buldak zioenaren
eta Espainiako Erregeen eskubideen aurka, bera bakarrik geratu gura zuela Minis-
trariei buruetan sartu nahiean.

375 MKA, B-I-3; BAS, 26 /P: P. VICTOPJANO(?), Notas..., 30-31.orr.
376 Correspondencia..., 30.zk.
377 Correspondencia..., 29.zk.
378 BAS, 26 /P. Ik., era berean, BAS, 26/P: Aita Maldonadok Aita Domingo de S. Jose Jeneralari

1868-V-16an eginiko gutuna.
379 Correspondencia..., 35.zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 153

Azken argudio hau arriskugarria gerta zitekeen: Gobemuek oso berekoiak izaten
baitira beraiei dagozkien eskubideen alorrean; hemen Aita Maldonadok bat egiten
zuen erregezaleen jokaerekin.

Egiatan txarrera bultzatu zuen egoera, Gaytan Kondeak Aita Manueli ekainaren
20an eginiko gutunean ikus daitekeen bezala; Gobernuak kezkagarritzat jo baitzuen
Klemente VIII.aren Konstituzioa indargabetzea eta beraien eritzia eskatu zien Ordena
guztietako Probintzialei: «Anoche estuve en el ministerio de Ultramar a despedirme
de mi amigo Nacarino Bravo, Director de Negocios Eclesiasticos de Ultramar, y me
dijo que era muy grave la derogacion de la Constitucion de Clemente VIII y que el
Gobierno tenia que meditar mucho»... «Yo le hice muchas observaciones y como es
buen amigo y religioso se calm6; pero no estoy tranquilo. Me sospecho que de los
Padres de España hay alguna reclamacion; pues el negocio ha pasado al Consejo de
Estado y se han pedido consultas a todos los Provinciales de otras Ordenes religiosas...
He hablado con el Sr. Nuncio y de conformidad con el salgo mañana para Vitoria a
hablar con el Sr.Obispo y tratar del mejor modo de que cuanto antes se haga la
fundacion. El Sr. Nacarino me prometio que tan pronto como se tubiera un convento,
el daria la orden para abrir la casa»380.

Horrela, Gaytan Jnak berria eman zion Gasteizeko apezpikuari, hau laguntzeko
gertu agertu zela381. Aita Domingok, Ministeritzetan aurkakotasuna sortzeko erres-
kriptuari eman nahi zitzaion ulerkuntzaz zurt eginda, Gaytan Kondeari idatzi zion
ekainaren 28an. Bertan Aita Santuak ez zuela orokorrean Klemente VIII.aren Bulda
indargabetzen esan zion; alderantziz baino, Gobernuak onartutako fundazioa ahal-
bideratzeko zen salbuespena ezartzen zuen, gainerako etxeak Espainiako Kongre-
gazioaren menpe jarraituko zutela: «La tormenta que de nuevo se ha levantado contra
nuestra religiosa empresa no puede tener origen sino de un error sobre la derogacion
de la Bula de Clemente VIII. El S.Padre no ha derogado dicha Bula absolutamente
ni generalmente. El P. Comisario Apostolico sigue siempre con su jurisdicion en
España: el Santo Padre solamente ha derogado lo que era necesario para corresponder
al decreto de S.M.C.S. Magestad me da facultad para fundar un Colegio de Misiones
en España, yo no podia ejecutar dicha fundacion sin tener la juridiccion sobre dicho
Colegio, ha derogado en esta parte la Bula, dejandola en todo vigor en lo demas.
De manera que S. Santidad no ha echo otra cosa que quitar un obstaculo particular
que impediala ejecucion del decreto de S.M., y no se como de esto puedan lamentarse
en el Consejo, habiendo ellos mismos concedido a mi la facultad dicha. Seria bueno
que se diese esta explicacion al Sr. Nacarino Bravo y a los consejeros, pues no pueden
impedir la fundacion sin contradecirse a si mismos» 2.

Aita Pedro Josek adiera berdina eman zion Gaytan Jnari: horrela, Berreraikuntza
egiteko komentu bakar bat geratzen zen Aita Santuaren Komisariaren eskumenetik
kanpo eta, ondorioz, ez zen desegiten Espainiako Kongregazioa .

* BAS, 20/C, (3.kuadernoa).
Correspondencia..., 32.zk.
Correspondencia..., 46.zk.
Correspondencia..., 41.zk., 1868-VI-29ko gutuna.

154 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Azkenean, sen onak eta zuzenbideak bidea egin zuten ministeritzetan Aita Mal-
donadoren ulerkuntza okerra deseginez. Baina, presa-presakoa komentuaren funda-
zioa egitea zen; toki konkretuak ez zuen garrantzirik.

b. Etxe bila

Valmedianoko markesak azken orduan Lazkaoko komentua uzteari ezezkoa
eman ez bazion, berehalaxe egingo zen bertan berreraikuntza. Baina orain, prota-
gonistek komentu bila ziharduten...; laster izan ziren ahalbide batzu esku artean.

aa. Gaytan Kontearen etxe bat

Egoera hain larria eta presakoa izanik Konde Jna bera aurreratu zen bere etxe
bat eskaintzera, Aita Manuelek eskerrak eman zizkiola384. Markinan edo Avila-n
egiteko ahalbideak atzeratzen baziren fundazioa egiteko aukera eskainiko zuen Kon-
dearen jabepeko etxalde bat zen385; etxea Bergaran zegoen386.

bb. Avila, Burgos, Larrea eta Markinan egiteko ahalbideei buruzko eritziak

Bilaketa horretan, irtenbiderik errazena zuten ahalbideak hartu ziren kontutan,
hau da, kanporatutako karmeldar batzu ofizialtasunik gabe bizi zireneko komentuak,
hain zuzen ere, Avila, Burgos, Larrea edota Markinakoak. Protagonista eta interes-
dunen artean benetako eztabaida zabala izan zuten.

Aita Manuel de Santa Teresa izan zen Lazkaoko bere komentuaren ordezkoa
bilatzen saiatu zen lehena eta 1868.eko maiatzaren 16ko gutunean, Burgoseko moja
karmeldarren kaperau zen Aita Pedro Goiri-ri Larrea eta Markinako etxeei buruzko
informazioa eskatu zion. Maiatzaren 25ean jaso zuen Aita Goiriren erantzun inte-
resgarria; oso balio handikoa delako ia oso-osorik eskaintzen dugu jarraian: «Atsegin
handiz irakurri ditut hil honetako 16an idatzi didazun gutun ederra eta Kubako gure
lurraldeetarako Karmeldar Misiolarien Komentu edo Ikastetxea ezartzea Aita Do-
mingo-ri baimentzen dion Erret Dekretuaren kopia. Honako hau erabaki oso garran-
tzitsua da Espainiako Karmeldar Oinuts osorako, Nagusiek, ekar ditzakeen onura
guztiak ateratzen jakin ezkero. Iraultzak indarrik handiena izan zuenean ere erres-
petatu egin zituen Misiolarien Ikastetxeak eta hauek ez ziren kenduak izan gainerako
komentuak itxiak izaterakoan. Aita Maldonadok nire lagun den Frai Jose Zarrabe
karmeldarrari idatzi zion dekretu horren berri emanez, baina ez zuen esaten Aita

Correspondencia..., 23.zk., 1868-V-6ko gutuna.
Correspondencia..., 31.zk., Kondeak Aita Domingori 1868-VI-19an eginiko gutuna.
BAS, 20 /C, Aita Pedro Josek Aita Manueli 1868-V-26an eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 155

Domingoren alde emana izan zenik, alderantziz, bere lan eta eginbideei esker lortutako
zerbait zela suposatzen zuen. Aita Domingori idatzi ziola honetaz eta zer erabakitzen
zuen itxaroten zegoela. Bihotzez nahi izan eta hala eskatzen diot Jaunari bien artean
arazo interesgarri hau batasunean eta adiskidetasunean konpon dezaten, baina, Jain-
koak ez bedi halakorik gertatzea, egitearen aurkako eragozpenak jartzen hasiko balitz,
beharrezkoa da oztopoak oztopo burutzea. Jainkoaren aintzarako eta arimen salba-
menerako izango den eginkizun honek aldeko ugari eta apezpiku zein herrien babesa
izango duela itxaroten dut eta egin ondoren ez dela bokaziorik faltako.

Gure Markinako komentua, oraindik egoera onean dago, konponketa batzu be-
harko baditu ere, bertan gaur egun umeen eskola bat dagoelako eta alde bat ospitale
zereginetako erabiltzen delako eta beste bat goardia zibilek dutelako. Bertan bizi da,
era berean, gure erlijioso bat ere, Karmeldarren Probintziako elizarik ederrena dena
zainduz. Larreako komentuan 11 urte hauetan 5 edo 6 erlijioso ditugu; bertako jabea,
komentua eta ortua eta guztia erlijiosoei eman dien Bilboko Jaun jainkozale bat da.
Eta azkenik, hemen dago Burgos-ekoa, zeuk ikusi zenuenez agintari zibilen eta
elizakoen eta herri osoaren begirunea duela. Artzapezpikua Karmeldar Oinuts baten
antzerakoa da. Hala ere, egin nahi den komentua Euskal Herrian jartzerik baldin bada
hobe, iraultzarik izanez gero, fraideek han askozaz ere babes handiago izango du-
telako»387.

Aita Pedro Goirik, geroago, ekainaren 21eko gutunean berriro adierazi zituen
bere eritziak: egoera onean dagoen Larreako komentua lor daiteke, eta bertako buru
den Aita Julian berreraikuntza egiteko gogoz beterik dago. Gainera, Burgos-ekoa
baino askozaz errazago lor daiteke, hemengoak 60 gela baino gehiago eduki eta
Artzapezpikuak hiri honetan Karmelo-ko berreraikuntza egiteko gogo bizia duen
arren 8.

Konde Jnak, beharrezkoa izanez gero berehala bere jabegopeko etxalde bat
eskaintzeaz gainera ekainaren 19an idatzi zion Domingo de S.Jose Aita Jeneralari,
Markinako komentua erabiltzea pentsatzen zuela, baina gobernuarena zenez, behar
bada, aldi luzea iragan beharko zela lortu aurretik eta Avila-ko apezpikuak komenturen
bat eskaini zezakeela, baina, denbora beharko zela jakineraziz 9. Eta hurrengo egu-
nean, 20 idatzi zion Aita Jeneralak, fundazioa Euskal Herrian egiterik ezbazegoen
Avila-ko apezpikuarengana joteko esanez3 .

Baina, buru-belarri, berehala Markinako komentuaren alde jokatu zuena, bertako
seme zen Aita Pedro Jose de Jesus Maria izan zen: horrela erantzun zion Aita Manuel
de Santa Teresa fraidekideari maiatzaren 26an: «atsegin handiz hartu nuen zure gutun
preziatua, baina bagenuen fundazioaren berria Santiago-ko Markes andereak emanda.
Zuk Larrea eta Markinako komentuei buruz galdetzen didazunari erantzuteko, da-

BAS, 20 /C. Aita Manuelek erantzun honen edukina 1868.eko maiatzaren 26an jakinerazi zion
Gaytan kondeari; Correspondencia..., 26.zk.

388 BAS, 20/C.
Correspondencia..., 31.zk.

390 BAS, 20 /C.

156 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

kidana esango dizut. Markinako komentua oso atsegina da; eliza, ortua eta komentua
egoera hobezinean daude eta diru gutxi erabiliz konpondu daitezke falta diren holtzak
eta gainerakoak. Ortua, nik oso ongi ezagutzen dudan Peñaflorida-ko Kondeak erosi
zuen eta gertu dago etortzen direnean erlijiosoei emateko. Eliza eta komentua ez
ziren saldu; azkenan Hiriak Gramatika-gela eta ospitale gisa erabili zuen; baina, Hiriak
karmeldarrak eta komentua bihotzez maite izanik, ez zuen saltzerik nahi izan eta
gobernuari beraien beharrizana zuela esan zion; beraz, Gobernuarena da eta orain
Gobernuari etxea aurkitu dela eta Markinakoa dela esanik konponduta egongo da
arazo osoa; Hiriak kendu egingo lituzke ikasgela eta ospitalea; beharrezkoa izango
balitz neu arduratuko nintzateke udalean bideak gertatzen eta ziur nago mundu osoa
alde izango dugula eta zuk bisitatu zenuen Gasteizeko apezpikua poztu egingo litza-
teke. Markina, Hiri txiki garrantzitsua eta baliabideduna da; oso jende jatorra bizi
da bertan eta benetako eta egiazko on ugari egin daiteke bertan; uste dut Larrea baino
hobea dela; Larrea, gainera, beti izango dugu, gaur egun, beren eskuetan duten
erlijiosoei ematen dien markes batena delako eta Markinakoa, aldiz, Gobernuarena
da eta abagadune hau erabili behar da eta horrela bi komentu izango ditugu, Larreakoa
eta Markinakoa eta batean Karmeldar jantzia erabiltzea baimendu ezkero bestean ere
eramango lukete. Villafranca-ko Kondeak Bergara ondoan eskaintzen dizuna kapera
edo antzeko bat da, nik ez nuke hartuko zure postuan banengo, alderantziz, ahalegin
guztiak egingo nituzke zeru eta lurrak astinduz ikuspegi guztietatik hain atsegina den
Markinako komentua eskuratzen; eliza, barriz, jende ugarikoa eta ederra da»391.

Bera izan zen urak errotara eraman zituena. Lehenego Aita Manueli idatzi bazion
ere, hurrengo hilean, 1868.eko ekainaren 15ean, Konde Jnari idatziko zion Marki-
narren aldeko gogo onei buruz: «jakinerazi egin behar dizut Markinako udalak, Laz-
kaoko komentua eskuratzeko Valmedianoko Markes Jnak eragozpen batzu jartzen
dituela entzunez, gogo bizia agertzen du fundazio horretarako Markinako komentua
aukeratua izan dadin eta hori lortzeko eman behar diren urratsen berri emateko erre-
gutzen du, horretarako egin beharrekoak egiteko gertu dela»... «Zure gain duzu arazo
osoa, zutaz mintzatzen baita Aita Domingo Jenerala, pertsonalki ondo ezagutzen duen
Markinako komentua erlijiosoentzat oso atsegina eta erosotasun handikoa, esaterako,
ura, ikuspegia etab., etab. dituena delako, aukeratzea ere pentsatu duela esanez. Zuk
udalarekin ezer bideratu nahi baduzu nahi duzuna egingo dut, edo zuzenean egin
dezakezu, hona egin zenuen azken bisitaldian ikusi zenuen Francisco de Alcorta nire
anaia udalekoa baita eta ahal duen guztia egingo du»392.

Eta egun batzu geroago, ekainaren 21ean, Aita Domingo de S. Jose Jeneralari
zuzendutako batetan, Markinako komentuaren aukeraketa defendatzen zuen: «Uda-
laren asmoak ongi ezaguturik, herrialdean ahaltsua eta asko maite gaituen pertsona
ona den Peñaflorida-ko Kondearenak ere jakin nahi izan nituen. Honek eta konde
zen bere anaia nagusiak erosi zuten ortua. Zuk ikusiko duzu zer diozun batari zein
besteari buruz; eta oraingo udalarekin nahi dena lor daiteke. Ziur nago ortua, 'tot ou

BAS, 20 /C.
Correspondencia... , 29.zk.; Aita Pedro Josek Gaytan kondeari eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 157

tard', osorik emango digula oraingo Konde honek ez duelako familiarik eta adinekoa
delako; oso jainkozalea da eta beraren emaztea oraindik gehiago. Etxekoandre honek
jagoten du elizako kultua eta gastu handiak egiten beharrezkorik denean»

Ordurako argi ikusten zuen Aita Manuelek berreraikuntzarako tokirik aproposena
Markinako komentua zela eta horrela jakinerazten zion ekainaren 21ean Aita Domingo
de S. Jose Jeneralari: «Markinako komentuaren alde saiatu behar dugu»

c. Lehen kudeaketak Markinako Karmengo komentuaren alde

Kondeak bide errazagoa ikusirik Markinako komentuan, Aita Pedro Jose Bor-
deleko Prioreari komentuaren aurkitzen zen egoerari buruz galdetzen zion; eta Aita
Karmeldarrak ekainaren 22an erantzun zion: «fundaziorako lokalari buruz esaten
didazunari erantzunez, aldi baterako Gobernuak Markinako hiriari emana izan zen
eta gaur egun zenbait zerbitzutarako erabilia den gure komentua behin betirako eman
dezake Maiestate Gorenak agindutako fundazio berria ezartzeko, hiriko udalak gogo
biziz Aita Karmeldarren etorrera eskatzen baitihardu eta nahi den helburua lortzeko
beharrezkotzat jo dadin edota jakineraz diezaiogun edozein eginbiderako eskaini baitu
bere laguntza. Peñaflorida-ko Konteari idatzi diot eta, egiatan udala fundazioaren
alde bere esku dagoen ezozer egiteko gertu dagoela erantzun dit» .

Villafranca-ko Kondeak Markinako udaleko zinegotzia zen Francisco Alcorta,
Aita Pedro Jose-ren anaiari idatzi zion udalari Karmengo komentua eskatzeko esanez;
horrela zion Aita Pedro Joseri ekainaren 23ko gutunean, arazoa hain larria izanik,
Andra Maria eta Santa fundatzaileari erregu egiteko eta fundazioa nahitaez Aita
Santuak berreraikitako bidetik egin behar zela esanez: «Ya el P.General tiene los
religiosos prontos para vivir, y el señor Nuncio y señor Obispo nos protegen. Cuando
su hermano de V. me remita la escritura de cesion del convento a favor del
P.Fr.Domingo, yo escribire a Madrid para que envien la orden y se abra el convento.
Se necesita que ustedes pidan a Dios y a su Madre Santisima, sin olvidarse de la
Santa Reformadora, que nos asista en este espinoso asunto»... «Es importantfsimo,
y hasta esencial, que el primer convento se funde bajo la base dictada por su Santidad,
porque sobre ella se han de fundar los conventos que vengan. Digo a V. francamente,
que prefiero que no funden a que esten basados en antiguos fundamentos»... .

Aita Pedro Josek, Markinako komentua eskuratzeko emaniko lehen urratsen
berri eman ziola, lehenbailehen eta Markinan egitea komeni zela jakineraziz, Aita
Jeneralari idatzi zion eta ziur zegoela Udalak bere onespena emango zuela esanez
eta alkatea aldekoa eta adiskide handia zuela erantsiz; baina, komentua uztea lortu
ondoren, Gaytan Konde Jnak Madrilen zituen adiskideen bidez baimena lehenbailehen

SILVERIO DE S. TERESA, Resumen histdrico, 68.orr.
BAS, 20 IC.
Correspondencia..., 33.zk.
BAS.20 IC; SILVERIO DE S. TERESA, Resumen historico, 68-69.orr..

158 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

lortzen saiatu beharko zuela . Aita Manuelek, Lyon-dik baimena eskatu zion Aita
Jeneralari Espainiara itzuli eta komentua lortzeko beharrezko eginbideak burutzeko

Kondeak, bestalde, bidek irekitzen ziharduen; eta horretarako idatzi zion Mar-
kinan aurkitzen zen Peñaflorida-ko kondeari; honek, era berean, udala berreraikun-
tzaren alde jartzeko eragina egin zuen3 . Bitartean bere adiskide zen Jose Nacarino
Jnari egin zion kontsulta Markinako Karmengo komentua eta eliza lortu ahal izateko
eginbideei buruz. Nacarino Jnak ekainaren 28an erantzun zion eman beharreko urra-
tsak argituz: elizaren eta abarren jabeek uzte-eskriturak egin behar zituztela eta agiriak
hartuz ministeritzara aurkeztu, irekitzeko baimena eskatuz

Kondeak uztailaren 3an berriro egin zion kontsulta, ea herriko eskribauak uda-
laren aurrean udal korporazioak Aita Domingo de San Jose eta Aita Pedro Joseren
alde komentua uztearen eskritura publikoa egiletsi zezakeen galdutuz401. Nacarino
Jnak biharamunean erantzun zion eman behar zituen urratsak argiro eta zehazkiro
azalduz,hain zuzen ere, eliza eta komentua erabiltzeko Apezpikuaren eta udalaren
baimenak eta ikastetxea ingurukoentzat oso onuragarria izango zela esanez eginiko
txpstenak aurkezteko gomendatuz: «1.° Que los Padres Carmelitas pidan dicho con-
vento o iglesia al Sr. Obispo; lo uno y lo otro al ayuntamiento. 2.° Que el Ayunta-
miento, dandose por enterado de la pretension de los PP. en sesion, acepten el
pensamiento, y con certificacion del acta, elevar una exposicion a Su Majestad por
el Ministerio de Hacienda para que le permitan hacer uso para el convento, debiendo
advertirle, que en dicha exposicion debe hablarse mucho de las ventajas a la villa
por el establecimeinto del Colegio, etc, etc.»)402.

Aholku hauek kontutan hartuz Kondeak trebetasun handiz jokatu zuen hilabete
t'erdian eginbide guztiak amaitu zituela. Bere aldetik Markinako udalak ekainaren
28ko batzarraldian, guztiak ahobatez uzte-eskrituraren alde atera zirelarik, komuni-
tatea inoiz hustuko balitz hiriak komentua uzketa aurreko egoera berberean berres-
kuratuko zuela erabaki zuen: «todos unanimes acordaron que se otorgara una escritura
de cesion de los derechos que esta villa tubiese en el convento del Carmen de la
misma como patrona y propietaria, a favor del Reverendo padre fray Domingo de
San Jose, y en falta de este a Fray Pedro Jose de Jesus Maria y que despues de los
dfas de estos pase a los Padres Carmelitas que formen el Convento del Carmen, y
caso de que se extinga dicha comunidad la villa quedara con los mismos derechos
que tenia antes de verificarse esta cesion» 3. Jose Sodupe alkateak eta Pedro A. de
Garamendi idazkariak sinatu zuten.

Correspondencia..., 34.zk., Aita Pedro Josek Gaytan kondeari 1868-VI-25ean eginiko gutuna.
Correspondencia..., 35.zk., Aita Manuelek Gaytan kondeari 1868-VI-24ean eginiko gutuna.
Correspondencia..., 38.zk., Victor jaunak Gaytan kondeari 1868-VI-28an eginiko gutuna.
Correspondencia..., 40.zk.
Correspondencia..., 44.zk.
Correspondencia..., 47.zk., 1868-VII-4eko gutuna.
MUA, Libro de acuerdos..., 1859-1876, (MKA, A-I-107).

UNE BATZU KOMUNITATEAREN BIZITZAN 159

Bestalde, Erroman 1868.eko ekainaren 15ean atera zen Aita Santuaren erres-
kriptua, beraren arabera Erromako Aita Jeneralak Misioetarako Ikastetxe zeregine-
tarako Markinako komentua hartzen zuela.

d. Aita Jeneralaren etorrera eta fundazioa egin arteko azken kudeaketak

aa. Aita Domingoren etorrera

Egunerik egunera beharrezkoagoa egiten zen Aita Domingo de San Jose Jene-
ralaren etorrera eta geroago eta gogo handiagoz itxaroten zen. Etorrera honen zai
zeuden beste hiru protagonistak, hots, Gaytan kondea eta Aita Manuel eta Aita Pedro
Jose.

Horrela iragartzen zuen Aita Manuelek (oraindik Lyon-en) uztailaren 4ean,
Montpellier-era helduko zela jakineraziz, Aita Jeneralak ekainaren 26an bidalitako
telegrama hartu bait zuen404.

Aita Jeneralak berak jakinerazi zion ekainaren 28an Gaytan Kondeari eta fun-
dazioa Larrean ere egin zitekeen kontua aipatuz: «Beranduen uztailaren 15ean zu
Bergaran bisitatzeko kontsolamendu handia izatea itxaroten dut eta baliabide guztiak
erabiliko ditugu. Larrean, Zornotza ondoko gure komentuaren Patroiak baimena eta
ortua eman dizkie gure erlijiosoei bertan bizitzeko eta 4 edo 5 erlijioso daude eta
jabeak sentimendu onak ditu. Patroi honek ikastetxea bertan ezartzeko baimena eman-
go baligu, errazena izango litzateke; nik nahiago nuke Markina, baina atzeratzeko
arriskurik balego eta Larreako komentua emango baligute ahalik eta lasterren hartuko
nuke. Berorrek ni Bergarara heldu orduko zer egin ikusi eta Gasteizeko Apezpikua-
rekin ere tratatuko balu, erraztu egingo litzateke arazoa. Nik ez dakit nor den ez eta
non bizi den Patroia.

Datorren asteazkenean irten nahi nuke Erromatik, baina ez dakit asteartean Aita
Santua agurtu ahal izango dudan; dena dela, Jainkoa lagun datorren igandean, uz-
tailaren 5ean, arratsaldean aterako naiz. Beraz, Berorrek jakinerazteko ezer izango
balu, gutuna Bordelera bidal diezadake; Bordeletik abisatuko dizut noiz joango na-
tzaizun Bergarara»; eta, era berean, Nuntzioari Aita Santuaren erreskriptuaren adiera
azaltzeko eskatzen zion405.

Hain zuzen ere, Aita Domingo uztailaren hasieran atera zen Erromatik, ikustaldi
kanonikoa Frantziako komentuei egiteko asmoz; baina, bidaia erabili nahi izan zuen
Espainiako Berreraikuntza arazoa bideratzeko. Hauxe zen Aita Pedro Jose de Jesus
Maria Bordeleko Prioreak ekainaren 30eko gutunean Gaytan Kondeari jakinerazten
ziona; berehala joan zen Aita Domingo Espainiarantz Bordeletik zehar Frantziako
komentuen ikustaldia gerorako utziz

, 39. zk., Aita Manuelek Gaytan kondeari 1868-VI-27an eginiko gutuna.
, 46. zk.
, 42.zk.

Correspondencia...
Correspondencia...
Correspondencia...

160 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Montpellier-era uztailaren 3an heldu zen; 6an Bordelen aurkitzen zen. 7an bil-
durik aurkitzen ziren Espainiarantz irteteko Aita Pedro Jose de Jesus Maria (Bordeleko
priorea), Aita Manuel de S. Teresa (Lyon-go nobizen maisua) eta Erromatik Aita
Jeneralari laguntzen zetorren anaia bat .

Aita Manuel bakarrik irten zen Donostiarantz 7an eta beste hirurak biharamu-
nean; Zumarragatik iragateko asmoa zuten lehenbailehen Markinara heltzeko408. Zu-
marragan itxaron zien Aita Pedro Goiri-k (Burgosen bizi zen) Bergarara lagun egin
ziela . Eta, handia izan bazen Aita Jeneralak Gipuzkoako lurrak zapaltzean hartutako
poza ez zen txikiagoa izan Candido Gaytan Villafranca-ko Konde Jn. adiskide eta
onegile beneragarriarekin izandako elkarrikusketa. Karmeldar taldea begikotasun han-
diz hartu zuen Kondearen familia kristau eta patriarkar hark Bergaran. Biak, kondeak
eta Aita Jenaralak, sentimendu eta helburu berdinak zituztela, eman beharreko urra-
tsak zehaztu zituzten; eta hoberena eta egokiena Markinako fundazioa zela ikusi zuten
argiro.

bb. Kudeaketak Gasteizen eta Markinan

Aita Jenerala oraindik Frantzian aurkitzen zela, aurrea hartu zion Markinako
udalak eta uztailaren 2ko ezohizko batzarraldian, Karmeldarrak Karmengo komentuan
ezartzea bertako hiriarentzat eta inguruko herrientzat interes larrikoa zela uste izanik,
hiriak irtenbidea bilatuko zien bertako zerbitzuei (eskola berriak egin ondoren eta
ospitalea komentutik ateratzeko unean zela), komentu osoa beraren eskubideekin Aita
Frai Domingo de S. Jose karmeldarren Jeneralari edo beraren faltan Aita Pedro Jose
de Jesus Maria karmeldarrari eta bi hauen faltan komentuko komunitateari uztea
erabakiz410.

Aita Jeneralak bidaia egiten jarraitu zuen, Bergaratik Gasteizera joanez Aita
Pedro Jose lagun zuela, Diego Mariano Apezpikua agurtu eta Markinako fundaziorako
baimena eskatzeko; berehala eman zion baimen hori: «Autorizado V.Rma. para abrir
Colegio de Misiones con destino a Ultramar por Real orden de 7 de mayo pasado,
y habiendo obtenido la cesion del edificio-convento que fue de Carmelitas Descalzos
en la Villa de Marquina, Señorio de Vizcaya, en este obispado, presto toda mi
conformidad canonica para que se realice dicha fundacion, y cedo la iglesia de dicho
convento que se halla abierta al culto publico para todos los fines que convengan a
la nueva comunidad.

407 P. MANUEL DE S. TERESA, Notas..., 12.orr.: BAS, 26 /P (MKA, A-I-279); Correspon-
dencia..., 49.zk., Aita Pedro Josek Kondeari 1868-VII-7an eginiko gutuna.

Correspondencia..., 49.zk.,Aita Pedro Josek Gaytan kondeari 1868-VII-7an eginiko gutuna.
409 Correspondencia..., HO.zk., Aita Jose Maria de S. Luis Gonzaga fraideak Kondeari 1869-VIl-

9an eginiko gutuna.
4™ MUA, Libro de acuerdos..., 1859-1876, (MKA, A-I-108), Jose Sodupe alkateak eta Pedro A.

de Garamendi idazkariak sinatzen dute. Ik. Correspondencia..., 67.zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 161

Dios guarde a V.Rma. muchos años.
Vitoria, 10 de julio de 1868.

Diego Mariano, Obispo de Vitoria»4"

Atzeramendurik gabe, baimena eskuetan zuela, Markinarantz atera zen eta mai-
tzaren llan errespetu handiz eskaria egin zion Aita Domingo de S. Jose Jeneralak
udalari Karmengo komentua eskatuz. Izan ere, beharrezkoa zen udal hori bitarteko
zela Ogasuneko Ministeritzari azalpen bat egitea. Egun berean berronetsi zuen Udalak
2an hartutako erabakia eta ezohizko batzarraldian Aita Jeneralak nahi zuen eskaria
Ogasuneko Ministeritzari egitea erabaki zuen; honela irakurtzen da aktetan: «Abierta
la discusion por el señor Presidente, fue acogido con estusiasmo el pensamiento de
creacion del Colegio de Misioneros para Ultramar en el convento de Carmelitas de
esta villa, cuyo uso tiene dos objetos, y considerando que la escuela de instruccion
primaria tiene trasladada el Ayuntamiento al magnifico edificio que hace años cons-
truyo; considerando, ademas, que el hospital, aunque sea superando mil obstaculos,
puede colocar en uno de los departamentos del edificio que fue carcel de este Juzgado
suprimido, unanimente inspirados de los inapreciables beneficios, ya en el orden
material, como en otros conceptos de importancia, ha de reportar el establecimiento
de dicha comunidad al Valle de Marquina, al Señorio de Vizcaya, y toda la nacion,
como a las provincias de Ultramar, acordaron la alta conveniencia de ceder el uso
del convento al Reberendo Padre Fray Domingo de San Jose, con el saludable fin
de que pueda plantear su pensamiento; y a fin de coadyudar eficazmente, como el
proyecto aconseja, elevar una reverente exposicion al Gobierno de S.M.» .

Ezohizko batzarraldi hartan honako hauek izan ziren: Domingo de Zuluaga,
Alkateorde batzarburuak; Jose Roman de Urquieta, Juan Jose de Aranceta eta Fran-
cisco de Aramburu erregidoreak; (Francisco Alcorta zindikoa ez zen egon kanpotik
zelako); zergaordaintzaile handienak zirelako, ohituren arabera batzarraldiak behar
zuen bezala, honako Jaunok: Victor de Munibe, Peñaflorida-ko Konde Jna, Roman
Pedro Gabiola, Jose Joaquin de Goenechea, Estanislao Montejo, Jose de Onaindia,
Manuel Gogeascoechea, Juan Antonio de Bermeosolo, Jose Maria Olasolo eta Blas
Barroetabeña. Manuel Gogeascoechea Jna eta Pedro A. de Garamendi udaleko idaz-
karia arduratu ziren ekainaren 12an Maiestate Gorenari azalpena idazteko, Victor
Peñaflorida-ko Konde Jnak Candido Gaytan Villafranca-ko Konde Jnari jakinerazi
zion bezala: «erabakitakoaren arabera idatziko dute beti komentuaren gozamena hiriari
ematen zion maiatzeko Erret Aginduari aipamen eginez; eta Probintzia honetako
Gobernadoreari bidalduko diote» l3.

411 MKA, B-VIII-5.
412 MUA, Libro de acuerdos..., 1859-1876, (MKA, E-I-31); ik., era berean; MKA, A-I-113).
413 Correspondencia..., 50.zk.,1868-VII-12ko gutuna. Eta biharamunean, 13an, Manuel de Go-

geascoechea jaunak ere Gaytan Kondeari idatzi zion:" Ayer me hablo el amigo Peñaflorida para que
redactase la exposicion encaminada al Excmo.Sr.Ministro de Hacienda, en el sentido convenido con U.
y el R.P.Fray Domingo y quedo Garamendi en enviar[la] a U. hoy, con el acta de cesion del uso del
convento. Tambi6n he redactado una proposicion, cuya copia incluyo. Lleva[la] al sfndico de esta., quien

162 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

13an Pedro A. de Garamendi Jnak Gaytan Kondeari Ogasuneko Ministrariaren-
tzat adierazpena eta udalaren aktaren ziurtagiria bidali zizkion414. Eta 14ean beste
adierazpen bat Gobernadore Jnaren bitartez 15. Markinako Udalak Ogasuneko Mi-
nistrariari bidalitako ofizioan hiriko komentuan Karmeldarren Ikastetxea ezartzea
onura handikoa izango zela esaten zion baimena emateko eskatuz:

«Exmo. Señor Ministro de Hacienda.
Exmo. Señor:
El Ayuntamiento de la Villa de Marquina, por medio del Teniente de Alcalde,

por hallarse, su digno Alcalde Presidente, de apoderado en el Congreso Vizcayno so
el arbol de Guernica, respetuosamente con la mas distinguida consideracion a V.E.
expone: Que con ferbiente juvilo y entusiasmo acogio el loable pensamiento concevido
por el R.P.Fr.Domingo de San Jose, Superior de la Orden Religiosa de la Congre-
gacion de Francia, de plantear en el Convento de su Orden de esta villa, un Colegio
de Padres Misioneros con destino a Ultramar; proyecto, Exmo. Señor, en todas sus
ramificaciones de tan alta importancia, de resultados a no dudarlo por cierto tan
beneficos, ya en el orden moral, ya en el orden social, ya en el orden material, no
solo para el valle de Marquina, y para los hijos de este solar ilustre si tambien para
la Nacion entera, consideraciones son que entrañadas en los sentimientos religiosos
del Pais, le han impulsado al Ayuntamiento a renunciar el uso del convento que V.E.
en su inata bondad vino a ceder en Real Orden de 6 de julio de 1845, a objeto de
que este Ayuntamiento estableciera en el su escuela de instruccion primaria y el
Hospital.

El Ayuntamiento hace años traslado la escuela de instruccion primaria a un
edificio, sin esageracion el mas suntuoso de la Provincia, que a sus espensas erigio
de nueba planta con destino a enseñanza publica.

El Hospital se propone arreglar, aunque sea haciendo algunas obras, trasladando
a uno de los departamentos del edificio que fue carcel de este Juzgado suprimido o
a otro adecuado al efecto. En consecuencia, a V.E. le ha de interesar esta Munici-
palidad a fin de que el R.P.Fr.Domingo de San Jose de conformidad con la Real
Orden de 7 de mayo p.p. funde un Colegio de Padres Misioneros, en el convento
de su Orden de esta Villa, con destino a Ultramar, cuyo ruego lo hace de la manera
mas encarecida en atencion a los caros objetos que comprende.

Por lo tanto, suplica a V.E. rendidamente se sirva estimar lo consignado en el
fondo de esta exposicion.

El Ayuntamiento ruega al Todopoderoso para que conserve en multiplicados
años la vida de V.E. para prosperidad de la Nacion

dira a U. desde Guernica algo de su resultado. Fuera bueno que U. escribiese al Sr. Gobernador, a fin
de que la Ilma.Diputacion estando Vizcaya en Juntas, hiciera la exposicion al Gobierno de S.M."
Correspondencia..., 51.zk.

41 Correspondencia..., 53.zk.
415 Correspondencia..., 54.zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 163

Dios guarde a V.E. muchos años.
Marquina, 13 de julio de 1868»416.

Egun beren Batzar Nagusiek Gernikan, bizkaitarren erlijio sentimenduak jasoten
zituztela uste izanik, Diputazio Jeneralak Markinako komentuaren berreraikuntzan
Karmeldarren aldeko adierazpena Maiestate Gorenari aurkez ziezaiola onartu zuen

cc. Madrilera. Azken kudeaketak

Hala, bada, 13an, Aita Jenerala, Aita Pedro Jose lagun zuela, Madrilerantz atera
zen. Burgos-en Aita Pedro Goiri-k 14ean Gaytan Kondearen eskutik hartutako be-
harrezko agiriak jaso zituen; eta 15ean goizez atera zen Burgos-etik418.

Aita Jeneralak bidaia egiten zuen artean, Narciso Muñoz Bizkaiko Gobernadore
Jnak, 15ean Konde Jnari beronen gutunak hartu zituela eta ahal zuen guztia egingo
zuela alde jakinerazten zion; eta Ministrariari eginiko eskaera gomendio eta guzti
zihoan Kondeak nahi izan zuen bezala419. Aita Manuel Markinan aurkitzen zen,
bertatik animoak ematen zizkiola Kondeari, jende ugari eta eskapulario asko bananduz
eginiko Karmengo eguneko jai ederra aipatuz420.

Aita Jenerala 15eko 20,30etan heldu zen Madrilera. Berari lagun egiten zihoan
Aita Pedro Josek Gaytan Kondeari zehaztasun guztiak emanez, Aita Jeneralak le-
henengo egin nahi zuena Alejandro Franchi Nuntzioari ikustaldi bat egitea izan zela
eta La Granja-ra joan zela; gaua Aita Pedro Jose-ren lehengusun baten etxean egin
zuela; baina, aurrerantzean Cerila-ko Anderearen etxean, Atocha k/ko 30ean izango
zuela ostatua jakinerazten zion uztailaren 26ko gutunean421.

Horrela, 16an, Aita Jenerala Gobernuak uda iragaten zuen La Granja-n aurkitzen
zen; oso ongi hartu zuen Nuntzioak; eta bertan egon zen 19ko iganderarte. Era honetan
ematen zion berria Aita Pedro Josek Kondeari uztailaren 18ko gutuneko biharamu-
nean, hau da, 19an: «Aita Jenerala noiz etorriko zain izan naiz gutun hau ixteko eta
ez denez etorri gaurko igande honetako goizeko 8ak arte, hortik sortu da atzeramen-
dua. La Granja-tik oso pozik etorri da; Nuntzioak oso ongi hartu eta ez omen zekien
zer egin gure Aitaren alde; gutunak eman dizkio, besterik beste, Jose Nacarino Bravo
jaunarentzat; Erreginarekin elkarrikustea izatea lortu dio hark gure Aita Jenerala on

416 MUA, 29 Erregistroa, Instancias... 1761-1890, (MKA, A-I-32), Ministrariari bidali zionaren
kopia.

Correspondencia..., 52.zk.
Correspondencia..., 56.zk., Aita Pedro Gorik Gaytan Kondeari 1868-VI-15ean aginiko gutuna.
Correspondencia..., 57.zk., Narciso, Bizkaiko Gobernadore Jaunak Gaytan Kondeari 1868-VII-

15ean eginiko gutuna.
Correspondencia..., 58.zk.
Correspondencia...,59.zk.;68.zk. AntonioZarandonakGaytanKondeari 1868-VII-16aneginiko

gutuna.

164 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

ne peut mieux, eskapularioan, eskuan mun eginez etab. hartu du. Maiestate Gorena
Santa Teresagatik behar den guztia egiteko gertu omen dago»422.

Iharduera ugari hauen ondorioz Aita Domingo ondoezik sentitu zen eta egun
batzu ohean egin behar izan zituen. Bidaia luzeek eta hainbeste pertsonaia publiko
zein pribatuekin eginiko etengabeko eginbideek, sortzen ziren eragozpenek, Italiako
Kongregazioak Itsasoz-bestalderako Misiolarien Ikastetxearen fundazioa egitea irentsi
ezin zuen Aita Maldonadoren aurkako jokaerak..., eragina egin zioten ohiz hain ona
izaten ez zuen osasunean4 .

Aita Pedro Josek egoera oso zaila zela ikusirik, telegrama bat bidali zion Konde
Jnari Bergarara hil bereko 21ean, 7,55.etan: «Aita Domingo ondoezik, beharrezkoa
zu hona etortzea. Etor zaitez berehala»424. Candido Gaytan Kondeak biharamunean
erantzun zion: «Bihar express-ean helduko naiz goizeko bederatzietan»425.

Kondeak beti erakutsitako interes eta trebetasunez uztailaren 27an jakinerazten
zizkion Aita Santuaren Nuntzioari ordurarte eginiko eginbideak; kudeaketen egoera
emateaz batera Erreginaren eta Ministroaren aurrean arazoari irtenbide lasterra ema-
teko bitartekotasuna eskatu zion; interes handikoak gertatzen zaizkigu beraren hitzak:

«Muy Sr. mio y de todo mi respeto:

Por la carta que ha debido recibir V.E.I. del P.General Fray Domingo de San
Jose, tiene noticia de que estoy en Madrid. Desde el jueves que vine, me he ocupado
del expediente del Colegio de PP.Carmelitas. El primer dia hable con el señor Sub-
secretario de Ultramar, queien expidio inmediatamente una Real [Orden] transmi-
tiendo al Ministerio de Hacienda la del 7 de mayo de este año, en la que S.M.
autoriza al R.Padre para fundar un Colegio de Misiones. Con esta Real Orden se ha
probado en Hacienda la personaldiad del P.General, y se ha unido al expediente,
incoado por la villa de Marquina, pidiendo que se establezca en aquel pueblo el
Colegio. La villa de Marquina obtuvo en junio de 1845 el usufruto del convento para
establecer en el las escuelas, el hospital y el cuartel de Guardia Civil, y ahora solicita
que se cambie el destino y se establezca el Colegio.

Como V.E.I. conoce, la resolucion de este expediente es cosa muy facil y que
debia hacerse en 24 horas, pero nuestras oficinas estan acostumbradas al expedienteo,
y todo se resuelve tarde. Por este motivo y para mirar el curso del negocio, no voy
a esa villa [La Granja] para informar a S.M. de la unica formalidad que nos queda
que llenar para abrir el Colegio, porque en el Ministerio de Ultramar se dara, in-
mediatamente que se obtenga la Real Orden del de Hacienda, la autorizacion que se
solicita.

Correspondencia..., 65.zk.
P. MANUEL DE S. TERESA, Notas..., 13.orr. (BAS, 26 /P).
Correspondencia..., 63.zk.
Correspondencia..., 64.zk.

UNE BATZU KOMUNTTATEAREN BIZITZAN 165

Si V.E.I. no encuentra alguna causa que se oponga a mi deseo, este es que la
Reina N.Sra. sea informada y encargue al Ministro la pronta resolucion del expe-
diente»426.

Franchi Nuntzioak, bestalde, biharamunean, uztailaren 28an, une hartan ezin
zuela Erreginarekin hitz egitea eskatu, berarekin egon berria zelako, baina Ministra-
riari idatziko ziola, Aita Jeneralaren bidez gutuna bidaliz eta arazoari lehenbailehen
irtenbidea emateko eskatuz eta, era berean, Karmeldarren alde eginiko ahalegin guz-
tiak eskertuz erantzun zion La Granja-tik:

«Excmo Señor.
Muy Sr. mio y apreciable amigo:
He recibido su muy atenta de ayer, con que tiene V. la bondad de poner en mi

conocimiento el estado en que se encuentra el asunto de la fundacion del consabido
Colegio de Carmelitas Descalzos en la Vizcaya, y me ruega encomiende a S. M. la
Reina el pronto despacho de este negocio en el Ministerio de Hacienda. Como ya
en estos dias he tenido muchas ocasiones de ver a S.M., ahora no me es posible
molestarla tan pronto; y, ademas, he creido mejor escribir directamente al Sr. de
Osorio, Ministro de Hacienda, encomendandole el P.General a quien le he enviado
la carta para que el mismo se la entregue. Veremos si de este modo algo se lograra,
lo que no dudo; pero, de cualquiera manera, buscaremos otros recursos. Entre tanto
le felicito a V. por el interes y esmero que manifiesta en esta obra tan piadosa, y
Dios y la Virgen del Carmen no dejaran de pagarle a V. muy bien» .

Antza denez Nuntzio Jnaren gomendio hauek oso eraginkorrak izan ziren, uz-
tailaren 29an eman baitzen hainbeste itxarondako Ogasuneko Ministrariaren Erret
Agindua eta Markinako udalaren eskaria kontutan hartuz Gasteizeko Apezpikuaren
esku jartzen zen komentua Markinako Karmengo komentuaren gozamena Kubako
Irlarako Misiolarien Ikastetxea ezartzeko eman ziezan; baina jabetza Estatuaren esku
geratzen zelarik. Itsasoz-bestaldeko Ministeritzak 1868.eko abuztuaren 5ean jaki-
nerazi zion Gasteizeko Apezpikuari428.

Eta abuztuaren 3an Gaytan Konde Jnak, ase-ase eginda jakinerazten zion Franchi
Nuntzioari arratsaldean Nacarino Jnak Aita Jeneralari eman ziola Itsasoz-bestaldeko
Ministrariaren Erret Agindua; Ministrariak Maiestate Gorenari eskura eman nahi ziola
baina Aita Jeneralaren bidaia ez atzeratzearren honi eman ziola esanez. Era berean,
Ministrariak eta Nacarino Jnak Lekeition ikusteko asmoa zuen Erreginari jakineraz-
teko enkargatu zioten429.

Markinako fundazioa baimentzen zuen abuztuaren 3ko Erret Aginduak honako
hau zioen:

Correspondencia..., 70.zk.
Correspondencia..., 71.zk.

428 MKA, A-I-117.
429 Correspondencia..., 72.zk. Nuntzioak egun berean, abuztuaren 3an erantzun zion (erratuz uztaila

jarri zuen), era berean "arazo honetan izan duzun eskuharmenagatik milioi bat esker"... emanez (Co-
rrespondencia..., 73.zkia).

166 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

«Ministerio de Ultramar
La Reina (q.D.g.) se ha servido disponer se autorice a V.P. para que instale en

el Convento de Marquina, provincia de Vizcaya, el Colegio de Misioneros de su
Orden para la Isla de Cuba, en la forma que se previno en Real Orden del 6 [7] de
mayo, en la cual se le autorizo para llevar a efecto dicha instalacion, previa la
adquisicion del local oportuno, y cuyo requisito ha sido llenado con la cesion que
del referido convento ha hecho el Reverendo Obispo de Vitoria para el expresado
fin.

De Real Orden lo digo a V.P. para su conocimiento y efectos correspondientes.
Dios guarde a V.P muchos años.
Madrid, 3 de agosto de 1868. —Rod. Rubi.
A Fr.Domingo de San Jose. Superior de la Orden Religiosa de Carmelitas

Descalzos de la Congregacion de Francia»430.

dd. Markinako Karmeloren Berreraikuntza (1868-VIII-14)

Eragozpen guztiak gainditu eta atseginez beterik, Markinara itzuli eta komen-
tuaren jabetza hartu baino ez zen geratzen.

Gaytan Kondea, Ministeritzetan eta Nuntziaturan halako iharduera eraginkorra
burutu ondoren berehala itzuli zen Gipuzkoara431.

Horrela Aita Jeneralak eta Aita Pedro Josek, Avila, Alba de Tormes, Burgos
eta Zumarragarako bidea hartu zuten. Bidaia honetan telegrama bidez itzulerako azken
tarterako plana egin zuten: abuztuaren 12an Azpeitian izango ziren, 13an Deban eta
14ean Markinan4 2.

Burgos-etik, bertara abuztuaren lln heldu ondoren, Aita Jeneralak gutun labur
bat idatzi zion Gaytan Kondeari, 12an Azpeitirantz aterako zela jakineraziz eta 13an
Loiolako S.Inazioren Santutegian meza esan ondoren, beraren familia agurtzeko
aukera izango zuela eta ostiralean, 14ean, biak batera Jasokunde jaia ospatuko zutela
Markinako Karmengo elizan433.

Horrela egin zen baina Villafranca-ko kondea Debara atera zitzaion bidera;
hemen zuten zain Aita Manuel de Santa Teresa Markinara eramateko behar ziren
zalburdi eta guzti434.

Bien bitartean Nepomuceno Valdespina Jnak Ermuatik idatzi zion abuztuaren
6an Gaytan Kondeari, harrerarako gertatutako prestaketen berri emanez: Kondea,
antza denez, inaugurazioa «zarata» handirik gabe egitearen aldekoa zen; baina, Mar-

MKA, E-I-33; Ik., era berean,: Correspondencia..., 73a. zk.
P. MANUEL DE S. TERESA, Notas..., 13.orr. (BAS, 26/P).
Correspondencia..., 74. zk.
Correspondencia..., 77. zk.
P. MANUEL DE S. TERESA, Notas..., 13.orr.

UNE BATZU KOMUNITATEAREN BIZTTZAN 167

kinako Gogeascoechea Jnak ezin zitzaiola udalari korporazio osoak musika eta guzti
partehartzeko askatasuna ukatu eta udalak Aita Jeneralari ongietorria egiteko asmoa
zuela erantzun zion435.

Egiatan horrela egin zen. Aita Jenerala Debatik atera zen eta Ondarroatik zehar
1868.eko abuztuaren 14eko goizeko lOetan heldu zen Markinara. Egun handia izan
zen Karmelo Teresiarraren Ordenarako eta Markinako erlijio-gizarte bizitzarako. Ikus
dezagun zer dioskun egun horretako protagonista bat izan zen Aita Manuel de S.
Teresak:

«Herria zain zegoen musika eta guzti; Markinako gure elizatik hurbil jaitsi ginen
eta geure kapak jantzi ondoren, gure Aita Jeneral Beneragarriak mundu osoaren
aurrean eta gure elizako ate aurrean irakurri erazi zion Udaleko idazkariari Erregina
Maiestatearen Dekretua eta, baita ere, Markinako antxinako komentuaren jabetzari
zegokion agiria. Jarraian Aita Agurgarriak Te Deum abestia hasi zuen eskerrak ema-
nez, eta elizara sartu ginen.

Hainbat malko ikusten ziren jendearen aurpegietan. 1868.eko abuztuaren 14a
izan zen Markinako komentuaren jabetza hartu zen eguna. Benetan jai handia izan
zen egun hori herri osoarentzat»43 .

Honako hau dio jabetza-hartze aktak:
«En frente del convento de Nuestra Señora del Carmen que radica en el arrabal

de su nombre de esta villa de Marquina a cosa de las diez de la mañana de hoy
catorce de agosto de mil ochocientos sesenta y ocho, ante el Señor Alcalde D.Jose
de Sodupe comparecio, asociado de varios religiosos de su Orden el Reverendo Padre
Fr. Domingo de San Jose, Superior de la Orden religiosa de Carmelitas Descalzos
de la Congregacion de Francia y exhivio una comunicacion oficial del tenor siguiente:
'Ministerio de Ultramar.— La Reina (q.D.g.) se ha servido disponer se autorice a
V.P. para que instale en el convento de Marquina, provincia de Vizcaya, el colegio
de Misioneros de su Orden, en la forma que se previno en la Real Orden de seis de
mayo, en la cual se le autorizo para llevar a efecto dicha instalacion previa la
adquisicion del local oportuno, y cuyo requisito ha sido llenado con la cesion que
del referido convento ha hecho el Reverendo Obispo de Vitoria para el espresado
fin. De Real Orden lo digo a V.P. para su conocimiento y efectos correspondientes.
Dios guarde a V.P. muchos años. Madrid, tres de agosto de mil ochocientos sesenta
y ocho. Rod.Rubi. A fr.Domingo de San Jose, Superior de la Orden Religiosa de
Carmelitas Descalzos de la Congregacion de Francia'.

Lefda que fue en alta voz por mf el infraescrito Escribano y Notario piiblico la
preinserta comunicacion de orden del señor Alcalde, pidio a su merced el nominado
fr. Domingo de San Jose que se le diera posesion de este citado convento y en efecto
se la confirio haciendole entrar en su iglesia, donde enseguida dicho R.P.Fr.Domingo

4 5 Correspondencia..., 11'. zk.; era berean, Victor de Peñaflorida jaunarekin zuen arazoa ere ja-
kinerazten zion, ortu erdia baino ez zuelarik uzten, ez baitzen berea.

436 P. MANUEL DE S. TERESA, Nolas..., 13-14. orr. (BAS, 26/P).

168 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

de San Jose en accion de gracias al Todo Poderoso por la gracia dispensada en la
preinserta comunicacion, entono el Te Deum laudamus, que se canto con toda so-
lemnidad, quedando de este modo el repetido Fr. Domingo de San Jose en quieta y
pacifica posesion de este espresado convento y su iglesia. Con lo que se da fin a esta
acta que la firman el señor Alcalde, el R.P. posesionado y dos de los varios testigos
presenciales D.Manuel de Gogeascoechea y D.Hilario de Uncilla, de este vecindario,
y en fe de todo lo hago yo el Escribano y Notario. Jose de Sodupe. Fr. Domingo de
S.Jose. Manuel de Gogeascoechea. Hilario de Uncilla. Ante mi: licenciado Ramon
Pedro de Gaviola.

Conforme con su original, en cuya fe signo y firmo con remision en esta segunda
hoja de papel comun por no usarse del sellado en este Señorfo de Vizcaya. Marquina,
diez y nueve de agosto de mil ochocientos sesenta y ocho. Lic.do Ramon Pedro de
Gaviola»437.

ee. Aita Domingo eta lehen komunitatea

17an, Aita Domingo de S. Jose, Jenerala, Lekeitiora joan zen oporrak pasatzen
aurkitzen zen Erreginari eskerrak ematera. Anaia italiarra, alkatea, Manuel Gogeas-
cochea Markinako sindiko eta erregidorea, Candido Gaytan Villafranca-ko kondea
eta Felipe Gaytan Jna izan zituen lagun; Kondeak ohar hau jarri zuen: «Erreginak,
Erregeak eta Asturias-eko printzeak adeitasun handiz hartu gintuzten» .

Eta Aita Jenerala Markinara itzuli ondoren, 19an hartu zuen Erromarako bidea.
Donostiarako Ondarroako portuan itsasoratzea zuten gertatuta , handik Iruñera joa-
teko asmoz. Hemendik Gares, bere jaioterrira joan zen, hunkimendu handiko jarrera
egin ziotela440.

Berreraikuntza historiko honetako irekieran honako Karmeldarrok egon ziren:
Aita Domingo de San Jose Jenerala eta Erromatik bidelagun zuen anaia eta Aita
Pedro Jose de Jesus Maria eta Aita Manuel de Santa Teresa eta mezakoak ez ziren
Juan Tomas, Martin eta Ambrosio anaiak441.

Aita Jenerala joan ondoren honako kideok ageri zaizkigu komunitatean:
— Aita Pedro Jose de Jesiis Maria, priorea (ordurarte Bordeleko komentuan

priore zena).
— Aita Manuel de Santa Teresa, prioreorde eta nobizen maisua (ordurarte Lyon-

go komentuan nobizen maisu zena).
— Aita Miguel de la SS. Trinidad (Miguel de Calle, Aulestin, Bizkaian,

1881.ean jaioa; Lazkaon egin zituen botuak 1829-II-22an; eta 1868.eko urte

" MKA, A-I-118.
18 Correspondencia..., 78. zk., 1868-VHI-18.
" Correspondencia..., 78. zk., 1868-VHI-16.
10 P. MANUEL DE S. TERESA, Notas..., 14.orr.
' BAS, 26 / P.

UNE BATZU KOMUNITATEAREN BIZITZAN 169

honetan Definitore probintziala zen eta Carcasonne-ko komentuan bizi zen),
lehen kontseilari eta aztertzaile zereginetan ziharduen.

— Aita Julian de la Virgen (Juan Antonio Zorroza; Zornotzan, Bizkaian
1830.ean jaioa; botuak Le Broussey-Frantzian egin zituen 1843-VIII-3an; eta
1868.ean Montpellier-eko komentuko prioreordea zen).

— Aita Toribio de la Virgen del Carmen (Pedro Jaime, Kalagurrin, Errioxan
1838.ean jaioa; botuak Frantzian 1855-V-5ean egin zituen; 1868.ean Bor-
deleko komentukoa zen)442.

— Anaia Juan Tomas del Sagrado Corazon de Jesiis (Juan Tomas Zubero;
Durangon, Bizkaian 1824.ean jaioa; botuak Frantzian 1851-XII-26ean egin
zituen; 1868.ean Rennes-ko komentuan aurkitzen zen).

— Anaia Martin de la Cruz, Burgos-ekoa; abuztuaren azkenetan heldu zen
Markinara443.

— Anaia Ambrosio de S. Joaquin (Bordeleko komentuan aurkitzen zena) eta
— Anaia Jose Luis de Jesiis Maria (Jose Ramon Zubiaur, Lezaman, Bizkaian

1826.ean jaioa; botuak Frantzian egin zituen 1852-XI-6ean; eta 1868.ean
Agen-go komentuala zen) .

Egun batzu geroago, Irailaren amaieran beste anaia ez-mezako bat zegoen .
Horrela, hasiera eman zitzaion berreraikuntzari eta poztasun izugarria nabari

zen. Hain zuzen ere, une honetan Karmeldarren eta beste zenbait pertsonen esker
oneko begiek Villafranca-ko Kondearengana zuzendu ziren: berau izan zen prota-
gonistarik ezagunena eta, dudarik gabe, merezimendurik handienetakoa; hori zela eta
agertu zieten esker ona eta zorionak eman Frantziako zein Espainiako Karmeldarrek,
esaterako, Aita Domingo de San Jose Jeneralak, Aita Manuelek, Aita Pedro Josek
etabarrek; eta Elizaren izenean Franchi Nuntzioak...; egia hutsezkoak ziren 1868.eko
abuztuaren 23an Montpellier-etik Aita Jose Maria de S. Luis Gonzaga karmeldarrak
idatzitako lerrook: «Beraz, Markinako komentuan gizairudi bat eraiki beharko litza-
teke Villafranca-ko Konde Jnak gure alde egindako guztien oroitzapenean» . Eta
arrazoi osoa zuen.

e. Komentuaren konponketa: irekiera ospetsua gertatzen (1868-X-15)

1868.eako abuztuaren 14ean Karmeldarren komentuaren Berreraikuntzari ha-
siera eman eta berehala hasi ziren lanean, komentua, bertan bizimodua egiteko eran
jartzeko; zeregin honetan, batez ere, fundazioko bi nagusiek, Aita Pedro Jose eta
Aita Manuel saiatu ziren.

442 Aita Toribio de la Virgen del Carmen fraideak ere, 1890.eko maiatzaren 23ko gutunean (BAS,
26/P) Aita Pedro de S. Elias lehen komunitateko kide gisa aipatzen du.

Correspondencia..., 80. zk.
444 P. MANUEL DE S. TERESA, Notas..., 14.orr.; BAS, 26/P); MKA, A-V-l: Liber continens

nomina religiosorum; BAS, 26/P.
445 Correspondencia..., 88. zk., 1868-IX-30eko gutuna.

Correspondencia..., 80. zk. Eta arrazoi osoa zuen!

170 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Lehen zeregina gainerako pertsonak komentutik ateratzea izan zen. Ezaguna
dugu Udalean, 1868.eko uztailaren 26an eta beste data batzutan komentuko alde bat
betetzen zuen ospitalearen arazoa aztertu eta kentzea erbaki zela; eta badakigu, baita
ere, beste alde bat hartzen zuen Goardia Zibilaren koartelaren berri. Udalak koar-
telerako antxinako kartzela proposatzen zuen447. Goardia Zibilen Komandanteak bal-
dintza batzu jarri zituen komentua uzteko, udalak 1868.eko irailaren 3ko batzarraldian
aztertu zituela448.

Dena dela irailaren hasieratan oraindik komentuan jarraitzen zuten Goardia Zi-
bilek. Horrela kontatzen zion irailaren 4ean Aita Pedro Josek Kondeari arazo batzu
eta komentuaren egoera zela eta adorea erdi galduta; eskola kendua izan bazen ere
Goardia Zibilek oraindik komentuan jarraitzen zuten; Bilbora joan zen Gobernado-
rearekin zein Goardi Zibilen komandantearekin arazoari irtenbidea bilatzera; biek oso

• i 449

ongi hartu zuten .
Egun batzu geroago, 8an, Kondeari jakinerazten zion Goardia Zibilak hurrengo

egunean, 9an, aterako zirela emanda zegoelako agindua450.
— Bazen Aita Pedro Jose kezkatzen zuen beste arazo bat: ortua. Ez zuen argi

ikusten beraren geroa eta Peñaforida-ko Kondearen ezbaiak arduratu egiten zuen:
egun batetan emateko gertu bazen ere, hurrengoan bertako fruituak etab. gozatu nahi
izaten zituelako. «Hala, bada, oraindik honela aurkitzen gara, baina eroapenik han-
diena jartzen dugu aldeko emaitza eta komunitatearentzat askatasuna lortzeko»451.
Baina egun batzu geroago irailaren 8an Gaytan Kondeari, zalantzak uxatu ezinda,
aurreko larunbatean, 5ean, Peñaflorida-ko Kondeak ortu osoa ematea erabaki zuela
eta eskerrak eta zorionak ematen idazteko erregutzen zion, berria Aita Pedro Jose-
rengandik hartu zuela jakineraziz; eta honek erabakia sendotzen lagunduko ziola
gaineratzen zuen452.

Gayan Jnak berehala bete zuen bere betebeharra 9an; eta 13an erantzun zion
Victor, Peñaflorida-ko Kondeak beraientzat oso astuna zela ortu erdia, batez ere
bertako fruituak ematea esanez, eta nahigabetuta zebilela Aita karmeldarrek zuten
prisagatik453.

— Obrak eta konponketak egiten jarraitzen zuten; horrela, adibidez, teilatutik
jaisten zen hodieria amaitzen454. Konponketa hauei dagokienean Aita Manuelek idaz-
ten zuen: «Komentua konpontzen hasi ginen. Pentsa dezakezu nolako egoeran aurkitu
genuen. Nahikoa da bi hilabete iragan orduko hogei mila franko baino gehiago gastatu
genituela esatea. Ez geneuzkan baina Probidentziak beti eman ohi du laguntza»455.

447 MUA, Libro de acuerdos... 1859-1876; MKA, A-I-ll.
448 Ibd., (MKA, E-I-34).
44 Correspondencia..., 81. zk.
450 Correspondencia..., 82. zk.

Correspondencia..., 81. zk., Aita Pedro Josek Gaytan kondeari 1868-IX-4ean eginiko gutuna.
452 Correspondencia..., 82. zk.
453 Correspondencia..., 84. zk.

Correspondencia..., 82. zk.,Aita Pedro Josek Gaytan kondeari 1868-IX-8an eginiko gutuna.
455 P. MANUEL DE S. TERESA, Notas..., 14.orr.(BAS, 26/P).

UNE BATZU KOMUNTTATEAREN BIZITZAN 171

Udaleko liburuetan ere ageri dira 1868.eko abuztuaren 22tik 1869.eko irailaren
12ra artean ordaindutako gastu batzu jasota: behin 11.405 erreal eta 50 zentimo; beste
behin 9.712 erreal, beste behin 1.696 erreal eta 5 zentimo etab...4 .

— Konponketez gainera, Aita Pedro Jose-k berriak ematen dizkigu fabrikatzaile
ezagun bati Frantzian erosi nahi zuen sukalde ekonomiko batetarako tresnerien eta
sakristiarako jantzi eta ontzi sakratuen erosketari buruz eta Konde Jnari galdetzen
zion nolako tramiteak egin behar zituen Irungo muga iragateko 57. Gaytan Jnak Itsa-
soz-bestaldeko Ministeritzan kargua zuen bere adiskide Nacarino Jnari jakinerazi zion,
hark berehala erantzun ziola eskari hori egitea bidezkoa ikusten zuela esanez: «Por
mi parte considero muy justa la pretension de V. respecto a los objetos para el
convento de Marquina, y por lo tanto deben VV. desde luego hacer una exposicion
a S.M. pidiendo esta gracia y detallando los efectos; la cual han de remitir a este
Ministerio, para que aqui podamos recomendarla de Real orden al de Hacienda»

Eta Gaytan Jnak aholku hau betez, azalpena bidali zuen Ministeritzara irailaren
13an459. Hiru egun geroago, Nacarino Jnak beraren azalpena eta Aita Pedro Josek
bidalia Erret agindu baten bidez eta idazkariordeari eskariari baiezko erantzuna ematea
bihotzez eskatzen zion gutun bat erantsiz Ogasuneko Ministeriari bidali zizkiola

460

erantzun zion .
Aita Manuelek irailaren azkenaldian idatzi zion Kondeari sukaldea Irailaren 8an

atera zela Lyon-dik eta mugan egon behar zuela esanez eta gutun bat eskatzen zion
Irungo aduanako zuzendariarentzat461. Badirudi jaso zutela eta Markinara eraman
Zumarragatik zehar.

— Irailaren 8an Aita Manuel Lekeitiora, Erregina zegoen lekura joan zen; ba-
dirudi hark gauzaren batzu eskaini zizkiola fundaziorako eta gogoratzera joan zitzaion.

— Beste egun batetan, Irailaren 26an, larunbatez, Aita Manuel Bilbora joan zen
nobiziatuko otoizlekurako aldare baten bila462.

Abuztuaren 14eko Berreraikuntza egunetik Aita karmeldarrak etxe pribatu ba-
tetan bizi ziren: Aita Pedro Jose, priorea, irailaren 8an sartu zen komentuan lo egiteko
eta gutun batetan zartagina bat bilatu behar zuela arrautzopilak egiteko gogoratzen

463

zuen .
Irailaren azkenetarako nahiko konponduta zegoen komentua. Aita Jeneralak le-

henbailehen komentu bizitza hastea nahi zuen. Irailaren 29an, San Migel Goiain-
geruaren egunean eman zien hasiera beren ihardunei eta jendaurrean eliz otoitza

MUA, 38. Erregistroa;
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...

, 82.
, 83.
, 85.
, 86.
, 88.
, 88.
, 82.

k. A-XVII-8(1).
zk.
zk.
zk.
zk.
zk.
zk.
zk.

1868-IX-8ko gutuna.
1868-lX-10eko gutuna.

1868-IX-16ko gutuna.
1868-IX-30eko gutuna.

Aita Pedro Josek Gaytan kondeari 1868-IX-8an eginiko gutuna.

172 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

egiteari . Une honetan 5 Aita Karmeldarrek eta beste 5 Anaiak osotzen zuten
komunitatea465.

Irailaren 23an eraiki zen prioretza, Aita Pedro Jose de Jesus Maria izendatuz
priore, kargua urriaren 8ko komentuko kapituluan hartu zuelarik466.

— Komentuko konponketa eta moldaketa zereginetan eginiko hilabete t'erdi
hauetan zehar, irekierako egun bat aukeratu zen, bertara Akitaniako Probintzialak
etorri nahi zuela46 ; izendatutako eguna urriaren 15a, Santa Teresaren eguna izan zen:
Aita Pedro Josek fintasun handiz Markinako «funtziora» etortzeko deia bidali zion
Gaytan Jnaren adiskide handi eta Madrileko Itsasoz-bestaldeko Ministeritzan lagun-
tzailea zen Nacarino Bravo Jnari, zenbait eginkizun zirela tarteko ezin izan zuelarik
etorri. Gasteizeko Apezpikuak ere, Markinara etortzeko ziren karmeldar apaizentzat
ministeritzarako beharrezko baimenak ematen zizkiola, nahigabez ezin zuela ospe-
tasunezko irekierara joan esaten zion468.

Baina Irailaren 30ean Candido Gaytan Jnari eginiko gutunean, inaugurazio eguna
atzeratzea aipatzen zen469; behar bada, obrak, burutzen ari baziren ere, uste baino
astiroago ari zirelako edota, ordurako, laster ikusiko dugunez hurrengo hilean egia
bihurtu ziren giza-politika alorreko indarkeria eta erasoketa laino indartsuak hurbilean
ikusten zirelako eta, ondorioz, ez zelako halako irekiera ospetsuetan ibilterik komeni.
Hain zuzen ere, antza denez, ez zen irekiera hori egin edota pentsatu zena baino
apalagoa izan zen, ez baita gutunetan berririk ageri, egoera iraultzaileari buruz hainbat
berri kezkagarri irakurtzen ditugun artean.

6. Berriro erbesteratze-zoritxarra. Kentze berrien eta iraupenaren artean
(1868-1871).

a. Gobernuen eta politika sozio-erlijiosoaren aldaketak orokorki470.

1868.eko apirilaren 23an hil zen Ramon Narvaez Gobernuburua, Aulki Santuko
agintariengan sentimendu handia sortuz, politikari hori moderatua izan zelako; Barili
beraren hiletera joan zen. Ordezkotzat Luis Gonzalez Bravo (1868-IV-23) izendatu

Correspondencia..., 88. zk., 1868-IX-30eko gutuna.
Correspondencia..., 88. zk.

466 P. MANUEL DE S. TERESA, Notas..., 14.orr.(BAS, 26/P).
Correspondencia..., 81. zk., Aita Pedro Josek Gaytan kondeari 1868-IX-4ean eginiko gutuna.
Correspondencia..., 87. zk., Aita Pedro Josek Gaytan kondeari 1868-IX-19an eginiko gutuna.
Correspondencia..., 88. zk., 1868-IX-30eko gutuna.

470 Ik.: V.M. ARBELOA - A. MARTINEZ DE MENDIBIL, Documentos diplomdticos sobre las
relaciones Iglesia-Estado tras la revolucion de septiembre de 1868, Scriptorium Victoriense 20 (1873)
198-232; Idem, La prensa ante la Iglesia en la revolucion de septiembre (septiembre de 1868-febrero
de 1869). Una vision anticipadora de la Iglesia de España, in: Misceldnea Jose Zunzunegui (1911-
1974). U.Estudioshistoricos, Gasteiz 1975, 265-323; V.CARCEL ORTI, ElnuncioFranchi en laEspaña
prerevolucionaria de 1868, Scriptorium victoriense 20 (1973) 330-357; Idem, La revolucion burguesa
(1868-74), in: Historia de la Iglesia de España, 5.t. Madrid 1979, 227-276 (BAC maior,20);
F.RODRIGUEZ DE CORO, El obispado de Vitoria en el sexenio revolucionario, Gasteiz 1976; Idem,
Reacciones vascongadas ante un nuevo comportamiento religioso en España (1868-1869), Scriptorium
Victoriense 24 (1977) 65-100, etab.

UNE BATZU KOMUNITATEAREN BIZITZAN 173

zuten; izendapen hau errakuntzatzat jo izan dute historiagileek. Beraren polizia erako
metodoek aurkakotasuna ekarri zioten Gobernuari. Erlijioari zegozkionetan, beraren
aurrekoaren tankera moderatua erabili nahi zuen eta Elizarekin akordio batzutara
heldu. Baina Franchi nuntzioaren agiri edo gutunetatik Gobernuak zenbatuak zituela
bere egunak atera zitekeen.

1868.eko iraileko iraultzak egun gutxitan lortu zuen garaipena, uste baino le-
henago; hasiera irailaren 17an izan zuen eta 18tik aurrera Juan Prim Jeneralak eta
Juan Bautista Topete Almiranteak burutua izan zen eta hil bereko 28an Isabel II.a
kargutik kentzean amaitu zen.

Horrela eman zitzaion hasiera sei urtetako iraultza aldiari. Erregina Lekeition
aurkitzen zen; Flotak Donostira eraman zuen eta handik Frantziara irailaren 30ean,
bertan itxaroten zuela Napoleon III.ak.

Irailaren 30ean eratu zen behin-behineko Gobernu Batzordea; eta urriaren 8an
Gobernua, buru Francisco Serrano zuela.

Iraultzaldiko lehen asteetako ezaugarririk nagusiena hiriburuetan askatasunaren
aldeko deiak eginez berehala iraultza-batzordeen iharduera kontrolgabeak ezartzea
izan zen. Historiako beste garai batzutan gertatu izan zen bezala, askatasunaren aldeko
deiok diktadura tankera zuten eta erlijioaren aurkako joera garratza eta antiklerika-
lismo gogorra ekarri zuten.

Antonio Romero Ortiz, Grazia eta Justiziako Ministrariak, ministeritzara heldu
eta lau egunetara, kendu egin zuen Jesusen Lagundia 1868.eko urriaren 12ko dekretuz.
Jesuitek itxi egin behar izan zituzten beren institutuak hiru egunetako epearen barruan,
beraien ondasun guztiak Estatuak bereganatzen zituela.

Hiru egun geroago, urriaren 15ean, indargabetu egin zuen erlijiosoei ondasunak
edukitzea zein eskuratzea baimentzen zien 1868.eko ekainaren 25eko dekretua. Eta
urriaren 18an kenduak izan ziren 1837.eko uztailaren 29tik aurrera eraikiak izan ziren
gizonezko zein emakumezko erlijiosoen monastegi, komentu, ikastetxe, kongregazio
eta gainerako etxe guztiak; eta ondasun guzti horiek, eraikinak, errentak etab. Es-
tatuaren jabetzara iragaten ziren eta pertsonala elizbarrutietako apezpikuen menpe
geratzen.

Arau eta tankera iraultzaile guzti hauek eragin zuzena izan zuten Euskal Herrian,
eta zuzenagoa Markinako Karmengo komentuan, berehala ikusiko dugunez. Hala ere
gizarteari, politikari zein erlijioari dagokienean zer bereziak izan ziren Euskal Herrian
Gobernu liberalek osoturiko sei urtetako iraultzaldi honetan zehar 4T1.

Madrileko mugimendu iraultzaile eta zentralista hauek bultzada eman zioten
elementu bateratzaile eta elkartzaileari Euskal Herrian. Ez da komeni hirugarren
karlistadako mugimenduak (1872-1876) ahazterik. Indarra hartu zuen euskal aska-
tasun politikoen zein erlijio katolikoaren defentsa sentimenduek.

471 Ik. Francisco RODRIGUEZ DE CORO, Politica eclesidstica de los Gobiernos liberales en
Euskadi (1868-1876), Vitoria-Gasteiz 1988, 293 orr. (Azterlanak, 17).

174 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. Markinako Karmengo komentuaren kentze berria (1868.eko urria).

Urriaren 15ean S. Teresaren jaia ospatu ondoren Aita Pedro Jose Priorea Bor-
deleko komenturako bidean jarri zen; aurreko hilabete batzu arte bera priore izan zen
komentu hartako arazo batzu konpontzeko asmoa zeraman eta bide batez komentuko
konponketetarako limosnak bildu nahi zituen. Horrela Aita Manuel geratu zen ko-
munitatearen arduradun472.

Gobernuaren, zehazkiago esanda Grazia eta Justiziako Ministeritzako urriaren
15 eta 18ko Dekretuen bidez kendu egiten ziren 1837.eko uztailaren 29a baino geroago
eraikitako komentu, ikastetxe etab; eta, ondorioz, kenduta geratzen zen bi hilabete
lehenago eraikitako Markinakoa.

Horrela, Martin Tosantos Bizkaiko Gobernadoreak urriaren 28an Markinako
udaleko alkateari «frantziskotar Erlijiosoen» (errakuntza eginez karmeldarren ordez)
eraikina, bertako mobleria, liburuak etab..., euztien zerrendaketa eginez bahitzeko

. , . 473

agindu zion .
Hurrengo egunean, 29an, Jose de Onaindia Jna, Udaleko lehen erregidorea,

Alkatearen ordezko lanean ziharduela, eta Eskribaua aurkeztu ziren Karmengo ko-
mentuan, bertako nagusi zen Manuel de Elosegui-ri mobleria osoa, liburuak, paperak
etab... aitortzeko eskatuz. Eta zerrendaketa egin zen:

...«hegoaldean eta ekialdean muga errepide publikoa eta sartaldean eta iparral-
dean Victor de Munibe, Peñafloridako Konde Jnaren ortua dituen eraikin bat
eta hamabi aldare beraientzako zamau, estalki eta guzti
Brontzezko sei argimutil handi
Brontzezko beste sei argimutil txiki
Bi Arrano
Asko erabilitako bi tapiz
Kristalezko bi lanpara
Brontzezko kriseilu bat
Brontzezko hiru txilin
Kristalezko eliz-ardontzi pare bat
Hiru meza-liburu zahar
Meza-liburuetarako lau atril
Paperezko hamabi sakra
Brontzezko bost gurutze txiki
Atril handi bat koruan
Bi atril askatu txiki
Paperezko bi estampa txiki
Estanpa aske handi bat

P. MANUEL DE S. TERESA, Notas..., 15.orr. (BAS, 26/P).
MKA, E-I-34-1.

UNE BATZU KOMUNITATEAREN BIZITZAN 175

Zurezko bi beilari txiki
Lau aulki eta jarleku bat
Kanape bat
Organu erregular bat
Kopa barrua urreztatua duen zilerrezko kaliza bat
Kopa barrua urreztatua duen brontzezko kopoi bat
Hiru gortina hiru leiho handirentzat
Gortinaz estalitako hamaika aldare
Mahai bat eta lanka bat
Pulpitu bat zapi batekin
Eskaintzarako botila bat eta pitxer bat
Zortzi aitortoki erregular
Estainuzko lau loresorta
Bi armairu txiki dituen kaxondegi erregularra sakristian
Kaliza, hostia eta abarrentzako hormako armairua
Zazpi estanpa aske handi
Hiru alba arrunt
Bi errokete erregular
Bi amito zakar
Erabilitako bi mezajantzi zuri
Erabilitako bi mezajantzi gorri
Bi beltz nahiko zaharrak
Oso erabilitako bi dalmatika beltz
Erabilitako gaineko beltz bat
Erabilitako mezajantzi more bat
Erabilitako mezajantzi berbe bat
Erabilitako gaineko zuri bat
Lau korporal boltsa
Sei korporal bikoitz
Zortzi garbi-zapitxo
Garbitzeko bi oihal
Banda zuri bat
Mahai bat eta lanka bat
Etxola aske bat
Garbitontzi bat
Ezartzeko anda bat
Santu irudi askeak
Aldaretan aldaketak egiteko sei bat zamau
Bost giltza

Honela amaitu zen zerrendaketa hau, bertan, lekuko gisa, Julian de Jainaga eta
Jose Manuel de Madariaga hiriko auzotarrak egon zirelarik, egiteko inolazko sal-
buespenik ez zutela egiaztatu, ondoren Berroarekin batera izenpetzen zutela; Elosegui
Apaiz esklaustratuak, ostera, ez zuen izenpetu. Horrela, bada, lekukoak eta berori,
zerrendaketa eskritura hau irakurtzeko zein irakurtzen entzuteko zuten eskubideaz

176 J. URKIZA: KARMELDARRAK MARKDMAN (1691-1991)

oharterazi nituen eta jakinean zinetelarik bigarren era aukeratu zenuten eta nik ai-
paturiko Notari honek irakurri ondoren onartu egin zenuten, horretaz fede ematen
dudalarik: Jose de Onaindia, Julian de Jainaga, Jose Manuel de Madariaga. Sinatua:
Julian de Bascaran»474. Ikus daitekeenez ez zegoen gauza garrantzitsurik, baliozkoak
sasoiz erretiratuak izan baitziren. Horrela jakinerazi zion Aita Manuelek Gaytan
Kondeari egun berean, irailaren 29an goizez idatzitako gutunean: alkatearekin egon
berri zen eta honek Gobernadorearen agindua jakinerazi zion; eta horrela Aita Kar-
meldarrek astia izan zuten gauzarik garrantzitsuenak komentutik ateratzeko .

Erlijiosoek komentutik irten beharra zuten; Udala prest zegoen erlijioso batzu
komentuan elizaren zerbitzuan kaperau gisa eskatzeko. Habitua utzi behar zutenez,
Aita Manuelek, behar bada Matias Jnak edo Santiago Jnak edukiko zituen sotana
zahar batzu eskatzen zizkion habitua estaltzeko47 .

Egun berean, komentua itxi ondoren giltzak alkateari eman zizkioten. Izugarria
zen fraideen nahigabea, komentua eskuratzen hainbeste lan eta ahalegin egin ondoren
berriro utzi egin behar! Askatasuna kentzen zuen erasoaldia zen.

Erlijiosoak Aita Pedro Jose markinarraren amaren etxean babestu ziren. Aita
Toribio de la Virgen del Carmen Kalagurrikoa eta Anaia Martin Burgos-ekoa eta
Anaia Jose Luis Lezamakoa beraien etxeetara joan ziren egun batzu iragatera477.

Aita Manuelek, biharamunean, 30ean, hartu zuen Gasteizerako bidea apezpi-
kuarekin hitz egiteko eta apaiz gisa janzteko sotana batzu eskuratzeko. Apezpikuari
komentuko elizaren zerbitzuan bi Apaiz eta bi Anaia Karmeldar geratzea proposatu
zion, esklaustrazio garaiko erasoaldirik gogorrenean ere beti egon izan zela elizaren
zerbitzuan Karmeldarren bat esanez478.

c. Donibane-Lohizun eta Markina artean: karmeldar bizitzaren berres-
kuraketa

aa. Donibane-Lohizunera

Aita Pedro Josek, Aita Jeneralari aurkeztutako proiektu batzu jakinerazi zizkion
Aita Manueli: Donibane-Lohizunen Karmeldarren fundazio bat egiteko kontua zen;
horrela, gainera, Markinatik hurbil izango ziren edozein gertakizunerako. Markinan
etxe bat hartu zuen alogeran komentura itzultzeko baimenaren zain egongo ziren lau
erlijiosoentzat. Eta beraren etorkizunaz kezkaturik agente baten bidez Gobernuaren
asmoak ezagutzeko pertsonarik egokiena zen Gaytan Kondeari idatzi zion, Markinako
udalari bertan eskola, ospitale etabar jar zitzan uzteko ala saltzeko asmoak zituen

Correspondencia..., 89. zk.
Correspondencia..., 89. zk.
Ik. BAS, 26/P: Aita Toribioren 189=-V-23ko gutuna.
P. MANUEL DE S. TERESA, Notas..., 15.orr. (BAS, 26/P).

UNE BATZU KOMUNITATEAREN BIZITZAN 177

jakin zezan. Itxaropenak, beste zenbait egoera larritan bezala Candido Gaytan Jna-
rengan jarri zituzten479.

Markinako udalean azaroaren leko batzarraldian aztertu zen arazoa eta Gober-
nuari Karmengo komentuko eraikinaren erabilera, bertan lehenago egin zuen bezala,
lantinaren irakaskuntza eta ospitala edo ermandadea jartzeko eskatzea erabaki zen .

Azaroaren 16an, Aita Pedro Jose Prioreak aginduta, Aita Manuelek Donibane-
-Lohizunera joan behar izan zuen, 17an heldu zela; egun berean heldu zen Aita Pedro
Jose eta etxe bat hartu zuten alogeran4 .

Aita Pedro Jose diru bila zebilen Markinan egindako gastuak ordaintzeko eta
elizarako eliz-jantzi eta abar lortzeko. Azaroaren azkenaldian heldu ziren Donibane-

482

-Lohizunera Aita Toribio eta Anaia Martin
Markinan karmeldar bizitza aurrera eramateko egoera sozio-politikoa oso zaila

zela ikusirik, Aita Karmeldarrek Donibane-Lohizunen martxan jarritako karmeldar
bizitza aukera garrantzitsutzat jo zuten komunitatean bizitzen jarraitzeko; horrela
jakinerazi zion Markinatik Aita Pedro Josek Aita Domingo de S. Jose Jeneralari:
«Oraindik iragateko oso zaila izan daitekeen ekaitza etor daiteke, mundu guztia
babesten ari dela; hemen, bada, inork ez du uste egokia denik Donibane-Lohizuneko
Aita karmeldarrak ekartzea ezta hura uztearen aldeko eritzia duenik, oso onuragarria
izan daitekeelako; alderantziz baino, han oinarritzea eta maitatuak izatea eta bertan
onegileren bat aurkitzea; nork jakin zer behar izango dugun honelako garai zail eta
berezi hauetan? Hemen ekaitzik sortzen bada edota honek luzaroan honela jarraitzen
badu argi dago nahikoa dugula, nobizerik hartu ezinda eta ezer egiteko biderik gabe
gauden bezala jarraitzeaz; hala gertatuz gero, erraz gerta dezakegu han behar dena
nobizek hartzeko eta hau utzi gabe denbora aurreratzeko eta orain arte bezala beti
giltzak gorde. Hau da, era berean, hemen gertatzen ari dena entzuten duten Aita
karmeldarren zein egoerari buruz gure adiskideek uste duten eritzia" ».

Hiru hilabete geroago, indartu egin zen Aita Jose Maria de S. Luis Gonzaga
fraidearengan, Karmeldarren egoera Donibane-Lohizunen indartzeko ideia; horretara
bultzatzen zuen, baita, bere elizbarrutian fundazio bat nahi zuen Baionako apezpikuak
ere; zer esanik ez, Donibane-Lohizunen egin nahi zen etxea etorkizunerako bideak
gertatu eta larrialdietan babeslekua hurbil izateko aparteko aukeratzat jotzen zen.
Hain interesgarriak direnez, jarraian beraren hitzak jasoko ditut: «El señor Obispo
de Bayona, insistiendo mucho al P.Manuel para que hiciesemos una fundacion en
su diocesis, le dijo nous ferons quelque chose, y se cree tambien que nos ayudara,
porque puede y tiene con que. Vea V.R.,Padre Nuestro, lo que le parece y como

47 Correspondencia..., 91. zk., Aita Manuelek Gaytan kondeari 1868-XI-lln eginiko gutuna.
480 MUA, Libro de acuerdos... 1859-1876, (MKA, A-1-122).
481 P. MANUELDES. TERESA, Notas..., 15.orr. 1868-XI.14ean AitaManuelen gutunari eginiko

ohar batetan kondeak 17an, eguerdian heldu zela Arriaranera eta gauez Astigarragara eransten zuen; eta
18an Donibanera: Correspondencia..., 93. zk.

Ibd., 16.orr.; Correspondencia..., 93. zk.
483 MKA, A-1-128, 1869-I-5eko gutuna (Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean).

178 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

convina V.R. este asunto como traslacion de Marquina si quiere, y mas tarde si las
cosas de España se componen vamos allf con los novicios o profesos que hemos
formado y se encontrara medio de conservar tambien lo hecho en San Juan de Luz.
Todos los Padres estan de acuerdo que la fundacion de la frontera sera utih'sima en
todo evento, atin cuando las cosas de España se arreglen mas tarde. De todos modos
queremos que la nueva obra o traslacion este bajo la jurisdiccion inmediata de V.R.
como traslacion de Marquina y para España, a fin de restaurar mas tarde nuestra
Reforma. V.R. obtendra facilmente esto de Santo Padre y le rogamos encarecidamente
lo haga asi; esto nos dara animo porque la vida que llevamos y con perspectiva de
durar mucho, es la opinion de todos los que estan al corriente de las cosas. Yo aguardo
con impaciencia la respuesta de V.R.» .

Baina Aita Jeneralaren erantzunak tristura handia eman zien, ez baitzen Doni-
bane-Lohizunen fundazioa egitearen aldekoa. Aita Pedro Josek bere tristura ematen
zion aditzera eta intuizio argia zuela (laster hilko baitzen Aita Jenerala) konfidantza
handiz jakinerazten zion Bordeletik: «Hau [komunitate bat Donibane-Lohizun man-
tentzea] erosoagoa da guretzat eta zeregin gutxiagokoa, baina bihotzez sentitzen
dudala esan behar dizut, geroago italiar Jeneralek ezta frantziar probintzialek ez baitute
zuk duzun gure Espainia gaixoaren aldeko ardurarik hartuko eta zuk egin eta kon-
pondutakoa gerorako eginda eta konponduta geratuko litzateke»4 .

Aita Jeneralaren eritzi hau zela eta, Aita Karmeldarrek behin-behinekotasunez
ikusten zuten Donibane-Lohizuneko egotaldia. Maiatzaren 18a arte alogeran hartutako
etxean egon ziren; baina, alogera eguneko 20 frankotara jaso zietenean, babesa eskaini
zieten ospitalean486.

Eta geroago ikusiko dugunez, 1869.eko urte horretan Aita Jeneralak Markinara
aldatzeko agindu zien.

bb. Itzulera isilean Markinako komentura.

Bestalde, Markinan, komentua berreskuratzeko kudeaketak egiten ari ziren. Gay-
tan Konde Jna irtenbide bila zebilen eta laguntza eskatu zion Martfn Jose de Mendia
Jnari; honek 1868.eko azaroaren 1 ln Karmeldarren alde ahal zuen guztia egingo zuela
eta apezpikuari 12an idatziko ziola erantzun zion487.

484 MKA, A-I-134, Aita Jose Marfa de S.Luis Gonzaga fraideak Aita Jeneralari 1869-III-6an eginiko
gutuna (Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean).

485 MKA, A-I-136, Aita Pedro Josek Aita Domingo de S.Jose Jeneralari 1869-IV-12an eginiko
gutuna (Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean).

486 MKA, A-I-139, Aita Jose Maria de S. Luis Gonzaga fraideak Aita Jeneralari 1869-V-12an eginiko
gutuna (Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean).

Correspondencia..., 92. zk.

UNE BATZU KOMUNITATEAREN BIZITZAN 179

Martin Jnak laguntza ordaingaitza eman zuen; Arrieta Mascarua diputatuaren
eta Bizkaiko gobernadorearen aurrean aurkeztu eta Markinako Karmeldarren kan-
poraketa zela eta zituen sentimenduak agertu zizkien. Gobernadoreak Markinako
udala Karmeldarren aldekoa zela ezagutu ondoren, Markinara joan eta udalarekin
tratatzeko eta bere izenean Karmeldarrei komentuan sartzen uzteko gomendatzeko
esan zion. Sartzea lortu zen baina elizatik eta ez ataritik. Martin Jna Bilbora itzuli
eta emaitzen berri eman zion Gobernadoreari. Orduan honek gutun bat idatzi zion
alkateari komentuko giltzak Prioreari emateko esanez. Horrela, normaltasunez ko-
mentura sartzea lortu zen kanporatuak izan eta 17 egunen barruan4 .

Aita Pedro Jose Markinan aurkitzen zen azaroaren 23an, behinik behin, egun
horretan idatzi baitzion Aita Jose Maria adiskideari zer nolako egoera zalantzakoan
aurkitzen zen Markinako komentua: «Nuntzioak Santiago-ko Andere Markesari Mar-
kinako komentua ez zegoela dekretuan barrusartuta eta Karmeldarrak ez zutela irten
behar jakinerazi zion; Markesak kanpoan aurkitzen zirela jakinik berriro itzultzeko
Itsasoz-bestaldeko Ministeritzari azalpen bat egitea proposatzen zion gure Aita Je-
neralari. Honetarako bidali ninduen gure Aita Jeneralak hona, baina diputatu baten
eta jaun on bat den Bilboko Gobernadorearen aurrean emandako urrats batzuren
ondorioz Aita Karmeldarrak isilik itzuli ziren komentura»4 .

Azaroaren 26an Aita Pedro Josek edukin handiko gutun bat idatzi zion Kondeari,
eginiko kudeaketak eta komentuan sartutako fraideen bizimodua kontatuz; egoera on
hau, hainbatetan, Villafranca-ko kondeari, Peñaflorida-koari zein Bizkaiko Gober-
nadoreari zor zitzaien; gogora dezagun kontaketa:

«Hona heldu nintzenean gure fraideak komentuan aurkitu nituen, baina ez zi-
tuzten komentuko giltzak eta sartu-irtenak elizatik egiten zituzten, alkateak ez bai-
tzizkien komentuko giltzak eman nahi erantzunkizunik ez izateko. Biharamunean,
joan zen larunbatean, Bilboko gure adiskide batek idatzi zidan eta barruan Gober-
nadore Jn.Tx.Gorenak alkateari idatzitako gutun bat bidali zidan; bertan jakinerazpen
ofizial bat hartu arte, mesedez, komentuko giltzak Karmeldarren nagusiari emateko

BAS, 26 /P, Varias cartas sobre la fundaidn de Marquina, Martin Landia jaunari buruz min-
tzatzen da; ezin dut zehaztu, bada, aipaturiko Martin Jose de Mendia jaunaren ordez erabilitako oker bat
den ala beste pertsonaiaren bat; hori dela eta, orain Martin izena bakarrik aipatuko dut.

489 BAS, 26 /P: Varias cartas sobre lafundacion de Marquina, hirugarrena. Martin Landia Jn. hau
Mungiakoa (Bizkaia) zen. Ez-mezako gisa sartu zen Karmengo Ordenan 20 urte inguru zituela. Bilbon
nobiziatua egiten ari zen, gerra karlistetako une zailen eta jazarpenen zioz iges egin beharra izan zuen
(1833, 1839?) eta karlisten taldera joan zen Garoscain koronelaren laguntzaile egin zutela. Gerra amaitu
ondoren Bilbora erretiratu zen eta alargun batekin ezkondu zen.

490 MKA, A-I-123 (Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean. Ik.,era berean, aza-
roaren 11 n Aita Maria Francisco del Sagrado Corazon de Jesus fraideak idatzitako gutuna bertan Madriletik
Santiagoko Markesa andereak idatzitako gutun bat bilduz: "Me acaba de mandar a decir el Nuncio que
el convento de Marquina no esta en el numero de los suprimidos, que nada tiene que ver con el, el
Ministro de Gracia y Justicia que depende de Ultramar y que los Padres no deben salir, yo no tengo
tiempo para escribir ni se donde esta N.R.P. General, asi agradecere a U. se lo escriba o al P.Pedro,
pues si quieren hacer una esposicion que lo hagan, que yo la presentare, y hablare al Nuncio enseguida"
(MKA, E-I-35; jatorrizkoa GPKA-n).

180 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

eskatzen zion. Peñaflorida-ko Konde Jnaren etxean aurkitu nuen alkateak berehala
bidali zizkidan giltzak txinel baten bidez eta une horretatik gure komentuan gaude,
oso pozik baina zaratarik atera gabe eta oraindik sotana jantzita ateratzen garela
etxetik kanpora joan behar dugunean. Ez daukagu jendaurreko elizkizunik ere arazoa
nola aterako den ikusi arte eta gorabeherak finkotasuna hartu arte. Santiago-ko Mar-
kesa andereak idatzi dit baina zertxobait berandu, ama hil zaiolako, santa bat zenez
izpirituzko laguntza guztiak zituela hil da. Markesa Andereak Nuntzio Jnak esan
diona jakinerazten dit, hau da, ez genuela irten behar gure etxetik, Itsasoz-bestal-
dekoaren menpeko garelako eta bertako Ministraria, Nunzioak dioenez, oso gertu
omen dago alde egiteko; gehiago oraindik, ez garelako batzorde iraultzaile batek
kanporatuak izan, halakoan arriskutsuagoa izango litzatekeela itzultzea. Horregatik
eta agertu den Elkartze Dekretuaren ondorioz, Markesa Andereak herrialde honetan
geure etxera itzuli eta bertan bizi ahal izango dugula uste du. Hala ere, Goberna-
dorearen aginduaren kopia bidaltzen badiot, Markesa andereak Itsasoz-bestaldeko
Ministrariarengana joan eta Gobernadoreari arazo honetan ez sartzeko eskurik es-
katuko diola dio. Nik ez dut azken hau egiteko gogo handirik baketsu geure etxean
gaudelako, Gobernadorearen aginduz (gutun partikular bidez) giltzak eman baitiz-
kigute, une honetan nahikoa dugularik»491.

Aita Manuelek, beste bi erlijiosoekin batera, Markinan irtenbide egokiagoa izan-
go zela itxaronez, Donibane-Lohizunen jarraitzen nuen nonbait. Donibane-Lohizunen
geratzen ziren hiru erlijioso hauek ez zekiten euskararik492 eta ez ziren une hartan
hain beharrezkoak Markinarako. Donibane-Lohizunen ondo hartuak izan ziren kar-
meldarrak eta jende jainkozaleak laguntza ematen zien493. Aita Manuel aitortze lanetan
eta sermoigintzan aritzen zen eta meza esaten zuen parrokiko parrokuak oso ongi
hartua izan zen; eta parrokuak Natibitate eguneko hitzaldia enkargatu zion eta hirian
Karmeldarrak izango zuen hitzaldiari buruz mintzatzen ziren. Baiona-ko moja kar-
meldarrek ahizpa Veronica-ren bidez, gogo-ihardunak egiteko hizlaria eskatu zioten
apezpikuari; eta pozik joan zen Aita Manuel494.

Markinan Karmeldarrak zuhurtzia handiz zebiltzan zarata gutxi eginez eta jen-
daurrean gutxi agertuz. Baina Sortzez Garbiaren egunean izugarrizko jendetza etorri
zen Karmengo elizara, jendea aitortzen izan zirela goizeko 5etatik eguerdiko
12,30etara arte495. Data hauetan, abenduaren lOean itxaropen hobeak hartu ziren;
horrela jakinerazi zion Aita Pedro Josek Kondeari, frantziskotarrek ere Sortzez Gar-

Correspondencia..., 94.zk.
492 MKA, A-I-126; A-I-121.

MKA, A-I-123, Aita Pedro Josek Domingo de S.Jose Aita Jeneralari 1868-XI-23an eginiko
gutuna; Jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

MKA, A-I-126, Aita Pedro Josek 1868-XII-18an Aita Jeneralari eginiko gutuna; Jatorrizkoa
Karmeldarren Erromako Artxibo Orokorrean. Correspondencia..., 96.zk., Aita Manuelek Gaytan kon-
deari 1868-XU-lln eginiko gutuna; 99.zkia, Aita Pedro Josek Gaytan kondeari 1868-XII-30ean eginiko
gutuna.

Correspondencia..., 95.zk., Aita Pedro Josek Gaytan kondeari 1868-XII-10ean eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 181

biaren jaia ospe handiz ospatu zutela esanez; eta herriaren erlijiotasunak ematen zion
atsegin handia jakinerazten zion496.

Sortutako poztasun horrek iturburutzat Mascaroa Bizkaiko diputatu jaunak adei-
tsuki Aita Pedro Joseri idatzitako gutuna zuen; bertan Ministrariaren dekretuak ez
zuela Markinako komentua barruhartzen eta poz handia ematen ziola fraideak ko-
mentuan aurkitzen zirela jakiteak esaten zion 7.

Egoera honetan Aita Pedro Josek Gaytan Kondeari, Bilbora egin behar zuen
bidaia Gobernadoreari eta Mascaroa Diputatuari fundazioaren alde hitz egiteko erabil
zezala eskatzen zion; biak oso ongi jokatzen ari ziren Markinako Karmeldarren alde;
Peñaflorida-ko kondeak ere laguntza eskaini zien Gobernadorearen aurrean4 8.

cc. Isiltasunean finkatzea

— Zer gertatuko zai.

1869.eko urtearen lehen erdialdearen ezaugarririk nabariena, egoerarik zuhu-
rrenean iraunez gerta zitekeenaren zain isilik egotea eskatzen zuen «status quo» zen...
Hori izan zen, hain zuzen ere, eramandako jokaera protagonisten gutunetan ageri
denez.

Espainiako egoera sozio-politiko orokorrari buruzko sentimenduan ekaitzen zein
ziurtasunik ezaren beldurra nabari zen bazterretan eta horrela ageri da Aita Jose
Mariaren gutunetan499.

Aita Pedro Josek Gaytan Kondeari idatzi zion 1869. urteko hasieratan; honek
«geldirik» egoteko gomendatzen zien . Eta hurrengo hilabeteetan areagotu egin zen
geldi egote edo berri falta hori Markinako komentuan501.

Zuhurtziak, hain ziurtasun gutxiko aldian Markinako jokaeraren antzekoa es-
katzen zuen: hain zuzen ere geldirik, lortutakoa jagonez, bestelako bide berrietan
ihardun gabe eta, bada ezpada ere, Donibane-Lohizuneko egoera ere gordez
ihardutea °2.

Correspondencia..., 95. zk.; eta egoera sozio-politikoari buruz Aita Pedro Josek " Hemen obetitu
egiten dira baina ez bete Gobernuaren aginduak" Euskal Herriko esakuna eta jokaera gogoratzen zuen.

MKA, A-I-125, Aita Jose Maria de S.Luis Gonzala fraideak Aita Jeneralari 1868-XII—16an
eginiko gutuna; jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

498 Correspondencia..., 98.zk., 1868-XI-16ko gutuna.
Aita Karmeldar hura Carcasonne-n aurkitzen zen: etengabe heltzen ziren berriek sentimendu hori

sortzen zuten: ik. MKA, A-I-128 (1869-1-5); A-I-131 (1689-11-3), etab.; jatorrizko gutunak Karmeldarren
Erromako Artxibo Orokorrean.

Correspondencia..., 98.zk., 1869-I-7ko gutuna.
501 MKA, A-I-133 (1869-HI-lO); A-I-140 (1869- VH-14); jatorrizko gutunak Karmeldarren Erromako

Artxibo Orokorrean.
502 MKA, A-I-134 (1869-111-26), Aita Jose Maria fraideak Aita Jeneralari; jatorrizko Karmeldarren

Erromako Artxibo Orokorrean.

182 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Harako egoera hartan, Aita Karmeldarrek Gaytan kondearen laguntza erabakio-
rrean zituzten jarriak begiak, «Jainkozko Probidentziak bere Etxe Santua berrerai-
kitzeko erabili izan duen lehen baliabidea» zela uste zutelako503. Eta Bermeoko fran-
tziskotarrei gertatua eta karmeldarrengan sortutako beldurra eta Martin bere semearen
heritzak sortutako nahigabea bazituen ere, Gaytan Kondearen hitzak itxaropenez
beteak ziren; beraietan Markinako komentuari zion maitasun handia ageri da eta era
berean zein garai txarretan aurkitzen ziren; hala eta guztiz ere, Jainkoaren lana zela
eta berarengan itxarona jarri beharra gogoratzen du: «En medio de esta infamia y
desorden los Padres de Marquina vivien tranquilos, dando gracias al Señor y rogando
por sus enemigos, no solamente viven, sino que prosperan y aumentan preparandose
para hacer nuevas fundaciones, cuando llegue la hora que tiene dispuesto el Señor.
He estado en Marquina hace pocos dias, y todo es admirable: alla se ve y se siente
el dedo de Dios. Pidamosle humildemente que continue dandonos su proteccion»...
«En fin yo espero, aunque parezca imprudente tener esperanza en estos momentos.
Sepamos pedir y confiar y Dios es siempre el mismo, hoy el de ayer y mañana y de
siempre. Repito mi R.Padre, yo espero, y mi esperanza no sera vana e iniitil. Cuando
todo conspira contra Dios y su ley, yo espero, porque sera mas manifiesto la voluntad
y poder de Dios»504.

— Konponketak.

Ziurtasun ez hori handia izan arren, komentua konpontzen hasi ziren, koste
ekonomikorik txikiena eginez bazen ere; beste batzutan, nobizioak hartzeko itxaro-
pena biztuz lastertu egiten ziren konponketak.

Aita Pedro Josek 1869.eko urtearen hasieratan komentua aterik eta lehiorik gabe
eta beste hainbat gauza falta zituela aurkitzen zela jakinerazi zion Aita Jeneralari-;
ondorioz Markinan lanean ari zen Anaia Santosek erabakitako aldian baino luzaroa-
goan bertan jarraitzea eskatzen zion, ez baitzuen beste langilerik hartu nahi kosturik
ez egiteko eta anaia hau ez zelako hain beharrezkoa Bagneres de Bigorre-n . Anaia
Santosek, bada, lanean jarraitzen zuen apirilaren 12an, baina Markinako Prioreak
laster bidali beharko zuen nahigabe handiz Bagneres-era5 .

Hala ere, uztailan ere Santosek Markinako sukaldea eta jantokia konpontzen
ziharduen lanean507. Instalazio hauek egitera animatu ziren Markinako alkateak eta
Bizkaiko Gobernadoreak emandako itxaropen onak zirela tarteko

Correspondencia..., 105.zk., AitaMiguel de Calle fraideak Gaytan kondeari 1869-V-6aneginiko
gutuna.

504 MKA, A-I-154, Aita Jose Maria fraideak Domingo de S. Jose Aita Jeneralari 1870-III-25ean
eginiko gutuna; jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean; Correspondencia..., 106.zk.,
1869-V-7ko gutuna.

505 MKA, A-I-128, (1869-1-5), jatorrizko Karmeldarren Erromako Artxibo Orokorrean.
506 MKA, A-I-136, Aita Pedro Josek Bordeletik Aita Jeneralari 1869-IV-12an eginiko gutuna;

jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
507 MKA, A-I-141, (1869-VU-19), jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
508 Correspondencia..., 111.zk., (1869-VU-19), Jatorrizkoa Karmeldarren Erromako Artxibo Oro-

korrean.

UNE BATZU KOMUNITATEAREN BIZITZAN 183

Horrela, bada, 1869.eko maiatzean konponketa oso ugari eta garrantzitsuak egin
ondoren, komentua gertu zegoen, Martfn Tosantos Bizkaiko Gobernadoreari jaki-
nerazi zitzaion bezala, hainbat pertsona hartzeko509.

— Txostenak.

Gaytan Kondearen lehengusu eta Karmeldarren adiskide eta mesedegile handia
zen Martin Tosantos Gobernadore zintzoak, Gobernu zentralaren aginduak betez,
1869.eko maiatzaren 3an Markinako alkateari 1868.eko Maiatzaren 6ko eta abuz-
tuaren 3ko Erret aginduen bidez bertan ezartzeko onartuak izan ziren Karmeldarren
egoera eta iharduerei buruzko txosten bat bidali behar zuela jakinerazi zion . Eta
Julian de Bascaran, Markinako alkateak 1869.eko maiatzaren 7an bidali zion txostena
Gobernadoreari, honek sinatu ondoren Madrilera bidali zuela; bertan ikastetxe-ko-
mentuaren benetako egoera azaltzen zen, hau da, Karmeldarrek 1868.eko abuztuaren
14ean etxea bereganatu zutenean etxe hura egoera negargarrian aurkitzen zela eta
ahalegin handien bidez egokitua izan zela; era berean, karmeldarren alde egiteko
eskatuz, geroago eta gazte gehiagok eskatzen zuela bertako komentuan sartzea go-
goratzen zion: «presentaba aquel edificio un aspecto a la verad lugubre, lastimoso y
desconsolador a causa del estado de su completa ruina que dentro de muy poco tiempo
debia alcanzarle; hoy, merced a las sabias y acertadas disposiciones adoptadas por
el referido Superior Fr. Domingo y su subalterno actual Fr. Pedro de Alcorta para
proporcionar a costa de inmensos sacrificios y diligencias, cuantiosas sumas de dinero
que han tenido que invertir en la reposicion del tal edificio, puede afirmarse sin
genero de duda que este se halla como uno de nueva planta magnifica y recientemente
construfdo si bien todavfa se continua con la ejecucion de algunas obras y reformas
que mejoren y aiin superen su estado primitivo atendido el importantfsimo, especial
y nuevo objeto a que ahora se dirige, siendo hoy mismo capaz de poder dar entrada
con sujecion a las reglas del instituto a mas de 40 colegiales.

Verdad es que en la parte formal o sea el objeto principal de este establecimiento,
cual es la formacion e instruccion de jovenes para Misioneros de Ultramar, no se ha
podido adelantar lo que con su celo y desvelos se proponian el Superior Fr.Domingo
y sus compañeros de religion, siendo asf que desde un principio contaban con unos
quince o veinte jovenes, los que seguramente por la in[e]stabilidad de las circuns-
tancias que precisamente coincidieron con la instalacion del nuevo colegio, han debido
retraerse hasta que este ofrezca un caracter de firme y segura estabilidad, en cuyo
caso desde luego se pudiera formar la halagueña esperanza de un feliz y satisfatorio
porvenir, puesto que con los espresados jovenes y otros nuevos aspirantes que a cada
momento se presentan, se conseguiria un numeroso y hermoso plantel de jovenes

509 Correspondencia..., 107.zk., Aita Miguel de Calle fraideak Gaytan kondeari 1869-V-10ean
eginiko gutuna.

310 MKA, A-I-36; ik. GPKA; MUA, "Asuntos tocantes..." paper-sorta.

184 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

misioneros que despues de su noviciado y años de estudios reglamentarios, pudiesen
completamente realizar las beneficas y piadosas miras que el Gobierno se propusiera
al autorizarlo este Colegio.

No dudo, pues, que V.S. sin necesidad de mas esplicaciones penetrara de los
muchos trabajos y costosos sacrificios con que de su parte han procurado estos
religiosos cumplir con el compromiso en el particular contraido, en cuya firme per-
suacion se hallan tambien las personas mas visibles y de mayor suposicion de este
vecindario de quienes me ha parecido del caso informarme para este intento, supli-
cando a V.S. por conclusion que al elevar su razonado informe a la Superioridad se
servira hacerlo en terminos favorables como es de esperarse de sus religiosos sen-
timientos, inclinandola a que tenga a bien prestar su apoyo y proteccion a este nuevo
Colegio en la segura inteligencia que contando este con ellos, sabra corresponder de
un modo digno y satisfactorio al objeto de tan litil y religioso instituto» ' .

Baina hiru hilabete geroago oraindik jaso gabe zuten txosten honen erantzuna;
hala ere, Gobernadoreak ziurtasun osoa emanten zieten, ziurtasun osoa Gobernuak
Misioetarako Ikastetxearen garrantzia eta nazioari ekarriko zion onura handia ulertuko
zituela uste zuela esanez512.

Bazen Aita Pedro Josek burutu nahi zuen beste arazo bat ere: hau da, batez ere
Gobernadore eskuzabalaren joera ona aprobetxatuz egokitzat jo zuen oraindik Itsasoz-
bestaldeko ministeritzarekin bete gabe zuen baldintza bat betetzea. Horrela, Bilbora
joan zenean, Gobernadoreari fundazioko azken baldintza betetzeko nahia agertu zion:
Misiolarien Ikastetxeko erlijio eraikitzaileen izenak Ministeritzara bidaltzea. Gober-
nadoreak, lankidetza ezin hobea eta baikorra erabiliz, ohar horri jarri beharrekoa
baino lehenagoko data, hau da, 1868.eko urriaren 8koa, jarriko ziola esan zion.
Beraz, berak Itsasoz-bestaldeko ministeritzari paper artean desbideratutako edo erdi-
galdutako agiri gisa bidaliko ziola.

Aita Pedro Josek ez zekien noren izenean jarri Misioetarako Ikastetxea; baina
Aita Jeneralak, Pedro Jose bere izen propioan egiteko gomendatu zion; horrela egin
zen Gaytan Kondearen laguntzaz eta beste erlijiosoen izenak aparteko paper batetan
jartzeko asmoz51 . Baina Antonio Zarandona jaunak, Madriletik, Ministeritzak es-
preski ikastetxe-komentuko pertsolaren zerrenda eskatzen ez bazuen hobe zela isildu
eta ezer esan gabe jarraitzea erantzun zion kondeari . Horrela, Aita Pedro Josek
Aita Jeneralari Kondearen aholkuari jarraituz isilik geratu zelarik, ez zuela pertso-
nalaren zerrendarik bidali Ministeritzara jakinerazi zion 5.

"l MKA, E-I-38.
MKA, A-I-141, Aita Pedro Joseren gutuna (1869-VII-19), jatorrizko Karmeldarren Erromako

Artxibo Orokorrean.
Correspondencia..., 117.zk., Aita Pedro Josek Gaytan kondeari 1869-XII-28an eginiko gutuna;

119.zkia (1870-1-26).
314 Correspondencia..., 118.zk., 1870-1-4.

MKA, A-I-148, 1870-II-2ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

UNE BATZU KOMUNITATEAREN BIZTTZAN 185

— Berri txarrak.

Pertsonei loturiko bi berrik atsekabe handia sortu zuten Markinako komunitatean:
bi protagonista handienei zegozkienak zirelako.

Candido Gaytan Kondeari Martin semea (1849-1870) hil zitzaion. Berehalaxe
idatzi zizkioten doluminezko gutunak 1870.eko martxoan Aita Pedro Josek, oste-
gunean, Martxoaren lOean, goizeko bederatzietan egingo zituztela hiletak erantsiz ;
Aita Jose Mariak Carcasonne-tik517 eta Aita Domingo de S. Jose, Jeneralak
Erromatik51 . Berrien arabera tifusezko kalenturen ondorioz hil zen .

Beste heriotza, Aita Domingo de San Jose, Italiako Kongregazioko Jeneralarena
izan zen; galera izugarria etortzeko ziren urteetarako, Karmeldarren bi Kongregazioen
batasuna eta berreraikuntzaren zabalkuntza eginkizun handia eginbidean zirelako.
Honela jakinerazi zion Aita Pedro Josek Gaytan Kondeari berri ilun hau, sentimendu
pertsonal biziekin nahasturik emanez: «Hil honetako 12an, gaueko 11,30etan aurkeztu
zion bere arima ederra Gure Aita Jeneralak, lasaitasun handian eta elizakoak hartu
ondoren. Gure Aita ahaztezina nahiko txarto gaisorik egona zen baina hobeto zebilen
eta zer eduki zuen kontatuz idatzi zidan, baina gaixondoa iragan ondoren kontzioliora
joateko asmotan. Hain zuzen ere, joan eta lanetan partehartzen hasia zebilen; ez
dakigu hau erorialdi baten ondorio izan den. Egiatan Kongregazio osoa, atsekabez,
umezurtza gorrian geratu da; guztiek izan dute galera handia; utzitako hutsunea nekez
bete daiteke, ezin dela ez esatearren; batez ere, guk, beste inork baino gehiago galdu
dugu. Nik ez dizut, nere aldetik beste ezer esango, ondo baino hobeto baitakizu zer
nolako lotura nuen Berarekin eta zenbat zor nion. Direla 25 urte hartu nuen bere
eskutik Ordenako habitu santua; ordutik honantz hainbat maitasun eta konfidantza
seinale (merezi gabe) eman dizkit; ezin hobea izan da niretzat; hori dela eta, bada,
lur jota eta zeharo atsekabetuta nauzu»52 .

dd. Komentuko bizitza eta nobiziatua sortzea.

— Betekizunak.

Karmengo komentuan karmeldar gutxi batzuk ziharduten bizitzen 1868.eko az-
ken bi hileetan hasi eta 1869.eko lehen erdialdian zehar; erlijiosoek egoeren arabera
eta ez Ordenako legeen eginkizun zehatzen eran bizi ziren. Hau zela eta, Aita Juan
de la Virgen zeritzonak kexak aurkeztu zizkion 1869.eko maiatzaren 9an Aita Je-

16 Correspondencia..., 124.zk., 1870-III-8ko gutuna.
517 Correspondencia..., 126.zk., 1870-III-15eko gutuna.
318 Correspondencia..., 127.zk., 1870-III-20ko gutuna.
515 MKA, A-I-148, Aita Jose Maria fraideak Aita Jeneralari 1870-II-16aneginikogutuna, jatorrizkoa

Karmeldarren Erromako Artxibo Orokorrean.
520 Correspondencia..., 132.zk., 1870-VU-20ko gutuna.

186 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

neralari erreguladunen bizitza ez betetzeagatik, erregulartasunez otoitza bakarrik egi-
ten zelako52 .

Hainbeste konponketa egiten ari zen komentuaren harako unea eta, etxetik kanpo,
komentu edo ikastetxe gisa iraun zezan legezkotasuna lortzeko ahaleginetan buru-
belarri lanean edota etorkizuna egokiro finkatzeko eta gertatzeko dirulaguntza bila
Frantzian eta Euskal Herrian ziharduten Aita Pedro Jose eta Aita Manuelen egoera
kontutan hartuz, ez zen bat ere bidezkoa eta egokia Aita Juan fraidearen kexa.

Finkatzen ari zen, bestalde, Karmeldarrek jende aurrean zeramaten bizimodua.
1869.eko martxorako erlijioso gutxi haiek lasai bizi ziren komentuan habitu eta guzti,
kanpora irteteko kentzen bazuten ere522. Gobernadoreak habitu eta guzti irteteko
eskubidea zutela eta horrela jendea ohitu egingo zela esaten zien; eta horrela egiten
zuten bidaia luzeetan izan ezik523. Egoera hobetu adinean ugaritu egin zen komunitatea
1869.eko ekainean Aita Pedro Jose eta Pedro de S.Elias bertaratu zirela.

Geroxeago, Aita Domingo de S. Jose Jeneralak urriaren 3an, agindua eman zion
Markinako Prioreari oraindik Donibane-Lohizunen aurkitzen ziren Aita Karmeldarrak
itzulerazteko eta elkarrekin bizitzen hasi eta misiolari ikastetxean nobizioak
hartzeko524.

Baina, antza denez, erabakita zuten itzultzea, urriaren lean Aita Manuel Mar-
kinarako bidaia gertatzen eta Gaytan Kondearen arreba, Casilda Maria de Valdespina
agurtzen ageri zaigu eta525. 1869.eko urriaren 5ean atera ziren (Aita Manuel, Aita
Toribio, etab...) Donibane-Lohizunetik526.

Horrela, Aita Manuel berberaren testigantzaren arabera, 1869.eko urriaren 8an
bildu ziren Markinan talde bizitzari behin betiko errregulazko eran hasiera emateko .

— Liturgia.

Ezaguna dugu, esaterako, 1869.eko martxoko igandeetan jende ugari biltzen
zela Karmengo elizan; lau edo bost leguatako distantziatik, praktikoki Lea-Artibai-
ko eskualde osotik etorritako jendea, Karmeldarrek goizeko 5etatik eguerdirarte ai-
tortzen egiten zutela528. Uztailan oso ongi gertatu zuten Karmengo Amaren jaia529.

1 MKA, A-I-147, 1869-V-9ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
522 MKA, A-I-l34, Aita Jose Maria fraideak Bordeletik Aita Jeneralari 1869-III-26an eginiko gutuna,

jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
523 MKA, A-I-141, Aita Pedro Josek Aita Jeneralari 1869-VII-19an eginiko gutuna, jatorrizkoa

Karmeldarren Erromako Artxibo Orokorrean.
524 SILVERIO DE S.TERESA, Resumen historico, 88-89.orr.
525

326 BAS, 26 /P: Aita Toribioren 1890-V-23ko gutuna.
527 P.MANUEL DE S.TERESA, Notas..., 16.orr. (BAS, 26/P).

MKA, A-I-133, Aita Jose Maria fraideak Aita Jeneralari 1869-III-10ean eginiko gutuna, jato-
rrizkoa Karmeldarren Erromako Artxibo Orokorrean.

325 Correspondencia..., HO.zk., 1869-VII-9ko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 187

Eta uztailaren lOean Aita Pedro Josek konbidapena egin zion Gaytan Kondeari jantoki
berriari hasiera emango zioten Karmengo jaiko ospakizunera 30. Ospakizun handi
honen deskribapen laburra heldu zitzaion Aita Jeneralari531.

Haunditasunez ospatu ziren elizan 1870.eko martxoaren hasieratan ihauteriak
zirela eta eginiko 40 orduak: lehen eguneko hitzaldia euskaraz egin zuen Aita Miguel
karmeldarrak, jende ugari bildu zelarik; bigarren egunean, Aita Toribiok gazteleraz
eta hirugarrenean, Aita Manuelek, oraingoan ere, gazteleraz. Eta hainbat jende etorri
zen eta meza-eskaintza ugari emanez532.

Jendea, Karmeldarrak bene-benetan begiesten zituela, gertu agertu zen, es-
klaustrazio aurreko urteetan bezala, gari, arto eta abarren dohaintzak egiteko533. Aita
Pedro Josek jendea, elizan egiten ziren elizkizunak eta sortutako nobiziatua zirela
bide, pozez zoraturik zegoela esatera ausartzen zela diosku 4.

Komentuko bizimodua eta liturgia berriztatu ondoren, komunitateko Aita Kar-
meldarrak kezkaturik ari ziren elizkizunetan jarraitu beharreko karmeldar liturgia
egutegiaren zioz. Aita Pedro Jose Prioreak kontsulta egin zion Aita Jeneralari
1869.eko urtearen hasieran: ez zaukaten Espainiako Kongregarioko liturgia ofiziorik
(orduen libururik), baina jai propio eta bereziak zaintzen zituzten; hala ere, ez zegoen
ezer garbirik eta bera eta Markinako fraideek Akitania Probintziako karmelarren
liturgia egutegiaren arabera egitearen aldekoak ziren .

Egun gutxi barru Aita Jose Mariak eritzi berdina agertzen zuen Carcasonne-ko
bere komentutik; Akitaniako karmeldarren egutegiari hiriko eta elizbarrutiko santu
zaindariak erantsiko zitzazkion536. 1869.eko urtearen bukaeran, Aita Manuelek Bur-
gos-eko Aita Pedro Goiri fraidekideari kontsulta egin ondoren, oraindik konpondu
gabe zegoen arazoa537.

1870.aren hasieran Erromako Prokuradore Jeneralari idaztea pentsatu eta erabaki
zuten, berak Espainian ospatu beharreko santuei buruz eskaria egin ziezaion Erritoen
Kongregazio Santuari: Santiago (1. mailakoa), Pilarreko Andra Maria (1. mailakoa),
San Inazio (1. mailakoa) elizbarrutiko zaindaria. eta Markinako zaindariaren eguna:
lau ofizio hauek eskatzen ziren eta gainerakoentzako 1856.eko ekainaren 26an Erri-
toen Kongregazio Santuak onartutako Italiako Karmeldar Kongregazioaren egutegia

Correspondencia..., 114.zk., 1869-VII-lOeko gutuna.
MKA, A-I-141, 1869-VII-19ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
MKA, A-I-152, Aita Jose Marfa fraideak Aita Jeneralari 1870-III-8an eginiko gutuna, jatorrizkoa

Karmeldarren Erromako Artxibo Orokorrean.
MKA, A-I-147, 1869-IX-7ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
MKA, A-I-148, Aita Pedro Josek Aita Jeneralari 1870-II-2an eginiko gutuna, jatorrizkoa Kar-

meldarren Erromako Artxibo Orokorrean.
MKA, A-I-128, 1869-I-5eko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
MKA, A-I-130, Aita Jeneralari 1869-I-13an eginiko gutuna, jatorrizkoa Karmeldarren Erromako

Artxibo Orokorrean.
337 MKA, A-I-145, Aita Manuel de S.Teresafraideak Aita Jeneralari 1869-XI-15ean eginiko gutuna,

jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

1 8 8 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

hartuko zen; hau da, Akitaniako egutegiari jarrituko zioten zuzenketa txiki batzu
538 eginez .

Ardura hauek eragina zuten hasita zegoen nobiziatuko otoitzordu liturgikoetan.

— Bokazioen lehen epealdia eta nobiziatuaren hasiera.

1869.aren hasieratan eta komentua konpontzen ari zirela, esan den bezala, bertan
bizi ziren Karmeldar gutxiek, kanporantz begira estatuko politika eta erlijio alorreko
egoera larria zelako isiltasuna jagonez, ez zela komeni Donibane-Lohizunen zeuden
Fraideak etortzea eta ezin zela nobizerik hartu gogoratzen zizkioten Aita Jeneralari .

Hiru hilabete geroago Aita Pedro Josek Bordeletik Markinara itzultzea pentsatu
zuen berarekin Aita Pedro eramanez, horrela, bakean uzten bazituzten, erlijozko
betebeharrak egiteko lau Aita Karmeldar bilduz Markinan. Eta Bizkaiko Gobernadore
onak jarraitu ezkero Donibane-Lohizuneko gainerako fraideak eramango zituzten.
Aita Jeneralari, bazituela nobizegai batzu jakinerazten zion eta fraidegai horiek Le
Broussey-ra joatea komeniko zen ala ez eta ea gero nobiziatuan jarraitzeko Markinara
aldatu ahal izango zuten galdetzen zion540.

1869.eko urrian erregulartasun handiagoz komunitate bizitza egiten hasi ondo-
ren, argiago ikusten zen nobizek hartzeari zegokion arazoa. Hain zuzen ere, Martin
Tosantos Bizkaiko Gobernadore Jnak zein Domingo de S. Jose Jeneralak nobizek
Markinan hartzea nahi zutelako; eta Aita Pedro Josek Kondeari bazituela 9 nobizegai
eta eskatuak zituela beharrezko agiriak eta txostenak apezpikuei jakinerazi zion 41.
Lau egun geroago Aita Pedro Josek zehazkiago eta pozez beterik honako hau idatzi
zuen: «Zer esanik ez hasi gara geure eginbideak egiten eta Nobiziatu Santuko gure
konponketak amaitzen, nobizegaiei idazten»... «laster dugu, bada, hasiera eta Gure
Aita Jon Gurutzeko Santuaren bezperan bederatzi gazte eder, bokazio zintzo eta
gramatikari oni habitu santua ematea itxaroten dugu; hauen ondoren beste bigarren
multzo bat dugu beranduxeagorako utzita, gramatikari onak eta gerora buru argiak
izatea nahi dugulako; beste batzuri ezetza eman diegu ez gintuztelako asetzen»54 .
Eta gutunaren azkenaldean gaitzetsi egiten zuen Aita Jeneralak Le Broussey-ko no-
bizek Markinara ekarri ahal izateko emandako ahalbidea: lehen eta behin, Aita Pedro
Josek ez zituen ezagutzen eta, gainera, Markinako komunitatearen arabera, Markinan
bertan egokiro heziera ematea komeni zen; komunitateko Aita Karmeldar guztiak

MKA, A-I-149, Aita jose' Maria de S.Luis Gonzaga fraideak Aita Jeneralari 1870-I-lln eginiko
gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

MKA, A-I-128, 1869-I-5eko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
MKA, A-I-136, 1869-IV-12ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

541 Correspondencia..., 144.zk., 1869-XI-9ko gutuna.
MKA, A-I-144, 1869-XI-12ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

UNE BATZU KOMUNITATEAREN BIZITZAN 189

eritzi horretakoak ziren; bestalde, nahi adina nobizegai zituzten ez-mezakoak
izateko543.

Bederatzi nobizegai onartu544 eta hilabete barru Aita Pedro Josek 1869.eko aben-
duaren 28an jarraikoa idazten zion Gaytan Kondeari: Aita Jenerala «pozez zoraturik
dago hain atseginak diren hemengo berriak jasota; oso ondo konpontzen gara herritar
guztiekin; kanpaiak jotzen ditugu gauerdian; nobiziatu charmant bat dugu; konpon-
ketek aurrera jarraitzen dute; gauerdian Messe Royale abestu genuen, jende ugari
etorri zelarik: alkatea eta beraren familia eta adiskideak, Mugartegui-tarrak, etab.
etab. Guztira 19 gara eta laster izango dugu hogeigarrena»; mirari bat iruditzen
zitzaion545.

1870.eko urtarrileko 26aren aurreko egunetan beste nobizegai bat, Julian de la
Purificacion, Galdakaoko semea hartu zuten eta habitua 1870.eko otsailaren lean
hartu zuen arratsaldeko bost'erdietan: ordurako 10 nobize ziren eta guztira hogei
kidek osoturiko komunitatea egiten zuten546. Baina otsailean Aita Pedro Josek, laster,
martxoaren 23ko bozketan gaitzetsia eta etxera bidalia izango zela uste zuen; eta hau
egin arte ez zuen sartzeko asmotan zebiltzan beste 7 edo 8 nobizegai hartzerik nahi547.

Egiatan uztailaren 15ean beste lau nobizegaik hartu zuten habitua, beraiekin 19
nobizio izatera heldu zirela eta komunitate osoa 29 karmeldarrek osotzen zutela548.
Ikus daitekeenez lehen zortzi hilabeteetan izugarrizko ugariketa izan zuen nobiziatuak.

Aita Domingo Jeneralak, heriotz bezperetan bidaltzen zien beharrezko izenda-
penak Miguel Aita Priorari eta Manuel de Santa Teresa nobizen maisuari eta Aita
Pedro Jose lehen diskretu edo aholkulariari eta, era berean, Aita Priorea «bikario
probintzialari zegozkion eskumenak zituela komisari nagusi» izendatu zuen54 .

Hilabete batzu geroago, 1870.eko abenduaren 18an, Aita Lucas de S. Juan de
la Cruz Bikario Jeneralak (ordurako hila zen Aita Domingo de S. Jose Jenerala Aita
Pedro Jose de Jesus Maria izendatu zuen, bikario probintzialari zegozkion eskumenak
emanez bere komisari nagusi550.

Markinako nobiziatuan, Iraultzaldian Espainiara ihes egindako kaputxino frantses gazte bat har-
tzea ere aipatu zen... Baina, Baionako kaputxinoek hartu zuten: MKA, A-I-145, 1869-XI-15eko gutuna,
jatorrizkoa Karmeldarren Errornako Artxibo Orokorrean.

Aita Manuelekazaroaren 24ean 8 nobizehartu zireladio: P. MANUEL DE S. TERESA,Notas...,
16.orr. (BAS, 26/P; MKA, A-I-279).

Correspondencia..., 117.zk.
Correspondencia..., 119.zk., Aita Pedro Josek Gaytan kondeari 1870-I-26an eginiko gutuna;

MKA, A-I-148, berberak Aita Jeneralari 1870-II-2an eginiko gutuna, jatorrizkoa Karmeldarren Erromako
Artxibo Orokorrean.

MKA, A-I-151, 1870-II-28an Aita Jeneralari eginiko gutuna, jatorrizkoa Karmeldarren Erromako
Artxibo Orokorrean.

Correspondencia..., 132.zk., Aita Pedro Josek Gaytan kondeari 1870-VII-20an eginiko gutuna.
MKA, A-I-174, 1870.VI. 16ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean;

BAS, 139/H, Aita Domingo de S. Jose Jeneralak Aita Miguel fraideari 1870-VI-16an eginiko gutuna.
550 BAS, 20 /D.

190 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Lehen nobizioak: datu batzu.

1870.eko uztailerarte sartu ziren 19 edo 20ren artean, hamasei izan ziren 1870-
1871.ean profesio txikia egin zutenak: 11 bizkaitar, 4 arabar eta errioxar bat. Eta
1869.ean sartu eta geroago erantzukizun handiko postuak izan zituztenen artean bi
gogora ditzegu: Jeronimo de la SS. Virgen (Garitagoitia), Zomotzako (Bizkaia) semea
(1846), profesioa 1870-XI-24ean egin zuen; geroago probintzial eta Definitore Jeneral
izan zen. Eta bestea, Bemardo de Jesus (Felipe de Arganzoniz), Zomotzako (Bizkaia)
semea (1852); profesio txikia Felipe de la Purisima Concepcion izena zuela 1870-
XI-24ean egin zuen, baina 1873-XI-24eko profesio nagusian Bemardo de Jesus izena
hartu zuen: Indian misiolari eta Verapoly-n 1896.ean artzapezpiku izan zen.

d. Kentze berria edo aldaketa.

aa. Bizkaiko Gobernadorearen aldaketa.

Segurtasunik gabeko garai hartan eta Gobemadore Martin Tosantos, Gaytan
Kondearen senidea eta Markinako Karmeldarren adiskidea zelarik, 1869.eko hasieran,
Aita Pedro Josek gerta zitekeen Gobemadorearen aldaketak sortzen zizkion kezkak
eta beldurrak agertu zituen 51. Eta bi hilabete geroago Aita Jose Mariak Bordeletik
ezin zitekeela Tosantos adiskide onarengan gehiegi fidatu esaten zuen, edozein unetan
etor zitezkeen agindu eta gainerakoak bete beharra izango zuelako

Hain zuzen ere, Martin Tosantos Gobernadorea, «Santa Isabelen Gurutze»553

ohoretsua eskuratu ondoren, Almeria-ra aldatu zuten, bertan laster utzi zuelarik go-
bemadore postua554.

Laster, Salazar y Rivero-k Gobemadore postua hartu ondoren, Aita Pedro Josek
berari ikustaldia egitea pentsatii zuen . 1870.eko martxoa zen. Gobemadore berria
erlijiosoen elkarteak eta eliza erasotera etorri zeneko zurrumurruak zabaldu ziren,
zurrumurm horiek, behinik behin, Gobemadore berberaren belarrietara heldu zirela

Martin Landia Jnaren laguntzaz, Gobemadorearekin entzunaldia izatea lortu
zuen, berak oso ongi hartu zuela. Aita Pedro Josek Itsasoz-bestaldeko Misiolarien
Lkastetxe egiteko komentuaren konponketan eginiko ahalegin pertsonal eta ekono-
mikoak eta Markinako herriari eta ingumetakoei ekarritako ondasunak eman zizkion
aditzera, Karmeldarrak oso maitatuak zirela esanez. Gobemadoreak, egindako on
guztia finkatu nahi zuela berak, erantzun zion; eta moraltasun-faltazko egoeraren

'' Correspondencia..., 100.zk.,1869-I-7ko gutuna.
2 MKA, A-I-134, 1868-UI-2ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

Correspondencia..., 120.zk.,1870-I-12ko gutuna.
Correspondencia..., 125.zk., 1870-IH-9ko gutuna.
Correspondencia..., 130.zk.,1870-IV-leko gutuna.

6 Correspondencia..., 128.zk.,1870-UI-25eko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 191

aurrean emandako aginduaren ikuspegia azpimarratu zion. Ikustaldi honekin biak
geratu ziren pozik .

Gobernadore Jnak geroxeago, urte bereko ekainean Markinako Karmengo ko-
mentuari ikustaldia egin zionean, eeindako guztia erakutsi zioten eta berak lanki-
detzarako asmo onak agertu zituen .

bb. Frantziskotarrak kentzea eta larrialdi berriak.

Lankidetza asmo on guzti hauek hala ziren arren, Karmeldarrek ikaraka jarri
ziren frantzizkotarrei, hain zuzen Bermeokoei gertatua ikusirik.

1869.eko maiatzean egin zen ageriko Bizkaiko Gobernu Zibilean Bermeoko
frantziskotarren arazoak sortzen zuen nahigabearen berri, Itsasoz-bestaldeko Minis-
teritzaren joeraren ondorioz eraikina herriaren eskutan uzteko agindu etorri baitzen .

Baina egoera areagotu egin zen 1870.ean nahaste politikoak zirela tarteko. Ho-
rrela, Miguel de Calle Prioreak, 1870.eko irailean egunkarietan Bermeo eta Zarau-
tzeko frantziskotarren komentuak kentzen zituen Itsasoz-bestaldeko Ministrariaren
dekretuaren berri izaterakoan, barruan zuen kezka larria agertzen zion Gaytan
Kondeari . Egun batzu geroago, irailaren 14ean erantzun zion Nacarino Jnak Konde
Jnari ez zuela bat ere harritzen Ministeritzak hartutako erabakiak eta berehala burura
etorri zitzaiola Markinako komentua eta beraien jokaera oso-osoan komentua erai-
kitzeko emaniko baimeneko baldintzetara mugatzeko erreguz idatzi zion: «No me ha
sorprendido el decreto de supresion de esos conventos de San Francisco. El P.Estarta
no cumplia con lo preceptuado; y sobre todo cuando vi que los sesenta carlistas de
Zarauz habian confesado y comulgado juntos y salido como que en la campaña del
convento, temi lo que ha pasado y que siento con todo mi corazon.

Al momento me acorde de nuestros queridos PP. de Marquina, y he visto con
gusto que nada se dice de ellos. He escrito al Ministro de Ultramar, para que con
toda reserva me informe lo que puede haber, y en consecuencia obrare, y sin perdida
de tiempo avisara a V. segiin la urgencia.

Observo en la argumentacion de Ustedes un error que nos puede ser fatal. Esa
santa casa se ha abierto para Misiones de Ultramar, y no en otro concepto. Sin esta
circunstancia no hubiera concedido su apertura o fundacion el Ministro de Ultramar,
y de seguro no la hubiera autorizado el Ministro de Gracia y Justicia»... «Por Dios,
comprendan ustedes bien la posicion de esa comunidad, a fin de no suministrar armas

MKA, A-I-153, Aita Pedro Josek Aita Jeneralari 1870-IIl-23an eginiko gutuna, jatorrizkoa
Karmeldarren Erromako Artxibo Orokonean.Correspondencia..., 128.zk., berberak Gaytan kondeari
1870-III-25ean eginiko gutuna.

MKA, A-I-156, Aita Pedro Josek Aita Jeneralari 1870-VI-17an eginiko gutuna, jatorrizkoa
Karmeldarren Erromako Artxibo Orokorrean.

Correspondencia..., 106.zk., 1869-V-7ko gutuna.
560 Correspondencia..., 133.zk.,1870-IX-llko gutuan; 134.zkia, 1870-IX-12ko gutuna.

192 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

de verdadera ley en su contra. Lean ustedes la Real Orden de su fundacion y para-
petense en ella, pues tienen apoyo legal» '.

Lehen unean, Bermeoko frantziskotarren komentua kendua izan zenean, harrituta
geratu zen Gobernadorea, era berean, Karmengo komentua ez zela kendua izan
ikusirik . Horregatik gomendatzen zion Nacarino Jnak Madriletik Kondeari Kar-
meldarrek lasai eta «higitu» gabe, hau da, isil-isilik egon behar zutela

cc. «El Imparcial» egunkaria eta kenduak izateko beldurrez.

Itxarotekoa zenez, frantziskotarren gertakariak Karmeldarrak zipriztindu zituen,
ondorioz kenduak izateko beldurra sortuz. Hain zihurtasun gutxikoak eta egunkari
batzu erlijioaren aurkako ageri ziren garai hartan El Imparcial egunkariak egin zion
gezurrez beteriko informazio bidez kalterik handiena Markinako Karmengo komen-
tuari. Hain zuen ere, irailaren 16an Karmeldarrak karlisten altxamenduaren kobazulo
zirela zekarren gezur hutsezko informazioa argitaratzen zuen. Aita Pedro oso minduta
zegoen El Imparcial Madrileko egunkari eraginkor eta zabalduan agertutako gezu-
rragatik; bertan karmeldarrak mundu guztiaren begibistan altxamendua bultzatzen eta
zuzentzen ari zirela esaten zuen: «No se ha adelantado nada en Guipuzcoa con la
supresion de los Colegios de Misioneros para las Antillas bajo el punto de vista [de]
insurreccion carlista. Los mismos focos que antes existian, sirven hoy de nucleo a
los trabajos de propaganda, con la diferencia de que al Colegio de Misioneros de
Zarauz, ha sucedido el de Carmelitas de Marquina, y el Cabildo de Vitoria, que con
un descaro inaudito, a ciencia y paciencia de todo el mundo siguen fomentando y
dirigiendo el movimiento insurreccional» M.

Biharamunean, 17an, Nacarino Jnak, estu eta larri, Itsasoz-bestaldeko idazka-
riordeak Markinako komentuari buruz eskatu zuen espediente laster bat aipatzen
zuen . Arazoa hain larria izanik, Aita Pedro Josek Kondea informatu zuen: Gober-
nadore Jnak Markinan jaioa zen Jose Maria de Murga Diputatu Jnari dei egin eta
Karmeldarrei buruz informazioa jaso zuen; Diputatuak fraide oso etxekoiak zirela eta
ez zirela politika arazoetan sartzen esan zion. Arazoak itxura larriagoa hartu zuen
eta Diputazioan bozketa egin zen, 22 bozemaileen artean 17 Markinako Karmengo
etxearen alde eta 5 aurka agertu zirela. Prioreak esker ona agertu zion aipatutako
diputatuari5 .

Udala ere fraideen alde atera zen, 1870-IX-21eko batzarraldian Karmeldarrek
ez zutela parterik izan abuztuaren 21eko karlisten altxamenduan ziurtatuz: Julian de

, 135.zk.
, 138.zk., Aita Pedro Josek Gaytan kondeari 1870-IX-19an eginiko gutuna.
, 136.zk.,1870-IX-16ko gutuna.
, 138a.zk.
, 137.zk.
, 138.zk., 1870-IX-19ko gutuna.

Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...

UNE BATZU KOMUNITATEAREN BIZITZAN 193

Bascaran alkateak eta Jose de Onaindia, Jose de Munchaca, Patricio de Ugarteburu
eta Pedro de Ibaibarriaga Jnek sinatzen zuten, amaieran Tomas de Urtiaga-k eginez
Beste hainbeste egin zuen, egun berean, Markinan Manuel Gogoascoechea Jnak 8.

Iguramen hauen artean eta espedientea eginbidean zela Aita Pedro Josek Kon-
deari idatzi zion irailaren 21an, bera zela Karmeldarren itxaropena esanez eta beraren
baliabide handiak erabiltzeko eskatuz, kasurik txarrenean, kentze Dekretua etorten
bazen ere, bi edo hiru fraidek elizaren zerbitzuan jarraitzea lortzeko569, Madrilera
joan eta Gorte inguruan egotearen nahiera ere ematen ziola aditzera.

Hain zuen ere, Gaytan Kondea berehala hasi zen lanean Madrileko Ministeri-
tzetara, bere Karmeldarren defentsan idazten: horrela idatzi zion Aureliano Beruete
Jnari, beraren seme politiko eta ministrari zen Moret Jnaren aurrean bitarteko egin
zezan eta Markinako misiolari erlijiosoei bakean uzteko erregut ziezaion570. Nacarino
Jnak ere, ahal zuen guztia egingo zuela «gure erlijioso maitagarrion alde» agindu
zion571.

Eta Martin Tosantos, Bizkaiko aurreko Gobernadodea minduta zegoen eta Gay-
tan kondeari Markinako komentua ez zegoela espreski kenduta esaten zion; hala bada,
kondea Madrilera joateko baldin bazen berak pozik lagunduko zion ahal zuen adinean
eta «satanasen eta Rivero-n politika kaltegarriak Herrialde horri ekarriko dizkion
ondorio larriak» aipatzen zizkion .

dd. Kentzea edo aldaketa eta Gaytan Kontearen kudeaketak (1870.eko urria).

— Kentzeko arriskuan.

Bazterrezina zirudien etxea kentzeak. Baina, Kondeak halakoa eragozteko soka-
mutur guztiak higitzen zituen. Aita Pedrok ezinbestekoa zela bera Madrilera joatea
esaten zion «aulkirik aulki gutun bidez lortzen ez direnak lortzen direlako». Eta
Madrilera Martin Tosantos Jnaren eta Markinako udalaren etabarren gomendiozko
gutunez beterik joan ahal izango zuen

Bien bitartean Nacarino Jnaren berri txarrak heldu ziren: erabakita zegoen ken-
tzea; Kondeari irailaren 22an idatzitako gutun hori minberatasunezko sentimenduz
beteta dago. Bertan, etxea kentzea erabakita zegoela jakin erazi zion. Era berean,
egin zitekeen bakarra Konstituzioaren babespean apaizen habitua jantzi eta etxe par-
tikularretan bizitzea zela esanez. Madrileko Ministeritzetan jende trataezina zegoela

MUA, Libro de acuerdos..., 1859-1876, (MKA,A-I-161); Correspondencia..., 138.zk.
Correspondencia..., 138d.zk.
Correspondencia..., 138e.zk.
Correspondencia..., 138c.zk.,1870-IX-19ko gutuna.
Correspondencia..., 138f.zk.,1870-IX-21eko gutuna.
Correspondencia..., 139.zk.,1870-IX-21ko gutuna.
Correspondencia..., 140.zk.,1870-IX-21ko gutuna.

1 9 4 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

gaineratzen zion: «Como dice a V. el señor Beruete, esta acordada la supresion del
convento de Marquina, y eso se verifica a instancias del Gobernador Civil y del
Capitan General. No hay medios de evitar esta catastrofe, que siento con todo mi
corazon. Estos señores son inabordables.

En mi sentir, no queda otro recurso que el que V. les de albergue vistiendo solo
habito clerical como si viviesen en casa particular, a lo que tienen derecho perfecto
y constitucional, procurando evitar las reales actas de sus enemigos.En verdad, atra-
vesamos un periodo de grandes calamidades.

Cuando se verifique el despojo de la Santa Sede sin recabar una sola protesta,
£que ha de pasar a un humilde convento de Descalzos? Paciencia»... «Creame V.,
y sirvase asf decirlo a esos santos varones, que siento con todo corazon cuanto les
ocurre, pero que no esta en mi mano hacer mas en su obsequio. Que tengan paciencia,
que el Señor mejorara sus horas»

Horrela, Aureliano de Beruete Jnak hurrengo egunean Kondeari jakinerazten
zion ezin izan zuela ezertan lagundu, kentzea ordurako erabakita zegoelako . Biz-
kaiko Gobernadore militarrak arazoa kontu zibila zela eta ezin zuela nahastu erantzun
ziola..., baina oraindik ez zela etorri kentzeko dekretua

Oraindik ahalegin gehiago egin ziren hondamendia urrutiratzeko. Martin To-
santos Jnaren gutun bat bidali zion Kondeari Sagasta Ministrariarentzat Madrilen
egiteko kudeaketetarako577. Eta irailaren 25eko gutunean delako Ministrariari Itsasoz-
bestaldeko Ministrariaren aurrean Karmeldarren alde kudeaketak egiteko eskatzen

578

zion .
Aita Pedro Josek berriro gogoratzen zion Gaytan Jnari agintarien aurrean arrazoi

ekonomikoak, hau da, eginak izan ondoren oraindik ordaindu gabe zeuden gastuak
erabiliz presioa egiteko57 . Eta 27an idatzitako beste gutun batetan, berarengan zuen
konfidantza handia aditzera emanez, Markinako komentu-ikastetxea, etorkizunean,
edozein motatakoa zelarik gobernua, segurtasun handiagoan izan zedin, beraren ize-
nean jartzea proposatu zion .

Ikara handiko eta zihurtasunik gabeko egoera honetan, Kondeak kudeaketa ego-
kiak egin zituen itxaropenari zirrikituren bat bilatzeko: kentze dekretua aldatze-dekretu
bihurtzen saiatu zen; Aita Pedro Jose beraren adiskideari itxaropena sortzen zion
egundoko asmoa iruditu zitzaion; laster ikusiko dugunez, berehala jarri zen, leku
bila; lehenengo bururatu zitzaizkionak Larrea eta Lazkao izan ziren58 .

Biharamunean, irailaren 30ean, bazterrezina zena baztertzeko asmo-multzaketa
artean, Aita Pedro Josek onartu egin zuen Kondearen ideia, hain zuzen, Markinan

, 141.zk.
, 142.zk.,1870-IX-23kogutuna.
, 144.zk.,1870-IX-24ekogutuna.
, 145.zk.,1870-IX-24ekogutuna.
, 146.zk.
, 147.zk.,1870-IX-27kogutuna.
, 148.zk.
, 150.zk.,Aita Pedro Josek Gaytan kondeari 1870-IX-29an eginiko gutuna.

Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...

UNE BATZU KOMUNITATEAREN BIZITZAN 195

komentu-ikastetxean irakaskuntza ahaleginak ugaltzea, beharrezkoa zen frantseseko
katedra bat sortuz eta beste hainbeste gainerako irakaskuntz alorretan eginez .

Baina, azkenean, heldu egin zen hainbesteko beldurra izan zitzaion Markinako
komentuaren kentze ofiziala: kanporatze ofizioa 1870.eko urriaren 2an heldu zen eta
Mariano Ballestero Itsasoz-bestaldeko Ministeritzako idazkariordeak sinatuta zegoen
eta Markinako Misioetarako Ucastetxeko Prioreari, besterik gabe, etxea ixtea ala
aldatua izatea nahi zuen galdetuz egina izan zen:

«Habiendose acordado por el Ministerio la supresion del Colegio que V dig-
namente dirige, por hallarse en las mismas condiciones que los extinguidos en 3 de
septiembre ultimo, de orden de S.A. comunicada por el Señor Ministro de Ultramar,
lo pongo anticipadamente en su conocimiento a fin de que a la brevedad posible
manifieste si esa comunidad prefiere trasladarse al Colegio de Misioneros que con
destino a Tierra Santa se halla establecido en Santiago de Galicia.

Dios guarde a V. muchos años.
Madrid, 2 de octubre de 1870.
El Subsecretario, Mariano Ballestero
S°r. Prior del Colegio de Misioneros de Marquina»

Agiriak aldaketa egiteko bidea aipatzen zuen; kentzea aldaketa izatera bilakatu
zen; berak aitortzen duenez, Gaytan Jnaren kudeaketen bidez lortutako zerbait zen
Ezarpen hau hartuko zen jarraiko kudeaketak egiteko eta gobernuko erabakiei atze-
ramenduak emateko bidetzat.

Bestalde, Aita Pedro Josek, neurriak dekretu bidez hartuak izan ez zitezen ahal
zuen guztia egiteko eskatuz idatzi zion Gaytan Kondeari urriaren 6an; ezinezkoa
iruditzen zitzaion Larreara edo Lazkaora aldatzea. Ondorioz, isilik eta geldi egotea
komeni zen; eta etxean egongo ziren zehazkiro kanpora botako zituen dekretua etorri
arte; eta ongi iruditu zitzaion Kondea Bilbora joan eta agintariek ezjakinena egitea
lortzea585.

Hala ere, Gobernuak aurrera zeraman bere ideia, urriaren 6an bertan idatzi
baitzion Ogasuneko Ministrariak Gaytan Kondeari Markinako komentua hustu eta
beste zerbitzu batzutarako erabilia izango zela .

Aita Miguel de Calle Prioreak 1870.eko urriaren 8an erantzun zion Itsasoz-
bestaldeko Ministrariari. Bertan, Markinako komentuko fraideak prest zeudela herriko
gaztei frantseseko eskolak emateko aditzera eman eta, bestalde, berriztaketa egite-
rakoan Gobernuaren inolazko laguntzarik gabe beraien gain hartutako zorren (27.000
franko %5eko interesetan eta 10.000 erriel langileei eman beharrekoak) erantzun-

Correspondencia..., 154. zk.,
GPKA (MKA,E-I-41); ik., era berean, Correspondencia..., 158.zk., 159.zk.
Correspondencia..., 173.zk., 182.zk.
Correspondencia..., 162. zk.
Correspondencia..., 164. zk.

196 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

kizuna nork hartuko zuen galdetu ondoren, Galitziara etxealdaketa egiteko dirula-
guntza eskatzen zion honako idazki honen bidez:

«Excmo. Señor.
He recibido el oficio que V.E. me ha hecho el honor de dirigirme con fecha

del 2 de este mes, y enterado de el, vengo con la mayor confianza a dirigir a V.E.
una suplica respetuosa, pidiendole se digne dejarnos continuar en este Colegio y
prometemos a V.E., no solamente estar a las ordenes del Gobierno para las Misiones,
como es nuestra obligacion, sino tambien utilizarnos en esta pequeña localidad en-
señando el frances y otros ramos utiles a la juventud de este pais. Si V.E. no tiene
por conveniente concedernos la gracia que humildemente le rogamos, en este caso
acepto la oferta que V.E. tiene a bien de hacerme de trasladar esta Comunidad a
Santiago de Galicia, pero antes he de merecer de la bondad de V.E. la solucion de
una dificultad. El Gobierno no ha contribuido en nada para gastos de restauracion
de este ex-convento de Carmelitas, casi en un estado de ruina, y desde 2 años
transformado en Colegio de Misioneros. Yo, encargado de llevar a cabo esta obra,
he tenido que buscar medios y contraido compromisos que no puedo cumplir con
motivo de esta nueva traslacion a Santiago. He tomado de mis conocidos de Francia
dinero prestado al interes del 5% al año, la suma de veinte y siete mil francos, los
que se han invertido por completo en trabajos necesarios de este Colegio; desearia
saber de V.E. quien ha de responder de estos intereses y del capital, como tambien
de unos diez mil reales que aun debemos para los ultimos pagos de los obreros.
Mucho mas que esto se ha gastado en restaurar este Colegio, pero todo ello se quedara
en beneficio del establecimiento y Gobierno. De lo que llevo dicho arriba se des-
prende, Excmo. Señor que debemos estar enteramenmte desprovistos de medios para
emprender una translacion con esta su humilde Comunidad; por lo tanto, rogamos a
V.E. que por el Ministerio de Ultramar venga a nuestro socorro para los gastos del
viaje.

Dios guarde a V.E. muchos años.
Marquina, 8 de octubre de 1870. Fr.Miguel de Calle, prior»5 .

Une larri hauetan Markinako Karmeldarrei nolabaiteko lasaialditxoa eman zien
gertari bat jazo zen. Ospe handiko pertsonaiei laguntza eskatze horien ondorioz,
Belgikako ministrari batek Espainiako Nuntzioari gutun bat egitea lortu zen; eta
Itsasoz-bestaldeko ministrariak, Belgikako beraren kidekoaren gutuna ikusiz arazoa
konpontzeko itxaropenak eman zituen, seguraski Karmeldarrei ez zitzaiela etxean
jarraitzeko eragozpenik jarriko esanez588. Itsasoz-bestaldeko ministrariak bere hitza
bete zuen Markinako Prioreari zeuzkan kezkak uxatuz lasai egoteko esanez honako
erantzun hau emanez:

«Sr.D.Miguel Calle.

Correspondencia..., 167.zk.; GPKA (MKA, E-I-42).
Correspondencia..., 177.zk., Aita Pedro Josek Gaytan kondeari 1870-X-14ean eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 197

Madrid, 11 de noviembre 1870.
Muy Sr. mio: Enterado de la atenta que se ha servido V. dirigirme, me apresuro

a decir a V. que tendre mucho gusto en complacerle en lo que me indica; pero, a
pesar de sus temores, no creo sea necesario por ahora. Con este motivo tengo el
honor de ofrecerme a V. afmo. s.s.q.s.m.b. -- S.Moret».

Eta Aita Migelek honako lerroak eransten zizkion Kondeari: «honen arabera,
Konde Jna., ez dira alferrekoak izan zuk emandako urratsak eta jasandako nekeak
eta burukominak. Jaunari eta Karmengo Amari erregu egiten diegu eskuzabalez ordain
diezazun zure familia osoarekin batera, batez ere zeruan»589.

Baina, inolazko ziurtasunik gabeko hilabete haietan, Ministrariaren hitz zehaz-
tugabeak hala bazioten ere, ezin ziren fraideak lasai egon eta bi motatako ahaleginetan
ihardun zuten: komentua erosteko ahaleginetan eta beren lekualdaketarako leku edo
komentu egoki bila.

— Erosteko saioa

Aipatu dugu komentua kentzeko arriskuaren aurrean Aita Pedro Josek Kondeari
komentua berehala erosteko egin zion ideia. Hain zuen ere, irailaren azkenetik aza-
roaren hasieratara bitartean, horretarako kudeaketak egin ziren zenbait agiritan ageri
den bezala.

Etxea erostea komeni zen baina Kondearen izenean, fraideak ofizialki auzitegitan
ager ez zitezen; ez zegoen Kondea bera baino erosle hoberik .

Konde Jna Madrileko adiskideekin harremanetan jarri zen erosketa egiteko.
Irailaren 29an, mesedez, Ogasuneko Ministrariari komentua erosteko eskaintzaile
gisa Gaytan, Villafranca-ko Konde Jna zegoela, kontutan har zezan, aditzera emateko
eskatu zion Lope Gisbert-i591. Gaytan Jnak erosketa hau egiteko zituen kezken artean,
adore ematen zion Aita Pedro Josek saio horretan aurrera egin zezan eta umorez
esaten: «ez duzula pekaturik egingo, alderantziz, indulgentziak irabaziko dituzula
diote eta Aita Maisuak zuk ziurtasunez Markinako Karmengo bazter honetan dauden

592

erlijiosoak adina indulgentzia irabaziko dituzula gaineratzen du» .
Santiago-ko Markesa Andereak Lope Gisbert Jnaren bidez jakin berri zuena

jakinerazi zion Kondeari: Ministraria ez zela saltzearen aldekoa baina Gaytan Jnak
eska zezakeela enkatea eskatuz eta bertara aurkeztuko zela esanez . Bi egun geroago,
urriaren 7an, Kondeak Montero Rios, Grazia eta Justiziako ministrariari idatzi zion
Ogasuneko Ministrariari Markinako komentua erosteko proposamena egin ziola esa-

, 199.zk., 1870-XI-13ko gutuna.
, 150.zk.,Aita Pedro Josek kondeari 1870-IX-29an eginiko gutuna.
, 153.zk.
, 155.zk., 1870-X-leko gutuna.
, 161.zk., 1870-X-5eko gutuna.

Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...

198 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

nez, baina fraideak konstituzioaren arabera eta inolazko pribilegiorik gabe jabetza
pribatuan bizi ahal izan dezaten eta Ministrarien Kontseiluan defendatzeko eskatuz 4.

Egiatan, aurreko egunean, 6an, Ogasuneko Ministrariari eskatu zion «legeen
araberako tasazioa eta salmenta egitea agindu dezala berorrek, nire burua lizitatzaile
gisa eskaintzen dudala»595. 8an, berri edo zurmmurru kontrajarriak izan ziren: Aita
Pedro Josek ez zitzaiola komentuaren salmentari ibilbiderik emango uste zuen5 .
Hala ere, Kondeak enkantearen espedientea aste pare batetako kontua zela zioen5 7.

Hain zuzen ere, urriaren 22an Lope Gisbert Jnak, Errenten Zuzendari Nagusiak
jadanik emana zuela Markinako komentuaren salmenta agindua eta adi egoteko laster
iragarriko zen enkantera aurkezteko jakinerazi zion Kondeari . Abenduaren 3an
iragarri zioten Gaytan Kondeari komentuaren enkantea; era berean, harridura sortu
zion, S.Moret Ministrari Jnak komentuaren iraupena erabaki zuela jakiteak . Egia
esan, ziurgabetasuna, nahastea eta zalantza nabari ziren bazterretan. Eta Lope Gisbert
Jnak Errenten Zuzendaritza Nagusiaren berria baieztatuz, fraideak komentua hustera
behartu eta saltzeko erabakia hartu zuela Ogasunak idatzi zion: «segiin me dicen en
la Seccion de Administracion de la Direccion General de Propiedades, lejos de existir
orden alguna que continuen los religiosos ocupando el convento de Marquina, se han
dado terminantes para que se desaloje, se incaute la Hacienda y se venda el edificio» .
Azkenean, arazoa aidean erabaki gabe geratu zen.

— Lekualdaketarako etxe bila

Gaytan Kondearen kudeaketen beste alderdia, gerta zitekeen Markinako Kar-
meldarren lekualdaketarako etxea bilatzea izan zen. Fraideek Gaytan Jnarekin batera,
une berean, lekualdaketarako zenbait irtenbide edo leku aztertu zituzten.

Santiago: Dekretuak berak aipatzen zuen Santiago de Compostella-n ezarritako
Lur Santurako Misiolarien Ikastetxea, bertara lekualdatzeko bidea emanez . Aita
Pedro Josek argi ikusten zuen eta hala adierazi zion Kondeari: Markinan jarraitzen
saiatuko zirela eta ezinezkoa gertatzen bazen onartu egingo zutela lekualdaketa ;
baina, orduan lekualdaketarako tokiari buruzko eztabaida sortu zen. Berehala idatzi
zioten Santiago-ko Artzapezpiku Kardinaleari Madriletik, gerta zitekeen lekualdaketa
horretarako laguntza eskatuz . Lau egun geroago erantzun zion Artzapezpikuak

Correspondencia.
Correspondencia.
Correspondencia.
Correspondencia.
Correspondencia.
Correspondencia.
Correspondencia.
GPKA (MKA, E-I-41)
Correspondencia..
Correspondencia.

165.zk.
164.zk.
166.zk.
168.zk.
185.zk.
190.zk.,
191.zk.

166.zk.
172.zk.

Gaytan kondeari 1870-X-8an eginiko gutuna.
Kondeak Cirilo Alvarez jaunari 1870-X-8an eginiko gutuna.

Kondeak Aureliano Beruete jaunari 1870-X-5ean eginiko gutuna.
1870-XI-4eko gutuna.

1870-X-8ko gutuna.
1870-X-10eko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 199

Gaytan Kondeari, Misiolarien Dcastetxeko erretorearekin hitz egin ondoren, honek
ezinezkoa gertatzen zela, tokirik ez zuelako, Karmeldarren Ikastetxea bertara aldatzea
esan ziola jakineraziz; baina astia irabazteko eta komunitatea salbatzeko komenigarri
zela bi Karmeldar Santiago-ra arazoa tratatzera joatea gomendatzen zion . Bestalde,
fraideek ere ez zuten gogoko lekualdaketa hau urrutira joatea zelako.

Avila edo Burgos: Esan den bezala, lekualdaketarako tokirik egokienak, bost
karmeldar, ofizialtasunik gabe bizi ziren Larrea edo Lazkao edota Arriaran ziren eta
kudeaketa batzu ere egin ziren, baina laster ikusi zituzten oztopoak .

Berehala aurkeztu ziren leku egokitzat Avila edo Fontiveros eta Burgos; urriaren
lOean idatzi zion Gaytan Jnak Avilako apezpikuari, Gobernuak Markinako Karmel-
darrei sortutako egoera azalduz eta bere elizbarrutian, esaterako, oso zaila ikusten
zuen Santa Teresaren etxean edo Avilako beste alderen batetan bizitzen jartzeko
aukerabiderik emango zion galdetuz606. Apezpikuak berehala, biharamunean erantzun
zion: berak oso pozik hartuko zituela Karmeldarrak eta zenbat erlijioso izango ziren
galdetzen zion, Fontiveros-en egiteko bidea ere, bide batez, aipatuz607.

Bien bitartean, Itsasoz-bestaldeko ministeritzari erantzun beharra zegoenez Aita
Miguel de Calle Markinako Prioreak urriaren 12an idatzi zion, Santiago-ra egin ordez
Avilako elizbarrutira, hiriburura zein Fontiveros-eko herrira lekualdatu ahal izatea

, . 608

eskatuz .
Aita Pedro Josek 12ko egun berean idatzi zion Kondeari Santiago baino egokiago

iruditzen zitzaiola Avila edo Burgos esanez, berak Burgos nahiago baldin bazuen
ere; bialdua zuten ordurako, bestalde, errekadua Burgos-eko artzapezpikuari: zuzen-
keta-etxe bihurtutako Karmeldarren antzinako komentuan hiru Aita Karmeldar bizi
ziren eta, gainera, nahikoa leku zuten eta beraren eritziz Avila baino hobeki gertatuta
zegoen . Eta egun batzu geroago, Avilako apezpikuaren galderei erantzunez ber-
berak Kondeari Markinan 30 zirela, baina ez zirela guztiak Avilara joango, batzu
Markinan geratuko zirelako, erantzun zion: zabalkundea egiteko estrategia aurkezten
zion: «iruzur egin eta batzu hemen geratu nahi genuke komentutik kanpo bada ere,
hau bertan behera ez uzteko»610. Horrela, hurrengo egunean Avila, irakasleen etxe
gisa bikaritza izendatuko zela azaltzen zion611. Aita Pedro Jose ber-bera joan zen
Avila-ra ahalbideak ikustera: Santo Tomas-eko eraikina, edo San Antonio-koa edota
Fontiveros-ekoa... eta Segoviako Karmeldarren komentua ere gogoan zerabilen 2.
Fontiveros-eko antzinako komentua zeharo hondatuta ikusi zuen eta bertan, eskola

Correspondencia..., 178.zk., 1870-X-14eko gutuna.
Correspondencia..., 154, 155, 156, 162.zk.ak.: Lazkaoko komentuko jabea zen Valmediano

Markesarekin mintzatuak ziren; eta, baita ere, Larreako komentuko arduradunekin.
Correspondencia..., 173.zk.
Correspondencia..., 174.zk., 1870-X-leko gutuna.
Correspondencia..., 176.zk., 1870-X-12ko gutuna.
Correspondencia..., 175.zk.
Correspondencia..., 181.zk.,1870-X-17ko gutuna.
Correspondencia..., 182.zk.
Correspondencia..., 197.zk., Aita Pedro Josek Kondeari 1870-Xl-lln eginiko gutuna.

http://162.zk.ak

200 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bat, dantzalekua etab. aurkitu. Segovia-koa ondo zegoen eta egokitzat jo zuen erostea
eta hor-hemenka begira ari zen eta Palencia-ko antzinako komentua eskuratzean
amets-asmoak jarri; baina, hala ere, atseginago zuen Burgos-eko fundazioa. Avila-
ko apezpikuak ministrariaren borondate ona ikusirik, Markinako Aita Karmeldarrak
bakean utziko zituela uste zuen, baina beharrizanik izanez gero, gertu zegoen bere
laguntza emateko. Eta gehiago ere jakinerazi zion Kondeari, hots, aurreko bi urteak
baino lehenagotik Bilboko Albian fundazioa egiteko buruan zerabilen 'txorakeria' ' .

Ikus daitekeenez, Aita Pedro Josek Markinako komentuaren defentsa egiteaz
gainera, fundazio gehiago egiteko asmoz beteta ziharduen.

Hain zuen ere, Manuel Gogeascoechea Jnak, ministrari izandako Ardaraz Jn.
bere koinatukidearen bidez kudeaketak egin ondoren, ez zuela lekualdetarik izango
eta Markinan utziko zituztela jakinerazi zion614. Egin-eginean konfidantza hau zuela
jakinerazi zion Aita Pedro Josek Urriaren 14ean Gaytan Jnari, nola egin zien ikustaldia
Palominos Goardia Zibilen Komandanteak eta Gobernadoreak bezala laguntza eskaini;
orain, bada, Markinako «etxe honen kimu gisa» Burgos-ekoa edo besteren bat es-
katzea komeni zen ' .

Agiri guzti hauek aditzera ematen digutenez, baikortasuna eta ezkortasuna abia-
dura handiz txandatzen ziren elkarren arteko nahastean. Egia esan, fraideek Markinan
jarraitzen zuten; eta orain beste etxe bat nahi zuten ikasleen etxe zereginetarako.

e. Zeruko hodei beltz artean argi-izpiak.

Orain bitxikeria bat jaso nahi dut. Historiagileen begiek iluntasun artean ikusi
ohi dituzten «iragarpenezko» gertakari bat. Korellako moja erlijioso batek izandako
ikuskari batzu dira. Hala ere, nolabaiteko sinesgarritasun itxura du kontakizuna edo
gutuna idatzia izan zen lekua eta data kontutan hartuz gero.

Uz dezagun bazter batetan orain arte kontatu duguna: 40. urtetan zehar es-
klaustrazioa eta erlijioaren aurkako joera izan ondoren, 1868.eko abuztuaren 14ean
berreraiki zen Markinako Karmeldarren lehen komunitatea. Baina bi hilabete geroago,
urriaren 29an, Gobernuaren aginduz berriro itxia izan zen eta kanporatuak bertako
erlijiosoak. Egoera inolazko itxaropenik gabea zen. Geroxeago, 17 egunetara, berriro
komentura sartzea lortu zuten; eta horrela aurkitzen ziren 1869 eta 1870. urteetan,
kanporatuak izateko mehatxuen eta burutzearen artean edota fraideak beste norabait
lekualdatuak izateko arriskupean. Zalantza eta ziurgabetasun handiko egoera, beraz.

Eta, hara non izan zituen, une horretan, Korellako moja karmeldar batek
1870.eko azaroaren lean Markinako komentuaren etorkizunari buruzko ikuskariak.

, 201.zk., Aita Pedro Josek Kondeari 1870-XI-14ean eta 203.zk., 1870-XII-

, 184.zk. Aita Pedro Jbsek Kondeari 1870-X-21ean eginiko gutuna.
, 177.zk.

Correspondencia...
3an eginiko gutuna.

Correspondencia...
Correspondencia...

UNE BATZU KOMUNITATEAREN BIZTTZAN 201

Lehenago ere izanak zituen, Korellako mojen kaperau zen Aita Toribio de San Jose
karmeldarrak laburkiro eta sinesmen handirik gabe kontatzen dizkigun beste ikuskari
batzu.

aa. Aurrekinak.

— Lehenengo, San Elias beste hiru erlijioso hildakoekin batera agertu zitzaion
eta Karmeldarren komentu bat eraikiko zela Espainian esan.

— «Beste ikuskari batetan, mahatsondo orritsu eder bat ikusi zuen eta mahastirik
ederrena osotu zuten hainbat eta hainbat mahatsondo ederretan ugaritu zela; honela
Markinako komentua ugaldu eta Espania komentuz eta erlijiosoz beteko zuela eman
zitzaiolarik aditzera».

— «Beste ikuskari batetan, sei komentu ikusi zituen eraikita nahiz eta ez ulertu
zeintzu herritan» '

bb. Markinako Karmengo komentua babestuta dago.

Interesgarriagoa gertatzen da Aita Toribio ber-berak, urte horretako ikuskariei
buruz 1870.ean, hau da, Markinako etxearen egoera oso larria eta zaila zenean
idatzitako gutuna.

Bertan, Abuztuaren 15ean, Markinako komentuaren berreraikuntza ondoko hi-
rugarren urtean, Markinako Karmengo etxeak zituen eragozpenak eta arriskuak iku-
sirik Jainkoari eta Santa Teresari otoitza aritzen zela, Aita Domingo de S. Jose agertu
zitzaiola distiratsu, oinazeak eroapenez eramateko adorea ematen diosku.

Eta urriaren 15ean, Santaren jaiegunean, mojak «zeruan Hirutasun Santuaren
aulkia ikusi zuen eta Santa Teresa eta Aita Domingo Karmeldar aldra handi batekin
batera Jainkoari erreguka: berak Santa Teresari Markinako komentuaren alde eska-
tzeko erregutu zion eta Santak bere babespean zuela eta jagongo zuela erantzun»
eransten.

Azaroaren lean, Domusantu egunean, beste bi ikuskari izan zituen: lehena,
goizeko seiak eta zazpiak artean: «bigarren aldiz agertu zitzaion Aita Domingo, esan
den bezala distiratsu, eta Markinako Komentuari zer gertatuko zitzaion galdetzean,
iraungo zuela erantzun zion, horrela lortu zutelako zeruan Santa Teresaren eta beraren
otoitzek». Goizeko 10,30etan berriro agertu zitzaion Aita Domingo de S. Jose, «eta
moja erlijiosoak delako komentuak iraungo zuen ala ez ziurtasunez esateko eskatzean,
honela erantzun omen zion: ez bakarrik iraun, gehiago oraindik, bertatik aterako dira
Espainiako beste hainbat tokitara». Aita Toribiok honako iruzkina egiten zion Car-

Correspondencia..., 167a.zk., Aita Toribio de S. Jose fraideak (Korellan) Aita Toribio de la
Virgen del Carmen (Carcasonne-n) bere loba eta karmeldarrari 1887-1- lean eginiko gutuna.

202 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

casonn-en zuen bere loba karmeldarrari: «hau da esan diezakezudan guztia; baina,
lehen ere esan nizun ezin dugula fidantzarik jarri ikuskarietan, beraietan iruzur ugari
dagoelako eta egon ohi delako eta, sarritan, deabruak gu engainiatzeko eskua sartzen
duelako eta emakumeen buruek askotan nahi dutena ikusten dutelako» ".

cc. Berrespena.

Era berean Markina «Espainaia Karmeldar Oinuts erlijiosoz beteko zuen Duruelo
berria» izango zela ere eman zitzaion aditzera ' .

Badirudi hedatu egin zirela 'iragarpen' hauek. Aita Toribio de la Virgen del
Carmen karmeldarrak Candido Gaytan Villafranca-ko Kondeari bidali zizkion kon-
takizun edo gutun hauek ' .

Karmeldar berak, Larrea, Avila eta Desierdo de las Palmas-Castellon-eko fun-
dazioak ikusi ondoren Carcasonne-tik idatzi zion Gaytan Kondeari: «Zuk bezala,
Korellako mojak arrazoia zuela eta beraren ikuskariak oso-osorik bete direla uste
dut» . Hiru hilabete geroago berriro idatzi zion: «nire ustetan mirari bat ikusten ari
gara eta Korellako mojaren ikuskariak betetzen, izan ere harritzekoa baita zer nolako
azkartasunez ugaldu diren Espainiako gure fundazioak»621.

Egiatan, ordurako sei fundazio zeuden. Urte batzu geroago 1899.ean, nobize
eta botudunen artean 640 erlijioso zeuden 40 bat komentutan; horrek izugarrizko
hedakuntza adierazten du.

f. Fundazioen saioak (1871-1873).

Lekualdaketa saio eta nahiera guztiak, jakina, karmeldarrak Markinan jarraituz,
eragozpenen artean, batez ere Madrileko agintarien aldetik zetoztenen artean, ustelak
atera ziren. Hala ere, Berreirakuntza plan eta amets haiek (Larrea, Avila, Burgos,
Bilbao-Albia, Segovia, Palencia etab.) ez ziren guztiz alferrekoak izan, aurrera begira
geroago izango ziren saioen abiapuntu izan ziren eta.

Zer esanik ez, Markinako komentuaren iraupenean eta geroago izango ziren
fundazio saioetan protagonista nagusi Villafranca-ko Kondea izan zen. Arrazoi osoz
deitzen zion beraren laguntzaile handia izan zen Aita Pedro Josek (Alcorta) «Gure

Correspondencia..., 215.zk., 1870-XI-llko gutuna.
Correspondencia..., 1617a.zk., Aita Toribio de S.Jose fraidearen 1877-I-leko gutuna.
Correspondencia..., 416a eta 417.zk.ak, Aita Toribio de la Virgen del Carmen fraideak Gaytan

kondeari 1873-VLT-28an eta 1877-I-6an eginiko gutunak.
Correspondencia..., 608.zk., Aita Toribio de la Virgen del Carmen fraideak Gaytan kondeari

1876-XJJ-8an eginiko gutuna.
Correspondencia..., 651.zk., 1878-I-5eko gutuna.

http://417.zk.ak

UNE BATZU KOMUNITATEAREN BIZITZAN 203

babestaile miresgarria»622; eta Miguel de SS. Trinidad (Calle), Markinako Prioreak
berriro aitortuko zuen: «Hainbat aldiz esan dugu eta ez gara esaten nekatuko, Villa-
franca-ko Konde Jnaren laguntzarik gabe hainbat aldiz eroriko zela fundazio hau.
Bera aukeratu du Jainkoak iraunerazteko»623.

aa. Fundazio berri baten beharrizan larria eta kudeaketa berriak.

Arazoak arazo, hainbat eragozpen, superbizitzarako ziurgabetasun eta milaka
beldurraldiren artean ugalduz joan zen nahiko abiadura handiz Markinako komuni-
tatea; Gazte ugari ari zen bertako atea joka; Aita Pedro Josek, bertan, 1872.eko
urtarrilerarte, 40 nobize zenbatu zituen . Jakina, ez zuten guztiek jarraitzen.

Aita karmeldar berberak, 1870.eko abenduan, jadanik, 20 nobize zeudela
zioen . Eta Aita Manuel, nobizioen maisuak, hilabete geroago datu zehatzagoak
eskaintzen zituen: 6 fraide konbentual, 6 nobize botudun, 10 nobize koruko eta 7
anaia lego, guztira 30 erlijioso zirela626 eta nobizegai gehiago itxaroten zeudela 27.

Oso onak ziren, bada, gerora begira bokazioei zegozkien itxaropenak eta ezin-
bestekoa gertatzen zen ikasleen ikastetxe bat izatea; bestalde, ikasleen eta nobizen
bizimodua ezberdina zen. Horrela jakinerazten zion Aita Manuelek Gaytan Kondeari
1871.eko maiatzeko 23ko gutunean, era berean, berberagan zuen adiskidetasun eta
konfidantza erakusten zuelarik, bien arteko harremanak «David eta Jonatan» pertso-
naien artekoak bezalako zirela esanez; ordurako 11 gazte botudun zituzten eta bi
hilabete geroago beste 5ek egingo zuten profesioa, guztira, beraz, 16 izango diren:
«beraien hezierako behar-beharrezkoa dugu guk ikastetxea deitzen dugun komentu
bat»628.

Aita Pedro Josek edozeren gainetik fundazioa egiteko baimena lortu nahi zuen,
Burgos-en itxaroten zeuden eta6 .

Baina aldi berean, hoztasuna eta arazo txikiak sorru ziren Ordenaren, hau da,
Frantziako Nagusien (Akitania) eta Erromakoen aldetik. Erromako Ordenako Bikario
Jeneralak pertsonal ezaren atxakia batzu ateratzen zituen; eta beste fundazio bat
egiteko apaiz batzu gehiago beharko ziren; eta Frantzian, pertsona batzu bidal ze-
zakeen aldean, nahiko egoera zailean aurkitzen ziren .

Bi hilabete geroago Aita Manuelek ekin eta ekin berriro idatzi zuen Erromara;
han egoera ikusirik beldurra adierazi zuten eta, bestalde, Frantziako probintziak,

Aita Pedro Josek Gaytan kondeari 1870-VI-18an eginiko gutuna.
1870-XII-24eko gutuna.
1872-I-16ko gutuna.
1870-XII-3ko gutuna.
Gaytan kondeari 1870-I-lean eginiko gutuna.
Aita Pedro Josek Gaytan kondeari 1870-XU-28an eginiko gutuna.

1871-VII-21ekogutuna.
235.zk., Aita Manuelek Gaytan kondeari 1871-V-23an eginiko gutuna.

Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

, 182.zk.
, 206.zk.
, 287.zk.
, 203.zk.
, 208.zk.
, 207.zk.
, 235.zk.
, 241.zk.
, 235.zk.

204 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

pertsonal falta handia zuenez, ezin zuen laguntzarik eskaini631. Aita Definidore bat
frantsesa zen eta bazekien frantsesek pertsona batzu kenduko zizkien beldurra zutela.
Hori zela eta esan zion Aita Pedro Josek Gaytan Kondeari beste eliz aginteri batzuren
bidez Aita Jeneralari presio pixka bat egiteko

Aita Lucas de S.Juan de la Cruz Bikario Jeneralak 1871.eko uztailaren 4ean
erantzun zuen, Espainiako ingurumenak aurkakoak izanik, oso zaila ageri zela Go-
bernuarengandik Italiako Karmeldarren Kongregazioaren eskumeneko fundaziorako
baimena lortzea eta Gobernuaren baimen hori lortu gabe Aita Santuak ez zuela berea
emango esanez. Itxaron egin behar zen, bada. Bestalde, Frantziako bi probintziek
ezin izango zuten pertsonal alorreko laguntzarik bidaldu fundazio berrietarako

1871.eko urtea nolabaiteko ziurgabetasunaz hasten zen, baina Markinako frai-
deek gazteentzako ikastetxe beharraren aurrean Ordenako beste irakasleren bat Mar-
kinara ekarteko ahaleginetan ihardun zuten. Ez zen bakarrik fundazio berri bat
eskatzen634 eta helburu horretarako otoitzak egiten nobiziatuan...; horretaz gainera,
Aita Tomas de Jesus Maria Jose (Aita Pedro Joseren anaia eta Markinako semea
ekarri nahi izan zen ikasleen maisu izateko eta hala lortu zen Aita Lucas de S. Juan
de la Cruz, Bikario Jeneralaren bitartez365, baina ordezko gisa Aita Toribio de la
Virgen del Carmen del Markinatik Frantziara joan beharrean aurkitu zen ; Markinatik
Aita Pedro de S.Elias eramatea ere pentsatu zen.

Hasiera batetan, ea norantz jo, Madrileko agintari zibilengana ala lehenengo
Erromara eztabaidatu zen. Argi ikusten zuten Erroman eliz agintariak eta Ordenakoak
higitu behar zirela. Horrela Gaytan Kondeak uztailean Erromara idatzi zion Madrilen
Nuntzioa izan zen Barilli Kardinaleari, Markinako bokazio ugariei erantzuteko, or-
durako 33 erlijioso zituela, ezinbestekoa zela beste fundazio bat jakineraziz; eta
laguntza eskatzen zion Ordenako Bikario Jeneralaren eta Aita Santuaren aurrean
fundazioak egitea lortzeko. Horretarako, ezinbestekotzat jotzen zen Erromak eskumen
zabalak ematea unerik egokienean, atzeramenduetan ibili gabe etxeak ireki ahal iza-
teko: «Al escribir a V.Eminencia, es mi objeto el que el P.Vicario General del Carmen
Descalzo conceda al P.Prior facultades para hacer fundaciones con los padres y
novicios que estan en Marquina. Yo tambien me atreverfa a solicitar que la autori-
zacion fuese amplia, para obrar con libertad y segun piden las circunstancias excep-
cionales de España. Vuestra Eminencia conoce perfectamente a nuestros hombres de
gobierno y sabe que no es posible obtener de ellos ninguna intervencion favorable
para los asuntos religiosos; pero yo creo que podremos encontrar dentro de la misma
legislacion vigente algunos medios para hacer algunas fundacioens, siempre que el

Correspondencia..., 239.zk.,1871-VI-17ko gutuna.
Correspondencia..., 241.zk., 1871-VII-21eko gutuna.

633 BAS, 139 /H.
634 Correspondencia..., 207.zk., 1870-XH-28ko gutuna.
633 BAS, 20 /D, Aita Lukasen 1870-XII-18ko gutuna.

Correspondencia..., 210.zk., Aita Manuelek Gaytan kondeari 1871-I-lean eginiko gutuna;
216.zkia, Aita Pedro Josek Gaytan kondeari 1871-JJ-16an eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 205

R.Padre Vicario General y en su tanto el Padre Santo, concedan la autorizacion
necesaria»... «Lo interesante en estos momentos es el aprovechar toda conyuntura
favorable que se presente y hacer la fundacion. Yo conffo en que Dios hara lo demas,
asi como lo ha hecho en Marquina.

No son normales las circunstancias en España, y es necesario arreglarse a ellas
por conseguir la propagacion de la Orden»...

«Los Padres Carmelitas de Marquina necesitan fundar en otros puntos para dar
salida al exceso de vida que Dios les concede, y me han buscado para que yo me
dirija por conducto de V. Eminencia al Rmo. Padre Vicario, y si fuere menester al
N.SSmo.Padre Santo, rogando que les conceda facultad para hacer nuevas funda-
ciones, libremente y en los puntos que las circunstancias lo permitan»

Markinako karmeldarrak arduraz itxaroten zuten Erromako erantzuna baina ez
zen ageri; Aita Migel prioreak atzeramendu hau seinale ontzat jotzen zuen baina
huts egin zuen.

Bien bitartean Espainian aterik ate ari ziren deika. Montero Rios Ministrariak
Urberuagan, Markina ondoan eginiko egotaldia aprobetxatuz ikustaldi bat egin zioten
fraideek: ordu erdiko elkarrikusketa izan zen eta ministrariak aitortu egin zuen Mar-
kinako eskualdean egiten ari ziren lan ona.

Fraideek, era berean, Martin Tosantos-en bisitaldia ere izan zuten
Etenikgabe jarraitzen zuten Avila-ko apezpikuarekin gutun bidezko

harremanek . Berreskuratzeko ahalegin hauek areagotu egin ziren Pastranan (1855)
ezarri ziren Alkantaratarrek, lehenago Korellako Karmeldarren komentua izandakoan,
garai hartan ospitalea zenean, beren etxea ezarri nahi zutela jakitean

Korellako moja karmeldarren komentuko prioresak eman zien horren berri Mar-
kinako Aita Karmeldarrei; hortik beraiengan sortutako nahigabea eta urduritasuna.

Hilabeteak aurrera eta ez zen ageri itxaroten zuten erantzunik. Bestalde Aita
Toribiok Carcasonne-tik Markinarentzat bigarren fundazio bat eskatzen zion
Kondeari542.

Egiatan, Gaytan Jnak Erromara idatzi zuen baimena eskatuz643 eta Aita Pedro
Jose urduri zebilen Gaytan Jnak erantzuna Nuntziaturan noiz jasoko itxaroten644. Baina
ez zen heltzen. Orduan Gaytan Jnak Aita Gil jesuitari idatzi zion Erromara egoera
azalduz 5; eta honek Erromako Karmeldarren Nagusiekin hitz egin zuela eta oraindik

Correspondencia..., 242.zk., 1871-VJJ-25eko gutuna.
Correspondencia..., 248.zk.„ 1871-IX-10eko gutuna.
Correspondencia..., 248.zk., 1871-Ix-10eko gutuna.
Correspondencia..., 251, 1871-X-8eko gutuna; 253. zkia, 1871-X-9ko gutuna.
Correspondencia..., 238.zk.,1871-VU-12ko gutuna; 252.zkia, 1871-X-8ko gutuna.
Correspondencia..., 249.zk.,1871-IX-28ko gutuna.
Correspondencia..., 251.zk.,1871-X-8ko gutuna.
Correspondencia..., 255.zk.,1871-X-16ko gutuna.
Correspondencia..., 256.zk.,1871-X-6ko gutuna.

206 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

ezin zela egin esan ziotela erantzun zion ; oraindik bizirik zirauen Espainiako an-
tzinako karmeldarrei zioten beldurrak.

Aita Pedro Josek, Gaytan Jnari ber-bera Erromara joan eta Aita Karmeldarrekin
eta Aita Santuarekin hitz egitea gomendatu zion647. Eta egun batzu geroago, lehenengo
Itsasoz-bestaldeko ministrariaren baimena lortzea proposatzen zion eta gero Aita
Santuari, fundazio bakar batetarako baldin bazen ere, baimena eskatzea

Horrela, Nacarino zintzoak kudeaketak egin zituen ministeritzan64; eta Konteak,
bere aldetik, etxalde pribatu batetan fundazioa egiteko baimen eskaria aurkeztu zion

•650

ministentzan .
Azkenean heldu zen Ministrarien Kontseiluko erantzuna: fundazioaren aurkakoa

izan zen: misioak ugaltzeko beharra eta egokitasuna egiaztatu behar ziren eta Bermeo
eta Zarautz eta beste bi herritako etxeak itxiak izan ondoren, ez zen berririk ezarri
behar benetako beharrizana frogatu gabe. Baina, sakoneko arrazoiak politikoak ziren:
beste fundazio bat egiten uztea Gobenuaren ahuldura gisa har zitekeen, Karlistei,
erlijiosoen komunitateen alde ziharduten bakarrei atsegin ematea zela uste izango
baitzen651. Hain zuzen ere, Parlamentua Erlijiosoen Ordenei buruz ezdabaidatzen ari
zen eta alferrekoa zen Gobernuari baimen eskariak egitea652; eta diputatuen Kongre-
suan nahikoa zela Kondeak sortu nahi zen elkarteari buruz udal agintariei, zertxobait
lehenago egina izan zen bezala, kontua ematea gomendatzen zuten .

Kudeaketek ez zuten itxaroten zen emaitzarik ekartzen. Hala ere, Gaitan Jn.
ausartak eta Markinako Karmeldarrek ez zuten atzera egiten. Berehala ikusiko du-
gunez, Bizkaian eta Kantabrian fundazioak egiteko asmoak zituztela jarraitzen zuten.

bb. Markinako fundazioa indartzen.

Elkarteei buruzko 1871-HI-21eko Erret dekretuaren arabera, nahikoa zen Mar-
kinako berreraikuntzarako 1868.eko maiatzaren 7an lortutako agiria . Berehala ja-
kinerazi zitzaion Moret Ministrari Jnari eta Antonio Fernandez Bizkaiko
Gobernadoreari655. Gobernadoreak martxoaren 21eko dekretua Boletinean agertzen
zela eta bertan ikusiko zituela argitasunak erantzun zion Gaytan Jnari . 30 egun
barru aurkeztu behar zen Ekonomia Administrazioan Markinako fundazioa baimen-

Correspondencia..., 266.zk.,1871-XI-6ko gutuna.
Correspondencia..., 266.zk.,1871-XI-6ko gutuna.
Correspondencia..., 261.zk.,1871-X-31ko gutuna.
Correspondencia..., 263.zk.,1871-XI-4eko gutuna.
Correspondencia..., 286.zk.,1872-I-16ko gutuna.
Correspondencia..., 290.zk.,1872-I-24eko gutuna.
Correspondencia..., 273.zk.,1871-XI-19ko gutuna.
Correspondencia..., 283.zk.,1871-XH-llko gutuna.
Correspondencia..., 219.zk.,1871-III-26ko gutuna.
Correspondencia..., 220.zk.,1871-III-26ko gutuna.
Correspondencia..., 223.zk.,1871-III-29ko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 207

tzen zuen agindua edo dekretua, Administrazioak aztertua izan ondoren itzulia izango
zelarik657.

Aita Migel Prioreak ea agiriak Madrilen ala Bilbon aurkeztu behar ziren galdetu
zion Kondeari658. Kondeak, bestalde, Gobernadorearengana jo zuen ea nahikoa zen
1868-V-7ko dekretua berari alkateak edo eskribauak egiaztatuta bidaltzea jakiteko.
Era berean, eraikuntzan eginiko gastuen txostena egin behar zen ala ez ere galdetzen
zion659.

Eta Antonio de Fernandez Gobernadoreak 1871.eko apirilaren lOean erantzun
zion, fundaziorako uzte-agiria Ekonomia Administrazioan aurkeztu beharra zegoela
gogoratuz eta komentua egokitzen inbertitutako kapitalari zegokion ezer ez aditatzeko
esanez: «A la vista su favorecida 4 del actual contesto a V. que los PP. deben mandar
la orden de cesion, la cual les sera devuelta despues de examinada por la Adminis-
tracion economica, y toda vez que vienen cumpliendo el fin para que les fue cedido
el convento pueden estar tranquilos por ahora.

En cuanto al capital invertido en obras de conservacion, creo lo mas conveniente
no intentar nada al presente. La ley de 1.° de junio de 1869 obliga a las corporaciones
o particulares a quienes se cedan edificios a costear las obras de reparacion y con-
servacion de los mismos y si por consecuencia de la reversion al Estado dispusiere
este de las fincas por titulo lucrativo reconocera y abonara el aumento de capital o
renta; por lo tanto, comprendera V. es mejor no tocar ahora este punto, pues la mente
del Gobierno es indudablemente que no se desvirtuen las ordenes de cesion y que
las corporaciones no tengan edificios del Estado sin previa autorizacion» .

Egun batzu geroago Aita Pedro Josek uzte-dekretu eraman zion Gobernadoreari,
kopia bat Gasteizeko apezpikutegian eskuratu ondoren eta Markinako alkateak ko-
mentuaren fundazioari buruz eginiko aitorpena erantziz

Eta 1871.eko maiatzaren 14ean Markinako udalak askatasun osoa eman zien
Karmeldarrei eraikin bat egiteko, salbuespen batzu ezarriz

cc. Abando - Bilbo.

Itxaropenak eta etsipenak elkarlotuz ziharduten garaian, Karmeldarrak ekin eta
ekin ari ziren Markinako Karmengo ikasleentzat ikastetxe bat eraikitzeko saioak
egiten. Horrela, 1871.eko urriko 22an Aita Pedro Josek Gaytani eginiko gutunean,

Correspondencia..., 224.zk.
Correspondencia..., 227.zk.,1871-IV-leko gutuna.
Correspondencia..., 226.zk.,1871-IV-4eko gutuna.
Correspondencia..., 229.zk.

661 Correspondencia..., 231.zk., 1871-IV-16ko gutuna; 232.zk., 1871-IV-18ko gutuna;
233.zk.,1871-IV-20ko gutuna.

662 GPKA (MKA, E-I-43), Markinako hiriko alkatetzaren agiria, Julian de Bascaran Jnak 1871-IX-
14ean sinatua.

208 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

ez zuela une hartan gogoko Karmeldarrena izandako Korellako komentuaren alde lan
egitea esan zion eta Bilbo ondoan, Abandon, fundazio bat egiteko ideia azaldu:
Bordelen egin zutenaren antzera etxe bat alogeran hartzea izango zen; geroago ortua
eta eliza ezarri eta ikastetxea bertara eraman; eta hiru arrazoi ematen zituen horren
alde: «la) Bizkaia delako, unerik txarrenetan ere ordena izan ohi duen Herrialdea,
aparteko antolamendua eta jende erlijiozalea baititu. 2a) herri barruan izan ezarren,
bertatik hurbil, gure Ordenako helburuetariko bat den arimen alde egitea burutzeko
ministeritza behar duen populazio berri bat delako; eta 3a) Abandon, Bilbo alboan
dugula, bizitzeko eta fundazio hasiberria osotzeko baliabideak izango ditugulako»663.

Egun batzu geroago fundazioa egin zitekeen tokia ikustera joan ziren: Aita Pedro
Joseri, izpirituzko onura egiteko herritik aldenduta zegoela iruditu zitzaion... Ego-
kiagotzat jo zuen Portugaleteko errepidean zegoen Picaza-ren jabetza. Escusa-ren
jabetza alde utzi nahi zuten zeresanik ez sortzeko, bertan maisterrak zeudelako eta
horretaz gainera etxean konponketa ugari egin beharko zirelako .

Aita Pedro Jose, lehenengo Itsasoz-bestaldeko ministeritzaren baimena lortu eta
gero Aita Santuarengana fundazio bakar batetarako baimen bila joatearen aldekoa
zen, gehiagorentzat baimena eskatzeak eginbide gehiago eskatuko zituelako

Beste egun batetan Castet Jnaren etxaldea ikusi zuen Santimaminen (San Mames)
baina «Bilbotik urrutitxo» zegoela uste zuen; fundazioa egiteko beste toki batzu ere
arakatu zituen . Nacarino Jnak Itsasoz-bestaldeko Ministeritzari ikasleentzako toki
eskaria egin zion .

Bien bitartean Erromatik zetozten berriak ez ziren bat ere kontsolagarriak, Or-
denako Nagusi Jeneralak ez zirelako une hartan fundazioa egitearen aldekoak horre-
tarako behar adina apaiz karmeldar ez zegoela uste zutelako . Eta Espainian, par-
lamentuko eztabaidak eskaria oztopatzen bazuen ere, Aita Pedro Jose ekin eta ekin
ari zitzaion Candido Gaytan Kondeari Itsasoz-bestaldeko Ministrariari, Markinakoa-
ren kimu berri gisakoa izango zen Abandoko ikastetxearen fundazioa baimentzea
eskatu behar zitzaiola esanez . Konde Jauna informazio bila zebilen Gobernuaren
legeak betez bere jabetzan fundazio-ikastetxea egiteko nahiko zen Bizkaiko Gober-
nuaren eto udaleko alkatearen ezagutzan jartzea jakiteko

Aita Miguel de la SSma. Trinidad (Calle) Markinako Prioreak beharrezko eskaria
aurkeztu zion Ministeritzari Abandon erainkin bat ezartzea eskatuz . Baina ukatu
egin zuen Estatuko Kontseiluak 1872.eko urtarrilaren lOean672. Eta Jose Namela Jnak

666

667

668

669

670

Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

259.zk.
260.zk., 1871-XI-27ko gutuna.
261.zk., 1871-X-31ko gutuna; 276.zkia, 1871-XI-22ko gutuna.
262.zk., 1871-XI-4eko gutuna.
263.zk., 1871.eko azaroko gutuna.
259.zk., 1871-XI-6ko gutuna.
276.zk., 1871-XI-22ko gutuna. I-22ko gutuna.
277.zk., 1871-XI-22ko gutuna.
264.zk., 1871-XI-4eko gutuna.
291.zk.,Nacarino Jnak Gaytan kondeari 1872-I-21ean eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 209

Gaytan Jnari, ez zela abagadune egokia baimen hori eskatzeko eta politikari on eta
kristau batzu baziren ere, guztien arteko taldekeriek ezinezko egiten zutela halakorik
bideratzea esanez eta politikariek ingumenen arabera kontzientziarik gabe hartzen
zituztela erabakiak gogoratuz, honako hau idatzi zion: «No crei pudiera sorprender
a V. mi ultima noticia sobre el nuevo colegio de Abando, cuando no debia esperarse
otra cosa. Mas de una vez le dije a V. que no era ocasion de solicitar nada porque
los vientos son contrarios. Los progresistas mas o menos son todos enemigos de la
iglesia cuando son Gobierno. Hay sin embargo hombres muy buenos y cristianos que
particularmente accederian a lo que se ha pedido, pero sin aventurar nada. La agitacion
politica y el encono de los partidos hacen imposible el orden regular en muchos
negocios, porque la pasion se sobrepone a todo. Los hombres politicos no tienen
conciencia y lo miran todo y lo resuelven con arreglo a las circunstancias y no quieren
pasar ningun disgusto sino cuando les resulta un apoyo o beneficio positivo.

Me olvide decir a V. lo de pedir informe a los vice-patronos, pero esto no es
mas que un poco de miel para dorar la pfldora»673.

Hala ere, beranduago, 1873.eko urrian oraindik Abandon fundazioa egitea pen-
tsatzen zen674. Baina ez zen lortu.

Aita Pedro Josek aitortu egiten zuen arrazoia zuela Gaytan Jnak fundazioa lor-
tzeko bideari buruzko eran: hau da, irtenbidea Erroman bilatu behar zela esatean:
«Gaur hartu dut zuk atzo idatzitakoa eta zeruertzak lainotsu ageri dira; bakarrik zuk
duzun adoreak eta hain borondate txarreko jentearengan duzun konfidantzak indartzen
naute! Zuk diozunez, alde guztietan eragozpenak baino ez daude gauza on eta erli-
jiosoentzat; gobemarien artean infemu osoa askatu dela dirudi eta geroago eta txarrago
ari gara. Eta negargarriena, zu bezalako gizon on eta santu batzu baino beste inor
ez dela Espainiako egoera moralaz arduratzen ikustea da. Markesa Andereak Madrilen
guztiek dantza, antzerki eta mozorroetan pentsatzen ari direla dio! Zer nolako irten-
bidea izango du gizarte zoro honek? Arrazoi handia duzu Erromak, Klemente VIII.en
bulda dontsuak jartzen duen oztoporik gabe, baimendua izatea nahi izatean; hala
izanik arriskuari aurre egin eta bestelako formalitaterik eta eskumenik gabe egin ahal
izango genuke fundazioa indarrean diren legeen baldintzak betez eta judegu eta pro-
testanteei emaniko lege arruntaren bamian babesa hartuz; horrela non aurkitzen den
bidea irekitzeko era ikusiko genuke eta hala izan ez dadinean ere, oinetako hautsa
astindu eta erlijiosoentzako askatasuna hemen baino hobeki ulertzen den beste norabait
joango ginateke»

dd. Toulouse.

Aita Pedro Jose de Jesus Maria hilabete batzutan zehar Bordelen izan zen helburu
batzu betetzeko eta, era berean, Erroma eta Espainiako harremanetan bitarteko egi-
teko. Markinako fraideek Abandoko fundazioari emandako ezetza gogoan hartuz eta,

Correspondencia..., 292.zk., 1872-I-31ko gutuna.
Correspondencia..., 425 .zk., Aita Miguel fraideak Gaytan kondeari 1873-X-2an eginiko gutuna.
Correspondencia..., 294.zk., 1872-II-4eko gutuna.

210 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bestalde, ikasleentzat ezinbesteko zela etxe bat ikusirik, beste bide batzu bilatzen
ziharduten. Horrela aurkeztu zitzaion bat Toulouse-n: Akitaniako karmeldarren pro-
bintziak etxe handi bat eta 8.000 m2 zituen toki bat erosi zuen676.

Eta probintzialak eskaintza egin zion bertan ikasleen etxe bat ezartzeko. Aita
Pedro Josek irtenbide on bat ikusten zuen bere ikasleentzat. Eta, horrela, Aita Basilio
Akitaniako Probintzialaren baimena zuela proposamena egin zion Markinako Kar-
mengo Prioreari. Eta Gaytan Jnari honako hau esaten zion: «ikusiko dugu zer era-
bakitzen duten Markinako Aita Karmeldarrek; zorigaitza izango litzateke nire ikus-
pegiaren aurka izatea. Eragozpenik baldin badute azal daiteke eta elkar hartu eta alde
bien artean oinarri batzu jar daitezke. Ahal izan dudan neurrian azaldu dizkiet Pr.o-
bintzialaren ideia eta berarekin izandako elkarrizketak» 77.

Laster heldu zen erantzuna: Markinan ez ziren guztiz proiektu horren aldekoak
eta, batez ere, hiruk ez zuten bat ere gogoko ideia hori. Aita Migel Priorea aldekoa
zen baina Aita Basilio Akitaniako Probintzialari ezezko erantzuna eman beharrean
aurkitzen zen678.

Aita Migelek ez zitzaiola Probintzialak jarritako baldintza bat ere txarto iruditzen
aitortzen zuen «baina hemengo batzuk, beraien artean Aita Manuelek, ez dute inolaz
ere gazteak Frantziara joaterik nahi; azaldu dizkiot gaur egungo arazoen ondorioz
aurkitzen gareneko gorabehera guztiak, han eskaintzen dizkiguten abantailak etab.
etab. Baina ez du eritzirik aldatzen eta zuk ezagutzen duzun zaletasun hura erabiliz
honako hau esan dit: 'Konde Jnarengana joten badut seguru berak ere nik bezala
pentsatuko duela'. Aita on honek sinesmen bizi-bizia eta neurribako itxaropena du.
Oso zoriontsua da eta nik ere beraren antzeko izan nahi nuke, baina ezin ditut
bihotzeko kezka batzu uxatu noiz amaituko den ez dakigun ekaitz aldi honetan» .

Frantziara joan nahi ez zutenen artean aurkitzen zen, era berean, Aita Tomas,
Aita Pedro Joseren anaia . Aita Pedro Josek nolabaiteko nahigabe eta etsipenez
idatzi zion Kondeari: «Ezin dut ulertu zer nolako zentzunezko arrazoiak izan di-
tzaketen hain onuragarria den ideia ez onartzeko. Zer galtzen du Markinak propo-
samen hau onartuz? Bizimodu ezberdina eginik gazteek ikasketak egokiago egin ahal
izateko ikastetxe bat jartzen da, Markinan ikasketen aurkako bizimodua eta neka-
garriago izan eta ikasteko nahiko astirik ez dutelako kexak egin baitiztute. Non eta
nola egingo da fundazio errazagorik edota kostu gutxiagokorik eta hain aldeko bal-
dintzetan?

Mutilak zertxobait heziko dira, batzuk preminarik badute eta; Aita Migelek uste
duen bezalako bizimodu erregularra eta betetzailea eraman ahal izango dute, ikas-
tetxea beraren menpe izango denez eta nahi duenean kendu ahal izango du, ustekabean

Correspondencia..., 313.zk., 1872-VI-2ko gutuna.
Correspondencia..., 316.zk., 1872-VI-9ko gutuna.
Correspondencia..., 317.zk., Aita Pedro Josek Gaytan kondeari 1872-VI-21ean eginiko gutuna.
Correspondencia..., 318.zk., Aita Miguel fraideak Kondeari 1872-VI-26an eginiko gutuna.
Correspondencia..., 320.zk., 1872-VII-30ko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 211

arazoak Espainian konpontzen badira. Nik ez dut inolazko benetako eta zentzunezko
arrazoirik ikusten; gaur arte ez zait bat ere eman, ez dutela onartzen esan baino,.
«voila tout»681.

Horrela ateak betiko ixten zitzaizkion ikasleak Markinatik Toulouse-ra erama-
teari, Aita Basilio, Akitaniako Probintziala haserre samar geratu zelarik .

ee. Hiru saioaldi Kantabrian.

— Santander.

Abando eta Toulouse-ko fundazioak alde utzi ondoren, Gaytan Kondea beste
bide batzu urratsen hasi zen: horrela, behar-beharrezkoa zela fundaziao ikusirik,
Erroman bizi zen Aita Gil jesuitari idatzi zion Klemente VIII.aren bulda oztoporik
handiena gertatzen ari zela gogoratuz eta politikariengandik, ongi ezagutzen zituenez,
ez zegoela ezer itxaroterik esanez: «Estos santos Padres son tan favorecidos de Dios,
que les embia cada dia un numero mayor de novicios, y siempre estos de mayor
importancia que es imposible dejar de hacer una nueva fundacion. Para dar principio
es indispensable una autorizacion del mismo Padre Santo. V. conoce la bula de
Clemente VIII y es un obstaculo tan insuperable que con ella nada se puede hacer
ni deja ribertad para continuar la buena obra. Las circunstancias politicas ni las soearitjl»*-
de nuestro desgraciado pafs no dejan ninguna esperanza de que ahora ni mas tarde,
al menos en mucho tiempo,se pueda esperar que se forme un gobierno catolico, ni
siquiera indiferente»... «No desconozco las circunstancias de mi pais, y conozco
hasta personalmente a los hombres que nos gobiernan, y tambien quizas a los futuros
gobernantes. Por este conocimiento se que nada puedo esperar de ellos en beneficio
de mis buenos Padres, y apoyandome precisamente en este conocimiento, creo que
no nos queda otro recurso para hacer algiin bien a los principios catolicos, sino obrar
con entera independencia del poder civil, como si viviesemos en pais de infieles, y
sacar todo el partido posible de la libertad que nos dan las leyes revolucionarias».
Eta aurreko ezaguera horretan oinarrituta Aita Santuarengandik Markinako Karmel-
darrentzat fundazioak egiteko eskumen zabalak'lortzeko eskatzen zion: «una amplia
autorizacion para que los Padres de Marquina puedan fundar libremente y sin ne-
cesidad de acudir a Roma cualquier convento» .

Konde Jnak, Santander-eko moja karmeldarrek kaperau karmeldar bat nahi zutela
entzun zuen eta Aita Karmeldarren komentu txiki bat egiteko ideia azaldu zien. Mojak
1872.eko irailaren lln idatzi zioten Aita Pedro Joseri Apezpikua beraien aldekoa
zela eta lursail merke bat zuela eta arazoa tratatzeko Santander-era joateko gonbi-
dapena egiten zioten 4. Bere aldetik, Kondeak berri gehiago eta zer nolako ahalbideak

Correspondencia..., 321.zk., 1872-VII-2ko gutuna.
Correspondencia..., 324.zk., Aita Pedro Josek Gaytan kondeari 1872-VIl-7an eginiko gutuna.
Correspondencia..., 293.zk., 1872-H-3ko gutuna.
Correspondencia..., 330.zk.

212 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zeuden jakitea lortu zuen Saturnino Fernandez de Castro kanonigoaren bidez; Kar-
meldar bat Santander-era joan eta lursail bat erostea komeni zen; komenigarria izan
zitekeen Markinako Karmeldarrentzat; baina apezpikuaz tratatu behar zen .

Saturnino Jnak ez zuen hirian horretarako eraikinik ikusten eta oso zaila iruditzen
zitzaion etxe berria eraikitzea: «uste dut ez dela zuhurtasunezkoa horretaz hitz egitea»,
baina kanpoan, Ruiloban bideren bat izan zitekeela .

— Ruiloba edo Ano-Santoña.

Ruiloban, Comillas ondoan, moja Karmeldarrentzat 1867.ean eraikitzen hasi eta
amaitzeko zorian aurkitzen zen komentua zegoen. Ondorioz Kondeak apezpikuaren-
gana jo behar zuen

Lau egun geroago berri gehiago bidali zien Saturnino berberak: Comillas-era
joaterakoan Ruiloba-ko komentuaren fundatzaile hilaren anaiarekin hitz egiteko au-
kera izan zuela... Fundatzailearen nahiera mojentzako izatea zela eta gomendioak
ematen zituen zer eta nola idatzi behar zion Gaytan Jnak Santander-eko apezpikuari:
«la) lortu nahi den helburua eta duen onura handia. 2a) beraren ezaguerara Ruiloba
herrian komentua bat laster amaitzeko zorian eraikitzen ari diren berria heldu dela
eta jakinik ordurako moja Karmeldarrak hirian ezarrita zeudela, burura etorri zaiola,
agian, onura handia izango lukeela Ruilobakoa egin nahi den ikastetxerako erabil-
tzeak, guzti hori Berorren ardura eta zuhurtziaren esku utziz. 3a) Honako hau burutu
ezina izango balitz, ea gertu izango litzatekeen beraren meneko Erlijiosoen Ordenaren
batetakoa izan eta zoritxarrez gaur egun inor barruan ez duen elizbarrutiko komenturen
bat uzteko. 4a) Jakitera eman diotenez, badela Toranzo-ko haranean, bi edo hiru
apaiz zahar bakarrik dituela, Eskualde osoan debozio handia dioten Frantzizkotarrena
izandako komentu bat, eta 5a) azkenik, Santoña ondoan, irlatxo batetan, Viluma-ren
alarguna den Markesa Anderearena den komentu bat aurkitzen dela jakin duela eta
atsegindura eta bakartadezkoa izanik oso aproposa litzatekeela ikasleentzat eta Pre-
latuak ontzat joko balu, itxaropen oneko kudeaketak egingo lirateela Markesa An-
derearen aurrean, aipaturiko helburyrako utz dezan»

Kondeak aholkuari jarraituz 1872.eko azaroaren 24ean idatzi zion apezpikuari
jakinerazitako eran689. Aita Pedro Josek, bestalde, arazoa behin-betiko erabaki aurretik
toki hartara ikustaldia egitea proposatu zion .

Laster etorri zen Jose Apezpikuaren erantzuna: erabil zitezkeenak izan eta Gaytan
Kondeak apezpikuari proposatutako hiru eraikinen artean (Ruiloba, Toranzo haranean

Correspondencia..., 330a.zk., 1872-IX-14eko gutuna.
686 Correspondencia..., 331.zk., Aita Pedro Josek Gaytan kondeari 1872-X-21ean eginiko gutuna;

ik., era berean, 384.zk., 1873-II-21eko gutuna.
Correspondencia..., 331.zk., 1872-IX-17ko gutuna.
Correspondencia..., 344.zk., 1872-XI-21eko gutuna.
Correspondencia..., 345.
Correspondencia..., 346.zk., 1872-XI-25eko gutuna.

UNE BATZU KOMUNITATEAREN BIZTTZAN 213

zegoen frantziskotarren antzinako komentua eta Ano-Santoña), errazen lor zitekeena
Santoña aurreko irlatxoan zegoen Anokoa zen; hau lehenago frantziskotarren ko-
mentua izan zen eta ortu eta guzti Viluma-ko alarguntsa zen Markesa Anderearen
aitak erosi zuen. Soto de Toranzo-ko komentuan hiru frantziskotar bizi ziren eta
beraien probintziala berrereskuratzeko urratsak burutzen ari zen '.

Apezpikuak proposatutako aukerabidea kontutan hartuz, Konde Jna Saturnino
Fernandez de Castro kanonigoarengana zuzendu zen pertsonalki, Ano-Santoñako
komentuan ikastetxe bat eraikitzeko ahalbidea planteiatuz eta jabearekin, Viluma-ren
alargun Markesarekin harremanetan jartzeko eta ia komentua uzteko gertu zegoen
galdetzeko eskatuz . Era berean, Madrilen bere adiskide Nacarino Bravo Jna mugitu
zuen, honek berehala bisitatuko zuela Markesa Anderea erantzun ziola

Saturnino kanonigoak ere, laster erantzun zion, «benetako zaldun kristaua» dei-
tuz eta Francisca de la Puente Viluma-ren alargun Markesarekin harremanetan iarriko

1 U » 6 9 4

zela hitz emanez .
Markesak emaniko lehen erantzuna ez zen bat ere itxaropentsua izan; horrela

jakinerazten zion Antonio Zarandonak Madriletik Kondeari; komentua lehenago fran-
tziskotarrena izan zen; beraren aitak 1868.eko iraultza aurrean frantziskotarrei itzul-
tzeko izan zuen nahia bete nahi zuen; ondorioz, sentitzen bazuen ere, ezin zien
Karmeldarrei utzi 5. Markesak erantzun berdina eman zion Nacarino Jnari baino
honek eritzia aldatzea lortu zuen eta elkarrikusketan zehar, frantzizkotarrei itzultzea
nahi zuela baina ez zuela inolazko konpromezurik ez Aita Estartarekin ez beste inongo
frantziskotarrekin eta ondorioz Santander-eko apezpikuak Karmeldarrei uztea nahi
bazuen, ez zuela eragozpenik jarriko jakinerazi zion .

Egiatan apezpikuak Markesari idatzi zion eta honek komentua uzteko gertu
zegoela jakinerazi zion Gaytan Kondeari

Aita Migel Markinako Priorea berri hauek jasotean itxaropentsu eta baikor ageri
zen «eta Aita Maisuak eta Aita Pedrok komeni zaigula uste badute, urrats handia
izango dugu gure ahaleginetan eta geroago edo lehenago beharrezkoenetariko bal-
dintza bat den Erromako onespena lortzen saiatuko gara eta han fundazio polit bat
egitea lortzen badugu, guk eta gure ondokoek ez dute ahaztuko nor izan zen Jainkoaren
Probidentziak bere Ama Agurgarriak etxe bat gehiago izan dezan aukeratutako ba-
liabidea»

Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

, 350.zk.
, 353.zk.
, 354.zk.
, 355.zk.
, 356.zk.
, 357.zk.
, 358.zk.
, 359.zk.
, 360.zk.

, 1872-XU-leko gutuna.
, 1872-XU-5eko gutuna.
, 1872-XII-7ko gutuna.
, 1872-XII-llkogutuna.
, 1872-XII-17ko gutuna.
, Nacarino Jnak Kondeari 1872-XII-19an eginiko gutuna.
Saturnino Fernandez Jnak Kondeari 1872-XII-22an eginiko gutuna.
, 1872-XH-22ko gutuna.
, Gaytan kondeari 1872-XU-22an eginiko gutuna.

214 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Baina laster hotzitu ziren itxaropenak. Viluma-ren alarguna zen Markesak, ko-
mentua uzteko zuen borondatea eta atsegina adieraziz idatzi zion Gaytan Kondeari,
baina oharterazi egiten zion eliza ongi kontserbatzen bazen ere komentua nahiko
hondatuta zegoela . Nahiz eta 1873.eko hasieratan Satumiko Fernandez Jnak701 eta
Nacarino Bravo Jnak702 Markesaren borondate ona ikusirik karmeldarren fundazioa
laster egingo zela uste izan, Aita Pedro Josek Ano-ko komentuaren egoera in situ
ikusi beharra zegoela adierazten zuen703; eta gertu zegoen Aita Manuelekin batera
Santander-erantz joateko eta horrela inguruak arakatzeko eta ea komeni zen eta bi-
zitzeko eran jartzeko zenbateko gastuak egin beharko ziren kalkulatzeko704.

Aita Karmeldar biak urtarrilaren 21eko goizean atera ziren Markinatik705. Aita
Pedro Josek Kondeari bidalitako txostenak pikutara bota zituen Kondeak, Nacarinok
eta Satuminok izandako itxaropen eta nahierak eta burututako kudeaketak eta aha-
leginak: «irlatxoko kokapena ikusgarria da eta Santoña eta itsasoko ikuspegia atsegina:
komentuaren egoera negargarria eta ia guztiz hondatua; alde bat erorita dago eta
gainerako guztia teilatuetako hezetasunak kaltetua guztiz konpondu beharko dela;
eliza da guztien artean ondoen kontserbatzen dena baina honek ere, bertan behera
utzita egotearen ondorioz hezetasun handia du; ondorioz erdizka konpontzeko diru
eta asti ugari beharko litzateke: ni, ia-ia errazagoa izango litzatekela hura konpontzea
baino berri bat ezer ezetik eraikitzea esatera ausartuko nintzateke; bestalde lekua
bazter batetan dago eta baliabide gutxi eskaintzen ditu bizitzeko eta gure erregelen
araberako izpirituari jarraituz ministeritza santuan lan egiteko». Eta Ruiloba-ko ko-
mentuak askozaz ere abantaila handiagoak eskaintzen zituela baina Santander-eko
mojak zatituta zebiltzala, batzu Ruilobara joan nahiean eta beste batzu Santander-en
geratzeko gogoz eransten zuen706.

Ezezkoa nahiko biribila izan zen; orain apezpikuari eta hain borondate ona agertu
zuen Markesari jakineraztea baino ez zitzaien geratzen; eta «pilura gozatu» behar zen
ez zela fundaziorik egin nahi esateko707. Markesak, gainera, egun batzu lehenago
egin zion Ano-ko komentuaren uzketa Markinako Prioreari Karmeldarrentzat70 .

Aita Pedro Jose berberak jakinerazi zion Ano-ko etxearen eragozpena Santander-
eko apezpikuari, gorago jakinerazitako arrazoiak emanez; baina, bide batez, Ruiloba-
ko komentua interesatzen zitzaiela karmeldar ikasleentzat oso egokia zelako esanez709.
Apezpikuak otsailaren 16an erantzun zien bai Gaytan Kondeari bai Markinako Prio-
reari Ano-ko komentuari emandako ezezkoaren errezibu hartzea eginez; eta Ruilo-

Correspondencia..., 362.zk., 1872-XII-29ko gutuna.
Correspondencia..., 364.zk., 1873-I-5eko gutuna.
Correspondencia..., 364.zk., 1873-I-6ko gutuna.
Correspondencia..., 365.zk., 1873-I-8ko gutuna.
Correspondencia..., 366.zk., 1873-1-12ko gutuna.
Correspondencia..., 371.zk., Aita Miguel fraideak kondeari 1873-I-21ean eginiko gutuna.
Correspondencia..., 376.zk., 1873-II-2ko gutuna.
Correspondencia..., 379.zk., Aita Pedro Josek Gaytan kondeari 1973-D-llan eginiko gutuna.
Correspondencia..., 377a.zk., Markesa andereari 1873-I-25ean eginiko gutuna.
Correspondencia..., 380.zk., 1873-LT-12ko gutuna.

UNE BATZU KOMUNTTATEAREN BIZITZAN 215

bakoari zegokionean berak ezin zuela moja karmeldarren komentua izatea nahi izan
zuen fundatzailearen borondatea bete gabe utzi erantsiz ' . Azkenik, Viluma-ren alar-
guna zen Markesak erantzun zion Prioreari bere nahigabea adieraziz, hainbeste aha-
legin egin ondoren Ano-ko komentua hain egoera hondagarrian zegoelako ez zitzaie-
lako egokia gertatu7".

Elkarren jarraiko saioaldiak, elkarren jarraiko proiektuak hutsalak gertatu ziren.
Eragozpenak gaindiezinak bilakatzen ari ziren. Baina Karmeldarren berreraikuntzaren
protagonistek ez zuten amore emango. Jainkoarengan zuten itxaropena horretarako
baino handiagoa zen. Eta orain behin betiko berreraikuntza edo, hobeki esanda,
hedakuntzarako ateak irekiko zieten bide berri batetik joko zuten: Karmeldarren arteko
bi Kongregazioen, Espainiakoaren eta Italiakoaren elkarketa lortze bidetik.

7. Bi Kongregazioen elkarketa (1873-1875).

a. Itxaropen berriak.

Markinako komentuaren Berreraikuntzaren historia honetan, beti agertu izan den
eragozpenean egin dugu topo: hau da, teorikoki bi Kongregazio: bata, Espainia eta
beronen menpeko antzinako Itsasoz-bestaldeko «lurraldeak» eskuhartzen zituena eta
bestea, Italiakoa, Europa eta gainerako mundu zabalera hedatzen zena izatean. Mar-
kinako komentua Erromako Aita Jeneralaren agintaritzapean berreraikia izan zen.
Baina beste edozein fundazio egin nahi zenean oztopo berdinean egiten zen behaztopo
eta, ikusiko dugunez, Erromako Karmeldarren Nagusiek ez zuten ahalegin handirik
egiten batasuna lortzeko.

Bestalde, ezinbestekoa zen ikasleentzat ikastetxe bat eraikitzea, oso zaila ger-
tatzen zelako etxe berean, Markinan, bizimodu ezberdinak egin behar zituzten hain-
beste ikasle eta nobizen bizimodua batera eramatea. Komentuaren bizitza oparoak
berehalako zabalkuntza eta lasaitasuna eskatzen zituen.

Kontaketa honetan zehar, geroko Karmeloaren benetako iragarle izan zen Gaytan
Konde Jnaren eritzia entzun dugu: argi eta garbi ikusten zuen karmeldar bizitza
Espainian eraberritu eta berreraiki nahi izanez gero derrigorrezkoa zela Ordena osoa
Erromako Aita Jeneralaren agintzapean elkartzea; beharrezkoa zen abiabidetzat Italia
edo Europako Kongregazioaren izpiritu bizia eta apostolikoa hartzea.

Era berean, ikusi dugu, baita ere, non zegoen eragozpen handiena: Espainian
esklaustratuta aurkitzen ziren Karmeldarren nagusi «teorikoa» zen Aita Maldonado
Aita Santuaren Komisariarengan; eragozpena, hark, historia zehar hain ospe handikoa
izandako Espainiako Kongregazioa berreraikitzeko zuen ametsean zetzan; baina be-
raren nortasuna eta pentsamoldea ere, esan dugun bezala, berreraikuntza horretarako
oztopo bilakatzen ziren.

Correspondencia...
Correspondencia...

, 382, 383.zk.
, 385.zk., 1873-II-24eko gutuna.

216 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Guzti honi, beste eragozpen bat gaineratu zitzaion, hots, Frantziako Karmel-
darren eta Markinako komentuaren berreraikitzaile zen Aita Domingo de S. Jose,
Jeneral nafarraren 1870-eko uztailaren 12an gertatuko heriotzea; seguraski gogo biziz
ekingo zion Ordena osoko batasun arazo honi!

Urteetan zehar eskatu izan zen batasun hau... Ikusi dugu, baita ere, Aita Do-
mingo de S. Jose Jeneralak partehartu zuen Vatikanoko I. Kontzilioan zehar bi Kon-
gregazioen Batasuna lortuko zen itxaropena ugaldu zela, horrek Erlijiosoen Ordenei
bizi berria emango ziela pentsatuz712.

Fundazioa egiteko eta Gobernu zentraletik baimena lortzeko saioaldi ezberdi-
netan zehar Candido Gaytan Jnak Erroman bizi zen Aita Gil jesuitari honako hau
adierazten ziola ikusi dugu: «Hasiera emateko derrigorrezkoa da Aita Santu ber-
beraren baimena; zuk ezagutzen duzu Klemente VIII. aren bulda eta gainditu ezinezko
oztopo gertatzen da, berarekin ezer egin ezin eta egite on hau aurrera askatasunez
eramaten ez uztea sortzen duelarik» eta hori lortzeko «Markinako Aita Karmeldarrek
askatasun osoz eta komentu bakoitzerako Erromara baimena eskatu beharrik gabe
aritzeko eskumen zabala» eskatu ziola713.

Eta Aita Pedro Josek aitortu egiten zuen Gaytan Jnaren arrazoia: Erromako
baimena lortu behar zen eta Klemente VIII.ren buldak jartzen zituen oztoporik
gabekoa714. Eta egun batzu geroago berriro esaten zion: «Guk Erroman eta mundu
osoan beste Jeneralik ez izatea nahi dugu bizikiro» .

Ideia horrek indarra hartzen ziharduen eta inguramen batzu alde jartzen hasi
ziren. 1872.eko apirilean Aita Lucas de San Juan de la Cruz aukeratu zuten Aita
Jeneral; Aita Domingo hil zenetik Bikario Jeneral baino ez zela izan. Erroman ba-
tasuna zela eta arduratzen hasiak ziren eta ofizialki aipatua izan zen arazo hori
1872.eko maiatzean716.

Euskaldunek poztasun handiagoa izan zuten Akitaniako Karmeldarren probin-
tzian 1873.eko udaberrian (apirilaren amaieran eta maiatzaren hasieran) izandako
kapituluan probintziala aldatzerakoan, Aita Jose Maria hautatu zutela ikustean; horrela
jakinerazi zioten Gaytan Jnari bai Aita Pedro Josek Bordeletik bai Aita Migel Mar-
kinako prioreak ; eta honek bere poza agertzen zion lau definitore edo ahokulariak
ere adiskideak zituelako. Akitaniako Aita Probintzialak oso ongi ezagutzen zuen
Markinako egoera eta berreraikitzaileen asmo eta sentimenduen aldekoa zen; hortik,
bada, Markinako komentuko Aita Karmeldarren poztasuna ' .

712 MKA, A-I-153, Aita Pedro Josek Aita Jeneralari 1870-III-23an eginko gutuna, jatorrizkoa Kar-
meldarren Erromako Artxibo Orokorrean.

Correspondencia..., 393.zk., 1872-IH-3ko gutuna.
Correspondencia..., 394.zk., 1872-JJ-4eko gutuna.
Correspondencia..., 300.zk., 1872-JJ-25eko gutuna.
Correspondencia..., 311 .zk., Aita Pedro Josek Bordeletik Gaytan kondeari 1872-V-20an eginiko

gutuna.
717 Correspondencia..., 393.zk., 1873-IV-5eko gutuna; 396.zk., 1873-V-3ko gutuna.

Correspondencia..., 396.zk., AitaMiguel fraideakGaytankondeari 1873-V-9aneginikogutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 217

Ordurako bazegoen, gainera, 1874.ean gertatutako beste aurretiko garrantzitsu
bat: Domingotarrek bi Kongregazioak bakar batetan elkartzea lortu zuten. Horrek
itxaropenez bete zituen Markinako fraideak719.

b. Elkartze-bidean azken urratsak.

Aita Pedro Josek gutun interesgarri bat idatzi zion Bordeletik 1873.eko maia-
tzaren 4ean Gaytan Jnari; bi kongregazioak elkartzeari zegokion problematikaren
laburpena zen eta gainditu beharreko eragozpenak iragartzen ziren: «hemen dugu
Madrileko Santa Anako Karmeldarren kaperau eta Aita Maldonadoren idazkaria dena;
nire ustetan hauek lehengo ideia berdinak dituzte Espainiako Kongregazioari zein
beraren birbizkundeari buruz; komentu bat baino ez dugunez eta gehiago edukitzeko
Erroman ezer ez denez konpondu, bihar-etzi besteren bat egin nahi denean nahigabeak
izango ditugula uste dut; ezin izango dugu inoiz beraiekin elkar ulertu. Gure Nagusiek
ez dute arazoaren larritasuna ikusi eta aurretiaz neurriak hartu beharra ulertu; nik uste
dut beraiek Espainiako Prokuradore Jeneralarekin (izena baino ez duena) batera, behar
bada, neurriren bat hartuko zuten gu Espainian zehar zabaltzeari eragozpenak jartzeko.
Antza denez Aita Maldonado Baionan aurkitzen da bertara doan Aita karmeldar honek
dioenaren arabera. Guk trumoiak hastean egiten diogu bakarrik dei Santa Barbarari;
nik uste dudanean sartzen dut eskua, baina hori, honelako arazo batetan bideak
askozaz ere aurreragotik gertatu behar direla uste dudalako da; hara, bada, egin bedi
Jainkoaren nahia»7 .

Aita Pedro Jose, bere kasa bildu zen Bagneres-en Aita Jose Maria, Akitaniako
Probintzilarekin eta elkarrekin itzuli ziren Bordelera, bertan egun batzu eginez; Pro-
bintziala gertu zegoen fundazio berri bat egiten laguntzeko eta bi Apaiz karmeldar
eskaintzen zituen, euskal probintzia bat eraiki arte. Aita Pedro Josek nahiera eta isilik
gorde beharra jakinerazten zizkion Gaytan Jnari; arazoari irtenbidea eman behar
zitzaion ahalbait lasterren Erroman, beldurra baitzion Aita Maldonadori; eta, bestalde,
ez zuen nahi anaien arteko nahaste eta burruka juridikorik; Aita Santuarengana jo eta
behar ziren laguntzak lortu behar ziren; esaterako, Burgos-en bizi zen Aita Pedro
Goiri-ren bidez Burgos-eko artzapezpikuaren laguntza eska zitekeen edota lagun-
tzeko oso gertu agertzen zen Urgel-eko apezpikuarena .

aa. 1873.eko irailean, ahalegin hauetan aurrera eginez Aita Migel Markinako
Prioreak Erromara idatzi zuen72 . Eta Aita berberak berriro egingo zuen Aita San-
tuarengandik Karmeldarren bi Kongregazioen batasuna lortzea eskatzeko; gutunak
hainbat apezpikuren onespena zuen; eta Aita Manuelek, une berean, gutuna idatzi

Correspondencia..., 441 .zk., Aita Miguel fraideak Gaytan kondeari 1874-IV-8an eginiko gutuna.
Correspondencia..., 404.zk.
Correspondencia..., 421.zk., 1873-IX-16ko gutuna.

722 Correspondencia..., 435.zk., 1874-1-14eko gutuna; 443.zkia, 1874-IV-29ko gutuna.
Correspondencia..., 422.zk., 1873-IX-18ko gutuna.

218 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zion Akitaniako Probintziakoa zen Aita Martin de la Inmaculada Concepcion, lehen
Definitore Jeneralari 4.

Bordelen aurkitzen zelarik, sarritan lehen berriak izaten zituen Aita Pedro Josek
aste batzu geroago, Aita Santuak begi onez hartu zuela Markinakoen eskaria zioen
isilpeko baina egiazko berria jakinerazten zion Gaytan Jnari; eta horren ondioz bere
esker ona agertzen zien Jainkoari, Ama Birjinari, San Joseri eta Gaytan Jnari .

bb. Baina gertakariak ez ziren hain itxaropentsuak. Luzapen handiko isilunea
izan zen. Hori zela eta, Markinako Aita Karmeldarrek beste saio bat egin zuten.
Lehenago ere idatzia zuten gutun bat apirilean Aita Martin de la Inmaculada Con-
cepcion lehen Definitore Jeneralari; honek maiatzaren 14ean erantzun zien Aita San-
tuari eginiko eskaria ez zuela Aita Jeneralak bere Definitore edo Ahokulariekin egin
behar, Markinako Aita Karmeldarrek baino esanez; eskaria bideratzea, apezpikuren
baten bidez eta gutun labur bat Aita Santuari eta beste bat Markinako Aita Karmel-
darren asmoen aldekoa zen Franchi Kardinaleari, Madrileko azken Nuntzioari zu-
zenduz egitea proposatzen zien eta arazoa guztiz isilean gordetzeko eskatzen

Horrela egin zen. Maiatzaren azkenetan idatzita zegoen Aita Santuarentzako
gutuna maiatzaren 30eko data zuela eta Bordelera bidali zen Aita Pedro Josek ere
sinatua izateko727. Aita Santuari latinez eginiko gutun labur horretan, jadanik Aita
Santuaren baimen bereziaz Markinako komentua eraikia izan ondoren beste etxeren
baten beharrizana zutenez eta horretarako Klemente VIII.aren bulda oztopo gaindi-
zezina gertatzen zenez, baimena eskatzen zitzaion, abagaduneek aukera ematen zuten
bakoitzean Espainian zehar komentuak eraiki ahal izateko:

«Beatissime Pater,

Benignitate Vestra subsistit conventus hic Beatissimae Virginis Mariae de Monte
Carmelo Marquinensis. Data enim licentia a Gubernio Reginae Elisabeth II fundandi
in Hispania, Bulla Clementis VIII, felicis recordationis, obstabat ne id fieri posset a
Religiosis Congregationis Italiae per haec verba «Praeter Hispaniae Locis ac Regnis».
Dispensatione autem Sanctitatis Vestrae sublatis praelaudatis verbis pro casu seu
effectu particulari, facta est ista fundatio anno 1868.

Et quoniam Dei benedictione succrevit haec Vestra Religiosa familia, et a ch-
ristianissimo ac nobilissimo quodam viro ei offertur novi fundandi Monasterii occasio,
ideo ad Sanctitatis Vestrae pedes humiliter provoluti supplicationem nostram porri-
gimus, ut nobis liceat per benignitatem vestram alia quoque fundare monasteria in
Hispania prout opportunitas permisserit non obstantibus Clementis praeinsertis verbis.
Dumque hanc gratiam a Sanctitate Vestra simul ac benedictionem Apostolicam ex-

Correspondencia..., 441.zk., Gaytan kondeari 1874-IV-8an eginiko gutuna.
Correspondencia..., 442a.zk., 1874-IV-4eko gutuna.

™ BAS, 26/P; Monte Carmelo 13 (1912) 847-848. orr.
Correspondencia..., 448.zk., Aita Manuelek Gaytan kondeari 1874-V-30ean eginiko gutuna;

450.zk.

UNE BATZU KOMUNITATEAREN BIZTTZAN 219

postulamus, enixe Deum pro Vestra incolumitate et iibertate deprecamus, et sacra-
tissimos vestros pedes in spiritu osculamus.

Sanctitatis Vestrae humiles filii.
Fr.Michael a SSma.Trinitate prior,
Fr.Emmanuel a Sta.Teresia subprior,
Fr.Petrus-Joseph a Jesu Maria,
Fr.Thomas a Jesu Maria et Joseph,
Fr.Joannes a SSma.Virgine,
Frai Rafael del Niño Jesus»728.
Baina, ordurako eskatua zion Aita Santuari Markinako komunitateak, antza

denez 1874-II-31n, Karmeldarren bi Kongregazioak Bateratzea a.

Correspondencia..., 465a.zk., ez du datarik.
728'' MKA, B-I-3i: "Santisimo Padre: Fr. Miguel de la Santisima Trinidad, Prior de los Carmelitas

Descalzos de Marquina (Provincia de Vizcaya en España), y Fr. Manuel de Santa Teresa, Suprior y
Maestro de Novicios de este convento, ambos profesos de la Congregacion de España, quienes despues
de la exclaustraci6n de todos los religiosos, en este desdichado reino, fueron invitados por el
M.R.P.Domingo de San Jose (que en paz descanse) predecesor de nuestro muy Revdo. P. General de
la Congregaci6n de Italia (quien murio en Roma en tiempo de la celebracion del Santo Concilio Vaticano)
invitados por el, digo, los exponentes para que le ayudasen en la fundacion de los conventos de nuestra
Sagrada Orden en Francia y habiendose presentado despues una ocasion favorable para que los religiosos
volviesen a España, fueron elegidos por el mencionado Padre General pasado, con beneplacito y auto-
rizacion de V. Santidad, para fundar una Comunidad sujeta a N.M.R.P. General en Roma, en este
antiguo convento de Marquina, cuyo principio fu6 muy providencial y su conservacion se puede decir
cuasi milagrosa en medio de tantas revoluciones y guerras que devoran este infeliz pais, de modo que
todos, malos y buenos se dicen unos a otros; como existen frailes carmelitas en Marquina en estos
tiempos de impiedad y de persecucion declarada contra los religiosos?

Asi es, Santisimo Padre, esta fundacion que se hizo el año 1868 con los religiosos que N.M.R.P.
General de la Congregacion de Italia hizo venir de Francia. No solamente existe, sino que esta muy
floreciente y muy estimada no solo en la Provincia sino tambien en el Reino, como podran asegurar a
V. Santidad el Exmo. Sr. Obispo diocesano y otros muchos Prelados Eclesiasticos de este Reino, entre
ellos el Exmo. e Illmo. Señor Obispo de Urgel, quien ha estado varias veces en esta santa Casa y como
nos conoce y ha visto nuestro genero de vida, desea vivamente que nos extendamos en este Reino y en
todos sus dominios; pero para conseguir este fin, ya sabe V.Santidad que nos encontramos con un obice
que s61o V. Santidad puede alejarlo, y que nos figura en las actuales circunstancias tan cn'ticas, penosas
que muy util seria para el bien general de la Iglesia y para que nuestra Santa Orden tome incremento en
este Reino y se conserve en todo su vigor y no tenga la desgracia de disolverse, como se ha disuelto en
este Reino, pues se puede decir que la Congregacion de España no existe, (en cuanto a los religiosos)
sino en nombre, creemos pues, Santisimo Padre, y vivamente desamos los dos exponentes, aunque hijos
de esta Congregacion pero agregados a la de Italia, y los demSs Padres conventuales de esta Comunidad
abajo signados, juzgamos, digo, que ha llegado el tiempo de pedir a V. Santidad que disponga, si asi
juzga, que no haya mas que una Congregacion en toda nuestra Orden de la Santisima Virgen del Monte
Carmelo, cuya cabeza o General reside en Roma cerca de la Santa Sede, para que asi como somos todos
hijos obedientisimos e inmediatamente sujetos a V. Santidad, estemos tambi6n bajo la direccion de un
solo General y seamos todos miembros de una sola familia en todo el mundo.

Es gracia que piden encarecidamente los exponentes infrascritos a V. Santidad y al mismo tiempo
piden muy humildemente, besando respetuosamente los pies de V. Santidad, humildisimos hijos: Fr.
Miguel de la SSma. Trinidad, Prior; Fr. Manuel de Santa Teresa, Suprior y Maestro de Novicios; Fr.
Pedro Jose de Jesus Maria; Fr. Juan de la SSma. Virgen; Fr. Tomas de Jesus, Maria y Jose; Fr. Rafael
del Niño Jesus".

220 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Konde Jnak ekainaren 3an idatzi zion Franchi Kardinaleari, Karmeldarren es-
kariari laguntza emateko eskatuz eta gutunari, Kongregazio bakarra Itailiako Jene-
ralaren ardurapean lortzea komeni zela esanez ematen zion amaiera: «Grande seria
mi consuelo si N.SS.Padre concediera a los Padres Carmelitas de Marquina la union
con el Rmo.Padre General que esta en Roma, porque reviviria para dar vida y grande
desarrollo a la religion de Santa Teresa en España»729. Oraingoan ere Urgel-eko
apezpikuaren aldekotasuna zeukan.

Aita Pedro Josek ere, Bordeleko artzapezpiku zen Donnet kardinalearekin tratatu
zuen arazoa, hark Aita Santuarentzat Markinako eskariarekin batera joango zen gutun
eder bat eman ziola730. Horrela Aita Pedro Josek Bordeletik bidali zion gutuna, Donnet
kardinaleak eta Urgel-ko apezpikuak egindakoekin batera, Aita Santuari 1874.eko
ekainaren 22an. .

Beste behin Erromako erantzunaren zain732. Aita Lucas, Ordenako Aita Jenerala
ikustaldia egiten ari zen Brussela-ko Moja Karmeldarrengandik jasotako berriek Aita
Santuak itxaropena ematen zuten hitzak esan zituela zioten . Baina Aita Pedro Josek,
urduri, berriro idatzi zion Erromako Aita Definitore bati Gaytan Kondearen nahierak
azaltzeko zioz, baina, sakonean arazoari buruzko berriak jasoteko asmoz . Eta uda
heltzerakoan oraindik astunagoa egin zen isiltasun hura.

Urrira heltzerakoan indarra hartu zuen etsipenak. Hala idatzi zion Aita Pedro
Josek Gaytan Jnari: arazoa ez zihoan bide onetik; eta Aita Martin, Definitore Jene-
ralarengandik hartutako gutunak ez zuen itxaropen handirik ematen. Errua Erromako
Karmeldarrek zutela susmatzen zuen, batasunik ez zutela nahi antzematen baizitzaien,
baina Markinako Aita Karmeldarrak aske uzten zituzten beraien ahaleginetan735. Erro-
mako Nagusien jokaera hau ez zetorren bat beraien barne-barneko nahierekin, egiatan
Batasuna nahi zuten eta. Baina arrazoiak beraien asmoetatik kanpokoak ziren: besterik
beste, oraindik Karmeldar esklaustratu ugari (400 baino gehiago) bizi izatea eta horrela
Markinako proiektua burutu ezina izatea, antzinako Aita Karmeldar horiek pisu astun
bilakatuko zirelako, politika alorreko ziurgabetasuna zein Aita Maldonadoren aur-
katasuna ziren Erromako Karmeldar Nagusiak isilik egotera bultzatzen zituen

. , 736

oztopoak .
cc. Egoera honetan eta Gaytan Kondearen alaba Dolores Erromara zihoela, Aita

Pedro Josek Gaytan Erromara joatea proposatzen zuen, sakonean, hain zaila zen arazo
hau eta une garrantzitsu hartan Gaytan Jnak bakarrik burutu ahal izango zuela uste

Correspondencia..., 449.zk.
730 Correspondencia..., 452.zk., 1874-VI-20ko gutuna.

Correspondencia..., 453.zk., 1874-VI-29ko gutuna.
732 Correspondencia..., 455.zk., 1874-VH-17ko gutuna; 456.zk., 1874-VVI-20ko gutuna.

Correspondencia..., 457.zk., Aita Pedro Josek Gaytan kondeari 1875-VII-25ean eginiko gutuna.
734 Correspondencia..., 458.zk., 1874-VU-29ko gutuna.

Correspondencia..., 460.zk., 1874-X-9ko gutuna.
Aita Martin de la Inmaculada Concepcion fraidearen gutuna: 1874-VII-6, ik. Monte Carmelo

13 (1912) 848.

UNE BATZU KOMUNITATEAREN BIZITZAN 221

zuelako . Aita Pedro Jose ber-berak arrakasta bidean urratsa bat eman zuen: Gaytan
Jnari Ezohizko Arazoetarako Kongregazioko idazkari zen Marini Monsignoreari adie-
razpen bat bidaltzea proposatu zion: Kondeak berak aurkeztu zion eta Urgele-ko
apezpikuaren gutun batekin batera egingo zen eta Franchi Kardinalearen aldekota-
sunaz arazoa aurrera eramango zuen. Eta Batasuna lortzeko erarik ez bazegoen,
behinik behin, Klemente VIII.aren bulda indargabetzea lortu behar zen norabiderik
gabeko unetik irtetzeko" .

Arazoak azken abiadura hartu zuen Franchi kardinaleak erantzunkizuna pertso-
nalki hartu zuenean. Erroman aurkitzen zen Dolores-ek aitari idatzi zion kardinale
honek lortu nahi zen guztiaren adierazpena bidaltzeko eskatzen zuela jakineraziz .
Eta Konde Jnak gutun luze eta interesgarri bat idatzi zion kardinaleari, bere nahiera
guztiak agertuz bihotza irekitzen ziola: eta Markinako komentuaren berreraikuntzaren
historia egin ondoren beste fundazio bat egin beharra gogoratzen zion ordurako 40
erlijioso zeudelako, jarraiko hau ziotsola: «Segun he llegado a saber, se cree en esa
que los Padres de Marquina desean la incorporacion de los pocos religiosos antiguos
que aun viven, y esto lo encontraria V. Eminencia diffcil o imposible de realizarse.
Yo me tomo la libertad de hacer saber a V.Eminencia, que no es esto lo que nosotros
deseamos ni pedimos, y que, muy al contrario, lo encontrarfamos perjudicial para el
Convento de Marquina: 1.° porque no se conformanan los antiguos a la vida del
claustro despues de 40 años; 2.° porque no se les puede obligar a ello; 3.° porque la
reunion de los antiguos y nuevos religiosos ha dado en la practica muy malos re-
sultados a los PP.Franciscanos»... «Yo me atreveria a rogar a V.Eminencia que diese
una resolucion a este interesantisimo negocio estableciendo para los Padres de Mar-
quina la libertad para fundar nuevos conventos y la union con un unico General como
lo tienen los otros religiosos. La forma de la Union, la oposicion de la Bula del
SSmo Padre Clemente VIII y el respeto a los antiguos Padres de España, a su historia
y a los grandes servicios prestados por la Orden es el asunto que deseamos resolver.
A primera vista se ven grandes dificultades, pero en la practica desaparecen en gran
parte. Si no se toma una resolucion que de libertad al Convento de Marquina para
desarrollarse esta magnifica fundacion, que ha sobrevivido milagrosamente a los
destrozos de la revolucion española, se vera obligada a morir estando llena de vida» .

Gaytan Jnak, astirik galdu gabe, Raimundo Campa, Franchi kardinalearen idaz-
kariari idatzi zion abenduaren 27an egoera azalduz eta arrakasta izateko itxaropenen
berri emateko eskatuz741.

Bien bitartean Aita Manuelek ezin zuen ulertu Erromako Karmeldarren portaera,
Markinan urrats guztiak beraiek erabakitakoaren arabera egin zirelako742. Luis Gon-

Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

, 460.zk.
, 460.zk.
, 462.zk.
, 467.zk.
, 469.zk.
,471.zk.

1874-XI-4eko gutuna.
1874-XU-22ko gutuna

222 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zalez Jnak Erromako Nagusi Jeneralen aurkakotasuna jakitea lortu zuen, jokamolde
hori aldatzea oso zail gertatzen zelarik . Gorago jakineraziko ditugu Nagusien jo-
kamolde horren zioak.

Hala ere, Raimundo Campa idazkariak arrakasta-itxaropen batzu ematen zizkion
Gaytan Jnari, baina egoera politikoan eta Gobernua eta Aulki Santuaren arteko ha-
rremanetan, erogapenez, lasai itxaron behar zela esanez; era berean, Franchi Kar-
dinaleak Karmeldarren arazo honetan jarritako interes handia jakinerazten zion744.
Berehala idatzi zion Kondeak Donibane-Lohizunetik Espainiako politika egoera oso
kaskarra iruditzen zitzaiola eta baimen eske ibiliz ezer gutxi egin zezakeela Elizaren
onerako uste zuela esanez: «de aqui mi vehemente deseo de que el asunto de los
Padres Carmelitas de Marquina se resuelva bien y de modo que en el momento que
Ueguen nuevamente sucesos desagradables para la Iglesia puedan encontrarse los
Padres autorizados para fundar nuevos conventos, nuevos noviciados y casas de
estudio, y en fin traladarse de un punto a otro sin necesidad de pedir nuevas auto-
rizaciones. Esta libertad la creo yo indispensable para vivir precavidos ante los
acontecimientos» .

1874.eko azken egunean erregetza berrezarria izan ondoren, Gaytan Jnak Aita
Santuak Alfonso XII. a Espainiako errege aitortu zuen berria jaso zuen .

Propaganda Fide Kontregazioko buru zen Franchi kardinalaren partehartze era-
bakiorrak Ordenaren aldeko gainerako arrazoi, beldur zein oztopoek baino indar
handiagoa izan zuen, 1875.eko otsailaren 12an heldu baitzen hainbeste itxarondako
Lectissimas Christi agiria.

Agiriak, hasieran, 1600.eko azaroaren 13an Klemente VIII.ak In Apostolicae
Dignitatis culmine buldaren bidez Ordena bi Kongregaziotan banatzearen historia
laburra jasoten zuen. Eta, gero, aginduei dagokien alorrean, honakook xedatzen
zituen: /
la) Italia eta Espainiako bi Kongregazioen artean, Erroman biziko den Jeneral bakarra

izango duen bat egitea.
2a) Horrela hautatutako Jeneralari baimena ematen zaiola Espainian komentu berriak

eraikitzeko zein eskubide osoak izan ditzan antzinakoak berreskuratzeko.
3a) Espainiako nobiziatuak Italiako Konstituzioen arabera eraiki daitezela eta aurre-

rantzean karmeldar nobizek haien arabera egin ditzatela botuak.
4a) Oraindik bizirik diren desagertutako Espainiako Kongregazioko erlijiosoei ko-

mentu berrietan bizitzeko aukera eman dakiela, beti ere Italiako Konstituzioen
menpe izango direla, hauek agintzen duten laugarren botuan (hau da, norbera-
rentzat ohorezko kargurik ez bilatzea) izan ezik.

Correspondencia..., 467.zk., 1874-XH-22ko gutuna.
Correspondencia..., 472.zk., 1875-I-21eko gutuna.
Correspondencia..., 473.zk., 1875-II-2ko gutuna.
Correspondencia..., 475.zk., Bernabe de Astorga Jnak Gaytan kondeari 1875-II-16an eginiko

gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 223

5a) Kapitulu Jeneralari probintziak eraikitzeko eta beraien mugak ezartzeko esku-
mena ematen zaiola 4 .
Agiri hau ez zen beranduagorarte ageriko egin. Baina beraren zain zeuden Kar-

meldarrak laster hasi ziren itxaropenezko berriak jasoten. Horrela Jeronimo de la
Inmaculada Concepcion Erromako Prokuradore Jeneralak martxoaren 1 lko gutunean
Markinako Prioreari, Aita Santu Pio IX.eak onartu egin zituela Markinako eskariak
jakinerazi zion; eta, ondorioz, ateak zabal ziruztela filosofia eta teologia ikasketak
egiteko etxe baten bila hasteko748.

Apirilean Aita Migel Prioreak honelako iruzkina egin zion Gaytan Jnari: «Erro-
matik datozten berriak atseginak dira eta lokarriak askatu dizkigute eta fundazio
berriak egin ditzakegu; hau urrats handia da eta gero beste zerbait izango da. Goraldua
Jainko bedeinkatua»749. Aita Pedro Josek ere Bagneres de Bigorre-tik idatzi zion
apirilaren 25ean Gaytan Jnari, agiri ofiziala jasoteko eta zer nola idatzita zegoen
jakiteko gogo bizia aditzera emanez 5 . Karmeldar beronek, orain Markinatik, berriro
idatzi zion maiatzaren 16an, oraingoan, izandako arrakasta zela eta pozez gainezka,
Aita Martfn lehen Definitore Jeneralak, izkutuan eta konfidentzialki Aita Santuaren
agiriaren edukina jakinerazi baitzion: «orain arte jakinerazi ez badizute gorde ezazu
isiltasunik handienean (horrela komeni zaielako); eta, erreserbarik handienaz Aita
Martinek dioena jakinerazten dizut. Erroman nahi genuen guztia lortu dugu, hau da,
ez bakarrik fundazioak egiteko baimena; gehiago oraindik; baina oraindik ez dela
komeni Aita Santuaren Brebea argitaratzerik eta beraren kopia bat Aita Santuaren
Nuntzioak eraman duela Madrilera dio. Ikus dezakezunez, hau guk Aita Santuari
eginiko eskarien aldekoa da eta eskatu genuen guztia eman zaigu. Hala ere, ez
digutenez bidaltzen jatorrizkorik ezta kopiarik ez dugu testua ezagutzen; eta, bestalde,
Erroman, oraingoz, arazo hau izkutuan, isiltasun osoan gordetzea nahi dutela jakin
dugu, beraz, Konde Jn. ona, aldeko arrakasta lortzea zuri zor zaizunez, zuri eta
zuretzat bakarrik jakinerazten dizut berri hain pozgarri hau.»7 '.

Eta Aita Manuelek pozez beterik ziotson Gaytan Jnari: «Bene-benetan aldarrika
dezakegu: Digitus Dei est hic» . Bihotz-bihotzez zer handia lortu zela uste izanik,
izugarrizko poza zuen: «gure arazoari dagokionean, etengabeki hizketan arituko ba-
gina ere, ez genuke inoiz amaituko gai oso garaia eta gorena izanik gizakion ahotsek
nekez goraldu ahal izango genuke behar adineko neurrian. Nahikoa da Jainkoaren
obra dela esatea. Jarrai dezagun, bada, hain indartsu laguntza eman digun Jainkoa
goresten eta guk geurea jartzen badugu burutu arte lagunduko digula gogoan hartuz.
Nire egoera berri honetan hain pozik nagoenez, ez dut gau t'egun Jainkoa goretsi
baino besterik egiten»753.

Ik. Gehigarriak, IV
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...
Correspondencia...

, 4 8 .
477. zk.
484.zk.
488.zk.
491.zk.
497.zk.
503.zk.

1875-VI-19ko gutuna.
1875-VIII-7ko gutuna.

224 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Berreraikuntzaren historia honen laburpen gisa gogora ditzakegu Aita Manuelek
Konde Jnari esandako hitzok: «Gauza harrigarria da; nik ez zintudan ezagutzen lehen
aldiz elkar ikusi arte. Hara, bada, ordutik beti bat etorri gara gauza guztietan. Orduan
nik ez nuen Jainkoak emandako gauza bakar bat baino, hau da, ezeren gainetik
Jainkoaren aintza, Karmengo gure Amaren Erlijioaren zabalkuntza bilatzea. Horre-
tarako ez zegoela iharduna geleraziko zidan inolazko oztopo edo eragozpenik uste
nuen eta hala egin zen eta egin izan da orain arte; zuk oso ongi dakizunez ez da
aurkakorik falta izan eta, hala ere, ez dut inoiz gure ihardunak arrakasta izango zuenik
zalantza jarri. Hori dela eta, oso ongi deritzat zukgutunean jartzen duzunari. Oraindik
ez dugu Erromako erantzunik jaso. Ikusiko dugu zer nolakoa den; dena den, aurrera
egingo dugu; konfidantza osoa dut»... «Gure Ama Teresa eta Gurutzeko Jon santuen
Erreformaren historia gogora ekartean zurt eginda geratzen da edonor, gertatzen
zaiguna ulertu ezinda. Direla 7 urte hartu genuen komentu hau geure esku; Jainkoak
argiro agertu du bere eskua eginkizun honetan; eta hala ere, hemen aurkitzen gara
geldialdia egiten duenaren antzera eta, itxura batetan, ez dugu aurrera egiten, eta
harrigarria, izugarria eta miragarria da igaz bertan hasita egin izan den guztia; ez da
gizakion bihotzean sartzen eta nahitaez esan behar edonork Digitus Dei est hic. Ez,
gizakia ez da gai halakoak egin ahal izateko. Jainkoak bakarrik egiten ditu honelako
mirariak. Aintza, bada, Ahalguztialdunari menderen mendetan» .

Bestalde, Kondeak gutunak idazten zizkien eskerrak emanez Franchi Kardina-
leari eta beraren idazkari Raimundo Campa Jnari, Kongregazio bien Batasunerako
Brebea lortzeko eskainitako babes eraginkorragatik: «El resultado que yo esperaba
ha sobrepujado a mi esperanza, porque los Padres antiguos que a titulo en capellanes
ocupaban los conventos de Larrea, en Vizcaya, y de la Santa Madre Teresa de Jesus
en Avila, piden al convento de Marquina que vayan a fundar una comunidad»755

dd. Espainiako Kongregazio desagertuaren azken kontrakotasuna.

Historian zeharko -bi Kongregazioak Erromako Aita Jeneralaren agintzapean
bateratzen zituen Lectissimas Christi Brebea eskuratu ondoren, nolabaiteko zalantza
edo beldurra nabari zen ez baitzen argi ikusten zer nolako joera hartuko zuten Kar-
meldar esklaustratuak eta bereziki Aita Maldonado Aita Santuaren komisariak.

Horrela, Aita Pedro Jose, Karmeldar esklaustratuek zuten isiltasuna zela eta
harriturik ageri da: «orain arte ez da ezer ageriko egin eta, hala ere, ez dut uste
beraiek gertatuari buruz ezjakinean direnik; isiltasuna zaintzen dutela uste dut»756.

Hala ere, hilabete batzu barru agertu zen itxarondako erreakzioa; Aita Pedro
Jose berberak kondatzen dio gogoeta pertsonal batzu eginez Konte Jnari: «Aita Man-

Correspondencia..., 504.zk., 1875-VHl-20ko gutuna.
Correspondencia..., 624 eta 625.zk.ak., 1875-XH-3ko gutunak.
Correspondencia..., 503.zk., Aita Pedro Josek Gaytan kondeari 1875-VM-7an eginiko gutuna.

http://625.zk.ak

UNE BATZU KOMUNTTATEAREN BIZTTZAN 225

donadok nik Avila-ra eginiko bidaiaren berri jakitean hainbat destaina eta hitz gogor
etab.etab. dituen gutun garratz bat idatzi dit. Idazkiaren kopia eta Erromako beraren
Prokuradore Jeneralaren helbidea eskatzen dizkit. Nik ahalik eta ondoen beraren
gutunak zituen zati gogor eta merezigabeak alde utziz eta egiten zizkidan bi puntu
edo galderei erantzun gabe kontatu dut. Hala beharrez hemen aurkitu izan da Iruñeko
Aita Txomin, Larreako etxea onartzen zuen gure Definitorio beneragarriaren ebaspena
heldu denean eta argi eta garbi azaldu diot guztia Buldaren irakurketa eginez. Jaki-
nerazi egin behar dizut Aita Txomin Maldonadoren jarraitzaile amorratua dela eta
guztia kontako diola eta seguruen beraren Erromako Prokuradoreari idatziko diola;
baina, ezin dute ezer egin eta egiten duten guztia astia alferrik galtzea baino ez da
izango; oharterazi diot guzti hau Aita Martin Definitore Jeneralari. Nik, neuk idatziko
diot Aita Maldonadori Larreako azken ebaspena; nik begietsi egiten dut eta hainbat
alditan berak aditzera eman izan dizkidan begirune eta maitasun seinaleak eskertzen,
eta hala jakinerazi ziot nire gutunean» .

Hilebete batzu geroago, 1875.eko azaroan, Aita Maldonadok Franchi Kardi-
naleari idatzi zion; kexa agertzen zion Kongregazio biak bateratzeko Brebea, beste
aldea, hau da, beraren kideak, «birtute-eredu ziren erlijiosoak», komentuetatik kan-
poratuak zituen Espainiako aldea entzun gabe lortu zelako, ondorioz apalduak sen-
titzen zirela esanez, «Yo por la misericordia de Dios, catolico a toda prueba, y no
levantare mi pluma ni abrire mis labios durante esta epoca de dolorosas tribulaciones
y de grandes persecuciones contra todo lo que es bueno. Por esto me remito al
silencio»... Eta, bera Erromara joan eta oharrak aurkeztu arte, arazoa in statu quo
uzteko erregutzen zion .

Hain zuzen ere, aipatu izan den Aita Pascual de Jesus Maria, Espainiako Kon-
gregazioaren Erromako Prokuratoreak azalpen batzu eskatu zituen Lectissimas Christi
Brebeari buruz, bost galdera zehatz eginez, berauei Ezohizko Eliz Arazoetarako
Kongregazio Santuak 1876.eko azaroaren 13an erantzun zietela: 1. Brebearen bidez
kendua izan zela Aita Santuaren Komisaria eta ez zegoela Espainiako Prokura Je-
neralik. 2. Kargu horiek «ipso facto» kenduak izan zirela. 3. Espainiako antzinako
Kongregazioaren artxiboa Erromako Aita Jeneralari emana izan behar zuela. 4. Kargu
horietan arituek ez zutela eskurik sartu behar ezta agiri horren berririk eman behar

759

erhjiosoei eta, oraindik gutxiago, Espainiako Moja Karmeldarrei .
Urte batzu geroago ere, oraindik indarrean zirauen antzinako Karmeldar es-

klaustratu batzuren irenstezinak; honetaz Aita Pedro Josek 1879. eko abenduaren 1 lko
gutunean jarraikoa esaten zion Kondeari: «Aita Maldonadoren adiskide den Karmeldar
baten esaldi batzu transkribatu nahi dizkizut: 'Por lo que me dice de nuestros nuevos
hermanos, estos no pasan de ser unos Carmelitas Ffanco-italianos, que no estoy

Correspondencia..., 539.zk., 1876ko urtanileko gutuna.
BAS, 20 /B -1- , 1876-XI-18ko gutuna. Kongregazioen batasun arazoari buruzko kexak dituen

beste gutun bat ere aipa dezakegu, Aita Patricio de S. Jose fraidearen 1876-X-24ekoa da, BAS, 139 /
H.

759 Ik. SILVERIO DE S.TERESA, Resumen historico, 285-286.

226 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

conforme con ellos ni puede estarlo el que como yo este enterado de muchas cosas
que no le digo a V.R. porque no se puede fiar a la pluma; pero le dire a V.R. para
que vivan en cautela que nosotros tenemos nuestro P.General que es el P.Maldonado,
y que este hablara en su dia y nada mas por hoy'. Zer deritzazu, Konde Jna esaldi
hauei? Hauek, beren erosotasunetan eta kalonjetzetan bizi ahal izateko Ordenaren
alde ezer egingo ez duen Jeneral lebitaduna nahi dute, nonbait! Izango ote dute
inolazko loturarik esaldi hauek eta Gaztelako legeen ezarkuntzari buruzko berriek?
Hitz egin beza, berorrek gure adiskide Jose Nacarino Bravo Jnarekin eta ikus bedi
zer dagoen eta zer egin daitekeen eginiko on guztia, zuk hainbeste ardura izan eta
zuk ondotxo dakizunez 1868.etik hona izan ditugun aldi oso zailetan, mirariz hain-
besteko eragozpenen artean iraun duen egintza alferrik gal ez dadin»7 . Baina, Nun-
tzioak berak jakinerazi zion ofizialki Aita Santuaren agiriaren edukina Aita Maldo-
nadori.

Honela, behin betiko amaitutzat geratu zen Espainiako Kongregazioaren esku-
bideei buruzko gatazka. Batasuna, zorionez, burututa zegoen.

Bestalde, aitortu egin behar da oso ongi hartu zutela antzinako Aita karmeldar
batzuk, batez ere kaperau gisa karmeldarren antzinako komentu-elizetan zerbitzuak
ematen ari zirenek, Batasuna eta Erromako Aita Jeneralaren eskumenean eginiko
Espainiako Berreraikuntza, beraien komentuen berreraikuntzan eskuhartu baitzuten;
Hau gertatu zen Larrea, Avila, Desierdo de las Palmas, Burgos eta abarretako ko-
mentuetako aintzinakb Aita Karmeldarren artean

8. Berreiraikuntzaren berehalako zabalkundea.

Aita Santu Pio IX.ak eginiko Ordenaren Batasuna, oso eragingarria bilakatu zen
Teresiar Karmeldarren berreraikuntza laster eta indartsurako. Espainiar erlijioso batzu
Frantziatik etorri eta arazorik gabe egokitu ziren eta erraztasunak ezkaini zizkieten
jadanik urteetan zehar bizimodu askea egiten ohitutako esklaustratuei..., nahiz eta,
itxaron zatekeen bezala, gehienek, adineko pertsonak zirelarik eta esklaustrazio ur-
teetako bizimodu eta ohiturak zituztelarik ez ziren berriro komentuko bizimodura
berritzuli.

a. Erdiprobintziaren sorrera.

aa. Larrea (1876).

Batasun Brebea lortzeari buruzko lehen berriak Erromako Aita Karmeldarren
belarrietara heltzean, Aita Jeronimo de la Inmaculada Erromako Prokuradore Jene-
ralak halako berri ona Markinako Prioreari, oraindik agiriaren zain zeudela, emate-

Correspondencia..., 726.zk.
Ik. Correspondencia..., 521, 569,577,586. zk.ak,etab.

UNE BATZU KOMUNITATEAREN BIZITZAN 227

rakoan honako hau ziotson: «Beharrezkoa da Teologia eta Filosofiako Ikastetxea
ezartzeko egoitza aurki dezazun» .

Konde maitagarriak, Aita Santuaren agiririari buruzko informazioa Aita Pedro
Joserengandik jaso ondoren , Bilbora idatzi zuen, une hartan komenigarriena zela
ikusten zen Larreako komentuaren berri jakiteko764. Larreako komentua eskuratzeak
ardura handia sortu zuen Bizkaiko Aldundiak bertan ospitale bat jartzeko asmoak
zituela zabaldu zelarik. Laster baztertu zen asmo hori .

Aita Pedro Josek urrats ziurrak eman nahi zituen eta Larreako fundazioa es-
kuratzeko eman beharreko urratsei buruzko aholkuak eman zizkien Erromako
nagusiei66. Karmeldar hau, geroago, Larreako egoera aztertzera joan zen eta pozik
eta guztiz ados etorri zen Larrean bizi ziren Aita Karmeldarrekin; hauek, lehenbailehen
Komentuaren patroi zen Fidela de Olaeta, Aguirre Jnaren 25 urtetako andere alar-
gunarengana joateko eskatu zioten; eta Aita Pedro Josek adeitasunezko ikustaldia
egin zion baina arazoa argiro azaldu gabe, hori geroagorako utziz .

Hain zuzen ere, egun batzu geroago Aita Karmeldarra Gernikara joan zen Fidela
de Olaeta Anderearengana, oso ongi hartu zuelarik eta, jabegoa eta patroi eskubidea
bere esku gordez, beraren Larreako lurretan fundazioa egiteko eskritura-ahalmena
eman ziolarik768. Egiatan Fidela Andrearen baimendu-agiria Gernikan 1875-X-22an
sinatua izan zen; era berean, bertan sinatua izan zen, komentuaren gozamena Mar-
kinako Aita Karmeldarrei Kuba eta Puerto Rico-rako Misiolarien ikastetxea eraiki-
tzeko ematen zien agiria .

Jarraian Aita Pedro Jose Durangora joan zen, bertan proiektuaren berri Diputatu
Jaunei eman zielarik; hauek goraldu egin zuten asmoa eta, behar izanez gero, laguntza
eskaini zioten770.

Agiriok esku artean zituela aurkeztu zen Aita Pedro Jose azaroaren 5ean Gas-
teizeko apezpikuarengana, fundazioa egiteko baimen eske; oso pozik eman zion
azaroaren 7an771. Pozez beterik, Aita Karmeldarrari Gaztelan zehar fundazioak egiteko
gogo sortu zitzaion, baina une hartan bi fundazio egin nahi zituen bereziki, Larreako
Teologiako Ikastetxea izateko eta Santaren komentua Avilan Filosofiako Ikastetxea
ezartzeko772. Horrela abenduaren lean Aita Jeneralari bi fundazio hauei buruz idatzi

773

zion .

Correspondencia. 477.zk., 1875-in-llkogutuna.
Correspondencia..., 491.zk., 1875-V-16ko gutuna.
Correspondencia..., 497.zk., Aita Manuelek Gaytan kondeari 1875-VI-19an eginiko gutuna.
Correspondencia..., 505.zk., Aita Manuelek Gaytan kondeari 1875-IX-6an eginiko gutuna.
Correspondencia..., 503.zk.,Aita Pedro Josek Gaytan kondeari 1875-VIII-7an eginiko gutuna.
Correspondencia..., 510.zk., Aita Pedro Josek Gaytan kondeari 1875-X-3an eginiko gutuna.
Correspondencia..., 514.zk., Aita Pedro Josek Gaytan kondeari 1875-XI-5ean eginiko gutuna.
LKA, A-II-83; (MKA, A-I-179, A-I-180).
BAS, 20 /D, Aita Pedro Joseren 1876-I-3ko gutuna.
LKA, A-II-83 (MKA, A-I-181); ik., era berean, Correspondencia..., 521.zk.
Correspondencia..., 521.zk., Aita Pedro Josek Gaytan kondeari 1875-XI-26an eginiko gutuna.
Correspondencia..., 523.zk., Aita Pedro Josek Gaytan kondeari eginiko gutuna.

228 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1876.eko maiatzaren 25ean onartu zuen Definitorio Jeneralak Larreako fundazioa
eta Markinako nobiziatua Larreara aldatzea , bertako nobizen maisu 1876-VI-30ean
Aita Juan de la SS.Virgen izenatu zuelarik

Hurrengo hilean heldu zitzaion erantzuna; une hartan alde uzten zen Avila-koa;
eta Aita Jeneralak, Larreara joan eta Markinako nobiziatua Larreara aldatzeko be-
harrezkoak konpontzeko agindu zion Aita Pedro Joseri776.

Baina Avilako fundazioa laster egingo zela uste zen. Aita Jeneralak patentea
bidali zien egoitza Frantzian zuten Aita Jeronimo de Jesus Maria Jose y Aita Agustin
karmeldarrei, Aita Pedro Josek Larreara laguntzera bidaltzeko eskatu ondoren . Eta
horrela apirilaren erdialdean iragan zuen Irungo muga

1876.eko ekainaren 8an egun handia izan zen; Erroman Nafarroako S.Joakin
deituriko erdi-probintzia sortu zen, Larrea, Avila eta Desierto de las Palmas-eko
(Castellon) komentuak eta Markinako etxe nagusia barruhartzen zituela; eta Probin-
tziako Bikario Aita Pedro Jose de Jesus Maria izendatu zuten: berria hori heltzerakoan,
berehala jakinerazi zion Gaytan Konde Jnari: «Te Deum laudamus! Azkenik heldu
ziren Erromako berriak Korpus egun gogoangarrian. Erroman Erdiprobintzia hone-
tarako bikario probintziala izendatu dute bakarrik, beroni eman dizkiotela Larrea eta
Markinako komentuetako kideak izendatzeko eskumena, jarraian dagozkien bi prio-
reak hautatuko dituztela. Lotsa handia ematen dit gure Aita Jeneral Agurgarriak nor
izendatu duen komentu hauetako bikario probintziala zuri esateak»... «izendapen eta
antolaketa guztiak burutu ondoren joango dira nobizeak Larreara; dispentsa eman die
4 apaiz gazte ikasleri, bi prioretxetako hauteskundeetarako nahikoa bozemaile izateko
eta Avila-rako, hau ere gure Definitorio beneragarriak onartua izan dela eta nire
ardurapean izango dela. Beste gauza miresgarri bat, zure bihotza pozez beteko duen
berri bat, Konde Jna: Desierto de las Palmas-eko Aita Karmeldarrek Erromako gure
Aita Jenerala onartu dute eta Bakartade santu eta zoragarri hura da Erdi-probintzia
honek duen 4. komentua. Ikus bedi berorrek, Konde Jna, badugula eskatzen duguna
baino askosaz gehiago ematen digulako, apaltasunez aurrean jarri eta Jainkoa goral-
tzeko ziorik ugari. Palmas-eko Aita Karmeldarrekin harremanetan jarriko nahiz eta
jarraian ikustaldi bat egingo diet nola aurkitzen den nik neuk jakiteko eta nobizek
Larreara ekartzeko profesio txikia egina dutenen profesioa berriztatzeko eta Larreara
edo Markinara ekartzeko»7 .

Ekainaren 22an heldu ziren 6 Aita Karmeldar, beraien artean Aita Manuel de
Santa Teresa, Markinatik Larreara etxearen jabe egitera; eta ekainaren 30ean egin
ziren hautaketak, Markinakoen zein Larreako Karmeldarren artean, Larreako Priore
Aita Pedro Jose izendatu zutelarik, baina honek nahiago izan zuen Markinan geratzea

ADG, 95.orr.
ADG, lOO.Orr.
Correspondencia..., 639.zk., Aita Pedro Josek Gaytan kondeari 1876-I-22an eginiko gutuna.
Correspondencia..., 548.zk., Aita Pedro Josek Gaytan kondeari 1876-UI-29an eginiko gutuna.
Correspondencia..., 551.zk., Aita Jeronimok Gaytan kondeari 1876-IV-19an eginiko gutuna.
Correspondencia..., 569.zk., 1876-VI-19.

UNE BATZU KOMUNITATEAREN BIZITZAN 229

eta geroago Aita Miguel de la SS. Trinidad (Calle) hautatu zuten Larreako priore,
postua hurrengo egunean hartu zuela780.

Aita Bikario-Probintziala, bestalde, abuztuaren 18an joan zen Larreara, «itxa-
ropentsu begiratzekoak» ziren nobizieak eramatera781. Bi hilabetetan 15 nobizez, lau
apaiz barne zirela, osoturiko nobiziatu eder bat eratzea pentsatzen zuen . Horrela
1876.eko abenduan 18 nobize ziren783.

Bestalde, berehala hasi ziren Larreako fundazioa agintari zibilen aurrean legez-
tatzen: Gaytan Jnak, Nacarino Brabo Jnak eta beste batzuk lanari ekin zioten eta
adierazpenak aurkeztu zizkioten Itsasoz-bestaldeko Ministeritzari eta erregua
Erregeari784. Biderapenak laster burutu ziren eta bi erret dekretu lortu ziren eta txos-
tenak eskatu zitzaizkien Antonio Aranda, Bizkaiko Gobenadore Zibilari, Etxanoko
Udalari eta Gasteizeko apezpikuari, ez zelarik beraiengandik inolazko eragozpenik
itxaroten785, hala gertatu zelarik786.

Oso eraginkorrak izan ziren Nacarino Bravo Jnak Madrilen eginiko kudeaketak,
berberak 1877.eko urtarrilaren 22an Kondeari Larreako fundazioa Gobernuak onartu
zuela jakinerazi ziolarik .

Itsasoz-bestaldeko Ministeritzak (Grazia eta Justizia Zuzendaritza Orokorrak)
1877.eko urtarrilaren 19an igorri zuen Larreako fundazioa baimentzen zuen Erret
Agindua: Markinan kokatuta aurkitzen zen Misioetarako Karmeldar Teresiarren ikas-
tetxeko buruari zuzenduta zegoen788. Eta Itsasoz-bestaldeko ministeritza berberak
beste agiri bat ere igorri zuen 1877.eko martxoaren 16an, Gortearen aurrean Orde-
naren Prokuradore Jeneral izateko Aita Agustin de la Asuncion (Rodriguez)

789

lzendatuz
Harrigarria izan zen Larreako nobiziatuaren aurrerapena: Fidela Olaeta Andreak

komentua berehala uztea; nobiziatua laster baten konpondu eta Markinatik bertara
aldatzea; elizaren eta agintari zibilen legeztapena lortzea,... Egiatan, Aita Pedro Jose,
Bikario Probiantziala oso pozik zebilen Gaytan Jnari nobiziatuan 24 gela eder zeudela
jakinerazi zionean790; eta Larreako Priore zen Aita Migelek hilabete geroago Konde
berberari ordurako 31 erlijioso zirela jakinerazi zion791; hurrengo urtearen amaieratan,
1877.ean, 40 ziren792.

780 Correspondencia..., 571.zk., Aita Pedro Josek Gaytan kondeari 1876-VII-4ean eginiko gutuna.
781 Correspondencia..., 583.zk., Aita Pedro Josek Gaytan kondeari 1876-VIII-17an eginiko gutuna.
782 Correspondencia..., 584.zk., AitaPedro Josek Gaytan kondeari 1876-VIII-22aneginikogutuna.
783 LKA, A-VII-3.
784 Correspondencia..., 597.zk., Aita Pedro Josek Gaytan kondeari 1876-X-10ean eginiko gutuna;

598.zk., Aita Manuelek Gaytan kondeari 1876-X-10ean eginiko gutuna.
785 Correspondencia..., 603.zk., Aita Pedro Josek Gaytan kondeari 1876-X-31an eginiko gutuna.
786 Correspondencia..., 605.zk., Aita Pedro Josek Gaytan kondeari 1876-XI-30ean eginiko gutuna.

Correspondencia..., 621.zk.
788 LKA, E-I-57 (MKA, E-I-46).
789 GPKA, (MKA, E-I-47).

Correspondencia..., 605.zk., 1876-XI-16ko gutuna.
Correspondencia..., 615.zk., 1876-XII-27ko gutuna.

792 Correspondencia..., 648e.zk., Aita Miguel fraideak Gaytan kondeari 1878-I-lean eginiko gu-
tuna.

230 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Egiatan, Larreako habitu-hartze eta profesio liburuetara begiratuz gero, izuga-
rrizko bokazio loraldia ageri zaigu: 1876.etik 1880.eko abendura arteko tartean La-
rreako nobiziatutik 119 pertsona igaron ziren: 54 bizkaitar, 15 nafar, 8 gipuzkoar, 7
Burgoseko, 5 arabar eta Castellon de las Palmas-eko, 4 Soria-ko eta gutxi batzu,
Valladolid, Avila, Asturias, Valentzia, Teruel, Orense, Palencia, Oviedo, Ciudad
Real, Santander, Zamora, Caceres eta abarretakoak; Londres-eko bat ere bai.

1882.aren amaierako, igaronak ziren 93 bizkaitar, 21 nafar, 14 gipuzkoar, 17
Burgos-eko etab . Beraien artean 8 markinar eta, guztira, 15 Lea-Artibai eskualdeko.

bb. Avila-ko La Santa (1876).

Hainbat aldiz aipatu izan dugunez, Karmelo berreraiki nahi zutenen gogoetariko
bat Avila-n «La Santa» komentuaren fundazioa lortzea zen. Hain zuen ere, Aita
Santuaren Batasun agiria lortu eta berehala Larrea Bizkaian eta «La Santa» Avilan
berreraikitzea pentsatu zuten eta horrela jakinerazi zion Aita Pedrok Erromako Aita
Jeneralari794. Gehiaeo oraindik, Larrea Teologiako ikastetxe eta Avila Filosofiako

795

ucastetxe egiteko asmoak zituzten .
1875.ean, lehen urrats gisa, Markinako hiru AitaKarmeldar Avila-ko «La Santa»

elizako kaperau gisa bidaltzeko saioaldia egin zen
Baina, Erromako Ordenako nagusiek astiroago ibili nahi zuten; eta, ondorioz,

1876.eko maiatzean Larreako fundazioa baimentzean, ez zen onartu Avilakoa, hu-
rrengo Definitorio Jenelaren batzarraldirako utziz . Baina, Aita Bikario Probintzialak
ate-atean ikusten zuen «La Santa» zeritzonean egiteko fundazioa; egin-eginean ere,
AitaGregorio (Avilan), Avilako apezpikua, apaizak etaerria, ezinegonean, fundazioa
noiz egingo itxaroten zeuden; Erromako Aita Nagusiak «italiar jatorrei dagokienez
geldiro-geldiro badabiltza ere» Ama Santak presa zuen

Eta hala, Definitorio Jeneralak 1876.eko ekainaren 8an onartu zuen Avilako
fundazioa

Horrela, Larreako nobiziatua gertu-gertu utzi zuen Aita Manuel de Santa Teresa
800 801 gipuzkoarra izendatu zuten 1876.eko abuztuan Avilako La Santa-ko kaperau . Eta

753 LKA, A-VII-3, eta A-VII-I.
Correspondencia..., 523.zk., Aita Pedro Josek Gaytan kondeari 1875-XII-lean eginiko gutuna.

795 Correspondencia..., 521.zk., Aita Pedro Josek Gaytan kondeari 1875-XI-26an eginiko gutuna.
796 BAS, 139/H, Aita Jose Marti'n fraidearen 1875-XII-leko gutuna; BAS, 20/D. Aita Pedro Joseren

1876-I-3ko gutuna.
ADG, 95.orr.; ik., era berean, Correspondencia..., 569.zk., Aita Pedro Josek Gaytan kondeari

1876-I-22an eginiko gutuna.
Correspondencia..., 542.zk., Aita Pedro Josek Gaytan kondeari 1876-II-llan eginiko gutuna.

799 ADG, 99.orr. Ik.,era berean, Correspondencia..., 569.zk., Aita Pedro Josek Gaytan kondeari
1876-VI-19an eginiko gutuna.

800 Correspondencia..., 580.zk., Aita Miguel fraideak Gaytan kondeari 1876-VIII-lOean eginiko
gutuna.

Correspondencia..., 583.zk., Aita Pedro Josek Gaytan kondeari 1876-VII-17an eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 231

hilabete bereko 13an heldu zen . Komunitate-bikarietxe hau Aita Manuel de Santa
Teresa, Agustin de la Asuncion eta Gregorio de Santa Salome karmeldarrek osotzen
zuten. Aita Manuelek hurrengo urtean La Santa-n ikastetxe bat sortzeko asmoa zuen.

Aita Manuel 1876.eko abenduan, Desierto de las Palmas-era (Castellon), bikario
izendapena zuela bidaldua izatean, 4 hilabetetan arazoak konponduta utzi zituen
bikari-etxea izateko, Avilan erlijio betekizunezko bizitza bideratua geratzen zelarik;
eta La Santa-n hiru Aita Karmeldar geratzen ziren: Agustin, Gregorio eta Camilo
(honek profesio nagusia hurrengo hilean egin zuen) eta bi anaia ez-mezako, Martin
eta Larreatik etorritako beste bat ; Aita Agustin geratu zen bikario zereginetan .

Eta Larreako egoera legeztatu ondoren, Konde Jna, beraren Madrileko adiskide
Jose Nacarino Jnarekin batera Avilako «La Santa» fundazioa legeztatzen saiatu zen .
Itsasoz-bestaldeko ministraria aldatzean, arazoa errazago lortzeko bideak ireki
ziren ; Aita Pedro Jose, Bikario Probintzialak, 1877.eko martxoan, Madrilen aur-
kitzen zelarik, Avilakoa legeztatzea, Nacarino Jnaren eta eragin handiko beste per-
tsonaia batzuren laguntzaz erraza, egun gutxi batzutako zera zela uste zuen ; Aita
Pedro Jose, eskabidea aurkeztu ondoren, Ministrariarekin elkarrizketatu zen mar-
txoaren lln, hark oso ongi hartu eta beraren laguntza osoa eskaini ziola .

cc. Desierto de Las Palmas (Castellon) (1876).

Desierto de las Palmas-eko komentuaren kasua berezia zen. 1876.eko maiatzean
aztertu zen komentu honen egoera, bertan Aita Karmeldar batzu zeudela eta nobizeak
hartzen zituztela gogora ekarriz . Bikario Probintziala oso ongi informaturik zegoen,
komentu horretako Aita Karmeldar batek, Mariano Rojo-k, erdiprobintziako kar-
meldar adiskide batekin idatzizko harremanak zituelako .

Kezkagarria zen egoera. Hartutako nobizen artean bik bakarrik egin zuten pro-
fesioa; komentua Erromako Aita Jeneralaren eskumenean jarrita zegoen baina de-
sagertuko ote zen zalantza-beldurra sortu zen; eta nobizerik ez hartzeko agindua

811

zuen .
Definitorio Jeneralak, Las Palmas-eko Espainiako Antzinako Kongregazioko

Priorarekin arazoa aztertzeko agindua eman zion Aita Pedro Joseri, Italiako Kon-

Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

, 585.zk
, 609.zk
, 611.zk
,621.zk
, 622.zk
, 626.zk
, 627.zk
, 562.zk
, 564.zk
, 566.zk

Aita Manuelek Gaytan kondeari 1876-VIII-24ean eginiko gutuna.
, Aita Manuelek Gaytan kondeari 1876-XIII-9an eginiko gutuna.
, Aita Agustin fraidearen 1876-XII-15eko gutuna.
, Nacarino Jnak Gaytan kondeari 1877-I-22an eginiko gutuna.
, Aita Pedro Josek Gaytan kondeari 1877-I-23an eginiko gutuna.
, Aita Pedro Josek Gaytan kondeari 1877-III-3an eginiko gutuna.
, Aita Pedro Josek Gaytan kondeari 1877-III-12an eginiko gutuna.
, Aita Pedro Josek Gaytan kondeari 1876-V-23an eginiko gutuna.
, Aita Pedro Josek Gaytan kondeari 1876-V-27an eginiko gutuna.
, 1876-VI-5eko gutuna.

232 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

gregazioko Konstituzioen araberako Karmeldar komunitatea izatera aldatzeko (or-
durako Kongregazio biak bateratuta zeuden); ordurako Desierto-ko Aita Karmeldarrak
Erromako Aita Jeneralaren eskumeneko jarrita zeuden: bertako komunitatea, antzi-
nako bi Aita Karmeldarrek, hiru anaia ez-mezatakok eta bost nobizek (bi korukok
eta hiru anaia legok) osotzen zuten ' . Horrela, Las Palmas, Karmeldar Erdiprobin-
tziako laugarren komentu bilakatu zen.

Bertakoek nobizen lekualdaketa zela eta arduratuta aurkitzen ziren; Aita Pedro
Josek Larreara eroan eta 15 nobize, beraien artean 4 apaiz, bilduz nobiziatu eder bat
eratu nahi zuen813. Aita Pedro Jose «Desierto de las Palmas»-era joan zen eta bertan
egon zen irailerarte. Eta urrian Las Palmas-eko sei gazte Larreara bidali zituen ; eta
hala jakinerazi zion Erromako Aita Jeneralari

Abenduaren 8an, Aita Manuel de Santa Teresa, Avilako bikarioak Desierto de
las Palmas-eko bikario izateko patentea jaso zuen816. Gipuzkoarra abenduaren 14ean
atera zen Avilatik; Madrilen geratu zen, bertatik 19an atera zela eta 21ean beraren
bikaritza berrian aurkitzen zen: han bi Aita Karmelar, hiru anaia botudun ez-mezako
eta lau anaia hirugarrendar aurkitu zituen: «Izpirituzko bizitzari dagokionean oso
pozik aurkitzen naiz; egoera materialari dagokionez, ostera, komentu barruan eta
bertatik kanpo lan egin beharra dago, komentuan utziko ala bertatik botako zituzten
ez zekiela beti mehatxupean bizi izan zirenez iraun baino beste ezer gutxi egin izan
dute eta. Etxaldeak ere beharrizana dauka ez duelako behar lukeen adina ematen eta
lur zabal ugari dago hutsik, zuhaitzik ere ez daukala. Ikus dezakezunez, badut zertan
ihardun. Gainerakoan, gure Aita Bikari Probintzial Agurgarriak esango lukeenez,
Herrialde hau zoragarria da»

Aita Manuelen ardurarik handienetarikoa, komentuan bigarren nobiziatu bat
eratzea izan zen, bokazio-etorkizun itxaropentsua ikusten baitzuen. Beraren eta Aita
Bikari Pribintzialaren artean izandako gutunetan ageri diren ezadostasunek eta Kon-
deari eginiko gutunek honetan egin zituen ahaleginak erakusten dituzte

Asmo hauek Tortosako apezpikuaren laguntza osoa zuten819. Arazoa, Aita Pedro
Joseren eta Kondearen artean gaizkiaditua sortzeraino nahastu zen; Aita Manuelek,
Kondeari, arazoa Aita Pedro Joserekin tratatzeko eskatzeak min zorrotza eman zion
Aita Bikariari, bien arteko konfidantza eta adiskidetasuna oso anaiekikoak zirelako .

812 ADG, 98.orr. Ik., era berean, Correspondencia..., 569.zk., Aita Pedro Josek Gaytan kondeari
1876-VI-19an eginiko gutuna.

813 Correspondencia..., 584.zk., Aita Pedro Josek Gaytan kondeari 1876-VIII-22an eginiko gutuna.
814 Correspondencia..., 594.zk., Aita Pedro Josek Gaytan kondeari 1876-X-10ean eginiko gutuna.
815 ADG, 103.orr.
816 Correspondencia..., 609.zk., Aita Manuelek Gaytan kondeari 1876-XII-9an eginiko gutuna.

Correspondencia..., 614.zk., Aita Manuelek Gaytan kondeari 1876-VIII-22an eginiko gutuna.
818 Correspondencia..., 624. 637. 646. 659, 683, 691, 701. zk., 1877-1879. urteetako gutunak.
'2 ADG, 121.orr., 1878-XI-26ko atala.

Correspondencia..., 707.zk., Aita Pedro Josek Gaytan kondeari 1879-II-12an eginiko gutuna;
708.zkia, 1879-II-25eko gutuna.

UNE BATZU KOMUNTTATEAREN BIZITZAN 233

Aita Pedro Josek inork baino gehiago nahi zuela nobiziatu hori, baina une hartako
egoera zailetan hain ugariak izanik fundazioak egiteko eskariak eta Apaiz Karmel-
darren falta handia, oso zaila egiten zela erantzun zion82'. Horretaz gainera, Desiertoko
komentuan zeuden 7 karmeldar apaizen artean 2k ez ziotela beren mena eman Erro-
mako Aita Jeneralari eta gainera zaharrak eta ajetsuak zirela esanez: «eroapen handia
behar da bakoitzak nahi dituen zerak aurrera eramateko»

Hilabete batzu geroago, 1879.eko maiatzaren 27ko batzarraldian, komunitatea
prioretxe izendatu zuen Definitorio Jeneralak823. Eta Priore Aita Manuel izendatu
zuten abenduaren 16an824. Eta ugaritu egin ziren honek nobiziatua sortzeko zituen
itxaropenak 25.

Hala, 1880.eko martxoan heldu zen Las Palmas-eko nobiziatuaren eraikuntza
kanonikorako Aita Santuaren erreskriptua826. Eta «Desierto»-ko Aita Karmeldarrek,
gogo biziz nobiziatu hori eraikitzea eskatzen zuten . 1884.eko azaroan jadanik
nobiziatua zen eta, gainera, Valentziako fundazioa guztiz egokitua izan arte, ikastetxe
bilakatzeko bidean 8.

dd. Burgos (1877).

Berreraikuntzaren historia honetan zehar, Burgos-eko komentua beti agertu izan
da Espainiako Karmeloren berreraikuntzari hasiera emateko erabil zatekeen komentu
gisa. Lehen aukeraketak Lazkao, Markina eta Burgos-en artean izan ziren.

Hainbat aldiz aipatu izan dugu Aita Pedro Goiri; honek harreman estuak izan
zituen berreraitzaileekin eta Burgos-eko komentuaren egoerari buruzko berri egokiak
ematen zien; bera eta Aita Jose Marfa de la Soledad (Zarrabe, Muxikarra, Bizkaitarra)
izan ziren esklaustrazio-aldi luzean zehar komentua zaindu zutenak.

Berreraikuntza arazoa jadanik zabal aztertua izan da. Aita Pedro Jose mintzatu
zen Itsasoz-bestaldeko ministrariarekin 1877.eko martxoaren llan Burgos-eko ko-
mentua berreraikitu beharrari buruz, Burgos-etik eskatzen baizuten... eta ministrariak
ontzat hartu zuen829. Anastasio Rodrigo Yusto Burgos-eko artzapezpikuak bihotzez
nahi zuen eta Ministrariari idazteko gertu agertu zen .

821 Correspondencia..., 707.zk., Aita Pedro Josek Gaytan kondeari 1879-II-12an eginiko gutuna.
822 Correspondencia..., 701.zk., Aita Pedro Josek Gaytan kondeari 1879-I-7an eginiko gutuna;

708.zk., 1879-I-7ko gutuna.
823 ADG, 123.orr.
824 ADG, 132.orr.
825 Correspondencia..., 716.zk., Aita Pedro Josek Gaytan kondeari 1879-VII-92an eginiko gutuna.
826 Correspondencia..., 735.zk., Aita Pedro Josek Gaytan kondeari 1880-III-3an eginiko gutuna.
827 Correspondencia..., 742.zk., Aita Pedro Josek Gaytan kondeari 1880-V-5ean eginiko gutuna.
828 ADG, 196-197.orr., 1884-XI-26ko batzarraldia.
829 Correspondencia..., 627.zk., Aita Pedro Josek Gaytan kondeari 1877-III-12an eginiko gutuna.
830 Correspondencia..., 628.zk., Aita Pedro Josek Gaytan kondeari 1877-III-25ean Burgos-etik

eginiko gutuna.

234 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Bikario Probintzialak, bere aldetik, baimena eskatu zion Definitorio Je-
neralari, onartua izan zelarik831. Hilabete batzu geroago, 1877.eko azaroaren 22an,
bikarietxea prioretxe bilakatu zen8 eta priore Aita Jose Maria de la Soledad eta
prioreorde Aita Paulo de Santa Teresa izendatu zituzten eta komentua ikastetxe egin833.

ee. Segovia (1877) eta Alba de Tormes (1878).

1877. urtearen hasieratan Aita Pedro Jose, Bikario Probintzialak Gaytan Konde
Jnari, Salamanca-ko apezpikuak Alba de Tormes-en fundazioa egiteko eske eta eske
ziharduela jakinerazi zion eta Alba de Tormes eta Segovia-ko fundazioak proposatu
behar zirela esan 4.

Albako fundazioak zabalik zituen bideak apezpikua guztiz alde zegoelako eta
komentu gehiena Udalak eskaintzen zuelako83 ^Definitorio Jeneralak hiri bietan fun-
dazioak egiteko Aita Bikario Probintzialaren eskaria jaso eta 1877.eko maiatzaren
29an onartu zuen . Aita Pedro Josek Salamanca eta Segovia-ko apezpikuei idatzi

837

zien
Esklaustrazio garaian Segovia-ko komentuaren jagoleak Aita Felipe de Santa

Teresa (+1853) eta Aita Gaspar de Jesus izan ziren; eta berreskuratuta aurkitzen zen
komentua 1877.eko azaroan. Hurrengo hilean Aita Gaspar izendatu zuten komunitate

o-io * 839

berriko bikario . Definitorio Jeneralak prioretxe egin zuen Segoviako komentua .
1878.eko uztailan Alba-ko komentua prestatzen ziharduten, ordurako arazoak

konpondu eta komentua eskuratua baitzuten

b. Nafarroako S. Joakin Probintziaren sorrera (1879) eta etengabeko fun-
dazio-eskabideak.

— Fundazioei emaniko bultzada izugarria zen eta Larreako nobiziatua Marki-
nako ikastetxea bezala ederra eta ugaria bazen ere, fundazio eskariak hain ugariak
zirenez Aita Pedro Jose Bikario Probintzialak, ahaleginik handienak egin arren, ezin
zien eskabide guztiei erantzun.

ADG, 107.orr., 1877-VI-29. batzarraldia.
ADG, lOO.orr.
ADG, 113.orr., 1877-XII-13ko batzarraldia.
Correspondencia..., 618.zk., 1877-I-9ko gutuna.
Correspondencia..., 628.zk., Aita Pedro Josek Gaytan kondeari 1877-III-25ean eginiko gutuna.
ADG, 107-108. orr.
Correspondencia..., 636.zk., Aita Pedro Josek Gaytan kondeari 1877-VII-6an eginiko gutuna.
SILVERIO DE S. TERESA, Resumen historico, 140-141.orr.
ADG, 196.orr.
Correspondencia..., 688.zk., Aita Pedro Josek Gaytan kondeari 1878-VII-13an eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 235

Honako hau zen delako Aita Karmeldarrak Gaytan Kondeari 1879.eko otsailean
aurkeztu zion ikuspegia, bere nahieren aurka ezin zuela bigarren nobiziatu bat Las
Palmas-eko komentuan sortu esanez idatzitako gutunean. Gutun luze hori oso balia-
bide ederra dugu garai hartako egoeraren berri zehatzak jasoteko; luzea baldin bada
ere, merezi dugu zati eder bat gogora ekartzeak:

«Egin didazun gutun estimagarriaren gaia aztertzen hasiz gero, egun bereko
posta bidez Leon-eko Apezpiku Jn.Gorenaren gutuna jaso nuela jakinerazten dizut.
Oso eskaintza handia da Apezpiku horrek egiten diguna; Ordenan dauden probintzia
hartako erlijiosoei goralpen handiak entzun diet bertako Toribio Santuaren monas-
tegiari buruz. Nork izango ote luke benetako Gurutzaren erlikia benegaragarria duen
Santutegi hura hartzeko nik baino gogo eta atsegin biziagorik?

Konde Jauna, onezkero hartua izango duzu bidali nizun egutegia eta bertako
amaieran gure komentuen kopurua eta beraietan dugun pertsonala ikusi ahal izango
dituzu. Bestalde, badaki berorrek, gure Definitorio Jeneral Beneragarriak Puerto-
Rico-n (Itsasos-bestalde) fundazioa egitea onartu zuela; oso larri ibiliko naiz buru-
tzeko; fundazio hau amets handiz oso gogoko izan duzue zuk eta arduraz babesten
gaituzten Jose Nacarino Jnak eta beste hainbatek, bertako Itsasoz-bestaldeko fun-
dazioa ongi burutu ahal izatean, Gobernuarekin dugun konpromezua betez Espainian
iraunkortasuna eta legezkotasuna lortzeko bidea ikusten dutelako.

Dispentsa nahiko zabalak eskatu eta lortu ditut azken urte hauetan Larrean botuak
egin dituzten 6 apaizentzat. Uste dut badakizula, baita ere, Korellan nik bilatu gabe
dudan konpromezua, Aita Jeneralarengana jo baizuten eta Udalak, herriak, karmeldar
mojak eta adiskideak hain neke handiak izan dituztenez hasiera eman beharko zaiola
uste dut, bertan dagoen Aita Karmeldarrarekin elkartzeko beste bi apaiz eta bi anaia
bidaliz.

Hara bada, Iruñean mojen etxetik hurbil dagoen Aita Domingok bere burua
eskaintzen du eta gertu dudala bera Elizbarrutiko Apezpikuak baimentzen badu hasiera
emateko.

Talavera de la Reina-tik dei eta dei ditut bertako antzinako komentu bat ikustera
joan nadin etab.etab. Soriako Apezpikuak Pedroso-ko Monastegi ospetsua, Alkantara-
ko San Pedrok eraiki zuen lehena eskaintzen digu, berreraikitzeko hainbat diru gastatu
duela esanez. Benameji-tik fundazioa Ordenako gure antzinako komentuan egitea
proposatuz idatzi didate. Astorga-ko Apezpikuak Aita Frantziskotarren komentua
proposatu dit fundazioa egiteko; badirudi aurretik Aita Domingotarrei eskaini dietela,
ezin izan dutela onartu pertsonalaren eskasiagatik.

Toledo-ko Gobernadore Zibilak, mojek etabarrek Toledon ere hasiera emateko
eske dihardute. Azkenik, zuk dakizun bezala, Leon-eko Apezpiku Jna ere deika dut..

Alde utziko ditut beste puntu batzu, batez ere Santanderrekoak, bertan jaun
dontsu bat, behin eta berriro ezetza eman diodan arren, ortua duen bere egoitza
batetan gelak egiten ari dela, zaharra delarik heriotze unea baino lehenago komentu
bihurtuta ikusi nahi duela eta.

Guzti honek, Konte Jauna, Jainkoa goratzeko bada ere, atsekabez betetzen nau,
ezin dizkiedalako gogoak bete eta atsegin eman Karmeldar Ordenari halako maitasun

236 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

handia dioten pertsona hain adeitsu eta duinei. Ordain diezazkiela Jainkoak beraien
debozioa eta interesa! Zer deritzazu guzti honi, Konde Jauna? Eta nik, bihotz-bihotzez
nahi izango nukeen bezala, zuri gauza hauek kontatzeko benetako astirik ez dudalako
haserre jartzen zara eta niri burutik iragan ere egin ez zaizkidan zerak suposatzen
jartzen zara? Berba labur batzu zuk proposatzen didazunari buruz: Zuk, lehen eta
behin, ahal diren antzinako guztiak hartzeko Aita Jeneralarengana joteko etab. diozu;
ez da beharrezkoa, horretarako ahalmena dudalako eta zera esango dizut, hots, onartu
egin ditudala Gure Aita Jeneralak onartuz eskatu didaten guztiak, baina oso gutxi
direla gaineratuko dizut eta horrek poza ematen didala, zuk inork baino hobekiago
baitakizkizu aulkian aurrez aurre erabili izan ditugun zioak. Zuk, bigarrenez, 10 edo
12 italiarri deitzea aipatzen duzu; Konde Jna., horiek ezeren gainetik italiarrak dira
eta ez dira beraien herritik ateratzen; esaterako, Italiako gorabehera politikoak izatean,
bertara idatzi genien esku zabalik hartuko genituela esanez; ez zen inor etorri eta han
dabiltza ahal duten bezala; eta Leon-eko Apezpiku Jn.Gorenaren proposamen ederrari
erantzuteko Espainiara etorriko balira ere, ez lukete Apezpiku horren asmorik beteko
misioak eta nobiziatua nahi dituelako. Eta, azkenik, nobiziatu hori ezartzea nahi duzu
zuk, nik ere inork baino gehiago nahi dut, baina ez dugu pertsona egokirik eta
nahikorik prioretxea eta nobiziatua ezartzeko.

Ikus bitza, Konde Jna., bihotza estu eta larri izateko ditudan zioak, kontatzea
luze egingo litzatekeelako alde uzten ditudan beste gauza batzu alde uzten ditudala» 41.

Karmeldar esklaustratu gutxi itzultzen zela komentura aipatuz dionari buruz,
hala zela ikus dezakegu; hain zuzen ere, 1876.ean 9 itzuli ziren; 1877.ean 6; gutun
hau Aita Pedro Josek idatzi zuen 1879.eko unerarte 1 eta geroago beste bat; 1880.ean
5; 1884.ean 2 eta 1886.ean 1; hau da, bakarrik 25, gehienak zaharrak zirela, oraindik
bizi ziren zenbait ehuneko multzotik842.

Egoera hauetan eta hainbeste fundazio asmo artean, 1879.eko abenduaren 16a
urrats garrantzitsua izan zen berreraiketa lan honentzat: hain zuzen, data horretan
Erromako Definitiorio Jeneralak ordurarte bikaritza edo erdiprobintzia izan zen Na-
farroako S. Joakin karmeldarren familia, Probintzia izendatu zuelako; eta nagusiak
hautatu ziren: Probintzial Aita Pedro Jose de Jesiis Marfa eta Definitore edo Ahol-
kulari: Miguel de la SS. Trinidad, Tomas de Jesus Maria Jose, Gregorio de Santa
Salome eta Manuel del SS. Sacramento; eta prioreak: Juan de la SS. Virgen Larrean,
Jose Maria de la Soledad Burgosen, Paulo de S. Teresa Markinan eta Manuel de S.
Teresa Desierto de las Palmas-en .

— Lau fundazio.
• Begoña (Bilbao, 1880): Aita Probintzialak, gerora begira ikuspegi argia zuela,

interes handia jarri zuen Begoña-Bilboko fundazioan; eta komentu berri bat egiteko
eskaintzen zitzaizkion lur ederrak «ikuspegi izugarriak zituztela eta Bilbotik hurbil»

Correspondencia..., 707.zk., Aita Pedro Josek Gaytan kondeari 1879-II-12an eginiko gutuna.
GPKA, esk.: Liber adhaesionum PP. eta FF. Cong.Hispaniae ad R. Adm. P. N. Generalem

Romae residentem incipiens anno 1876.
843 ADG, 134.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 237

zeudela deskribatzen zituen. Eta ez zuen eragozpenik ikusten ez Gasteizeko apez-
pikuaren aldetik ez eta Madrileko agintari gobernarien aldetik . Eta zainak emanik
fundazio oso garrantzitsua izango zela esaten zuen . Eta fundaziorako baimena
eskatu zion Erromako Definitorio Jeneralari. 1880.eko apirilaren 30ean, Aita Tori-
biok, antza denez informazio ziurrak zituela, Gaytan Jnari Agen-dik jakinerazi zion
onartuta zegoela Begoñako fundazioa baina oraindik ez zela berri ofiziala .

Probintzialak, batera, Gaytan Konde Jnari847 eta Definitorio Jeneralari , Juan
de Gorostizaga y Galindez Jnak 75.000 franko balio zituen etxe bat eta ortu handi
bat eskaini zizkiola jakinerazi zien. Definitorioa gorabeherak hobeki zuzendutakoan
baimena emateko gertu agertu zen. Maiatzean bertan egin ziren eskriturak eta horrela
jakinerazten zuen Probintzialak: «Bilbo-Begoñan, Pentekostes bezperan (maiatzaren
15ean) izenpetu zen eskritura publiko bidez etxalde eder baten jabe naiz»

Eta fundazioa, Begoña-Bilbon edo Lazkaon egiteko eztabaida edo aukeraketa
sortu zenean Aita Pedro Josek Begoñaren alde zegoela adierazi zion Kondeari .

Definitiorio Jeneralak 1880.eko abuztuaren 2ko batzarraldian onartu zuen Be-
goñako fundazioa851. Aita Pedro Jose Bilbon egon zen abuztu-irailean zehar fundazioa
ongi burutzen852. Lehen bikarioa Aita Juan de la SS. Virgen izan zen eta bertan bi
Karmeldar mezako eta hiru anaia ez-mezako geratu ziren. 1884.ean eman zitzaion
hasiera eraikin handiari.

• Kalagurri (1883): Hainbeste Komentu-berreraiketa eta eskabide izan ziren
urte hauetan, Gabino Catalina del Amo Kalagurriko apezpikua seta handiz ahalegindu
zen Karmeldarrek Kalagurriko beren komentua berreraiki zezaten . Aita Pedro Jose,
Bikario Probintzialak ezin zituen bere asmoak bete 1879.eko urte horretan, pertsonal
ezagatik eta une hartan egiten ziharduen fundazio ugarien zioz.

1883.ean Aita Jose Maria de S.Luis Gonzaga, Akitaniako Probintziala, giza-
politika mailako une oso zailak jasaten ari ziren bere Frantziako erlijiosoentzako
komentu bila zebilen; bertan bildu zituen beraren Herrialdetik kanporatutako erlijio-
soak; eta Definitorio Jeneralari Kalagurriko komentua bere eskumenean berreraiki-
tzeko nahia azaldu zion. Baiezko erantzuna eman zion M. Hasiera eman zien Berre-
raiketa obrei eta 1883.eko urrian ezarri ziren bertan. Komentuaren erosketa Kala-

Correspondencia..., 739.zk., Aita Pedro Josek Gaytan kondeari 1880-IV-30ean eginiko gutuna.
Correspondencia..., 740.zk., Aita Pedro Josek Gaytan kondeari 1880-V-2an eginiko gutuna.
Correspondencia..., 738.zk., 1880-IV-30eko gutuna.
Correspondencia..., 742.zk., 1880-V-5eko gutuna; 743,zkia, 1880-V-21eko gutuna.

8 ADG, 138.orr., 1880-VI-3eko batzarraldia.
Correspondencia..., 743.zk.
Correspondencia..., 745.zk., Aita Pedro Josek Gaytan kondeari 1880-VI-21ean eginiko gutuna.

" ADG, 139.orr.
2 Correspondencia..., 753.zk., Aita Pedro Josek Gaytan kondeari 1880-IX-21ean eginiko gutuna.

Correspondencia..., 707.zk., Aita Pedro Josek Gaytan kondeari 1879-Il-12an eginiko gutuna.
" ADG, 176.orr., 1883-IV-2-17ko batzarraldia; 178-179.orr. 1883-V-8ko batzarraldia.

238 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

gurriko Ahizpa Karmeldarren bidez egin zen 1883.ean; eta 1884.ean, jadanik ezarrita
zegoen komentu-bizitza .

• Valentzia (1885): Definitorio Jeneralak, 1883.eko abenduaren 20ko batza-
rraldian aztertu zuen Nafarroako San Joakin probintziako definitorioak Valentzian
fundazioa egiteko aurkeztutako baimen-eskaria . 1884.eko otsailaren 3an eman zuen
Valentzian Karmeloko fundazioa egiteko baimena . Azaroan oso aurreratuta aur-
kitzen ziren komentua konpontzeko obrak baina Definitorio Jeneralari baimena eskatu
zitzaion nobizek nobiziatua bukatu ondoren beraien ikasketak Desierto de Las Palmas-
en egin zitzaten Valentziako komentua ongi gertatuta aurkitu arte .

1885.eko maiatzean komentua gertu zelarik, Definitorio Probintzialak beste be-
hin Erromara jo zuen ikasketak Valentzian egiten jarrai zezaten baina ez prioretxe
gisa bikarietxe gisa baino oraindik ez baitzuten nahikoa Karmeldar apaiz. Defmitorio
Jeneralak gutxienez 5 Apaiz kapitular izatea nahi izan zuen .

• Madril (1888): 1887.eko abenduaren 22ko Erret Dekretuak baimena ematen
860

zuen Itsasos-bestaldeko Misioen Prokuradorearentzat Egoitza ezartzeko . 1888.eko
otsailaren 16an lortu zen apezpikuaren baimena; eta jendearentzat Karmengo Amari
eskainitako elizatxo bat ireki zen.

• La Habana (1880): Aita Pedro Josek 1878.eko maiatzaren 26an Gaytan Kon-
deari jakinerazten zion Aita Jeneralak begi onez ikusten zuela fundazio bat Kuban
edo Puerto Rico-n egitea861. Definitorio Jeneralean aipatu egin zen 1979.eko abefl—
duaren lOean, fundaziorik egiteko aukerarik zegoen ikustera bidalitako Aita Manuel
de S.Teresa eta Aita Agustfn de la Asuncion Kuba-rantz atera zireneko berria .
Fundazioa egiteko Puerto Rico-ko apezpikuaren baldintzekin ados ez zetoztenez,
errezago ikusten zuten fundazioa La Habana-n egitea . La Habanako apezpikuak
Agustindarren antzinako komentua eskaini zien Aita Karmeldarrei . Apezpikuaren
baimenaz fundazioa 1880.eko urriaren 15ean egiteko asmoak zituzten. Onartu egin
zuen Definitorio Jeneralak 5.

855 KKA, A-II-59. Aita Higinio Gandarias-ek honako lan hau utzi digu: Monografia documental
del convento de los RR.PP. Carmelitas Descalzos de Calahorra (Logroño), Gasteiz 1979, 229 orr.;
ziklostil eran egina.

836 ADG, 188.orr.
857 ADG, 189.orr.
838 ADG, 196-197.orr., 1884-XI-26ko batzarraldia.
835 ADG, 205.orr., 1885-V-17ko batzarraldia.
860 ADG, 239.orr., 1888-V-15eko batzarraldia.

Correspondencia..., 675. zk.
862 ADG, 132.orr., 1879-XH-16ko batzarraldia.
863 Correspondencia..., 711.zk., Aita Pedro Josek Gaytan kondeari 1879-VI-13an eginiko gutuna.
864 ADG, 135.orr., 1880-V-13ko batzarraldia.
863 ADG, 139.orr., 1880-VUI-2ko batzarraldia.

UNE BATZU KOMUNITATEAREN BIZITZAN 239

Interesgarria iruditzen zait fundazio horren bultzatzaile zen Aita Manuel de Santa
Teresaren hitzok hemen jasotea: «Aita eta Anaia Karmeldarrak aurreko hilaren 28an
heldu ziren; elizan sartzean Te Deum abestu zen. Abenduaren 31n egin zen ospe
handiz ezarkuntza eta egun berean hasi zen komentu-bizitza. 3 Aita Karmeldar eta
5 Anaia etorri dira hil honetan eta beste 2 Aita Karmeldar itsasoratu dira Santander-

c. Probintzia berriaren eraiketa (1889) eta hedakuntza handia.

1889.ean Genoan egin zen Kapitulu Jeneralak, maiatzaren 15eko batzarraldian,
Nafarroako S. Joakin Probintziaren handitzea eta gobernatzeko zituen eragozpenak
ikusirik bikoiztea erabaki zuen: horrela berreraiki zen Gaztela Zaharreko San Elias
antzinako probintzia.

Berreraikitako probintzia honen eskumeneko egin ziren Desierto de las Palmas,
Valentzia, Segovia, Alba de Tormes, La Habana eta Avilako bikarietxea. Nafarroako
S. Joakin Probintziari Bizkaia, Gipuzkoa, Araba, Nafarroa, Logronio, Burgos, Soria,
Santander eta Asturias probintzia zibilen mugak jarri zitzaizkion; orduko komentuak
honakook ziren: Markina, Larrea, Burgos, Begoña eta Kuba-ko Puerto Rico-ko
bikarietxea8 7.

1895.ean bikoiztu egin zen S. Elias probintzia, Aragoa eta Valentziako Santa
Teresa probintzia eraikiz; 1905. ean Andalusiako Erdiprobintzia egin zen eta 1920.ean
probintzia bihurtu. 1906.ean berreraiki zen Kataluniako San Jose probintzia, etab.

Eta gure berriak oraingo Nafarroako S. Joakin probintziara mugatuz, honako
fundaziook aurkitzen ditugu: Gasteiz (1890), Korella (berreraiketa, 1892), Villafranca
de Navarra (berreraiketa, 1893), Iruñea (berreraiketa, 1895), Rigada-Desierto (Hoz
de Anero, 1897), El Soto (1898), Santander (1900), Donostia (1908), Altzo (1917),
Logronio (1918)... 19 fundaziotik gora Amerikan 1917. urterarte.

1917.eko urte honetan Nafarroako S. Joakin Probintziak 449 erlijioso zituen 40
komentutan banatuta.

Euskal probintziaren garapenaren berri zehatzagoa izateko nahikoa da datu es-
tatistikoren bat, esaterako, 1875-1918. urteen artean Larreako nobiziatutik 860 per-
tsona iragan zirela gogora ekartzea .

Gainerako probintzien ama izan zen euskal probintziak izandako hedapen laster
honen iturburua, Espainian zein Amerikako alderik handienean berreraikuntza gune
izan zen Markinako Karmengo komentua berreraiki zuten euskaldun haiek hasieran
eman zioten bultzada indartsua dugu.

Markinako komentuak berreraikuntzaren hasieran izan zuen zerikusi handi horrek
bultzatu nau aldi horretako berriak hainbesteko zehaztasunez bildu eta eskaintzera.

Correspondencia..., 767.zk., Aita Manuelek Gaytan kondearil881-I-5ean eginiko gutuna.
ADG, 256.0IT., 1889-VI-llko batzarraldia.
Ik. LKA, A-VII-3.

240 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

d. Markinako Karmengo komentuko datu estatistiko batzu (1867-1900).

Euskalerrian eta Espainian izandako Ordenaren berreraikuntzari eskainitako ka-
pitulu hau amaitzeko, urte horietan Markinako Karmengo komentuan izandako per-
tsonalari dagizkion datu batzu ekarriko ditugu gogora.

Pertsonala, etxeak urteetan zehar hartu izan zituen helburuen arabera zehaztuta
zegoen: batzutan, komunitate arruntazko komentua izan zen; beste batzutan, nobizen
etxea edo profesio-eginberrien etxea edota teologia zein filosofiako ikastetxea; eta
lehen urteetan, ikusi dugunez, zeregin guztiak batera betetzen zituen.

Eta pertsonalean gertatutako kopuru aldaketak, hainbatetan, karmeldar probin-
tzian izandako aldaketek, hau da, nobiziatu eta ikastetxe berriak eraikitzeak bultzatuak
izan ziren. Horrela 1877.ean eta jarraiko urteetan Larreako komentua egin zen no-
biziatu eta Burgos-ekoa 1878.ean filosofiako ikastetxe, Markinakoak teologiako ikas-
tetxe izaten jarraitzen zuen artean. 1885-1888. urteetan teologiako ikasleek Markina
eta Alba de Tormes-eko etxeetan banatu ziren; 1889.ean Markina profesio-eginberrien
etxea zen, Alba de Tormes eta Begoña filosofoen ikastetxeak eta Burgos, Valentzia
eta Segovia teologoen etxeak zirelarik .

Urtea Etxe mota

(1868 Nobiziatua
1869 «
1870 «

(1871
1872 Nobiziatua eta filosofia etxea
1873 »
1874 »
1875 Nobiz. filosofia, teologia
1876 »
1877 Filos./teologia
1878 Teologia-etxea
1879 »
1880 »

1881 »
1882 »
1883
1884

Apaizak

5
6
6

7
8
8

10 (12)
13
15
8
9

10

11
7

15
22

Koristak

0
8

22

19
20
17
11
2
7

12

17
26
14
6

Legoak

5
4
5

6

6
6
6
5
5

10
6

9
8

10
9

Guztira

10)
10 (19)
19 (30)
(36-39))
35 (36)

33
36
36 (37-41)
31 (33)
15
26
28
(ia 50)
37
41
39
37

Estatistika datu hauek Aita Bernardo de S.Jose' fraidearen Restauracion y Progresos de la Orden
Carmelitana en España eskuskributik hartu ditugu: BAS, 69 /J.

Oharterazi egin behar da datu hauek ez direla guztiz zehatzak batez ere lehen urteei dagokienean,
datu zehatzagorik ageri delako beste agiri batzutan, bereziki hain sarri aipatuak izan diren Gaytan kon-
dearen etxean gordetakoetan. Hori dela eta, gako artean jartzen ditut agiri horietatik ateratako datu
zehatzagoak.

UNE BATZU KOMUNITATEAREN BIZTTZAN 241

1885 »
1886 »
1887 »
1888 »
1889 Profesio-etxea
1890 »
1891 »
1892 »
1893 »
1894 »
1895 »
1896 »
1897 Filosofia-etxea
1898 »
1899 Profesio-etxea
1900 »

12
11
17
19
10
8
9
9
8

10
9
9

11
9

10
10

25
19
11
0

18
22
0

11
22
7
5

22
37
35
22

1

7
7
7
5
7
7
8
7
7
5
4
9
7
7
7
6

44
37
35
24
35
37
17
27
37
22
18
40
55
51
37
17

E. MARKINAKO KARMENKO KOMENTUA
BERRERAIKUNTZA ONDOKO GARAPENA (1875-1933)

Abiaburu, bultzada berriztatzaile eta motore Markinako Karmengo komentua
izan zuen Euskal Herriko zein Espainia osoko Karmeldarren berreraikuntzan izandako
ibilbidea zehazkiro aurkeztu ondoren, kapitulu honetan, Markina hartuko dugu ia
soilki aztergaitzat, bertako eguneroko bizitza, hots, komunitateak 1936.eko anaiarteko
gerraterarte izandako bilakaera azaltzen saiatuz. Hemen, jakina, 60 urte luze horietako
gertakari jakingarrienak jasoko ditugu bakarrik.

Badugu berreraikuntzako lehen urteak deskribatzen dituen datu interesgarri bat:
hau da, berreraikuntza burutu zuten bultzatzaile edo eragileen batasuna: horrela esaten
zion Aita Miguel de la SS.Trinidad fraideak Candido Gaytan, Villafranca-ko Konde
Jnari: «gainerakoan argi ikusiko du Berorrek, hirurok erromatarrena baino lotuagoa
den triunbiratu bat osotzen dugula eta hirurok arima eta bihotz bat dugula eta batek
egiten duena hirurok egintzat jotzen dugula»870. Eta elkarri zioten onespena ere handia
zen; adibidez, 1870.eko otsailean, Aita Pedro Josek, Markinako berreraikuntza egin
eta urte t'erdira Priore zelarik, Aita Domingo de S. Jose Erromako Aita Jeneralari
idatzi zionean, Aita Migel Markinako priore on bat izan zitekeela esaten zion871.
Horrela, lau hilabete geroago, 1870.eko ekainean Priore izendatu zuen Erromako
Definitorio Jeneralak8 .

1. Komunitatearen garapena

Gorago ikusi izan dugu Markinako Karmengo komentuaren berreraikuntzaren
hasieran, bertako Priore Aita Pedro Jose de Jesus Maria, nobizen Maisu Aita Manuel
de S. Teresa eta lehen Diskretu edo aholkulari Aita Miguel de la SS. Trinidad izan

Correspondencia..., 484.zk., 1875-IV-4eko gutuna.
1 MKA, A-I-151, 1870-II-28ko gutuna, jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
2 ADG, 51.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 2 4 3

zirela izendatuak873. 1870.eko ekainean bestetara izan ziren izendapenak: Priore, Aita
Migel, nobizen Maisu, Aita Manuel eta lehen Aholkulari Aita Pedro Jose ; kargu
hauek errepikatu egin ziren 1872.eko apirilaren 30ean875. 1875.eko apirilaren 24ean,
honako izendapenok izan ziren: Priore, Aita Pedro Jose, nobizen Maisu Aita Juan
de la SS. Virgen eta lehen Aholkulari Aita Migel; Teologiako irakasle Aita Tomas
de Jesiis Maria y Jose eta filosofiakoa Aita Paulo de S. Teresa87 .

1879.eko abenduaren 16an Nafarroako S. Joakin Karmeldar Probintzia eraiki
eta Aita Pedro Jose Probintzial izendatu zutenean, Aita Paulo de S. Teresa izendatu
zuten Markinako Priore877. Geroago uko egin zion postuari eta Definitorio Probin-
tzialak Aita Manuel del SS. Sacramento hautatu zuen 1882.eko urtarrilaren 31n eta
kargua otsailaren 4ean hartu zuen878.

1882.eko apirileko Kapitulu Probintzialak Aita Tomas de Jesiis Maria Jose izen-
datu zuen bertako priore; 1885.ean, Aita Juan de la SS. Virgen; 1888.ean Aita Andres
del Sagrado Corazon de Jesus879.

Markinako Komunitatearen garapenerako garrantzi handiko lehen urteetan une
edota gertakari nabarmengarri batzu ere izan ziren. Lehen eta behin, gorago, bidenabar
izan baldin bada ere, aipatu dugun Markinako Karmengo etxeak izandako ugalketa
izugarria: 1868.etik 1872.ra arteko urteetan 40 gazte onartu ziren nobize gisa880;
1870.ean 20 nobize zeuden bertan, guztira 30 erlijioso bizi zirela881. 1871.ean 36
erlijikoso aurkitzen ziren882.

1874-1875. urtean bete-beterik aurkitzen zen Markinako Karmengo etxea: hori
zela eta saiatzen ziren fundazio berri bat egiteko ahaleginetan, ikasleei irtenbidea
aurkitzeko. Donnet, Bordeleko Kardinale Artzapezpikuak Markinakoen alde Aita
Santuari 1874.ean eginiko eskabidean guztira 60 erlijioso zirela zioen883.

Markinako sei Aita Karmeldar, beraien artean Aita Manuel, 1876.eko ekainean
aldatu ziren Larreako fundazio berrira884.

Larreako fundazioa egin eta hilabete batzu barru, 1876.eko abuztuaren 18an,
Aita Pedro Josek Markinatik Larreara aldatu zituen nobizeak 5.

873

874

875

876

877

878

879

880

881

882

883

kopiatz
884

885

ADG, 44.orr.
ADG, 51.orr.
ADG, 60.orr.
ADG, 85.orr.
ADG, 132.OIT.
BAS, 26 /P.
GPKA, Acta Cap.Provincialis, I, 5v,
Correspondencia..
Correspondencia..
Correspondencia..

, 287.zk.
, 208.zk.
, 245.zk.,

10v,15r.

1871-X-16ko gutuna.
Kopia GPKA-n, 1874-VI-20k agiria;

aileak gaizki jasota.
Correspondencia..
Correspondencia..

,576.zk.,
,583.zk.,

baina, zalantzak ditut zenbaki hauei buruz; seguruaski

1876-VII-24eko gutuna.
1876-VIIJ.-17ko gutuna.

244 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1877.ean, Markina, jadanik ez zen nobiziatua, baina bai filosofia, teologia,
Eskritura santuak eta abar irakasten zireneko ikastetxea886. 1877. urteko Komunitatea
osotzen zuten pertsonen izenak ezagutzen ditugu. Aita Pedro Jose, Bikario Probin-
tzialak Itsasoz-bestaldeko ministrari jaunari 1877.eko martxoaren 7ko datan bidalitako
txostena887 eta Markinako erlijiosoen zerrenda da. 33 erlijiosok osoturiko zerrenda
hau da:

Iharduera / Izena Adina Jaioterria

Bikario Probintziala eta Priorea: Pedro Jose de Jesus Ma-
ria (Alkorta)

Prioreorde eta nobizen maisua: Geronimo de Jesus Maria
y Jos6 (Telleria)

Konbentuala: Aita Manuel de la Madre de Dios (Gabiola)
Teologia irakaslea: Aita Tomas de Jesus Maria Jose (Al-

korta)
Konbentuala: Aita Ignacio de la SS. Virgen (Garaitagoi-

tia)
Filosofia irakaslea Aita Pablo de Sta. Teresa (Uriarte) .

54 Markina (Bizkaia)

53 Araia (Araba)

61 Markina (Bizkaia)

44 Markina (Bizkaia)

30 Zornotza (Bizkaia)
31 Bilbo (Bizkaia)

Teologiako ikasle botudunak:

Apaizak:

Bernardo de Jesus (Arguinzoniz) 24
Jose Ramon de los Dolores (Larrinaga) 24
Gabriel de Jesus Maria y Jose (Perez) 26
Cirilo de Jesus Maria y Jose (Aidillo) 25
Jose Maria de S. Luis Gonzaga (Izaguirre) 30
Domingo de la SSma. Trinidad (Sarasua) 24
Eliseo Maria del Sdo. Corazon (Cuñado) 24
Elias de San Jose (Elorriaga) 24

Zornotza (Bizkaia)
Galdakao (Bizkaia)
Roitegi (Araba)
Ezcaray (Errioxoa)
Ajangiz (Bizkaia)
Etxebarria (Bizk.)
Presencio (Burgos)
Mungia (Bizkaia)

Ikasle diakonoak:

Fr.Timoteo de la Asuncion (Sagasti) .. .
Fr. Angelo del Sdo. Corazon (Iturriaga)

22
22

Ullibarri (Araba)
Albiz (Bizkaia)

lkasleak:

886 Correspondencia..., 632.zk., Aita Tomas de Jesus Maria Jose fraideak Gaytan kondeari 1877-
V-3an eginiko gutuna.

887 GPKA, Markina 4; ik, era berean, MKA, A-V-7.

UNE BATZU KOMUNTTATEAREN BIZTTZAN 245

Fr.Joaquin de S. Simon Stock (Olabarrieta) 21
Fr. Estanislao del Niño Jesus (Ugarte) 21
Fr. Luis del Coraz6n de Maria (La Fuente) 22
Fr. Alberto de S. Jose' (Gorrichategui) 21
Fr. Pio de la Concepci6n (Arroniz) 19
Fr. Bernardino de la Visitacion (Zamalloa) 19
Fr. Mariano de Jesiis (Arguinzoniz) 18
Fr. Nicolas de S. Teresa (Aranzeta) 17
Fr. Pascual de Cristo (Serra) 27

Dima (Bizkaia)
Urduña (Bizkaia)
Urduña (Bizkia)
Berriz (Bizkaia)
Roitegi (Araba)
Zornotza (Bizkaia)
Zornotza (Bizkaia)
Etxano (Bizkaia)
Picasent (Valentzia)

Botudun legoak:

Fr. Jos6 Luis de Jesus Maria (Zubiaur) 53
Fr. Jos6 de Jesus Maria (Guerricaechevarria) 28
Fr. Martin de la Cruz (Carrillo) 43

Lezama (Bizkaia)
Berriatua (Bizk.)
Pedrosa (Burgos)

Nobize legoak:

Fr. Pablo de la Visitaci6n (Notario) 33
Fr. Manuel de S. Jose (Garcfa) 22
Fr. Manuel de S. Pascual (Pitrach) 19
Fr. Jose" de Cristo (Gomiz) 20

Biana (Nafarroa)
Biana (Nafarroa)
Villarreal (Castellon)
Burriana (Castell6n)

Hiru urte geroago, 1880. urteko amaieran, 50 erlijioso zeuden

2. Egoera sozio-politiko-militarrak eta karmengo komentua

Hirugarren Karlistadak (1872-1876) zipriztindu egin zuen Markinako Komu-
nitatearen bizitza. Bizkaian Domegaray-k bultzaturik sortu zen karlisten guduak,
Nafarroa eta Euskal Herriko beste hiru probintziak mende zituela, Karlos III. ak bere
Gortea Lizarran jartzea ekarri zuen (1873-1874). B aina, 1876. eko otsailean Espai-
niatik ihes egin behar izan zuen .1876. eko uztailan, era berean, karlistak menperatuak
izan ondoren, kenduak izan ziren euskaldunon foruak.

Egoerasozio-politikohauetan,Bilboko/rMrac-foregunkariakl974.ekoekai-
naren 16an testu bat argitaratu zuen Markinako Aita Karmeldarrei buruz, Aita Pedro
Josek iraingarri eta zitaltzat jo zuelarik; eta lau urte lehenago Madrileko Ellmparcial
egunkarian argitaratutako kaluniazko berri baten ondorioz Markinako Karmeldarrak
komentutik kanpora bidaliak izan zirela gogoan izanik, beldurrak eraginda Bordeletik
arazoari irtenbidea bilatzen ahaleginak egiteko eta beraren bihotzeko zen Markinako
komentuaren alde egiteko eskatuz honako hau jakinerazi zion Gaytan Jnari:«Vea V.,

Correspondencia..., 766.zk., Aita Pablo fraideak Gaytan kondeari 1881-I-3an eginiko gutuna.

246 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

señor Conde, de poner al corriente el Emo. Sr. de Castillo, Dn. Manuel Maria de
Gortazar y algun otro suponente de Bilbao, como tambien los Gefes que pudieran
acercarse de Marquina (si llega el caso) para evitar malos ratos a nuestros PP. El Sr.
Conde de Peñaflorida es buena recomendacion para el Sr. de Gortazar; V. conoce
tambien Dn.Rafael Murga y Dn. Federico Mugartegui; en fin, V. vera el mejor modo
posible para evitar pruevas penosas a la comunidad, que es la suya por muchos titulos.
Bueno es que sepa V., en caso que no lo sepa, que en el niimero del dia 14 de
corriente aparecio en la Epoca, con referencia al El Imparcial, la misma especie,
pero lo de Irurac-bat esta adornada de manera inicua y mas extensa. Escriba V. a
los PP. a Marquina lo que se dice por el mundo en caso que no lo sepan para que
esten prevenidos»890. Zurrumurru eta estualdi hauetan laguntza handia eman zien,
baita ere, Gerrako Ministrariaren alaba zen Santiago y Lazan-go Markesa Andereak891.

Baina bi urte geroago, karlistada azkenetan aurkitzen zela, garai hartan arazo
batetatik irten eta beste batetan sartu ohi ziren Markinako karmeldarrak zeharo bel-
durtuta geratu ziren 1876.ean Markinako fraideek guduan izandako itxurazko par-
taidetzari buruz agertu ziren zurrumurru, esamena zein kalumniak zirela eta; Bar-

892

caistegui Jna. Ministeritzetara aurkeztuko zen Karmeldarren alde hitz egiteko. .
Ordurako agerikoa zen Bilbon 23 apaiz atxilotu zituztela eta, era berean, baita

ere, Markinako 2 eta Markina-Etxebarriko 3 atxilotzeko aginduak eman zirela
Madrilen haserre bizitan ziren Euskal Probintzietan gertatuaren ondorioz eta Aita

Pedro Josek, lehenago beste une batzutan gertatuaren arabera, komentua itxiko zuten
beldurra zuen; horregatik eskatu zion Kondeari bere eragipen osoa erabiltzeko
Madrilen894.

Gudua amaitu ondoren, 1876.eko urrian, gudu-mendeku eta segurantzarik eza
nabari ziren; horrela sentitzen zuen, behinik behin, Aita Migelek Larrean egoera,
hilabete batzu lehenago Markinan bizi izan ondoren. Datu interesgarri batzu eskain-
tzen dizkigu: «Iragandako guduan izandako partaidetzari buruz, bene-benetan ez
dugula inolazko partaidetzarik izan esan diezazuket; esan dizudanez batzuk gertatu
gabeko zerak leporatu nahi izan dizkigute, hala, esaterako, Ondarruan izandako ba-
pore misteriotsu batetara elizbira-eran joan ginela ikustera, inor ez zelarik komentuko
ataritik kanporatu; edota izenpetu gabeko Bilboko paperak zekarren beste halakoa,
hots, gure komentuan kartutxoak egiten genituela eta ahalik eta liberal gehien hil
zitzaten bedeinkapenak ematen genizkiela eta antzerako beste hainbat gauza; guzti
horiek beste ezer baino gehiago barregura eman zidaten ez nuelako eta ez dudalako
sinesten bere senean dagoen inortxok halako burugabekeriak sines ditzakeenik.

Correspondencia..., 452.zk., 1874-VI-20ko gutuna.
Correspondencia..., 453.zk., Aita Pedro Josek Gaytan kondeari 1874-VI-29an eginiko gutuna.
Correspondencia..., 561.zk.,Barcaistegui Jnak Gaytan kondeari 1876-V-22an eginiko gutuna.
Correspondencia..., 563.zk., Aita Tomas de Jesus Maria Jose fraideak Gaytan kondeari 1876-

V-26an eginiko gutuna.
Correspondencia..., 562.zk., 1876-V-23ko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 247

Madrileko Jeneralek kanoiak eta munizioak Markinako komentuan sartu zituz-
tenean gure borondatearen aurka izan zen ala ez galdetzen didazu; apaltasunez eran-
tzuten dizut Loma Jeneral Gorena eta Billegas, artileria, kanoi eta munizio eta guzti
soldadu-aldra handi bat zekartela Markinatik iragan zirenean, komentuan ostatu ziren,
guk borondaterik onenaz eta atseginik handienaz hartu genituela eta Gobernuaren
tropak Markinatik iragan ziren bakoitzean artileria gure atarian jartzen zuten, guk
geure komentu osoa eskaini arren, beraiek, eskerrona agertuz, nahikoa zutela ataria
esanez.

Zu karlisten kanoi eta munizioei buruz ari baldin bazara, egiatan gure Markinako
komentuan inoiz ez dela karlisten kanoirik ez eta muniziorik izan erantzun behar
dizut; baliteke, norbaitek, Karlisten Diputazioak Durangotik ihes egin zuenean gure
komentura, barruko patiora zorro batzu eta zerez beteta zeuden ez dakidan gurdi
batzu sartu zirela esan izatea, baina horren aurka atera ginen eta Alkateak sartzeko
agindu zuen eta guk berak beharturik egiten zela idatziz agintzeko eskatu genion eta
hala egin zuen, baina guk ez genuen ezerten zerikusirik izan..

Harritu egiten nau guk iragandako gudu politikoan eskuhartu dugula entzuteak,
nire ahaleginik handiena, gudaldi osoan Markinako priore izan naizelarik, nire men-
pekoak politikan eskurik ez hartzera bultzatzea izan zelako eta lortu nuela uste dut;
oso ongi dakizunez gure institutua ez da gai politikoetan aritzeko, Jainkoari eta urkoari
gure otoitz eta izpirituzko laguntsekin zerbitzua eskaintzeko baino eta horretan ihardun
izan dugu bakarrik, besterik egin gabe.

Zuk dinamita-gordailuaz esaten didazunari buruz zera esan behar dizut, hots,
garai hartan Markinako Komunitateko izan gabe etxe partikularretan bizi ziren erli-
jioso bakar batzuren ahotik jakin dudanez, karlisten Diputazioak hemen utzi zuten;
beraiek eragozpenak jarri zieten baina ezer gutxi egin zezaketen indar handiagoen
aurrean; behin eta berriro eskatu zietela harako gai konprometagarriak kentzeko baina
ez zietela jaramonik egin eta soldadu-aldra handia azken aldiz iragan zenean, erlijioso
batek Gobernuburuari berri eman ziola handik atera zitzan eta hala egin zuela, baina
honetan zein bestelakoetan ez zutela parterik izan etxe hartan bizi zirenek.

Esan iezaiozu, beraz, Jn. Tx. Gorenari gure erlijio betikizun hutsetan ihardun
izan dugula; bide hau hautatu dugula gure profesioan eta, goraxeago aipaturiko bide
horretara makurtu izan garela pentsatzeko arrazoi susmagarriak daudela esaten badiote
ere, esan iezaiozu lasai egoteko, Jainkoa lagun honetan ez diogula atsekaberik emango
uste dut eta» 895.

Eta informazio horiek hara eta hona mugitzen ari zen Konde Jaunari, Quesada
Jeneral Jnak, fraideak ezertarako politikan nahastu gabe erlijio zereginetan aritzen
baziren ez zirela nekaraziak izango ziurtatzen zuela jakinerazi zion896. Gertakari guzti
hau ikaraldi handi bat baino ez zen izan.

Correspondencia..., 599.zk.,Gaytan kondeari 1876-X-10ean giniko gutuna.
Correspondencia..., 601.zk., Luis Jnak Gaytan kondeari 1876-X-19an eginiko gutuna.

248 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

3. Udala eta karmengo komentua

Historia honetan zehar ikusi izan dugun bezala, garai honetan ere, kasu txikiren
batetan izan ezik, oso harreman onak izan zituzten beraien artean Udalak eta Kar-
mengo komentuak. Horrela, 1917. urtean, Prioreak bere kargua uztean, Cecilio Bus-
tingui alkate Jnari eta udalari Karmeldarren komunitatearekin izandako harreman
onak eskertu nahi izan zizkien

Kexen artean, fraideak beraien otoitzerako gauerdian kanpaiak jotzean hiritarren
loaldia eten egiten zutelako 1890.eko martxoaren 9an Barrenechea Alkateordeak
Alkate eta gainerako Zinegotziei eginikoa ageri zaigu

a. Urak

Lehenago, 1757-1788.urteei zegokiela, erakunde biek ur-beharra eta Karmengo
Plazako iturria zirela eta izandako harremanak aipatu ditugu.

Eta aztergai dugun garaitik hurragoko egunetan, hau da, 1861.ean, Peñaflorida-
ko kondeak komentuak soberan zuen ura erabiltzeko baimena eskatu zion udalari .
Urte batzu geroago, 1869.ean, Karmeldarren berreraikuntza eginda gero, fraideek
ura eskatu zuten gutxi heltzen zitzaielako900 eta ea noren erantzukizuna zen ur-ho-
dierien konponketa galdetzen zuten901.

Honako hau ageri zaigu 1891.ean: begiratu egin da «herriko iturrira, portalera
eta Karmeldarren komentuko aldera doazen uren urtegira urak banatzen dituzten
hodien egoera ikusteko eta ez dela txaparik ageri ikusi izan da eta ondorioz nahiko
ur multzo handia alferrik galtzen dela; udal honek mila zazpiehun eta larogeita zortzian
erabakitakoa gogoan hartuz, txapak berriztatu bearra ikusi du, data hartan eginiko
uren banaketa errespetatuz» .

1912.ean Karmeldarren Komunitateak 1.165,65 pezeta, hau da, obretan egin-
dako gastuen zazpirena ordaindu zuen Hirirako uren zazpiren baten jabe zelako; Aita
Karmeldarrek zazpiren honetatik atal bat dohainik ematen zien moja karmeldarrei .

Hamaika urte geroago, 1923.ean, Markina Hiriko («Villaviciosa») Alkatetzak
honako hau jakinerazi zion Karmengo Priorari: «Ohore handiz jakinerazten diot Be-
rorri, agintzapeko dudan udalak gaurko egunez eginiko batzarraldian, ahobatez, zuk

MUA, Librodeactas... 1916-1920, 144-145.orr., 1917-XH-30.
MUA, Libro de actas... 1890-1896, 8v-9v (MKA, A-I-194).
MUA, Libro de acuerdos...1859-1876, 1861-VJJ-28an; MKA, A-XVffl-7(14).
MUA, Libro de acuerdos...1859-1876, 1869-X-3an; MKA, A-XVffl-7(15).
MUA, Libro de acuerdos... 1859-1876, 1869-X-24ean; MKA, A-XVUI-7(16).
MUA, Libro de decretos... 1890-1896, 70v-71r, 1981-IX-20; MKA, A-XVffl-7(17).
MKA, A-XVffl-7(18), 1912-VHI-29an.

UNE BATZU KOMUNITATEAREN BIZITZAN 249

halako duintasun handiz zuzentzen duzun komunitate beneragarriari, saneamendu-
hodieria komentuko ortutik iragan zedin emaniko zerbitzuagatik eskerrik beroenak
ematea erabaki duela, gerorako ziurtapena gera dadin aktan jasoz»904.

b. Obrak.

Karmeldarrek eginiko obra ezberdinetarako behar-beharrezkoa gertatzen zen
Udalaren lankidetza.

Horrela, 1895.eako martxoaren 29an, Aita Segundo de S. Jose Prioreak, ko-
mentuko komunitateak lehengo eraikina, aurrekaldean eta errepideko espaloi ondoan,
aste bi lehenago martxoaren 13an Diputazioak onartutako planoaren arabera handi-
tzeko asmoa zuela jakinerazi zion udalari; eta Federico Mugartegui alkate Jnak
1895. eko apirilaren 1 ean sinatu zuen korporazioak aurreko egunean onartutako proiek-
tuaren baimena; baina, era berean, kontutan hartzeko, etxea zabalduko zuen eraikin
berriari oinarriak jarri behar zitzaion lekutik iragaten zen uren hodieria eskatzen

905

zuen
Udalaren 1904.eko abuztuaren 14eko batzarraldi arruntean, Korporazioaren eta

Karmengo komentuaren arteko jakinerazpen ezberdinei buruz aritu ziren. Aita Vicente
de S. Jose Prioreak, uztailaren 4ean Diputazioak errepidearen eta komentuko pla-
zatxoaren arteko areka estaltzeko baimena eman ziola jakinerazi zuen; honekin batera,
jaurnartze-kaperak kanporantz egiten zuen irtenunean, elizaren kanpokaldean eliza
eta errepidearen artean aurkitzen zen baztertxoa horma bat jasoz ixteko asmoak zituela
adierazi zuen lekune hura oso zatar egoten zelako. Fernando de Olea Alkateak abuz-
tuaren 6an, ezin ziola baimenik eman, lursail hura udalarena zela uste zuelako esanez
erantzun zion. Bi egun geroago, abuztuaren 8an erantzun zion Prioreak, jende guztiak
lursail hura komentukotzat zuelako bere harridura azalduz: «arazoa oso ongi ezagutzen
duen Aita Jose Maria etxe honetako fraideak esan eta baieztatzen du lursail honetan
eta ondoko errepideak hartzen duen ataltxo batetan komunitateak sabai edo teilape
bat zaukala, aztarnak oraindik elizako hormetan ageri direla eta, era berean, Federico
Mugartegui aurreko Alkate Jnak, beraren aurrean argi eta garbi Komunitate edo
Elizako lursaila dela aitortu zuela ziurtatzen du»906. Korporazioak alkateak adierazia
onartu zuen.

1919.eko urriaren 28an Aita Prioreak, Iturralde deituriko biderantz ematen zuen
eraikinaren ondoko aldean bi lehio ateratzeko eta ortuko horman ate bat egiteko
baimena eskatu zuen. Udalak aho batez onartu zuen907.

Beste behin, 1920.eko martxoaren 21ean, Arambarri Jnak salaketa egin zuen
Udalean Iturraldecua etxean eta Karmengo komentuko ikastetxearen aldean teilatue-

904 MKA, A-XVin-7(18), 1923-XI-6; ik., era berean,: MUA, Libro de actas...1923-1927, 17-
18.orr.

903 MUA, Erregistroa, 30 (Instancias 1891-1905).
906 MUA, Libro de decretos... 1896-1905, 503-507.orr.
907 MUA, Libro de actas... 1916-1920, 329-330.orr.

250 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

tako ubideak egokiro jarrita ez egoteagatik, ura espailora erortzen zela bertako lurra
eramanez. Udaleko udalburuak akatsak zuzentzeko, Sarasola Jnaren eta Karmengo
Priorearen aurrean eginbide egokiak egiteko hitza eman zuen908.

c. Kanposantua ortuan.

Karmengo Komunitateak, kanposantua komentuko ortu barruan eraikaitzeko
proiektua egin zuen. Udalak 1892.eko urriaren 21.ean txosten bat eskatu zuen erli-
jiosoek kanposantua egin nahi zuen tokiak higienezko baldintzak betetzen zituen
jakiteko. Markinako udaleko sanitate batzordeak 1892.eko azaroaren 5ean, bilera
aurreko egunean egin ondoren, eman zuen bere ebazpen-txostena:

1. Ortuaren albo batetan kokaturiko tokiak baldintza onak zaituela.
2. Tokia hirigunetik 120 metrotara aurkitzen zela... baina, eskualde honetan

ohizkoak ziren haizeek gorpuak usteltzean sortutako gas kiratsuak ekar zi-
tzaketela hirirantz.

3. Iturburua, egiteko asmotan den kanposantu-tokitik 60 metrotara aurkitzen
zela.

Batzordearen eritziz kanposantuak ez zituela ezinbesteko baldintzak betetzen;
ondorioz egitearen aurkako erizpena zuela .

Aita Maximo de la Purisima Concepcion Prioreak, Estatuko agintariei baimena
eskatu zien ortuan sei hilobitako kripta bat egiteko, udaleko sanitate batzordearen
eritziz kanposatua egiteak ez zituelako higienezko baldintzak betetzen: proiektu berria
hiru medikuk aztertua izan zen udaleko Batzordearen aurkako erizpena emanez: «Los
cuales afirman que se encuentra a gran distancia del nucleo de poblacion, no se ve
en sus cercarias ni caminos, ni fuente de agua potable, pasando el rio a unos cien
metros de distancia y no permitiendo filtraciones el sistema de sepulturas que se trata
de construir: considerando que el informe tecnico que obra en expediente es favorable
a la pretension del recurrente»... Eman egin zitzaion aipaturiko baimena Aita Prioreari
1892.eko azaroaren 30eko Erret Dekretuaren bidez91 .

Urte batzu geroago, 1932.eko uztailaren 12an, Jose Luis Gaytan de Ayala Al-
kateak Karmengo Prioreari kanposantu pribatuei buruzko 1932.eko urtarrilaren 30eko
legea jakinerazi zion: ez zen aurrerantzean kanposanturik egiterik ez eta lehengoak
ugaltzerik baimenduko; horretaz gainera, hilabeteko epearen barruan ezarritako es-
kubideak berraztertu behar ziren eta zeintzu pertsonak zuten bertan hilobiratuak iza-

908 MUA, Libro de actas... 1916-1920, 374-378.orr.
909 MUA, Erregistroa 38, lO.zk.

GPKA, Markina 4. Plan honek aldaketa izan zuen 1954-1957.ean, Aita Pedro Maria de S.Jose'
priore zela.

UNE BATZU KOMUNITATEAREN BIZTTZAN 251

teko eskubidea zehaztu..., Udalak zerrendak egin behar zituen zentzu pertsonei ze-
gozkien hilobiratzea zehaztuz.

Aita Domingo de S. Millan Prioreak 1933.eko maiatzaren 14ean erantzun zuen
kriptaren legezko egoera azalduz eta indarrean ziren legeak betez urte bereko maia-
tzaren 16ko datan erlijiosoen zerrenda aurkeztu zuen, Karmengo kanposantu pribatua
Markinako udalaren eskumen peko halako kanposantuen zerrendan barrusartua izatea
eskatuz. Udalak baietz erantzun zion 1934.eko martxoaren lOean911.

Anaien arteko guda aurreko erlijiosoen zerrenda honek komentuko pertsonalaren
egoera ematen du aditzera; osorik jasoten dugu Aita Karmeldar eta ikasleak osoturiko
Komunitatea delako: gako artean izen zibilak eta erlijio-profesioa egin zuteneko data
jartzen dira:

Fr. Domingo de San Millan (Juan Uriarte Artabe, 1884-IX-29).
Fr. Jose Mateo del Sagr.Corazon de Jesus (Jose Mateo Ugartetxea, 1907-1-18)
Fr. Jacinto de la Virgen del Carmen (Jacinto Artalarrea, 1881-X-22).
Fr. Higinio de San Jose (Higinio Gorrochategui, 1882-1-30).
Fr. Policarpo de Santa Barbara (J.Domingo Cortabitarte, 1884-VIII-18).
Fr. Leandro del SSmo. Sacramento (Julian Garaitagoitia, 1886-VI-27).
Fr. Cecilio de la Virgen del Carmen (Leandro Jauregui, 1888-111-19).
Fr. Carlos de la Virgen del Carmen (Indalecio Garate, 1894-VIII-12).
Fr. Bautista de S. Jose (Eugenio Legarra, 1919-IX-l).
Fr. Leon de S.Elias (Leon Aranguren, 1924-VII-8).
Fr. Benito de la Virgen del Carmen (Benito Echebarria, 1932-VII-7).
Fr. Antonio M. de S. Jose (Joaquin Zamalloa, 1932-IV-13) (?).
Fr. Sabino de Sta.Teresita (Santiago Guerrica, 1933-VII-18).
Fr. Jeremias del Niño Jesus (Pedro Ondagoitia, 1933-VII-18).
Fr. Joaquin M.del Smo.Sacramento (Joaquin Guibert, 1933-VII-18).
Fr. Ciriaco del Niño Jesiis (Rufino Barrenechea, 1933-VII-18).
Fr. Arcangel del Niño Jesus (Manuel Iturbe, 1933-VII-18).
Fr. Candido de Santa Teresita (Juan Arrieta, 1933-VII-18).
Fr. Lorenzo de Santa Teresita (Leon Arteaga, 1933-VII-18).
Fr. Celestino de Santa Teresita (Domingo Garachena, 1933-VII-18).
Fr. Fructuoso de Cristo Rey (Fructuoso Irurzun, 1933-VIII-7).
Fr. Samuel de la Sagrada Familia (Vicente Ariz,1933-VIII-7).
Fr. Tirso de S.Agustin (Jesus Herrero, 1933-VUI-7).
Fr. Eliseo de la Virgen del Carmen (Teodoro Amoriza, 1933-VIII-7).
Fr. Eladio de J.Crucificado (Jesiis Zabaleta, 1933-VIII-7).
Fr. Bernardo M.de San Jose (Antonio B.Alzola, 1933-VIII-7).
Fr. Jose Martin de Jesus (Martin J. Balda, 1922-XII-6).

1 GPKA, Markina 4.

2 5 2 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Fr. Pedro Luis de S.Jose (Pedro L. Alberdi, 1930-XII-3).
Fr. Jose Francisco del Niño Jesiis (Jose Francisco Iturraran, 1932-VII-31).
Gregorio Aldaba Zuazu (morroia).

d. Karmengo jaiak eta elizbirak (1890-1925).

Karmengo jai zibil eta erlijiosoen inguruan hainbat datu dugu; honetan ere, bide
batez, Udalaren eta Karmengo Komunitatearen arteko lankidetza ageri da. Hain zuzen
ere, urtero errepikatzen ziren datu eta gertakerak, bereziki elizbirak ditugu.

Atal labur honetan, lagin gisa, erakunde bien arteko egoera eta harremanen berri
emango diguten datu gutxi batzu jasoko ditut bakarrik.

Udaleko aktetan etengabeki aipatzen dira Karmengo jai herritarren gertaketak,
horrela, adibidez, 1890-1905, 1907,1913,1920. urte eta abarretan912.

Jai herritarren gertaketei buruzko datu bitxitzat 1920.ekoa gogora dezakegu:
alkateak ekainaren 27ko batzarraldian honakoen berri eman zuen: Afinatzera Parisera
bidali ziren musika-tresnak atzerapen handiz itzuli zirela, ondorioz musika bandak
ezin izango zuela jo Karmengo jaietan gertaketa-saioetarako astirik ez zuelako; baina,
Onaindia Jnak kontsulta egin ziola musika zuzentzaileari ea musikalaririk trebeenak
hartuz saioak egin zitezkeen eta baiezkoa izanez gero, beste banda batzutako kide
batzu kontrata zitezkeela eta horrela jaiak alaitu... Aurrekoa egiten saiatuko zirela
eta ezin bada kanpoko banda bat kontratatuko da. Era berean, Longa Jnak propo-
samena eginik, aho batez, jaietako egitaraua gazteleraz eta euskaldean erabili ohi den
euskaraz argitaratzea onartu zen913.

Urte bereko uztailaren 4eko batzarraldian alkateak ibiltarien lehiaketarako bi
lehen sarietarako erositako zilarrezko sari batzuren berri eman zuen: «El Sr. Alcalde
dio cuenta de haber adquirido en la casa de Serrano de Bilbao, una copa de plata y
un juego de petaca y fosforera para los dos primeros premios de las carreras de
andarines que se proyectan celebrar en las fiestas del Carmen, que han importado la
cantidad de 95 ptas., por unanimidad se aprobo la compra y se acordo pagar la
referida cuenta» '4. 21 egun geroago, pertsona partikular batzuk beren produktuak
salmentarako gertatzen ziharduten jaietan saldu ahal izateko; horretarako eskatu zuten
baimenaren berri ere ageri da aktetan: «Dio cuenta el Sr.Alcalde de que el dia 13
del actual mes le fue presentada por D. German Arrate una instancia, solicitando
autorizacion para colocar mesas y sillas para servir el cafe y licores los dias de las
fiestas del Carmen debajo de la casa de Ayuntamiento; y por D.Benito Aguinaga el
dfa 15 del mismo mes otra pidiendo permiso para instalar esos mismos dias un puesto

912 MUA, Libro de actas... 1890-1896, 17, 20, 59, 62, 98, 124, 156, 183.orr...; Libro de ac-
tas... 1896-1905, 21, 25, 95, 147, 211, 288, 323, 394, 498, 569, 571. orr...; Libro de actas...l923-
1927, 116.orr...; "Asuntos tocantes" paper-sortan. (MKA, A-I-209).

913 MUA, Lii.ro de actas... 1916-1920, 433-434.orr.
914 Ibd., 437-438.orr.

http://Lii.ro

UNE BATZU KOMUNITATEAREN BIZITZAN 253

de bebidas en el espacio correspondido entre la pared de rebote del fronton y el Paseo
del Prado. Como no habia lugar a esperar a la 1." sesion, concedio la autorizacion
solicitada a los expresados señores. Por unanimidad se acordo aprobar lo hecho por
el Sr. Alcalde»915.

Urte hauetako jai erlijiosiei dagokienean, bi gertakera nabarmendu ahal dira:
uztailaren 16ko Karmengo Amaren jaieguneko meza nagusia eta uztailaren 31n, San
Inazio egunean egiten zen Karmengo Amaren elizbira. Urte hauetan, esaterako, 1907,
1914-1917, 1924-1925. urteetan eta abarretan, Karmengo komentuko Prioreak gon-
bidapen ofiziala egin zion Udalari elizkizunetara etorri eta meza nagusian zein eliz-
biran buru izateko 16.

Esaterako, 1907.ean, uztailaren 31ko Karmengo Amaren elizbiran buru izan
zedin Udalari eginiko gonbidapenaren testua honako hau izan zen:

«Debiendo celebrarse el proximo miercoles la procesion de costumbre, tengo el
honor de invitar a dicho acto V.S. y Ayuntamiento que tan dignamente preside.
Empezara el santo rosario a las 4 de la tarde, a continuacion sera el sermon en
bascuence y seguidamente se organizara la procesion. Recibire placer especial en
vernos presididos por una representacion del M.I.Ayuntamiento.

Dios guarde a V.S. muchos años. Marquina, 28 de julio de 1907.
Fr. Celedonio de la Virgen del Carmen.
M.I.Sr.Alcalde de la Villa de Marquina»917.

Udalak, gehienetan, oso-osoan joatea erabakitzen zuen eta pozik gainera, bai
meza nagusira bai elizbirara. Gehiago oraindik; udalak berak enkargatu eta ordaintzen
zuen Karmengo eguneko sermoia; hala irakur daiteke aktetan jaia baino askozaz
lehenago 1913.eko otsailaren 2ko batzarraldian: «teniendo en cuenta el realce que
les da la solemne funcion religiosa de los RR.PP. Carmelitas a las fiestas que se
celebran con motivo de la festividad de Nuestra Señora del Carmen, acordo el Ayun-
tamiento por unanimidad, se destinen veinticinco pesetas para predicar el sermon en
dicha funcion religiosa del referido dia de Nuestra Señora del Carmen, asistiendo a
ella en corporacion»918. Eta Aita Jeronimo de SSma. Virgen Prioreak urte bereko
uztailaren 4ean Karmengo eguneko elizkizunetarako gonbidapena egitean eskertu egin
zion udalari hartutako erabakia919.

1914. urtean bakarrik ageri zaigu ezadostasuna edo tirabira; antza denez, Mar-
kinako Korporazioaren sentiberatasun handiegiaren ondorioz; uztailaren 12ko batza-

915 Ibd., 445-447.orr.
9,6 MUA, Libro de actas... 1913-1916, 211, 215, 392-393, 550-551, 555-556, 583-584.orr.;L;ira

de actas...1916-1920, 95, 207-208, 314.orr.; Libro de actas...1923-1927, 10-11, 233.orr.
917 MUA, "Asuntos tocantes"...paper-sorta.
9,8 MUA, Libro de actas... 1913-1916, 12.orr.
919 MUA, "Asuntos tocantes"...paper-sorta.

254 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

rraldian eztabaida bizia izan zen: Alcorta zinegotzi Jnak Udalari, azken urteetan egin
zen bezala Karmengo eguneko Meza Nagusira Korporazio gisa joatea proposatu zion.
Baina Udalburuak egintza horretarako Prioreak eginiko gonbidapena ez zela aurreko
hiru urteetan bezala nahikoa aurretiaz egin uste zuen,... eta ondorioz ez zuela joan
behar defendatu. Arazoa eztabaidatu ondoren botuetara jo zuten, hiru botu (Calzalis
eta Pradera Jaunenak eta Udalburuarena) ez joatearen alde eta beste hiru (Alejandro
eta Julian Duralde Jaunenak eta Alcortarena) alde izan zirela. Errepikatu egin zen
bozketa, baina emaitza berdina atera zenez Udalburu Jnaren kalitatezko botuz uz-
tailaren 16ko Meza Nagusira korporazio gisa ez joatea erabaki zen920. Antza denez,
gonbidapena idatziz egin beharrean hitzez bakarrik egin zelako izan zen.

Aita Jeronimo de la SSma.Virgen Prioreak biharamunean, uztailaren 13an ida-
tzizko gonbidapena egin zion Alkateari. Baina, Uztailaren 15ean Udalak «gonbida-
pena garaiz egina izan ez denez eta kontutan hartuz aurreko hiru urteetan hala egin
izan dela» atsekabe handiz ez joatea erabaki zela erantzun zion921.

e. Beste xehetasun batzu.

Bizitza arrunteko beharrizan ugarien artean ere, batzutan konfidantzaren on-
dorioz eta beste batzutan lege zibila betez, Karmengo Komunitateak sarri agertzen
zizkion bere beharrizanak Udalari. Horrela, esaterako, 1879.ean, «janarien eta, oro-
korrean, kontsumo-gaien prezio-igokera zela bide, txirotasunean edota bere esku
dituen adinean pozik eskainitako izpirituzko zerbitzuak jasoten dituzten eliztarren
borondatezko laguntza hutsez bizi zen komunitate santu honen bizibiderako errentarik
edo sarrera-iturririk ez zuelarik»..., Aita Pedro Jose de Jesiis Prioreak udalari: «Ko-
munitatearen erabilera arrunterako zein lanparetako eta meza sakrifizio santurako
behar zuten olio eta beharrezko ardoa» zerga edo arielik gabe salbuetsia izatea eskatu

922

zion .
Beste behin, 1885.eko maiatzaren 19ko erret dekretua betez, Casiano de Jesus

Crucificado Prioreak, 1902.ean, medikuaren txostena edo ziurtagiria eskatu zion
ordurako burua galdua zuen anaia Lazaro (Molinero Perez) Bermeoko soroetxe pro-
bintzialean sartzeko

4. Apostolu-zerbitzua eta parrokiak (tirabira batzu)

Historian zehar, Udalaren eta Karmengo komentuaren arteko harremanak onak
ziren artean, Karmengo etxearen eta eliz kabildoen artean, behin eta berriro, une
laburrekoak baldin baziren ere, gai berari buruz tirandurak eta liskarrak izan zirela
ageri zaigu.

;° MUA, Libro de actas...1913-1916, 211-215.orr.
MUA, "Asuntos tocantes"...paper-sorta.

2 MUA, Erregistroa,29 (lnstancias 1761-1890), 1879-IV-16.
13 MUA, Erregistroa,30 (lnstancias 7S9/-7905), 1902-1-15; MKA, A-I-207.

UNE BATZU KOMUNITATEAREN BIZITZAN 255

Bestalde, argi ikus daiteke gatazken iturria, ez zela apostolutza alorrekoa pa-
rrokiek arrazoiz defendatzen zituzten eskubideen defentsakoa baino. Arazoaren sa-
koneko muinean, apostolutza bera baino gehiago, alde bien interes ekonomikoak
zeuden jokoan. Sarritan hori apostolutzaren kaltetan gertatu zela aitortu beharra dago.

a. 1871 (eta 1957).

Esaterako, 1871.ean, erlijioso guztientzat, beraz, baita ere, Markinako Kar-
meldarrentzat, hain zaila eta larria zen aldian, atzerrian eta erbestean urte luzeak egin
ondoren ostera itzuli ziren Karmeldarrak, Karmengo komentua 1868.eko abuztuaren
14ean berreraikiz. Hilabete bi geroago, berriro kanporatuak izan ziren Madrileko
gobernuaren aginduz. Baina 17 egun geroago berriro sartu ziren komentuan; eta
1871.ean Aita Karmeldarrak komentuan bizi ziren isilean eta arreta handiz, berriro
kanporatuak izateko beldurrez. Garai honetan herritarrek maitasun handia erakusten
zieten Karmeldarrei, hauek, nobize gazteak izanik, oso ongi gertatzen zituzten eliz-
kizunetara joanez; horrek, bestalde, poza eta itxaropena sortzen zuen jendearengan.

Une honetan etorri zen Jemein-Markinako parrokia-elizako bikarioaren kexa:
Karmengo elizan parrokiako ordu berberetan elizkizunak egiten zirelako eta «hartara
(parrokira) jende gutxi zetorrela ikusten zuelako eta bertan erregulartasuna izan zedin,
komentuan ordutegiaren aldaketa egin zezaten Udalaren laguntza eskatzen zuela».
Udalak 1871.eko martxoaren 16ko batzarraldian ez zela bere eskuduntza «erlijiosoen
elizkizun-orduak konpontzea, eta beraien artean konpontzerik ez bazuten, kasu ho-
netan eskuduntza zuen Gasteizeko apezpikuarengana joteko» erantzun zion .

Antzerako zerbait gertatu zen 1957. urte inguruan ere, eta beste data batzutan.
Arazo honek ez zuen zuzenean zerikusirik parrokiaren eskubideekin. Behin eta berriro
errepikatu ziren kexa hauek Karmeldar ikasle gazteen inguruan liturgia-pastoraltza
mugimendu berriak indartzean.

Esaterako, Elias Lasuen Jn. on eta estimatuak ordutegi aldaketa eskatzen zuen
1957.eko apirilaren 30ean925. Aita Pedro Maria Priorearen erantzuna erabatekoa izan
zen: ukatu egin zuen horrek gaizpiderik sortzen zuenik: «Norbaitek, inolaz ere ez,
jakina, zuk, inguruak nahastu nahi dituela uste dugu. Apezpikuaren aurrean ere
'Markinako gaizpidea' zela eta salaketa egin zutelako. Hemengoek diote, hain zuzen
ere, esakune hori aurpegira jaurtikiz hartu zuela apezpiku Jnak nire aurreko izan zen
Aita Fr.Sebastian, Markinatik heldutako salaketa bat argitzera apezpikutegira deitua
izan zenean».

Egiatan, arazoaren benetako gakoa, Karmengo elizan eskaintzen ziren pasto-
raltza-liturgia zerbitzuek (ez bedi ahaztu karmeldar ikasle gazteek ematen zioten
bizitasuna) geroago eta jende gehiago erakartzean eta parrokiara geroago eta gutxiago
joatean zetzan926.

MUA, Libro de acuerdos... 1859-1876, (MKA, B-XI—10).
MKA, B-XI-13.
MKA, B-XI-13, 1957-V-4.

256 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. 1912.

Gorago aipatu eta iruzkindu ditugun 1721-1735. urteei zegozkien desakordioak
errepikatu egin ziren 1912.ean, nahiz eta arazoa, XVIII. mendean bezala, auzitegie-
tara eramana ez izan.

1912.eko otsailaren 24ean Ondarrun idatzi eta Karmengo Prioreari Jose Agustin
Cenarruzabeitia Markinako artzapezak eta Lizentziatu Juan Cruz L. de Larrucea
Lekeitioko artzapezak idatzitako gutunean oso salaketa gogorra egiten zuten, ko-
mentuko eliza parrokien aurkako guztien biltoki bilakatu zela leporatuz: «de la actitud
de esa comunidad que, sin premeditarlo seguramente, se ha constituido en refugio
de feligreses disidentes, fomentando el desafecto de estos a la Parroquia, y causando
asi el efecto material y moral perniciosisimo para la misma y aun para toda la comarca
de Marquina y Lequeitio» Aita Prioreari betidaniko ohitura ez errespetatzea leporatuz,
oraindik konponbidea ezartzeko garaia zela esaten zioten honako hau erantsitz: «aun
es tiempo para que esa comunidad desista de amparar a gente infundadamente des-
contenta, que so pretesto de piedad persigue otros fines terrenos» .

Prioreak otsailaren 26ko gutunean zuribideak eman eta arazoa konpontzeko aha-
leginak egin ondoren, artzapez biek berretsi egin zuten otsailaren 24ean eginiko beren
protesta, otsailaren 29an «egintzak egintza dira» esanez . Bi egun geroago berriro
idatzi zien Prioreak baina artzepez biak ez ziren konforme geratu .

Hiru arazo zeuden eztabaidan: Karmengo elizan ondrak egin ziren parrokian
hiletak edo proguak egin aurretik... Karmeldarrek ezin zuten halakorik egin XVII
eta XVIII. mendeetan Karmeldarren eta Markinako Kabildoaren artean eginiko akor-
dioaren ondorioz. Prioreak aitortu egin zuen errakuntza, baina, era berean, gorago
arazo hau aztertzerakoan ikusi izan ditugun arrazoi berdinak oinarritzat hartuz, hi-
letarik egingo ez bazuten ere, askatasun osoa zutela eliztarrek hildakoen alde mezak
eta ondrak eskaintzeko zein Karmeldarrek beraiek egiteko esanez .

Uztailaren 9ean akordio-bideak aurkeztu ziren Markinako Apaiz Parroku Jnaren
eta Karmeldarren Aita Probintzialaren artean Markinako Karmengo elizan ondrak eta
urtemezak egiteari zegokienean. Arazoari irtenbidea emateko urtebeteko etenaldia
ezarri zen, beti ere eliztarrek, parrokiako betebeharrak bete ondoren, halakoak ko-
mentuan eskaintzeko eskubide osoa izango zutela:

«1. [La comunidad de los Carmelitas] no aceptara honras ni'aniversarios de
aquelas personas que con el Sr. Parroco hayan convenido en celebrar los funerales,
honras y aniversarios por los difuntos de su familia segun la costumbre antigua, es
decir, comprometiendose desde el principio a hacer los funerales, honras y aniver-

927 MKA, B-XI-12.
928 Ib d.
™ Ibd., 1912-m-6ko gutuna.

GPKA, Markina 4, Aita Valentin de la Asunci6n probintzialak Francisco de Hormaechea Mar-
kinako parroko abadeari 1912-IX-5ean eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 257

sarios por una cantidad determinada en metalico o trigo, a no ser que quieran celebrar
algunas honras o aniversarios de superrogacion ademas de los que se hagan en la
parroquia; o a no ser tambien que convengan nuevamente con el Sr. Parroco en
confirmar los sufragios en otra forma.

2. Las personas que desean hacer los sufragios de su familia segiin el arancel
diocesano, una vez que hayan concluido el funeral propiamente dicho, es decir, el
primer oficio en la iglesia y el sepelio, habran cumplido con los deberes parroquiales,
y si quieren celebrar honras y aniversarios son libres de acerlo donde crean oportuno.
Para facilitar cuanto se pueda el arreglo de la cuestion pendiente entre la comunidad
del Carmen y el clero secular de Marquina, y evitar que personas extrañas al asunto
vengan a torcer la voluntad de los que desean hacer sufragios, los Padres del convento,
reconociendo que tienen derecho de hacer toda clase de sufragios que se celebran
despues del entierro, por amor a la paz y a la armonfa se comprometen a no aceptar
por espacio de un año ninguna honra ni aniversario de aquellas personas de Marquina
que quieran por los difuntos de su familia ajustarse al arancel diocesano sin que
primero hayan hecho honras o respectivamente aniversario en la parroquia.

Podra sin embargo la Comunidad celebrar, aun durante este año, las honras y
aniversarios de superrogacion que los fieles deseen celebrar ademas de los oficios
de la parroquia, como tambien los que quieran celebrar personas o sociedades extrañas
a la familia.

3. Despues de pasado el año, podra la Comunidad hacer libremente las honras
y aniversarios de los que sigan el arancel diocesano» '.

Bost egun geroago Aita Valentin Probintzialak Karmengo Prioreari idatzi zion
konponketa-oinarri hauei eta artzapezen jokaerari buruz berri emanez: Probintzialak
Ondarruko artzapeza Karmeldarren aurkako joera zuela aurkitu zuen, baina, probin-
tzialak hitz egiterakoan lasaitu eta konponketarako oinarriak aurkeztu zizkion, hau
da, lehen egiten zen bezala, parrokuen nahieren arabera; biak ados egon ziren. Baina
Markinako artzapeza ezbaian hasi zen eta berari ez ziola axola eta Lekeitioko artza-
pezarekin hitz egin behar zuela... Eta Jose Agustin Jnaren etxetik irten eta auto-
mobilera joatean Markinako parrokuak Probintzialari urtebetean barik bi urtetan lehen
ondrarik ez egitea proposatu zion; Probintzialak Markinako komunitatearekin trata-
tuko zuela erantzun zion...; eta aholku hau eman zion Priorari: «Joka beza berorrek
eskuzabaltasun eta zuhurtzia handiz eta aholka bitza Fraideak ez dezatela arazo ho-
netaz sekularrekin hitz egin.

Zerbaitahaztudut. Agustinjaunak, berepentsamenduaproposatzean, Markinako
Apaiz Jnari, pulpitutik gauzak antzina bezala zeudela, hau da, arazoa sortu zenean
bezala, bestelako azalpenik eman gabe iragar zezakeela esan zion. Ondorioz, Aita
Agurgarriok Apaiz Jnak pulpitutik iragarri duela entzuten baduzue, ez eman garran-
tziarik.

11 MKA, B-XI-12, 1912-VII-9ko data duena.

258 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Zuk eskuzabaltasun handiz jokatuz Karmengo egunean Apaiz Jna. gonbidatzea
nahi nuke»932.

Antza denez, apaizek eztabaida honetan eskubidez sor zitzaien baino onura
handiagoa atera nahi zuten; hori zela eta Aita Valentin Probintzialak, ongi arrazonatuta
eta zalantzarik gabe, aurrerago tratatukoei segurtasuna emanez eta parrokuen eskari
berriei uko eginez, gutun luze bat idatzi zion Francisco de Hormaechea Markinako
parroku Jnari 1912.eko irailaren 5ean, argi eta garbi azaltzen zizkiola fraideek zituzten
eskubideak eta horretaz zuzenbide kanonikoan zekartzanak, besterik beste, fraideak
(bake bila uko egin arren) hiletak egiteko eskubidea ere bazutela gogoratuz: «A pesar
del buen deseo que me anima de llegar a una concordia y evitar el mal ejemplo que
se va dando a los fieles de esa comarca, me es sensible manifestar a V. que no puedo
aceptar su formula, porque no esta en mis atribuciones renunciar a un derecho que
la comunidad lo mismo que cualquier rector de una iglesia tiene de hacer honras por
los difuntos, despues que la parte haya satisfecho al parroco los derechos de funeral
o exequias. Las razones que a esto me mueven no se escaparan seguramente al claro
entendimiento de V. si considera un poco los principios de derecho canonico que
existen sobre esta materia y toma en su genuino sentido las clausulas del compromiso
aceptado por los Padres Carmelitas desde el principios de la fundacion.

Yo acepto en toda su integridad y la comunidad de Marquina se compromete
hoy lo mismo que el primer dia a cumplir el compromiso de la fundacion de no hacer
ningun entierro por los fieles difuntos.

Pero advierta V. que el pacto habla solo de entierros, y de esta clausula no saca
V. en buena consecuencia la doctrina que contiene las palabras de su formula: por
consiguiente, si algiin feligres, despues de celebrar el entierro en su parroquia trata
de celebrar otro funeral en el convento (Uamese como se piensa) debera antes celebrar
en su parroquia otro de identica clase al que desea hacer en el convento. Precisamente
ahi es donde flaquea su consecuencia, como espero que comprendera V. y desde
luego habra ya comprendido el ilustrado clero del Arciprestado de Marquina»...
«Renunciaron los PP. al derecho de hacer entierros. Segiin el derecho canonico los
fieles tienen derecho a elegir sepultura para despues de su muerte en cualquiera, aun
fuera de la parroquia, dado el caso que alguna la elija; el rector, parroco o Comunidad
de la iglesia eligida puede licitamente hacer entierro, pagando al parroco, a cuyo
pago no estan obligados los Carmelitas por privilegio concedido por la Santa Sede.
Los Padres de Marquina cuando se comprometieron a no pretender derecho a entierros,
renunciaron segun mi entender al derecho que les asistia a hacer los entierros de los
que elegian sepultura en nuestra iglesia.

De esta renuncia no se puede deducir lo que V. pretende, porque es inaudito
en el derecho confundir los funerales o exequias con las honras y aniversarios»
Eta jarraian uztailaren 9ko konponketako oinarriak berronesten zituen.

MKA, B-XI-12, 1912-IX-14ko gutuna.
GPKA, Markina 4.

UNE BATZU KOMUNITATEAREN BIZITZAN 259

5. Komentu-bizitza: gertaera batzu

Atal honetan, eguneroko otoitz, ikasketa eta apostolutza bizitzaz gainera, Mar-
kinako Karmengo komentuako bizitzan oihartzuna izan zuten Ordenako gertaera batzu
nabarmen ditzakegu: esaterako, S. Teresaren beatifikazioaren hirugarren mendeurrena
(1914); Markinan egin zen kapitulu probintziala (1915); Berreraikuntzaren 50. urtea
(1918) eta bizitza eta hedapenaren ezaugarri gisa, Probintziaren bikoizketa (1927).

a. Misio-bultzada.

Alor hau aztertzen hasi aurretik egintza historiko garrantzitsu bat ekarri nahi dut
gogora. Berreraikuntzari buruz aritzerakoan, Markinan hasiera izan zuen berrerai-
kuntzak Espainian zein Amerikan zehar izan zuen hedapen lasterra aipatu dugu.

Oraingoan, 1877.ean, hedapen hori India-rantz egin zen; Nafarroako San Joakin
probintziari misio etorkizun disdiratsua emango zion hasiera izan zen. Honela kon-
tatzen zion Markinatik Aita Pedro Jose de Jesiis Maria Bikario Probintzialak Candido
Gaytan Villafranca-ko Kondeari: «Datorren udazkenean, komentu hauetatik gure Aita
Jeneralak Fedearen Zabalkunderako Kongregazioak behin eta berriro eskatzen dituen
hiru gazte misiolari joango dira Ekialdeko Indiako (Verapoli) misioetara» .

1878.ean atera ziren Indiarantz, hiru apaiz sagaratu berri:
• Buenaventura de S. Francisco (Aboitiz, Nabarnizen (Bizkaia) 1841 .ean jaioa;

Markinan egin zuen profesioa 1874-X-14ean).
• Eliseo Maria del Sagrado Corazon de Jesus (Cunnado, Presencio-n (Burgos)

1852.ean jaioa; Markinan egin zuen profesioa 1872-11-12an).
• Elias de S. Jose (Elorriaga, Mungian 1825.ean jaioa; Markinan egin zuen

profesioa 1872-VIII-17an)935.

Laugarren bat, Bernardo de Jesus, bost urte geroago, lagunkide beste 4 karmeldar
zituela, joango zen.

«Ordutik aurrera Probintziak ez zuen misiolari berri taldeak bidaltze horretan
utz egin. Gogoera ditzagun talderik handienak: 1901. ean, zazpi; 1907. ean, lau;
1908.ean, bost; 1909. ean, lau eta 1991. ean beste lau. Eta horrela, aurrerantzean
ere: 1931.ean, 10 bidali zituela; 1936.ean, sei; 1947.ean beste sei eta 1949.ean 10.
Misio ahalegin handi hau ia oso-osoan Nafarroako San Joakin Probintziak bakarrik
egina izan da. Kontatzeko zeregin pozgarria izango litzateke gure erlijiosoek Indian
ehun urte hauetan eginiko lanaren berri ematea. Baina bakarrik gizon batzuren he-
roitasun argitsua gogoratuko dugu. Hain zuzen ere, osozko eskaintzaren berezita-

Correspondencia..., 636.zk., 1877-VI-6ko gutuna.
MKA, A-VII-1: Liberprofessionum...

260 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

sunean eta benetakotasunean sortu ohi den heroitasuna, egiatan heroitasun luzea,
apala, bizi-bizia eta eraginkorra izaten delako. Horrelakoak izan ziren gure misio-
lariak: Aita Bernardo de Jesus, Verapoly-ko artzapezpikua eta Aita Angel Maria de
Santa Teresa, hau ere, Verapoly-ko artzapezpikua; Aita Buenaventura de San Jose,
Vijayapuram-eko apezpikua; Aita Ambrosio de la Virgen del Carmen, Vijayapuram-
eko apezpikua; Aita Damasceno de la Virgen del Carmen, misiolari lanetan, zuzenean
eta etengabeki eginiko berrogeitamar urte luzeetan zehar 35 kapera eraiki, 40 misio
zentro ireki eta 50.000 adineko baino gehiago bateatu eta bost mila umeri zerura
joateko hegoak eman zizkiena; Aita Alfonso Maria de los Angeles, santutasun ospea
zuela 1916.ean hil zena; Aita Fulgencio del Niño Jesus, santuen ospea eta egintzak
eta mirarizko eskuharmenak zituela ebanjelioa zabaltzen aritu zena; Aita Juan Manuel
del Corazon de Jesiis, Kottayam-eko inguruetan ebanjelizatzailea izan zen; Aita Diego
de Santa Teresa, Indian 61 urte egin ondoren Probintziko misiolari dekanoa; Aita
Vicente de Jesus Maria, Indian zehar misiolari izanik ebanjelizatzen eta gainerakoei
beraren idazkietatik eta ahotik irteten ziren esaldien bidez misio-garra piztu ziena.
Eta izaera konparaezina zuten hiru pertsonaia handi Alwaye-ko San Jose Apaizgai-
tegian:Aita Juan Jose de Jesus, Probintziaren laguntzaz Apaizgaitegia eraiki eta ber-
tako Errektore 32 urtetan zehar izan zena. Aita Aureliano del Santisimo Sacramento,
bizitza osoan zehar, inoiz Probintziara etorri gabe, sorterriko kleroaren heziketa iz-
piritual eta intelektual lanetan aritu zena. Eta Aita Zacarias de Santa Teresa, hau ere,
bizitza osoan zehar apaizgaien heziketa lanetan eta katolizismoaren zabalkunde ze-
reginetan aritu zena» 6.

1890.ean Montevideo-ko apezpikuak ere Aita Karmeldarren fundazio bat nahi
izan zuen bere elizbarrutian eta horretarako Markinako Karmeldarrengan jarri zituen
begiak937.

b. Markinako Moja Karmeldarren fundazioa (1890).

Aipatu berri baldin badugu euskal probintziak berreraikuntza ostean burututako
misio-bultzada garrantzitzua, Markinako Karmeldarrek, S. Teresa de Jesus-en Or-
denak bere-berea duen iharduera bati, hau da, moja karmeldarren izpirituzko gida-
ritzari ere ekingo zioten. Hori dela eta gertaera garrantzitsua izan zen jarraian laburkiro
gogoratuko dudanaren arabera 1890.ean Markinan Moja Karmeldarren fundazioa
egitea938.

936 Antonio UNZUETA, Centenario de la Restauracion de la Orden en España, BOPSJN 5 (1968,
71.zk.) 567-568.

937 GPKA, Markina 4, 1890-II-5eko gutuna.
938 Markinako Moja Karmeldarren artxoboan (MLKA) aurkitzen diren agiriez gainera, A-U-l: Re-

cuerdos de lafundacidn de las MM.Carmelitas de Marquina eskuskribua kontsulta daiteke; Aita Silverio
de S.Teresa historiagileak ere argitaratu zuen fundazioari buruzko laburpen bat: HCD, XIII, 569-574.

UNE BATZU KOMUNITATEAREN BIZITZAN 261

aa. Aurrekinak (testamentua eta lizentziak).

Aita Pedro Jose de Jesiis Maria, markinarra, Markinako Karmengo etxearen
berreraikuntzan (1868) eskuhartu zutenen artekoa, Nafarroako S.Joakin (1882) euskal
probintziako lehen probintziala eta geroago S. Elias de Castilla probintzia sortu berriko
(1888) lehen probintziala izan zen; era berean Markinako Moja Karmeldarren fun-
dazioari hasiera eman ziotenetarikoa ere bai; bera izan zen Epifania Argaiz y Munibe,
Peñafloridako Kondesa Andere alargunaren bihotzean Markinan Moja Karmeldarren
fundazioa egiteko gogoa erein zuena939.

Epifania anderea 1889.eko martxoaren 23an hil zen 76 urte zituela. Andere
honek 1886.eko martxoaren 23an eman zion testamentua, legezko formalitate batzu
bete ondoren notariari eta bere asmoen nahierak betetzeko, Juan Carlos de Alzaa
bere loba politikoa eta honen emazte eta bere loba zen Eloisa de Gortazar y Munibe

• . . 940

jarn zituen .
Baina, 1884.eko martxoaren 8ko datako beste agiri bat zegoen, benetan beraren

testamentua zena; bertan beraren ondasunak (beraren jauregi-egoitza, etc.) Santa
Teresa de Jesus-en Moja Karmeldarren fundazioa egiteko (eta ez beste Ordena erlijioso
batetarako) uzten zituen. Honakook ageri ziren betebeharren artean : a) beraren
arimaren aldeko urteroko erreguak; b) elizan beraren gorpua jartzeko toki bat izatea941.

Berehala hasi ziren fundazioa egiteko lanean: kondesa anderea hil ondoren, Juan
Carlos de Alzaa eta beraren emazte Eloisa de Gortazar Jaun-andreek berehala bete
nahi izan zuten izekoren testamentua eta Aita Pedro Jose, Gaztelako probintzialarekin
harremanetan jarri ziren; eta urtarrilaren 27an lortua zuen Gasteizeko apezpikuaren
1_ • 942

baimena
1890.eko otsailaren 17an, Juan Carlos de Alzaa eta beraren emaztearen eskari

bereziz, Aita Tomas de Jesiis y Jose, Itsasoz-bestaldeko Karmeldar Teresiar misio-
larien Prokuradore Jeneralak, eskaria egin zion Angel de Pietro Nuntzioari Markinako
fundazioa egiteko Avila-ko San Jose komentuko 6 moja karmeldarri irteteko baimena
eman ziezaien. Nuntzioak, bere aldetik, horri buruzko berriak eskatu zizkion biha-
ramunean Gasteizeko Elizbarrutiko Eliz Gobernadore eta Bikario kapitularrari; beste
hainbeste eskatu zion martxoaren 17an Avilako elizbarrutiko erantzuleari 4 .

Angel de Pietro, Nuntzio Jnak 1890.eko martxoaren 28an eman zuen baimena;
eta Markinako fundazioa egingo zuten Avilako San Jose komentuko erlijiosoak izen-
datzen zituen: Luisa de S. Maria Magdalena, komentuburua; Angela del Corazon de
Jesus y Maria, komentuburuordea; Maria Carmen de Jesiis, Josefa de Jesus Maria,
Carmen de S. Alberto eta Ines de S. Alberto944

MLKA, A-II-1, Recuerdos de lafundacidn..., [2v].orr.
940 MLKA, F-I-14, Escritura de fundacidn, 2-7.orr.
941 Ibd., 7-10.orr.
942 Ibd., 10-ll.orr.
943 MLKA, A-I-2
944 MLKA, A-I-4. 6 aipatzen dira baina 5 izan ziren; Carmen de S.Alberto ageri da, baina, behar

bada, errakuntza da.

262 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

bb. Fundazioa.

Beharrezko guztiak gertatu ondoren, 1890.eko ekainaren 9ko gaueko lletan
atera ziren Avila-ko S. Jose komentutik aipaturiko bost moja erlijiosoak (Carmen de
S. Alberto ez da ageri bidaiarien artean), bidaialagun Aita Pedro Jose Gaztelako
Probintziala eta Aita Jeronimo de la SS. Virgen, lehen definitore probintzial eta
Avilako komentuko bikarioa zituztela.

Taldea ekainaren 1 lko arratsaldeko ordu bietan heldu zen Markinara. Arratsal-
deko 5etan abestu zen Salve-a Karmengo elizan jendetza handia bildu zelarik.

Ekainaren 14ea hautatu zen San Jose izenburua izango zuen fundazio berriaren
ageriko irekiera ospetsua egiteko. Erritoa Julian Arrien artzapezak egin zuen Gas-
teizeko apezpikuaren izenean: goizeko 7etan hasi zen; parrokiako kleroak eta Kar-
mengo erlijioso batzuk, mertzedarietako kaperauak eta agintari zibilek (Jose de Agui-
rre Sarasua alkateak eta Luciano de Alcorta udal epaileak) eta hainbat eliztarrek
partehartu zuten.

Artzapezak «kleroa eta erlijiosoak alboan zituela bedeinkapen zeregina egin
zuen. Bedeinkapena amaitu ondoren, talde osoa Karmengo elizara joan zen elizbiran
eta eliza horretatik Sakramentu Santua eraman zuen, elizbiran, ospe handitan eliza
berrira, bidean apaingarri ederrak eskegita ikusi zirela»... «Jarraian, aipaturiko Ar-
tzapezak lehen meza esan zuen; gero eskerrak emateko Te Deum abestu zen eta
Sakramentu Santuaz bedeinkapena eman; gero, artzapez berberak hitzaldi sentikor
eta egokia egin zuen Jainkoari eskerrak emanez eta eliztarrei, zerutik hiri osoaren
gainera bedeinkapenak ekartzeko gau t'egun etengabeki beraien bihotzak eta eskuak
jasoak zituztela ihardungo ziren arima laino haientzat eliza bat irekitzean Jainkoak
Markinako hiriari egiten zion mesede handiagatik beste hainbeste egitera gonbidatuz;
eskerrak eman zizkien agintariei sasoiz etortzeagatik eta baita gainerako etorleei eta
Kondesa Andere Tx. Gorena zenaren eskuzabaltasuna eta pietatea gogoratu zituen.
Hitz batez esanda, Artzapez Jnak bere hitzak egoerari hari-harian egokituz entzuleen
artean negarrak sortzerainokoak egin zituen»94

cc. Fundazio eskriturak: betebeharrak eta baldintzak.

Epifania Argaiz y Munibe, Peñaflorida-ko kondesa anderearen dohaintzaren
fideokomisiodun eta nahieraren beterazleak ziren Juan Carlos de Alzaa eta beronen
emazte Eloisa de Gortazar Jaun-Andreek 1891.eko abuztuaren 5eko eskrituretan ho-
nako hau diote komunitate berriaren egoitzari dagokionean: «donan, ceden y trans-
fieren por si y sus sucesores por contrato irrevocable entre vivos a la reverenda
comunidad de Carmelitas Descalzas de San Jose de Marquina para sf y sus derechos
habientes legitimos y en representacion de ellos a la reveranda Madre Luisa de Santa

MLKA, A-I-3: Acta de la nuevafundacion...

UNE BATZU KOMUNITATEAREN BIZITZAN 263

Maria Magdalena y Araquistain su Presidenta, la casa hoy numero once y antes cinco
del arrabal de abajo con todos sus pertenecidos, escepto las seis areas y treinta y
nueve centiareas segregadas de la huerta y derechos» .

Komunitatearen betebehar orokorren artean jarraikook aipatzen dira: 1) Urtero,
bi urtemuga ospatzea, kondesa anderaren arimaren alde nokturno, meza eta azken
errespontsua abestuz. 2) Hilero, meza eta jaunartze bat eskaintzea. 3) Egunero,
kondesa eta beraren familaren alde De profundis bat eskaintzea. Eta moja bakoitzak,
bere aldetik: a) Astero, esandako helburuetarako, jaunartze bat eskaini, meza bat
entzun, bi arrosario eta bi Via Crucis errezatzea. b) Egunero, Gogozko otoitzeko
ordu erdi eskaintzea947.

Eta azken aldian «baldintza deuseztagarri» bat dator; edozein gorabehera his-
toriko dela bide, esaterako, Estatuaren aginduz Moja Karmeldarren komentuan el-
karren arteko karmeldar bizitza debekatuko balitz, etab. berriro jabeen eskuetara
joango ziren ondasunak: «desde ese momento se considerara y se tendra por rescindido
en todas sus partes este contrato de cesion y donacion, y por nula y sin ningun valor
ni efecto la transmision de la finca que por este titulo se hace a su favor y como
consecuencia de ello revertira dicha finca en pleno dominio y posesion a favor de
los señores Dn. Juan Carlos de Alzaa y Doña Eloisa de Gortazar y Munibe o sus
derecho habientes designados»948. 1983.eko martxoaren 19an fundatzaileen oinor-
dekoei Moja Karmeldarren komentua lehen jabeengana itzultzea agintzen zuen klau-
sularen deuseztapena erregutu zitzaien949. Alvaro de Mendizabal Jnak 1983.ean es-
kritura publikoa egin zuen karmeldarren komentua bere eskutara etortzeko eskubideari

, . 950

uko eginez

dd. Eliza.

Beharrezkoa zen eliza eraikitzea, baina diru gutxi zegoen. Kondesaren testa-
mentu-betetzaileek 12.000 pta. eman zituzten laguntzeko. Eta hasiera eman zioten
eraikitze lanei. Fundazio-testamentuan fondoak uzten ziren kondeen gorpuak duin-
tasunez jasoko zaituen hobi edo kapera bat egiteko. Baina testamentu-betetzaileek
ikusirik mojek ezin zutela eliza bukatu «hobia egiteko utzitako kopurua eliza buka-
tzeko erabiltzea erabaki zuten, alboko adar batetan oroitgarri txiki bat eginez, horrela
eliza osoa Konde fundatzaileen panteoi gisa har daitekeelarik». Eliza berriaren irekiera
1896.eko Azaroaren 14ean egin zen951.

Horrela, Peñafloridako kondeen gorpu-azternak 1897.eko ekainaren 7an aldatu
ziren panteoian jartzeko.

946 MLKA, Escritura de lafundacion..., [31-32].orr. (F-I-14).
947 Ibd., [37-39].orr.
948 Ibd., [40].orr.
949 MLKA, F-I-9, 10.11.
950 MLKA, F-I-12.13.
951 MLKA, A-II-1, Recuerdos defundacion..., [3v]. Eraiketari buruzko xehetasun gehiago MLKA-

artxiboko hainbat agiritan aurki daitezke.

264 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

ee. Ama fundatzailea.

Avila-tik etorritako fundatzaileen artean aparteko aipamena merezi du batek:
fundazioko nagusia, euskaldun bakarra, etorritakoen artean zaharrena izan eta beste
guztiak baino luzaroagoan bizi izan zenak; Luisa de Santa Maria Magdalena dugu.

Getarian jaioa zen eta Luisa Joaquin Araquistain y Lamadrid zuen izena. Eta
beraren familia Deban bizi baldin bazen ere, gazte zelarik egotaldiak egiten zituen
Markinan; berton ezagutu zuen Aita Pedro Jose Markinako Karmengo komentuaren
berreraikuntza egin berri zela eta arimako zuzendari izan zuen. Urte batzu geroago
Moja Karmeldarren Avila-ko S. Jose etxean sartu zen. Hain zuzen ere, Aita Pedro
Jose Gaztelako Probintzialak, beraren gobernu doaiak eta zuhurtzia ezagututa aukeratu
zuen Markinako S. Jose komentuko nagusi izateko. 11 urtetan, hirurteko ezberdi-
netan, prioresa karguan izan zen. Erlijio-bizitzan 55 egin ondoren, 90 urte zituela
hil zen 1925.eko otsailaren llan952.

c. S. Teresaren beatifikazioaren hirugarren mendeurrena (1914).

Santa Teresa 1614.eko apirilaren 24ean izan zen doatsu aitortua; eta 1914.ean
Markinako Karmeldarrek handikiro gogoratu nahi izan zuten. Horrela, elizbarrutiko
apezpikua buru zela ospatu zen mendeurren honetako abuztuaren 21-23ko hirurru-
nerako gonbidapen ofiziala egin zien Aita Jeronimo de la SSma. Virgen Prioreak
alkateari eta Udalari, 23an, 16,30etan ospe handitan egiteko zen elizbiraren buruan
izan zitezen. Gonbidapena abuztuaren lOean egina izan zen953.

Udalak 1914.eko abuztuaren 18ko batzarraldian aztertu zuen gonbidapena eta
«aho batez gonbidatua izandako elizbirara korporazio gisa joatea erabaki zuen»
Gertaera fraide eta herritarren atsegin handitan ospatu zen.

d. Kapitulu probintzialak Markinan.

Markinako Karmengo komentua Ordena Teresiarrak Penintsulan izandako mu-
gimendu berreraikitzailearen iturburu eta gune izanik, garrantzi handia izan zuen,
baita ere, Nafarroako San Joakin probintziaren berreraikuntzan eta eraketan: berre-
raikitako lehen komentua, lehen nobiziatua, teologia eta filosofiako lehen ikastetxea
etb. izan zelako. Guzti horren ondorio izango ziren bertan 1882, 1894, 1915. urteetan
burututako kapitulu probintzialak. Hain zuzen ere, 1879.ean Nafarroako S.Joakin
probintziaren berreraikuntza egin ondoren, probintziako lehen kapitulua, bidezkoa

MLKA, A-II-l, Recuerdos de lafundacion..., [14-17].orr.
MUA, "Asuntos tocantes..." paper-sorta.
MUA, Libro de actas... 1913-1916.

UNE BATZU KOMUNITATEAREN BIZITZAN 265

zen bezala, Markinan egin zen 1882.eko apirilaren 28tik maiatzaren 3ra bitartean:
12 Aita Kapitular bildu ziren:.

Pedro Jose de Jesus Maria, probintziala.
Miguel de la SS.Trinidad, 1 definitore probintziala.
Tomas de Jesiis Maria Jose, 2. definitore probintziala.
Gregorio de Santa Salome, 3. definitore probintziala.
Bernardo de Jesus, 4. definitore probintziala.
Manuel del SSmo.Sacramento, Markinako priorea.
Pascual de Cristo, Desierto de las Palmas-eko priorea.
Jeronimo de la SS.Virgen, Larreako priorea.
Cirilo de Jesus Maria, Burgos-eko ordezkaria.
Juan de la SSma. Virgen, Markinako ordezkaria.
Paulo de Santa Teresa,Desierto de las Palmas-eko ordezkaria.
Gaspar de Jesus, Larreako ordezkaria.

Probintzial, Aita Pedro Jose de Jesus Maria markinarra hautatu zuten, bertara-
tutako 12etarik 11 botu lortu zituela. Eta Markinako teologia ikastetxeko Priore
pronbintzialaren anaia zen Aita Tomas de Jesus Maria Jose, 12tik 7 botu jaso zituela95 .

1894.eko apirileko 13-19. egunetan zehar berriro bildu zen kapitulu probintziala
Markinan: oraingoan 15 Aita kapitular izan ziren; probintzial Aita Paulo de S. Teresa
aukeratu zuten 15etik 14 botu jaso zituela; eta Markinako Priore Aita Segundo de
S.Jose 16tik 15 botu lortuz956.

1936.eko anaien arteko gerra baino lehenago Markinan izandako hirugarren eta
azken kapitulua, 1915.eko apirilaren 23a eta maiatzaren 4a bitartean izan zen. Ka-
pitulu probintzial hau zehaztasun handiagoz deskribatuko dut nola garatzen ziren
halako kapitulu probintzialak aditzera emateko .

Apirilaren 23a: lehen batzarraldia goizeko 9etan hasi zen; 27 Aita kapitular bildu
ziren:

Gerardo del Sdo. Corazon de Jesus, Bikario probintziala.
Silverio de Sta. Teresa, 1. definitore probintziala.
Javier del Espiritu Santo, 2. definitore probintziala.
Damian de Jesus Maria Jose, 3. definitore probintziala.
Atanasio del S. Corazon de Jesus, 4. definitore probintziala.
Alberto de Maria y Jose, Iruñeko priorea.
Lorenzo de S. Joaquin, Burgo de Osma-ko priorea.
Ignacio de la Virgen del Carmen, Korella-ko priorea.

956
GPKA, Acta Capituli Provincialis, I, 3-7v.
Ibd., 30-36v.
Ibd., 89-94v.

266 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Leandro del SSmo.Sacramento, Burgos-eko priorea.
Jeronimo de la SSma. Virgen, Markinako priorea.
Casiano de Jesus Crucificado, Larreako priorea.
Tiburcio de S. Jose, Villafranca-ko priorea.

r Celedonio de la Virgen del Carmen, Begoñako priorea.
Cornelio del Niño Jesus, Gasteizeko priorea.
Agustin del Sdo. Corazon de Jesus, Desiertoko priorea.
Ernesto de Jesus, Santiago de Chile-ko priorea.
Jose Joaqufn de la Virgen del Carmen, Iruñeko ordezkaria.
Policarpo de Santa Barbara, Burgo de Osma-ko ordezkaria.
Miguel de S. Jose, Korella-ko ordezkaria.
Victor de la Cruz, Burgos-eko ordezkaria.
Bernardirno de la Visitacion, Markinako ordezkaria.
Florencio del Sdo. Corazon de Maria, Larreako ordezkaria.
Antonio Maria de Jesus, Villafranca-ko ordezkaria.
Nicolas de Puris.Concep.de Maria, Begoñako ordezkaria.
Marcelo del Niño Jesus, Gasteizeko ordezkaria.
Domingo de S. Millan, Santo Desierto-ko ordezkaria.
Estanislao de S. Juan de la Cruz, Santiago de Chile-ko ordezkaria.

Izpiritu Santuaren laguntza «Veni Creator» goratzarrea abestuz eskatu ondoren
eman zitzaion hasiera batzarraldiari. Aho batez Aita Joaquin de la Virgen del Carmen
aukeratu zuten kapitulu barruko idazkari zereginetarako. Egiaztagutunak aurkeztu
zituzten. Bikario probintzialak hitz beroak zuzendu zizkien kapitularrei barne bizitzari
oso-osoan egokituriko arauak lortzen saiatzeko eta gazteak bide zuzenari jarraitzeko
legeak gordetzen ardura handikoak izango ziren nagusiak hautatzeko erregu eginez.

Bigarren batzarraldia arratsaldeko hiruetan hasi zen. Agindutakoaren arabera
Eliza eta Aita Santuaren dekretuak bete ziren.

24.eguna: Aita Probintziala aukeratzeari ekin zioten; kargu horretarako lehen
bozketan Aita Ezequiel del Sagrado Corazon de Jesiis, zornotzarra (1862), 42 urte-
takoa hautatua izan zelarik; beronek garrantzi handia izango zuen euskal probintziaren
historian eta baita ere, Jeneral hautatua izan ondoren, Ordenarenean. 27 botuetarik
26 botu jaso zituela hautatua izan zen. Une horretan Erromako Jeneralaren egoitzan
aurkitzen zen.

25.eguna: kapitularrek probintzial hautatu berria Erromatik Markinara etor zedin
zortzi egunetan itxarotea proposatu zuten; onartu egin zen proposamena 27 botutarik
25 alde zirela.

Maitzaren 1 .a: Kapitularrek onetorria egin zioten Aita Ezekiel probintzial berriari
eta elizara elizbira eginez joanik Te Deum abestu eta menpekotasuna eskaini zioten.
Jarraian definitore probintzialak hautatu ziren:

• Atanasio del Sagrado Corazon de Jestis, 1. def. prob., lehen bozketan, 28
boturik 25 aldeko zituela.

http://Puris.Concep.de

UNE BATZU KOMUNITATEAREN BIZITZAN 267

• Jeronimo de la SSma. Virgen, 2. def. prob., hirugarren bozketan 28tik 13
aldeko zituela.

• Victor de la Cruz, 3. def. prob., lehen bozketan 28tik 23 aldeko zituela.
• Marcelo del Niño Jesus, 4. def. probinb., hirugarrenbozketan, 28tik 15 aldeko

zituela.

Maiatzaren 2a: Kapitulu Generalerako ordezkariak eta abar hautatu ondoren,
11 komentu-prioretxeetako prioreak hautatu ziren: Markinarako Aita Jose Andres de
los Dolores izan zen 28 botutatik 20 aldeko izan zituela hautatua.

Maitzaren 3a: hiru epaile eta egiteko ziren fundazio berriak aukeratu eta pres-
tatzeko beste bi kapitular hautatu ziren. Ohiturari jarraituz epaileek hauteskundeetan
zuzenbide edo karitateren aurka ihardun izaterik izanez gero ageriko egin beharra
ezarri zuten. Eta banan-banan hiru epaileen aurretik iragan ziren guztiak: buru egiten
zuenak ez zuen zuzentzeko zer garrantzitsurik aurkitu.

Buru egiten zuenak, bakoitzari elkarren arteko bizitzaren hobakuntzarako gauza
beharrezkorik edo egokirik edota gehiegikeriarik zuzendu beharrik ikusten zuen gal-
detu zion. Banan-banan guztiak entzun ondoren, ahalegin osoz kontenplazio-bizitza
bultzatu eta hainbatetan egintza-bizitzari mugak ezarri beharra ikusi zuten. Mugak
ezartzea definitorio probintzialaren esku utzi zen.

Aita Ezekiel Probintzialak, kapitularrei inork kapituluan hautatu berrien artean
eragozpen kanonikoren bat zuen ezagutuz gero, 24 orduren barruan jakinerazteko
agindua eman zien.

Jarraian kapitularrek aurreko kapitulu probintzialean hartutako erabakiak azter-
tzeari ekin zioten.

Gero Txileko erlijiosoentzako erabakiak irakurri ziren, orokorrean onartuak izan
zirela, geroago definitorio probintzialak aldaketaren batzu egin eta, era berean, ka-
pituluari aurkeztuak izan zitzaizkiolarik: Ernakulam-go (India) komentuaren egoera
eta gobernatzeko era ere aztertu ziren. Kapitularrek, aho batez, arazo hau definitorio
probintzialaren esku utzi zuten.

Komentuetako Ordezkariek Definitorioari nork bere komentuko aktibo eta pa-
siboen egoera aurkeztu zioten, Difinitorioak onartuak izan zirelarik.

Maiatzaren 4a: Kapitularrek belauniko sinesmenaren aitorpena egin zuten Aita
Santu Pio IV.ak eta Pio IX.ak onartutako formula erabiliz eta, era berean, Aita Santu
Pio X.ak modernismoaren aurka agindutako zina egin zuten.

Aita Probintzialak anaikiro aholkuak eman zien Probintziari zion maitasuna
erakutsiz eta beronen egoera sasoitsua goratuz... era berean, gizakion egoeraren
ondorio diren akats batzu gogora ekarri zituen, aita baten maitasunez, nagusi eta
menpekoen artean onbidea lortzeko izan behar den ongi ulertze eta abarretara dei
eginez.

Arratsaldean amaitu zen, bertaratutako guztiek kapitulu probintzialeko akta
hauek izenpetuz: besterik beste, Aita Jeronimo de la SSma Virgen, Markinako aurreko
priore eta orain 2. definitore probintzial zenak eta Aita Bernardino de la Visitacion
komunitatearen ordezkariak izenpetu zuten.

268 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

e. Berreraikuntzaren 50. urtemuga (1918). Jai handiak.

Urtemuga honek poztasunez, pertsonaia ospetsuz eta jendetza ugariz, liturgia
eta kultura alorreko egintza handiz beteko zuen Markinako Karmengo komentua.
Ospakizun hauek 1868.eko Markinako Karmengo berreraikuntza hark gerora izandako
adiera zabalaren ikuspegi handiagoa sortuko zuen.

aa. Prestaketa.

Aita Damian de Jesus karmeldarrak 1918.eko maiatzean jakinerazi zion Candido
Gaytan, berreraikuntzaren eragile izan zenaren izen berbera zeramala haren iloba zen
Villafranca-ko Kondeari, Ordenak, Probintziako kapituluan horetarako batzorde bat
eratu zuelarik, gertaera garrantzitsu hura egokiro ospatzeko gogoak zituela, bide
batez, argitaratu nahi zen Album-erako aitonaren argazki bat eskatuz: «En el Capitulo
Provincial, celebrado en nuestro convento de Vitoria, los RR.PP. Capitulares, se-
cundando el proyecto presentado por el R.P. Provincial, acordaron con unanimidad
celebrar solemnemente el 50 aniversario de la restauracion de los Carmelitas Descalzos
en España, y nombraron, al efecto, una comision de Padres, que se encargaron de
preparar y publicar oportunamente el programa religioso-literario que se realizara en
nuestro convento de Marquina, por ser el primero restaurado»... «Y como su ilustre
abuelo, de feliz memoria para nuestra Orden, sin perdonar fatigas ni desvelos, directa
y personalmente, con perseverante entusiasmo, intervino eficazmente en las gestiones,
la Comision dicha desea publicar su retrato en el Album, y por mi conducto suplica
a V. se sirva proporcionarle alguno que conserve de su distinguido predecesor, D.
Candido Gaytan de Ayala»958.

Abuztuaren llan jakinerezi zion Karmengo prioreak Markinako udalari Orde-
nako nagusiek 50 urtemuga ospatzeko zuten asmoa, «eta eskerronez eta poztasunez
1868.en urtean Hiriaren etorkizuna gidatzen zuen Udalak, Karmeldarren Ordenaren
berreraikuntzaren alde eginiko kudeaketa eraginkorren bidez eskainitako laguntza
eskergaitza gogora ekarriz, erregu egiten zion Korporazioari 15 eta 18. egunetan
ospatzeko ziren Meza Pontifikalera eta azken eguneko elizbirara etor zedin eta, era
berean, umeen eskolako lokaletan eginkizun publikoa ospatzeko, hostaiazko arkuak
jartzeko eta bolanderak jaurtikitzeko baimena eskatuz. Udalak Karmeldarrak Hiri
honetan ospatu nahi zituzten ekintzen garrantzia ikusiz eta horren ondorioz 18an
Meza Pontifikala ospatuko zuen Elizbarrutiko Apezpiku Jn. Tx. Argiaren bisitaldi
ohoretsua izango zutela kontutan harturik, aho batez aipaturiko elizkizun erlijiosoetara
Korporazio talde gisa joatea eta 18an ospatzeko zirenetara Hiriko Bandera aldean
eramanez egitea erabaki zuen, elizan aipaturiko elizkizunek irauten zuten egun guz-
tietan Udalararentzat leku berezia jartzea eskatuz; era berean, baita ere, ahoz Alkate

Lehenago Gaytan kondearen Bergarako Jauregiko artxiboan eta gaur egun Donostian; ik. MKA,
A-I-228, 1918-V-17kogutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 269

Jnari Udal Korporazioa egun batetan oturantza batetara Komentura joan zedin eginiko
gonbidapena eskertzea eta bolanderak jaurtikitzeko eta arkuak jasoteko baimena ema-
tea erabaki zituen»959.

Hurrengo egunean, abuztuaren 12an, jaien bezperetan, Aita Damian karmel-
darrak Villafranca-ko Kondeari Burgos-eko tipografian inprimatua izan zen jaietako
egitaraua bidali zion gonbidapena eginez eta Aita Pronbintzialak jaietan ikusteko zuen
gogo bizia azalduz «zuregan arrazoi osoz gure berreraikuntzaren aita dei dezaku-
gunaren lan atsegingarria bizirik gogoratzeko»960.

bb. Jai handien kontaketa (Abuztuaren 15-19).

Bezperan, 14ean, 1.000 erlijioso ordezkatuz Karmeldar Teresiarrek Espainian
zituzten hiru Probintzietako eta beste bi Erdiprobintzietako (1868. ean izandako hasiera
haren jarraiko 50 urteetan, Amerika, Siria eta Verapoly zein Ernakulam-ko (India)
misio lurretan besoak zabalduak zituztela) etorle ordezkariei —zenbait apezpiku tar-
teko zirela— ongietorria eman zitzaien kanpai-hots alaitsuak eta bolandera-dantza
zaratatsuak zeruetan zehar jolasean zihardutela; hainbat hormairudi apaingarri ageri
ziren bazterretan... Arratsaldeko 7etan eman zitzaion hasiera urtemugari ospe han-
ditan Salve abestuz.

Oraingoan bai nabari zela argi eta garbi, aurretiaz begibista handiz Aita Manuel
de S. Teresa eta Aita Pedro Jose de Jesus Maria Berreraikuntzaren eragileek esandako
hura: Digitus Dei est hic...

15.eguna:

Goizeko 7etan Jaunartze-meza Aita Ezequiel del Sagrado Corazon de Jesus
Probintzialak eskainia. 10,30etan Meza pontifikala: Eliz taldea, txistulariak aurretik
zituela eta Madrid-Alcala-ko Apezpikua buru zuela... Sermoia euskaraz Aniceto
Urrutia, Markinako parroku Jnak egina. Koruak, kide ospetsuez osotuta, bertan izan
zirela Oses Jna, erret kaperako baritonoa, Luis Foruria Jna Madrileko erret antzokiko
operako baxu ospetsua, Laborda Jna...; zuzentzaile Aita Atanasio del Sagrado Co-
razon de Jesus, definitore probintzial eta Donostiko komentuko Priorea zuela,
O. Ravanello-ren «Misa in honorem S.Orestis» meza entzungarria abestu zen. Eta
arratsaldean elizkizuna, lauretan Mitterer, Beltjens, J.Busca, V. Goicoechea eta Aita
Jose Domingo markinarraren musika-gaiak abestuz eta hitzaldia Aita Sebastian de
Jesus Maria Jose, Gaztelako Probintzialak izan zuela.

MUA, Libro de actas...1916-1920, 213-214.orr.
MKA, A-I-233, jatorrizkoa Ik. 958.ohan-a.

270 J. URKIZA: KARMELDARRAK MARKMAN (1691-1991)

16.eguna:

Goizeko 7etan Jaunartze-meza, Aita Saturnino de la Virgen del Carmen, An-
dalusiako Bikario Probintzialak eskainia. 10,30etan meza nagusia; koraak Goicoechea
euskal musikari ospetsuaren «Misa in honorem I. Conceptionis» abestu zuen hira
ahotsetan; Sermoia, euskaraz, Berriatuko parrokuak.

Arratsaldeko seietan elizkizuna musika klasikazko gaiak abestuz: Palastrina, V.
Goicoechea, J. Busca, Cicognani; eta hitzaldia Aita Antonio del Sagrado Corazon
de Jesus, Balentziako Probintzialak961.

17 .eguna:

Aurreko egunetan bezala ospe handitan mezak goizeko 7etan eta 10,30etan eta
arratsaldeko elizkizuna 5etan. Elizkizuna amaitzerakoan, Madrid-Alcala eta Cama-
giiey-ko apezpikuak, Karmeldar talde bat, Aita Ezekiel Nafarroako S.Joakin Probin-
tzialeko Probintziala bertan zela eta herritar ugarik atzetik jarraitu zietela, Leopoldo
Eijo y Garay, Gasteizeko Elizbarrutiko Apezpiku Jnari ongietorria egitera atera ziren.
«Agurrak egin ondoren, taldeak parrokiako elizako bidea hartu zuen honako eran:
parrokian ezarritako kofradien zutoihalak, beraietako hainbat pertsona atzetik zihoala.
Jarraian parrokiako guratzea kandela artean, klero erregularra eta sekularra, Apezpiku
agurgarriak, agintari zibil eta militarrak eta musika banda. Gure komunitateak eta
Elkarteek arku eder, artistiko bat eskaini zioten Apezpikuari hiriko sarreran eta udalak
beste bat kalearen amaieran.

Bideko erakinak tapiz eta zintzilikariz apainduta zeuden eta parrokiako atarira
heltzean, palio pean sartu zen bertara aipaturiko bi apezpiku bien artean. Parrokiako
eliza bisitatu eta herriari bedeinkapena eman ondoren, etorri zen eran atera zen
elizatik, jarraian eliz-taldeak Karmelo-rako bidea hartu zuela. Bertan erritualak sei-
nalaturiko ospez onetorria eman ondoren, Komunitateak karmeldarren Salve-a abestu
zuen, egintzari Jn.Tx.Argi eta Gorenaren bedeinkapenaz eman zitzaiolarik amaie-

18.eguna.Igandea:

Jai eta kultur egintza ikusgarrienen eguna izan zen. Karmeldarren eliza lehen
orduetatik bete-bete egin zen. Goizeko zazpiretan, Jaunartze-meza, Camagiieyko
apezpiku eta Cienfuegos-eko Aita Santuaren Administrari zen Valentin Zubizarreta
karmeldarrak eskainia. Hainbeste jende bildu zenez, jaunartzea banatzen hiru ordu

961 Ik. sermoia, BAS, 31/C.
962 CASJMIRO DE LA VIRGEN DEL CARMEN, Fiestas conmemorativas..., Monte Caimelo 22

(1918) 442.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 271

laurden baino gehiago egin zuten, Aita Casimiro de la Virgen del Carmen karmel-
darrak kontatzen duenaren arabera. Oso kontaketa interesgarria denez, luzea bada
ere, hemen tokia egin nahi izan diogu:

«guardandose un orden y compostura nada comun en casos de una aglomeracion
de gente tan grande como en el presente. A tan hermoso resultado contribuyeron las
medidas tomadas por el Direcotr de las Asociaciones locales, R.P. Cecilio de la
Virgen del Carmen, secundadas por la eficaz intervencion de tan diestros organiza-
dores como D. Carlos Cech, secretario de las Asociaciones carmelitanas de Bilbao
y Don Rufino Lopez que lo es de las de Vitoria. Mucho antes de las diez, hora para
la que estaba anunciada la Misa de pontifical, la multitud Uenaba por completo la
iglesia. Momentos antes de la hora indicada llego el Muy Ilustre Ayuntamiento en
corporacion, presidido por su dignisimo Alcalde Don Juan Jose de Mugartegui y
precedido del Sr. Sindico D. Jose Maria Bernaola, que conducia el estandarte mu-
nicipal. A la hora anunciada comenzo la Misa solemne, oficiando en ella de pontifical
el Excmo. Sr. Obispo de Vitoria, asistiendo en el presbiterio los Excmos. Sres.
Obispos de Madrid-Alcala y el de Camagiiey. Cantose la misa 'Secunda Pontificalis'
de Perosi, y en el Ofertorio, el 'AveMaria' a cuatro voces, de Victoria. Los numerosos
fieles que llenaban las amplias naves de la iglesia, quedaron maravillados de la
insuperable y aqui nunca vista magnificencia que este dia se desplego en el altar y
el coro. Tres ilustres Obispos en el presbiterio, y en el coro soberbio orfeon formado
por tenores de la talla de Beobide, Iturriza, Garitaonaindia, Laborda, Larrinaga; bajos
como Alberdi, Barrena, Foruria, Leiva, Oses y Urquiza y diez tiples escogidos de
San Sebastian, Ondarroa y Elgoibar, mas valiosos elementos de Marquina y pueblos
comarcanos y los mejores cantores de nuestra Provincia de Navarra. Son espectaculos
que no pueden presenciarse todos los dias. Calctilese el efecto que produciria la
grandiosa misa de Perosi interpretada por tanto maestro del divino arte y por un coro
de voces tan escogidas. En cuanto al piilpito baste con nombrar a D. Francisco
Abaitu, arcipreste de Munguia, hoy nombrado parroco de Durango, gloria de la
oratoria vasca, por ser uno de los mas castizos, elocuentes y apostolicos oradores
vascos, para comprender que estuvo a la altura que las circunstancias exigian.

A medida que se acercaba la ora de la procesion, que debia poner digno remate
a tan brillantes festejos, la villa se iba animando con la llegada de numerosos labriegos
de los pueblos proximos, que materialmente se despoblaron con el fin de asitir a un
acto que dejara memoria eterna en cuantos le presenciaron. La funcion comenzo a
las cuatro, cantandose en ella escogidas composiciones de Haller, Goicoechea, Perosi
y Otaño. El sermon, que estuvo a cargo de R.P. Ludovico de los Sagrados Corazones,
fue una pieza oratoria de primer orden, que entusiasmo y conmovio hondamente al
numerosisimo auditorio. Hablo del espiritu de la Orden y de su mision providencial,
y en parrafos de gallarda y soberana elocuencia canto las excelencias y el poder de
la oraci6n y contemplacion, que es el fin principal del Carmelo Teresiano, y pondero
con irrebatibles argumentos la necesidad creciente que la iglesia y la sociedad mo-
dernas tienen de almas contemplativas que hagan profesion de penitencia y oracion,
de donde dedujo por logica consecuencia que la Orden eliana es hoy mas necesaria
y de mas actualidad que nunca. Tal vez sea esta la explicacion mas racional de que

272 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

la Orden se haya extendido tan prodigiosamente en tan corto espacio de tiempo, no
obstante los rigores de nuestra regla y la carencia casi absoluta de ciertos medios
naturales de expansion y proselitismo en que otras Religiones abundan.

Terminado el sermon S.E. I. dio la bendicion Papal al pueblo por concesion
especial de Su Santidad y acto seguido se organizo la procesion, resultando una
manifestacion de fe catolica y amor a los Carmelitas, grandiosa, colosal, como jamas
pudo imaginarse. Formaron en ella las Asociaciones locales con sus estandartes,
representaciones de las Cofradfas de Amorebieta, Bilbao, Burgos, Oviedo, Pamplona,
Santander, San Sebastian y Vitoria, llamando particularmente la atencion la nutrida
representacion de jovenes de la «Juventud del Carmelo y Praga» de Bilbao que iba
al frente de las restantes con su precioso estandarte. Para dar mas realce a la procesion
las Comisiones mencionadas trajeron sus estandartes, que llamaron poderosamente
la atencion por su riqueza y gusto artistico. Formaban parte de la procesion dos largas
filas de sacerdotes, en numero de unos sesenta, a los que seguia la Comunidad,
Superiores Provinciales y demas Padres de diversos conventos y Provincias en numero
de unos sesenta. Presidian la procesion los tres Prelados mencionados de Vitoria,
Madrid -y Camaguey, y el Ayuntamiento en pleno y cerraba la comitiva la banda de
la villa que amenizo la procesion con las piezas mas escogidas de su repertorio. De
regreso en la iglesia se canto solemnemente el Te Deum a cuatro voces de Perosi,
terminando la funcion con una 'Despedida a la Santisima Virgen' del P. Jose Do-
mingo, carmelita descalzo.

Una hora despues de terminada la funcion nos dirigimos al salon de las Escuelas
municipales, cedido galantemente por el Ayuntamiento para que en el pudieran ce-
lebrarse la Velada organizada por la Juventud del Carmelo de Begoña de Bilbao.
Los simpaticos jovenes bilbainos representaron a las mil maravillas la graciosa zar-
zuela Sorgin-Etxe haciendonos pasar un buen rato ameno y divertido. La velada
comenzo con un saludo a Marquina por el Rdo. P. Director de la 'Semana Devota'
de Bilbao. A continuacion canto el notable tenor Sr. Iturriza un precioso himno
compuesto para este acto por el presbftero D. Resurreccion M.a Azkue. El R. P.
Director de la Cofradia de Oviedo hablo acerca del desarrollo de las Asociaciones
Carmelitanas y sobre el caracter eminentemente popular de nuestra Orden. Las Co-
fradias del Carmen y del Niño Jesiis de Praga de Marquina fue el tema que desarrollo
en vascuence el R.P. Director de la 'Semana Devota' de esta villa siendo escuchado
con vivo y marcado interes por cuantos entendian la lengua euskara. El secretario
de la 'Semana Devota' de Bilbao y Consiliario de la 'Juventud del Carmelo' diserto
breve pero elocuentemente sobre los fines que persigue dicha Asociacion que no es
otro que el de apartar a los jovenes de las peligrosas diversiones del mundo propor-
cionandoles honestos esparcimientos y al mismo tiempo confirmarles en la devocion
que desde niños han profesado a la Virgen del Carmen y al Niño Jesus de Praga. El
P.Teodoro de San Jose, que se habia reservado la palabra para el fin de la velada,
dirigio un breve discurso de despedida, en el que expuso la idea de erigir en la fachada
de la Iglesia de Marquina una lapida conmemorativa de estas fiestas cincuentenarias,
cuyo texto habra de redactarse en vascuence, latin y castellano. En nombre de las
Asociaciones de Begoña encabezo la suscripcion con cien pesetas, haciendo un Ua-

UNE BATZU KOMUNTTATEAREN BIZITZAN 273

mamiento a todas nuestras Cofradfas para que secunden y apoyen el proyecto. El Sr.
Oses canto un zortzico y un aire vasco, que fueron coreados por el publico con
aplausos. El discurso-resumen que fue de tonos altamente patrioticos y carmelitanos
corrio a cargo del R.P. Provincial de Castilla, que con su verbo calido levanto
tempestades de aplausos, que le obligaron varias veces a interrumpir la peroracion.

Dia de gloria fue este para Marquina, dia de alegria y santo orgullo al verse
honrado con la presencia de tres Principes de la Iglesia, de tantos ilustres Prelados
de la Orden Carmelitana y de personas tan respetables. Para manifestar esta alegria
levanto en las entradas de la villa, en el magnifico paseo del prado y en las calles
principales caprichosos y artisticos arcos, los edificios hallabanse cubiertos con da-
mascos, tapices y colgaduras, adornados con banderas, y por la noche no faltaron
las luminarias. La banda municipal con sus pasodobles y conciertos, hizo agradable
la estancia de los forasteros mientras que el continuo estampido de cohetes y bombas
reales, templado por el frecuente volteo de las campanas, sostuvieron la alegria de
la villa»963

19.eguna:

Egun honetan hildakoen meza pontifikala abestu zen berreraikitzaileen eta Or-
denako onegileen alde: bereziki jarraian berriro aipatzen ditugunak: Villafranca-ko
Konde zen Candido Gaytan arrasatetarra eta Madrilen zuen laguntzaile Jose Nacarino
Bravo Cadiz-tarra, Markinako Udala eta Peñafloridako Kondea eta Karmeldarren
artean, Aita Manuel de S. Teresa lazkaotarra, Aita Domingo de S.Jose Garesekoa,
Ordenako Jenerala izan zena eta Aita Pedro Jose de Jesiis Maria markinarra. Meza
pontifikala Valentin Zubizarreta apezpiku karmeldarrak eskainia izan zen koruak
Vitoria-ren lau ahotsetako meza abestuz.

Presbiterioan Madrid-Alcala-ko apezpikua zegoen eta presbiterio-aurrean, leku
berezietan, aurreko egunetan bezala, Villafranca-ko Konde Jnaren familia eta Udala.

Arratsaldean, 6etan jaiei amaiera emateko literatura-musika saioaldi ikusgarri
bat burutu zen jarraikook parteide izan zirelarik:

1. Sarrera: Aita Ricardo de S. Jose, pianoan: E. Granados-en alegro.
2. Wagner-en opera zatia (Lohengrin).

3. Aita Silverio: berreraikuntzari buruzko mintzaldia.

4. Aita Marcelo del Niño Jesus: Karmeldar Teresiarren egintza erlijioso eta
sozialari buruz.

5. Wagner-en opera zatia (Parsifal), lau ahotsetara pianoa eta armoniuma joez.

Ibd., 442-445.

274 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

6. Aita Claudio de Jesus Crucificado: gure ikastetxeetan bultzatu ohi den li-
teratur garapenari buruzko hitzaldia.

7. Aita Jose Joaqufn de la Virgen del Carmen: Karmeldarren berreraikuntzari
buruzko olerkia.

8. Zorionbideak (Sarrera eta hiru ahotseko koruak): Cesar Franck.
9. Aita Casimiro de la Virgen del Carmen: karmeldar prentsari buruzko min-

tzaldia.
10. Aita Gerardo de S. Juan de la Cruz: karmeldarren mistika arimetan.
11. Aita Juan Vicente de Jesiis Maria: karmeldar misioei buruzko iharduna.
12. Eta hitzaldi-laburpena, Aita Salvador de la Madre de Dios karmeldarrak

egina.
13. Euskal kantak (Guridi)...

Agurtu aurretik, Aita Ezekiel Euskal Probintzialak apezpiku eta pertsonaia os-
petsuenei Aita Silverio de S.Teresa karmeldarrak atera berri zuen «Resumen historico
de la Restauracion de los Carmelitas Descalzos en España, 1868-1918» (Burgos
1918,290 orr.) liburua opatu zien.

Azken unean heldu zen Erromako Jeneral-etxeko telegrama: «Nagusi Jeneralek
Berreraikuntza festekin bat egiten dute eta guztientzat goikoaren bedeinkapenak es-
katzen dituzte».

50. urtemugako jai hauek bertan izan zirenen eritzitan oso ederrak eta arrakasta
handikoak izan ziren

cc. Eskerrak udalari.

Markinako udalaren 1918.eko irailaren lean egin zuen batzarraldian irakurri zen
Euskal Karmeldarren Aita Probintzialak alkateari zuzenduriko gutuna, hots «bertan
Ordenak beraren Berreraikuntzaren berrogeitamargarren epemuga zela eta eginiko
oraintsuko jaietan zehar Markinako herri osoarengandik eta bereziki, garai haietan
gure aurrekoekin hain eskuzabala eta lagun ona izan zen beste haren jarraitzaile duina
den zure Udal Tx.Argigarri horrengandik hartutakoekatik eskerrak emanez eginikoa.
Udalak atseginez entzun zuen gutunaren irakurketa; eta, aho batez, Lehen Alkateorde
Jnak jaien aipamena eginez Akta berezi bat egin zezala, udal honek beraietan izando
eskuharmena jasoz, etorkizunerako idatzita gera dadin eta harako aktaren kopia zi-
gilatua Hiri honetako Karmeldar Oinutsen komentura bidal dadila erabaki zuen» .

Ikus bedi Aita Casimiro fraidearen aipaturiko kronika, 438-448.orr.; ik., era berean, MKA, A-
1-234: fundazioen egitaraua...

965 MUA, Libro de actas...1916-1920, 216-218.orr.; (MKA, A-I-238).

UNE BATZU KOMUMTATEAREN BIZITZAN 275

dd. Jai gomutagarria Bergaran.

Abuztuaren 18an, Markinako jaiak amaitzeko zirela Aita Jeronimo de la
SSma.Virgen karmeldarrak, Candido Gaytan de Ayala y Areizaga, Villafranca de
Gaytan-go Konde Jnak berreraikuntzan izandako eskuharmenari begirunea eginez,
jai hauei koroapena emateko Bergaran, Rekalde jauregian egintza bat egitea proposatu
zien bildutakoei. Eta proposamena oso ongi onartua izan zen. Urte eta hilabete bereko
26an Rekalde Jauregian bildu ziren Madrid-Alcala-ko Prudencio Melo y Alcalde eta
Camagiiey-ko (Kuba) Valentfn Zubizarreta apezpikuak eta Nafarroako (Aita Ezekiel)
zein Gaztelako (Aita Sebastian de Jesus Maria Jose) probintzialak, Aita Jeronimo de
la SSma Virgen eta Aita Atanasio del Sagrado Corazon de Jesus eta Villafranca-ko
kondeak (Candidoren ilobak) eta beraien anai-arreba eta seme-alabak, eta Alejandro
Gaytan de Ayala eta beraren emaztea Tola de Gaytan-go markesak eta Lariz-eko
kondeak.

Jaiak kutsu erlijiosoa izan zuen; eta, horrela, hasiera jauregiko kaperan Valentin
karmeldar apezpikuak berreraikuntzan protagonista izan zen Candido Jnaren alde
Misa de Reauiem eskainiz eman zitzaion... Era berean, hitzaldia egin zuen gaztelako
Aita Probintzialak berreraikuntza enpresa goraipatuz,... Jarraian oturantza bat egin
zuten 50. urtemugako ospakizunei amaiera emanez966.

ee. Villafranca-ko Kondearen mintzaldia.

Markinako ospakizunetan ohorezko bisitaria eta Bergarakoaren anfitrioia, Can-
dido Gaytan Villafranca-ko Kondea izan zen; mintzaldi bat eskaini zuen berrerai-
kuntzaren historia eginez eta Candido Gaytan bere aitonak izandako eskuharmena
gogoratuz. Mintzaldi horretan, bere familiak Karmeldarren Ordenan izandako egin-
kizuna aipatuz, bere aitonak Santander-eko apezpikuari eginiko gutun bat eskeini
zuen.

Berreraikuntza historiaren eta Konde hark izandako eskuharmen garrantzitsuaren
laburpen gisa testualki kopiatzen dut mintzaldi hori:

«Es grande, Excmos. e Illmos. Prelados, Venerable y amada Orden del Carmen,
e ilustre Ayuntamiento, la satisfaccion y el alto honor que experimento al recoger y
agradecer con todo mi corazon en nombre de la familia Gaytan de Ayala el homenage
que la Orden del Carmelo ha dedicado a mi queridfsimo abuelo D. Candido Gaytan
de Ayala, conde Villafranca de Gaytan, por los trabajos que realizo durante mas de
10 años por la restauracion y consolidacion de la Sagrada Orden del Carmen en
España, pudiendo decirse con toda verdad que fue, por designios de la Providencia,
el actor principal de esta grande y gloriosa empresa.

566 Jose Luis Gaytan, Villafranca-ko kondearen kontaketa, 1919-1-1 ljatorrizkoakondeenartxiboan,
ik. 958.oharra (MKA, A-I-240).

276 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Y a la verdad, desde el año 1867 en que se hicieron las primeras gestiones, sin
exito, para la fundacion de Lazcano hasta su muerte ocurrida en 25 de noviembre
de 1885 [1882], puede decirse que toda su actividad la consagro a la restauracion,
propagacion y exaltacion de su amada Orden en nuestra querida Patria; y fue tanta
su intervecnion que lo mismo en los asuntos graves de la Orden como en los mas
menudos era consultado y escuchado; y consideraba como cosa tan propia todo lo
que se relacionaba con la Orden que cuando hablaba de los PP.Carmelitas, y en
especial de los de Marquina les llamaba 'mis frailes'. Las maximas y doctrinas de
nuestra Santa Madre Teresa de Jesus y las de nuestro venerable San Juan de la Cruz
las tenia siembpre en su corazon y en sus labios, y una de las tiltimas palabras que
pronuncio poco antes de morir fueron estas:'jC6mo estara mi cabeza que no me
acorde ayer de que era el dia de Nuestro Padre San Juan de la Cruz!'.

Bendito convento de Marquina, objeto principal de sus desvelos, que ha sido
la cuna de la restauracion carmelitana y escuela de tantos varones ilustres en virtud
y letras que distribuidos por esta privilegiada patria de Santa Teresa y Juan de la
Cruz y por los paises de Ultramar, fundaron numerosas y fervientes comunidades,
honra y prez de la Orden Carmeltana.

Entre las 790 cartas relativas a asuntos carmelitanos que se conservan en nuestro
archivo de Vergara, hay una que por la relacion que hace el homenageado de la
restauracion de este convento de Marquina y el espiritu que la informa merece, a mi
juicio, ser leida en este acto»... «Pues bien: todos los trabajos realizados por nuestros
antepasados en favor de nuestra amadisima Orden del Carmen desde los llevados a
cabo, por encargo expreso de nuestro gran rey Felipe II, por Don Antonio Gaytan,
tio hermano del ler Conde de Villafranca hasta los de restauracion realizados por mi
queridisimo abuelo y los que podamos nosotros realizar siguiendo sus ejemplos, todos
te los ofrecemos hoy a ti, SSma. Virgen del Carmen y a tu amadisima Orden para
que el Señor se apiade de nosotros y nos de fuerzas para que sirviendole cada vez
mas y mejor cumpliendo la voluntad de Dios vinculada en su Iglesia Jerarquica,
salvemos nuestras almas; porque 'al fin de la jornada el que se salva sabe y el que
no, no sabe nada'.

Padres ilustres y venerables que os congregais aqui, llevad a las respectivas
provincias de vuestra jurisdiccion el afectuoso saludo del ultimo de los hijos del
Carmen, y la suplica de que se acuerden nosotros en sus oraciones»

f. Probintziaren zatiketa (1925-1927).

Markinako mugak zeharo gainditu zituen arren, bertako Karmengo komentuan
eragina izan zuen beste gertaera garrantzitsuetariko bat, Nafarroako S. Joakin Pro-
bintziaren zatiketa (1925-1927) izan zen.

Jatorrizkoa kondeen artxiboan, ik. 958.oharra (MKA, A-I-235); ik., era berean, Corresponden-
cia..., 345.zk..

UNE BATZU KOMUNITATEAREN BIZITZAN 277

Hemen, Markinako Karmeldarren historia egiten ari garenez, oso laburkiro ai-
patuko ditugu zatiketa horren nondik norako egintzak..., nahiz eta ez aurkitu agiri
asko Markinako Karmengo artxiboan968, oso ugari dugu Karmeldarren Gasteizeko
artxibo probintzialean969.

Eztabaida eta zatiketa horren barne-muinean, kultura, politika, hizkuntza...,
ezberdintasunek areagotutako ideiak eta sentimenduak ikus daitezke.

aa. Zatiketa: 1925-1927.

—1924: Jadanik urte horretan zatiketa-hotsak indartsu entzuten ziren; bi tal-
detan, beraiek erabilitakoaren arabera, gaztelarren eta nafar-euskaldunen artean egin
nahi zen zatiketa. 1924.eko apirilaren lOeko Definititorio Jeneralaren dekretuaren
arabera, sei Aita Karmeldarrek osotutako batzordea eratu zen: Nafarroako S. Joakin
Probintziako definitorio probintzialeko bost (Aita Atanasio del Sagrado Corazon de
Jesus probintziala eta Aita Marcelo del Niño Jesiis, Aita Juan Vicente de Jesus Maria,
Aita Silverio de Santa Teresa eta Aita Rainaldo Maria de S. Justo definitoreak) eta
Casimiro de la Virgen del Carmen, Burgos-eko Priorea partaide zituela. Apirilaren
19an bildu ziren Gasteizen; eta 20an bidali zioten beren ebazpena Erromako Defi-
nitorio Jeneralari: Aita Probintzialak, zatiketa horren aurka zegoela adierazi zuen,
kaltegarri gertatuko zelako. Gero nola egin zatiketa aztertu zuten: Nafarroako S.
Joakin Probintzia, euskal lau probintzia zibilak barru zituela geratu zen eta Gaztelako
Probintzia berriak Burgos, Soria, Logronio, Santander eta Oviedo probintzia zibilak
barnehartuko zituen. Verapoly-ko misioa euskaldunentzat izango zen. Ameriketako
misioak bi aldetan banatuko ziren: euskaldunentzat, Uruguay, Brasil eta Txile; gaz-

968 MKA, B-V-4; C-IX-2; eta inprimakiok: C-III-3.4; C-IX-1; C-X-15...
969 Eskuskribu zein inprimaki eran agiri ugari (Memoriales...), agiri ofizialeak zein pribatuak, etab.

B, 3,4 eta 5. kaxetan aurkitzen dira. Baita ere, aipa ditzakegun inprimaturiko idazki laburretan egoerari
buruzko ikerlan eta eskuskribuzko oharrak.

Nafarroako S.Joakin probintziaren batasunaren aldekoenak:
— VenerabiliDefinitorioGeneraliO.C.D., Romae. StatusProvinciae Carmelitarum Excalceatorum

St. Joachim Navarrae anno 1706 erectae et 1879 restauratae, [Vitoria 1925), 10 orr.
— Expositio 105 Patrum Vocalium Venerabili Definitorio Generali super proposita divisione Pro-

vinciae Sti.Joachim Navarrae, Vitoria 1925, 8 orr.
— Memoriale super proposita divisione Provinciae StiJoachim Navarrae, Vitoria 1925, 14orr.
— ExpositioP. Provincialis Carmelitarum Excalceatorum St. Joachim Navarrae (in Hispania) super

dismembratione suae Provinciae, Roma 1925, 7 orr.
— Epistola ad Ven.Definitorium Generale super divisione Provinciae SJoachim Navarrae, Vitoria

1925, 29 orr.
Zatiketaren aldekoek, "gaztelauek" ere inprimatu zituzten zenbait idazki:
— Memoriale circa divisione Provinciae SJoachim Navarrae in Hispania, [Burgos 1925], 21 orr.
— Expositio. Ad Reverendissimos ac Venerabiles Patres Gremiales Capituli Generalis proxime

celebrandiRomae, mense maii 1925, a religiosis castellanis inHispaniefiliali devotione exhibita, [Burgos
1925], 27 orr.

— Memoriale circa divisionem Provinciae S. Joachim Navarrae, [Roma 1925] 24 orr.

278 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

telarrentzat, Peru, Kolombia eta Ekuador etab. Lehen saialdia izan zen. Geroago
talde bakoitzak aurkeztu zituen txosten, azalpen ezberdinetan beste zatiketa-saio ez-
berdin batzu agertuko dira.

1924.eko maiatzaren 9-16. egunen bitartean burututako kapitulu probintzialean,
Probiantziaren zatiketari buruzko berri puztu eta gezurrezkoak uxatu nahirik Aita
Lucas de Maria Santisima Jeneralak, hautaketak erlijio ikuspegiz eta gogoak berotu
gabe egiteko erregutuz eginiko gutun bat irakurri zen970. Pronbintzial Aita Ezequiel
del Sagrado Corazon de Jesus hautatu zuten.

— Probintziako gehiengoa zatiketaren aurkakoa zen. Aita Ezekielek proposamen
interesgarri bat egin zuen: zatiketak eragozpen larriak sortuko zituenez «Gaztelako
probintzia indartzera joan zitezela jaiotez herrialde hartakoak ziren erlijiosoak edota
Probintzia hartakoak izatea nahiago zutenak, edozein kasutan Probintzia horren esku
utziz Burgos eta Osma-ko komentuak»971.

Baina hau ez zuten bat ere gogoko izan gaztelatar «separatistek».
Nafarroako S.Joakin Probintziak ez zuen benetako «arrazoirik» ikusten zatike-

tarako. Konstituzioetan, halako kasuetarako oinarritzat, lurraldea zabalegia izatearen
ondorioz, Nafarroako S.Joakin Probintzialaren kasu honetan gobernatu ezin bihurtzea
aipatu zen, kasuan ez zelarik betetzen. Baina, beste arrazoi bat ateratzen zen, hain
zuzen, herrialde-izpirituaren sentimenduak higitzen zituena: kultura, hizkuntza eta
abarren ezberdintasuna; hau ere ez zen benetako arrazoia, Euskal Herriko lau pro-
bintzietako karmeldarren artean ere euskara gutxiengoen hizkuntza (heren batena)
zelako.

S. Joakin probintzia zatitzekotan ere, ez zen gorago seinalatutakoa (hau da, S.
Joakin probintziarentzat sei komentu 1.095.000 biztanle bizi ziren 17.682 km .tan;
eta gaztelarrentzat 8 komentu 1.750.000 biztanle bizi ziren 45.674 km2.tan) onartzen;
jarraiko beste banaketa hau: euskaldunentzat, lau euskal probintziak, Santander eta
Errioxa (28.000 km2 eta 1.568.000 biztanle) eta gaztelarrentzat Burgos, Soria eta
Oviedo (35.353 km2 eta 1.232.000 biztanle) baino.

Definitorio Jeneralak bi taldeek egoerari buruz eginiko txosten eta azalpenak
jaso zituen.

1925.ean Erroman Karmeldar Teresiarren Kapitulu Jenerala egin zenean, onartua
izan zen Nafarroako S.Joakin Pronbitziaren zatiketa 59 botuetarik 51 alde (8 aurka)
izan zituela.

Baina zatiketari buruzko azken erabakia Kongregazio Santuak zuen, arazoaren
gorabehera guztiak aztertzen hasi zelarik.

Bien bitartean talde bakoitza Aita Santuak Espainian zuen Nuntzioaren gogoa,
zenbait txosten eta azalpen eginez, bereganatzen saiatu zen. Txosten hauetariko ba-

GPKA, Acta Capituli Provincialis, I, 113v-114r.
GPKA, B, 4.kaxa, Aita Probintzialak Nuntzioari 1925-XI-9an eginiko gutuna.

UNE BATZU KOMUNITATEAREN BIZITZAN 279

tetan, euskaldunak zatiketaren aurka eta baita ere zatiketa egiteko eraren aurka ager-
tzen ziren. Aita Sergio de S. Teresa, Nafarroako S.Joakin probintziako definitore
probintziala Madrilera joan zen arazoa Nuntzioarekin tratatzera; 1925.eko azaroaren
3an elkarrizketatu ziren; Nuntzioak Aita Ezekieli zion begirunea agertu eta lasai
egoteko esan ziola:.

«me recibio muy amable: me pregunto con mucho interes por V.R.; y al ex-
ponerle yo el objeto de mi visita y explicarle como se encontraba nuestro asunto,
cuando le dije que nos parecia que habfa llegado a noticias del Rey, me contesto
incontinenti: si, es verdad, El Rey esta enterado; pero diga al P. Ezequiel que no se
preocupe, que la Sagrada Congregacion no dara un paso sin pensarlo muy bien,
despues de consultarselo; que la exposicion de V.R. le hace honor —palabras tex-
tuales— y que hemos procedido con tino que conviene» 7 .

Bi egun geroago, azaroaren 5ean, Grove-ko Kondearekin elkarrizkatu zen, eus-
kaldunengan zuen mesfidantza handia erakutsi ziola: «Se ve que la memoria de V.R.
le es muy grata, y esto me ha valido para insinuarme mejor. Respecto a la cuestion
estaba completamente desorientado y aun mal informado, a lo que parece: estaba
persuadido de que eramos nosotros los que querfamos la division, y, aun cuando yo
le he asegurado que por nuestra parte no solo no la buscamos, sino que la lamentamos,
le costaba hacerse a esa idea. El ha aducido el argumento de que Santander econo-
micamente es necesario a la Provincia en ciernes, y que nosotros, los vasco-navarros,
tenemos los conventos en situacion economica mucho mas floreciente. Yo he pro-
curado desvirtuar la inexactitud de este argumento. Despues me ha expuesto las
muchisimas quejas que tiene el Rey, con tono un poco duro, emitiendo conceptos
bastantes regalistas, como el decir que la Iglesia en su direccion y gobierno mas que
catolica es romana; que no se concibe que una Congregacion española por su origen
este supeditada a la direccion de un superior italiano»... «Me pregunto en que estado
se hallaba la cuestion; yo le dije que en la Sagrada Congregacion, que era la que
tenia que resolver, que los Superiores Mayores habian emitido su voto, sin que a
nosotros nos constase su contenido, que el, desde luego, quiso averiguar»... «Mi
impresion, ya se lo he dicho, es que esta muy prevenido contra nosotros. Algo se
referio a que algun Obispo podrfa influir en las decisiones de la Congregacion, pero
no se en que sentido lo dijo, si en favor nuestro o de ellos. Veremos ahora que
impresion les hace la lectura de nuestro escrito. No tienen mas que una obsesion: el
nacionalismo; lo demas no lo consideran para nada... Ya le digo que no atendia a
razones, ni casi me dejaba exponer el asunto, obsesionado con su idea...» . Argi
ikusten denez, Madrileko gobernariei batez ere Euskal Herriko fraideen ikuspegi
politikoek sortzen zieten ardura eta inolaz ere ez Ordena barruko tirabirek.

1925.eko abenduaren 30ean jakinerazi zion Erlijiosoen Kongregazio Santuak
KarmeldarTeresiarren Aita Jeneralari zehazkiro aztertuko zituela Nafarroako S.Joakin
Probintziaren zatiketari buruzko proposamenak 74.

GPKA, B, 4.kutx., Aita Sergio-k Aita Ezekiel probintzialari 1925-XI-3an eginiko gutuna.
Ibd., 1925-XI-5.
GPKA, B, 4.kutx.; (MKA, C-IX-2).

280 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Itxarobidea eta ebazpena, 1927. Aita Santuaren bisitari apostoliko zen Pasetto
Monsignore eta Federico Tedeschini, Nuntzioa, alde jartzeko ahalegin hauetan oso
sakona zen Vatikanoko isiltasuna, ebazpena 1927.eko abuztuan etorri zelarik. Sa-
lomon gizon ospetsuak emandakoaren araberako erabakia izan zela esan dezakegu:
atsegina eman zitzaien gaztelarrei geldiezina zirudien zatiketa onartu eta Burgos-eko
S. Juan de La Cruz probintzia berria sortuz..., baina zatiketa egiteari zegokionean
euskaldunen proposamena onartzen zen.

Erromako agiriak 1927.eko abuztuaren 19ko data du eta Laurent Kardinalak
sinatuta dago. Honako erabakiok jasotzen ditu:

1. S. Juan de la Cruz deituko zen Burgos-eko probintzia berriak Burgo de
Osma (Soria), Burgos, Oviedo, Brasil eta Uruguay-ko komentuak barru-
hartuko ditu.

2. Beraientzat izango da Burgos-eko inprimategia.
3. Laguntza gisa ama-probintziaren eskutik 50.000 pezeta jasoko ditu.
4. Eraiketa honekin ama-probintziarekin izan dituen edota izan ditzakeen be-

tebehar guztiak mozten dira.

5. Probintzia berrira joan ahal izango dute jaiotez eusko-nafar probintziakoak
ez diren erlijioso, nobize eta erlijiosogaiek.

6. Erlijiosoei debekatu egiten zaie beren pertsonen erabilerako ez den gauzarik
eramatea.

7. Sermoigintza eta postulazioa probintziako mugen barruan egingo dute. Ka-
lagurriko eta Logronioko komentuen mugak probintzia bietako definitorioek
zehaztuko dituzte.

8. Definitorio Jeneralak nagusi berriak izendatu arte, Aita Marcelo del Niño
Jesiis izango da probintzia barriko buru eta Burgos-eko Priore; eta ahol-
kulari, Aita Eliseo de S. Jose eta Eduardo de Santa Teresa, etab.

9. Probintzia berriak erlijiosogaitegia, nobiziatua eta ikastetxea izango ditu.

10. Zatiketa hau burutu ondoren Nafarroa S.Joakin Probintziak kapitulu pro-
bintziala egingo du banaketa-dekretuaren ondoko 40 egunen barruan.

11. Kapitulu horretako ordezkari, horretarako hautatuak izan daitezen erlijioso
eusko-nafarrak izango dira975.

Zatiketa agindu eta burutu eta S. Juan de la Cruz probintzia eraiki ondoren,
egun batzu geroago Nafarroako S.Joakin Probintziako kontseilua bildu zen Pasetto
Monsignore bisitari apostolikoak, Burgos-eko S. Juan de la Cruz probintziako nagusi
berriaren eskariz eginiko proposamena aztertzeko: eskari horren bidez Burgos-eko

MKA, B-V-4; C-IX-2.

UNE BATZU KOMUNITATEAREN BIZTTZAN 281

inprimategirako typograph ereduko makina berri bat eskuratu eta erosi nahi zelarik,
dirulaguntza eskatzen zen..

Euskal Definitorioak ez zuela horretarako inolazko betebeharrik erantzun zion;
hala ere, zatiketa bakez amaitzeko eta probintzia berriko Aita Marcelok eta beraren
bi aholkulariek gehiago ez zutela beste ezer eskatuko adierazten zuen agiri bat izen-
petzen bazuten beste 12.500 pezeta emango ziela erantzun zion honako honen bidez:
«que por ningun motivo ni clausula ninguna del Decreto de la S. Congregacion que
sanciono la dismembracion de la Provincia de Navarra y el modo de llevarla a cabo,
se cree obligada esta Provincia de Navarra a tomar sobre si esa carga ni ninguna
otra; puesto que a la nueva Provincia se le ha concedido ya una remuneracion suficiente
y mas que proporcional, con la cesion de la propiedad de la Imprenta con las dos
Revistas, liquidacion de deudas de los conventos y la ayuda de 50.000 ptas que ha
sobrepasado el calculo economico establecido sobre los bienes de la Provincia.

Ahora bien, atendiendo lo expuesto por el Revmo. Visitador Apostolico, Mons.
Pasetto, y buscando la conciliacion y la paz, dentro del espiritu de caridad que debe
reinar entre hermanos de una misma Religion, la Provincia de S. Joaquin de Navarra
imponiendose un sacrificio, y no pequeño, hace entrega a Mons. Pasetto de un titulo
del interior 4 del Estado de 12.500 pesetas nominales, a condicion de que recabe un
compromiso formal y explfcito, suscrito por el R.P. Marcelo y sus dos Consejeros,
de dar por terminada con la presente toda discusion o diferencia sobre la entrega de
la Imprenta con sus bienes y sobre la cantidad a entregar esta Provincia a la nueva
Burgense fijada ya por la S.Congregacion de Religiosos en 50.000 pesetas» .

bb. Beste zatiketa ahalegin ustel batzu (1931-1943, 1975).

— 1931-1943.

Burgos-eko gaztelarren probintzia ez zen guztiz konforme geratu eta Errioxa eta
Santander-ko komentuak, batez ere azken hau, nahi izan zituen eta bereganatzeko
ahaleginetan jarraitu zuen.

— 1931-1937: Ustekabea 1931.eko Kapitulu Jeneralean sortu zen. Nafarroako
S.Joakin Probintziako ordezkari ziren Aita Redento del Niño Jesiis, Ezequiel del
Sagrado Corazon de Jesus eta Atanasio del Sagrado Corazon de Jesus, Burgos-eko
probintziak esku artean zuenaz, hots, Santander eta abarretako komentuak eskatzeko
zuen asmoaz oharteraziak izan ziren. Aita Jeneralak arazoa ebatzita zegoela erantzun
zuen; baina, burgostarrek, buru Aita Bonifacio Definitore Jenerala izango zuen be-
deratzi kidez osoturiko batzorde bat antolatzea lortu zuten. Batzordeburu horrek
bertako batzordekideen aurrean burgostarrek Santander-eko komentua bakarrik nahi
zutela eta euskaldunen aldetik ez zegoela konponbide horretarako eragozpenik eta

GPKA, B, 4.kutx., agiria [1927, abuztu-irala].

282 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

berak Aita Ezekieli Basamortu Santua salbatuz gero ez zitzaiola Santanderko ko-
mentua axola entzun ziola... esan zuen; eta batzordeak sinetsi egin zion. Eta akta
idatzi zen. Kapitulu Jeneralari Santander Burgos-i uztea proposatu ondoren onartua
izan zen. Aita Bernardino-k, faltsukeriaz, nahi zuena lortu zuen. Gertaera hauen
idazleak honela jarraitzen du: «Italiara itzultzean izan nuen Batzordean gertatuaren
berri bertan partehartu zuen baten bidez. Erromara heltzean gertatuari buruz Pasetto
Monsignoreari aurretiaz berri ematera joan nintzen. Harritu egin zen Kapituluan Aulki
Santuak erabakitako arazo bat eztabaidatu zela jakitean. Baina, bere lehen esaera
honako hau izan zen: 'Capari (Arraioa!) banuen susmorik. Aita Silverio eta Aita
Marcelo-ri zatiketa dekretua irakurtzerakoan zera esan zuten: onartzen dugu dekretua
baino ez dugu amore emango Santander eskuratu arte'. Honako arrazoi handi hau
izan zen komentu hura eskatzeko Kapituluan erabili zutena; etxe hori gabe ezin izango
zuela, inolaz ere, probintzia berriak bururik aurrera aterako» .

Interesik handiena zutenak: Aita Toribio de la Virgen del Carmen Santander-
eko prioreak eta bertako komunitateak, 8 sinadura zituela, Probintziaren zatiketa
arasoan Bisitari Apostoliko izan zen Lucas Hermenegildo Pasetto Jnari eta Erlijiosoen
Kongregazio Santuari idatzi zioten burutu berri zen Kapitulu Jeneralean gertatuaren
aurka protesta eginez eta Santander-eko komentua Gaztelako probintziara aldatze
saialdiaren aurka agertuz978.

Gaztelarren asmoak, Kapitulu Jeneralaren akordioa zutela, Erlijiosoen Kongre-
gazio Santura aurkeztu ziren; baina honek ez zuen erantzuten.

Venetzia-ko 1937.eko Kapitulu Jenerala heldu zen. Eta berriro egin zitzaion
galdera Kongregazio Santuari; eta erantzuna ezezkoa izan zen. Horrela jakinerazi
zitzaion, era berean, Aita Ezekieli. Kapitulu Jeneralak ezagututzat jo zuen erantzuna
eta ez zen bertan berriro hitz egin zatiketari buruz. Hala ere, urteetan zehar jo eta
ke aritu ziren, azpijokoz beste bide batzu erabiliz, beren asmoak lortu nahiean.
Gertaera hauen lekuko eta idazle denak honako hau diosku: «Fracasadas las tentativas
de los burgaleses para obtener sus aspiraciones por la via legal, recurrieron a otros
medios. El primero consistio en hacer lo posible por adelantarse ellos en penetrar en
Santander [en la guerra civil]. Pero el P. Augusto iba siguiendo las herraduras de
los caballos de Franco y entro en Santander con los mismos militares. Fracasada esta
tentativa, trataron de conseguir que los militares pusiesen en entredicho el patriotismo
de los religiosos de la Provincia que habfan ocupado el convento de Santander. Al
efecto el P. Marcelo escribio una larga carta al Gobernador militar Sochaga, atri-
buyendo al P. Augusto todo cuanto se sabfa del P.J. Martfn... Otro tanto se atribuia
al P. Doroteo, que acompañaba al P. Augusto. Resultado de ello fue que el P. Doroteo
tuviese que salir de Santander. Lo referente al P. Augusto pudo deshacerlo perso-
nalmente el P. Sergio, como amigo del Sr.Solchaga»...

«Escribieron un folleto y lo presentaron a las autoridades militares. Yo no he
visto el folleto. Pero no cabe duda de que existio. El R.P. Redento, prior de Pamplona

Ibd., Algunas notas sobre la divisidn de la provincia.
GPKA, B, 5.kutx..

UNE BATZU KOMUNITATEAREN BIZITZAN 283

lo vio y tambien tuvo comunicacion del mismo el R.P. Sergio, provincial, a quien
informo del mismo el Sr. Obispo de Vitoria. Las cosas que en el se referian, debian
de ser algo grave, sobre todo lo que cargaban contra N.P. Ezequiel; tanto que hicieron
exclamar al Sr. Obispo de Pamplona: Ubinam gentium sumus? ,̂No tienen Uds. en
la Orden Superiores que repriman y castiguen estas cosas? Los militares, segun
referencias, contestaron proponiendo la nueva fusion de las dos provincias, haciendo
desaparecer a la de Navarra. Pero esto no podia satisfacer a los castellanos. El intento,
pues, de conseguir por este medio Santander, fracaso tambien.

En Roma, segun parece, se fraguo otro, menos ilegal. Abandonando los caminos
ordinarios de la Congregacion de Religiosos, se recurrio al Sr. Nuncio de Su Santidad
en Madrid. Llamado a informar el M.R.P. Redento del Niño Jesus, quedo desbaratado
tambien este procedimiento. El R.P. Redento podra informar a V.R. de lo contenido
en la exposicion de los burgaleses, o de N.P. Silverio; yo ignoro su contenido. Pero
no estaria de mas dejar algunos datos fidedignos de todas estas andanzas»

— Aita Silverio de Santa Teresa-ren jokaera (1938).

Azken aldi honetan Mauro Elizondo Aita Beneditarrak argitara eman berri ditu
Nafarroako S. Joakin Probintziako zatiketaren arazo honi aipamen egiten dioten hiru
„ „ • • 9 8 0

agin .
Lehena, garai hartan Espainiako gobernu militarraren kanpo Arazoetarako idaz-

kariorde Burgosen zen Eugenio Espinosa de los Monteros jeneral militarrarena da:
1938.eko martxoaren 14ean Aulki Santuaren aurrean Burgos-eko Gobernuaren en-
baxadore zen Aycinena markesari idatzi zion; Santander eta Logronioko komentuak
Burgos-ko karmeldar probintzira aldatzea nahi zuen karmeldar baten gomendioa egi-
ten zion; eta laguntza eskatzen zion asmo horiek burutzeko...

Bigarren agiria, enbaxadoreak Erromatik 1938.eko martxoaren 22an Eugenio
Jnari emandako erantzuna da. Aurretik ere erantzun zion martxoaren 17an: Karmeldar
Ordenako probintzien antzinako mugetara berriro itzultzea komeni dela diotso «iz-
piritu separatistak oso garapen negargarria lortua dueneko Euskal Herrialdeko Ko-
mentuak behar den bezala kontrolatzeko baliabide gisa».

Baina hirugarren agiria dugu interesgarriena: Aita Silverio de Santa Teresa bur-
gostarrak Espainia Nazionalak Aulki Santuan zuen Enbaxadoreari 1938.eko apirilaren
20ean bidalitako txosten bat da. Helburu nagusia, 'Altzamendu nazionaleko' agintari
militar eta zibilengandik, Logronio eta Santander-eko komentuak San Juan de la Cruz
Burgos-eko Pronbintziaren atal izan zitezen laguntza lortzea izan zen. Agiria, be-
deratzi orrietako txosten luzearen ondoren, bi foliotan eskari bat ('Una Suplica res-
petuosa') eginez bukatzen du.

979 GPKA, B, 4.kutx., Algunas notas sobre la division de la Provincia.
980 Documentos politico-religiosos de la guerra civil. S.Juan de la Cruz de Burgos y S.Joaquin de

Navarra, Scriptorium Victoriense 37 (1990) 425-437.

284 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Txostenaren lehen zazpi orrialdeak, militarrei egiten den Eskariaren bidezko-
tasuna argitzeko dira. Horretarako Aita Silverio de Santa Teresa Defmitore Jeneralak
su eta ke ekiten dio Euskal Klero osoaren, erregularraren zein sekularraren aurka,
direnak eta ez direnak esaten beraien separatismoa dela eta Gobernu nazionalak
neurriak hartu behar dituela gogoratuz. Karmeldar euskaldunak, erarik txarrenean,
inolazko errukirik gabe tratatzen ditu.

Lehen azalpen gogorraren ondoren, 'separatistak' burugogorrak eta onbideratu
ezinak direneko kexak agertzen ditu 'Sin rectificacion de conducta' gainidazkia era-
biliz. Eta jarraian konpontzeko hartu beharreko neurriak eskaintzen 'Enseñanzas y
remedios' gainidazki pean '.

— Euskal Probintziaren kontraekintza.

Cayetano Cicognani Aulki Santuak Espainian zuen Nuntzioak Burgos-eko gaz-
telarrak, Kongregazio Santura Santander eta Kalagurriko komentuak emateko eskatuz
eginiko eskariaren berri jakinerazten zion Probintzialari982.

Gaztelarrek zuten lehia eta euskaldunen egoera sozio-politiko larria eta zaila
gogoan hartuz, Redento del Niño Jesus Probintzialak 1943.eko ekainaren 27an zortzi
orrialdetako txosten bat bidali zion Cayetano Cicognani Jnari, Kalagurri eta Santan-
der-eko komentuak Nafarroako S.Joakin Probintziako izaten jarraitzeko zeuden arra-
zoiak ematen zitzaizkiola983. Berdin esanez idatzi zion 1943.eko uztailaren 5ean Aita
Pedro de la Virgen del Carmen Ordenako Jeneralari984. Zatiketa egiteko saialdi guzti
hauek ez zuten irtenbiderik izan.

Arazoaren muinean giza-politika eta kultura alorreko zioak zeuden. Geroago ere
izan da karmeldarren Nafarroako S.Joakin probintzia, inolazko ondoriorik babe, za-
titzeko bestelako saioaldirik985

981 M. ELIZONDO, Documentospotitico-religiosos..., 428-429.
982 GPKA, B, 5.kutx., 1943-V-18ko gutuna.
583 GPKA, B, 5.kutx..
984 Ibd.
985 Ik.: GPKA, B, 3.kutx.

UNE BATZU KOMUNTTATEAREN BIZITZAN 285

F. GERRA ZIBILA ETA BERAREN ONDORIOAK (1934-1941).
MARKINAKO KOMENTUA: ERREPRESIOA ETA BIZIMODUA TEO-
LOGIAKO IKASTETXEA ZELARIK

1. Egoera sozio-politikoa eta erlijiosoa orokorrean: 2.errepublika (1931-1936)

a. Eliza: datu estatistikoak.

2. Errepublikaren hasierari buruz (1931-IV-14) nahikoa datu estatistiko eskaini
ditzakegu: estatuak 23 milioi inguru biztanle izanik, elizgizonak 111.092 inguru ziren:
34.176 apaiz eta 14.035 apaizgai diozesiar; 12.903 gizonezko erlijioso eta 47.943
emakumezko erlijioso. Zehazkiago begiratuta, 7.094 Km .ko luze-zabalera (elizba-
rruti guztien artean hogeitamargarrena) eta 545.182 biztanle (elizbarrutien artean
hamaikagarrena) zituen Gasteizeko elizbarrutiak 2.145 apaiz (elizbarruti guztien ar-
tean kopururik handiena) eta 5.123 erlijioso (hauek ere ugarienak) eta 750 apaizgai
diozesiar (oraingoan ere kopururik handiena) zituen.

b. Errepublikaren eta beraren antiklerikalismoaren hasieratik Eusko Jaur-
laritza eratu arte (1931-1936).

1931.eko apirilaren 12ko udal hauteskundeetan, errepublikazaleek irabazi zuten,
batez ere hiri handietan. Egiatan errepublikazaleek (errepublikarrek, sozialistek eta
komunistek) 39.248 zinegotzi lortu zituzten eta erregezaleek 41.22; Bilbon eta Do-
nostian errepublikazaleek irabazi zuten. Hala ere, botere monarkikoa indarrik gabe
sentitzen zen eta boterea errepublikazaleen esku utzi zuen. Eibar izan zen Errepublika
aldarrikatu zuen lehen hiria. Apirilaren 14ean hasi zen bigarren errepublika.

Ezin dugu ahaztu errepublikazale batzuk bultzatu zuten apaizen eta erlijioaren
aurkako giroa. Berau, giza gidarien zein intelektualen antiklerikalismoa herriarengana
heldu zenean, adierazpen amorratu eta eraginkor bilakatu zen.

Oso ugaria da Espania osoari zein Euskal Herriari dagokion bibliografia orokorra eta partikularra;
ikuspegi orokorraren ikerlan laburra hauetan aurki daiteke: V. CARCEL ORTI: La Iglesia durante la II
Republica y la guerra civil (1931-1939), in: Historia de la Iglesia de España, 5.t. Madrid 1979, 331-
394 (BAC maior,20). Ik., era berean,: S.J. GUTIERREZ ALVAREZ, La cuestion eclesidstica vasca
entre 1931-1936. Aspectos politicos y religiosos del nacionalismo vasco y su repercusion en la alianza
con el Frente Popular, Leon 1971.

286 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Mugika Gasteizeko apezpikuak udal hauteskundeetan hautagai errepublikar eta
sozilistei boturik ez ematea gomendatu zuen... eta, berehala, maiatzaren 17an kan-
poratua izan zen eta erbestean bizi behar izan zuen. Segura, Toledo-ko Kardinale
artzapezpikua ere, Espainiatik kanpora bidalia izan zen; maiatzaren lln atera zen
Toledotik. Aulki Santuak sortutako botereei begirunea eta menpekotasuna gomendatu
zituen, ordenua eta guztien ontasuna mantentzeko.

Maiatzaren lln hainbat hiritan, Madrid, Valentzia, Alikante, Sevilla, Malaga,
Kadiz eta abarretan ehun eraikin erlijioso zakuratuak edota sua emanak izan ziren,
hiru egunetan zehar. Eta Gobernuak ez zuen nahi izan edo ahal izan kontrolatu.
Gertaera hauek markatuko zituzten Gobernuaren eta Elizaren arteko harremanak ja-
rraiko zortzi urtetan zehar..

1932.eko urtarrilean kendu zuten Jesusen Lagundia eta beraren ondasunak es-
tatuak hartu. Otsailaren 6an protesta biziak izan ziren eskoletatik gumtzeak kentzea
zela eta. Elizaren kontraekintza gogorra izan zen: apezpikuek, bat eginik, gutun gogor
bat argitaratu zuten maiatzaren 25ean; Pio Xl.enak ekainaren 2an Dilectissima nobis
enziklika argitaratu zuen eta Goma, Toledoko artzapezkiku berriak Horas graves bere
gutun ospetsu eta gogorra argitaratu zuen ekainaren 12an; Espainia bizitzen ari zen
egoera larria salatzen zuen; eta Elizaren aurka hartutako neurri bereizgarri, bidegabe
eta gogorrak gaitzesten zituen.

Eskuinak irabazi zuen, egiatan, 1933.eko apirilaren 25eko udal hauteskundeetan
eta oso garbi egin zuen, baita ere, urte bereko azaroko hauteskunde orokorretan,
horrela, biurteko moderatu bati bidea eginez. Aurkako sozialistek benetako iraultza
egin nahi izan zuten, arrakasta 1934.ean Asturias-etan bakarrik izan zutelarik. Hemen
oso gertakari larriak izan ziren: Elizaren aurka antolatutako benetako erasoaldia: 58
eliza desegin zituzten eta 34 apaizek galdu zuten bizia. 1936.ean gertatuko zenaren
aurreabisua izan zen. A. Lerrous, Gobernu buruak ez zuen nahi iraultzarik ezta
indarkeriarik, errepublika jasanbera, aurrerakoi eta erreformatzailea baino.

Frente popularrak irabazi zuen 1936.eko otsailaren 16ko hauteskundeetan (Eus-
kal Herrian, eskuinekoek 155.500 botu izan zituzten eta frente popularrak 169.000
eta nazionalistek 151.000). Eta Manuel Azañak gobernua osatu zuen 1936.eko otsai-
laren 19an. Jarraiko hilabeteetan gertaera kaotikoak izan ziren: 199 biltoki politiko,
publiko zein pribatu, eta abar zakuratu zituzten, beraien artean 36 eliza; eta beste
172 erre, hauen artean 102 eliza. Horretaz gainera, 11 greba orokor, 169 mutin etab.
gertatu ziren, 76 hildako eta ehundaka zauritu eginez. M.Azaña, Errepublikako Pre-
sidenteak gehiegikeria hauek «kaltegarri eta tontakeriatzat» jo zituen. Izugarria eta
ankerra izan zen erlijioaren aurkako erasoaldia. Zer esanik ez, Euskal Herriko egoera
ezberdina izan zen.

1936.eko uztailaren 18an hasi zen militarren altxamendua eta gerra zibila. Eusko
Alderdi Jeltzailea Errepublikaren legezkotasunaren alde atera zen. Gobernuak
1936.eko urriaren lean onartu zuen Euskal Estatutua eta 7an hautatu zuten Lehen-
dakari Jose Antonio Aguirre y Lecue.

UNE BATZU KOMUNITATEAREN BIZITZAN 287

2. Markinako karmengo etxea eta gerrateko lehen hilabeteak (1936-1937).

a. Gerra hasierako komunitatea.

1936.eko uztailean gerra zibila hasi zenean Markinako Komunitatean ageri ho-
nako erlijioso hauek ageri zaizkigu:

Aita Martin del Punsimo Corazon de Maria, priorea,
Aita Pio de Santa Teresa prioreordea eta profesio eginberrien irakaslea,
Aita Policarpo de Santa Barbara,
Aita Jacinto de la Santisima Virgen,
Aita Cecilio de la Santfsima Virgen del Carmen,
Aita Higinio de San Jose,
Aita Jose Mateo del Sagrado Corazon de Jesus,
Aita Bautista de San Jose,
Aita Jose Ignacio de Jesus,
Anaia Pedro Luis de San Jose,
Anaia Jose Francisco del Niño Jesus,
Anaia Juan Jose de Jesiis Crucificado988.
Baina bertan aurkitzen ziren beste 15 erlijioso ikasle profesio eginberri eta beste

bi fraidegai ere: guztira, beraz, 30 ziren.
Eusko Gobernuaren buru Jose Antonio Aguirre jeltzailea eta beraren alderdia

zeudelarik, geldierazi egin ziren Euskal Herrian hondamena eta heriotzea ekarriz
Espainiako gainerako tokietan nabari ziren erlijioaren aurkako erasoaldiak.

Lehen hiru hilabeteetan, Markinako karmeldarrek bizimodu arrunta egin zuten
baina komentua galtzeko beldurra aldendu gabe; hori zela eta, hilabete horiek zenbait
gauza ezkutatzeko erabili zituzten; zeregin horretan saiatu zen merezimendu handiz
Anaia Jose Frantzizko.

b. Sakabanaketa989.

Zituzten beldurrak egia bilakatu ziren. Irailearen 22an agindu zorrotz bat betez
hutsitu egin behar izan zuten komentua intendentziako biltegi izateko. Herriko so-
zialistek, Markinako eraikin hoberenak tropentzat uzteko agintzen zuen Bizkaiko
Gobernadorearen agindu bat zutela aurkeztu ziren komentuan. Ondorioz erlijiosoek
komentua utzi behar izan zuten. Aita Pio eta Kandido (hau Txiletik etorri eta aldi
baterako zegoen Markinan) Txaraka baserrian ostatu ziren; Aita Higinio eta Aita

989
MKA, A-H-la, Libro de croncias, 3.orr.
Ibd., 4.orr.; H-I-8: Cronica del convento de Marguina, 1936..., 2v; eta GPKA, Markina 3.ean

bildutako lekukoen kondaketak.

288 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Jazinto, Berrizkoak, beren etxeetara joan ziren. Zezilio eta Urbano-k, Olabe baserrian
izan zuten babesa; Aita Bautistak Bermeoko bere etxean.

15 ikasleei zegokienean, beraien etxera joateko aukera zutenak familietan ba-
bestu ziren; eta gainerakoak, burruka-mugak eragotzitakoak, Aingeru-Guardako ba-
serrietan zehar sakabanatuak izan eta geroago Munitibar eta Amorotokoetan. Gazte
hauek, beren egotaldia nolabait ordaintzeko baserriko zereginetan laguntzen zuten.

Komentua erlebu-koartel egin zuten; tropak C.N.T.koak ziren. Erlijiosoek es-
katuta, une hartan herrian agintzen zuen komiteak itxi eta zigilatu egin zituzten eliza,
sakristia, korua eta biblioteka, errespetatuak izan zirela .

Anaia Pedro Luis eta Anaia Jose Frantzizkok komentuaren inguruetan jarraitu
zuten eta beraien zerbitzuei esker baliozko hainbat gauza salbatu ziren; eta, era berean,
komentuak eta elizak hondamen handirik ez izatea lortu zuten.

Aita karmeldar batzu, esaterako, Zezilio eta Urbanok apaiz zereginetan ihardun
zuten baselizetan, esaterako, Ibarrako S.Jazintorenean, bertara sakramentuak hartzera
eliztar ugari joaten zela. Amorebietatik etorritako Aita Apolinar Markinako Moja
Karmeldarren kaperau izan zen, bere ministeritza ageriko kultua izaten zen haien
elizan burutzen zuela.

Kronistek Olabe familiak izan zuen eskuzabaltasuna edo Karmeldarrei izandako
estima handia azpimarratzen ditu, ez baitzuten ostatu-saritzat ezer hartu nahi izan.

1936.eko azaroaren 28an irakurri zen erlijiosoen etxeak, elizak eta abar erres-
petatzeko eskatzen zuen Euskadiko Gobernu Zibilaren agindua:

«Don Santiago de Meabe Bilbao y Don Francisco de Iturrioz Iztueta, Delegado
y Secretario respectivamente del sector de Markina: HACEN SABER: Que despues
de las alegaciones que verbalmente nos formulan y el comunicado que nos envia la
Autoridad Eclesiastica de la villa de Markina y de las Anteiglesias de Xemein y San
Andres de Etxebarria, considerando el espiritu laico que en materia religiosa es norma
liberal de la Republica Española, el sentimiento catolico de esta zona euskaldun y
el caracter respetuoso con todas las religiones que distingue al Gobierno Vasco
integrado por elementos del partido Nacionalista Vasco y del Frente Popular, no
tenemos inconveniente alguno en decretar se abran al culto publico todas las Iglesias
Parroquiales y las Capillas conventuales, y que se pongan a disposicion de sus
respectivos hortelanos y cuidadores, las huertas y jardines que pertenecen a los
sacerdotes y comunidades religiosas para su mejor ordenacion y produccion, siempre
bajo el amparo y vigilancia de los subordinados de esta Delegacion de Plaza.

En vista el Delegado de Plaza de este sector de Guerra... ORDENA: Que ninguna
autoridad civil o militar impida el restablecimiento y funcionamiento normal del culto
catolico y el uso y labor en las tierras pertenecientes a los templos y conventos, no
sujetas directa y exclusivamente a las necesidades de guerra, antes bien, amparen
con su influencia la libertad y cumplimiento de estas ordenes» .

GPKA, Markina 3, Breve relacion...; Francisco Jose' Anaiaren lekukotasuna.
" MKA, E-I-56.

UNE BATZU KOMUNITATEAREN BIZITZAN 289

Hala ere Markinako Karmengo elizan ez zen elizkizunik eskaintzen. Ibarrako
S.Jazinto baselizan elizkizunak egiten zirelako Aita Karmeldar batzu pozik zebiltzan;
hala ere, Eibarretik etorri eta Ibarrako baserri batetako alabarekin ezkondutako gizon
batek heriotze mehatxua egin zion baselizako jabeari eta itxi beharra izan zuen. Aita
Urbano, Amorotora aldatu zen eta Aita Zezilio, herrira jaitsi, lojamendua Isidra
alargun hirugarrendarraren etxean hartuz eta meza Moja Karmeldarren elizan esanez.

Aita Zeziliok ematen digu bere kronikan gerra garaiko hilabeteon berri: «batzuk
aurreratu eta besteek atzeratu gabe Markinako herri honetan izan genituen bederatzi
hilabeteak, guretzat etenik gabeko ikaraldiak eta amairik gabeko arriskualdiak izan
ziren, ordu batzutan gure buruen gainetik obus zaparrada iragaten zelako. Meza
eskaini eta gozaldu ondoren, Montemar baserri azpialdean zegoen kobazulo batetara
joaten nintzen eta hegazkinak iragatean bertara sartzen arriskutik aldentzeko. Baina
ez genituen gure buruak hegazkinen erasoaldietatik babestu behar bakarrik; hori be-
raien etorrera kanpai hotsek iragartzen zutenez errezagoa gertatzen zen; kanoiek
jaurtitzen zituzten obusek, isilak zirenez, heriotze arrisku handiagoa ekartzen zute-
la» .

c. Komentura itzultzea eta errepresioa.

Burruka mugan egoteak sortzen zuen etenik gabeko arriskua 'tropa nazionalak'
aurrera egitean amaitu zen. Hain zuzen ere, 1937.eko apirilaren 27an. Orduan itzuli
ziren erlijiosoak Karmengo komentura. Soldaduen egoitza izan ondoren egoera ne-
gargarrian aurkitzen zen. Desagertu egin ziren kuadru batzu eta beste batzu urratuta
zeuden. Bestalde, auzotar batzuk, nahasteaz eta eriijiosoak ez egoteaz baliatuz, la-
purtu egin zituzten koltxoi, burusi, tapiz etab. Eraikinak kalteak izan zituen, batez
ere koru aurrean eta bibliotekan; organoa erabilezina geratu zen; elizako aurrekaldeko
Karmengo Amaren irudia mankatuta. Erlijiosoek berehala hasi ziren komentuaren
zein elizaren garbiketa egiten.

Berehala etorri zen Aita Martm del Purfsimo Corazon de Mana priorea; kale
erdian preso hartu eta Donostira eraman zuten eta iharduera nazionalisten parte hartu
zuela leporatuz atzerriratu; kondena, karmeldarron Sevilla-ko komentuan bete zuen.
Aita Apolinar, beste hainbeste egingo ziotela beldur izanik, leku ezkutu batetan
babestu zen. Aita Pio eta Urbanok gerratik ihes egin eta Frantziara joan ziren eta
gero Perura destinatuak izan ziren.

Lekeitio-Amorotora joan ziren gudariek eramen zuten Aita Apolinar, kalterik
gabe etxean utzi zutela aske. Sabeltxiki bikoitzak jo eta min bizien artean, Aita
Bautista lagun zuela, Amorototik Bilbora eraman zuten ebakuntza egiteko, baina
beranduegi; gerra erdian hil zen bertako klinika batetan; gorpua Amorotora eraman
zuten hiletak bertan egin zitzaizkiolarik.

MKA, H-I-8, 8 orr.

290 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Zezilio eta Jazinto, nazionalismoaren salapen pean Gasteizeko Karmelda-
rren etxera baztertuak izan ziren. Aita Bautistari, salapen berdina zela medio, hainbat
urtetako kartzela zigorra eman zioten.

Beraien etxeetan edota komentuko adiskideen etxeetan babestuta bizi ziren ikas-
leek Iruñeko komentura joateko agindua jaso zuten. Batzu sodadutza egiteko sasoian,
kuartelera joan beharra izan zuten.

Maiatzaren 15ean, Pentekostes bezperan berriro ireki zen Karmengo elizako
kultua, ospe handitan Salve-a abestuz; eta hurrengo egunean eskaini zen lehen meza
nagusia.

3. Gainerako gerraldia nazionalen pean

a. Komunitate berria eta Teologiako ikastetxea (1937).

Gerrako lehen urtean izandako aldaketen ostean, komunitate bizitzari hasiera
emateko komunitate berri bat eratu zen: Markiñara uztailaren 30ean heldu zen Aita
Julio del Niño Jesus, priorea; Aita Celso de la Inmaculada, prioreordea eta ikasle
teologoen maisua (abuztuaren erdialdean); eta gainerakoak, Aita Higinio de S. Jose,
Aita Nicasio de Santa Ana, Aita Nicanor de Jesus, Aita Rainaldo Maria de S.Justo,
Aita Mamerto de la Cruz,Aita Jenaro de S. Jose, Aita Gabriel del Purisimo Corazon
de Maria, Aita Eduardo de Santa Teresita.

Eta Begoñako Karmeldarren komentua indar militar nazionalek espetxe bihurtu
zutenez, horrela irauten zuen bitartean Markinako Karmengo komentua teologoen
ikastetxe izendatzea erabaki zen; 1937.eko urrian hasi zen ikastaroa, irakasle Aita

993

Eduardo eta Aita Jenaro eta ikasle zerbitzu militarra amaitutako 12 bat gazte zirela .
Nafarroako S. Joakin probintzian 131 erlijioso aurkitzen ziren zerbitzu militarra egi-
ten: 16 apaiz, 45 ikasle teologo, 51 ikasle filosofo eta 19 anaia ez-mezako. Gerra
amaitzerakoan, 1941.ean, ikasleen zerrendaketa egiterakoan, 2 hilik, 8 kanpora bi-
daliak eta 28 beraien borondatez etxean geratuak zirela ikus daiteke .

Horrela hasi zen Markinako komentuko bizitza berria, Teologoen ikastetxe izen-
datzeak indarberrituta.

b. Aita Silverio de S.Teresa, Definitore Jeneralaren ikustaldi kanonikoa
(1937.eko iraila).

Benetan bitxia gertatzen da garai horietako kroniken bi laburutarik batek ere ez
aipatzea Aita Silverio, Ordenako Definitore Jeneralak 1937.eko irailaren amaieran
egin zuen ikustaldi kanonikoa995; gehiago oraindik, gerraren bihotzean komunitatean

MKA, A-LT-la, Libro de cronicas, 8.orr.
GPKA, B, 3.kutx., Algunos datos sobre los religiosos...
MKA, A-n—la, eta H-I-8.

UNE BATZU KOMUNITATEAREN BIZITZAN 291

halako aldaketak gertatzerakoan eta Teologiako ikasturteari hasiera ematerakoan izan
zela gogotan hartuz.

Bisitariak Liber Visitationum Generalium deritzaneko ikustaldi-aktetako orrialde
batetan idatzi zuen 1937.eko irailearen 30ean, bereziki bi puntu azpimarratu zituela,
hots, la) Nagusiak Aberriaganako maitasuna bultzatu behar zuela, politikari, Nazio-
nalismo eta Separatismoari buruz hitzik egin gabe, horrek erlijiosoen artean zatiketak
sortzen zituelako; 2a) nagusiek ardura handiz neurriak hartu behar zituela aurrekoa
bete eta fraideen artean anaitasuna bultzatzeko:

«1 .a Superior foveat debita cum prudentia amoren erga Patriam, cum hic minime
adversetur amori originis uniuscujusque, qui etiam commendatur; et nemo loquatur
super quaestiones politicas attingentes Separatismum eta Nationalismum, de quibus
agitur in epistola Emmi.Cardinalis Secretarii ad R.Ad.P.N.Praepositum Generalem,
quae causam dedit huic visitationi, quando talis locutio sit fomentum divisionis inter
Religiosos, pacemque optatam perturbet cum praejuditio religiosae perfectionis et
evangelici apostolatus;

2.a Item Superior evigilet super adimpletione praecedentis ordinationis, et ipse
suos subditos ferventer hortetur ad mutuam caritatem fovendam, et ut evitent quidquid
eam ladere potest et sigillatim ea quae ocasionem dederunt huic visitationi» .

Hau da, Aberriaganako (Espainia, jakina) maitasuna bultzatu behar zen eta ez
zen hitzik egin behar politika eta nazionalismoari buruz; berak uste zuen eran maitatu
behar zen Espainia; berarentzat aberria zena hala izan behar zuen besteentzat ere; eta
hau ez zuen jotzen arazo politikotzat,... Karitate izpiritu faltsuz eta elkarbizitza
zuzenezko kutsuz jantzitako Aita Silverio Karmeldar burgostarraren berbok ulertzeko,
Nazionalen Espainiak Aulki Santuaren aurrean Erroman zuen enbaxadoreari 1938.eko
apirilaren 20an idatzi zion agiri edo txostena irakurri beharko dugu; lehenago aipatu
dugun idazki hori Aita Mauro Elizondo beneditarrak 'panfletotzat' jotzen du"7. Ho-
rrela egiten da ageriko Aita Silverio burgostarrak berak bezala sentitzen ez zuten
Euskal Karmeldarrenganako zuen suhartasuna.

c. Aita Sergio de S. Teresa Probintzialaren ikustaldi kanonikoa (1937.eko
abendua).

Kronikek ez diote ezer ikustaldi honi buruz ere. Aita Sergiok bere ikustaldiari
buruz bi orrialde idatzi zituen Liber Visitationum Provincialium deritzon Akta libu-
ruan. Markinako komentuak diktadura marxistaren pean eginiko hilabeteak gogoratuz
hasten da eta gero, 'gure armadaren garaipenaren' ondoren komentua berreskuratzera
heldu zela..., komunitatea aldatua izan zela eta komentuko kalteak ahalegin handiz
konponduak kontatzen du. Komunitateko erlijiosoak birtute ugariz jantzita eta legeak

MKA, A-X-l.
M. ELIZONDO, Documentos politico-religiosos... ,428. orr.

292 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zehatz betetzen aurkitu zituela... Ez da garai hartako une sozio-politiko larriari bu-
ruzko beste aipamenik ageri.

Berriro beste ikustaldi kanoniko bat egin zuen hurrengo urteko, 1938.eko aben-
duaren 13an; honetan ere ez da gerra-egoerari buruzko aipamenik ageri .

d. Markinako Kapitulu Probintziala (1939.eko apirila)

Gerra zibila amaitu zen hilabetean bertan gertaera garrantzitsua izan zuen Mar-
kinako Karmengo komentuak, batez ere gerra zibileko gertakari sozio-politiko-erli-
jiosoen ondorioz zerikusi handikoa izan zena. Hain zuzen ere Nafarroako S. Joakin
Probintziako kapitulua. 1939.eko apirilaren 28ko 9,30etan bildu ziren: 29 Aita Ka-
pitular ziren.

Lehen batzarraldian, ohizko formalitateak bete ondoren, Kapituluburuak erli-
jiozko betebeharrak zehatz betetzera eta halako une historikoak Pronbintzaiarentzat
izan zezakeen garrantziaz jabeturik, zuzentasun handienaz ihardutera egin zuen dei...;
era berean, gerra zibileko 'martiriak' gogoratu zituen..

Egun berean, bigarren batzarraldian, arratsaldez telegrama bat bidali zioten Fran-
cisco Franco Jeneralari: «Capftulo provincial Carmelitas San Joaquin de Navarra
reunido motivo renovacion cargos convento Marquina - Vizcaya, rinde Vuecencia,
Caudillo victorioso, sentido tributo adminiracion, prometiendole fidelidad para el
bien de la Religion y de España. Provincial Sergio»1 .

29an Aita Jose Leon de la Inmaculada Concepcion hautatu zuten probintzial 29
botuetarik 24 aldeko lortu zituela. Maiatzaren lean egin ziren komentuetako nagusien
hautaketak eta Markinako Priore Aita Celso de la Inmaculada Concepcion egin zuten
30 botuetarik 24 aldeko izan zituela. Egun horretan eta 2an aztertu ziren legeei
zegozkien gorabeherak..

Maitzaren 3an arazo politikoei buruz hitz egin zen, kontraesanez beteriko hiru
proposamen egin zirela:.

1. Batzuk salapen faltsuak erabiliz, buru militarrengana jo eta Santander-ko
komentua Nafarroako S. Joakin Probintziari kendu eta Burgos-ekora aldatzeko eginiko
ahaleginei buruz (arazo hau gorago aztertu dugu), kapituluak komentu horrek Na-
farroako S. Joakin karmeldar probintzian jarrai dezan indar guztiak erabiltzea erabaki
zuen.

2. Proposatu eta onartu egin zen: «El Ven. Capitulo prohibe toda manisfestacion
externa de politica a nuestros religiosos por ser contraria a las leyes y a nuestro
espiritu religioso; y declara a la vez: a) Que no es politica hacer patria: que no ofende

MKA, A-X-2.
GPKA, Acta Capituli Provincialis, I, 155-164.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 293

ni contradice a nuestras leyes ni esta reñido con el espiritu religioso defender a la
patria, para nosotros la patria española, ni hablar de sus glorias y grandezas, nombrarle
con orgullo y honor ante propios y extraños cuando las circunstancias lo reclamaren.
b) Prohibe tambien el Capftulo toda manifestacion separatista por considerarla po-
litica, por considerarla, consiguiente, contraria a nuestras leyes y gravemente per-
judicial al espfritu religioso. c) Encarga a los Superiores estrecha vigilancia sobre
estos puntos y ordena que no permitan a sus subditos ni dentro ni fuera de sus
conventos ninguna manifestacion politica en la forma explicada, prohibiendo a los
delicuentes, siempre que la prudencia o necesidad exigiere, toda comunicacion con
los seglares y religiosos hasta que se logre su enmienda».

3. Egokitzat jo zen, era berean, honako proposamen hau onartzea: «El Capftulo
de laProvinciade S. Joaqufn de Navarra, aceptando plenamente el mensaje de S.S.Pio
XII y la carta colectiva del Espiscopado Español, presta su adhesion sincera y en-
tusiasta al Movimiento Nacional y a las Autoridades que lo representan, en especial
al glorioso Caudillo, el Generalisimo Franco; y, en cuanto a el le compete, dispone
que sus religiosos presten esta misma adhesion y que en todas sus manifestaciones
externas sean consecuentes con estos sentimientos. A la vez, el Capitulo reprueba
toda manifestacion contraria que cualquier religioso nuestro haya hecho o pudiera
hacer en adelante, dentro o fuera de España»1001.

Ikusten denez, karmeldar abertzaleak espetxeratuak, erbesteratuak edo bazter-
tuak aurkitzen ziren unean burutu zen kapitulu hori, gehienak frankotar porrokatuak
zirela eta aurreko erabaki bitxi horiek hartu zituela.

161. orrialdeko oharrean Kapitularrek «arazo bati buruz...» isiltasuna eta se-
kretua gordetzeko zina egin zutela irakurtzen da. Baina zein ote zen gai edo arazo
hori?... Guztizko isiltasuna gorde zuten. Gaur egun ez da orduko kapitularrik bizi.

Arazo hau argitzeko, probintzia sakonetik ezagutu eta izugarrizko oroipena duen
Aita Lino Akesolorengana jo nuen. Isiltasunezko zina, Bizkaiko gobernadore zibilak
hautatzeko ziren karguetarako hautatuak izan ez zitezen betoak jarriz bidalitako er-
lijiosoen zerrendari zegokion. Eta hala gertatu zen. Isilpean gorde bazen ere, orduan
bertan ere susmoak eta zurrumurruak izan ziren. Baina isilpeko hau ageriko egitea
Kapituluan egon ez arren arazoa ezagutu eta bertan egon ez zelako zina egin ez zuen
fraide bati zor diogu. Berau Begoñako komentuan bikario zereginetan geratu zen Aita
Karmeldarra izan zen. Berak hartu zuen, une hartan Begoñako komentuko nagusi
zela, Bizkaiko Gobernuko oharra eta Kapitulua egiten ari zen Markinara bidali. Urte
batzu geroago Aita Karmeldar hori hil zenean Aita Lino Akesolok bere gauzen artean
arazo horri buruzko paper bat aurkitu zuen1002.

Ibd. 161.orr.
Aita Lino Akesolok agertutako datuak.

294 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

c. Gerraren amaiera: salaketak eta espetxeak.

1939.eko apirilean gerra amaitu zenean, ikasle teologoek, zerbitzu militarra
bukatuta, jantzi militarrak utzi eta komentura itzuli ziren ikasketak eta erlijiozko
bizimodua egiten jarraitzera, izpiritua eraberritu zien proba gogorra iragan ostean.
Baina erlijioso batzurentzat bakealdiaren hasiera zena beste hainbatentzat salapen
faltsu eta espetxe-aldi gogorra gertatu zen. 'Nazionalistak' deituentzat erasoaldia izan
zen, kasu batzutan ez zirenak ere zigortu zirela.

Gudarien, hau da, errepublikazaleen aldean kaperau izan ziren erlijioso batzuk
hainbat urte bete behar izan zituzten espetxean, presondegirako edo heriotzerako epai
oso gogorrak jaso ondoren.

Jadanik 1937.ean, Nazionalak Bizkaiaz jabetu zirenean, Karmeldar erlijiosoen
aurkako salapen batzu halako izenik eramateko duin ez ziren beste karmeldar batzuk
eginak izan ziren, anaiak salatzeaz gainera faltsukeriaz jokatu zutela.

Horrela, salatuek (Leon, Rafael, Bautista, Nikolas, Sebastian, Lino, Angel,
Luzio, Jose Domingo Aita Karmeldarrek-batzu gudarien kaperauak izan ziren-)
1937.eko abuztuaren 3an burutu zen Definitorio Probintzialari eginiko gutun bat
izenpetu zuten: uztailaren 30ean, goardia zibilak zaintzale zituztela Auzitegira eraman
zituztela, gerra kontseiluan epaiketa sumarisimoa (bat-batekoa) hartzeko: Aita Leo-
nentzat heriotze zigorra eskatu zuten; Aita Rafaelentzat bizitza osorako espetxea;
berdin Aita Nikolasentzat; eta gainerakoentzat hainbat urtetako espetxea. Eta Aita
Bautista de S. Jose Markinako komentuko karmeldarrari dagokionean honako sala-
penak irakurtzen dira: «7.° De haber hecho propaganda separatista desde el pulpito
y confesonario. 2.° De haber tenido amistad con los dirigentes nacionalistas y de
tratar con sacerdotes separatistas. 3.° De haber dicho que 'El Pueblo Vasco' era el
peor periodico. 4.° De haber proferido alguna frase injuriosa contra D.Esteban Bilbao.
5.° De ser nacionalsita saparatista exaltado.

A lo primero contesto no haber hecho nunca proganda desde pulpito, como se
puede comprobar leyendo sus sermones, todos escritos. A lo segundo: que trataba
por igual tanto con las Derechas Españolas como con los Nacionalistas. A lo tercero
no recordaba haber proferido palabras injuriosas contra 'El Pueblo Vasco', ni contra
D. Esteban Bilbao. A lo ultimo contesto: Que no tenia fundamiento la acusacion por
ser desconocido de los denunciantes. El Fiscal pidio la pena de reclusion perpetua
para el acusado, y el Abogado defensor pidio la absolucion» . Eta txostena amai-
tzeko, salatariak probintziako fraideak izan zirela gogora ekarriz eta faltsukeria ugari
erabili zutela esanez, era berean parkatu egiten zietela, honako hitzok erabili zituzten:

«Vimos con mucho sentimiento que la mayoria de las acusaciones, quizas las
mas graves, y algunas hasta calumniosas que se acumularon en el Juicio contra
nosotros, partian de nuestros hermanos en Religion, sacando a piiblica luz cosas

GPKA, B, 3.kutx.

UNE BATZU KOMUNITATEAREN BIZITZAN 295

intimas de nuestra vida religiosa, con harto escandalo para el publico y no pequeño
descredito para nuestra Provincia.

Aun en el supuesto de que hubiesen sido obligadas y ciertas las acusaciones
lanzadas contra nosotros —que no lo fueron en realidad, como podran apreciar
VV.RR.— creemos sinceramente que no habia necesidad de llegar al extremo de
violencia y exageracion a que llegaron algunos PP. en sus declaraciones. Para su
conocimiento de VV.RR. consignamos aqui algunas de las expresiones que se leyeron
en el Juicio: Frases del R.P.Jose Agustin de los Reyes: «Que la revista 'Karmen'go
Argia' es exclusivamente politica y en todos los niimeros y articulos exalta el nacio-
nalismo y hace politica separatista». El mismo Padre, llamo al P. Jose Domingo
«propagandista del Nacionalismo entre los novicios», al P. Rafael califico de «exal-
tado nacionalista y propagandista activo». Llamo a los PP.Ramon y Sebastian «na-
cionalistas peligrosos y exaltadores de la juventud en Amorebieta». Tiene tambien
para otros PP. calificativos de exaltados, exagerados y exaltadisimos.

El R.P.Vicente de S. Jose fue muy semejante al anterior en sus declaraciones-
exageradas e injustas.

Tambien nos parecieron bastante atrevidas las declaraciones de los PP: Samuel
de Santa Teresa, Augusto de la Cruz y Aniceto de la Sagrada Familia.

En cambio consignamos con agrado por su prudencia, cordura y caridad fraterna
en las declaraciones, los nombres de los PP. Gregorio de Santa Teresa, Tobias de
la Virgen del Carmen, German de Santa Teresa, Miguel Maria de S. Juan de la Cruz,
Sotero de la Virgen del Carmen y del R.P. Teodoro de la Virgen del Carmen, prior
de esta Comunidad.

Los firmantes manifiestan a N. Ven. Definitorio Provincial que al hacer de
comun acuerdo este documento, en modo alguno les ha inspirado el espiritu de
venganza contra nuestros hermanos, a quienes de todo corazon perdonan; sino que
se han considerado obligados a ello por el buen nombre de nuestra amada Provincia
de S. Joaquin de Navarra, y prestigio de los injustamente acusados»1004.

Honako zigorrok jaso zituzten behin-betiko epaietan: Aita Leoni, emandako
heriotze zigorra bizitza osorako espetxeaz trukatu zioten. Aita Bautista, Markinako
komentukoari eta Santiago de la Anunciacion (Onaindia) fraideari 30 urtetako espetxe
zigorra. Aita Rafael de S. Jose, Aita Nicolas del Niño Jesus eta Aita Lino de la
Sagrada Familia Karmeldarrei 16 urtetakoa. Aita Sebastian de S. Justo fraideari 12
urtetakoa. Aita Angel de la Virgen del Carmen karmeldarrari 10 urtetakoa eta 8
urtetatako Aita Jose Domingo de Santa Teresa eta Aita Lucio de Santa Teresita
karmeldarrei1005.

GPKA, B, 3.kutx., Nota de los documentos... Markinako komentuko paperean, Bizkaiko Go-
bernadore Nagusiaren oharrean "separastista" gisa ageri diren erlijiosoen zerrenda ageri da:

Aita Jose Mateo, Logronion bizi zena,
Aita Doroteo, Korrelllan bizi zena,

296 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Salatari nagusiena edo, hobeki esanda, kalumniatzailea Aita Agustin de los Reyes
izan zen. Kasu oso bitxia izan zen: bera eta Aita Crisogono de Jesus Santander-en
aurkitzen ziren gerra hasi zenean; eta Karmeldar euskaldunek, han egoera arriskutsuan
aurkitzen zirela eta, Euskal Herriko abertzaleei eta bertako gudariei esker apaiz eta
erlijiosoen bizitzarako leku seguruagoa eta baketsuago zen Bizkaira ekarri zituzten.
Aita Agustin, erakusten zuen jarrera eta jokaeragatik atxilotu egin zuten indar erre-
publikarrek, baina, abertzaleek eta erlijioso euskaldun batzuk esku hartu zuten fraidea
zela eta aske uzteko eskatuz...; eta hala gertatu zen. Maitasunez hartu eta elikatu
zuten euskaldun karmeldarrek, esaterako, Larreakoek. Eta, gero, Franco-ren armada
nagusitu zenean, berak aurkeztu zituen hainbat eta hainbat salapen erlijioso haien
aurka1006.

Geroago, 1940.eko urtarrilean zigorren berrazterketa egitean, Aita Agustfn de
los Reyes fraideak atzera jo zuen bere salapenetan, Rafael, Luzio, Lino eta Jose
Domingo Aita karmeldarren aldeko aitortza eginez1007.

Espetxeratutako fraide gehienak hiru urte presondegian eginda gero, euskal pro-
biantzietatik, batez ere Bizkaia eta Gipuzkoatik aldandutako komentuetara baztertuak
izan ziren.

4. Komentuko bizitza eta teologiako ikastetxearen iharduera (1940-1948).

Atal honetan, gerra ondoan komentuko bizitzan izandako gertaerarik garrantzi-
tsuenak bakarrik jasoko ditut, beste kapitulu batetan aztertuko dela, batez ere apos-
tolutza eta ikastetxe-bizitzari dagokiena. Ez dezagun ahaztu, garai hau ekonomikoki
une oso larrikoa, hots, elikatzeko zailtasun handikoa, hainbatetan gogorik gabeko
egoerari zegokiona, aginduzko isiltasun-araua jarraitzeko ahaleginak eta izpiritu bi-
zitza eta misio amespurua zituena zela.

a. Ordena sakratuak.

Ikasle gazteek, gerrako zereginetatik etorri eta erlijio eta ikasle bizitzan jarraitzen
zuten. Lehen aipaturiko irakasleei Aita Aniceto del Redentor, Aita Leandro de la
Inmaculada Concepcion eta Aita Aurelio del Niño Jesiis gaineratu zitzaizkien.

Aita Rogelio, Villafranca-n,
Aita Apolinar, Altzon,
Aita Tirso, egoitza ezjakinean, behar bada Frantzian.
Aita Gabriel, Aramaion,
Aita Jose Andres Hoz de Anero-n edo beste nonbait,
Aita Narciso Soto-Iruz-en,
Aita Ramon, Gasteizen, Aita Emiliano Iruñean,... (GPKA, B, 3.kutx.).
,006 Oraindik Larrea-Zornotzan bizi direnen Lekukotasunak. Lekuko hauek, gerrako egoera sozio-

politikoak bero-bero jarritako buru eta adimen gutxiko txori-buru bat zela esanez zuritzen dute.
,007 GPKA, B, 3.kutx..

UNE BATZU KOMUNITATEAREN BIZITZAN 297

1940.eko urtean 31 gaztek egin zuten profesio nagusia1 eta beste lauk, ordurako
egina zuten gerraldian.

Irailearen lOean onartu ziren 11 ikasle apaiz eginak izateko, 13 diakonatzarako
eta 6 subdiakonatzarako1009. Kroniketan jarraiko ordenazio hauek aipatzen dira: a)
irailearen 29an, 2 ikasle apaiz eta beste 29 subdiakono izan ziren sagaratuak; b)
azaroaren lean, 23 ikasle diakono eta 1 subdiakono eta c) azaroaren 3an, 9 apaiz eta
1 subdiakono1010.

Sagaratu zituen apezpikua Aita Angel Maria Perez Cecilia de Santa Teresa,
Verapoly-ko artzapezpiku-ohia izan zen; mintzaldian Nafarroako S.Joakin Probintziak
Verapoly-n izpiritu eta misio alorrean zein kultura eta antolaketari zegokionean egi-
niko misio-lana goraipatu zuen eta gazteak misio-bide horretatik jarraitzera animatu
zituen.

b. Ospe handitako Karmengo Amaren bederatziurrena (1940).

Ospakizun honek Karmengo jaiaren ohizko urterokoa gainditzen zuen; bestalde,
gerran Francoren armadako artilerian kapitain izan zen Aita Salvador Maria de S.Jose
fraideak jarri berria zuen aldare nagusiko argien instalazio berria.

Bederatziurrena oso ikusgarria izan zen jende ugari etorri zela. Sermoilaria, Aita
Espiridion priorea izan zen; lehen aldiz ospatzen zen gerra ostean Karmengo Amaren
jaia. Oso ongi abestuz, teologiako ikastetxeko abesbatzak alaitua izan zen. Eta San
Inazio egunean, antzinako ohiturari jarraituz, elizbira egin zen Markinako kaleetan
zehar, Pragako Ume Jesusen artxikofradiak, Aita Cecilio de la Virgen del Carmen
buru zuela partehartuz, Karmengo Amaren irudia paseatuz'

c. Misio santuak (1942,1947).

Garai honetako ezaugarririk behinenetarikoak eta pastoralgintza alorrean emaitza
onak lortzen zituenak herri misioak izaten ziren. Gerra ondoko lehen misio handia
1942.eko martxoaren lltik 19ra bitartean egin zen: euskaraz eta gazteleraz, ordu
ezberdinetan. Komentuko kronistak erdarazko misioa egiteko zioak azaltzen ditu:
Markinan, bazela pertsona multzoa, batez ere langileen artean, gazteleraz mintzatzen
zena eta kontutan hartu behar zirela beraien izpirituzko beharrizanak.

Euskaraz, horretarako Altzotik eta Begoñako Karmelotik etorri ziren Aita Tirso
de Jesus Maria eta Aita Apolinar de S. Jose Karmeldarrak mintzatu ziren. Gazteleraz,

MKA, A-IX-1: Liber Profesionum solemnium, 121-152.orr.
* GPKA, Markina 4.
0 MKA, A-II-la: Libro de cronicas, lO.orr.; H-I-8, 6-7.orr.
' Ibd., ll-12.orr.;H-I-8, 8.orr.

298 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Gregorio de Jesus Crucificado Karmeldarra. Misio aurretik propaganda handia
egin zuten, batez ere, langileen artean. Ordutegiari zegokionez, 15,30etan euskaraz
eta 19,30etan gazteleraz, batez ere 'La Esperanza' eta 'Crucelegui' fabriketako lan-
gileentzat. Hasieran gaztelerako misioetara 200-300 pertsona hasi ziren eta 500 in-
guruk amaitu. Kronistak honela laburtzen du: «Misioen emaitza praktikoa, misio-
aldian zehar izandako 4.000 jaurnartzeak izan ziren. San Jose eguneko Jaunartze
Mezan 673 gizonek hartu zuten jaunartzea. 1.400 txartel banatu ziren»1012.

1947.eko martxoan, Aita Lucio de Santa Teresita priore zela, hiru misio antolatu
ziren batera: Markinan, Etxebarrian eta Barinagan. Markinako misioko sermoiak Aita
Miguel Angel eta Aita Jenarok egin zituzten; Etxebarrikoak Aita Alejandrok eta
Barinagakoak Aita Luziok. Markinara jende oso ugari etorri zen; kronistak, Markinan
bizi izando 40 urteetan ez zuela inoiz hainbeste jende ikusi aitortzen du: «azken
eguneko jaunartze mezan 2.000 pertsonak jaunartu zuten. Arratsaldeko 4etan, Arro-
sario Santuaren ostean, Via Crucis eratu zen komentutik Jemeingo parrokira, hiru
apaizek beste hainbeste taldetan, ahotsa jasoz, eliz txanda bakoitzean otoitz eginez
eta txanda artean abesti egokiak tartekatuz: «Komentutik Parrokira antolatu zen Via
Crucis ekitaldian Etxebarria eta Barinagatik Misio emaileak eta parrokuak buru zi-
tuztela etorritako hainbat eliztarrek hartu zuen parte, fede eta erlijio adierazpen ederra
gertatu zela»1013

d. Bi mendeurrenen ospakizuna.

aa. Joan Gurutzeko Santuaren 4.mendeurrena (1942).

Joan Gurutzekoaren 4.mendeurrenak jai, erlijio zein kultura girozko oihartzuna
izan zuen Markinako komentuan eta herrian.

Bederatziurrena ospe handitan egin zen azaroaren 21-29. egunen artean. Jai
nagusia 29.ean egin zen: goizeko 6,30etan eta 8etan V.O.T. deritzan Karmengo
Kofradiako eta Pragako Ume Jesusen Artxikofradiako eta gure karmeldar elkarteekoen
jaunartze mezak eskaini ziren. lOetan meza nagusia, agintariak bertan zirela, teo-
logiako ikastetxeak Aita Emiliano buru zuela, Perosiren meza pontifikala hiru aho-
tsetan hobezin abestu zuela. Arratsaldeko 4etan azken elizkizuna sermoia Aita Gre-
gorio de Jesus Crucificado karmeldarrak izan zuelarik.

Kultur egintzak zinetokiko aretoan burutu ziren abenduaren 19an eta 20an: 19an,
gaueko 8etan Santuaren bizitza eskenara eramanez eginiko literatura-musikazko eki-
taldia eta beraren olerkien errezitaldia; eta ekitaldien arteko tarteetan ikastetxeko
koruaren abestiak. 21an, goizeko ll,30etan bi hitzaldi: la. Semblanza de San Juan

12 Ibd., 13.orr.; H-I-8, 10-ll.orr.
13 Ibd., 17.orr.; H—1-8, 16.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 299

de la Cruz izenburua zuena Aita Eduardo de Santa Teresita karmeldarrak eta 2a.
Influencia de la mistica de San Juan de la Cruz en la Contrarreforma Jose Luis
Gaytan de Ayala Jnak1014.

bb. Berreraikuntzaren 75. urtemuga (1943).

Oso luze aritu gara bere hasiera 1868.ean Markinan izan zuen Ordenaren Be-
rreraikuntza lan gogoangarriaz eta, baita ere, 50. urtemugan eginiko ospakizunez.

Gertaera hau historikoki hain garrantzitsua izanik ezin zen ospatu gabe geratu
beraren 75. urtemuga; jaiaren muina, bereziki Markinako komentuaren berraikun-
tzagatik zein Euskalerri, Espainia eta Ameriketa eta abarretan izango eraginagatik
Jaunari eskerrak ematea izan zen.

Eskerrak emateko hirurrena abuztuaren 20-22.egunen artean izan zen; hitzaldiak
Aita Teodoro de la Virgen del Carmen markinarrak egin zituen, Berreraikuntzaren
historia laburra eginez eta protagonistak aipatuz. Hirurrenari, komentuko kofradia
guztiak aipanduraz jantzita Markinako kaleetan zehar elizbira ospe handitan eginez
eman zitzaion amaiera1015.

e. Konponketa batzu komentuan eta elizan.

Gorago, gerra ostean, komentua zikin eta hondaketa ugari zuela aurkitzen zela
aipatu dugu eta Aita Karmeldarrek berehala konpondu zutela esan.

Eliztarrentzat erosotasuna lortu nahirik elizan aulkiak jartzea erabaki zen; horren
ardura Anaia Zirilo eta beste arotz batek hartu zuten; elizako aulkiak jartzea 1944.eko
ekainaren lln egin zen1016.

Aita Lucio de Santa Teresita priore zela (1945-1948) bi obra egin ziren. 1946.ean
komentuko harreralekua konpondu zen, pertsona ezberdinak batera hartzeko baldintza
egokietan jartzeko, lehenago zegoen areto luzea hiru gela aproposetan bananduz.

Eta gero Lertxundi pintore Jnak egindako elizaren apainketa ederra1017.
Gerraren hasieran komunitatean 10 karmeldar mezako eta hiru anaia ez-mezako

baziren, 1948.ean, ikasleak aparte, 12 mezako eta 4 anaia ez-mezako aurkitzen ziren.

Ibd., 15.orr.; H-I-8, 13-14.orr.; ik., era berean, argitaratutako egitaraua: Homenaje a SanJuan
de La Cruz, Fontiveros 1542-Marquina 1942.

1015 Ibd., 15-16.orr.; H-I-8, 14-15.orr.
1016 Ibd., 16.orr.
1017 Ibd., 17.orr.

G. BULTZADA BERRIA GAUR EGUNERA ARTE (1948-1991)

Karmengo komentuaren historiako azken aldi honi buruz gorabehera nagusiak
bakarrik jasoko ditugu; kronikek eguneroko bizitzako hainbat eta hainbat berri es-
kaintzen digute; eta, hala, urtero errepikatuz. Horrelako gai batzu, hala nola ikastetxe
zein apostolutza iharduera zein kultura eta abarri dagozkienak, astiroago aztertuko
ditugu beren-beregi geroago, hain zuzen ere, garai honetakoak izanik ikuspegi oso
garrantzitsua dutenak direlako.

Bi garai ezberdin aurkitzen ditugu: a) 1948-1968. urte artekoa, gazte profesio
eginberrien ikastetxea izan zen garaiko komentu bizitza eta b) 1961-1991. urte ar-
tekoa, ikastetxea kendua izatean indarrik handiena apostolutza iharduerak hartu zue-
nekoa.

1. Gizarte, politika eta erlijio-egoera orokorki frankismoaren garaian (1939-
1975)""1

Aldi honetako Elizaren historia, frankismoaren peko erregimen politikoak bal-
dintzatutako garaia dugu.

Francoren erregimenak, hasierako urteetan politikoki falanjismo peko faxisten-
gan eta militarrengan oinarriturik, 'izpiritu nazionala' zeritzana berreraikitzera jo zuen

Oso ugaria da gerrondoko egoerari buruzko bibliografia; ikus bedi egoera erlijiosoari eta berari
dagokion bibliografiari buruzko laburpen orokorra: Joaquin L. ORTEGA, La Iglesia española desde
1939 hasta 1976. Resumen cronologico, in: Historia de la Iglesia en España, 5.t. Madrid, 1979, 665-
714.

UNE BATZU KOMUNITATEAREN BIZTTZAN 301

eta hori lortzeko hurbiltasun eta adiskidetasun loturak ezarri zituen Elizarekin, berau
epe laburrean sistemaren euskarri justifikatzaile bilakatu zelarik.

Baina urteak iragonez gero, agiri-agirian bananduz joan ziren Estatuaren eta
Elizaren arteko bideak, hasierako hurbiltasuna eta adiskidetasuna, frankismoaren bu-
kaeran, etengabeko gatazkatan nabaria egin zen urruntze bilakatu zelarik.

Horrela, bada, harreman hauetan hiru epealdi bereiz daitezke:

a. Gerraren bukaeratik Konkordatua egin zen arte (1939-1953).

Espainiako Elizak bere askatasun gehiena galdu arte ihardun zuen erregimena-
rekin lankidetzan. Bestalde, logiko eta ulergarritzat jo daiteke, agian, Elizak fran-
kismoak eskaintzen zizkion beso babesgarrietara bake eta atseden bila jotzea; hain
zuzen ere, aurreko urteetako historia, XIX. mendeko erdialdian hasi eta gerra aurreko
azken urteetan, egoera antiklerikal eta erlijioaren aurkako erasoaldi oso gogor artean
iragan zelako.

Oraingoan, estatuak babestu egiten zuen Eliza eta beronen eskutik zilegitzapena
jasoten zuen. Elizaren eragina ageriko egiten zen estatuko bizitzako sektore guztietan.

Berreraiketa nazionalarekin batera, bere mistika sortu zuen mugimenduak. Es-
painia berkristautzera eramateko nahiera. Estatua, egunerik egunera, geroago eta
sendogoa egiten ari zen; gobernuak erlijio kutsuzko legegintza ezarri zuen; 1941.ean
Estatua eta Aulki Santua akordio batetara heldu ziren: horrela, esaterako, Gobernuak,
agintaritza bien eskumeneko gaietan edota Elizari zegozkienetan Aulki Santuarekin
adostasuna lortu arte legerik ez egiteko hitza ematen zuen. Akordio horretako punturik
garrantzitsuena apezpikuen izendapena izan zen. Era berean, lehenbailehen Konkor-
datu berri bat burutzeko konpromezua hartu zuten. Bestalde, erakunde biek bat egin
zuten nazioarteko isolamenduaren aurka.

Erregimenak sortutako baldintzak oso egokiak ziren gizarteari indar handizko
kristau kutsu bizia ezartzeko. Horren ondorioz pastoralgintza indartsua burutu zen,
ezaugarri nagusitzat nazionalismoa eta masibotasuna izan zituela. Euforia handiz
berreraikuntza eta balioen baieztapen berria bizi ziren. Misio herritarrak, Markinako
kasuan ikusi dugun bezala, eta gogo-ihardunak bazter guztietara, esaterako, armada,
fabrika eta gainerako erakundeetara heltzen ziren.

Ekintza Katolikoak indar handia hartu zuen eta eraginkor bilakatu zen. Kristauen
artean era askotako talde ta mugimenduak sortu ziren. HOAC-ek eta JOC-ek laster
egin zuten bat lan munduko zapalkuntza egoerekin eta pixkanaka-pixkana geroago
eta kritikoagoak bilakatu ziren.

Gerra ondoko urte hauetan sortu zen, baita ere, Opus Dei 1947.ean. Urte batzu
lehenago, 1940.ean, Mallorka-n eman zitzaion hasiera, munduan zehar hainbeste
fruitu eman izan duen cursillos de cristiandad mugimenduari.

Hala ere, frankismoaren bihotz-bihotzeko urteetan indartsu agertu ziren aurka-
koek, batez ere Bizkaian izandako grebaldi garrantzitsuan; 1947.eko maiatzaren lean

302 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

30.000-50.000 langilek egin zuten greba; horrek Bizkaiko Gobernu Zibilaren erre-
presio gogorra ekarri zuen.

Espainiako apezpikuek, elkarren artean 1937.ean eginiko gutun ospetsu eta ez-
tabaidagarriaren ostean isilik jarraitzen zuten; 1948.ean sinatu eta zabaldu zuten
Espainiako eliztarrei zuzendutako lehen jakinerazpen pastorala.

Euskal apaizek, beren aldetik, hainbat taldekako idazki eman zituzten argitara;
halakoen artean ospetsuenetarikoa 339 apaizek 1960.eko maiatzean egindakoa izan
zen; bertan Vatikanori «euskaldunoi Jainkoak emaniko ezaugarri etniko, linguistiko
eta sozialen aurkako erasoaldiak» salatzen zizkioten. 1962.ean 500 apaizek jo zuten
Kontzilioko Idazkaritzara salapen berdinak aurkeztuz.

1952.eko udaberrian izan zen Bartzelonan Nazioarteko Eukaristi Kongresua,
erakustoki ederra bilakatu zelarik nazioarteko ikuspegirako eta frankismoak bere
onerako erabili zuela.

1953.eko abuztuan burutu zen Konkordatua: erlijio katolikoa aitortzen zen es-
tatuko bakartzat eta horren ondorioz beraren nortasuna, pastoralgintzako irakaskuntza,
elkartzeko eskubidea etab. etab. aitortzen ziren. Bestalde, Gobernuak apezpikuak
izendatzerakoan esku hartzea onartzen zen (seguraski Vatikanok berariazko delibe-
ramenduz ez zuen pribilegio horretan apezpiku laguntzaileen izendapenik sartu; honek
garrantzi handia izango zuen gerora). Konkordatuak Erregimenarentzat ageriko onez-
pena eta nazioarteko laguntza suposatu zuen. Egiatan, geroxeago, 1953. urte bereko
irailean sinatu ziren Espainia eta Estatu Batuaren arteko lehen akordioak.

Euskal Herrian, euskal Elizaren bizitzako gertaerarik garrantzitsuena Bilbo eta
Donostiko elizbarruti berrien eraiketa izan zen; 1949.eko Quo commodius bulda bidez
sortuak izan ziren eta 1950.eko uztailaren lean burutuak.

b. Konkordatutik Vatikanoko II. Kontziliora arte (1953-1965)

Epealdi hau, Espainiako bizitzan iragapen garaia izan zela esan daiteke. Ge-
rrondoko psikologia atzean geratzen ari zen. Espainia egunerik egunera nazioartean
aitortuagoa ageri zen; eta, bestalde, kanpokoen eraginak joera sozio-politiko berriak
sortzea ekarri zuen. Teknokrazia eta garapen urteak izan ziren. Ordurako, Estatu-
Elizaren arteko harremanak hasiak ziren etendurak sortzen. Pixkanaka-pixkanaka
urrintze arduratsua zein geroago eta handiagoa gertatu zen. Horren ezaugarri dugu
eliz jerarkiari leiala zen Ecclesia aldizkariaren kasua. 1943.ean estatuko zentsurak
isilerazi egin zituen Pio XII. ak, Alemanian naziek zerameten erlijioaren aurkako
erasoaldia zela eta, ageriko eginiko kexak. Beste hainbeste egin zuen 1954.ean,
zentsura berberak Aita Santuaren Gabonetako mezuaren atal batzu kenduz. Honek
tirandurak eta eztabaidak sortu zituen. Eliz jerarkiaren eritziz prentsa lege bat behar
zen; Ministrariaren ustetan, ez. Sindikatuen alorrean ere ezberdintasunak ari ziren
agertzen.

Era berean, apezpikuen taldekako orientabideak agertu ziren. 1955.ean Elizaren
irakaslegoari buruz: Elizaren irakaslegoa izpirituzko gaietara mugatu nahi izatearen

UNE BATZU KOMUNTTATEAREN BIZITZAN 303

aurka, apezpikuek errealitate sozio-politiko eta kulturalei buruz erizpena eman ahal
izateko eskubidea defendatzen zuten.

1956.ean berriro idatzi zuten ape'zpikuek Espainiako egoera sozialari buruz.
1957.ean Instruccion sobre la moralidad publica agiri luzea eman zuten argitara.
Ekintza Katolikoko lan alorreko erakundeek -HOAC eta JOC- geroago eta indar
handiago hartzen ari ziren.

Baina, benetan, Elizak erakundeekin eta Estatuekin zituen eskuharmenetan era-
bateko aldaketa ekarri zuen gertaera Vatikanoko II Kontzilioa izan zen. Espainiako
gizartean izugarrizko ondorioak sortu zituen eragina izan zen. Egiatan, Espainiako
apezpikuak zurt eginda geratu ziren munduan zehar giza maila guztietako jendeen
bihotzak bereganatu zituen Aita Santu Juan XXIII. ak Kontziliorako deia egin zuenean.

Juan XXIII.a hil zenean, ez zen ongi ikusia izan Espainian Montini Kardinalea,
Paulo VI. a izena hartu zuena, Aita Santu hautatua izatea. Zerbait dago argi: Espainian
interes handiz bizi izan zela Kontzilioa. Kontzilioa 1965.eko abenduaren 8an itxi
zen.

Hasieran Kontzilioak Espainiako apezpikuak ustekabean eta behar adineko ger-
taketarik gabe harrapatu bazituen ere, beraren azkenaldian eta ostean beraietarik
hainbat Kontzilioak eskaturiko aldaketa sozio-erlijiosoen eta ikuspegi berriaren bul-
tzatzaile bilakatu ziren. Hain zuzen ere, hilabete gutxi batzu geroago, 1966.ean eratuta
zegoen apezpiku-batzarrea, beraren eragina erabakiorra izan zelarik frankismoaren
beherakada gertatu zen Kontzilio-osteko hamarkadan. Kontzilioa bukatzerakoan Es-
painiako Elizarentzat eta Estatuarentzat tirandura eta garrantzi handiko hamarkadari
ireki zitzaizkion ateak.

c. Kontzilio osteko hamarkada (1965-1975)

Frankismoaren hamarkada honetan hainbat gertaera eta gatazka ageri dira. Kon-
tzilioak berrikuntza sozio-erlijioso eta politiko zabal bat, hau da, ikuspegi aldaketa
edoagiornamento-a.']wñzuenabiabidean, horretarakoaskatasunaetamunduzabaleko
Elizako partaide sentitzea eskatzen zelarik.

Bestalde, aldatu nahi eza nabari zen gizarte eta Elizako hainbaten artean. Apez-
piku-Batzarrean nabarituko zen urte horietako eliz barruko eta Espainiako gizarte
barruko tirandura osoa.

Hain zuzen, 1966.eko hasieratan Apezpiku-Batzarrea eraikitzeak bide berriak
urratu zituen. Urte berean argitaratuko ziren beraren taldekako lehen bi agiriak: La
Iglesia y el orden temporal a la luz del Concilio (ekainaren 29an). Kontzilioaren
irakatsiak Espainiako egoerara egokitzea izan zen. Bigarren agiria abenduaren 6an
argitaratu zen, Espainiako Erreferendumari buruzkoa izan zelarik.

Bestalde, krisialdi sakona izan zuten Ekintza Katolikoaren hainbat mugimenduk
(1967). Era berean, apezpikuak aurkezteko pribilegioa zela eta gatazka sortu zen
Franco-rekin. Egunerik egunera handiago zen giza-talde ezberdinek kalean zehar

304 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

emandako erantzuna. Politika alorrean ugaritu egin ziren unibertsitateko gatazkak
(1968). Beste hainbeste gertatu zen izkutuko langile mugimenduekin ere. Aparteko
larritasun sozio-politikoa sortu zuten Euskalerriko gatazkek. Apezpikuek geroago eta
gehiago urruntzen ari ziren politika ofizialetik. Horrela, Apezpikuen XII. Batzar Osoa
(1970-VII-11) zela eta La Iglesia y los pobres agiria argitaratu zuten, berau, Kontzilio
ostean Espainian eginiko agiririk kritikoena zein profetikoena izan zela esan daite-
keelarik.

Politika eta, baita erlijio alorrean gertakari gatazkatsu berri batzu ere sortu ziren
Euskal Herrian. Burgos-eko epaiketak bereganatu zuen, zer esanik ez, une batetan
gatazkortasun hori. Carrero Blanco admirante Gobernuburuaren hilketak eman zion
amaieragatazkazbeteriko 1973.eko urteari. Elizak, bere aldetik, une politiko-erlijioso
hartan bizikiro bizi zen bakekuntza bultzatu zuen.

Estatu-Elizaren arteko harremanetan gatazkarik larrienetarikoa 1974.eko «Año-
veros kasua» izan zen. Gatazka, egintza armatu eta errepresioaren dialektika arrisku
handiz gorantz zihoan unean gertatu zen Bilboko elizbarrutiko elizetan 1974.eko
otsailaren 24ean Añoveros Bilboko Apezpiku Jnaren homilia bat irakurri zenean; era
moderatuz, etnia-gutxiengoen, konkretuki, Euskal Herriaren eskubideen gaia azter-
tzen zuen. Gobernuak su eta gar bortizki erreakzionatu zuen «estatuko batasunaren
aurkako eraso larritzat» hartu zuelarik eta goi erakunde bien artean, Erregimenaren
urte guztietan zehar izandako gatazkarik biziena sortu zen. Gobernuak Bilboko apez-
pikua atzerriratu nahi izan zuen; honek Erroma eta Espainiako apezpikuak izan zituen
bere alde.

Egintza honek oihartzun izugarria izan zuen nazioarteko prentsan, batez ere
Europakoan, Elizaren eta, bide batez, euskal gizartearen aldeko gertaera garrantzitsu
bilakatu zelarik.

Estatuaren eta Elizaren arteko harremanen etendura geroago eta nabariagoa egi-
ten ari zen frankismoaren azken urterarte (1975). 1975.eko apirilean apezpikuen agiri
batek garai hartan pil-pil nabari zen honako gai hau aztertu zuen: La reconciliacion
en la Iglesia y en la sociedad.

1975.ean, Franco hil eta Juan Carlos I.a Errege izendatzean, demokrazia ahul
baten hasiera izango zen garai berri bati ireki zitzaizkion ateak.

2. Ikasketen aldaketa Karmengo komentuan (1948-1968)

1948.ean aldaketa sakona izan zen Markinako Komunitatearen bizitzan. Gerra-
tean zehar, 1937-1938.ean, teologiako ikastaroa hasi zen10".

1948.eko abuztuan, Markinan bildutako Definitorio Probintzialak Markinako
Karmengo etxea, Teologiako ikasketak ematea utzi eta Ordenako ikasketak bizitza

GPKA, Liber examinum...

UNE BATZU KOMUNTTATEAREN BIZITZAN 305

zibileko ikasketa-plangintza ofizialera egokitzeko goi batxilergoko ikastetxe bihurtzea
erabaki zuen eta, horrela, Markina, ikasle profesio-eginberriek batxilergoko bost-
garren urtea egiteko izango zuten egoitza bilakatu zen.

1948.eko Komunitatean jarraiko erlijioso hauek aurkitzen ziren: 12 mezako eta
4 anaia ez-mezako:

Aita Anselmo de S. Jose, priorea,
Aita Emiliano del Niño Jesus, prioreordea,
Aita Nicasio de Santa Ana,
Aita Cecilio de la Virgen del Carmen (1951.ean hil zen),
Aita Avelino de Santa Teresa (1948.ean, bertan hil zen),
Aita Jose Matias del Sagrado Corazon de Jesiis,
Aita Alejandro de la Virgen del Carmen,
Aita Genaro de la Sagrada Familia,
Aita Eliseo del Niño Jesus,
Aita Conrado de Santa Teresa,
Aita Eulalio del Niño Jesus,
Aita Arcangelo de Jesus Crucificado,
Anaia Pedro Luis de San Jose,
Anaia Juan Jose de Jesiis Crucificado,
Anaia Eduardo de Santa Teresita,
Anaia Jose Francisco del Niño Jesus.
1949.ean Anaia Martin Maria del Niño Jesus lotu zitzaien. Honakook izendatu

zituzten irakasle:

Aita Conrado (erdal hizkuntza eta literatura, geografia eta historia),
Aita Eulalio (latin eta erlijioa),
Aita Arkangelo (Matematica eta gerkera),
Aita Emiliano (musika)
15 ikasleek egin zituzten beren azterketak 1949.eko ekainean'021.
Erlijioso ikasle gazteak egotea bultzada handia bilakatu zen komunitateko bi-

zitzarako eta liturgiarako.

3. Hainbat urtemugen ospaketak

Komentuko bizitza egunerokoaren edo arruntaren barruan, Karmeldarren ger-
taera erlijioso garrantzitsu batzuk edo beraien urtemugek aparteko nabarmentasuna
izaten zuten bertako bizitzan eta, ondorioz, baita ere, hainbatetan Markinako herri-
koan, agerpide berezien iturburu izaten zirela.

A-II-la: Libro de cronicas, 18-20.orr.
(1943-1963), 84-85.orr.

306 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

a. VII. Mendurrena (1950-1951)

Ordenaren historian osperik handienaz ospatu zen gertaera Karmengo Eskapu-
larioaren zazpigarren mendeurrena (1251-1951) izan zen. 1950.eko abuztuaren 6an
Erroman Karmeldarren nazioarteko kongresuari irekiera emanez hasi zuen bere hi-
tzaldia Piazza kardinale Tx. Gorenak: «Inoiz ez da, beraren historian zehar Kar-
meldarren familia handia bildurik aurkitu oraingo Kongresuan bezala, oso handia eta
ezberdina bihurtu delarik bertako ordezkapen ugari eta kalifikatuen zioz, oso ga-
rrantzitsua deialdiaren hedaduraz eta proposaturiko argudioz, oso lilurakorra tokiaren
—Erroma— eta ospatzen den garaiaren ondorioz, eraberritze handi eta barkamen
handiaren Jubileuaren Urte Santua den honetan ospatzen baita»1

Nazio ezberdinek hainbat egintza bidez ospatu zuten; argitalpen ugari geratu
zaizkigu aldizkari, liburu eta abarretan. Espainian, Karmeldarren probintziek egitarau
erlijioso, kultural eta herritar ugari burutu zituzten. Eskapularioaren doaiaren bidez
bizitzako adiera eta errealitateagatik esker zabalak ematea izan zen helburu, bide
batez Karmengo Amarenganako maitasuna ugalduz.

Aita Pio XII.ak ospatzera egin zuen dei, Eskapularioak barnean zuen mezu
sakonaren garrantzia gogoratuz eta, era horretan, beraren bidez Andra Mariaganako
debozioa indarberritu nahiez. Beraren hitzak bildu zituen Markinan banatutako
egitarauak1 .

Karmeldarren Nafarroako S. Joakin euskal probintzia handia ez zen atzean ge-
ratu. Gertaera honen kronika argitaratu zen124.

Bertan probintziako komentu bakoitzean, Penintsulan zein Itsasoz-bestaldean
burututako egintza gomutagarriak jasoten dira, honako tokiok aipatzen direla: Iruñea,
Korella, Markina, Larrea-Amorebieta, Villafranca, Begoña-Bilbo, Gasteiz, El Soto
(Kantabria), Santander, Donostia, Logronio, Altzo, Eibar eta, baita, India, Txile,
Peru, Kolombia bezalako euskal probintziaren babespeko urrutiko lurraldeak eta Por-
tugal ere bai.

Markinan ospakizun honen egun nagusiak 1951.eko uztailan izan ziren: uztai-
laren 2an eman zitzaion hasiera goizeko 7etan eta 8etan jaunartze-mezak eskainiz eta
lOetan meza nagusia abestuz. Arratsaldean, 8etan elizkizun nagusia, Arrosarioa,
Sermoia eta Te Deum barru hartzen zituela. Eta bederatziurrena egin zen; uztailaren
16an, lOetan, meza nagusia, bertan zirela udala eta agintariak.

Aparteko handitasunez eginak izan ziren uztailaren 29-31ko ospakizunak. 31n
meza pontifikala Aita Anbrosio Abasolo Lekue, Vijayapuram-go (India) apezpikuak
buru egiten zuela izan zen.

El Escapulario del Carmen. VII Centenario 1251-1952 aldizkaria, Madrid (1950, 3.zk.) 5.

Z MKA-
Actos conmemorativos de la entrega del santo escapulario a S.Simon Stock en su VII

centenario desarrollados en la Provincia de San Joaquin de Navarra de la Orden de Carmelitas Descalzos,
1251-1951, Gasteiz 1954, 144 orr.

1950-1953. urteen arteko datetan euskalprobintziako erlijiosoek bederatzi bat liburu eta hainbat
idazlan argitaratu zituzten Euskalerriko zein Itsasoz-bestaldeko aldizkarietan...

UNE BATZU KOMUNITATEAREN BIZITZAN 307

Abuztuaren 27an Karmengo Kofradeen bilera nagusia egin zen Santurtzin men-
deurrena ospatzeko, Itsasoko Karmengo Amaren irudia bedeinkatuz; Markinako Es-
kapulario Santuaren hainbat kofrade joan ziren bertara.

Mendeurrena gertatzeko, 1951.eko garizuman misio herritar bat eratu zen: goi-
zetan Aita Juan Bizentek euskaraz eta arratsaldean 4etan Aita Juan Bizente eta Aita
Jenarok euskaraz eta gauez Aita Rogeliok gazteleraz. Markinarrak eta inguruko he-
rrietakoak ugari etorri ziren. Misioari amaiera emateko penitentziazko elizbira handi
bat egin zen Karmengo elizatik irten, Moja Mesedetakoen eta Karmeldarren elizak
bisitatu eta parrokian amaituz. Bitxikeria gisa, tartean txingorraldi handia izan zela
eta Markinarrak beren zereginean jarraitu zutela oharteraz daiteke.

Komunitateko hainbat erlijiosok «eskapularioaren egunak» antolatu zituzten
Elantxobe, Ibarrangelu, Mendaka, Ereño, Gatika, Elgoibar, Motriko, Bermeo, Albiz,
Gerrikaitz, Aulesti, Berriatu, Ipazter, Mendexa, Bedarona, Natxitu, Ea, Amoroto,
Belindez eta abarretako herrietan.

Kultur egintza gisa, Markinako zinetokian egin zen Aita Conrado de Santa Teresa
Karmeldarrak Eskapularioaren ahalmenei buruz idatzitako «El Holocausto» lanaren
antzezpena aipa daiteke.

Gertaera guzti horien kolofoi gisa Aita Emiliano Markinako komentuko kar-
meldarrak 1951.ean euskaraz argitaratu zuen Andre Maria Euskalerriko mendietan
liburua gogora dezakegu1026.

Andra Mariaren ospetan eginiko egintza hauei 1954.ean Mariaren Urte Santuan
eginikoak gaineratu behar zaizkie; beraietarako, Markinako Komunitateak, 1954.eko
martxoaren 31n, bizitza eta doktrina zein ospakizun erlijioso eta herritarrak zituen
egitarau zabal bat onartu zuen127.

b. Omenaldia Lisieux-eko Teresa Doneari

Ume Jesusen Teresa Donea Misio Katolikoen Zaindari aldarrikatzearen 25. ur-
temuga (1924-1954) ospatu zen. Bazen Markinan Teresatxo Donearen Jaierazko
Bazkuna baina ia guztiz desagertuta aurkitzen zen. Ekimena gogo biziz hartu zuen
Markinako herriak, berehalaxe beren buruak eskaini zituztela Misioen Zaindariaren
miresle ziren 300 gaztek. Ospakizunen egunetan Bazkuna berriztatu eta indarberritu
nahi izan zen. Eta horrela bi gertaerak ospatu ziren. Markinan egin zen Omenaldira
Amorebietako erromesak etorri ziren. Aukeratutako eguneko 9,30etan Aita Genaro
de la Sagrada Familia Karmeldarrak eman zien ongietorria erromesei Markinako
Karmengo elizan; eta meza ospatu zen. ll,30etan puntarako xistera partidua eta

Ik. Actos conmemorativos..., 25-26.orr.; MKA, A-U-la: Libro de cronicas, 27-28.orr.
GPKA, Markina 3, Programa de la comunidad de Marauina (Vizcayaj para el año mariano

1954.

308 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

jarraian euskal dantzak Bilboko «Dindirri» taldeak eskainita; bertsolariak ere izan
ziren: Enbeita eta Sollubepe. Arratsaldean 4,30etan arrosarioa eta misio-elizbira Kar-
mengo elizatik parrokiara

c. Karmeldar Erreformaren IV. Mendeurrena (1562-1962)

Teresa Doneak 1562. urteko abuztuaren 24ean Avilan eginiko fundazioa Kar-
mengo Ordena berriztatzeko emaniko lehen urratsa izan zen. Karmeldar Teresiarrek
era ezberdinez ospatu zuten gertaera horren mendeurrena 1962-1963. urteetan zehar.
Markinan ere bai.

Gertaeren unerik ikusgarriena eta herrikoiena Teresa Donearen Beso ustelgabea
heltzea izan zen. Karmengo jaiaren bezperan, 1963.eko uztailaren 15ean heldu zen
Beso Santua Markinara, arratsaldeko 7ak eta 7,30ak artean. Aurretiaz gertatu zuten
jazokizun hau Karmengo Karmeldarrek. Erlikia Zaldibartik ekarri zuten; eta ordu
batzu lehenago automobil aldra handi bat atera zitzaion bidera, lagun egitera. Heltzean
hainbat herritarrek eman zioten ongietorria kanpai hots artean. Erlikia zekarren au-
tomobila puntarako xistera frontoi aurrean geratu zen: lehenengo, alkateak egin zuen
hitz, zertxobait hunkituta, Teresa Donea Markinako jaietako ohorezko bisitari izen-
datuz. Gero Aita Luis Beobide Larreako komentuko prioreak euskaraz eta gazteleraz.
Jarraian, Besoa Karmengo elizara eraman zen, Bandak joten zuela gertaera hartarako
eginiko himnoa abestuz. Elizaren sarreran arkua egin zioten beraien joko eta folklore
tresnak erabiliz puntarako xisterako jokalariek, ezpata-dantzariek eta gorulariek. In-
guruetako balkoietan karmeldarren entseinak ageri ziren.

Bertan izan ziren ongietorria ematen, Imanol Jna gidari zutela Ondarruko haur
kantari tipleak. Gaueko lOetan eraman zen erlikia Markinako Moja Karmeldarren-
gana, Karmengo elizara hurrengo eguneko goizean itzuli zutelarik. 16an jendaurrean
egon zen erlikia Karmengo elizan; Ondarroako tipleek eta Markinako abeslariek
Perosi-ren bigarren meza pontifikala abestu zuten. Jende ugarik ohoratu zuten Te-
resaren erlikia; Markinan inguruetako jendetza handia bildu zen.

Uztailaren 17an eraman zuten Santaren erlikia

d. Markinako Karmengo Komentuaren I. Berreraikuntza urtemuga (1868-
1968) eta Ordenako Aita Jeneralaren ikustaldia

Markinako Karmengo etxearen historian unerik aipagarriena eta ospetsuena,
hainbat aldiz esan dugun bezala, esklaustrazio aldi luzearen ostean 1868.ean buru-
tutako Berreraikuntza izan da; Markinan hasi eta Markinatik Euskal Herrira eta Es-

MKA, A-II-la, Libro de crdnicas, 29-30.orr.
Ibd., 67-68.orr.; A-V-136; GPKA, Markina 3.

UNE BATZU KOMUNITATEAREN BIZITZAN 309

painiara zabaldu zen euskaldunen ekintza izan zen. Gogora ekarri dugu, era berean,
ospe handitan ospatu zela 50. urtemuga (1918) eta apalgo 75. ena (1943).

Markinako Komunitateak ezin zuen ospatu gabe utzi, bertako historia barruko
gertaerarik apartekoena. Horretaz gainera, bestalde, data horretan Joan Gurutzeko
santuak 1568.ean fraideen Karmeldar Teresiar «erreforma» hastearen IV. mendeu-
rrena gogoratzen zen.

Ospakizunari ohore handia eman zion data haietan Karmeldar Teresiarren Or-
denako Jenerala zen Aita Migel Angel Batiz Markinako semeak. Migel Mari Juaristi
Prioreak luzatu zion gonbidapena eta baietza emanez erantzun zion euskaraz1 .

Hori zela eta ospakizunen datak aldatu behar izan ziren; Berreraikuntza data
abuztuaren 14ean zen. Baina mendeurrena ekainaren 24-29. egunen artean ospatu
zen. Aurrerakuntza hau, Aita Jenerala ekainaren 23an izateko zen Larrako Karmengo
Santutegiko Ama Birjinaren koroapen kanonikora etortzeko zelako egin zen. Bestalde,
Aita Jeneralak egun horietan (24-29) Araba eta Gipuzkoako komentuak ikustatu nahi
zituen.

Barruko isiltasunezko giroan ospatzea pentsatu zen batez ere Karmeldarren
anaiarteko bilera eginez. Egintzen egitaraua Espainiako komentuei eta, batez ere,
probintzialei bidali zitzaien. Egiatan erlijioso multzo handia bildu zen bertan

Bestelako gertaketen artean, Miguel Maria del Niño Jesus (Juaristi) Markinako
Prioreak aste batzu lehenago Bizkaiko Errepideen Arduradunari, Aita Migel Angel
Batiz Jenerala, Markinako semea, ekainaren 24ean zetorrea eta beraren herritarrek
omenaldi herritar handi bat egin nahi ziotela esanez «Matiena-Markinako errepideko
48-700 kilometrogunean ohorezko eta ongietorrizko arku bat jasoteko» baimena es-
katuz eginiko eskaria aipa dezakegu'32.

Aita Jenerala ekainaren 22an etorri zen Sondikako Bilboko aireportura, hurrengo
egunean Larreako aipaturiko Koropen ospetsuan parte hartzeko'

Ekainaren 24eko arratsaldeko 7etan etorri zen Markinara Iruzubietatik aurrera
automobil karabana izan zuela bidelagun. Agintari zibilek eta erlijiosoek agurtu zuten.

030 MKA, A-IV-3, 1968-V-29ko gutuna.
Egintza honetara ezin etorria aditzera eman edota esangura historikoaren ondorioz etorri beharra

zutelarik eskerrak eman zituztenen artean, Avilako priorea (ez dezagun Avilako komentuaren berreraiketa
edo fundazioa 1876.ean Markinatik joanda egin zela) aipatu dezakegu; zehaztasun argirik eman gabe
ematen zituen zuribideak 1968-VI-21eko gutunaren bidez: ezin zuen pertsonalki joan beste konpromezu
batzu zituelako. Beste hainbeste esan daiteke Castellon-eko "Desierto de las Palmas" komentuari da-
gokionean. Baina ez-etortzerik narbarmenena Villafranca-ko kondearena izan zen, Donostiatik telegrama
bat bidali zuela uztailaren (?) 16ko 10,30etan (Bitxikeria: zigiluan "16julio68"jartzenzuen): "siendome
imposible asistir actos asociome cordialmente felicitandoles por entrañable centenario, Conde de Villa-
franca": MKA, A-IV-3. Ez da ahaztu behar Candido Gaytan Villafranca-ko kondea izan zela 1868.eko
berreraikuntzaren eragile nagusia; eta, bidezkoa zenez, Markinan izan zen 50. mendeurrena ospatu
zenean...

1032 MKA, A-IV-3, 1968-VI-3ko gutuna.
1033 Aita Jenerala etorri eta egoteak oihartzuna jaso zuen komunikabideetan, zenbait idazlan argitaratu

zirela: El Correo Español, ekainaren 21, 22 eta 23an; Hierro ekainaren 21ean etab.

310 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markinako herriak ongietorri beroa egin zion: txistulari bandak, puntarako xistera
eskolako gaztetxoek, jantzi apainezko dantzeriek eta herritar ugarik alaitasunez hartu
zuten. Ongietorria emateko hitzen ondoren Aita Jeneralak meza eskaini zuen euskaraz
herritar ugarik parte hartuz.

25etan Aita Jenerala Espainiako probintzial eta komentu ezberdinetako nagu-
siekin elkartu zen. Elkarmeza eman zuten 25-30 karmeldarrek.

Egun horretan goiz erdian ospatu zen egintza gomutagarria. Lehen hitzaldia Aita
Antonio Unzuetak egin zuen Markinako Berreraikuntzaren historia eta izan zuen
garapena aurkeztuz eta Ordenako historian izandako adiera berezia azpimarratuz
Gero Aita Efren de la Madre de Dios karmeldarra mintzatu zen El Carmelita suspirado
por la Santa Madre Teresa izenburua zuen gaiaz'

Jarraian Aita Jeneralak Ordenaren egoerari eta Kontzilioaren jarraibideetara ego-
kitu eta berriztatzeko arazoei buruz ihardun zuen1

26 eta 27an, Aita Akesolo euskarologo eta Begoñako irakasleak Karmeldar
izpiritualitateari buruzko hitzaldiak izan zituen euskaraz.

29an, San Pedro egunean, lletan Aita Jeneralak meza eman zuen aldare-lagun
Aita Probintziala, Priorea eta Markinako priore-ohiak zituela.

Uztailaren 1, 2 eta 3an Aita Bonifacio Luengas karmeldarrak, arratsaldeko meza
ostean, izpiritualitateari buruzko hitzaldiak eman zituen gazteleraz.

Uztailaren 16an, Karmengo Amaren egunean, amaiera eman zitzaion Berrerai-
kuntzako I. Mendeurreneko egintza gomutagarriei, meza nagusia, Aita Probintzialak
eta Markinaldeko parrokuek elkarmezan eskaini zutela. Aita Jose Domingo marki-
narrak antolatutako koru mistoak Aita Emiliano del Niño Jesus (Barandiaran) Mar-
kinako komentuan bizi izan zenaren meza abestu zuen

e. Markinako Karmengo etxearen fundazioaren III. Mendeurrena (1691-
1991)

Liburu hau burutzen denean egiteko den azken ospakizun garrantzitsua, Mar-
kinako Karmengo etxearen fundazioaren 3. mendeurrena izango da. Mendurrenaren
hasieratan, ETB-k, 1991.eko urtarrilaren 30ean meza gomutagarria eskaini zuen,
buru Juan Maria Uriarte elizbarrutiko apezpiku laguntzaleak egiten zuela eta Aita
Luis Arostegi Nafarroako S. Joakin Probintziako Probintziala mezalagun zuela.

Ekintza eta iharduerak egiteko asmoak dira, beraien artean har daitekeelarik ,
komentuaren historian zeharko gorabehera behinenak jasoten dituen liburu hau.

Centenario de la Restauracion de la Orden en España, BOPSJN 5 (1968, 71.zk.) 561-571.orr.
2[Ibd., 577-578.orr.

Dc. boletin berbereko laburpena, 575-576.orr.
Ospakinari buruz begiratu MKA, A-IV-3; A-II-la, Libro de crdnicas, 106-107.orr.; eta aipa-

turiko Aita Antonio Unzueta-ren idazlana.

UNE BATZU KOMUNITATEAREN BIZITZAN 311

4. Gorabehera ezatseginak: goardia zibila komentuan

Frankismoaren errepresio garaia gogorra izan zen; eta egoera hartan ez zuen
salbuespenik izan Markinako komentuak. Gertaera osoaren lekuko izan zen batek,
Aita Lon Arteagak zehaztasun osozko txostena utzi zigun, eginiko elkarrizketa eta
galdeketak, komentura sartzea eta bertan eginiko etxearen araketa aktaren kopia eta

. . . t •-,. 1038

guzti jasoten dituena

a. Aurretikoa: Aita Migel Mariren sermoia; salatua eta zigortua (1968)

Komentuaren araketaren aurretiko intzidente larri gisa, garaiko egoera zaila
aditzera ematen duen 1968.ean izandako beste gertaera bat gogoera ekartea komeni
zaigu; hain zuzen, Karmengo elizan Aita Migel Maria Jauristi Prioreak eginiko sermoi
bat.

1968eko urtarrilaren lean, Bakearen aldeko munduko egunean, lOetako mezan
Aita Migel Marik izan zuen sermoia: Pablo Vl.aren «Bakearen aldeko mezua» testuko
esaldi batzu (17 lerro) irakurri ondoren, bertako doktrina Euskal Herriko eta, zehaz-
kiago, Bizkaiko eliza, fabrika zein familia-gizarteko egoerari egokitzeko esaldi batzu
gaineratu zituen, gertatzen ari ziren egintza batzuren aurrean galdera batzu eginez:

«Iglesia: Habeis oido voces de alarma acerca del Seminario... Habeis oido hablar
de tensiones de algunos curas jovenes con el Sr. Obispo..., de manifestaciones de
curas..., de sacerdotes perseguidos y multados por sus sermones... Algo no marcha
bien... no es paz verdadera.

Hogar: Discrepancia de criterios entre padres e hijos... Temor de falta de trabajo
con sus consecuencias... Chicas de 17 años que han pasado la Nochebuena en la
carcel, mientras la madre viuda lloraba la ausencia de la hija. Segun nuestros informes
no han robado, no han matado. Dicen que estuvieron en Bermeo en un domingo de
octubre... No es de nuestra incumbencia señalar a los culpables, solo señalamos el
hecho... Algo no marcha bien... no es paz verdadera.

Sociedad: Un solo dato: los Colegios bilingues: i por que se puede abrir un
Colegio de hebreo, ingles, aleman, etc. no se permite abrir Colegios vascos ni siquiera
bilingiies (castellano-vasco)? Algo no marcha bien... no es paz verdadera»1039.

Urtarrilaren 6an Bilboko Bikario Nagusiak sermoia bidaltzeko eskatu zion. 9an,
Priorea eta Prioareordea Bikarioarengana aurkeztu ziren. Honek Goardia Zibilaren
Zuzendaritza nagusiaren salapena zeukan; eta Prioreari, leporatutako baieztapen batzu
irakurri zizkion; honek onartu zituen berari leporatutako hitzak baina ez horiekin

MKA, B-VIII-29, Aita Miguel Mariren homilia.

312 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

eginiko esaldiak. Aita Migel Marik sermoiaren eskema irakurri zion, baina Bikario
Nagusiak homilia osoa eskatu zion.

Urtarrilaren l l n bidali zion Aita Migel Marik sermoi osoa. Egun horretan, bi
polizia Udalera joan ziren Karmeldar horri aitorkuntza hartzera; honek ezezkoa eman
zion etxetik irteteari. Arratsaldez lau poliziak idazkariarekin batera aitorkuntza hartu
zien mezatan egon ziren pertsonei; eta kronistak eransten du: «Badakigu emakume
gizagaixoek, mehatxu pean, ohizkoa denez, aitortzera behartuta zirela eein zutela

. . , . 1040

aitorkuntza»
Urtarrilaren 12an berriro joan zen Aita Priorea Bilbora eta Markinan aurreko

egunean jazotakoa adierazi zuen. Bikario Nagusiak lasaitu egin zuen «ad hoc» era-
tutako batzordeak erantzungo ziela salapenei esanez; Aita Migel Marik ez zuen ino-
lazko adierazpenik egin behar Apezpikuaren berariazko baimenaz etorri ezik

Urtarrilaren 18an ohar bat heldu zen Bilboko Bikaritza Orokorretik, «Juzgado
de Orden Publico —Madrid, Diligencias, Num. 11 (68)» deituak bidalitakoa kopia-
tzen zuela: Aita Migel Mari auzitara eraman nahi zen «sermoian Erregimeneko era-
kundeen aurka esaldi iraingarriak esateagatik»1042. Martxoaren 2an dei egin zitzaion
Aita Migel Mariri Bikaritzan martxoaren 9ko 12etan aurkez zedin1043.

Aste batzu geroago, Teodoro Jimenez probikarioak, apezpikuak arazoari buruz
hartutako ebazpena pertsonalki jakinerazteko berriro Bikaritzan aurkezteko eskatu
zion1044. Martxoaren 15eanjoan zen AitaMigel Mari Apezpiku Jnarengana, bidelagun
Aita Fidel Probintziala zuela.

Apirilaren 5ean heldu zitzaion Apezpikuaren martxoaren 28ko ofizioa Markinako
Prioreari, Madrileko auzitegiari (auzipetaua izateko) «profesio eginberrien etxe ba-
tetako nagusia zelako» ezezkoa ematen zitzaiola adierazten zion jakinerazpena, baina,
hilabetean zehar sermoirik egiteko lizentzia kentzen zitzaiola ezarriz1045.

Apirilaren 6an idatzi zion Aita Fidel Probintzialak Aita Migel Mariri honako
gutun hau euskaraz:

«Ene biotzeko A.Migel Mari:

Artulco uan ik ere Gotzai Jaunaren eskutitz-agiria.

J.E., auzitegietan ta aoz-ao ibilli gabe gelditzen aiz.

Ikusten diat, bai, ire egun artako jarduna txartzat gelditzen dald, baña gauza
orripakean utzitzea obe izango diagu ta Gotzai Jaunak diona ixil-ixilik egin ta.. .kitto.

Eskatu geniona egin ziguk ta eskertzekoa dek.

MKA, A-II-la, Libro de cronicas, 97.orr.
Ibd.,97-98.orr.
MKA, B-Vm-29.
Ibd., Jesiis Gorosarri Jnak sinaturiko Bizkaiko gotzaindegiko Kamara idazkaritzako biletea.
Ibd., 1968-UI-27ko gutuna.
MKA, A-JJ-la, Libro de cronicas, 104.orr.

UNE BATZU KOMUNITATEAREN BIZTTZAN 313

Bein loreillaren 20 ezkero, alkarrekin egongo gaituk, Gotzaiak diona betetzeko.
Gogorrena orixe dek: ill osoan itzaldirik gabe egon bearra; jendea konturatuko

dek bear ba'da; konturatu gabe egingo ba'litz obe, nere iritziz. Zenbat eta zalaparta
gutxiago erabilli, obe bai guretzat bai Gotzaiak agindu ziguna gordetzeko.

Agur. Orko guztiei gorantzi.
A.Fidel»*046.

Hala ere, Markinako Karmengo Komunitatea ez zetorren bat apezpikuak egin-
dakoarekin eta Aita Prioreordeak Aita Migel Mariri elkartasun osoa erakusten zion
erantzun-gutunaren ziriborro bat gertatu zuen:.

«Exmo. Sr.:
Los abajo firmantes, miembros de la comunidad de PP. Carmelitas de Marquina,

enterados del contenido del oficio de S.E., del 27 de marzo proximo pasado, en el
que amonesta y castiga a nuestro P.Prior, hacemos constar lo siguiente:

1. Que tal Padre en el sermon citado no incumplio ningiin principio teologico
o moral de predicacion ni la doctrina moral relativa al octavo mandamiento.

2. Que todos los Padres de esta comunidad en aquel dia nos hicimos solidarios
y predicamos las mismas cosas poco mas o menos. Y si no, que se demuestre.

3. Por lo tanto, o no se castiga a dicho Padre o nos castiga a todos. Asi pues,
si S.E. no alivia al dicho Padre de esa pena, los Padres hemos determinado lo que
sigue:

a. Volver a repetir el sermon, haciendo hincapie en la cruel y genocida per-
secucion de que somos objecto los vascos.

b. Señalar las torcidas interpretaciones que de ese sermon han hecho los de-
nunciantes.

c. Y abstenernos todos de predicar, por lo menos durante el mes que señala al
P. Prior.

d. Ponemos en conocimiento de nuestros Superiores y del Nuncio todo el proceso
de este asunto».

Baina gutun hau, azkenean, ez zen bidali, interesatuak hobe izango zela 'no
meneallo' uste izanik, hala erregutu zielako1 .

b. Araketa eta itaunketa (1973.eko abuztua)

Aita Lon Arteagak deskribatzen dizkigu Markinaldean: Amoroto, Gizaburuaga,
Mendexa, Allusti, Munitibar eta abarretan gertatutako errepresioa eta atxiloketak.

Goardia zibilek atxiloketa, araketa, isun eta abarren bidez, batez ere apaizen
izen ona zikindu nahi zutela kontatzen digu aita Lonek laburkiro hainbat zer konkretu
jasoz. Priorea Aita Lino Akesolo zen.

MKA, B-Vm-29.

314 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Abuztuaren 2an Karmengo Karmeldar batzu ibilaldi bat Aralarrera egiteko ziren.
Bezperan goardia zibilek komentua kontrolatzen zuten. Aralarrera, Lino, Lon, Tomas
eta Arriola fraideak joan ziren. Arratsaldeko 4,30ak inguruan jo zuten komentuko
atea. Aita Jenaro, atea irekitzean, goardia zibil multzo baten aurrean aurkitu zen,
araketa jakinerazpena aurkeztu ziotela. Aita Lon Arteagaren gelatik, bibliotekari
zenez artxibo eta bibliotekarako biltzen zituen paperez osotutako karpeta bat eraman
zuten. Aita Zelso zaharra gelan aurkitu zuten; eta ea propaganda subertsiborik zuen
galdetu zioten; berak une hartan errazatzen ziharduen arrosarioa erakutsiz, huraxe
zela bere propaganda subertsioa erantzun zien.

Multikopista baten bila zetozten; Organoaren atzekaldean zegoela erantzun zie-
ten; bakarrik bokazioei buruzko propaganda erlijiosoa zegoen idatzita. Bilketa honetan
Tiki-Taka umeen aldizkariaren paperak eta alea aurkitu zituzten. Multikopista eta
«Hermes 300» idazmakina bat eraman zituzten. Goardiek ahalegin biziz, bertan ez
zegoen inprimategi txiki bat bilatu zuten. Aita Luis Baraiazarraren gelatik multiko-
pistan idatzitako «Euskal Erlijiosoen Batzarra» liburuxka eta euskarari buruz Kar-
meldarren Probintziako kapituluari idatzitako gutun bat eraman zituzten.

Bibliotekan sartu ziren eta beraien ezjakintasuna hain handia izanik antzinako
liburuak eraman zituzten. Aguirre-ren izena ikustean zera zioten: «hau da euskaldunen
burua», egiatan Txomin Agirre apaizaren Garoa elebarria zen. Era berean, Espainian
argitaratuak izanik edozein herritako liburudendetan aurkitzen ziren liburuak ere era-
man zituzten.

Guztira 8 kilo paper. Paperak sailkatzen zituzten artean, goardia zibil batzu
klaustroetan ibili ziren lekukorik gabe eta gela batzutara sartu ziren; bere gelan
aurkitzen zen Aita Honoriok harrapatu zituen ustekabean.

Gaueko 12ak aldera joan ziren kuartelera Aita Lino, Lon eta Tomas fraideak
lau lekuko zeramatzatela; eta han jarraitu zuten paperak sailkatzen. Hartutako gauzen
zerrendan ageri ez diren batzu ere eraman zituzten.

Itaunketak egin zizkien. Aita Lino Akesolok protesta egin zuen erregistro eta
egiteko era salatuz eta, edozein liburudendatan aurkitzen ziren hainbat liburu eta
aldizkari bahitu eramatea salatuz eta epailea zela subertsiboak ziren ala ez erabaki
behar zuena esanez. Protesta egiten zuen une horretan goardiak maltzurkeriaz irri-
barre eginez erantzun zion: «Eso no lo dice ni un niño de 6 años», eta Aita Linok
erantzun: «No lo dice un niño de 6 años pero un hombre de 60 si».

Aita Lon 2.000 pezeta eta 50 franko frantses kendu zizkiotela ohartu zen. Goardia
zibilarengana joan eta salatu egin zuen; eta berdin egin zuen epailearen aurrean.
Salapen horrek ernegu bizitan jarri zituen Goardia Zibilaren izen ona kutsatzen zuela
eta. Aita Lino, Lon eta Tomas goardia zibilekin epailearengan joan ziren Gernikara;
eta itaunketak egin zizkien. Aita Lino eta Lonek zuhurtzia eta ausardia handia erakutsi
zuten itaunketa horietan1 7a.

MKA, F-I-l; A.Lon: Goardia zibilak eginiko komentuaren araketa.

UNE BATZU KOMUNTTATEAREN BIZTTZAN 315

c. Oihartzuna prentsa idatzian

Egunkariek egintza hauen berri eman zuten, baina goardia zibilek ziotena jasoz.
Horrela, esaterako, «Hierro» (Bilbo) egunkariak 1973.eko irailaren 26an honako
izenburua zuen idazlana argitaratu zuen: «En un amplio servicio realizado por la
Goardia civil,... 78 personas han sido interrogadas y puestas a disposicion judicial.
Supuesta propaganda ilegal y proselitismo separatista, entre escolares de 'ikastolas'
y catequesis»104 .

Era berean «Vida nueva» Madrileko elizako aldizkarian, berriak erakunde fran-
kistengandik jasota, 7 apaiz eta 4 karmeldarren atxiloketa aipatzen ziren, Markinako
komentuan 8 kilo propaganda aurkitu zituztela erantsiz. Aita Lino Akesolo Prioreak
aldizkari berean . No hay ningiin carmelita detenido izenburuaz idatzi zuen gaizki
emaniko informazioa gezurtatuz. Eta «8,4 kilos de propaganda» datuari zegokionean,
Aita Linok araketa egin zutenen ezjankintasuna jartzen zuen barregarri: «En ellos
entran libros, folletos, revistas y hojas de diversa fndole y de fechas varias, que
corren desde 1916 a 1973: libros de ningun caracter propagandistico ni politico, como
Garoa, conocidisima novela del presbitero Domingo Aguirre, que en su primera
edicion data de 1907; numeros de la veterana revista Gure Herria, y colecciones de
cantos populares y litiirgicos, viejos y nuevos. Otra partida es de libros referentes a
la guerra civil, de tendencia varia, que datan de 1938 en adelante; y algunos hay de
tema sociologico e historico, lanzados por editores nacionales, como Sintesis del
pensamiento de Mars, de Lefebure, y Consejo Sumarisimo en Burgos, con la historia
del consabido proceso, escrito en linea con la tesis del fiscal y del Juez que actuo
en el proceso. Bastantes mas libros y revistas hubieran ido a sumar kilos, a no ser
por la intervencion del Capitan de la Guardia Civil, presente en algun momento en
el examen del material secuestrado, por su mejor saber y criterio. Hasta algiin libro
de poesia religiosa de 1667 y un poema de 1853 hubieran ido al monton de secues-
trados con la explicacion de que, en ultima instancia, el Juez tenia la palabra decisiva.

Ya con muchisimo menos peso, entran en la cuenta de kilos, papeles conteniendo
correspondencia familiar y simples ejercicios literarios o comunicaciones de regimen
interno de los religiosos (hasta cinco pasaportes que a lo largo de sus años de misionero
en India y Sudamerica fue renovando el padre bibliotecario); y, por ultimo, hojas o
folletos de propaganda varia que clandestinamente y por correo se han ido recibiendo
en estos 15 años ultimos, y archivados como documentos historicos, en ejemplares
tinicos, documentos del caracter de los que se recibieron en muchos conventos el
año 1965, enviados por el Ministerio de Informacion y Turismo, para nuestra infor-
macon y gobierno».

1048 Dcus bitez La voz de España (San Sebastian), 1973-IX-7; Diario de Navarra (Iruñea), 1973-
IX-27^Ka (Madrid) 1973-IX-27, etab.

Vida Nueva (1973, 905.zkia); ik., era berean, L. AKESOLO, Idazlan guztiak, Larrea-Zornotza
1989, 1142-1143.orr.

316 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

5. Garai berria (1968-1985). Hirurteko baten kontaketa kroniketan

a. Garai berria.

1968.ean, uztailaren 17an, ikasleak beren etxeetara joan ondoren, ez zen au-
rrerantzean beste ikasturterik izango eta ez ziren gehiago profesio eginberriak Mar-
kinan bilduko.

Gertaera honek aldaketa handia ekarri zion Markinako komunitateko iharduerari,
hots, era bereziz apostolutza iharduerak bai bertako elizan bai kanpokoetan marka-
tutako garai baten eta Markinako parrokiarekin apostolutza lankidetza handiago baten
hasiera izatea.

Gerra ondoko eta garai demokratikoko komentuko bizitzaren kontaketa labur
honetan, Kronika Liburuan ageri denez, beraren ezaugarria urterik urte etengabeko
eta eguneroko apostolutza iharduera izan dela ageri da. Hori dela eta, errepikapenetan
ez ibiltzeko, komentuko ihardueraren, barrukoaren zein kanpokoaren, bereziki apos-
tolutzari dagokionean, berau azken garai berriaren ezaugarria dela, ohargarri edo
lagin gisa urte edo hirurteko bat hartzea iruditu zait biderik zuzenena; eta horrela,
lagin gisa, Aita Jenaroren hirurtekoari (1968-1972) dagozkion kronikak, alderik han-
dienetan, kopiatuko ditut. Kronista Aita Migel Mari Juaristi izan zen. Jarraikook izan
dira hirurteko hau hautatzera bultzatu nauten arrazoiak: a) Esan dudanez, ezauga-
rritzat apostolutza izango duen garai berriaren hasiera delako. b) Hilerik hileko ekin-
tzen azalpena baino gehiago etorkizunari begira eginiko apostolutza egitarauen azal-
pena delako. c. Kronikak, alde handi batetan, bederen, lehen aldiz idazten direlako
euskaraz. d) Aita Jenaro, markinarra, hamarkada honetako priore adierazlea, sarritan
hautatua izan baitzen, izan zelako.

b. Kroniken testu osoa (1969-1972)1050

«Aita Jenaro, Priore. 1969.

Priore berriarekin albistari berria. Orain arte izan dana Aita Luis Zubizarreta,
Larrea'ko Priore izendatu ziguten joan dan kapituluan. Utsune ederra laga du emen
etxean, baita etxetik kanpora ere: gazte, osasuntsu, langille, asko egiten zuan eta
asko estimatzen genduan. Pena artu degu, bada, bera joatean. Ala ere, Markiña'
kin aztuko danik ez degu uste. Emen maite genduan beste eta geiago maiteko al dute
Larrea' ko komentuan ere.

Gaurkoz, Markiña'n onela geratzen gera:

1. Aita Jenaro Larruskain. Maiatza'ren 12''an asi zuan bere nagusitza. Gañera,
III. Ordenakoen Zuzendari jarraituko du. Gure mojatxoen eta Merzedekoen autorle
ere ba'da. Ondarru'ko «Hijas de la Cruz» lekaimeak aitortzera asi da oraintsu.

MKA, A-II-la, Libro de cronicas, 113-122.on.

UNE BATZU KOMUNITATEAREN BIZITZAN 317

2. Aita Migel Mari Juaristi. Leengo Priorea, orain bertako lenengo onulari
(supriore) egin dute. Len bezela, Praga'ko Ume Jesu'en (Archicofradia) Anaidiaren
zuzendari geratzen da. Eta «Zerutxu» ikastola ta kultura Alkartearen arduradun.
Aita Luis Zubizarreta joatean, HOAC taldea ere beronen gain geratzen da. Defini-
torio'ak, Probintzi'ko Onularitza'k, Probintziko Apostolutza'ren Batzorde'ko izen-
datu du euskal-alderdirako. Prioreak, ordea, etxean komentuko albistari eta artxibo-
zain egin du. Leendik da Mixioentzako diru eta abarren arduradun.

3. Aita Zelso Arruza, 82 urtetakoa. Gure iru aitona maitegarrietatik bat. An-
katatik asko sortuta dago, baña gazteentzat laguntza aundia da oraindik, aitortegian
batez ere.

4. Aita Jose Domingo Ugartetxea. Larogei urtetako mutikotxua. Gazte ta bizkor
arkitzen da oraindik eta ez da nolanaikoa bere abezlari-taldeakin artzen duan lana.
Organua ere dotore jotzen du. Eta berari eta bere abeslari zintzoai esker, ateratzen
dira ain politto gure elizkizunak. Gazte batzuei solfeoa ta ume bati pianoa ere
erakusten die.

5. Aita Rafael Urionaguena. Irugarren aittona. 79 urte. Makal-aldi gogorrak
igaro zituan lengo urteetan, baña gaur adoretsu dabil. Oraintsu, irubat illabete, ausi
zuan besoa ere osatu zaio. Etxeko gauza txiki askotan laguntzen daki, Konfesonarioan
egiten du lanik geien. Priorearentzat bigarren onulari izendatua dago.

6. Aita Juan Iturregi, diruzain berria. Onek artzen du, gañera, Aita Jenaro'k
uzten duan Karmen'go Anaidia, Semana Devota. Txikia bezain bizkorra, 60 urteetara
urreratu- arren, oindio gazte arkitzen da. Kanpotik datozenentzat gela ta etxakekuak
atontzen, aparta.

7. Aita Onorio Gerenabarrena. Liburu onen beste leku baten aitatzen dan or-
ganugillea. Lan onek eramanda, aspaldian, Chile aldean dabil. Laister izango al
degu geure artean, berriz ere.

8. Aita Juan Antonio Juaristi. 38 urte. Ain gazte danarren urte asko, 14, Tu-
mako'n mixiolari egiña (Aurretik beste bi egin zituan Kolonbia'n, ikasle). Merezitako
atseden-aldi bat artzen daukagu gure artean. Baña ez da orregatik geldi egotekoa:
etxeko lanetan, elizan batez ere, asko laguntzen digu: erderazko itzaldi geienak, bere
kontu izan dira askotan.

9. Aita Luis Baraiazarra. 29 urte. Auxe degu komentuko kapituloaren izkribau
edo idazkaria. Aita Zubizarreta'k zeramakian Jose Deunaren Anaidiaren ardura ere
artu du. Txofer ikasten diardu, jo ta ke, egunokaz. Eta, batez ere, eskola-maixutza
lortu al izateko ikasketak serioski egiten. Jainkoa lagun, datorren irallean, joango
da Valladolid' era azken-azterketak egitera. Amaitu dan kurso onetan, talde biri
euskara irakasten jarduna da «Vera Cruz»ko kolejioan.

Anaien artean:
1. Larrañaga'tar Iñazio, guztizkoa etxeko atezaintza eta sakristautzia egiteko.

Ba'degu bere bearra komentu onetan. Aita Probintzialak Corella'ra bialtzen digu,
bi illabeterako izango dalakoan. Gezur txiki ori egia balitz. Aparteko abilidadia du
anai onek lore ta loretegi konturako.

318 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2. Jose Luis Iraeta anaia (Irugarrendarra). 74 urte. baratza lanetan parerik
ez duana. Aspalditxoan osasunez makal xamar dabilkigu. Ondo merezita dauka euki,
onezkero, osagilleak agintzen dion atsedena. Beronen esanak eta kontsejuak ez diote
laguntza txikia emango beti ere Migel anai, baratza-zai berriari.

3. Migel Urretabizkaya anaia. 42 urte (Irugarrendarra au ere). Baratza, ollo
ta txarrien arduria bere gain artu bear izan du. Mutil osasuntsua ta langintza aue-
tarako aukerakoa. Igandetako aparia ere berak gertatzen digu, jai-arratsaldeak zu-
kaldariari jai ematen zaizkio-ta.

Onelaxe, famili eder bat bezela, bakoitzak al duena egiñaz eta alkarri lagunduaz,
alkar-maitasun gozoan bizi gera, Jaungoikaorenpakean [...].

Apostolautza.
Komentu barruko bizitza, Karmel-legeen araura al danik zintzoen bizitzen ale-

gintzen gera. Ortik aurrera, erriari begira, ona gure zeregiñik nabarmenenak: Egu-
nero: 6, 7, 8, 9 eta illuntzeko 8'tan esaten ditugu mezak. Bederatzitakoa erdaraz,
beste guztiak euskaraz. Illuntzeko meza aurretik, urtearen egun guztietan, errosario
santua errezatzen da. Gure moja Karmeldarren Kapellautzia ere, goizeko zortziretan
meza, gure kontu dago.

Jai-egunetan: Goizean 6, 7, 8, 9, 10, 11, 12 eta laurenetan mezak. Illuntzean,
8'tan. Goizeko 8 ta 12'15'etakoa, eta 10 (umiena) (amabostean bein) erdaraz esaten
dira. Beste danak euskeraz. Meza onek guztiak kantuz egiten eta oarkari edo lagun-
tzalleaz. Jenteak dionez, atentzioa ematen du, batez ere, amaiketako meza nagusiak.
Onez gañera, jaiero, mojen meza abestua 8' tan eta Iturreta'koa 10'tan. Madaria-
ga'ra ere (Gipuzkoa'n, Azkoiti'ko auzune bat) illean bein, edo geiagotan joan oi
gera. Laugarren domeketan jakiñekoa izaten da.

Etxetik kanpora, edozenbat zeregin izan da maiatz eta (garagarrillean) bagi-
llean: gañ-gañetik emen batzuk aitatu: Nik, komentu ontako albistari naizen onek,
etxetik kanpora denpora-aldiak pasatu bearrea izaten det, gogo-jardunak ematen eta
abar... Orregatik nere asmoak asmo-uts geratu dira etxeko jazoera nagusien gora-
bera jarraitu ezin dedalako, eta gertakizun askoren berri eman ezin.

Ala ta guztiz, urrengo jartzen ditudan, eta kanpora bialtzeko egiñak izan ziralako
erdaraz dauden bi txosten auek, garai auetan Markiña'n egin izan dan ainbeste lan
eta beste gauza asko adieraziko dute

Sin pretender entrar en detalles acerca del apostolado vario a que esta dedicandose
la Comunidad de Marquina y contentandome, por hoy, con solo la enumeracion de
sus principales actividades:

a. Asistencia a religiosas: Aparte de diversas tandas de ejercicios, charlas, etc.
a lo largo del año; direccion habitual de Comunidades de Madres y Hermanas

Hemen amaitzen da euskarako testua. Eta aurkezten dudan testu luzearen azkenaldian berriro
jarraitzen du testuak euskaraz.

UNE BATZU KOMUNITATEAREN BIZITZAN 319

Carmelitas Misioneras, Teresianas, etc, de Mercedarias, de Agustinas, de
Hijas de Jesus, de Hijas de la Cruz...

b. Profesorado en tres colegios, dos de segunda enseñanza y uno de primaria.
c. Ministerio de Ayuda Parroquial en pueblos de Vizcaya y algunos de Gipuzcoa.
d. Predicacion de triduos, novenarios, misiones y ejercicios cuaresmales.
e. Apostolado de la pluma, en vascuence y castellano, sobre todo en nuestras

revistas.
f. Delegado de Vocaciones carmelitanas para Guipiizcoa y Vizcaya.
g. Direccion de la HOAC, de una sociedad cultural, de un colegio-bilingue,

etc.
h. Esmerada atencion al culto de la propia iglesia a nuestras organizaciones.
...Y despues de recordar que tenemos hasta un Padre «obrero» dedicado al

trabajo manual en la construccion y reparacion de organos; paso, sin mas al tema de
las presentes lfneas:

En la circular que el Presidente de la CPA (Comision Permanente de Apostolado)
dirigio en octubre pasado (1969) a todas las casas de nuestra Provincia, en el apartado
«IV.Pastoral de Conjunto», y tras de citar el «De Apostolatu, 93» de nuestros De-
cretos, se hacia la siguiente pregunta: ^Se ha hecho algun intento en la' vida apostolica
la estupenda consigna del Capftulo General?

He aqui una breve relacion de los primeros tanteos de pastoral de conjunto que,
en plan muy modesto pero ciertamente eficaz, se vienen realizando en la comunidad
de Marquina:

— Desde hace ya dos años en que dos parrocos de nuestra comarca, respondiendo
a la llama del Papa en la «Populorum progresio» decidieron salir para Hispanoamerica
con el fin de dedicar temporalmente sus esfuerzos en pro de aquellos pueblos: nuestra
Comunidad se comprometio a prestar gratis cuantos servicios solictara el Sr. Arci-
preste en orden a esas parroquias hasta el regreso de sus respectivos parrocos.

Hace algo mas de un año se empezo a celebrar en nuestro convento el retiro
mensual de todos los sacerdotes .de la zona. La Comunidad hace con ellos el retiro
en el que, aparte de las dos platicas y el canto de sexta (todo ello en euskara) se
proponen y discuten diveros proyectos pastorales, se plantean problemas, se unifican
criterios de accion apostolica, etc. Comida fraternal en el refectorio de la comunidad,
para continuar en una sabrosa sobremesa en la que se intercomunican y comentan
diversas e interesantes noticias a nivel diocesano.

(Desde este mes, escrito en diciembre 1969, debido a que los arciprestazgos de
Marquina y Lequeitio han sido fusionados en una linica zona pastoral, los retiros de
mes tendran lugar en Lequeitio y Marquina alternativamente, pero asistiendo dos o
mas Padres de los nuestros aiin cuando se celebre en Lequeitio).

— Quiza podria encajar asimismo dentro de este espfritu de pastoral de conjunto,
el dato de que un Padre de la comunidad, comisionado por la diocesis, haya estado
acudiendo a las reuniones de traduccion de la nueva liturgia de la misa al vascuence,

320 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

que las distintas comisiones diocesanas de Bayona, Pamplona, San Sebastian y Bilbao
suelen celebrar semanalmente en el Seminario donostiarra.

— Y, concretandonos a solo el pueblo de Marquina, todos los sabados tienen
lugar unas simpaticas reuniones, verdaderas mini-asambleas del pueblo de Dios, en
las que curas, religiosos nuestros, monjas mercedarias y seglares de ambos sexos
discuten sobre diversos aspectos pastorales, liturgicos, sociales, etc.. .

Como frutos inmediatos de dichas reuniones, tenemos:

1. La «semana de orientacion liturgica» que tuvo lugar en los ultimos dias del
pasado noviembre; aparte la catequesis acerca de la ultima reforma de la
misa, que se habia dado ya en todas las iglesias de Marquina durante cinco
domingos consecutivos.

2. Una comision compuesta de un religioso nuestro, una mercedaria y varios
seglares, que se encarga de preparar los monitores y lectores que han de
actuar en las diversas misas dominicales y festivas de cada una de las iglesias
de Marquina. Cuentan para ello con un equipo mixto de mas de cuarenta
voluntarios.

3. Ademas, otra comision (Parroco, Prior, Mercedaria y Seglares de ambos
sexos) se encarga de presentar un esquema orientador de la linea que debiera
seguir la homilia del siguiente domingo.

En el esquema definitivo se perfila en una reunion posterior, en nuestro convento,
entre curas y frailes solamente.

Pequeños y modestos tanteos, como ven pero por algo se empieza.

No quedo ahi la cosa. Estos primeros balbuceos fueron madurando poco a poco
hasta la creacion de un verdadero Consejo Pastoral Parroquial (octubre de 1971). No
me detengo en dar mas detalles acerca de este Consejo Pastoral y las obligaciones
(no aprobadas por algunos miembros de la comunidad) que de ahf surgieron para
nuestros Padres y para nuestra iglesia. Me remito a la correspondencia habida con
la autoridad competente sobre este asunto y que debe existir en el archivo conventual.
Dejo asi este punto por la razon dicha anteriormente, que por mis frecuentes ausencias
debidas al ministerio desarrollado entre religiosas, no he podido ser testigo de los
sucesos que podrian figurar en estas cronicas.

Orain (epailla 1972), aita Jenarok bere Prioretza bukatzeko orduan, alegia, ia
asierako komunidade berdiña gaude, praille berrien bat edo beste geiago degula.
Orain iru urte bezelaxe, azkenean ere bakoitzaren berri labur bat eman dezagun.
Praile bakoitzaren berri labur au Gazteiz'era, Kapitulo egunetan egiteko dan era-
kusketarako gertatu dedan txosten berdiña da. Orregaitik dijoa erdaraz:

'Mns. Ambrosio Abasolo: De seguro que muchos no habian caido en la cuenta
de que el convento de Marquiña es nada menos que «sede episcopal». Aqui esta
Mns. Ambrosio, 67 años. Humilde, sencillo, alegre. Hoy es un religioso mas de la

UNE BATZU KOMUNITATEAREN BIZITZAN 321

Comunidad, disfrutando del bien merecido descanso despues de sus 41 años de
servicio a las misiones de la India».

Eta kronikek hirurtekoaren hasieran egindakoaren arabera pertsonalaren eta ba-
koitzak duen iharduerari buruzko berriak ematen jarraitzen du.

c. Apostolutza-konpromezuei buruzko datu batzu eta elizbarrutiarekin lan-
kidetza.

Aurkeztutako 1969-1972. urteetako kroniketako testu luze honetan ikus daite-
keenez oso garantzitsuak izan ziren apostolutzari emandako bultzada eta parrokiarekin
izandako harremanak; ondorioz, hirurteko honetan eta jarraikoetan Karmengo ko-
mentuak konpromezu batzu hartu zituen Markinako parrokiako eta eskualdeko pas-
toralgintzan: konpromezu horiek Markinako parrokia eta Karmengo etxearen artekoak
zein beronen edota Karmeldarren Probintzialaren eta apezpikutzaren artekoak izan
ziren. Hain zuzen re, lankidetza konpromezu horiei buruz ditugun idazkiak oinarritzat
hartuz egingo dut laburpen hau.

1970.eko abuztuaren 28an, Pastoralgintzarako Bikario Nagusi zen Jose Angel
Ubieta Jnak, Markinaldeko apaizek Pastoralgintzako sektore horretan baterako zer-
bitzu pastorala eskaintzeko eginiko proiektuaren oinarrizko puntuak bidali zizkion
Markinako Prioreari.

Egin nahi zen apaiz-taldeak, bere ardurapean Markina, Etxebarria, Barinaga,
Bolibar, Ziortza eta Amalloako parrokiak eta beste baseliza batzu eta komentuetako
elizak hartuko zituen. Talde hori hainbat apaiz diozesiarrek eta bi edo hiru Karmel-
darrek osotuko zuten..., eta iharduketa-arau batzu ematen ziren

Aita Jenaro Larruskain Prioreak, bere eretzitan ez zela hain erraza lakindetza
hori erantzun zion; Komunitatean aldeko giroa zegoela, baina, zer batzu zehaztu
behar zirela, horretarako bilera bat egin zitekeela10 . Aita Jose Francisco Ibarmia de
la Virgen del Carmen Probintzialak, Markinako lankidetza proiektua zela eta bere
atsegina jakinerazi zion Jose Maria Cirarda apezpikuari; eta Vatikanoko II. Kontzi-
lioko (P.C.9) bideei jarraituz Karmeldarrek euren parrokia lana bakarrik komentuko
elizan eta komunitateko Aita Karmeldarrek lagunduta egin behar zutela uste zuela...
Baina, zerbitzuak eskaini ahal zituztela eskualdeko beste eliza eta parrokietan1054.

Jose Maria Cirarda apezpiku Jnak 1970.eko abenduaren 31n gutun bat idatzi
zien Markinako apaiz-taldeko apaizei, xehetasun batzu eginez eta taldekako lan hori
egiteak izan behar zituen baldintzak jarriz:.

Gorago aipaturiko parrokiei zerbitzuak eskaintzeko: 6 apaizek eta 2 karmeldarrek
(Aita Jenarok eta Aita Luis Baraiazarrak) hartuko zuten parrokia erantzunkizuna:

MKA, B-X-9.
MKA, B-X-14.
GPKA, Markina 3, 1970-X-12ko gutuna (MKA, B-X-8,c.

322 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

• Etxebarriko San Andres: parroku, Bernardino Barrutia jauna eta laguntzaile,
Juan Vicente Gallastegui jauna.

• Barinaga: parroku, Juan V. Gallastegui jauna eta laguntzaile, Bernardino
Barrutia jauna.

• Bolibar eta Ziortza: parroku, Francisco Garroguerricaechevarria eta lagun-
tzaile Aita Luis Baraiazarra.

• Amalloa: arduradunjulian Olazabalaga jauna.
• Markina-Jemein: parroku Benito Anzola jauna eta laguntzaileak Aita Jenaro

larruskain, Jesus Oar-Arteta jauna eta Julian Olazabalaga jauna.
• Guerena: arduradun, Juan Vicente Gallastegui Jna.

Saialdi honek hiru urtetako iraunpena izango zuen, ibileraren arabera, arazoaren
berrikusketa bat egingo zela 1972.eko udaberrian1

Baina hiru urtetara egiteko zen berrikusketa 1976. urtera arte atzeratu zen.
1976.eko martxoaren 12an, Jose Angel Ubieta, Pastoraltzako Bikarioak Komunitatea
bildu zuen hilabete bereko 17ko bilera gertatzeko; egiatan egun horretan egin zen
bilera inolazko konponbiderik gabe amaitu zen. Berriro bildu ziren ekainean: bi
helburu zituen: 1. Apaiz-taldekoa zen apaiz diozesiar baten eta komunitatearen artean
sortutako arazo batzu konpontzea. 2. Apezpikutzaren eta Komuniatearen artean, ba-
terako pastoralgintza egiteko asmotan hiru urtetarako egina izan zen hitzarmena
berriztatzea' .

1976.eko urriaren 5ean egin zen bilera Karmengo etxean Jose Angel Ubieta
Jnarekin: honakook bildu ziren: Benito Anzola, Julian Olazabalaga, Karmelo Arri-
zabalaga eta Andoni Perez apaizak eta Komunitatearen ordezkapenean Jenaro La-
rruskain, Tomas Zugazartaza eta Fabian Juaristi (priorea) Karmeldarrak. Helburutzat
sortutako arazo batzu, batez ere, ekonomikoak konpontzea zuten; karmeldarrek, beren
zerbitzuak ez zirela behar adina ordainduak uste zuten eta Pastoraltzako Bikarioari
nomina bat gehiago eskatu zioten, hark eskariari, horretarako eskumenik ez zuelako,
ezezkoa eman ziola. Bilerak ez zuen irtenbiderik izan, bikarioak, Karmeldarrei Kon-
tsultarik egin gabe apezpikutegian gertatutako planak ezarri nahi izan zituelako. Aita
Fabian Juaristi kronistak kontaketa irriz-mirriz amaitzen du: «zeuden arazoak kon-
pondu gabe utziz eta beraren jokabidez apaiz-taldeko apaiz batzuren eta komunita-
tearen arteko zatiketa arazoa sakonduz, bete-bete eginda joan zen 'arazo guztiak
konponduta geratzen dira' esan ondoren»1057.

Egun batzu barru, urriaren 4ean, Antonio Añoveros Bilboko apezpikuak Mar-
kinako Prioreari Barinagako parrokiako eta Iturreta auzoko pastoraltza ardura eman
zion1058. Eta hurrengo egunean Jose Angel Ubieta Jnak Prioreari, Aita Jenaro La-

MKA, B-X-8,d (fotokopia).
MKA, A-II-la, Libro de cronicas, 138.orr.
IBd., 142.orr.
MKA, B-VIII-28.

UNE BATZU KOMUNITATEAREN BIZITZAN 323

rruskain apaiz-taldeko kide izendatu eta Aita Fabian Prioreari Barinagako parrokiaren
eta Iturretako auzoaren ardura ematen zizkion proposamena bidali zion, era berean,
aurreko eguneko agiria bidaliz. Horretaz gainera, beharrezkotzat jotzen zuen harre-
manak eta hitzarmen ekonomikoa eguneratzea1059.

Aita Prioreak komunitatearen izenean, bi aste geroago erantzun zion proposa-
menak atsegin handiz onartzen zirela esanez. Aita Jenarok ere pozik onartu zuen
izendapena. «Komunitateak ikusirik Parrokian, batez ere gaisoei laguntza ematen
egiten zuen lan ona, begi onez ikusi zuen eta onartu ordurarte bezala apaiz-taldean
, • . . 1060

lanean jarraitzea»
Aita Jesus Zuazua Probintzialak, aldez aurretik Probintziako Nagusiari kontsulta

egin gabe Barinagako parroku izendatzea zela eta, harridura agertzen zion apezpi-
kuari. Hala ere, karmeldarrak elizbarrutiarekin ihardute horren alde agertzen zen
Bi aste geroago erantzun zion Antonio Añoveros apezpikuak, era berean, pastoral-
tzako Bikarioak Markinako Prioreari bidalitako gutuna bidaliz; eta Aita Probintzialari
arrazoia emanez eta «lapsus» hura barkatzeko eskatuz eta, baita ere, lankidetzan
iharduteko agertzen zuen borondatea eskertuz1

Bi urte geroago, 1978.ean, berriro agertu ziren diferentzia ekonomiko txiki
batzu, Prioreak zeregin edo zerbitzu berrien ordez zegokien ordain ekonomikoa es-
katzen zuelako'063; eta Jose Angel Ubieta Bikario Nagusiak Aita Jenaro Priore berriari
proposamen berriak egiten zizkion 1978.eko uztailaren leko gutunean

Hurrengo urteetan lehenean jarraituko zuten arazo ekonomikoek, horrela, esa-
terako, 1980.ean1065, 19841066...

Aita Leon Aranguren karmeldarrak pastoraltza taldean elizbarrutiaren zerbitzuan
ziharduen, baina, beraren adinaren eta osasun ezaren zioz ez zuen jarraitzerik; eta
Juan Marfa Uriarte, apezpiku laguntzaleak Aita Probintzialari idatzi zion 1981.eko
irailaren 15ean, beraren ordezko izateko eta Aita Jenarorekin batera pastoraltza ihar-
duera horretarako beste apaiz karmeldar baten izena eskatuz' . Aita Domingo Fer-
nandez Probintzialak, arazoa Markinako komunitatearekin aztertuko zuela erantzun
zion' . Eta, hala, Aita Joseba Zubikarai-k ordezkatu zuen Aita Leon Barinagako
parroku zereginetan 1982.eko urtarrilean1 .

Baina Karmengo komentuko pertsonalaren egoerak goitik beherantz egin zuen,
erlijiosoak, batzu zahartuta eta beste batzu gaisorik zirela, gutxitu egin zirelako.

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

MKA, B-X-10.
MKA, B-X-ll, 1976-X-28ko gutuna.
GPKA, Markina 3, 1976-XI-3ko gutuna.
GPKA, Markina 3, 1976-XI-18ko gutuna.
MKA, B-X-12, 1987-IV-18kogutuna.
MKA, B-X-15.
MKA, B-Vffl-27.
MKA, B-XI—17; B-XI-18; B-IX-18,b; B-XI-19.
GPKA, Markina 3.
GPKA, Markina 3, 1981-X-leko gutuna.
MKA, A-II-la, Libro de cronicas, 182-183.orr.

324 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Horrela, 1984.eko urrian, apezpiku-bikariatik apaiz-talderako karmeldar bat eskatu
zenean Aita Domingo Probintzialak, ezinezkoa zela laguntza hori ematea erantzun
zuen Komunitateko pertsonalaren egoera txarra areagotu egin zelako'071.

Egiatan, gutxitu egin zen komunitateko pertsonen kopurua, gaur egun, 1991 .ean,
eguneroko bizitzan bost erlijioso baino ez direlarik, 1972.ean, esaterako, 12 zirela
edota 1978.ean, oraindik 11.

6. Konponketak eta apainketak. Organo berria

Markinako Karmengo etxearen historia barruko azken lau hamarkadatan ko-
mentuan izandako apainketa eta konponketa ezberdinak eta ugariak azaltzerik ez
dugunez, bakarrik kroniken Liburuko berriak jasoz gainbegiraketa labur bat egingo
dugu; aparteko arretaz gogora ekarriko dugu organoaren konponketa.

a. Konponketak eta apainketak (1949-1990)

— 1949.ean komentuko batzarrak komentuko horma hondatuak konpontzea era-
baki zuen eta urte bereko ekainaren 30ean Muñoz Markinako enpresariak hartu zuen
obren ardura. Urte bereko azaroan bukatu ziren. Era berean, teilatua ia osorik kon-
pontzeko erabakia ere onartu zen1

— Aita Pedro Maria de S. Jose Priorearen hirurtekoan (1954-1957) organo
berriaz gainera, konponketa berriak egin ziren, esaterako, zerbitzu berriak (komunak,
dutxak, konketak), geletako berogintza, logela aurreko klaustroa zuzen jartzea, etab.
Lauza jarri zen jantoki aurreko klaustroan ere. Ortuko goikaldean ur-putzu bat egin
zen ortua udan ureztatu ahal izateko. Era berean, Kanpo Santua berriztatu zen.
Profesio eginberrien ikastetxean gela guztietako ormak eta komun guztiak konpondu
ziren1

— 1958.ean amaitu zen Kanpo Santuaren konponketa. 1957-1960. hirurtekoan
erropen garbigailua eta zegokion lehorgailua, biak elektrikoak erosi ziren; 1959.ean
gertatu zen, horretarako lekua, antzinako komun bat kendu eta ormak zuritu eta
pintatuz. Bigarren azotea ere konpondu zen, zurezko zolua aldatu zitzaiolarik (1959).
Eliz jantzi berriak eskuratu ziren; eta, kanpai berriak ere bai1074.

— Hurrrengo hirurtekoan (1960-1963) kanpaiak joteko eskuzko ohizko era utziz,
instalazio elektrikoa ezarri zen; osorik konpondu zen Kanpo Santua eta beheko frontoi

GPKA, Markina 3, Jose Maria Rementeria Jnak 1984-X-25ean Aita Probintzialari eginiko
gutuna.

1071 Ibd. 1985-n-14eko gutuna.
1072 MKA, A-JJ-la, Libro de crdnicas, 22-23.orr.
1073 Ibd. 34-43.orr.
1074 Ibd. 47-48, 51-52.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 325

txikia ere bai; azaleztapen gaiak erosi ziren eta urte pare batetan 500 liburuki azaleztatu
ziren. Bozgorailuak jarri ziren elizan; eta, azkenean, jantokia eta sukaldea berriztatu
ziren. Era berean, ostarien gelak eta alboko erizaindegi berria etab. ere kon'pondu
ziren1 7S.

— 1963-1964.eko ikasturtean ikasleek obra berriak egin zituzten, nabarienak
biblioteka eta oilategia izan zirela. 1964.eko abenduaren 8an eman zitzaion hasiera
elizako berogintzari

— 1967.ean egin zen ikasgela berria eta ikasleentzako jolas-zelaia. Kapera bat
egin zen lehen batzargela zen tokian.

— 1978.ean, Komunitateak, komentuko eta elizako teilatuen egoera penagarriaz
kezkatuta, obra hastea erabaki zuen. Gastua hain handia izanik, lehenengo elizako
teilatua konpontzea pentsatu zen, egoera larriagoan zegoelako. Baina kontratistak
1.000.000 pezetatan egitea pentsatutako konponketa arruntaren edo erreteilaren ordez,
teknikari gaituek ez zela nahikoa erreteila hutsa uzte izan zuten, lata gehiena oso
hondatuta zegoelako. Eta guztizko konponketa egitea erabaki zen. «Cunchillos-Lea-
che, S.A.» etxeak 3.600.000 pezetatako aurrekontua aurkeztu zuen; baina komuni-
tateak 5.000.000 ptatara helduko zela susmatzen zuen.

1979.eko otsailaren 20an hasi zen obra. Ekainean amaitzeko unean zegoen,
baina geratu egin zen elizaren kanpokaldeko horma pintatzeko eta horretarako hormak
lehortu arte itxaronbeharra izan zen. Pintaketa abenduaneginzen. Guztira, 5.502.660
pta kostatu zen.

Gastuei aurre egiteko ekarpenik handienak honakook izan ziren: Markinako
herriak 955.650 pta. Probintziako Kontseiluak 500.000 pta. Karmeldarren Komentu
ezberdinek eta Markinatik kanpoko pertsona batzuk 589.096 pta. Moja Karmeldarren
komunitate batzuk 192.000 pta eta Karmengo komentuko Pragako Ume Jesusen
kofradiak 91.661 pta; guztira 2.329.307 pta. Gainerako kostu guztien erantzunkizuna
Karmengo komuniateak hartu zuen bere gain.

1981 .eko urrian, 32 urte ingurutan berriztatu gabe egoniko komentuko teilatuaren
erreteila hasi zen. Kostua 2.033.355 pezetatakoa izan zen

— Maitzaren lean, eliza eta Markinako kale ondoko plazaren zoladura obren
zabaltzea egin zen; Obrak Eusko Jaurlaritzak eta Diputazioak ordainduak izan

1078

ziren
Azken urteotan, bestalde, obra garrantzitsuak egin izan dira, hala nola, elizan

(1988) eta komunitatean (1989) berogintza jartzea; 1989.ean konponketa handiak
egin dira eliza barruan: megafonia aparailu berriak, aldare-aldeko konponketak, eliza-
pintaketa, etab.

Ibd. 55-58, 65.orr.
Ibd. 70-71,74.orr.
Ibd. 161-165, 169-170, 174-175, 182-191.orr.
Ibd. 192-193. orr.

326 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. Organoa

1957.ean, Aita Pedro Maria Duñabeitia organista priore zela egin zen organoaren
berriztaketa, bultzatzailerik handiena hainbat urtetan prioreorde eta organista izandako
Aita Emiliano del Niño Jesus izan zelarik.

Baina aurretiko gisa, Karmengo organoari buruzko datu batzu gogora ekar di-
tzakegu. Lehenago esan dugu Frantseste garaian bertako organoa Mundakakoek erosi
zutela 17.500 errealetan1079.

Baina esklaustrazio (frantseste) ostean, 1813.ean komentura itzuli ondoren, be-
rriro eskuratu zuten 1816.ean organo bat'080.
v Organoari buruzko hurrengo berri hau 1898 .ekoa da; Aita Maximo de la Purisima

Concepcion karmeldarrak Aita Ezekiel Probintzialari idatzi zion, Bartzelonara joateko
zenez abagadunea erabil zezala Amezua organogile Jnarekin hitz egiteko eta Mar-
kinako Karmengo organoa guztiz desafinatuta zegoela eta bera edo beste norbait
konpontzera etor zedila esateko1081.

Organoa, neurri erregular eta materiale onekoa, 1929.ean egin zuten elektriko-
pneumatikoa. Baina, gerra zibilean, bonba edo obus batek jo ondoren matxuratuta
eta neurri handi batetan hondatuta geratu zen, nola edo hala martxan jartzea lortu
u '082

bazen ere
Aita Emiliano, 1942.etik prioreorde eta organista zenak organoaren konponketa

zuen amets gozo. 1947.ean gutun bidezko harremanak izan ziren Juan Braun organo
konpontzaile-egilearen eta Aita Pedro Maria de San Jose (orduan Villafranca-n ze-
goen) karmeldarraren artean: Braun ordurako harremanetan ari zen Larrea, Markina
eta Donostiako (Amara) organoak konpontzeko 3; Braum Jna eta Aita Emiliano
harremanetan hasi ziren 1948.ean; eta Markinara etorriko zela esaten zen

Fondo ekonomikoak behar ziren. Aita Emilianok sentimenduzko metodo fa-
miliarra erabili zuen: 1951.eko abuztuan, Aita Amalio de San Luis Gonzaga probin-
tzialak baimena eman ondoren, 1934-1942. urteetan Iruñan ikasle izan zituenei idaztea
erabaki zuen; hainbat, 1951,eko datan, Euskalerriko zein Ameriketako komentuetan
karguetan aurkitzen ziren; eta dirulaguntza eskatzeko atxakiatzat bere apaizgoaren
25. urtemuga ospatzea hartu zuen' . Oso erantzun oparoa jaso zuen; kroniketan
organoa konpontzeko zerbait eman zuten ehun bat erlijiosoren izenak ageri dira

MKA, A-I-70, Apuntaciones..., 26.orr.
'°80 MKA, A-XVIII-2.
1081 MKA, A-XVUI-2 (1).
1082 EMILIANO DEL NIÑO JESUS (BARANDIARAN), Renovacion e inauguracion del drgano,

BOPSJN 3 (1958, 37.zkia) 234.orr; MKA, A-II-la, Libro de crdnicas, 6.orr.
1083 MKA, A-XVIII-2(3), Braun Jnak Aita Pedro Maria fraideari 1847-VD-3an eginiko gutuna.
1084 MKA, A-XVin-2(3), Braun Jnak Aita Emiliano fraideari 1948-XI-24ean eginiko gutuna.
1085 MKA, A-XVm-2(l); EMILIANO DEL NIÑO JESUS (BARANDIARAN), Renovacion...,

234.orr.
MKA, A-II-la, Libro de cronicas, 39-43.orr.

UNE BATZU KOMUNITATEAREN BIZITZAN 327

Aita Emilianok sortutako interes eta ardura zabalaren ezaugarritzat, Aita Angelo de
la Sma. Trinidad aramaioarrak, bere aldetik, beharrizana azalduz Txileko komentu
guztietara idatzi zuela esanez Aita Emilianori emaniko erantzuna aipa dezakegu

Nahikoa laguntza izango zela ikusirik aurrekontua egin zen Alemaniako Walcker
Etxetik materiale elektriko eta magnetiko berriak ekartzeko eta Kontsola eta Erre-
gistroen sistema igortzailea guztiz berriztatzeko.

Walcker Etxearen Espainiako (Bartzelona) teknikari aparteko Juan Braun, ospe
handiko organari alemaniarrak egin zituen organoaren desmuntaketa, garbiketa, be-
rriztaketa eta handiagoketa zein berriro jarri eta doitzea. Aita Honorio laguntzaile
fina zuela; honek une honetan eta geroago eginiko lana neurtezina izan da

1957 .eko uztailaren 18an egin zen inaugurazioa ospe handitan; ekintzen egitaraua
zabaldu zen ° . Meza, organo berriaren soinu artean eskaini ondoren Aita Bernardino
del Niño Jesus Probintzialak bedeinkatu zuen eta jarraian izan zen inaugurazioko
kontzertu nagusia, Manuel Azkue organista gazte trebeak J.S.Bach, C.Franck,
L.Larramendi, L.Vierne, G.Litaize eta C.Chaiz musikagileen obrak jo zituela1090.

26 urte geroago, 1986.ean, organo ederraren konponketa eta garbiketa egitea
pentsatu zen, 1983.ean laguntza eskatu zitzaiola Bizkaiko Diputazioari1091. Diputa-
zioak «Euskal Herriko Organo Lagunen Elkartea» deritzanaren bidez, Bizkaiko Ba-
tzar Nagusietako kide zen Augustin Zubikarai Jnari 500.000 pta. eman zizkion or-
ganoaren konponketarako 2.

Azpeitiko «Calvano-Bernal Organeros» deritzanak organoa konpondu eta ego-
kiro afinatuta uzteko eginiko aurrekontua786.000 pezetatakoa izan zen . Ordainketa
1986.eko maiatzaren 9an (262.000 pta) eta urte bereko ekainaren 14ean (524.000

. s . 1094

pta) egin zen

MKA, A-XVIU-2(6), 1951-X-4eko gutuna.
EMILIANO DEL NIÑO JESUS (BARANDIARAN), Renovacion..., 234.orr.
MKA, A-XVIH-2(8).
MKA, A-XVIII-2(9).
MKA, A-XVIII-2(10) Aita Ignacio Olaizola Priorearen 1983-XII-24eko gutuna.
MKA, A-XVIII-2(10) Anton Juaristi Jnak Markinako prioreari 1985-X-24ean eginiko gutuna.
Ibd., 1985-XII-14eko gutuna.
Ik. bi errezibu MKA-n, A-XVIII-2(10).

III

JABETZAREN HISTORIA
KOMENTUA, ELIZA ETA ORTUA

Karmengo komentua, eliza eta ortuaren jabetzaren historia nahikoa nabarmena
eta gorabehera handikoa izan da. Eragozpen guzti horien iturbururik nagusiena XIX.
mendearen erdialdean Gobernu liberal-iraultzaileek aurrera eramandako harrapaketa
izan zen, geroago hainbat salerosketa ahalegin, itxura hutsezko erosketak etab. egin
izan direlarik.

Jabetza berreskuratzeko azken ahaleginean Aita Higinio Gandariasek (oraintsu
hil denak) agiri guztien bilketa lortu zuen, jabetzaren ibilbidearen azalpen laburra
eginez, azkenean, ondorio gisa, betirako gozamenean emaniko ondasunak osozko
jabetzara itzuli beharra gogoratuz; lan hau 1976-1977. urteetan zehar burutu zuen eta
Nafarroako S. Joakin Probintziako Gasteizeko Karmeldarren Artxiboan aurkitzen da.

Kapitulu hau hiru ataletan banatuko dugu, aipaturiko hiru jabetzek, hots, ko-
mentuak, elizak eta ortuak, beraien jabeek ezberdinak izatean, ibilbide historiko
ezberdina izan dutelako.

A. KOMENTUA: BERAREN JABETZA ZIBILAREN BILAKABIDEA

1. Aurretikoak

Markinako Karmengo komentuaren fundazioa 1691.eko urtarrilaren 31an egin
zen data horretan egindako emate eskritura bidez, eta etxe-hartzea bi egun geroago,
otsailaren 2an. Fundazioa Ignacio de Munibe y Axpe Ziortzako abatearen eskuza-
baltasunezko dohaintzen bidez egin zen. Jarraian, mende luze oso bat baino luzeagoko
epean bakean bizi izan ziren bertan Karmeldarrak, behin eta berriro Markinako Uda-
leko hainbat agiritan errepikatuz irakurri izan dugunez, Markinako hiriari eta inguruko
eskualde osoari izpirituzko onura ugari ekarriz.

Komentuaren bizimoduan eta jabetzaren historian gertatu zen lehen ikaraldia
frantseste garaian izan zen. 1809.eko urriaren 14ean kentze dekretuaren eraginez
komentua utzi behar izan zuten erlijiosoek eta komentua koartel bihurtu zuten. Eta
ezin izan zuten berriro bertaratu 1813.eko abuztuaren 17a arte. Aita Bartolome de
Santa Teresa sartu zen lehenengo bertara. Komentuak izan zituen hondaketak kon-
pondu eta bertan bizitzen jarraitu zuten erlijiosoek. Ortua eskuratzeko arazo batzu
izan ziren, frantsestean zehar bidegabekeriaz erabili zuten Pedro Aguirre Sarasua eta
Juan Pradea jaunek berenganatu nahi izan zutelarik; baina Diputazioak Karmeldarrei
itzuli zien 1813.eko irailaren 17an'.

Karmeldarren jabetzak jaso zuen zartadarik handiena, 1835 eta 1836. urteetako
desamortizazio dekretu eta legeen bidez etorri zen: 1839an, Markinako udalaren
1839.eko irailaren 18ko batzarraldian irakurri zen Seigarren Dibisioko komandante

' MKA, A-I-70: FRAY BARTOLOME DE S. TERESA, Apuntaciones..., 33.orr.

JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA 333

jeneralak komentua kentzeko eta bertakoak kanporatzeko aginduz irailaren 16ko datan
emaniko agindua . Horrela Gobernuak oso-osoan lapurtu zituen Karmeldarren on-
dasunak.

2. Jabetzaren geroagoko bilakabidea eta karmeldarrek berreskuratzeko egi-
niko ahaleginak

Esklaustrazio-aldiko urteetan zehar komentua zeregin ezberdinetarako erabilia
izan zen. Udalak 1845. urteko ekainean, Gobernuak komentuaren gozamena ospitale
eta lehen heziketarako eskola bihurtzeko bere esku uztea lortu zuen . Baina bertan,
goardia zibilen destakamendu bat ere egon zen4. Karmengo elizan neurri batetako
liturgia iharduera eskaintzen zen. Baina ortua, ikusiko dugunez, Peñafloridako Kon-
dearen eskuetara heldu zen.

a. Jabetza

Hainbat izan ziren Erlijiosoen Ordenak desagertzea ekarri zuten legeak. Ga-
rrantzitsuena 1837.eko uztailaren 29koa. Une horretatik aurrera, legezko xedapenen
indarrez, beraien ondasunak Estatuaren jabetza izatera aldatu ziren, trukean ezer
ordaindu gabe. Aginte zibilak 1839.eko irailaren 18an kendu zuen formalki Marki-
nako Karmeldarren fundazioa, erlijiosoak komentua uztera behartuz. Horrela Esta-
tuaren ondare izatera iragan zen.

1851 .ean Espainiako Estatuak eta Aulki Santuak Hitzarmen edo Konkordatu bat
izenpetu zuten. Bertako 35 eta 38. artikuluetan lehenago konfiskatuak izan ondoren,
salduak izan ez zirelako eta, beraz, beste pertsona batzuren eskutara aldatu gabe
aurkitzen zirelako oraindik Estatuaren eskumenean aurkitzen ziren ondasun guztiak
Elizari itzultzea hitzartu zen. Konkordatu honen xedapenen ondorioz, eta bestelako
formalitaterik gabe, Markinako udalari gozamenean utzia izan zitzaion Markinako
komentua berriro Karmeldarren ondare izatera itzuli zen. 1860.eko apirilaren 4eko
Hitzarmen Gehigarriko 4. artikuluak, berretsi egin zuen egoera hura: «zuzenbide
berberaren indarrez, Maiestate Gorenaren Gobernuak Konkordatuaren bidez itzuliak
izandako ondasun guztien eta bakoitzaren jabe absolutua aitortzen zuen Eliza»..

1851.eko Konkordatuan ezarritako salmentarako aurrikusmenak edota 1860.eko
Hitzarmen Gehigarriko trukerakoak ezin ziren komentuari aplikatu, une hartan zeregin
soziala egiten iharduteak ezinezkoa egiten zuelako trukaketa edo salmenta enkante
publikoan egitea zein Elizari berehala itzultzea. Era berean, gainera, Hitzarmen Ge-

2 MUA, Libro de decretos... 1834-1859, 78r-78v.
3 BAS, 26 /r.

MUA, "Asuntos tocantes"... paper-sorta, 1945-II-6ko agiria.

334 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

higarriko 6. artikuluko lehen lerroaldearen amaieran aipatzen diren trukaketaren men-
pe ez izateko zioak hari-harian ezarri zitzazkion kasu honi 1868.ean. Karmeldarrek,
horrela, komentuaren gozamena eskuratu zuten, era berean, jabetza eta erabilera gaur
egun arte batera izanik.

b. Gozamena

Espainia osoan lehena izan zen Markinako komentuaren Berreraikuntza lortzeko
burututako ahalegin handian zehar, hainbat dekretu eta lizentzia ezberdinak lortu
behar izan ziren Markinako Karmeldar bizimodua berreskuratzeko. Horrela, Candido
Gaytan Villafranca-ko Konde Jnaren eta beste adiskide batzuren laguntza handia
erabiliz, eta negoziazio neketsu luzearen ondoren, Itsasoz-bestalderako Karmeldarren
ikastetxea ezartzeko lizentzia ematen zuen 1868.eko maiatzaren 7ko Itsasoz-bestal-
deko Ministeritzaren dekretua lortu zen5.

Baina agiri hark ez zuen ezer esaten Markinako komentuari buruz. Lehenengo
Lazkaoko komentua berreraikitzea pentsatu zen, baina azken orduan, ustekabean
bertako jabe zen Valmediano-ko Markez Jnak ezetza ematerakoan, Markinan egiteari
ekin zioten..

Orduan izugarrizko laguntza eman zuen Markinako udalak Markina hiriko Kar-
meldarren komentuaren berreraikuntzarako, barruan zeuzkan osasun zerbitzuak, es-
kolak eta koartela komentutik ateratzeko gertu agertu zela.

Ikus ditzagun agiririk garrantzitsuenak. Aita Santu Pio IX.ak Kanpo Arazoe-
tarako Kongregazio Sakratuaren 1968.eko ekainaren 5ean fundazioa egiteko bideak
ireki zituen 1600.eko agiri ospetsuak suposatzen zuen eragozpena kenduz .

Hurrengo urratsa Gasteizeko apezpikuarekin eman zen, berreraikuntza burutu
zutenek berarengandik Karmeldarren Markinako fundazioa egiteko baimena eta eliza
uztea lortu zituztelarik; agiria, pertsonalki apezpikuarenga joan zen Aita Domingo
de S.Jose Karmeldarren Jeneralari zuzendutaageri da, bertan argi etagarbi komentuko
eliza uzten diola:.

«Autorizado V.Rma. para abrir Colegio de Misiones con destino a Ultramar por
Real orden de 7 de mayo pasado, y habiendo obtenido la cesion del edificio-convento
que fue de Carmelitas Descalzos en la Villa de Marquina, Señorio de Vizcaya, en
este obispado, presto toda mi conformidad canonica para que se realice dicha fun-
dacion, y cedo la iglesia de dicho convento que se halla abierta al culto publico para
todos los fines que convengan a la nueva comunidad. Dios guarde a V.Rma. muchos
años. Vitoria, 10 de julio de 1868.
Diego Mariano, Obispo de Vitoria» .

3 Correspondencia..., 27.zk.; ik., era berean, SILVERIO DE S.TERESA, Resumen historico, 45-
46.orr.

6 MKA, B-I-3.
7 MKA, B-VUI-5.

JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA 335

Ministeritzak 1845.eko ekainaren 23ko datan Karmengo komentua Markinako
udalari eman zion gozamenean, udal artxiboetako hainbat agiritan ageri den bezala.
Udalak, komentua beraren benetako jabeentzat, Karmeldarrentzat, eskuratu nahiean,
1868.eko uztailaren 2ko erabakia berretsiz, bederatzi egun geroago, lln, ezohizko
batzarraldi batetan Aita Jeneralaren eskaria Ogasuneko ministrariari aurkeztea erabaki
zuen: «Unanimentente inspirados de los inapreciables beneficios, ya en el orden
material, como en otros conceptos de importancia ha de reportar el establecimiento
de dicha comunidad al Valle de Marquina, al Señorio de Vizcaya, y toda la nacion,
como a las provincias de Ultramar, acordaron la alta conveniencia de ceder el uso
del convento al Reberendo Padre Fray Domingo de San Jose» .

Udalak uztailaren 13ko datan Ogasuneko Ministeritzari eginiko azalpen-gutu-
nean, udalak bi egun lehenago esana errepikatuz, gogo biziz nahi zuela Itsasoz-
bestaldeko Ikastetxea Markinako hirian ezartzea ematen zion aditzera, horren alde
egiteko erregutuz: «En consecuencia, a V.E. le ha de interesar esta Municipalidad a
fin de que el R.P.Fr.Domingo de San Jose de conformidad con la Real Orden de 7
de Mayo p.p. funde un Colegio de Padres Misioneros, en el Convento de su Orden
de esta villa, con destino a Ultramar, cuyo ruego lo hace de manera mas encarecida
en antencion a los caros objetos que comprende» .

Egun berean, uztailaren 13an, Gernikako Batzar Nagusiek Markinako Karmengo
etxearen berreraikuntzaren alde atera ziren eta Diputazioari bizikiro eskatu zioten
Gobernuari Karmeldarren aldeko azalpena aurkez ziezaion .

1986.eko Maiatzaren 7ko Erret Dekretuan honako baldintza hau irakurtzen zen:
«Que no se procedera a la apertura del Colegio hasta que V.P. de cuenta de la
adquisicion del local en que lo haya de establecer» .

Dcastetxea Markinako komentuan ezartzea erabaki ondoren, Itsasoz-bestaldeko
Ministeritzak abuztuaren 3an eman zuen Markinako fundaziorako baimena, maia-
tzaren 7ko agirian eskatzen zen tokia eskuratua izatearen baldintza bete ondoren:
«previa la adquisicion del local oportuno, y cuyo requisito ha sido llenado con cesion
que del referido Convento ha hecho el Reverendo Obispo de Vitoria para el espresado
fin»12.

«Negociado 3.° Excmo. Señor. Por el Ministerio de Hacienda se dice a este
de Gracia y Justicia con fecha de 29 de junio [julio?] ultimo lo siguiente: 'II. Excmo.
Sr. Ministro de Hacienda comunica con esta fecha al Director General de Propiedades
y Derechos del Estado, la Real Orden que sigue: Ilmo.Señor. Enterada S.M. de la
solicitud del Ayuntamiento de la Villa de Marquina, en la Provincia de Vizcaya,
pidiendo se conceda al R.P.Fr.Domingo de San Jose para establecer un Colegio de

8 MUA, Libro de acuerdos... 1859-1876, (MKA, E-I-31).
9 MUA, Erregistroa, 29 (Jnstancias... 1761-1790), 1868-VII-13; Ministrariari bidalitakoaren kopia

da.
Correspondencia..., 52.zk.
MKA, E-I-30; Correspondencia..., 27.zk.

12 MKA, E-I-33.

336 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Misioneros con destino a Ultramar, el ex-convento de Carmelitas de dicha Villa que
la Municipalidad ocupaba con el Hospital y escuela de primera educacion que ha de
traladarse a otro edificio, ha tenido a bien resolver, conformandose con lo propuesto
por esa Direccion General»... «a fin de que pueda establecer en el mismo un Colegio
de Misioneros con destino a la Isla de Cuba, autorizado por Real Orden de 6 de
mayo ultimo»... «y poniendose desde luego dicho edificio a disposicion del R.Obispo
de Vitoria con los espresados fines'. De Real Orden comunicada por el Sr.Ministro
de Gracia y Justicia lo traslado a V.E. para los efectos consiguientes. Dios guarde
a V.E. Madrid 5 de agosto de 1868. El subsecretario Vicente Gorriz. Sr. Obispo de
Vitoria»13.

Argi ikusten denez, Ministeritzak Gasteizeko apezpikuari ematen dio komentua
bera zelako 1851.ean Espainiako Estatuaren eta Aulki Santuaren artean izenpetutako
Hitzarmen edo Konkordatuaren arabera Elizaren zuzeneko ordezkaria, honek, gorago
ikusi dugunez, komentuko elizarekin batera Karmeldarren Ordenako Aita Jeneralaren
esku utzi zuelarik. Ordutik aurrera, egoera sozio-politiko larri batzuren ondorioz,
Karmeldarrek, batez ere karlista garaian, beren etxean jarraitzeko arazorik izan ba-
zuten ere Markinako komentuan jarraitu izan dute, jaun eta jabe, nahi izan dituzten
aldaketa, konponketa eta abar, inongo jaberi baimenik eskatu gabe eginez eta hasie-
ratik eurena izan zuten etxearen jabetza osoa izanik eta gozatuz.

13 MKA, A-I-117.

B. KARMENGO ELIZA

1. Aurretikoak

Ez dugu Karmengo fundazio uneko egoera (1691) errepikatu nahi, gorago ongi
azalduta geratu baita. Hasiera batetan Komunitateak kaperatxo edo otoizleku bat
erabili zuen14.

1722.ean Karmengo eliza eraikitzen ari ziren15; 1974.ean amaituta aurkitzen zen,
maiatzaren 7an Karmeldarrek gonbidapena egin zioten Udalari Karmengo eliza berrira
aldatze-eguneko egintzara16. Inaugurazio-jai handia abuztuaren 15ean ospatu zen .

Geroago Udalak laguntza eman zuen elizako hainbat konponketarako; 1726.ean,
elizako gurutzadura berriro eraikitzeko'8; 1733, 1739, 1769 eta abarretan hagak do-
hainik emanez'9 edo 1736.ean alboko aldaretarako dirulaguntza emanez20.

Frantsestean esklaustrazio urte gutxi batzuren ondoren (1809-1813), berreskuratu
egin zituzten eliza eta komentua. Baina komentuari buruz esan dugun bezala, XIX.
mendeko erdialdeko erlijioaren aurkako garaialdian 1835-1836. eko dekretuen bidez
Gobernuak kendu egin zituen Markinako Karmeldarren jabetzak, komentua eta ortuaz
bera jabetuz eta eliza mitraren ondareetara, hau da, Kalagurriko elizbarrutira es-
kualdatuz.

14 MBN, 2680. esk., 9v, (MKA, A-I-2).
15 MUA, Libro de decretos...1722-1742, 5v-6r, (MKA, A-I-16) 1722-VII-12ko agiria.
16 MUA, Libro de decretos...1722-1742, 17, (MKA, A-I-28).
17 MUA, Libro de decretos...1722-1742, 27v-28r.
18 MUA, Libro de decretos...1722-1742, 42r, (MKA, A-I-33).
" MUA, Libro de decretos...1722-1742, 118v-119r, (MKA, A-I-37).
M MUA, Libro de decretos...1722-1742, 145r,146r, (MKA, A-I-39).

338 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2. Elizaren-jabetzaren geroagoko bilakabidea

Une honetan, agiri ezberdinek komentuko eliza deritzanari buruz hitz egiten
dutela esan beharra dugu; hala ere, aipatzeko era horrek ez zuen egiatan Karmeldarren
jabetza pekoa zenik esan nahi; dena den, elizbarrutiko ondarea izan arren apezpi-
kutegiko agirietan 'komentuko eliza' deitzen dute.

a. Esklaustrazio garaian zehar (1839-1868)

1847.ean udalak ez zuen baimenik eman Elejabarriko San Pedroren ermita be-
rreraikintzeko «alboan, elizkizunetarako, itxia izandako Karmeldarren komentuko
eliza zegoelako egokituta»21. Karmeldar batek zuen elizako liturgia zerbitzuen ardura;
Aita Roman de San Bartolome (Sagasti) zen22. Honek zerbitzu ugariagorako plana
aurkeztu zuen, lau edo bost karmeldar biltzeaz lor zitekeela esanez; onartu egin zuen
Udalak eta onarpena eskatu zion Kalagurriko apezpikuari 1854.eko martxoaren 6ko
agirian, «Karmengo komentuko elizan ezartzeko erabakiak» ; Cipriano apezpiku Jn.
Agurgarriak martxoaren 22ko gutunean erantzun zion udalaren azalpen-eskariari,
bertan «Karmengo komentuko eliza» aipatzen dela24; esakun berbera agertzen da
Udalaren 1857.eko martxoaren 29ko agirian ere .

b. Berreraikuntza garaia eta osteko urteak

Aita Domingo de San Jose Ordenako Jenerala Markinako Karmengo komen-
tuaren berreraikuntzari behin betiko bultzada ematera etorri zenean, Diego Mariano
Gasteizeko apezpikuarengana aurkeztu zen; honek atsegin handiz eman zion baimena
1868.eko uztailaren lOean; agiri horretan jabetzaren egoera zehazten da: apezpikuak
utzi egiten zion eliza; komentuaren jabetza aipatzerakoan, transkribatu berri dugun
deitzeko era erabili zuen.

Urteak geroago, 1895.ean, Gasteizeko apezpikuak Markinako Karmengo elizan
S. Joseren Kofradia sortzeko baimena ematean, honela adierazten zuen: «Komentu
honetako elizan, kanonikoki San Joseren deboziodunen izpirituzko elkartea sortzeko
eskatutako baimena ematen dugu»

21 MVA,Librodedecretos... 1834-1859, 185v-186r, (MKA, A-I-79).
MUA, "Asuntos tocantes..." paper-sorta (MKA, A-I-79).

23 Ibd.
24 Ibd. (ik., era berean, MKA, A-I-84; B-VIJJ-4).
25 Ibd.
26 MKA, B-VUI-9.

JABETZAREN HJSTORIA: KOMENTUA, ELIZA ETA ORTUA 339

c. Azalpena Bilboko apezpikuei (1977)

Aita Higinio, Karmeldarren Euskal probintziako artxibariak, agirien bilketa lana
burutu ondoren, Karmengo elizaren jabetzariburuz txosten bat aurkeztu zien 1977.eko
maiatzaren 6an Bilboko apezpikuei, jatorrian Karmeldarrena izan zenez, aurreran-
tzean legez ere hala ager dadin lehenago Gasteizeko apezpikuak aldi baterako eginiko
jabetza-uztea behin-betirako egin zezatela erregutuz: «que segun todo lo expuesto la
Iglesia del Carmen de Marquina pertenecio en propiedad a los Padres Carmelitas
Descalzos y que despues de la desmortizacion y haber sido traspasada su propiedad
a la Mitra de Calahorra, el Excmo. Sr. Obispo de Vitoria nos cedio a los Padres
Carmelitas (...). Por todo ello querrfamos obtener de SS.EE. una nueva cesion com-
pleta y el documento espiscopal, con fuerza notarial necesaria para inscribirla a nuestro
nombre, legalmente, conforme al articulo 206 de la Legislacion Hipotecaria, in-
mobiliaria... reconocida por el Estado en virtud del Concordato» 7.

Txostena apezpikuei aurkeztu zitzaien; baita ere Teodoro Larrea elizbarrutiko
Ondarearen arduradunari; honek agiriak ikusi ondoren arazoa argi zegoela esan zuen:
eliza Markinako Karmeldarren 'jabetza' zela, baina arazo hau elizbarrutiko ondasunen
ardura zuen Kuriako batzordeak aztertu behar zuela. Beronek, pertsonalki, apezpi-
kutzak ez zuela elizaren jabetza epe laburrera itzulea eragotz zezakeen ezer ikusten
uste zuen .

Hala ere ez zen erantzunik jaso.

GPKA, Markina 4, Informe sobre la propiedad de la iglesia...
MKA, A-II-la, Libro de cronicas, 149-150.orr.; 1977.eko maiatzeko data du.

C. ORTUA .

1. Aurretikoak: jabetza kendu arte

Esan dugu Markinako Karmeldarren fundazioa, 1691.ean, Ignacio de Munibe
Ziortzako abatearen dohaintza baten bidez egin zela. 1724.ean amaitu zen eliza
ederraren eraikuntza eta horrela aurrerantzean Karmeldarren jabetza izan zirela ko-
mentua, eliza eta ortua.

Ez zen arazorik izan ortuaren jabetzan frantseste garaian erlijiosoek komentua,
eliza eta ortua utzi beharrean aurkitu ziren unerarte (1809-1813).

Garai hartako lekuko zen Aita Bartolome de Santa Teresa karmeldarrak, ortua
norbaiti izkutuan saldua izan bazitzaion ere, bi frantsestarrek hartu zutela alogeran
eta frantsetea bukatu zenean, beraien eskubideak defendatu zituztela Diputazioaren
aurrean kontatzen digu:

«Luego que se suprimio la Comunidad, tomaron en arriendo la otra huerta Juan
de Pradea frances, y Pedro de Aguirre Sarasua vecinos de esta Villa, que a cara
descubierta han seguido al Yntruso; a la sombra de el sin mas arriendo ni derecho
han usurpado por espacio de 4 años. Y aun tuvieron la osadia de alegar derecho a
ella en el Tribunal de la Diputacion general de este Señorio, quando se les quito las
llaves de la huerta. Se cree que se vendio la huerta, pero no se ha savido el com-
prador»30. Diputazioak, ostera, beraiek aurkeztutako eskariak zein fraideek defen-
datuak aztertu ondoren, Karmeldarren aldeko ebazpena eman zuen; bidegabekeria
osoz kendua izan zitzaielako, Karmeldarren aldeko ebazpena eman zuen: «Prefierase

Agiri ugari MKA, A-VI-lean.
MKA, A-I70: FRAY BARTOLOME DE S. TERESA, Apuntaciones..., 26-27.orr.

JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA 341

en la entrega y arriendo del Convento de Marquina y su huerta al P. Fr. Bartolome
de Santa Teresa, conventual de el, segun el encargo hecho anteriormente al Admi-
nistrador de bienes Nacionales, quien dispondra del cumplimiento de este decreto,
y por el que se separen del arriendo y cuidado de la huerta y Convento de Marquina,
Pedro de Aguirre Sarasua y Juan de Pradea, y den sus cuentas prontamente al mismo
Administrador. Bilbao, 17 de septiembre de 1813. Loyzaga, por orden de su E. su
Secretario de Govierno, Joaquin de Pereda»31.

Baina ortuaren jabetza kendu egin zioten Karmeldarrei 1835-1836. urteetako
desamortizazio dekretu eta legeen indarrez eginiko estatuaren bahipen edo usurpa-
zioaren bidez. Markinako Karmeldarren esklaustrazioa 1839.eko irailean egin zen
eta komentu, ortu eta abarren administratzaile Francisco de Olerdi, Markinako he-
rritarra izendatu zuten 2.

2. Ortuaren jabe berriak eta berreskuratzeko ahaleginak

Hainbat agiritan ageri denez, Karmengo ortuaren jabe berriak Peñaforida-ko
Kondeak izan ziren Estatuari erosi ondoren; horrela, esaterako, 1860.eko maiatzaren
25eko agiri batetan. 1854.ean Jose Maria de Munibe Jnak testamentu bidez Victor
Munibe bere anaiari uzten zion 'Karmengo ortua' jabetza eta gozamen osoz, Aita
Kameldarrak berriro Markinara etortzen baziren, dohaintzan ematen zion ortu erdiaren
gozamena beraiei eman beharra ezarriz33.

Eta 1868.eko abuztuaren 14ean Karmeldarrek Karmengo komentuan erlijioso
bizitzaren berreraikuntza lortu zutenean Peñaflorida-ko Kondeek beraien esku jarri
zuten ortua. Aita Karmeldarrek berehala eskuratu nahi izan zuten ortuaren jabetza
osoa; baina oraindik ezer gutxi zegoen eginda 1869.eko irailean, arazoa behin betiko
konpontzeko itxaropenak zituzten arren .

Lau hilabete geroago, Aita Pedro Jose karmeldarraren gutun batetan konde Jnak
emaztearen eraginez Karmeldarren esku uzteko hitza emana zuen arren, atxakiatan
zebilela gogoratzen zuen: «Respecto a la huerta escribi una carta a la Sra. Condesa
antes de la llegada del Conde; a su llegada se la dieron y la condesa tomo la cosa
con mucho interes por nosotros, y respondio el Sr. Conde que si, que todo lo que
queria la Condesa. Dias despues fueron a verle, saco la conversacion, hizo las mismas
protestas de darnos, con algunas reservas ridiculas que dan impaciencia en un hombre
de sus intereses y posicion. Ya van dfas y dfas, y nadie da señal de vida, y eso que
la Condesa para provocarle sin duda, dijo que fuesemos a comer a su casa el dia que

31 Ibd. 33.orr.
32 MUA, Libro de decretos... 1834-1859, 78r-78v, (MKA, A-I-75).
33 MKA, A-XVm-6(2); A-VI-1, 1-B agiria.

Correspondencia..., 114.zkia, Aita Pedro Josek Villafranca-ko kondeari 1869-LX-9an eginiko
gutuna.

342 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

se pasaba la escritura, lo que yo accepte con regocijo; en fin, 'patience et esperons
que le jour arrivera'» 5.

Egun batzu geroago idatzi zion, era berean, Aita Domingo de S. Jose Jeneralari,
Peñaflorida-ko Kondeak ortuaren gozamena zuen arren, ez zuela berehala eskriturarik
egin nahi esanez36. Eta 26an egun batzu geroago berriro idatzi zion: «ortukoa kon-
ponduta dago, Jainkoari esker, eroapen eta pairamen ugariz lorturik; guztiz konpon-
duta dago eta geure esku ditugu ortua eta giltzak, etb. etb.; ateratzen eta landatzen
dihardugu; lehortuta eta hondatuta zeuden arbolak landare berriak sartuz ordezka-
tzen»37. Baina oraindik atzeratu egingo zen legezko erregulazioa egitea... Uztaila-
abuztuan oraindik egin gabe jarraitzen zuten legezko konponbideak; horrela Aita
Pedro Jose karmeldarrak konponbidera heltzeko gogo biziak agertzen zizkion Pe-
ñaflorida-ko kondeari; eta uren aipamenik ez egiteko eskrituretan gomendatzen zion
azken bi urteetan ez zelako inongo eragozpenik izan ; eta Victor Kondeak hiru egun
geroago idatzi zion etorkizunerako puntu guztiak argi eta garbi gera zitezen ezin-
bestekotzat jotzen zuela aipamena egitea jakineraziz: «He recibido su atenta carta del
31 de julio en la que me manifiesta que se otorgase la escritura de cesion de la huerta
sin que se haga en ella mencion del aprovechamiento de las aguas que tenemos por
cesion del ayuntamiento de la Villa. Si solo se tratase de un arreglo entre U. y esta
casa podria pasarse sin hacerse la expresion que me aconsejan personas que me
merecen buena reputacion; pero U. mismo conocera que no es lo mismo cuando se
trata de un documento publico entre una comunidad y una familia. La personalidad
para la parte administrativa cambia a menudo en una comunidad religiosa y aun sin
eso hemos oido no hace muchos dias espresarse en terminos y manifestando ideas
muy diferentes de las que me complazco en creer que U. profesa en esta parte a uno
de los religiosos que ocupan una posicion digna. iQu€ estraño seria que cambiadas
las epocas y las personas, se olvidasen los antecedentes y diese lugar la omision a
cuestiones desagradables? Fuera de esta conviccion que poseo, esta la oposicion de
las personas que he consulta[do] que corraboran mas y mas mi opinion, lo que me
mueve a ref]erirme a cuanto tengo declarado en mi anterior.

Si esa Santa Comunidad desea segiin decia U. en su grata del 15 de enero se
regularice la escritura de que se trata puede disponer el Sr. Prior y fijar el dia» .

Irailearen azkenetan eskriturak egiteko gertu zeuden . Hain zuzen ere, hilabete
batzu geroago, 1871 .eko martxoaren 1 ln egin ziren eskriturak Julian Bascaran, Mar-
kinako Notariaren aurrean: Victor Munibe Aranguren, Peñaflorida-ko Kondeak utzi
egin zien Markinako Karmeldarrei ortuaren gozamena; erdia Jose Maria bere anaia-

5 Correspondencia..., 119.zkia, Aita Pedro Josek Villafranca-ko kondeari 1870-I-26an eginiko
gutuna.

36 MKA, A-I-148, 1870-H-2koa; jatorrizkoa Karmeldairen Erromako Artxibo Orokorrean.
37 MKA, A-I-151, 1780-II-28koa; jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.
38 GPKA, Markina 3, 1870-VII-31ko gutuna.
39 Ibd., 1870-VIH-3ko gutuna.
40 Ibd., Peñaflorida-ko Kondeak Aita Pedro Joseri 1870-IX-24ean eginiko gutuna.

JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA 343

rengandik eskuratua eta beste erdia berea zena; agirian hainbat klausula zeuden,
jarraikoak direlarik garrantzitsuenak: komunitateak komentuan zirauen artean izango
zuen gozamena; dohaintza, beraz, Komunitatea Markinan egoteari loturik egiten zen,
horrela gerora gerta zitekeen edozein kentzetik babestuta geratzen zelarik: «Quinta,
que caso de que por alguna circunstancia imprevista la mencionada comunidad mudase
de residencia estableciendo su morada habitacion fuera de este pueblo, el usufructo
y dominio util cedido de la recordada huerta ha de devolver al señor relatante o su
legitima representacion, entendiendose que tan pronto como otra nueva circunstancia
tragere a esta villa la comunidad disfrutara durante su permanencia en ella el derecho
a usufructo, cediendolo tantas, cuantas veces se establezcan en comunidad en esta
villa»41.

Baina, jabetza, Victor Kondearen 1860.eko maiatzaren 25eko testamentuan ageri
N denez, Juan Carlos de Alzaa y Larrañaga, beraren seme politikoaren eskutan geratu

zen42

3. Oinordekoak eta dohaintza bi karmeldarri

Aurrerantzean beste ibilbide hau izango zuen ortuaren arazo honek oso-osorik
Karmeldarren eskuetara heldu arte. Hasiera Juan Carlos de Alzaa y Larrañaga jaunaren
testamentuaren banaketan izan zuelarik: «Los señores doña Maria Aquilina de Alzaa,
Don Anselmo, doña Mercedes y don Esteban de Gomendio y Alzaa fueron declarados
herederos ab-intestato del señor don Juan Carlos de Alzaa y Larrañaga por el juzgado
de primera instancia de Vergara en auto de veinte de nueve de marzo del año proximo
pasado, por haber quedado incumplido en parte el tetamento abierto que otorgo con
fecha once de agosto de mil ochocientos ochenta y cinco, ante don Jose Antonio de
Segura, notario que fue de la dicha villa de Oñate, y a virtud de ese testamento recayo
en favor de su hermana la citada señora doña Maria Aquilina de Alzaa el usufructo
de todos los bienes raices del testador, y por el auto ya citado de veinte y nueve de
marzo de mil ochocientos noventa y siete, la nuda propiedad de los mismos bienes
en la proporcion de una mitad a doña Maria Aquilina, y la otra mitad por partes
iguales a don Anselmo, doña Mercedes y don Esteban de Gomendio» .

Beren aldetik ortuaren jabe ziren aipatuek (Maria Aquilina, Anselmo, Mercedes
eta Esteban) Markinan 1898.eko azaroaren 29ko datan Luis de Basterra notariaren
aurrean, Karmengo ortuaren jabetza soileko dohaintza eskritura, bertako alde batetan
eraikitako etxe batekin batera egin zuten Emeterio eta Juan Uriarte Artabe anaien
alde44.

41 MKA, A-XVIII-8(2) (= A-VI-1, 1-b agiria). Asetuak izan zirelarik bai Aita Manuel (1871-111-
17) bai Aita Pedro Jose (1871-111-27) eskritura hauen berri ematen zioten C6ndido Gaytan Villafranca-
ko kondeari: Correspondencia..., 218, 221.zk.ak.

MKA, A-VI-1, 2. agiria, fotokopia.
43 Ibd.
44 MUA Erregistroa, 160.f. (MKA, A-VI-1, 2.agiria, fotokopia).

http://221.zk.ak

344 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Anaia bi hauek, Emeterio eta Juan, bi karmeldar ziren, hots, Celedonio de la
Virgen del Carmen, 1951.ean Liman (Peru) hil zena eta Domingo de San Millan,
1945.ean Begoñan (Bilbo) hil zena46.

Emaile gisa, Maria Aquilina de Alzaa eta beraren ezkontidearen ordez, Rafael
de Olazabalaga Jna ageri dira, azken hau, agiriak esan ez arren Aita Rafael del Niño
Jesus karmeldarra izan zelarik47. Eta hartzaile gisa Ignacio de Zamalloa y Artobiza
Jna agiri da, hau ere Karmeldarra, hots, Aita Bernardino de la Visitacion .

Argi dago, Rafael, Ignacio, Juan eta Emeterio Jnek ezin zutela halako arazoan
parterik hartu egiatan Karmengo ortuaren jabetza Ordenarentzat eskuratzeko asmoz
izan ezik.

Bestalde, Karmeldarren artean, argi zegoen emaileek Karmengo ortua aipaturiko
Emeterio eta Juan Jnei Karmeldarrak eta Ordenaren ordezkariak eta ez partikular ,
batzu zirelako eman zietela; Elizaren aurkakoa zen giro sozio-politikoak, hitzarmen
horretan, nortasun erlijiosoa ezkutuan gordeta esku hartzera bultzatzen zuen; eta
horrela egin nahi izan zen egintza juridikoa, agiri batetan bi erlijiosori eginiko do-
haintza itxura pean ezkutatu zelarik, Karmengo Ordenari egina izan zen arren. Ko-
munitate erlijiosoen ondasunak babesteko Aulki Santuak gomendatutako erabidea
baino ez zen.

4. Jabetzaren eskurapena lortu arteko azken urratsak

Arazo guzti honetan oinarri-oinarrizko eta argitasun osozko egintza batzu ditugu:.
— Karmengo ortua, eskriturak hala eginak izan ziren arren, beti Markinako

Karmengo Karmeldarren jabetzako zertzat hartua izan da. Horrela, ez Emeterio ezta
Juan Uriarte anaiek, ez zuten inoiz, beren bizitza osoan, ezta beren familiartekoek
ere erreibindikatu ezta etxalde edo ortuaz ardurarik hartu. Gehiago oraindik, Mar-
kinako Udalak 1979.ean, ortuaren jabetza (9.540 m2) Fraide Karmeldarren izenean
agertzen zela ziurtatu zuen eta «ez da ageri udal honek Fraide Karmeldarrei ezta beste
inori, jabetza horren zioz hirilur edo baserrilur kontribuziorik eskatu dienik» .

— Estatuak berak auzibidezko lege bereziak aldarrikatu izan ditu Ordenek beren
ondasunak pertsona partikularren eskuetan utzi zituen kasuetarako : «de los casos en
que la Iglesia, Ordenes o Congregaciones religiosas hubieran apelado al efugio de
valerse de personas interpuestas, hoy muertas o desaparecidas, haciendo ratificar
nominativamente en estas la titularidad de su dominio, cuya disposicion en realidad
se reservaban». Horrela, 1941.eko uztailaren llko legeak eta 1942.eko urtarrilaren

45 MKA, A-VI-1, 6.agiria.
Ibd., 7.agiria.
Ibd., ll.agiria.
Ibd., ll.agiria.
Ibd., 28.agiria.

JABETZAREN HISTORIA: KOMENTUA, ELIZA ETA ORTUA 345

lekoak argitaratu ziren. Erabaki horiek argitasun-bide gertatzen dira, jokaera mota
hori, etxeetan irauteko zein iharduteko hain garai zailak izandako une haietan, Elizaren
eta Erlijiosoen komunitateen eremuan ohizkoa zela aitortzen duten adinean50.

Hala ere, lege zibilaren aurrean Emeterio Uriarte Artabe Jnaren izenean zegoen.
1970.eko hamarkadaren bukaeran, Juan eta Zeledonio karmeldarren loba batzu baino
ez ziren bizi '.

Bilboko 1. Auzialdiko auzitegian, Karmeldarrek ortuaren jabetza eskuratzeko
zuten eskubidearen alde eginiko demandak epaiketa bidez aldeko erantzuna izan zuen
1988.eko urtarrilaren 13an eta 1988.eko otsailaren 13an argitaratu zen Bizkaiko Egun-
kari Ofiziala-ko 1290. orrialdean:.

«Sentencia: En villa de Bilbao, a trece de enero de mil novecientos ochenta y
ocho. La Ilma. Ser. doña M.a Luisa Segoviano Astaburuaga, habiendo visto y ofdo
los autos de juicio declarativo de menor cuantfa seguidos en la seccion 2." de este
Juzgado al numero 691 de 1987, a instancia del Convento de Nuestra Santisima
Madre del Carmen de Marquina (Vizcaya), presentada por el procurador don Alberto
Olaortua Unceta y defendido por el letrado don Jose Luis Ureta Izurrieta, contra don
Agustin Vicarregui Iturrondobeitia, mayor de edad, casado, productor, vecino de
Basauri, c/Antonio Trueba, N.° 9, con D.N.I. n.° 14.196.970, doña Emeteria y doña
Natividad Vicarregui Iturrondobeitia, ambas mayores de edad, solteras, vecinas de
Getxo, carretera Cientoeche, s/n. y con D.N.I. n.° 16.033.702, 16.033.698, respec-
tivamente, representados por el Procurador don Jose M.a Bartau Morales y defendidos
por la Letrado doña Leonor de Oleaga y Echevarria, contra dpn Juan Tomas Bicarregui
Iturrondobeitia, declarado en rebeldfa, contra el Ministerio Fiscal, allanado a la
demanda y contra el Estado español, representado por el Sr. Letrado del Estado y
los herederos desconocidos de don Emeterio, don Juan Uriarte Artabe, doña Aquilina
de Alzaa y Larrañaga, don Anselmo, doña Mercedes y don Esteban de Gomendio y
Alzaa y cualesquiera otras personas desconocidas, sobre nulidad de donacion y otros
extremos.

Fallo: Que con estimacion de la demanda formulada por el procurador señor
Olaortua Unceta en representacion del Convento de Marquina (Vizcaya) contra don
Agustin, don Eulalio, doña Emeteria y doña Natividad Bicarregui Iturrondobeitia,
don Juan Tomas Bicarregi Iturrondobeitia, el Ministerio Fiscal, el Estado español,
los herederos desconocidos de don Emeterio y don Juan Uriarte Artabe; doña Aquilina
de Alzaa y Larrañaga, don Anselmo, doña Mercedes y don Esteban de Gomendio y
Alzaa y cualesquiera otras personas desconocidas debo declarar y declaro que la
donacion efectuada el 29 de noviembre de 1898 ante el Notario de Marquina don
Luis de Basterra entre don Rafael de Olazabalaga y Urizar en nombre y representacion
de doña Aquilina de Alzaa y Larrañaga, don Anselmo de Gomendio y Alzaa, doña

MKA.A-VI-1, "Escrito de conclusiones. Al Juzgado de primera instancia, N. 1" agiria; Jose
Luis Ureta Jnak aurkeztutako 1987-XI-18ko agiria.

Ibd., "Al Juzgado de primera instancia de Guernica" agiria, 1986-X-27koa.

346 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Merdedes de Gomendio y Alzaa y don Esteban de Gomendio y Alzaa como donantes,
por una parte y don Ignacio de Zamalloa y Astobiza en nombre y representacion de
don Emeterio Uriarte Artabe y don Juan Uriarte Artabe como donatarios, por otra,
es un negocio simulado con simulacion relativa ya que don Ignacio de Zamalloa y
Astobiza adquirio el bien donado «Huerta del Carmen» solo en apariencia para sus
representados y en realidad para el Convento de Nuestra Santfsima Madre del Carmen
de Marquina (Vizcaya) y debo declarar y declaro la nulidad del negocio aparente y
la validez del negocio verdadero y la nulidad y cancelacion de la inscripcion derivada
de dicha donacidn a favor de los citados don Emeterio y don Juan Uriarte y Artabe
obrante al tomo 114 general, 13 de la villa, finca 92, triplicado, inscripcion 5 . \ folio
160 del Registro de la Propiedad de Marquina cuya descripcion registral es la si-
guiente: «terreno en el Arrabal de arriba de esta villa, titulada huerta del Carmen,
parte labrante y parte huerta de cabida de 2.987 estados, confinante por el Norte con
la heredad de don Toribio de Ibaseta, por Este con el Convento del Carmen y huerta
de la casa llamada Solartecoa, por Sur con la carretra de Durango a Ondarroa y por
Oeste con la huerta de Iturraldecoa y heredad de la casa de Idoeta, finca registral
314 que obra al folio 68, del tomo 24 general del archivo, libro 4 del Ayuntamiento
de Marquina» a favor del Convento de Nuestra Santfsima Madre del Carmen de
Marquina (Vizcaya), condenando a los demandados a estar y pasar por estas decla-
raciones, sin hacer expresa imposicion de las costas causadas.

Asf, por esta mi sentencia, definitivamente juzgando en esta primera instancia,
lo pronuncio, mando y firmo.» .

Epaitza honen bidez ematen zitzaien amaiera Markinako Karmengo Karmel-
darrek ortuaren jabetza berreskuratzeko eginiko ahalegin guztiei.

Ibd., 691.zkidun epaia.

IV

KARMENGO KOMENTUKO BIZITZA:
IHARDUERA ETA ERAGINA

Markinako Karmengo komentuak hiru mendetan zehar izandako gertaera his-
toriko nabarmenenak gogoratu ondoren, orain barruagokoa den zerbaitetan jarriko
ditugu begiak: erlijiosoen eguneroko eta egun berezietako bizitzan, beraien aposto-
lutza eta kultur ihardueran eta abarretan. Azken batetan, bertako bizitzak Markinan
zein inguruko Eskualdean, Euskal Herrian eta munduan izandako eraginean.

Hori dela eta, bada, datu hotz eta gertaera berezi eta gatazkatsuen ordez, egu-
neroko bizitzan ihardueran eta izpiritu zein kultura alorrean, bakarkako zein taldekako
bizitza sortu zein berregiten aritu izan diren pertsonak ikusiko ditugu. Horrela, ikusi
ahal izango dugu Markinako Karmengo etxeak bertako Hiriarentzat zein eskualdea-
rentzat eta Euskal Herriko mugetatik kanpo ere bai izan duen garrantzia. Horrela egia
bihurturik ikusiko dugu fundazioaren hasieratan Markinako Udalak Karmengo fun-
dazioa hiriaren zein eskualdearen «izpirituzko onura eta onerako izango da» esanez
agertzen zuen nahiera'.

Karmengo etxeak, fundazioa egin eta 8 urte barru irauteko eragozpen batzu izan
zituenean, Udalak beraren alde egin zuen «ikusi izan den beraren doktrina on eta
izpirituzko janariaren zioz» Hirian eta Eskualdean «izpirituzko onura handiak» sortzen
zituela errepikatuz .

Hasierako esperientzia hura areagotu egingo zen mendeetan zehar, jarraian iku-
siko dugunez.

1 MUA, Libro de decretos... 1689-1808, 15r-17v, 1690-XII-23ko data (MKA, A-I-4).
2 Ibd., 132v-133r, 1697-XI-llkoa. (MKA, A-I-14).

A. KOMENTUKO BIZITZA: NOBIZIATU ETA IKASTETXE GARAIETAN
i

Lehen eta behin oinarrizkoa eta funtsezkoa izan ohi den zerbait nabarmendu
nahi nuke: pertsona edo erakunderen baten historia egiten denean, batez ere agerikoak
diren gertaera handiak edo ezohizkoak, onak zein txarrak, gatazkak, liskarrak etab.
plazaratzen dira, baina, sarritan bazterrean uzten da, aipatzeko nahiko 'duintzat' joten
ez dena, hain zuzen ere, ohizkoa, egunerokoa eta ustez ezaguna delako.

Gertaera honi garrantzia emanez, guri ere antzerako zerbait jazoten zaigula
aitortu beharra dut; baina aitortu egin behar, era berean, komentuko eguneroko bizitza
arrunta alde utzi eta beste egintza batzu jartzeak errealitatea faltsutu dezakeela; egin
eginean ere, egunerokoa delako aipatua izaterakoan naikoa 'duintasunez' agertzen ez
den bizitza arrunt hori da bertako benetako bizitzaren oinarrizko muina.

Historia egin eta gaiak aztertzerakoan ezinbestekoa da honako guzti hau gogoan
hartzea; hala, esaterako, Ordenako legeak egunero zehazkiro betetzea, bakartade eta
otoitz bizitza, komunitatearen eguneroko bizimodua edota elizan egiten duen egu-
neroko apostolutza eta abar.

Dena den, ez da nire asmoa hemen xehatasun guztiak jasotea, historian zeharko
une batzutako datu edo atal labur batzu biltzea baino.

1. Otoitza eta bakartadea; erlijio alorreko betebeharrak

Otoitz bizitzari dagokionean Markinako Karmengo komentua eraiki zen garaiko
Karmeldarren legeek diseinatutako komentu bizitza honakoa zen: batetik, eliz otoitza
eta meza eta, bestetik, gogamenezko otoitza ziren eguneroko otoitz eta bakartade
bizitzaren bizkarrezurrak.

Gau erdian hasten ziren fraideen otoitzaldiak Maitinak edo Irakurgaien otoitzak
zirela bide. Goizaldean, lehen orduan, gozieko 5 edo 6etan (urteko aldiaren arabera)

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 351

gogamenezko ordubeteko otoitzaldia, batera, elizako koruan: Izpiritu Santuari la-
guntza eskatuz hasten zen; gero, gogoan erabiltzen edo begiesten laguntzeko irakur-
gaia irakurri; azkenik, ordubeteari amaiera emateko, otoitz bat Andra Mariari. Ho-
rretaz gainera, Eliz otoitza bete behar zen, Goresmenak, Prima eta Tertzia errezatuz
eta, ostean, Komentu Meza eskainiz. Eguerdi aurrean, Sesta eta Nona eta zortzi
minutu ingurutako Kontzientzi azterketa.

Arratsaldean: Bezperak, taldean biago edo bazkalondoko atsedenaldiaren ja-
rraian eta bostetan beste ordubete gogamenezko otoitz, hau ere, taldean eta koruan.
Iluntzean, Arratseko otoitza (Konpletak) eta Kontzientzi azterketa zortzi bat minu-
tutan.

Eguneroko otoitz bizitza hau, urtero, 10 egunetako gogo-ihardunen bidez era-
berritua izaten zen3.

Badakigu fundazioaren hasieratan otoitz ordu batzu eta Meza kaperan izaten
zirela , 1724 .ean Karmengo eliza ereikitzea bukatu zen arte; irekiera egintza abuz-
tuaren 14ean egin zen5.

Berreraikuntza ostean (1868.eko abuztuaren 14ean) baditugu otoitz bizitzari eta
komentuko bizitzari buruzko datu batzu. Hain zuzen ere, urte bereko urrian Ko-
munitatea berriro kanporatua izan eta 17 egun geroago isilean bertara itzuli ondoren,
fraideak Donibane eta Markinako Komunitate bien artean bizi ziren, berriro kan-
poratuak izateko mehatxu eta itzelezko arrisku pean; hau da, segurtasun falta handiko
garai hartan, Aita Pedro Jose eta Aita Manuel karmeldarrek laguntza ekonomikoak
bilatzen ziharduten harako egoera larri hartan, hau da, Komunitate bizitza oso-osorik
egiterik ez zuten garai hartan ere, otoitzaldiak, hau da, gogamenezko bi otoitz orduak
zehazkiro betetzen ziren .

Urrirako komunitate bizitza erregularra zeramaten. Matutiak edo irakurketa otoi-
tza gauerdian, kanpaiak ere jotzen zituztela7 1890.ean ere, oraindik gauerdiko eliz
otoitza egiten jarraitzen zuten, baina herritar batzu kexatu egin ziren kanpaiak gau
erdian jotzen zirelako8.

Eragozpen handiak eta komentua ixteko mehatxuak zituen garai hartan,
1870.ean, hots, Markinako Karmeldarrei gezurrezko salapenak eginik, mugimendu
politikoetan ta karlisten altxamenduetan partehartzea leporatu zitzaienean, Jose Maria

Ik. Constitutiones fratrum Discalceatorum..., Madrid
1701, 21-33.orr.

4 MBN, 2680. esk. 9v, (MKA, A-I-2).
5 MUA, Libro de decretos... 1722-1742, 27v-28r.

MKA, A-I-147, Aita Juan de la Virgen fraideak Aita Jeneralari 1869-V-9an eginiko gutuna;
jatorrizkoa Karmeldarren Erromako Artxibo Orokorrean.

7 MKA, A-I-144, Aita Pedro Josek Aita Jeneralari 1869-XI-12an eginiko gutuna; jatorrizkoa Kar-
meldarren Erromako Artxibo Orokorrean.

8 MUA, Libro de actas... 1890-1896, 8-9.orr., 1890-III-9koa (MKA, A-I-194).

352 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

de Murga diputatuak Bizkaiko Gobernadoreari Markinako fraideak bakartade handian
eta arazo politikoetan nahasi gabe bizi zirela jakinerazi zion .

Erlijio alorreko eginbideei dagokienean ere, baditugu Berreraikuntza garaiaren
ondoko urteetako berriak; erlijio eginbidea, otoitzean zein karitatean, hasieratan Mar-
kinan izan zen harako berreraikuntza mugimendu handiaren iturburuei zegokionaren
arabera, benetan imitagarria izan zen. Aipatu ere, sarri aipatzen da Berreraikuntzako
lehen urteetan Aita Manuel de Santa Teresa, Aita Pedro de Jesus Maria eta abarren
gutunetan, bertako eginbide onak eta anaiarteko maitasunak bihotzetan sortzen zieten
atsegina. Berreraikuntzaren aparteko haste honek fruituak utziko zituen gerora Mar-
kinako Karmengo bizitzan zehar10.

Horrela, esaterako, Aita Probintzialak ia urtero egiten zituen ikustaldi kanoni-
koetan, hau da 1886.etik 1936. eko gerra zibilerarte, Aita Probintzialaren aktetan ia
urtero Markinako Karmengo Komunitatearen erlijiozko eginbide ona, izpirituzko
joera zuzena eta Komunitatearen alaitasuna egiaztatzen dira.

Adibide gisa, Definitorio Probintzialak onartua zela Markinako Karmengo Ko-
munitateak 1948.ean jarraitzen zuen ordutegia jasoten dut hemen; egun arrunta ba-
tetako neguko ordutegia dugu:

4,45 — Hora surgendi (Jeikitzeko ordua)
5,00-6,30 — Recitatio quatuor Horarum minorum et oratio mentalis, intra quam

Missa Conventualis (Lau ordu txikiak errezatzea eta gogamenezko
otoitzaldia, Komentu-meza barne delarik).

6,30 — Missa cantata (quoties habetur) (Meza kantatua, dagoen bakoitzean)
11,30 — Examen conscientiae (Kontzientzi azterketa)
12,00-13,30 — Prandium et recreatio (Bazkaria eta jolasaldia)
13,30-14,30 — Quies (Atsedenaldia)
14,30 — Vesperae cum litaniis (Bezperak eta litaniak)
17,30-18,45 — Oratio mentalis et Completorium (Gogamenezko otoitza eta Arra-

tseko otoitza)
20,00 — Matutinum cum Laudibus (Maitinak eta Gorespenak).
21,00 —Collatio, examen eta disciplina (Afaria, Kontzientzi azterketa eta

zigorkaldia)
22,00 — Quies (Atsedenaldia)".

Erlijiosoen izpirituzko bizitzak, apostolutza iharduerari buruz hitz egiterakoan
ikusiko dugun legez, Andra Mariarenganako maitasun kutsu sakona zuen. Gehiago,
oraindik, fundazioaren lehen urteetan, norbaitzu Markinako fundazio hau desegin
nahi zutenean, Bizkaiko Jaurerriko erakundea beraren alde atera zen eta Jaurerriak
Karmeloko Amaren debozioa defendatzen zuela eta Markinako etxea izan ezik ez

Correspondencia..., 134.zkia, Aita Pedro Josek Candido Gaytan kondeari 1870-IX-19an eginiko
guruna.

MKA, A-X-2: Liber Visitationum Provincialium.
11 MKA, A-I-262.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 353

zuela (Jaurerriak) Ordena horretako beste komenturik esaten zion Erregeari . Egin-
eginean ere, Markinako Karmeldarrek, berehala, Bizkaia osoan zehar zabaldu zuten
debozio handia zen.

Kontutan hartu behar da, bestalde, komentu ezberdinetako bizimodua, oroko-
rrean, beti berdintsua izaten bada ere, bizimodu horren tankera, intentsitatea zein
kanpoko formak aldatu egin ohi direla komunitate bakoitzaren norabide eta helburu
zehatzen arabera. Horrela, fundazio egunetatik esklaustrazio garaira arte bizimodu-
tankera berdintsua izan zuen; Markinako Karmengo komentuaren berreraikuntza os-
teko lehen urteetan (1868-1876), ostera, une hartan Espainian zegoen karmeldar
erlijiosoen komentu bakarra izan zelarik, une berean, nobiziatua zein filosofia eta
teologiako ikastetxea izan behar izan zuen... eta, geroago teologiako (edo filosofiako)
ikastetxe izandakoa, batxilergoa egiteko ikastetxe bilakatu zen. Hori zela eta, Mar-
kinako Karmengo komentuak bizimodu-tankera ezberdinak izan zituen; horien berri
emango dugu jarraiko lerroetan.

2. Nobiziatua

1868.eko abuztuaren 14ean Markinako Karmengo etxearen berreraikuntza egin
ondoren, Euskalerriko eta Espainiako komentu bakarra zena nobizeak hartzen hasi
zen. Hilabete t'erdi geroago Bilbotik aldare bat ekarri zuten nobiziaturako; orduan 5
Apaiz Karmeldar eta beste 5 Anaia Karmeldar aurkitzen ziren komentuan . Aste
batzu geroago, esan den bezala, berriro kendu zuten komentua; baina, 17 egun barru
«isil-isilik» berriro sartu ziren komentura.

Ondoko hilabeteak eta urteak, behin eta berriro gogoratu dugunez, eragozpen
handien artean iragan zituzten. Baina 1869.ean, bai Bizkaiko Gobernadoreak baita
Erromako Aita Jeneralak Markinakoek nobizeak har zitzatela nahi zuten; eta bederatzi
hartu zituzten14; horrela, guztira 19 erlijioso izatera heldu ziren . Eta 1870.eko ur-
tarrilean «nobize galant bat» lotu zitzaien: hamargarren nobizea . Urte bereko uz-
tailerako 19 nobize izatera heldu ziren17. Eta urtearen amaierako 20 izatera . 1870.
urtearen amaieran guztira 30 erlijioso bizi ziren: 7 konbentual, 6 profesio eginberri,
10 nobize koruko eta 7 anaia1 .

Poztasunez gainezka idatzi zion Aita Tomas de Jesiis Maria Jose Prioreak Gaytan
Kondeari 1871 .eko apirilaren 29an, 18 gazte «zein zein baino jatorragoak» zituztela20.

88.zkia, Aita Manuel de S.Teresa fraideak Gaytan kondeari 1868-IX-30ean

Aita Pedro Josek Gaytan kondeari 1869-XI-9an eginiko gutuna.

12 MBN, 2680. esk.,
Correspondencia..

eginiko gutuna.
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..
Correspondencia..

18r-24r.
., 88.zkia

., H4.zk

., 117.zk

., 119.zk

., 132.zk

.,203.zk

.,208.zk

.,234.zk

354 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Horrela, egunerik egunera gazte gehiago ari zen sartzen Markinako nobiziatuan.
1872. urteko hasierako 40 gazte izan ziren onartuak nobiziatuan21.

Hurrengo urteetan, ikasleak beste norabait aldatzeko beste fundaziorik egiteko
biderik izan ez arren, sartu eta sartu ari ziren gazteak.

Baina, zer esanik ez, nobiziatuan sartzen ziren guztiek ez zuten profesioa egitea
lortzen; bokazioaren azterketa ardura eta erantzunkizun handiz egiten zelako, batez
ere, nobizen maisu Aita Manuel de Santa Teresa izan zenean. Profesio eginberrien
akten arabera 1870-1875. urteetan 31 gaztek egin zituzten botuak: 6k, 1870.ean;
lOek, 1871.ean; 7k, 1872.ean; lek, 1873.ean; 4k, 1874.ean eta 3k 1875.ean; eta
Markinako nobiziatura 1876 eta 1877. urteetan sartu ziren batzuk Larreako (Zornotza)
nobiziatu berrian egin zituzten beren botuak..

1876.eko abuztuaren 18an Aita Pedro Jose-k Markinako nobizeak Larrako ko-
mentu berreraiki berrira eraman zituen , horrela, aurrerantzean berau bilatu zelarik
nobiziatu; ihardun horretan arituko zen urte ugaritan zehar nobiziatu gisa, ospe han-
diko historia lortu izan duela.

Nobiziatua izan zen urte gutxi haietan, Markina Karmeloko mintegi bilakatu
zen, erlijiozko bizitza eta gogo-gar bizi artean; hasiera haien ondorio izango zen,
gerora, Euskalerri, Espainia, Amerika, India eta abarretara eginiko zabalkundea.

3. Ikasleen etxea

Karmengo komentuak hiru mendeetako historiaren ildo barruan, 1868.eko Be-
rreraikuntzatik aurrera hartu izan zuen izugarrizko garrantzia, Markinako komuni-
tateak Nafarroako S. Joakin Probintzian, bereziki Karmeldarren heziketa etxe bila-
katzeari zor dio.

Gorago zehazki azaldu dugu Euskalerriko eta Espainiako Karmeldarren Berre-
raikuntzak hasiera Markinan izan zuela eta lehen urteetan nobiziatu eta filosofia zein
teologiako ikastetxe izan zela, bertan, batera, 40 erlijioso gazte bizitzera helduz eta
nobizen eta ikasleen bizimodua hainbatetan ezberdina izanez. Aita Pedro Jose, Aita
Manuel eta abar ikasle-etxe zereginetarako izango zen bigarren fundazio baten bila
aritu ziren, baina, zeharo erlijioaren aurkakoa zen egoera sozio-politikoak beteezin
egiten zituen beraian asmorik ederrenak; hala ere, 1876.ean fundazio berriak (Larrean,
1876.ean; Avila-n, 1876.ean; Desierto de las Palmas-en -Castellon-, 1876.ean; Bur-
gos-en, 1877.ean; Segovia-n, 1877.ean; Alba de Tormes-en, 1878.ean; etabarretan)
egiten hasi zirenean, Markinako gazteak etxe ezberdinetan banatu zituzten; horrela,
esaterako, 1876.eko abuztuan nobiziatua Markinatik Larreara eraman zuten ;

21 Correspondencia..., 287.zk., Aita Pedro Josek Gaytan kondeari 1872-I-16an eginiko gutuna.
MKA, A-VTI-1: Liber Professionum Votorum Simplicium.
Correspondencia..., 583.zk.

MIbd.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 3 5 5

1878.ean, Burgos-eko komentua filosofoen etxe bilakatu zen; 1885.ean, ikasleak
Burgosen eta Segovian zeuden; 1886.ean. Alba de Tormes-en ere teologoak zeuden,
etab. Probintzia 1889.ean zatitu zenean, Probintziako ikasle ezberdinak Burgos, Mar-
kina, Begoña-Bilbo, Gasteiz eta abarretan bilduak izan ziren .

Eta urte asko geroago, Markinako Karmengo komentuan egingo zituzten ikas-
ketak batxilergoko ikasleek. Azken mende honetan komentuko bizimodua ikastetxe
izateak baldintzatuta egon izan da. Eta ikasleen bizimoduaren tankeran, bestalde,
filosofo-teologoena eta batxilerrena bereiztu beharra dago.

a. Filosofia zein teologiako ikastetxea

Markinako Karmengo komentua, esan den bezala, bakarrik Berreraikuntza os-
tean izan da ikastetxe. Aurreko urteetan komentu arrunta izan zen mendeetan zehar.
Bestalde, agirien urritasuna dela bide, ezinezkoa egiten zaigu orduko bizimoduko
zenbait ikuspunturen berri jakitea. Dena den, ezaguna dugu 1809.eko Definitorio
Probintzialak Iruñeko eta Markinako komentuak teologia eskolastikoa irakasteko ikas-
tetxe izendatuak izan zirela26.

aa. Garapena eta estatistikak

Markinako Karmengo komentuan filosofiako ikastaroak eman izan dira 1871-
1885, 1895-1896.ekourteetan;etateologiakoak 1874-1888, 1893-1894, 1937-1946.
urteetan. Baina, ikastaroen kopurua oso ezberdina zen; 1871 eta 1876.ean filosofia
eta teologiako urtez urteko ikastaro guztiak eman ziren artean, geroagoko urteetan
filosofia edo/eta teologiako ikasturteren bat eman zen bakarrik .

Filosofiako hasierako ikastaroko lehen azterketan 17 gazte karmeldar ageri dira;
eta teologiako lehen urte edo ikastaroan, 1875.ean, 13 ikasle aurkeztu ziren azter-
ketara. Geroagoko ikasturteetan, 1882.ean, filosofiako hirugarren ikasturtean, 23
ikasle ageri dira azterketak egiten (aurreko urtean 22) eta 1897.eko filosofiako lehen
urtean 35 ikasle ziren (hurrengo bigarren ikasturtean 36 izan zirela); 1866.eko teo-
logiako bigarren ikasturtean 22 ikasle egon ziren; 1941 .ean, ikasturte ezberdinetakoak
zirela, guztira 39 teologo, etab.

Lehen urteetan irakasle bakarra izan zuten, hots, Aita Tomas de Jesus Maria
Jose (Alkorta) markinarra, Erromako Definitorio Jeneralak 1870.eko abenduaren 7an

Ik. BAS, 69 /J: BERNARDO DE S. JOSE, Restauracidn y Progresos de la Orden Carmelitana
en España.

BAS, 1947.esk.: Libro del Definitorio de la Provincia de San Joaquin de Navarra. Año de 1807,
15.orr. (fotokopia GPKA-n).

Hemen aurkezten ditudan datuak GPKA-n azterketen aktak jasoten dituzten eskuskribuetatik hartu
ditut: 1. Examen Studentium [1872-1942], 2. Liber examinum Fratrum Studentium Carmelitarum Dis-
calceatorum Provinciae Sti.Joachim Navarrae [1943-1962].

356 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markinako komenturako filosofiako 'Lector' (irakasle) izendatua ; 1875.eko apiri-
laren 24ean, Definitorio berberak, era berean, Teologiako 'lector' izandatu zuen,
filosofiako 'lector' Aita Paulo de Santa Teresa (Uriarte) izendatuz .

Aita Paulo de Santa Teresa, lehenago, 1872-1873. ikasturtean hasi zen filoso-
fiako eskolak ematen. 1876.ean Teologiako irakasle lanetan lagun berria izango zuten,
Aita Jeronimo de Jesus Maria Jose (Telleria).

Zenbait urtetan zehar teologia edo filosofiako ikasleei azterketak egiten agertzen
diren irakasleen izen gehiago jaso nahi ditut: Aita Bernardo de Jesus (teologia eta
filosofia, 1877), Aita Joaquin de S. Simon Stock (teologia, 1886), Aita Juan Vicente
de Jesus Maria (teologia, 1887), Aita Berardo de San Jose (filosofia, 1897), Aita
Jenaro de S. Jose eta aita Eduardo de S.Teresa del Niño Jesus (teologia, 1938), Aita
Aniceto del Divino Redentor, Aita Leandro de la Inmaculada Concepcion eta Aita
Aurelio del Niño Jesiis (teologia, 1940), Aita Segundo de la Eucaristia eta Aita
Gregorio de Jesus Crucificado (teologia, 1941), Aita Miguel Angel de S. Jose eta
Aita Bernardo de San Jose (Teologia, 1943) eta Aita Emiliano del Niño Jesiis (musica
sacra, 1943...), Aita Buenaventura de San Jose eta Aita Bernardo de Marfa (teologia,
1945)...

bb. Gaiak, egutegiak eta ordutegiak

Argi geratu denez Markinako ikasturteak era askotakoak izan ziren, ikasturteen
kopuruari zein filosofia edo/eta teologiako gaiei zein ikasleen kopuruari zegokienean.
Urte guztietako datuak jasotea luzeegia litzatekeenez, adibide gisa, gerra zibil ondoko
ikasturte bati, egin-eginean, 1939-1940.ari dagozkionak bilduko ditut: guztira teo-
logiako 36 ikasle ageri dira azterketa aktetan: laugarren ikasturteko 3, hirugarreneko
23 eta lehenengoko 9; eta beste bat, teologia osoari edo «de universa» deituari
buruzkoa egin zuela .

Datu ezberdinak laburkiro eskainiz honakook ekar ditzakegu gogora:31.

1. Ikasturtea:
1. Oinarrizko teologia
2. Eskritura Santua
3. Elizaren Historia
4. Ordenaren Historia
5. Hizkuntz greko-biblikoa

GPKA, Examen Studentium, [2v].
29 ADG, 85.orr.

Ikasle hauetaz gainera beste 11 zeuden Korellan filosofiako hirugarren ikasturtean, Gasteizen
beste 24 filosofiako bigarren ikasturtean, Iruñean 23 filosofiako lehen ikasturtean eta 18 nobize Larrean:
guztira 110 gazte: GPKA, B, 2.kutx., Catalogus Fratrum studentium Theologiae et Philosophiae...

31 GPKA, Markina 3.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 357

6. Hebraiera
7. Eliz kantua.

2. Ikasturtea:

1. Teologia dogmatikoa
2. Eskritura Santua
3. Elizaren Historia
4. Patrologia (Eliz Gurasoen Historia)
5. Eliz kantua.

— Ordutegia:

Goizez bi eskola (8,30etan eta 10,30etan) eta beste bat arratsaldez.

— Irakasleak:.

Aita Jenaro de S. Jose, Aita Eduardo de S. Teresa del Niño Jesiis, Aita Aniceto
del Divino Redentor, Aita Leandro de la Inmaculada Concepcion, (Aurelio del Niño
Jesus).

— Testu garrantzitsuenak:

Aita Valentfn Zubizarreta-ren Teologia dogmatica; Ferreres-en Teologia Moral;
Aita Crisogono de Jesus karmeldarraren Teologia Mistica; Llovera-ren Sociologia;
Rauschen-en Patrologia; Lamy eta Inciso-ren Introduccion a la Sagrada Escritura;
Goñi-ren Grekoa eta Hebraiera, etab .

1940.eko abuztuko azterketen ondoren, deliberamenduak izan ziren 37 ikasle,
Apaizgoko Ordena Santuak eta Ordena Txikiak hartzera zein Profesio Nagusia egitera
onartzeko.

cc. Onarpen-sistema eta notak

Filosofia eta teologiako irakaskuntza urteetan bi aldi ezberdin ageri zaizkigu
kalifikazioak jartzerakoan: 1872.etik gerra zibilerarte, notetan nahikoalgutxiegi ageri
dabakarrik; baina, 1938.etik aurrera kalifikazio zehatzak jartzen dira, handiena lOa,
nahikoa 5a eta hortik beherakoak gutxiegi direla.

Era berean, portaeran ere nahikoa lortu beharra izaten zuten. Lehen urteetan
(1872-1884) guztiak aprobatuak izan ziren zientzian zein portaeran. 1885.ean, por-
taeran gutxiegi duen bat ageri da. 1888.ean, beste batek gutxiegi du portaeran zein
zientzian eta hiruk zientzian; 1894.ean batek gutxiegi portaeran; 1897.ean, 22k na-

Ibd., Cursus theologicus II...; Relacion de los libros de textos...

358 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

hikoa lortu zuten zientzian eta portaeran, bostek gutxiegi portaeran eta 9k gutxiegi
zientzian. 1898.ean, 32k nahikoa eta 4k gutxiegi lortu zuten zientzian.

Gerrondoko urteetan (1937-1946), kalifikazioak nota eta guzti agertzen direnean,
ez du inork gutxiegirik ez zientzian ezta portaeran, asko izan ziren arren Markinako
Karmengo ikastetxetik iragan ziren teologiako ikasleak33.

Notak jarri ziren lehen urtean jarraiko kalifikazio hauek izan ziren (oraindik
ikasle gutxi aurkitzen zen, gerra amaitu gabe zegoelako) :

Hirugarren ikasturtea:

Izena

Ludovico del Niño Jesus
Atilano de la Vir. del Carmen
Justo de S. Teresa
Jenaro de la Sagr. Familia

Teol.dog.

7
8,50
8,50
6,25

Der.Can.

7,25
8,25
8,25
7,25

Soziol.

7,25
8
8,50
8

Lehen Ikasturtea:

Joaquin M.* del SS. Sacramento
Bemardo Maria de S. Jose
Carlos del Niño Jesus

9,50
9,50

10

9,25
9,25

10

9
9,50

10

dd. Eztabaida teologikoak
Ikasgai teologiko nagusiak (Oinarrizko teologia, Dogmatika, Morala, Eskritura

Santua, Elizaren Historia eta Zuzenbide kanonikoa), ikasgai lagungarriak (Teologia
mistikoa, Pastoraltza, Patrologia, Ordenako historia, Liturgia, Greko eta Hebraiera
hizkuntzak, eliz kantua) eta, batez ere udako oporraldian ematen ziren aukerakoak
(Arkeologia edo Kristau Artea, Sermoigintza, Misionologia, Hizkuntz Modernoak)
ematez gainera, beste zenbait iharduera akademiko izaten ziren ikasturtean zehar,
esateroko, ageriko eztabaida teologikoak, ohizkoak zein ezohizkoak, etab; beste ba-
tzutan idatziak ere bai.

1939-1940.eko ikasturteari zegokion eztabaiden egitaraua geratu zaigu eta garai
hartan zuten ikasteko gogoaren ezaugarri nabaria dugu :

Ageriko eztabaidak:

GPKA, Examen Studentium; Liber examinum...
*Ibd.

GPKA, Markina 3, Collegium theologicum Marauinense Programa disputationum et exercita-
tionum pro anno Domini 1939-1940.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 359

Azaroak 30 (osteguna): moralari buruzko gaia: hain zuzen: kontzientziari buruzkoa:
Moderatzailea: Aita Leandro de la Inmac. Concepcion
Defendatzailea: Alvaro de la Inmaculada Concepcion
Aurkakoa: Justo de S.Teresa.

Abenduak 21: dogmatikari buruzko eztabaida: Tesia: «Facienti quod est in se Deus
non denegat gratiam» (Bere esku dagoena egiten duenari Jainkoak ez dio gra-
ziarik ukatzen)
Moderatzailea: Aita Aniceto del Divino Redentor.
Defendatzailea: Bartolome de la S.Familia
Aurkakoak: Restituto de S. Teresa eta Buenaventura de S. Jose.

Urtarrilak 25: moralari buruzko gaia
Moderatzailea: Aita Leandro de la Inmac. Concepcion
Defendatzailea: Bernardo Maria de S. Jose
Aurkakoa: Atilano de S. Teresa.

Otsailak 22: dogmatikari buruzko eztabaida.
Moderatzailea: Aita Eduardo de S.Teresa
Defendatzailea: Valeriano del Niño Jesus
Aurkakoak: Constantino del Niño Jesus eta Javier de S. Jose.

Martxoak 14: moralari buruzko gaia.
Moderatzailea: Aita Leandro de la Inmac. Concepcion
Defendatzailea: Higinio de S.Teresa
Aurkakoa: Joaquin Maria del SSmo. Sacramento.

Egitarauetik kanpo: Akino-ko S.Tomasen ohoretan: dogmatikari buruzko eztabaida.
Moderatzailea: Aita Aniceto del Divino Redentor
Defendatzailea: Juan Vicente de S. Jose
Aurkakoa: Aureliano de la Virgen del Carmen.

Horretaz gainera, Aita Eduardo de S.Teresa irakasleak: «Sobre la autoridad de
S.Tomds en lafilosofia segun los Romanos Pontifices» gaia azaldu zuen.

Ikasturte honetan, horietaz gainera, izan ziren beste ohizko eztabaida batzuk
ere, hau da, ikastalde edo maila bakoitzak izaten zituenak; ikasgelan, bi asterik behin,
egiten ziren. Horrela, esaterako, azaroaren 20an egin zirenak:

Teologiako hirugarren mailakoek:

Tesia: «Ad omnes et singulos actus salutares est homini lapso simpliciter necessaria
gratia Dei» (Jainkoaren grazia ezinbestekoa da gizakiaren egintza guztiak eta
bakarrak merezimenduzkoak izan daitezen).
Defendatzailea: Angel Maria de S. Jose.
Aurkakoa: Amador del Niño Jesiis.

360 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Teologiako lehen mailakoek:

Tesia: «S.Theologia est vera scientia; sed in actuali statu adhuc imperfecta» (Teologia
benetako zientzia da, baina egungo egoeran oraindik osagabea)
Moderatzailea: Aita Eduardo de S.Teresa
Defendatzailea: Salvador Maria de S. Jose
Aurkakoa: Jose Joaqufn del Niño Jesiis.

Eta horrela egiten ziren hainbat eta hainbat eztabaida teologiko. Ariketa idatziak
ere egiten ziren.

ee. Ospakizunak eta ekitaldiak

Ikasle teologoen ikastetxearen izpiritu eta dinamismo honen barruan zenbait
ospakizun erlijioso-kultural eta ekitaldi akademiko burutu ohi ziren:.

— Karmengo ikastetxeak, esaterako, 1939.eko Gabonetan eta 1940.eko urtearen
hasieratan Jesusen jaiotzaren omenez zenbait ospakizun burutu zituen, egitarau osoa
eskuratu ahal izan dugularik36. Halako iharduketak 17 egun jarraikoetan zehar egin
ziren. Era eta mota askotakoak izan ziren iharduketak; hala nola, mezak, hitzaldiak,
abestiak, bederatziurrena hitzaldi eta guzti, eta, baita ere, sukalde, kirol eta joko
ospakizunak; esaterako, pilota txapelketa, musika eta antzerki ekitaldiak, umorezko
ihardunak etab. Lau foliotako egitarau luzea izan zen, argi nabari delarik Karmengo
teologiako ikastetxeak erlijio, kultura eta izpiritu alorrean zuen bizitasuna.

— Kultur egintzetarako oso aproposa izan ohi zen data ezagun bat, martxoaren
7koa, Akinoko Tomas Santuaren eguna izaten zen, ikastetxeak beraren omenetan
literatura-musika ekitaldiak antolatzen zituelarik. Lagin gisa, 1944,1945 eta 1946.
urteetako egitarauak aipatzen ditut":

• 1944.eko ekitaldiko gaia honako hau izan zen: La maternidaddivina de Maria
fundamento de sus relaciones para con nosotros: 1. Maternidad espiritual;
2. Mediacion.
Lau hitzaldi egin zituzten Aita Jaime de la Virgen del Pilar, Aita Eliseo del
Niño Jesus, Aita Antonio de S. Jose eta Aita Pedro Maria de S. Jose fraideek,
beraien artean abestiak lau ahotsetan tartekatuz.

• 1945.eko ekitaldiko gaia beste hau izan zen: La evolucion expositivo-doctrinal
de la teologia catolica en el decurso de la historia. Bost hitzaldi teologiko
egin zituztela Eulalio del Niño Jesus, Eusebio del Niño Jesus, Bernardo de
la Inmaculada Concepcion, Augusto de la Inmaculada Concepcion eta Fermfn
de la Virgen del Carmen, laugarren ikasturte edo mailako ikasleek. Tarteka

Ibd., Programa de los festejos...
GPKA, Markina3: Homenaje lilerario-musicala Sto.Tomdsde Aquino; 1945: VeladaaSto.Tomds

de Aguino; 1946: Velada literario musical en honor del angelico doctor Sto.Tomds de Aauino.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 361

J.Kreitmaier, J. Valdes, L.Iruarrizaga eta abarren abestiak lau ahotsetan abestu
ziren.

• 1946.eko ekitaldia, Mezako oparia eta Akinoko Tomas Santuaren doktrinaren
azalpenean oinarritu zen. Hitzaldiak laugarren ikasturte edo mailako teologoek
eginak izan ziren.

— Izpiritualismo eta ikasketa giro honetan barnesartu dezakegu, garai hartan
eta geroago ere bai, komentuetan oraintsu arte izan den lehiaketa izpirituala edo joko
izpirituala egiteko ohitura ere; Komunitate batek beste bati birtute goiesgarri bat edota
halakoaren alde bereziren bat nork hobekien bizi eginiko herronka izaten zen; adibide
gisa, hiru gutun idatzi dakartzat gogora: 1934-1935. ikasturteko lehiaketa; Markinako
Karmengo komentuak herronka egin zien beste komentu batzuri sinesmena eta Jain-
koaren presentzia nork ondoen bizi saiatzera; 1945-1946. ean Teologiako ikastetxeak
herronka berdina egin zien gainerako ikastetxeei; 1949-1950.ean herronkaren muina
karmeldar Eskapularioaren zazpigarren mendeurrena ahalik eta duintasun handienaz
ospatzera eginiko deia izan zen .

b. Humanistika-ikastetxea edo batxilergoko azken urtea

aa. Garai berria eta garapen estatistikoa

Markinako Karmengo etxea, filosofiako ikastetxea izan ondoren, profesio egin-
berrien zein batxilergoko azken urteko ikasleen etxea izan zen. Gerra zibil aurreko
urteetan, «Examen studentium» deritzan liburu ofizialean batxilergoko ikasketak lau
urte jarraikoetan ageri dira bakarrik; 1911-1915. urteetan zehar, Markinatik guztira
35 ikasle karmeldar iragan ziren.

Baina azterketa liburu hori behaztopo gerta dakiguke, halako ikasketak, bestelako
urteei dagokien berririk edo aktarik ez denez ageri, bakarrik urte horietan (eta 1929)
izan zirela pentsatzera bultzatuz. Horregaitik, oharterazi beharra dago gerra baino
lehenago, XX. mendean, Larreako nobiziatuaren ondoren, profesio eginberriek «pro-
fesoratua» edo profesio eginberrien urtea egiten zutela Markinan. Benetan penagarria
izan da «Examen studentium» liburuak Markinan hainbete humanistika-urteetan zehar
eginiko egintzak ez jasotea; urte hau, bestalde, filosofia-ikasketen sarrera urtea ger-
tatzen zen.

Gudatean, esan dugun bezala, Markinako Karmengo etxea teologiako ikastetxe
bilakatu zen; eta zeregin hori utzi zuenean, berriro profesio eginberrien etxe eta
batxilergoko azken urte, bostgarren ikasturte, eta geroago seigarrena egiteko etxe.
Epealdi hau, 19 urte edo ikasturtetan zeharkoa, 1948.etik 1968.era artekoa izan zen,
bi etenaldi izan zituela (1954-1956); horietako lehen urtean ikastaroa Larrean egin

GPKA, Markina 3 (MKA, A-I-261).

362 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zen eta bigarrenean ez zen ikaslerik izan. 19 urte iraun zuen azken epealdi honetan
286 karmeldar ikasle gazte iragan ziren Markinatik. Hauek izan ziren urtero azter-
tutako ikasleak: 17 (1949); 8 (1950); 18 (1951); 16 (1952); 13 (1953); 12 (1954); 15
(1957); 18 (1958); 16 (1959); 21 (1960); 24 (1961); 14 (1962); 16 (1963); 16 (1964);
12 (1965); 21 (1966); 9+10 (1967) eta 14+13 (1968)*.

bb. Ordutegiak eta egutegiak

— Azken garai honetako hainbat ordutegi eta egutegi ditugu, baina urte edo
ikasturteren batzutakoak baino ez ditut hemen jasoko, urterik urteko ordutegi eta
egitarauen errepikapenik ez egiteko.

Horrela, esaterako, 1960. urteko eguneroko ordutegia edo lan egunetakoa, ho-
nelako zen:

5,40 Hora surgendi (jaikitzeko ordua)
6 Recitatio Horarum (Eliz Orduak errazatzea)
6,30 Oratio mentalis cum Missa conventuali (Gogamenezko otoitza eta komentu-

meza)
7,30 Missa Professorum (profesio eginberrien meza)
9,45 Prima lectio (lehen eskola)
11,45 Secunda lectio (bigarren eskola)
12,50 Examen conscientiae (Kontzientzi azterketa)
13 Refectio, recreatio, visitatio SSmi.Sacramenti... (Bazkaria, jolasaldia, ikus-

taldia Sakramentu Santuari...)
14,30 Quies postmeridiana (bazkalondoko atsedenaldia)
15,30 Recitatio vesperarum (bezperak errezatzea)
17 Tertia lectio (Hirugarren eskola)
17,45 Recreatio studentium (ikasleen jolasaldia)
18,15 Praeparatio ad orationem (otoitzerako gertaketa)
18,30 Oratio mentalis (Gogamenezko otoitzaldia)
19,30 Competorium et Matut. cum Laudibus (Arratseko otoitza, Maitinak eta Go-

respenak)
21,15 Collatio, examen, etc. (Afaria, kontzientzi azterketa, etab.)
22 Hora cubandi (oherako ordua)4 .

— Esaterako 1962-1963. ikasturtean, Aita Gregorio de Jesus Crucificado Pro-
bintzial zela, 1962.eko urriaren 5ean onartutako eskola ordutegia, 1962.eko urriaren
lean hasten zen eta 1963.eko ekainaren 28an amaitzen; 13 ikasle zeuden, urtean
zehar beste hiru hegoamerikar lotu zitzaiela41.

MKA, A-XV-l.Colegio de Marquina: notas correspondientes a los exdmenes de fin de curso.
GPKA, Markina 3, Domus Professorum Marguinae horarium communitatis et collegii 1960.
GPKA, Markina 3: Domus professorum Marauinae. Kalendarum scholae por anno academico

1962-1963; ik, era berean, MKA, A-I-267.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 363

cc. Ikasgaiak eta irakasleak

Kontserbatu izan diren eskueskribuetan4 , gerra osteko 19 urte edo ikasturtetan
zehar aztertuak izan zirenen eta ikasi zituzten ikasgaien izanak ageri zaizkigu; berri
gutxiago, ordea, gerra aurreko lau ikastaroei (1911-1915) buruz. Ezaugarri gisa, 1962-
1963. ikasturteko datuak aurkeztuko ditut:4

Urte hartako Priorea, Aita Jenaro de la Sagrada Familia zen eta ikasleen maisua
Aita Emiliano del Niño Jesus. Hauek izarr ziren azterketetan ageri diren ikasgaiak:
1. Latina, 5 ordu astero: irakaslea Aita Gabriel de la Virgen del Carmen. Latinezko

idazketa eta konposaketa ariketak egiten ziren eta gramatika ikasten.
2. Idazketa eta estiloa gaztelera hizkuntzan, bi ordu astero; irakaslea Aita Miguel

Maria del Niño Jesus; Garcia Mata-k argitaratutako liburua erabiltzen zen.
3. Literaturaren historia, bi ordu astero; irakaslea Aita Miguel Maria; Diaz Plaja-

ren liburua erabiltzen zen.
4. Grekoa, bi ordu astero; irakaslea: Aita Emiliano.
5. Euskara, bi ordu astero; Irakaslea: Aita Migel Mari; Zabala Arana-ren gramatika

aztertuz eta euskal literaturari begirada emanez.
6. Frantsesa, ordubete astero; Irakaslea: Aita Emiliano.
7. Ordenako legeria, bi ordu astero; irakaslea: Aita Gabriel.
8. Aszetika, ordubete astero; Irakaslea: Aita Migel Mari, Aita Aureliano-ren testu-

liburua erabiliz.
9. Musika, ordubete; irakaslea: Aita Emiliano.

Eskolorduak: 10, 11,50 eta 17etan izaten ziren.

dd. Kalifikazioak

1912-1915. urteen arteko azterketetako aktetan kalifikazioak nota berezirik gabe
eta bakarrik nahikoa edo gutxiegi jarriz agertzen dira; 4 urte horietan 37 ikasle izan
zirelarik, bat ageri da bakarrik gutxiegi duela 1913.ean.

1949-1968. urteen arteko ikasturteetan notak ageri dira, kalifikaziorik handiena
10 delarik. Nahikoa kalifikazio onak ageri dira eta ia gutxiegirik ez; kasuren batetan
portaeran; Nobiziatuko aurreko urteko lan onaren emaitzatzat jo behar dugu, jarraiko
urtean hain portaera ona izate hori zein ikasketeko gogo bizia erakuste hori..

Urte guzti hauetan zehar, kalifikaziorik handienak 1962-1963. ikasturtean ageri
dira; hurrengo hau zen 13 euskaldun ikasleen batazbestekoa (ez ditut sartzen beran-
duago etorri ziren hiru hegoamerikarrak): Aszetika 8,5; frantsea 8; latina 8,6; Lite-
raturaren historia 8,6; Idazkera eta estiloa 9; grekoa 8,8; musika 8,8; Euskara 9,
(elapiano azterketa egin zuten laurena 8,5), etab.

GPKA, Examen studentium [1872-1942]; MKA, a-XV-1: Libro de Reuniones de los profesores
[1959-1967]; A-XVI-1, Colegio de Marquina: Notas... [1948-1968].

GPKA, Markina 3, Domus professorum Marauinae. Kalendarium scholae pro anno academico
1962-1963; ik., era berean, MKA, A-I-267.

364 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

c. «Collationes» (Eztabaidak)

Humanistika ikastetxea izan zen garaian, 1954.eko maiatzaren 12ko Nafarroako
S. Joakin probintziako batzarraren araua betez (komunitatea bakoitzean teologiazko
gaiei buruzko eztabaidak, hau da, arazo moralei irtenbidea bilatzeko bilerak egitea
agintzen zuen) Markinako Karmengo komunitatea 1954.eko irailaren 28an bildu zen
eta kasu moral bat aztertu zuten. Teologia-moral gaiei eta liturgiari buruzko azalpen
hauek nahiko erregulartasunez egiten ziren, 1968. urtean amaitu zirela. Lehen hiru
uiteetan moralari zein liturgiari buruzko 54 gai aztetu ziren; 1958-1959.ean 13 kasu;
1959-1960.ean beste 13; 1960-1961.ean 10 kasu; 1962.ean 6 kasu bakarrik; 1966-
1967.ean 18raino eta 1967-1968.ean zortzi kasu. Hau da, guztira, 138 kasu edo gai
aztertu ziren.

Teologia eta liturgiari buruzko eztabaida hauen bidez, zeintzu ziren kezkatzen
zituzten gaiak, zer nolako maila intelektuala eta interesa, bertako kideen ikuspuntua
eta heziketa teologikoa etab. ezagutu ditzakegu. «Collationes» deritzan liburuan la-
burpen txikiak kontserbatu dira bakarrik: lehen urteetan orrialde bakoitzean bi kasu;
geroagoko urteetan, oraindik laburrago azaltzen ziren.

Hala ere garai hartan zuten teologiako prestakuntza mailaren ezaugarria izan ohi
dira45.

4. Biblioteka

Antzinatik gure legeetan garrantzi handia eman izan zaiei komentuetako biblio-
teka edo liburutegiei, batez ere komentua ikastetxe bilakatzen zenean:

«En todos nuestros conventos habra una libreria comun, en que se pongan todos
sus libros, y el Lector de casos cuidara por lo comiin de ella como Bibliotecario:
mas en los Colegios de moral lo sera el Maestro de estudiantes, y en los desiertos
tendra este encargo el Religioso que señale el Prior. El Bibliotecario cuidara con
diligencia de la libreria, procurara que este cerrada, ordenara los libros, segun sus
diversos facultades, y hara un inventario de todos ellos, que siempre estaran en la
libreria»....»Procuren los Prelados que haya en la libreria todos los libros necesarios
asi para el aprovechamiento de religiosos, como para el bien de los proximos, y
particularmente libros devotos y espirituales: que estos y los demas se conserven y
aumenten cada dfa; que se compren todos los libros de Autores graves que de nuevo
salgan a luz» ...

MKA, A-XIV-1, Collationes de re dogmatica et morali..
Komunitatearen barne-bizitza sakonagotik ezagutzeko jarraiko urteetako egunerokoak irakur dai-

tezke: 1948-1949 (MKA, A-I-263), 1957 (MKA, A-I-266), 1960-1961 (MKA, A-I-268), 1961-1962
(MKA,A-I-271).

Regla Primitiva y Constituciones de los religiosos descalzos de la Orden de Nuestra Madre
Santisima... Madrid 1788, 214-215.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 365

a. Historia laburra

Fundazioa egin ondoren, 1809.erarte, hau da, 118 urtetan zehar komentuko
biblioteka aberastuz joan zen, 1809.ean, frantseste garaian, komentuko artxiboko
alderik handiena galdu zen bezalaxe, «Liburutegiak» edo bibliotekak ere hondamen
itzela jasan zuen, galera handiak izan zituela4 .

Karmeldarrak 1813an itzuli ziren komentura. Baina, 1839.ean, erlijiosoen ko-
munitateak kenduak izatean, Markinako fraideak komentua berriro utzi beharra izan
zuten. 1868.ean berreskuratu zuten komunitate bizitza. Normala da halako hondamen
handien artean, bibliotekan ere liburu eta fondo garrantzitsuen galera izatea. Horrela,
1872.ean oso kezkatuta ageri zaizkigu Markinako Karmeldarrak, ardura handiz Fran-
tziatik ikasleentzat filosofiako liburuak ekartzeko ahaleginetan .

Gorago esan dugu, era berean, 1973.eko abuztuaren 2an Markinako Karmengo
etxean goardia zibilek eginiko araketan ere, bibliotekako liburu batzu eraman
zituztela .

Aita Jose Leon de la Inmaculada Concepcion Probintzialak 1940.eko apirilean
Markinako Karmengo etxeari ikustaldi kanonikoa egin zionean, biblioteka egokiro
antolatzeko eta ongi zaintzeko aginduak eman zituen5 .

1958.ean komunitateak bibliotekari indar berria eman nahi izan zion, esaterako,
beste hainbat erosketen artean «Biblioteca de Autores Cristianos» (B.A.C.) erosiz .

b. Bibliotekaren azken kokapena eta antolaketa

1963-1964. ikasturtean zehar egin zen bibliotekaren azken kokapena. Horreta-
rako zenbait obra burutu ziren baldintza egokietan jartzeko. Honela deskribatzen digu
kronistak: «Se tiraron primeramente las celdas'del 2.° piso del colegio. Se llevaron
las gallinas al fronton y se tiro el suelo que separaba el gallinero del piso de arriba,
aprovechando las vigas (pinotea) para sacar el entarimado de la futura biblioteca. Se
echo toda la placa de cemento armado de separacion entre el gallinero y la biblio-
teca»52. Bibliotekan horma bikoitza egin zen hezetasunak kentzeko.

1968.ean Anaia Adolfok tokiz aldatu zituen eta toki berrian jarri biblioteka
zaharreko zurezko apalategiak. Horretaz gainera, beste lau apalategi metaliko ere
ezarri ziren53. Jarraian liburuak ezarri ziren bertan, gaur egun guztira, egokiro jarrita

47 MKA, A-I-70: FR. BARTOLOME DE SANTA TERESA, Apuntaciones..., 23.orr.
48 Correspondencia..., 337.zk. 1872-X-12ko gutuna; 340.zk. 1872-X-22ko gutuna.
49 MKA, F-I-l.

MKA, A-X-2, Liber Visitationum Provincialium.
MKA, A-II-la, Libro de cronicas, 49.orr.

52 Ibd.,71.orr.
53 Ibd. 99.orr.

366 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

eta fitxategian ongi sailkatuta, 12.000 litumki baino gehiago direlarik; une honetan
biblitekaren ardura Aita Joseba Zubikaraik dauka54.

GPKA, Markina 3-an 17 orrialdeko eskuskribu bat dago (Apuntes bibliogrdficos sobre algunas
obras de la Orden que existen en nuestras bibliotecas"...); bertan Karmeldarren Ordenari aipamena
egiten dioten liburu nagusiak biltzen dira; beraien arteko 85 Markinako Karmengo bibliotekari dagoz-
kionak dira eta iruzkin txikiak eskaintzen ditu: XVI-XX.mendeetako liburuak (XX.mendeko gutxi) daude,
hainbat XlX.mendekoak direla. Esaterako, jarraikook aipa ditzakegu: 3. P. TOMAS DE JESUS, Com-
mentaria inRegulamPrimitivamFratum BeataeMariae VirginisdeMonte Carmelo..., Salamanca 1599,
485 orr. 7. Ordenako Jeneral izan zen P. JUAN DE LA ASUNCION, Promptuario del Carmen, 2 t.
Madrid 1698. 17. Ordenako Jeneral izan zen P. ALONSO DE JESUS MARIA, Peligros y reparos de
la perfecciony paz religiosa, 1625, 651+49 orr. 23.(eta 32). "Salmanticenses" eta "Complutenses"...
ospetsuen zenbait liburuki. 42 Bullarium Carmelitanum, Erroma, 1768, 3 eta 4. liburukiak. 48-49. Frai
Bartolome Santa Teresaren euskarako lanak. 82. Ven.P.FrJoannis a Jesu Maria Carmelitanae Excal-
ceati, Calagurritani, Opera omnia, 3 t. Florencia 1771. 83. P. DANIEL DE LA VIRGEN MARIA,
Speculum Carmelitanum, Amberes 1680, etab. .

B. APOSTOLUTZA-IHARDUERA

Orain arte gogoratu ditugun Markinako Karmengo etxearen historiako gerta-
karien artean, Karmeldarren mendez mendeko ibilaldi luzeko uneren batzu edo beraien
apostolutza-iharduerak ikusi izan ditugu: gaisoei emaniko zerbitzuak, sermoigintza
iharduerak, beren elizako liturgia zerbitzuak etab. Kapitulu honetan zehazkiago az-
tertuko ditugu, Markinan eginiko apostolutza-iharduera eta, aparteko eran Karmel-
darrek beren ezaugarritzat duten Andra Mariarenganako maitasun bizitza azpimarra-
tuz.

1. Markinatik kanpo

Fundazioaren lehen urteen berri ematerakoan, handia zela Karmeldarrek izpiritu
eta kultura alorrean burututako onegitea Markinarentzat eta kanpokoentzat, bereziki
ingurukoentzat esanez Udalak agertutako erizpena aipatu dugu55; bizkaitarrentzat zu-
ten onegite hau zela eta atera zen, era berean, Bizkaiko Jaurerria Markinako Kar-
meldarren alde fundazioaren lehen urte nekagarri eta larrietan5 .

Antzinako legegintzan, Karmeldarren komentuetan Sermolari langintza egon ohi
zen, beraren eginkizun nagusiena zeregin hori betetzea zelarik. Markinan, aldi luze
batetan, eginkizun horren ardura Frai Bartolome de Santa Teresa, euskal idazle ezagun
eta sermolari ospetsuak izan zuen. Honek, gorago ikusi izan dugunez, eskuharmen
handia izan zuen frantsetearen ondoren (1809-1813) berehala Karmengo komentua
eta eliza berreskuratzeko orduan.

MUA, Libro de decretos... 1689-1708. 15r, (MKA, A-I-4).
MBN, 2680. esku., 18r-23v (MKA, A-I-2).

368 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Esklaustrazio urte luzeetan zehar (1839-1868), Markinako Karmeldarrek zein
Larrea, Balmaseda, Lazkao eta abarrekoek zerbitzuak eskaintzen zituzten Bizkaiko
herri eta eliza ugarietan, egoera hori erabili zutelarik, batez ere, Karmengo Ama-
renganako debozioa zabaltzeko.

Baina Markinako Karmengo komentuaren apostolutza-adiera nabarmenena, le-
henago esan denez, beraren 1868.eko Berreraikuntzan datza, Euskalerria, Espainia
eta, geroago, Amerika eta abarretako Karmeldarren berreraikuntzaren abiapuntu bi-
lakatu zelako. Honek apostolutza eta misio ihardueran ekarri zuen ondorioa neurtezina
da: gertakari hau, bereziki apostolutza eta misio ikuspegiz begiratuta oso garrantzi
handikoa izanik, laburbildurik eskainiko ditugun geroagoko gainerako iharduerak
berarekin gonbaratuz huskeria txikiak izango ditugu.

Markinak, apostolu, apezpiku, jeneral, misiolari, santu eta abarren jatorri eta
abiapuntu izan delarik, apostolutza alorrean izan duen garrantzia oso aparta eta berezia
izan da Euskalerriko Karmeldarren artean eta, baita, azken mende hauetan Espainia
osoan zehar ere. Aldra handi hori Markinatik atera zen Larrea, Avila, Burgos, Alba
de Tormes, Desierto de Las Palmas (Castellon), Amerika, India eta abarretan fun-
dazioak egitera, era berean, fundazio horiek beste hainbat eta hainbaten sorbide eta
apostolutza abiapuntu bilakatu zirela.

Hiritik kanpo eginiko apostolutzari dagokionean Markinako Karmengo komen-
tuarentzat garrantzia hain handiko izan den gertaera hau aparte utzirik, beste datu
zehatzagoak, batez ere, Bizkaian zehar eskainitako sermoigintzari dagozkionak aur-
keztuko ditut lerro hauetan.

Etenik gabekoa izan da Markinatik kanpo burutu izan duten sermoigintza ihar-
duera, batez ere garai berrian (1868.eko berreraikuntzaren ostean) gaur egunerarte,
nahiz parrokia eta herri ezberdinetako santu zaindarien jaietan, nahiz misio herritar
santuetan edota, bereziki, garizumako urteroko sermoigintzan.

Horrela, esaterako, 1878.eko apirilean Markinako Karmeldar bik misioa pre-
dikatu zuten Fruizen57. Hurrengo urtean, 1879.eko martxoan, misio herritar santue-
tako sermoiak egin zituzten Mundakan, sinesmen ugari aurkitu zutela; eta Aita Mi-
gelek Larrean labur idazten zuen: «izugarrizko jendetza izan da Jainkoaren hitza
entzuten zein aitortzak eta jaunartzeak egiten. Goratua izan bedi Jainkoa! Eta Jainkoak
bakea ematen badigu, finkatu egingo dira Erlijiosoen Ordenak eta Misio Santuen
bidez herriak Jainkoaren bidera etorriko dira, eta hau da estatu guztietan benetako
bakea jagoteko bide bakarra»58.

Hurrengo urteetan iharduera hauek egiten jarraitu zuten eta, antza denez, Mar-
kinako Karmeldarrak sarriro deituak izan ziren, batez ere sermoiak euskaraz egitera.
Horrela, 1882.eko otsailean Ermuan Markinako Karmeldar sermolariak eskatu zi-
renean, Aita Pedro Jose de Jesus Maria Probintzialak, gutun batetan, euskaraz ser-

Correspondencia..., 667.zk. Aita Miguel de la SSma.Trinidad Gaytan kondeari 1878-IV-25ean
eginiko gutuna.

Correspondencia..., 710.zkia, 1879-IU-13ko gutuna.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 369

moiak egiteko gai ziren bertako Karmeldar guztiek hitza emanda zutela herri ezber-
dinetarako eta ezin zutela Ermuara joan erantzun zion Candido Gaytan Kondeari59.
Urte bereko uztailan Aita Tomasek Markinatik erantzun zion Gaytan Konde Jnari,
parrokuari, jaietako sermoia Aita Jeronimo Larreako Prioreak egingo zuela esateko
eskatzen zion60.

Eta gure garaiko azken urteetara begiratuz, herrietan zehar garizumako sermoiak
egiteko ohiturari jarraitu izan zaiola esan dezakegu. Horrela, esateroko, 1968.eko
otsailean Migel Mari Prioreak eta Aita Honoriok aste betean zehar izan zituzten
sermoiak eta Aita Jenarok lau astetan zehar61. Hurrengo urtean ere egin ziren gari-
zumako sermoiak: Aita Jenarok sei astetan zehar eta Aita Luis Baraiazarrak bi astetan;
Aita Prioreak, Katalunian, Karmeldar Hirugarrendarrei eta beraien ikastetxeko nes-
katoei, etab62. 1977.eko martxoan: Aita Jenaro Larruskain-ek aste bete osoko gari-
zumako-ihardunaldiak Lezamako parrokian eta beste aste bete Lekeition eta hiru
egunetakoak Urberuagan; Aita Leon Aranguren-ek hiru egunetakoak Santa Luziako
kaperan (Bolibar) eta beste hiru egunetakoak Larruskainen; Aita Paben-ek astebeteko
ihardunaldiak Bolibarren; Aita Tomas-ek hiru egunekoak Murelagako parrokian; hau
da, lau Aita Karmeldarrek parte hartu zuten garizumako sermoigintzan, beraien artean
lan ugariena Aita Jenarok burutu zuela 3.

Markinatik kanpo burututako apostolutzaren adierazpen labur hau amaitzeko
Karmengo kofradiari buruz aritzerakoan aurkeztu dudan egintza aipagarria ekarriko
dut gogora: hots, XVIII-XX. mendeetan, baina bereziki XIX.ean ta, baita ere, es-
klaustrazio garaian (1839-1868) zeharo zabaldu zuten Karmengo Ama eta beraren
Eskapularioaganako debozioa, hasiera 1777.ean duen Karmengo kofradiako liburuan
mila eta mila kofrade ageri direlarik izana emanda; ez dago ia-ia Bizkaia osoan
Markinako Karmengo etxean kofrade ugari ez duen herririk; neurri txikiagoan bada
ere, oso ugariak dira Gipuzkoan ere64.

2. Markinan (eta inguruan)

Karmeldarrak Markinan burututako apostolutzaren historia, itxarotekoa den be-
zala, iharduera bereziak zein emaitzak direla tarteko, ezohizko unerik baldin bada
ere, batez ere, bizitzan etenik gabe burututako eguneroko iharduerek mugatuta dago.

Kapitulu honetan, Karmengo elizan eta Markinako herrian burututako iharduera
orokor honen ezaugarri izan daitezkeen datu batzu seinalatzeaz gainera, batez ere

Correspondencia..., 782.zkia, 1882-II-23ko gutuna.
60 Correspondencia... 786.zkia, 1882-VII-12ko gutuna.
61 MKA, A-II-la, Libro de cronicas, 102.orr.
62 Ibd., lll.orr.
63 Ibd., 147.orr.
64 MKA, C-XVHI-l.

370 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Andra Mariari buruzko apostolutzari, hau da, Karmengo Amaren debozioari eta
horrek herrian eta inguruan izandako eragin eta oihartzunari buruzko berriak aurkezten
saituko naiz.

a. Apostolutza iharduera orokorrak

— Fundazioaren hasiera-hasieratik, Karmeldarrek, iharduerarik nagusienetari-
koa sermoigintza zuten, nahiko zabala eta ugaria izan zelarik Hirian zein inguruetan.
Gorago ikusi izan dugu fundazioa egin eta geroxeago, 1696. eta 1699. urteen artean,
Udalak baldintza gisa Hiriak seinalaturiko egunetan urtean bi sermoi egin beharra
ezarri ziela Karmeldarrei ; baldintza hori Espainiako Ordenako Definitorio Jeneralak
1697.ean eta 1699.ean onartu zuen .

Antonio Idiaquez Jnak Bartolome Ramfrez Jnari 1722.eko martxoaren lln egi-
niko gutunean fraideak sermoiak egiten, aitortzen zein hilzorian zeudenei laguntzen
egiten zituzten ahalegin handiak aipatzen dira67.

Karmengo Amari eta herriak Berari zion debozioari eta liturgi ospakizunei bu-
ruzko berriak alde batera utziz gero, hasierako urteetako berri zehatz oso gutxi dugu
apostolutza iharduerari buruz. Gehiago aurkitzen ditugu 1868.eko Berreraikuntzatik
aurrera.

— Garai berri honetan, Karmengo elizako liturgi ospakizunak geroago eta ede-
rragoak izan ziren, hainbatetan hobetu eta ugaritu egin zirela herriari elizan eskaintzen
zitzaizkion zerbitzuak; 40 urtetako esklaustrazio aldian zehar karmeldar komunitaterik
izan ez zuen herria geroago eta ugariago etortzen zen karmeldarren elizkizunetara.

Horrela, esaterako, 1870.eko martxoan, Karkasona-tik poztasuna aditzera ema-
nez idatzi zion Aita Jose Maria de S. Luis Gonzaga karmeldarrak Aita Domingo de
S. Jose Jeneralari Markinako etxeari eta Karmengo erlijio elizkizunei buruz berriak
emanez: «Handitasunez ospatu dituzte ihauterietako 40 orduak: lehen egunean, Aita
Migelek euskaraz egin zuen sermoia eta jendetza batu zen. Bigarrenean Aita Toribiok
gazteleraz eta hirugarrenean Aita Manuelek, honek ere gazteleraz eta jende ugari
bildu da» . Ez dezagun ahaztu urte honetarako nobizeak zeudela bertan eta hauek
zein, geroago, filosofia eta teologiako ikasleak izango zirela liturgia-egintzei bizi-
tasuna eta edertasuna emango zietenak eta herriak bihotzez eskertzen zuela guzti hori.

Hain zuzen ere 1870. urte larri honetan, komentua berriro ere itxia izateko
benetako mehatxu pean aurkitzen zela, fraideak, adorez beterik, «elizkizun izugarria»
egin zuten urriaren 15ean, Santa Teresaren egunean6 . Bi hilabete geroago «elizkizun

MUA, Libro de decretos...1689-1708, 108r, 1696-XII-31ko gutuna. (MKA,A-I-11).
MUA, Erregistroa,8, 13.zk., 31.orr., 16v-17r, 19v-28r.
Jatorrizkoa MPA-n, (kopia GPKA, Markina 3).
MKA, A-I-152, 1870-IJJ-8ko gutuna, jatorrizko Karmeldarren Erromako Artxibo Orokorrean.
Correspondencia..., 181.zk., Aita Pedro Josek Gaytan kondeari 1870-X-17an eginiko gutuna.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 371

ederrak» egin zituzten, baita ere, Gabonetan, hainbat jende bildu zuen gauerdiko
meza nagusi eta guzti70.

Hurrengo urtean, Aita Pedro Jose karmeldarrak Gaytan Kondeari idatzitako
gutun batetan, bidenabar, Markinako Karmengo liturgi egintzek zuten ospea aipatzen
dio, esaterako, larunbatetakoena; bertan ikusten denez Markinatik eta kanpokotik
hainbat jende etortzen zen larunbatero Salve-an partehartzera : «La señora condesa
de B. no nos ha visitado, por el Sr. Dean que ha estado aquf y que la conoce mucho
supe que este año iba a Zarauz para el verano, yo desearia mucho que viese esta
hermosa comunidad; el Sr.Dean decia:'que gusto tendria la Señora Condesa B. si
viese todo esto! ^No se detiene Ud. en Zarauz? Es, pues, lastima el que Ud. no la
pueda invitar a venir aqui a pasar unos dias y oir una Salve; hasta de Alzola, Saturraran
y otros puntos vienen mas de 20 a 30 coches todos los sabados y jente muy buena
en general»71.

Herriko jendea hain ugari Karmengo elizara joate horrek ardura sortu zuen
Jemeingo parrokian, bertara oso jende gutxi urreratzen zelako, ondorioz parrokiako
arduradunek Karmengo elizan liturgi egintza eta mezen orduak aldatu nahi izan
zituztela, horrela erregulartasunez jendea parrokira joatea lortzeko72. Antzerako zer-
bait gertatu zen 1957.ean ere .

Karmengo elizan eskaintzen zen meza-zerbitzuaren adierazgarri gisa 1969. ur-
teko datuak kopiatuko ditugu: astegunetan, 6, 7, 8, 9 (hau gazteleraz) eta 20etan eta
jaiegunetan 6, 7, 8 (hau gazteleraz), 9, 10 (umeena), 11, 12,15etan (gazteleraz), 16
eta 20etan izaten ziren.

1969.eko urte hau, lehenago esan dugunez, Karmengo komunitatearen pasto-
raltza iharduera berri baten hasiera izan zen.

Honetaz gainera, ohiturei jarraituz, garizumako sermoi eta kultu bereziak zi-
tuztela ospatzeko eginiko ahalegin biziak azpimarra ditzakegu. Gorago, era berean,
gerrondoko garaia aztertzerakoan zerbait esan dugu Markinan, 1942. ean eta 1948.ean,
arrakasta handia lortuz eginak izan ziren misio santuei buruz.

b. Andremariar biziera eta kofradiak.

Karmeldar Ordenak bere-berea duenez, Karmeldarren andramariar biziera gori-
goria izan da mendeetan zehar, eta hau argi ikus daiteke Markinan, bertako apostolutza
iharduera, Karmengo Amaren izenpean, era bereziz andramariarra izan delarik; de-
bozio hori Euskal Herrian zehar zabaldu zuten Markinako fraideek, Karmengo ko-
fradiari buruz hitz egiterakoan ikusiko dugun bezala. Baina, era berean, Ordenan

Correspondencia..., 207.zk., Aita Pedro Josek Gaytan kondeari 170-XII-28an eginiko gutuna.
Correspondencia..., 245.zk., 1871-VIII-9ko gutuna.

72 MUA, Libro de decretos...1859-1876, (MKA, B-XI-10).
73 MKA, B-XI-13, 1857-IV-30ko eta 1957-V-4eko gutunak.

372 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

sustrai sendoak errotuta zituzten beste debozio batzu ere zabaldu zituen, esaterako,
San Jose, Praga-ko Ume Jesus edota Teresatxo Donearen kofradiak ezarri eta bul-
tzatuz. Apostolutza honetan herriaren erantzun zabala eta harrera ona ikus ditzakegu.

aa. Karmengo Amaren debozioa Karmeldarren apostolutza osoaren eragile

1) Hirugarren Ordena

Hirugarren Ordena (gaur egun, Karmelo sekularra deitzen dena), Lehen Or-
denakoak (Gizonezko Erlijioso Karmeldarrak) edota Bigarren Ordenakoak (Klausu-
rako Emakume Erlijioso Karmeldarrak) izan ezin dutenek, izpiritu-bizitza sakona bizi
izanik, ahal dutenik egokien Karmengo Ordenaren bizimodua, beraren izpiritua, egoe-
ra sekularrean, munduan, Jainkoaren eta elizaren legeak betez eta Ebanjelioko kon-
tseiluei jarraituz egin nahi dutenek osotzen dute.

Honelako bizimoduaren iturburuak historiaren antzinako laino ilunen artean ez-
kutatzen dira; Ordena Europan XIII eta XIV. mendeetan zabaltzerakoan berezkoa
izan zen halako pertsonak Ordenari atxekitzea. Juan Soreth Dontsua (1394-1471),
Ordenako Jenerala hartu ohi da Hirugarren Ordena honen fundatzailetzat, berak bul-
tzatu, antolatu eta legeak ezarri zizkiolako, ofizialki Aita Santu Nikolas V.aren
1452.eko urriaren 7ko «Cum nulla fidelium» dekretuz eraikia izan zelarik.

Erakunde honen historiak, hasieratan «barrubilduak» deituak zirela diosku; hu-
rrengo urratsa «serorategiena» izan zen Hirugarren Ordenaren egitura hartu zuten
arte. Baina, beti garai haietan komentu bakoitzeko karmeldarren komunitateari hur-
bilekoak zitzaizkion pertsonak ziren74.

Markinan, Hirugarren Ordena, hainbatetan, berandu sortu zen eta indarra Be-
rreraikuntza (1868) ostean izan zuen, Euskalerri eta Espainiako gainerako Ordenan
bezala, XIX. mendearen bukaeran indar berria hartu zuelarik; eta ugarituz joan zen
kopuruan zein kalitatean.

Hala ere, badira horren aurretikoak izan daitezkeen berri gutxi batzu: 1726.ean,
komentuari lotuak ageri zaizkigu emakume batzu, Markinako «beatas de la Casilla
de sobre el convento del Carmen» aipatzen direla7 . Eta hilabete batzu geroago Udalak
«Karmengo serorategian egin nahi dituzten obretarako» emaniko laguntza aipatzen
da76. Badugu hurrengo urteko, 1727.eko berri bat ere, bertan komentuak Markinako
Karmengo Serorekin lur-trukaketa eskritura bat egin zuela77.

Ik. HIGINIO DE SANTA TERESA, Apuntes para la historia de la venerable Orden Tercera
del Carmen en España, Portugaly Am6rica, Gasteiz 1954, 156 orr.; ik, eraberean, HIGINIO DE SANTA
TERESA, La Orden Tercera del Carmen, Donostia, 519 orr.

75 MUA, Libro de decretos. ..1722-1742, 46v-47r, 1726-VIII-5ekoa (MKA, A-I-34).
76 Ibd., 56.orr, 1726-XII-31koa.

MKA, A-I-l, antzinako Indice de los papeles del Archivo, A, 20.zk.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 3 7 3

Aipatu dugunez, batez ere berreraikuntzaren ostean, komentu batzu berreiki eta
fundazio berriak egin ala, berrezarri zen Hirugarren Ordena eta indar berria hartu.
Karmeldarren Nafarroako S.Joakin probintziako jarraiko komentu hauetan zeuden
Hirugarren Ordenakoak ezarrita: Iruñeko komentuko elizan 1728.ean; Korellan
1916 .ean; Santander-en 1900.ean; Donostian 1908.ean; Logronion 1922.ean; Villa-
franca-n 1897.ean; Begoña-Bilbon 1887.ean; Gasteizen 1901.ean; eraberean, bazen
Hirugarren Ordena Larrea eta abarretan ere78.

XIX. mendearen azkenaldiko indarberritze honen bidelagun Ordenaren apos-
tolutza ahaleginak izan ziren eta «Regla de la Orden Tercera del Carmen v Santa
Tersa de Jesiis» 1883.ean onartu zen eta 1913.ean eguneratu, geroago, 1921.ean,
Zuzenbide Kanoniko berrira egokituz. 1944.ean Karmeldarren euskal probintzian 13
Hirugarredar talde zeuden eta guztira 1224 anai-arreba. 1970.ean onartu zuen Aulki
Santuak une hartan Ordenako Jenerala zen Aita Miguel Angel de San Jose (Batiz)
markinarrak aurkeztutako «Regla de vida-Estatutos de la Orden Tercera Seglar de
los Carmelitas Descalzos».

Baliteke XVIII. mendean edota, behinik behin, XlX.aren lehen erdialdian Mar-
kinan Hiragarrendarrak izatea baina ez dugu agiri bidezko daturik, 1726-1727.eko
Karmengo «serorak» deituei buruzko datu gutxi horiek baino. Baina berreraikuntza
ostean, 1886.ean, Liber Profesionum Tertiariorum (Hirugarrendarren Profesio Li-
burua)7 deritzanean ageri den lehen hirugarrenarra seguruen apaiza izan zen: «En el
año del Señor mil ochocientos ochenta y seis a diez de octubre, a las seis de la
mañana, El R.P.Fr. Jose Vicente del Corazon de Jesus, en el siglo D. Juan Vicente
Dermit y Daguerre, natural de la anteiglesia de Begoña, Provincia de Vizcaya,
diocesis de Vitoria, nacio de D. Juan Bautista y D.a Maria Ana, el dia 22 de enero
de 1831 (?), trascurrido el año de su noviciado y previa la competente licencia de
N.M.R.P. Provincial, en el Coro de la Iglesia de este convento, delante de la co-
munidad, hizo su profesion de Terciario de N. Sagrada Orden, en manos de
N.R.P.Prior Fr. Juan de la SSma. Virgen en estos terminos: Yo Fr. Jose Vicente del
Corazon de Jesus, hago profesion y prometo a Dios y a la Santisima Virgen del
Monte Carmelo, a Santa Teresa y a los Superiores de la Orden, obediencia y castidad
que quiero observar con la mayor perfeccion posible, hasta la muerte».

Baina, hirugarrendarren bizimodua, Hirugarren Ordenan elkarren jarraian hain-
bat zirelarik pertsona sartzen zirela, erregulartasunez hasi zen urtea 1899.ea dugu:
lau, irailearen 8an sartu ziren: Josefa Antonio de Lazcano, Benita de Uribe, Manuela
de Espilla eta Josefa de Espilla andereak. 1900.etik 1970.era arte, harako Liber
Professionum Tertiariorum eskuskribuan 158 hirugarrendarren profesioak ageri dira;
profesio kopuruari dagokionean urterik onenak honakook izan ziren; 1927.ean, 33
pertsonak (29 emakumek eta4 gizonezkok) egin zuten profesioa; 1928.ean, 6k (denak
gizonezkoak); 1936.ean, 10 emakumek; 1947.ean, 13k (6 emakumek eta 7 gizonez-

HIGINIO DE SANTA TERESA, Apuntes..., 111-117.orr.
MKA, C-XVn-3.

374 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

kok), 1949.ean, 8k (7 emakumek eta gizonezko batek); 1951.ean, 11 emakumek,
etb . 1954 .ean 65 hirugarrendarrek osoturiko talde eder bat zegoen .

Registro General de la V.O.T. del Carmen eskuskribuan, 1970. urterarteko
zerrendan 170 pertsona ageri dira ; Liber Professionum deritzaneko eta Registro-
koen arteko aldea, azken honetan beste toki batzutatik etorritako hirugarrendarrak
(profesioa eginikoak) ere apuntatuta egotearen ondorio da .

Egon dauden hiru Aktetan* Hirugarren Ordena honen barne bizitzari buruzko
hainbat datu ageri dira: Aita Karmeldar Zuzentzaileen izenak; Hirugarrendarren Prio-
reenak zein Prioresenak, nobizen Maisu eta Maistrenak etab. Eta horretaz gainera,
Markinako Hirugarren Ordena honen bame bizitzaren historia egiteko lagungarri izan
daitezkeen bilera, hitzaldi eta abarri buruzko aktak. Baina, beude, oraingoz, Mar-
kinako Karmengo komentuaren historia orokorraren barruan Hirugarren Ordenaren
bizitzari buruzko laburpen-lerro hauek.

Oraindik gogora ekar dezakegu 1952.ean egin zen Hirugarrendarren areto berria:
hain zuzen ere, urte haietan hirugarrendar izateko bokazioek izandako gorakadak,
gertakari ezberdinetako bileretarako (vg. Hirugarrendarrek egiten zituztenetarako),
hitzaldietarako eta abarretarako areto egoki bat eduki beharra ekarri zuen. Aita Se-
bastian de S. Justo, Priorea laguntzak biltzen hasi zen. Lkasleek ere gogor ekin zioten
udako oporraldian sakristia-ostea eta zaborreriaz beterik zegoen antzinako kanpo santu
izandako tokia banatzen zuen horma sendoa botatze-lanari. Anaia Angel, Amore-
bietako komentuala zenaren zuzendaritza pean areto berriak eskuratu ahal izan ziren.
1952.eko Gabonetan eta 1953.eko urtarrilean Beristain pintatzaile azkoitiarra etorri
zen eta aste betean apaindu zuen .

Hirugarrendarrek ere parte hartu zuten obrako gastuak ordaintzerakoan; horrela,
esaterako, 1952.ean 1.000 pezeta eman zituzten Hirugarren Ordenako lokaleko
obretarako86. Eta ordurako obra guztiz burutua zela, 1952.eko abenduaren 21eko
Hirugarren Ordenako bileran, «laguntza oparoa eskatu zitzaien Anai-Arreba Hiru-
garrendarrei laster irekiko zen egintza-areto berrirako aulkiak eskuratzeko» . Ez zen
jaso pertsona bakoitzak eman zuen kopurua. Lokalak 1953.eko urtarrilean bedein-

Eskuskribu-liburu honetan, X-XVII-3, beste geroagoko lau folio askatu daude 77 izen biltzen
dituztela; seguraski, eskuskribu-lib'uru horretan hirugarrendarren izenak idaztea utzi osteko 1970.eko data
baino geroagoko hirugarrendarren izenak izango dira.

81 HIGINIO DE SANTA TERESA, Apuntes..., 116.orr.
" MKA, C-XVII-7.

MKA-n bada beste eskuskribu hau ere: Libro de cuentas de la Venerable Orden Tercera de
Nra.SSma.Virgen del Carmen y Santa Teresa de Marquina (C-XVII-7, haisera 1936an duena) 1936-
1970. urteen arteko datuak dakartzala.

84 MKA, C-XVII-4, 1925-1946.urteetakoa; C-XVJJ-5, 1949-1959.etakoa eta C.XVII-6, 1960-
1970.urteetakoa.

MKA, A-II-la, Libro de cronicas, 27.orr.
86 MKA, C-XVn-7, Librode cuentas..., 35.orr.
87 MKA, C-XVn-5, 92.orr.

KARMENG0 KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 375

katuak izan ziren. Otsailaren 15 eta 19aren arteko bileran «gogo-ihardunei hasiera
ematean ireki zen kapera berria, bertan eskaini zelarik gogo-ihardunetako Meza San-

2) Karmengo Eskapularioaganako debozioa.

Askotan Eskapularioaren apostolutza eta zabalkundea Hirugarren Ordena iza-
tearen jarraipena izaten zen; baina, sarritan, alderantziz ere gertatzen zen: Karmengo
Amarenganako debozioak edota Karmengo Kogradian parte hartzeak pertsona batzu
Ordenako Hirugarrendar egitera bultzatzen zituen. Hala ere, ezin da ukatu, bestalde,
hainbat hirugarrendarrek Andra Mariarenganako debozioaren aldeko apostolutza egin
dutela, alde guztietan harrotasunez Eskapulario santua eramanez.

— Karmengo kofradia.

Zehazkiago esanda, Markinako hirugarrendarrek hainbat kofradia bultzatu zi-
tuzten eta lehen eta behin Karmengo Amarena. Kofradia honen helburua, Andra
Mariarenganako maitasunaren eta santifikazio bidearen ezaugarri gisa Eskapulario
Santuarenganako debozioa bizi eta zabaltzea izan zen.

Karmengo Kofradia aipatzerakoan ezin dugu ahaztu jendearen arteko mugimendu
bat, debozio herritarrean kokatutako mugimendu bat zela. Egiatan ez zitzaizkien
kofradeei aparteko betebeharrak ezartzen, arrunt eta orokorrak baino: Eskapularioa
ezartzea eta Kofradiako erregistroan kofrade gisa izena emanda egotea.

Eta, hain zuzen ere, eskuskribu handiak, Markinan kontserbatutako antzinako
erregistroak, Markinako Karmengo kofradiari dagozkion datu historiko batzu eskai-
niko dizkigu. Honako izenburu hau dauka: Libro de la Archicofradia de N.M.SS."
del Carmen. Fundada en este convento de Marquina. Año de 1777, por comission
de N.M.R.G.feneral] F. Fran" de la Present[acio]n .

aa. Fundatzeko baimenak

Hasiera batetan, bertako fraideak Ordenako nagusiekin jarri ziren harremanetan
Kofradia eraikitzeko baimenak lortzeko. 1776.eko azaroaren 21ean, Aita Jose de
Santa Teresa Probintzialak (era berean, Aita Clemente de Santa Teresa idazkariaren
izendura zuela) gutun bat idatzi zion Aita Francisco de la Presentacion Ordenako
Jeneralari, bertan, 1776.eko urriaren 23an Aita Probintzialari Karmengo kofradia
ereikitzeari buruz eginiko «instrukzio gutun» bat barrusartzen zuela ^0.

Ibd., 94-95.orr.
MKA, c-xvm-i.
Ibd., 21-22.orr; eskuskribu-liburuan josita ez dagoen plegu bat da.

376 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Geroago, 1777.eko urriaren 8an Aita Jeneralak baimena emanez, inprimaki bat,
hutsune batzu eskuz beteta eta benetako sinadurak zituela bidali zuen Markinara:
«licencia para que se funde, e instituya la propia Arquicofradia del Santo Escapulario
de nuestra Madre Santisima del Carmen en la Iglesia de nuestro convento de Car-
melitas descalzos de Marquina cometiendo nuestras veces para su execucion, gobierno
y direccion, con todo lo demas que puede conducir al intento o este anexo a este
empleo, al P. Prior que es o fuere, o al Religioso que dicho P. Prior nombrare y
practicado, que sea, la fundamos, erigimos e instituimos por nosotros mismos, de-
clarando a la dicha Arquicofradia desde ahora para entonces por legitima Eclesiastica
y Canonica»91.

Baina, honek Kalagurriko elizbarrutiko baimendua behar zuen , Markinako Aita
Karmeldarrak ordurako lortuta zeukaten bezala. Ordurako emanda zeuden jarraiko
urratsok:

Francisco Perez Mediano Jnak 1777.eko abuztuaren 27an, Markinako Karmengo
Priorearen eta erlijiosoen izenean eta lehen zortzi jaun fundatzaileen eta geroago
izendatuko ditugun lehen anaia kofradeen izenean eskaria egin zuen elizbarrutiak
Kofradia hura ezartzeko baimena emateko eskatuz . Eta Jose Angel Ruiz de Otheo
Kalagurriko elizbarrutiko ofizioduna eta Bikario Nagusia zenak baimena eman zuen
harako kofradia eraikitzeko; agiriak 1777.eko abuztuaren 29ko data dauka94.

Hurrengo urratsa, «Estatutos y Ordenaciones de la Cofradia de Nuestra Señora
del Carmen» arauak aurkeztea zen; hala egin zen 1777.eko irailaren lOean, Aita
Andres de la Encarnacion Prioreak, beste hiru Karmeldarrek eta lehen jaun-andre
fundatzaileek, zortzik95 sinatuak izan ondoren, onarpenerako elizbarrutian irailaren
17an aurkeztuzirela96; etaCavañas Jnarenonespenaz9 , 1777.ekoirailaren 18anonartu
zituen Jose Angel Ruiz de Otheo Jn.Doktoreak .

Eta horrela, azkenik, eskumen eta baimen guztiak eskuetan zituela, Aita Andres
de la Encarnacion Markinako Prioreak 1777.eko urriaren 19an «Markinako Komen-
tuan Karmelo Mendiko Andra Maria Zoriontsuaren Kofradia» ezarri zuen .

bb. Lehen kofradeak.

Aipaturiko lehen agirietan 8 kofrade fundatzaile agertzen badira ere, «Señores
Fundadores y primeros Hermanos de esta santa Cofradia de N.S." del Carmen del
convento de Marauina» deritzaneko lehen zerrendan bederatzi izen ageri dira
1777.eko urriko datan: Miguel de Argaiz Jna., apaiz benefizioduna.

" Ibd., 15v.
92 Ibd., 15v.
93 Ibd.,9r.
94 Ibd., lOr.
95 Ibd., ll-12.orr.
96 Ibd., 13r.
97 Ibd., 13v.
98 Ibd., 13v-14v.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 377

Miguel Jose de Iturralde Jna., apaiza.
Jose Ignacio de Urquieta Jna., alkatea.
Pedro Jose Mugartegui Jna.(hau ez da aipatzen aurreko agirietan).
Jose Antonio de Ubilla Jna.
Andres de Iturralde Jna.
Pedro Ignacio de Urquieta Jna.
Jose de Ibaseta Jna.
Martin Jose de Urquieta Jna100.
Hauen ondoan Markinako komunitateko erlijiosoen izenak ematen dira, guztira

28 (30), historia honen hasieratan jaso izan genituela'01.
Lehen folio idatzian hilabete batzu geroago idatzitako arau bitxi batzu aurkitzen

dira; Aita Andres de la Encarnacion Prioreak sinaturik daude eta jarraian transkri-
batzen ditut: «Dictamenes que tubieron los Señores Fundadores sobre varios puntos
de los Estatutos, y en orden a la economfa de la cofradia, que pueden servir de
govierno para lo sucesivo.

Que lleven por ahora seis de los Hermanos cada uno su vela, y acopañen a
N.Señora en las Procesiones de los terceros Domingos, y que se procure sean los
sacerdotes y señores diputados, dando las velas que restan a otros hermanos a eleccion
del P.Sacristan (esto lo determinaron los Señores Diputados).

Que aunque haya limosna para muchas luces, nunca se den velas sino a los
dichos seis Hermanos, a los sacerdotes de la Hermandad, a los religiosos y al Sr.
Alcalde si asistiere, y a ningun otro se de. Que en cuanto a las platicas desean solo
se tengan tres al año de quat.ro en quatro meses cada una para renovar la memoria
de las obligaciones pero que no son de parecer se grave la comunidad, teniendolas
todos los terceros Domingos y que aun aquellas tres veces las pueda omitir la co-
munidad si gustare el P. Prior.

Que toda esta Hermandad es una sola Cofradia y de la eleccion de los Hermanos
el tomar solo las leyes que puso N.Sra. o el obligarse a essas leyes y a las demas
de los estatuos.

Los Señores Diputados dieron su comision al P. Prior para que por si examine
y admita los que le pidieren la entrada en la Cofradia y dan por admitidos a los que
admitiere.

Para que siempre conste lo firme en Marquina y Marzo 14 de 1778»' .
Lehen hilabete honetan, hau da, urrian erregistratuta aurkitzen diren lehen «An-

dere kofradeak» hauek ziren: Maria Teresa de Barroeta, Maria Angela de Aguirre,
Antonia Joaquina de Ugarte, Maria Ventura de Junnebas, Maria Antonia de Laca,
Josefa de Laca, Nicolasa de Urquieta, Jacinta de Juaristi'03.

100 Ibd.
,01 Ibd.
102 Ibd.
103 Ibd.

14r.
24v, ik. 26.orr
2r.
216.orr.

http://quat.ro

378 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

cc. Zabalkundea

Fundazio urte (1777) honetatik aurrera izugarria izan zen Markinako Karmengo
Kofradiaren ugalketa, batez ere Markinan, baina, era berean, baita, Bizkaiko herri
gehienetan ere. Kofrade pila handia izan zen, hainbatetan herri txikiak zurenetan,
esaterako, Berriatua, Aulestia etab. bezelakoetan.

414. foliotako «Libro de la Archicofradia» eskuskribu handian, kofradeen ze-
rrenda luzeak ageri dira, kopurua, guztira 50.000 ingurura heltzen dela; Bizkaiko
hainbat eta hainbat herritako kofradeak dira. Hona hemen gehien ageri diren herri
izenak: Abadino, Aginaga, Amoroto, Arteaga, Aulestia, Barinaga, Basagoiti, Ber-
meo, Berriatua, Berriz, Bilbo, Bolibar, Busturia, Durango, Etxebarria, Elantxobe,
Ereino, Ermua, Forua, Guerena, Gernika, Gerrikaitz, Gisaburuaga, Ibarrangelu, Igo-
rre, Ipazter, Kortezubi, Larrauri, Lekeitio, Mallabia, Mañaria, Markina, Markina-
Etxebarria, Meaka, Mendexa, Mendata, Mundaka, Mungia, Munitibar, Nabarniz,
Ondarroa, Zaldibar, Ziortza etab. Baina Markinako Karmengo etxeak bazituen Gi-
puzkoan ere kofradeak: Azkoitia, Azpeitia, Deba, Eibar, Elgoibar, Getaria, Itziar,
Arrasate, Zumaia etabarretan. Beste toki batzutan ere bai, hala nola, Aramaio, Tre-
bino, Gasteiz eta abarretan.

Kofradeen zerrenda hauetan, gutxi baziren ere, baziren beste karmeldar kofradia
batzu ezarrita zeuden herri edo hirietako pertsonak ere, hala, esaterako, Bilbo, Amo-
rebieta, Donosti, Balmaseda, Lazkao eta abarretakoak.

Kofrade hauek, gehienak, XVII. mendeko azken hamarkadatik XIX. mende-
rartekoak dira eta gutxienak XX. mendekoak.

Zabalkunde izugarri honen iturburua, Karmeldarrek herririk herri sermoi, misio
eta abarren bidez burututako apostolutza zabala dute, nonbait. Interesgarria da, era
berean, hainbat eta hainbat kofrade Karmeldarrek esklaustrazio garaian (1839-1868)
eman zutela izena gogoratzea; Karmeldarrak kanporatzeak Karmengo Amarenganako
eta beraren Eskapularioaganako debozioa zabaltzea ekarri zuen: apaiz zereginetan
ziharduten herri eta toki askotan Karmengo Amarenganako maitasuna zabaltzen zuten.

Horrela, Karmengo eskapularioa jartzea zein Karmengo Amarenganako debo-
zioa, Euskalerriko eta mundu zabaleko elizako andramariar egintzarik herritarrene-
tarikoa izan da. Kontutan har dezagun Markinako komentuan halako zabalkundea
izan bazuen, beste komentu batzutan ere ez zirela atzean geratuko ahalegin horietan.

— «Setnana Devota» elkartea.

Oso hurbilekoa izanik, sarritan Karmengo kofradiarekin nahastu izan den elkarte
bat «Semana Devota» deritzana da; hots, Bizitza andremariarra, Karmengo Amaren
eta beraren Eskapularioaren izenpean, bilera, egintza bateratu eta abarretan debozio-
dunak nolabaiteko elkarbizitza egitera bultzatzen dituena. Hau da, herriko kofradeak
beraien artean astero, hilero, urtero egintza antolatuak egitera eramaten dituen Ko-
fradia.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 379

Markinako «Semana Devota» 1903.ean antolatua izan zen elkarte gisa: abuz-
tuaren 16an, beraren zuzentzaile zen Aita Vicente de S. Jose garai hartan komentuko
priorearen ekimenez egin zen: «se constituyo la Asociacion de la Semana Devota de
la Virgen del Carmen, como integrante de la Cofradia de dicha Augusta Virgen» .

Irailaren 13an egin zen elkarteko buruaren eta idazkariaren izendapena, hurrenez
hurren Natividad de Zabala Recalde Andrea eta Maria Zabala Recalde Andrea izan
zirela izendatuak. Egun berean egin ziren ikuskarien eta jagoleen izendapenak.
1903.eko urte bereko azaroaren 27ko bileran Teresa de Ugartechea izendatu zuten
elkarteko diruzain105.

Elkartearen lehen garai honetan (gerra zibilera artekoan) elkarteko eskuskribu
bietan edo aktetan ikus daitekeenez, bi atal izan ziren: bata emakumeena eta bestea
gizonezkoena; hain zuzen ere, 1903.eko abenduaren 20an hasi zen «Libro de Actas
correspondientes a la 'Seccion de caballeros' de la Semana Devota de Markina»
Gizonezkoen atalekoek abenduaren 13an, lehen bileran hartutako erabakiak transk-
ribatzen ditut:

1.° Que la seccion de caballeros de la mencionada Asociacion veia con sumo
agrado y con un voto de gracias al P.Director, aprobaba por unanimidad cuanto dicho
Padre habia hecho para establecer y organizar la piadosa Asociacion de la Semana
Devota en el Carmelo de Marquina.

2.° Que los señores reunidos estaban dispuestos a seguir oyendo con sumision
filial las exhortaciones del Padre Director y cumplir con exactitud los deberes de sus
respectivos cargos coadyuvando asi a que se extienda entre los fieles esta tierna
devocion y se mejoren las costumbres privadas y publicas.

3.° Que el Sr. Tesorero de esta seccion Dn.Juan Jose de Azcuna, se hizo cargo
de veinte pesetas, que resultan en baja, para atender a los ulteriores gastos de la
misma, pues se hallan satisfechos los ocurridos hasta la fecha, gracias al despren-
dimiento de algunas personas caritativas.

4.° Que se adherfa esta seccion al acuerdo de la de señoras de que se celebren,
mientras los fondos de la Asociacion lo permitan, dos misas mensuales: una, a las
siete de la mañana del tercer domingo de cada mes, y la otra, el lunes inmediato a
la hora que se anunciara oportunamente desde el pulpito, siendo el estipendio de
cada una de ellas tres pesetas. La primera misa se celebrara para pedir al Señor por
la poderosa intercesion de la Santisima Virgen del Carmen, el remedio de todas las
necesidades de los asociados de la Semana Devota, y la segunda en sufragio de los
asociados difuntos de la misma. Igualmente se conformo esta seccion de caballeros
en que se pusieran dos cepillos en los reclinatorios de visita, y en que lo recaudado

MKA, C-XVIII-4, Actas de la Semana Devota, 2r.
Ibd.,2r.
MKA, c.XVHI-3.

380 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

en dichos cepillos ingresase en las tesorerias de ambas secciones para sufragar los
gastos de la Asociacion.

5.° Que el Sr. Tesorero de esta seccion se ponga de acuerdo con la Señora
Tesorera de la de señoras sobre el dfa y hora en que se han de abrir los cepillos del
reclinatorio, colocados para la coleta voluntaria.

6.° Que los Señores Inspectores, ademas de procurar tener siempre completas
las listas de sus series, comunicandose para ello con frecuencia con sus respectivos
celadores, presenten al fin del año al P. Director una lista completa de la serie a su
cargo.

7.° Que todos los meses, en la semana anterior al tercer domingo, pasen aviso
los señores inspectores al P.Director si ha fallecido algun socio durante el mes, a fin
de que puedan ponerse sus nombres en el cuadro-anuncio segiin lo acordado.

Despues de ratificarse los señores presentes en todo lo consignado en la pre-
cedente acta, se levanto la sesion.

El Director, Fr. Vicente de S. Jose.
Jose F. de Larruscain»107.

Elkarte hau oso emankorra izan zen Eskapularioaren eta bizitza andremariarraren
zabalkundeari zegokionean; antolaketa xumea baina oso emankorra izan zen, bai
Markinan baita mundu osoan zehar.

Aktetan ikus daitekeenez Elkarteak egintza erlijiosoak antolatzen zituen; horrela,
esaterako, 1915.eko urtarrilaren 31ko bileran «aurreko urteetan bezala ihauterietako
hiru egunetan Jainko Maiestateari jagonaldia egitea» erabaki zen108; uztailaren 21ean
jarraiko erabakiok hartu zirela:

«1.° Como en años anteriores se celebraria el triduo los dias 23, 30 y 31 de
julio haciendo guardia a Su Divina Magestad el ultimo dia, dando fin con la procesion
y las demas funciones del mes.

2.° Los sermones del triduo fueran dos en bascuence y uno en castellano que-
dando a cargo del Padre Director»' . Eta urriaren 17an Arimen elizkizuna azaroaren
hirugarren igandean egitea erabaki zuten"0.

Egin-eginean ere, 1915eko urte horretako uztailaren lean Aita Jose Andres de
los Dolores, «Semana Devota» elkarteko Aita Zuzentzaileak baimena eskatu zion
Markinako alkateari, Elkarteak uztailaren 31n, Elkartearen gastuei aurre egiteko dirua
lortzeko laurehun pieza zozketan jartzeko; onartua izan zen eskaria'".

107 MKA, C-XVIII-3, l-4.orr.
108 MKA, C-XVin-4,18v.
109 IBd., 19r.
"° Ibd., 19v.

MUA "Asuntos tocantes"... paper-sorta (MKA, A-I-219). 1915.eko uztailaren leko agiri ho-
netan Aita Jose' Andr6s fraideak sinatzen du: Zuzendaña; baina, akta liburuan (C-XVIII-4) 1915.eko
urtarrilaren 31an nahiz ekainaren 27an eta urriaren 17an Aita Cecilio de la Virgen del Carmen ageri da
"Semana Devota"-ko zuzendari zereginetan.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 381

Gerra ostean, bakarrik 1937-1966. urteei dagokien 'Semana Debota' elkartearen
akta liburu bakarra dugu. 1937.eko udako lehen aktetan Karmengo Amaren ohoretan
egin beharreko ospakizunak aztertu ziren; eta beraien artean uztailakoak zeuden;
batzorde zuzentzaileak hartu zuen San Inazio eguneko sermoien ardura, ospe handitan
ospatu zela; era berean, gazteen laguntzaz kantuak abestuz bizitasuna eman zioten
Karmengo bederatziurrenari"2. Ez dezagun ahaztu Karmengo elizbira nagusia San
Inazio egunean egiten zela" .

3) Karmengo Amaren ohoretan eginiko ospakizunak

Markinako Karmeldarrek kofradia ezberdinen bidez burututako apostolutza an-
dremariar honen barruan, aparteko aipamena merezi dute Karmengo jaien ospaki-
zunek, hain garrantzia handiko gertaera izanik, Markinako herriko jai nagusiak izatea
lortu zutela.

Herrian ospatzen ziren Karmengo jai erlijiosoen artean, Karmengo bederatzi-
urrena, uztailaren 16ko jai herritarra eta uztailaren 31n, San Inazio egunean egiten
zen Karmengo Amaren elizbira bereiz daitezke.

Fundazioa egin eta laster, Markinako Karmengo etxea batzuren aurkatasuna zela
bide, au da, Madrileko agintari zentralen dekretuen bidez desagertzeko zorian izan
zenean, Markinako udalak alde eginez Jaurerriko korrejidoreari «beraien doktrina
zuzena eta izpirituzko elikaduraren zioz» hirian eta eskualdean sortzen zituzten «onura
izpiritual handiak» adierazten eta gogoratzen zizkion"4. Eta Bizkaiko Diputazioak
memorial bat idatzi zion Erregeari Markinako Karmengo komentuaren defentsan,
jarraiko hitzokin Jaurerriak zion aldekotasuna adieraziz: «Karmengo Amaren debozio
maitagarria, ez duelarik Jaurerri honek erlijio sakratu honetako etxerik bertako he-
rrialde osoan Markinako hirian dagoena baino besterik»" .

Horrela, hasiera-hasieratik hasi ziren Markinako Karmeldarrak uztailaren 16ko
Karmengo jaia ospatzen. Elizea 1724.erako eraikita zegoen. Hamarkada gutxiren
buruan Karmengo jaiek jendetza izugarria bildu eta garrantzitsuak izatea lortu zuten.
1775.ean Karmengo Amarenganako debozioa hain handia izanik eta jai erlijioso eta
herritarrak hainbeste jende bertara ekartzeko arrakasta zuenez, udala oso arduratuta
ibili zen egun horretan gastatuko zen ogia zela eta, urte horretan hirian gari gutxi
zeukatelako .

112 MKA, C-XVIII-5, Actas de la Semana Devota, 3-4.orr.
MKA-n ere bi eskuskribu-liburu daude: Libro de cuenlas de la Semana Devota (C-XVIII-6 eta

CXVIII-7) 1939-1954 eta 1954-1970. urteei dagokienean, baina, lehen eskuskribuaren hasieran "con-
tinuacion de otros cuadernillos sueltos" oharterazten denez eskuskribu-liburu hau gaur egun galduta
aurkitzen direnen jarraipena da.

"4 MUA, Libro de decretos... 1689-1708, 132v-133r, 1697-XI-llkoa (MKA, A-I-14).
MBN, 2680. eskuskribua, 18r-23v, (MKA, A-I-2). Memorialea 1697. urte ingurukoa da.

116 MUA, Libro de decretos... 1768-1778, 253v-254r, (MKA, A-I-50).

382 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Debozio handi hau 1777.ean Karmengo kofradia sortzean ikusi zen, bertarako
milaka pertsonak izena eman zuela . Debozio honen beste era batetako ezaugarriak,
1805.etik aurrera Karmengo Amaren maitale ugarik erruz utzitako «betiko meza-
oroipenak», Karmengo eguneko Salve abestuak etab. dira" .

Esklaustrazio garaian, komentuan fraide-komunitaterik izan ez arren, lehenean
jarraitu zuten debozioak eta Karmengo Amaren jaiak: 1861.ean hiriko gastuen au-
rrekontuan «Karmengo Amaren ohoretan ziren ospakizun publikoetarako» 600 errea-
leko gastua ageri da' . Eta lau urte geroago udaleko aktetan gastuak egiteko erabakia
jasoten da: «para dar algiin realce a los festejos piiblicos que se celebaran en esta
villa por los dias de Nuestra Señora del Carmen, destinandolas dichas cantidades al
alumbrado a la veneciana, cohetes, partido de pelota a doble, miisicos, etc.»120. Eta
hurrengo urtean honako hau: «discutieron sobre los regocijos publicos que segiin
costumbre desde tiempo inmemorial venianse practicando en esta villa por la festidad
de Nuestra Señora del Carmen, a cuya discusion tuvieron por oportuno que concretarse
al estado de los fondos municipales y en consonancia a estos, resolvieron que lo
necesario se realizase, pero evitando todo gasto de consideracion, puesto que con tal
de que la musica de aficionados recorriese las calles y tocase en el prado, y con los
cohetes e iluminacion de costumbre por las noches, habria suficiente para el recreo
de los concurrentes»1 \

Eta Markinan karmeldar bizitzaren berreraikuntza egin ondoren (1868), liturgi-
elizkizunek indar berria hartu zuten: horrela, 40 urtetako esklaustrazioaren ondoren
Karmengo lehen jaiak: Aita Karmeldarrak, Karmengo egunean elizkizun nagusia,
sermoia goizez eta arratsaldez eginez, ospatzeko gertatu ziren . Hain zuzen ere,
Berreraikuntzan protagonista izan ziren Aita Karmeldar horien artekoa zen Aita Pedro
Jose (Alkorta) markinarrak gonbidapena bidali zion Gaytan Kondeari 1869.eko uz-
tailaren lO.ean Karmengo Amaren jaira etor zedin: «jai handi honetara bezperatik
etor zaitezen. Bezperan abesten den Salvea eta eguneko elizkizuna izango zenituz-
, 1 2 3

ke» .
Eta hurrengo urtean, 1870.ean, jadanik nobize gazteak komentuan zirela, guztira

30 erlijioso, Aita Pedro Jose berberak Santa Teresaren egunean «hiriko agintariak
aurrean zirela eginiko elizkizun ederra» jakinerazten zion . Askoz ere hobekiago
egingo zuten urte horretako Karmengo egunean. 1871.ean, beste urte batzutako ohi-
turari jarraituz udalak honako hau aztertu zuen: «llevar por su cuenta la apertura y

"7 MKA, C-XVIU-1, Libro de la Archicofradia...
Ik. MKA, G-III-30: Libro de las fundaciones de Memorias Perpetuas de Missas, Nocturnos,

responsos, salves"...
"9 MKA, E-I-26.
120 MUA, Libro de acuerdos... 1859-1876, 1865-VUI-9koa (MKA, A-I-88).
121 MUA, Libro de acuerdos...\&59-l&76, 1866-VH-15ekoa (MKA, A-I-90).

Correspondencia..., 110.Zk.,Aita Jose' Maria fraideak Carcasonne-tik Gaytan kondeari 1869-
VII-9an idatzitako gutuna.

Correspondencia..., 111. zk.
Correspondencia..., 181.zk., 1870-X-17ko gutuna.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 383

gastos o utilidades que resulten del anuncio que tiene dado de llebar a efecto dos
bailes en las dos noches de las fiestas de Nuestra Señora del Carmen, se servirfa el
Ayuntameinto coadyuvarle con alguna cantidad; a cuyo fin y con objeto de realizar
aires y piezas escojidas por la mañana y tarde y prolongara ademas en la noche las
horas de baile que tiene anunciadas, con el fin de dar gusto al piiblico»1 .

Lehenago, beste kapitulu batetan 1890-1925. urteei zegozkien Karmengo jaiak
eta San Inazioko elizbirak aztertu ditugu1 .

Eta gerra ostean, komentuan filosofoak eta teologoak eta geroago gazte profesio-
eginberriak aurkitzen zirela, elizkizunek bultzada berria hartu zuten. Nahikoa dugu
kroniketara begirada bat egitea horretaz jabetzeko: horrela, esaterako, 1941.ean ospe
handitan egin ziren bai bederatziurrena baita jaieguneko ospakizunak eta San Inazio
eguneko elizbira. Hona hemen nola deskribatzen digun kronistak: «resulto brillan-
tisimo por todos conceptos; ya por la afluencia de la gente que asistio devota mas
que en otras ocasiones, ya por el orador sagrado R.P. Espiridion, Prior del Convento,
que predico con mucha uncidn los nueve dfas que precedieron a su fiesta, ya tambien
por el orfeon del colegio teologico del convento que canto admirablemente, llamando
poderosamente la atencion de los propios y extraños. De esta manera trasluciose todo
el mes, asistiendo a los actos religiosos tanto de la mañana como de la noche mas
devotos que de ordinario, y el ultimo dia para feliz remate quiso solemnizar el P.
Director de la Semana Devota con una funcion extraordinaria el dfa de San Ignacio,
predicando a la mañana el R.P. Gregorio de Jesiis Crucificado, y a la tarde el R.P.
Tirso de Jesiis Maria, verificandose a continuacion la gran procesion por las calles
de Marquina paseando triunfalmente la Reina del Carmelo con la Archicofradia del
Milagroso Niño Jesiis de Praga a la cabeza con su Director Fr. Cecilio de la Virgen
del Carmen»127.

Kontzilio ondoko garaian jai liturgikoa ospe handitan ospatzen jarraitu da; esa-
terako, horrela agertzen da 1967, 1972, 1977. urteetako kroniketan128. Baita ere,
1978, 1981, 1984, etab129.

5 MUA, Libro de acuerdos... 1859-1876, 1871-VII-9koa. (MKA, A-I-167).

' " Ik. 252-254.orr.
MKA, A-II-la, Libro de crdnicas, ll-12.orr.
"El acontecimiento mfis importante de este mes fue la fiesta de nuestra Santisima Madre del

Carmen. Comenzo la novena como todos los años, el dia 7. El acto mas importante de la novena fue la
misa vespertina, concelebrada y solemne, con predicacion a cargo del P.Satur, conventual de Alzo"...
" El dia del Carmen, el horario de misas, fue el mismo que los festivos y dominicales. A las 11 "Erri
meza" concelebrada y solemnisima con "Bertsolaris". Se unieron a la concelebracion varios sacerdotes
diocesanos, entre ellos el famoso sacerdote vasco e hijo de Marquina, Dn. Alberto Onaindia, conocido
en el extranjero con el nombre de Padre Olaso, durante 40 años exiliado en Francia. E hizo de celebrante
principal y predico. La coral de Jemein canto la Misa Vasca del P.Jose Domingo de Santa Teresa. A
continuacion de la misa tuvo lugar el tradicional 'aurresku', con asistencia de las autoridades civiles.
Hay que constatar que la asitencia a la misa mayor o 'Erri meza' fue muy numerosa, estando la iglesia
completamente repleta": MKA, A-II-la, Libro de cronicas, 150-151.orr.

129 MKA, A-II-la, Libro de cronicas, 90, 129,150-151, 159, 180, 199, etab.

384 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bb. Andre Mariaren debozio eta ospakizun gehiago (Sortzez Garbia)

Karmeldarrek, beraien lege eta ohiturei jarraituz, Karmengo Amaren goraipenak
egiteaz gainera, historian zehar etengabeki eta gogo biziz zabaldu dute era ezberdi-
netan agertu izan den Andre Mariarenganako debozioa beraren jai liturjikoak ardura
handiz ospatuz. Jai horien artean Sortzez Garbiarena aurkitzen da; debozio hau era
bereziz bizi izan zuen Markinako herriak... eta Karmelarrak bultzatu eta zabaldu egin
zuten Markinako herriak Sortzen Garbiari zion debozio hori.

1) Markina Sortzez Garbiaren alde.

Karmeldarren apostolutza andremariarraren eta, zehazkiago, Sortzez Gar-
biari zioten debozioaren aurretiazko egintza modura, Markinakoena baino aurrera-
gokoa den egintza bat azpimarratu nahi nuke.

Nahiz eta Felipe Ill.aren garaian ez lortu Sortzez Garbiaren aldarrikapen dog-
matikoa, hala ere, Aita Santu Paulo V.ak Erroman agiri garrantzitsu bat argitaratu
zuen 1617.eko irailaren 12an: dekretuak debekatu egiten zuen sermoietan, ikasgaietan
eta gainerako egintza publikoetan Andra Maria jatorrizko pekatuan sortua izan zela
baieztatzea; herriarengan ezbaiak sortuz gaizbidea ekiditzeko hartutako erabakia zen.
Dekretu hau zekarren posta 1617.eko urriaren 8an heldu zen Madrilera; Aita Santuak
erabaki honen berri, inork baino lehenago Erregeak jakitea nahi izan zuen.

Eta harrigarria da, markinarrek Sortzez Garbiaren jaia ospatzeko zein beraren
misterioa behar izanez gero odola isuriz defendatzeko hain laster zin egin izatea.
Bizkaia osoan lehenak izan ziren; 1617.eko azaroaren la zen, Gabriel de Ibarlucea,
Jemeingo parrokua, Udaleko justiziak eta erregidoreak, kapare jaunak eta Hiriko
auzotarrak bildu ziren Markinako kontseilu etxean eta Andre Maria Sortzez Garbiaren
eguna jai egitea, sinesmenezko misterio hori defendatzea eta jaieguna, elizkizun
bereziak zirela tarteko egiteaz gainera, herrian jai handia eginez ospatzea erabaki
zuten: «Y considerando la grande obligacion que esta villa y sus hijos en particular
tienen a la Concepcion de Ntra. Señora por ser tan pia y devota como de cosa tocante
a la Madre de Dios y Abogada nuestra serfa necesario que la dicha villa y sus becinos
la celebrasen la dicha fiesta en su dia solemnemente con su octava regocijando
espiritual y temporalmente con primeras y segundas bfsperas y haciendo procesion
solemne por toda la dicha villa o alrededor de dicha iglesia mayor conforme hubiere
tiempo y disposicion misa solemne con musicas, canto y danzas y corriendo toros y
regocijando la dicha fiesta con grande contento y alegria de todos y colgando y
adrezando la iglesia lo mejor que ser pudiere» ... «decretaron todos de un acuerdo
y voluntad se haga todo el regocijo espiritual y temporal que se pudiere hacer a costa
de la dicha Villa y de sus propios y rentas en honra y servicio de la limpia Concepcion
de Nuestra Señora sin mancha de pecado original confesando como siempre ha
confesado esta pfa devocion de que para mayor aumento y gloria suya toda la dicha
Villa y sus vecinos todos en general y cada uno en particular agora de presente hacfan
e hicieron voto en forma de tenerlo y creerlo y confesar hasta dar la vida por ello y
celebrar la dicha fiesta agora y perpetuamente».

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 385

Era berean, Kalagurriko elizbarrutiko apezpikuaren onespena eskatzea erabaki
zuten; apezpikuak 1617.eko azaroaren 22an onetsi zuen «excepto el correr toros el
mismo dia de fiesta» izan ezik, hau debekatuta bait zegoen.

Bilbo izan zen Sortzez Garbiaren aldeko botua egin zuen bigarren herria,
1620.eko abenduaren 13an egin zuela'30.

Espainian zehar Maria Sortzez Garbiaren dogmaren aldeko beste saialdi batetan
Bizkaiko Diputazioak ere parte hartu zuen Aita Santuari 1732.eko urriaren 9an gutun
bat idatziz13 .

2) Sortzez Garbia Markinako Karmeldarrekin

Hain zuzen ere, 1691.ean Markinako Karmeldarren fundazioa egin zenean,
Udalak karmeldarrei Hiriak seinalaturiko bi egunetan bi sermoi egiteko betebeharra
ezarri zien; Andre Mariaren bi jaiegun aukeratu zituzten: abuztuaren 15ekoa (Igo-
kundea) eta abenduaren 8koa (Sortzez Garbia) .

Markinako Karmengo etxea, berreraiketa egin eta egun gutxi barru, berriro ere
esklaustrazio arrisku gorrian aurkitzen zela, Aita Pedro Jose Karmeldarrak Markinatik
bere poza ematen zion aditzera Gaytan Kondeari: «Sortzez Garbiaren egunean jen-
detza handia izan genuen, goizeko 5etatik eguerdiko 12,30etararte jendea aitortzen
egonez. Bermeon ere ospe handiz ospatu zen Sortzez Garbiaren eguna eta elizan-
kultuak egiteko baimenduta dago, Aita frantzikotarrak gu bezala komentu barruan
bizi ez diren arren»133.

Markinarren zein karmeldarren debozioaren historia honetan data garrantzitsua
gertatu zen 1954.ekoa, hau da, Sortzez Garbiaren dogmaren aldarrikapenaren lehen
mendeurrena.

Karmengo fraideek, parrokiarekin bat eginik, 1954.eko Sortzez Garbiaren jaia
bederatziurrena eginez ospatu zuten. Oroitzapen gisa Aita Emiliano del Niño Jesus
Prioreordeak Sortzez Garbiaren irudi bat jarri zuen ortuan; horretaz gainera, Kar-
meldar horrek «Andre Mari Gaztediaren eskuetan» liburua argitaratu zuen14.

Bere aldetik Markinako herriak oroitgarri bat eraiki zuen Sortzez Garbiaren
omenetan honako idazki hau zuela: «1617-1954. Bendita y alabada sea la Pura y

130 AndresE. deMAÑARlCVA, La Inmaculada en Vizcaya,Bilbao 1954, 137-146;SortzezGarbiari
Markinak eginiko botua 213-217.orr. Ik., era berean: P. SEVERINO DE SANTA TERESA, Vizcaya
por la Inmaculada, Gasteiz, 1955, 32-42. orr. Jatorrizko agiriaMUA-n, Erregistroa, 1, 12.zk. edoLibro
de decretos...1607-1621, 134r-137r.

Julen URKIZA, Euskal Herria gizaldi bat aurretik Maria Sortzez-Garbiaren eske. Erroportai
dokumentala, Karmel 1988-2, 70-75.

132 MUA, Libro de decretos... 1689-1708, 108r-v,177r-177v, Erregistroa, 8, 13.zk., 16-17.19-
28.orr.

Correspondencia..., 95.zk., 1986-X-10eko gutuna.
MKA, A-II-la, Libro de crdnicas, 35-36.orr.

386 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Limpia Concepcion de la Virgen Maria Nuestra Señora». Aulki Santuak, Markinako
herriak Sortzez Garbiaren dogmaren alde agertutako gogo bizia ikusiz, Estatuko
idazkaritzaren bidez, onginahiez bedinkapenak bidali zizkion honako gutun hau Ca-
simiro Morcillo y Gonzalez Bilboko apezpikuari idatziz: «La ciudad de Marquina,
que se gloria de haber sido el primer municipio de la provincia de Vizcaya que
formulo el voto de defender hasta con el sacrificio de la vida, la verdad de la
Inmaculada Concepcion de Maria, se propone, dentro del marco del Año Mariano,
conmemorar esta honrosa efemeride con especiales festejos religiosos.

Su Santidad, a quien he informado de tales propositos, ha visto con particular
complacencia esta piadosa iniciativa que refleja la religiosidad de esa amada grey.

El Santo Padre, sintiendose espiritualmente presente a esos Sus hijos, eleva a
una con ellos Sus oraciones a la Madre del Cielo para que extienda siempre su
benefica proteccion sobre toda la comarca. Sean las nobles tradiciones, con que
justamente se honra, estimulo y aliento para custodiar celosamente y enriquecer
siempre mas y mas el patrimonio espiritual que le legaron sus mayores.

Desciendan sobre esa tierra cubierta de ermitas y templos dedicados a Maria,
lo mismo que sobre sus hogares y familias, las bendiciones del Cielo, de las que es
prenda la que el Augusto Pontifice a cada uno de los fieles de Marquina y su
arciprestazgo, gustoso envia.

Aprovecho la oportunidad para reiterale las seguridades de mi distinguida con-
sideracion, con que soy de Vuestra Excelencia Reverendisima seguro servidor.

A.Del'Acqua»'

c. Beste kofradia batzu Karmengo elizan

Markinako karmeldarren apostulutzaren benetako bultzagilea, bertako kofradiak,
elkarteak etab. zirela bide, Karmengo Amarenganako eta beraren Eskapularioaren-
ganako debozioa izan bazen ere, ezin ditugu aipatu gabe utzi fraideek bultzatu zituzten
beste elkarte edo kofradia batzu, hala, San Joserena, Praga-ko Ume Jesusena eta
abar.

aa. San Joserenganako debozioa

Markinako Karmengo etxean izandako San Joserenganako debozioari eta beraren
kofradiari dagozkion datu eta ikuspegi historikoak biltzeko lana, Aita Higinio de
Santa Teresa karmeldarrak 1969.ean argitaratu zuen «Devocion al Patriarca San Jose
en la villa de Marauina (Vizcaya)» idazlanak errazten digu .

Boletin Oficial del Obispado de Bilbao 5 (1954, 51.zk.) 493.
Estudios Josefinos 23 (1969, 45.zk.) 231-262.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 387

Karmeldar Ordenan San Joseri izandako debozioak, emaitza ederrak ekarriko
zituen bultzada berria hartu zuen Teresaren fundazioetan eta familian, bera bilakatu
baitzen gerorako San Joserenganako debozioaren pregonari, berak eraikitako komentu
gehienak San Joseren izen eta babes pean jarriz. Eta, horrela, geroko historia luzean
zehar ere, komentuetako elizak San Joserenganako debozio zentru bilakatu dira. Eta
hau ageri-agerikoa dugu euskal probintzian eta, zehazkiago, Markinako Karmengo
komentuan.

1) Esklaustraziorarte.

Eskriturak 1691.eko urtarrilaren 31an egin ondoren, bi egun geroago, otsailaren
2an, ezarri zuten Karmeldarrek beren egoitza Markinan. 1702.ean eraiki zuten ko-
mentuko alde bat eta 1724.eko abuztuaren 15ean eliza.

Laster, 1736.eko martxoan eginda zegoen San Joseren alboko aldarea ; eta
aldare honen urreztaketa 1760.ean egin zuen Manuel Fernandez de la Vega apain-
tzaileak 6.275 errealetan138.

Ez dugu urte hauetan San Joseri buruz Markinan eta bertako eskualdean buru-
tutako apostolutza iharduerarik ezagutzen (beste zenbait gairi buruz ere ez, jakina,
agiriak, batez ere, frantsestean galdu egin zirelako); baina, hala ere, Bolibar ondoko
herri bateteko gertaera ageri zaigu; hain zuzen, San Joserenganako debozioa aditzera
ematen duena.

Yturriza historialari ospetsuak, Ignacio de Erkeaga, Ziortzako eliza-kolegiatako
kalonjeari bidalitako San Joseren bederatziurrenaren kopia transkribatu zigun: «Bo-
libar y marzo 1 de 1778. El año de 1745 tubo principio la Nobena de Sn.Joseph en
Bolibar, por el Cura de dicha Puebla, Dn. Antonio de Olea, y en el del 1778 se
empezo en Bascuence traducido por el Cura Dn. Francisco de Apoita y para que
conste firme. Yturriza»1 .

Badirudi bederatziurrena egitea, ordurako herrian zabalduta eta sustraituta ze-
goen debozioaren ezaugarria zela Aita Higinio de Santa Teresa karmeldarrak dioskun
bezala. Halako bederatziurrenek nolabaiteko tradizioa zein zaletu ugari izatea su-
posatzen zuten.

Badugu Markinako Karmengo elizan San Joserenganako debozioari izugarrizko
bultzada eman zion norbait: Teresa Barroeta anderea. San Joseren aldarea urreztatu
zenean, 2.000 erreal eman zituen. Teresa Anderea Karmeldarren onegile handia zen
eta kontserbatzen diren garaiko agiri gutxietan fraileen alde deboziozko oroipenak
sortzen ageri da.

Artxiboko paperen antzinako aurkibidean, Teresa de Barroeta andereak eskainita,
ministro eta guzti bi meza kantaturen oroipenezko fundazio eskritura aipatzen da,

MUA, Libro de decretos...1722-1742, 145r, 146r, (MKA, A-I-39).
MKA, A-I-43.
Antiguedades de Vizcaya...: MKA, J-I-l, 395-398.

388 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

meza bakoitzaren bukaeran errespontsoa kantatu beharra ezarriz, bata, San Jose Gure
Aitaren babespeko zortziurren-barruan eskaintzekoa dela140.

Badugu beste berri bat ere: «Fundacion de la Novena de S. Jose en el Convento
del Carmen de la Villa de Marquina, por la S.a D.a. Maria Theresa de Barroeta,
siendo secretario Dn. Josef Domingo de Gabiola. En 19 de Junio de 1805» .

Andere hau 1803.eko martxoan hil ondoren, aipaturiko papera ireki zen eta
Karmengo komentuari 500 dukatako zentsuko fundazioa utzi ziola ikusi zen. Teresa
Barroeta Anderearen testamentuan punturik garrantzitsuena, Karmengo elizan ospe
handitan egiteko San Joseren bederatziurren bati zegokion: a) meza bederatziurren
bat; b) Salve abestua San Joseren jai bezperan; c) martxoaren 19an Meza nagusia
ministroekin eta sermoia eginez; d) Meza aldian zein sermoi aldian agerian egon
behar zuen Sakramentu Txit Santuak; 500 dukatei, Maria Joaquina de Barrueta beraren
lobak beste 50 dukata gaineratu zizkion, horrela egin zela fundazio hau. Aita Marcos
de Santa Teresa Probintzialak Definitorio edo kontseilua Logronion bildu zuen
1805.eko apirilaren 26an eta maiatzaren 3an sinatu zuen oroipen honen fundazioa
eta onarpena egiteko eskaria142.

San Joseren ohoretan eginiko deboziozko oroipen honen fundazioa zela bide,
Santuarenganako debozioak bultzada berria hartu zuen herrian.

Baina, beste pertsona batzuk ere, askozaz lehenago gainera, egin zituzten, hain
garrantzi handikoak ez baziren ere, San Joseren ohoretan meza-fundazioak; horrela,
esaterako, Fortun Iñiguez de Acurio Jnak 1720.ean; Josefa de Basterrechea Andereak
1741.ean; Maria Clara de Ibarra Andereak 1755.ean; Maria de Martitegui Andereak
1815.ean; Ahizpa Ignacia de San Jose zeritzanak eta abarrek .

Ezaguna dugunez, komunitate-bizitza etenda geratu zen 30 urtetan zehar (1839-
1868) Madrileko Gobernuak dekretuz agindutako erlijiosoen esklaustrazio edo kan-
poraketaren ondorioz; garai horretan behera egin zuen, guzti horren ondorioz, San
Joserenganako debozioak ere144.

2) Berreraikuntza eta bultzada berria.

1868.ean Markinako Karmengo etxeko komentualak zirela, Euskal Herrian eta
Espainian Berreraikuntzaren protagonista eta San Joserenganako debozioaren zaletu
izan zirenen artean Aita Manuel de Santa Teresa lazkaotarra eta Aita Pedro Jose de
Jesus Maria markinarra aipa ditzakegu.

MKA, A-I-l, Indice de los papeles del Archivo, C, 19.zkia; Ik, era berean, G-III-30,8.orr.
141 MKA, G-III-31, Ik., era berean, A-I-l, lndice..., C, 39.zk.
142 Ik. G-m-31, HIGINIO DE S.TERESA, Devocion..., 256-260; ik., eraberean: MKA, G-III-30,

16, 36,96.
143 MKA, G-m-30, 17, 25, 37,114...

Jatorrizko Idazlana frantsesez, gazteleraz Bartzelonan 1905.ean argitaratua (263 orr.).

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 389

Benetan oso apartekoak dira Aita Leon de S. Joaquin karmeldarrak, El Culto
de San Jose y la Orden del Carmen idazlanaren itzultzaileak eskaintzen dizkigun
datuak; San Joserenganako debozioaren bultzatzaileen artean aurreko biak, batez ere,
Aita Manuel aipatzerakoan zera dio: «Su amor a S. Jose y la confianza que en su
Patrocinio tenian se manifesto en el esmero con que lo inculcaban a cuantos vestfan
el habito de nuestra Orden y en el esplandor y solemnidad con que procuraban se
celebrase su fiesta, a la cual, despues de la populansima del Carmen, daban siempre
la preferencia. Entre esos venerables religiosos Uama de un modo especial nuestra
atencion y es acreedor de nuestra gratitud el muy santo P. Manuel de Santa Teresa,
iniciador de la obra de la restauracion en España, compañero del Rdo. P. Domingo
y el H. Herman (de quienes tan merecido elogio ha hecho el autor) emulo de su
virtud y no menos devoto que ellos del Santo Patriarca. Su religiosa vida es una
continuada serie de favores especiales de San Jose, en el ponfa toda su confianza,
ora en la fundacion y gobierno de los conventos con admirable provecho de la
observancia regular, ora en el sagrado ministerio de la salvacion de las almas en el
que hizo grandes conquistas, mas con la oracion y ruegos a San Jose, que con la
fuerza persuasiva de la palabra. Su venida a España y el modo como llevo a cabo
la primera fundacion de este nuestro convento de Marquina, fueron verdaderamente
providenciales, y no puede atribuirse sino a una singular proteccion de San Jose.
Hablaba muy continuo de la eficacia de esta devocion para todas las necesidades; y
durante el tiempo que le tuvimos de Maestro de novicios nos recordaba con frecuencia
la doctrina de Ntra. Santa Madre acerca del poder de San Jose; nos decia que San
Jose es Maestro de oracion y que sus devotos aprovechan mas en virtud; que aunque
tuvieramos otros santos por abogados, lo fuesemos en especial de San Jose, etc;
finalmente, termino su santa vida cantando las glorias de San Jose, y exhortando a
los novicios en su liltima platica (un mes antes de morir, 14 de marzo de 1889) a
ser devotos de San Jose y poner en el todas su confianza»'45.

Egin eginean, San Joserenganako debozio handi hau aditzera ematen duten Aita
Karmeldarren hainbat gutun ezagutzen ditut. Berreraikuntza egin eta bi urte eta lau
hilabetetara, hau da, nobiziatuko bizimoduari hasiera eman eta urtebetetara, Aita
Manuelek nobizen maisu zelarik, Gaytan Kondeari idatzi zion gutun batetan bere
ardura agertzen zion S. Joseri eskainitako nobiziatuko otoiztegirako S.Joseren irudi
bat behar zuela aditzera emanez eta ongi bazeritzan oso aberatsa zen Etxebarriko
patroiari beharrizan horren berri emateko erregutuz

Ibd., 220-221; eta honako pasadizo hau eransten da:"Hemos ofdo referir varias veces la siguiente
anecdota, que demuestra bien la filial confianza que tenia en S.Jose. Pero despues de su llegada a España,
y fundado este nuestro convento de Marquina —14 de agosto de 1868— como no entrasen novicios a
causa de los disturbios polfticos de aquel tiempo, lleno de confianza en San Jose, con aquel santo
atrevimiento que el amor comunica a las almas, fue al oratorio interior del convento, y cogiendo una
estatua pequeña del Santo que alli habia, la metio en una celda, diciendole con sin igual candor (que
era el caracter distintivo de su santidad), que no lo sacaria de alli hasta que trajese un novicio a quella
celda: al poco tiempo, el 23 de noviembre de 1869, despues de cantadas las visperas de N.P. S. Juan
de la Cruz, tomaron el habito 8 novicios. Asi premio el Santo la confianza de su siervo".

146 Correspondencia..., 204.zk., 1870-XII-8ko gutuna: "Cuando hicimos la bendicion del Santo

390 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1872.eko otsailaren 4ean, Aita Pedro Josek, bere aldetik, bigarren fundazio edo
berreikuntza egiteko ahaleginetan ziharduen garai zail haietan, honako hau idatzi zion
Gaytan Konde berberari: «Direla egun batzu eman nahi nizun erantzuna, nik neuk
ere, zuk izan duzun bezala, egiteko garen fundazioa San Jose gure babestaile han-
diaren babespean eta izenpean jartzeko asmo berbera erabili dudala buruan, ideia
hori zure gutuna hartu arte inori jakinerazi ez badiot ere; gure Aita Priorak ere ondo
deritzo eta onetsi egiten du ideia»147. Eta hurrengo urtean, martxoaren 20an pozez
gainezka idatzi zion kondeari aurreko jai handiari buruz: «Jai izugarria eskaini diogu
gure Aita eta Patriarka San Joseri»148.

Zer esanik ez, Berreraikuntzaren protagonista eta San Joseren zaletu handi izan
ziren hauengan zuen bere iturburua Santuarenganako debozioak eta horren ondorioz
ezarritako kofradiak14 .

3) San Joseren kofradia.

Aita Miguel Maria del Niño Jesus (Juaristi) Markinako komentuko karmeldarrak
idatzitako «Breve cronica de la Cofradia del glorioso San Jose en Marauina desde
el Año 1953» lanean kofradiaren sorrrera 1889.ean jartzen da, Aita Victoriano de la
Presentacion prioreak eginiko gutunak dioenari jarraituz: «Juan de la SS. Virgen,
Prior del convento de Carmelitas Descalzos de Marquina. Certifico: Que la Cofradia
del glorioso Patriarca S. Jose establecida en la iglesia de este convento ha hecho
regalo a esta comunidad por manos del mayordomo Dn. Jose Andres de Urtiaga, de
dos arañas y una lampara para el altar de dicho Santo, teniendo el mencionado
mayordomo y sus sucesores derecho a encender las luces de las mismas arañas por
su cuenta, en las misas de los cofrades difuntos. Y para que conste donde convenga
expido el presente en el Carmen de Marquina a diez y nueve de marzo de mil
ochocientos ochenta y siete.

P.O. de N.R.P. Prior, Fr. Victoriano de la Presentacion»

Oratorio del Noviciado, le consagramos al glorioso San Jose, como Ud. sabe el altar tiene un nicho para
colocar en el al Santo Patriarca. Al principio de este año escribi a Madrid a Mariano Bellver que me
dijeron que hacia muy bien las statuas o efigies, para una efigie de 1 metro de elevacion una peana de
30 centimetros me pedia 3.300 reales bien entendido todo dorado. La cosa quedo sin respuesta, despuñes
las cosas se han resuelto como U. sabe. Cuando fue a Francia al entierro de N.P.General pedi algunas
personas, pero las circunstancias tan criticas me obligaron a esperar otros momentos mas favorables.
Ayer estuvo a vernos de su parte el Patr6n de Echeverria su primo, que va mañana a comer con U. y
dentro de pocos dias ira tambien a Madrid, quien sabe si ese señor que dicen que es rico, y sin familia,
se dejaria tentar para hacernos ese obsequio. Todo esto va como amigo, pero no quiero en ninguna
manera que U. se de por entendido; que bastantes compromisos tiene U. Si le parece a U. el indicarle
aese señor, U. vera. Ha hecho U. muy [bien] respondiendo como nos indica U. al Sr. Curade Arriaran".

Correspondencia..., 294.zk.
Correspondencia..., 388.zk., 1873-III-20ko gutuna.

149 MKA, C-XX-1, Registro de la Cofradia de S.Jose, 257-263.orr.
150 MKA, A-I-193, 1887-III-19koa.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 391

Baina gutun honek kofradia edo elkartea data hori baino aurreragokoa zela
ematen du aditzera. Hain zuzen, «Registro de la Cofradia de SanJose» eskuskribuaren
hasieran 1878.eko data ageri zaigu: «Los objetos puestos o hechos para el culto del
Patriarca San Jose desde el año de 1878 hasta el noventa por el Sr. Mayordomo Dn.
Jose Andres de Urtiaga son los siguientes: Dos arañas de diez y seis belas, una
lampara, un mantel dorado, cuatro ramos artificales, comulgatorio, dos cientas ochen-
ta medallas con sus cintas. Doce hachas y las velas continuaran como se acostumbraba

. 151

antes» .
Heldu zaigun kofradiaren «erregistroa» 1890.ekoa da; eta 1891.eko azaroaren

8ko aktan honako hau irakurtzen da: «San Joseren kofradiaren batzorde iraunkorra
Luciano de Alcorta Jna batzarburu zuela eta beraren etxean osotua izan ondoren,
honek, beti hiri honetako Aita Karmeldarren komentuan ospatu izan den hildako
kofradeen aldeko urteroko elizkizunari sermoia eranstea komeni zela proposatu
zuen» . Oso intesgarria da «beti.. Aita Karmeldarren komentuan ospatu izan den»
hitzak arduraz hartzea; hau da, kofradia 1890. urtea baino askozaz antzinagokoa zen,
nonbait. Kofradia Karmengo elizara 1893.eko apirilaren 30ean tokialdatu zen153.
Agiriek, beraz, elkartearen egoitza lehenago ez zegoela Karmengo elizan ematen
dute aditzera, kofradeen aldeko urteroko elizkizuna «beti» bertan ospatzen zen arren.
Gertaera bitxia benetan! San Joseren Elkarte edo kofradia hori Esklaustrazio garaian
(1839-1868) parrokira aldatu zela pentsa daiteke.

Garrantzitsua izan zen, benetan, 1893. urtean Kofradiak izan zuen antolaketa.
«Libro de cuentas de la cofradia de San Jose» eskuskribuaren hasieran honako hau
irakurtzen da: «Cuentas ordinarias de la Cofradia de San Jose que comienzan a regir
desde que los Padres Carmelitas de esta Villa de Marauina se hacen cargo de su
direccion y administracion hoy dia 30 de abril de 1893» "; eta batzordeko ordezkari
gisa Aita Maximo de la Purificacion hasten da sinatzen; eta hurrengo urteetan Aita
Karmeldarrek izenpetuko dituzte liburuak; eta, era berean, Karmeldar Teresiarren
Ordenako bisitari kanonikoek sinatuko dituzte, hori Kofradiaren eta Karmengo ko-
munitatearen arteko harreman estu eta zuzenen ezaugarri delarik.

Karmeldarrek Kofradiaren zuzendaritza osoago hartu zutenean, Gasteizeko apez-
pikuaren eraikuntza kanonikoa lortu zuten 1895.ean: «Vista su instancia de fecha del
actual y oido el Sr. Cura Arcipreste de esa Parroquia, por las presentes concedemos
la licencia solicitada para erigir canonicamente en la iglesia de ese convento la
Asociacion espiritual de Devotos de San Jose, si bien con la condicion de que no
celebren sus funciones solemnes, en los primeros, segundos ni cuartos domingos de
mes, por celebrarlos en los mismos dias otras pias Asociaciones en la iglesia parro-
quial.

151 MKA, C-XX-l, 2.orr.
152 Ibd., 247.orr.
133 MKA, C-XX-2, l.orr.

392 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Concedemos cuarenta dias de indulgencia a los congregantes por asistir devo-
tamente a todos y cada uno de los actos reglamentarios.

Dios Guarde a V.md. A Vitoria 11 de octubre de 1895.
El Obispo de Vitoria»1 .
Kofradia honen historian zehar, izan dira elkarte edo kofradiaren eta Karmel-

darren artean harreman oso motelak izan diren garaiak ere. Aita Higiniok bi faktoreri
leporatzen dizkie zioak: a) kofradiaren izaera berberari, antolaketa gutxiko elkartea
zelako; beraren urtean zeharko iharduna hildako bazkideen alde otoitzak eskaintzea
eta deboziozko elizkizunen bat edo beste egitera mugatzen zuelako; b) hainbatetan,
baita ere, izan zituen gidarien arduragabekeria edo axolagabekeriaren zioz .

Esaterako, batzutan, 1952.ean eta aurreko urteetan ez zen gidaririk izan; Ko-
mentuko Diruzainak batzordekide sekularren onarpenerako urtero kontuen zerrenda
gertatzen zuen eta kito. Hain zuzen ere, hutsune hauek kentzeko Aita Sebastian de
S. Jose Prioreak 1952-1953.ean berrantolatu nahi izan zuen, Kofradiaren etorkizuna
ziurtatzeko izan zitezkeen arau zehatz batzu ezarriz; eta Aita karmeldar gidaria izen-
datu zuen. Horrela Aita Miguel Maria del Niño Jesus (Juaristi) gidari zuela berran-
tolatu egin zen kofradia 1953.ean157.

Kontutan hartu behar da, bestalde, kofradia 1895. urterarte sekularren edo lai-
koen elkarte hutsa izan zela eta data horretatik aurrera apezpikuaren menpeko eliz
elkarte bilakatu zela.

4) Betebeharrak, deboziozko egintzak eta datu estatistiko batzu.

Antzerako beste elkarteetan bezala, zeuzkan betebehar nagusienak, antolatzen
ziren deboziozko egintza ezberdinetara joan, kuota jakin batzu ordaindu eta abarretara
mugatzen ziren. Horrela agintzen zen, esaterako, «Erregistro» liburuaren lehen orrial-
dean, 1890.ean:

«1." Entrada general de la cofradia sera 5 reales. Cualquiera persona que quiera
ser cofrade cuando este enfermo o llegue el caso de recibir los Santos Sacramentos,
la primera clase sera, entierro, doce hachas y la Misa como se acostumbra, cuarenta
reales. En la segunda clase con dos hachas para el entierro y la misa solo con las
arañas veinte reales.

2.° La cuota de San Jose y la del Patrocinio no habiendo otro gasto particular
sera tres reales por individuo.

3.° En caso de que no pagaran su cuota durante el año se les obligara a pagar
cuatro reales el primer año y pasado el segundo año sin satisfacer su cuota se le
borrara de la lista de los cofrades de San Jose.

MKA, B-Vin-9.
HIGINIO DE S. TERESA, Devocion..., 251.orr.
MKA, C-XX-1, Registro de la cofradia de S.Jose, 259.orr.

KARMENGO K0MENTUKO BIZITZA: IHARDUERA ETA ERAGINA 393

4.° Si estos mismos quisieren ingresar de nuevo en dicha cofradia despues de
algunos años, estaran obligados a satisfacer diez reales en lugar de los cinco que es
costumbre puesta hace muchisimos años.

5.° Los comisionados se reuniran todos los años el domingo anterior de San
Jose a las nueve y media de la mañana en la casa del Sr. Mayordomo y a las diez
menos cuarto principiara la seccion con los que se reunan sin esperar a los que no
acudan a dicha reunion, y tendran que sujetarse los demas cofrades con lo que
dispongan los comisionados.

6.° La cofradia tendra obligacion de sacar dos misas de primera clase a todos
los Mayordomos el dia de su fallecimiento»1 .

Kofradiaren elizkizunen artean honakook aurkitzen ziren: «San Joseren zazpi
igandeak: San Joseren bederatziurrena; San Joseren eguneko elizkizuna, bi sermoi,
bata euskaraz eta bestea gazteleraz, eginez; urte barruan hildakoen aldeko elizkizuna;
San Joseren Zaindaritza eta hilabete bakoitzeko 19. egunean meza»

1893.eko «Libro de cuentas» deritzanean, betebehar eta eskubide hauek erre-
pikatu ondoren Arimen elizkizuna eransten da: «hogeitamabi argitako jaurnartze-
meza errezatua izango da; arratsaldean, Hilen Nokturno abestua, sermoia euskaraz
eta errespontso nagusia. Biharamunean Hilen mezanagusia respontso nagusi eta guzti.
Guztia hirurehun eta hogei erreal ordainduko da»159a. 1923 .ean batzordeak San Joseren
aldarean Arimen elizkizun nagusiaren aurreko bederatzi egunetan Arimen bedera-
tziurrena egitea erabaki zuen1 .

«Registro de la Cofradia de SJose»161 eskuskribuan elkarteko kide zirenen
zerrenda ageri da. Zenbaikitan ematen den zerrenda 556.erarte heltzen da. Egiatan,
kuoten ordainketak alfabetikoki jasotzen zituen zerrendan, 1921-1930. urteen artean,
1.800 kofrade ageri dira.

Dcus daitekeenez nahiko kopuru handia. Kofradiak San Joseren jaia handikiro
ospatzen zuen Markinan. Kontzilio ostean beherantz egin du kofradia honek.

Hala ere, maitasun handiz ospatzen da San Joseren jaia eta data horietan, orain-
dik, garizuma garaira egokituz, deboziozko hitzaldi hirurrena egiten jarraitzen dute.

bb. Praga-ko Ume Jesusen Kofradia

1) Fundatzaile eta bultzatzailea: Aita Cecilio de la Virgen del Carmen.

Umeen arteko apostolutzan eta Pragako Ume Jesusen debozioaren bultzatzaile
handi eta gartsua Aita Zezilio izan zen; hori dela eta ezinbestekoa dugu, laburkiro
bada ere, beraren nortasuna aurkeztea.

Ibd., l-2.orr.; ik., era berean, HIGINIO DE S. TERESA, Devocion..., 253-254.orr.
Ibd., 2.orr.; ik., era berean, HIGINIO DE S.TERESA, Devocion..., 254.orr.
MKA, C-XX-2; HIGINIO DE S. TERESA, Devocidn..., 254.orr.

Ibd.
MKA, C-XX-1.

394 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aramaioko (Araba) haraneko Barajuen auzunean jaio zen 1872.eko martxoaren
13an; egun berean bateatua izan zen Leandro Jauregi Altuna izena jarri ziotela162.
Larreako nobiziatuan sartu zen, profesioa 1888.eko martxoaren 19an egin zuela'63.
Burgos-en Gregorio Maria Aguirre Garcfa artzepizkuak apaiz sagaratua izan zen
1897.eko abenduaren 18an' . Bere bizitzako apostolutza iharduera gehiena Markinan
egin zuen umeen arduratan arituz; 1914.ean eraiki zuen 40 urtetan zehar zuzenduko
zuen Pragako Ume Jesusen Artxikofradia; ikusiko dugun bezala, herrian oso maitatua
izan zen. Era berean, S. Joserenganako debozioa ere bultzatu zuen. Fraide apala eta
laua izan zen. Markinan hil zen 1951.eko urtarrilaren 13an' 5.

2) Ume Egintza Santuaren Apostolutza.

Karmeldar Teresiarrak hasiera-hasieratik bizi eta bultzatu izan du Ume Jesu-
senganako debozioa. Debozio hau Pragako Ume Jesusenganako debozio gisa indartu
zen; debozio-bide hau hainbatetan indartu egin zen izpirituzko haur bizitzarako «bi-
detxoa» deritzanaren irakasle zen Ume Jesusen Santa Teresarenganako debozioaren
bidez.

Karmelo Teresiarraren debozio berezi honek hedadura zabalagoa hartu zuen,
batez ere, Aita Santu Pio X.eak 1913.eko martxoaren 30eko «Significat Nobis»
Brebearen bidez ordenako Aita Jeneralari Pragako Ume Jesusen kofradiak mundu
zabalean eraikitzeko baimena eman zionean166. Orduan indartsu sortu ziren nahikoa
kofradia. Europan Praga-ko santutegiarekin bateraospe handia izan du 1908.ean Haur
Jainkoari eskainitako Arenzano-ko (Italia) santutegiak. 1930.ean Pragako Ume Je-
susen kofradiak mundu zabalean zehar 2.000.000 kide zituen167. Gaur egun ere,
oraindik, zabalkunde handia duela jarraitzen du «II Messagero del S.Bambino Gesil
di Praga» aldizkaria argitaratzen delarik.

3) Eraikuntza kanonikoa Markinan, 1914ean.

Aita Zezilioren ekimenez eta, era berean, berak eraikitako Semana Devota el-
kartearen zuzendaritza batzordeak eskaturik Pragako Ume Jesusen Artxikofradia erai-
ki zen Markinako Karmengo elizan, Priore Aita Jeronimo de la Santisima Virgen

162 MKA, A-V-6.
165 LKA A-Vm-1, Liber professionum simplicium 1876-1897, 211.on.
164 MKA, A-V-6.

MKA, a-XII-1, Memoriade los religiosos..., 70-71.orr.; A-II-la, Librode cronicas, 23-25.orr.;
ik, era berean, H-I-8; zenbait datu pertsonal Historia de la Archicofradia del Milagroso Niño Jesiis de
Praga en Marauina deritzanean: C-XX-1.

166 Acta Apostolicae Sedis 5 (1913) 152-153.orr.
167 P. ALBERTO DE LA VIRGEN DEL CARMEN, Historia de la Reforma Teresiana (1562-

1962), Madrid 1968, 622 orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 395

zelarik. 1914.eko maiatzaren 24ean izan zen ospe handizko irekiera; Prudencio Melo
y Alcalde Gasteizeko apezpikua etorri zen: goizeko 7etan jaunartze meza eskaini
zuen Apezpikuak hainbat ume eta nagusik parte hartu zutelarik. Arratsaldean, arro-
sarioa, Apezpikua bertan zela, eta sermoia Begoña-Bilboko Karmeloko «Semana
Devota» elkarteko gidari zen Aita Vicente de San Jose karmeldarrak. Jarraian Apez-
pikuak Ume Jesusen dominak bedeinkatu eta ezarri zien «Semana Devota» elkarteko
zuzendaritzakoei.

Artxikofradiaren historian honako hitzok irakur ditzakegu: «Desde esta fecha,
cual semilla fecunda, la devocion al Milagroso Niño Jesus de Praga ha ido arrai-
gandose de dia en dfa en los corazones de los nobles marquineses, merced a los
favores otorgados por el Divino Infante a inocentes criaturas y a innumerables devotos
suyos, ya tambien por la actividad y celo desplegados por su Director el R.P. Cecilio
que tiene toda su alma puesta en los niños» .

4) Garapena.

Umeengan apostolutza egin eta antolaketa martxan jarri ondoren, esan dugun
bezala, hedatuz joan zen Ume Jesusen Artxikofradia. Historia horretan badira aparteko
arretaz gogora ekartzea merezi duten puntu edo adierazpen herritar batzu.

— 1921.ean elizkizun nagusia Karmengo elizan, maitzaren 5ean elizbira ikus-
garria eginez; eta Pragako Ume Jesusen etxerik etxeko bisitaldia eraiki zen169.

— Aita Zeziliok komentu aurreko iturrian harrizko zutabe baten gailurrean mar-
mol zurizko irudi eder bat eraikitzea proiektatu zuen eta horretarako Aita Anastasio
del Sagrado Corazon de Jesus probintzialaren baimena lortu. Orduan eskaria egin
zion Markinako udalari, eta Markinako agintariek baimena emanez erantzun zioten:

«El Ayuntamiento de mi presidencia en sesion del dia doce del actual, haciendo
suyo el informe de la comision municipal de obras, respecto a la peticion que se
hace en su instancia de 30 de octubre ultimo, adopto el acuerdo siguiente:

Conceder la autorizacion solicitada para emplazar sobre la columna de piedra
de la fuente del arrabal del Carmen, una efigie de marmol blanco que representa al
Niño Jesus de Praga.

Autorizar la instalacion de los cuatro faroles pero antes que su colocacion debera
informar el ayuntamiento para que dicho trabajo sea estetico.

Que cuakjuier desperfecto que se cause a la columna durante los trabajos, debera
ser reparada por el solicitante a satisfaccion del Ayuntamiento.

Lo que comunico a U. para su conocimiento y el de.los firmantes de la instancia.
Dios guarde a U. mrc.

MKA, C-XIX-1, Historia de la Archicofradia..., 1-2.orr.

396 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Marquina 14 de noviembre de 1922.

El Alcalde, Juan J. de Mugartegui»17 .

Baimena lortu ondoren Aita Zeziliok burutzeko lanei hasiera eman zien: Roman
deGoicoetxeaeuskal irudigile Jnari enkargatu zion. Honek irudia 1923.eko uztailaren
hasierako egin zuen. Jarraian irekiera gertatu zuen. Handikiro antolatu zuen Hirurrena;
elizbarrutiko apezpikua (ezin izan zuela etorri) eta udala gonbidatu zituen. Espainiako
Primatu zen Enrique Reig y Casanova Jn.Tx.Gorena etorri zen; Apezpiku hori Gi-
puzkoan aurkitzen zelarik, Maria Costa de Gaytan de Ayala Artxikofradiako buruak
gonbidatua izan zen.

Gertakari handi hori Artxikofradiako historialariak deskribatzen digu, ospaki-
zunetan Aita Tirso de Jesus Maria, Donostiako priore zen sermolari ospetsuak eta
Aita Florencio del Inmaculado Corazon de Maria hizlariak parte hartu zutela esanez;
era berean, bertan izan zen Ondarruko banda eta Donostiko Easoko neska gazteak
ere Aita Gil beraien zuzendari ospetsuaz etorriz. Bedeinkapena bera, Santa Agedan
aurkitzen zen Reig y Casanova kardinaleak egin zuen17'.

1923.eko uztailaren 27-29. egunak ziren: 27an marmolezko irudia harrizko zu-
tabe gainean jarri zen eta 29an Kardinaleak bedeinkatu.

— Geroago Aita Zeziliok beste urrats bat emango zuen: 1925.eko urriaren 23an,
Udalaren batzarraldian «Pragako Ume Jesus Mirarigilearen Artxikofradiaren Aita
Zuzendariak, Ume Mirarigilearen irudia eraikita aurkitzen den harrizko zutabe ede-
rraren inguruan parke edo lorategitxo bat jartzeko baimena eskatuz eta eskatzen den
erreformak toki hura edertu egingo duela ziurtatuz izenpetutako eskariaren berri eman
zen. Batzorde Iraunkorrak eransten den diseinua aztertu ondoren, aho batez obren
Udal Batzordera eramana izateko bidea egitea erabaki zuen»17 . Egun batzu geroago,

170 MKA, E-I-53.
MKA, C-XIX-1, Historia de la Archicofradia..., 5.orr. «Los sermones del 1." dfa se enco-

mendaron al R.P. Prior de San Sebastian, Fr. Tirso de Jesiis Maria, los del segundo al R.P. Florencio
del Inmaculado Corazon de Maria. El primero y tercero dia se hizo procesi6n solemne por la campa,
amenizada por la notable Banda de Ondarroa, se celebraron de noche bellisimas veladas religiosas
recreativas en honor del M. Niño Jesus de Praga en las que las bellas ninfas de Easo, San Sebastian,
con su ilustre Director el P. Gil derrocharon no pocas arrobas de sal y de gracia. Pero vengamos al acto
solemne de la Bendicion de la efigie de marmol del M. Niño Jesus de Praga. Cedido galantemente su
auto por D.° Maria Costa de Gaytan de Ayala, fue en busca del Cardenal Reig el R.P. Casiano, Prior
del Convento, al establecimiento benefico de Santa Agueda, y habiendo Uegado para la hora señalada a
Marquina, salid a recibirle al portal del convento la venerable comunidad, con el Iltre. Ayuntamiento,
asi como un inmenso gentio procesionalmente, y llegados que fueron al lugar de la bendicion, el R.P.
Cecilio, desde un balcdn de una casa pr6xima, en brillante y pat&ico discurso le di6 la bienvenida y las
gracias por lo que se habia dignado visitarnos y honrarnos con su presencia en tan solemne acto. A
continuaci6n se procedi6 a la bendici6n de la efigie, y vueltos procesionalmente a la iglesia entre canticos
y urras al M. Niño Jesiis de Praga, termin6 tan bellisima y conmovedora fiesta con la despedida y
bendici6n del Excmo. Cardenal el Sr. Dr. Reig y Casanova».

172 MUA, Libro de actas... 1923-1927, (MKA.A-I-251).

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 397

urriaren 30ean, Udalak Karmengo errabaleko iturriaren inguruan lorategia ezartzeko
baimena eman zuen1 .

— Aita Zeziliok ofizio eta meza berezia izango zituen jai liturgikoa lortzeko
ahaleginetan eskaria aurkeztu zion Bilboko Begoñako Karmelon 1927.eko irailean
bildutako Nafarroako S. Joakin Probintziako Kapituluari; eskaria Aita Zeziliok eta
Artxikofradiako batzorde zuzendaritzako kideek izenpetuta zegoen'4.

— Hurrengo urtean, Markinako Karmengo elizan 1928.eko uztailaren 29an zer-
bitzuan jarri zela Pragako Ume Jesusi aldare berri bat egin zioten; Aita Zeziliok
abagadune hori erabili nahi izan zuen jai erlijioso-herritar bat, hirurren eta guzti,
antolatuz, baina, Aita Apolinar de S.Jose Prioreak zaratarik gabe egitea nahi izan
zuen eta hala egin zen' .

— 1930.eko otsailaren 5ean, Aita Zeziliok gonbidapena egin zion Udalari, hu-
rrengo igandean, otsailaren lOean, Arretxinagako eskola publikoetan egiteko zen
Pragako Ume Jesusen tronorapen egintzara176.

— 1937.ean, Aita Zezilio Artxikofradiaren eraikuntza egunaren 25. urtemuga
ospatzeko gogo bizitan zelarik, jaun batek Aita Probintziala Markinatik ateratzera
behartu zuen, ondorioz Aita Zeziliok bi urte Gasteizen egin zituelarik. Baina, Mar-
kinan burutu zen hurrengo Probintziako Kapituluan (1939.eko apirilean), Aita Jose
Leon Probintzial berriak gertatutakoaren berri izan ondoren, berriro Markinara bidali
zuen; bertan harrera hobezina egin zioten «maistra-maisuak aurretik zirela hainbat
eta hainbat umek, bera berriro ikusteak ematen zien poztasuna agertuz eta berriro
beren artean ikusteko gogo bizia aditzera emanez». Maiatzaren 31n heldu zen1 .

— 1951.eko urtarrilaren 13an hil zen Aita Zezilio 78 urte zituela, beraren he-
riotzeak «txikien» eta nagusien artean samindura bizia sortuz .

— Markinarako jai-gertaera izan zen Artxikofradiaren 50. urtemuga 1964.ean.
Jende artean izenburutzat «Marquina por el Padre Cecilio en las Bodas de Oro de
la fundacion de la Archicofradia del Niño Jesus de Praga» zuen egitaraua banandu
zen. Aita Zezilio Karmeldarrari heriotze ostean egiten zitzaion omenaldia izan zen.
Asmo hori ez zen fraideak bultzatutako zerbait izan, umetan Aita Zezilioren zuzen-
daritza ezagutu eta une hartan herrian edota lanbide ezberdinetan karguak edo postuak
zituztenek, esaterako pilotariek, beren eskerrona adierazteko bultzatua baino

Urriaren 9an garai hartan ospetsuak zirenen artean puntarako xistera partidu
garrantzitsuak jokatu ziren. Lortutako dirua Karmengo elizan berogintza ezartzeko

173 Ibd., 247-248.orr. (MKA, A-I—252).
MKA, C-XIX.l, Historia de la Archicofradia..., 8-10.orr.; Burgosen bilduko zela itxaroten

zuen probintziako kapitulua baino lehenago idatzitako agiria; Begoñako Karmelon bildu zen.
5 Ibd., 13-14.orr.

176 MUA, Libro de actas... 1928-1934, lehen folioa, jatorrizko gutuna (MKA, A-I-255).
177 MKA, C-X-IX-1, Historia de la Archicofradia..., 21.orr.

MKA, A-II-la, Libro de cronicas, 23-25.orr.
179 MKA, A-V-6.

398 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

erabili zen. Igandea, lla, izan zen omenaldi egun handia: goizeko lOetan heldu zen
Urretxuko txistularien Banda kaleak alaituz. Meza nagusia lltan, bertan izan zirela
Udal korporazio osoa eta agintariak; Ondarruko haur kantari tipleek parte hartu zuten,
jarraian kontzertu txiki bat eskaini zutelarik. Arratsaldean, 4,30etan folklore jaialdia
pilotalekuan (txistulariak, bertsolariak, umeen puntarako xistera partidua etab.). 12an
umeen omenaldia, beraientzako jai bereziak antolatuz. Eta 13an gaueko lOetan On-
darruko taldeak «Kresaletan» euskal antzerki lana eman zuten parrokiako aretoan180.

Pragako Ume Jesusen ospakizunak egiten jarraitzen zuten 1967.ean181. 1967.
urteko maiatzaren 4ean umeen jaiak ospatu ziren: umeen meza lOetan; jarraian erral-
doiak eta buruhaundiak1 la; ll,30etan umeen jaialdia pilotalekuan: puntarako xistera
partiduak, dantzak, gozoki banaketa; eta arratsaldeko 4,30etan Ume Jesusen elizki-
zuna, ostean aparteko zozketa bat eginez. Baina, urteak aurrera, beherantz joko zuen
debozio honek ere1 .

cc. Ume Jesusen S.Teresaren Jaierazko Bazkuna

Ume-Egintza Santuaren apostolutza, hainbatetan Ume Jesusen Teresa edo Teresa
de Lisieux «aro berrietako Santa handiaren» Ume-Egintza Izpirituala deritzanaren
mezuari loturik ageri zaigu. Horrela beraren babespean lehen «Ume Jesusen Santa
Teresaren Jaierazko Bazkuna» sortu zen Karmeldarrek Erroman duten Santa Teresaren
parrokia-basilikan. 1926.eko abuztuaren llko Aita Santu Pio Xl.aren Primaria Bre-
bearen bidez eraiki zen, delako Jaierazko Bazkuna munduan zehar eraikitzea Kar-
meldar Teresiarren Aita Jeneralaren esku utzi zelarik1 . Elkarte honek zabaldura
handia hartu zuen Misiolarien Zaindariaren ospeak eraginda zein jarraitzaileak Eban-
jelioko mezurik garbienera eramaten zituen Santa gaztearen Ume-Egintza Izpiritua-
laren mezuaren ondorioz.

Markinan ezinbestekoa egiten zen elkarte hau, batez ere Aita Zeziliok Pragako
Ume Jesusen iguruan eginiko apostulutzaren ostean. «Jaierazko Bazkun» honek be-
herantz egin zuen Markinan, baina berriro indarberritu zen, lehenago 'zenbait urte-
mugen ospaketei» buruz hitz egiterakoan esan dugun bezala, Teresatxo donea Mi-
sioetako Zaindari izendatzearen 25. urtemuga (1952) ospatzerakoan

Baditugu, beste kofradietan bezala, 'Jaierazko Bazkun' honek izandako akta,
kontu, historia etabarren agiriak edo eskustribuak

180 Ibd.; eta A-II-la, Libro de cronicas, 72-73.orr.; MKA, A-I-274.
MKA, A-II-la, Libro de cronicas, 85.orr.

18u MKA, A-I-277.
Artxikofradia honen historia egiteko zertxobait beranduagoak diren 1951 eta 1955.eko liburu-

eskuskribuak ikus daitezke: C-XIX-2: Libro de cuentas... (1955-1970); eta C-XLX-3: Archicofradia del
Niño Jesus de Praga. Registro de Cofrades. Marauina 1951, bertan 276 umeren izenak ageri direla.

Analecta Ordinis Carmelitarum Excalceatorum 1 (1926) 145-146.
184 Ik 307-308.orr.
185 Ez da ahaztu behar, era berean, Avila-ko S.Teresari izandako debozioa, beraren omenez eginiko

ospakizun handiak eta Aita Karmeldarrek kofradia berezirik izan ezarren eginiko propaganda zabala.

KARMENG0 KOMENTUKO BIZUZA: IHARDUERA ETA ERAGINA 399

d. «Pan de San Antonio» deritzanaren Laguntza-Lana

Elkartea hau ere izan da Markinako Karmengo elizaren inguruan. Ez dugu
eraiketa datarik ezagutzen. Gure eskuetara heldu zaigun Libro de Actas de la Obra
Pia 'Pan de los Pobres%i eskuskribua 1904.ean hasten da. Eta, egin-geinean ere,
1904.eko irailaren 11 eta 18an, Karmengo Aita Prioreak deituta eginiko batzarral-
dietako lehen aktan, aurreko batzordea aipatzen da, batzordeburu Francisco de Ugar-
techea Jna., diruzain Fernando de Olea Jna. eta idazkari Jose F. de Larruscain Jna
zirela esanez; hauek «Pan de San Antonio» Laguntza-lana eraiki zenetik 1904.eko
abuztuaren 31ra arte eginiko kudeaketaren kontu eman zuten. Horrek, delako fun-
dazioa urte batzu lehenago sortua izan zela ematen du aditzera. Horrela, irailean
batzorde berria izandatu zen. Elkarte honen helburua, hiriko txirioei laguntza ematea
zen, horretarako dirua eskuratzeko elizan atabakak jartzen zituela. Nahikoa kontrol
zuten diruaren erabileran ere, iharduna benetako txiroei laguntza ematera mugatzen
zutela. Hona hemen akta batetan ageri dena:

«1.° Que se reunira la Junta en los terceros domingos de cada mes despues de
la funcion acostumbrada de la tarde, para tratar acerca del mejor modo de distribuir
la limosna recaudada, y hacerle prosperar a la Obra tan beneficiosa para los pobres
de la localidad.

2.° Que vaciaran los cepillos en los martes a las cuatro de la tarde u otra hora
convenida, asistiendo a este acto los señores presidente, tesorero y secretario, y en
el caso de imposibilidad de estos, sus vices, que seran avisados por los efectivos
oportunamente.

3.° Que la persona necesitada debera presentarse primero al señor presidente,
e indicada por este la limosna conveniente, segun los fondos que haya, el señor
secretario le dara un bono, con el cual podra comprar lo que conste en dicho bono;
y el señor tesorero, previa la presentacion de los bonos, pagara mensualmente a los
acreedores, anotando los pagos en el libro correspondiente, a continuacion de los
ingresos que haya habido.

Y 4.° Que la junta designe dos individuos de su seno, para que visiten opor-
tunamente a los pobres necesitados, la cual visita deberan hacer por el siguiente turno
mensual: 1. El Señor Presidente con el señor tesorero, 2. el señor secretario con el
señor vice-tesorero, y 3. el señor vice-presidente con el señor vice-secretario.

Finalmente se acordo por unanimidad hacer constar un voto de gracias a los
señores de la Junta saliente. Y para que conste, firma el R.P.Prior con los señores
de la Junta, en Marquina, a 18 de setiembre de 1904»

«Libro de Actas» honetan 1934. urtetik 1962. urteko abendurarteko kontuak
(kobraketak eta ordainketak) ageri dira. Kontuetan, ia urtero, mezetan eskainitako

MKA, A-XVn-1.
Ib., 2-3.orr.

400 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bederatziurrena eta San Antonioren egunean sermoi eta guzti abestutako mezaren
gastuak ageri dira. Bertan ikus daitekeenez iharduerarik handiena hiriko txiroen artean
hilero ogia eta esnea banatzea zen, geroago beste laguntza mota batzu ere ageri direla,
esaterako, eskudirutan emanak..

3. Sermoilari ospetsu batzu

Aztertzen ari garen apostolutza ihardueran zeregin garrantzitsua izan ohi zuten
sermoilariak, eta ez bakarrik apostolutzari zegokionean baizik eta, baita ere, ikuspegi
sozio-kulturaren alorrean..

Espainiako Kongregazioaren garaian, hau da, 1835-1839-eko Esklaustraziorarte,
komentu bakoitzean lanbidezko sermoilaria izaten zen, eta iharduera hau, gorago
aditzera eman denez, beste kargu batzuekin bateraezina izaten zen. Baina 1868.eko
Berreraikuntzaren ostean, sermoigintza ez zen komentuko fraide baten esku izaten,
era egokiz egin zezaketen hainbaten esku baino.

Sermoigintza ez zen bat ere iharduera erraza; adimen eta oroimen handiaz gainera
ahots ona, itxura egokia eta abar eskatzen zituen; horretaz gainera, erretorika jantzia
eta hainbatetan arte-dramatikozko tankera eskatzen zituen.

Buruz ikasteko iharduna askorentzat oso lan gogorra izaten zen, sermoia ger-
tatzen aste osoak egitea eskatzen zielarik. Hau da, behinik behin, hemen aipatuko
ditugun sermoilari ospetsu batzutan ikusten duguna.

Sermoilari hauen izenak, garai haietan jendearen ahotan ibili ohi ziren herriz
herri, familietan zein tabernetan; hortik sortu zen sermoilariei buruzko hainbat autu-
mautu edo pasadizo izatea bazterretan. Eta euskal sermolariek, bertsolariek izan ohi
duten sen herritarrak eraginda, barne-barnetik sortu ohi zuten lotura herriaren sen-
timenduekin; horrek eguneko mintzagai izatea ekartzen zien.

Jarraiko orrialdeetan, heziketa Markinako Karmengo etxean jaso edo jaso ez,
bertako komentualak izan zirelako beraien sermoigintza eta ospea Markinan eta ber-
tako inguruetan ezagutua izan zuten karmeldar sermolari ospetsu batzu gogoratuko
ditugu beren beregi. Zehazkiago, oraindik, 1868.eko Berreraikuntza ondoko garaie-
tara mugatuko dut alorra, alde utzirik aurreko garaietako euskal sermolariak, beraien
artean osperik handiena Aita Frai Bartolome de Santa Teresak izan duela; hau geroago
kultur iharduerari eskainitako hurrengo kapituluan aipatuko dugu.

Oraintsu Luis Baraiazairak idazlan bat argitaratu zuen honetaz: Lehengo sermoigintza eta ser-
moilariak oroituz, Karmel 1987-1, 16-31. Kapitulu hau Markinako Karmengo etxetik iragan ziren ser-
molari ospetsu gehiagoren berriak eskainiz osotuko dut. Kontutan hartu behar da Aita Luis Baraiazarrak
zuzen-zuzeneko informazioa jaso zuela Aita Jenaro Larruskain eta Aita Juan Iturregi karmeldarren ahotik.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 0 1

a. Aita Jeronimo de la SS.Virgen (Garaigoitia Aguirre, 1846-1921)189

aa. Bizitzako datu batzu. Gobernu gizona

Jeronimo, Zornotzan jaio zen 1846.eko irailaren 30ean. Berreraikuntza egin eta
berehala 1869.ean Markinako nobiziatuan sartu ziren lehen gazte talde txiki hartakoa
izan zen, profesioa, Jeronimo de SS.Virgen izena hartuz, 1870.eko azaroaren 24ean

, 190

egin zuela .
Markinako Karmen etxean egin zituen filosofiako ikasketak (1871-1874) eta

teologiakoak (1874-1877)191. Hona hemen bizitzan zehar izan zituen karguen labur-
pena: Markinako Karmengo prioreordea (1877-1880); Larreako priorea (1880-1885);
Probintziako Definitorea (1885-1888); nobizen maisua Larrean (1889.eko martxo-
maiatzean); Gaztelako Probintzia sortuberriko Probintziako Definitorea (1889-1891);
Avila-ko Bikarioa (1891); Alba de Tormes-eko priorea (1891-1894); Gaztelako pro-
bintziala (1894-1895); 2. Definitore Jeneral Erroman (1895-1901); Misioetarako pro-
kuradorea zein bikarioa Madrilen (1901-1907); 1909.ean Larreara itzuli zen eta
1912.ean Nafarroako S.Joakin probintziara berriro etorri, Markinako priore izendatua
izan zelarik (1912-1915); Probintziako Definitorea eta Markinako komentuala (1915-
1918); 1918.ean berriro Larreara, bertan hil zelarik santu ospea zuela 1921.eko
azaroaren 21ean[.

bb. Euskal sermolaria.

Karmeldarren artean gobernu zereginetan izandako iharduera ugari horretaz gai-
nera, sermoi bidezko apostolutzari ekin zion. Eta ihardun horretan, garaiko euskal
sermolarien artean onenetarikoa izan zen. Oso ezagutza handikoa izan zen herrietan,
beraren oroimenak urteetan zehar iraun zuelarik.

«Zeukan Aurpegi gorrixkak, une berean, seriotasuna eta haurren lainotasuna
biltzen zituen; beraren begirune lau, gozo eta errukiorrak birtuteri zein betiko egiei
buruz gogoetak egiten ohitutako arima azalerazten zuen»; eta beraren bizitzako kon-
taketan beste hau eransten da: «Etengabeko ihardun zuen sermoigintzan; misioak
antolatu eta fruitu ugari lortuz egin zituen sermoiak beraietan. Oso gogoko izaten
omen zuen Ostiral Santuan sermoia egitea eta, azken zazpi hitzei buruzko sermoian
zehar, behin batetan, parrokuak, apaizek eta herritar ugarik negarrari ekin ziotelako
eten behar izan omen zuen sermoia negarrei lekua egiteko»13.

Begiratu GPKA-ko azterketetako datu batzu; baita ere, ADG.-.Eta bereziki Memoria de los
Religiosos fallecidos en este convento de Larrea eskuskribuko zazpi orrialde. (LKA,A-IX-l,20.zk.).

MKA, A-VII-1, Liber Professionum...
GPKA, Examen studentium.
ik. LKA, A-IX-1, Memoria de los Religiosos fallecidos...

402 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

b. Aita Andres del S.Corazon de Jesus (Jose Domingo Arrieta, 1854-1923)

aa. Bizitzako datu batzu.

Domingo, Xemeinen (Markina) jaio zen 1854.eko urriaren 19an, Barrueta au-
zuneko «Bauscain» baserrian. Txiki-txikitatik ezagutu zuen Karmengo komentua.
Latin ikasten hasi zen baina amaitu aurretik gerra zibila sortu zen eta Karlos Jnaren
alde atera zen «erlijioa defendatzeko asmo bakarra» zuela. Hiru urte luze egin zituen
soldadutzan. Gerra amaitzerakoan Larreako nobiziatura joan zen eta bertan hartu zuen
habitu santua 1876.eko urriaren 19an eta profesioa hurrengo urteko urriaren 20an
egin. Eta, gero, Markinan hilabete batzu egin ondoren (1877-1878), filosofiako hiru
ikasturte egin zituen Burgos-en (1878-1881) eta beste hiru Markinan (1881-1884);
eta seguruen 1884-1885. ikasturtea ere bai, baina, ez da aktetan ageri1 .

Urte gutxi barru Markinako priore izendatu zuten (1888-1891) eta zenbait hi-
rurtekotan izan zen prioreorde. Nahikoa latza zen, oso osasun gogorrekoa zelarik;
beti lanerako gertu, nahiz pulpiturako zein aitortokirako. Markinan hil zen 1923.eko
urtarrilaren 21ean.

bb. Euskal sermolaria.

Zaletasun handia zion sermoigintzari; teologo-ikasle zelarik, baselizaren batetara
meza eskaintzera joaten zenean ere beti egiten zuen sermoia. Sermolari gisa zer
nolako ospea zuen gogora ekartzeko, nahiko dugu beraren heriotza ondoren komu-
nitateko priorea zen Aita Casiano de Jesus Crucificado fraideak idatzitako ohar bio-
grafikoa irakurtzea: «Ikasketak amaitu eta berehala hasi zen sermoigintzan; lehenengo
misio bat eman zuen Ipazterren; gero hainbat eta hainbat sermoi egin zituen, zenbait
misio, hirurren eta gainerakoak eman izan dituelarik. Sermoiak gartsu egiten zituen
arimen salbamena bilatuz bakarrik; beraren sermoiak mamitsuak, lastorik gabeak eta
sakonak ziren; on asko egin zuen pulpitotik eta etengabeko elkarrizketetan; oso eza-
guna zen aitortokian sermoien bidez ateratzen zuen fruitu ugarien eraginez. Oso
ezaguna zen herrian eta jaiotetxea gogora ekarriz Aita Bauskain deitzen zioten»...
«Oinez ibiltzea izaten zuen gogoko eta, horrela, ibilaldi luzeak egiten zituen oinez
sermoiak egitera joatean zein etxeratzerakoan. Nahiz eta osasun oso onekoa izan
nahitaez eragina egin behar hainbeste sermoi egiteak eta indarrak makaldu, azken
egunetan nabari zen bezala; berak jateko gogoezaren ondorio zela uste izaten zuen.
Azkenik, 14ean (igandea) bere ohizko bi sermoiak egin zituen, azkenekoan huts egin
ziolarik betiko indarrak eta Aita Prioreak goiz afaldu eta ohera joan eta hurrengo
goizeko 5etan, hutsik egin gabe egiten zuen bezala, ez jaikitzeko agindu zion»
Egun batzu barru hil zen.

MKA, A-XH-l, Memoria de los Religiosos..., 25.zk., 36-37.orr.
GPKA, Examen studentium.
MKA, A-XH-1, 36-37.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 0 3

c. Aita Tirso de Jesus Maria (Julian Erdoiza Arizmendi, 1878-1956)19?

aa. Bizitzako datu batzu.

Julian, Bernagoitin (Zornotza, Bizkaia) jaio zen 1878.eko urtarrilaren 28an.
Humanistika ikasketak egin ondoren Larreako nobiziatuan sartu zen profesioa urtebete
geroago 1894.eko martxoaren 28an Tirso de Jesus Maria izena hartuz egin zuela.
Filosofia Markinan ikasi zuen (1896-1898) eta Burgos-en (1898-1899), eta teologia
Burgos-en (1899-1903) eta Iruñean (1903-1904). Burgos-en egin zuten apaiz
1902.ean'98.

Markinako komentura bidali zuten profesio eginberrien irakasle izateko. Baina
laster, 1908.ean, Donostiara bidali zuten bertako karmeldarren fundazio berrira. Eta
bertan bizi izan zen bizitza osoan zehar 1956.eko maiatzaren lean hil zen arte.

Donostiako komentuan bi hirurtekotan (1921-1924, 1936-1939) priore izan zen;
beste bi hirurtekotan (1930-1933, 1942-1945) Probintziako Definitore edo Aholkulari
izan zen.

bb. Euskal sermolaria.

Aita Tirso batez ere sermolari gisa ezagutua izan zen. «Ez zan sermolari sutsu,
garratz eta zaratatsua. Estilo aldetik fina, dotorea, distiratsua» diosku Aita Baraia-
zarrak, pertsonalki ezagutu zutenen esanetatik entzunda. Kronistak, bestalde, hizlariei
dagozkion kualitate inbidiagarriak zituela eta Euskal Herri osoan zehar ezagutua zela
esaten digu; eta honako hau eransten: «Aita Tirso apostolutza izpiritu sutsu eta ne-
kaezinak betea zen eta zirela gogo-ihardunak, misioak, une berezietako sermoiak
zein gorespen-hitzaldiak ez zuen astebetetako atsedenaldirik urte osoan zehar» .

Hain estimatua izanik beti deitzen zuten berriro; horrela, esaterako, elkarren
segidako 9 urtetan izan zuen Sortzez Garbiaren bederatziurrena Donostiako «Buen
Pastor» parrokian oso onarpen handia jasoz; azkenean, ber-berak atzera egin zuen
gehiegi zela uste zuelako.

Aitortokian ere oso maitatua eta jende ugarik eskatua izan zen, kronistak «hainbat
eta hainbat penitente, giza maila guztietako jarraitzaile sutsu» zituela esaten digu .

Ik. ohar kronologikoa BOPSJN 2 (1956, 28.zk.) 369-370.
GPKA, Examen studentium.
Ik. ohar kronologikoa aipaturiko buletinean.

404 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

d. Aita Martin del Purisimo Corazon de Maria (Martin Uriarte Odriozola,
1879-1960)20'

aa. Bizitzako datu batzu

Zeanurin (Bizkaia) jaio zen 1879.eko ekainaren 27an, egun berean bateatua izan
zelarik. Beraren gurasoak Jenaro Uriarte eta Ramona Odriozola izan ziren. Lehen
ikasketak Undurragako eskolan egin zituen. 1893.eko apirilan sartu zen Larreako
ikastetxean eta laster Villafranca-koan (Nafarroa). Karmeldarren habitua 1984.eko
irailaren 6an hartu zuen Larrean, profesioa hurrengo urteko irailaren l ln eginez eta
Martin del Purisimo Corazon de Maria izena hartuz. 1903.eko irailaren 6an sagaratu
zuten apaiz Burgos-en.

Filosofia, Markinan (1896-1898) eta Burgos-en (1898-1899) ikasi zuen eta teo-
logia Burgos-en (1899-1903) eta Iruñean (1903-1904)202.

1904.ean Villafranca-ko (Nafarroa) ikastetxeko irakasle izendatu zuten eta
1906.ean Iruñera aldatua izan zen morala irakastera; eta hurrengo urtean, 1907.ean,
Larrean ireki zen ikastetxeko Zuzendari eta irakasle izendatua. 1921. urterarte gazteen
heziketan ihardun zuen Larrean.

1921.ean Markinara bidali zuten, bertan, ikusiko dugunez, buru-belarri ser-
moigintzan ihardun zuela.

Gerra zibilean detenitua izan zen; 1938.eko urriaren 15ean Bilboko epaile batek
Gasteizeko apezpikuari Aita Martin Uriarte fraidearen aurka jarritako auzibidea bertan
behera utzia geratzen zela jakinerazi zion, askatasuna lortu zuelarik. Horrela jaki-
nerazten zion Gasteizeko apezpikuak Karmeldarren Probintzialari, era berean, ai-
paturiko erlijiosoak Euskaditik gutxienez 500 kilometrotara aldendu behar zuela
gaineratuz

Bost alditan izan zen priore: Markinan (1924-1927), Larrean (1927-1930), Be-
goñan (1933-1936), Markinan (1936. ean, 1937. ean utziegin zuelarikpostua), Larrean
(1945-1948)204.

1960.eko urriaren 21ean hil zen, 81 urte zituela eta 65 urtean zehar karmeldar
izan ondoren.

bb. Euskal sermolaria

Norbait buru-belarri, gorputz eta arima sermoigintzan ihardun izan bazen bizitza
osoan zehar, halakoa Aita Martin izan zela esan daiteke. Markinan eta Larrean iragan
zituen urteak apostulutza iharduera handikoak izan ziren. Ministeritza barruan izan

Begiratu agiriak eta datu biografikoan GPKA-n, 123.kutx.n; ohar nekrologikoa BOPSJN 4 (1960,
48.zkia) 173-175. S. ONALNDIA, Euskal Literatura, IV, Bilbo 1975, 43-47.orr.

GPKA, Examen studentium.
™ GPKA, 123.kutx., 1938-X-18ko gutuna.

Ik. Aita Martinek berak idatzitako datu autobiografikoak: GPKA, 123.kutx..

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 405

zuen bizitzako bokazio ta ilusio nagusiena sermoigintza izan zen; berberak esaten
zuen bezala, «toto corde atque totis viribus» (bihotz osoz eta indar guztiekin) horretan
aritu zen 50 urte luzeetan zehar.

Testigantza biziak bilduz L.Baraiazarrak beraren sermoigintza-tankera kontatzen
digu bizi-biziro: «Bere joeraz sermolari garratz, sutsu eta zaratatsu zen. Trumoi-
hotsaren orroetan ekiten zionpulpito lanari. Gogoko zitzaion sermoigintza. Edozein
herritara beste sermolariren bat lagun zuela misioak ematera edo joaterakoan, ia
lan guztia bere gain hartu ohi zuen: 'Neuk, neuk egingo dot'. Garrasiaren garrasiz
eliza dar-dar jarri behar, bere buruari tratu txarra emateraino. Hitzaldi asko egin
arren, ondo-ondoprestatzen zenetarikoa genuen A.Martin. Sermoia orraztu, orraztu
egin behar zela esaten omen zuen» 5.

Sinesgaitza gertatzen da sermoigintza burutu zuen iharduera izugarria; bere bi-
zitzari eta iharduerari buruz eginiko bi orrialde autografotan dinoena sines dezakegu,
bertan hitzez hitz honako hau diozkula:.

«Sermoigintza bizitza honen alderik nagusiena 'euskaraz' egin behar izan du.
Batez ere Bizkaiko Probintzian, euskal eskualdeetan, nekez aurkitu ahal izango da
sermoirik egin ez duen elizarik. Parrokia batzutan ehun edota berrehunetik gora izango
dira bertan eginiko sermoiak. Esaterako, Arratzun (Gernika) laurehundik gora sermoi
izan ziren bertako misio, hirurren eta gorespen-hitzaldietan eginikoak.

Sermoigintza honetan, gorespen-hitzaldiekin batera, beste lan gogor batzu aur-
kitzen dira, hala misioak, gogo-ihardunak eta hirurrenak, multzo handia egiten dutela.
Aita Martinek bere berrogeitamar urteetan zehar eginiko sermoien kopurua aztertzeari
ekin ezkero, hemeretzi milatara (19.000) helduko direla esan daiteke.

Pulpito ospetsu ezberdinen artean, bi zortziurrenetan izan zituen sermoiak Arra-
saten, tradizioaren esanetan Vicente Ferrer Santuak eginiko pulpitu berean. Duran-
goko Santa Maria parrokian hirurogeiren bat sermoi. Beraien artean, Ostiral Santuko
zazpi hitzei buruzko sermoia, zazpi aldiz. Lehen aldiz 1909. urtean izan zen.

Herriari eskainiko sermoigintza horretaz gainera, klausurako moja erlijioen hain-
bat komunitateri eman zien urteroko izpirituzko gogo-ihardunak.

Sermoigintza ugari hori burutzerakoan poztasunik handiena eman eta Jainkoari
eskerrak ematera bultzatzen zuten hitzaldiak, arimei ageri-ageriko ziren fruitu ugariak
ekarri ohi zizkieten 'misioak' edota 'moralari' zein 'azken egiei' buruzkoak izaten
ziren. Fruitu horrek bete-betean ordaintzen zituen apostolutza ministeritzak sortutako
neke ugari guztiak»2 .

Eta datu bitxi bat gaineratu ahal dugu; beraren azken sermoia San Joseren egu-
nean egin zuen eta bertan berrogeitamabost urte lehenago bere lehen sermoia ere San
Joseren egunean Kadreitan (Nafarroa) egin zuela ekarri zuen gogora.

L. BARAIAZARRA, Lehengo sermoigintza eta sermoilariak oroituz, Karmel 1987-1, 24-25.
GPKA, 123.kutx..

406 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

cc. Euskal idazlea

Apostolutzan eta Larreako ikastetxeari hasiera ematerakoan gazteen heziketan,
bertako zuzendari eta irakasle izendatu zutelarik, burututako ihardueraz gainera, «Kar-
mengo Argia» aldizkaria sortu zenean lehen zuzendari izan zen. Aldizkari horrek
iraun zuen 6 urteetan (1931-1936) bera izan zen orrialderik ugarien idatzi zuen idazlea.
Bertan, besterik beste honako gaiok jorratu zituen: «Baserri gaiak», «Egi biribi-
llak»(oso idazlan interesgarriak), «Larrosazko euria», etc. .

Aldizkarietan idatzitako idazlanez gainera bi bederatziurren ere idatzi zituen
euskaraz: bata, Karmengo Andra Marijari bederatziurrena eta asteroko ikustaldia
(Bilbao,1924, 67 orr.) eta, bestea, Bederatziurrena Ume Jesus'en Teresatxu zoriun-
dunari (Bilbao, 1923, 20 orr.).

e. Aita Florencio del Purisimo Corazon de Maria (Leon Gortazar, 1882-

aa. Bizitzako datu batzu

Leon, Zeanurin jaio zen 1882.eko ekainaren 28an. Beraren gurasoak Fermin
Gortazar eta Ramona Intxaurbe izan ziren. Lehen ikasketak jaioterriko eskolan egin
ondoren Larreako Karmelon sartu zen 1898.eko uztailaren 28an, profesioa hurrengo
urteko uztailaren 29an egin zuelarik izentzat Florencio del Purisimo Corazon de Maria
hartuz.

Jarraian filosofiako ikasketak egin zituen Begoñako Karmelon (1899-1902) eta
teologiakoak, lehen urteak, bertan (1902-1903) eta Iruñean (1905-1907)209; apaiz
1907.eko ekainaren 12an sagaratu zuten. Beraren erlijio-bizitzan eta apostolutzan hiru
epealdi ageri dira: hain zuzen ere, Bizkaian (1908-1930), Gipuzkoan (1930-1937)
eta Amerikan (1937-1948) eginikoak. Honako komentu hauetan bizi izan zen: Larrean
(1908-1911); Markinan (1911-1915); Begoñako Karmelon (1915-1921) eta berriro
Larrean (1921-1930); Donostian (1930-1933); Altzon (1933-1936); 1936.ean Pro-
bintziako 4. Definitore edo Aholkulari izendatu zuten eta Eibarren bizi izan, eta gerra
garaiko aurkako egoera nekagarrietan Probintziako bikario karguan aritu zen. Eta
1937.ean Frantziara joan zen Aita Ezekieli lagun eginez eta Agen-go komentuan
errefugiatu zen. Baina urte bereko azaroan Trujilo-ra (Peru) aldatu zen. Hiru urte
geroago Lloc-eko San Pedro egoitzeko nagusi eta parroku izendatua izan ondoren
bertan egon zen bost urtetan zehar; geroago, Arekipa-n (1945-1954) bizi izan zen,
eta 1954.etik heriotzararte, 1963.eko azaroaren 14erarte, Txokopen (Peru).

mJ. URKIZA, 'KarmengoArgia'-ren bibliografia (1931-1936), Karmel 1991-3, 29-32.
208 Begiratu datu biografikoakGPKA,67.kutx.n; ik. oharnekrologikoa: BOPSJN 5 (1964,58.zk.)28-

41; ik., era berean, S. ONALNDIA, Euskal Literatura, IV, Bilbao 1975,137-138.
GPKA, Examen studentium.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 407

bb. Euskal sermolaria

Ezagutu zuten hainbaten eritziz bere garaiko sermolaririk onenetarikoa zen. Oso
ongi uzterturik ageri ziren berarengan Sermolaritzarako bokazioa eta kualitateak; guzti
horri oso gizon ekimentsua zela gaineratzen badiogu, ez da, bat ere, harritzekoa hain
iharduera izugarria eta probetxagarria burutu izatea. Oso hizlari ona zen: buru argikoa,
bihotz berokoa eta oroimen handikoa; eta, horretaz gainera, oso ahots sendoa eta
indartsua zuena. Ez dezagun ahaztu, garaiko ohiturari jarraituz, sermoiak kontu handiz
gertatzen zituena, idatzi eta jarraian buruz ikasteko; hori zuen iturburu beraren era
eta tankera ederrak. Ez zuen bat-bateko hitzaldirik egin nahi izaten: Jainkoaren hitzari
begirune handia zion eta hori berehala ikusten zuten entzuleek.

Bizkaiko herri gehienetan eta Gipuzkoako hainbatetan egin zituen hitzaldiak.
Batez ere euskaraz egiten zituen, oso hizkera jantzia eta ona erabiliz, baina gazteleraz
ere adierazkortasun eta bizitasun handiz egiten zekien. Arrakasta handia izan zuen.
Aita Florentzio berberak umorez irri-parrez kontatzen zuen behin batetan honako hau
entzun ziola gizon bati: «ez diot inoiz hain arpegi zatarra duen sermolari bati halako
gauza ederrak esaten entzun».

f. Aita Apolinar de S. Jose (Pio Ibaibarriaga Oregi, 1882-1946)210

Pio, Garain (Bizkaia) jaio zen 1882.eko maiatzaren 5ean; beraren gurasoak
Paskual Ibaigarriaga eta Eustakia Oregi izan ziren. Larreko komentura sartu zen eta
nobiziatuko urtea egin ondoren 1900.eko urriaren 3an egin zuen karmeldar erlijiosoen
profesioa, Apolinar de S. Jose izena hartuz.

Baliteke humanistikako azken ikasturtea (1900-1901) Markinan egin izatea; ja-
rraian filosofia ikasi zuen Gasteizen (1901-1904) eta teolofia Gasteizen (1904-1905)
etaBurgos-en (1905-1908)2".

1907.eko uztailaren 14ean apaiz sagaratua izan ondoren, bi hirurtekotan ageri
da Markinako Karmengo etxeko priore zereginetan (1918-1921, 1927-1930). Era
berean, Larreako nobiziatuko priore (1921-1925) eta Donostikoa (1930-1933) eta
Amorebietako ikastetxeko nagusi (1936...) izan zen. Eta Begoñako Karmelon eta
Altzon urte batzu egin ondoren 1941.ean betirako Begoñako Karmelora joan zen
bertan hil zelarik 1946.eko uztailaren 29an.

Komentuko zereginetan ardura handiko zelarik komentuko konponketak eta egi-
ten saiatu zen. «Buruz ondo-ondo ikasi eta egoki prestatzen zela dioskue lekukoek.
Gauzak ondo egiten zekiena genuen: dotrina azaltzerakoan batez ere ganora handiz,
patxadaz, jasez. Patriarka bat zirudien. Kontakizunetan egoki, beti kutsu ona uzten

GPKA-n ia ez da berari buruzko agiririk geratu eta datuak eskuz idatzitako katalogoetan eta
inprimakietan bildu behar dira. Ik. BKA, Memoria de los Religiosos fallecidos, 44.zk.

GPKA, Examen studentium.

408 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

zuen entzuleengan»... Aita Jenaro Larruskai-ek zeozertxo maila apalagoan ikusten
zuen. Dena dela, Bizkaiko herrietako zahartxoei oroimenean ongi itsatsirik geratu
zitzaien haren irudia

Hildakoei buruzko kontaketa laburrean «Kristo, Kristo gurutzean josia predikatu
zuela Euskal Herriko pulpito guztietan» ageri da. Eta sermoiak egiteko tankerari eta
euskararen erabilerari dagokionean zera diosku:»Ardura biziz ikasi zuen bere hiz-
kuntza, erraztasun handia eta adierazpen-dotoretasun izugarria lortuz, eta hitz egiteko
dotoretasun horrek, beraren irudi ederrak, zeukan ahots indartsu eta atseginak, zerion
ebanjeliozko eraspenak zein gar mistikoak beraren sermoiei arimak jainkozko suez
biztu eta jendetza handiak erakarteko indarraematen zioten. Bizi-bizirik dirau oraindik
Bizkaiko herrietan, soingaineko zuriz jantzita eta trumoi-ahotsez entzule guztiak dar-
dar jartzen zituen gizontzar haren oroimena»

Bestalde, oso musikazalea zela eta, zer esanik ez, sermolariek hain beharrezkoa
zuten ahots ederra zuela eransten da; eta beste gertaera bitxi bat ere jasoten da:
«1909.eko abuztuan Probintziako gure nagusiek melodia gregoriano batzu diska fo-
nografikoetan grabatzea agindu zuten. Zeregin horretan pertsonaiarik garrantzitsuena
izan zen, oraindik teologo zen Aita Apolinar aukeratu baitzuten bakarrekoaren ze-
regina betetzeko»

g. Aita Leoncio (Lontzi) de S. Juan de Cruz (Pedro Ormaetxea, 1891-
1949)215

aa. Bizitzako datu batzu

Pedro Ormaetxea Aldana, Etxanon (Zornotza, Bizkaia) jaio zen 1891.eko aben-
duaren 4ean. Karmeldar izateko Larrean sartu zen eta urtebeteko nobiziatua egin
ondoren 1911.eko irailaren 4ean egin zuen profesioa, Leoncio (Lontzi) de S.Juan de
la Cruz izena hartuz.

Humanistikako 5.ikasturtea Markinan egin zuen (1911-1912) eta gero filosofia
Begoñan (1912-1914) eta Gasteizen (1914-1915) eta teologia ere Gasteizen (1915-
1916) eta Begoñan (1916-1917)216. 1920.eko urtarrilaren 6an sagaratu zuten apaiz.

1931-1937. urteen artean Larrea eta Markinako komentuetan bizi izan zen. Gerra
zibila zela eta Txilera bidali zuten bertan, Viña de Mar-eko komentuan hil zela
1949.ean.

212 L. BARAIAZARRA, Lehengo sermoigintza..., Karmel 1987-1, 28.
BKA, Memoria de los Religiosos fallecidos..., 44.zk.

Z ™-
GPKA, 103.kutxan ez da ia ezer bildu berari buruz; oinarrizko datu batzuetarako karmeldarren

euskal probintziako katalogo ezberdinetara jo beharra dago. Ik., era berean, S. ONAINDIA, Euskal
Literatura, IV, Bilbao 1975,100-104.

GPKA,Examenstudentium. Seguruen Begoñanereegonzenikasten 1917-1918.urtean, 1918.eko
ekainean kurtsoko bere lagunek azterketak egiten ageri dira eta; bera ez da ageri, baina beste bat ere ez.

KARMENG0 KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 409

bb. Euskal sermolaria

Beste Euskal sermolari eder bat dugu. Agiri idatzi gutxi dugunez, L.Baraiazarrak
eskaintzen dizkigun lekukoetara joko dut: «Esaldi luze luze, biribilez hornituriko
hitzaldi dotoreak egiten omen zituen. 'Pa-pa-pa, guztia ia arnasa batez bota ohi zuen'-
diosku A. Jenaro Larruskain-ek. Horregatik edo 'Gastelar' deitzen zioatela dio» ' .
Beste lekuko batek, Santi Onaindiak beste xehetasun batzu erabiliz honako hau diosku:
«Aspertu gabe mintzatu zan A.Lontzi Bizkaiko elizetan batez ere. Eta, ia beti, idatzi,
buruz ikasi eta bota oi zituen itzaldi oiek (...) Kikero'ek bezelako esaldi luze ta
durundutsuak eder zitzizkion. Gisa onetan daude borobilduta utzi zituen eliz-jardunak,
mordo ederrak ain zuzen ere» .

cc. Euskal idazlea

Sermolari ederra eta ospetsua izateaz gainera euskal idazlea ere izan zen prosan
zein bereziki olerkian, Karmengo Argia aldizkarian, idazlanak izenpetzeko «Lontzi
Aba», «Ormalda= (Orm[aetxea] + Alda[na]), «Ormaetxe», «Ormaetxea'tar Kepa»
izenak erabiltzen zituela. Prosan «Izparrak» izenburua zuten 15 idazlan idatzi zituen
eta beste 12 idazlan gai ezberdinei buruzkoak. Eta aldizkari berberean 58 olerki
argitaratu zituen21 . Eta Amerikan bizi zela, bere bizitzako bi azken urteetan bi li-
buruska argitaratu zituen: Ipuintxuak (Santiago de Chile 1947, 103 orr.) eta Bigarren
Ipuintxuak (Santiago de Chile, 1948, 103 orr.).

h. Aita Rafael de San Jos£ (Jose Sotero Urionaguena Garra, 1890-1975)

aa. Bizitzako datu batzu

Jose Sotero, Bolibarren (Bizkaia) jaio zen 1890.eko apirilaren 22an. Lehen
ikasketak herriko eskolan jaso zituen eta latin Markinan. Larreako Karmeldarren
etxean sartu zen eta urtebeteko nobiziatua egin ondoren 1909.eko apirilaren 22an
egin zuen profesioa Rafael de S. Jose izena hartuz.

Filosofia eta teologiako ikasketak (1909-1917) karmeldarren Burgos, Gasteiz
eta Begoñako ikastetxeetan egin zituen. 1916.eko ekainaren 16an sagaratu zuten
apaiz.

217 Lehengo sermoigintza..., Karmel 1987-1, 27-28.
218 S. ONAINDIA, Euskal literatura, IV, Bilbo 1975,102.
219 J. URKIZA, 'Karmengo Argia'-ren bibliografia (1931-1936), Karmel 1991-3, 27-28,36-38.
220 Ikusi M.Alegria Jnak eginiko biografia laburra: BOPSJN 7 (1975), 84.zk., 87-93; edota Vicente

Batiz berak idatzitako kontaketa Memoria de los religiosos... deituan (MKA, A-XIII-1, 102-105). Ik.
Agur6(1975,176.zk.)6.

410 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Gerra zibilean Larreako priore zela preso hartua izan zen (1936-1937). Zenbait
urte kartzelan egin ondoren karmeldarren euskal probintziara itzulita gero hainbat
komentutan bizi izan zen, priore karguan Donostian (1945-1948) eta Eibarren (1948-
1951, 1954-1957) izanik. Bere azken 18 urteak Markinan egin zituen (1957-1975),
bertan hil zelarik 1975.eko otsailaren lln.

Otoitzean eta lanean etengabe aritzen zen gizona izan zen; gizon artatsua izanik
zerbitzu hobezinak eskaini zituen sermolari arloan, sukalde eta ortuko lanetan, batez
ere Markinan, sen handiko gizona eta laguntzarako gertua izan zen.

bb. Euskal sermolaria

Hemen aztertzen dugun alorrean, hau da, sermolarien munduan salbuespen bat
dugu. Ez zen hitz egiteko erraztasun handiko gizona; ez zeukan mintzatzeko jario-
tasunik ez euskaraz ezta gazteleraz ere. Hala ere, ekinaren ekinez eta ariketa ugari
eginez eragozpenak gainditzea lorru zuen; sermolari zorrotza eta ona izatea lortu
zuen. Sermoia egiteko unean guztiz aldatzen zela esan daiteke. Oso laguntza handia
izan zuen 29 urte zituela joan eta Altzon egindako egonaldi luzea (1919-1927). Honela
kontatzen digu Bizente Batiz-ek:

«Katekesia eta idazten irakasten zien inguruetako baserritarrei. Alboetako he-
rrietara eta urrutiagokoetara joaten zen meza eskaintzera, sermoiak egitera, parrokuei
laguntzera. Gipuzkoako hainbat herritan eta mugako Nafarroako beste herri txiki
ugaritan hainbat gogo-ihardun, misio eta bederatziurrenetan sermoiak egina da, Goie-
rri-ko eta Gipuzkoako herri baztertuetako parroku ugarik deitua izan zela, beraren
hitz egite gartsu eta jainkotiarrak hainbat eta hainbat arima ekartzen baitzituen bide
zuzenera edota berotu egiten ziren beraren sermoigintza erraz eta sinesgarriaren bidez.
Maitasun handiz gogoratzen dute oraindik herririk herri hazi ona ereiten ezagutu zuten
Altzo, Alegia, Tolosa, Albistur, Goiatz, Bidania, Billabona, Zizurkil, Amezketa,
Legorreta, Orendain, Gabiria eta abarretakoek Aita Rafael jainkozalea» .

Bizkaira itzuli ondoren, aldi handietan zehar buru belarri sermoigintzan ibili zen
kristauentzat hainbat misio emanez eta euskaraz zein erdaraz gizonezko zein ema-
kumezko erlijiosoei gogo-ihardunaldi ugari zuzenduz. Bizkaiko pultiturik ospetsue-
netan egin zituen sermoiak.

i. Aita Jenaro de la S.Familia (Hilario Larruskain, 1914-1988)222

Apostolu eta sermolari hau aldian zein ohituretan hurbilagokoa dugu.
Hilario, 1914.eko abenduaren 19an jaio zen. Beraren gurasoak Joaquin Larrus-

kain eta Joaquina Olalde izan ziren. Lehen ikasketak Markinan (Iturreta auzunean)

MKA, A-XH-1, Memoria de los Religiosos..., 102-103.orr.
222 JJcusi GPKA, 91.kutx.ko agiri batzu eta MKA. Joseba Zubikarai-ren idazlana: BOPSJN (1989,

98.zkia) 243-246.

http://91.kutx.ko

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 411

eginda gero Larreako ikastetxera joan zen 1925.eko maiatzean. Karmeldarren or-
denako jantzia Larrean hartu zuen 1931.eko uztailaren 3an, urtebeteren buruan, uz-
tailaren 7an egin zuelarik profesioa Jenaro de la S.Familia izena hartuz. Filosofiako
ikasketak Iruñean eta Gasteizen (1932-1935) egin zituen eta Teologiakoak Begoñan
eta Markinan (1935-1940). Apaiz 1940.eko azaroaren 3an sagaratu zuten.

Lau hirurtekotan (1957-1960, 1960-1963, 1969-1972, 1978-1981) izanzenMar-
kinako Karmengo komentuko priore.

Aita Jenarok laster erakutsi zituen sermolari izateko doaiak, euskara erraza eta
argia erabiliz egunerik egunera sermolari ospe handiagoa lortu izan zuela. Aita Je-
narok, berberak aitortzen zuen, 1971-1972.ean Probintziarako katalogorako eginiko
galdeketari erantzutean, azken 18 urteetan oso-osoan Bizkaiko eta Gipuzkoako he-
rrietan sermoiak egiten ibilia zela223. Geroago ere sermoigintza ministeritza hori bu-
rutzen jarraitu zuen.

Beste behin Aita L. Baraiazarrari: ia Bizkaiko euskal pulpitu guztietan eta Gi-
puzkoan ere askotan egona zala» aitortu zion eta lekukoak eransten du: «Hori marka
gogoangarria da; oso gutxik on dezakeena. Langintza hori (era guztietako sermoiak:
gogo-jardunak, misioak, hirurrenak eta abar) gogorra ote den galdetzean, baietz
erantzun zidan; talde ezberdinei banan hitz egin beharra etorri zenean batez ere. Bi
misioi eta hiru ematea, tira; baina hortik gora astun egiten zela aitortu zidan. Urte
batetan zazpi misioi segidan, bata amaitu orduko bestea hasi, egina dela ere esan

. , 2 2 4

zidan» .

GPKA, 91.kutx..
L. BARAIAZARRA, Lehengo semoigintza...

C. KULTUR IHARDUERA

Markinako Karmengo fundazioak eta komentuko bizimoduak hiru mendetan
zehar izandako garrantzia ez datza bakarrik gizarte, erlijio edo moral alorrean eginiko
eraginean eta betebeharrean; herriaren bizitzari barne-barnetik loturik izan ohi den
kultur bizitzan, gure kasuan, zehazkiago esanda, euskararen alorrean ere nabaritzen
da.

Markinako Karmengo etxeak, Euskalerriari, Espainiari, Amerikari, Indiari eta
abarri dagokienean, 1868.etik Berreraikuntzaren iturburua eta irradiazio gunea izan
delako, oihartzun bizia izan badu, euskarari dagokion kultur alorrean ere fruiturik
ugari ekarri izan duela Euskal Herri barruan esan behar. Eta, beraren ingurumari
hurbilera, Markinako hirira begiratuz ere, Karmengo etxea, iharduera ezberdinak izan
zirela bide, euskal kulturaren benetako eskola izan dela ikusi ahal izango dugu.

1. Ikastetxea

Edozein kultur bizitza eta ihardueratan, ikasketak egiteko zentruek oso gune
garrantzitsuak izan ohi dira. Halakoak berez ekartzen dituelako ikasle-irakasleen
arteko harreman aberasgarriak, bibliotekaren ugalketa, indartuz joan ohi den inte-
lektualgo giroa, etab. Eta guzti horretan herriak ere, zuzenean zein zeharka, parte
izaten du.

Gorago Markinako Karmengo ikastetxea izan zenaren historia barruko gune
interesgarri batzu aipatu izan ditugu: hala, nobiziatua (1869-1876), filosofiako ikas-
tetxea (1871-1885, 1896-1898), teologiakoa (1874-1888, 1893-1894, 1937-1946) eta
humanistika edo batxilergoko azken ikasturterako ikastetxea (1911-1915. urteen ar-

KARMENG0 KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 413

tean eta data hori baino lehenagoko urteetan zein 1948-1968 artean, 1954-1956. urtean
izan ezik, izan zenekoak

Orain ez dugu berriro errepikatuko esandakorik. Beraz, lehen aipatu gabe ge-
ratutako xehetasun batzu bilduko ditut bakarrik.

Historian zeharko unerik larrienean ere (komunitaterik gabe esklaustrazio de-
kretuaren eraginez) Markinako Karmengo etxea, udalaren erabakiz, aldi handi batetan
zehar herriko umeentzako eskola bihurtuta ageri zaigu.

Eta eragozpen etengabeak gainditu eta 1868.ean Karmengo etxea berreraikitzea
lortu zenean, aste batzu geroago berriro Gobernuaren esklaustrazio dekretu berri baten
zigorra jasan izan zuen; baina, hilabete baino lehenago, isil-isilean eta ezkutuan berriro
itzuli ziren karmeldarrak komentura, jarraiko hainbat urtetan zehar kanporatuak iza-
teko beldurrez bizi izan zirela. Eta, hain zuzen ere, garai honetan, nobiziatu urtearen
azkenaldian eta filosofiako ikasketa urteari hasiera eman aurrean, 1870.ean, Aita
Pedro Josek frantses irakasten zien herritarrei eta algebra eta matematika emateko
asmoak zituen .

Hurrengo urtean, berriro kanporatu eta esklaustratuak izateko zorian aurkitzen
zirela, Aita Pedro Josek, E.Montero Rfos (aurreko urtean Grazia eta Justiziako Mi-
nistrari izandakoa) Urberoagan aurkitzen zela jakinik, ikustaldia egin zion Karmengo
fundazioa salbatzeko eta ziurtatzeko, nahi zuten herritar guztiei frantses irakasteko
bere burua eskainiz227. Eta, egin-eginean komentua salbatzeko asmoek bultzatuta,
komunitateak, udalaren laguntza zuelarik, Markina eta eskualde osokoei latinezko
ikastaroak emateko eskaintza egin zion Gobernuari .

2. Euskal idazle karmeldarrak Markinan

Atal honetan Markinako Karmengo etxean heziketa hartu zuten eta bertan bizi
izan ziren euskal idazle ospetsuenak gogoratuko ditugu. Horrela ikusi izango dugu
zer nolako eragina izan duten Markinako Aita karmeldarrek historian zehar euskara
alorrean, bertan euskararen benetako klasikoak edota beraren ezagutzan jakintsuak
izandakoak aurkituko ditugula. Gaia zehatzago aurkezteko bi sortatan banatuko ditut
idazle horiek: lehen sortan, Markinako etxean «komentual izandakoak» bilduko ditut;
bigarren sortan Markinan «ikasketa urteren bat egindakoak».

Ik. 354-364.orr.
Correspondencia..., 18.zk., Aita Pedro Josek Gaytan kondeari 1870-X-18an eginiko gutuna.
Correspondencia..., 248.zk., Aita Pedro Josek Gaytan kondeari 1871-IX-10ean eginiko gutuna.
Ik. MKA, A-I-122; MUA, «Asuntos tocantes al convento del Carmen: 1852-1907», etab.

414 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

a. Markinako Karmengo etxean komentual izandako idazleak.

aa. Lehen hiru idazleak.

Euskaraz idatzi zuten lehen hiru karmeldarrak ditugu; bakarrik adiera zabal
batetan sar ditzakegu idazleen edo euskal idazleen artean. Hemen, aipamenetan le-
henengoak direlako gogoratzen ditut: hirurak, adinez zaharragoak izan arren, XVIII-
XIX. mendeetako euskal idazleen artean ospetsuenetarikoa izan zen Frai Bartalome
Santa Teresa markinarraren komentukideak izan ziren Markinan.

1) Aita Miguel de San Francisco (Miguel Ignacio de Zuzaeta, 1745-1814).

Gerrikaitzen (Bizkaia) jaio zen 1745.eko irailaren 28an. Karmeldarren habitua
Korellan hartu zuen 1764.eko urriaren 4ean, profesioa hurrengo urteko urriaren 6an

, 228a

egin zuela .
1778.ean Markinan aurkitzen zen sermoiak egiten... Frai Bartolome Santa Te-

resak 1815.eko azaroaren 12an izenpetutako bere «Relacion de los sucesos» idaz-
lanean hiru aldiz aipatzen du Aita Migel: lehen aldiz, frantsesak Euskalerrira sartu
zirenean Markinako etxeko komentual gisa; gero, frantseste garaian hildakoen ze-
rrendan; azkenik, berriro Mendatan gertatutako beraren heriotzearen berri emanez,
bertan beraren babestaile izandako Lekeitio hiriko Celedonio de Axpe apaiza

. 228b

aipatuz
1809.eko urriaren 14ean utzi behar izan zuen Markinako komentua gainerako

karmeldarrekin batera.
Esklaustrazioan hildakoen zerrendetan Aita Migelek 69 urte zituela eta 50 egin

zituela erlijioan esaten da. Datu guztiok kontutan harturik 1813 eta 1815. urteen
artean hil zela pentsa dezakegu, hau da 1814ean.

Aita Frantzisko Ondarrak, batez ere XVIII. mendearen azken hamarkadetakoak
direlarik berak idatziak izan eta kontserbatu ondoren laster 19 sermoi argitaratuko
dituenak askoz ere gehiago idatzi zituela uste du azken sermoiak 111 .zk.a baitarama;
horrek 110 hitzaldi edo mintzaldi edo sermoi baino gehiago izan zirela ematen duela
aditzera; eta ez dezagun ahaztu, sermoi nahikoa luzeak izan ohi zirela.

Bizkaieraz idatzi zuen eta Aita Ondarraren eritzitan oso ongi. Inprimategian
daude argitaratzeko bidean beraren sermoiak. Laster izango ditugu, bada, esku artean
beraren lanak irakurriz gozatzeko zein duen euskara mota aztertzeko.

Biografia jakiteko ik. GPKA: Korellako libro de tomas de hdbito; baita ere, "libro de difun-
tos...Lazcano..." liburu-eskueskribuan aurkitzen diren frantseste garaiko esklaustrazioan hildakoen ze-
rrenda paper batzu; eta beste hau: Lista de los Religiosos que hanfallecido en el tiempo de la exlaus-
tracion" (frantsestea). Eskerrak eman behar dizkiot batez ere Frantzisko Ondarra Lekarozeko kaputxino
euskaltzainari, berriak eman bait dizkit Aita Miguel de S.Francisco fraideari buruz, beraren 19 sermoi
laster argitaratuko dituela.

Dc. Gehigarriak, IV, 15.zk.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 415

2) Aita Joaauin de Santa Bdrbara eta Aita Francisco de la Cruz.

Oraintsu hildako Aita Lino Akesolok228c hiru idazlan argitaratu zituen 1964, 1979
eta 1981 .ean Aita Joaquin de Santa Barbara karmeldarrari buruz, 1827.ean gazteleraz
eta euskaraz erleei buruz Iruñean argitaratutako ehun bat horrialdetako lantxo bat
gogoraeraziz: «Guia de colmeneros o tratado prdctico de abejas»... eta «Erle Go-
bernatzaillen Guidariya, edo erleac gobernatzeco modua»...

Joaquin de S. Barbara (Lanciego) Barriobuston (Araba) jaio zen 1753.6an; Kar-
meldar habitua Logronion hartu zuen 1780ean, profesioa hurrengo urtean Korellako
nobiziatuan egin zuela. Frantsestearen hasieran Markinan aurkitzen zen Frai Barlome
Santa Teresak bere «Relacion de sucesos» idazlanean kontatzen digun bezala.
1809.eko urriaren 14ean Markinako Karmengo gainerako fraideak bezala komentua
utzi behar izan zuen. Baina Aita Frai Bartolome Santa Teresak dinoenaren arabera
berriro komentuan aurkitzen zen 1815ean. Aita Lino Akesolok dioenaren arabera
1822.erako Villafranca-n (Nafarroa) aurkitzen zen.

Esan dugun bezala 1827.ean argitaratu zuen liburuxka, berak bertan zenbait ohar
egin zituela. Era berean, liburuaren izenburuan, gipuzkoar batek jarri zuela euskaraz
dio. Lino Akesolo, euskal literatur gaien ikertzaileak ea nor izango ote zen idazlanaren
idazle nagusia galdetzen zuen, ez zegoelako garbi norena zen.

Hain zuzen ere, lerro hauetan lan horren egilea nor izan zitekeen jakiteko bideko
atea irekiko diguten datu batzu aurkeztu nahi ditut. Aita Francisco de la Cruz, Mu-
rukoa (Zigoitia-Araba) izan zitekeen; 1805.eko ekainean Markinan zegoen228d; orain-
dino 1808.ean erebai; 1809.eko urriaren 14ean, besteakbezala, komentuautzi beharra
izan zuen; baina 1815.ean berriro komentura itzulita aurkitzen zen. Markinan hil zen
1821.eko abuztuan e.

Espainiako Karmeldarren Definitorio Jeneraleko zenbait bileretan Markinako
komentual zen Aita Francisco de la Cruz fraideak eskus idatzitako bi liburuxka (bata
erlauntzei buruzkoa eta bestea sekain lurretako ortuei buruzkoa; beste batzutan erleei
eta barazkiei buruzkoak aipatzen dira) argitaratzeko baimenari buruz aritzen dira 1817-
1818. urteetan228'.

Arazoak aurrera egin zuen: Nafarroako San Joakin Probintziako Definitorioaren
1819.eko maiatzaren 4eko batzarraldian, Definitorio Jeneralak Aita Francisco de la
Cruz Markinako komentualak idatzitako bi libururi, hots, bata erleei eta bestea ba-
razkiei buruz emaniko erabakiaren berri jaso zen. Hori dela eta, Definitorioak Ber-

228c Idazlan guztiak, Larrea-Zornotza 1989, 308-314, 317-322.
228d Komunitateko beste batzurekin batera sinatzen du 1805.eko ekainean: MKA, G-III-31; ik.

Gehigarriak IV, 13.
28e L. Baraiazarrak-k {Karmeldar idazle biren urratsak, Karmel 1981-4,25-34) bi orrialde eskaini

zizkion.
a8f MBN, 1650. esk.: Libro de los Definitorios Generales..., 48.orr (1817-XI-29); 48v (1817-XE-

1), 66 (1818-VI-l), 81 (1818-XI-26), 82 (1818-XI-27).

416 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

garako Erret Seminarioari eritzia eskatzea erabaki zuen horretarako ardura Lazkaoko
prioraren esku utziz: «comisionando al mismo Definitorio de Provincia para que
despues de examinados los dos tratados y consultados sobre el particular sujetos
inteligentes en la materia, deliberase lo que tubiere por conveniente acerca de la
impresion de dichos tratados. El V.Definitorio despues de discutido y examinado el
punto, resolvio por votos secretos consultar al Sr. Director del Real Seminario de
Vergara, y remitirle dichos tratados, para que en vista de ellos diese su censura y
parecer sobre su impresion. Para este efecto determino igualmente por votos secretos
comisionar al R.P. Fr. Blas de la Concepcion, Prior de nuestro convento de Lazcano,
para que entregandose de dichos tratados pasase personalmente a Vergara e hiciese
presente al Señor Director la resolucion del V.Definitorio, y le suplicase al mismo
tiempo tuviese la bondad de tomarse el trabajo de rever dichos tratados y dar despues
con franqueza su dictamen y parecer»228g.

1819.eko azaroaren hiruan berriro hitz egin zen Aita Frantziskoren idazkiei
buruz; bertan Bergarako Erret Seminarioak pertsona gaiturik ez zuelako ezin zuela
erizpenik eman esanez emandako erantzuna irakurri zelarik eta, era berean, Aita
Frantzisko berberak eskaturik, Ordenako bi zentsuratzaileen erantzuna ematen zi-
tzaiola; egiatan, jarraiko lerroetan ikus daitekeenez ez zitzaion benetako irtenbiderik
eman arazoari; Bergarako Erret Seminarioko Zuzendariak: «devolvio dichos tratados
al expresado P.Prior de Lazcano con un certificado fecho en Vergara a veinte y uno
de junio de este año de mil ochocientos [diez] y nueve en el que esponia que no
habiendo en aquel Real Seminario catedra[ti]co de agricualtura no podia censurarse
la mencionada obra como deseava y habia suplicado el Ve. Difinitorio. En vista de
esta respuesta y certificado de dicho Sr. Director pensaba el Ve. Difinitorio remitir
dichos tratados a la junta de agricultura de la ciudad de Burgos. Pero al mismo tiempo
que se empezaba a deliverar sobre este particular presento N.R.P.Provincial en la
mesa del Difinitorio una carta del P.Fr.Francisco de la Cruz, autor de dichos dos
tratados, en la que con fecha de nueve de septiembre de este año de mil ochocientos
diez y nueve pedia espresa y formalmente al mismo N.R.P.Provincial le devolviese
y remitiese dichos dos tratados con las respuestas que el dicho P.Fr.Francisco habia
dado a las censuras que sobre su obra habian dado los dos censores de la Orden. En
virtud de esta carta se resolvio y decreto por el Ve.Difinitorio devolver y remitir al
expresado P.Fr.Francisco dichos dos tratados de abejas y hortalizas con las respuestas

, 228h

mencionadas»
Baliteke, Aita Francisco de la Cruz arabar baten lan hau, Aita Franziskok izan-

dako eragozpenak eta 1821 .ean gertatu zen beraren heriotzea zirela bide, une berean,
Markinako komentual zen beste arabar batek, Aita Joaquin de Santa Barbara fraideak
osotu eta argitaratua izatea... Ez litzateke, bestalde, bat ere harritzekoa izango gi-
puzkeraz jarri zuena ere fraidea izatea eta behar bada Markinako komentukoa; esa-
terako, bazen Aita Migelen garai hartan Markinan Beasaingo bat, Aita Manuel de
S.Joaqum, 1818.ean Markinan hil zena.

BAS, Libro del Definitorio..., 201.orr., (fotokopia, GPKA).
Ibd. 214-215.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 1 7

bb. Fr.Bartolome Santa Teresa (1768-1835).

1) Bizitzako datu batzu.

Noiz jaio zen zehazkiro ezagutzen dugu beraren bateo aktaren bidez: Etxebarrin
(Markina) 1768.eko abenduaren 21ean jaioa zen; egun berean eman zion bateoa Jose
de Arrizabalaga Jnak Etxebarriko San Andres elizan Bartomome izena ezarriz; beraren
gurasoak Cosme Madariaga (Markinakoa) eta Maria Ines Garate (Elgoibarrekoa) izan

229

ziren
1789.eko martxoaren 18an karmeldarren habitua harturik nobiziatua Korellako

(Nafarroa) komentuan egin zuen .
Ezer gutxi dakigu gizon honi buruz frantsesterarte; aldi horretan Markinako

komentuariburuzkoidazkiautografobatutzizigun: «Apuntaciones,...» edo«Relacion
de los sucesos...» bertan bere bizitzako hainbat datu pertsonal jasoten dituela

Garai honetan Frai Bartolome komunitateko fraiderik iharduleena izan zen: ko-
munitarearen aurka agertutako salaketa larriak zirela eta, bera bidali zuten 1809.eko
urtarrilaren 2an Bilbora, salataria nor zen jakiteko asmoz eta aurkitu ere egin zuen,
lehenago aipatutako orrialdeetan ikusi izan dugunez. Fraideek esklaustrazioa jasan
behar izan zuten (1809-1813). Aita Bartolome izan zen pertsonalki pertsekuzioa izan
zuen fraide bakarra eta Bilbora atxilotuta eraman zuten; eta xehetasunak ematen
dizkigu: «Pedro de Alzaa Jnaren Etxebarriko etxean beraren paperen bila amorru
biziz jo zuten; mota guztietako lekuko multzoa hartu zuten, emakume gizagaixoei
ere Aita Sermolariak zer irakasten zuen Aitortokian galdetuz. Beraren etxean bildu
zituzten hainbeste lekukoren artean aitorleek hiru edo lau aitorketari bakarrik egin
zien jaramon, salatuak halakoen kopia beraien ofiziale bat diruz erosiz eskuratu
zuelarik. Atxiloketarako zioa Gure Ama Teresaren jaiegunean, aurreko urriaren 14ean
eginiko sermoia izan zen. Kriminaltasunari buruz, Epaile Jnek, iruditu zitzaienean,
berak oraindik gordetzen duen honako epaitza eman zuten:

229 Libro de Bautizados, 6.zk. 31v. Oc. Lino AKESOLO, Miscelanea de noticias sobre el
P.Bartoiomi de Santa Teresa, in: Idazlan guztiak, Larrea-Zorntoza 1989, 340-34l.orr.

230 GPKA, "Hdbitos I Prov. Navarra O.C.D. I 1732-1832", 172.orr. Zenbait idazlek zalantzak
zituen kasu honi zegokioean, nobiziatua Lazkaon egin zezakeela pentsatzeraino; harritzekoa da gertaera
hau ahaztua izatea; oso argi ageri da Korella-ko habitu-hartzearen aktan...; eta komentuetako "libros de
difuntos" ezberdinetan ere argi ageri da: profesioa Korellan egin zuen. Zalantzak sortu izan dituen beste
datu bat, beraren heriotze-data izan da, aipaturiko hildakoen liburu-eskuskribuetan Aita Bartolome
1836.eko urtarrilako zerrendan ageri delako; baina oso garrantzitsua da ez zela heriotze data, heriotzearen
berri komentu bakoitzean jaso zeneko data gogoan hartzea. Heriotze-data, kasuen arabera, aste batzu
lehenago izan zela jo behar da... Begiratu, esateako, Frai Bartolome fraidearen berria, jatorriz markinarra
izatea, nobiziatua Korellan egina izatea, beraren heriotzea Lazkaon: BAS, 195. eskuskribua: Libro de
los Difuntos de toda nuestra Congregacidn de España, (1814-1836), 1836-eko urtarrila, 25.zk., urta-
rrileko zerrendako lehena delarik; eta GPKA, Libro de este convento de Carmelitas Descalzos de Lacano
deN.M.S.Teresa de Jesiis, comienza año 1814; liburu-eskuskribu honetako barruko orri askatu batetan,
errakuntza eginez 76 urte jarri zituen 67 jarri beharrean, etab.

MKA, A-I-70: Apuntaciones...

418 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

«Por lo que resulta de este proceso contra D.Bartolome de Madariaga ex-religioso
Carmelita conventual que fue de la Villa de Marquina, se le priva de confesar y
predicar hasta la pacificacion general del Reyno, con advertencia de que en este
tiempo se tendra presente la conducta que haya observado en el intermedio. Y el
Fiel de la Ante-iglesia de San Andres de Echevarria, de donde es natural, y en la
que debe guardar su domicilio cele su conducta, dando parte al Sr. Presidente de
qualquiera desvio, que en el experimente. Y por este su auto con fuerza y efectos
de definitivo, y condenandole en las costas. Asi los Sres. Presidente y Vocales del
Tribunal criminal lo acordaron, mandaron y firmaron a cinco de enero de 1810.
Bilbao. Tiburcio Garcfa Gallardo; Luis Juan de Elexaga; Juan Josef de Vildosola;
Manuel Maria de Aurrecoechea; Ambrosio de Eguia e Yrigoyen; ante mi Josef Ramon
de Zamalloa»232.

Frantsesak Markinatik atera zirenean, egoeraren berri zehatzak zituen Aita Frai
Bartomek berehala hartu zuen komentua, eliza eta ortua berreskuratzeko ardura. Frai
Bartolome izan zen Markinako Karmengo historiaren une zail hartan Jainkoak bi-
dalitako gizona; eta berari zor zaio komentua hain arin berreskuratzea.

Geroago hainbat aldiz karguetan izango zen, hala, priore Markinan (1817-
1820)233 eta «San Jose de la Isla» (Sestao) deituriko bakartade-etxean (1821-1824).
Kargu horiek izan ostean, 1824eko maiatzean Burgosen Probintziako Definitore izen-
datu zuten (1824-1827)24. 1827-1829. urteetan normalean, Santandarren bizi izan
zen: horren zioa, Juan Nepomuceno Gomez Duran Santanderreko apezpiku Jnak bere
aholkularia eta izpirituzko zuzendaria izateko eskatua izatea izan zen, Espainiako
Ordenako Definitorio Jeneralak onartu egin zuelarik apezpikuaren eskaria. Eta apez-
piku hau Malaga-ko apezpiku egin zutenean (1829.eko uztailan), «Malagako apezpiku
Jn.Tx.Argiaren aitorle eta aholkulari zen Frai Bartolomek» Probintziako Definito-
rioari apezpikuaren jauregian jarraitzeko baimena eskatu zion; Definitorioak pozik
eman zuen baimena: «deseoso de complacer al Sr.Obispo, nuestro particular bien-
hechor de S.S. dio mui gustoso el pase»235. Horrela, bada, jarraian Malagan bizi
izango zen 1830.eko irailaren 30eko apezpikuaren heriotzerarte.

Gero berriro itzuli zen Euskal Herrira. Lazkaon hil zen 1835.eko abenduaren
lln nobizen maisu eta hamar egun barru 67 urte egiteko zela

Bestalde, badakigu, baita ere, ez zela Lazkaoko nobizen maisu 1832. urteko
erdialderarte, behinik behin237.

232 Ibd., 20-22.orr.
MKA, G-VII-1, Libro de misas, urte hauetan priore gisa jartzen du sinadura.
BAS, 194.eskuskribua: Libro del Definitorio de la Provincia de San Joaauln de Navarra. Año

1807 302.orr. (GPKA).
Ibd., 483.orr., 1829-XI-llkoa.

236 GPKA, "Becerro O.C.D. Lazcano", 76r. Dcusi Aita Lino Akesolok Idazlan guztiak liburuko
348.orrian aurkeztutako datuak; ik., era berean, aurreko ohar luzean aipaturiko hildakoen liburuak ere
(230.oharra).

BAS, 194.esk.: Libro del Definitorio...; Libro de la defuncion...de Lazcano, 42v.

KARMENG0 KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 1 9

Baina, Frai Bartolome Santa Teresa karmeldarrak beraren ospe handia sermolari
eta, batez ere, euskal idazle izan zelako eskuratu zuen. Ordenako legeetan bazen
sermolarien lanbideari eskainitako atal bat: zeregin horretarako, gutxienez, 6 urtetako
ikasketak (filosofia, teologia, zuzenbide kanonikoa,...) behar ziren. Sermolari hauek
«helburu bakartzak Jainkoaren zerbitzua» izan behar zuten, haren «aintza eta arimen
ongia» bilatu behar zutela. Probintziako Definitorioak etxe bakoitzerako sermolari
bat hautatu behar zuen; bertako elizan igandeetan eta Ordenako jaiegun batzutan egin
behar zituen sermoiak. Horrela, esaterako, baditugu datuak Frai Bartolome Markinako
Karmengo sermolari zela esateko: kargu horretarako 1808 eta 1814.eko Definito-
rioetan hautatu zuten. 1817.ean Aita Jose de la Cruz ageri da eta 1820, 1824, 1826
eta 1829. urteetan Aita Jose de San Joaqufn eta 1832.ean Aita Lucas de S.Antonio

Beste kargua, hainbatetan pertsonari gehiago lotua, idazleari zegokiona zen;
horretarako Definitorio Jeneralaren txartel berezia behar zen. Idazleak idazlanak aur-
kezten zituen Oneritzia jasoteko. Frai Bartolomek idazle txartela eskatuz eginiko bi
eskariren berri dugu: 1815.ean (ez dezagun ahaztu 1816-1819. urteen artean argitaratu
zituela bere lau euskal liburu ospetsuak) eta 1831.ean. Hain zuzen ere honako hau
ageri da 1831.eko Probintziako Definitorioaren aktetan: «Inmediatamente se leyo otro
del P.Fr.Bartolome de Sta.Teresa, que pide el pase a N. Ve. Definitorio General, en
el que pide patente de escritor, o se le renueve la que obtubo en el año 1815 despachado
en nuestro convento de Nules: este Ve. Definitorio decreto por votos secretos, pase
a N.Ve Definitorio General con la advertencia de que si en el proximo Capftulo
Provincial fuese elegido prior, podria suspenderse si a SS.RR. les pareciere justo» .
Eskari honek, Aita Fr.Bartolomek, behar bada, idazkiren bat argitara ematea pen-
tsatzen zuela ematen digu aditzera.

2) Idazkiak.

Frai Bartolomek bere euskal idazkiak frantseste ostean eta Markinako Karmengo
komentua berreskuratu ondoren eta bertako komentuala eta priorea zela argitaratu
zituen:

— Euscal-erñjetaco olgueeta ta dantzeen neurrizco-gatz-ozpinduba. Iruñea
1816. 208 orr.

Hainbat argitalpen izan ditu; batzu «argitalpen kritikoak»: adibidez, Luis Mujikak
prestatua (Bilbo 1986, 197 orr.).

— Jaungoicoaren amar aguindubeetaco lelengo bosteen icasiauizunac. Iruñea
1816. X - 278-32 orr.

— Jaungoicuaren amar aguindubeetaco azaueneco bosteen icasiauizunac. Iru-
ñea 1817. IV - 301 orr.

BAS, 194.esk., Libro del Definitorio..., 7, 40, 139, 241, 308, 401, 465, 547.
Ibd., 525.orr.

420 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Eleisaco zazpi sacramentuben icasiauizunac. Iruñea 1819. VI - 376 orr.
Geroago, 10 urte beranduago, euskarari buruzko beste idazlan batzu argitaratu

zituen:
— Juan Jos6 MOGUEL, Plauto bascongado o El bascuence de Plauto en su

comedia Poenulo..., 1828. 125 orr (Frai Bartolomeren idazkiak dira).
— Anti-Plauto poliglota o Defensa de Plauto Bascongado y de la impugnacion

del Manual de la lengua basca de Mr. Lecluse, 1829
Idazki hauei beste argitaratu gabe batzu gaineratu behar zaizkie, hala nola, liburu

honeneranskingisaageriden «Apuntaciones...». Eraberean, badiraMarkinakopriore
karguan zela egin behar izan zituen gutunak zein testu laburrak ere .

Frai Bartolome euskal klasikotzat, hain zuzen ere bizkaieraren klasikotzat hartua
izan ohi da; eta beraren berezitasunik nagusientzat honakook jo izan dira: aberastasun,
barietate eta berezkotasun handiko hizkuntza jantzia du eta, egundoko hizlari ona
zenez, beraren prosari dotoretasun handia nabari zaio; beraren hizkeran aparteko
indarra eta bizitasuna ere ageri dira.

3) Beraren pertsona zein obrari buruzko ikerketak.

Aipatuak izan diren beraren idazlanen argitalpenei sarrera gisa eskainitako idaz-
kiez gainera, karmeldarrak izan dira Markinako euskal klasiko honen ezagutzaile eta
kritikorik hoberenak:

— Lon Arteagak Euskal aditza Prai Bartolome' gan (1768-1835) idazlana utzi
242 zigun .

— Santi Onaindiak 1955.ean Aita Prai Bartolome Euskal-idazlea idazlana ar-
gitaratu zuen243. Eta urte batzu geroago berriro gogoratzen digu berari nahikoa
leku eginez Euskal Literatura obran

— Baina Frai Bartolome karmeldarraren bizitza eta idazkiak sakon-sakonetik
ezagutzen zituen ikertzaile nagusia Aita Lino Akesolo izan zen; 1968-1987.
urteen artean lau idazlan idatzi zituen: hiru gazteleraz ; eta azkena euskaraz,

240 Ikusi gaztelerazko testuen argitarapenari buruz: Lino AKESOLO, Idazlan guztiak, Larrea-Zor-
notza 1989, 323-338.

241 Laster beraren idazlan guztien argitarapen osoa liburuki bakar batetan egiteko asmoa dugu Kar-
mel-Sortan.

242 Karmel 1978-3, 65-74; 1978-4, 59-68; 1979-1, 65-74; 1979-2, 71-80. Beste idazlan labur bat
ere idatzi zuen urteak lehenago: Prai Bartolome jantzi barriagazl, Karmel 1971-1, 49-52. Era berean,
argitaratzerik izan ez zuen Frai Bartolomeren obren argitarapen bat ere gertatu zuen.

243 Euzko-Gogoa 6 (1955) 87-90.
244 Donostia, 2.t., 1973, 44-59.
245 BRSVAP 24 (1968) 357-376; 26 (1970) 321-327; 40 (1984) 425-429. Ik. Idazlan guztiak, Larrea-

Zornotza 1989, 323-349.

KARMENGO KOMENTUKO BEITZA: IHARDUERA ETA ERAGINA 421

L.M.Mujika-k eginiko «Euscal-errijetaco...» idazkiaren argitalpena
kritikatuz a.

— Gazteagoa, markinar klasikoa ondo baino hobeto ezagutzen duena, urteetan
zehar Markinan bizi den Aita Luis Baraiazarra dugu; lau idazlan ditu argi-
taratuak Karmel aldizkarian246.

— Karmeldar izan ez diren beste batzuk ere gogoan izan dute beraien idazla-
netan, hala nola, I. Omaetxebarria247, A.Zubikarai-k 4 ; edota beste idazle

249

batzuk, liburu orokorragoetan, esaterako literaturaren histonan aztertuz
cc. Aita Gabriel del Corazon de Maria, Jauregi Uribarren (1895-1945).

Aramaion (Araba) jaioa. Latin ikasketak Larrean egin zituen 1909-1913. urteen
artean; Larreako nobiziatuan hartu zuen Karmengo Amaren habitua 1913-VIII-5ean,
profesioa hurrengo urteko abuztuaren 6an, Gabriel del Corazon de Maria izena hartuz

, 249a

egin zuela
Humanistikako azken ikasturtea Markinako Karmengo etxean egin zuen 1914-

15ean(etabeharbada, baita, 1915-1916.eanere). FilosofiaikasketakBurgosen(1916-
1918) eta Gasteizen (1918-1919) egin ondoren, Teologiakoak Begoñako Karmelon
(1919-1922) eta Kalagurrin (1922-1923) burutu zituen, apaiz, Iruñean, 1922-IX-17an
sagaratua izan zela.

Gasteizeko Fiosofiako ikastetxeko irakaslea (1924-1936) izan zen, Natur His-
toria, Matematikak, Filosofiaren Historia, Arkeologia, Fisika et Kimika... irakatsi
zituela.

Gerraldian, zazpi hilabetetan zehar, Aramaio haraneko zenbait parrokiaren ar-
dura hartu zuen. 1936.eko urriaren 28an Eusko Jaurlaritzak deitua izan zen eta Grazia
eta Kulturako ministeritzan euskal testuen idazle ofizial izendatu zuten, izendapena
Aramaioko bederatzi preso herritar Bilboko espetxeetan askatzeko erabili zuela.

1937.eko maiatzean Markinako komentura bidalia izan zen eta urte bereko aza-
roan Larreara, bertan apaiz ministeritzan eta komentuko administrazio zereginetan
ihardun zuela, 1945-II-2an hil zen arte.

Euskal idazle gisa, Bermioko Gaubeka moldiztegian argitaratu zituen beraren
bi liburuak nabarmentzen dira, hots, Pisia (Gasteiz 1933) eta Kimia (Gasteiz 1936,

Karmel 1987-1, 77-82; ik. Idazlan guztiak, 350-354.
246 Karmel 1970-1, 34-36; 1981-4, 25-34; 1982-1, 75-84; 1989-1, 14-25. Kontutan hartzekoak dira

Luis Baraiazarrak (1985-XI-l), geroago 1986.ean Frai Bartolome-ren "Euscal-errijetaco..." idazlanaren
argitarapenerako Luis Maria Mujikak eginiko 78. foliotako sarrerari 43 foliotan eginiko zuzenketa eta
ohar eehigarriak jartze-lana.

Euskera..., Zarautz 1949, 297.
248 Karmel 1988-4, 19-28.
249 L. MIXELENA, Historia de la Literatura Vasca, Madrid 1960, 111-112. orr. VILLASANTE,

Historia de la Literatura Vasca, Bilbao 1961, 229-233. M. ZARATE, Bizkaiko euskal idazleak, Bilbo
1970, 71-78.orr. Idoia ESTORNES, in: Literatura vasca (Enciclopedia Vasca), 1,299-302.

24" GPKA, C (Biografiak) 71. kutx. n; LKA, A-IX-1: Memoria de los religiosos fallecidos en este
convento de Larrea, 27. zk.; ik. ere: S. ONAINDIA, Euskal literatura, 4.t. Bilbo 1975, 337-343.orr.

422 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

255 orr.), beraietan, zenbait izen tekniko sortuz, adimen-gaitasun zorrotza eta eus-
kararen ezagueran maila handia erakusten dituela. Hizkuntz-teknikoaren alor honetan,
gaur egun unibertsitatean burutzen ari den lan oparoaren aintzindari izan zen.

Karmengo Argia aldizkarian (1931-1946), bestalde, 60 idazlan txiki baino ge-
hiago argitaratu zituen, hainbati izenburutzat «izarren gora-berak» jarri ziela.

dd. Aita Emiliano del Niño Jesus (Julidn Barandiaran, 1904-1967) .

Kapitulu honetan beraren bizitzako datu batzu bildu eta euskal idazle gisa aur-
keztu nahi ditugu bakarrik; musikari gisa, bizitzan zehar erakutsi zuen beste ezau-
garririk nagusienetarikoa azaltzeko, beste atal bat eskainiko diogu.

1) Bizitzako datu batzu. Bizitza osoa ikasleen heziketa zereginetan.

Bateoko ziurtagiriaren arabera Julian Barandiaran Kortazar (Aita Emiliano) Bo-
libarko «Olagoiti» baserrian (Eskoriatza-Gipuzkoa) jaio zen 1904.eko martxoaren
9an, hurrengo egunean bateatu zutela. Beraren gurasoak Zakarias Barandiaran eta
Zipriana Kortazar izan ziren251.

Portaera ziurtagiri hobezina (1916-IX-4) eta gurasoen baimena zituela joan zen
Villafranca-ko (Nafarroa) ikastetxera; geroago, Larreako nobiziatura joango zen pro-
fesioa 1921 .eko uztailaren 29an Emiliano del Niño Jesus izena hartuz egin zuelarik252.

Hurrengo urtea (1921-1922) «profesio-eginberrien» urtea, Markinako Karmengo
komentuan egin zuen; jarraian hiru urte filosofia ikasten Gasteizen eta teologiako lau
urteak Begoñako Karmelon egin zituen. Apaiz Gasteizen sagaratu zuen Mateo Mujika
apezpikuak 1928.eko irailaren 22an .

Villafranca-n prioreorde eta irakasle izan zen 1929-1934. urteen artean; 1934.eko
abuztuan Iruñeko ikastetxera bidali zuten prioreorde eta ikasleen maisu izatera eta
bertan aritu zen kargu horretan 1942. urterarte. Urte horretan etorri zen teologiako
ikastetxea zen Markinako komentura, hemen ere prioreorde eta ikasleen maisu izan
zelarik teologiako ikasleak Begoñara aldatuak izan ziren 1946. urterarte. Markinako
etxea 1948.ean profesio-eginberrien etxe edo karmeldar ikasleen batxilergoko azken

Aita Emiliano-ri buruzko agiriak: MKA, A-V-10: nahiko agiri pertsonal; A-V-l 1: Aita Emilianori
karmeldar ikasle gazteen giza eta erlijio heziketa zerbitzuan eginiko 30 urteak zirela eta 1966.ean kar-
meldarren euskal probintziak eskainitako omenaldiari buruzko argazki eta gutunen Album-a. Eta GPKA,
C (Biografiak) 34.kutx.n. Dcus bedi jarraiko biografia labur hau: P. MIGUEL MARIA DEL NIÑO
JESUS, Rdo.P.Emiliano del Niño Jesus, BOPSJN 5(1968,7.zk.) 547-551 (= Memoria de los religio-
sos..., 89-95.orr.: MKA, A-XII-1). S.ONAINDIA, EuskalLiteatura, 5.t.Bilbo 1977,317-322.

*' MKA, A-V-10.
252 Ibd., Ik. LKA, A-XVni-2, Liber profesionum simplicium, 1897-1927, 389.orr.
253 Ibd.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 2 3

urteko ikastetxe egiterakoan, ikasleen maisu zereginetan ihardungo zuen heriotzerarte
(1967)254.

Ikusten denez, bizitza osoa karmeldar gazteen heziketa zereginetan eta ikasgai
ezberdinak irakasten iragan zuen; beraren zeregin ezberdinen artean, geroago ikusiko
dugunez, musika nabarmentzen da.

Hain zuzen ere, gazteen zerbitzu horretan burututako iharduera zela eta 1966.ean
omenaldi hunkikorra eskaini zion karmeldarren probintziak; gertakari horretan Aita
Emilianori eskerrak emanez hainbat ikaslek eta Aita Karmeldarrek eginiko gutunak
eta ateratako zenbait argazki «Album» batetan bilduta daude: horrela, Aita Anastasio
del SSmo.Rosario Ordenako Jeneralak esker onez zorionak emanez eginiko gutun
bat; beste bat euskaraz Definitore Jeneral zen Aita Hipolito de la Sagrada Familia
euskaltzaleak idatzia eta beste bat Aita Fidel Probintzialak egina, hau ere euskaraz,
zenbait apezpikuenak eta, azkenik, hainbat eta hainbat erlijiosoenak. Maitasunez eta
eskerronez Aita Emiliano maitagarriari eginiko oroitzapena izan zen.

2) Euskal idazlea.

Markinan hezitzaile eta irakasle zereginetan eginiko iharduera artean, nahiko
ardura handiz euskaraz idazten saiatu zen. Gerra aurretik beraren idazlan bat agertu
zen Karmengo Argian 1934.ean eta hainbat eta hainbat idazlan Karmel aldizkarian
1957-1961. urteen artean, nahiz eta gehienak musika alorrari zegozkionak izan; era
berean, parte hartu zuen, baita ere, Zeruko Argian eta Olertin.

Euskal idazle zein itzultzaile iharduenean liburuak euskaraz jartzen itzultzaile
gisa erabili zituen urterik oparoenak 50etik 60ra artekoak izan ziren

Karmengo Amaren Eskapularioaren 7. Mendeurrena (1251-1951) zela eta, 265
orrialdetako lehen liburua argitaratu zuen euskaraz: Andre Mari Euskalerriko men-
dietan (Bilbo). Hiru urte geroago, beste bat argitaratuko zuen: Andre Mari Gazte-
diaren Eskuetan. I.Atala. A.Emiliano Karmeldarrak euskaraz eratua (Gasteiz, 1954,
280 orr.). Eta 1960.ean Arrate'ko Ama Sortzez Garbiaren kondaira eta bederatziurren
laburra» (Bilbao 1960, 19 orr.).

Eta argitaratu gabeko beste idazlan batzu ere utzi zizkigun :

— Andre Mariari buruzko sortan (Andre Mari gaztediaren biotzetan, Andre Mari
mirarietan, II-III).

— Jon Gurutzekoaren bi idazlan euskaratuta (Cdntico Espiritual eta Llama de
amor viva); idazlan bi hauek inprimategian aurkitzen dira zuzenketa eta or-
tografia moldaketa txiki batzu eginda.

MKA, A-V-ll.
Ik. MKA.

424 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

— Gar-Mar-en Sugerencias lana euskaratuta (Gogo-izpiak - I. Atala).
— Umeentzat «Mi enciclopedia» deritzanaren lehen liburukiaren itzulpena eus-

karaz.
— L.Evely-ren Ese hombre eres tu idazlanaren itzulpena.
— Aita Teodoro-ren Ese tesoro que llevamos dentro («Barruan ezkutatzen degun

Balioa» liburuskaren itzulpena.
Hain zuzen ere euskaraz eginiko lan guzti hori goraipatuz Euskaltzaindiak di-

ploma bat bidali zion Manuel Lekuonak sinatuta: «Euskaltzaindiak Aita Emiliano
Barandiarani euskararen alde orain arte egin dituen lanen esker-erakutsiz eta ge-
rokoen pizkarri, laguntzailletzat artu du. Bilbon 1965 iraillaren 27-an»

Beste hainbeste egin zuen euskara bultzatzeko asmoz sortu berri zen Euskera-
zaleak 1967.eko abuztuaren 4ean Aita Emiliano hil baino lau hilabete lehenago,
elkartearen erabakia honela jakineraziz: «Bizkai'ko Euskarazaleko lagunak, alde or-
tatik, beste barik, Alkartasun onen bazkidetzat eukitea» .

Manuel Lekuona Jnak Aita Emilianoren euskal idazlanak aztertuz «euskal-sen
aundia» zuela esanez goraipatzen zituen.

ee. Aita Narciso de los Angeles (Jose Antonio Garate Mugica (1900-1974)

1900.eko urtarrilaren 17an Azkoitian jaioa dugu. 1918.eko uztailaren 12an egin
zuen profesioa Larrean. Humanistika ikasketak Markinan bukatu zituen. Filosofia
eta Teologia ikasketak Gasteizen eta Begoñako Karmelon egin ondoren (1919-1926)
1925.ean sagaratu zuten apaiz. Karmeldarren Nafarroako S. Joakin probintzian eran-
tzukin handiko zenbait betebehar, hala, nobizen maisu, probintziako definidore, prio-
re, etab. burutu zituen.

1928.ean Markinako komentura bidali zuten irakasle izateko. Bertan iharduen
zuen 1932. urterarte. Donostian hil zen 1974.eko martxoaren lOean.

Oso ongi ezagutzen zuen euskara eta joskera erraza eta herri kutsukoa zuen.
Beraren idazlanik ederrena Lisieux-eko Santa Teresaren bizitza. Zoritxarrez ez zuen
argitaratzeko biderik izan.

Honako hau diosku Aita Lino Akesolok Aita Narkisik eginiko itzulpeneko eus-
kararen erabilerari buruz: «gure aita onek gutxik bezela ezagutzen baizituen euske-
raren korapilloak, baiña etzigun artean erakutsi aundirik eman. Bere karguek nonbait
ez zioten astirik utzi idazte-lanerako. Ezer egiterakotan, ori bai, jakiña zan etzuela
ala-ola idatziko. Euskera errez, errikoi, garbi jatorrez idatziko zuen. Ainbat euskal-

237 MKA, A-V-10.
238 Ibd.
259 GPKA, C,63; BOPSJN 6(1974,82.zk.) 532-534; Lino AKESOLO, Aita Narziso, Lisieux-ko

Teresa donearen euskeratzaile, in: Idazlan guztiak, Larrea-Zornotza 1989, 620-622.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 425

liburuk eta ainbat itzulpenek, batez ere, etzioten bat ere gogorik betetzen; erderari
lotuegi aurkitzen zituen eta erdal- kutsuz gaiñezka. Irizmen zorrotzekoa zan ortan.
Zorretan zegoen gurekin eta euskerarekin. Nolabait erakutsi bear zuen bere iritzia
egiztatzeko gai zela. Eta uste genduena, euskal-maisu bati zegokiona atera zitzaion
bere itzulpena. Bertsozko zati batzuetako bakarrik eskatu zuen laguntza, eta nik ere
nere alegintxoa egin nuen Teresa doneak tartean sartzen dituen bertso batzuk eus-
keratzen».

Baina beste zerbait ere zor diogu euskaldunok Aita Narkisiri. Hain zuzen ere,
Lauaxeta-ren azken olerkiak gorde eta gure eskuetara heleraztea. Aipaturiko idazlan
laburrean Aita Linok honela kontatzen digu gertakari hori:

«Bada besterik ere aita Narkisi (eta beste Leringo seme izan zen karmeldar bati)
zor diogunik; Lauaxeta zanaren azken-olerkiak, il-aurretxokoak, euskerazko eta er-
derazkoak, egilleak berak utzirik, gorde zizkigun. Urteak geroago nerau izan nintzan
bitarteko, olerki aiek Lauaxetaren aitari eramateko. Ez, lenago kopia batatera gabe.
Orain zazpi bat urte, azken-olerki aiek liburu batean ateratzeko dana gertu zegoen.
Lauaxetaren etxekoek utzitako kopia utsez beterik zegoen eta neronek eman bear izan
nuen nerea, okerrak zuzentzeko. Liburua etzan azaldu. Gure artean ordurezkero
sortu ziran istilluek beldurra sartu zieten nonbait artan zebiltzanei eta atzera eragin.
Orain, ez liburu ez kopia, gelditu naiz. Aita Narkis zanak, orraitio, bere eskuetan
gorde zuen bat, gure arteko Garcia Lorca izan genduenaren esku-idatzia, orijinala,
paper-zati erdi puskatu batean egiña. Gazteizen, 1936-tik aurrera, karmeldarren
etxearen alde aundia kendu zieten agintariek parailleei, espetxetako. Narkisek al
zuen guztia egin zuen ango espetxeratuen ordu beltz mingotsak eztitu eta arintzen.
Lauaxeta zanaren azken-bertsoak olaxe iritzi ziran fraideen eskuetara».

ff. Aita Hipolito de la Sagrada Familia (Alejandro Larrakoetxea, 1892-1976) .

1) Bizitzako datu batzu.

Zeanurin (Bizkaia) jaio zen 1892.ean, bere gurasoak Francisco Larrakoetxea eta
Josefa Aguirrezabala izan zirela. Bateoan Alejandro izena jarri zioten. Villafranca-
ko karmeldarren ikastetxean humanistika-ikasketak egin ondoren Larreako nobiziatura
sartu zen profesioa 1909.eko uztailaren letan eginez eta Hipolito de la Sagrada Familia
izena hartuz. 1909-197. urteen artean filosofia eta teologiako ikasketak egin zituen
Burgos, Gasteiz eta Begoñako karmeldarren etxeetan. Apaiz 1916.eko uztailaren

Bibliografia: MKA, A-XII-1: Memoria de los religiosos..., 106-108.orr.; GPKA, C, 91.kutx.;
BOPSJN 3 (1959.43.zk.) 536-550: Felicitaciones recibidasporN,P.Provincial con ocasion de sujubileo
religioso, (536-546.orr.), Datos biogrdficos de N.M.R.P.Provincial Fr.Hipolito de la Sagrada Familia
(544-546.orr.), Jubileo religioso de... (547-550.orr.), Julian DUÑABEITIA, R.P. Hipdlito de la Sagrada
Familia (Alejandro Larracoechea Aguirrezabala) (1892-1978), BOPSJN (1976,86.zk.) 104-111; ikusi
Lino AKESOLO, Idazlan guztiak, 623-637; S.ONAINDIA, Euskal Literatura, 4.t., Bilbo, 1975, 113-
117.

426 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

17an sagaratu zuten Gasteizen. Laster, 1917.ean, Begoñako ikastetxeko irakasle
izendatu zuten eta hurrengo urtean zuzenbide kanonikoko irakasle zen. 7 urtetan zehar
aritu zen irakasle lanetan: 5 urtetan zehar Begoñako Karmelon eta 2 urtetan Calagunin
(1917-1924).

1924.ean Aita Ezequiel de la Sagrada Familia, Probintzialak Erromara bidali
zuen Zuzenbide Kanonikoko ikasketak osotzera. «Angelicum» ikastetxeko ikasta-
roetara joan zen eta 2. urtean dotoradutza lortu zuen, Ordena barruan halako titulua
lortzen zuen lehena izan zelarik, aurrerago debekatuta baitzegoen titulurik eskuratzea.
Era berean bi urtetan zehar Rota Romana-ko ikastaroetara joan zen. Eta irakasle
kargua izan zuen Erromako Karmeldar Teresiarren nazioarteko ikastetxe nagusian.

1928.ean Eliza Ekialdetarrerako Kongregazio Santuko Aholkulari izendatu zu-
ten. Eliza Ekialdetatarreko Zuzenbide Kanonikoaren berriztaketa eta kodifikazioa
egitea pentsatu zenean kanonistek osoturiko batzorde pontifikal bat eratu zen eta
beraiei aholkularitza emateko lau legegizon aholkulari izendatu zituzten, beraien
artean Aita Hipolito aurkitzen zelarik. Bost urtetan zehar etengabeko lana izan zuten;
era berean, Karmeldarren nazioarteko ikastetxeko irakasle izaten jarraitu zuen.

1933.ean Karmeldarren Nafarroako S.Joakin Probintziako probintzial izendatu
zuten, hautaketa atzera bota zuelarik Erromako Definitorio Jeneralak, une hartan
Erroman egiten ziharduen lana zela bide.

Orduan gertakari politiko-erlijioso garrantzitsu bat izan zen: 1934.aren amaie-
ratik 1936.aren hasiera arte bitarteko lana egin zuen Espainiako Errepublikako Gor-
teetan Gutxiengo euskalduna osotzen zuten Diputatuen eta Vatikanoko idazkaritzaren
artean; Diputatuak Estatuko idazkari zen Pacelli Kardinalarekin elkarrizketatzea lor-
tzeko egin zuen lan; elkarrizketa hori ezin izan zen egin Madrileko eta Euskal Herriko
«Eskuinak» deituek eginiko eragin politikoen ondorioz; hala ere, 1936.eko urtarrilaren
20an elkarrizketatu ahal izan zuten buru Pacelli Kardinalea zuen Elizaren Arazo
Ezohizkoetarako Kongregazio Santuko idazkari zen Giuseppe Pizzardo Monsinore
Jnarekin2'.

Aita Hipolitok Euskal Herriaren eta Euskal Elizaren alde zuen borondate on
horrek taituko zuen, hainbatetan bere bizitza. Vatikanoko Estatuko Idazkaritzak Or-
denako Aita Jeneralari Aita Hipolito Erromatik aldentzeko gomendioa egin zion...
eta 1936. ikasturtearen amaieran Begoñako Karmelora (Bilbo) itzuli zen. Baina urrian
gerra egoera zela eta Eusko Jaurlaritzak, seguritatea zela zio, Euskal Herria uzteko
gomendioa egin zion eta Frantziara joan zen, bertan, hamar urtetan zehar, Ordenako
ikastetxean eskolak ematen eta historia eta legegintzako ikerlanetan aritu zelarik.

1946.ean itzuli zen Euskal Herrira eta karmeldarren Altzoko etxean bizi izan
zen. Baina, 1948.ean Probintzial izendatu zuten eta Gasteizera aldatu zen bizitzera.
1951.etik 1957.era irakasle izan zen Begoñako Karmelon zuzenbide kanonikoa eta

Ikusi agiri interesgarri guztiok: I.MORIONES, Euzkadi y el Vaticano (1935-1936, Documen-
tacion de un episodio, Erroma 1976, 167 orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 427

teologia morala irakasten zituela. 1957-1960. urteetan berriro Probintzial izan zen;
eta 1961-1968. urteen artean Bigarren Definitore edo Aholkulari Jeneral Erroman.

Beraren bizitzan zehar Aulki Santuak, berarengan zuen konfidantza eta estimua
erakutsiz, hainbat aldiz bidali zuen probintzia ezberdinetako fraideen zein mojen
erlijio komunitateetara bisitari apostoliko gisa.

Beraren bizitza amaieran Markinako Karmengo etxera etorri zen bertan urte erdi
egin ondoren 1976.eko urtarrilaren 25ean hil zelarik.

2) Euskal idazlea.

— Aita Hipolitok 5 orrialdetako bere bizitzako kontaketa labur batetan, bi aldiz
euskaraz liluraturik zegoela esaten digu. Eta, hala, ugariak izan arren Elizaren zer-
bitzuan Erroman edota Ordenako lanetan Erroman zein Euskal Herrian zituen egin-
kizunak eta hainbat eta hainbat idazlan, batzutan luzeak, gazteleraz, latinez eta fran-
tsezez idazten saiatua izan arren, ardura eta maitasun handiz saiatu zen euskaraz:
«Legoaldi» ezizena erabiliz Euzko-Deia, Euskal-Esnalea, Zeruko Argia, Euzkadi,
Euskera aldizkarietan idatzi zuen; bereziki, Karmengo Argia karmeldarren aldizkarian
egin zuen, bertan 1931-1932. urteetan zehar hamabi idazlan labur, batez ere Erromako
berriak emanez, idatzi zuela.

— 1926.ean berak Zeanurin euskaraz eginiko sermoi bat argitaratu zen.
— Baita ere Bolibarren 1927.eko abuztuaren 14ean Bolibar askatzailearen oho-

retan eginiko hitzaldi bat; hau euskaraz eta gazteleraz argitaratu zen.
— Gerra aurreko urteetarako nahiko garrantzi handiko lana alemanieratik eus-

karatutako Grimm Anayen Ipuinak liburua izan zen; lehenengo atalka aldizkarian
atera zen eta gero 1929.ean liburu osoa eginda.

— Izugarrizko ahalegina eta lana eskatu zion beste lana Erroma'ko Eleizearen
Araudia (Euskaraz). Tolosa, 1978, 471 orr (Kardaberaz Bilduma, 32) izan zen. Lan
hau irakasle zelarik egina izan zen baina geroago berregin beharra izan zuen; bertan
lehenago aipatu dugun kontaketa autobiografiko labur bat ere eskaintzen digu: «Azken
urte hauetan egin dudan lanik handienetariko bat, Kardaberaz Elkarteak eskatu
zidanari iarraituz Zuzenbide Kanonikoaren euskarako nire itzulpena berriro idaztea

i 262

izan da» .
— Argitaratuak izan ez diren beste euskarako eskueskribu batzu ere utzi ziz-

kigun:
• Hainbat sermoi bizkaieraz eta gipuzkeraz.
• Gipuzkoako aditzari buruzko lan bat.
• Cervantes-en La tia Cornelia eta Lafuerza de la sangre eleberrien euskarako

itzulpena.

BOPSJN (1976, 86.zkia) 109.orr.

428 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

• Jon Gurutzekoaren Subida del Monte Carmelo eta Noche oscura idazlanen
itzulpen zatiak.

• Olabideren Biblia egokituz Testamentu Berria jarri zuen bizkaieraz.

gg. Aita Lorenzo de S.Teresita (Lon Arteaga Bilbao; 1919-1980)263.

Mañarian jaio zen. Lehen ikasketak herrian bertan 6 urtetatik aurrera egin on-
doren, 1928.eko otsailean sartu zen Larreako Karmeldarren ikastetxean (1928-1932);
jarraian, nobiziatuko urtea egin ondoren 1933.eko uztailaren 18an egin zuen profe-
sioa, Lorenzo de Santa Teresita izena hartu zuela. Humanistikako ikasketak Mar-
kinako komentuan jarrairu zituen (1933-1934). Eta filosofiako urte bat Iruñean eta
beste bat Gasteizen egin ondoren, gerra zibilaren hasieratan, Indiako Alwaye-ko
apaizgaitegira bidali zuten, bertan amaitu zuela eliz karrera eta 1940. urtean apaiz
sagaratua izan zelarik. Bertan irakasle izan zen 1948. erarte, urte horretan etorri zela
Euskal Herrira. Amorebietako ikastetxeko irakasle izan zen.

1954.etik 1964.era Amerikan izan zen. 1964.ean berriro Amorebietako ikas-
tetxean irakasle 1969.erarte. Urte horretan joan zen Markinara eta bertan jarraitu
zuen 1980.ean hil zen arte.

Egia esan, euskal idazle alorrean ez da idazlan ugari idatzi dituenetarikoa. Hala
ere, idatzi zituen lanetan maisutasuna erakusten du. Hainbat aldizkariri eskaini zien
bere lankidetza; honakook aipa ditzakegu: Karmengo Amaren Egutegia, Euzko-Go-
goa, Olerti, Agur, Dantzari, Principe de Viana, Zer... eta batez ere Karmel aldizkaria.
Azken honetan 16 idazlan eta 6 olerki argitaratu zituen. Argitaratutako beraren lanen
artean Meza Deuna Erriarentzat eta Euskal aditza Frai Bartolome' gan (1768-1835)
nabarmentzen dira. Azken lan hau 1978-1979. urteetako lau idazlanetan (40 orr.)
argitaratu zuen Karmel aldizkarian. Aipamena merezi du, era berean, argitaratu gabe
utzitako eskueskribuak. Bertan Frai Bartolome karmeldar ospetsuaren lanak trans-
kribaru eta gaur egungo ortografia eran (1972) inprimategira bidaltzeko gertatuta
jarriak utzi zituen.

hh. Aita Lino Akesolo (1911-1991 f \

Karmeldar honek, Ordenako Lehen Araudian jasoten den honako egindu zorrotz
hau «lanik egiten ez duenak ez dezala jan» bizitzako abiabide eta helburu egin nahi
izan zuen, bizitza luzean zehar oso lan oparoa eskainiz.

263 GPKA, C, 16.kutx.; Pedro Maria DUÑABEITIA, P.Lorenzo de Sata. Teresita (Lon de Arteaga
y bilbao) (1917-1980), BOPSJN (1980,90.zk.) 75-79 (=MKA, A-XII-1, Memoria de los religiosos,...
118-123); Lino AKESOLO, Aita Lon Arteaga zanaren oroigarri, in: Idazldn guztidk, 649-652;
S. ONAJNDIA, EuskalLiteratura, VI, Donostia 1990, 252-255. Ik. Karmel 1980-1, 28-31; 1980-2,43-
49.

264 Bilbao [1957], 16 orr.
Beraren bizitza eta lanak ezagutzeko oinarrizko lana: Lino AKESOLO, Idazlan guztiak. Edi-

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 429

Egun barruko ordu eta minutuei etekinik handiena ateratzen jakin izan zuen,
beti esku artean irakurtzeko zerbait (liburua, aldizkaria, txostena, papera, egunka-
ria...) edota luma tinta zeriola paperean hara eta hona idatzi eta idatzi zerabilela.
Horrela iragan izan zituen, ia konturatu barik, buru-belarri, oso gogoko zuen lanean
bizitzako urte luzeak. Sarritan nekearen nekez jota geratu arte lan eginez. Berarentzat
egun barruko tarte guztiak ziren erabilgarriak..

Zorionez, Aita Lino Akesoloren datu biografiko zehatzak ditugu urte gutxi direla,
Karmel aldizkariak «Karmel Sortan» beraren Idazlan Guztiak (bi liburuki) argitara-
tzerakoan bildu eta aurkeztuak. Hona hemen gaindiroki bilduta.

1) Bizitzako datu batzu.

Lino Akesolo Olibares, Dimako Oba auzoan jaio zen 1911.eko apirilaren 7an.
Beraren gurasoak Antonio Akesolo Bikarregi (Dimostarra) eta Praxedes Olibares
Intxaurbe (Zeanuritarra) izan ziren. Obako auzo eskolara joan zen. Maisu euskalduna
izan zuen. Etxean bertan sortu zitzaion bizitza osoan hain bere-bereko izango zuen
irakurtzeko zaletasuna bertan zituzten Alejandro Akesolo osaba apaizaren liburuak
esku artean erabiltzean.

Hamar urte zituela joan zen Larreako Karmeldarren ikastetxera, 1921.eko aza-
roaren 23an, bertan burutu zituela Humanistikako ikasketak. 1926.eko abuztuaren
lOean hartu zuen Karmeldar habitua Larreako nobiziatuan eta 1927.eko abuztuaren
14ean egin profesioa.

Humanistikako urte hauek oso garrantzitsuak izan ziren, bertan bideratu baitzuten
Aita Angelo (Jose) Jauregi euskal gramatikaren irakasle aramaioarrak eta Aita Erro-
man (Leon Urtiaga) ikastetxeko zuzendariak euskal munduan ihardutera. Katekesia
euskaraz ikasten zuten. Horretaz aparte latinetik euskarara itzulpenak eginerazoten
zieten.

Bertan ezagutu zituen Kirikinoren Abarrak, Txomin Agirreren zein Azkueren
lanak...Ikasgai batzu euskaraz ematen zituzten eta astean behin egun osoz euskaraz
hitz egiten zuten ikastetxeko ikasle guztiek.

Euskal Esnalea-koek Jose Migel Barandiaran bialdu zuten behin Larrako ikas-
tetxera, euskara irakasteko erabiltzen zuten ikasbidea ikertzera. Norbert Tauer, txe-
koslabiarrak ere idatzi zien Madriletik eskolen berri eskatuz.

Hurrengo ikasturtean, 1927-1928. ean, humanistika ikasketak egiten jarraitu zuen
Markinan. Hemen Aita Urbano Manzisidorrek euskaraz azaltzen zien historia. Cam-

zioaren prestatzailea: Julen Urkiza. Larrea-Zornotza 1989, LXI-1541 orr. (Karmel-Sorta 1*-1**); ikusi,
batez ere, L. Arostegi eta J. Urkizak eginiko sarrera. Ik., era berean: GPKA, Aita Linok izenpetutako
datu eta agiri batzu oraindik bizi diren erlijiosoen karpetan aurkitzen da (hil berri denez, dagozkion
kaxetarajoango dira). Ik.,baitaere, bestelako lan orokorrak, v.g. S.ONAINDIA, Euskal Literatura, 6.t.
Donostia 1990, 204-208. Ik., era berean, berari buruz argitaratuako idazlanak: Karmel, 1987-3, 73-82;
1989-1,26-45; 1989-2,5-19; 1989-3,15-25; 1991-4-3-31; Euskerazaintza (1991,17.zk.) 1-3,23-26; etab.

430 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

pion-en Gramatica ikasten hasi zen iparraldeko euskalkiak ezagutzeko bidea hartuz.
Sendotu egin zen berarengan euskaraganako zaletasuna..

Jarraian filosofia ikasketak Gasteizen (1928-1931). Hemen ez zuten ofizialki
euskarako eskolarik. Hala ere, eskola orduetatik kanpo (batez ere udako oporraldi
luzeetan zehar) jo eta ke aritu ziren euskara sakontzen. Aita Gabirel Jauregik, Fisia
eta Kimia liburuen egileak bultzaturik Euskal Esnaleak antolaturiko sariketetan parte
hartu zuten; Lino Akesolok Cervantes-en «El Celoso Extremeño» euskaratu zuen
Agure kezkatia izena emanez, 1930.ean. Akesolok, sari bidez lortutako diruak Az-
kueren Iztegia eta Morfologia erosteko erabili zituen.

Era berean, Gasteizen hasi zen, bizitza osoan zehar hain gogoko izango zuen
ihardunean, hau da, esaldi jatorrak biltzen «gauzak egoki eta zehatz adierazteko».

Filosofia amaitzerakoan etxera bidali zuten aldi batetarako osasuna indartzera.
Areagotu egin zitzaion ordurako barru-barruan zerabilen euskararako zaletasuna eta
garra, batez ere, herri-euskaraganako maitasuna.

Ondoren Begoñara joan zen teologiako ikasketak egitera: (1931-1935). Bertan
ikasle zela ezagutu zituen Lauaxeta, Lizardi, Orixe...; Euskal Erria aldizkaria ira-
kurtzen zuen. Aita Onaindiarekin batera, Onbidea (Santa Teresaren Camino de Per-
fecciori) itzuli zuen.

1931 .ean Karmengo Argia sortu zuten karmeldarrek. Idazlerik finenetarikoa izan
zen Lino Akesolo ikaslea. Hori zela, nonbait, izendatu zuten apaiz egin berri zela
(1935) beraren zuzendari.

Mutil azkarra izan behar zuen, hurrengo urtean 1935.ean Zornotzako ikastetxeko
irakasle izendatu zuten eta; eta 1836.ean Karmengo Argia-ko zuzendari.

Gerra zibila sortu zenean soldadutzara joan behar izan zen kaperau zereginetan
ihardun zuela. Atxilotu ostean gartzelan sartu eta 1937.eko uztailaren 30eko gerra-
auzitegian, fiskalak 12 urtetako kartzela-zigorra eskatu arren 16 urtetakoa eman
zioten . Delitu handi gisa, Karmengo Argia aldizkariaren zuzendari izatea leporatu
zioten beste gauza batzuren artean. Honela kontatzen dizkigu berak auzitegiko go-
rabeherak: «ain zuzen auzitegira eroan eben militarrak eta Karmen'go Argia orren
zuzendari izan zala-ta, aldizkariaren erru guztiak bota eutsoezan lepora. Pekaturik
andiena, beste guztiak bat egiten zituena, aldizkariaren izena bera : «Ya ven, —esaten
eban gogor salatzailleak— Karmengo Arjia (olan esaten eban berak), hasta el titulo
es separatista. Orra berak autortu eta salatu bere buruko utsa eta barruko gorrotoa:
euskerea bera zan euren arerioa, arerio ondatu bearrekoa. Nik euren buruetan argi
apur bat egin nahi izan nebanean, maipurukoak: «Calle y sientese». Eta fiskalak
amabi urteko espetxea eskatzen eban arren, auzitegiak amasei urtekoa emon eus-

267

tan»
Auzitegian emandako epaia leku ezbedinetan bete zuen: gartzela bihurtua izan

zen Begoñako Karmelon, Langrarizen, Venta de Baños-en eta Karmonan, 1940.ean

Ik. GPKA, B, 3.kutx.; eta bizi diren erlijiosoen agiriak dituen kaxoia.
Idazlan guztiak, 35.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 431

askatua izanik. Hala ere lehen urteetan ez zuen Euskal Herriko komentuetara etortzerik
izan. Lehenengo, Kantabriako Hoz de Anero-ko komentuan bizi izan zen, Karmel-
darren artean basamortu izenez ezagutzen den horretan (1940-1941); gero, Iruñera
(gobernarien ustetan Euskal Herritik kanpo zegoen, nonbait) joan zen (1941-1943);
bi hilabete Zornotzan egon zen eta beste bi hilabete t'erdi Korellan. Azkenik aldi
luzeagoa (1944-1948) Kantabriako El Soto-ko etxean.

Carmonan, Beistero politikari ospetsua irakasle zuela, alemana ikasi zuen. Eus-
karako lan batzu ere egin zituen, hala nola, Salve Mater Miserikordiae euskaratzea
edota Toselli-ren Serenataren frantses testuaren ordez olerki bat asmatu euskaraz:

«Ortzean zear zabiltzen usoak,
ai nik banitu zuek dozuezan egoak!
Neure erriraiño nintzake egalari
erbestetuaren maitasun agurraren geznari!
Etsaiak erasota
ara non dan lur jota,
bere seme onenak sakabanatuta!
Erri gaixoa,
gaur ene gogoa,
espetxeko ordu beltzetan,
maitezko egoetan
zuganaiño egadan doa.
Zu zaitut, aberri,
neure zorigaitzaren azkarri:
zeu, aberri?

Teologiako irakasle izendatua izanik, Gasteizera joan zen 1948.ean ikasturtearen
amaiera arte eta hemendik Begoñako Karmelora ikasturte berrirako: ordutik aurrera
Begdñan egingo ditu urterik gehienak, guztira 37 urte: 21 urte, Donostiako nagusi
(1969-1972) izendatu aurretik eta beste 16 Markinako (1972-1975) nagusi izatea utzi
ondoren.

Hain zuzen ere, 1975.ean itzuli zen Begoñako Karmelora Hiztegiaren lan han-
diari ekitera. Ordurako hasia zuen lana, Markinan nagusi zereginetan eginiko urteetan.
Eta Karmelon egin zituen jarraiko gainerako 16 urteak aurtengo (1991) irailaren 17an
hil zen arte.

1963.eko apirilaren 5ean Euskaltzain Oso izendatu zuten; hala ere, uko egin
zion izendapenari azaroaren 7an. Behar bada, izendapen horren ondorioz izendatu
zuten, era berean, Euskaltzaindiko bibliotekari urte bereko maiatzaren 25ean.
1965.eko martxoaren 26an Euskaltzain urgazle izendatua izan zen.

Horretaz gainera, euskara alorrean diharduten beste bi Erakundetako partaide
ere izan zen: Hau da, Kardaberaz Bazkunekoa (1970) eta Euskerazaintzakoa (1978).

Talde hain kontrajarrietako partaide izan arren (Eukerazaintzako buru izendatu
zutela), batean zein bestean lan egin zuen, laguntza eskatzen zioten bakoitzean eus-
kararen alde ihardunez.

432 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1964-1968: Liturgiako testuen itzulpen lanetan. Bizkaiko Eliz-barrutiko Liturgi
Batzordeko Buru zereginetan aritu zen.

1972-1975: Markinako Karmengo komentuko priore. Bertan egin zituen hiru
urte horietan eman zion hasiera gero bere lanik ospetsuena izango zen Diccionario
de Autoridades de la lengua vasca deritzanari. Era berean, ardura handia hartu zuen
gerora Probintziako Euskal Biblioteka izango zenaren oinarriak jartzen, biblioteka
hau urte horietan Markinan baitzegoen.

1975-1991: Karmelon. Azken urte hauek izan dira Lino Akesoloren bizitzako
emankorrenak. Berak bideratu zuen Diccionario de Autoridades de la lengua vasca
deituriko (9 libukitakoa) hiztegi nagusia egiteaz gainera, 150 idazlan argitaratu izan
ditu aldizkari ezberdinetan. Era berean, lan handia burutu izan du karmeldarron euskal
biblioteka hornitzen, liburuak eskuratzen buru-belarri saiatuz.

Azken urteetan makal samar ibili bada ere, gutxien uste genuenean hil zen
Karmelon 1991.eko irailaren 17an, egun bi gripea zuela ohean egin ondoren.

Beraren heriotzeak oso oihartzun handia jaso zuen komunikabide guztietan eta
hileta mezan eliza gainezka egon zen eta aldarean laroi apaiz inguru, hain handia
izan baita berak bizitzan zehar lortutako ospea eta eginiko adiskideen multzoa.

Horrela nortasun eta ospe handiko gizonen barruko bizitza jakitea onuragarri
izaten dugunez, bizitzan zehar burututako lana sakonkiro ulertzeko,beraren ezauga-
rririk nagusienak laburbildu nahi izan ditut, nolakoa izan zen gizon handi hau ikusi
ahal izateko: langile porrokatua, isila ta apala, egizalea, esker onekoa, laguntzaile
eskuzabala, autodidakta, irakurle asezina, liburuzalea... izan zela egiazta daiteke.

2) Euskal idazlea.

Lerro hauetan idazlan guztien izenak aurkezteko aukerarik ez dagoenez, hiru
multzo handitan banatuko ditut, gaindiroki bere lanaren berri izateko:

— Diccionario... de Autoridades de la lengua vasca (9 liburuki, 1976-1979).

A. Lino Akesoloren hiztegi handia da. Manu Sotak utzitako fitxak oinarritzat
harturik, berak urteetan zehar burutua. Fitxa guztiak berrikusi zituen bertan ageri
ziren esaldien egokitasuna ziurtatzeko. Lafitte-eren bidez heldu zitzaion lan hori
eskuetara eta lehen urtean Lasa Jnaren laguntza izan bazuen ere, gero ikerketa lana
berak bakarrik burutu zuen. Argitaratze lanetan Luis Ortegaren laguntza izan zuen.
Arrazoi osoz aitortu zuen Alfontso Irigoienek 1989.eko apirilaren 3an Euskal Tele-
bistako elkarrizketan zein hurrengo eguneko hiztegiaren aurkezpenean benetako egile
bakarra, hasieratik amaiera arte (Sotak eginiko lana gogoan hartuz) Aita Lino Akesolo

, 2 6 8

izan zela .

JJc. 266.oharra; ik., era berean, J.A. Etxezarraga-ren idazlana: LinoAkesolo, in: Idatz eta Mintz
18/19.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 433

— Argitaratutako idazlan laburrak:

Aita Linok, gorago bide batez aipatu izan dugunez, hainbat idazlan labur idatzi
zituen aldizkari ezberdinetan (32tan) eta ezizen multzoa (16) erabiliz. Esan dugun
bezala, lan horien arteko gehienak, azken bi urte hauetakoak eta beste banakaren bat
izan ezik, beraren Idazlan Guztiak (2 liburuki) argitalpenean kaleratuak izan ziren
Zenbaki laburretan bilduz honako hauek lirateke gaika:

• LEHEN LIBURUKIAN:.

1) Euskara eta gramatikaren inguruan: 43 idazlan.(5 gazteleraz eta 38 euska-
raz). Zenbait argibide eskeintzen dizkigu. Hala ere sorta honetan badira
erizpen alorrekoak ere.

2) Euskal idazleei buruz: 95 idazlan (19 gazteleraz eta 72 euskaraz). Guztira
522 orrialde. Aurrerantzean beti aipatu beharrekoak izango dira berak eginiko
ikerlanak. Alor hau dugu, bere idazlan laburren artean baliorik handienekoa.

3) Euskal literaturaren inguruan: 1 idazlan.

• BIGARREN LIBURUKIAN:

1) Euskara eta biblia: 10 idazlan.
2) Euskal testudun idazlanak: 10 idazlan. (1 gaztekeraz).
3) Kondaira eta biografi-artikulu eta oharrak: 73 idazlan.

4) Liburuen barri-emoteak: 43 idazlan.
Multzo honetako lanen artean ere, hainbat ikerlan interesgarri eta iturri bazte-

rrezin ageri da.

— Itzulpenak:

Alor honetan ere lan oso oparoa egin zuen bere bizitzan zehar Aita Lino Ake-
solok. Laburkiro itzulitako idazlan guztiak aurkeztuz honako sorta hau ateratzen
zaigu:.

Gaztelerazko idazkiak: (bereziki, 1954-1962. urteen artean). Latinetik, frantse-
setik eta, batez ere, Alemanieratik itzuli izan zituen; ingelesik ere bai. Guztira be-

Hirugarren liburukia 1992.ean agertuko da.

434 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

deratzi liburu eta 2.500 orrialde inguru dira. Gehienak Dinor argitaletxean argita-
ratuak. Ez luzatzeko ez ditugu hemen aipatuko270.

Euskarazko itzulpenak: Besterik beste:

— Prosazkoak:

• M. Cervantes, Agure kezkatia (1930)
• Gurutzeko Joan deunaren esakun mamintsuak (Karmengo Argia 3 (1933) 209,

234, 313,329)
• Donekuntza-bidea, Karmengo Argia 3 (1933, 1934, 1935, 1936)
• Manuel Fuentes, Jaungoikoak Beretzat gura nau. Domingo Iturrate Zorion-

duna Irukoiztarra. Bilbo, 1984, 84 orr.
• Domingo Fernandez Mendiola: Aita Aureliano Karmeldarra (1887-1963) In-

dian 51 urtez apaiz berrien moldatzaile. Gasteiz, 1983, 59 orr.
• Saski-Naskin sei idazlan 1981.ean eta beste bat 1984.ean.
• Abel-lur aldizkarian idazlan batzu.
• Bizkaiko Aurrezki Kutxak aginduta Euskal dantzei buruzkoa (gazteleraz ba-

karrik argitaratu zen).
• Inprimategian: Joan Gurutzekoaren lan hautatuak (Lehendik itzuliak zituen

Karmel Mendira Igora (Subida al Monte Carmelo) eta Gau Iluna (Noche
Oscura).

• Kili-kili aldizkarirako hainbat eta hainbat. Beste hainbat zuzendu ere bai.

— Olerkiak:.

• Salve Mater: Agur, Ama (1941)
• Aserre-egun (1951)
• Enau ni, Jauna (1954)
• Nun da maitasuna (1972)

270 Monica BALDWIN, Yo sate la tapia (l.argitarapena). Donostia 1957 (itzulpena konpondu:
Lino Akesolok). Rosemary HOWARD-BENNET, Yo escogi el claustro, Donostia 1958 (sarrera idatzi
zuen). Fritz TILLMANN, El Maestro llama, Donostia 1956, 486 orr.; Walter NIGG, El secreto de los
monjes, Donostia 1956, 490 orr.; Juan SCHUCK - Guillermo NEUSS, Historia de la Iglesia de Cristo,
Donostia 1957, 734 orr.; Edith STEIN, La ciencia de la cruz. Estudio sobre San Juan de Cruz, Donostia
1958, 413 orr.; Fritz TILLMANN, Elementos de la moral catdlica, Donostia 1959, 225 orr.; Erich
PRZYWARA, Criterios catdlicos, Donostia 1962, 189 orr.; La lglesia y el pecador, Donostia 1954,
278 orr.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 435

• Pazko-kanta (1972)
• Espiritu Santua (1972)
• Agur Jainkoaren Ama (1977)
• Maria gure oiuak (1977)
• Illen otoitzerako (1978)
• Karmengo Amari abestia (1951)
• Zeruan det nik bizia (Santa Teresaren «Vivo sin vivir en mi») 1952
• Arin, artzaiak (1953)
• Jon Gurutzekoarenak: Cantico espiritual (Karmel 1990-3/4), Aberik ez ta

aberik bai; Edozein ederren jarrai; Gabonetakoa; Onbidea labur; Maitasun-
gar bizia (Karmel 1991-1) Artzaintxo maitemindua ; Gau ilunean (Karmel
1991-2); Maitearen eizan (Karmel 1991-3).

• Era berean, bete batzu ere itzuli izan ditu: horrela, Alfredo Gomez Jaimeren
olerki batzu (1967), L.C. Lopez (1967); Kolombiar idazle batzurenak (1968)
eta baita Unamunorenak (1970)...

— Euskal idazle zaharren argitalpenak.

• Bernat D'Echepare-ren Linguae Vasconum Primitiae gaztelerazko itzulpena
duela eta idazkera gaurkotuta.

• Joannes Etcheberri-ren Noelak eta kanta espiritual berriak; testu berrikusia,
sarrea eta oharrak dituela.

• Bernad Gazteluzar-en Eguia Catolicac.
• Gregorio Arrue-eren Brabanteko Santa Genobebaren bizitza. Testu berrikusia,

sarrea eta oharrak.
• Beste hainbat argitalpenerako liburuak eskuzabalez utzi egin izan ditu.

— Taldekako lanean:

• Teresa, On-bidea (Camino de perfecci6n) Bilbo 1963; Aita Onaindiarekin
batera, 279 orr.

• Salmoak (1964). Euskaraz egin den salmoen itzulpenik onenetarikoa da. Elizan
kantatuz erabili ahal izateko itzulpen egokitua. Iratzeder-Lerchundi bikoteak
Iparralderako eginiko musika eta testuari egokitua. Lankidetzan aritu ziren.

• Liturgia liburuen itzulpenak (1964-1968).
• Eguneroko Meza, esku liburua, Bilbo 1963 (Jaime Kerexeta eta Aita Onain-

diaren izenean argitaratua).
• Kosmos I eta II, Salamanka (Anaya) 1975.

436 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

• Eusko Lurra (Iñigo Agirre), Donostia, 1976.

• Euskaltzaindiko gramatika batzordean: Euskal Gramatika. Lehen urratsak I,
Iruñea 1984.; Euskal Gramatika. Lehen Urratsak II, Bilbo 1987; Eraskina,
Bilbo 1987.

—Idazkera.

Hitz egiteko eta irakurtzeko ahozkera iluna (hagin artean ahoskatzen zuelako
edo) bazuen ere idazterakoan aparteko dohainak zituen. Prosaz idazten zuenean,
euskara argi eta ulerterrazez egiten zuen. Euskal senez idazten zuen, joskera ezin
hobea erabiliz. Lanak behin eta berriro zuzenduz, zaindu egiten zuen txukuntasuna
zein joskeraren jatortasuna.

Hain ongi ezagutu zuen E. Erkiaga idazleak honeko idazkera zuela dio: «Linoren
prosa argia da, ulerterreza, jatorra, zalantzarik bakoa, oztoporikbage, irradanjoan
dana» .

Jesus Gastañaearen eritzitan, azken aldiko «Bizkaieraz idazlerik onena» izan
A 2 7 2

da .
Patxi Altunak honako hau zioen beraren heriotze ostean: «Oraintsu izan nuen

eskea Aita Linok eta beste hiru euskal idazlek, Orixe barne, nork bere aldetik egin
zituzten San Juan de la Cruz edo Juan Gurutzekoaren 'Cdntico Espiritual' izeneko
olerki gorenaren eta gailenaren itzulpenei buruz artikulu bat idazteko. Han ez nuen
esaten baina hemen agertuko dut: Nere ustez onena Aita Linorena. Euskara inork
gutxik bezala menderatzen zuen. Bertsoak euskarazten parerik ez zuen» .

3) Onespena.

Gaur egun aho batez aitortuak izan dira Aita Lino Akesoloren merezimenduak
euskaltzaleen eta euskaralogoen artean. Izugarria izan da, egin eginean ere, isilean
ekin eta ekin burutu izan duen lana eta lan horren kalitatea. L. Mitxelenak berak ere
aparteko begirunea zion eta euskara sakonetik ezagutzen zuen gizonik argiena zela
ere aitortu zuen.

Azken urte hauetan hainbat omenaldi jaso izan zituen, besterik beste honako
hauek:

a) 1984ko bagillaren 14, berari ta beste iru eliz-gizonei (J.Kerexeta, S.Onaindia
eta Pedro Puxana) Bizkaiko Elizbarrutiko elizgizonak omenaldia eskeini eutsen eus-
karaz egin ebezan Eleiz-idazlan ederragaitik27 .

271 Karmel 1989-2, 9.on\
272 Diario de Navarra, 1991-IX-21, 48.orr.
273 Egunkaria, 1991-IX-18, 23.orr.
274 Ik. Aldizkari nagusia- Bilboko Gotzaitegia 25(1984, 372.zk.) 214-215.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 4 3 7

b) 1987ko uztaillaren lOean bere bizitzako euskal-lanagaitik omendua izan zan
Derioko Udal Euskal Ikastaroaren barruan: an batu ziran Bizkaiko Kultur-gizon eta
eleiz-gizon nagusiak, Gotzaina tarteko275.

c) 1989ko apirillaren 7an Bizkaiko Aldundiak ere eskeini eutson beste omenaldi
, 276 ederra .

Eusko Jaurlaritzak, bizitzan zehar euskararen alde eginiko lana eskertu nahirik
1989.eko Euskal Letretako Merezimenduzko Saria eman zion. Dimako udalak ere,
1989.eko uztailan omenaldi hunkikorra eskaini zion Oba auzoan bere omenez hor-
maharri bat jarriz.

Bukatzeko, Aita Lino Akesolo, etenik gabeko irakurketaren bidez jakituria es-
kuratu duen jankintsu autodidakta, batez ere historiografo, lexikologo, ikertzaile,
itzultzaile eta idazle saiolari paregabea izan dugula aitor dezakegu, inolazko huts
egiteko arriskurik gabe.

ii. Aita Nicolds de Jesus (Bizente Batiz Bilbao 1907-) .

Gerrikaitzen jaio zen; hala ere Markinan egin zituen beraren lehen ikasketak,
familia bertara aldatu baitzen bizitzera. Larrean nobiziatu urtea egin ondoren profesioa
1924.eko urriaren 13an egin zuen Nicolas de Jesus izena hartuz.

Humanistikako azken ikasturtea (1924-1925) Markinan egin zuen. Bi urte fi-
losofia ikasten Gasteizen egin ondoren 1927.eko abenduan Kolonbiara joan zen ber-
tan bukatu zituela eliz ikasketak. 1931.eko uztailaren 19an sagaratu zuten apaiz
Leyva-n.

1935.ean Euskal Herriraitzulitagero, gerrakharrapatu zuen etagudarien kaperau
zereginetan aritu zen. Jarraian zenbait espetxetan atxilotuta egon behar izan zuen,
1940.ean askatua izan arte. 1944.ean berriro joan zen Amerikara. 1969.ean itzuli
zen Euskal Herrira. 1970.etik 1976.erarte Markinako Karmengo etxean bizi izan zen.
1977.ean barriro Amerikara (Panama) joan zen, bi urte geroago (1979) itzuli beharra
izan zuelarik. Ordutik aurrera Donostian bizi izan da.

Euskal idazle gisa hainbat aldizkaritan parte hartu zuen prosazko lanen zein
olerkien bidez Buenos Aires-eko eta Euskal Herriko aldizkarietan; horrela, esaterako,
Zeruko Argia, Euzkadi, Karmengo Argia, Eguna, Karmel, Euzko-Gogoa, Agur, Goiz
Argi etabarretan. Barbin, Xalokin (Nikolax)... ezizenak erabili izan ditu.

Era berean, 1973.eko abuztuan Gurutz-Bidea argitaratu zuen euskaraz.

275 Ik. Julen URKIZA, Lino Akesolo..., Karmel 1987-3, 73-82.
276 J. URKIZA, Lino Akesolo..., Karmel 1989-2, 5-19.
277 GPKA, bizi diren erlijiosoen karpetan. Ik., era berean, S. ONAINDIA, Euskal Literatura, VI,

Donostia 1990, 175-177.

438 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Baditu, baita ere, gertakari ezberdinetarako eginiko zenbait bertso argitaratu
gabe. Azken urte hauetan Karmeldarren santu-santen jaietarako mezetako zein eliz-
otoitzetako testuak euskaratu ditu.

jj. Aita Luis Baraiazarra (1940-)

1) Bizitzako datu batzu.

Luis, Meñakan (Bizkaia) jaio zen 1940.eko martxoaren 17an; beraren gurasoak
Isidro Baraiazana eta Benigna Chertudi dira. Lehen ikasketak Meñakako Eskola
estatalean 1946-1951. urteen artean egin ondoren, Amorebietako karmeldarren ikas-
tetxera joan zen 1951.ean, ikasketak egiten Nafarroako Villafranca-n jarraituz.

1957.eko abuztuaren 2an sartu zen Larreako nobiziatuan, profesioa hurrengo
urteko abuztuaren 4ean egin zuela, Luis del Sagrado Corazon de Jesus izena hartuz.
Jarraian urtebete Markinan humanistikako ikasketak bukatzen. Gero hiru urte filosofia
ikasten Gasteizen eta beste lau urte teologia ikasten Begoñako Karmelon (Bilbo).
1966.eko martxoaren 12an sagaratu zuten apaiz.

Urte horretan (1966) izendatu zuten Markinako Karmengo etxeko komentual eta
bertan egin ditu 25 urte luze.

Aldi horretan zehar, pastoraltza iharduera arrunta Karmengo elizan burutu eta
Markinako pastoraltza taldean urteetan zehar aritzeaz gainera, hainbat urtetan (1971-
1989) ihardun du irakaskuntzan, O.H.O.eko lehen mailan, Markinako «Vera Cruz»
ikastetxean; horretarako, lehenengo, magistergo titulua lortu zuen Valladolid-en
(1970-III-17) eta, geroago, irakaskuntza, ikasketak eta pastoraltza batera burutuz,
Euskal Filologian lizentziatura Deustun 1982.eko ekainaren 30ean.

2) Euskal idazlea.

Beste sari batzuren artean, 1984.ean «Lizardi» olerki saria lortu zuen. Eraberean,
lehen saria jaso zuen Iparragirre-ren mendeurrena zela eta antolatutako sariketan
(1981-XI-9) eta, baita, «Orixe saria» ere 1988.ean..

Bizitzan zehar hainbat aldizkaritan eman ditu argitara lanak, batez ere Karmel-
en, aldizkariko lankiderik finenetarikoa izan delarik azken 22 urte hauetan zehar
(1970-1991).

Oso lan handia burutu du, era berean, Kili-kili aldizkari eta liburu sortarako
hainbat lan itzuliz, batuan zein bizkaieraz jarriz edota besteen itzulpenak orraztuz..

Lan ugaria burutu izan du, baita ere, bertsolaritza bultzatuz. Hainbat urtetan
izan da haur txikiei bertsotan irakasten zein beraien arteko lehiaketetan epaimahaiko.

Ik. GPKA: Datu biografiko eta bibliografiko batzu erlijioso bizien karpetetan aurkitzen dira.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 3 9

1987.ean Araba eta Bizkaiko Txapelketan epaimahaiko izendatu zuten eta Euskal
Herriko Txapelketa nagusirako epaimahaiko ordezko. 1991.ean Euskal Herriko Ber-
tsolari Elkarteko batzordeko eta Araba eta Bizkaiko idazkari izendatua izan zen.
Algortako «Balentin Enbeita» bertsopaper lehiaketa ospetsuko epaile izan ohi da
urtero.

Argitaratuak ditu liburu batzu ere. Hala, Euskal Herriaren Historia. Gero-Men-
sajero Kimu saila (2 liburuki). Bilbo, 1977. Eta bere hainbat olerki saritu bildurik
dituen «Txirlorak» 1985.ean..

Azken urte hauetan era bereziz «Bostak bat» lantaldekoa delarik, euskarako
definiziozko hiztegiak zein sinonimo hiztegiak ateratzen aritu izan da (argitaratuak
dituztela 5 hiztegi), egun osoz horretan ihardunez..

b. Ikasketa urteren bat Markinako Karmengo etxean egin zutenak.

aa. Aita Agustin de S. Francisco (Francisco Atutxa Bikarregi; 1908-1973) .

Dimako (Bizkaia) semea izan zen. Profesioa 1926.eko uztailaren lOean egin
zuen Larrean. Profesio-eginberrien humanistikako ikasturtea Markinan (1926-1927)
egin zuen. Filosofiako ikasketak Gasteizen (1927-1930) burutu zituen eta Begoñako
Karmelon teologiako lehen ikasturtea egin ondoren (1930-1931) Amerikara bidali
zuten ikasketak Txilan-en (Txile) amaitu zituela. 1933.eko abenduaren 23an sagaratu
zuten apaiz Txilan-en.

Bere apostolutza iharduera Hego-Amerikan burutu zuen 1973.eko uztailaren
27an hil zelarik Liman.

Arte sentikortasun handiko pertsona izan zen eta euskal kultura eta hizkuntza
bere herritik kanpo bizi izan zituen. 1930.ean, Amerikara joan aurretik, bi sari lortu
zituen Donostian bertso lehiaketetan. Zenbait aldizkaritan parte hartu zuen, batez ere
Karmengo Argia karmeldarrenean, «Elorri», «Eltzegor», «Emaldiko»,... ezizenak
erabiliz. Dozena bat olerki argitaratu zituen. 1969.ean Karakas-en «Mugarra Begi-
raria» poema argitaratu zuen.

Zaitegi-k honako bertsook eskaini zizkion:

Bertso berrietan zeure euskal-gogoa
ixuri oi duzun olerkari fina!
Entzun-ala kanta gure biotz-mina,
il-urren baitago aberri osoa.
Urbillean duzu orruz itxasoa
beraren besteko bezaizu samina

279 GPKA, C, 18 kutx.; BOPSJN 6(1974, 82.zk.) 522-523; Lino AKESOLO, Idazlan guztiak,
larrea-Zomotza 1989, 615-619; S. ONAINDIA, Euskal Literatura, VI, Donostia, 1990, 182-196.

280 Caracas 1969, 94 orr.

440 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Eztiaren ordez, besteak ezina,
erabil ezazu zizkida miztoa...
Egin kukurruku, aizatuz iluna!
Gauaren ondoren, badator eguna»

bb. Aita Antonio del Niño Jesus (Jose Antonio Goiria Muniozguren, 1908-
1990)™

Galdakaoko semea zen. Ikasketak Larreako ikastetxean egin eta nobiziatuko
urtearen ondoren egin zuen profesioa 1925.eko uztailaren 8an Antonio del Niño Jesus
izena hartuz. Profesio-eginberrien ikasturtea (1925-1926), humanistikako ikasketen
azkena Markinan egin zuen. Hiru urte (1926-1929) Gasteizen filosofia ikasten egin
ondoren Begoñako Karmelora joan zen teologiako ikasketak egitera, baina bere ikas-
ketak Kolonbian bukatu zituen. 1933.eko urtarrilaren 29an sagaratu zuten apaiz Me-
dellin-en. Hainbat urte geroago, Euskal Herrira itzuli ondoren Larrean (1946-1947),
Begoñan (1948-1954) eta azkenik Eibarren (1955-1990) bizi izan zen..

Begoñako Karmelon egon zenean, argi utzi zuen euskal kulturak sortzen zion
kezka larria, geroago ospetsua izango zen «Gaztedi» dantza taldea sortuz. Talde
horrek 1991.eko urrian ospatu izan du beraren berrogeigarren urtemuga ospakizun
handiak eginez eta liburu bat argitaratuz. Bertan eskerrona erakutsi diote Aita Txan-
toni.

Literatura iharduerari dagokionean, hainbat aldizkaritan prosa zein olerki lanak
argitaratuz parte hartu zuela esan beharra dago. Horrela, esaterako, Jaungoikozale,
Euzko-Gogoa, Egan, Olerti, Anaitasuna, Euskal-Esnalea, Ekin, Euzko-Enda, Euz-
kadi, Euskerea, Goiz-Argi, Agur, Zer, etabarretan; era bereziz Karmengo Argia eta
Karmel karmeldarren Ordenako aldizkarietan; azken honetan 70 idazlan labur eta 20
olerki argitaratu zituen. Apaitzekoa da Markinan ikasle zela (1925-1926) hasi zela
idazten, Euskal-Erriaren Alde aldizkariak eratutako lehaiketara bidali zuen lanak
«accesit»-a merezi izan zuela..

Hainbat liburu argitaratu zituen euskaraz:.
— Berrio-Otxoaren Bizitza. Bilbao, 1952, 96 orr.
— Karmengo Eskapularioa. Bilbao, 1952, 201 orr.
— Fatimako Ama Birjina. Gasteiz, 1955, 260 orr.
— Goi-Bidez. Bilbao, 1968, 423 + IV orr.
— Kristoren eliza. Bilbao, 1971, 259 orr.
— Gernika'ko Arbola. Bilbao [1983], 36 orr283.

281 Lino AKESOLO, Idazlan guztiak, 619.orr.
282 GPKA, C, 66.kutx.; Santi ONAINDIA, Euskal Literatura, VI, Donostia 1990, 186-189; Aita

Jose Antonio Goiria (1908-1990), Zer (1991), 149.zkia) 2-3.
Argitaratu gabeko idazlan batzu ere baditu; ik. S. ONAINDIA, Euskal Literatura, VI.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 441

cc. Aita Santi Onaindia (1909-)

1) Bizitzako datu batzu.

Santiago Amoroton (Bizkaia) jaio zen 1909.eko martxoaren 24ean; beraren gu-
rasoak Miguel Onaindia eta Jacinta Baseta izan ziren. Lehen ikasketak auzoko eskolan
ikasi ondoren, Larreako ikastetxean sartu zen 1921.eko abenduaren 4ean. Karmel-
darren habitua Larreako nobiziatuan hartu zuen 1926.eko uztailaren 9ean, profesioa
hurrengo urtean, uztailaren lOean egin zuela Santiago de la Anunciacion izena hartuz.

Hurrengo urtea, 1927-1928, hau da, Humanistikako azken ikasturtea Markinako
Karmengo etxean egin zuen; hemen sakondu zuen euskararen alorra eta idazlanak
idazten hasi zen berak kontatzen duen bezala: «Emen Aita Urbano Manzisidor gen-
duan maisu. Onek erakutsiko euskun len-ikasiak bir-ikasi, gai barriak aztertu ta
abar; baita onek erakutsiko euskun euskera jatorra, atzizki, idatzi eta gaiñerakoak,
lanak duinki idatzi eta aztertzen, ez bizkaieraz edo gipuzkeraz bakarrik, baita beste
izkelgietan be; ez bizkaitar eta gipuzkoarroi bakarrik, baita arabar, napartar eta
errioxarrai be. Donostia'ko Euskal Esnalea-n datoz orrein lanak, 1925-1928 bitar-
tean» . Markinako Karmengo etxean eginiko urte honetan Euskal Esnalea aldiz-
kariak antolatutako sari bat lortu zuen.

Jarraian hiru ikasturte filosofia ikasten Gasteizen (1928-1931) eta lau teologia-
koak Bilboko Begoñako Karmelon (1931-1935). Hemen egin zen apaiz 1934.eko
ekainaren 8an. 1935.ean Larreako komentura bidali zuten 1936. urteko azkenerarte;
urte horretan gerra zibila zela bide, euskal gudaroztera deitua izan zen eta bertan
egin zituen 8 hilabete. Preso hartu zuten eta auzi sumarisimoan epaitua izan zen
Santoña-n, 1937.eko irailaren 9an 30 urtetako kartzela zigorra eman ziotela.

Hiru urte egin zituen El Dueso, Nanclares de Oca, Dueñas eta Carmona-ko
kartzeletan. 1940.eko uztailaren 29ean askatua izan ondoren, Rigada-ko basamortu-
komentura bidali zuten 1942.erarte; gero, Gasteizeko komentura, bertan urtebete egin
zuela; eta, jarraian, 1948.eko maiatzerarte Logronioko komentuan bizi izan zen,
handik Rigada-ko basamortura (Hoz de Anero) priore gisa joan zela.

1951 .ean Euskal Herrira etorri zen, Larrea izan zuela bizi-leku. Eta hemen euskal
lanetarako garra berbiztu zitzaion. Azkenengo idazlana 1936.ean idatzi bazuen ere,
1951.ean, berriro hasi zen Karmengo Amaren egutegian idazlanak argitaratzen, eta
gaur arte jo eta ke, etenik gabe jarraitu izan du idatzi eta argitaratu, inolazko etenaldirik
izan gabe.

Hainbat omenaldi jaso izan ditu azken urteotan. Azkenengoa Zornotzan
1989.ean.

GPKA, Aita Santi Onaindiak sinatutako datu eta agiri batzu, oraindik bizi diren erlijiosoei buruzko
karpetetan daude. Idazlan ugari dugu Aita S.Onaindiaren pertsona eta literatur lanari buruz... Begiratu,
bereziki, beraren bizitza lanei buruz berak idatzitakoa: Oroi-txinpartak, Larrea 1988, 472 orr.; ik., era
berean, Julen URKIZA, S.Onaindiaren euskal idazlanen bibliografia, Amorebieta-Etxano 1989,58. orr.;
P.URIBARREN, Aita Santi Onaindia: gizona eta obra, JAKIN, 53 (1989) 141-164.

285 S. ONAINDIA, Oroi-txinpartak, 31.orr.

4 4 2 J. URKIZA: KARMELDARRAK MARKINAN (1691 -1991)

2) Euskal idazlea.

Apaiz-praile zereginetan burututako lan erlijiosoaz gainera, bere bizitza osoa
euskal kulturaren alde lanean erabili du: euskara irakasten, hitzaldiak ematen, euskal
kultur-giroa sortzen eta, batez ere, liburuak eta idazlanak idazten eta argitaratzen.

— Euskal Kultura girotzeko eginkizun modura hartu behar da Karmel aldizkaria
aurrera eramateko egin izan zituen zuzendari-ahaleginak (1958-1970) edota Olerti
sortuz urteetan zehar (1959-1969, 1980-1990) olerkiari eta euskarari emaniko bul-
tzada, bertan aldian aldiko olerkaririk onenen lanak argitaratu eta, era berean, olerki-
egunean egiten ziren sariketak eta euskal-jaia bide zirela jendea idaztera bultzatu
zituela.

— Aita Onaindiak liburugintzan erakutsi duen garra eta grina handia izan da,
benetan. Hor daude berak euskaraz argitaratu dituen 60 liburuak: bere-bereak, bes-
teenak, itzulpenak, etab. Alor honetan benetan merezimendu handikoa izan zen be-
raren lehen liburua: Milla euskal-olerki eder (1954); horren ondoan, baita ere, in-
teresgarriak Jolasketa (1965) edota Lamiñak (1978). Euskal literatura (1971-1990)
bat ere idatzi du...

— Hainbat eta hainbat idazlan labur idatzi izan ditu, bai prosazko lanak baita
olerkiak: oso emankorra izan dugu gizon hau, 550 idazlan labur baino gehiago idatzi
dituela; edozetaz idazteko gai agertu izan du bere burua, bereziki euskal-literaturaren
arloan aritu bada ere.

Zornotzako udalak 1989.eko maiatzean eginiko omenaldia zela eta Aita Onain-
285a

diaren bibliografia ia osoa argitaratu nuen 58 orrialdetako liburuska batetan . Bertan
aurkituko du irakurleak nahi duen informazio ugaria.

Beraren lan ugaria laburkiro aztertzen saituaz honako banaketa egin dezakegu:
a) hainbat eta hainbat idazlan labur 25 aldizkaritan sakabanatuta; b) idazle ona dugu
lan laburretan eta kontaketetan, irudimenak narrazioaren haritik daramanean, horrela
Laminak liburuan. c) Beraren olerkiak bildu eta argitaratuak izan dira 1989.ean
d) Beste idazle batzuren hainbat lan argitaratu ditu: Arrese-Beitia, Txomin Aguirre,
Esteban Urtiaga «Lauaxeta» eta abarren lanak. e) Euskal Literatura ere jorratu du,
aldizkarietan argitaratutako lan laburrez gainera Euskal Literatura (1971-1990) sei
liburukitan argitaratu duela. f) nazioarteko hainbat klasikoren eta idazle ospetsuren
lanak itzuli izan ditu: Bergili, Homero, Santa Teresa de Jesiis, Rabindranath Tagore,
J.W.G6the, Santa Teresa del Niño Jesus (de Lisieux) etc.

Aita Santi Onaindiaren lan bila ihardutean, kontu handiz jokatu beharra dago,
hainbat ezizen erabili izan dituelako; besterik beste, honako hauek: O.; S.O.; Basati;
Bizkargi; Igotz; Larre; larrea; Oiz; (Otar?)...

* Julen URKIZA, S.Onaindiaren euskal idazlanen bibliografia, Amorebieta-Etxano 1989,58 orr.
S.ONAINDIA, Olerki guztien bilduma. Edizioaren prestatzailea: Julen Urkiza. Larrea-Zornotza

1989, XXVI-315 orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 443

Lan zabal eta oparo honi buruz erizpena ematerakoan berriro errepikatu egingo
dut hemen beraren biografia argitaratzerakoan sarreran esandakoa:

«S.Onaindia dogula euskal literaturako langille ugaritsua: nik ez dot ezagutzen
Euskal herriko historiran, ez atzo eta ez gaur, euskaraz horrenbeste idatzi eta ar-
gitaratu daunenik... 19.000 orrialde ingurul Kantitate ugaritsuena...

Euskara menperatasunaz erabiltzen gaitasuna edo ta erreztasuna izan da bere
kalitaterik onenetariko bat. Bere Lamiñak liburuan erakusten deuskun lez, euskera
ona erabiltzen dakiena da bera.

Nire ustez Aita Onaindia euskal kulturaren dibulgadorerik haundienetakoa dogu,
gehienetan gazetarien estilo, espiritu ta arintasunez, Literato-garra, sena ta irudi-
mena daukoz, sormena baino gehiago behar bada.

Dibulgadore haundia izan da bai; han-hor-hemen ikusi-ikasiak bere lumaren
bidez euskal munduan zabaltzen ahalegindu dan gizona dogu. Horregaitik ez deutso
inok eskatuko ez sakontasunik, ez teknika-sistemako seriotasun arduratsurik...

Esan daigun, bere merituak autortuaz Euskaltzaindiak «Euskaltzain ohorezko»
izendatu ebala».

c. Beste batzu.

Markinako Karmengo etxearekin zerikusi nabarmena izan zuten zenbait kar-
meldar euskaldun idazleren zerrenda aurkeztu ondoren, beste izen batzu gogoratuz
osotu nahi dut atal hau. Laburkiro baldin bada ere, heziketa urteren bat (gehienak,
behintzat) Markinan egin zuten karmeldar batzuren izenak gogora ekarriko ditut,
bada. Batez ere karmeldarron "Karmengo Argia'' eta' 'Karmel" aldizkarien inguruan
ibili izandakoak dira. Ez ditut idazle ezagunagoak edo ospetsuagoak izanik lehenago
aipatuak berriro gogoratuko.

aa. Lehen garaietakoak:

Idazlanak galdu izan direlako edo, ahaztuak izan diren antzinako idazleen artean
Aita Jose de Jesiis Maria (Jose Antonio Araquistain, 1700-1764) karmeldarrak apar-
teko aipamena merezi du. Itziarren jaio zen. 1818-XI-2an hartu zuen karmeldarren
habitua Markinako komentuan, nobiziatua egitera Iruñera joan zela. Latin ikastera
edo joan eta denboraldi bat Markinan egin zuela suposa daiteke. Bizitzan zehar hainbat
kargu izan zituen: Iruñeko teologiako irakasle (1736-1745), Logronioko ikastetxeko
nagusi (1748-1751), Burgoseko ikastetxeko nagusi (1751-1754), Definitore Jeneral
(1754-1757), Nafarroako S. Joaquin probintziako Probintzial (1760-1763)... 1764-
XI-29an hil zen Logronion.

Hainbat lan idatzi zituen teologia eta mistikari buruz... baina galdu egin dira.
Euskara alorrari dagokionean, Manuel Larramendi-rekin harremanetan aritu zen; hark
karmeldar honen paper batzu gorde zituen. Honela heldu dira gure eskuetara Aita

444 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Larramendi-ren Diccionario Trilingue deituari eginiko iruzkinak eta ekarpenak. Luis
Mitxelana hizkuntzalariaren esanetan euskal dialektologiari buruzko lanen aintzindari

285c

izan zen

bb. Gerra zibilaren aurre-ostekoak.

1936.eko gerra zibilaren aurreko urteetan zein geroago, hainbat karmeldar idaz-
leren biltoki izan dira "Karmengo Argia" eta "Karmel" aldizkariak.

"Karmengo Argia" (1931-1936) oso aldizkari apala eta atsegina izan zen; ira-
kurtzeko gogoa zuten euskal irakurleei zuzendua zelarik, euskara zein erlijio eta giza
bizitza bultzatzen zituen. Gerra zibila hasterakoan 5.000 harpidedun zituen. Beraren
inguruan ihardundakoen artean, lehenago aipatuak alde utzirik, honako idazleok go-
gora ditzakegu:

— Domingo Agirre (1908-), Aita Luki, jarraiko ezizenok, Landaxu, Luki, Ma-
ñortu, Txomin, Atxiti, Arosteguieta, etab. erabiliz, hainbat idazlan, prosaz zein
bertsoz idatzi zituena; geroago ere idazten jarraitu zuen "Karmengo Egutegia" eta
"Karmel" aldizkarietan.

— Aita Pio Etxebarria (1899-1945), "Karmengo Argia" aldizkariko idazle fina
izan zena; Txilera joan ondoren ere idazten jarraitu zuen. Aita Onaindiarekin batera
Goi-zale (Gasteiz 1956, 544 orr.) argitaratu zuen.

— Aita Doroteo de la Sagrada Familia (Barrutia, 1883-1948), Sebastian Atutxa
(1909-1964), Aita Angelo (Jose Jauregi 1897-1978) Aita Lino, Aita Onaindia etab.
idaztera bultzatu zituena, etab.

Gerra ostean "Karmengo Egutegia" (1951-1962) agertu zen eta geroago lehen
garaiko "Karmel" (1957-1961)... Garai honetan, berriro ekin ziren idazten lehenago
aipaturiko batzu; horiekin batera, liburu honetan zenbait aldiz aipatua izan den Aita
Migel Mari Juaristi (1923-), hainbat idazlan eta bertso idatzi zituela; honek, bestalde,
aparteko aipamena merezi du, idazteaz gainera, Markinako ikastetxean euskara eta
euskal literaturako irakasle izanik, gazteak "Karmel" aldizkarian idaztera bultzatu
zituelako.

cc. Azken belaunaldia.

Garai honetan (1970-1992) berriro agertu izan da inolazko etenik gabe ' ' Karmel''
aldizkaria. Beraren inguruan hainbat idazle ageri zaigu, lehenago aipatutako batzuekin
batera, jo eta ke lanean:

— Karmelo Zubizarreta (1927-), "Melo Alfereza" izengoitia erabiliz idazkera
bizi eta herrikoiaz beteriko idazlan ugari idatzi izan dituena. Berau izan zen, bestalde,
aldizkariaren zuzendaria hamar urtetan zehar (1974-1983). Baditu eleberri batzu ere
argitaratuak.

Laster Aita Antonio Unzuetak Karmel-Sorta honetan Aita J.A. Araquistain-en nortasunari eta
literatur lanari buruzko ikerlan bat, beraren lanak jasoko dituen eranskina duela, argitaratuko du.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 4 4 5

— Luis Arostegi (1939-) "Karmel" aldizkarian 30 idazlan baino gehiago idatzi
izan dituena; "Olerti" eta beste aldizkari batzutan ere eskuhartu izan duena. Joan
Gurutzekoaren idazlan hautatuak prestatzen ari dena.

— Patxi Uribarren (1942-), teologia eta linguistikako lizentziatura-tesiak eus-
karaz egin ondoren, 24 urtetik aurrera, nagusien irakaskuntzan, unibertsitatean zein
administrazioan euskara bultzatzen ihardun izan duena. "Karmel" aldizkarian 60
idazlan baino gehiago argitaratu izan ditu. Beste aldizkari batzutan era partehartu
izan du. Dagoenekoz 5 euskal hiztegi argitaratuak dituen "Bostak bat" lantaldeko
sortzailetariko eta kide ere bada.

— Andoni Olea (1939-), teologian doktoradutza lortu eta irakaskuntzako zein
pastoralgintzako zereginekin batera, azken urte hauetan, etengabeki "Karmel" al-
dizkarian idazten diharduena.

— Julen Urkiza (1944-), Austrian doktoradutza egin ondoren, Euskal Herriko
Elizaren historiarako agiri bilketa egiten diharduena, azken urte hauetan "Karmel"
aldizkariaren zuzendaria eta "Karmel-Sorta" deritzanaren arduraduna. Liburu honen
egilea eta, bertan ageri denez, zenbait ikerlanetan aritua.

Hauekin batera, izan dira eta badira, beste batzu ere, noizbehinka "Karmel"
aldizkarian idatzi izan dutenak, hala nola: Joseba Zubikarai (1919-), Jose Mari Etxe-
barria (1942-), Jose Ramon Iturriaga (1942-)...

3. Kultura euskaraz

a. Bizimodua euskaraz

Markinako Karmengo etxean bizi izan edo heziketa hartu zutelarik aipatu berri
ditugun euskal idazleak Karmengo etxean euskal kultur alorrean burututako bizi-
moduaren ezaugarri dira.

Hiru mendetako hiztorian zehar bertako komunitatea ez da egon euskaldun hutsez
bakarrik osotua. Horrek eragina zuen eguneroko bizimoduan, gazteleraren erabilera
ere nahitaezko bihurtzen zuela; hala ere, beti izan da, bertan sermolari euskaldunak
edukitzeko ardura bizia.

Azken urteetan, gutxienez, ikasle euskaldun zirenentzat nahitaezkoa bihurtu zen
euskarako eskolak jasotea. Horrek hainbat gazterengan euskaraganako gogoa eta
maitasuna biztu zuen. Eta, egin-eginean, azken hamarkada horietan komunitateko
partaide guztiak euskaldunak izan dira.

Komunitateko barru bizitzan, mendez mende latinez izaten zen ordu-otoitzen
liburua, 1975.etik aurrera, alde batetan, behinik behin, euskaraz egiten hasi ziren.
Hasieratan arrastiko otoitza izan zen , gero gainerako eliz otoitz gehiena euskara
egitera aldatzeko.

Azken hamarkada hauetan, beraz, eguneroko komentuko bizitzan erabili izan
den mintzaira euskara izan da.

MKA, A-II-la, Libro de cronicas, 135.orr.

446 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

b. Euskal Liburutegi Alkartua

Lehenago komentuko bibliotekari buruz hitz egin du, komunitateko bizitzan zein
ikastetxekoan zuen garrantzia azpimarratuz. Geroago, karmeldarren Euskal Herriko
Probintzian euskal biblioteka sortzeko gogoak, Markinako komentuko fraideak aparte,
Bizkaiko eta Gipuzkoako beste komentu batzuetakoak ere zeregin horretara bultzatu
zituen. Biblioteka hori sortzeak karmeldar euskaldunei kultur alorrean nortasuna
emango ziela uste baitzen.

Euskal Liburutegi Alkartua antolatzeko asmoa 1968. urte inguruan sortu zen;
iradokizuna, hilberri den karmeldarren probintziako artxibari zen Aita Higinio Gan-
darias-ena izan zen. Harrera hobezina izan zuen asmoak.

Helburua, ekonomiak ezarritako mugen ahalbideak ahalik eta egokien erabiliz,
gure erlijio eta kultura ministeritza burutu behar genuen herriko hizkuntza, literatura,
historia eta, orokorrean, kultura bereziari buruzko biblioteka on bat egitea zen. Eko-
nomikoki ezinezkoa gertatzen zen komunitate bakoitzak bere biblioteka egokiro hor-
nitzea. Bestalde, gure komentuetako biblioteketan izandako hainbat eta hainbat liburu
eta aldizkari sorta desagertu egin ziren gerra zibilean, probintzako gure komentuetan
ale bakarrak sakabanaturik geratu zirela. Era berean, gure biblioteka gehientsuenetan
ezin ziren bakarrean lortu sortak osotzeko beharrezkoak ziren halako aleak zein
antzinako euskal liburu batzu, oso arraroak edo bakanak zirelako eta horrek kostu
handia suposatzen zuelako. Era berean, edozein lan sakon burutu nahi izanez gero,
ezinbestekoa gertatzen zen bibliografia osoa, ahal zen neurrian, toki berean bilduta
edukitzea. Beharrezkotzat jo zen, bada, euskal kulturari buruzko liburu guztiak bi-
blioteka elkartu batetan biltzea eta aurrerantzean argitaratzen ziren berriak erosiz
ihardutea.

Deia egin zitzaien honelako biblioteka eratzeko gertu izango zirela uste zen
komentu guztiei. Lehen bilera 1969.eko otsailean egin zen karmeldarren Larreako
komentuan. Begoña, Amorebieta, Markina, Eibar, Donostia, Altzo eta Larreako

287

ordezkanak bildu ziren
1969.eko otsailaren 7an hainbat gorabehera aztertu ziren, besterik beste, zein

izan zitekeen horretarako komenturik egokiena, liburuen ekarpena, beraien jabetza,
etxe bakoitzak egin beharreko ekarpen ekonomikoa eta abar. Hasiera batetan Larreako
komentuan jartzea pentsatu zen, baina, hori bilera hartan eratu zen batzordearen esku
uzti zen. Batzorde horretako kide, honakook izendatu ziren: Lino Akesolo, Santiago
Onaindia, Lon Artega, Carmelo Zubizarreta et Miguel Maria Juaristi.

Aita Lon Arteagak berehala egin zuen Markina, Amorebieta, Larrea, Eibar eta
Altzon aurkitzen ziren liburu, liburuxka, aldizkari eta abarren zerrenda osoa; geroago
Begoñan zeudena.

Nahiz eta batzordea gogotsu lanean hasi, ez zen benetako urratsik 1974. urterarte
eman. Arazo hori zela eta, 1973.ean hainbat gutun idatzi zitzaien Probintziako ar-

GPKA, Markina 3, Euskal Liburutegi Alkartua: "Karmel".

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 447

duradunei. Horrela, Aita Luis Baraiazarrak Aita Francisco Ibarmia Probintzialari
idatzi zion «Karmeldar lege-barruan nola euskal-girotu gure etxe-barruko bizitza»
gaiari buruz eginiko azken bileren berri emanez; eta Euskal Liburutegi Alkartua
eginbeharra gogoratzen zion, horretarako Probintziaren laguntza behar zela esanez.
Azken bileran Biblioteka Markinan ezartzea erabaki zen .

Probintziako Definitorioak arazoa aztertu zuen; Kontseiluak, euren erizpena ba-
tzordean ordezkatuta zeuden etxeko ordezkariez gainera Probintziako beste fraide
batzuk ere beren erizpena eman zezatela nahi izan zuen, batez ere bibliotekaren
kokaguneari buruz, beraren ardura Aita Luis berberak har zezakeelarik289.

Aita Lon Arteagak ekin eta ekin jarraitzen zuen biblioteka Markinan eratu na-
hiean. 1974.eko urtarrilean, aipaturiko batzordea Aita Tomas Ureta Probintziako
Definitorea buru zuela bildu ondoren, biblioteka ofizialki onartu eta Probintziaren
dirulaguntza, eratzeko gogoa zuten komentuen laguntza ekonomikoekin batera, ja-
sotea erabaki zen. Gasteizen 1974.eko otsailaren bian bildutako Probintziako Defi-
nitorioak onartu eta onetsi egin zuen egin zitzaion proposamena. Honala irakurtzen
da eguneko aktan:

«1. El lugar definitivo de la nueva biblioteka sera Begoña. Pero, mientras no
se termine la construccion del nuevo convento, se señala como lugar mas adecuado
Markina.

2. La nueva biblioteca vasca pertenecera a la Provincia, y de ninguna manera
al convento donde este instalada.

3. La Provincia ayudara con una subvencion inicial de 150.000 pesetas, y una
aportacion mensual de 7.000 pesetas. Los conventos de Begoña, Larrea, Marquina,
Eibar y San Sebastian colaboraran con la cantidad de 1.000 pesetas mensualmente
cada uno.

4. Los libros pertenecientes a las casas, que ya no se venden o son de adquisicion
muy costosa, se reuniran en la nueva biblioteca, mantendran el sello de procedencia
y sera obligada su devoluci6n caso de que se reediten o se tengan medios suficientes
para comprarlos.

5. Los libros, que se compren llevaran un sello especial. Los demas bienes
muebles que se adquieran, por ejemplo estanterias, quedaran consignados al servicio
permanente de la biblioteca.

6. A los conventos cuya aportacion se requiera, se les dara cuenta de los libros
que se compren.

7. Se cree oportuno que, dentro de la biblioteca se incluya una seccion de musica
vasca.

8. La biblioteca vasca estara dirigida por una comision integrada por personas
directamente encargadas de la misma y personas asesoras. Los PP. directamente

Ibd., 1973-IV-24eko gutuna.

448 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

encargados seran Lon y Lino, con el asesoramiento de los PP. Onaindia, Carmelo,
Luis Baraiazarra y Patxi Uribarren.

9. Todo lo referente a la supresion, modificacion o desarrollo mas detallado de
estas bases se deja en manos de la comision nombrada»

Probintziako Kontseiluak 1975.eko abenduaren 9an emandako urratsak aztertu
zituen: hasierako 150.000 pezetak eta, baita ere, hileroko 7.000 pezetak eman behar
zituela ikusi zuen. Atzeramenduz eman gabeko dirua ematea agindu zuen eta urta-
rriletik aurrera kuota ordaintzen hastea. Era berean, Markina, Larrea, Eibar, Begoña
eta Donostiako komentuek biblioteka horretarako hileroko 1.000 pezetatako ekarpena

29!

egitea onartu zuten
1977.eko Gabonetan, Markinatik Begoñara aldatu zen Euskal Liburutegi Al-

kartua eta Aita Lon kezkati agertzen zen: «Zoritxarrez, eta besteekandik entzun eta
neuk ikusi dodanez, iñor ez da Liburutegi orregaz Begoña'n arduratu, au da, bertan-
beera itxita dagoala esan geinke. Probintziak eta sei konbentuk orretan eralgi daben
eta eralgiten ari diran diruak begirune eta erantzukizun geiago merezi dabela uste
dot. Bestalde, lanik gaitzena eginda dagoanez, tamalgarria litzakela deritsot asmorik
ederrenaz egindako lan ori bertan-beera bide-erdian baztartzea. Beraz, bearrezkoa
dala uste dot gai orri buruz batzar bat egitea, aurrera jarraitzea merezi dauan ala
ez ikusteko, baita zelan jarraitu be» .

Egun batzu geroago Probintziala Begoñako erlijiosoekin elkarrizketa izan zuen
euskal bibliotekari buruz egokiro zaindua izan behar zuela gogoratuz; erlijiosoek ez
zela Begoñan bibliotekari berririk beharko erantzun zioten, zeregin hori betetzeko
nahiko erlijioso bizi zirela bertan esanez. Probintzialak Euskal Liburutegi Elkartuaren
ardura izango zuen erlijiosoa bilatzeko ahaleginak egiteko erabakia hartu zuen .

Oharterazi egin behar da, Euskal Liburutegi Alkartua Begoñara eramana izan
bazen ere, Markinako Karmengo komentuak baduela euskal liburutegi bat Begoñakoa
baino askosaz txikiagoa baldin bada ere.

c. 'Zerutxu' Ikastola294

Gerra aurreko ikastolen haria berrartuz 60.eko hamarkadan berriro hasi ziren
agertzen egoera sozio-politiko eta linguistiko oso ezberdinetan izan bazen ere. Ho-
rrela, Markinako Karmengo komentuan martxan jarri zen «Zerutxu» ikastola Bizkaiko
lehenetarikoa dugu.

251 MKA, A-XVJH-3/(4).
GPKA, Markina 3, AitaLon Arteagak Felix MalaxetxebarriaProbintzialari 1978-VII-8an eginiko

gutuna.
293 Ibd., Aita Probintzialak A. Lon Arteagari 1978-VUI-3an eginiko gutuna.
294 Ikusi MKA, E-II-ko agiriak; H-I-20, etab.; eta Luis Baraizarrak argitaratutako idazlan laburrak:

"Zerutxu" ikastolaren 25.urtea, Karmel, 1989-3, 65-73; eta Garaian (1989).

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 449

aa. Beharrizana eta saioak.

Sorburua, euskara salbatzeko euskal eskola sortzeko premiaren kontzientzia izan
zen. Aita Miguel Maria Juaristi karmeldarrak Justo Arrieta, Markinako alkate eta
probintziako Diputatu Jnarekin zuen adiskidetasuna izan zen Markinan euskararen
galera gelditzeko elkarrizketen abiaburu.

Lehen unean, biak Markinako Vera Cruz ikastetxera jo zuten bertako neskatila
ikasleei euskara irakasteko eskatuz; erantzuna, zenbait hilabete luze iragan ondoren,
ezezkoa izan zen .

1961.eko urtarrilaren hasieratan asmoa zabal-zabal zebilen, nonbait, Juan San
Martin Jnak, «Txanton» Aita Antonio Goiria Eibarko karmeldarraren bidez, Markinan
ikastola sortu nahi zutela jakinik, Aita Migel Mariri zorionak eman eta Euskaltzaindira
joteko esaten baitzion296. Egin-eginean, hala egin zuen Aita Migel Marik, Euskal-
tzaindiak 1961.eko martxoaren lean honela erantzun ziola: «Artu genduan zuen karta
ilbeltzaren 30-ekoa. Euskaltzaindiak otsailaren 24-an Donostiako Diputazioan egin
zuen batzarrean irakurri zan. Euskaltzaindiak oso begi onez ikusten du zabaldu
dezuten euskal-eskola etaprest dago berak aal duen laguntasun geiena emateko, bai
izkuntzaren ezagupideari dagokan aldetik, eta baita izkuntzari dagokan beste edozein
aldetatik ere. Eskerrak emanik euskeraren alde zuen gain artu dezuten lanagatik
zoriona deseo dizuegu.
Euskaltzainburua
Ignacio M." Echaide» .

Baina ez zen bat ere erraza asmo eder haiek burutzea. Geroago, gertakari batek
adorea eman zien proiektua aurrera eramateko: Justo Arrieta alkate Jnak umeentzat
euskaraz antolatutako lehiaketa batek porrot egin zuen inork ez zuelako euskarako
gutxienezko gramatika ezaguerarik izan. Horrek guztiak alfabetatu gabeak zirela
ematen zuen aditzera. Eta bultzaitzaile biak, alkateak eta Aita Migel Marik berriro
jo zuten 1963.ean Mesedetako mojen Vera Cruz ikastetxera, gurasoak hala eskatzen
zutenentzat ikastola erregimenean haurtzaindegia jartzeko eskatuz. Erabateko ezezkoa
jaso zuten oraingoan ere.

Jarraian Eskola Estataletan egiteko bideak aztertzen hasi ziren. Ahaleginok al-
ferrekoak gertatu ziren.

bb. Omenaldia Aita Zeziliori eta ikastolaren sorkuntza (1964).

Une hartan Markinan zeuden ikastetxeetan euskal adarra jartzeko ahaleginak
huts egin ondoren, inolazko biderik ikusten ez zenez, irtenbide bakarra ikastola sortzea
zen.

MKA, H-I-20a, P. Miguel Maria Juaristi: Breve referencia de la ikastola "Zerutxu" de Mar-
quina-]emein.

296 MKA, E-III-1, 1961-I-31eko gutuna.
297 MKA, E-III-2.

450 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Lehenago aipatu dugu Markinako herriak, Aita Zeziliori, berrogeitamar urte
lehenago berak Pragako Ume Jesusen Artxikofradia sortu eta Hiriko umeen alde
bizitza osoa jarriz burututako guztia eskertuz, 1964.eko urriaren 9-10. egunetan egin
zion omenaldia. Horrela alkateak eta Aita Migel Marik udalak eskaini nahi zion
omenaldia ikastola sortu eta beraren omenez beraren izena jartzea pentsatu zuten.
Udalak onartu egin zuen eta Aita Migel Mariren esku utzi zuen arazoak bideratzea;
«Zerutxu: Hogar infantil Padre Cecilio» deituko zen.

Aita Migel Marik M.a Loli Aginaga andereñoaren lankidetza ziurtatu zuen; gero
udalari, Arretxinagan hutsik zeuden eskolak eskatu zizkion; udalak baimena eman
zion. Baina, geroago, Arretxinagako lokalak ez zirela egokienak ikusirik Aita Migel
Marik alondegia izandako loia eskatu zion. Udalak ontzat emafi zuen proposamena
konpontzeko aurrekontuak onartuz; hala ere obrak luzatu egin zirelako hasiera Kar-
mengo etxeko ikasgela batetan eman zitzaion: «Y el Ayuntamiento aprobo la idea
junto con el presupuesto (unas 80.000 pts.) de adaptacion del local. Las obras a que
ello dio lugar se prolongaron varios meses. Por eso se inicio el primer curso de la
ikastola en una clase del convento del Carmen (Noviembre 1964), pasando para el
año siguiente a los locales preparados por el Ayuntamiento. Aquf entro como segunda
Andereño Garbiñe Arrate, que ya era asidua de la ikastola como profesora de dan-
za» .

Hirugarren ikasturtearen hasieran, 1966.eko urriaren 13an, Jose Luis Garcia
Prieto, eskualdeko lehen irakaskuntzako Ikuskaria aurkeztu zen «Zerutxu» ikustera
eta legez kanpokoa zela adierazi zuen; hain zuzen, era pribatuz lehen mailako ira-
kaskuntza eskaintzeko aldez aurretik 1945.eko azaroaren 15ko arauak bete beharra
zegoen. Ondorioz, Zerutxu ikastolak berehala utzi behar zuen iharduna

Hori ikusirik Udalak 1966.eko abenduan «Colegio Bilingue Padre Cecilio-Ze-
rutxu» ikastetxearen legeztapen egokia eskatu zion Lehen irakaskuntzako Zuzenda-
ritza nagusiari . Baina probintziako ikuskaritzak 1967.eko ekainaren 28an erantzun
zuen, beharrezko baldintzak ez zirela betetzen esanez eta «Zerutxu» ikastolak behin
betiko bere irakaste iharduna eten behar zuela aginduz

Aita Migel Mari beste komenturen batetara aldatua izan zitekeela gogoan hartuz
eta egindakoa finkatzeko asmoz, 1967.ean ikastolaren funtzionamenduz zein ibilbi-
deaz arduratuko zen «sociedad cultural recreativa Zerutxu» sortu zen . Lehen Zu-
zendaritza Batzordea hautatu zuten honako kideok izendatuz:

Buru: Frantzisko Arrate.
Buruorde: Julian Maguregi
Idazkari: Jose Antonio Ansola

™ MKA, H.I-20a.
299 MKA, E-HI-4, 1966-X-14eko agiria, Aita Miguel Maria fraideari (enpresari gisa) eta M." Loli

Aginaga andreari andereño gisa zuzendutakoa.
™ MKA, E-m-5.
301 MKA, E-JH-6.
302 MKA, H-I-20a.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 451

Idazkariorde: Joakin Maguregi
Diruzain: Ion Duralde
Diruzainorde: Mari Sol Ibarzabal
Mahaiko: Lauren Aretxabaleta, Felipe Amutxastegi, Ramon Biteri, Mari Karmen

Juaristi, Anjel Juaristi, Zelestino Garzia, Jabier Arrate, Iñaki Maguregi, Jazinto Biteri.
Onulari: Aita Migel Mari Juaristi °3.
Aita Migel Marik 1967.eko irailan eman zion ikastolaren berri Erroman aurkitzen

zen Aita Fidel Sarriegi Probintzialari: «Zerutxu» itxita aurkitzen zen baina abokatu
baten bidez defendatzen ari ziren; lau bat egun barru irekitzeko asmoak zituzten
ikasturte berrirako komentu barruan, beharrezkoa izanez gero konkordatuaren ba-

304

besean ehzaren eskola gisa. Horretarako Aita Jeneralaren aginren bat eskatzen zion .
Horrela , Erromako agiria eskuetan zuela eta Udalaren eta Euskal-
tzaindiaren308agiriekin, urriaren 15ean Ordenako nagusiek behurtutako iharduera gisa
«Zerutxu» irekitzeko baimena eskatzu zion irakaskuntzako Zuzendaritza Nagusiari.

1967.eko urriaren 2ko ikasturtearen hasierako Manuel Salazar Markina-Jemei-
neko udal Sanitateburu Jnak eta Carlos Arrizabalaga Amoroto udal paratzaile Jnak,
Zerutxu-ko 2. eta 3. ikasgelak jarri nahi zireneko lokalek beharrezko higiene eta
segurtasun baldintzak betetzen zituztela ziurtatu zuten

Era berean Udalak idazki bat bidali zion Probintziako Ikaskaritzari 1968.eko
urtarrilaren 18an irakaskuntza pribaturako ikastetxe pribatu bat irekitzeko; espedientea
Ministeritzara bidalia izan zen; eta Ministeritzako baimena etorri bitartean, behin-
behingotasunez onartua izan zen ikastolaren funtzionamendua310.

Data honetarako aldatuta ageri zen Markinako Mesedetako mojen eretzia ere;
hain zuzen, batxilergoko lehen mailako lehen ikaskuntzako 23 irakasle elkarturik,
20k oso-osoan eta beste hirurak baldintzaren bat ezarriz, onartu zuten unitate berri
bat elebiduna ezartzea

cc. Berriro komentura.

Baina Zerutxu ikastolak zuen eragozpenen artean kokatua izateko ziurtasun eza
nabari zen; eta, horrela, 1969-1970. ikasturtean barriro komentuko ikasgeletara ekarri
zituzten umeak.

MKA, E-ffl-29, 12967, urtarrila.
304 MKA, E-ffl-13, 1967-IX-28ko gutuna.

MKA, E-III-15, Aita Fidel Probintzialak Vienna-tik erantzun zion urriaren 7an, bertan aurkitzen
baitzen bertan ikasten ari ziren euskaldun karmeldar gazteei ikustaldia egiten.

306 MKA, E-HI-14.
307 MKA, E-III-23, 1967-XI-15eko agiria.
308 MKA, E-ffl-24, 1967-X-17ko agiria.
309 MKA, E-m-19.
310 MKA, E-UI-11, 1968-I-24ekoa.
311 MKA, E-III-20, 1967-XI-17koa.

452 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1969.eko uztailaren 11 baino lehenago erantzun zion Karmengo prioreak, «So-
ciedad Cultural Recreativa Zerutxu» zeritzaneko Batzorde Zuzendariak, Errebalera
ematen duen aldeko komentuko bigarren solairuan ikastolako gelak egin eta erabil-
tzeko posibilitatea eskatuz eginiko gutunari:

«1. Esta Comunidad de Padres Carmelitas cede a la Sociedad Cultural Recreativa
Zerutxu el uso del indicado local gratuitamente y por cinco años desde la fecha del
presente documento, local que por consiguiente disfrutaran en concepto de precario
y que deberan abandonar y dejar a la libre disposicion de la Comunidad al transcurso
de los indicados cinco años, previo aviso que a tal efecto les sera hecho por la
Comunidad con seis meses de antelaci6n.

2. El indicado plazo podra prorrogarse tacitamente por anualidades sucesivas,
en tanto que la Comunidad no formule el indicado aviso con seis meses de antelacion.

3. Cualquier obra o reforma que se pensare hacer en dicho local se verificara
previo consentimiento de la Comunidad.

4. Los gastos que se originaren por dichas reformas, lo mismo que por man-
tenimiento de dicho local y su tejado, seran a cargo y cuenta de la Sociedad Zerutxu
que, ademas, se encargara de colocar los correspondientes contadores de luz y agua
para su consumo aparte.

En fe de lo cual y para que conste donde convenga, etc. dado en Marquina a
once de julio de 1969.

El Prior Fr.Jenaro Larruscain»
Egin-eginean 1969.eko azaroaren 16an ospatu zen komentura itzultzea; meza,

bilera, dantzak, jokoak eta abar izan ziren eta ikasgelak bedeinkatu ziren31 .
Dcastolak komentuko ikasgela horietan jarraitu zuen 1985.erarte, urte horretan

behin betiko Mesedetako mojen etxera aldatu zela.

dd. Zerutxuren iharduerak.

Lehen irakaskuntza euskaraz egokiro bideratzeaz gainera, Batzorde Zuzendariak
jarraiko iharduera hauek zituen:

— Ikastolaren arautegia egokitzea.
— Ikastolako ikasketen programazioa.
— Hitzaldi, musika eta euskal kantu jaialdien antolaketa.
— Herrian hainbat kultur iharduera, hala, dantza taldeak, gaztetxoen gau-eskola,

musika heziketa, bertzolaritza eta abar antolatzea

312 MKA, H-I-20b.
3|3 MKA, E-m-12.

Ik. MKA,-E-III-eko paperak.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 453

Zerutxu ikastolari eskaini dizkiodan lerro labur hauei amaiera emateko, Luis
Baraiazarrak bere hogeitaboskarren sortze-muga ospatu berri duen «Zerutxu» dantza
taldeari eskainitako hitzak jaso nahi ditut: «Talde honetan egin izan den lana gure
folklorearen alde sinestezinekoa da; benetan lan eskergaitza eta oraindik ere egiten
ari direna...Jakingarria litzateke zenbateko kopurua ematen duen talde honetatik
iragan diren markinarrak eta horren inguruan burutu izan diren kultura ekintzak.
Paperetan ez dut aurkitu zehatz-mehatz noiztikoa den ziurtatzeko datarik. Garbiñe
Arrate lehen-lehenik, hots, andereño sartu aurretik, haurrei dantzak irakasten aritua
zela adierazten da, baina sorreratik bertatik Felipe Amutxastegiren ardurapean izan
den «Zerutxu» dantza talde ere ikastolaren bigarren urterako edo, eraturik eta bi-

315

deraturik zela dirudi. Oraindik berau da hortxe tinko dirauena» .

d. «Tiki-Taka» eta «Sugar».

Markinako karmeldarrak umeei eta gaztetxoei euskal kultura eta euskara zein
giza eta erlijio hezkuntza eskaintzen eginiko ihardueraren haritik datoz Tiki-Taka eta
Sugar-Talde deituen bidez burututako bi iharduerak ere.

aa. «Tiki-Taka».

Aita Luis Baraiazarrak sortu zuen «Tiki-taka» umeen aldizkaria Aita Tomas
Zugazartaza lagun zuela. Lehen alea 1973.eko uztailean kaleratu zen316. Eta kaleratu
berri, hegaz eginez hartzaileen artean banatzeko astirik gabe Goardia Zibilak kon-
fiskatua izan zen lehenago aipatu dugun 1973.eko abuztuaren 2an komentuan eginiko
erregistroan317. Ezin izan zen aurrerantzean alerik atera baimenik ez zelako lortu eta
multikopista Gordia Zibilak kendua izan zelako.

Argitara atera zen ale bakarrak 29 folio izan zituen. Gehiena Aita Luis Baraia-
zarrak idatzia izan zen, zenbait idazlantxo, euskal historia eta geografia, umeen
erlijiotasuna, zenbait berri eta 8-14 urteko umeentzako eginiko ipuin laburrak biltzen
zituela. Multikopistaz ateratako aldizkari alai eta irakasgarria zen.

bb. «Sugar» Taldea.

Talde hau «Markiñako gaztediari erlijiño arloan aurrerapidea ta laguntza emoteko
asmotan, batez ere, sortua izan zan, gure Begoñako, Donostiko eta beste ainbat
lekutako konbentuetan egin izan zan lez».

1975.eko abenduan, Hirugarrendarren areto gainean gela bat erabiltzen zuen
gazte talde horren erantzule zen Aita Karmeldarrak komunitateari eliz alboko solairu

315 Luis BARAIAZARRA, 'Zerutxu' ikastolaren 25.urtea, Karmel 1989-3,72-73.
316 GPKA, erlijioso biziei dagozkien karpetatan : "L.Baraiazarra".
317 Ik. 313-315.orr.

454 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bat konpondu eta «Sugar-Taldea» zeritzanarentzat biblioteka eta diskategia jartzeko
baimena eskatu zion..

Komunitateak jarriko baldintzok ezarriz onartu zuen: «aipatutako gelaren kon-
ponketa delako taldearen kontura izan dadila; gela elizan musikarik ez entzuteko eran
konpon dadila eta arroztegiko klaustrora ematen zuen atea beti giltzaz itxita izatea,
gelan biltzen direnak barruko klaustrora joateko biderik izan ez dezaten» ' .

Baina urteak aurrera joan ahala, taldearen jokamoldea ez zitzaion egokia iruditu
Karmeldarren komunitateari, 1980.eko martxoan Aita Felix Malaxechebarria Pro-
bintzialak eginiko ikustaldi kanonikoan, komenruko Aita Karmeldar batzuk «Sugar-
Taldeak» komunitateari sortzen zizkion eragozpenak eta arazoak azaldu zizkioten
eta . Komunitateak arazoa eztabaidatu zuen eta «Sugar-Taldeak» komunitateak onar-
tu gabeko zenbait jokera eta ikuspegitan, aurkitutako agirietan nabari zen bezala,
hasierako helburuetatik aldenduta, bere bidea hartu zuela ikusi zen; bestalde, beraien
aretora sakristiatik iragateak eragozpenak sortzen zizkion komunitateari.

Hori zela eta, komunitateak, taldeari buruzko azterketa zabala egin ondoren
lokalak istea erabaki zuen honako xehetasunak argituz:

«a) SUGAR taldearen esku egondako leku ori barriro edegi aal izango da,
emendik denporaldi batera, Komunitateari ondo deritxonean, eta barriro sartu gura
leukeen gazteai arek ipiñitako baldintzak betetzen dirala.

b) Baiña, izentau dan areto ori edegitea jazo baleite, orren azpian dagoan saloia
erabilteko, edo berton nai dauana egiteko, askatasun osoagaz geldituko litzake Ko-
munitatea.

c) SUGAR taldeari buruz emen artu ditugun erabagiak artzerakoan, beste edozein
konbentuk onelako kasuetan erabilli izan dauan kokabidea berbera erabilli dogu geuk
be gure arazo onetan.

d) Esan bearrik be eztagoanez, SUGAR taldeak konbentura ekarrita daukazan
gauza guztiak eroateko eskubide oso-osoa dauka, prailleenak edo konbentukoak ber-
ton itxita.

e) SUGAR taldeak euki dauan aretorako sarrerea itxita - zerratuta - geldituko
da egunetik aurrerantzean.

f) Azkenez, Komunitateak argiro ta benaz adierazten dau SUGAR taldearen geroko
etorkizunagaz eta egikerakaz ez daukala zer-ikusirik» .

MKA, A-II-la, Libro de cronicas, 137.orr.
MKA, A-X-2, Liber Visitationum Provincialium, 1980-III-7ekoa.
MKA, H-I-23.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 455

e. Bertsolari-Batzarrak Karmengo komentuan.

aa. Iturburua eta antolaketa era.

Ekimen hau Markinako Aita Karmeldarreek, bereziki Miguel Maria Juaristi
bertako prioreak eraginda sortu zen . Euskal Herriko bertsolariak 1963. eko urriaren
12an Markinan biltzea pentsatu eta erabaki zen.

Urte horretan eta jarraikoetan Aita Miguel Maria Juaristi euskaltzaileak egin
izan zuen bilerarako deia .

Bigarren bileran, hau da, 1964ean Aita Migel Marik gonbidapena egiterakoan,
ospakizun hori zela eta Basarrik Zeruko Argian argitara emandako bertsoak bildatzen
zituen.

Markiña aldetik era ontako Familikoak bezela batu,
albisteak datozkigu; zer degu gauza oberik?
ondo artuak izango gera, Ortatik ez da iñoiz sortuko
ori aurrez ba-dakigu. penik edo naigaberik.
Alkar maiteak izan gaitezen Txistulariei etzaie falta
lur gaiñ onetan beti gu, batzarrik edo billerik,
urtean beingo billera on bat bertsolariok ez ote degu

323
oso premizkoa zaigu. ortako eskubiderik?

Markinako Prioreak eginiko hirugarren gonbidapenari, Zarauztik erantzun zion
Basarrik 1965.eko agorraren 18an: «Poz eztitan irakurri det zurea. Pilareko eguna
ba-datorkigu. Asteartez aurten, ain zuzen.

Ez dakit nola ibiliko naizen nere lanak burutzen. Eguneroko salla periodikoan
bete bear onek larri ibiltzen nau. Astelen guzietan euskal irratsioa izaten degu berriz
Donsoti'n; berdin ostiraletan. Dana dala, azaldu nai nuke orruntz. Zerbait aurreratu
egin bearko.

Ez dit ajolik edozein garaitan kantatzea. Jauna artutakoan eskerrak ematea
egingo det, on baderizkiotzu» .

Aita Migel Marik Euskalerriko bertsolarien zerrenda zeukan eta guztiei bidaltzen
zien gonbidapena. 1965.eko La Voz de España egunkarian harridura azaltzen zuen

Bilera hauei buruzko agiriak MKA, H-I-l 1, H-I-5 eta J-I-8an aurkitzen dira. Hasierei buruz La
Voz de España (1965-X-14) egunkariak "Mi atalaya montañera" izenburua eta "grata reunion" izen-
buruordea jarriz (uste dut Basarri-rena dela) argitaratutako orriaren ebakina dago. Eta idazlana "El
comienzo fue el año pasado" dioela hasten da, baina "pasado" hitza Karmengo artxiboko ebakinean
"1963" eskuz idatzita ageri da. Idazlan horretan ez da benetako zehaztasunik eskaintzen ez baitago argi
eta garbi dekribatuta bertsolarien jaia edo bilera lehen urteari (1963) dagokiona den ala pentsa daitekeenez
1965.ekoari.

Jarraiko urteotako gonbidapenak gorde izan dira: 1964 (2.a), 1965 (3.a), 1966 (4.a), 1967 (5.a),
1968 (6.a), 1971 (9.a).

3A MKA, H-I-ll c.
324 MKA, J-I-8.

456 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Basarrik honakook esanez: «Este año [1963? edo 1965] se congregaron 35 vates
populares. Nunca me imagine que se pudiera alcanzar tal numero. Habia mucho
joven entre los mismos. Muchos a quienes yo no conocia, pero que actuan en
concursos y sesiones. No extraña tanto el que surjan bertsolaris en Guipiizcoa.
Siempre fue tierra abonada. Lo que le consuela a uno es ver y comprobar el empuje
de los hermanos vizcainos».

Era berean, urriaren 12a asteguna izatean eta hainbat bertsolari baserri girokoak,
horrek eragozpena eta ezintasuna sortzen ziela zenbaiti bertaratzeko aitortzen zuen.
Baina, antza denez harrera oso ona egiten zioten garai hartan osperik handiena zuten
bertsolariek. Horrela, esaterako, 1964.eko argazkian 46 ageri dira; Komentuko kro-
niketan, bi aldiz jasoten da ekintza honen berri, hots, 1968. eta 1975. urteetan eta
50 inguru izan zirela esaten da.

bb. Bileraren garapena edo Batzarra.

Gorde izan diren egitarau eta gonbidapen gutun ezberdinetan ageri denez, goi-
zeko 11,30etan meza izaten zen, bertan bertsolariak hasieran, eskaintzan zein amaie-
ran parte hartzen zutelarik. Jarraian, bertsolaritzari buruzko hitzaldiren bat eta ber-
tsolarien iharduketa eta, azkenik, eguerdiko ordu bietan bazkaria komentuko janto-
kian.

Bertsolarien iharduketa:.

Markinako artxiboko paperetan bertsolariek izandako iharduketa ezberdinetako
paperak jaso izan dira, horrela 1966, 1969. urteetakoak. Hemen 1966.eko 4. batza-
rreko bertso batzu jasoten ditut:325.

1) Mezaren sarrerakoa (Lopategik):

Emen gaude Euskalerriko Beti ez gera gu ibillitzen
bertsolariak batuak, berba garbi ta lirañez.
erri bateri berba eiteko gure biotzak biurrikeriz
Jainkuak aukeratuak; sarri eiten dausku gañez.
Garbi arkitu bear dabenez Erratzen gera begi belarriz
barkatu, Jauna, barkatu arren Meza santu au artu gaur, Jauna
bertsolaien pekatuak. gure uts danen ordañez.

2) Eskeintza orduan (Muniategik):

MKA, H-I-lla.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 457

Zenbat problema izaten dira
bertsolarien bizitzan
ainbeste kezka etorrenikan
nik lenago ez neritzan.
Ardura danak bidali bear
Jaungoikoari eskintzan,
berak goitikan onartu eta
erremediatu ditzan.

Oraindik lotan arkitzen dan
gure Euskalerri gaixua,
esnatzailleak gu gera eta
ez daukagu lan goxua.
Iñoiz sentitzen baldin badegu
zigorkadaren pixua,
jakin dezagun gurutzan josi
zutela gure Maixua.

Artañolak bi bertso egin zituen, bertsolari hilak gogora ekarriz; eta Mezaren
amaieran Aspillagak honako bertsook abestu eutsozan Karmengo amari:

Naiz bertsolari-odola ibilli
izandu gure zañetan;
jakintsu baño geyago gera
gutarrak ezjakiñetan.
Ama on onek bertso goxoak
izan zitun ezpañetan.
Grazi berezi bat eska bear
biogu bere oñetan.

Leyaltasunik zuzenenian
joan dira mezako lanak.
Egun guztian elkar besarka
ibilliko gera danak.
Gaur emen gauden bertsolariak
ta etorri eztiranak;
urte askuan euskerarentzat
gorde ditzan Zeruko Amak.

Meza ostean euren alkar-izketak eta bertsoak euki ebezan. Emen alkar-izketa
bat batu gura dogu euskaldunontzat oso jakingarria dalako. Azpillaga ta Garmendiak
eukitako alkar-izketa. Azpillaga, Ameriketan berrogei urte luzetan beti Euskalerrirako
irrikiz egon-da gero etorri da.. .Garmendia, Euskalerrian biziaz, euskeraren alde ainbat
lan egiten alegindu dana. Ona emen euren bertsoak:

Azpillagak: (1)

Amerikara joan nintzan da
negon errien egarriz;
Aitona zarra,xer moduz zabiltz
Tolosatikan zer berri?
Emen euskera gutxi aitzen det
ta erdera oso sarri;
naigabe auek artutzekotan
obe ez banintz etorri.

Garmendiak: (2)

Zu, Azpillaga, Amerikara
juan ziñana gazterik.
Egia esan, ez nun pentsatzen
berriz emen ikusterik.
Gure izkuntza galdu dala-ta
arkitzen zera tristerik;
Euskera zarra ez deu itzeiten
aitona batzuk besterik.

458 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Azpillagak: (3)

Ni ere andik ainbat urtean
negon euskera gosiak,
berrogei urte izandu dira
tristeak eta luziak.
Bi milloi dolar ekarri ditut
kostata irabaziak.
Euskera berriz berbiztekotan
emango ditut guztiak.

Garmendiak: (4)

Ara, Azpillaga, Amerikatik
etzera etorri nagi;
oraindik esan bear dizkizut
nik eztakit zenbat egi;
zure diruak euskeran alde
alba dezu ortan segi,
ala ere gora altxatutzeko
ez dira izango geyegi.

Azpillagak: (5)

Gure euskera billatua det
eskale baten tajuan,
joan nintzanean goian zeguan
ta orain dago bajuan.
Zuen denbora pasa dezute
ferian etajokuan
era onetan au galtzekotan
oba ezbanintzan juan.

Garmendiak: (6)

Joan daneko berrogei urte
zuk urritian bizitzen,
gure artean dagon problema
ez dezu ondo ikusitzen.
Aitona zarronfalta dalakoi
ai zera adierazitzen.
Guk lana eingo genuke baño
gui ez digute utzitzen.

Azpillagak: (7)

Negar malkoak biotzetik da
ez det somatzen itzikan.
Triste dagonak zer egindo du
ixildutzea baizikan.
Ni bizi nintzan etxeak ere
ez dauka lengo antzikan.
Euskera lengoratutzegatik
ilgo nintzake pozikan.

Garmendiak: (8)

Amerikalden ez zaitzu palta
zuri aberastasunik
zeren lurrera etorri zera,
ez dezu alaitasunik.
Zuk ezdakizu ainbat problema
gure artean dauzkagunik
baña eztezu esango ala ere
guzia galdu degunik.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 459

1969.eko urriaren 12an, ostera, jarraiko bertso hauek abestu zituzten:

Gorrotxategik: (1)

Urtean beingo batzarra baita
guztion mesedegarri,
Pilar'ko Ama'n eguna etzan
ortako alperrik jarri;
gertatu dana ikusi eta
gu ain gaude lotsagarri
lau ikasle bildu gera emen
maixurik ez da etorri.

Egileorrek: (2)

Ederki asko itzegin dezu
eta egia zan bera
galtzen ai dala ikusten degu
eta tristetutzen gera.
Gaur kontu batzuk aditu ditut
eraso nairik aurrera,
aber guztiok bildutzen geran
emendik urte betera.

Gorrotxategik: (5)

Urtean beingo batzarrarekin
ezin asi jolasian
nun alkartu bear degujaunak,
emen alkartu ezian.
Maixurik ilortzo azaldu ez
ain jokera narrasian,
kobratzeko izan balitz au
danak etorriko zian.

Arregik: (6)

Zure bertsua adituz orain
asetu zait bai barrena
eta bertso bat agertuko det
bururaño datorrena.
nik pentsatzet degun pusketa
izakera au onena
gizon aundiagua ezta gero
diru mende dabillena.

Narbaizak: (3)

Tokatzen zaion goratzerre bat
eman naiaz egunari
biotza pozez saltoka det-ta
astera nuan kantari.
Gure eskerrik beroenak gaur
jai antolatzailleari,
ta biotzez arratsaldeon
maian zaudeten danori.

Narbaitzak: (7)

Ixilik ezin naiz egon eta
izlari nai nuke asi
maixu aundirik egia esan
gaur ez det emen ikusi.
Alatan ere alkarte onek
zoriona du merezi,
gu gera oso txikiak baño
Gorrotxategi nagusi.

Loiolak: (4)

Egun onetan izaten dira
oso alaitasun aundiak
na-iz ta ga-ur ondo erantzun
ezpa-idigu jendiak;
euskaldunak ezin dituzte
zaindu beren alderdiak,
bertsolariak ez gaitez izan
be-intzat orren nagiak.

Egileorrek: (8)

Gorrotxategi, goguan daukat
gaur zuk aitortu dezuna
zuk badakizu nola dabillen
emengo eginkizuna;
orregaitikan egin ba'dute
daukate tranpa lizuna,
diruagatik saldu ote dute
emengo gizatasuna.

MKA, J-I-8.

460 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Loiolak: (9)

Ora-in dala zazpi bat urte
gure billera zan jaio,
ta uste nuan egongo zala
nik alaitasun geio;
Uztapide ta Basarri ere
falta dira, zer arraio!
lagun artera bildutzea-re
pagatu bear al zaio.

Enbeitak: (12)

Ikusten nago toki onetan
guztiak piper dauzela
gure gainkoak batzar ontara
etorri ez diriala.
Nik ikusten dot gaur emen ere
frutu bat sendo dagola:
geuk eutsi daiogun biotzetikan
arek sortuiko arbola.

Narbaizak: (10)

Txiki-txikitan izaten baita
oi arbolaren landara
gero txoriak egiten dute
bere kabitik egara.
Gu berriz emen txiki samarrak
gaurkoz alkartuak gera
ala ta guztiz ere etxaigu
iñoiz galduko euskera.

Urangak: 13)

Ara Enbeita biotzekoa
etzera gizon makala
nik ezagutzen dedanetikan
beti maitatzen dedala.
Bi abaderen erdian dago
ain gizon on da apala,
beittu batean ematen dezuez
Aita Santua zerala.

Deunoro Sarduik: (11)

Kendu daiguzan gure burutik
alako tentaziñoak
urrindu beitez pozo illunetik
sortu ditugun laiñoak;
bakoitzak zintzo jarraitu bedi
aztertuaz engañoak,
urrengo urtean bilduko ditu
sortu dan komisiñoak.

Enbeitak: (14)

Uranga jaunak neri eman daust
ia azkeneko itza,
baña burua ez daukat illun
oba argiau balitza.
Gizon aundien erdian nago
samurra daukat biotza,
gauzak obeto eingo litzakez
Aita Santua banitza.

Halako egunetan egin ohi ziren hitzaldiei buruz zerbait esatekotan, lehenetariko
hizlariak Jose Maria Iriondo eta Juan Maria Lekuona etab. izan zirela ekar dezakegu
gogora.

cc. Bileren garapena eta amaiera.

1963. urteko harako bileraren ondoren beste 15 inguru egin ziren. Komentuko
kronikek ez dute urtero bilera hauen berri jasoten baina bai noizbehinka. Horrela
1968.ean irakur dezakegu beraietan: «12-X-1968: aurreko urteetan bezalaBertsolarien

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 461

eguna izan dugu. Berrogeitamar inguru bildu dira. lltan meza, beraiek bertsoak
kantatu eta parte hartuz; jarraian hitzaldia,...bazkaria jantokian, etab.»

Aita Fabian Juaristi komentuko priore zela (1975-1978) amaitu ziren bilera
hauek.

dd. Bertsolaritza eta Markinako Karmengo etxea.

Euskal kulturarentzat hain urte gorriak izan ziren aipaturiko 15 horietan, Mar-
kinako Karmengo etxea euskal kulturaren bilgune izan zen; hala ikusi izan dugu
aurreko lerroetan gogora ekarri dugun historian: euskal biblioteka, Zerutxu ikastola
sortzea, etab... eta urtero bertsolaritzaren bilketa-gune. Guzti horrek eragina izan du,
jakina, ordutik gaur egunerarte. Datu bakar batzu gogoratuko ditut hemen.

1977.eko urtarrilaren 24ean, Markinako jubilatuei urteroko ohiturari jarraituz
eskainitako omenaldian, elkarren arteko Meza Nagusia izan zen Karmengo elizan
1 ltan «Bertsolariek» parte hartuz; jarraian elizan bertan kontzertu bat eta Bertsolarien
saioaldi bat udal pilotalekuan

1984.eko uztailaren 5ean, Aita Juan Iturregi karmeldarraren apaizgoko urrezko
ezteietan, komentuko «Bertsolari-eskola» taldeko hiru bertsolari gaztek parte hartu
zuten bertso atseginak eginez

Egin-eginean, 80. urtetik aurrera komentuan «Bertsolari-eskola» izan zen, gaur
egun komentutik kanpo ekinean iharduten duela. Hain zuzen ere, Markinan bertso-
laritzaren bultzatzaile izan den eta gaur egun ere horretan diharduenetariko bat, Aita
Luis Baraiazarra, hainbeste urtetan Karmengo komentuko kidea, lehenago esan dugun
bezela, bertsolari txapelketetan epaimahaiko ageri zaigu; era berean, bertsolaritzari
buruz zenbait idazlan argitaratu ditu330.

4. Musika-kultura.

Oso handia izan da Markinako komentuaren historian zehar bai liturgian baita
ikastetxeko bizitzan, musikari eman izan zaion lekua. Era bereziz, urteetan zehar
Markinan bizi izan diren karmeldar musikari bi, hots, Aita Jose Domingo de Santa
Teresa (Ugartetxea) eta Aita Emiliano del Niño Jesus (Barandiaran) komentu barruko
zein hiriko musika bizitzaren bultzatzaile edo animatzaileak izan dira.

MKA, A-II-la, Libro de cronicas, 109.orr.
328 Ibd., 152.orr.
329 Ibd., 199.orr.

Bertsolari txapelketaren ondoko galbaketa, Karmel 1986-2, 6-22; Epai mahiko baten gogoetak
Araba eta Bizkaiko bertsolari txapelketaz, Karmel 1988-1, 50-61; Txapelaren itzala, Karmel 1990-1, 7-
30.

462 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

a. Musika komentuko bizitzan eta liturgian.

Guztiok dakigu leku oso garrantzitsua eman izan zaiola musikari Markinako
komentuan burutu izan den liturgian, batez ere, Markinako Karmengo etxearen Be-
rreraikuntza ostean; karmeldarrek garrantzia handiko lana burutu izan dute kantu
gregorianoak izan duen arte alorreko garapenean Markinan zein Euskal Herrian.

Ordenako antzinako legeek, Markinako etxearen eraiketa urtetik (1691) es-
klaustrazio garai arte, eliz otoitza, batzutan kantatuz egitea agintzen zuten: horrela,
maitinak eta gorespenak, liturgiaren eskariei jarraituz urtean zehar garrantzia handiko
18 bat jaietan abestu beharra zegoen; era berean, igande eta jaiegun guztietan ko-
mentu-meza eta aurreko «Ordua» zein «Bezperak» abestu egin ohi ziren.

Batez ere, XX. mende honetan igandeetako meza abestuak trebetasun handiz
eginak izaten ziren musika gregorianoz zein kantu polifonikoz aipaturiko Aita Jose
Domingo eta Aita Emiliano karmeldarren zuzendaritzapean.

Ohizko musika-ihardueraz gainera, hau da, liturgiako eta komentu bizitzako jai
ezberdinetako egintzez aparte, badira kroniketan jasoak izan diren beste une berezi
batzu ere.

Horrela, esaterako, 1957.eko uztailaren 18an Karmengo organo berriari hasiera
emate egunean, Jose Manuel Azkue Jnak J.S.Bach, C.Franck, F.Liszt eta abarren
lanak joez eskainitako organo emanaldia

Markinako Karmengo etxearen Berreraikuntzaren 50. urtemuda zela eta abuz-
tuaren 15-19 arteko egunetan honako meza polifoniko hauek abestu ziren: O. Ra-
vanello-ren Missa in honorem S. Orestes hiru ahotsetan; Goikoetxea-ren Missa in
honoren I. Concepcionis hiru ahotsetan; Cicognani-ren S. Cecilia-ren meza hiru
ahotsetan; Perosi-ren Misa Secunda Pontificalis hiru ahotsetan; Victoria-ren misa
pontifical lau ahotsetan,... Horretaz gainera, 19an literatura-musika ekitaldi bat egin
zen arratsaldez332.

Beste jai batetan, Jon Gurutzekoaren jaiotzeko 4. mendeurrena (1542-1942) zela
eta, kultur ekintzak burutu ziren Markinan, besterik beste, literatura-musika ekitaldia
aipa daitekeelarik; abestiak komentuko ikasleek interpretatu zituzten Aita Emilianoren
gidaritzapean333.

1962.eko uztailaren 16an, Karmengo egunean eta beraren fundazioaren 4. men-
deurrena zela eta, S.Teresaren esku ustelgabea bertan zela, Perosi-ren Misa Secunda
Pontificalis abestu zen .

Markinako komentuaren Berreraikuntzako lehen mendeurrena zela eta 1968.eko
uztailaren 16an Aita Jose Domingok koru mistoa zuzendu zuen Aita Emilianoren
euskal meza abestuz .

MKA, a-II-la, Libro de crdnicas, 43.orr.
MKA, A-I-234.
MKA, A—II—la, Libro de cronicas, 15.orr.
Ibd., 67-68; A-V-136.
MKA, A-IV-3; A-D-la, Libro de crdncias, 106-107.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 463

Karmengo ikastetxean, 1936.eko gerra osteko azterketen aktetan ikus daitekee-
nez musika irakasten zen. Eta ikasleek literatura-musika ekitaldiak egiten zituzten
gertakari ezberdinetan, hala Priorearen urtebete egunean, Aquino-ko Santo Tomas
egunean,...esaterako 1940, 1944, 1945, 1946, eta abarretan. Aparteko aipamena
merezi du 1961.eko abenduan Aita Jenaro de la Sagrada Familia Priorearen urtebete
egunean eginiko literatura-musika ekitaldiak336.

Komentuan zein herrian sortutako Musika giro honetan ospatu zen 1983.eko
ekainaren 7tik llra, Markinan VI Euskal Musikastea, organo, txistu eta orkresta
kontzertuak eskainiz33 .

b. Musika akademia Karmengo etxean.

Komentu zein hiriko musika mugimenduarem eragilea zen Aita Emilianok mu-
sika akademia bat jarri zuen martxan. Akademia honek 1956.etik 1963.erarte iraun
zuen Aita Emilianok zuen koaderno batetan ageri diren ikasle, nota eta ordainketa
zerrendaren arabera 38. Hain zuzen ere 1963.eko azken urte horretako abenduan aur-
keztu zion Aita Miguel Mari'a, komunitateko prioreak Udalari «Academia de musica»
berriaren aribide proiektua, jarraiko baldintzotan egingo zelarik:

«1) El Director de la Academia sera el P.Emiliano del Niño Jesus, Organista
de la Comunidad, supliendole en caso de necesidad otro Padre de la misma.

2) Sera necesario que se reunan al menos 10 alumnos para el comienzo de su
funcionamiento. Los niños a ingresar convendra que sean de una misma edad poco
mas o menos, para no entorpecer la buena marcha de la Academia.

3) Cada alumno de la Academia debera hacerse con un ejemplar del Metodo de
Solfeo que se señale, corriendo su coste a cuenta de los mismos o del Ilmo. Ayun-
tamiento.

4) El curso musical comprendera desde 1° de octubre hasta San Juan - 24 de
junio - incluidos los examenes.

5) La clase ordinaria sera de 12 hasta 12,45.
6) Seran dias de vacacion: a) los jueves; b) los dfas de vacacion escolar; c) las

fiestas clasicas carmelitanas.
7) La Comunidad percibira del Ilmo.Ayuntamiento la asignacion anual de 7.000

ptas.
8) La Comunidad queda en libertad de poder asignar a cada alumno una pequeña

cuota mensual de 25 ptas. Lo cual juzga ademas necesario para que las familias
obliguen a sus niños a la asistencia diaria a la Academia.

MKA, A-I-269.
MKA, A-II-la, Libro de cronicas, 193.orr.
MKA, A-I-265, Academia de Musica de PP.Carmelitas Descalzos de Marauina. 1956 (-1963).

464 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

9) Los alumnos de la Academia, cuya conducta sera satisfactoria, tendran derecho
una vez al año a una excursion que no exceda de los 100 kms. de recorrido, costeando
los gastos de locomicion el Ilmo.Ayuntamiento, aparte de la comida que llevaran
ellos.

10) Este acuerdo es valedero hasta el curso escolar 1965-1966 inclusive en que
sera sometido a revision debido al cambio trienal de Superiores en la Comunidad.

Fue aprobado el anterior proyecto en la reunion capitular habida a 16 de diciembre
de 1963. Fr.Miguel Maria del Niño Jesus. Prior» .

1964.eko otsailaren lOean jakinerazi zuen udalak proiektuaren onarpena.

c. Aita Jose Domingo de Santa Teresa (Francisco M" Ugartetxea Urkieta;
1888-1980)340.

aa. Bizitzako datu batzu.

Frantzisko Markinan jaio zen 1888.eko irailaren 23an, hurrengo egunean bateatu
zutela; beraren gurasoak Jose Ugartetxea eta Dolores Urkieta izan ziren. Markinan
egin zituen lehen ikasketak 1893.etik 1901.era bitartean. Markinako Karmengo Latin
ikastetxean ikasi zuen 1901.etik 1904.era. Urte horretan joan zen Larreako Karmel-
darren nobiziatura eta 1905.eko apirilaren 17an egin zuen profesioa, Jose Domingo
de Santa Teresa izena hartuz. 1905-1907. urteetako ikasturte biak Markinako Kar-
mengo komentuan egin zituen, Humanistikako ikasketak burutzen jarraituz. Jarraian
filosofiako bi ikasturte (1907-1909) egin zituen Iruñean eta beste bat (1909-1910)
Gasteizen; teologiako bi urte (1910-1912) Gasteizen eta hiru (1912-1915) Burgos-
en, Gasteizen sagaratu zutela apaiz 1913.eko irailaren ^Oan341.

Bizitzan zehar aginte-kargu garrantzitsuak izan zituen bere ardurapean, batez
ere, ikastetxeetan: prioreorde izan zen Burgos-en (1916-1918) eta Gasteizen (1918-
1930); Iruñeako Priorea (1930-1933) eta Gasteizekoa (1933-1936) eta nobizen maisua
Larrean (1936-1937); gerran presazko epaiketaren ondoren espetxeratua izan zen:
nazionalista buruberoa eta nazionalismoaren zabaltzaile izatea leporatu zioten, no-
bizen artean proganda egiten zuela esanez. Gezur hutsa izan zen. Fiskalak 6 gartzela
urte eskatu zituen eta 8 urtetakoa eman zioten. Karmeldar hain errugabe eta maita-
garria kondenatuta ikusirik Aita Jose Domingoren errugabetasunaren aldeko hainbat

339 MKA, A-I-272.
340 GPKA, C, 121.kutx.; GPKA, Markina 4; MKA, A-XII-1, Memoria de los religiosos..., 124-

128 (= Pedro Maria DUÑABEITIA, P.Jose Domingo de Santa Teresa (Francisco Maria Ugartechea
Vrquieta) (1888-1980), BOPSJN (1980,90.zk.) 88-91. Ikusi Lino Akesoloren bi idazlan (ldazlan guztiak,
Larrea-Zornotza 1989, 1177-1189); Venancio DEL VAL, Centenario musical: El padre Jose Domingo,
"Gasteiz" aldizkarian 1988.ean. Berari buruz Euskadiko zenbait egunkaritan argitaratu ziren lanak.

GPKA, Examen studentium.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 465

eta hainbat adierazpen edo gutun jaso ziren. Horrela esaten zuten besterik beste:
1937.eko maiatzaren 26an euskal Karmeldarren probintzialak; 1939.eko abenduaren
31n Markinako alkateak; 1940.eko urtarrilaren 14ean zortzi karmeldarrek... Urtarri-
laren 8an atzera jo zuen bere salaketetan akusatzaile nagusiena izan zen Aita Agustin
de los Reyes euskaldunon etsaiak342.

Berberak kontatzen digu nola egon zen heriotze arriskuan: «Poco antes de que
los nacionales se hicieran dueños de Amorebieta, Echano y Larrea mandamos a los
novicios para mayor seguridad a nuestro convento de Begoña. El P.Prior, P.Rafael
y yo, maestro de novicios, resolvimos quedarnos solos en el convento de Larrea, sin
abandonarlo, y presentarnos ante los nacionales cuando llegasen, creyendo ingenua-
mente que ellos nos respetarian y verian con buenos ojos nuestra hombria. Nuestra
conciencia no nos acusaba de ninguna cosa mal hecha. Nos equivocamos.

El dia 19 de mayo de 1937, al entrar los nacionales en Echano, detuvieron al
P.Roman de S.Jose, mi connovicio y condiscipulo riguroso, y triste es decirlo, lo
fusilaron. R.I.P.- Y acto seguido nos detuvieron para fusilarnos tambien, al P.Rafael
Prior del Santo Noviciado, al anciano P.Avelino que poco antes habia llegado del
Santo Desierto de Hoz de Anero a Larrea y a mi.

Pero nuestro buen Dios hizo que se encontrara en Echano un digno sacerdote,
que era Parroco de la Basilica de Begoña y el nos salvo e hizo que respetaran nuestras
vidas» 4 .

Gerra ostean Begoñako Karmeloko prioreorde (1942-1948) izan zen; eta mu-
sikako irakaslea bertako urteetan eta beste hauetan: Begoñan bost urtetan (1948-
1953); Erromako Karmeldarren Nazioarteko Ikastetxean (1953-1955) eta Gasteizen
(1955-1964). Gero, Larreako komentual (1964-1967) eta azkenik 1967.etik beraren
heriotze egun arte (1980) Markinako Karmengo konbentual izan zen.

bb. Bizitza osoan musika lantzen eta bultzatzen.

Jainkoari eta Ordenari Elizaren barruan eskainitako gizon laino,xume eta mai-
tagarri honen bizitza, barne-barnetik liluratzen zuen grina bizi batek, hots, musikak
indartuta ageri zaigu. Beraren apostolutza eta liturgia iharduerak ere musikaren soinua
izan ohi zuen.

Haur txikia zelarik hasi zen musika ikasten; beraren solfeo eta pianoko irakaslea,
urte askotan zehar Markina-Jemeineko parrokiako organista izan zen Jose Andres
Arrate jauna izan zen. Berberak kontatzen digu musika ikasteko eta lantzeko iharduera
hau: «Al entrar en el Noviciado de Larrea tuve la suerte de encontrar al R.P.Emeterio
de Sta. Teresa, un gran organista y un excelente gregorianista. Creo que era Extre-
meño. Segun opino, bien podia haber desempeñado el oficio de organista en cualquier

Agiri ugari GPKA, V, 3.kutx.n; C, Hl.kutx.n...
GPKA, C, 121.kutx.: berak idatzitako idazki laburra.

466 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Catedral de España. Con el R.P. Atanasio del Sagrado Corazon de Jesus fue enviado
a Solesmes a ultimos del siglo pasado donde imprimieron el Ritual Carmelitano con
musica gregoriana. Durante mi estancia en la Casa Profesa de Marquina, de cuando
en cuando venia aqui el R.P. Jose Juan de la Natividad, que residia en Santander a
tomarme lecciones de piano. Era dicho Padre excelente organista que me enseño el
manejo del organo.

En Pamplona (1907-1909) continue el estudio del piano con un gran profesor y
concertista llamado D.Valentin Larrea que todavia segiin creo vive en Plamplona ya
muy anciano.

De 1909 a 1912 en Vitoria estudie armonia con un buen profesor, D.Jesus
Virgala, organista de aquella S.I. Catedral. Fue D.Jesus un santo varon; tuve la dicha
de sostener con el, hasta que murio, una muy grande intimidad.

Luego en Burgos el año 1916 tuve la dicha de conocer y tratar con el gran
D.Jose Maria Beobide; extraordinario artista de la musica. Quise yo fuera el mi
maestro de contrapunto y fuga, y el por humildad, era verdaderamente dechado de
sencillez, me dijo... entre otras cosas, que los dos juntamente estudiariamos esos
tratados. Por fortuna, hasta que fallecio mi buen Joxe Mari, tuve la suerte de sostener
mutua amistad. Con su trato pude aprender no pocas cosas» .

Zer esanik ez, bizitza egin izan zuen komentuetan, gehienetan ikasleen artean,
bera izan zela komentuko zein liturgiako musika bizitzaren arima, musika gregoriano
eta polifonikoan zein euskal musikan, maisu, zuzentzaile eta musikagile ihardueran
arituz.

Kantu gregorianoko kongresu eta ikastaro ezberdinetan esku hartu zuen, hainbat
hitzaldi eman zituelarik; kantu gregorianoa sakonetik ikasteko ahalegin horietan az-
pimarratzekoa da Solesmes-en eginiko egotaldia. Eragin handia izan zuen gure ikas-
tetxeetan gregoriañoa oso ongi abestea lortuz eta horrela eliz kantu mota horri Or-
denan, Euskal Herrian eta Espainia osoan berrindartzea emanez.

Hainbat eta hainbat urteetan ikastetxeetan prioreordea izatea, eliz otoitzaren,
bereziki liturgi kantuaren zuzentzaile izateari loturiko eginkizuna burutuz. Bizitza
osoa musikaren zerbitzuan iraun zuela esan daiteke; edota, hobeki esanda, musikari
zion zaletasun handia eta alor horretan eginiko iharduera osoa Jainkoaren eta Elizaren
zerbitzuan egin izan zituela.

cc. Markinako kontzertu sakratua: Aita Jose Domingoren «Stabat Mater»
(1961).

Nahikoa oihartzun jaso zuen gertakaria izan zen Markinan 1961.eko azaroaren
19an egin zen kontzertu sakratua: Aita Jose Domingoren «Stabat Mater» musikala-
naren estreinaldia izan zen. Gertakari horrek komunikabideetan ageriko oihartzuna

344 Ibd.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 467

izan zuen, horrela, esaterako, El Correo Español egunkarian J.de Iriguen Jnaren
azaroaren 15eko idazlanaren bidez. Kontzertua, Markinako Udalak Ospitalaren alde
bere babespean hartua izan zen.

Markina-Jemeineko parrokia-eliza handian, arratsaldeko 5etan izan zen, mar-
kinarrez eta Bizkaiko hainbat lekutatik, batez ere Bilbotik, etorritako jendez gainezka
zegoela. Kontzertuan Gernikako «Sociedad Coral de Santa Cecilia» abesbatzak, Ri-
cardo Zallo maisu Jna. zuzentzaile zuela, eta Bilboko ahizko orkrestak, Hiri horretako
Orkresta Sinfonikoko irakasleek osotua zelarik, eta organoan Gabriel Cardoso maisu
Jna eta Aita Jose Domingo de Santa Teresa organista zituela, burutua izan zen..

Kontzertuko lehen aldian Hilarion Eslava, J.S.Bach, Fr.Manuel Cardoso eta
Antonio Vivaldi musikagileen obrak interpretatu ziren. Bigarrenean egin zen Aita
Jose Domingoren «Stabat Mater» obraren estreinaldi nagusia bost ahots nahasitan 4 .

Gertaerak izugarrizko arrakasta izan zuen, egunkarietan nabarmendu zelarik,
esateroko, 21eko La Gaceta del Norte egunkarian jarraikoa idatzi zuen kritika-iruz-
kinean Ruiz Jalon Jnak: «El P.Jose Domingo ha logrado insuflar a las paginas de
Stabat Mater una profunda vivencia religiosa, en donde aparecen tambien acentos
de una gran ternura y de fuerte expresion. La melodfa gregoriana aparece en algunos
cantos, especialemtne en el liltimo numero 'Christe cum sit extre' pero pronto ese
unfsono de las voces nos conduce a un mundo sonoro mas complejo, en el que la
fuga impone sus regias, pero sin perder en ningun momento lo esencialmente fuerte
de la obra: su dragmatismo. Los contrastes de matices los ha buscado - y encontrado
tambien - el P.Jose Domingo por cauces de profundo respeto y acomodo a la musica
liturgica; contrastes que nacen en la misma partitura - que seguimos durante toda la
audicion, y que a traves de voces e instrumentos van logrando acentuar los momentos
mas profundos del Stabat Mater. Pero es que ademas, y dentro de esta decisiva
corriente religiosa en que se mueve toda la musica de esta obra hay un cierto lirismo
que, aunque contenido por la propia esencia de la musica, llega al auditorio como
acento de delicadeza. El Padre Jose Domingo maestro en la tecnica, ha dosificado
perfectamente los momentos liricos, para recogerlos en la mayor religiosidad, con
lo que el Stabat Mater cobra nuevos valores auditivos. La composicion esta muy
equilibrada entre los elementos que intervienen en su ejecucion: coral, organo y
orquesta de cuerda, sin que pueda observarse el menor desequilibrio en la funcion
de todos y en cada uno de esos elementos».

Egun berean El Correo Español egunkarian oraindik iruzkizun luzeagoa agertu
zen J.A.Larrauri Jnak eginiko idazlan batetan, idazkia kontzertuaren azken unea
kontatuz amaitzen zuela: «Al finalizar el concierto los aplausos que habian irrumpido
en la interpretacion de cada obra cobraron un cuerpo muy considerable. Desde luego,
fue impresionante por lo que tuvo de insolito observar la iglesia convertida en un
mar de estrepitosas e inacabables ovaciones. Antes de dar por acabado el acto, y

Ik. Egitaraua, MKA, A-I-270.

468 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

despues de ser reclamada las presencias del compositor, director y solistas de la
Coral, le toco al publico poner el fin al Concierto Sacro entonando con todo fervor
una 'Salve Regina' gregoriana».

dd. Eginiko musika lanak.

Izugarria izan zen berak argitaratutako musikalanen zain argitaratugabe gera-
tutakoen kopurua. Karmeldarrek Gasteizen duten probintziako artxiboan beraren mu-
sikalanen bi katalogo ditugu: bata, Aita Jose Domingok berak egina, musika kon-
posizioen izenburuz beteriko 7 foliotakoa; bestea, Aita Lino Akesolok 8 foliotan Aita
Jose Domingoren musikalanak jasotzen dituena, nahiz eta azken honek eragozpen
txiki bat izan ez duelako esaten zeintzu diren argitaratuak eta zeintzu ez . Katalogo
biei zenbait xehetasun bibliografiko falta zaie, hala nola, argitaratuak izan zireneko
herriaren izena, etab.

Lerro labur hauetan, gaien ordenari jarraituz, katalogo bietatik harturik, musika
lan batzuren izenak eskainiko ditut:

1) Hitzaldiak eta idazkiak.

1944.ean «Valor pedagogico del canto gregoriano en la catequesis» deitu zuen
hitzaldia; 1951.ean «Azkue y su Cancionero» zeritzona, eta 1953.ean «El maestro
Eslava» deitua (azken bi hitzaldi hauek La Gran Enciclopedia Vasca-n IV, 549-568;
VIII, 577-590 argitatuak izan ziren).

1953.ean «Expositio synthetica regularum psalmodiae gregorianae» lana argi-
taratu zuen eta 1955.ean «De musica Sacra in legislatione Ordinis Nostri», Erroman,
bertan emaniko ikastaroa jasoten zuelarik.

2) Gertatutako argitarapenak: «Ritual Carmelitano», Cardoso-ren misa, Vicente
Coicoechea-ren meza, etc.

3) Mezak:
Missa Pastoralis prima... 1928.ean argitaratua. Missa secunda Pastoralis...,
1936.ean; Missa tertia pastoralis..., 1955.ean; Missa Alme Pater..., 1949.ean; Euskal
meza..., 1964.ean konposatua; beste euskal meza bat 1969.ean (hiru meza hauek ez
ziren argitaratu beraren garaian) etc.

4) Armonizazio gregorianoak:
«Visperale Romanum» 1924.ean, 260 orr.; Karmeldarren «Vesperale», 1924.ean, 57
orr., (1952), 91 orr.; «Organum Comitans» 1935.ean, 13 orr.; Karmeldarren «Ma-

Ikusi Ordena barrurako ziklostilez ateratako "Viculo" argitarapena (1981, 75.zk.) 19-24.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 469

tutinale» 1941.ean, 96 orr.; «Graduale Carmelitanum», 1957, 101 orr.; «Laudes
Marianae»...

5) Beste armonizazio batzu herri hizkuntzan, euskaraz zein gazteleraz, eliz otoitze-
rako: abesti erlijioso eta herritarrak, etc.

6) Hiletako liturgia. Bost konposaketa ahots ezberdinetan.

7) Penitentzi liturgia: 12 musikalan, gehienak hiru edo lau ahotsetan.

8) Pazko liturgia: 5 musikalan ahots ezberdinetan.

9) Jaiotza liturgia: 5 konposaketa.

10) Eukaristi liturgia: 5 musikalan edo konposaketa.

11) Mariari eskainiak: 23 musikalan, gehienak lau ahotsetan.

12) Kantika S. Joseri: 4 musikalan.

13) Bestelako kantika eta goretzarreak: 18 konposaketa.

14) Kantikak S. Teresari: 1 konposketa.

15) Kantikak Gurutzeko Jon Santuari: 7 konposaketa.

16) Teresatxo doneari: 2 konposaketa.

17) Euskal kantuak. Aipatu berri diren konposaketa batzuk euskal letra dute, batez
ere Andra Mariari eskainiak. Baina beste 17 euskal kantu ere konposatu zituen.
Guztien artean ezagunena Santa Agedari zenbait ahotsetan eskainia delarik.

18) Baditu, baita ere, euskal kantu argitaratu gabeak. Batzu, euskal abesbatzen
artxiboetan barnesartuak. 8 inguru dira.

19) Txistulari aldizkarian lankidetzan ihardun zuen. Zenbait musikalan... zor diogu.

ee. Markinako herriak omenaldia bertako seme txit agurgarriari.

Markinako karmeldar musikalari handiak bere bizitzako azken 13 urteak bertako
hirian egin zituen; urteetan aurrera joan arren (79-92) Karmengo elizako prganista
zereginean eta musika-konposaketak idazten ihardun zuen. - ,

88 urtetako agurea zela, baina oraindik bizitasun handikoa, Markinako- herriak
omenaldi eder bat eskaini zion, elkarteek Udalarekin lankidetzan antolatua $z§h ze-

470 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

larik. Onespen handi hori 1976.eko abenduaren 8an egin zitzaion. Zenbait egunkaritan
oihartzuna jaso zuen gertakari horrek 4 .

10,15etan udal korporazioa komentura aurkeztu zen berari lagun egitera; jarraian
parrokiako elizara joan ziren elkarmeza eskaintzera; egintza erlijioso honetan Du-
rangoko orfeoiak abestu zuen eta Arregi, Mugartegi eta Ibarzabal (Erlax) bertsolariak
bertsotan egin. Ondoren aurrezkua «Zerutxu» taldeak; gero, 12,30etan bertsolarien
ekitaldia (Azpillaga, Lopategi, Amuriza, Lizaso, Arregi,...) eta Aita Jose Domingori
opariak ematea eta omenduak konposatutako Markinako Goretzarrea (Aita Bizente
Batiz-en letra duena) lehen aldiz abestea; gero, Ansola anaia txistulariek Aita Jose
Domingok konposatutako musikalan batzu jo zituzten; azkenik, «Zerutxu» dantza
taldearen iharduna eta Durangoko orfeoiaren ekitaldia. Eta amaitzeko herritarren
arteko bazkaria348.

d. Aita Emiliano del Niño Jesus (Julian Barandiaran, 1904-1967).

aa. Berak burututako musika ihardunari dagozkion datu batzu.

Lehenago gogoratu ditugu beraren bizitzako datu batzu ; hemen, bada, beraren
nortasunean indartsu agertu izan zen musikalari edo artista ikuspegia osotuko dugu
bakarrik.

Aita Emilianok bizitza osoan zehar organista eta musika irakasleari zegozkion
zereginetan ihardun zuen karmeldarren ikastetxeetan, batez ere Markinan, bertan
nabarmendu zelarik musikalari eta konposatzaile gisa.

Kantu gregorianoari buruzko hainbat ikastaro egin zituen: bat Montserrat-en
Pujol eta Franquesa benediktarrekin; beste bi, El Escorial-en eta Gasteizeko apaiz-
gaitegian, Paris-eko Institutu Gregorianoaren ordezkaritza gisa, tituluak emateko ahal-
mena zuela, Espainian ezarritako Musika Sakratuaren Goi Eskolako zuzendari ziren
Aita Manzarraga eta Aita Rubio-rekin. Bi ikastarotan (1953. eta 1955.etakoan) di-
ploma lortu zuen; Kantu Gregorianoan doktoradutza lortzeko Psalite Sapienter lana
aurkeztu zuen tesi gisa; «Maestro en canto gregoriano» izenburua lortu zuen (1956-
VII-31) Paris-eko Institutu Gregorianoko zuzendari zen Le Guennant Jnak eta Musika
Sakratuaren Goi Eskolako zuzendari zen Aita Tomas Manzarraga-k izenpetua izan
zelarik

Oso musika iharduera izugarria burutu zuen: komunitateko koruaren zuzendari
eta irakasle gisa, karmeldar gazteen musika heziketaren ardura izan zuen 40 urtetan
zehar; gorago aipatu dugun Markinako umeentzako solfeo Akademia sortu ondoren,

Horrela El Correo Español, abenduaren 7an eta lOean; La Gaceta del Norte 9an etab.
348 Ik. GPKA, C, 121.kutx.: Homenaje delpueblo de Marquina...\ MKA, A-II-la, Libro de cro-

nicas, 143.orr.; ikusi, era berean, aipatu ditugun egunkarietako idazlanak.
349 Ik. 422-424.orr.
™ Dcusi agiriak MKA, A-V-lOean.

KARMENG0 KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 471

bertako irakasle izan zen 12 urtetan zehar. Horretaz gainera, urtero aparteko ikasleak
izaten zituen solfeo eta txistua ikasten (1959.ean Markinako ume txistularien banda
sortu zuen); piano ere ematen zien batzuri, beraren neska ikasle batzu piano, armonia,
estetika, musikaren historia eta abarretan kalifikaziorik onenetarikoak lortu zituztela
Bilboko Kontserbatorioko urteroko azterketetan, zenbaitek irakasle titulua
eskuratuz 5 .

bb. Musika-lanak.

Karmel aldizkarian 1958-1961. urteetan zehar, geroago beraren Euskal Musi-
kalari bikainak (Zarautz 1967, 163 orr.) deituriko liburuaren abiaburu izan zirelarik,
musikalari ezberdinei buruz idatzitako idazlan ugariez gainera, daukan garrantzia
pedagogikoa dela bide lehenago aipatu dugun Psallite sapienter (Gasteiz 1955, XI-
288 orr.) nabaritzen da: Ordenako ikastetxeetan testu gisa erabiltzeko musikako com-
pendium-a da; bertan Aita Santuen une hartako aginduen arabera, 14 ikasmailetan
zehar banatuta musika teoria figuratua eta gregoriano osoa biltzen zuen; horretaz
gainera, bi gehigarri zituen, bata, organistentzat Armoniako Norabide batzu jasoten
zituena eta, bestea, Aita Santuek musika erlijiosoari buruz eginiko agiri garrantzi-
tsuenak biltzen zituena.

Berak konposatutako musikalanen artean hurrengook aipatu ditzakegu:
1) Euskal meza (Jaungoiko-Erriarentzat Euskal-Meza. Bizkaieraz eta Gipuzkeraz...

Bilbao 1965, 28 orr.) Euskal Herrian oso onarpen zabala izan duena.
2) Abestiño erlijiosoak eta komentuko ekitaldietarako kantuak (argitaragabeak). Esa-

terako, a) Gurutzeko Jon Santuaren ohoretan lau ahotsetan eginiko O Doctor
Optime; b) Negarrez Sagrarioan lau ahotsetan eginiko jaurnartze kantua; c) lau
ahotsetan S. Joseri eskainitako Jesus'en Aita; d) Quem vidistis, Pastoresl hiru
ahotsetan, etc.

3) Txisturako konposaketak: a) Or Konponl. b) Urrundik! c) Nere Andrea. d) J.S.
Bach-en re txikiko tokata eta fuga txistuz joteko egokitzea. e) Bethoven-en sei-
garren sinfonia, «Pastorala» txistuz jotzeko egokitzea edo moldatzea .

GPKA, C, 34.kutx., fitxa autobiografikoan.
Ibd.; ik., era berean, 250. oharreko bibliografia.

D. HEZIKETA MARKINAN HARTU ZUTEN PERTSONAIA OSPETSU BA-
TZU

Kapitulu honetan, heziketa urte batetan edo gehiagotan Markinako Karmengo
etxean hartu zutelarik Elizan (apezpikuak) zein Ordenan (Jeneralak) izandako karguen
zioz hainbatetan ospetsuak izandako pertsonaia batzuren berri jasoten da. Egiatan,
pertsonaia gehien horiek ez dute zuzeneko eraginik izan Markinan bertan edo Euskal
Herrian; bai, ostera, urrutiko lurraldeetan, hala, India, Amerika eta abarretan.

Markinari berari dagokion ikuspegiz begiratuta, badira nahiko ospe handiko beste
zenbait karmeldar, Markinan bertan edo Probintzian eragina izan dutenak ere, esa-
terako, priore zein sermolari batzu; ezin ditugu guzti horiek hemen banan-banan
gogoratu; hala ere, kontutan hartu beharko lirateke apartekotasunez aipatzen ez ba-
ditugu ere.

Hemen, laburkiro, zenbait pertsonaia garrantzitsuri, hau da, Apezpiku, Ordenako
Jeneral, Santu eta abarri buruz bitz egiterakoan, Markinako Karmengo etxeak, bertan
uneren bat egindakoen bidez munduan zehar apostolutza zabaltzen izandako partai-
detza gogora ekarri nahi dugu.

Pertsonaia gehien horiek, XIX. mendearen amaieran zein XX. mendearen ha-
sieran Markinako profesio-eginberrien etxean beren ikasketak osotzen egonak ditugu.
Hamarkada horietako karmeldar gazteen ikasketen lekuko garrantzitsu gisa, karmeldar
ikasleen azterketa aktak biltzen dituen Karmeldarren euskal Probintziako Gasteizeko
artxiboko Examen Studentium (1872-1942) eskuliburua erabiliko dugu. Hala ere,
bada, eskuliburu horretan hutsegite garrantzitsu bat: filosofia eta teologiako ikasturte
guztietako berriak jasoten diren arren, ez dira, era berean, Larreako nobiziatuaren
ondoren Markinako profesio-eginberrien etxean egiten zen Humanisteka ikasturteari
zegokion guztia biltzen. Oso gutxitan, esaterako 1912-1915. urteen artean, ageri da
berririk Examen studentium eskuliburu horretan. Hala ere, argi ageri da, bestalde,

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 473

urte horietan nobiziatua amaitu ondoren urtebete egiten zela nonbait filosofiako lehen
ikasturtea hasi aurretik; hain zuzen ere, salbuespenak salbuespen, heziketa ikasturte
hori jeneralean Markinan egiten zen.

1. Prelatuak - Apezpikuak

868.ean Markinan Berreraikuntzari hasiera eman eta karmeldarren euskal pro-
bintzia eta Espainiako beste batzu berreraikiak izan ondoren, misio izpirituak gorakada
handia izan zuen Nafarroako S.Joakin Probintzian; horrela, bertako semeak India,
Amerika eta abarretara joaten hasi ziren. Eta, egin-eginean ere, Aulki Santuak hainbat
elizbarrutiren ardura, ez beti Misio-lurraldeetakoena, karmeldar apezpikuen esku jarri
izan du.

a. Aita Bernardo de Jesus (Felipe Arguinzoniz, 1852-1933)

aa. Bizitzako datu batzu.

Felipe Zornotzako «Jauregizar» baserrian jaio zen 1852.eko maiatzaren 26an.
Beraren gurasoak Juan Domingo de Arguinzoniz eta Maria Teresa Astobiza izan
ziren. 1868.ean Markinako Karmengo komentuaren Berreraikuntza egin ostean, ber-
tan hartutako lehen 9 fraidegai berrien artean ageri da M, profesioa beste 5 gazterekin
batera, Felipe de la Purisima Concepcion izena hartuz 1870.eko azaroaren 24ean egin
zuela 54a; talde oso garrantzitsua izan zen Euskal Herrian hasi eta karmeldarren
zabalkunde handiaren abiaburu izango zen aro berriko lehen Karmeldar berriek oso-
tutako hau; beraien artean zegoen, era berean, lehenago aipatu dugun Jeronimo de
la SSma.Virgen euskal sermolari ospetsua ere. Felipek, 1873.eko azaroaren 24ean
profesio nagusia egin zuenean, behin betirako Bernardo de Jesus izena hartu zuela
gogoan hartu beharra dago355.

Markinan egin zituen bere filosofia (1871-1874) eta teologiako (1874-1877)
ikasketa guztiak; eta 1878-1879.ean eta jarraikoetan filosofiako lehen ikasturteko
irakasle gisa ageri da Burgos-en eta 1883.ean teologiako irakasle zereginetan eta
1877.eko abenduaren 13an Erromako Definitorio Jeneralak teologiako irakasle izen-
, . 357

datu zuen

Agiri ugari daude GPKA, C, 13-15.kutxetan. Ikusi, baita ere Aita Juan Bizentek "ObraMdxima"
aldizkariko 151. zk.an (1933-uztaila) eginiko idazlana: El Arzobispo de Verdpoly Rdmo.Bernardo de
Jesus; eta Litterae pastorales, de II centenario Missionum nostrarum in Malabaria, BOPSJN 2 (1956,
26.zk.) 397-400.orr., etab.

354 Correspondencia..., 114.zk., Aita Pedro Josek Gaytan kondeari 1869-XI-9an eginiko gutuna.
MKA, A-VJJ-1, Liber Professionum simplicium.
MKA, A-IX-1, Liber professionum solemnium, 7.orr.
GPKA, Examen studentium.

357 ADG, 113.orr.

474 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Eta 1879.ean Burgos-eko priore izendatua izan zen arren, ez zuen onartu De-
finitorio Jeneralak urte bereko ekainaren 16an ez baitzion adin-ezaren zioz kargurako

358

behar zuen aparteko baimenik eman, teologiako irakasle izaten jarraitu zuela ; baina,
1881.ean berriro hautatu zuten; eta, 1882.ean, Probintziako laugarren Definitore.
1883.ean bost Apaiz Karmeldar gazte joan ziren Indiako Malabar-eko Misioetara;
beraien artean zegoen Aita Jeneralari misioetara jotea eskatu zion Aita Bernardo.

1884-1891. urteen artean, filosofiako irakasle eta Izpirituzko Zuzendari izan zen
Puthempally-ko Apaizgaitegian. Urte hauetan, era berean, apostolutza iharduran ere
eskuhartu zuen pertsonalki bere barrutiko misio lana antolatzen eta sistematizatzen,
konbertsio mugimendua bultzatuz et kristau talde indartsuak sortuz. Batez ere gi-
zarteko gutxietsitako talde baztertuekin, pariekin ihardun zuen beraien neba-anaia
bihurtuz.

1896.ean Manjumel-eko elizako apezpiku sagaratu zuten. Txirotasun handia eta
eragozpen ekonomiko handiak izan arren, zenbait eliza eraiki zituen, horrela Vija-
yapuram (1894), Chengalan (1902), Podimatham (1905), Kurchy (1906), Amayanur
(1906), Vaznur (1907) eta abarrekoak. Ez zuen alde batera uzten neska-mutil gazteen
heziketa; 1808.ean, apaiz izan nahi zuten gazteentzat apaizgaitegia ireki zuen.
1919.ean Verapoly-ko artzapezpiku kargua utzi zuen eta urte bereko maiatzean Ma-
labar.

Karmelo Mendiko (Palestina) komentura erretiratu zen. Baina osasun arazoak
sortu eta medikuek tokia aldatzea gomendatu zioten. «Desierto de las Palmas»-era
(Castellon) aldatu zen, bertan, komentuko edozein erlijioso gisa arituz bizi izan zela.
1933.eko maiatzaren 5ean hil zen

bb. Idazlea - Pastoraltza-iharduera.

Markinan hartutako filosofia eta teologiako heziketak eta jarraian filosofia zein
teologiako irakasle zereginetan aritzeak idazle izateko prestakuntza egokia eman zio-
ten; hala ere, pastoraltzako beharrizanek bultzatuta bakarrik idatzi zuen: idazlan la-
burrak, beraietan, besterik beste, gogo-otoitza, eskolen gobernua, kristaubide berria
eta beraren eskoletan egiteko erabilpena, zuzenbide kanoniko berriaren aldarrikapena
eta aplikazioa aztertu zituela. 1898-1916. urteen artean apezpiku ihardueran 30 artzain
gutun baino gehiago idatzi zituen3 .

ADG, 125-126.orr.
Dc. idazki biografiko bat, GPKA, C, B.kutxan.
Dc. Litterae pastorales, de III centenario missionum... BOPSJN 2 (1956, 28.zk.) 398-400.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 475

b. Aita Valentin de la Asuncion (Manuel Zubizarreta, 1862-1948)361.

aa. Bizitzako datu batzu.

Manuel 1862.eko azaroaren 2an jaio zen Etxebarrin (Markina), bertako San
Andres elizan bateatua izan zela. Beraren gurasoak Jose Zubizarreta eta Brigida
Unamunzaga izan ziren. Lehen letrak Markinan ikasi zituen. Eta humanistikako
ikasketak Markinako Karmengo etxeko latin ikastetxean egin ondoren Larreara joan
zen, profesioa 1880.eko abuztuaren 12an, Valentfn de la Asuncion izena hartuz egin
zuela .

Filosofiako hiru ikasturteak (1881-1884) Burgos-en egin zituen eta teologiako
beste hirurak (1884-1887) Markinako Karmengo etxean363. Ez ditugu ahaztu behar
teologiako ikasketa hauek, Aita Valentin fraideak, geroago, onarpen handiko teo-
logiako testuak argitaratu zituen eta.

Apaiz sagaratua izan ondoren, lehen meza abestua Markinako komentuan eskaini
zuen 1886.eko abenduaren 20an. Markinan ikasketak bukatu zituen urte berean Bur-
gos-eko karmeldarren ikastetxeko Teologia Dogmatikako irakasle izendatu zuten,
zeregin horretan ihardun zuela 1890. urterarte; 1890-1892. urteen artean Teologia
Morala eta Zuzenbide Kanonikoa irakatsi zituen Gasteizen . Azterketen aktetan
Gasteizeko Teologiako ikastetxeko priore zereginetan ageri da 1892-1897. urteen
artean365.

Probintziako 1897.eko Kapituluan, probintziako lehen Definitore izendatu zuten.
Hurrengo kapituluan, 1900.eko maiatzaren 5ean, Nafarroako S.Joakin Probintziako
Probintziale izendatu zuten lehen bozketan, 24 botuetatik 17 jaso zituela366. Hirurtekoa
bukatu ondoren Santander-eko komentuko bikario izan zen 1903-1906. urteen artean.
1906.eko maiatzean egin zen Probintziako kapituluan Burgos-eko komentuko priore
egin zuten, baina ezin izan zuen agintaldia bukatu, Aita Ezequiel del Sagrado Corazon
de Jesus 1907.eko apirilean Ordenako Jeneral izendatua izatean, idazkari lanetarako
harru zuelako. Horrela, Erroman bizi izan zen 1907-1912. urteen artean. Nafarroako
S.Joakin Probintziako kapituluak, Larrean bilduta berriro probintzial izendatu zuen
1912.eko apirilaren 27an

Agiri eta paper oso ugari ikus daitezke GPKA, C, 131. kutxan. Ikusi multikopian argitaratutako
jarraiko idazlana: Higinio GANDARIASIBAIBARRIAGA, Luzyamor. Biografia documentaldelExmo.
Rvdmo. Fr.Manuel Valenttn Zubizarreta y Unamunzaga, Arzobispo de Santiago de Cuba, Gasteiz 1986,
372 orr.

362 LKA, A-Vni-1, Liber profesionum simplicium, 1876-1897, 52.orr.
GPKA, Examen studentium.

3651892.eko urtarrilaren 27an Definitorio Jeneralak priore izateko adin gutxiegi izatearen zioz sal-
buespenezko baimena eman zion: ADG, 291.orr.

GPKA, [Acta Capituli Provincialis], 46v.
367 Ibd., 81v.

476 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Probintzialaldian ardura berezia jarri zuen erlijiosoen onura izpirituala zein ma-
teriala hobetzen eta kultur sustapena eta misio iharduera bultzatzen; beraren garaian
zabalkunde handia izan zuen probintziak.

Baina ezin izan zuen hirurtekoa amaitu, 1914.ean Aita Santu Pio X.ak Cama-
giiey-ko (Kuba) lehen apezpiku izendatu baitzuen. Urte horretako maiatzean bere
elizbarrutian aurkitzen zen; urte bereko azaroaren 8an sagaratu zuten apezpiku, egun
berean hartu zuelaelizbarruti berriko ardura. Eraberean 1916.etik aurreraCienfuegos-
eko administrari apostoliko ere izan zen.

1917.eko urriaren 24ean sagaratu zuen Camagiiey-ko eliza-katedralea eta hu-
rrengo hileko 25ean, baita ere, Cienfuegos-eko eliza-katedralea; 1922.ean Cienfue-
gos-eko apezpiku izendatu zuten. 1924.eko abenduan Kuba-ko Santiagoko Admi-
nistrari Apostoliko izendatua izan zen eta hurrengo urteko martxoaren 30ean Kubako
Santiagoko artzapezpiku kargua hartu zuen; kargu horretan iraun zuen 1948.eko
otsailaren 26an hil zen arte.

Izugarrizko lana egin zuen artzapezpiku ihardunean. Ikasten aritzeko zuen joera
eta interesaz zein biblioteka on bat biltzeko arduraz gainera, Caibarien-go Ospitalea
eta Gazteri Katolikoaren Egoitza eraiki zituen; bestalde, Kubako Santiagoko apezpiku
jauregi berria, apaizgaitegi kontziliar berria, Karitateko Andra Mariaren Santutegia,
Babesgabeen babesetxea eta 20/30 eliza eta kapera etab. ere eraiki zituen. Elizba-
rrutiko Eukaristia Kongresua bultzatu eta antolatu zuen eta, baita ere, Cobre-ko
Karitateko Andra Mariaren koroapen kanonikoa Kubako Santiagon (1936).

Markinar hau gorputzez izaera mardulekoa zen, euskaldun sendoaren ospea oso-
osoan egiabihurtzen zuela. Beraren 1948.eko otsailaren 28ko hileta otoitzean Serantes
Apezpikuak esandako hitzok gogora ekar ditzakegu: «Nacido en un lugar netamente
cristiana a la antigua usanza y pletorico de sana moral hijo del Pais Vasco, en el que
corren parejas la robustez del cuerpo y fortaleza del alma».

bb. Idazle teologoa.

Markinar honek Markinako Karmengo komentuan teologiako ikasketak egin
ondoren lortutako emaitzak ugariak izan ziren eta ospe handia eman zioten368. Hainbat
liburu idatzi zituen bere bizitzan zehar:

— Teologia idazlanak: beraren lan ospetsuena, Theologia dogmatica Scholastica
ad mentem S. Tomae Aquinatis... lau liburukitan argitara emana da:
• Theologia Fundamentalis: 1. Lib. Burgos, 714 orr.; (Bilbo 21925, 31937,

41948)...
• De Deo Uno, De Deo Trino et de Deo Creatore. 2. Lib. Burgos, 1919;

Bilbo, 21925, 31937, 41948...

Aita Higinio Gandarias-ek zehatz mehatz aztertu zituen Aita Valentin apezpikuaren literatur lanak
aipatu dugun Luz y amor..., laneko 121-166.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 477

• De Gratia Dei, De Virtutibus theologicis et de Verbo Incarnato. 3. Lib.
Bilbo, 1926; Bilbo, 21938, 31948....

• De Sacramentis in communi, Inparticulariac de novissimis. 4. Lib. Bilbo,
1926;Bilbo, 21939, 31949...).

• Medulla Theologiae Dogmaticae. Bilbao 1935, 1.103 orr.; Bilbo 1947.
— Artzain-gutunak: apezpiku izan zen urte ugari horietan zenbait artzain-gutun

idatzi behar izan zituen.
— Aszetika eta Mistikari buruzko zientzi idazlanak. Teologiako ikastetxea zen

Burgos-eko komentuko priore izan zen lehen bi urteetan (1906-1907) 13
idazlan argitaratu zituen karmeldarren El Monte Carmelo aldizkarian.
• Mistica cristiana. I. Vida espiritual, 1 (1906) 561-565.
• Mistica cristiana. II. iQue se entiende por mistica?', 7(1906) 601-605.
• Mistica cristiana. III. lQue se entiende por mistica?', 7(1906) 642-845.
• Mistica cristiana. IV. Ascetica y Mistica, 7 (1906) 681-886.
• Mistica cristiana. V. Grados de la Mistica, 7(1906) 881-886.
• Mistica cristiana. VI. Las vias purgativa-iluminativa y unitiva, 7(1906)

921-925.
• Mistica cristiana. VII. Via purgativa, 8(1907) 51-58.
• Mistica cristiana. VIII. Via iluminativa, 8(1907) 91-98.
• Mistica cristiana. IX. Via unitiva, 8(1907) 129-134.
• Mistica cristiana. X. Via unitiva, 8(1907) 169-174.
• Mistica cristiana. XI. 8(1907) 249-252.
• Mistica cristiana. XII. Mistica en el estado de la inocencia, 8(1907) 329-

333.
• Mistica cristiana. XIII. El primer pecado y sus consecuencias, 8(1907)

369-372.
Ikus dezakegunez, oso handia izan zen markinar honek erlijioso, irakasle, apez-

piku, apostol eta idazle teologoa zen adinean erakutsi zuen nortasunaren neurria.

c. Aita Severino de Santa Teresa (Antonio £ustaquio Aguirrebeitia, 1885-
1962)369.

aa. Bizitzako datu batzu.

Berrizen (Bizkaia) jaio zen 1885.eko abenduaren lln; beraren gurasoak Do-
mingo Aguirrebeitia eta Nicolasa Arriaga izan ziren. Lehen ikasketak herrian egin
zituen 1892-1897. urteen artean. Latin eta humanistika ikasketak egiten Durangoko

369 Beraren eta berari buruzko agiri eta paper oso ugari ikus daitezke GPKA, C, 4bis kutxan. PEDRO
MARIA DE SAN JOSE, El M.Rdo.P.Severino de Sta.Teresa, ex-Prefecto Apostolico de Uraba (1885-
1962), BOPSJN 4 (1962, 52.zk.) 344-462; Idem, Jornada misionera en Urabd. P.Severino Aguirrebeitia
de Santa Teresa..., Donostia 1985, 24 orr. Mixiolari Uraba-n lan-aldi betean. Agirrebeitia ta Arriaga'tar
A.Seberino agurgarria..., Donostia 1985, 40rr. (Aita Lino Akesolok euskeratuta).

478 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Jesuiten ikastetxean hasi zen 1898-1899. ikasturtean eta Villafranca-n (Nafarroa)
1899-1901. urteetan zehar jarraitu. 1901.ean joan zen Larreako nobiziatura eta pro-
fesioa 1902.eko apirilaren 24ean egin zuen Severino de Santa Teresa izena hartuz.

Profesio-eginberrien Markinako Karmengo etxean osotu zituen Humanistikako
ikasketak 1902-1903.eko ikasturtean.

Jarraian filosofiako bi ikarturte (1903-1905) Burgos-en eta bat (1905-1906) Gas-
teizen; teologiako ikasturte bat (1906-1907) Gasteizen eta beste hiru (1907-1910)
Begoñako Karmelon . Ikasketa horiek, ikasturte bat (1910-1911) Lovania-ko uni-
bertsitatean eta beste bat (1911-1912) Vienna-koan eginez osotu zituen. Gero, Burgos-
eko komentuan egin zituen urte batzu El Monte Carmelo aldizkariaren administrari
zereginak betez eta Burgos-eko unibertsitate pontifikalean alemaniera irakatsiz (1911-
1914); jarraian Villafranca-ko karmeldarren ikastetxean Humanistikako irakasle
(1914-1916) izan zen. Ondoren, Larreara aldatu zuten, Humanistika ikastetxeko zu-
zendari eta irakasle (1916-1918) ihardunean aritu zela.

1918. ean Uraba-ko (Kolombia) misiora bidali zuten. Propanda Fide Kongregazio
Santuaren dekretuz 1926.eko azaroaren lOean Uraba-ko prefektu apostoliko izendatua
izan zen. Kargu hartan ihardun zuen etengabeki 13 urtetan zehar eta 23 urtetan misio-
lurraldean. 1941 .ean Uraba-ko misioa Antiokia-ko elizbarrutiko egin zutenean bertako
apezpikuak Uraba-ko Bikario orokor izendatu zuen, karmeldarrek, 1945.ean Uraba-
tik betirako alde egin zuten arte. Urte batzu (1945-1948) Panama-n egin ondoren
Euskal Herrira itzuli zen, aurrerantzean 1948.etik 1962.eko apirilaren 29ko beraren
heriotzerarte karmeldarren Zornotzako ikastetxean bizi izan zela.

bb. Idazlea.

Apostolutza iharduera bizi-bizia burutu zuen arren, etengabe ikasten eta ikertzen
aritu zen, hainbat idazlan argitaratu zituela:

1. Creencias, ritos, usos y costumbres de los indios Catios de la Prefectura
Apostolica de Urabd. Bogota 1924, 141 orr.

2. Cartapastoral... Dabeoba (Medellin) 1939, 23 orr.
3. Corona funebre delprimer Prefecto Apostolico de Urabd, Mons. Jose Joa-

quin de Arteaga, Bogota 1927, 400 orr.
4. Instruccion pastoral sobre el ministerio parroauial. Medellin 1932. 166

orr.
5. Cancionero poetico musical de Urabd (argitaratugabea) 1932.
6. Breve catecismo de la Mision de Urabd. Donostia 1932, 47 orr.
7. Cantos populares de los indios Catios de Urabd (argitaratugabea), 1939.
8. Cancionero mariano de Urabd. Bogota 1959. 466 orr.

Ik. GPKA, Examen studentium.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 479

9. Origenes de la devocion a la Santisima Virgen en Colombia y Nomenclator
Mariano de los descubridores y pobladores de la America Española, Me-
dellin 1952. 282 orr.

10. Virgenes Conauistadoras que Santa Teresa envio a las Americas, Gasteiz
1951, XVI-714orr.

11. Nuestra Señora de Andikona en Berriz (Vizcaya). Bilbao 1954. 343 orr.
12. La Inmaculada en la conauista y coloniaje de America Española, Bilbao

1954. 343 orr.
13. Vizcaya por la Inmaculada. Gasteiz 1955. 280 orr.
14. Historia documentada de la Iglesia de Urabd y el Darien, desde el des-

cubrimiento hasta nuestros dias. 5 lib. Bogota 1956-1957.
15. Los Indios Catios. Los Indios Cunas. Medellin 1950. 317 orr.
16. Santa Teresa por las Misiones. Gasteiz 1959. 675 orr.
17. Ejercicios espirituales segun el espiritu y doctrina de Santa Teresa y San

Juan de la Cruz, para carmelitas descalzos y descalzas, Bilbao 1962. 621
orr.

18. Santa Teresa glorificada por los Santos (argitaratugabea eta amaitugabea,
400 orrialde inguru)

d. VVenceslao del SSmo. Sacramento (Manuel Gomez Fraude, 1900-1955).

Manuel Santander-eko semea zen; 1900.eko urtarrilaren l l n jaioa. Beraren gu-
rasoak Francisco Gomez eta Venancia Fraude izan ziren. Larreako nobiziatuan sartu
zen eta bertan urtebete egin ondoren 1918.eko uztailaren 12an egin zuen profesioa,
Wenceslao del SSmo. Sacramento izena hartu zuen. Aipatu dugun Aita Narkisoren
ikaskidea izan zen eta berarekin egin zuen 1918-1919. ikasturtea Markinan Huma-
nistikako ikastaroak osotuz.

Filosofiako hiru urteak (1919-1922) Gasteizen egin zituen eta teologiako beste
hiru (1922-1925) Begoñan. 1925.eko irailaren 19an sagaratu zuten apaiz. S.Miguel
de Sucumbios-eko (Ecuador) prefectu apostoliko izendatu zuten 1955.eko martxoaren
9an hil zen \

e. Aita Ambrosio de la Virgen del Carmen (Juan Abasolo Lecue, 1904-
1982)372.

aa. Bizitzako datu batzu.

Juan, Zornotzako semea zen; «Larrako-Kurutze» baserrian jaio zen 1904.eko
irailaren 23an; beraren gurasoak Roque Abasolo eta Benita Lekue izan ziren. Lehen
ikasketak Zornotzako eskola estataletan egin zituen (1912-1914). Hamar urte zituela

LKA, A-VIII-2, Liber professionum simplicium, 1897-1927, 336.orr.; GPKA, Examen studen-
tium. Ik., era berean, BOPSJN 2(1955, 25.zk.) 251.

Beraren eta berari buruzko agiri ugari dago GPKA, C, l-3.kutxetan. Higinio GANDARIAS,
Por la Cruz a la Luz. (Mons.Juan Abasolo Lecue.O.C.D.), Gasteiz 1983, 191 orr.

480 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Humanistika ikasketak egiten hasi zen Larreako Ikastetxean (1914-1918) eta Villa-
franca-n (Nafarroa) jarraitu 1918-1919.eko ikasturtean zehar. Gero, Larreako nobi-
ziatura joan eta profesioa handik urtebetera 1920.eko irailaren 25ean egin zuen Am-
brosio de la Virgen del Carmen izena hartuz.

Filosofiako hiru urteak (1921-1924) Gasteizen egin zituen eta teologiako beste
hirurak (1924-1927) Begoñako Karmelon. 1927.eko irailaren 24ean sagaratu zuten
apaiz. Hurrengo hilean Larreara joan zen Humanistikako ikastetxean irakasle zere-
ginetan aritzera.

1928.eko irailaren lOean egin zuen teologiako azterketa orokorra (de Universa)
Begoñan373. 1928-1930. urteetan filosofiako irakasle izan zen Gasteizen eta 1930-
1931. ikasturtean teologiako irakasle Begoñan

1931.ean ikasle talde bat bidali zen Indiara. Aita Anbrosio beraiekin batera
bidali zuten eta ikasleen irakasle eta zuzendari-gidari izaten jarraitu zuen Ernakulam-
en. 1933.ean Alwaye-ko Apaizgaitegi Apostolikora bidali zuten irakasle izatera, batez
ere 1950. urterarte, teologiako katedran aritu zela, era berean, Apaizgaitegiko izpi-
rituzko gidari izan zela..

1949.eko abenduaren 25ean Vijayapuram-eko apezpiku izendatu zuten eta
1950.eko ekainaren 1 ln sagaratu Begoñako Karmelon (Bilbo). Elizbarrutiaren ardura
izan zuen 1971 .erarte. Bera apezpiku izan zen aldian zabaldu egin zen misioa, hainbat
eta hainbat parrokia berri sortuz, elizak, komentuak, eskolak, konbertsioak etab
ugalduz, izpirituzko zein materiazko aurrerapen handiak ekarriz.

1971.ean karmeldarren euskal probintziara erretiratu zen. Markinara 1971.eko
ekainaren 6an heldu zen eta bertan egon zen 1973.eko irailaren 27a arte. Markinan
beste edozein praileren bizimodua eginez ihardun zuen, apaltasun osoz eguneroko
bizimodua betez. Hurrengo, Hoz de Anero-ko Basamortura (Kantabria) joan zen.
Hainbatetan ikusmena galtzea etorri zitzaion. 1977.ean, beraren apaiz-sagaratzearen
50. urtemugan, Aita Santuak, Indiako hainbat pertsonaiak etabarrek bidalitako zorion
beroak jaso zituen. Basamortuko etxea, konponketak egiten zihardutelako, egoera
onean ez zegoenez, Maliaño-ko Moja Karmeldarren etxera joan zen bertan zenbait
urtetan kaperau izan zela. Begietako lausoak ugaritzean 1981 .eko irailean Kalagurriko
komentura joan zen; azaroan egin zioten ebakuntza. 1982.eko urtarrilaren lO.ean hil
zen.

bb. Teologoa eta idazlea.

— Euskal idazle gisa, gaztaroan Euskal Esnalea aldizkariak antolatutako lehia-
ketan lehen saria lortu zuen 1930.ean Cervantes-en «El licenciado Vidriera» idaz-
lanaren euskarako itzulpenaren bidez. Beste sari bat ere lortu zuen 1931.ean.

Ik. GPKA, Examem studentium.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 481

1931 .ean Karmengo Argia jaio zenean, berak berehala parte hartu zuen 1931 .ean
8 idazlan idatziz eta 1932.ean, ordurako Indian zegoela, beste bat375.

Era berean, hainbat idazlan idatzi zituen La Obra Mdxima aldizkarian gazteleraz
1951-1970. urteen artean.

— Idazki pastoralak eta homiliak.

Gasteizeko karmeldarren probintziako artxiboan, 1956-1971. urteen artean apez-
piku zela idatzi zituen gutun pastoral eta eskribuen zerrenda luzea dago eta bertan
115 baino gehiago ageri dira. Horietaz gainera, Aita Higiniok bi liburuki handitan
bildu ditu Abasolo apezpikuak Maliaño-ko Karmeldarren elizan eginiko homilia eta
hitzaldiak.

— Idazki teologikoak.

Abasolo apezpikuak Maliaño-n utzitako gaiak elkartuz Aita Higinio Gandarias
karmeldarrak idazki teologikoz osoturiko bi liburuki lodi egin ditu, guztira 82 idazlan
bildu dituela.

Horietaz gainera, badira beste 7 liburuki, «Escritos varios» deituak, gehienak
idazki teologikoen zirriborroak direla.

— Vatikano II. Kontzilioan izandako iharduera.

Handia izan zen Abasolo apezpikuak Kontzilioko ihardueretan izan zuen es-
kuharmena. Ongi ezagutzen zuten Indiako apezpikuak harriturik geratu ziren Abasolo
apezpikuak batzarraldietan izan zituen partehartze ugariak ikusirik, Indian oso isila
eta beldurtia agertzen zelako.

Egin-eginean ere, Acta Synodalia Sacrosanctae Concilii Aecumenici Vaticani
II. Indices (Vatikano II. Kontzilioaren Akta Ofizialak) begiratuz, 27 aldiz ageri dela
Anbrosio aipatuta ikus daiteke .

Teresatxo deuna, 1 (1931, l.zk.) 21-22; 1 (1931, 3.zk.) 88-89. Idazkai sakonak. Gizona. 1
(1931, l.zk.) 25-26; 1 (1931, 2.zk.) 51-52; 1 (1931, 4.zk.) 110-111; Karmengo Ama ta garbitokia, 2
(1931, 19.zk.) 203-205; Gizon - iztia, 1 (1931, 8.zk.) 239-240; Efeso'ko batzar nagusia, 1 (1931, 6.zk.)
174-177; Teresatxo gurena, 1 (1931, 5.zk.) 143-144).

376 Acta Synodalia Sacrosanctae Concilii Aecumenici Vaticani II. Indices. Vatikano 1980,11-1, 112,
116, 421, 430-433; II-II, 221, 256-258; H-IV, 357; U-VI, 462; HI-I, 67, 77, 429, 473-375, 491; HI-H,
288,468,477-481; IU-UI, 626-628; III-VIH,878; IV-I, 422; IV-U, 390, 397; IV-III, 354; IV-IV, 410-
413; IV-V, 640; IV-VI, 653; IV-VU, 825.

482 J. URJCIZA: KARMELDARRAK MARKINAN (1691-1991)

Horrela, parteharmenak izan zituen Lumen gentium agirian Elizari buruz; San
Joseri zegokionean «Señalese con mayor relive lapersona y accion interna de S.Jose»
erantsi zuen. Era berean, Ekumenismoari edota Elizaren misio-iharduerari buruzko
gaietan ere parte hartu zuen.

f. Aita Luis de Santa Teresa del Niño Jesus (Francisco Irizar, 1906-1965)377.

Frantzisko, Ormaiztegin (Gipuzkoa) jaio zen 1906.eko martxoaren 15ean. Be-
raren gurasoak Juan Cruz Irizar eta Candida Salazar izan ziren. 12 urte zituela
Gasteizeko Apaiztegi kontziliarrean sartu zen, bertan egin zituela humanistika ikas-
ketak; baina, 1926.eko irailean Larreako karmeldarren nobiziatura joan eta hurrengo
urteko irailaren 12an profesioa egin zuen Luis de Santa Teresa del Niño Jesus izena
hartuz. Humanistika ikasketak Markinan bukatu zituen 1927-1928. ikasturtean. Mar-
kinan egin zuen egotaldi hori oso garrantzitsua izan zen beraren bizitzan. Aita Zabalak
honako hau diosku: «...despues de la profesion religiosa se traslado al convento de
Marquina. Durante este año su vocacion se perfila y hace mas intensa. Toma una
decision sorpresiva. Pide al Provincial que lo destinen a una Mision. La peticion es
excepcional. El Superior escucha sus razones y ante la llamada misionera le destina
al convento de Leiva en la Mision de Uraba»

Horrela, bere filosofia eta teologiako ikasketak Leiva eta Palmirako komentuetan
egin zituen Kolombian. 1933.eko otsailaren 12an sagaratu zuten apaiz. Berehala hasi
zen lanean Uraba-ko misioan. Bertan aritu zen lanean 1933-1945. urteen artean, urte
horretan misio hura Antiokia-ko elizbarrutiko egina izan zen arte. Orduan oraindik
eraiki berria zen Panama-ko egoitzara aldatu zen. Bertan komentuaren zein eliza
ederraren eraikuntzan esku hartu zuen. 1954.ean Tumako-ko misioa euskaldun kar-
meldarren esku jarria izan zenean, bertako Prefektu Apostoliko izendatutu zuten Aita
Luis. Izugarria izan zen Irizar Monsignoreak, Aita Karmeldar misiolarien zein Moja
Karmeldar Misiolarien laguntzaz burutu zuen lana. 5 eliza eta 7 apeztetxe eraiki
zituen eta 5 parrokia berri sortu; era berean, lehen irakaskuntzako mailako 25 eskola,
neskentzako batxilergo ikastetxea eta ehun ikaslerentzako lekua zuen nekazal bar-
netegi bat ere eraiki zituen. Tumako-ko Ospitaleko bi pabilioi berri egitea ere beraren
ahaleginen fruitu izan zen.

1960.ean Prefektutza Apostolikoa Bikariatu mailara jasoa izan zen eta Bikario
Apostoliko izendatu zuten. Urte horretako apirilaren 9an sagaratu zuen apezpiku Aita
Santuaren Kolombiako Nuntzio Jnak.

Halako lan izugarria burutzen ari zela ustekabean hil zen 1965.eko azaroaren
5ean bihotzekoak jota; 59 urte zituen.

Beraren eta berari buruzko agiriak eta paperak GPKA, C, 69.kutxan. Ikusi idazlan labur bio-
grafikoak BOPSJN 5 (1965,63.zk.) 197-200; 6 (1966, 64.zk.) 259-264, 265-269. Aipamen berezi merezi
duhurrengo idazk.ak: HiginioGANDARIAS, Conlacruzyelmartillo. (Mons.Francisco Irizar Salazar,
O.C.D.), Gasteiz 1985, 262 orr.

378 Decor Carmeli (1966, 41.zk.) 7.orr.; aipamena: Higinio GANDARIAS, Con la cruz y el
martillo..., 41.orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 483

g. Aita Victor de Santa Teresa (Leon Esteban San Miguel Erce, 1904-) .

aa. Bizitzako datu batzu.

Leon Esteban, Lekeition jaio~zen 1904.eko azaroaren 21ean. Beraren gurasoak
Vicente San Miguel eta Paulina Erce izan ziren. Humanistikako ikasketak Villafranca-
ko (Nafarroa) karmeldarren ikastetxean egin ondoren Larreako nobiziatura joan zen
eta 1921 .eko uztailaren 28an egin zuen profesioa Victor de Santa Teresa izena hartuz.
Markinako profesio-eginberrien etxean Humanistikako ikasketak amaitzeko eta no-
biziatuan hasitako erlijio-heziketa sakontzeko egin ohi zen urtea 1921-1922. ikasta-
roan egin zuen.

Ondoren filosofiako hiru urte (1922-1925) egin zituen Gasteizen eta teologiako
beste hiru (1925-1928) Begoñako Karmelon380.

1928.eko ekainaren lean sagaratu zuten apaiz. Urte horretako urrian bidali zuten
Indiako Puthempally-ko Apaizgaitegi Apostolikora bertan amaitu zuelarik 1928-1929.
ikasturtean eliz karrera. Bertako hizkuntza ikasi eta irakasle lanetan hasi zen, horretan
aritu zelarik 1966. urterarte. Soziologia alorra sakondu zuen, bereziki, gaitasun handia
lortuz. Aipagarriak dira soziologiako irakasle izanik zenbait kongresutan eta aldiz-
karitan burututako lan oparoa eta Alwaye-ko Apaizgaitegiko diruzain zela elizak
eraikitzen zein konpontzen burututako lanak.

1966.eko martxoaren 17an Propaganda Fideko Kongregazio Santuak Kuwait-
eko Bikario Apostoliko izendatu zuen, apezpiku 1976.eko uztailaren 16an sagaratua
izanik. Zeregin horretan ihardun zuen 1985.rarte. Jarraian Indiara erretiratu zen,
bertan diharduela oraindik lanean.

bb. Idazlea.

Irakasle izan zen garaian hainbat idazlan idatzi zituen ingelesez gehienak so-
ziologi gaiei buruz. Hona hemen argitarapen batzuen izenak:.

1. A manual of christian sociology, Alwaye 1947, 276 orr.; 1949, 31952,
41960, 51972.

2. La India y sus problemas, Donostia 1951. 231 orr.
3. A hand book of social action, Awaye 1956, 4 - 3 9 orr.
4. The all Malabar Catholic social conference Mt. Carmel B.T. College,

Ernakulam 16-98 orr.
5. Samuhika pravarthanam. A Hand book ofSocial Action, Alwaye 1957, 4

- 55 orr.

Beraren eta berari buruzko agiriak GPKA-n, oraindik bizi diren erlijiosoen kutxan ikus daitezke.
Ik. GPKA,Exame/i.smdenfHOT;bitxikeriagisa,Teologiako2. eta3. ikasturtekoazterketenaktetan

(1927 eta 1928), Victor de la Cruz izena duela ageri dela aipa dezakegu.

484 1. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

6. Idavaka yuvajana samghadana. A Hand book for parish Organisation,
Alvvaye 1957, 2 - 32 orr.

7. The Kerala Catholic yourthfestival, Trinchur 1958, 10 - 53 orr.
8. Chathiath, A parish of Kerala, Kottayam 1961, XI - 134 orr.
9. Kurisumala, A socio Economic Survey, Ernakulam, 8 - 190 orr.

10. The all Kerala Catholic social conference, Alwaye 1962, 1 0 - 7 1 orr.
11. Parish welfare orientation, Ahvaye 1963, 8 - 1 9 0 orr.
12. Mater et Magistra in India, Alwaye 1963, X - 306 orr.
13. Social pastoral orientations inlndia, Bombay 1966, 381 orr.
14. Christians in Kuwait, Beirut 1970, 108 orr.
15. Kerala Adios, Kuwait 1978, 92 orr. (Vemsur 21988, 142 orr.).
16. Misioneros memorables, Vitoria 1980, XVIII - 119 orr (Mixiolari gogo-

ragarriak, Gasteiz 1980, XIII - 109 orr.; Augustin Zubikaraik erderatik
euskaratua).

17. Pastor in Kuwait, London 1980.
18. Back to the Indian mission, Vemsur 1984, 135 orr.
19. Seven Carmels ofTamil Nadu, Vijayawada 1985.
20. Thee Century Kerala Carmelite Mission, 1656-1975, Vemsur 1986, 160

orr.
21. Carmelite Seminaries in Kerala, 1682-1685—1776-1975, Vemsur 1987,

140 orr.

2. Ordenako Nagusiak - Jeneralak

Markinako Karmengo komentutik iragan eta Elizan apezpiku gisa erantzunbehar
karguak izan zituen zenbait karmeldarren berri eman ondoren, bertatik iragan eta
mende honetan Karmeldarren Ordenako Jeneral izan direnak aipatuko ditugu jarraian.

a. Aita Ezequiel del Sagrado Corazon de Jesus (Ezequiel Bilbao Imaz, 1862-
1938)381.

aa. Bizitzako datu batzu.

Ezekiel, Jose Bernabe Bilbao eta Maria Juana Imaz senar-emazteek izan zituzten
6 seme-alaben artean hirugarrena, 1862.eko apirilaren 9an jaio zen Zornotzan, «Ara-
zosa Erdiko» baserrian, Bizkargi mendikatean, Larreako santutegitik kilometro
t'erdira382.

Beraren eta berari buruzko agiri ugari dago GPKA-n: 12 kutxa oso, hots, 47. kutxa eta zenbakirik
gabeko beste bat, gehi 52-61. kutxak. Gehienak beraren eskuskribuak gordetzen dituztela. Ikusi CAR-

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 485

Lehen ikasketak Amorebietako eskolan egin zituen eta jarraian humanistikakoak
Larreako latin ikastetxean. Ume txikia zelarik Larreatik iragaten zen eskola bidean.
Lekukoek, ume zein gazte zela, Larreara joaten zela aitortzera eta eskola lagunak
horretara bultzatzen zituela aitortzen zuten. 1878.eko ekainean Larreako nobiziatura
sartu zen eta profesioa, 17 urte zituela, 1879.eko ekainaren 8an egin, Ezequiel del
Sagrado Corazon de Jesiis izena hartuz

Filosofiako hiru ikasturteak (1881-1884) Burgos-en egin zituen eta beraren bi-
zitzan garrantzi handikoak izan ziren teologiako beste hirurak, Markinako Karmengo
etxean . 1886.eko apirilaren lOean sagaratu zuten apaiz Gasteizen.

1887.eko irailean Valentziako karmeldarren teologiako ikastetxeko irakasle izen-
datua izan zen. 1889.ean Markinara itzuli zen bertan egin zituela zenbait hilabete
probintziako artxibari eta kronista zereginetan.

1890.ean Gasteizeko komentuala eta teologia moraleko irakaslea zen. 1891.ean
Probintziako 4. Definitore hautatu zuten, teologiako irakasle izatera Begoñara joan
zelarik. 1892.eko maiatzaren 24ean irakasle zeregina utzi egin behar izan zuen gai-
sotasunen ondorioz.

Oso argia, maitekorra eta agintzeko edo gobernatzeko aparteko doaiak zituela
esan ohi zen. Eta, egin-eginean ere bizitza osoa zehar erantzunkizun handiko kar-
guetan iragan zuen, Ordenako gehiengoak, Aita Santu Pio X.ak, kardinaleek, apez-
pikuek... maitatua eta errespetatua zelarik.

Hemen gobernu gizon gisa bere ardurapean izan zituen kargu batzu adieraziko
ditut bakarrik:

MELO DE JESUS CRUCIFICADO fraideak Aita Ezekieli buruz eginiko idazlana BOPSJN-en
1(1939,8.zk.) 107-218; 1938.eko urrian "El Carmen" gure aldizkarian argitaratu zen idazlana da. Pe-
nagarria da gizon ospetsu honek, zenbaiten eritzitan karmeldarren Nafarroako S. Joakin probintzian izan
den pertsonaiarik handienetarikoa delarik, oraindik biografiarik ez izatea...

Seigarren semea, 1871.eanZornotzan jaioa ere karmeldar egin zen, profesioa, 1888.ean, Larrean,
Juan Jose de Jesus izena hartuz egin zuelarik. 1897.ean apaiz sagaratua izan ondoren, irakasle zereginetan
aritu zen (1897-1900) eta gero (1901) misiolarijoan Indiara. Karmeldarrek Indian izan dituzten misiolaririk
ospetsuetarikoa izan zen. Erlijiosoen Ernakulam-eko lehen etxea (1905) eraiki zutenen artekoa. 1910.ean
Quilon elizbarrutiko Bikario Nagusia. 1912.ean Propaganda Fide Kongregazio Santuak Puthempaly-ko
Apaizgaitegi Apostolikoko Errektore izendatua izan zen. Baina, bere lanik handienetarikoa eta Indiarako
etorkizun handikoa Alwaye-ko apaizgaitegi diozesiar handia eraikitzea izan zen; 1930.eko otsailaren
l.ean eman ziolarik hasiera, 1932.ean amaitzeko bidean aurkitzen zen..., eta urte horretan hasi ziren
ikasturteak, 1933.eko urtarrilean bedeinkatu zutelarik. 32. urtetan zehar apaizgaitegi handi hartako errek-
tore izan zen 1944.eko azarorarte; 1945.eko urriaren 25ean hil zen. Beraren hiletetara 300 apaiz baino
gehiago joan ziren Verapoly-ko artzapezpikua buru zela; eta hileta otoitza Kottayam-eko apezpiku zen
Alejandro Chulaparrambil, erritu Syro-Malabarrekoak egina izan zen.

Karmeldar handi honek, seguruenik heziketa urteren bat egin zuen, Larreako nobiziatuaren ondoren,
Markinan. Baina ez da argi ageri... Filosofia eta Teologiako ikasturte gehienak (behar bada guztiak)
Burgos-en egin zituen.

LKA, A-VII-1, Liberprofessionum...
384 GPKA, Examen Studentium. Hutsune bat ageri da, hain zuzen, nobiziatuaren ondoko urteetakoa,

1879-1881, ez baita ageri non egon zen ikasten; urte horiek, humanistikako ikasketak osotuz eta filo-
sofiarako prestatuz Burgos-en egin zituela uste dut.

486 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1892-2897: Corella eta Villafranca-ko komentuetako nagusi.
1897-1900: Nafarroako S.Joakin Probintziako Probintzial.
1901-1907: Ordenako Definitore edo Aholkulari Jeneral, Erroman.
1907-1913: Ordenako Jeneral.
1915-1918: Karmeldarren Nafarroako S. Joakin euskal probintziako Probintzial

(27 botuetatik 26 botuz hautatua).
1918-1921: Probintzial.
1924-1927: Probintzial.
1930-1933: Probintziako lehen Definitore.
1933-1936: boskarren aldiz Probintzial.
Gerra zibilean Frantziara erbesteratu beharra izan zuen, Agen-go komentuan

bizi izan zela; baina, 1938.eko abuztuan itzuli egin zen, Korellara hil horren 5ean
heldu zela eta aste batzu beranduago, 1938.eko irailearen 13an hil zela 76 urte zituela.

Aita Ezekiel gobernu gizon handia izan zen Nafarroko S.Joakin euskal probintzia
mailan (5 aldiz probintzil) zein Ordena osokoan (6 urtetan Aholkulari Jeneral eta
beste 6 urtetan Jeneral). Probintzial zelarik indarberria eman zien Ordenaren Hegoa-
merikako zabalkundeari. Ordenako Jeneral zela zein probintzial, Ordenari zion mai-
tasunak bultzaturik, ardura handia jarri zuen Ordenako ikasketak eta gazteen heziketa
bideratzen: gazteak zenbait unibertsitatetara bidali zituen; pedagogiako liburuak, ira-
kaskuntza metodoak etc. eskuratzen saiatu zen. Beraren kezkarik nagusiena gazteen
heziketa izan zen. Ardura handia jarri zuen ikastetxeak ongi antolatzen eta bideratzen.
Eta bera Jeneral zela egin zen Erroman karmeldarren nazioarteko ikastetxea sortzeko
lehen saioa. Asmo hori hamarkada batzu geroago burutuko zen.

Gobernu gizon honen nortasuna, baina, apaltasun eta begikotasunez beteta ze-
goen. Beraren ontasuna hain handia izanik Aita Santuak berak ere «onegia» izatea
leporatzen zion.

1936.eko apirilaren 30ean ospatu zen Larrean, jai oso handia eginez, Aita Ezekiel
Probintzialaren apaizgoaren berrogeitamargarren urtemuga .

bb. Irakasle, teologo eta idazlea.

Aita Ezekielek bizitza osoan zehar ikasten ihardun zuela esan daiteke. Esan den
bezala, ikasketak amaitu eta 1892.ean apaiz sagaratua izaterakoan, berehala, 1887.ean
irakasle izendatu zuten eta data horretatik 1892.erarte teologia dogmatiko eta mo-
raleko irakasle izan zen karmeldarren Valentzia, Gasteiz, Begoñako Karmelo eta
Burgos-eko ikastetxeetan. 1900.ean berriro Burgos-eko teologia ikastetxeko irakasle
izendatua izan zen, baina 1901.ean zeregina utzi egin behar izan zuen Erroman
Aholkulari Jeneral hautatua izan ondoren.

Ik. BOPSJN 1 (1939,8.zk.) 217.

KARMENG0 KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 487

1927.ean Probintzial kargua uzterakoan, mistikako irakasle edo lector izendatua
izan zen Begoñako Karmelon 1930.erarte.

Gizon argia eta Vatikanon konfidantza handikotzat hartua zela, zenbait ikustaldi
apostoliko, batzu nahiko eragozpen handikoak, egin zituen eta beraren erizpenek
(idazkia edo kontaketa) begirune handia jaso zuten. Lekuko izan zen batek, Aita
Antonino Hirukoiztarren Aita Jeneralak honela aitortzen zuen: «En españa son co-
nocidisimas sus dos Visitas Apostolicas: la que hizo al Obispado de Pamplona y la
de las Damas Catequistas. Ambas a dos sumamente dificiles, delicadas y compro-
metedoras en extremo. La primera por tener que encontrarse y que tratar con el
gobierno español; la segunda por la intervencion que en ella habian tomado los
Nuncios de España, algunos Cardenales de Roma y un buen numero de Prelados y
eclesiasticos españoles. Por este motivo quizas su triunfo no ha sido tan patente; pero
yo que he leido toda la exposicion que el P.Ezequiel elevo a la Sagrada Congregacion
puedo afirmar, sin revelar el secreto de Consultor, que su informe fue acabadisimo,
de la mayor prudencia y de un acierto que dejo maravillados a cuantos lo leyeron»

Dcasketa teresiarrak bultzatu zituen. Probintzial eta Jeneral zela argitalpen han-
diak egin ziren. Horretaz gainera, beraren lankidetza zuela, karmeldar idazle talde
bat eratu zen, letretako zein teologiako, mistikako eta filosofia zientzietako tradizioa
bultzatu zutela.

Berak idatzitako hainbat eskueskribu aurkitzen dira Karmeldarren probintziako
artxiboan Gasteizen; baita, oharrak eta iruzkinak, batez ere teologiakoak jasoten
dituzten kuaderno eta kuadernotxoak ere. Horietaz gainera, berak idatzitako hainbat
eta hainbat gutun kontserbatu dira. Probintzial zein Jeneral izan zenean gutun pastolal
ederrak idatzi zituen.

Erroman Adnotationes ad Summam D. Thomae.(De Deo Creante et Guber-
nante)... (Roma [1903], 475 orr.) deituriko teologiako dogmatikoko lan handi bat
argitaratu zuen.

Eta bere bizitzaren azkenaldian oso erabilia izan zen Metodo de oracion y con-
templacion segiin San Juan de la Cruz liburua argitaratu zuen (Bilbon 1935.ean, 207
orr.).

b. Aita Silverio de Santa Teresa (Julian Gomez Fernandez, 1878-1954)387.

Escobados de Arriba-n (Valdivieso, Burgos) jaio zen 1878.eko martxoaren 8an.
Hainbat ikasketa-urte Burgos-eko apaizgaitegian egin zituen. 1895.eko uztailaren
4ean sartu zen Larreako nobiziatuan profesioa hurrengo urteko uztailaren 5ean egin
zuelarik Silverio de S.Teresa izena hartuz.

386 BOPSJN 1 (1939, 8.zk.) 217.
Burgos-ko "Artxivo Silveriano" (BAS) deritzana beraren nortasunari barru-barrutik lotuta ageri

da; beraren hainbat artxibo-gai eta berari buruzko agiriak ere bertan baitaude... Beraren bizitza eta lanari
buruz bi liburu aipa ditzakegu bereziki: a) Zelo zelatus sum, Erroma 1952, 283- 123 - [70]-17 orr., elkar
lanean idatzitako liburua, bertan Aita Silverio fraidearen bizitza eta lana, apaiz, idazle eta Ordenako
Jeneral gisa aztertzen direla. b) VALENTIN DE LA CRUZ, Fray Silverio de Sta.Teresa. Su vida, su
obra y su gobierno, Burgos 1962, XXIV-405 - [32] orr.

488 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Filosofia Markinako Karmengo etxean (1896-1898) eta Burgos-ekoan (1898-
1899) ikasi zuen eta teologiako hiru urte Burgos-en (1899-1902)38 . Lkasketak Erro-
mako Unibertsitate Gregorianoan (1902-1904) eta Alemanian eta Erresuma Batuan
(1904-1905) osotu zituen.

Gobernu kargu garrantzitsuak izan zituen; horrela 1909.ean Nafarroako S.Joakin
probintziako Definitore edo Aholkulari; 1933.ean Burgos-eko Probintzia sortuberriko
Probintzial; 1937.ean Definitore Jeneral eta 1947.etik 1954.eko martxoaren lOerarte,
hau da, Mazatlan-en (Mexiko) hil zen arte, Ordeneko Jeneral.

Baina Aita Silverio, batez ere, historia-idazle gisa lan izugarria egin zuelako
dugu ezaguna. Aita Simeon de la S. Familia karmeldarrak bere Bibliografia del
M.R.P. Silverio de Santa Teresa, O.C.D.» lanean hark idatzitako 565 izenburu
dakartza389. Hemen beraren idazlan garrantzitsuenak baino ez ditut gogoratuko:

— Biblioteca Mistica Carmelitana, 20 Lib., Burgos 1915-1935.

— Historia del Carmen Descalzo en España, Portugal y America, 15 Lib.,
Burgos 1935-1951.

— Elprecepto del amor..., Burgos 1913, XII-647 orr.

— La Carmelita perfecta, 3 Lib., Burgos 1948.

— Resumen historico de la restauracion de los Carmelitas Descalzos en España,
1868-1918, Burgos 1918, VIII-289.

Aita Silverio, filosofia Markinan ikasi zuena, adimen eta giza nortasun handiko
pertsona izan zen. Baina, aitortu beharra dago, era berean, bere burua setakeriak
itsutua zuelako edo, beraren handitasun hori ilundu egiten duten zerak izan zituela.
Egin-eginean ere, euskal gaietan, erlijiosoetan zein sozio-politikoetan, giza maila
kaskarra erakutsi zuen; esaterako, Nafarroako S.Joakin Probintziako banaketan egin
zenean izan zuen joeran edota «Historia del Carmen Descalzo» bere lan erraldoian
hain nortasun handiko izan zen Aita Ezequiel de S.Teresa euskaldunari egin zion
«hutsune» lotsagarrian. Oraindik argiago nabari da beraren alderdikeria gerratean zein
gerra-ostean, gai politiko-erlijiosoa sentitu, pentsatu eta iharduteko zuen eran; honetaz
Mauro Elizondo abatak argitaratu berri dituen beraren gutun eta idazkiek, liburu
honetako lehenagoko kapitulu batetan aipatuak izan direla, zein Markinako Liber
Visitationum Generalium liburuan 1937.eko irailaren 30ean idatzitako agiri edo aktak
(eranskinean argitaratzen dugun 62 Zkia) beltzune handia gaineratzen diote beraren
nortasunari. Beraren adimen eta gizatasun maila hainbatetan beheratzen dute agertu
zuen joera politizatuak zein alor horretan izan zuen itsukeriak. Hori dela eta, bada,
nabariak dira beraren kontraesanak... Pertsonaia handi baten itzal ilunak, nonbait..

GPKA, Examen studentium.
Ik. Zelo zelatus sum, 65-152.orr.

KARMENGO KOMENTUKO BIZTTZA: IHARDUERA ETA ERAGINA 4 8 9

c. Aita Miguel Angel de San Jose (Miguel Batiz Bilbao, 1916-)389a.

Markinan jaio zen 1916.eko azaroaren lean; beraren gurasoak Pedro Ignacio
Batiz eta Felipa Bilbao izan ziren. Humanistikako ikasketak Larreako ikastetxean
egin ondoren Larreako nobiziatura sartu zen 1931.eko abenduan, profesioa hurrengo
urteko abenduaren 6an egin zuela, Miguel Angel de San Jose izena hartuz.

Jarraian Markinan egin zuen profesio-eginberrien urtea (1932-1933). Filosofiako
lehen ikasturtea (1933-1934) Iruñean egin zuen eta hurrengoak (1934-1936) Gastei-
zen. Gerraldiak ikasketen etendura ekarri zion. Gerran erizain zereginetan aritu zen
Samaniego-ko eskoletan jarritako ospitalean. Gero teologiako urte bat (1938-1939)
egin zuen Gasteizen eta gainerako hirurak (1939-1942) Markinako Karmengo etxean.
1941.eko abuztuaren 31n sagaratu zuten apaiz. 1942-1946. urteetan zehar teologiako
irakasle izan zen Markinan eta 1946-1948. ikasturteetan Begoñako Karmelon3 .

1948.ean Erromara bidali zuten ikasketak sakontzera, ikastaroak «lateranense»
deituriko unibertsitatean egin zituela, 1953.ean Zuzenbide Zibilean eta Kanonikoan
Doktoradutza lortuz. Hurrengo urtean (1954), misiolari patentea zuela, Indiara, bertan
karmeldarrek beren ardurapean zuten Alwaye-ko apaizgaitegira bidalia izan zen.
Bertan Zuzenbide Kanonikoa eta beste zientzia lagungarri batzu irakatsi zituen.

1955.ean Erretoreorde izendatu zuten eta urtebete geroago Apaizgaitegiko Erre-
tore, Aita Aureliano del SSmo.Sacramento karmeldarrak izandako postua hartuz. Jo
eta ke aritu zen Apaizgaitegiaren alde lanean. 1959.ean Apaizgaitegi eta Unibertsi-
tateen Kongregazio Santuak Alwaye-ko Apaizgaitegia Pontifize Unibertsitate Late-
ranensearen Teologia Fakultateari atxekia izatea lortu zuen; 1964.ean Aulki Santuak
Pontifize Apaizgaiteki izendatu zuen. Diakonoentzat bizileku berria eraiki zuen. Bi-
blioteka ere aberastu zuen. Malabar-eko elizbarruti ezberdinetako (apaizgaiak errito
malabarikoa, latinoa, malankarikoa eta abarrekoak zirela) filosofia eta teologiako
apaizgaien eta, baita ere, erlijioso batzuren heziketa lanetan aritu zen buru-belarri.
Esaterako, 1966-1967.eko ikasturtean 569 apaizgai izan ziren.

1967.ean Ordenako Jeneral izendatua izan zen, kargu horretan iraun zuela
1973.erarte. Azken urteok Erroman egin ditu ekialdiko erritoetako apaizentzako etxea
den «Instituto de San Juan Damasceno» deritzoneko Erretore zereginetan; eta
1973.etik Aulki Santuko zenbait Kongregaziotako aholkulari ere bada.

Irakasle zereginetan aritzerakoan Zuzenbide Kanoniko eta Moralari buruzko lan
baliotsuak argitaratu zituen, batez ere, Alwaye-ko Apaizgaiteko «Eucharist and
Priest» (geroago «The living Word» deitua) aldizkarian.

Dcusi agiriak GPKA-n, bizi diren erlijiosoen kutxan.
Ik. GPKA, Examen studentium eta liber examinum.

490 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

3. Santuak

Markinan heziketa hartutako gizon aipagarrienen artean, beraien beatifikazio
prozesua aurreratuta dutela eta egunen batetan aldarean ikusiko ditugun euskal «san-
tuak», zehazkiago esanda bizkaitarrak, geratzen zaizkigu aipatzeko. Apostolutza ihar-
duera handia burutu zuten bi karmeldar ditugu: Aita Juan Bizente eta Aita Zakarias,
biak Indian misiolari izandakoak.

a. Aita Juan Vicente de Jesus Maria (Juan Vicente Zengotita-Bengoa; 1862-
1943)39'.

aa. Bizitzako datu batzu.

Santu eta Apostolu hau luzaroan Markinari loturik izan zen; txiki-txikitandik
ezagutu zituen bertako fraideak; geroago, bertan ikasiko zuen eta, azkenik, Markinako
Karmengo etxean irakasle eta hezitzaile izan zen; hau da, bederatzi urte inguru bizi
izan zen bertako komentuan.

1) Hazkunde eta heziketa garaia (1862-1885).

Juan Bizente, Berriz-en (Bizkaia) jaio zen 1862.eko uztailaren 19an; Francisco
Zengotita-Bengoa eta Dominica Petra de Lasuen ezkontideak izan zituzten zortzi
seme-alaben arteko bigarrena izan zen.

Oso kristau giro egokia izan zuen Juan Bizentek etxean eta hurreko Mesedetako
Mojen komentuan; heziketa paregabea eman zioten Sebastian Gabiola maisuak Be-
rrizko elizateko eskolan eta Jose Maria Basterra parroko Jnak latineko ikastetxean.
Karmeldarrekin izandako lehen harremanak Markinekoekin izan ziren, hauek Berrizen

Bibliografia ikuspegiz, berari buruz GPKA-n aurkitzen den jatorrizko agiri multzo handia eta
Aita Juan Bizenteren kopiak aipa ditzakegu: 10 kutxa handi bete daude; horietaz gainera, fotokopiak,
beraren gutunez osoturiko 11 liburuki, hitzaldiz osoturiko 4 liburuki, guztiak ongi josiak eta beste sermoi-
liburuki bat euskaraz; eta "Apendice- Escritos" deituriko beste liburuki bat; horietaz gainera, beste bi
liburuki (makinaz) beatifikazio prozesu apostolikoari buruzkoak; guztira, beraz, 21 liburuki.

Aipamen bereziz gogora ekarri nahi dugu beraren beatifikazioari buruz, 1202 orrialde (orrialde
banaketa ezberdinak erabiliz) dituela Erroman 1990.ean argitaratutako: CONGREGATIO DE CAUSIS
SANCTORUM, P.N.661, Victorien.seu Sancti Sebastiani canonizationis servi Dei loannis Vincentii a
Iesu Maria (in saeculo: loannis Vincentii Zengotita Bengoa) sacerdotis professi Ordinis Carmelitarum
Discalceatorum (1862-1943)... Roma 1990.

Hainbat biografia ditugu: Lehena, BERNARDO MARIA DE SAN JOSE, Impaciencias Evangelicas,
Donosti 1945, 151 orr. Baina biografia edo lanik ederrena Amalio de S.Luis Gonzaga-k idatzi zuen:
Contemplativo y Apostol, Gasteiz 1956, 739 orr.; eta biografia herritarren artean euskaraz argitaratua
aipatuko dut: Mixiolari. Aita Juan Bixente, Karmeldarraren bizitza, Gasteiz 1949, 62 orr. Horietaz aparte
hainbat eta hainbat idazlan (100 inguru) argitaratu izan dira berari buruz "La Obra mdxima" aldizkarian
eta beste batzu beste aldizkari batzutan...

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 491

sermoiak sarritan egiten baitzituzten. Horrela aurkeztu zen 1877.eko azaroan Larrean,
Karmengo Amaren jantzia 1877.eko abenduaren lean hartuz nobiziatuko urteari ha-
siera emateko; profesioa hurrengo urteko abenduaren lOean egin zuen Juan Vicente
de Jesus Maria izena hartuz .

Berehala joan zen Burgos-era bertan egin zituela filosofiako hiru ikasturte (1878-
1881) eta gero Markinara bertako Karmengo etxean teologiako lau ikasturteak (1881-
1885) egitera. 1884-1885. ikasturtearen azkenetan ikasle filosofo eta teologoak az-
tertzen ageri da3 \ ikasturte horretan, Aita Bernardo de Jesiis irakaslea Indiara joa-
terakoan beraren ikaskideen irakasle izendatua izan zelako.

Apaiz 1885.eko martxoaren 21ean sagaratu zuten Gazteizen. Markinan teolo-
giako heziketa hartzen egin zuen aldi hori oso garrantzitsua izan zen Aita Juan
Bizenterentzat, teologia ikasteaz gainera Santa Teresaren bizitza eta doktrinaz liluratu
zelako, Santaren heriotze ondoko hirugarren mendeurrena (1582-1882) ospatzera-
koan. Bestalde, misioetarako garra eta sua hartu zituen 1883.ean Karmeldarren euskal
Probintziako 9 karmeldar Malabar-eko misiora (India) joatean, beraien artean Mar-
kinako Karmengo bi irakasle garrantzitsu egon zirela.

2) 15 urte Ordenaren eta Elizaren zerbitzuan (1885-1900).

Aldi honen ezaugarririk nabarmenena, Nafarroako San Joakin karmeldar Pro-
bintzian izan zituen kargu ezberdinak eta burututako apostolutza iharduera bizia izan
ziren, erlijio mugimendu berriak sortuz, sermolari ausarta, izpiritu zuzendari zuhurra
eta Elizaren eta beraren doktrinaren defendatzaile sutsua izan zela..

1885-1887. urteetan Markinan jarraitu zuen teologia irakasten: bearen ikasle
gazteen artean, urte batzu geroago karmeldar probintziako gizonik ospetsunetarikoak
izango ziren batzu izan zituen: Aita Ezekiel del Sagrado Corazon de Jesus, 5 aldiz
Probintzial, behin Definitore Jeneral eta beste behin Ordenako Jeneral izan zena; Aita
Valentin Zubizarreta, teologia dogmantikoko eskuliburuaren egile, Probintzial eta
Kubako Santiago-ko artzapezpikua izan zena eta, geroago, Gaztelako probintzian
bertako probintzial izango ziren beste hiru.

1887-1889. urteen artean teologiako irakasle izan zen Valentziako komentu-
ikastetxean; 1888.ean komentu bereko priore izendatu zuten, adin gutxiko zelako,
oraindik 26 urte zituen bakarrik, salbuespena eman ziotela.

1889.ean zatitu egin zen Nafarroako S.Joakin probintzia handia, Gaztelako kar-
meldarren probintzia bersortuz. Orduan Burgos-eko komentu-ikastetxeko priore izen-
datu zuten eta kargu horretan izan zen 1894. urterarte. Han filosofia eta teologiako
hainbat ikasle izan zituen. Bertan eratu zituen «Liga Dominical» eta «Cruzada contra

LKA, A-VHI-1, Liber professionum simplicium, 1876-1897, 26.orr.
Ik. GPKA, Examen studentium.

492 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

la Blasfemia» deituak; eta, era berean, Bilbon (1890) argitaratu zuen karmeldar
hirugarrendarrentzako eskuliburua.

1894.ean berriro (1894-1896) Markinako Karmengo etxera itzuli zen karmeldar
profesio-eginberrien maisu izateko. Bertan filosofiako irakasle ere izan zen (1896-
1897). 1897.ean «Desierto de San Jose de Herrera»-ko fundazioa edo berreraikuntza
proiektua burutzeko ardura hartu zuen, urte horretako martxoaren 19an ireki ondoren
bertako lehen nagusi izan zela.

Baina 1897.eko maiatzean Larrean egin zen probintziako Kapituluak hirugarren
aldiz Burgos-eko priore izendatu zuten, kargu horretan iraun zuela 1900. urterarte.
Garai honetan katolikoen arteko batasuna bultzatzen eta prentsa katolikoa sustatzen
ageri zaigu, 1900.ean laster desagertu zen «El Eco Burgales» egunkari berria sortu
zuela; baina, apirilean, iraupena izango zuen «El Castellano», «Diario Independiente»
azpizenpurua ezarriz, sortu zuen.

Une hartan beraren gogoak eta nahiak bi zereginetan jarriak zituen: prentsaren
bidez katolizismoaren berreraikuntzan eta misioetarako gogo-gar bizietan.

3) 17 urte misiolari Indian (1900-1917).

— Zenbait hilabete Manjummel-en hizkuntza ikasten egin ondoren jo eta ke
ekin zion alor guztietan misio iharduera sutsuari (1901-1907): konbertsioak bultza-
tzen, misio egiturak eraikitzen, Ernakulam-eko Umezurztegiko eta Industri Eskolako
zuzendari lanetan; 1904.ean apaizei laguntza eskaintzeko hileroko aldizkari bat sortu
zuen Indiarako ezezik Asiako beste estatu batzuetarako; aldizkari horren lehen alea
«Promptuarium Canonicum-Liturgicum seu Ephemerides Ecclesiastica Mensuales»
izenpurua zuela urte horretako urrian atera zen; harrera oso ona jaso zuen. Ernakulam-
eko komentua eraiki zuen eta misiolarientzako «egoitzak» ezarri zituen. Aldi honetan
ez zuen Europa ahaztu eta bertan misiolaritza-garra bultzatzen saiatu zen.

— 1907-1915. urteetan zehar iharduera pastorala antzinako kristau komunita-
teetan burutu zuen Verapoly-ko parroko ordezkoa (1907-1911), Chathiath-eko pa-
rroko-bikarioa (1912) izanik; era berean, San Alberto barnetegiko Zuzendaria zein
erlijiosoen egoitzako nagusia (1912-1915) ere izan zen.

— Azken bi urteak (1915-1917) Ernakulam-eko komentuan bizi izan zituen
klaustroko bizimoduko erlijiozko betebeharrak oso zehatz betetzen saituz.

4) 17 urte Europan eta Amerikan Misio garra pizten (1917-1935).

Garai honetan leher egin zuen bihotzean zeraman misio-garrak. Oraingoan mi-
siolariak zein misiolarien laguntzaileak lortu nahi zituen. Oso iharduera bizi-bizi
burutu zuen, hemen egintza batzu baino ezin ditugula gogora ekarri:

— (1917-1920): Karmeldarren euskal Probintziara etorri ondoren, 1917.eko irai-
laren azkenaldian, Hoz de Anero-ko (Kantabria) Basamortura erretiratu zen; baina

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 493

abenduan Logronion ziharduen komentu berri bat eraikitzeko ahaleginetan. «Misioen
jagole» izendatu zuten eta misioen aldeko propaganda lanari ekin zion buru-belarri.
1919.eko otsailean Erromara joan zen, Verapoly-ko Misiorako Probintzilaren Bisitari
gisa Indiarantza zihoala. Itzultzerakoan, Erroman, 1920.eko martxoaren 13an elka-
rrizketa izan zuen Aita Santu Benedikto XV.arekin. Hainbat hilabetetan ihardunez
Espainiatik zehar misioen aldeko propaganda-ibilaldi bat egin zuen.

— (1920-1931); Misio-garra pizte alorrean asmotan zerabiltzan iharduera osoa-
ren eragile gisa 1920.ean Iruñean sortu zuen La Obra Mdxima aldizkaria jarri zuen.
Lehen alea 1921 .eko urtarrilaren lean kaleratu zen. Aldizkariaren bidez misio-familia
handi bat sortu nahi zuen, umeengan zein adinekoengan misioen aldeko interesa
sortuz.

1926.eko azaroan misio-gogoa pizteko bira bat egin zuen Amerikatatik: Uruguay,
Txile, Peru eta Estatu Batuetan zehar. 1927.eko abenduan Ordenako Aita Jeneralak
bere ordezkari izendatu zuen Bartzelonan egiteko zen Misio Erakustaldi Unibertsa-
lerako (1929-1930); era berean, parte hartu zuen 1929.eko irailean Bartzelonan egin
zen Estatuko Misioen Kongresuan; eta hurrengo urteko (1930) urrian «Maitasun
Bihozberaren Erreoparitzarako» eskaini zuen bere burua.

— «La Obra Mdxima», misioen propaganda aldizkariak egina zuen ordurako
«bere etxea» Donostian (1931-1935). Misio antolakuntzan, «etxe berri» honek bere
lokal zabalak zituen, horrela aldizkariak indar berria hartu zuela. Buenaventura Arana,
Vijayapuram-eko lehen apezpikuari lagun eginez, Dublin-en izan zen Nazioarteko
XXXI. Eukaristia Kongresuan (1932.eko ekaina) parte hartu zuen, gertakari horretaz
zenbait idazlan idatzi zituela Juan Bizentek; era berean, Lisieux-eko «Kongresu Te-
resiarrean» (1932.eko ekain-uztaila) ere izan zen. Data hauetan, «La Obra Maxima-
ko Jagoletzak», bere etxe eta antolaketa propioa, administratzaile eraginkorra zen
Aita Juan de la Cruz eta propaganda egonkorrezko egitura zuelarik ez zuen beha-
rrezkoa misio-zaletasuna bultzatzeaz pertsonalki arduratzerik. Eta berriro gogoan
Indiara misiolari joateko nahia sortu zitzaion... Baina, nahiera hutsa izan zen...
1935.eko martxoaren 21ean ospatu zituen bere abadetzaren urrezko ezteiak.

5) Apostol gaisotasunean eta zahartzaroan (1935-1943).

1935.eko maiatzean hemiplegia gaisotasunaren erasoaldia izan zuen iharduera
guztiak utzi beharra ekarri ziola; gorputz erdiko elbarritasuna ekarri zion (1935-1941);
erorketa baten ondorioz mokorra hautsi zuen (1941) eta ohean egon behar. Gogoetan
misioak zituen, oso lasaikiro Jainkoaren borondatea oso-osoan onartuz, oinazeak
ereduzko joeraz eramanez, bere burua Maitasuna Bihozberaren Erreoparirako: guztia
misioen alde eskainiz.

1943.eko otsailaren 27an hil zen Karmeldarren Donostiako komentuan, 80 urte
zituela.

494 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

bb. Idazlea.

Aita Juan Bizenteren literatura lan osoaren ezaugarrik nagusiena apostolutza-
garra izan zen. Aldizkariak eta egunkariak sortu eta beraietan bai Euskadin, bai
Espainian baita Indian hainbat idazlan argitaratu bazituen, Jainkoaren eta Elizaren
maitasunak eta arimentzako su-garrak bultzaturik egin zuen, Elizaren aurkako egoera
larriko garai ilun haien ondoko berreraikuntza garai hartan. Prentsan baliabide in-
dartsua ikusten zuen eta, orokorki, on egiteko eta, bereziki, kristauen alde erabili
nahi zuen. Sinesmen Katolikoa agerian aitortzera animatzen zuen. Aitatu ditugu sortu
zituen aldizkari eta egunkariak.

Asmo berdinak eraginda liburu txiki batzu idatzi zituen:
— 1888. Valentzian, «Carmengo anaije», 108. orrialdetako liburua idatzi zuen.
— Manual de los Hermanos de la Ven.Orden Tercera de Ntra.Sra.del Carmen

y Sta. Teresa. Bilbo 1890, 163 orr (Madrid 1898; Burgos, 1906 eta 1910).
— Grammatica Latino-Malabarica. Ernakulam 1904. 116orr.
— Carta abierta alRdo. P. Arintero, O.P., sobre la Contemplacion adquirida.

Iruñea 1925. 78 orr.
— La Pasionaria de Konnersreuth, Teresa Neumann. Iruñea 1929, 89 orr.
— Liburuska: Normas Canonicas de Propaganda Misional. 1933.
Amaitu gabe utzi ziruen beste idazlan batzu: Retrato del Carmelita Descalzo eta

Contra-replica, kontenplazio lortuari buruz Aita Menendez-Reigado-k eginikoari
erantzuna emanez.

Baina beraren literatur iharduerari dagokionean, Jainkoaren eta Elizaren aintza-
ren garrak bultzaturik hain apostolu handi eta santu izan zen honen bibliografian
gogoratu dugunez, aipamen berezia merezi du hizkuntza ezberdinetan, euskaraz ere
bai, idatzi zituen gutunen kopuru izugarriak, gutunek 11 liburuki handi eta sermoiak
beste bost, bat euskaraz dago, osotu dituztelarik.

b. Aita Zacarias de Santa Teresa (Zacarias Saltarain Vizcarra; 1887-

1957)394.

aa. Bizitzako datu batzu.

1) Hazkundea eta heziketa.
Aita Zakarias, Abadinoko (Bizkaia) «Ibarguren» baserrian jaio zen 1887.eko

azaroaren 5ean; beraren gurasoak Bartolome Saltarain eta Venancia Vizcarra izan
ziren. Latin eta humanistikako ikasketak Durangoko Jesuiten ikastetxean egin zituen.

Beraren zein berari buruzko agiri ugari aurkitzen dira GPKA-n: bi kutxa bete daude: C, 127 eta

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGINA 495

Gero Larreako nobiziatura sartu zen karmeldarren jantzia, 15 urte zituela, 1903.eko
irailaren lOean hartu zuelarik; profesioa hurrengo urteko irailaren 12an egin zuen
Zacarias de Santa Teresa izena hartuz395.

1904-1905. ikasturtea Markinako profesio-eginberrien etxean egin zuen. Urte
hau oso garrantzitsua izan ohi zen Humanistika ikasketak amaitzeaz gainera nobi-
ziatuan hasitako heziketa sakondu eta indartuz, filosofiako ikasketetarako gertatzen
zelako. Filosofiako hiru urteak Begoñako Karmelon (1905-1908) egin zituen; teo-
logiako bat Gasteizen (1908-1909) eta beste hiru Iruñean (1909-1912)396. Erromara
bidali zuten; han sagaratu zuten apaiz 1912.eko uztailaren 14ean.

2) Apaizgaitegiko irakasle 44 urtetan zehar Indian.

1912.eko urriaren 9an heldu zen Indiara, geroago Alwaye-koa izango zen Pu-
thenpaly-ko Apaizgaitegira. Bizitza osoa, indar eta gogo biziz etengabekiro saiatuz
apaizgai gazte indiarren ezpiritu eta zientzia alorreko heziketa bultzatzen eman zuen.
Urte ugari horietan Teologia dogmatikoa eta Hinduismoaren Historia eta Filosofia
irakatsi zituen. Filosofoen Saileko Burua (1913-1934), Izpirituzko Zuzendaria (1934-
1944) zein Erretoreordea (1945) izan zen.

Oraindik bizi diren lekukoen esanetan, apaizgaien zerbitzu hutsean bizi izan zen,
era bereziz zaintzen zituela gaisoak, oso bihozbera agertuz porrot egiten zutenekin,
esaterako, ikasketetan gaizki zebiltzanekin.

3) Misiolari handia eta prentsa bidezko apostolua.

Irakasle zenez ezin izaten zuen beste karmeldar kideak bezala misio lurretan
apostolutza ihardueran aritu; baina, horretan erabiltzen zuen oporretako aldia; beste
batzutan, apaizgaitegitik antolatu eta zuzendu zuen misiolarien mugimendua Indiako
Hegoaldetik Iparraldeko elizbarruti berrietarantz jendea bidalduz..

Beraren egintza-leku iraunkorra Kerala zen, bertan, oraindik ezkutuan zegoen
arren, bokazio aberastasun handia ikusten zuela: Kerala bokazio-mintegi bihurtuz,

128. kutxak; 128.ean beraren jatorrizko zenbait gutun aurkitzen dira. Horietaz gainera, Aita Zakariasek
makinaz idatzitakoak edo fotokopiak; guztira, hizkuntza ezberdinetan, batez.ere ingelesez, idatziak direla,
9 liburuki handi azaleztatu osotzen dituzte. Informazio kanonikoei buruzko beste hiru liburuki ere badaude;
Aita Zakariasek hainbat gutun, bertsoak ere bai, ditu euskaraz idatzita. Berari buruzko liburuen artean
lehenengo ingelesez (1961) eta gero itzuli eta ugalduz gazteleraz idatzitakoa aipa dezakegu: Jon KUN-
NAPPALLY - P. DOMTNGO DE SANTA TERESA, Huellas del apostol. Semblanza misionera del
P.Zacarias de Santa Teresa, Carmelita Descalzo (1887-1957), Gasteiz 1963, 149 orr.; idazlan honi
jarraituz burutuko ditut lerro hauek. Gogoratu egin behar da, era berean, Indiako prentsan, batez ere,
Malabar-ekoan ugari idatzi izan dela berari buruz. Ikusi beraren idazlan ugariei buruzko bibliografia,
"Caritas"-en 24 (1956). Supplement, XIV-XXJJ.

LKA, A-VUI-2, Liberprofesionum simplicium..., 155.orr.
GPKA, Examen studentium.

4 9 6 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Lndia osoan ebanjelioa zabaltzeko abiaburu izan zitekeela susmatu zuen. Hori zela,
eta misio-zaletasuna bultzatzen zuen apaizgaien artean, apaizgaitegia Indiako erdialde
eta iparralderako benetako bokazio-mintegi eta Kerala osorako misio-garraren irra-
diazio gune bihurtuz.

Malabartarren artean Misio izpiritu hau bultzatzeko «Preshithakerala» aldizkaria
sortu zuen herri hizkuntzan 1948.ean, lehen alean Keralako katolikoei Aita Santu
Leon XIII.aren hitzok zuzendu ziela : «India, zure seme-alabek ekarriko dizute Sal-
bamena».

Era berean «Sacred Heart Conversion League» (1920) elkartea ere sortu zuen,
hau ere doktrina katolikoa zabaltzeko hileroko aldizkaria («S.H.League») zelarik.
Paganoak sinesmenera ekartzeko «Catholic Family» aldizkaria eta katolikoen heziketa
bultzatzeko «Home Field» aldizkariak ere sortu zituen..

Beraren Jainkozko garra eta lehia eta arimenganako onura nahia ezaguturik sarri
joten zuten beragana hitzaldiak, gogo-ihardunak emateko zein misioen aldeko eki-
tzetan parte hartzeko. Beraren iharduera ugaria beste eremu batzutara ere zabaltzen
zen, bera beti ekintza on guztien alde izaten zelako.

4) Heriotzea eta santutasun ospea.

70 urte zituela hil zen 1957.eko maiatzaren 23an benetako santu baten modura.
Izugarria zen Herrialde haietan, bai Ordenan bai Ordenatik kanpo, irakasle, idazle,
misiolari eta santu giça zuen ospea. Beraren hilobia erromes-toki bilakatu zen.

bb. Idazlea.

Idazle gisa burutu zuen iharduera harritzekoa izan zen; hainbeste irakaskuntza,
zuzendaritza, kultur zein misio mugimenduen sorkuntza ihardueratan buru-belarri
lanean ezagutzen zutenek zurt eginda geratzen ziren. Itzelezkoa izan zen beraren
argitarapen kopurua.

Ingelesez, malaialaneraz, gazteleraz, latinez, euskaraz idatzi zuen. Lerro hauen
hasieran jarri dugun ohar bibliografikoan kontserbatzen diren liburukiak aipatu izan
ditugu; beraien artean euskaraz idatzitako hainbat gutun eta bertso aurkitzen dira.

Baina zenbait aldizkari sortu eta beraietan zein «Caritas», «Clergy Monthly»,
«The examiner» eta beste batzutan sarritan parte hartzeaz gainera, argitara eman
zituen liburu batzu aipatuko ditugu; batzu testu liburuak edota kultura orokorrekoak
dira, baina, badira oso intesgarriak ere, hala, Hinduismoari buruzkoak:

— Gai orokorrak edo heziketari buruzkoak:
• History of the Ancient World, 2 Lib. Ernakulam 1923-1924.

• Ethology, Character and Good Manners, Ahvaye 1953, 104 orr.

KARMENGO KOMENTUKO BIZITZA: IHARDUERA ETA ERAGDMA 497

— Apoletika eta Teologiari buruzkoak:
• Is there a God, Ernakulam 1934, 340 orr.
• Christianity Vindicated, Alvvaye 1944, 203 orr.
• Sinopsis of Lectures of Dogmatic Theology, Bangalore 1941, 60 orr.
• Christ's Message an India, Madras 1957.

— Hinduismori buruzko lanak:
• Religio-Philosophic History oflndia, Ernakulam 1921, 323 orr.
• A Study on Hinduism, Ernakulam 1931, 370 orr.
• Studies on Hinduism, 5 lib., Alvvaye 1945-1952.
• An Outline of Hinduism, Alvvaye 1956, 483 orr.
• Christianity and Indian Mentality, Alvvaye 1952, 208 orr.

V

MARKINAKO KARMENGO ETXEKO
PRIOREAK ETA HILDAKOAK

ETA
LEA-ARTIBAI ESKUALDEKO

KARMELDARRAK HISTORIAN ZEHAR

Oraingo hau datu estatistikoz beteriko kapitulua da, bertan Markinako Karmengo
komentuan priore izan direnek, bertan hildakoek zein historian zehar Lea-Artibai
Eskualdeko Karmeldarrak izandakoek osoturiko zerrenda luzean jasoten baitira.

Hala ere, ez da bat ere erraza zerrenda horiek ongi osotzea, batzutan, paper eta
agiri ugari aztertu beharra ekartzen duelako. Ez dezagun ahaztu, lehen ere behin
baino sarriago aipatu izan duguna, hau da, frantseste eta esklaustrazio garaian hainbat
agiri galdu zirela. Batzutan, bada, zerrendak eskueskribu ugaritan arakatu ondoren
osotu ditugu. Garai batzutako zerrendak, zer esanik ez, izango dute zer zuzendu edo
hobetu.

A. MARKINAKO KARMENGO PRIOREAK (1691-1991)

Hiru mende hauetan zehar bi epealdi ezberdin bereiztu behar ditugu, bai agiriei
dagokienean baita S.Teresaren Ordenako barruko bizimoduari dagokionean: 1) Fun-
dazio egunetik esklaustraziorartekoa: epealdi honetako zerrendak ez dira osoak izango
eta data zehatzei dagokienean ere, ez guztiz zihurrrak. 2) Berreraikuntzatik (1868)
gaur artekoa: zerrenda ziurrak eta fidagarriak.

1. Fundazio egunetik Esklaustraziorartekoa (1791-1839)

Epealdi honetako prioreen zerrenda egiteak zailtasunak ditu. Eskueskriburik ez
dugunez («Becerro» liburua, Probintziako Kapitulu eta Definitorioetako aktak eta
Kapitulu Jeneralaletakoak, etab. galduak izan dira), bidebatez, bestelako zioren batzu
direla tarteko, esaterako, meza-liburu, zentsu eta abarretan ageri diren sinadurak,
priore batzuren izenak jasoten dituzten agirietara jo behar izan dugu. Eta priore horien
izenak Markinako Karmengo artxibategiko honako eskueskribu hauetan aurkitu di-
tugu:

A-I-18; A-I-23; A-I-40; A-I-54;
B-X-l;
C-VI-1; C-XVm-1;
E-I-9;
G-H-1; G-H-4; G-H-6; G-H-8; G-H-10;
G-HI-2; G-ffl-3; G-ffl-4; G-ffl-11; G-ffl-14; G-ffl-16; G-ffl-17; G-ffl-18; G-ffl-
19; G-IH-20; G-HI-21; G-ffl-22; G-ffl-24; G-IH-27; G-HI-30; G-ffl-31;
G-IV-14; G-IV-15; G-IV-31; G-IV-38;
G-VI-l;G-VI-2...
Kontutan hartzekoak dira, era berean, esaterako, Markinako udal artxiboko

dekretu liburuak, etab.

PRIOREAK, ILDAKOAK ETA LEA-ARTIBADCO KARMELDARRAK 503

Ematen ditudan datei buruz zerbait argitu beharra dago: prioreen izenak ema-
terakoan, karguan agertzen direneko data zehatza edo urtea edota urtea eta hilabetea,
esaterako, 1702 edo 1709-XI (1709.eko azaroa) erantsiko ditut. Eta eskuinaldean,
prioretzak iraun ahal izan zuen epealdiko datak, ondorioz ez dutelarik ziurtasun osoa.

Nicolas de la Encarnacion [1691], 1692 (1691), 1692-1694
^ ? [1694-1697]
Juan de Jesus Maria (1699, 1700-V) 1697-1700
Jose de S. Jeronimo (1702, 1703-111) 1700-1703
-»? [1703-1706]
Jose de S. Jer6nimo (1708-HI) 1706-1709
Bernardo del Espiritu Santo (1709-XI - 1711-X) 1709-1712
->? [1712-1714?]
? [1714-1717]
Agustfn de la Concepcion (1717-VII) 1717-1720
Cosme del Espiritu Santo (1722-IH - 1723-VI) 1720-1723
-»? [1723-1726]
Felix de S. Jose (1728-XI) 1726-1729
->? [1729-1732]
->? [1732-1735]
Manuel de Santa Maria (1735-XH - 1736-1) 1735-1738
Jose de S. Maria (1739-IV:hil egin zen) 1738-1739
Francisco de Jesus Maria (1739-VI - 1740) 1739-1741
Bernardo de S.Jose (1741-VH - 1743-VIH) 1741-1744
-^? [1744-1747]
^ ? [1747-1750]
Jose de la Concepcion (1751-IH) 1750-1753
Jose de la Madre de Dios (1756-HI) 1753-1756
Manuel de la Asuncion (1757-VH - 1759-VH) 1756-1759
Antonio de San Miguel (1760-VII, 1763-IV) 1760-1763
Jose de la Madre de Dios (1765-H) 1763-1766
Bernardo de S. Benito (1766-XI, 1767-Vni) 1766-1769
Manuel de la Ascension (1771-X) 1769-1772
Manuel de S. Juan de la Cruz (1773-VH, 1775-HI) 1772-1775
Andres de la Encarnacion (1777-V - 1778-HI) 1775-1778
Manuel de la Madre de Dios (1780-XI) 1778-1781
Domingo de Santa Maria (1781-XI) 1781-1784
Pedro de la Ascension (1786-1787) 1784-1787
Nicolas de los Santos (1788 - 1789-1) 1787-1890
Domingo de S. Jose (1790-XI, 1792-X:hil egin zen) 1890-1792
Ignacio de S. Miguel de Excelsis(1793-VII-1794-1) 1793-1796
Miguel del Corazon de Jesus (1797-1799) 1796-1799
Blas de San Mateo (1799-X - 1802) 1799-1802
Pedro de Santa Teresa (1802-IV - 1805-V) 1802-1805
Juan de la Natividad (1805-VI - 1808-VI) 1805-1808

504 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Jose de los Dolores (1808-VIII - 1809-LX) 1808-1810
Juan de la Natividad (1810) 1810-1814
Francisco de la Madre de Dios (1814-XI-1817-IV) 1814-1817
Bartolome de Santa Teresa (1817-VI - 1820-IV) 1817-1820
Gabriel de Jesus Maria (1820-VII - 1824-1V) 1820-1824
Julian de San Jose (1824-VI - 1824-IV) 1824-1826
Antonio de la Virgen (1826-V - 1829-IV) 1826-1829
Blas de la Concepcion (1829-VI - 1832-IV) 1829-1832
Antonio de la Asuncion (1832-VI - 1837) 1832-1837
Joaquin de S. Teresa (Bikarioa: 1837-X-1839-VIII) 1837-1839

2. Berreraikuntza datatik gaur egun arte (1868-1991).

Ez dago eragozpen handirik, lehen urteetan izan ezik, garai honetako datu ze-
hatzak eskaintzeko, prioreen izenak Gasteizeko Karmeldarren Probintziako Kapitulu
probintzialen artxiboan eta probintziako definitorioetako aktetan jasotzen baitira. Bai-
na lehen urteetako prioreen berriak lortzeko Berreraikuntzaren eragile izan zirenen
gutunetara jo beharra izan dugu.

Horrela, izenak jarri ostean prioretza ezberdinen datak jarriko ditut, gehienetan,
udaberrian, apiril-maiatzean hasten zirela.

Pedro Jose de Jesus Maria 1868-1870
Miguel de la SSma. Trinidad 1870-1872
Miguel de la SSma. Trinidad 1872-1875
Pedro Jose de Jesus Maria 1875-1877
Pedro Jose de Jesus Maria 1877-1879
Paulo de Santa Teresa 1879-1881
Manuel del SS. Sacramento 1881-1882
Tomas de Jesus Maria Jose 1882-1885
Juan de la SSma. Virgen 1885-1888
Andres del Sagr. Corazon de Jesus 1888-1891
Barnabas de Jesus Maria 1891-1893
Maximo de la Inmaculada Concepcion ' 1893-1894
Segundo de San Jose 1894-1897
Bemardino de la Visitacion 1897-1900
Casiano de Jesus Crucificado 1900-1903
Vicente de San Jose 1903-1906
(Barnabas de J. Maria:1906-V:ez zuen kargua hartu)
Celedonio de la Virgen del Carmen 1906-1909
Alejandro de la Virgen del Carmen 1909-1912
Jeronimo de la SSma. Virgen 1912-1915
Jose Andres de los Dolores 1915-1918
(Javier del E. Santo, 1918-IV-29:uko egin zuen)

PRI0REAK, ILDAKOAK ETA LEA-ARTTBAIKO KARMELDARRAK 505

Apolinar de San Jose
Casiano de Jesus Crucificado
Martin del Purfsimo Coraz6n de Maria
Apolinar de San Jose
(Rafael de S. Jose, 1930-V-12: uko egin zuen)
Mateo del Sagrado Corazon de Jesus
Domingo de San Millan
Martin del Sagrado Corazon de Jesus

1937-VI.ean uko egin zuen
Julio del Niño Jesus
Celso de la Inmaculada Concepcion
Espiridion de San Jose
Doroteo de la Sda. Familia (uko egin zuen)
Alejandro de la Virgen del Carmen
Lucio de Santa Teresita
Anselmo de San Jose
Sebastian de San Justo
Pedro Maria de San Jose
Jenaro de la Sagrada Familia
Jenaro de la Sagrada Familia
Miguel Maria del Niño Jesus
Miguel Maria del Niño Jesus
Jenaro de la Sagrada Familia
Lino Akesolo
Fabian Juaristi
Jenaro Larruskain (de la Sagrada Familia)
Ignacio Olaizola
Ignacio Olaizola
(Luis Baraiazarra, 1987-IV: uko egin zuen)
Jose Luis Gerrikagoitia
Jose Luis Gerrikagoitia

1918-1921
1921-1924
1924-1927
1927-1930

1930-1933
1933-1937
1936-1937

1937-1940
1939-1940
1940-1942
1942
1942-1945
1945-1948
1948-1951
1951-1954
1954-1957
1957-1960
1960-1963
1963-1966
1966-1969
1969-1972
1972-1975
1975-1978
1978-1981
1981-1984
1984-1987

1987-1990
1990-

B. MARKINAN HILDAKO ERLUIOSOAK

Jarraian aurkeztuko ditudan hildakoen zerrendetan aurrekoetan egin dugun bezala
bi garai bereiz ditzakegu: 1) Markinako Karmengo komentua sortu zenetik (1691)
Berreraikuntzararte (1868). 2) Berreraikuntza ostean hasita gaur egun arte. Banaketa
honen iturburuan lehen garaian ia agiririk ez dugun artean, bigarrenean nahiko ugari
izatean datza. Hori dela eta, bigarren garaiko fraideei buruzko datu zehatzagoak
eskainiko dira.

1. Fundazio datatik Esklaustraziorarte

Hemen eskaintzen diren datuak hildakoen zerrendak dakartzaten 12 eskueskribu
edo liburutatik hartuta daude: lau Burgos-eko «Archivo Silberiano» deritzanetik
(ms.214: hau da oinarrian erabili dudana: jatorriz Iruñekoa zen; ms. 193; ms.192;
caja 141 z/8) eta zortzi liburu-eskueskribu Karmeldarren Gasteizeko Probintziako
artxibategitik (Libro de Difuntos de este convento de Carmelitas Descalzos de Laz-
cano...; Libro de Difuntos, que empieza en julio de 1760; Difuntos, 1704-1831,
jatorriz Portugalekoa; Libro - Difuntos, O.C.O., 1760-1809; Difuntos O.C.D. 1747-
1835; Liber continens nomina Religiosorum; Lista de los Religiosos que hanfallecido
en el tiempo de la exclaustracion; Difuntos de la Orden, 1766-1836, fotokopia da,
jatorrizkoa Desierto de las Palmas, Castellon-en egin zela).

Zerrendak aurrez aurre jarri aurretik ohar pare bat egin beharra ikusten dut.

— Datuak: aipaturiko eskueskribuek hildakoei buruzko datu laburrak jasoten
dituzte: erlijioko izena, jaioterria, profesioa egin zuen lekua, adina eta ordenan eginiko
urteak, normalean profesio txikitik zenbatuta; adibidez, 40 / 10: 40 urte zituela eta
10 egin zituela Ordenan esan nahi du.

— Heriotz datei buruzko oharra:

PRI0REAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 507

Zerrenda hauetan ez da normalki heriotzaren eguna agertzen; hilabetea agertzen
da eta hildakoei dagozkien zerrendak, batzutan zenbatuta, baina bertan jarritako
hilaren izenak ez du esan nahi hori izan zenik heriotz data, sarritan hala izan arren
batzutan berria jasoten zen hilaren aipamena izan ohi zelako. Hau da, heriotzea
astebete batzu lehenago izan zitekeen. Zerrendetan bi data agertzen dira: hilabetea
eta urtea, v.g. 1738-X (1738-urria); baina urria esan berri den eran hartu behar da.

Batzutan datuak ez dira zehatzak eta osotuak, eskueskribu ezberdinak ez datoz-
telarik noizbehinka bat datu batzutan; hori dela eta batzutan gako artean data ezber-
dinak jarriko ditut; beste batzutan izenak eta deiturak itxura galduta ageri dira.

Eskueskribu hauetara jo beharrean izan gara, lehenago esan dugunez Markinako
komentuko hildakoen liburuek eta agiriak frantseste eta esklaustrazio garaietan galdu
egin zirelako.

Izen erlijiosoa Jaioterria Profesioa Heriotza, data, adina

Jos6 de S. Teresa, anaia Lazkao Salamanca Markina 1693-VIII, 15/4
Gabriel de S. Ana Donostia Iruñea Markina 1697-Vm, 35/17
Martin de S. Tomfc Aramaio Valladolid Markina 1699-111, 78/59
Jose' de S. Joaquin Azkoitia Iruñea Markina 1699-IX, 36/18
Juan de S. Francisco Eslaba Valladolid Markina 171 l-IB, 47/22
Josd de S.Jeronimo Jonea(?) Iruñea Markina 1726(?) 75/51
Martin de S. Joaauin Gares Iruñea Markina 1727-VII, 75/58 (76760)
Juande S. Antonio Lazkao (?) Iruñea Markina 1728-1,53/38(39)
BenturadeS. Jose Bilbao Tutera Markina 1732-V,45/30
Jose de Jesus Maria Otero Iruñea Maikina 1732-IX, 36/13
Damian de SSmo Txarnikai Iruñea Markina 1733-VII, 51/35
Juan de S. Miguel Amoroto Iruñea Markina 1735-X, 37/18
Mateo de S. Maria, anaia Arquebanes(?) Logronio Markina 1738-111,64/32
Felipe de Jesus Maria Badames Valladolid Markina 1738-XII, 68/32
Miguel de Jesus Maria Donostia Tutera Markina 1739-IV, 70/49(48)
Josl de S. Maria, priorea Lierganes Valladolid Markina 1739-IV, 56/35
Jos6 de S. Juan de la Cruz, anaia Bilbao Korella Markina 1739-IV, 25/5
Jose del Carmelo Gasteiz Iruñea Markina 1739-V 52/35
JuandeJesusMaria Quel Valladolid Markina 1739-VI, 84/65(56)
Francisco de Jesus Maria, priorea Autol lnuiea Markina 1739-40,44/27
Femando de S. Jose\ anaia Bilbao Indias Markina 1740,58/38
Jose de Santa Ana Gares Tutera Markina 1741-V, 77/57
Blas de S. Fermin, anaia Biana Iruñea Markina 1742-X, 22/6
Felix de S. Jose Artaxona Iruñea Markina 1743-11,63/43
Diego de la Virgen Zaldibia Iruñea Markina 1745-IV, 61/41
Miguel de S. Bartolome Aldeanueva Tutera Markina.VI, 1745-31/11
Juan del SS. Sacramento Iruñea Tutera Markina 1745-VU, 31/11
Francisco de Sto. Tomas Robledo (Toledo).. Iruñea Markina 1747-IV, 72/57
JacintodeS. Maria Silio VaUadolid Markina 1750-D, 78/51(54)
Antonio de S. Josd Kalagurri Korella ' Markina 1750-VDJ, 36/15
JuandeS.Teresa Sesma Korella Markina 1753/XH, 47(27?)/12 (14)
Juan de S. Joaouin Navarrete Iruñea Markina 1757-1, 73/50
Jose de Jesus Maria Papaona Iruñea Markina 1758-IU, 63/48
Juan del SSmo., anaia Aldea Lazkao Markina 1760-V, 75/56
Antonio de la Ascensitin, anaia Gemika Peflaranda Markina 1762-IV, 72/49
Juan de S. Pedro Aldeanueva Iruñea Markina 1762, 84/66
Jose de S. Teresa San Adrian Iruñea Markina 1763-X, 82/64
Juan de la Natividad Ziortza Iruñea Markina 1767-XII, 69/49
Juan Bautista de S. Teresa, anaia Mungia Iruñea Markina 1772-11, 80/60

508 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

Maitin de S. Joanuin, anaia Elkano Markina Markina 1772-IU, 73/38
Jose de S. Ignacio, anaia Gerrikaitz Korella Markina 1773-11, 21/5
Juan de Sto. Tomas Fika Iniñea Markina 1777-IV, 74(47?)/56(36?)
Juan de los Apostoles Logronio Tutera Markina-VI, 1777-65/46
Francisco de S. Jos6 Barrika Iruñea Markina 1778-13,80/60
Jose de S. Cosme Garde Korella Markina 1779-142/22
Juan del SS. Sacramento Zizurkil Iruñea Markina 1781-1,90/73
Francisco de S. Teresa Bilbao Tutera Markina 1783-173/56
(Jose' de Jesus Maria?)
Jose de S. Miguel Gasteiz Tutera Markina 1784-11(111), 78(71?)/52
Bemardo de Jesus Maria Gernika Tutera Markina 1785-XI, 78/56
Ramdnde S. Cristobal Cripan Korella Markina 1786-V, 57/38
Ignacio de S. Jos6, anaia Donestebe Villafranca Markina 1787-TV, 71/45(49)
Jos6 de S. Teresa Valladolid Korella Markina 1789-1,65/42
Angel de S. Fco. de Paula Meñeru Korella Markina 1789-1,48/29
Juandela Virgen Gares Iruñea Markina 1789-XU, 81/60
Tomfc de S. Teresa Plentzia Iruñea Markina 1790-11,88/70
Gabriel de S. Elias, anaia Arrieta Lazkao Markina 1790-11,70/46
SinuSnde S. Teresa BDbo Korella Markina 1790-UI, 69/48
Jose de Sto. Tomas Logronio Korella Markina 1791-K, 74/66
Domingo de S. Jose, priorea Logronio Korella Logronio 1792-X, 55/15(28)
Pedro de la Ascension , . . Sopela Korella Markina 1797-1(11), 69/53
Ignacio del Niño J., anaia Lekeitio Isla Markina 1797-VI, 25/3
Juan de S. Isidro, anaia Lizartza Larrea Markina 1798-VIII, 42720
Ramon de la SS. Trinidad Villasilos KoreUa Markina 1804-VII, 53/33
Juan de S. Jose Etxebarria Korella Markina 1807-IV, 56/31
Pablo de los Dolores, anaia San Asensio Logronio Markina 1807-VIII, 62(67)/28(35)
Francisco de S. Teresa, anaia Zestona — Markina 1809-VI, 78/(52)
Angel de Santa Maria Gasteiz Korella [Markina 1809-1815], 66/38,(60/30)
Domingo de S. Cirilo Zeanuri Korella [Markina 1809-1815), 53/27
Miguel de S. Francisco Gerrikaitz Korella [1813-1815] 69/50
Diego de S. Jose, anaia Ataun Markina [Markina 1809-1815], 53-27
Francisco de la Madre de D Etxano Korella [Markina 1809-1815], 74/49
Joaquin de S. Teresa (de S.Jose) - - [Markina 1 8 0 9 - 1 8 1 5] - / -
JuandelCarmelofdelaCruz?) - - [Markina 1813-1815] - / -
Femando de Santa Teresa
Jose de los Dolores Etxano Korella Markina 18I7-IV(VI), 65/45
Manuel de S. Joaquin Beasain Korella Markina 1818-K(XI), 73/57
Ignacio de la Concepcidn Ibarrangelua Korella Markina 1819-K, 86/69(59)
Pedro de los Dolores Etxano Korella Markina 1821-11(111), 72/53
FranciscodelaCruz Murua Korella Markina 1821-VID, 80/54 (55)
Gabriel de S. Juan Baut Zeanuri Korella Markina 1822-UI, 76/56
Josd de Jesus Maria Bilbo Korella Markina 1824-1, 78(76)/58
Juan de la Purificaci6n Imrita Korella Markina 1828-VU, 65/48
Mam'ndelSSmo Bermeo Korella Markina 1828-XII62/40
AntoniodelaVirgen Dima Isla (Sestao) Markina 1830-V, 50(34)/34(16)
Juan de San Jose Larrabetzu Puebla de los Angs. Markina 1831-VU, 58/39
Ignacio de S. Frco. Jabier Zeberio Korella Markina 1832-XU, 86/70(67)
Jeronimo de S. Jose Cenicero Tutera Markina 1833-VIII, 58/40
Manuel de Sto. Tomfc, anaia Gasteiz Burgos Markina 1833-K, 67/48
Santiago de la Trinidad Aguero Puebla de los Angs. Markina 1833-K, 73/38
Francisco de S. Bartolome, anaia Zomotza Lazkao Markina 1834-XI, 63/35(33)

PRI0REAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 509

2. Berreraikuntza egunetik gaur arte

Markinan hildako erlijiosoei buruzko 1868.eko Berreraikuntza osteko datuak
profesio aktetan, eskuz idatzitako katalogoetan, inprimatuetan eta abarretan aurkitzen
ditugu. Hemen, Memoria de los Religiosos que han fallecido en este Convento de
Marauina, desde el año de 1872. R.I.P. deritzan MKA-ko A-XH-1 eskueskribuko
datuak eskainiko ditugu.

Hildakoen zerrenda honetan beste era batera joko dugu: datu gehiago eta ze-
hatzagoak eskainiko ditugu; era berean, bestelako datu batzu edo hildako bakoitzaren
bizitzako ezaugarrak jasoko ditugu aipaturiko agiriko biografia laburretan kontatzen
denaren arabera. Eskuskribuan jasoten diren lehen hildakoen bizitzako oharrak oso
laburrak dira eta azken garaikoetan luzeagoak. Hildakoen zerrenda zenbatuta dago
azkena 48.a delarik.

la. Anaia Pio de la Purisima Concepcion (Pio de Arregi Unzueta, 1852-1872).

Bernagoitin (Bizkaia) jaio zen 1852.eko uztailaren 1 ln; beraren gurasoak Lazaro
Arregi eta Maria Cruz Unzueta izan ziren. Karmeldar habitua Markinan hartu zuen
1869-XI-23an, profesioa hurrengo urteko azaroaren 24ean egin zuela. Markinan hil
zen 1872-VII-16an. Gazte prometagarria, apala eta argia eta erlijio izpiritu onekoa
zen.

2a. Anaia Ambrosio (Ambrosio de Alegria, 1830-1873).

Berriatuan (Bizkaia) jaio zen 1830-V-5ean; beraren gurasoak Jose Maria Alegria
eta Ana Antonio Alegria izan ziren. Anaia legoaren habitua Le Broussey-n (Frantzia)
Akitaniako karmeldarren probintzian hartu zuen, profesioa 1864-XI-14ean egin zuela.
Markinan hil zen 1873-VI-19an.

3a. AnaiaMartin de laInmaculada Concepcion (Pedro GoienetxeAsua, 1853-1873).

Larrabetzun (Bizkaia) jaio zen 1853-VI-7an; beraren gurasoak Jose Goienetxe
eta Maria Carmen Asua izan ziren. Korukoen habitua 1869-XI-23an hartu zuen
Markinan, profesioa hurrengo urteko azaroaren 24ean eginik. 1873-VI-27an hil zen.

4a. Aita Pio de Santa Maria (t 1874).

Aulestiko seme zen apaiz hau, Espainiako Kongregazioko fraidea eta Peñaflo-
ridako Konde Jnaren kaperaua; erlijioso hau Markinan hil 1874-II-3an; ez zen Kar-
mengo komentuan bizi baina hiletak Karmengo elizan egin ziren eta San Joakinen
kaperan hilobiratua izan zen.

510 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

5a. Anaia Simdn de la Virgen del Carmen (Gregorio Mauleon Agirre, 1856-1878).

Bianan (Nafarroa) jaio zen 1850-U-27an; beraren gurasoak Pascual Mauleon eta
Esperanza Agirre izan ziren. Habitua 1876-XU-7an hartu zuen eta profesioa hurrengo
urteko abenduaren lOean egin Larrean. 1878-XII-15ean hil zen.

6a. Anaia Gabriel de Jesus Maria Jose (Baldomero Perez Heredia, 1850-1879).

Erroitegin (Araba) jaio zen 1850-II-27an; beraren gurasoak Luis Perez eta To-,
masa Heredia izan ziren. Korukoen habitua 1870-IV-22an hartu zuen, profesio hu-
rrengo urteko apirilaren 25ean egin zuela Markinan. Lau urtetako gaisoaldi luze baten
ostean hil zen 1879-VU.5an.

7a. Anaia Serapio de Santa Teresa (Marcos de Goioaga Alza, 1860-1879).

Ipiñan (Zeanuri-Bizkaia) jaio zen 1860-X-15ean; beraren gurasoak Manuel
Goioaga eta Maria Antonia Alza izan ziren. Korukoen habitua hartu zuen 1878-VI-
8an, profesioa hurrengo urteko ekainaren 8an egin zuela Larrean. 1879-XI-21ean hil
zen. Gazte prometagarri, erlijio izpiritu onekoa eta argia zen.

8a. Aita Camilo de los Santos Reyes (Camilo Gonzdlez Gonzdlez, 1846-1881).

Pallide-n, Leon-eko elizbarrutian jaio zen 1846-VII-14ean; beraren gurasoak
Agustin Gonzalez eta Segunda Gonzalez izan ziren. Habitua Markinan hartu zuen,
profesioa 1874-1-13an egin zuela. 1881-V-20an hil zen. Azken aldian Alba de Tor-
mes-eko monastegiko Bikarioa zen.

9a. Anaia Jose Leandro de la SSma. Trinidad (Jose Leandro Arginzoniz Unamunza,
1863-1881).

Berrizen (Bizkaia) jaio zen 1863-113-13an; beraren gurasoak Jose Manuel Ar-
ginzoniz eta Josefa Unamunza izan ziren. Habitua Larrean hartu zuen 1878-VI-lean
eta profesioa hurrengo urtean egin. 1881-VI-17an hil zen. Jarraibidezko erlijiosoa
izan zen; bizitza isiltasunean eta apaltasunean iragan zuen; beraren biturtea ez zen
latza, leuna eta erakarkorra baino. Debozio handia zien Jainkoaren Amari eta San
Joseri.

lOa. Aita Roman de S.Bartolome (Romdn Angel Sagasti, 1801-1885).

Etxanon (Zornotza, Bizkaia) jaio zen 1801-II-27an. Habitua Lazkaon hartu zuen
profesioa 1825-XI-20an eginez. Esklaustrazio luzea izan ondoren berriro etorri zen
Ordenara 1880.ean, profesioa Larrean 1880-II-18an berriztatu zuela. Laster 85 urte
egiteko zela hil zen 1885-X-8an.

PRIOREAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 511

1 la. Aita Santos de Jesus Maria Jose (Santos Pedro Alkorta Montejo, 1859-1889).

Markinan jaio zen 1859-XI-lean; beraren gurasoak Francisco Alkorta eta Dolores
Agustina Montejo izan ziren. Santos, Berreraikuntzaren historian hain sarri agertu
izan diren Aita Pedro Jose de Jesus Maria eta Aita Tomas de Jestis Maria Jose
karmeldarren loba zen. Habitua Larrean hartu zuen eta profesioa 1878-XJJ-10ean
egin. Osasun eskasekoa zen; beraren iharduera nagusi biak organistarena eta aitor-
tokikoa izan ziren. Gaisotasun luze baten ondoren hil zen 1889-IX-8an.

12a. Anaia Lucas del SSmo. Sacramento (Hilario Mota Herce, 1870-1890).

Valladolid-en jaio zen 1870-VHI-12an; beraren gurasoak Mariano Mota eta
Ramona Herce izan ziren. Habitua 1887-IV-12an hartu zuen; nobiziatua egin ondoren
Markinara bidali zuten. Bihotzekoa zeukan eta 1890-VII-lean hil zen.

13a. Anaia Alberto de la Inmaculada Concepcion (Esteban Corcuera Anda, 1876-
1897).

Mimbredo-n (Araba) jaio zen 1876-XI-20an; beraren gurasoak Francisco Cor-
cuera eta Maria Anda izan ziren. Larreako ikastetxean egin zituen ikasketak eta bertan
hartu karmeldarren habitua. Teologiako ikaslea zelarik Begoñako komentuan gaisotu
egin zen; eta Markinara aldatu zen Urberoagako urak hartzera, baina hil egin zen
1897-VUI-22an.

14a. Anaia Jose Maria de S. Luis Gonzaga (Jose Maria Arsuaga Oria, 1858-1898).

Zegaman (Gipuzkoa) jaio zen 1858-XI-13an; beraren gurasoak Jose Antonio
Arsuaga eta Catalina Oria izan ziren. Larreako nobiziatuan sartu zen eta profesioa
1885-VH-21ean egin zuen. Profesio nagusia Markinan egin zuen 1889.ean. Marki-
nako komentual zela sakristaua et atezaina izan zen; eskean joan zen batetan eguzkiak
jo eta Zizurkilen (Gipuzkoa) hil zen 1898-IX-6an Apaiz Parrokoaren etxean, Mar-
kinako Karmeldar bi alboan zituela. Zirzurkileko Kanposantuan eman zioten lurra.

15a. Anaia Nemesio de los Angeles (Santiago Alda Rodriguez, 1875-1902).

Astegietan (Araba) jaio zen 1875-VII-26an; beraren gurasoak Andres de Alda
eta Raimunda Rodriguez izan ziren. Larrean profesioa egin ondoren ikasketei ekin
zion, baina osasunaren zioz eten behar izan zituen Begoñako Karmelon; eta Markinan
lau urtetan zehar egoera horretan ziharduela hil zen 1902-IV-7an (birikeriak jota).

512 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

16a. Anaia Jose Luis de Jesus Maria (Raimundo Zubiaur, 1826-1909).

Lezaman (Bizkaia) jaio zen 1826-VHI-lln. Beraren gaztaroan Espainian ko-
munitate erlijiosorik ez zegoenez Frantziara joan zen eta karmeldarren Akitaniako
probintziako Le Broussey-eko nobiziatuan sartu zen anaia lego gisa 1847-IV-22an,
profesioa 1852.eko azaroan egin zuela. Berreraikuntzaren hasieran Markinara etorri
zen. Bertako atezain eta sakristau izan zen; oso langilea eta umore onekoa zen. 1909-
H-7an hil zen.

17a. Andres Malax-Etxebarria Arrizabalaga Dokt.Jna. (1839-1909).

Markinan jaio zen 1839-XI-30ean. Elizbarrutiko apaizgaitegi kontziliarrean egin
zituen ikasketak. 26 urte zituela, karrera amaituta eta teologian doktore titulua lortu
zuen. Apaiz sagaratua izan ondoren Jemeingo Apaiz Ekonomo eta Markinako ba-
rrutiko artzapez izendatu zuten baina uko egin zion. Parrokian aritu zen lanean.
Karmeldar hirugarrendarra zen eta estimu handian zeuzkan Karmengo komentuko
karmeldarrak. Bizilagun zuen arreba hil zitzaionean Karmengo komunitatean bizitzen
uztea eskatu zuen; onartua izan zen eta hirugarrendarren habitua hartu zuen. Jarrai-
bidezko bizimodua eraman zuen. 1909-H-12an hil zen.

18a. Aita Felipe de Jesus Maria y Jose (Sotero Uriarte Egia, 1853-1909).

Mungian (Bizkaia) jaio zen 1853-IV-22an; beraren gurasoak Juan Uriarte eta
Maria Josefa Egia izan ziren. Hasia zuen eliz karrera baina Larreako nobiziatuan
sartu zen profesioa 1877-IX-27an egin zuela. Apaiz sagaratua izan ostean, sortu berri
zen La Habana-ko komentura bidali zuten. Baina osasun eskasa zuelako laster itzuli
behar izan zuen. 1909-IH-20an hil zen.

19a. Aita Jose Maria de S.Luis Gonzaga (Jose Maria Izagirre Merikaetxebarria,
1846-1916).

Errenteriko Ajangiz auzoan (Gernika) jaio zen 1846-VII-17an; beraren gurasoak
Jose Antonio Izagirre eta Maria Rosa Merikaetxebarria izan ziren. Habitua Markinako
Karmengo etxean hartu zuen 1870-VII-14ean, profesioa hurrengo urteko uztailaren
15ean egin zuela. Larrea eta Alba de Tormes etxeetako konbentual izan zen; eta
azkenengo 23 urteak Markinan egin zituen. Beraren eginkizunik nagusiena aitortokian
aritzea izan zen; Markina eta inguruko herrietako jende ugari aitortzen zen berarekin;
guztiak maitasun eta eskuzabalez hartzen zituen eta horrek jendearen artean oso
ezagutua eta maitatua izatea ekarri zion. 1919-IH-10ean hil zen.

PRI0REAK, ILDAKOAK ETA LEA-ARTIBAKO KARMELDARRAK 513

20a. Anaia Antolin de Santa Maria (Antonio Areitio Uriarte, 1901-1919).

Amorebietan (Bizkaia) jaio zen 1901-I-17an; beraren gurasoak Jose Areitio eta
Francisca Uriarte izan ziren. Latin eta Humanistikako ikasketak Larrean egin ondoren,
bertan hartu zuen habitua 1917-VII-13an, profesioa hurrengo urteko uztailaren 14ean
eginez. Eta Markinara ikastera joan eta lau hilabete barru gripe-izurriteak jota hil zen
1919-I-lean.

21a. Anaia Ambrosio de la Asuncion (Jose Irazoki Ubiria, 1901-1919).

Lesakan (Nafarroa) jaio zen 1901-HI-13an; beraren gurasoak Salbador Irazoki
eta Rafaela Ubiria izan ziren. Lesakako Moja Karmeldarren mezalagun izan zen.
Latin eta Humanistikako ikasketak Karmeldarren Villafranca-ko ikastetxean egin zi-
tuen. Habitua 1917-VLU-8an hartu zuen Larrean, profesioa hurrengo urteko abuz-
tuaren 9an eginez. Markinara joan zen eta bere lagun Antolin bezala gripe izurriteak
jota hil zen 1919-I-lean, maitasun handia erakutsiz beste fraide batzu zerbitzen aritu
ondoren.

22a. Aita Donato de Jesus (Gallarzagoitia Zugaza, 1886-1921).

Amorebietan jaio zen 1886-III-4ean; beraren gurasoak Jose Ramon Gallarza-
goitia eta Placida Zugaza izan ziren. Habitua Larrean hartu zuen 1901-IV-13an,
profesioa hurrengo urteko apirilaren 14ean egin zuela. Jarraian urtebete egin zuen
Larrean. Filosofia Burgosen eta teologia Begoñako Karmelon ikasi zituen. Apaiz
sagaratua izan ondoren Uruguayana-ra (Brasil) bidali zuten, bertan zenbait urte egin
zituela; baina, guztiz gaisotuta itzuli beharra izan zuen. Urberuagako urak hartzea
gomendatu zioten eta Markinako Karmengo etxera etorri zen 1921 .eko iralaren 19an.
Hilabete gutxi barru, 1921-XU-9an, hil zen bertan.

23a. Anaia Jose Juan del S.Corazon de Jesus (Jose Juan Mateo Irazoki Goia, 1858-
1922).

Beran (Nafarroa) jaio zen 1858-LX-21ean; beraren gurasoak Juan Bautista Irazoki
eta Maria Francisca Goia izan ziren. Markinako Karmengo etxera aurkeztu zen 1888-
VH-31ean habitua eskatuz; hirugarrendarren habitua hartu zuen urte bereko urriaren
12an eta nobizena 1891-XI-5ean; bigarren urtean Larreara joan zen bertan anaia gisa
egin zuelarik profesioa 1893-XI-16an. Berehala Markinara itzuli zen. 1922-V-17an
hil zen. Anaia oso gartsua, apaltasun eta lainotasun handikoa eta oso langilea izan
zen. Benetako santu bat. Hainbat urtetan ekin zion eskean Markinako barrutian eta
Gipuzkoako herri batzutan.

514 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

24a. Anaia Damidn del Niño Jesiis (Eugenio Domingo Ortega Ortega, 1904-1922).

Baños de Valdeavados-en (Burgos) jaio zen 1904-VH-13an; beraren gurasoak
Pablo Domingo Ortega eta Inocencia Ortega izan ziren. Latin eta Humanistika Vi-
llafranca-ko ikastetxean ikasi zituen. Larreako nobiziatuan sartu eta 1921-VII-29an
egin zuen profesioa. Gero Markinara joan zen ikasketak jarraitzeko baina hil egin
zen 1922-V-24ean. Oso lagunkorra eta alaia zen; erlijiotasun sakonekoa.

25a. Aita Andres del S.Corazon de Jesiis (Jose Domingo Arrieta, 1854-1925).

Xemein-en (Markina) jaio zen 1854-V-5ean. Larreako nobiziatura joan zen ha-
bitua 1876-X-19an hartu zuela eta profesioa hurrengo urteko urriaren 20an egin.
1925-I-21etan hil zen. Begiratu Apostolutza-iharduerari buruzko kapituluan sermolari
ospetsuei eskainitako atalean beroni buruz idatzitakoa.

26a. Aita Aquilino del S.Corazon de Jesus (Bernardino Arriola Arriola, 1868-1923).

Arrasaten (Gipuzkoa) jaio zen 1868-V-20an; beraren gurasoak Juan Jose Arriola
eta Juan Josefa Arriola izan ziren. Larreako nobiziatuan sartu zen habitua 1883-VI-
18an hartu zuela eta hurrengo urtean profesioa egin.

Filosofia eta Teologiako ikasketak egin ondoren sagaratu zuten apaiz Gasteizen
1892-VI-18an. Villafranca-ko ikastetxean zuzendari eta irakasle izan zen 1898.erarte,
urte horretan Burgosera joan zelarik. Markinan irakasle eta prioreorde izan zen (1900-
1903). 1906.ean Korellara aldatu zen bertan hiru hirurtekotan priore izan zela,
1915.erarte; urte horretan berriro Markinara itzuli zen prioreorde eta profesio-egin-
berrien maisu izatera.

Gaisotu egin zen, urdaileko minak zituela; bi zauri zituela ikusi zuten. 1923-
XI-25ean Basurtoko Ospitalera (Bilbo) eraman zuten hebakuntza egin ziotela, baina
ez zen ongi geratu. Ikusirik heriotzea hurbil zuela Begoñako Karmelora eraman zuten
bertan hil zela 1923-XH-3an.

27a. Aita Juan de la Cruz (Francisco Ganboa Ugalde, 1852-1925).

Izurtzan, Durango ondoan, jaio zen 1852-I-15ean; beraren gurasoak Baltasar
Ganboa eta Josefa Ugalde izan ziren. Habitua Londres-eko. nobiziatuan hartu zuen
1869-X-14ean, profesioa hurrengo urtean egin zuela.

1883.ean Indiara joan zen misiolari: 20 urtetan zehar, parroku, mojen aitorle,
eskola zuzendari, apezpikuaren aholkulari,... izan zen. 36 urte egin zituen misiolari
zereginetan. Bere bizitzaren azkenaldian Euskalerrira itzuli zen: Donostiako komen-
tual izan zen. Osasun falta zuela eta Markinara ekarri zuten 1925-IV-27an; baina,
egun batzu geroago, urte bereko maiatzaren 5ean hil zen. Kronistak «agurgarria»
deitzen dio.

PRI0REAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 515

28a. Anaia Teodoro de S.Jose (Teodoro Txopitea Maruri, 1852-1926).

Jemein-en (Markina) jaio zen 1852-XI-9an; beraren gurasoak Jose Domingo
Txopitea eta Maria Eulalia Maruri izan ziren. Berreraikuntza egin eta urte gutxi barru
hartu zuen habitua Markinan eta profesioa Larreako nobiziatuan egin zuen 1881-VI-
18an. Lehen urteetan atezain izan zen eta eske-lana egiten zuen. Beraren bizitzako
azken urteetan Rigada-ko basamortura joan zen. Azkenean Markinako komentura
bidali zuten eta bertan hil zen 1926-VI-15ean.

29a. Aita Antonio de Jestis (Antonio Ferreria Apoita, 1859-1931).

Berrizen (Bizkaia) jaio zen 1859-X-20an; beraren gurasoak Jeronimo Ferreria
eta Celestina Apoita izan ziren. Habitua Markinako Karmengo etxean hartu zuen
1875-X-13an, nobiziatua Larrean bukatuz eta profesioa hurrengo urteko urriaren
14ean eginez.

Apaiz sagaratua izan ondoren Castellon-eko Las Palmas-eko basamortura bidali
zuten. Zenbait komentutan izan zen diruzain zeregina zuela. 40 urtetan zehar hainbat
komunitateko eliz otoitza bideratzeko epacta (jaiak eta astegunak jasoten zituen egu-
tegi-liburuska) gertatu zuen. Markinan hil zen 1931-XI-16an, 25 urtetan zehar bertako
komentual izan ondoren.

30a. Aita Carlos de la Virgen del Carmen (Indalecio Garate Zubillaga, 1878-1935).

Markinan jaio zen 1878-V-22an; beraren gurasoak Jose Garate eta Maria Teresa
Zubillaga izan ziren. Larreako nobiziatuan sartu zen 1893-VIII-llan, profesioa hu-
rrengo urteko abuztuaren 12an eginez. Lkasketak, Markinan (bertan, geroago aldika-
aldika berragertuko zitzaion birikietako hematosia jasan zuen), Burgos-en... egin
zituen. Azken hiri honetan onera egin zuen beraren osasunak. 1902-VII-27an sagaratu
zuten apaiz. Musikazalea izan zen. Almaraz Kardinaleak Sevillako bere apaizgaitegi
pontifikaleko Kantu Gregorianoko irakasle izendatu zuen, bertan egin zituela hiru
urte. Sermoigintzan eta aitortegian zerbitzu handiak eskaini zituen. Oso gustora zu-
zentzen zituen herri abesbatzen bidez abestutako mezak. 1935-eko urtarrilan hil zen.

31a. Aita Policarpo de Santa Bdrbara (Jose D.Kortabitarte, 1857-1937).

Amoroton (Bizkaia) jaio zen 1857-V-12an. 28 urte zituela, armada karlistan
zerbitzuak eskaini ostean sartu zen Larreako nobiziatuan, profesioa 1884-VLU-18an
egin zuela. Filosofia eta teologia ikasketak Burgos, Segovia eta Begoñan egin ondoren
1888-VIII- 18an sagaratu zuten apaiz. Ondoren zenbait urtetan Markinako komentual
izan zen eta gero Burgo de Osma-koa. 1927.ean Probintzia zatitzerakoan berriro
etorri zen Euskalerrira; eta urtebete Gasteizen eta beste bat Basamortuan egin ondoren

516 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markinara heldu zen. Bertan sei urte zeramatzala harrapatu zuen 1936.eko gerra
zibilak; komentutik irten beharra izan zuen ez zelarik gehiago bertara itzuli. Gudariek
osasun onean eta aske utzi zuten Amorotoko beraren jaiotetxean; eta hilabete batzu
geroago gaisotu egin zen. Karmeldar batek lagun egin zion Bilbora bertan ebakuntza
izan zezan, baina beranduegi zen; klinikan hil zen. Amoroton eman zioten lurra.

32a. Aita Higinio de San Jose (Higinio Gorrotxategi, 1866-1939).

Berrizen (Bizkaia) jaio zen 1866-1-1 ln. Larreako nobiziatuan sartu zen eta pro-
fesioa 1882-I-30ean egin zuen. 1888-I-30ean sagaratu zuten apaiz. Bere ministeritza
bizitza gehiena Markinan burutu zuen, aitortzen eta sermoiak egiten, bereziki, birtute
erlijiosoak eta komentuko bizimodua zehatz-mehatz betetzen. 1939-1-13an hil zen.

33a. Aita Sotero de la Virgen del Carmen (Jose Maria Odiaga, 1861-1941).

Amoroton (Bizkaia) jaio zen 1861-IV-22an. Larreako nobiziatuan sartu zen eta
profesioa 1884-VIII-18an egin. 1988-XI-18an sagaratu zuten apaiz. Gaisotasun luze
eta handiak izan zituen. Markinan hil zen 1941-VI-18an 80 urte zituela.

34a. Aita Avelino de Santa Teresa (Justo Linaza, 1871-1949).

Etxanon (Zornotza,Bizkaia) jaio zen 1872-V-28an. Larreako nobiziatuan sartu
zen eta profesioa 1888-X-13an egin zuen. Lkasketak amaitu ondoren 1897-LX-18an
sagaratu zuten apaiz. Bere bizitzako aldirik handienak Basamortu Santuan, Larreako
nobiziatuan eta Markinako Karmengo etxean egin zituen, azken honetan hil zela
1949-VI-12an. Gazteen heziketan, otoitzean eta deboziozko ariketan ihardun zuen;
aitortokian arimen zuzendaritza zereginean gogo handiz aritu zen.

35a. Aita Cecilio de la Virgen del Carmen (Leandro Jauregi, 1872-1951).

Aramaion (Araba) jaio zen 1872-HI-13an. Larreako nobiziatuan sartu zen eta
profesioa 1888-HI-19an egin zuen. 1897-XII-18an sagaratu zuten apaiz. Ia bizitza
osoa Markinako komentuan egin zuen. 1951-I-13an hil zen. Apostolutza iharduera
osoa umeei eskaini zien. Begiratu Markinako Karmeldarren apostolutza iharduerari
buruz idatzitako kapitulura.

36a. Aita Nicasio de Santa Ana (Pablo Aurtenetxe, 1866-1952).

Lezaman (Bizkaia) jaio zen 1866-HI-lean. Humanistika ikasketak egin ondoren
Larreako nobiziatuan sartu zen profesioa 1883-VH-28an egin zuela. 1890-HI-25ean
sagaratu zuten apaiz. Zenbait etxetako komentual izan zen, batez ere Gasteiz eta

PRI0REAK, ILDAKOAK ETA LEA-ARTTBAIKO KARMELDARRAK 517

Larreako etxeetakoa eta azkenean Markinakoa. Komentu bizimodua eta legeak zehatz-
mehatz betetzen saiatzen zen erlijiosoa izan zen. Azken urteetan ordu luzeak iragaten
zituen Markinako Karmengo elizako aitortokian, herritarrek bizikiro maite zutela.
1952-X-13an hil zen.

37a. Aita Juan Damasceno de la Virgen del Carmen (Pedro Etxebarria Izagirre,
1870-1955).

Amorebietan (Bizkaia) jaio zen. Larreako nobiziatuan sartu zen eta 1888-VII-
1 ln egin zuen profesioa. 1897-IX-18an sagaratu zuten apaiz. Hurrengo urtean Indiako
misioetara joan zen; 25 urte misiolari egin ondoren itzuli zen 1923.eko apirilean.
Baina hilabete batzu barru, urte berean berriro itzuli zen Indiara. 1948.ean Quilon-
en misiolaritzan eginiko 50 urtemuga ospatu zuen; eta, urtez beterik, erretiroa hartzeko
garaia zela uste izan zuen. Markinako komentura erretiratu zen 1948.eko irailean.
1955-I-6an hil zen.

Karmeldarren euskal probintziako misiolari handi bat izan zen, hain zuzen ere,
aro berrietako misiolari handia. Ber-berak aitortuaren arabera, bizitzan zehar 50.000
adineko baino gehiago bateatu zituen; era berean, 40 misio-zentru ireki zituen, 35
kapera ezarriz, pixkanaka-pixkanaka parrokia bihurtu zirela.

38a. Aita Venancio de la SSma.Trinidad (Venancio Arana Idigoras, 1874-1961).

Berrizen (Bizkaia) jaio zen 1874-IV-lean. Beraren gurasoak Juan Benito Arana
eta Eusebia Idigoras izan ziren. Larreako nobiziatuan sartu zen habitua 1891-IX-12an
hartuz eta profesioa hurrengo urteko irailaren 13an eginez. Filosofia eta teologiako
ikasketak egin ondoren 1900-VI-9an sagaratu zuten apaiz. 1901.ean Txilera bidali
zuten eta bertan benetako misiolari gisa egin zuen lan. 46 urtetan zehar aritu zen
lanean Amerikan (Txile, Peru, Kolonbia) Ordenan hainbat kargu, hala, nagusi, ira-
kasle etc. bete zituela. 1947.ean itzuli zen Euskalerrira; lehenego, Begoñako Kar-
melora; gero, Korella eta Altzora eta, azkenik, 1953.eko azaroan Markinara, bertan
hil zela 1961-XII-5ean 87 urte zituela.

39a. Aita Emiliano del Niño Jesiis (Julidn Barandiaran, 1904-1967).

Bolibarko «Olagoiti» baserrian (Eskoriatza,Gipuzkoa) jaio zen 1904-III-9an.
Profesioa Larreako nobiziatuan egin zuen 1921-VII-29an. Beraren zereginik handiena
gazteen heziketa eta musika izan ziren; era berean, euskaraz liburuak idatzi eta
argitaratzeko astia ere lortu zuen. Markinan hil zen 1967-XII-13an. Begiratu Mar-
kinako Karmengo etxean burututako kultur iharduerari buruzko kapituluan berari
buruz idatzirik datorrena.

518 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

40a. Anaia Juan Jose de Jesus Crucificado (Juan IgnacioAurrekoetxea, 1918-1968).

Begoñan (Bilbao) jaio zen 1918-XII-27an. Karmeldar habitua 1935-XII-17an
jantzi zuen; nobiziatuan aurkitzen zelarik gerraren zioz gudari zereginetara deitu zioten
1937.eko abuztuan, 1941.eko abendurarte aritu behar izan zuela; berehalaxe itzuli
zen Larreara, bertan egin zuela profesioa 1942-XH-17an. Hurrengo urtean Markinara
bidali zuten, bertan bizi izan zela 25 urtetan atezain eta sakristau zereginetan arduratsu
lan eginez. Oso elizkorra, langilea eta tratu onekoa zen. Urte askotan zehar eske-
iharduera ere egin zuen inguruko eskualde osoan zehar. 1968-IX-23an hil zen.

41a. Aita Rafael de S.Jose (Jose Sotero Urionaguena, 1890-1975).

Bolibarren (Bizkaia) jaio zen 1890-IV-22an. Larreko nobiziatuan egin zuen
profesioa 1909-IV-22an. Markinan hil zen 1975-II-lln. Begiratu Markinako Kar-
mengo etxean burututako kultur Iharduerari buruzko kapituluan euskal sermoilari
ospetsuei eskainitako atalean idatzirik datorrena.

42a. Aita Hipolito de la Sagrada Familia (Alejandro Larrakoetxea, 1892-1876).

Zeanurin (Bizkaia) jaio zen 1892-I-26an. Larreako nobiziatuan egin zuen pro-
fesioa 1909-VII-lean. Markinan hil zen 1976-I-25ean. Begiratu Markinako Karmengo
etxean burututako kultur Iharduerari buruzko kapituluan euskal idazleei eskainitako
atalean idatzirik datorrena.

43a. Aita Celso de la Inmaculada Concepcion (Florencio Arruza, 1886-1978).

Mungian (Bizkaia) jaio zen 1886-XI-7an. Larreako nobiziatua hartu zuen habitua
1903-XII-21ean, profesioa hurrengo urteko abenduaren 22an egin zuela. 1911.ean
sagaratu zuten apaiz. Humanistika heziketa ona zuelarik Belgika eta Alemaniara bidali
zuten frantses eta alemaniera ikastera. Baina laster etorri behar izan zuen Villafranca-
ra irakasle zereginetan ihardutera eta gero Basamortuan eta Markinan egon zen.
Amerikara bidali zuten baina karmeldarren euskal probintzia zatitu zenean, 1927an,
itzuli egin zen. Komentu ezberdinetan karguak betetzen jarraitu zuen. Hainbat eta
hainbat gogo-ihardun eman zien mojen komunitateei. 1955.ean behin betiko Mar-
kinara erretiratu zen eta bertan 23 urte egin ondoren hil zen 1978-VI-5ean 91 urte
zituela eta 73 urte erlijio-bizitzan egin ondoren.

44a. Aita Lorenzo de S. Teresita (Lon Arteaga, 1917-1980).

Mañarin (Bizkaia) jaio zen 1917-HI-16an. Profesioa Larreako nobiziatuan egin
zuen 1933-VII-18an. Markinan hil zen 1980-I-23an. Begiratu Markinako Karmengo
etxean burututako kultur Iharduerari buruzko kapituluan bereziki euskal idazleei es-
kainitako atalean idatzirik datorrena.

PRIOREAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 519

45a. Aita Jose Domingo de Santa Teresa (Francisco M." Ugartetxea, 1888-1980).

Markinan jaio zen 1888-IX-23an. Larreako nobiziatuan egin zuen profesioa
1905-IV-17an: Markinan hil zen 1980-VII-18an. Begiratu Markinako Karmengo
etxean burututako kultur Iharduerari buruzko kapituluan bereziki musika kulturari
eskainitako atalean idatzirik datorrena.

46a. Anaia Jose Luis del Sagrado Corazon (Jose Luis Iraeta, 1894-1982).

Azkoitian (Gipuzkoa) jaio zen 1911-VIII-7an. 60 urte zituela Ordenera etorri
zen hirugarrendar gisa Markinako komentuan, bertan bizi izan zela 1982-IV-29an hil
zen arte. Habitua 1955-H-22an hartu zuen eta profesioa 1958-IV-27an egin. Oso
gizon ona, lainotasun handikoa zen, isilean lanari eta otoitzari ekin ziona.

47a. Aita Leon de San Elias (Leon Aranguren, 1906-1986).

Aramaioko Olaeta auzunean (Araba) jaio zen 1906.eko apirilaren 19an. Larreako
ikastetxean sartu zen 1919.eko udazkenean, habitua 1923-VII-7an hartu zuela La-
rreako nobiziatuan profesioa hurrengo urteko uztailaren 8an eginez. 1931-VI-29an
sagaratu zuten apaiz. Gerra zibilean gudarien kaperaua izan zen Kapitain maila zuela.
Preso hartua izan ondoren heriotze-zigorra eman zioten, azkenean, hainbat urtetako
kartzelaldiaz ordezkotu ziotelarik. Komentu ezberdinetako komentual izan zen; Mar-
kinan egin zituen urterik gehienak, bai irakasle gisa eginikoak bai bizitzako azken
aldikoak. Hiru idazlan argitaratugabe utzi zituen euskaraz.

48a. Aita Jenaro de la Sagrada Familia (Hilario Larruskain, 1914-1988).

Markinan jaio zen 1914-XII-19an. Larreako nobiziatuan egin zuen profesioa
1932-VH-7an. Markinan hil zen 1988-IX-6an. Begiratu Markinako Karmengo etxean
burututako kultur Iharduerari buruzko kapituluan bereziki euskal sermoilari ospetsuei
eskainitako atalean idatzirik datorrena.

C. LEA-ARTIBAIKO ESKUALDEAN HISTORIAN ZEHAR IZAN DIREN
KARMELDARRAK

Lehenago egin dugun bezela, arrazoi berdinak direla tarteko, bi epealdi bereiz-
tuko ditugu oraingoan ere: Berreraikuntza aurrekoa eta ostekoa.

1. Fundazio egunetik Esklaustrazio garairarte

Markinan hildako erlijiosoei buruz aritzerakoan esan duguna errepika dezakegu
orain ere, Berreraikuntza garairarteko Lea-Artibaiko erlijiosoen zerrenda egierakoan
lehen aipaturiko eskueskribu berdinak erabili ditugulako eta, ondorioz, oraingoan ere
oso-osoan gogoan hartzekoak dira han eginiko oharrak.

Erlijiosoaren izena Jaioterria Profesioa Heriotze-data, adina

Mam'n de S. Jose, anaia Malquiba(?) Pastrana Pastrana 1624,48/17
Cristobal de Jesus Maria Lekeitio Valladolid Salamanca 1647,50/18
Gabriel de la Madre de Dios Bolibar Valladolid Segovia 1676, 28/12
Simdn de la Concepcion Markinaf?) Madrid KoreUa 1694-VH, 37/18
Diego de S. Joaquin, anaia Markinaj?) Lazkao Tutera 1703-1, 73/53
Josi de S. Elias Ziortza Iruñea Iruñea 1725, 77/62
Pedro de S. Joaquin, anaia Markina Nules Nules 1728/29,- 82/54
Juan de S. Miguel Amoroto Iruñea Markina 1735-X, 37/18
Ignacio de S. Joaquin, anaia Markina Lazkao Lazkao 1755-VI, 80/56(58)
Francisco de la Concepcidn Berriatua Korella Lazkao 1757-IV, 38/19
Pedro de S. Eb'as Ziortza Tutera Larrea 1761-V, 56/36
Cosme del Espiritu Santo Gerrikaitz Iruñea Lazkao 1761-VI, 78/56
Juan de la Natividad Ziortza .. '. Iruñea Markina 1767-XlI, 69/49
Jos6 de S. Ignacio, anaia Gerrikaitz Korella Markina 1773-U, 21/5
Jose de S. Miguel Markina KoreOa Logronio 1778-X, 61-39
Gabriel de S. Jose Gerrikaitz (Ziortza) Tutera Logronio 1782-11,78/64
Diego del Espiritu Santo Ziortza Tutera Lazkao 1782-IV, 70/50
Vicente de S. Jeronimo, anaia Gerrikatiz KoreUa Lazkao 1785-UI, 78(71)/52
Francisco de S. Bartolome Ziortza Tutera Lazkao 1791-01,82/56

PRIOREAK, ILDAKOAK ETA LEA-ARTIBAIKO KARMELDARRAK 521

Ignacio del Niño Jesus, anaia Lekeitio Isla (Sestao) Markina 1797-VI, 25/3
Juan de Cristo Gerrikatiz Korella Logronio 1802-XU, 73/55
Pedro de S. Jose, ikaslea Markina Lazkao Logronio 1803-VI, 21/3
Pedro de Cristo Etxebarri (?) KoreUa Larrea 1804-153/33
lgnacio de S. Bemardo Gerrikaitz Korella Iruñea 1807-V, 34/16
Jos6 de la Cruz, anaia Markina Larrea Balmaseda 1808-1, 53-33
JuandelaAsuncion Gerrikaitz Korella Lazkao [1809-1814], 79/61
Jose de Cristo Markina Korella [1809-1814]
Miguel de S. Francisco Gerrikaitz Korella Korella [1809-1814], 69/50
Gabriel del Carmen Etxebarria Lazkao Larrea [1809-1814], 38/22
M de S. Eli'as, anaia Markina - Balmaseda [1809-1814], 60/42
Juan de las Nieves Markina Malagdn Malagon 1817-1,63/43
Antonio de S. Cosme, anaia Markina Palentzia Fontiveros 1818-111, 39/21
Jos£ del SSmo., anaia Markina Lazkao Larrea 1818-K, 62/35
Antonio de S. Ek'as Ziortza Korella Iruñea 1824-VIII, 78/62
Damian de S. Teresa Barinaga Korella Lazkao 1829-11,74/52
Francisco de los Dolores Markina Lazkao Larrea 1831-IV, 54/31
Gregorio de S.M. Magdalena, anaia Barinaga Lazkao Lazkao 1832-1, 75/43
Domingo de S. Teresa Lekeitio Lazkao Lazkao 1832-IV, 32/14
Bartolome de S. Teresa Markina Korella Lazkao 1835-XII, 67/44

2. Berreraikuntza ostean gaur egun arte (1868-1991)

Orain aurkeztuko diren datuak Gasteizeko Karmeldarren Probintziako Artxiboko
eskuskribueetako katalogo ezberdinetatik eta, baita ere, inprimakietatik, hauetan ez
dela heriotze-datarik ageri, hartuta daude. Orain izen zibilak edo gutxienez deitura
bat jarriko dugu; jaioterria eta, dataren ostean, erlijio profesioaren data (kontutan
izan behar da gehienak Larrean egin zutela profesioa) eta apaizgoaren data eta askotan
heriotzekoa.

Erlijio izena zein zibila Jaioteguna Profesioa Apaizgoa Heriotzea

Miguel de la SSma. Trinidad Aulestia — — Larrea
(Miguel de Calle) 1811-1-11 1829-0-22 - 1887-XI-10

Pedra Jos6 de Jestis Maria Markina Le Broussey — Madrid
(PedroMaria Alkorta) 1822-IV-4 1846-VI-7 - 1892

Tomas de Jesus Maria Jose Markina Le Broussey — Madrid
(Tomfc Alkorta) 1832-XJJ-21 1852-IV-25 - 1891-XII-28

Ligorio del SS. Sacramento Markina Le Broussey — Kalagurri
(J. Bautista Malaxetxebarria) 1837-V-8 1856-XII-28 - 1914

Ignacio M.* SSmo. Sacram. Markina Le Broussey — Bagneres
(Ign. M' Txopitea) 1839-11-28 1856-XJJ-28 - 1867-LX-9

JenSnimo de Jesus M." y J Aulestia Le Broussey — Kalagurri
(Jos6 Telleria) 1843-IV-5 1864-R-14 - 1911X1-3

Pllcido de S. Teresa Markina Le Broussey — —
(Gregorio Maguregi) 1851-V-16 1867-X-15 - 1907

Ignacio de la Purific Markina Le Broussey — Kalagurri
(Agustin Atxura) 1844-X-5 1872-114 - -

Domingo de la SS. Trin Etxebarria Markina — Ernakulam
(Domingo Sarazua Garate) 1855-VH-24 1871-VU-15 - 1925

522 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Jose de Jesiis Maria Jemein (M a r .) Markina . . .
(J. Tiburcio Gerrikaetxebarria Zelaia) 1848-VIIl-lO 1874-X-14 ..

Alfonso M." de Angeles Markina Le Broussey .
(Juan Angel Urkiola) 1854-IU-l 1876-VIII-3 .

Andres del S. Cor. de Jesiis Markina —
(Jose Domingo Arrieta) 1854-VI-6 1877-X-20 ,

Santos de Jesus M.' Jose Markina
(Pedro Alcorta Montejo) 1854-XI.l 1878-XIHO .

Balbino de Jesus M." Jose Lekeitio —
(Balbino Aspiri Lefevre) 1856-HJ-30 1883-1-31 . .

Valentin de la Asuncion Etxebarri —
(Manuel Zubizarreta 1862-XI-2 1880-VUI-12
Unamunzaga) — —

Sebastian de Jesus M.° Jose Markina —
(Jos6 M.' Zubialdea) 1863-1JJ-3 1881-11-7. . .
Teodoro de S. Jose Markina —
(Jose Teodoro Txopitea) 1852-XI-9 1881-VM8 .

Claudio de S. Jose' Markina —
(Francisco Maguregi) 1863-XII-3 1882-V1I-27 .

Eustasio de Jesiis M.' Jose Markina —
(Jose Manuel Unamuno Zubizarreta) 1863-IJI-l 1883-VI-24 .

Venancio de Jesus M.' Jose Amoroto —
(Venancio Gabiola) 1859-V-l 1885-IX-8 ..

Bartolome de Jesus Ziortza —
(Bartolome M.° Armoriaga) 1853-VIII-24 1884-11-14 . .

Paulino de S. Jose Amoroto —
(J.Domingo Iturraran) 1856-VI-23 1884-VIII-18

Policarpo de S. Barbara Amoroto —
(J. Domingo Cortabitarte) I857-V-12 1884-VIII-18

1914an apezpiku

(anaiai

1888-XI-18

Soter de la Virgen del Carmen Amoroto — —
(JesusM.'Odiaga) 1861-IV-22 1884-VHI-18 1888-XI-18

Juan Cruz de la V.del Carmen Lekeitio — anaia
(Juan Cruz Barrainkua) 1850-V-22 1888-XI-26 -

Jose Miguel de la V. del Carmen Markina — —
(Jose Miguel Iriondo) 1868-VD-15 1887-VI-2 -

Juan Cruz de S. Jose Markina — —
(Juan Craz Zurriarain) 1868-VIJ-15 1887-VI-2 -

J. Domingo V. del Carmen Markina — .. •. —
(J. Domingo Barroetabeña) 1870-IV-19 1887-VI-2 -

Bartolome de Sto. Domingo Ondarroa — —
(Domingo M." Aranzeta) 1868-1-9 1887-VU-l 1897(?)-VUJ-2

Clemente del SS. Sacram Aulesti — —
(PedroJosdBelaustegi) 1868-LX-17 I887-VUM4 -

J. Benito del SS. Sacram Bolibar — —
(JoseBenitoMandiola) 1869-1-12 1887-VUI-14 -

Juan Manuel del Niño Jesus Bolibar — —
(JoseM.'Urkidi) 1870-UI-25 1887-VUI-14 -

Juan Martin de S. Jose Jemein (Mark.) . . . — —
(Juan Martin Garate) 1874-XI-ll 1890-XU-3 1898-111-5 . . .

Burgo de Osma

Verapoly
1916-11-24

Markina
1902-IV-7

Markina
1889-IX-8

Sekulartua

Santiago (Kuba)
1948-11-26

Gaztelara

Markina
1926-V1-15

Sekulartua

Gaztelara

Gaztelara

Burgos
1886-11-15

Markina

Gaztelara

Gaztelara

Gaztelara

Gaztelara

Sekulartua

Gaztelera

Gaztelera

PRIOREAK, ILDAKOAK ETA LEA-ARTIBAKO KARMELDARRAK 523

Anselmo de Visitacion Ziortza — — Santiago (Txile)
(Dionisio Etxebarria) 1872-IV-7 1891-VI1-2 - -

Jose" Andres de Dolores Bolibar — — —
(Jose Andres Aranburu) 1874-K-30 1892-111-22 - -

Agapito de la Asunci6n Markina 1894-VI1I-12 1902-VII-27 -
(Pedro Antonio Gandiaga Eguiguren) 1877-X-19 — — —

Carlos de la V. del Carmen Markina 1894-VJJJ-12 1902-VII-27 -
(Indalecio Garate Zubillaga) 1878-V-22 - - -

Bruno de S. Jose Markina 1894-VII-18 anaia -
(Jose Luis Ugartechea Arriola) 1863-X-6 — — —

Jose Ignacio de S. Jose Bolibar 1895-IX-8 — Iruñea
(Jose Ignacio Muniozguren Larrinaga) 1877-V-27 — — —

Juan Manuel del S. Cor. Jesus Jemein (Mark.) . . . 1898-IX-7 1902-VU-21 -
(Manuel Chopitea Zuinaga) 1878-1-1 - - -

Norberto del S. Cor. Jesiis Markina 1898-X-7 - sekulartua
(Mateo Larruscain Urquidi) 1881-IX-21 — — —

Juan Fco. de S. Luis Aulestia 1898-X-7 1906-XII-22 -
(Juan Francisco Maguregi) 1882-K-24 — — —

Diego de S. Teresa Amalloa (M.) 1899-X-2 1906-XI-ll -
(Jose M." Zabala Elu) 1882-XII-4 - - -

Aurelio de S. Antonio Murelaga 1899-VII-l 1 — Gasteiz
(Antonio Cortabitarte Arten) 1883-V-109 - - -

Jose Antonio de S. Teresa Lekeitio 1899-IV-23 1906-XI-2 -
(Jose Antonio Artegareita Voruria) 1883-XI-16 — — —

Serafin de la Virgen del Rosario Markina 1899-X-8 1909-Vl-5 -
1878-IV-29 - - -

Bertoldode.laV.delCarmen Markina 1902-IV-24 1910-K-24 -
(Jose'M."UrquidiGandiaga) 1885X11-21 - - -

Jose M." del S. Cor. Jesiis Gerrikaitz 1904-VI-19 anaia (Emakulam)
(Juan M." Betanzos Alegria) 1870-V-22 - - -

Rainaldo M." de S. Justo Markina 1904-X-7 - -
(Juan Garcia Maguregi) 1880-K-30 - - -

Jose Domingo de S. Teresa Markina 1905-IV-17 1913-K-20 Markina
(Francisco M.a Ugartechea Unjuieta) I888-K-23 - - 1980-VII-18

Jose Mateo del S. Cor. Jesus Markina 1907-1-18 1905-XII-18 -
(Jose Mateo Ugartechea Urquieta) 1881-K-21 - - -

Rafael de S. Jose Bolibar 1909-IV-22 1918-VI-17 Markina
(Jose Sotero Urionaguena Garro) 1890-IV-22 - - 1975-U-ll

BautistadeS. Jose Lekeitio 1919-K-l - 1926-K-l
(Eugenio Legarra Maguregui) 1902-14 — — —

Teodoro de la V. del Carraen Jemein (Mark.) . . . 1920-VIIM8 1927-IV-2 -
(Bernardo Arroitajauregui) 1902-VII-4 — — —

J. Luis de la Encamacion Ondarroa 1927-VI-17 — —
(Francisco Urresti Urresti) 1906-IV-2 Chile - -

Estanislao del Niño Jesus Aulestia 1921-V1I-29 1928-XII-24 -
(Jose Garechana Guerricabeitia) 1903-XII-17 — — —

VictordeS. Teresa : Lekeitio 1921-VII-29 1928-VI-l -
(Le<5n Esteban San Miguel Erce) 1904-IV-21 - - -

524 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Florian del Niño Jesus Markina 1923-VUJ-27 1930-VUI-17 -
(Romualdo Aguinaga Barinaga) 1905-U-7 — — —

Andrfc del Niño Jesus Markina 1924-VU-10 1931-VD-19 -
(Valentin Duralde Barroetabeña) 1907-U-12 - - -

Sim6ndelNiñoJesus Markina 1924-VD-10 1931-VI-29 -
(ValerianoBarrenecheaArrate) 1907-VHI-23 - - -

Nicol&deJesus Gerrikaitz 1924-X-13 1931-VD-19 -
(Vicente Batiz Bilbao) 1907-XD-23 - - -

SantiagodelaAnuncidn Amoroto 1927-VD-lO 1934-VD-8 -
(Felipe Santiago Onaindia Baseta) 1909-UI-24 - - -

JoseGabrieldeJ.M." Amoroto 1930-XD-3 anaia -
(Gabriel Azpiazu Anillaga) 1907-VUI-9 - - -

JoseJoaquindelN.Jesus Jemein (Mark.) . . . 1931-VD-ll 1942-VD-28 -
(JosdUrquidiGandkga) 1913-VIII-24 - - -

TeodorodeSJ. deCruz Markina 1931-K-lO anaia -
(TeodoroZubizarretaLandeta) (1913-IV-20) - - -

JenarodelaS.Familia Markina 1932-VJJ-7 1940-XI-3 Markina
(Hilario Lamiscain Olalde) 1914-XJJ-19 - - 1988-K-6

Miguel Angel de S. Jose Markina 1932-XJJ-6 1941-VIJ1-31 -
(MiguelBatizBilbao) 1916-XI-l - - -

NereodelSJ.deCruz Ondarroa 1935-VDJ-30 1944-VI-29 -
(Jose Zubicaray Burgoa) 1919-1V-22 - - -

Jose Fco. del Niño Jesiis Jemein (Mark.) . . . 1932-VD-31 anaia —
(Jose Francisco Itmrarin Lauzurica) 1913-X-27 — — —

Jos6 del Niño Jesus Amoroto 1946-DI-19 anaia —
(Enrique Malaxechevarria) 1927-DJ-24 — — —

Jos6 Ricardo de Jesus Markina 1946-IV-22 1953-VI-28 -
(Ricardo Duralde Madariaga) 1924-13-6 — — —

Eduardo de la S. Familia Ipazter 1947-V-27 — —
(Eduardo Ocamica Gabiola) 1927-1-5 — — —

PiodelaS.Familia Amoroto 1947-VD-13 1954-VD-27 -
(Marcos Azumendi Arambarri) I928-IJI-31 — — —

Fabian de la Inmc. Concep Amoroto 1947-VD-9 1956-1-1 -
(Fabian Juaristi Enjuiaga) 1929-XI-7 - - -

Liberio de la S. Familia Markina 1948-VD-9 1956-ID-18 -
(Santos Zabala Madariaga) 1931-VD-6 - - -

CrisostomodeS.Teresa Markina 1948-VD-ll 1956-DJ-18 -
(FeTixDuraldeMadariaga) 1931-VID-22 - - -

Blas de Jesus Amoroto 1949-VID-29 1957-IV-28 -
(Felix Malaxechebarria Achabal) 1932-VD-21 - - -

Jesus de Santa Maria Murelaga 1950-VD-22 anaia —
(Unamuno Uriguen) 1931-X-29 - - -

Miguel de S. Teresa Amoroto 1951-VID-27 1959-01-14 -
(Jose' Urrutibeascoa Anacabe) 1932-XI-30 - - -

Gabriel de la V. Carmen Amoroto 1951-VDI-27 1959-01-14 -
(Pedro Jose Anacabe Azpiazu) 1933-X1-6 — — —

Casimiro de la V. Carmen Bolibar 1951JX-17 1959-VDI-2 -
(PedroJayoOnaindia) 1933-DC-15 - - -

PRIOREAK, ILDAKOAK ETA LEA-ARTTBAIKO KARMELDARRAK

Celestino del Niflo Jesiis Ziortza 1952-Vffl-5 1960-V1-29
(FeTixAstorouia) 1934-V-lO - -

IsaiasdelaEncarnacion Beniatua 1953-VD-31 1960-VI-29
(Vitorio Arriola Aniola) 1929-UI-25 - —

Benjamin de S. Teresita Beniatua 1956-VH-21 anaia
(Pedro Arriola Arriola) 1932-X-19 - -

J. Ignacio de la Asuncion Amoroto 1956-11-26 anaia
(Ignacio Juaristi Eramaga) 1934-1-12 — —

L. Carmelode S. Teresita Berriatua 1956-VU-21 1963-VJJ-15
(PedroBilbaoLaca) 1934-III-6 - -

AgustindelaCraz Markina 1958-VIJI4 1966-ffl-12
(Antonio Olea Aguirregomezcorta) 1934-XI-2 — —

Salvador de Jesus M." Ondarroa 1960-Vffl-4 sekulartua ..
(Salvador Aristondo Iriondo) 1944-V-22 — —

Julifin del Niño Jesus Ondarroa 1962-VHI-8 1969-V-15 ..
(Julian Urkiza Txakartegi) 1944-IV-l - -

Gorka de la S. Familia Markina 1962-VUI-8 sekulartua ..
(Gorka Aguinaga Guezuraga) 1945-H.-15 r. — —

JoseLuisdelaCruz Bolibar 1972-K-8 1878-VU.-25 ,
(Jose Luis Gerricagoitia Barruetabeña) 1952-VHI-25 — —

PedroMariadeS. Teresa Bolibar 1980-K-14 anaia
(Pedro M.' Bustinduy Uriona) 1946-X-15 - -

VI

KRONOLOGIA
DATA AIPAGARRI BATZU

1688-XII-13: Ignacio de Munibek Markinako Karmeldarren fundaziorako eginiko
ondasunen memoriala.

1689-V-19: Ignacio de Munibe abataren eskabidea Burgosen bildutako Karmeldarren
Definitorio Jeneralak onartua.

1690-XH-23: Markinako Udalak Karmeldarren fundazioa egiteko baimena ematea.
1690-XH-27: Markinako eliz kabildoak baimena ematea.
1691-1-19: Ordenaren eta eliz kabildoaren arteko konkordia.
1691-1-31: Udaleko fundazio eskritura: Karmeldarren fundazioaren akta.
1691-11-2: Etxea hartzea: Karmeldarren fundazioa.
1691-IH-13: Markinako Karmeldarren fundazioaren aurkako Erret Agindua.
1691-VH-3: Bizkaiko Diputazioak eginiko defentsa.
1701-1702: Felipe V.ak Euskal Probintzietako Foruak berronestea.
1706: Karmeldarren Nafarroako S.Joakin probintzia sortzea.
1722-VHI-15: Karmengo eliza zabaltzea.
1777-X-19: Markinako Karmengo Kofradiaren eraikuntza.
1805-VI-19: Markinako Karmengo elizan San Joseren bederatziurreneko elizkizu-

naren fundazio-eskritura.
1808-1814: Frantsestea.
1809-1: Markinako karmeldarrak agintari frantsestuen aurrean salatuak eta udalak

beraien alde eginiko defentsa.
1809-X-14: Karmeldarrak komentua utzi beharrean eta komentua kuartel bihurtua.
1809-XH-17: Frai Bartolome Santa Teresa preso hartua.
18H-IH-14/15: Komentuko gauzen salmenta.
1813-VH-27: Markinako udalak Gasteizen frantsesen aurka lortutako garaipena Te

Deum abestuz eta jaiak prestatuz ospatzea.

530 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1813-VILT-17: Frai Bartolome Santa Teresa komentuan sartu eta etxearen berresku-
raketa.

1814: Monarkia absolutoaren eta foru sistemaren berrezarpena.
1820-IV-9: 1812.eko dekretua betez konstituziopeko alkateak Karmengo Prioreari

konstituzioari zin egin behar ziola jakineraztea. Frai Bartolome Santa Teresa
luzapenetan aritzen da. 1833-LX-29: Fernando Vll.aren heriotzea.

1833: Karlisten altzamendua (1833-1840).
1833-X-9: Markinako udalak aho batez errege aldarrikatzen du Karlos Jna.
1835-VII: Komentu eta monastegiak kentzea.
1835-XU-ll: Frai Bartolome Santa Teresa idazlearen heriotzea Lazkaon.
1839-IX-18: Markinako udalean, eskola, ospitale eta kuartel egingo zela Markinako

karmeldarrek komentua hutsitu beharra zutela jakineraztea.
1840-XI-28: Frantziako karmeldarren berreraikuntzari Bordelen hasiera ematea. Era-

gilea: Aita Domingo de S.Jose.
1841-X-29: Esparterok Euskal Herriko foru sistema kentzea.
1867-111-4: AitaManuel de S.Teresa Agen-dik Lazkaorantz irten zen eguna; Lazkaoko

komentua berreraikitzen saiatu zen, horretarako eliz agintarien zein zibilen bai-
men eske hasi zelarik.

1867-III: Valmediano-ko markesak Lazkaoko komentua uzteko hitza ematea.
1867-IH: Aita Manuel de S. Teresa, Berreraikuntzaren eragile bilakatu zen Villa-

franca-ko Konde, Candido Gaytan Jnarekin lehen aldiz elkarrizketatzea.
1867-LU: Aita Manuel de S.Teresa, karmeldarren berreraikuntzaren aldeko agertu

zen Erreginarekin elkarrizketatzea.
1867-IV-7: Valmedianoko Markesak Lazkaoko komentua uzteari ezetza ematea.
1868-V-7: Fundazioa egitea baimentzen zuen Erret Dekretua.
1868-VI-13: Pio IX.ak Karmeldarren markinako ikastetxearen fundazioa baimenduz

emaniko dekretua.
1868-VII-2: Markinako hiriak komentua karmeldarrei uztea.
1868-VII-lO: Gasteizeko apezpikuak Markinako fundaziorako baimena ematea.
1868-VU-ll: Markinako udalak komentuaren erabilera Aita Domingo de S.Jose kar-

meldarrari ematea jasoten duen akta.
1868-VII-14: Karmengo komentua hartzearen akta: berreraikuntzaren hasiera.
1868-X: Markinako alkateari Karmengo eraikinaz jabetzeko etorritako agindua: Kar-

meldarrek komentua utzi beharra ezartzen zuena.
1868-XI: Aste batzu geroago karmeldarrak isilean berriro komentuan sartzea.
1870-X-2: Markinako Karmeldarren ikastetxea kentzeari buruz Itsasoz-bestaldeko

Idazkariordeak emaniko Ofizioa.
1870-XI-24: Lehen 6 nobizek profesioa egitea.
1872: Karlisten altzamendua (1872-1876).

KRONOLOGIA 531

1874-IH: Markinako karmeldarren komunitateak fundazio berriak egiteko baimena
eskatuz Aita Santuari eginiko gutuna.

1874-III-IV: Markinako Karmeldarrek Aita Santu Pio IX.ari Karmeldar Teresiarren
bi Kongregazioak, Espainiako eta Italiakoa bat egitea eskatuz eginiko gutuna.

1875-11-12: Aita Santu Pio IX.ak Karmeldarren bi Kongregazioen Batasuna aginduz
emaniko dekretua.

1876-VI: Larreako komentuaren berreraiketa. Aita Manuel nobizen maisu.
1876-VI: Aita Pedro Jose de Jesus Maria Karmeldarren Nafarroako S.Joakin Erdi-

Probintziako Bikario izendatua.
1876-VH-21: Euskal foruak behin betiko kentzea.
1876-VHI-18: Markinako nobiziatua Larreara aldatzea.
1876-VHI: Avila-n «La Santa» komentuaren berreraiketa. Aita Manuel de S.Teresa

bertako nagusi.
1876: Castellon-en «Las Palmas» deritzon Basamortuko komentuaren berreraiketa;

Aita Manuel bertako bikario.
1877: Burgos eta Segovia-ko karmeldarren komentuen berreraiketa.
1890-VI-14: Markinako Moja karmeldarren fundazioa.
1895-X-ll: Gasteizeko apezpikuak Markinako S.Joseren kofradiaren eraiketa ka-

nonikorako baimena ematea.
1914-V-24: Pragako Ume Jesusen Artxikofradiaren eraiketa kanonikoa.
1918-VHI: Berreraikuntzaren 50. urtemuga (1868-1918) ospatzeko jaialdi gomuta-

garriak.
1927-VIII-19: Nafarroako S.Joakin Probintziaren zatiketa.
1936-VH-18: Militarren altzamendua eta gerra zibilaren hasiera.
1963: Euskalerriko Bertsolarien urteroko bilerei Markinako Karmengo komentuan

hasiera ematea.
1964-1965: Markinako Karmengo komentuan «Zerutxu» ikastolaren lehen ikasturteari

hasiera ematea.
1973-VIII-2: Goardia Zibilak Markinako Karmengo Komentuan araketaldia egitea.
1991-1: Markinako Karmengo komentuaren fundazioaren hirugarren mendeurrena

ospatzeari hasiera emanez, Juan Maria Uriarte, apezpiku laguntzaileak eta beste
zenbait apaizek elkarren artean eskainitako meza ETBk euskaraz Karmengo
elizatik ematea.

GEHIGARRIAK

I
ARTXIBOAK

Orain Markinako Karmengo etxearen historiaren ikerlan hau burutzerakoan
erabili izan ditugun artxiboen berri emango dugu. Orain arte oso gutxi argitaratu
izan da Markinako Karmengo komentuaren historiari buruz Aita Silverio-k be-
rreraikuntza garaiari buruz 1918.ean argitaratutako liburuaz aparte.

Artxibo guztien artean batez ere lau izan dira hemen egindako aipamenetan
sarri gogora ekarri ditugunak: lehen eta behin MKA eta MUA eta bigarren maila
batetan GKPA eta BAS...

Bidezkoa denez sakonkiago arituko naiz MKA deitu dudan artxiboa azter-
tzen.

1. Markinako Karmeldarren Artxiboa (MKA): historia eta gaurkotasuna

Markinako karmengo artxiboaren historia egiterakoan ezinbestekoa da orain-
tsu hil zen Aita Higinio Gandarias aipatzea, bera izan baizen artxibo hori behin
betiko ordenatu zuena'.

Komentua 1691.ean eraikia izan zenetik artxiboa eta biblioteka aberasten
joan ziren... Baina Napoleonen gerrateak ekarri zuen esklaustrazioak (1809-1913)
artxiboko eta bibliotekako alderik handiena galtzea ekarri zuen. Guzti hori hurbil-
hurbiletik bizi izan zuen lekuko dugun Aita Frai Bartolome Santa Teresak garbi
esaten digu: «Artxiboa, antzerako gainerakoekin batera erret Mantadatariaren esku
geratu zen, hark, ezta bere kideak, ez duelarik inolazko nondik norakorik eman
hari edota beste gauza batzuri buruz, komunitateari beraien mandatuari buruz
kontuak edota artxiboko gaiak, ontzi sakratuak etab. frantsesei emanak izatea
agiaztatzeko ezkatu zaien arren.

Horrela, oso ongi hornituta eta gaika egokiro ordenatuta zegoen artxibo
osotik, bakarrik oraingo prioreak jarritako arduren ondorioz Bilboko ganbara
batetan gauza batzu baino ez dira aurkitu» .

Galdu den eskuskribuaren galera aditzera ematen digu gure eskutara heldu
den Indice de los papeles del archivo de este convento deituriko lekukoak .

30 urte luze baino gehiagoko (1839-1868) esklaustrazioa jasotea ondoren
eta neurri apalago batetan 1936.eko azken gerra zibila etab. ere, zenbait agiriren
galeren iturburu izan ziren.

Baina, era berezian, Berreraikuntza (1868) ondoren komentuko artxiboa hasi
eta hasi joan da gaur egun arte.

'lk. beraren idazlana: El archivo de nuestro convento de Marquina, BOPSJN 5(1968,71.zk.) 596-
598.

2 MKA, A-I-70: FRAY BARTOLOME DE SANTA TERESA, Apuntaciones..., 26.orr.; ik. Ge-
higarriak, IV, 15.

3 MKA, A-I-l; ik. Gehigarriak, IH.

538 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Azken hamarkada hauetan ikertzaile batzu Markinako Karmengo artxiboaren
«Berreraiketa» lan estimagarria burutzen saiatu dira. Aita Felix Ortiz de Zarate
(1929-1990) Markinako udal (MUA) zein parrokiako artxiboetako agiri garran-
tzitsuak kopiatzen saiatu da zenbait karpetetan ordenaturik jarriz. Baina behin
betiko urratsa hilberri den Aita Higinio Gandarias karmeldarrak eman dio. Mo-
nografia idatziak zuen eragozpen handiaren aurrean, artxiboa berregin eta orde-
natzen hasi zen.

Lehenengo, Madrid-eko Biblioteka Estatalean, Markinako eta Castellon de
la Plana-ko Udaletan, Villafranca-ko Gaytan kondearen artxiboan, Bizkaiko Di-
putaziora aldatutako Ziortzako artxiboan, Genikako Batzarren artxiboan, Mar-
kinako notarien artxiboan, Avilako elizbarrutiko Kuriako artxiboan, Gasteizeko
karmeldarren Probintziako artxiboan, Larrea, Avila eta Desierto de las Palmas
(Castellon) komentuetako Karmeldarren artxiboetan, Markinako parrokiako ar-
txiboan eta Burgoseko Silverioren artxiboan eta abarretan Markinako Karmengo
etxearekin zerikusia zuten agiri multzo handiaren bilaketa lan neketsua eginez
hasi zen. Emaitza agirien 2500/3000 fotokopia biltzea izan zen. Horietariko asko
makinaz idatzi zituen. Horrela oso aberastuta geratu zen artxiboa, Aita Higinio
artxibariaren ustetan, huts egiteko arriskurik gabe, gaur egun (1968) karmeldarren
euskal probintzian dagoen artxiborik osoena izatea lortu dela. Kroniketan jasoten
den bezala, sei hilabetetan jo eta ke etengabeki lanean aritu ondoren amaituta
zegoen 1968.eko maiatzaren 30ean. Zerrendaketa berri eta behinbetikoa 1.200
fitxa inguru dituen hiru liburukitan eginiko katalogo baliotsu bat eginez osotu
zuen. Aita Higiniok eskerrak ematen dizkie lan hori burutzen laguntza eman zien
Aita Antonio Unzueta de S.Jose eta Anaia Juan Jose de Jesus Crucificado kar-
meldarrei.

Ordenatu eta katalogatuta dagoen artxibo honetako agiriei, nik neuk hainbat
artxibotan, batez ere Gasteizeko Karmeldarren probintziako artxiboan, Burgoseko
Silverioren artxiboan eta Markinako udal artxiboan atera izan ditudan milako
fotokopia erantsi behar zaizkie; honako liburu hau egiterakoan erabili izan dudan
gai pilo osagarri handia da; Markinako Karmengo artxiboan geratuko da, oraingoz
katalogatu gabe baldin bada ere.

Une honetan Markinako komentuko artxiboa eta bibliotekaren arduradun
Aita Joseba Zubikarai dugu, ardura eta gogo handiz betetzen duela zeregin hori.

Artxiboa honako era honetan ordenatua izan zen:
• Documentos historicos (A-I — A-XIII).
• Jerarquia eclesiastica (B-I — B-XII).
• Jerarquia carmelitana (C-I — C-XXIII).
• Conventos y religiosos de otras Ordenes.
• Autoridades civiles.
• Autoridades Militares.

MKA, A-II-la, Libro de crdnicas, 105.orr.

ARTXIBOAK 539

• Administracion de bienes.
• Diversos asuntos.
• Documentos no clasificados.
• Documentos extraños.
• Fotograffas.
• Reliquias - Filminas.

2. Markinako Udal Artxiboa (MUA)

Zorionez historiaren gertakizun kaltegarri guztiak gainditu dituen artxibo
aberats hau, Markinako Karmeldarren artxiboaren osagarri garrantzitsu bihurtu
da, batez ere antzinako garaiei dagokienean, komentuko agiriak galdu eta hondatu
zirelako.

Horrela, bertan jasoten diren agiri ezberdin, dekretu liburu, erregistro eta
abarretan karmeldarrei buruzko berri eta datu ugari aurkitzen dira bilduta. Liburu
hau burutzeko lanetan aritu naizen 1991. urtean zehar eragozpen handi bat izan
dut MUA guztiz desantolatuta eta erabiltzeko sailtasun handiak zituela izan du-
dalako: horren zioa, artxibo hori egokiro kokatzeko toki berriak eraikitzen eta
konpontzen ibiltzea izan da; kokapen berri hori 1992.an egingo dela uste da.
Baina, beharrezkoak nituen jatorrizko Dekretu eta Erregistro liburuak eta abar
kontrolatu ahal izan ditut. Bertan ezin izan dut Markinako karmeldarrei dagokien
paper-sorta handirik aurkitu; dena dela, gehienen kopiak aurkitzen dira komentuko
artxiboan, liburu honetan zehar nahiko ugaritasunez aipatu izan ditudala.

3. Gasteizeko Probintziko Karmeldarren Artxiboa(GPKA)

Lehenago aipatu dugun Aita Higinio Gandarias karmeldarrak hain arreta eta
ardura handiz antolatu duen euskal karmeldarren artxibo nagusi hau ere oso
garrantzi handikoa izan dugu Markinako Karmengo etxeko historia berregiteko.
Lehen eta behin, bertan Probintziari buruzko agiri orokorrak aurkitzen dira; era
berean, baita ere, liburu honetan aipatuak izan diren hainbat eta hainbat pertsonaiei
buruzko agiri eta paper ugari jasoten dira; eta, batez ere, probintziako liburu
ofizialak eta Markinako komentuari buruzko agiria ezberdinak jasoten dituen 4
kutxa ditu beterik. Orokorrean oso artxibo aberatsa da batez ere Berreraikuntza
(1868-1879) osteko epealdiari gaur arte dagokionean. Zoritxarrez galdu egin zen
Berreraikuntza aurreko agiri multzo handiena.

Artxibo honetan askatasun osoz lan egin ahal izan dut.

4. Burgos-eko «Archivo Silveriano» (BAS)

Artxibo honetan karmeldarren euskal probintziari eta Markinako komentuari
buruzko agiri ugari aurkitzen dira. Artxibo hau Aita Silverio de Santa Teresa
karmeldarrak Espainian zehar bildutako materiale ugaria jazoz bilduz sortu zen;
bertan jatorrizko hainbat agiri aurkitzen dira; baina, baita hainbat ikertzaileren
lanen fokokopiak edo kopiak ere bai. Oso artxibo garrantzitsua da Karmeldarren

540 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Ordeneko historiarako. Eta guri dagokigunerako, agiri ugari aurkitzen dira bertan
Markinan hasiera izan zuen Ordenaren Berreraikuntzari buruz.

Ez dezagun ahaztu, berreraikuntza ostean (1868-1879) 1927. urterarte Bur-
gos-eko komentua Nafarroako S. Joakin euskal probintziakoa izan zela. Markinari
buruz honako agiriok aurkitzen dira: 2. Kaxoian A Letra; 11, B; 26, P; 19,D;
52, i; 58, D; 139.eskus., m. etc.

Era berean, zenbait pertsonaiari buruzko berriak ere badaude. Nahi nuena
erraz eskuratu ahal izan nuen «Archivo Silveriano de Burgos. Documentos re-
lacionados con la Provincia de Navarra. Indice de Autores - Indice topografico»
izenpean Gasteizeko probintziako artxiboan (GPKA) aurkitzen den 57 foliotako
lan bati eskerrak (Aita Higinio Gandarias-ena dela ust dut).

BAS-eko artxibaria den Aita Migel Angel-ek oso adeitsuki hartu ninduen
eta nahi izan nituen agiriak ikusten utzi eta zenbait fotokopia atera nituen.

5. Markinako Parrokiaren Artxiboa (MPA).

Aipatuko ditudan gainerako artxiboek, MPA honetatik hasita, aurreko laurak
baino askosaz balio apalagoa dute.

MPA honek Karmeldarrekin zerikusia duten lehen garaiko (XVIII. mendeko)
agiri batzu jasoten ditu, batez ere bi erakundeen (Parrokia-Kabildoa eta komentua)
arteko harremanei dagozkienak.

Baina, jakinerazi egin behar da parrokiako artxiboan (MPA) aitatutako an-
tzinako agiri horiek, beraien kopiak komentuko artxiboan aurkitzen direla, gaur
egun Derioko elizbarrutiko artxiboan aurkitzen direla.

6. Madrileko Biblioteka Nazionala (MBN edo BNM)

Bertan aurkitzen diren zenbait agiriz gainera, aipagarria da 120 foliotako
2680. eskueskribua, beraren kopiak Markinako komentuko artxiboan eta nire
eskuetan ere aurkitzen direla. Karmeldarren fundazio ondoko lehen urteei da-
gozkien agiri ezberdinak jasoten ditu batez ere, bertan geroagoko garaietako
batzu, hots, 1691-1821. urteen artekoak aurkitzen badira ere.

Ikus bedi katalogoa (A -1-2) Gehigarriak atalean.

7. Aipatutako beste artxibo batzu

Hona hemen, bestalde, liburu honetan gutxiagotan aipaturiko beste artxibo
batzuren zerrenda bat ere: Larreako Karmeldarren Artxiboa (LKA); Markinako
Lekaime Karmeldarren Artxiboa (MLKA); Begoñako Karmeldarren Artxiboa
(BKA); Castellon, Desierto de las Palmas (Castellon) eta Avila-ko artxiboak;
Bizkaiko Diputazioko artxiboa (Ziortzako artxiboa) eta Gernikako Batzar Na-
gusietako artxiboa etab.

II
CATALOGO DEL ARCHIVO

DE
PP. CARMELITAS DE MARQUINA

El catalogo que ahora presento es el realizado por el recientemente fallecido
P. Higinio Gandarias, archivero provincial de los Carmelitas en Vitoria.

El P. Higinio ordeno y catalogo el archivo del Carmen de Marquina el año
1968. Y lo publico tal cual 61 lo dejo, a excepcion de alguna que otra fecha que
he corregido.

A

DOCUMENTOS HISTORICOS

A-I-l

Indice de los Papeles del Archivo.

Es el Indice antiguo. Muy curioso e importante para el Archivo e Historia del
Convento de Marquina.

Actualmente faltan bastantes documentos que se señalan en el mismo, pero subsisten
algunos otros, particularmente en la seccion de «Administracion de bienes», «Cofradia
del Carmen», etc.

Los documentos aquf citados corresponden en su mayorfa a los siglos XVII-XVIII.
Copia mecanografiada bien hecha en el Archivo Provincial de los Carmelitas Descalzos de
Vitoria.

1691 A-I-2

Diversos documentos.

Cuaderno de 120 folios numerados por una sola parte. Mide 33,3 x 25. Buena
encuadernacion con lomo y cantos de pergamino, resto carton recubierto con tela marron.

Es un conjunto precioso de documentos. Su original se halla en la Biblioteca Na-
cional, Seccion de Manuscritos con la signatura 2680.

a) Fls. 2r-2v. Una suplica de Cristobal Ipoliti (en nombre del Definitorio General
de los Carmelitas Descalzos) pidiendo se permita a los Carmelitas de Marquina pedir

544 J. URKIZA: KARMELDARRAK MARKEMAN (1691-1991)

limosna en dicha Villa, dado el veredicto de la Sagrada Congregacion de 18-IV-1698 en
favor de la fundacion de los Carmelitas de Marquina.

El documento sigue 6 folios mas adelante.

b) Fol. 3r. Don Vicente de Arriola, Cura Beneficiado de la Iglesia Parroquial de
S. Bartolome de Elgoibar certifica haber leido y publicado por pedimiento del Guardian
de los Franciscanos de Elgoibar, fray Antonio de Victoria, el Dbmingo 14 de Septiembre
1698, en el ofertorio de la Misa popular, un despacho del Sr. Nuncio por el que se le
mandaba prohibiese a los Padres Carmelitas Descalzos, especialmente de Marquina, el
pedir limosna en la jurisdiccion del dicho cura. Esta fechado el 16-IX-1698.

c) Don Jose de Muguerza, escribano de Elgoibar, (fol. 3v.) certifica la personalidad
y la firma de Don Vicente Arriola, como Cura Beneficiado de San Bartolome de Elgoibar.
Esta fechado el 31 de diciembre de 1698.

d) Fol. 4. Fernando de Zumaran, escribano de Eibar, certifica la declaracion de
Don Juan Arejita, Cura Beneficiado de San Andres de Eibar, segun la cual, a requerimiento
del Guardian de Franciscanos de Elgoibar, Fray Antonio de Victoria, en el ofertorio de
la misa mayor publico el despacho del Sr. Nuncio que contenia la prohibicion de que
los Carmelitas Descalzos, especialmente los del Carmen de Marquina, pudiesen pedir
limosna en la Villa de Eibar. Fechado el 29-XIM698.

e) Fol. 5r. Carta del P. Juan de Jesus Maria, Prior de Marquina, al Procurador
General. Le comunica como los Curas de Elgoibar y Eibar obraron precipitadamente
leyendo el despacho del Nuncio, pero cogidos de sorpresa por los Franciscanos, trata de
excusarlos y dice que son muy Carmelitas. Los Franciscanos no se han atrevido a publicar
el despacho en la Villa de Marquina y su Comarca.

En postdata, le ruega al Procurador General que declare los terminos en que esta
redactada la prohibicion o si solo obliga a los de Marquina, si solo prohibe unas especies,
etc.

Esta fechado en enero de 1699. No se lee bien el dia.

f) Fol. 7r-8v. Copia autenticada de los Registros Reales de la Provicion Real del
13 de marzo de 1691 en que el Rey manda a los Justicias de Marquina no consientan la
fundacion de los Carmelitas Descalzos en Marquina. La copia es una nueva Provision
Realfechadael25-IV-1691.

g) Fol. 9r-10r. Provision Real del 13 de Marzo de 1691 mandando no se lleve a
efecto la fundacion de Carmelitas Descalzos de Marquina.

h) Fol. llr-12r. D. Ignacio de Munibe declara que se ha de tener por firme la
donacion hecha para la fundacion de los Carmelitas Descalzos de Marquina contra el
Memorial del Padre Franciscano Miguel... en que este suponia que la dicha donacion
era imaginaria. El documento lleva la fecha de 26 de julio de 1691. Ante el escribano
Jose Benito de Aguirre.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 545

i) Fol. 13r-15v. Poder de la Villa de Marquina para solicitar la confirmacion de la
fundacion del Convento y para lo demas necesario para la perseverancia. El poder esta
dado el 26 de febrero de 1691, ante el escribano D. Jose Benito de Aguirre.

j) Fol. 15v-16v. Cesion o Substitucion en el P. Prior de los Carmelitas Descalzos
(de Madrid) del poder dado por la Villa a Don Cristobal de Barroeta y Don Nicolas de
Ubilla. Fecha, 8 de mayo 1691.

k) Fol. 17 r y v. Medida de la distancia desde San Francisco de Alfaro hasta la
puerta de la Basflica de Villafranca. Declaracion de don Gregorio Yanguas en Corella.
12-LU-1718.

I) Fol. 18r-23v. Memorial al Rey, dado por el Señorio de Vizcaya, sobre que
habiendo mandado el Consejo demoler y arruinar el Convento de Marquina por no haber
precedido para ello licencia del Consejo, mandase S.M. no se ejecutase, y confirmase
dicha fundacion. No lleva fecha.

II) Fol. 24r-29r. Don Jose Domingo de Gaviola, escribano de Marquina con fecha
22-VI-1821, certifica haberle sido presentado por el P. Gabriel de Jesus Marfa, Prior del
Convento de Marquina, una escritura de cesion de 104.874 maravedis, hecha por Doña
Clara de Ibarra el 7 de julio de 1755.

Un Documento de la Escritura de un Censo de 77.330 reales otorgada en Burgos el
11 de abril de 1782 por don Fernando Gonzalez de Menchaca, a nombre de Su Majestad.

Finalmente, un Libro de Censos, en el que en el folio 159 consta el censo de 29.871
reales, que debe la Tesoreria Real a los Carmelitas de Marquina, como herederos de D.
Ignacio de Munibe.

m) Fol. 30r-31r. Poder otorgado por el P. Gabriel de Jesus Maria, Prior del Carmen
de Marquina, al P. Joaquin del Espiritu Santo, religioso de S. Hermenegildo de Madrid,
para que liquide la cuenta de creditos devengados en la contaduria del Credito publico.
Fecha22-VI-1821.

n) Fol. 32r. Don Fernando Gonzalez de Menchaca, nombrado por S. Majestad para
el caso, requisa los Capitales parados de Patronatos y Obras Pias poniendolos al 3% de
redito. Entrega hecha por el P. Prior de Marquina y condiciones del contrato. Fecha 11
de abril de 1782. El P. Prior de Marquina entrego 77.330 reales de vellon.

o) Fols. 51 r-73-83-84-86-98. Papeles referentes a una pretendida fundacion en
ALLO: Doña Lorenza Perez de Eguia, por testamento del 17-Septiembre-1688, manda
fundar, de sus bienes, en la Villa de Allo un monasterio de monjas carmelitas descalzas
y si no llega la dotacion, un convento de frailes carmelitas descalzos. Al fin no se realizo
la fundacion por no ser suficiente la dotacion.

p) Fol. 42r.-46-46bis-74-82. Pleito entre Carmelitas Descalzos y don Pedro Erviti
por la demanda de los Carmelitas Descalzos en la herencia de don Fausto Erviti por la
demanda de los Carmelitas Descalzos en la herencia de don Fausto Erviti en favor de su
hijo mayor don Domingo Leon, religioso Carmelita, contra las pretensiones del otro
hermano don Pedro Erviti. Vid. fls. 98-103.

546 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

q) Fol. 43r-45,47-50; 103r. Papeles en torno al pleito entre don Sebastian de Arriola,
vecino de San Sebastian, y don Bartolome de Yarrua, presbitero de la Villa de Renteria.

r) Fols. 105-120v. Juro de 380.900 maravedis serv°. ordinario y extraordinario de
Palencia. Toca a N.P. Provincial de Castilla la Vieja. Son bastantes documentos.

1688 A-I-3

Memorial que don Ignacio de Munibe hizo de los bienes que tenia dedicados para
la fundacion que pretendia hacer de la Sagrada Religion de Carmelitas Descalzos en
Marquina.

23-XII-1690 A-I-4
Consentimiento de la Villa de Marquina para la fundacion del Convento de Carmelitas

Descalzos.
Xerocopia del documento original que se conserva en el Archivo Municipal de Marquina:
Libro de Decretos y Elecciones... 1689-1708.

19-1-1691 A-I-5
Concordia entre el Cabildo Eclesiastico de Marquina y Fr. Nicolas de la Encarnacion,

o.c.d., Presidente del Hospicio de Bilbao, para la fundacion carmelitana en Marquina.

«Año de 1691./CONCORDIA entre el Cabildo Eclesiastico de la Villa de Marquina,
y frai Nicolas de la encarnacion Carmelita Descalzo, Presidente del Ospicio de la villa
de Bilbao, para la fundacion del combemto de Padres Carmelitas en dicha villa de
Marquina; paso por testimonio de Joseph Benito de Aguirre esçribano real y del numero
de la Merindad y villa de Marquina, en la sacristia de Santa Maria de Xemein a 19 de
Enero de 1691.

«Precede a dicha Concordia, el poder que otorgo frai Juan de san Joaquin Provincial
de Carmelitas Descalzos al enunciado frai Nicolas, para q. pudiese tomar posesion au-
tentica del nuevo Combento y otorgar escrituras con su fundador dn. Ignacio de Munibe
Abad de Cenarruza, y con otras personas; el qual poder dio en el Colegio de san Elias
de Salamanca a 31 de Diciembre de 1690».

Xerocopia de este importante documento, cuyo original se halla en el Archivo Parroquial de
Marquina y una copia mecanografiada en el Archivo Provincial de los Padres Carmelitas en
Vitoria.

30-1-1691 A-I-6
Poder y Comision que el Ayuntamiento de Marquina da a D. Cristobal de Barroeta

y D. Nicolas de Ubilla, para hacer las escrituras de compromiso entre la Villa y la Orden
del Carmen, en la fundacion del convento del Carmen de Marquina.

Copia xerocopiada del original que se halla en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Existe copia en el Archivo Provincial de los Padres Carmelitas en Vitoria.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 547

31-1-1691 A-I-7

Fundacion y Escritura de convenio entre la Villa de Marquina y Convento de Car-
melitas Descalzos de ella.

«Año de 1691/Poder del Concejo de la Villa de Marquina, otorgado a favor de dn.
Crystobal de Barroeta Alcalde de ella; para que con el P. frai Nicolas de la encarnacion
Carmelita Descalzo, otorgase las escrituras con las condiciones del primer Decreto que
hizo, para la fundacion de vn Combento de su religion en la citada Villa; el qual poder,
y condiciones insertas en el pasaron por testimonio de Joseph Benito de Aguirre escribano
real y del numero de la Merindad, y Villa de Marquina, en ella a 31 de Enero de 1691».

Xerocopia del documento existente en el Archivo Parroquial de Marquina.
Copia mecanografiada en el Archivo de los Padres Carmelitas de Vitoria.

31-1-1691 A-I-8

Escritura de Compromiso entre el Concejo de la Villa de Marquina y el P. Nicolas
de la Encarnacion para la fundacion del Convento de Carmelitas Descalzos, ante el
escribano D. Jose Benito.

Repeticion del documento antes citado, pero lo hemos dejado por ser una transcripci6n antigua
con cardcter oficial.

31-1-1691 A-I-9

Autorizaciones para la fundacion del Convento de Religiosos Carmelitas en Mar-
quina.

Recoge los documentos m£s importantes de los principios de la fundaci6n carmelitana en
Marquina.
Cuaderno xerocopiado y en perfecto estado. Se saco de su original existente en el Archivo
Municipal de Marquina en el «Registro 8-N." 13/Compromisos. Concordias. Convenios».

26-11-1691 A-I-10

D. Cristobal de Barroeta, Alcalde de la Villa de Marquina, da razon de las escrituras
hechas entre la Villa y la Orden del Carmen; y recibe poder del Concejo para pedir a
Roma la confirmacion, y proceder en defensa de la fundacion en caso de litigio.

Xerocopia del documento original existente en el Archivo Municipal de Marquina: «Libro de
Decretos y Elecciones... 1689-1708».
Copia mecanografiada en el Archivo de los Padres Carmelitas de Vitoria. Archivo Provincial.

31-XII-1696 A-I-ll

Poderes dados por la Villa a los Procuradores Generales de la Curia Romana y de
la Corte de España para que actuen en favor del Convento del Carmen, y peticion al
General de la Orden para que confirme las Escrituras de fundacion.

548 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Xerocopia del documento original existente en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Copia mecanografiada en el Archivo de los Padres Carmelitas de Vitoria. Archivo Provincial.

12-111-1697 A-I-12

El Ayuntamiento de Marquina amenaza con revocar el permiso de fundacion.

Xerocopia del documento original existente en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

17-V-1697 A-I-13

Se acuerda pedir el apoyo de la Diputacion para que patrocine ante el General del
Carmen Descalzo la aprobacion de lo estipulado en las escrituras de fundacion del nuevo
convento de Carmelitas.

Copia xerocopiada del documento original existente en el Archivo Municipal de Marquina
«Libro de Decretos y Elecciones... 1689-1708».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

ll-XI-1697 A-I-14

El Ayuntamiento interviene en el pleito con los Franciscanos, abogando ante el Rey
en favor de los Carmelitas.

Xerocopia del documento original existente en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Copia mecanografiada en el Archivo Provincial de los Padres Carmelitas de Vitoria.

1699 A-I-15

Resumen del pleito y diferencias entre el Cabildo Eclesiastico de Marquina y los
Padres Carmelitas de la misma.

Dentro lleva el ti'tulo siguiente que explica mejor su contenido: «Año de 1699/
Resumen del pleito y diferencias (en copia simple), que ubo entre los Cabildos Ecle-
siasticos de la Villa de Marquina, y Marquina-Etxebarria, y los Padres Carmelitas Des-
calzos de dha villa el año 1699 y siguientes». Siguese otra copia simple de los Acuerdos
propuestos por el Citado Cabildo de Marquina a los enunciados PP. Carmelitas a principio
de Marzo de 1736.

Documento xerocopiado en la letra B-XI-1. Copia mecanografiada en el Arch. Prov. PP.
Carmelitas de Vitoria.

13-VII-1699 A-I-16

El Ayuntamiento fija los dias en que los Carmelitas han de predicar perpetuamente
en la Iglesia parroquial de Jemein.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 549

Copia xerocopiada del original existente en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Copia mecanografiada en el Archivo Provincial de los Padres Carmelitas de Vitoria.

4-III-1700 A-I-17

El Convento pide a la Villa madera para reedificar el convento.

Copia del documento original existente en el Archivo Municipal de Marquina «Libro de
Decretos y Elecciones... 1689-1708».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

1702 A-I-18

Construccion del primer trozo del convento de Marquina.

Protocolos 1702. Marquina (Vizcaya).

N.B. Esta nota esta tomada de unos Apuntes que prepar6 el P. Carmelo de Jesus Crucificado
hacia el año escolar 1929-1930 con el tftulo «Noticias referentes al convento de PP. Carmelitas
Descalzos de la villa de Marquina...».

La mayoria de los Protocolos de Marquina, trasladados a Guernica durante la guerra civil
española 1936-1939, fueron pasto de las llamas durante el bombardeo del dia 26 de abril de
1937, segun declaracion en Acta triplicada hecha por los Notarios de Guernica y Marquina,
don Indalecio Maria Martinez de Bedoya y don Antioco Saiz y Martin el dfa 12 de noviembre
de 1937.

Documento en el Archivo Notarial de Marquina. Copia en el Archivo Provincial de los Padres
Carmelitas de Vitoria.

5-11-1702 A-I-19

Acuerda el Ayuntamiento de Marquina encargar a los Padres Carmelitas los sermones
de Cuaresma, Ceniza y Jueves Santo.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Eleccio-
nes... 1689-1708».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

20-1-1704 A-I-20

Se encarga al Sfndico del Ayuntamiento de Marquina para que contrate con los
Padres Carmelitas los sermones de Cuaresma, Platicas...

Documento original en el Archivo Municipal de Marquina, «Libro de Decretos y Eleccio-
nes...1689-1708».
Copia mecanografiada en el Archivo Provincial de Padres Carmelitas de Marquina.

24-1-1706 A-I-21

Sermones que han de predicar los Padres Carmelitas de Marquina a cuenta del
Ayuntamiento de la Villa.

550 • J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Eleccio-
nes... 1689-1708».
Copia mecanografiada en el Archivo Provincial de los Padres Carmelitas de Vitoria.

22-X-1709 A-I-22

Adjudicacion de 56 estados de terreno de la heredad de Ansotegui al convento del
Carmen como heredero del Abad, D. Ignacio de Munibe, en pago de 149 reales que se
debian al citado Abad.

Documento original en el Archivo de la Diputaci6n de Vizcaya, Archivo de Cenarruza. Registro
I, N.°3.
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

29-XII-1710 A-I-23

Sentencia y apuntamientos en el Pleito y Compromiso del Abad de Cenarruza D.
Matias Escalzo con los Carmelitas Descalzos de Marquina, como herederos de D. Ignacio
Munibe.

Volumen de 60 hojas xerocopiadas. Contiene documentacion muy valiosa para la Historia del
Convento del Carmen de Marquina.
El documento original se halla en el Archivo de la Diputaci6n de Vizcaya. Archivo de
Cenarruza. Registro 23. N.° 4.

17-X-1718 A-I-24

Dicen todos en presencia de toda la Comunidad de religiosos del Carmen que no
haya aduanas.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Eleccio-
nes... 1708-1722».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

15-IV-1722 A-I-25

Contribucion del Ayuntamiento de Marquina en el pleito sostenido contra las pre-
tensiones de los religiosos Carmelitas.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Eleccio-
nes...1722-1742».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

12-VII-1722 A-I-26

Concesion de maderos para la construccion de la iglesia del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia mecanografiada en el Archivo Provincial de Padres Carmelitas de Vitoria.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 551

7-VI-1723 A-I-27

Autos y Sentencias del Provisor y Vicario General del Obispado de Calahorra y el
Illmo. Sr. Nuncio, dadas en Logroño.

Es documento interesantisimo para el estudio de las relaciones entre los Padres Carmelitas de
Marquina y la Parroquia de Jemein.
La copia antigua se halla en el Archivo Parroquial de Jemein. La copia xerocopiada viene en
laletra B-X-l.
En el Archivo Provincial de Carmelitas Descalzos de Vitoria hay una heimosa copia meca-
nografiada.

7-V-1724 A-I-28

Translacion a la nueva Iglesia del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos...1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

5-VIII-1724 A-I-29

Traslado a la nueva Iglesia del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

2-XI-1724 A-I-30

Transaccion sobre Capitulos de liberacion de gravamen de leña y su compensacion.
Copia antigua en el Archivo de los Padres Carmelitas de Larrea (Amorebieta), Letra A-II-22.

28-1-1725 A-I-31

El Hno. Marcos de Santa Teresa, Maestro en obras, es consultado por el Ayunta-
miento de Marquina acerca del peligro de ruina de algunas casas de la Villa.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

3-III-1725 A-I-32

El Hermano Marcos hace los planos de una casa perteneciente al Ayuntamiento de
Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

552 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

8-11-1726 A-I-33

Concesion de una limosna al Convento del Carmen de Marquina con ocasion del
derrumbamiento del crucero de la Iglesia.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

5-VIII-1726 A-I-34

Se ayuda con la entrega de unos maderos a las beatas del Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».

31X11-1726 A-I-35

Ayuda prestada por el Ayuntamiento al Beaterio del Carmen de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

14-111-1732 A-I-36

Ayuda que presta el Ayuntamiento de Marquina para el retablo del altar mayor del
Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

31X11-1733 A-I-37

Entrega de leña por el Ayuntamiento de Marquina para los Carmelitas.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

6-IV-1734 A-I-38

Se entrega una reja de hierro a los Padres Carmelitas de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

26-111-1736 A-I-39

Limosna a los religiosos del Carmen de Marquina por parte del Ayuntamiento de
Marquina para la obra de los altares colaterales.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 553

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

4-VI-1739 A-I-40

El P. Prior del Carmen de Marquina, fray Francisco de Jesus Maria, pide ayuda al
Ayuntamiento para realizar algunas obras en la enfermeria, etc.

Documento original en el Archivo de Marquina «Dictamenes/Escritos/Registro 9/N.° 22.
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

6-VI-1739 A-I-41

El Superior del Carmen de Marquina solicita madera para una obra y accede el
Ayuntamiento.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos y Acuer-
dos... 1722-1742».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

15-1-1754 A-I-42

El P. Prior del Carmen de Marquina examinador para un Curato.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos y... 1752-1768».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

7-VH-1760 A-I-43

Dorado del altar de San Jose en la Iglesia de los Padres Carmelitas Descalzos de
Marquina.

Protocolos 1760. Marquina (Vizcaya).
Esta nota estd tomada de unos Apuntes del Carmelo de Jesus Crucificado, 1929-1930. La
mayor parte de los Protocolos de Marquina fueron trasladados a Guernica y alli se quemaron
durante el bombardeo del dia 26 de abril de 1937.
Vid. Archivo Notarial de Marquina.
Copia en el Arch. Prov. de PP. Carmelitas de Vitoria.

31-V-1763 A-I-44

Construccion del altar de San Antonio en la iglesia de los Padres Carmelitas Descalzos
de Marquina.

Protocolos 1763. Marquina (Vizcaya).
Esta nota esta tomada de unos Apuntes del P. Carmelo de Jesus Crucificado, 1929-1930. La
Mayor parte de los Protocolos de Marquina fueron trasladados a Guernica y alli se quemaron
durante el bombardeo del dia 26 de abril del año 1937.
Vid. Archivo Notarial de Marquina.
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

554 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

31-ffl-1766 A-I-45
Retablo del altar de las Animas Benditas en la Iglesia del Carmen de Padres Car-

melitas Descalzos de Marquina.

Protocolos 1766. Marquina (Vizcaya).
Esta nota esta tomada de unos Apuntes del P. Carmelo de Jesus Crucificado, 1929-1930. La
mayor parte de los Protocolos de Marquina fueron trasladados a Guernica y alli se quemaron
durante el incendio provocado por el bombardeo del dia 26 de abril de 1937. Vid. Archivo
Notarial de Marquina.
Copia en el Arc. Provincial de Padres Carmelitas de Vitoria.

8-III-1767 A-I-46

Certificado de un Padre Carmelita de Marquina sobre la enfermedad de un Funcio-
nario Municipal.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1752-1768».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

6-XI-1769 A-I-47

Entrega de unos maderos a los religiosos del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1768-1778».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

17-VII-1773 A-I-48

Dorado del altar mayor de la iglesia del Carmen de Marquina.

Protocolos 1773. Marquina (Vjzcaya).
Esta nota esta tomada de unos apuntes del P. Carmelo de Jesus Crucificado, 1929-1930. Los
Protocolos de Marquina fueron trasladados a Guemica y allf fueron arrasados durante el
bombardeo del dia 26 de abril del año 1937.
Vid. Archivo Notarial de Marquina.
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

3-IX-1773 A-I-49

Dorado de los altares de Santa Teresa, Cristo atado a la Columna y de la Soledad
en la Iglesia de los Padres Carmelitas de Marquina.

Protocolos 1773. Marquina (Vizcaya).
Esta nota esta tomada de unos Apuntes del P. Carmelo de Jesus Crucificado, 1929-1930. Los
Protocolos de Marquina fueron trasladados a Guernica y alli arrasados durante el incendio
provocado por el bombardeo del dia 26 de abril del año 1937.

Vid. Archivo Notarial de Marquina.
Copia Arch. Prov. de PP. Carmelitas de Vitoria.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 555

12-VII-1775 A-I-50

Gran concurrencia de fieles en la fiesta del carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1768-1778».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

14-IX-1777 A-I-51

Contribucion a la obra de los Caminos.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1768-1778».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

1779 A-I-52

Un arbol castaño para el convento del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

28-1-1780 A-I-53

Reditos pagados por la Villa de Marquina. Año 1780...
Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1778-1797».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

23-1-1789 A-I-54

. Satisfaccion a los Carmelitas de Marquina por via de daños.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

23-XM804 A-I-55

Expediente sobre fijar la Guardia de Sanidad en la porteria del Carmen.

19-11-1805 A-I-56

Daños que reciben en el Carmen por introduccion de aguas.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1797-1806».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

1809 A-I-57

Razon de lo ocurrido con los religiosos del Carmen.
Documento existente en el Archivo Parroquial de Marquina.

556 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

12-1-1809 A-I-58

Sobre las desavenencias del Convento de Padres Carmelitas Descalzos de esta Villa.

Se refiere al tiempo de la francesada. Las autoridades de Marquina respondieron muy favo-
rablemente a los Padres Carmelitas, evitando de este modo a la Comunidad muchos males y
persecuciones.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1806-1810».

5-X-1809 A-I-59

Que el Convento de Marquina quede como ayuda de la Parroquia.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1806-1810».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

15-X-1809 A-I-60

Suerte de dos exclaustrados del Carmen de Marquina. Uso de la Iglesia del Carmen
de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1806-1810».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

16-X-1809 A-I-61

Don Francisco Menica Carmelita exclaustrado de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1806-1810».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

28-X-1809 A-I-62

Correspondiente ayuda al P. Francisco Meñica, ex Carmelita de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1806-1810».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

17-X-1810 A-I-63

Trata de un Memorial presentado a nombre del ex religioso Carmelita don Francisco
Meñica pobre imposibilitado, natural de la anteiglesia de Echano, pidiendo socorro en
su actual disposicion.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1810-1815».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

14-111-1811 A-I-64

Objetos del Convento del Carmen de Marquina vendidos cuando la Francesada.

Documento original en el Archivo Municipal de Marquina «Sentencias/Testamentos/Ventas/
Registro 50/».

MARKINAKO KARMELDARREN ARTXTBOKO KATALOGOA 557

5-VI-18H A-I-65

Pretensiones del Mariscal de Logni en el Convento del Carmen de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos...1810-1815».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

22-VIII-18H A-I-66

El Comandante frances intenta ejecutar algunas obras en el Convento del Carmen
de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1810-1815».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

21-111-1814 A-I-67

El Ayuntamiento de Marquina concede leña a la Comunidad de Padres Carmelitas
de Marquina. Pago de censos atrasados.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...l810-1815».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

2-IX-1815 A-I-68

Don Miguel Joaquin Bascaran de Prima Tonsura y Beneficiado de y media racion
de dcho. Parroquial (Jemein)...sobre su Beneficio...

Un Padre Carmelita esta sirviendo otro medio Beneficio...

Documento original en el Archivo Parroquial de Marquina.

12-XI-1815 A-I-69

Fr. Bartolome de Santa Teresa/Historia del Convento de los Carmelitas Descalzos
de Marquina (1808-1815).

Xerocopia de un ejemplar existente en el Archivo Silveriano de los Padres Carmelitas Descalzos
de Burgos.

16-XI-1815 A-I-70

Apuntaciones de lo ocurrido en el Convento de los Carmelitas Descalzos desde el
año 1808 hasta el de 1815, escritas por el P. Bartolome de Sta. Teresa.

Ms. muy importante para la Historia del Carmen de Marquina.
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

16-111-1818 A-I-71

Nuevo edificio que intentan levantar los Padres Carmelitas de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1815-1825».
Copia original en el Archivo Provincial de Padres Carmelitas de Vitoria.

558 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

9-IV-1820 A-I-72

Constitucion politica de la Monarquia y los PP. Carmelitas de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1815-1825».

22-VI-1822 A-I-73

Sobre los frailes que estan fuera de sus conventos.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1815-1825».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

21-III-1828 A-I-74

Sobre el impuesto del aceite. Las Comunidades Carmelitanas de Larrea y Marquina
se niegan a pagarlo. Decreto en contra.

Archivo Municipal/de la Villa de Marquina/Decretos/de la/Diputacion/General/1822-1860.
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

18-IX-1839 A-I-75

Expulsion de los Carmelitas Descalzos del Convento de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1834-1859».
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

30-VII-1843 A-I-76

El administrador del convento de Marquina pide un local en el convento de Carmelitas
para habitacion de su persona y familia.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos.. .1834-1859».
Copia en el Archivo Provincial de Padres Carmelitas de Vitoria.

24-Vffl-1844 A-I-77

Memorial al Ayuntamiento de Marquina en el que don Martin Arrate pidese le
franquee el bodegon y alguna otra pieza en el Convento del Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1834-1859».

6-VII-1845 A-I-78

Documentos interesantes sobre la Restauracion de la Orden.
Real Orden para que se ceda al Ayuntamiento de Marquina el convento del Carmen.
Archivo Silveriano de los Padres Carmelitas de Burgos. Caj6n 26, Letra P.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 559

16-XII-1847 A-I-79

Autorizacion para derrumbar la ermita de San Pedro, cercana al convento de los
Carmelitas Descalzos de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1834-1859».

20-XI-1852/29-XI-1853 A-I-80

Proyecto de las Asuncionistas de fundacion en el Convento del Carmen de Marquina.
Documento en la letra D.
Copia en el Archivo Provincial de los Padres Carmelitas de Vitoria.

16-XI-1853 A-I-81

El Ayuntamiento de Marquina accede a la peticion del P. Roman Sagasti facilitandole
el edificio del convento en ciertas condiciones.

Documento en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del Carmen».

18-X-1853 A-I-82

Carta del P. Roman de Sagasti al Ayuntamiento de Marquina solicitando la habitacion
del comvento para reunion de cuatro o mas sacerdotes exclaustrados, a fin de atender a
las necesidades del culto y del ministerio.

Documento en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del Carmen».

5-XI-1853 A-I-83

Servicio de la Iglesia del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1834-1859».

22-IV-1854 A-I-84-

El Sr. Obispo de Calahorra responde a la exposicion-peticion presentada por el
Ayuntamiento de Marquina con fecha 6-III-1854 acerca de la reunion de cuatro o mas
sacerdotes exclaustrados en el Convento del Carmen.

Documento en la letra B-VIH-4.

6-III-1854 A-I-85

Exposicion del Ayuntamiento de Marquina al Sr. Obispo de Calahorra pidiendo su
aprobacion para que se instalen en el Convento del Carmen cuatro o mas sacerdotes
exclaustrados para el mejor servicio de su iglesia.

Documento en la letra E-I-22.

560 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

6-XH-1858 A-I-86

Compra de un terreno junto al Convento del Carmen de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1834-1869».

12-111-1864 A-I-87

Algunos materiales sobrantes del incendio del hospital se guardan en el Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

22-1-1865 A-I-87-b

Obras de reparacion en el ex-Convento del Carmen.

9-VU-1865 A-I-88

Festejos para el dfa de Nuestra Señora del Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

12-VII-1865 A-I-89

Parroquia de Jemein. Recibos de Misas.

Documentos originales en el Archivo Parroquial de Marquina en un Legajo dedicado a recibos
de Misas.

15-VII-1866 A-I-90

Regocijos publicos en las fiestas del Carmen desde tiempo inmemorial.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

1867... A-I-91

Correspondencia del Sr. Conde de Villafranca relacionada con la Restauracion de
los Carmelitas y datos biograficos y cronologicos de los Gaytanes Condes de Villafranca.

Son cuadernillos donde se hace el resumen del Epistolario que reseñamos en otro apartado.
Los originales estan en el Archivo Provincial de Vitoria. No tienen mayor importancia po-
seyendo el Epistolario mismo.
Vid. Arch. Silveriano de Burgos Cajon 75 letra z/5.

1867... A-I-92

Relacion del P. Jose Maria de Calahorra.

Son preciosas noticias sobre los primeros tiempos de la Restauracion.

Archivo Silveriano de Burgos, Cajon 26-Letra P.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 561

21-IV-1867 A-I-93

Carta del P. Juan Maldonado al Exmo. Sr. Jose Nacarino. Asunto de la Restauracion.
Documento original en el Archivo Silveriano de Burgos.

2-V-1867 A-I-94

Carta del P. Maldonado a Dn. Jose Nacarino Bravo sobre la Restauracion de la
Orden Carmelitana en España.

Documento original en el Archivo Silveriano de Burgos.

14-VII-1867 A-I-95

Fr. Timoteo de Sagasti pide al Ayuntamiento una habitacion independiente.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

24-VII-1867 A-I-96

Cartas entre el P. Maldonado y el P. General P. Domingo de San Jose.
Estdn mtimamente relacionadas con el asunto de la Restauraci6n de la Orden en Espafia.
Archivo Silveriano de Burgos. Cajon 40-Letra D. etc.

6-11-1867 A-I-97

Carta del P. Domingo de S. Jose, General, al P. Txomin sobre la Restauracion de
la Orden en España.

Original en el Archivo Silveriano de Burgos.

1868 A-I-98

Memoria de los religiosos fallecidos en el Convento de Marquina.
Archivo Silveriano de Burgos. -Caj6n 26-Letra P.

1868? A-I-99

Sobre algun asunto importante que no deja entrever.
Debe de ser sobre los origenes de la Restauraci6n. El Sr. Gobernador Civil de Vizcaya, a
quien hace referenciael documento, siempre se porto muy biencon los Carmelitas de Marquina.
Archivo Municipal de Marquina. Legajo «Asuntos tocantes al Convento del Carmen».

1868... A-I-100

Restauracion y progresos de la Orden Carmelitana en España. P. Berardo.
Notas muy curiosas. Vid. Archivo Silveriano de Burgos. Letra J en el Cajon 69.

562 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1867-1868 A-I-101

Diversos datos para la Historia de la Restauracion de los Carmelitas Descalzos en
España, particularmente en Marquina.

Son varios cuadernillos que constituyen el resumen del Epistolario del Sr. Conde y primeros
Carmelitas. Los originales estan en el Archivo Provincial de Vitoria. Actualmente, poseyendo,
como poseemos los originales xerocopiados, no tienen importancia estos cuadernillos.

Archivo de PP. Carmelitas de Vitoria. Provincialia.

7-V-1868 A-I-102

Oficio Real autorizando la Fundacion de Carmelitas Descalzos, certificado por No-
tario Publico.

Vid. Documento en la letra E-I-30.

7-V-1868 A-I-103

Concesion de la Reina para la Fundacion o Restauracion de los PP. Carmelitas
Descalzos en Marquina.

. Son trascripcion de otras copias exixtentes en el Archivo Silveriano de Burgos. Caj6n 26-
Letra P.
Este documento viene repetido varias veces.

8-V-1868 A-I-104

Carta del P. Juan Maldonado al M.R.P.General. Sobre la restauracion.
Carta original en el Archivo Silveriano de Burgos.

12-V-1868 A-I-105

Carta del P. Juan Maldonado al P. Domingo de S. Jose, General, Gestiones para
la Restauracion.

Original en el Archivo Silveriano de Burgos.

5-V-1868 A-I-106

Decreto autenticado de Pio LX autorizando la fundacion de un Colegio Carmelitano
en Marquina y derogando la Bula de Clemente VIII del dia 13 de noviembre de 1.600.

Documento en la letra B-I-3.

28-VI-1868 A-I-107

Cesion de los derechos que tiene la Villa en el Convento del Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos...1859-1876».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 563

2-VH-1868 A-I-108

Cesion del Convento por el Ayuntamiento.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

10-VII-1868 A-I-109

Autorizacion del Sr. Obispo de Vitoria para la fundacion Carmelitana de Marquina
y cesion de la Iglesia.

Documento en la letra B-VIII-5.

ll-VII-1868 A-I-110

El P. Domingo de San Jose solicita del Ayuntamiento de Marquina la cesion del
Convento.

Documento original en el Archivo Municipal de Marquina. Copia xerocopiada del mismo en
laletraE-I-31.

13-VII-1868 A-I-lll

Carta del P. Maldonado a don Jose Nacarino Bravo sobre la Restauracion de la
Orden Carmelitana en España.

Documento original en el Archivo Silveriano de Burgos.

13-VIM868 A-I-112

Oficio del Ayuntamiento de Marquina al Ministro de Hacienda.
Documento en la letra E-I-32.

ll-VII-1868 A-I-113

Copia certificada del documento de la Peticion del uso del Convento de Carmelitas
por el P. Domingo de San Jose y Cesion por parte del Ayuntamiento.

26-VII-1868 . A-I-114

Tratando de desalojar el Convento del Carmen para la Restauracion.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos ...1859-1876».

Vin-1868 A-I-115

Notas manuscritas sobre la Restauracion Carmelitana en Marquina.
Vid. Cajon 26-Letra P. del Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

564 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

3-VHI-1868 A-I-116

Oficio Real, autorizando la fundacion en Marquina de un Colegio de Misioneros
Carmelitas de Ultramar.

Documento en la letra B-I-33.

5-Vm-1868 A-I-117

Destinos del Convento de Carmelitas de Marquina. Propiedad.
Es copia de una Real Orden comunicada al Exmo. e Dmo. Sr. Obispo de Vitoria por conducto
del Ministerio de Gracia y Justicia en 5 de agosto de 1868.
Documento importante.

14-VIH-1868 A-I-118

Acta certificada de la posesion del convento de Marquina.

22-VIH-1868 A-I-119

Diversas obras en el antiguo convento del Carmen.
Documento original en el Archivo Municipal de Marquina «Obras Registro 38».

22-VIH-1868 A-I-120

Diversas obras en el antiguo Convento del Carmen.
Vid. advertencia.

3-X-1869 A-I-121

El P. Pedro Jose de Jesus Maria al M.R.P. Domingo de S. Jose, General.
Original en el Archivo de la Casa Generalicia de Padres Carmelitas Descalzos en Roma.

l-XI-1868 A-I-122

El Carmen de Marquina para enseñanza del latfn y.para hospital.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

23-XI-1868 A-I-123

El P. Pedro Jose de Jesus Maria al M.R.P. Domingo de San Jose, General. Habla
de Marquina.

Documento original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos de
Roma.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 565

7-XH-1868 A-I-124

El P. Jose Maria de S. Luis Gonzaga al M.R.P. Domingo de S: Jose, General.
Documento original en el Archivo de la Curia Generalicia de los Padres Carmelitas descalzos
en Roma.

16-XII-1868 A-I-125

El P. Jose Maria de S. Luis Gonzaga al M.R.P. Domingo de S. Jose, General.
Documento original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en
Roma.

18-XII-1868 A-I-126

Carta del P. Pedro Tomas al M.R.P. General, Fr. Domingo de San Jose.
Noticias sobre los primeros tiempos de la Restauraci6n.
Documento original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en
Roma.

1869 A-I-127

Carta del P. Jose Maria al M.R.P. Domingo de San Jose, General.
Noticias sobre la Restauraci6n.
Documento original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en
Roma.

5-1-1869 A-I-128

El P. Pedro Jose de Jesus Maria al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

10-1-1869 A-I-129

El P. Jose Maria de S. Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

13-1-1869 A-I-130

El P. Jose Maria de S. Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Documento original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en
Roma.

3-11-1869 A-I-131

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

566 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

25-11-1869 A-I-132

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

10-111-1869 A-I-133

El P. Jose Maria de S. Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos de Roma.

26-111-1869 A-I-134

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de S. Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos de Roma.

7-IV-1869 A-I-135

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de S. Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos de Roma.

12-IV-1869 A-I-136

El P. Pedro Jose de Jesus Maria al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Casa Generalicia de Padres Carmelitas Descalzos en Roma.

3-V-1869 A-I-137

Comunicacion al Alcalde de Marquina de la Orden del Ministerio de Ultramar
autorizando la instalacion de los Carmelitas Descalzos en Marquina.

Documento en la letra E-I-37.

7-V-1869 A-I-138

Informe del Sr. Gobernador sobre el estado en que se encuentra el Colegio de
Misiones Carmelitanas de Marquina.

Documento en la letra E-I-38.

12-V-1869 A-I-139

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 567

14-VII-1869 A-I-140

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

19-VII-1869 A-I-141

El P. Pedro Jose de Jesus Maria al...
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

2-VIII-1869 A-I-142

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

18-X-1869 A-I-143

El P. Pedro Jose de Jesus Maria al R.P. Provincial.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

12-XI-1869 A-I-144

Carta del P. Pedro Jose al M.R.P. Domingo de San Jose, General.

15-XI-1869 A-I-145

El P. Manuel de Santa Teresa al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

25-XII-1869 A-I-146

Carta del P. Tomas de Jesus Maria.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

1869-1870 A-I-147

Carta del P. Jose Maria al M.R.P. General, fray Domingo de San Jose.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

1870 A-I-148

Diversas cartas en torno a la restauracion:

1) P. Jose Maria al M.R.P. Domingo de S. Jose. 16-111-1870.

2) P. Ramon de la Virgen al P. Domingo de S. Jose. 31-1-1870.

568 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

3) P. Pedro J. de Jesus Maria al P. Domingo de S. Jose. 2-11-1870.
Originales en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

11-1-1870 A-I-149

Carta del P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose,
General.

Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

15-1-1870 A-I-150

Carta del P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose,
General.

Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

28-11-1870 A-I-151

El P. Pedro Jose de Jesus Maria al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

8-III-1870 A-I-152

Carta del P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose,
General.

Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

23-ffl-1870 A-I-153

El P. Pedro J. de Jesiis Maria al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

25-111-1870 A-I-154

Carta del P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose,
General.

Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

26-111-1870 A-I-155

Carta del P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose,
General.

Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 5 6 9

17-VI-1870 A-I-156

El P. Pedro J. de Jesus Maria al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

20-VI-1870 A-I-157

El P. Jose Maria de San Luis Gonzaga al M.R.P. Domingo de San Jose, General.
Original en el Archivo de la Curia Generalicia de Padres Carmelitas Descalzos en Roma.

21-VIII-1870 A-I-158

Bomba de incendios en el Carmen de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos.. .1859-1876».

2-X-1870 A-I-159

Oficio de Subsecretario de Ultramar sobre la supresion del Colegio de Carmelitas
de Marquina y posible traslado a Santiago de Compostela, etc. etc.

Documento xerocopiado en la letra E-I-41.

8-X-1870 A-I-160

Borrador de un oficio al Ministro de Ultramar para que les deje continuar en el
convento,etc.

Documento en la letra E-I-42.

21-X-1870 A-I-161

Sesion extraordinaria habida con objeto de la instancia verbal hecha por el Prior de
Carmelitas de esta Villa solicitando se libre una certificacion de que la Comunidad de
aquel convento no ha intervenido en la ultima insurreccion carlista.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos...1859-1876».

14-XI-1870 A-I-162

Comision del Ayuntamiento para pedir a los frailes local para la bomba y demas
litiles contra incendios.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

9-IV-1871 A-I-163

Amenazas del Municipio al Prior del Carmen por no haber abierto a tiempo las
puertas para sacar la bomba de incendios.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

570 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

13-IV-1871 A-I-164

Comunicacion del P. Prior del Carmen de Marquina, fray Miguel de la Calle, al
señor Alcalde, don Julian de Bascaran, sobre el asunto de la bomba de incendios.

Documento original en el Archivo Municipal de Marquina «Legajo Asuntos tocantes al Con-
vento del Carmen».

14-IV-1871 A-I-165

El Ayuntamiento autoriza a los frailes para que puedan edificar la Hospederia so-
licitada, a condicion de que queden los bajos a disposicion del Municipio.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

23-IV-1871 A-I-166

Sobre local para la bomba contra incendios y para hospedaje de los Padres de los
Novicios.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

9-VII-1871 A-I-167

Mas sobre fiestas del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

5-VII-1872 A-I-168

Carta del Señor Conde al P.Manuel de Santa Teresa exponiendo los principios de
la Restauracion.

Documento original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

5-VII-1872 A-I-169

Carta del Sr. Conde de Villafranca al P.Manuel de Santa Teresa relatando los
principios de la Restauracion Carmelitana en Marquina en 1868.

No tiene importancia porque no es mas que una copia del documento anterior.

10-LX-1872 A-I-170

El Gobierno cede en usufructo el Convento del Carmen de Marquina para establecer
un Colegio de Misiones.

El documento original en el Archivo Municipal de Marquina en el Legajo «Asuntos tocantes
al Convento del Carmen de Marquina y xerocopia en la letra E-I-44.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 571

21-X-1872 A-I-171

Carta del Sr. Conde de Villafranca.

Importante por su contenido sobre los momentos aciagos de la epoca, relacionados
con la Restauracion de la Orden Carmelitana en España.

Documento original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

24-XII-1872 A-I-172

Carta del Sr. Conde de Villafranca al Sr. Obispo de Santander sobre los Carmelitas
de Marquina, fundacion en Ruiloba, etc.

Documento en el Archivo Silveriano de PP. Carmelitas Descalzos de Burgos. Cajon 26-Letra P.

1873 A-I-173

Peticion del Convento de Marquina al Ayuntamiento para que le exima del impuesto
del vino, etc. Diversas concesiones.

Documento en el Archivo Provincial de Padres Carmelitas Descalzos en Vitoria.

16-VI-1870 A-I-174

Carta del P. Domingo de San Jose al P. Miguel. Diversas facultades.

Original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

12-111-1874 A-I-175

Carta de los PP. Carmelitas de Marquina a S. Santidad el Papa sobre fundacion de
otros conventos en España.

20-VI-1874 A-I-176

Carta del Emmo. Cardenal Donnet a S.Santidad Pio IX.

Original Archivo de la Curia Generalicia de Padres Carmelitas en Roma.

26-XI-1874 A-I-177

Carta del Sr. Conde de Villafranca al Cardenal Franchi con diversas noticias rela-
cionadas con la Restauracion Carmelitana en 1868.

Copia sacada del Cajon 11 Letra B del Archivo Silveriano de Padres Carmelitas Descalzos
de Burgos.

l-XII-1874 A-I-178

Carta de Fr. Jose Martin. Restauracion.

Original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

572 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

22-X-1875 A-I-179

Consentimiento de Dña. Fidela de Olaeta para que los Padres Carmelitas de Marquina
se instalen en el Convento de Larrea.

Documento original en el Archivo de los Padres Carmelitas Descalzos de Larrea en la Letra
A-n-83.

22-X-1875 A-I-180

Dña. Fidela de Olaeta y Salazar propietaria del Convento de Padres Carmelitas
Descalzos de Larrea cede su usufructo a los RR. PP. Carmelitas de Marquina para que
funden un Colegio de Misiones con destino a Cuba y Puerto Rico.

Documento original en el Archivo de los Padres Carmelitas Descalzos de Larrea. Vid. Letra
G-II-7.

5X1-1875 A-I-181

Peticion,licencia y aprobacion para que la Comunidad de Carmelitas Descalzos de
la Villa de Marquina pueda establecer su Casa-Colegio en el ex-convento de Larrea sito
en el territorio de Amorebieta.

La aprobaci6n es del Sr.Obispo de Vitoria.
Documento original en el Archivo de los Padres Carmelitas Descalzos de Larrea. Vid. Letra
B-VIJ.I-14.

21X11-1875 A-I-182

Carta del P. Domingo de San Millan. Noticias sobre la Restauracion.
Original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

2-VI-1876 A-I-183

Mas sobre fiestas del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

23-VI-1876 A-I-184

Breves notas sobre el convento de Marquina.
Vid. Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.Cajon 26-Letra P.

24-X-1876 A-I-185

Carta del P.Patricio de San Jose sobre la Congregacion de España. Restauracion,etc.
Documento original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 573

5-XI-1876 A-I-186

Cuestion poco importante sobre solicitud de un terreno contiguo al convento.

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos... 1859-1876».

18-XI-1876 A-I-187

Carta del P.Maldonado al Cardenal Franchi.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Caj6n 20-Letra B.
Ibid. Una carta (l-VIII-1863)al P.Pascual,Procurador General de la Congregaci6n de España.

18-XI-1876 A-I-188

Carta del P.Maldonado al Cardenal Franchi sobre la union de las dos Congregaciones
Carmelitanas,etc.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Cajon 20.Letra B.

19-1-1877 A-I-189

Ministerio de Ultramar/Direccion General de Gracia y Justicia/ Administracion y
Fomento/Negociado 3/.

Autorizacion para crear en Larrea una Casa Noviciado con destino a las Misiones
de Ultramar y dependiente de la Matriz de MARQUINA.

Documento original en el Archivo de Padres Carmelitas Descalzos de Larrea en la Letra E-
1-57 y su reproduccion xerografica en la letra E-I-46 de este Archivo de Padres Carmelitas
Descalzos de Marquina.

6-11-1879 A-I-190

Carta del P.Patricio de San Jose relatando algunas impresiones sobre la Restauracion
de la Orden.

Documento original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

30-VIU-1879 , A-I-191

Carta del P. Maldonado al Nuncio de S. Santidad en España.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Cajon 141. Letra z/17.

27-111-1886 A-I-192

Carta del P. Juan de la Ssma. Virgen, Prior del Convento de Marquina, trascribiendo
un Acta Capitular relativo a los primeros dias de la Restauracion.

Documento original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

574 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

19-m-1887 A-I-193

La Cofradia de San Jose establecida en el Convento del Carmen, regala a la Co-
munidad dos arañas y una lampara.

9-IH-1890 A-I-194

Abuso de las Campanas durante la noche por los frailes carmelitas de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1890-1896».

23-V-1890 A-I-195

Carta del P. Toribio de la Virgen del Carmen al M.R.P. Ezequiel del S. Corazon
de Jesus con diversas notas sobre la Restauracion de 1868.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Cajon, 26. Letra P.

28-V-1890 A-I-196

Carta del P.Geronimo al M.R.P. Ezequiel del S. Corazon de Jesus. Noticias sobre
la Restauracion de 1868.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Caj6n, 26. Letra P.

20-VI-1890 A-I-197

Celebracion de las fiestas del Carmen en la Villa de Marquina.
Documentos originales en el Archivo Municipal de Marquina «Libro de Actas... 1890-1896».

30-VI-1890 A-I-198

Cartas y otros documentos varios para la Historia del Convento de Marquina.
Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Caj6n, 26. Letra P.

l-IV-1895 A-I-199

Carta del P. Segundo de San Jose, Prior del Carmen de Marquina, al Ayuntamiento
de la Villa pidiendo autorizacion para algunas obras.

Documento original en el Archivo Municipal de Marquina «Instancias/1891-1905/. Registro
30».

14-VI-1896 A-I-200

Actas de la Junta organizadora de la Peregrinacion de Nuestra Señora del Carmen
de Marquina el 14 de Junio de 1896.

Muy curioso e interesante por su contenido de diversas Actas, firmas de diversos participantes,
etc. etc.

Documento original en el Archivo Parroquial de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 575

21-VI-1896... A-I-201

Festejos populares en honor de la Virgen del Carmen.
Documentos originales en el Archivo Municipal de Marquina «Libro de Decretos...l896-
1905».

3-VH-1897 A-I-202

Cartas y otros documentos varios para la Historia del Convento de Marquina.
Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Cajon 26. Letra P.

21X1-1897 A-I-203

Carta del P. Berardo de San Jose al M.R.P. Provincial.

Se habla del juego de pelota, lecciones particulares,etc.

Original en el Archivo Provincial de Padres Carmelitas Descalzos de Vitoria.

27-XII-1897 A-I-204

Carta del P. Bemardino al M.R.P. Provincial sobre diversas obras.
Original en el Archivo Provihcial de Padres Carmelitas Descalzos de Vitoria.

29-XI-1898 A-I-205

Escritura de donacion de la nuda propiedad de la huerta del Carmen con una casa
sobre parte de ella.

Documento en la letra G-II-17.

25-111-1901 A-I-206

Apuntes del Hno. Jose Luis de Jesus Maria.
Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Caj<5n, 26. Letra P.

15-1-1902 A-I-207

Se pide la reclusion de un religioso demente.
Documento original en el Archivo Municipal de Marquina. «Instancias/1891-1905/.Registro
30/».

13-VI-1907 A-I-208

El Sr. Secretario del Ayuntamiento de Marquina certifica la existencia del documento
de 28 de junio de 1868 en el que el Ayuntamiento de Marquina cede el uso del Convento
a los Carmelitas Descalzos.

576 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Documento original en el Archivo Municipal de Marquina «Acuerdos...» dia 28 de junio de
1868 y su reproducci6n en la letra E-I-50 de este Archivo de Padres Carmelitas Descalzos de
Marquina.

28-VD-1907 A-I-209

Invitacion al Ayuntamiento de Marquina para que presida la Procesion de la Virgen
del Carmen el dia de San Ignacio.

Original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del Carmen...».

23-V-1908 A-I-210

Certificacion de la existencia en el Archivo del Obispado de Vitoria, del documento
ministerial del 5 de agosto de 1868 sobre destinos del convento del Carmen de Marquina,
Propiedad, etc.

Documento en la letra B-VIII-12.

9-X-1908 A-I-211

Antonio de Jesus/. Fundacion o Restauracion del Convento de Marquina.
Relaci6n de los hechos mas notables acaecidos en el Convento del Garmen de Marquina.
Original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos, extraido del
Archivo de Marquina.

2-11-1913 A-I-212

Pago del sermon predicado por un Padre Carmelita.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

8-VI-1913 A-I-213

Fiestas populares del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

4-VH-1913 A-I-214

El Ayuntamiento de Marquina costea con 25 pesetas el sermon de la funcion del
dia del Carmen.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen de Marquina...».

12-VH-1914 A-I-215

El Ayuntamiento se niega a acudir a la fiesta del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas...1913-1916».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 577

13-VII-1914 A-I-216

Invitacion para Misa del dia del Carmen rechazada por el Ayuntamiento de Marquina.
Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

10-Vffl-1914 A-I-217

Invitacion al Ayuntamiento de Marquina para el Triduo del Tercer Centenario de la
Beatificacion de Sta. Teresa.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen».

18-Vffl-1914 A-I-218

Asistencia del Ayuntamiento a la funcion con motivo del Tercer Centenario de la
Beatificacion de Santa Teresa.

Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

l-VH-1915 A-I-219

Fr. Jose Andres de los Dolores pide al Ayuntamiento la oportuna licencia para hacer
una rifa el dia 31 de julio con el fin de allegar algunos fondos para la Semana Devota.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

25-VII-1915 A-I-220

Asistencia del Ayuntamiento a la Procesion del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

9-VII-1916 A-I-221

Asistencia del Ayuntamiento a la Misa Mayor del dfa del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

14-VII-1916 A-I-222

Asistencia del Ayuntamiento a la Procesion del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1913-1916».

15-X-1916 A-I-223

Asistencia del Ayuntamiento a la Procesion de Santa Teresa. l

Documento original en el Archivo Municipal de Marquina «Libro de Acuerdos...l913-1916».

578 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

15-VDM917 A-I-224

Asistencia del Ayuntamiento a la fiesta del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

29-VII-1917 A-I-225

Asistencia del Ayuntamiento a la Procesion del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

30-XII-1917 A-I-226

El cesante P. Prior del Carmen agradece al Ayuntamiento las buenas relaciones que
han mantenido durante su mandato.

Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

10-1-1918 A-I-227

Certificacion de que la Comunidad de Padres Carmelitas de Marquina presento el
dfa 6 de marzo de 1901 sus Estatutos y el 20 del mismo mes y año su Acta de Constitucion.

Documento original en la letra E-I-52.

17-V-1918 A-I-228

Carta del P. Damian de Jesiis al Exmo. Sr. Dn. Candido Gaytan de Ayala, Conde
de Villafranca sobre la celebracion del 50 aniversario de la Restauracion de la Orden
Carmelitana en Marquina.

Documento original en el Archivo del Sr. Conde en Vergara. (Ahora en San Sebastian.)

26-V-1918 A-I-229

Proyecto de relabra y tomar juntas a la silleria arenisca y caliza de la fachada principal
de la Iglesia del Convento de los RR. PP. Carmelitas Descalzos del Carmen.

14-VII-1918 A-I-230

Asistencia del Ayuntamiento a la Misa Mayor del dia del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas...l916-1920».

30-VII-1918 A-I-231

Asistencia del Ayuntamiento a la Procesion del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 579

ll-Vffl-1918 A-I-232

Conmemoracion de los 50 años de la Restauracion del convento de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

12-VIH-1918 A-I-233

Carta del P. Damian de Jesus al Sr. Conde de Villafranca.
Documento original en el Archivo del Sr. Conde en Vergara. (Hoy en San Sebastian).

lS-VIU-1918 A-I-234

Programa de las funciones/que han de celebrarse/ en el Convento de Carmelitas
Descalzos/ de Marquina (Vizcaya)/ con motivo del 50° Aniversario/ de la Restauracion
de la'Orden en España/1868-1918/ 15, 16, 17, 18, 19 de Agosto/.

N.B. Existen dos ejemplares en papel diferente.

15/19-VIII-1918 A-I-235

Discurso del Illmo. Sr. Conde de Villafranca en las Bodas de Oro de la Restauracion
Carmelitana en Marquina y Carta al Exmo. Sr. Obispo en Santander.

Original en el Archivo del Sr. Conde de Villafranca en Vergara. (Hoy en San Sebastian).

16-VIII-1918 A-I-236

Estudios ineditos sobre diversos aspectos de la Restauracion de la Orden en España.
Archivo Silveriano de Padres Carmelitas Descalzos en Burgos. Caj6n 31, Letra C.

19-VIU-1918 A-I-237

Carta del P.Federico de Jesiis al Exmo. Sr. Conde de Villafranca.
Original en el Archivo del Sr. Conde en Vergara (Guipuzcoa) (Hoy en S. Sebastian).

l-IX-1918 A-I-238

Celebracion de los 50 años de la Restauracion de la Orden en España.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

15-X-1918 A-I-239

Velada Literario-Musical/Que los Padres Carmelitas Descalzos/Celebran hoy, 19 de
Agosto, en esta Villa, con motivo/ del 50° Aniversario de la Restauracion/ de la Orden
en España/ (1868-1918)/.

Es un papelito medio roto.

580 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

11-1-1919 A-I-240

Breve relacion de fiestas en las Bodas de Oro de la Restauracion Carmelitana en
Marquina(1868) por el Conde de Villafranca.

Original en el Archivo del Exmo. Sr. Conde en Vergara (Hoy en San Sebastian).

27-VII-1919 A-I-241

Asistencia del Ayuntamiento a la Procesion del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

28-X-1919 A-I-242

Autorizacion para abrir dos ventanas en el convento del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

21-111-1920 A-I-243

Abandono en los canales del convento del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

27-VI-1920 A-I-244

Preparativos para las fiestas de la Virgen del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

4-VH-1920 A-I-245

Celebracion de las fiestas del Carmen en Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Actas...1916-1920».

25-VII-1920 A-I-246

Colocacion de mesas y sillas para las fiestas del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1916-1920».

4-V-1921 A-I-247

Carta del P. Celestino de la Cruz al Sr. Conde de Villafranca.
Original en el Archivo del Sr. Conde en Vergara (Guipiizcoa) (Hoy en S. Sebastian).

28-VI-1924 A-I-248

Festejos del Carmen.
Documentos originales en el Archivo Municipal de Marquina «Libro de Actas...1923-1927».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 581

4-VII-1924 A-I-249

Asistencia del Ayuntamiento a la Misa Mayor del dia del Carmen y a la Procesion
del dia treinta y uno de Julio.

Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1924-1929».

10-VIM925 A-I-250

Invitacion al Ayuntamiento para la Misa Mayor del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1923-1927».

23-X-1925 A-I-251

Instancia del R.P. Cecilio de la Virgen del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1924-1929».

30-X-1925 A-I-252

Autorizacion para el emplazamiento de un jardin alrededor de la Fuente del Arrabal
del Carmen.

Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1923-1927».

1929-1930 A-I-253

Fr. Carmelo de Jesus Crucificado, O.C.D.

Noticias referentes al Convento de PP. Carmelitas Descalzos de la Villa de Marquina,
encontradas con posterioridad a haberse publicado por el Sr. Mugartegui su «Monografia
Historica» sobre dicha Villa.

Son notas que recogi entre los papeles del R.P. Carmelo.

1929-1930 A-I-254

Declaracion del Padre Carmelo de Jesus Crucificado sobre la existencia de docu-
mentos relacionados con los Padres Carmelitas de Marquina en los Protocolos de la misma
Villa.

La mayor parte de los Protocolos de Marquina, trasladados a Guernica, perecieron en el
incendio provocado por el bombardeo del dia 26 de abril del afio 1937.

5-11-1930 A-I-255

Carta del P.Cecilio de la Virgen del Carmen al Sr. Alcalde de Jemein, sobre la
entronizacion del Niño Jesiis de Praga en las escuelas nacionales de Arrechinaga de
Jemein.

Vid. Libro de Actas del Municipio de Marquina. Años 1916-1930.

582 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1934-1955 A-I-256

Lista de estudiantes carmelitas que tuvo el P. Emiliano del Niño Jesus durante todo
este periodo.

Ms. del mismo P. Emiliano.

1936 A-I-257

Domingo de San Millan/Libro de Apuntes Historicos/ del Convento de Carmelitas/
Descalzos de Marquina (1936)/.

Notas tomadas de una Copia existente en el Archivo Silveriano de Padres Carmelitas De'scalzos
de Burgos.Cajon 2, Letra A.

12-XI-1936 A-I-258

Rdo. P. Domingo de S. Millan/Libro de Apuntes historicos, referentes al Convento
y Religiosos Carmelitas Descalzos de la Villa de Marquina en el Señorio de Vizcaya.

Borrador ms. del mismo P. Domingo de S. Millan.

28-XI-1936 A-I-259

Bando Civil del Gobierno de Euzkadi para que se respeten las Casas Religiosas,
templos, etc. y que ninguna autoridad civil o militar impida el restablecimiento y fun-
cionamiento normal del culto catolico y el uso y labor en las tierras pertenecientes a los
templos y conventos...».

Documento original en la letra E-I-56.

12-XI-1937 A-I-260

Declaracion de los Secretarios de Marquina y Guernica sobre el traslado de los
Protocolos de Marquina a Guernica e incendio de los mismos durante el bombardeo del
dia 26 de abril del año 1937.

Original en el Archivo de los Protocolos de Marquina.

14-IX-1943 A-I-261

Certamen Espiritual que el Convento de Marquina dirige a todos los demas conventos.
Objectum: VITA REGULARIS.

15-X-1948 A-I-262

Diversos horarios de la Comunidad de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 583

1-XI-1948/1MX-1949 A-I-263

Diario del Profesorado de Marquina. Fr. Ciriaco de Sta. Teresa.
Es el Diario que se preparaba por insinuaci6n del P.Emiliano del Niño Jesus.

24/28-IV-1955 A-I-264

Cartas de don Castor Uriarte al Prior del Carmen en torno a la fundacion de la
«Escuela Laboral».

...X-1956/...VI-1963 A-I-265

Academia de Musica de los PP. Carmelitas Descalzos de Marquina.
Notas ms. del P. Emiliano del Niño Jesus.

l-XII-1957 A-I-266

Diario del Profesorado de Marquina./Fr. Javier del Niño Jesus.
Diario ms. escrito por orden del P. Emiliano del Niño Jesus.

X-1959... A-I-267

Calendarios escolares. Años: 1959-1960; 1961-1962; 1962-1963; 1963-1964; 1964-
1965; 1965-1966.

22-X-1960 A-I-268

Fr. Antonio de Jesus/Cronica del Profesorado de Marquina.
Notas ms. preparadas por orden del P. Emiliano del Niño Jesus.

...-XII-1961 A-I-269

Velada Literario Musical que tuvo lugar en este nuestro Convento del Carmen de
Marquina con motivo del cumpleaños del R.P. Jenaro de la Sagrada Familia, Prior
diciembre 1961.

Tema de la Velada: Pequeña historia de nuestro Convento del Carmen de Marquina.
Diversos discursos.

19-XI-1961 A-I-270

Iglesia Parroquial de Santa Maria/Marquina-Jemein/Concierto Sacro-Musical/con
motivo del estreno del/STABAT MATER/del/P. Jose Domingo de Sta. Teresa, O.C.D./
Patrocinado por el Exmo. Ayuntamiento/ de la Villa de Marquina a beneficio del/ Santo
Hospital/ A cargo de la Sociedad Coral/ de/Sta. Cecilia de Guernica/Director: Maestro
D. Ricardo Zallo, Pbro./ y/Orquesta de cuerda de Bilbao/integrada por los Profesores de

584 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

la/Sinfonica de dicha Villa y organo./Director: Maestro D.Gabriel Verkos/Organista: P.
Jose Domingo de Sta.Teresa/. Di'a 19 de Noviembre de 1961, a las 5 de la tarde.

31-1-1962 A-I-271

Diario del Profesorado de Marquina.
Son notas ms. tom'adas por orden del P. Emiliano del Nifio Jesus.

16-XII-1963 A-I-272

Proyecto del Funcionamiento de la nueva «Academia de Musica» de los Padres
Carmelitas Descalzos, que el Superior, R.P. Miguel Maria del Niño Jesiis, de acuerdo
con la Comunidad, presenta al Ilmo. Ayuntamiento de la Villa de Marquina, a peticion
del mismo.

15-VII-1964 A-I-273

Fiestas Patronales/Marquina/1964./
Vid. el artfculo MARQUINA POR EL PADRE CECILIO.

9-X-1964 A-I-274

Marquina/por el/Padre Cecilio/en las/Bodas de Oro de la Fundacion/ de la/Archi-
cofradia del Niño Jesus de Praga/.

26-1-1965 A-I-275

Compromiso entre la Comunidad y el Sr. D. Pedro Arrate y su hijo Pedro, relativo
al accidente de carretera ocurrido al P. Tomas Zugazartaza.

4-III-1967 A-I-276

Documentos varios/del Archivo del Convento de Larrea/relativos a este Convento
de/Marquina.

Existe copia de todos estos documentos y estan colocados en los respectivos lugares de este
Archivo.

4-V-1967 A-I-277

Fiestas Infantiles/...

1873 A-I-278

Manuel de Santa Teresa/Notas sobre la Restauracion/de los Carmelitas Descalzos/
en Marquina/.

Versidn castellana.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 585

1873 A-I-279

Fr. Manuel de Sta. Teresa/Notas sobre la Restauracion/de los Carmelitas Descalzos/
en España/.

Texto aut. original franc6s en el Archivo Silveriano de Burgos.

A-I-280

V.P.Juan Vicente de Jesus Maria/Maravillosa Restauracion/ del Carmelo Reformado
en/España/.

Es original del V. Padre y el original se conserva en el Archivo Silveriano de Padres Carmelitas
Descalzos de Burgos.

A-I-281

Anonimo? P.Victoriano?/Notas sobre la Restauracion/de los Carmelitas Descalzos/
en España/.

Original en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.

A-I-282

P. Amalio de San Luis Gonzaga/Algunos datos sobre nuestro Convento de Marquina.
Son notas ms. del P. Amalio, transcripcion parcial de algunos documentos antiguos.

A-I-283

Autenticas de las Reliquias guardadas en el Archivo de este Convento de Carmelitas
Descalzos de Marquina.

Las reliquias se hallan metidas en una cajita.

Agosto 1965-Marzo 1966 A-I-284

Diario del Profesorado de Markina.

Junio 1890 A-I-285

Acta de la fundacion de las Carmelitas Descalzas en la Villa de Marquina.
Es fotocopia.

1936 A-II-l.a

Libro de Cronicas.
Volumen de 200 paginas numeradas. Lomo y cantos de cuero, resto cart6n recubierto con
papel. Mide 32 x 22,2.
Aunque comprende algunas noticias anteriores, comienza practicamente despu6s de la guerra
civil espafiola 1936-1939.

586 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1867-1871 A-in-1

Correspondencia epistolar del Exmo. Sr.Conde Candido Gaytañ de Ayala con los
Padres Carmelitas y otros personajes sobre la restauracion carmelitana de 1868.

Xerocopia de las cartas que obran en poder del Exmo. Sr. Conde en su palacio de Vergara
(Hoy en S. Sebastian).

Volumen apaisado que mide 23 x 32. Lleva 448 folios numerados y comprende la corres-
pondencia de 1867 a 1871.
La colecci6n de las cartas que a continuaci6n vienen xerocopiadas pertenece al actual Exmo.
Sr. Conde de Villafranaca,don Jose Luis Gaytan de Ayala,que las conserva en el archivo de
su Palacio de Vergara.
Es una coleccion de valor incalculable para los aflos y materia principal que comprende.
En su colecci6n original consta de dos legajos. El primero contiene la correspondencia de los
años 1867 al 1874. El segundo desde el año 1875 al 1882. Estaii distribuidos por años y cada
año forma un cuadernillo. Las cartas van numeradas por orden de fechas.
Hay una porci6n de cartas en el año 1877 referentes a la causa de la Beatificacion de la V.
Ana de Jesus con dos reliquias suyas. f
El numero de cartas que se conservan en el Archivo del Exmo. Sr. Conde de Villafranca pasa
de 800, aunque las numeradas solo llegan a 790. Falta alguna que otra. Hay algunas duplicadas
y hasta sextuplicadas.
Los primeros años estaii exclusivamente dedicados a la fundaci6n de Marquina y a las alter-
nativas y vicitudes porque paso; hay otras que tratan de la fundaci6n de nuevos conventos y
de las grandes dificultades que para ello tuvieron que soportar.
Hay tambien algunas cartas que no guardan relacion con la restauraci6n y primeros años, pero
preferimos xerocopiar los legajos completos.
Los personajes que mas intervienen en este Epistolario son el Exmo. Sr. Conde de Villafranca
don Caiidido, Sres. Nacarino y Garcfa, Padres Manuel, Pedro Jose, Miguel, Toribio, etc. etc.
Este Epistolario constituye casi un diario de aquellos primeros tiempos de la Restauracion de
la Orden Carmelitana en España, y concretamente en Marquina.
Siguen a este otros dos volumenes.
Hay copia igual en el Archivo Provincial de los Padres Carmelitas Descalzos de Vitoria y una
tercera queda a disposici6n del R.P. Provincial de N. Provincia.

1872-1875 A-III-2

Correspondencia epistolar del Exmo. Sr. Candido Caytan de Ayala con los Padres
Carmelitas y otros personajes sobre la Restauracion Carmelitana 1868.

Xerocopia de las cartas que obran en poder del Exmo. Sr. Conde de Villafranca en su Palacio
de Vegara. (Hoy en San Sebastian).
Volumen apaisado que mide 23 x 32. Lleva los folios 449-868 y comprende la correspon-
denciade 1872 a 1875.
Vid. lo dicho en el n.° anterior A-III-1.

1876-1882 A-III-3

Correspondebcia epistolar del Exmo. Sr. Candido Gaytan de Ayala con los Padres
Carmelitas y otros personajes sobre la Restauracion Carmelitana 1868.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 587

Xerocopia de las cartas que obran en poder del Exmo. Sr. Conde de Villafranca en su Palacio
de Vegara. (Hoy en San Sebastian).
Volumen apaisado que mide 23 X 32. Lleva los folios 869-1278 numerados y comprende la
correspondencia de 1876 a 1882.
Vid. lo dicho en el n.° A-III-1 de este apartado.

A-IV-1

Libros impresos sobre la Restauracion...

Resumen historico/de la Restauraci6n/de los/Carmelitas Descalzos en España/ 1868-1918/ Por
el/ P. Silverio de Santa Teresa, C.D./Burgos 1918/Tipografia «El Monte Carmelo».

25 x 16. Lleva 288 paginas.

A-IV-2

Juan J. de Mugartegui/La Villa de/Marquina/Monografia/Hist6rica/ Bilbao,1927/.

Lleva 311 paginas y mide 25 X 14.

Le colocamos en este Archivo y lugar por las preciosas noticias que tiene sobre el Convento
de Padres Carmelitas de Marquina.

1968 A-IV-3

Programa bilingue del Centenario de la Restauracion de la Orden Carmelitana en
Markina.

1968 A-IV-4

Relacion mecanografiada de la Historia de la Restauracion de la Descalcez Car-
melitana.

22-II-1778/15-VI-1827 A-V-l

Liber continens nomina religiosorum.

Perteneci6 en algun tiempo al convento de Agen (Francia) y se lo entregaron al P. Carmelo
de Jesus Crucificado, cuando preparaba la Biografia del P. Domingo de San Jose.

Apunta los nombres propios de los religiosos, de sus padres, lugar de nacimiento, profesion,
etc. Comprende unos 105 religiosos Carmelitas Descalzos que estaban en Francia expulsados
de Espafta en 1935.

Hay una copia de este importante documento en el Archivo Provincial de los Padres Carmelitas
Descalzos de Vitoria.

588 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

22-IV-1817... A-V-2

P.Manuel de Santa Teresa.
Comprende el documento de la Partida de Bautismo, Ordenes Menores, Ordenacion

sacerdotal, Patente de Maestro de Novicios en Marquina.
Los originales se hallan en el Archivo de los Padres Carmelitas Descalzos de Larrea (Amo-
rebieta).

1835 A-V-3

Biograffas de algunos religiosos carmelitas del tiempo de la Exclaustracion del año
1835.

Archivo Silveriano de Padres Carmelitas Descalzos de Burgos. Caj6n 75, Letra r.

23-IX-1870 A-V-4

Niimero de sacerdotes que se hallan en Marquina.
Documento original en el Archivo Municipal de Marquina «Asuntos tocantes/al/Convento del
Carmen/.
Aparecen algunos carmelitas exclaustrados.

22-IX-1870 A-V-5

Ayuntamiento de Marquina. Partido judicial de Durango. Relacion de los señores
sacerdotes que existen en este Ayuntamiento con designacion de los servicios que de-
sempeñan.

Comprende algunos carmelitas exclaustrados.

13-UM872... A-V-6

R.P. Cecilio de la Virgen del Carmen.
Comprende el documento del Bautismo, profesi6n religiosa, etc. del P. Cecilio que durante
tantos años mor6 en este Convento Carmelitano de Marquina.

7-IO-1877 A-V-7

Relacion de los Religiosos que forman la comunidad del Colegio de Carmelitas de
Nuestra Señora del Carmen de Marquina.

Documento original en el Archivo de los Padres Carmelitas Descalzos de Vitoria. Archivo
Provincial.
Muy interesante para la Historia del Convento del Carmen de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 589

13-X-1888 A-V-8

R.P. Avelino de Santa Teresa.
Contiene el documento de las profesiones religiosas del P. Avelino que fallecio en este convento

de Marquina.

13-IX-1892/28-XI-1953 A-V-9

R.P. Venancio de la SSma. Virgen.
Diversos documentos del P. Venancio: profesion, Ordenes sagradas, patentes, licencias, etc.

10-III-1904/4-VUI-1967 A-V-10

Documentacion del R.P. Emiliano del Niño Jesus.
Muy importante y valioso. Comprende casi todos los documentos desde la partida de Bautismo
hasta la ultima Patente.

1966 A-V-ll

Homenaje al M.R.P. Emiliano del Niño Jesus. Marquina.
Documento precioso con cartas del S. Padre Paulo VI, General de la Orden, Provincial, y
multitud de religiosos que fueron subditos suyos y actualmente se hallan esparcidos por todo
el mundo.

A-V-12

Relacion de Pelotaris comprometidos para actuar en el Homenaje postumo al P.
Cecilio.

A-V-12a

Documentos del Archivo Silveriano de Burgos relacionados con la Provincia de San
Joaquin de Navarra. Indice de Autores. Indice topografico.

A-V-12b

Escritos varios del P. Domingo de San Jose relacionados con Marquina. Transcrip-
ciones del P. Carmelo de Jesus en el año 1930.

A-V-13a

Avisos para la Radio Arrate con motivo del recibimiento al Brazo Incorrupto de
Sta. Teresa.

5 9 0 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

A-V-13b

«SANTA TERESAREN BESOAREN ETORRERA» para Radio Arrate.

1963-VIII-20 A-V-14

Nombramiento del P. Miguel Maria del Niño Jesus como Profesor en el Profesorado
de Markina.

1915-1917 A-V-15

Agenda del P. Jose Andres de los Dolores. Diario del inicio de su Priorato en
Markina.

1982-VI-30 A-V-16

Calificacion del P. Luis Barayazarra en la Universidad de Deusto, Seccion de Fi-
lologia Vasca (Curso 1981-1982) en su examen con el grado de BIKAIN/SOBRESA-
LIENTE.

A-V-17

Excursion a Santa Eufemia.

1964-X-ll A-V-18

Liquidacion del Festival Folklorico en el Fronton Municipal de Markina.

26-IV-1984 A-V-19

LUIS BARAIAZARRA, Herri olerkiaren bideetan.

A-V-20

Informacion sobre:

. FRAY JUAN VICENTE DE CENGOTITABENGOA Y LASUEN.

MONS. BUENAVENTURA DE ARANA E IDIGORAS, Primer Obispo de Vija-
yapuram (India).

MUY RVDO. P. SEVERINO DE AGUIRREBEITLA Y ARRIAGA, Prefecto Apos-
t61ico de Uraba (Colombia).

Oarra. Jakingairi oneik Don Vicente Urkiza, Berriz'ko parroko izan zanak batutakoak dira.

16-X-1986 A-V-21

El Codice Sanjuanista de Lazcano. Informe del P. Provincial, del P. Lino Akesolo
y cartas al y del P. Provincial de Andalucia.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 591

17-X-1985 A-V-22

«ZERUTXU» Alkarteak Aita Migel Mari'ri eskerrak emoten dautsoez Alkarteari
emondako laguntza paregabeagaitik.

A-V-23

FICHAS de los Religiosos de la Comunidad de Markina el año de 1988.

15-V-1909 A-VI-1

Liber Actuum Capitularium.
Volumen de 400 paginas numeradas. Mide 32 x 22. Lomo y cantos de pergamino, resto
carton recubierto con papel.
Comienza en la fecha señalada.

1987-1988 A-VI-2

Proyecto comunitario de Markina.

24-XI-1870 A-Vn-1

Liber Professionum/Votorum Simplicium/.
Volumen sin paginacion. Lomo de pergamino, resto carton recubierto con papel. Mide
33 X 22.

1764-X-4 A-VH-2

Toma de Habito del Hermano Fr. Miguel de San Francisco (Miguel Ygnacio de
Zuzaeta), en Corella.

1765-X-6 Profesion del mismo en Corella.

17-VIII-1940 A-VIII-1

Libro de Renuncia/ de los/ Profesos Solemnes.
Volumen sencillo con lomo de tela, resto carton recubierto con papel.
numeradas. Mide 31 x 21.

Lleva 200 paginas

592 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

24-XI-1873 A-IX-1

Liber/Professionum/Solemnium/.
Volumen sin paginaci6n. Lomo de pergamino, resto cart6n recubierto con papel. Mide
32 x 23.

Muy interesante para la Historia del Carmen de Marquina.

19-VDI-1890 A-X-l

Liber/Visitationum/Generalium/.
Volumen de lomo y cantos de tela, resto cart6n recubierto con papel. Sin paginaci6n. Mide
34 X 22.

5-m-1885 A-X-2

Liber Visitationum/Provincialium/.
Libro en muy buen estado. Encuadernado en tela, cantos de hierro. Sin paginaci6n. Mide
32 x 22,5.

1971-111-2 A-X-3

Visita Pastoral General del Definidor General P. Luis Alberto del Niño Jesus.

1870 A-XI-1

Liber/Defunctorum.
Volumen sin paginaci6n. Lomo de pergamino, resto cart6n recubierto con papel. Muy im-
portante para la Historia de la Orden, pues se refiere a todos los religiosos que fallecen en la
Orden.

16-VII-1872 A-XII-1

Memoria de los Reli/giosos que han fallecido/ en este Convento de Mar/quina, desde
el año de/1872/R.I.P./.

Volumen con lomo de cuero, resto carton recubierto con papel. Mide 31 x 21,8.
Muy importante para la Historia del Convento de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 593

5-VH-1985 A-XII-2

Articulo aparecido en DEIA ensalzando la figura del P. Leon Aranguren con motivo
de su muerte el 3 de mayo del mismo año.

A-XIII-1

Libro de Defunciones/ de las/Madres Carmelitas Descalzas/ de la Provincia de San
Joaquin de Navarra/.

28-VI-1986 A-XIII-2

Carta del Convento de las Madres de Markina ensalzando la figura de la Hermana
Carmen Teresa de Jesus (Anduiza Ojinaga) con ocasion de su obito.

28-IX-1954 A-XIV-1

Collationes/ de re dogmatica et morali/.
Volumen con 400 paginas numeradas. Lomo y cantos de hule, resto carton recubierto con
papel. Mide 32 x22.

...-VIII-1959 A-XV-1

Libro de Reuniones/de los/Profesores/.
Volumen de poca presentacion. Lomo de tela, resto carton recubierto con papel. Sin pagi-
naci6n. Mide 30,5 X 21,2.

1960-1961 A-XV-2

Kalendarium Scholasticum 1960-1961.

A-XV-3

De studiorum Ordinatione.

27-VI-1949 A-XVI-1

Examenes.
Cuaderno apaisado. Sin paginaci6n. Mide 15 X 21,3.

594 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18-IX-1904 A-XVII-1

Libro de Actas/ de la obra pfa/ «Pan de los Pobres».
Volumen bastante estropeado. Lance de tela, cantos de hierro, resto carton recubierto con
papel. Lleva 400 paginas numeradas. Mide 22 x 16.
Llega hasta Enero de 1936.

7-1-1948 ' A-XVin-1

PP. Carmelitas Descalzos de Marquina. ORATORIO DEL COLEGIO.
Son unas Cuentas o Presupuesto presentado para el arreglo del Altar, Pintura de la b6veda,
doseles laterales, etc.

24-1-1948 A-XVm-l(l)

Oratorio del Colegio.
Concretando el presupuesto para el arreglo de la Capilla del Oratorio, envian las cuentas
definitivas.

ll-VII-1816 A-XVni-2

El Organo de Carmelitas de Marquina casi terminado.

23-IV-1898 A-XVIH-2(1)

Marquina. Carta del P. Maximo de la P. Concepcion al M.R.P. Ezequiel. ORGANO.
Original en el Archivo Provincial de los Padres Carmelitas Descalzos de Marquina.

3-VII-1947 A-XVIII-2(2)

Carta de don Juan Braun al P. Pedro Maria del Niño Jesus.
Noticias sobre el arreglo del organo.

24-XI-1948 A-XVin-2(3)

Carta de don Juan Braun al P. Emiliano del Niño Jesus. Habla de su venida a
Marquina para arreglar el organo.

1951 A-XVffl-2(4)

Carta que, con autorizacion del M.R.P. Provincial, escribio el P. Emiliano del Niño
Jesus a todos sus ex-colegiales para que le ayudasen, en lo que podian, en la construccion
del organo.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 5 9 5

l-IX-1951 ' A-XVIII-2(5)

Carta del P. Angelo de la SSma. Trinidad al P. Emiliano del Niño Jesiis sobre la
Carta colectiva petitoria que ha enviado el citado P. Emiliano.

4-X-1951 A-XVIII-2(6)

Carta del P. Angelo de la SSma. Trinidad al P. Emiliano del Niño Jesus, diciendo
que ya ha escrito a todos los conventos de Chile comunicando la Carta Petitoria del P.
Emiliano para la reparacion del organo.

4-X-1951 A-XVIII-2(7)

Carta del P. Angelo de la SSma. Trinidad al P. Emiliano sobre el petitorio a las
diversas Casas para la reparacion del organo de la iglesia de los Padres Carmelitas
Descalzos de Marquina.

18-VII-1957 A-XVUI-2(8)

Bendicion e Inauguracion del Organo/De los Padres Carmelitas de Marquina/Re-
formado y ampliado por el tecnico/de la Casa Walcker en España/Dn. Juan Braun/
Constructor de Organos/18 de Julio 1957/A las 10 de la mañana/.

Vid. en el mismo el PROGRAMA y unas Notas biograficas de don Jose Manuel Azcue, que
fue colegial nuestro hasta Begoña.

1957 • A-XVIII-2(9)

Cuadro de Honor/ Lista de donantes.
Documento importante para la Historia del organo de Padres Carmelitas Descalzos de Mar-
quina. El P. Emiliano solfa tener este gran Mapa en un cuadro.

21-X-1892 A-XVIII-3

Cementerio en la huerta del Convento.

Es un Oficio del Gobierno de la Provincia de Vizcaya/Seccion 2.7Negociado 2.7
N.° 1416.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen».

5-XI-1892 A-XVIII-3(1)

Cementerio para seis sepulturas.

Oficio del Gobierno de la Provincia de Vizcaya. Seccion 2.7Negociado 2.°/N.° 1477/
Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen».

596 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

5-XM892 A-XVIII-3(2)

Cementerio dentro de la Huerta del Convento del Carmen.
Informe dado por la Junta Municipal de Sanidad de Marquina.

30-XI-1892 A-XVIU-3(3)

Orden del Gobierno para hacer el Cementerio completo en la huerta del Convento
del Carmen.

A-XVIU-3(4)

Esquema del Cementerio situado en la huerta conventual de Padres Carmelitas Des-
calzos de Marquina.

14-V-1933 A-XVIII-3(5)

Carta escrita por el P. Domingo de San Millan al Sr. Alcalde de Marquina, co-
municando como fue construido el cementerio con previo permiso Real y demas requisitos
necesarios.

12-VH-1933 A-XVUI-3(6)

Carta de don Jose Luis Gaytan de Ayala, Alcalde Marquina comunicando la Ley
de 30 de Enero de 1932 sobre Cementerios privados.

16-V-1933 A-XVIII-3(7)

Lista de los Religiosos Carmelitas Descalzos de Marquina, que en virtud de lo que
ordena la Ley de Cementerios de 30 de enero de 1932 en su articulo 2.° tienen derecho
a ser enterrados en la Cripta del Cementerio privado que legalmente la expresada Co-
munidad tiene en la huerta contigua a su Convento.

10-IU-1934 A-XVUI-3(8)

Carta del Alcalde, don Jose Luis Gaytan de Ayala, Alcalde de Marquina, comu-
nicando que ha recibido la lista de los religiosos carmelitas que tienen derecho a ser
enterrados en el Cementerio privativo de la Comunidad.

12-IV-1966 A-XVIII-4(1)

Proyecto aceptado de las nuevas estanterias metalicas de la Biblioteca.

24-V-1965 A-XVUI-4(lb)

Proyectos de Estanterias rechazadas. Casas: Permar y Ale.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 597

1973-IV-24 A-XVIII-4(2)

EUSKAL-LIBURUTEGIA Markiña'n.

2-U-1974. El Consejo Provincial la aprueba.

19-XII-1975. Contribucion del Cons. Prov.

5-1X1791 A-XVIH-5

Parcela existente al exterior de la Capilla de la Comunion.

14-IX-1791 A-XVffl-5(l)

Pajar del Convento del Carmen de Marquina.

Se refiere a la parcela existente al exterior de la Capilla de la Comunion.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

2-X-1792 A-XVffl-5(la)

Habla o menciona el Pajar del Carmen de Marquina.
Era el local que queda a la parte exterior de la Capilla de la Comunion que, por fin,

tuvieron que pagar los Padres, como se vera mas tarde.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

14-IX-1871 A-XVIH-5(2)

Se reproduce un Acta del Ayuntamiento afirmando ser propiedad del Ayuntamiento
la parcela existente a la parte exterior del altar de la Comunion.

14-IX-1871 A-XVIII-5(3)

Acuerdo del Ayuntamiento de Marquina sobre la parcela de terreno existente detras
de la Capilla de la Comunion.

Es documento refrendado por el Secretario, Alcalde y sello oficial.
La copia documentada en el Archivo Provincial de Padres Carmelitas Descalzos de Vitoria.

14-VII-1904 A-XVIII-5(4)

Comunicacion del P. Prior del Carmen y contestacion a la misma.
Originales en el Archivo Municipal de Marquina «Libro de Decretos... 1896-1905».

24-111-1905 A-XVffl-5(5)

Respuesta del Alcalde de Marquina al P. Vicente de San Jose sobre la propiedad
de una parcela.

Original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del Carmen...».

598 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

26-111-1905 A-XVUI-5(6)

Mas sobre el antiguo Pajar. Terreno junto a la Iglesia.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos...1896-1905».

1907? A-XVIII-5(7)

Trata de la propiedad de la huerta, casa, etc. para aplicar estos principios a la parcela
de terreno existente en la parte exterior de la Capilla de la Comunion.

17-1-1907 A-XVIII-5(8)

Un informe del P. Celedonio de la Virgen del Carmen al Ayuntamiento sobre la
parcela existente al exterior de la Capilla de la Comunion.

18-1-1907 A-XVIII-5(9)

El P. Celedonio de la Virgen del Carmen reclama al Ayuntamiento la propiedad de
una parcela.

Es una transcripcion exacta del documento anterior. Este se halla en el Archivo Municipal de
Marquina «Asuntos tocantes al Convento del Carmen...».

10-XI-1908 A-XVIII-5(10)

Oficio de la Diputacion sobre la parcela.
Se refiere al terreno existente al exterior de la Capilla de la Comunion.

18-XI-1908 A-XVIII-5(11)

Comunicado al Delegado de Hacienda en Vizcaya sobre el terreno, parcela, existente
al exterior del altar de la Comunion. Es del P. Celedonio de la Virgen del Carmen.

29-111-1909 A-XVUI-5(12)

El Abogado Fiscal de la Provincia de Bilbao escribe al P. Celedonio de la Virgen
del Carmen con algunas referencias al asunto de la parcela.

10-IV-1948 A-XVIII-5(13)

Instancia al Ayuntamiento de Marquina para la adquisicion del pabellon adosado a
la Iglesia del Carmen.

La hace el P. Lucio de Santa Teresita y esta firmada por el Alcalde Alejandro Duralde y lleva
sello del Ayuntamiento.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 599

16-111-1948 A-XVIII-5(14)

Informe que da don Francisco Mendizabal Ceciaga, Secretario del Ayuntamiento de
la Villa de Marquina sobre la parcela existente al exterior del altar de la Comunion de
la Iglesia de los Padres Carmelitas Descalzos de Marquina.

La copia va firmada por el Alcalde don Alejandro Duralde, Secretario Mendizabal y sellada
con el sello del Ayuntamiento.

29-111-1948 A-XVIII-5(15)

El P. Lucio de Santa Teresita expone en nombre de la Comunidad el proyecto de
la obra que se piensa realizar en la parcela de terreno existente al exterior del altar de la
Comunion de la iglesia del Carmen.

A-XVIII-5(16)

Plano del sector de la parcela de terreno existente al exterior de la Capilla de la
Comunion de la Iglesia de los Padres Carmelitas Descalzos de Marquina.

16-IV-1948 A-XVIII-5(17)

Acta del Ayuntamiento por el que se pone a venta de publica subasta la parcela de
terreno existente al exterior de la capilla de Comunion de la Iglesia del Carmen Descalzo
de Marquina.

Se adjudica el terreno al P. Lucio de Santa Teresita, como mejor postor, en la
cantidad de cuatro mil pesetas. El Ayuntamiento aprueba por unanimidad.

La copia esta refrendada por el Sr. Alcalde, don Alejandro Duralde, Secretario Mendizabal
y sellada con el sello del Ayuntamiento.

12-VI-1948 A-XVIII-5(18)

Recibo por importe del terreno sobrante de la via piiblica vendida a los Padres
Carmelitas, emplazado junto a la Iglesia, en subasta publica celebrada el'dia 10 de abril
de 1948.

Documento firmado por el Sr. Alcalde, Depositario y sellado con el sello del Ayuntamiento.

18-11-1955 A-XVIII-6

Proyecto de Reforma del Refectorio y Cocina del Convento de Marquina.

Es un gran Plano del estado en que se hallaban antes ambas dependencias y el Proyecto de
Reforma.

A-XVIII-7

Documentos antiguos en el Carmen de Marquina sobre el agua.

Son notas tomadas del Indice Antiguo, mejor dicho, del Indice del Antiguo Archivo. Vid.
Letra A-I-l.

600 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

27-1-1757 A-XVIH-7(1)

El Ayuntamiento de Marquina manda cerrar un caño abierto por los Padres Car-
melitas.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1752-1768».

29-1-1757 A-XVIII-7(2)

Continuan las discusiones sobre un caño que habfan abierto los Padres Carmelitas
Descalzos de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1752-1768».

6-VH-1757 A-XVffl-7(3)

Discusiones sobre un caño que habian abierto los Padres Carmelitas de Marquina
en el Camino Real. Autorizacion para reponerlo.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1752-1768».

20-V-1777 A-XVHI-7(4)

El P. Superior de los Carmelitas pide determinada cantidad de agua al Ayuntamiento
de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1768-1778».

14-IX-1777 A-XVffl-7(5)

El P. Superior de los Carmelitas pide determinada cantidad de agua al Ayuntamiento
de Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1768-1778».

19-LX-1785 A-XVIH-7(6)

Fuente del Arrabal del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

19-IH-1787 A-XVHI-7(7)

Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

25-HI-1787 A-XVHI-7(8)

Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

MARKINAKO KARMELDARREN ARTklBOKO KATALOGOA 601

29-111-1787 A-XVHI-7(9)

Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

16-IV-1787 A-XVIII-7(10)

Agua. Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

27-VI-1787 A-XVffl-7(ll)

Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

29-XII-1788 A-XVm-7(12)

Fuente de la Plaza del Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

9-VI-1791 A-XVUI-7(13)

Asuntos concernientes al agua del pueblo de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1778-1797».

28-VII-1861 A-XVUI-7(14)

El Conde Peñaflorida pide al Municipio permiso para aprovechar el agua sobrante
del Convento.

Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1859-1876».

3-X-1869 A-XVin-7(15)

Reclamacion de los frailes porque Uega poca agua.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1859-1876».

24-X-1869 A-XVIII-7(16)

A quien toca pagar el arreglo de la traida de agua al Carmen.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... Acuer-
dos... 1859-1876».

20-K-1891 A-XVIU-7(17)

Agua que se dirige hacia los Carmelitas de Marquina.
Documento original en el Archivo Municipal de Marquina «Libro de Decretos... 1890-1896».

602 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

29-VIH-1912 A-XVffl-7(18)

Declaracion del P. Antonio de Jesiis de como la Comunidad de los Padres Carmelitas
Descalzos de Marquina tiene desde tiempo inmemorial derecho a la septima parte del
agua y de como ha contribuido con 1.165,67 pts. para la nueva cañerias.

Nota. Esta Comunidad da agua a las monjas, Nuestras Madres, pero solo por voluntad y no
por obligacion alguna, por lo tanto se les puede quitar cuando se quiera, declara el P. Antonio
de Jesus.

a) A continuacion viene el recibo del Ayuntamiento de 1.165,67 pts. entregadas
por los Padres Carmelitas. Forma del Sr. Alcalde y sello del Ayuntamiento. La fecha es
de agosto de 1912.

b) 29-Agosto-1912. Oficio del Sr. Alcalde anunciando el envio del recibo de la
cantidad que a la Comunidad de Padres Carmelitas ya correspondido por la SEPTIMA
PARTE del coste de las obras de conduccion de aguas potables, segun se hace constar
en acta...

No se les cargara por daños y perjuicios por haber sido perjudicada la misma
Comunidad.

Firma del Sr. Alcalde don Gonzalo de Goyoagana y sello del Ayuntamiento.

c) 6-XI-1923. El Sr. Alcalde don Jose Maria Arambarri comunica que en sesion
celebrada el dia de hoy acordo el Ayuntamiento por unanimidad constara en acta un
expresivo voto de gracias a favor de la Venerable Comunidad... por las facilidades que
se ha servido dar con motivo del paso de la tuberia de saneamiento por la huerta del
Convento. Firma del Sr. Alcalde y membrete de la «ALCALDIA DE VILLAVICIOSA
DE MARQUINA».

7-XI-1920 A-XVIII-7(19)

Agua de la Plaza del Carmen a la calle Okerra.
Documento original en el Archivo Municipal de Marquina «Libro de Actas...l916-1920».

6-XI-1923 A-XVIII-7(20)

Colector de agua que pasa por la huerta de los Padres Carmelitas Descalzos de
Marquina.

Documento original en el Archivo Municipal de Marquina «Libro de Actas... 1923-1927».

6-XI-1923 A-XVUI-7(21)

Colector de agua que pasa por la huerta de los Carmelitas.
Es copia del documento anterior. Es el unico caso en que hemos dejado una copia de esta
naturaleza por no cambiar otra vez las Signaturas colocadas.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 6 0 3

6-V-1964 A-XVIII-7(22)

El Ayuntamiento de Marquina avisa al P. Prior de los Carmelitas con la finalidad
de completar el expediente incoado por este Ayuntamiento para aclarar la situacion del
camino carretil que va desde la carretera de Murelaga a los manantiales de URSOLO,
fuente publica, zona radicante en este termino municipal, barrio de IDERRAGA.

Documento original en la letra E-I-63.

25:III-1967 A-XVUI-7(23)

Obras de cantera en el punto de ABELETXE por la Sociedad URETXE, de Oyarzun,
en el punto donde se encuentra situado el manantial y deposito de aguas potables, donde
tienen parte los Padres Carmelitas de Marquina.

Carta original de don Juan Jose Aguirrezabala en la letra E-I-67.

3-IV-1967 A-XVIII-7(24)

Oficio del R.P. Prior de los Carmelitas Descalzos de Marquina, Fr. Miguel Maria
del Niño Jesus, al Iltre. Ayuntamiento exponiendo «que esta Comunidad, COPROPIE-
TARIA desde tiempo inmemorial de esas aguas (Abeletxe) en una septima parte, se cree
en el deber de mostrar su disconformidad a la concesion de dicha licencia, ante el peligro
evidente de que las labores de cantera desvien el manantial o ensucien las aguas».

La Sociedad URETXE habia pedido licencia oficial para abrir dicha cantera.

4-IV-1842 A-XVIII-8

Expediente sobre el edificio y HUERTA del Convento del Carmen de esta Villa de
Marquina.

a) 4-IV-1842. Declaracion del Sr. Alcalde, Tomas de Ibaseta, sobre el destino del
convento a raiz de la exclaustracion.

b) 18-IV-1842. Respuesta a la declaracion del Sr. Alcalde.

c) 22-IV-1842. Sobre la huerta, etc.

d) 29-IV-1842. Comision Principal de Arbitrios de Amortizacion de Vizcaya. Fer-
nando de Barturen comunica al Ayuntamiento de Marquina que puede proceder a la
formacion del inventario de todos los efectos que existen en el suprimido Convento de
Carmelitas Descalzos.

e) 29-IV-1842. Un inventario de la Huerta del Carmen que estaba arrendada.

f) 3-III-1842. Comision subalterna de Arbitrios y Amortizacion. Envia los modelos
para los inventarios a hacer sobre los bienes de los Carmelitas exclaustrados.

g) 10-VIII-1842. Fernando Barturen preocupado por los Libros de la Comunidad
de Carmelitas, sobre todo los de CUENTA y RAZON.

604 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

h) 14-VIH-1842. Carta del P. Lucas de S. Antonio referente a los Libros que quiere
el Sr. Barturen. Preocupacion enorme por las CUENTAS.

i) 15-VII-1840. Oficio del Obispado de Calahorra señalando al P. Manuel de la
Madre de Dios, Carmelita Descalzo, para que cuide de la Iglesia del Carmen.

j) Lista de las cosas de la Iglesia y sacristia.

k) Huerta del Carmen. Fue tasada con sus arboles frutales en 37.812 reales por
Peritos, de orden del Gobierno y el dia 17 de Noviembre de 1849 remato en Madrid
como mejor postor, d. Bartolome Nicolain en 170.000 reales...

Interesante lo que sigue.

I) 22-VIII-1840. Inventerio de los bienes del convento de Padres Carmelitas de
Marquina.

II) El Ayuntamiento pide el Convento del Carmen para establecer en el el Hospital.

m) 12-IV-1845. Autorizacion del Gobierno para que el Ayuntamiento use el con-
vento del Carmen de Marquina.

n) Oficio para el Sr. Juez de I." Instancia del Partido de Marquina.

etc. etc. etc.

Presupuesto de obras de reforma que intenta ejecutar el Ilustre Ayuntamiento de la
Villa de Marquina en el local destinado para la Aula en el Convento del Carmen de la
misma...

Documento original en el Archivo Municipal de Marquina «Compromisos. Con-
cordias. Convenios. Registro 8. N.° 14.

Muy interesante para la Historia del Carmen de Marquina.

1835 A-XVIII-8(1)

Sobre la Huerta del Carmen de Marquina.
Notas originales en el Archivo Silveriano de Padres Carmelitas Descalzos de Burgos.
Es interesante el contenido de estas cuartillas.

ll-ffl-1871 A-XVIII-8(2)

Don Victor de Munibe y Aranguren, Conde de Peñaflorida, cede a los Carmelitas
de Marquina el usufructo de la huerta con ciertas clausulas.

Copia autenticada por Julian Bascaran.

19-XII-1898 A-XVIH-8(3)

Modificacion de la escritura de Donacion de la nuda propiedad de la huerta del
Carmen, otorgada el 29 de noviembre de 1898.

Copia autenticada por Don Luis de Basterra.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 605

20-IV-1899 A-XVIII-8(4)

Los Sres. Juan y Emeterio y Artabe piden la cancelacion del derecho de usufructo
de la huerta del Carmen de que gozaba Dña. Epifania de Argaiz y Munibe, y registracion
de la cancelacion.

Documento autenticado.

16-XI-1973 A-XVIII-8(5)

Peticion de la Caja Laboral Popular de Marquina para la adquisicion de unos 10.000
m. de la propiedad del Convento para construccion de un grupo de viviendas.

16-XII-1972 A-XVUI-8(6)

Una comunicacion anterior sobre el mismo asunto desde Mondragon.

10-11-1986 A-XVIU-8(7)

Aparcamiento de vehiculos de turismo en la huerta del Convento. Condiciones de
arrendamiento. Consentimiento de la Comunidad.

Ruego al Consejo Provincial para que conceda el permiso debido.

24-H-1986 A-XVffl-8(8)

Condiciones de arriendo de la huerta para vehiculos de turismo, entre el Ayunta-
miento de Markina-Xemein y la Comunidad de Padres Carmelitas.

21-11-1986 A-XVIH-8(9)

Presentacion y Aprobacion del Pleno del Ayuntamiento del nuevo contrato de arren-
damiento de la huerta del Convento.

A-XVIII-8(10)

Copias de las DECISIONES JUDICIALES sobre la HUERTA del Convento de
Markina.

8-1-1988 A-XVIII-8(11)

Contrato en regimen de aparceria para la explotacion de la huerta del Convento
entre el Prior P. Jose Luis Guerrikagoitia y D. Luis Rodriguez.

1988-IV-28. Los aperos de labranza que la Comunidad presta al D. Luis Rodriguez.

606 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18-XI-1978 A-XVIH-8(12)

Plan parcial de la Ordenacion Urbana presentado por la Comunidad con respecto a
sus terrenos.

1954 A-XVIH-9(1)

Proyecto y Presupuesto/Nueva Instaladora de Calefaccion/. Aceptado.

Comprende anuncio de la Casa, Plano de la calefaccion, Proyecto N.° 4.718-4.719.

25-111-1964 A-XVIII-9(2)

Proyecto rechazado de la calefaccion de la Iglesia/. S.A.I.C. ingenieros.

Comprende anteproyecto y Oferta.

20-IV-1964 A-XVIII-9(2b)

Proyecto rechazado de la calefaccion de la Iglesia.

Procedimientos Termicos WANSON: Nueva propuesta, oferta, memoria, detalles de tipo y
cantidad de aparatos necesarios, resumen de la oferta.

21-V-1964 A-XVIII-9(3)

Electricidad/Madariaga/Bilbao/1964/Presupuesto/Rechazado.

Estudio-Presupuesto.

9-X-1964 A-XVIU-9(4)

M.A.G.S.A./1964/Material Auxiliar de Gas, S.A./Proyecto ejecutado de la cale-
faccion de la Iglesia. Noticia de algunas aportaciones.

Comprende el estudio detallado de presupuestos, materiales, coste etc. etc.

1964 A-XVIII-9(5)

Aportaciones varias para la calefaccion en memoria del R.P. Cecilio de la Virgen
del Carmen.

Comprende bastantes detalles sobre las diversas aportaciones, etc.

XII-1984 A-XVUI-9(7)

Reforma de los Servicios Higienicos.

1987 A-XVIH-9(8)

Presupuestos para la Calefaccion de la Iglesia.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 607

13-1-1918 A-XVIII-10

Carta del P. Jose Andres de los Dolores al Sr. Dn. Manuel Alonso, rogandole la
concesion de cierta cantidad de electricidad, a cambio de algunos brazos colocados en
la pared del Convento.

14-1-1918 A-XVIII-lO(l)

Carta del P. Jose Andres de los Dolores al Sr. Manuel Alonso Conde de Villafranca
del Castillo, comunicando pueda colocar los brazos de luz, en tanto conceda la cantidad
que se pidio en la carta anterior.

Ibid. conformidad del Sr. Conde con algunas condiciones...

30-XII-1940 A-XVIII-10(2)

Comunicacion de «Saltos del Rio Ondarroa» a los Padres Carmelitas sobre el recargo
de 40% que se venia haciendo.

1940 A-XVIII-10(3)

Una PROPOSICION sobre las 1.000 pts. de Acciones... Creo que se refiere a los
«Saltos del Rfo Ondarroa».

19-VIII-1940 A-XVIII-10(4)

Saltos del Rio Ondarroa/Sociedad Anonima/Domicilio social. Jemein/.
Envfan el conexionado nuevo que han realizado en el cuadro de carga del acumulador, que
estaba con algunos pequeños defectos.

30-XII-1940 A-XVIH-10(5)

Contrato de suministro de energia electrica de tipo especial.
Es el Contrato celebrado entre la Comunidad de Padres Carmelitas de Marquina y la Sociedad
Antfnima SALTOS DEL RIO ONDARROA.
El Documento esta firmado por el P. Espiridi<5n de S. Jose, Prior y Fr. Gregorio de Jesus
Crucificado, Srio y sellado con el sello de la Comunidad. Por parte de la Sociedad SALTOS
DEL RIO Ondarroa firma... (ilegible. Sello de los SALTOS DEL RIO ONDARROA).

A-XVin-10(5a)

Peticion de fuente publica con agua procedente de «Ursulo».

14-IV-1969 A-XVIII-10(6)

Respuesta de la Comunidad aprobando la peticion sobre la fuente publica pero con
condiciones.

608

l-XI-1943
Poliza de Abono para suministro de energia electrica...

1) Contratos con «Butano».

2) Contratos con «Seguros Aurora».

Planos de los servicios en la Comunidad y Profesorado.

1979

Carpeta referente al arreglo del tejado de la Iglesia.

3-XII-1973

Respuesta negativa de la Comunidad a ambas peticiones.

J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

A-XVffl-10(6a)

A-XVffl-ll(l)

A-XVffl-12(l)

A-XVIII-13

A-XVffl-8(6b)

B

JERARQUIA ECLESIASTICA

17-VIII-1779 B-I-l

Peticion del M.R.P. General de la Congregacion de Carmelitas Descalzos de Portugal
a S. Santidad el Papa Pio VI sobre la recepcion de las Ordenes Sagradas y Privilegios
que en este sentido concede el citado Papa Pio VI.

24-VIH-1858 B-I-2

Letras Apostolicas de Pio IX en las que faculta al Comisario Apostolico de los
Carmelitas Descalzos para que recoja y conserve todas las alhajas pertenecientes a la
Orden, que se hallan dispersas a causa de la Exclaustracion.

Vid. documento en Archivo Silveriano de Burgos, Caj6n 141, letra z/14.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 609

5-VM868 B-I-3

Decreto autenticado de Pfo IX autorizando la fundacion de un Colegio Carmelitano
en Marquina y derogando la Bula de Clemente VIII del dia 13 de noviembre de 1600.

1874 B-I-3(l)

Carta de la Comunidad de Marquina a S. Santidad Pio IX.
Hace algo de la Historia de la Restauracion y ruega la uni6n de las dos Congregaciones, la
italiana y la española.

22-VII-1890 B-I-4

Indulgencia de la Porciuncula concedida por el Papa Leon XIII a los Carmelitas de
ambos sexos que visitaren su iglesia el dia 2 de agosto.

16-V-1892 B-I-5

Indulgencia plenaria «toties quoties» concedida por el Papa Leon XIII a todos los
fieles que visitaren alguna iglesia o capilla del Carmen desde las primeras Vfsperas del
dia 16 de julio hasta la media noche de este dia.

15-1-1902 B-I-6

Indulgencias concedidas por el Papa Leon XIII a los fieles que acudan cuatro veces
a la recitacion de Maitines y Laudes durante la octava de la festividad de la SSma. Virgen
del Carmen.

18-IV-1905 B-I-7

Pio X. Indulgencia plenaria para los fieles que, cumpliendo las debidas condiciones,
visitaren la iglesia de los Carmelitas Descalzos de Marquina el dia 2 de Agosto.

16-VII-1906 B-I-8

S. Pio X concede a los Carmelitas Descalzos la comunicacion de privilegios con los
religiosos de la Congregacion de la Pasion (Pasionistas).

24-V-1907 B-I-9

San Pio X concede el privilegio del altar portatil para los religiosos carmelitas que
va de viaje, se encuentran en lugares apartados o se ven en otra necesidad o dificultad
razonable para celebrar en altar ordinario.

610 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

6-VIII-1907 B-I-10

S. Pio X concede a los Religiosos Carmelitas: 1) Celebrar el Santo Sacrificio sobre
la mar; 2) Extension de los privilegios de las monjas a las Hermanas (vulgo TOURIERES);
3) Privilegio para cantar durante todos los sabados del año la Misa Sabatina de la Virgen
del Carmen.

4-1-1908 B-I-ll

A la peticion del M.R.P. Preposito General de los Carmelitas Descalzos accede el
Papa S. Pio X: 1) Que los soldados, durante la guerra, puedan agregarse a la Cofradfa
de la Virgen del Carmen, ganando todas sus indulgencias y gracias; 2) Para ello se
impondran ellos mismos el Escapulario previamente bendecido y dirigiran algunas preces
a la Virgen Santisima.

30-m-1908 B-I-12

A ruegos del M.R.P. Preposito General de los Carmelitas Descalzos, el P.S. Pio X
concede: 1) Extension de la Misa Sabatina a las monjas vulgarmente llamadas ARENYS
DE MAR en España; 2) Que todos los soldados, indistintamente, puedan gozar del
privilegio concedido el dia 4 de enero de este año; 3) Que los Padres Carmelitas que
predican en los ranchos en America puedan reservar, tener, el Santisimo Sacramento en
las Capillas publicas de dichos ranchos.

24-V-1914 B-I-13

Substitucion del rezo del Oficio Divino por ochenta y dos Padre Nuestros (S. Pio
X).

8-VH-1916 B-I-14

Concesion de varias gracias por el Papa Benedicto XV a la Orden de los Carmelitas
Descalzos.

2-XII-1932 B-I-15

S. Santidad el P. Pio XI renueva el Privilegio de substituir el Oficio Divino por el
rezo de 82 Padres Nuestros.

3-V-1965 B-I-16

Epistola Papae Pauli VI ad R.P. Anastasium a SS. Rosario, Praepositum Generalem,
O.C.D.

15-VIII-1966 B-I-17

«Sacrificium laudis» de Pablo VI a los Generales de las Ordenes religiosas.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 611

2-XII-1984 B-I-18

PvEFLEXIONES sobre la Carta de la Secretaria de Estado al P. General acerca de
las DECLARACIONES de las Constituciones de Las Madres Carmelitas (15-X-1984).

B-I-19

SANTA TEPvESA CONTESTADA. A proposito de una nueva legislacion para las
carmelitas descalzas, por Eduardo T. Gil de Muro en VIDA NUEVA.

14-XI-1910 B-II-1

La Sagrada Congregacion del Sto. Oficio, Seccion de Indulgencias, confirma algunas
gracias otorgadas por S. Santidad el Papa S. Pfo X.

26-V-19H B-II-2

Decreto de la Congregacion del Santo Oficio, Seccion de Indulgencias, sobre la
concesion y uso de algunas indulgencias.

19-XII-1957 . B-II-3

La Sagrada Congregacion del Santo Oficio autoriza al P. Hilario de S. Jose para
leer libros y revistas prohibidas, juxta preces, perdurante curriculo studiorum.

La raz6n de colocar este documento aquf es que el P. Hilario se halla, al presente (1968), de
profesor en este convento y ha cedido este documento para el archivo.

l-XI-1984 B-II-4

Sagrada Penitenciaria Apostolica. Misiva del P. General incluyendo una copia
fotostatica de la Instruccion reservada de la Sagrada Penitenciaria Apostolica de las penas
y otras cosas que pertenecen al fuero interno, segun el Novfsimo Codigo de Derecho
Canonico.

27-111-1987 B-II-5

Carta del P. General indicando que ha vuelto a recibir comunicacion de la Sagrada
Penitenciaria Apostolica sobre «De materiis quae ab eadem Sacra Paenitentiaria pertrac-
tantur».

27-1-1870 B-in-1

Autorizacion para que los religiosos Carmelitas de Marquina se acomoden al Ca-
lendario de los Padres Carmelitas de la Congregacion de Italia en la recitacion del Oficio
Divino, menos en algunos puntos que se señalan taxativamente.

612 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

l-VI-1871 B-ffl-2

Se autoriza al R.P. Prior de Marquina para que pueda celebrar Misas de Requiem
en dias no permitidos por las leyes generales, por razones que se exponen en el Oficio
correspondiente.

13-11-1879 B-ffl-3

Se autoriza a todos los sacerdotes seculares que hacen Ejercicios Espirituales en el
Convento del Carmen de Marquina y recitan el Oficio Divino juntamente con la Co-
munidad, se puedan acomodar al Calendario de esta.

18-1-1922 B-III-4

Gracias especiales para celebrar Misa propia de la festividad de Santa Teresa, etc.
durante el año 1922.

27-V-1925 B-III-5

Autorizacion para celebrar Triduos y Octavas en honor de Santa Teresa del Niño
Jesus en nuestra iglesias del Carmen con otras gracias.

29-111-1950 B-III-6

El Papa Pio XII autoriza por medio de la Sagrada Congregacion de Ritos para que,
con motivo del Centenario de la entrega del Sto. Escapulario, puedan celebrarse en las
iglesias de la Orden del Carmen funciones particulares con celebracion de la Misa propia
de la Santisima Virgen del Carmen.

24-IV-1883 B-IV-1

Sobre la inteligencia de las Bendiciones y Absoluciones a los Terciarios, Bendicion
Papal etc.

31-VIM907 B-IV-2

Summarium Indulgentiarum Ordinis Beatissimae Virginis Mariae de Monte Carmelo.

8-IV-1922 B-IV-3

Summarium Indulgentiarum Privilegiorum Indultorum Ordinis Excalceatorum Bea-
tissimae Virginis Mariae de Monte Carmelo.

22-111-1950 B-IV-4

Indulgencias concedidas a la Orden del Carmen y fieles durante el año del Centenario
de la entrega del Santo Escapulario, año 1950.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 613

28-VII-1961 B-IV-5

La Sagrada Penitenciaria Apostolica (Officium de Indulgentiis) concede al P. Celso
de la Inmaculada Concepcion facultad para poder impartir la Bendicion Papal el dia de
su 50° aniversario sacerdotal.

5-VIII-1913/3-V-1914 B-V-l

Autorizacion para que los confesores puedan oir confesiones de todos los religiosos
de su Orden respectiva.

lO-XI-1914 B-V-2

Autorizacion para poder celebrar tres Misas en la Noche de Navidad.

23-IX-1923/27-I-1925 B-V-3

Autorizacion para que los teologos Carmelitas puedan ser ordenados de sacerdotes
al terminar el tercer año de teologfa (Pio XI).

19-VIII-1927 B-V-4

Dismembratio Provinciae Carmelitanae Sti. Joachim Navarrae.

3-1-1935 B-V-5

Tiempo de la celebracion de la Misa Conventual.

18-IV-1945 B-V-6

Reduccion sobre una carga de Misas que dejo don Juan Jose de Urquiza, Presbitero.

22-1-1951 B-V-7

Se autoriza la reduccion de 23 Misas.

25-11-1956 B-V-8

Se concede la reduccion de varios legados.

3-XII-1958 B-V-9

Autorizacion para retener el estipendio de las Misas binadas en los Domingos y
Fiestas de precepto.

614 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18-H-1960 B-V-10

Reduccion de Misas, estipendios de Misas.

2-11-1961 B-V-ll

Instructio de Candidatis ad Statum perfectionis et ad Sacros Ordines sedulo deligendis
et instituendis.

20-VII-1967 B-V-12

Dispensa para no rezar Prima tanto en el Coro como fuera del mismo.

5-XI-1984 B-V-13

SAGRADACONGREGACIONDERELIGIOSOS... Concede alos Superiores Ma-
yores poder otorgar los permisos requeridos por el Codigo de Derecho Canonico para
proceder a la venta, enajenacion... dentro del Estado Español.

3-VI-1865 B-VII-1

El Cardenal Patrizi da fe de la autenticidad de la Reliquia del Lignum Crucis, CRUCE
ARGENTEA, UNICO CRYSTALLO MUNITA.

8-VH-1915 B-VII-2

Enrique Presbitero Cardenal Almaraz y Santos, Arzobispo de Sevilla concede 200
di'as de indulgencia a todos los fieles de uno y otro sexo por cada vez que devotamente
rezaren alguna de las oraciones aprobadas por la Iglesia ante la sagrada imagen de Santa
Teresa de Jesus, que se venera en la iglesia de los Padres Carmelitas de Marauina.

26-XI-1778/3-XII-1778 B-VIII-1

Licencia episcopal para dar la Bendicion Papal en los cuatro dias del año.

5-III-1786 B-VIII-2

Francisco Antonio Marcucci de la Inmaculada Concepcion, Episcopus Montis Alti
in Piceno, testifica la autenticidad de la reliquia de S. Didaco de Alcala. «Sacra reliquia
ex ossibus S. Didaci de Alcala confessoris ex authenticis locis extractam legitimeque
recognitam, atque repositam in theca arg. formae ovalis, duplici crystallo munita...».

12-V-1843 B-VUI-3

Fr. Jose Maria Castellani... Obispo de Porfiria testifica la autenticidad de las PAR-
TICULAS SAGRADAS del Pesebre de Nuestro Señor Jesucristo y de las Paredes de la
Casa de Loreto.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 615

31-V-1853 B-VIII-3(1)

Exposicion del Obispo de Avila a la Reina suplicando la Restauracion de los con-
ventos de Avila y Alba de Tormes.

(La ficha esta en B-IX-2).

22-m-1854 B-VIII-4

El Sr. Obispo de Calahorra responde a la exposicion peticion presentada por el
Ayuntamiento de Marquina con fecha 6-III-1854 acerca de la reunion de cuatro o mas
sacerdotes exclaustrados en el Convento del Carmen.

10-VII-1868 B-VIII-5

Autorizacion del Sr. Obispo de Vitoria, para la fundacion carmelitana de Marquina
y cesion de la Iglesia.

23-n-1875 B-VIII-6

Fr. Francisco Marinelli... Obispo de Porfiria... testifica la autenticidad de unas
«particulas sacras ex Ossibus S. Alberti Car.».

18-XI-1879 B-VIII-7

Carta del Sr. Obispo ordenando decir la colecta «et famulos», bajo amenazas por
parte del Gobierno.

31-V-1880 B-VIII-8

Fr. Francisco Marineli, O.S.A. Obispo de Porfiria... testificalaautenticidad de unas
«particulas sacras ex Ossibus S. Angeli Carmel. M. et S. Fulgentii Ep.C, ex Indusio
S. Pauli a Cruce Conf. et ex Arca Sepulcrali S. Ignatii Loyol. C » .

ll-X-1895 B-VIII-9

Autorizacion del Sr. Obispo de Vitoria para la ereccion canonica de la Cofradia de
San Jose.

22-X-1897 B-VIII-10

Jose Pozuelo y Herrero, Obispo de Segovia testifica sobre la autenticidad de las
Reliquias de S. Juan de la Cruz «collocatas in theca argentea octangulari crystallo munita,
bene clausa, et filo serico coloris rubri colligata ac sigillo nostro signata...».

616 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

22-X-1897 B-Vm-11

Jose Pozuelo y Herrero... Obispo de Segovia, testifica sobre la autenticidad de las
reliquias de S. Lorenzo martir «collocatas in theca argentea ovalis figurae crystallo munita,
bene clausa, et filo serico coloris rubri colligata ac sigillo nostro signata...».

23-V-1908 B-Vffl-12

Certificacion de la existencia en el Archivo del Obispado de Vitoria, del documento
ministerial del 5 de Agosto de 1868 sobre destinos del Convento del Carmen de Marquina,
Propiedad, etc.

5-X-1918 B-VIH-13

Fr. Valentin Zubizarreta, O.C.D. Obispo de Camaguey, testifica la autenticidad de
las reliquias de Santa Teresa «collocatas in theca ovalis figurae crystallo munita, bene
clausa, et filo serico coloris albi colligata ac sigillo nostro signata...».

7-IE-1926 B-VIU-14

Fr. Ambrosio Luddi, O.P.... Obispo Asisiense... «universis et sigulis praesentes
litteras inspecturis fidem facimus atque testamur quod Nos, ad maiorem Omnipotentis
Dei gloriam Suorumque Sanctorum venerationem, recognovimus sacram particulam EX
PALLIO S. JOSEPH SPONS B. MARIAE V. quam ex authenticis locis extractam re-
verenter colocavimus in Theca ex aurichalco rotundae formae crystallo munita, bene
clausa...».

1962 B-VIH-15

Delegacion Diocesana de Misiones.

5-VH-1962 B-Vffl-15(l)

Autoriza el Sr. Obispo la Misa vespertina por un año, atendidas las razones expuestas.

22-IX-1962 B-VIH-15(2)

El Sr. Obispo de Bilbao, respondiendo a la instancia del dia 18 del mes en curso,
autoriza la celebracion de la Misa vespertina en las Novenas de Santa Teresa del Niño
Jesus, Santa Teresa de Jesus, San Juan de la Cruz, San Jose y la Virgen del Carmen.
Iglesia de Carmelitas de Marquina.

25-VII-1963 B-VHI-15(3)

Instancia hecha por el P. Miguel Maria del Niño Jesiis, Prior de los Carmelitas
Descalzos de Marquina, al Sr. Obispo de Bilbao, para que autorice en su iglesia la
celebracion de la Misa vespertina diaria.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 617

3-VH-1963 B-VIII-16

El Exmo. Sr. Obispo de Bilbao, don Pablo Giirpide se excusa de asistir a los actos
del dia 16 de julio por tener adquirido un compromiso para conferir ordenes sagradas en
Pamplona.

13-VII-1963 B-VIII-17

El Exmo. Sr. Obispo de Bilbao, Dr. Pablo Gurpide Beope, «saluda y bendice al
Rvdo. P. Prior del Carmelo de Marquina y en la imposibilidad de asistir personalmente
al acto del dia 16 le ruega se sirva dar lectura a la adjunta carta en el acto de despedida
de la reliquia de Santa Teresa. Muchas gracias».

16-VII-1963 B-VUI-18

Fervorosa y cariñosa carta del Exmo. Sr. Obispo de Bilbao, Dr. Pablo Gurpide para
que se leyera en la despedida de la reliquia de Santa Teresa de Jesus, ante su imposible
asistencia.

25-1-1964 B-VIII-19

El Exmo. Sr. Obispo de Bilbao, Dr. Pablo Giirpide agradece efusivamente al P.
Prior y Comunidad de Carmelitas de Marquina dando las mas expresivas gracias por su
amable felicitacion.

20-VI-1964 B-VIII-19(1)

El Sr. Obispo de Bilbao concede para un año, conforme a la peticion hecha el dia
17 del año en curso, la celebracion de la Misa vespertina en la Iglesia del Carmen Descalzo
de Marquina.

ll-VIII-1965 B-VIII-19(2)

El Sr. Obispo de Bilbao autoriza la celebracion de la Misa vespertina por un año
en la Iglesia de los Padres Carmelitas de Marquina, conforme a las razones expuestas en
carta recibida el dfa 6 del año en curso.

21-VII-1966 B-Vm-20

Convocacion al I Sinodo Diocesano de Bilbao.

5-IX-1966 B-Vffl-21

Instancia del P. Prior de los Carmelitas Descalzos de Marquina para poder BINAR
LOS DOMINGOS Y DIAS FESTIVOS y autorizacion para su ejecucion.

618 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

5-IX-1966 B-Vm-22

Instancia del P. Prior de Marquina para EXPONER SOLEMNEMENTE S.D.M.
durante la funcion vespertina de los Domingos y Dias de precepto, Primeros Viemes...
y autorizacion por tiempo de un año.

5-IX-1966 B-Vni-23

Autorizacion para que en el Carmen de Marquina se pueda celebrar Misa Vespertina
Diaria por tiempo de un año.

9-V-1967 B-VIII-24

El Exmo. Sr. Obispo de Bilbao, Dr. Pablo Gurpide exhorta paternalmente para que
se celebre con el mayor esplendor en la iglesia del Carmen de Marquina el dia de la
Accion Catolica, por ser Iglesia a donde acuden muchos fieles.

15-1X1981 B-VIII-25

Carta del Obispo Auxiliar de Bilbao al P. Provincial de los Carmelitas de San Joaquin
de Navarra, acogiendo con tristeza las razones para no ofrecer Religiosos a distintas
Parroquias. Pide a continuacion que en sustitucion del P. Leon se ofrezca el nombre de
un Religioso para Parroco de Barinaga, formando parte del equipo sacerdotal de Markina.

1978-V-18 B-VIII-26

Partidas enviadas por la Caja de Compensacion al Equipo Sacerdotal de Markina.

25-111-1980 B-VUI-27

El P. Manuel (Miguel Maria) Juaristi pide al Obispado nomina completa como
Capellan de las Madres Carmelitas de Marquina.

14-X-1976 B-VIII-28

El Obispo de Bilbao confia al P. Prior de los Carmelitas de Marquina el encargo
pastoral de la Parroquia de BARINAGA y del Barrio de ITURRETA con los derechos,
obligaciones y emolumentos correspondientes.

1968-1-1 B-VIII-29

Homilia del P. Miguel Maria del Niño Jesus (Juaristi) denunciada y castigada, con
los papeles pertinentes del Obispado y el texto de la Homilia.

31-V-1853 B-IX-1

Exposicion del Obispo de Avila a la Reina suplicando la Restauracion de los Con-
ventos de Avila y Alba de Tormes.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 619

22-VM853 B-IX-2

Exposicion del Cabildo de Avila a la Reina suplicando la Restauracion de los Con-
ventos de Avila y Alba de Tormes.

7-VI-1723 B-X-l

Autos y Sentencias del Provisor y Vicario General del Obispado de Calahorra y el
Illmo. Sr. Nuncio, dadas en Logroño.

Es documento interesantfsimo para el estudio de las relaciones entre los Padres Carmelitas de
Marquina y la Parroquia de Jemein.
El documento se halla en el Archivo Parroquial de Marquina.

29-111-1961 B-X-2

El Sr. Vicario General, don Leon Maria Martinez autoriza al P. Jenaro de la Sagrada
Familia para que en la Iglesia del Carmen se pueda hacer la exposicion solemne por el
tiempo de un año los di'as: Domingos y fiestas de preceptos, primeros Viernes, Novena
y fiesta de la Virgen del Carmen, Novena y fiesta de San Jose, Novena y fiesta de Santa
Teresa y de San Juan de la Cruz, Novena y fiesta de Santa Teresita, octavario del Niño
Jesus...

23-VIII-1963 B-X-3

Don Leon Maria Martinez, Vicario General de Bilbao, autoriza al P. Prior de los
Carmelitas Descalzos de Marquina para que en su Iglesia pueda tener las binaciones
necesarias para cubrir el numero de Misas acostumbrado. Por un año.

26-VIII-1963 B-X-4

Don Leon Maria Martinez, Vicario General de Bilbao, autoriza por un año para
exponer solemnemente el Santisimo Sacramento en la Iglesia del Carmen Descalzo los
dias...

ll-VIII-1965 B-X-5

El Sr. Secretario del Obispado de Bilbao responde de parte del Sr. Vicario General
que este no halla razon suficiente para binar los dias laborables, dado el numero de Misas
que se celebran en Marquina.

ll-VIII-1965 B-X-6

El Sr. Vicario General, don Leon Maria Martinez, autoriza al P. Prior del Carmen
Descalzos de Marquina la binacion por un año los domingos y dias de precepto.

Lo referente a los dfas laborables Vid. en el documento anterior.

620 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

ll-VIII-1965 B-X-7

El Vicario General de Bilbao, don Leon Maria Martinez, autoriza al P. Prior de los
Carmelitas Descalzos de Marquina por el espacio de un año para que pueda exponer
SOLEMNEMENTE S.D.M. los dias que señala en su instancia de 6-VIII-1965.

28-VIU-1970 B-X-8

Sobre el Equipo Sacerdotal de Marquina y alrededores.

28-VIII-1970 B-X-9

El Equipo Sacerdotal de Marquina.

15-X-1976 B-X-10

El Equipo Sacerdotal de Marquina.

28-X-1976 B-X-ll

Respuesta de la Comunidad sobre la formacion del Equipo Sacerdotal de Marquina.

18-IV-1978 B-X-12

Sobre la remuneracion por los Servicios de la Comunidad en las Parroquias.

20-IV-1976(?) B-X-13

Sobre la compensacion a la Comunidad por los Servicios a la Iglesia de Barinaga.

24-K-1970 B-X-14

Propuesta de parte del P. Prior de los Carmelitas acerca de una posible reunion para
tratar de la formacion de un Equipo formado por sacerdotes Seculares y Regulares en el
Sector de Marquina.

l-VII-1978 B-X-15

El Vicario General, Jose Angel Ubieta, propone las condiciones bajo las cuales un
miembro de la Comunidad de Markina sera principal responsable del servicio de la
parroquia de Barinaga y de su aneja Iturreta.

1699 B-XI-1

Resumen del pleito y diferencias entre el Cabildo Eclesiastico de Marquina y los
Padres Carmelitas de la misma.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 621

Dentro lleva el titulo siguiente que explica mejor su contenido: «Año de 1699/Resumen del
pleito y diferencias (en copia simple), que ubo entre los Cabildos Eclesiasticos de la villa de
Marquina, y Marquina echebarria, y los Padres Carmelitas Descalzos de dha villa el afto 1699
y siguientes. Sfguese otra copia simple de los Acuerdos propuestos por el citado Cabildo de
Marquina a los enunciados PP. Carmelitas a principio de Marzo de 1736».
Documento en el Archivo Parroquial de Marquina.

3-11-1720 B-XI-2

La Parroquia de Marquina pide al Ayuntamiento su favor en el pleito que sostiene
contra los religiosos del Carmen sobre la celebraci6n de Misas, Asistencias a los entie-
rros... El Ayuntamiento decide apoyar a la Parroquia.

Documento en el Archivo Municipal de Marquina: Libro de Decretos de la Ne./Villa de
Marquina que/empez6 en 29 de julio de 1708 años y concluy6 en 3 de/ enero de 1722/.

14-111-1722 B-XI-3

Diversas cartas entre el Cabildo Parroquial de Marquina y los Padres Carmelitas
sobre Misas, Predicacion, numero de religiosos...

Dentro concreta mSs: «Año de 1722/Cartas escritas desde 14 de Marzo de 1722, asta 9 del
mismo mes de 1736, por dn. Antonio de Ydiaquez, dn. Francisco de Mendizaval, el P. Prior
Cosme del Espiritu Santo, dn. Bartolome' Remirez, frai Juan de la Natividad, y dn. Miguel
de Adorriaga; que tratan las diferencias que ubo entre el Ylle. Cabildo eclesiastico de la Villa
de Marquina, y los PP. Carmelitas de ella, sobre Misas, Predicaciones, numero de religiosos
que devia haber, y otros asuntos transigidos posteriormente».

Documento en el Archivo Parroquial de Marquina (Vizcaya).

1722 B-XI-4

Alegato que se hizo, concluidas las pruebas, en el pleito entre el Cabildo Eclesiastico
y Comunidad de religiosos de Marquina, sobre las Misas de las Parroquias de Jemein y
Echebarria de Marquina. Año de 1722.

Documento original en el Archivo de los Padres Carmelitas Descalzos de Larrea (Vizcaya)
enlaletraC-XIV-1.

27-VI-1723 B-XI-5

Pleito del Cabildo contra las pretensiones de los Carmelitas de Marquina.
Vid. documento original en el Archivo Municipal de Marquina: Libro de Decretos y Acuerdos
de esta/Villa principio en 1722 y concluio en 1742/.

ll-Vin-1724/24-X-1727 B-XI-6

Requerimientos y protestas del Cabildo Eclesiastico de Marquina a los Carmelitas
de la misma Villa en la traslacion de su nueva iglesia y canonizacion de S. Juan de la
Cruz.

622 J. URKIZA: KARMELDARRAK MARKDMAN (1691-1991)

«Año de 1724/ Requerimientos y protestas, que hizo el Cabildo Eclesiastico de Santa Maria
de Xemein de la villa de Marquina, a los religiosos del combento de Carmelitas Descalzos
de ella, en la traslacion de su Iglesia nueva, y festividad de la Canonizacion de San Juan de
la Cruz en 11 de Agosto de 1724 y 24 de octubre de 1727 por testimonio de Manuel de
Loviano, para que no pasasen perjuicio, sobre derechos Parroquiales, emolumentos, y oven-
ciones que pudiese tener dicho Cabildo eclesiastico en los acompañamientos urbanos, y con-
gresos entre ambas Comunidades».

V. Documento en el Archivo Parroquial de Marquina (Vizcaya).

31-XIM724 B-XI-7

Sobre el pleito mantenido entre los Carmelitas Descalzos de Marquina y el Cabildo
de Jemein.

Vid. documento original en el Archivo Municipal de Marquina: Libro de Decretos y Acuerdos
de esta/Villa principio en 1722 y conclui6 en 1742/.

1724 B-XI-8

El Hermano Marcos de Santa Teresa, arquitecto de la nave y torre de la iglesia
parroquial de Berango (Vizcaya).

Vid. documento original en el Archivo de la Diputacion de Vizcaya. Archivo del Corregi-
miento. Secci6n de Pleitos Eclesiasticos, leg. 2, n. 5.

1854 B-XI-9

Sobre el pleito entre el Cabildo Eclesiastico de Marquina y Padres Carmelitas Des-
calzos de la misma Villa.

Vid. documento original en el Archivo Municipal de Marquina, legajo: Papeles tocantes al
Carmen de Marquina...

16-HI-1871 B-XI-10

Sobre una comunicacion del Parroco de Marquina pidiendo que el Ayuntamiento
haga cambiar el horario de cultos en el Carmen.

Vid. documento original en el Archivo Municipal de Marquina: Libro de/Acuerdos/Años/1859
a 1876/.

25-11-1899 B-XI-11

Reclamacion de la Comunidad de Carmelitas de Marquina contra la Parroquia de
S. Andres de Echevarria, sobre pago de pensiones de un censo de 500 ducados de principal.

24-11-1912 B-XI-12

Cartas cruzadas entre los Arciprestes de Lequeitio, Marquina y el P. Superior del
Carmen de Marquina sobre asuntos de ministerio. Bases. Intervienen tambien otros Su-
periores.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 623

30-IV-1957 B-XI-13

Correspondencia entre el Sr. Parroco don Elias de Lasuen y el P. Superior, fray
Pedro Maria de San Jose, sobre horario de misas, funciones, etc.

12-XI-1967 B-XI-14

Carta de don Jose Maria Zapirain al P. Emiliano Barandiaran.
Habla sobre Jurados de Musica del Concurso Diocesano, pide ejemplares de trabajos del P.
Emiliano, etc. etc.

23-XII-1983 B-XI-15

Carta dirigida por el Superior de los PP. Carmelitas a la Comision Economica de
la Parroquia de Markina sobre la distribucion desigual de los fondos con respecto a la
Comunidad del Carmen.

5-1-1984 B-XI-16

Respuesta de la Comision Economica a la carta del Superior de PP. Carmelitas.

27-1-1984 B-XI-17

Nueva carta del Superior de los PP. Carmelitas a la Comision Economica de la
Parroquia de Markina marcando el fin de correspondencia y explicando nuestra decision
final: en lo economico, autonomia; en lo pastoral, cooperacion.

28-29-1-1984 B-XI-18

Anuncio a los feligreses de que con fecha de primero de febrero las relaciones
economicas con la Comision economica de Markina quedan cortadas y de esa fecha en
adelante la iglesia del Carmen administrara independientemente las aportaciones de los
fieles en esta iglesia.

28-29-1-1984 B-XI-18b

Traslado al euskera del anuncio en castellano.

30-1-1984 B-XI-19

Con motivo de la decision sobre la cuestion economica por parte de la Comunidad
de PP. Carmelitas, la Parroquia convoca a una reunion para estudiar las consecuencias
de dicha decision.

624 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2-XH-1984 B-XII-1

CONFERENCIA EPISCOPAL ESPAÑOLA.

Carta de la Comision Episcopal de Liturgia a los Superiores Mayores de Ordenes,
Congregaciones Religiosas sobre la Liturgia en la Vida de las Comunidades Religiosas.

1986-XII-2 B-XII-2

La Comision Episcopal para la Doctrina de la Fe envia una Nota Informativa sobre
«algunos aspectos doctrinales de las publicaciones 'Teologia Popular' y 'Documento-
Programa' de la I." Asamblea de Cristianos de Base de Madrid, 1986».

JERARQUIA CARMELITANA

14-11-1929 C-I-l

Instructio/et/Praxis Visitationis/ Faciendae a Visitatoribus/Fratrum Carmelitarum
Discalceatorum/Ordinis/ Beatissimae Virginis Mariae/De Monte Carmelo/Romae/
...MCMXXIX/.

l-ffl-1930 C-I-2

Collectio Formularum/Ad usum N.S. Ordinis/.

1985 C-I-3

DE CULTURA ORDINIS, Documentum laboris para su estudio por la Comunidad
de Markina.

23-IX-1743/1-VI-1757 C-II-1

Licencia del General de la Orden y reconocimiento de la Comunidad de Marquina
de tres Misas rezadas perpetuas fundadas por D.a Ana de Arrate, vecina de Jemein.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 625

4-VH-1871 C-II-2

Fr. Lucas de San Juan de la Cruz, Vicario General, contesta a la solicitud de obtener
de la Santa Sede licencia de nueva fundacion...

Se refiere a los momentos tormentosos, inmediatos a la Restauracion, cuando los Padres
Carmelitas de Marquina quieren extenderse por diversos conventos abandonados de España.

ll-VI-1892 C-II-3

Fr. Dionisio de Santa Teresa, Vicario General, da normas para el transito de los
religiosos de una Provincia a otra.

No se refiere a trSnsito duradero, sino a visita, de paso...

16-IV-1909 C-II-4

Comunica el M.R.P. Ezequiel del Sagrado Corazon de Jesus, General, el privilegio
obtenido de la Sagrada Congregacion de Religiosos el dia 10 de marzo del año 1909 por
el que «possint adquirere, retinere et administrare bona inmobilia quaecumque ad normam
legum civilium cum omnimoda dependentia a suis Superioribus et sub cautelis ab illis
praescribendis».

A continuacion recuerda algunas normas tomadas por el V. Definitorio General a
este respecto.

6-V-1909 C-II-5

Fr. Ezequiel a S. Corde Jesu Praepositus Generalis... «Vigore facultatum a S.
Congregatione "De Religiosis" sub die 30 Aprilis 1909 Nobis benigne tributarum con-
cedimus licentiam Superioribus nostrorum Conventuum... toties quoties obtinendo, pos-
sint titulos seu versuras publicas bancarias suorum Conventuum vendere, (eorum pretium
in aliis titulis bonis frugiferis investiendo) vel mutare, quando pro bona administratione
necessarium fuerit».

2-IX-1909 C-II-6

Carta Pastoral de N.M.R.P. Ezequiel del S. Cprazon de Jesus, Preposito General,
a los religiosos de la Provincia de San Joaquin de Navarra.

24-XI-1937 C-II-7

Litterae Pastorales/Ad universum Ordinem Carmelitarum Discalceatorum/De Vita
Carmelitana/ Romae/...1937/.

9-11-1949 C-II-8

Fr. Silverio de Santa Teresa, General, exhorta a la digna y fervorosa celebracion
del Año Santo.

Traducci6n de la misma carta.

6 2 6 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

7-X-1957 C-II-9

Carta circular reservada que N.R.P. General, Fr. Anastasio del S. Rosario sobre
«Misas manuales».

2-11-1958 C-II-10

Carta Pastoral del M. Rdo. P. General Fr. Anastasio del SS. Rosario, con ocasion
del Primer Centenario de las Apariciones de la Inmaculada en Lourdes.

10-XII-1958 C-II-11

M.R.P. Anastasio del S. Rosario. Decisiones DE RE AECONOMICA».

8-X-1961 C-II-12

El M.R.P. Anastasio del SS. Rosario, Preposito General, exhorta a los religiosos a
que raeguen a Dios fervientemente el dia 24 de Octubre, dia en que se reunira la Sagrada
Congregacion de Ritos para tratar sobre la Introduccion de la Causa de la Beatificacion
y Canonizacion de la sierva de Dios, Sor Isabel de la Santisima Trinidad, Carmelita.

10-XI-1965 C-II-13

Circular del M.R.P. General Fr. Anastasio del SS. Rosario.

18-111-1967 C-II-14

Carta Circular de N.P. General, fray Anastasio del SS. Rosario.

1967 C-II-15

El M.R.P. Miguel Angel de San Jose, General, saluda al P. Prior y Comunidad de
Padres Carmelitas de Marquina y agradece el telegrama enviado con motivo de su eleccion.

29-VI-1967 _ C-II-16

Carta Circular de N.P. General, fray Miguel Angel de San Jose.

1967-XII-25 C-II-17

Litterae Pastorales P. Michaelangelis a S. Joseph, Praepositi Generalis O.C.D.,
Çjuarto pleno saeculo ab inita... Fratrum Carmelitarum Reformatione (1568-1968).

1967-XII-25 C-II-18

Carta Pastoral del M.R.P. Miguel Angel de S. Jose... en el Cuarto Centenario de
la Reforma de los Religiosos Carmelitas...

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 627

22-VM725 C-III-1

Decreto del Definitorio General y carta del Provincial fray Andres de la Madre de
Dios ordenando la celebracion de un Aniversario.

21-111-1892 C-III-2

Fr. Jeronimo Maria de la Inmaculada Concepcion, Preposito General, da unas normas
tomadas en Definitorio General, sobre los derechos de los Padres exclaustrados.

1925 C-III-3

Ven. Definitorio Gen. 0. Carmelitarum D./Expositio/ Super proposita divisione
Provinciae/ Sti. Joachim Navarrae/Victoriae/Tipographia Moderna/1925/.

1925 C-III-4

Venerabili Definitorio Generali O.C.D. Romae/ Status/ Provinciae Carmelitarum
Excalceatorum/St. Joachim Navarrae/anno 1706 erectae et 1879 restauratae/.

Pamplona- Imp. Diocesana-Martires de Cirauqui 69.

2-XIM960 . C-III-5

Ordinationes pro novis rubricis in praxim deducendis.

IV-1966 C-IU-6

Respuestas sobre la pregunta «Casas de formacion» del cuestionario del Definitorio
General, realizado por el Colegio Filosofico de Vitoria.

1963-IV-4 C-III-7

Instructio Ven. Definitorii Generalis occasione Capitulorum seu Congressum Pro-
vincialium anni 1963.

28-VIII-1958 C-IV-1

El M.R.P. Alberto de la Virgen del Carmen, Visitador General, anuncia la termi-
nacion de la Visita Canonica y el envio inmediato de las Ordenaciones Generales que se
han tomado.

28-VIII-1958 C-IV-2

Ordinationes Generales Visitationis Canonicae Generalis Provinciae S. Joachim Na-
varrae.

628 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

6-1-1839 C-V-l
Carta del P. Luis Gonzaga del SSmo. Sacramento al R.P. Marcos de Maria Santisima,

Procurador General de la Congregacion de España.
Noticias importantes sobre los primeros años borrascosos de la Exclaustracion.

19-11-1859 C-V-2

Escrito del P. Pascual de Jesus Maria, Procurador General de la Congregacion de
España, sobre las Congregaciones italiana y española, etc.

3-XH-1859 C-V-3

Carta del Procurador General de los Carmelitas, fray Pascual de Jesus Maria, sobre
la restauracion, etc.

1868? C-V-4

Documentos y noticias de la Procura General de la Congregacion de España en
Roma.

Caj6n 83. Letra D del Archivo Silveriano de los Padres Carmelitas Descalzos de Burgos.

6-111-1913 C-V-5

El M.R.P. Procurador General, Fr. Eugenio, comunica el Rescripto para el lucro
de la Porciuncula en este Convento del Carmen de Marquina.

14-V-1865 C-VI-1

Fr. Hipolito de S. Calcidonio, Postulador General, testifica haber extrafdo «parti-
culam ex costa B. Mariae ab Angelis Virginis Ordinis nostri quam in theca ex aurichalco,
ovali, unico crystallo munita...».

4-11-1898 C-VI-2

Fr. Dionisio de Santa Teresa, Postulador General, testifica haber extraido «particulam
ex ossibus S.M.N. THERESIAE A JESU Virginis qum in theca rotunda deargentata
crystallo munita...».

4-V-1923 C-VI-3

Fr. Rodrigo de San Francisco de Paula, Postulador General, testifica haber extraido
«particulam ex ossibus B. Teresiae a Jesu Infante Virginis quam in theca ex metallo
rotundae formae crysrallo munita...».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 629

1925 C-IX-1

Memoriale/Super proposita divisione Provinciae/Sti. Joachim Navarrae/.

30-XII-1925/4-IX-1927 C-IX-2

Copia de documentos referentes a la DIVISION de la Provincia de San Joaqufn de
Navarra.

1948 C-IX-3

P. Emiliano del Niño Jesus. Notas del Capitulo Provincial.

IV-1951 C-IX-4

Capitulo Provincial. Sugerencias.

1954/1963 C-IX-5

P. Emiliano del Niño Jesiis.

Capitulo Provincial de 1954.

Capitulo Provincial de 1963.

1955 C-IX-6

Estado actual de las Casas, Religiosos y Aspirantes de la Provincia de S. Joaquin
de Navarra a principios de 1955.

VIII-1957 C-IX-7

Statuta V. Capituli N. Provincialis celebrati in conventu Begoniae mense Augusti
1957.

V-1960 C-IX-8

Fr. Emiliano del Niño Jesus. Capitulo Provincial de 1960.

VII-1960 C-IX-9

Statuta Ven. Capituli N. Provincialis celebrati in conventu Begoniae mense julii
1960.

22-IV-1966 C-IX-10

Informe preparado por la Comision para la reforma de las Leyes «Auditis conventuum
Capitulis» con destino a los gremiales del Capitulo Provincial de S. Joaquin de Navarra.

6 3 0 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

IV/V-1966 C-IX-11

Puntos de las Leyes sometidas a revision en el Capftulo Provincial con los votos
obtenidos.

IV/V-1966 C-IX-12

Statuta Capitulo Nostri Provincialis celebrati Marquinae mensibus Aprili et Maio,
enni 1966.

21-VIH-1963 C-IX-13

Statuta Ven. Capituli N. Provincialis celebrati in Conventu Begonniae mense Julii
anni 1963.

IV-1966 C-IX-14

Informe de la Comision para la Reforma de las Leyes con destino al Capitulo
Provincial de S. Joaquin de Navarra.

IV-1981 C-IX-15

DETERMINACIONES CAPITULARES de la Provincia de San Joaquin de Navarra.
Amorebieta-Larrea, abril de 1981.

1987 C-IX-16

Informe que la Comunidad de Markina presenta al Capitulo Provincial de 1987.

IV-1987 C-IX-17

Papeles de las Sesiones Precapitulares y Capitulares del Capitulo Provincial de San
Joaquin de Navarra en abril de 1987.

1984 C-IX-18

Hacia un Proyecto Provincial.

En el Camino de una Renovada Planificacion.
Areas de Compromiso Provincial Prioritario y su Animacion.
CAPITULO PROVINCIAL DE 1984 en Larrea.

18-IV-1987 C-IX-19

Informe que la Comunidad de Markina presenta al Capitulo Provincial de 1987.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 631

18-K-1758 C-X-l

El M.R.P. Lorenzo del Smo. Sacramento, Provincial, autoriza a los Padres Car-
melitas de Marquina la imposicion de un Censo de 250 ducados de vellon de principal.

Vid. letra G-

l-XI-1758 C-X-2

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza al Convento de los
PP. Carmelitas de Marquina la imposicion de un Censo de 1.050 ducados de vellon.

Vid. letra G-

22-XI-1758 C-X-3

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza a los Padres Carmelitas
de Marquina la imposicion de 200 ducados de principal.

Vid. letra G-

7-IV-1759 C-X-4

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza al convento de PP.
Carmelitas de Marquina la imposicion de un Censo de 1.000 ducados.

31-XII-1762 C-X-5

El M.R.P. Jose de Jesus Maria, Provincial, autoriza al convento de los PP. Carmelitas
de Marquina, la imposicion de un Censo de 100 ducados.

18-11-1763 C-X-6

El M.R.P. Jose de Jesus Maria, Provincial, autoriza al Convento de PP. Carmelitas
de Marquina, la imposicion de 1.120 rs.

27-IX-1772 C-X-7

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los PP. Carmelitas
de Marquina la imposicion de un censo de 300 ducados de vellon de principal.

5-Vn-1773 C-X-8

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los Padres Car-
melitas de Marquina, la imposicion de un censo de 1998 reales vellon de principal.

21-VIU-1773 C-X-9

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los Padres Car-
melitas de Marquina, la imposicion de un Censo de 120 ducados vellon de principal.

632 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

20-VI-1777 C-X-10

Reduccion original de Misas que hizo en este convento el P. Provincial, fray Jose
de Sta. Teresa.

Reduccion original, mejor dicho documento original de la reduccion de Misas que...

23-111-1800 C-X-ll

Licencias del Ministro para la venta de la Casa de Goicoechea y su huerta y del
R.P. PROVINCIAL para seguir el pleito que nos entablaron el año 1800.

Vid. documento en la letra E-I-9.

13-V-1900 C-X-12

Carta del P. Atanasio del S. Corazon de Jestis, probable o seguramente Secretario
Provincial, comunicando algunas noticias importantes al P. Antonio de Jesus y una P.D.
del R.P. Valentin de la Asuncion, Provincial en aquel entonces.

25-VI-1906 C-X-13

Fr. Gerardo del S. Corazon de Jesiis, Provincial, comunica la respuesta del V.
Definitorio General sobre la hora conveniente para el rezo de los Maitines.

14-IX-1922 C-X-14

Fr. Atanasio del S.C. de Jesiis, Provincial, autoriza el traslado de la funcion del
Santo Escapulario que se celebra el tercer Domingo de cada mes al cuarto, unicamente
en el mes de septiembre.

17-V-1925 C-X-15

Expositio P. Provincialis Carmelitarum Excalceatorum/ St. Joachim Navarrae/(In
Hispania)/Super desmembratione suae Provinciae/ Roma/ Tipographia G. Pistolesi e C/
Via dell'Archetto, 26./ 1925/.

12-XII-1930 C-X-16

J.M.J.T./Carta dirigida/ a los Religiosos de la Provincia/de/San Joaquin de Navarra/
Por/Fr. Redento del Niño Jesus/Provincial/1930/Editorial Vasca, S.L./Celaya y Com-
pañia/Zarauz/.

13-11-1933 C-X-17

J.M.J.T./ Carta Pastoral/ dirigida a los/ Religiosos de la Provincia de/San Joaquin
de Navarra/ Por/Fr. Redento del Niño Jesus/Provincial/Bilbao/Edit. Elexpuru Hermanos,
S.A./ 1933/.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 633

25-VHI-1934 C-X-18

Carta de N.M.R.P. Ezequiel del S. Corazon de Jesiis, Provincial, al R.P. Emiliano
del Niño Jesus, anima îdole a que acepte el Supriorato de Pamplona, a pesar de las
dificultades que dice tener para ello.

30-VII-1937 C-X-19

Carta circular del P. Provincial, fray Sergio de Sta. Teresa «horirando al Patriarca
S. Joaquin...».

27-XI-1940 C-X-20

Carta Circular del M.R.P. Provincial, fray Jose Leon de la Inmaculada Concepcion.

4-VI-1941 C-X-21

Carta del R.P. Jose Leon de la I. Concepcion, Provincial, prohibiendo a los colegiales
de Marquina el uso del tabaco, comer o beber algo fuera del convento...

14-1-1942 C-X-22

Carta Circular del M.R.P. Jose Leon de la Inmaculada Concepcion, Provincial.

19-XH-1942 C-X-23

Carta Circular del R.P. Provincial, fray Redento del Niño Jesus.

3-X-1945 C-X-24

Carta del M.R.P. Amalio de S. Luis Gonzaga, Provincial, al R.P. Emiliano del
Niño Jesus, respondiendo a algunas cartas con elogios paternales.

12-XI-1945 C-X-25

Carta del R.P. Amalio de S. Luis Gonzaga, Provincial, al P. Emiliano del Niño
Jesus, sobre la asistencia a la Profesion solemne de la Hna. Maria Antonia...

15-111-1947 C-X-26

Carta del R.P. Amalio de S. Luis Gonzaga, Provincial, al P. Emiliano del Niño
Jesus, acusandole el recibo de un telegrama, programa de la Velada de Sto. Tomas, etc.

12-1-1948 C-X-27

Tarjeta del R.P. Amalio de S. Luis Gonzaga, Provincial, al P. Emiliano del Niño
Jesus, prometiendole contribuir a las obras del Oratorio con mucho gusto, etc. etc.

634 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

17-1-1948 C-X-28

Carta del R.P. Amalio de S. Luis Gonzaga, Provincial, al R.P. Emiliano del Niño
Jesus, aprobando las cuentas o presupuesto de las obras a realizar en el Oratorio, ima-
gencitas de la Virgen del Carmen y de San Jose...

27-VIII-1948 C-X-29

Carta del R.P. Hipolito de la Sagrada Familia, Provincial, al R.P. Prior de Marquina
sobre los religiosos que toman la colacion antes de la hora señalada los dias ordinarios
y los extraordinarios siguen el horario de la Comunidad.

27-VIII-1948 C-X-30

Ordenaciones del M.R.P. Hipolito de la Sagrada Familia, Provincial.

6-X-1948 C-X-31

El R.P. Hipolito de la S. Familia, Provincial, manifiesta al P. Anselmo de S. Jose,
Prior de Marquina que este convento «tiene caracter de verdadero colegio...».

18-XIM948 C-X-32

Carta del R.P. Hipolito de la S. Familia, Provincial, al R.P. Superior de Marquina,
sobre algunos descuidos en el Libro de Misas.

1-1952? C-X-33

Carta del R.P. Amalio de S. Luis Gonzaga, Provincial, al R.P. Emiliano del Niño
Jesus, sobre el asunto de los dolares que se deben cambiar en la Procura Provincial, etc.
etc.

19-VI-1953 C-X-34

Carta del R.P. Amalio de S. Luis Gonzaga, Provincial, al R.P. Emiliano del Niño
Jesus, sobre examenes, encargo del R.P. Felix, etc.

20-X-1954 C-X-35

Carta del R.P. Bernardino del Niño Jesus, Provincial, al P. Pedro M.a de S. Jose,
Prior de Marquina, donde le comunica que el V. Defmitorio ha accedido a asignarles
25.000 pts., habla del examen del Horario, etc.

24-XII-1954 C-X-36

Carta del R.P. Bernardino del N. Jesiis, Provincial, al R.P. Emiliano del N. Jesus,
sobre el presupuesto que tiene que presentar para la edicion de la obra que ya va adelante
en su impresion sin noticia suya.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 635

31X11-1954 C-X-37

Carta del R.P. Bernardino del N. Jesus, Provincial, al R.P. Emiliano del N. Jesus,
declarando que la aprobacion del libro no suponia aprobacion de impresion.

Le aclara algunos puntos sobre el proceder en la impresion del libro, aclarando
puntos que le habia recordado, por lo visto, el P. Emiliano, etc. etc.

21-1-1955 C-X-38

Carta del R.P. Bernardino del N. Jesiis, Provincial, al R.P. Miguel Maria, autori-
zando la admision como TERCIARIO de algun aspirante, que le habian propuesto.

Creo se trata del Hno. Jose Luis Iraeta del S. Corazon de Jesus.

17-11-1955 C-X-39

Carta del R.P. Bernardino del N. Jesus, Provincial, al R.P. Emiliano del N. Jesus,
acusandole recibo de un ejemplar dedicado de la obra que acaba de publicar el P. Emiliano.

10-IV-1956 C-X-40

Fr. Bernardino del N. Jesus, Provincial, aprueba una Fundacion Perpetua de Misas,
que le presento la Comunidad de Marquina, previa aprobacion del Capitulo conventual.

12-X-1957 C-X-41

Carta del R.P. Hipolito de la S. Familia, Provincial, al P. Superior de Marquina,
enviando los Estatutos del liltimo Capitulo Provincial y recordando los puntos principales
y urgiendo su cumplimiento.

1958 C-X-42

Carta del R.P. Emiliano del Niño Jesus al R.P. Hipolito de la Sgda. Familia,
Provincial.

Le expone puntos referentes al Colegio, etc. muy importantes.

11-11-1958 C-X-43

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Emiliano del N.
Jesus, sobre el funcionamiento de la Biblioteca del Colegio, rezo coral, etc. etc.

26-ffl-1958 C-X-44

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Emiliano del N.
Jesus, sobre la profesion del Hno. Luis, sus deseos de estar presente en la misma, etc.

636 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

10-VH-1958 C-X-45

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Jenaro de la Sagrada
Familia, Prior de Marquina, sobre el asunto de la venta de unos terrenos de Alzo a algunos
particulares.

17-VH-1958 C-X-46

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Prior de Marquina,
anunciando de parte del M.R.P. Visitador General, Fr. Alberto de la Virgen del Carmen
la Visita Canonica y el orden de conventos por el que la girara.

2-D-1959 C-X-47

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Prior de Marquina,
con unas observaciones sobre el Rescripto n.° 1385/58 de la Sagrada Congregacion de
Religiosos sobre estipendio de Misas binadas.

7-IH-1959 C-X-48

Carta del R.P. Hipolito de la Sgda. Familia, Provincial, al R.P. Superior de Mar-
quina, anunciando el envio de las Ordenaciones del Visitador General y urgiendo su
cumplimiento.

21-VHI-1960 C-X-49

Carta del R.P. Gregorio de J. Crucificado, Provincial, al R.P. Superior de Marquina,
enviando los Estatutos del Capitulo Provincial y urgiendo su cumplimiento.

14-XII-1960 C-X-49(l)

Fr. Joaquin de la Sagrada Familia, Delegado Provincial, comunica los siguientes
deseos del R.P. Provincial:

1) Que los Hnos. Donados practiquen los Ejercicios Espirituales.
2) Si en la Comunida se van a hacer Ejercicios Espirituales durante el año 1961.
3) Fecha o epoca mas a proposito?
4) Sobre confesores ordinarios de religiosas.
5) Cuentas del semestre.
6) Cuestiones, insinuaciones sobre legislacion, disciplina...

25-K-1961 C-X-50

Carta del R.P. Gregorio de J. Crucificado, Provincial, remitiendo los acuerdos
tomados el dia 25 de septiembre por todos los Superiores de la Provincia reunidos en el
Aula Capitular del Santo Noviciado de Larrea.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 637

l-X-1961 C-X-51

Carta del R.P. Gregorio de J. Crucificado, Provincial, al R.P. Prior de Marquina,
señalando las fechas para el comienzo de las diversas tandas de Ejercicios en el Santo
Noviciado de Larrea.

7-11-1962 C-X-52

Carta del R.P. Gregorio de J. Crucificado, Provincial, al R.P. Emiliano del Niño
Jesus. Se refiere a ciertos acontecimientos de Colombia, separacion de la Provincia,
Semi-Provincia, etc.

20-V-1962 C-X-53

Comunicacion del R.P. Provincial, fray Gregorio de Jesus Crucificado.

22-VIII-1966 C-X-53(l)

El R.P. Fidel de la Inmaculada Concepcion, Provincial, autoriza al P. Prior de
Carmelitas Descalzos de Marquina para poder retener la CUARTA PARTE del estipendio
inicial de las Misas, con motivo de la sustentacion del Colegio y para un año.

13-X-1966 C-X-54

Carta del R.P. Fidel de la I. Concepcion, Provincial, comunicando algunas ideas
del P. Secretario General de estudios de la Orden para la formacion de los alumnos de
la Provincia.

21-XII-1966 C-X-55

Carta del R.P. Fidel de la I. Concepcion, Provincial, al R.P. Superior de los Car-
melitas de Marquina, recordando la Carta autografa del Papa Paulo VI a los Superiores
Generales de las Ordenes Clericales (15 agosto 1966); algunas determinaciones tomadas
por el Definitorio Provincial sobre este asunto, etc.

5-V-1967/16-X-1967 C-X-56

Cartas del M.R.P. Provincial, fray Fidel de la I. Concepcion, escritas desde Roma
durante el Capitulo General de 1967.

28-VI-1967 C-X-57

Carta del R.P. Fidel de la I. Concepcion, Provincial, al P. Emiliano del Niño Jesus,
autorizando la licencia que habia solicitado, solamente para el di'a del Carmen y San
Ignacio.

638 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

l-IX-1967 C-X-58

Carta del R.P. Fidel de la I. Concepcion, Provincial, al R.P. Superior y Comunidad
de Carmelitas de Marquina, rogando la cooperacion de este convento para los gastos que
va a originar el envio de los teologos a la Universidad de Deusto, las obras que se van
a realizar para instalar la enfermena en Vitoria, etc.

14-IX-1967-68 C-X-59

Desaffo Espiritual entre los Provinciales de España.

8-XM967 C-X-60

Carta del R.P. Fidel de la I. Concepcion, Provincial, al P. Superior de Marquina
sobre la tasa o estipendio de las Misas.

31-VII-1967 C-X-70

Carta Privada del P. Fidel al P. Miguel Maria.

C-X-71

Carta del P. Cecilio de la V. del Carmen al M.R.P. Ezequiel del S. Corazon de
Jesus, sobre la devocion al Niño Jesus de Praga.

26-11-1969 C-X-72

Sobre «vacatio legis» de los Decretos del Capi'tulo General.

4-III-1968 C-X-73

Junta de Provinciales Padres Carmelitas Descalzos de España-Boletin, n.° 2, 1968.

17-IV-1968 C-X-74

El Provincial a los Superiores enviando los Decretos DE INSTITUTIONE, DE
APOSTOLATU y DE DIVERSIS.

15-VI-1968 C-X-75

Carta del Provincial a los Superiores enviandoles la Carta Pastoral del Padre General
con ocasion del IV Centenario de nuestra Reforma.

31-ffl-1984 C-X-76

Carta del P. Provincial convocando al Capitulo Provincial.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 639

1984 C-X-77

Informe General del Trienio para el Capitulo Provincial.

19-1-1985 C-X-78

Carta del P. Provincial A LOS SUPERIORES DE NUESTRAS COMUNIDADES
sobre el Tema de la Legislacion de las Carmelitas Descalzas.

C-X-79

Reflexiones del P. Provincial sobre el MOMENTO ACTUAL DE LA PROVINCIA
(10.10.1986).

1962 C-XI-1

Exposicion al V. Definitorio Provincial de las necesidades mas urgentes del convento
de los Carmelitas de Marquina: reforma del refectorio y cocina, etc. etc.

13-VIII-1962 C-XI-2

En la Sesion 2.a del Definitorio ordinario celebrado el dia 13 de agosto de 1962 se
asignaron 100.00 pts. al convento de Marquina.

30-1-1963 C-XI-3

La Comunidad de Marquina acude al V. Definitorio Provincial rogando la condo-
nacion de 93.119 pts. saldo negativo tras haber realizado algunas obras de importancia
para la Comunidad.

2-11-1963 C-XI-4

Plan de estudios de Humanidades de la Provincia de San Joaquin de Navarra.

24-1-1964 C-XI-5

La Comunidad de Padres Carmelitas de Marquina ruega al Definitorio Provincial
una ayuda para las diversas obras que se han realizado.

Al pie de esta hoja se dice: El V. Definitorio concedio en esta ocasion una subvencion
extraordinaria de 50.000 pts.

31-1-1964 C-XI-6

Se notifica que el V. Definitorio Provincial, celebrado en Vitoria el dia 28 de enero
ha concedido al Colegio de Marquina una subvencion extraordinaria de 50.000 pts.

640 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

9-VIII-1964 C-XI-7

La Comunidad de Padres Carmelitas solicita ayuda del V. Definitorio Provincial
para obras de la Biblioteca, compra de un motocultor, etc.

6-Vffl-1965 C-XI-8

La Comunidad de Padres Carmelitas de Marquina ruega la ayuda del Denitorio
Provincial para arreglo de las Clases, compra de una Peladora.

C-XI-9

Comunica el Provincial que ha nombrado al P. Salustiano de la Sda. Familia, como
encargado de gestionar pasaportes.

17-1-1985 C-XI-10

Carta del Consejo Provincial a Mons. Jean Jerome Hamer Pro-Prefecto de la Sagrada
Congregacion de Religiosos... sobre la Carta del Cardenal Agostino Casaroli a las Car-
melitas Descalzas.

18-1-1985 C-XI-11

Carta del Consejo Provincial al P. General sobre la carta del Cardenal Agostino
Casaroli a las Carmelitas Descalzas.

18-1-1985 C-XI-12

Carta del Consejo Provincial al Cardenal Agostino Casaroli sobre la Carta a las
Carmelitas Descalzas.

X-1983 C-XII-1

CUESTIONARIO-CONSULTA en vistas a la elaboracion de un PROYECTO APOS-
TOLICO PASTORAL.

7-XI-1983 C-XII-2

CONSULTA PRECAPITULAR A LA PROVINCIA. Material de Reflexion.
I. Documentos relacionados con la Planificacion Provincial.

II. Nuestros efectivos en personal.
IH. Edad de nuestros religiosos, y edad media de las comunidades.
IV. Pastoral Vocacional de la Provincia.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 641

H-1984 C-XD-3

RESPUESTAS al CUESTIONARIO-CONSULTA en vistas a la elaboracion de un
Proyecto Apostolico Pastoral. Vitoria, Febrero 1984.

19-11-1984 C-XII-4

A NUESTROS RELIGIOSOS. Carta del P. Provincial, Fr. Domingo, agradeciendo
las respuestas recibidas al Cuestionario-Consulta del 7 de noviembre de 1983, e invitando
a la acogida, a la reflexion y analisis de los datos.

C-XII-5

CLAVES PARA UN ESTUDIO con referencia a la CONSULTA-CUESTIONARIO.

H-1984 C-XH-6

Una Primera reflexion sobre las «RESPUESTAS» al Cuestionario-Consulta.

D-1984 C-XII-7

LECTURA DE LA ENCUESTA (RESULTADOS).

27-VII-1950 C-XID-1

Fr. Gregorio de J. Crucificado, Srio. del Definitorio Provincial, comunica que todos
los gastos que hagan los religiosos con motivo de su viaje al extranjero, etc. los hagan
por medio de la Procura Provincial.

18-VIII-1955 C-Xffl-2

Fr. Teodosio de la Sagrada Familia, Srio. del Def. Provincial, comunica las Normas
de N.V. Definitorio Provincial sobre las peticiones de ayuda para obras en los conventos
de la Provincia.

18-VIH-1955 C-XHI-3

Fr. Teodosio de la Sagrada Familia, Srio. del V. Definitorio Provincial, comunica
al P. Pedro Maria de S. Jose, Prior de Marquina, que el Definitorio celebrado en Pamplona
los dias 17 y 18 del actual, ha concedido la cantidad de 33.000 pts. para las obras a
realizar en el claustro del anterefectorio.

21-11-1958 C-XIII-4

Carta del R.P. Fidel de la I. Concepcion, Srio. del Definitorio Provincial, al P.
Emiliano del Niño Jesus, sobre la diversidad de pareceres entre el P. Maestro de Profesos
y los Profesores.

642 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1-1-1963 C-XHI-5

El R.P. Fidel de la I. Concepcion, Srio. del Def. Provincial, comunica al P. Jenaro
de la Sagrada Familia, Prior de Marquina, que el V. Definitorio Provincial ha condonado
al convento de Marquina la cantidad de 94.000 pts. deuda que tenian en la Procura
Provincial.

31-VIH-1964 C-XIII-6

Fr. Teodosio de la Sagrada Familia, Srio. del V. Definitorio Provincial, comunica
al P. Superior de Marquina que en el Definitorio celebrado en Pamplona el dia 31 de
agosto de 1964 acordo elevar la pension diaria de cada estudiante de este Colegio a la
cantidad de 25 pts.

Se le asignan tambien 120.000 pts.

18-XI-1902 C-XIV-1

Vitoria. Carta del P. Gregorio de la Anunciacion, Secretario Provincial, rogando
pidan facultad para tener el Santisimo en el Oratorio de Padres Carmelitas de Marquina.

18-XI-1943 C-XIV-2

Fr. Amalio de S. Luis Gonzaga, Srio. Provincial, escribe al P. Emiliano del Niño
Jesus, comunicandole que ha sido nombrado para que componga la miisica del Himno
de la V.O.T.

20-IX-1960 C-XIV-3

Fr. Eufrasio del Niño Jesus, Srio. Provincial comunica de parte del R.P. Provincial,
al P. Prior de Marquina que reciba la renovacion de Votos Simples del Hno. Juan del
Niño Jesus.

19-11-1961 C-XIV-4

Carta del R.P. Eufrasio del Niño Jesus, Srio. Provincial, comunicando al P. Superior
de Marquina, por encargo del R.P. Provincial, que la primera tanda de Ejercicios Es-
pirituales para Hnos. Donados dara comienzo en Larrea el dia 24 del presente mes de
febrero.

14-X-1961 C-XIV-5

Carta del R.P. Eufrasio del Niño Jesus, Srio. Provincial, al R.P. Jenaro de la Sagrada
Familia, Prior de Marquina, sobre la ida del Hno. Juan a Alzo, etc. etc.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 643

21-V-1962 C-XIV-6

El R.P. Eufrasio del Niño Jesus, Srio. Provincial, escribe al P. Superior de Marquina,
convidandole a celebrar dignamente las Bodas de Plata del sacerdocio del M.R.P. Gregorio
de J. Crucificado.

Propone la fundacion de una Beca en homenaje al P. Gregorio.

22-IX-1966 C-XIV-7

Fr. Eufrasio del Niño Jesiis, Srio. Provincial, comunicando de parte del P. Provincial
las circunstancias en las que tendran voz activa los Padres que no han hecho el Curso
de Pastoral.

20-111-1967 C-XIV-8

Fr. Eufrasio del Niño Jesiis, Srio. Provincial, comunica de parte del R.P. Provincial
que ha sido prevista la celebracion de una tanda de Ejercicios Espirituales para todos los
Superiores de nuestras Casas. Tendra lugar en el Carmelo de Begoña y comenzara el di'a
13 de Abril.

2-VI-1967 C-XIV-9

Fr. Eufrasio del Niño Jesus, Srio. Provincial, comunica al R.P. Prior de Marquina
el envio de un extracto de normas a seguir respecto de las Becas para Filosofos y Teologos.

26-11-1969 C-XIV-10

El Provincial propone que los PP. Capitulares sigan un Cursillo de mentalizacion
conciliar.

27-11-1969 C-XIV-11

El Secretario Provincial envia Sobres y Esquelas para la votacion de los candidatos
a Provincial.

10-VI-1836 C-XV-1

Carta de don Vicente Lopez Olivan sobre el convento del Desierto de las Palmas.

Dice como los Ayuntamientos de Castell6n y Benicasim se han interesado para que el Desierto
se convierta en Parroquia, etc.

1844 C-XV-2

Carta del P. Julian de San Luis Gonzaga al P. Marcos.
Referencia a otros documeñtos concernientes a la epoca la exclaustracion (1835-

1872).

Vid. documento en Archivo Silveriano de Burgos, Cajon 152, letra J.

644 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18-XH-1870 C-XV-3

Correspondencia Epistolar de Carmelitas Exclaustrados.
Son varias cartas. Vid. documentos originales en el Archivo Silveriano, Cajon 20.

3-VH-1879 C-XV-4

Carta del R.P. Patricio de San Jose.

Contiene diversos asuntos.

23-IX-1925 C-XV-5

Cartas del P. Martin al Sr. Conde de Villafranca.

23-VH-1932 C-XV-6

Carta del P. Juan Vicente de Jesus Maria al P. Venancio de la Santisima Virgen.
La carta esta escrita a mano, pero la firma es ciertamente del V.P. Juan Vicente, asi como
la Postdata de 9 lineas.

9-ffl-1935 C-XV-7

Cartas de la Madre Serafina de la Virgen del Pilar.

1) 9-JJI-1935.
2) l-VUI-1935.
3) 30-VH-1935.
4) 23-VIII-1935.
5) 30-IV-1936.
6) 27-X-1937.
7) 15-IX-1937.
Son cartas escritas, seguramente al P. Emiliano, que era Subprior de Pamplona.

22-K-1947 C-XV-8

Carta del R.P. Marino de Cristo Rey al R.P. Lucio de Santa Teresita con varias
noticias.

6-III-1954 C-XV-9

Carta del R.P. Blas de Jesus al R.P. Emiliano del Niño Jesus.

26-VI-1964 C-XV-10

Carta de las Madres Carmelitas Descalzas de Badajoz pidiendo vocaciones para su
convento. Escribe la Madre Priora, M. Isabel de San Juan de la Cruz.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 645

9-IV-1965 C-XV-11

Carta del R.P. Luis de Santa Teresita, futuro Obispo de Tumaco al P. Miguel Maria
Juaristi, comunicandole noticias de su hermano y otros religiosos conocidos.

6-V-1857 C-XV-12

Carta particular desde Paris para un Padre de Markina.

31X11-1867 C-XV-13

Carta del P. Jose del Niño Jesus desde Arbacegui.

8-11-1968 C-XV-14

Carta de los Misioneros de Malawi a nuestras Comunidades.

15-VII-1971 C-XV-15

Carta de Estarta y Ecenarro, S.A. interesandose del accidente sufrido por los PP.
Jenaro y Luis.

28-VII-87 C-XV-16

Carta del Vicario Apostolico de Tumaco Mons. Miguel A. Lecumberri Erburu dando
gracias a la Comunidad de Markina por la ayuda que le presta a traves de las intenciones
de Misas.

1833-1876 C-XVI-1

Anotaciones historicas de este Santo Desierto desde 1833 hasta 1876.
Se refiere al Desierto de las Palmas y se habla muy favorablemente del mismo.
Documento en el Archivo de los Padres Carmelitas Descalzos de las Palmas (Benicasfn) Carpeta
5.* Documentos del Convento, n.° 24.

13-IX-1835 C-XVI-2

Carta del P. Prior del Santo Desierto de las Palmas al M.R.P. General y respuesta
de este.

Narra la situaci6n del Desierto, pide algunas dispensas etc.
El P. General, fray Pedro del Carmen le contesta cariñosamente y autoriza en todos los puntos
que le ha propuesto.

22-VIH-1854 C-XVI-3

Carta de los Carmelitas Descalzos del Desierto de las Palmas al Ayuntamiento de
Castellon ofreciendose en caso del colera. Contestacion elogiosa del Ayuntamiento.

646 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1858? C-XVI-4

Informe acerca del derecho que asiste a la Comunidad de Carmelitas Descalzos de
Avila, para que el Gobierno de S.M. devuelva la propiedad del Convento e Iglesia de
Santa Teresa de Jesus de la Ciudad de Avila, que le fue arrebatada el 19 de febrero de
1836.

1858? C-XVI-5

Avila. Relacion de los hechos mas notables, acaecidos en el Santuario de Sta. Teresa
de Jesiis de esta Ciudad desde principios del año de 1936.

1858? C-XVI-6

Carta de Manuel... Higuero sobre el Convento del Desierto de las Palmas.
Se trata de preparar una Exposicion a la Reina para que admita permita la admision

de jovenes en el Convento del Desierto de las Palmas, a fin de conservar una casa
religiosa, tan util en los pueblos de esta Provincia.

4-1-1859 C-XVI-7

Carta del R.P. Vicente Rubio, O.C.D. Provincial, sobre el convento del Desierto
de las Palmas.

Sobre la Exposicion a la Reina. Escribe a un amigo.

13-XI-1868 C-XVI-8

Determinaciones tomadas por el M.R.P. Domingo de San Jose, General, en la Visita
Canonica que giro a la Provincia de Aquitania.

1875 C-XVI-9

Fin de la Congregacion de España.
Son dos o tres documentos de muy escasa importancia.
Vid. Caj6n 152, Letra F del Archivo Silveriano de Burgos.

1876 C-XVI-10

Caso extraordinario ocurrido el año de 1876 en una Comunidad de Religiosas de
nuestra Orden.

14-VIH-1876 C-XVI-11

Libro 2.° de Becerro/1736/ Libro en qve se asien/ tan las determin/aciones ca/pitulares
svcesos, y cosas/memorables./1 estado actual/ en rentas. & deste Cole/gio de N./M.S,
Teresa/de Avila/.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 647

Algunas noticias interesantes por lo que hace a los principios de la vida religiosa despues de
la exclaustraci6n.

22-XII-1876 C-XVI-12

Initium Fundationis (viene tapada esta palabra) Eremi Palma./Die 22 Decembris
1876/Vicariatus/.

Habla de los principios de la vida religiosa en el Desierto de las Palmas, despues de epoca
de la Exclaustraci6n.

23-1X1925 C-XVI-13

Cartas del P. Martin del Purisimo Corazon de Maria al Sr. Conde de Villafranca.
Hablan sobre la adquisicion del convento de Lazcano, cesion de algunos terrenos del convento
de Padres Carmelitas de Alzo, etc.
Vid. originales en la letra C-XVI-13.

6-1-1926 C-XVI-14

Carteo entre el Conde de Villafranca y el Duque del Infantado en torno a la devolucion
del Convento de Lazcano a los Padres Carmelitas.

Condiciones que el Duque ponia...

22-1-1926 C-XVI-15

Carta del Marques de Valmediano al Sr. Conde de Villafranca.

VI-1937 C-XVI-16

Actuacion del R.P. Redento del Niño Jesus, Prior del Convento de Pamplona, durante
algunas circunstancias de la guerra civil española de 1936-39, particularmente relacio-
nadas con el R.P. Emiliano del Niño Jesus, entonces Subprior de Pamplona.

El que quiera formarse un juicio justo de esta actuaci6n, lea detenidamente este escrito que
lo conservaba el P. Emiliano.

111-1957 C-XVI-17

Avila. Restauracion de la Vida Carmelitana en este Convento de la Santa (1876).
Por Fr. Matias del Niño Jesus.

Hace un corto resumen de los acontecimientos de la epoca.

5-1-1964 C-XVI-18

Carta del R.P. Victorio (Jose M.a Jauregui) de S. Jose al R.P. Miguel Maria del
Niño Jesiis.

Habla del di'a de «Vocaciones Carmelitanas»; Emisora de Segura, etc.

648 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

17-Vffl-1856 C-XVn-1

Registro Alfabetico/de la/V.O.T./.

Dentro lleva otro Registro con las diversas fechas. Es el Registro Oficial que se
introdujo para todas las Ordenes Terceras de España.

Cuaderno ordinario con lomo de tela, resto cartulina.
Mide 26,8 x 20.

8-IX-1899 C-XVH-2

Liber/Susceptionum Habitus/Tertiariorum/.
Cuaderno encuadernado con cart6n fuerte. Mide 31 X 22.

16-X-1886 C-XVH-3

Liber/Professionum/Tertiariorum/.
Cuaderno encuademado con carton fuerte. Mide 31 X 22.

1925-1946 C-XVII-4

Libro de Actas/de la/V.O.T./.

Dentro dice: Libro/de Actas/ Ven. Orden Tercera/Marquina/1925-1946/.
Cuademo con lomo y cantos de hule, resto cart6n fuerte recubierto con papel negro. Tiene
200 pgs. numeradas.

1947-1959 C-XVII-5

Libro de Actas/de la/V.O.T./.
Tiene 200 paginas. Lomo y cantos de tela, resto cart6n fuerte recubierto con papel negro.

1960 C-XVII-6

Libro de Actas/de la/V.O.T./.
Lleva cantos y lomo de hule, resto cart6n fuerte recubierto con papel. Tiene 200 pdginas.

1936 C-XVU-7

Libro de Cuentas/de la/V.O.T./.
Tiene 199 pSginas duplicadas. Lleva lomo y cantos de hule, resto cart6n recubierto con papel
negro. Mide 22 x 16.

1985-1986 C-XVII-8

Equipos O.T

TEMARIO
Curso 1985-1986

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 649

17X1-1985 C-XVII-9

Sucinta Referencia informativa de la Reunion conjunta de PP. Delegados Provinciales
y Junta Nacional del «CARMELO SEGLAR».

c-xvm-i
LIBRO DE COFRADIA/ DE Na. Me. SS.a DEL CARMEN/AÑO DE 1777/.

Volumen de 31 X 22. Grueso sin paginacion.
En el f. 3r dice: Libro de la Archi/cofradia D N.M.Ssa./ D Carmen./Fundada/ En

este Convto. D/ Marquina/ A.D. 1777/Por Comission/D/N.M.R.P. Gl.F. Francisco de
la Presentacion/.

Fol. 7r. «Marquina/ Pdo. al Fiscal Agosto 27 de 77.

«Francisco Perez Mediano en nombre del Prior y Religiosos del Convento de Nuestra
Señora del Carmen Descalzos de la Villa de Marquina; y de Dn. Miguel de Argaiz, Dn.
Miguel Joseph de Iturralde, el primero Cura y Beneficiado y el segundo Capellan y de
Dn. Jose Antonio Iturralde Alcalde ordinario primero Dn. Pedro Ignacio de Urquieta
Alcalde tercero, Andres de Iturralde, Dn. Jose Antonio de Ubilla, Dn. Jose de Ibaseta,
y Dn. Martin de Urquieta vecinos de ella; como mejor proceda Digo que por tener dha
religion Privilegio Pontificio para poder fundar cofradias de Nuestra Señora del Carmen,
han dispuesto los Estatutos cuio borron exivo; y para poderlos entender con la formalidad
que corresponde, para conseguir su aprovacion de este tribunal.

«A V.M. suplico se sirva conceder su licencia a mis ptes. para poder erigir en dho.
combento dha cofradia en que reciviran mrzd.

«Mediano».

Fol. lOr. «Vista me parece se puede conceder licencia a los suplicantes para que
pongan en limpio los Capitulos y Reglas de la Cofradia de que se hace mencion, con la
precisa condicion de que estendidos y firmados por los Hermanos fundadores se presenten
en este Tribunal para su aprobacion: Asi lo sienten, salbo &. Calahorra y Agosto veinte
y cinco de Agosto de mil setecientos setenta y siete.

«Dr. Cavañas.

«Dase licencia al P. Prior y Religiosos de Carmelitas descalzos del Combento de
Marquina, y demas contenidos en el pedimento que ba por principio para que puedan
fundar la Cofradia que solicitan poniendo formalmente la Regla y Estatutos que para su
gobierao dispusieren que firmados y en forma remitiran a este tribunal en el que solicitaran
su Aprobacion con arreglo a las Constituciones Sinodales de este Obispado. Lo mando
y firmo el Sr. Dr. Dn. Jose Angel Ruiz de Otheo Provr. y Vicario General de este

650 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Obispado en Calahorra a veinte y nuebe de Agosto de mil setecientos y siete años de
que doi fee. Dr. Otheo.

Ante mi/ Manuel de Vinuesa».

Fol. llr. «Estatutos y Ordenaciones de la Cofradia de Nuestra Señora del Carmen
que se funda en el Convento de Carmelitas Descalzos de Marquina para honra y gloria
de Dios Nuestro Señor y de la misma Santisima Virgen».

Fol. 12v. «...Marquina a diez de Septiembre de mil setecientos y setenta y siete.
Fr. Andres de la Encarnacion, Prior, Fr. Joseph de S. Felipe, Subprior, Clavario; Fr.
Ignacio de la Concepcion, Clavario, Fr. Martin de S. Jose, Clavario; Dn. Miguel de
Argaiz; Dn. Miguel Jose de Iturralde; Andres de Iturralde; Jose Antonio de Iturralde;
Dn. Jose Antonio Ubilla; Pedro Ignacio de Urquieta; Jose de Ibaseta; Martin Jose de
Urquieta». (Son firmas autenticas).

Fol. 13r. «Marquina/Presenta Regla de Estatutos y pide su aprobacion al fiscal
Septiembre 17 de 77.

«Francisco Perez Mediano: En nombre del Abad, Mayordomos y Cofrades de la
Cofradia ahora nueva, ente herijida con el titulo de N.S. del Carmen de la Villa de
Marquina; como mexor proceda Digo: que para el mexor regimen y govierno de dha
Cofradia han dispuesto mis partes, la Regla y Estatutos que presento y juro y mediante
no oponerse a las buenas costumbres ni a lo Dispuesto por Sinodales de este Obispado
ni obligan a pecado.

«A V. M. suplico se sirva aprovar y confirmar dha Regla y Estatutos interponiendo
a ella para su mayor balidacion y firmeza su authoridad y Judicial Decreto en forma en
que mis partes reciviran mrzd. con justicia que pido &. MEDIANO».

Fol. 13v. «Vistos estos Capitulos y Ordenanzas establecidos a consecuencia del
antecedente auto del Tribunal con fecha de 29 del pasado para gobierno de la Cofradfa
fundada en la Villa de Marquina con el tftulo de Na. Sa. del Carmen, me parece se
pueden aprobar y confirmar sin perjuicio de la jurisdiccion ordinaria Episcopal, assi lo
siento salvo &. Calahorra y Septiembre 17 de 77. Dr. Cavañas».

«En la Ciudad de Calahorra a diez y ocho de Septiembre de mil setecientos setenta
y siete el Señor Dr. Dn. Jose Angel Ruiz de Otheo, Arcediano titular Dignidad de la
santa Iglesia de esta Ciudad Provisor y Vicario General de este Obispado de Calahorra
y La Calzada por el Illmo. Sr. Dn. Juan de Luelmos y Pinto Obispo de dho Obispado
del Consejo de S. Majestad &. Haviendo visto la Regla y Estatutos dispuestos por el
Abad y Cofrades de la Cofradia nuevamente fundada con el titulo de Nuestra Señora del
Carmen de la Villa de Marquina, y lo dho por —fol. 14r— el fiscal a quien se comunico
trasladado, por testimonio de mi el Notario= Dijo aprobava y confirmava aprobo y
confirmo su mrd. dha Regla y Estatutos en quanto ha lugar de derecho y a ellos para su
validacion interponia e interpuso su autoridad y judicial decreto en forma; y mandava y
mando a dho Abad y Cofrades, los observen, guarden, cumplan y ejecuten bajo las penas

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 651

que comprehenden... y se entienda sin que su observancia obligue a perjuro ni pecado
alguno, y sin perjuicio de la jurisdiccion ordinaria, derechos parroquiales Dignidad Epis-
copal y Constituciones Sinodales de este Obispado. Y por este auto asi lo probeio, mando
y firmo su mrd. de que doy fee.

«Dr. Joseph Angel de Otheo./ Ante mi Manuel de Vinuesa/Aprobacion 6n de Regla
y Estatutos».

Fol. 15r. «J.M.J./Fr. Francisco de la Presentacion General de la Orden de Carmelitas
Descalzos y Descalzas de la Primitiva Observancia en la Congregacion de España, e
Indias, &c.

«A todos los que vieren las presentes letras salud en N. S. Jesu-Christo.
«Entre los demas Privilegios con que la Sede Apostolica se ha dignado honrar, y

autorizar perpetuamente nuestra Religion, es uno el poder fundar...Cofradias Eclesias-
ticas...

Fol. 15v. «...damos nuedtra licencia para que se funde, e instituya la propia Ar-
quicofradia del Santo Escapulario de nuestra Madre Santisima del Carmen en la Iglesia
de Nuestro Convento de Carmelitas Descalzos de Marquina, cometiendo nuestras ve-
ces.. .fol. 20v. En nuestro Convento de la Villa de Ocaña en ocho dias del mes de Octubre
de mil setecientos setenta y siete años./Fr. Francisco de la Presentacion/Grl./Fr. Francisco
de S. Silvestre/ Secret./ (Sello en seco).

Fol. 21r. Fr. Andres de la Encarnacion, en virtud de las facultades concedidas por
el M.R.P. General, como por otros Superiores legitimos, establece en el Comvento de
Padres Carmelitas de Marquina la Cofradia de la Bienaventura Virgen Maria, la Virgen
Santisima del Carmen.

A continuacion vienen miles de cofrades de Marquina y pueblos circunvecinos.

30-IX-1691 C-XVIII-2

Fundacion de la Cofradfa de S. Elias en Oñate (Guipuzcoa).
Caso muy curioso. Despues se convirtio esta en Cofradia del Santo Escapulario.

20-XII-1903/18-VH-1926 C-XVIII-3

Libro de Actas/Correspondiente/ a la/ SECCION DE CAB ALLEROS/ de la/Semanna
Devota/ en /Marquina/.

Cuaderno de 152 paginas. Lomo de tela, resto carton recubierto con papel. Mide 21 x 15.

16-VIII-1903/18-IV-1933 C-XVIII-4

Actas de la Semana/Devota/.
Cuaderno de 30,2 X 21,3. Lomo de tela, resto carton recubierto con papel. Sin paginacion.

652 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

20-VI-1937 C-XVIII-5

Actas de la Semana/Devota/.
Cuademo de 32 X 22. Lomo y cantos de hule, resto carton recubierto con papel negro. Lleva
200 paginas numeradas.

1939-1954 C-XVIII-6

Libro de Cuentas/de la/Semana Devota/.
Cuademo de 22 x 17. Lomo y cnatos de hule, resto carton fuerte recubierto con papel negro.

1954 C-XVIH-7

Libro de Cuentas/de la/Semana Devota/.
Libro de 22 x 17. Lomo y cantos de hule, resto carton fuerte recubierto con papel negro.
Lleva 200 paginas dobles numeradas.

24-V-1914 C-XIX-1

Historia de la Archicofradia/del Niño Jesus de Praga de Marquina/.
Cuademo de 32 x 23,3. Lomo y cantos de hule, resto carton fuerte recubierto con papel
negro. Lleva 506 paginas numeradas.
S61o lleva escritas 22 paginas. Es muy interesante para la Historia de la Archicofradia y
tambi6n para la Historia del Convento.

1955 C-XIX-2

Libro de Cuentas/de la/Archicofradia del Niño Jesus de Praga de Marquina/.
Cuademo de 31 X 14. Lomo de tela, resto cart6n recubierto con papel.
Comienza el dia 1 de Diciembre del año 1955.

1890 C-XX-1

Registro/de la/Cofradia de S. Jose/.
Cuademo con lomo de tela y cantos de hierro, algo estropeado. Tiene 402 hojas numeradas.
Mide 32 X 22.

30-IV-1893 C-XX-2

Libro de Cuentas/de la/Cofradia de San Jose/.
Volumen con lomo de piel y cantos de hierro, resto cart6n recubierto con papel. Mide
32,3 X 22,3. Tiene 149 folios numerados por una sola parte.

Dentro lleva el tftulo siguiente: Cofradia/de/Sn. Jos6/.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 653

1927 C-XX-3

Libro antiguo de la/Cofradia de S. Jose/.

Dentro lleva el titulo siguiente: Libro antiguo/de la/Cofradia de San Jose7Marquina/
El año de 1953 se/inicio un nuevo libro, en/ que se agrupa a los Cofrades/por carnets
familiares.

Cuademo de forma alargada con lomo y cantos de tela, resto cart6n recubierto con papel. El
lomo muy estropeado. Tiene 500 paginas numeradas. Constituye la lista alfabdtica de los
Cofrades de San Jose\ Mide 32 X 15,5. Comprende hasta el año 1940.

1953 C-XX-4

Libro de la Cofradia/ de San Jose/.

Cuaderno con lomo y cantos de hule, resto carton recubierto con papel. Lleva 200 folios
numerados por una sola parte. Mide 32 X 22. Constituye el Indice o Lista de los Cofrades
de San Jose\ Los Cofrades vienen divididos en familias con carnet familiar. Lleva rellenados
554 carnets.

24-1-1985 C-XXI-1

Misiva de la Conferencia de Provinciales de España y Portugal, Carmelitas Descalzos
sobre la Carta del Cardenal Agostino Casaroli a las Carmelitas Descalzas.

lO-ffl-1987 C-XXI-2

Carta de las Conferencias de Provinciales de España y Portugal de Carmelitas Des-
calzos A Su Eminencia Reverendfsima El Prefecto de la Congregacion de Religiosos...
Cardenal Jean Jerome Hamer sobre el Proyecto de Legislacion de las Carmelitas Des-
calzas.

C-XXII-1

CENTRO VOCACIONAL CARMELITANO de Villafranca de Navarra.

C-XXII-2

Un prospecto con el titulo ^QUE BUSCAS? para promover las vocaciones Car-
melitanas.

654 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

C-XXH-3

Prospecto para vocaciones Carmelitanas con titulo «SEÑOR, ^DONDE VIVES?».

1984 C-XXH-4

LA PARROQUIA Y LAS VOCACIONES.

10-VI-1985 C-XXH-5

Coordinacion Vocacional, PP. Carmelitas, Provincia S. Joaquinde Navarra. IIREU-
NION GENERAL DE COORDINADORES VOCACIONALES.

c-xxin-i
LARREAKO GOGARTETXEA (Casa de Espiritualidad) de Larrea.
EJERCICIOS Y RETIROS PARA RELIGIOSAS
CURSILLO DE «ANIMACION DE GRUPOS» Y «LENGUAJE AUDIOVISUAL»

PARA LA PASTORAL DE LA «ORACION TERESIANA».

c-xxin-3
VI SEMANA DE ESPIRITUALIDAD

ISABEL DE LA TRINIDAD

c-xxin-4
PRMER ENCUENTRO DE PASTORAL O.C.D.

Segovia 1984

c-xxin-5
SEGUNDO ENCUENTRO DE PASTORAL DE NUESTRA ESPIRITUALIDAD

«GRUPOS DE ORACION TERESIANA»

Segovia 1985

MO-IV-86 C-XXffl-6

TERCER ENCUENTRO de Pastoral de Nuestra Espiritualidad I Curso de Anima-
dores GOT, Segovia.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 655

D

CONVENTOS Y RELIGIOSOS DE OTRAS ORDENES

20-XI-1852/29-XM853 D-I-l

Proyecto de las Asuncionistas de fundacion en el Convento del Carmen de Marquina.

a) 20-XI-1852. Carta de Dña. Ambrosia M.a Mugartegui de Murga agradece de
parte de las Asuncionistas al Ayuntamiento la buena acogida dada a su proyecto de
fundacion en el Convento del Carmen.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen».

b) Carta de D. Pedro Mariano de Anitua, Fundador de las Religiosas de la Asuncion
de Nuestra Señora, al Ayuntamiento de Marquina. Dichas Religiosas intentaban instalarse
en el Convento del Carmen.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

c) Suplica que el Ayuntamiento de Marquina dirige a la Reina para que se digne
conceder licencia de fundar en la Villa a las Religiosas Asuncionistas. 24-XI-1852.

d) El Ayuntamiento de Marquina pide la aprobacion del Obispo de Calahorra, a
traves del cual dirige a S.M. la Reina la anterior suplica. 24-XI-1852.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

e) Carta del Ayuntamiento de Marquina al Obispo de Calahorra en el asunto de la
fundacion de las Asuncionistas en la Villa. 24-1-1853.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

f) 17-1-1853. El Obispo de Calahorra pide informacion al Ayuntamiento de Marquina
antes de dar su parecer al Gobierno de S.M. acerca de las posibilidades de una fundacion
de Asuncionistas en la Villa.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

g) 20-11-1853. Carta de D.a Ambrosia M.a Mugartegui de Murga al Ayuntamiento
de Marquina, en que se precisan las condiciones que cumpliran las Religiosas Asuncio-
nistas en el Convento del Carmen.

Documento original en el archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

656 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

h) 20-11-1853. En carta a D.a Ambrosia Maria Mugartegui el Ayuntamiento de
Marquina autoriza a las religiosas Asuncionistas para que puedan ocupar el Convento del
Carmen.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes al Convento del
Carmen...».

i) Condiciones bajo las cuales el Ayuntamiento de Marquina cede a las Asuncionistas
el Convento e Iglesia del Carmen.

Documento original en el Archivo Municipal de Marquina «Asuntos tocantes a la Orden del
Carmen...».

22-m-1862 D-I-2

Fr. Amedeus ab Urbeveteri Causarum Servorum Dei 0. Minorum S. Francisci
Capuccinorum Postulator Generalis... fidem facimus atque testamur ab authenticis Re-
liquiis quae apud nos aervantur extraxiesse particulas ex Habitu SS. Patris Francisci
Asissien. et S. Seraphini...

27-VII-1961/5-VIII-1961 D-I-3

Curso de Ejercitaciones para Sacerdotes y Religiosos, del dia 27 de Julio al 5 de
Agosto de 1961.

6-VD-1963 D-I-4

Confer. Convocatoria sobre Becas para alumnos de casas religiosas de formacion.

Toda la documentaci6n particular sobre Becas y Becarios va en el apartado A.

28-IX-1965 D-I-5

Carta del Secretario de la Confederacion Española de Religiosos recordando que el
dia 12 de Octubre es el DIA PRO ORANTIBUS, dia dedicado a las monjas de clausura.

14-1-1966 D-I-6

Confer. Normas para la institucion de representantes de la Confer en las Sedes
Episcopales.

24-ffl-1966 D-I-7

Carta de las Monjas Benedictinas del Monasterio de San Pedro de las Puellas.
Barcelona, 17. Habla del envio de 5.430 pts., sobre si se pueden lavar algunas casullas,
etc.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 657

27-IV-1966 D-I-8

Carta de las RR. Concepcionistas Franciscanas de la Puebla de Montalban (Toledo).
Dicen haber recibido 500 pts.

22-VI-1966 D-I-9

Carta del Convento de Santa Clara de Alcala de Guadaira al P. Prior de los Carmelitas
de Marquina. Comunican que la iglesia ha quedado bien y que todavia les falta de pagar
alguna factura...

7-IX-1967 D-I-10

Confer. Se comunica el aplazamiento del Congreso de Religiosos proximo a cele-
brarse en la ultima semana de Septiembre.

17-X-1967 D-I-ll

Colegio de Vera Cruz (Marquina). Invitacion al Cincuentenario de su abertura.
Envian, incluyen Programa.

l-XI-1967 D-I-12

Misioneras Mercedarias de Berriz. Comunica al R.P. Prior del Carmen de Marquina
que el proximo Domingo, dia 5, celebran las Bodas de Oro del Colegio. Anuncia la
llegada del Sr. Obispo y agradecera la presencia del P. Prior y del P. Jenaro en este acto.

l-IV-1968 D-I-13

Confer. Asamblea general de la Confer y Fedap. La vida religiosa a la luz del
Vaticano II, etc. etc.

l-VIII-1967 D-I-14

Dando gracias por un telegrama de felicitacion, y ofreciendo Lazcano como «nido»
para los Carmelitas.

D-I-15

Carta de Formosa pidiendo ayuda a las Misiones.

8-IV-1968 D-I-16

Carta de agradecimiento de los Misioneros Javerianos de Cortezubi.

658 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

15-V-1979 D-I-17

EUSKAL HERRJJCO ERLIJIOSO BARRUTI BURUEN BATASUNA. Union de
Superiores Mayores Religiosos de Euskal Herria. NOTBFICACIONES.

30-IV-1-V-1979 D-I-18

IV ASAMBLEA DE OBISPOS Y SUPERIORES MAYORES DE EUSKAL HE-
RRIA.

E

AUTORIDADES CIVILES

3-VH-1691 E-I-l

El Señorio se niega a dar el pase a una Provision Real, obtenida por los Franciscanos
contra la fundacion de Marquina.

17/21-VH-1742 E-I-2

Acuerdos adoptados en las Juntas Generales del Señorio de Vizcaya celebradas so
el arbol de Guernica los dias 17, 18, 19 y 21 de julio de 1742, bajo la presidencia del
señor Corregidor don Manuel de Navarrete y de los Diputados Generales don Jose Antonio
de Echevarria y don Jose Antonio de Vitoria, por ante los escribanos Reales don Antonio
de Ercoreca y Juan Antonio de Zamacona.

TRATA EN RAZON DE POSTULACION DE LIMOSNAS. Vid. pag. 16.

25-VID-1768 E-I-2(l)

Sobre el impuesto del vino. Las Comunidades Carmelitanas de MARQUINA y Larrea
se niegan a pagarlo. Decreto en contra.

Documento en el Archivo Municipal de Marquina «Decretos/de Ia/Diputaci6n/General/ 1710-
1809/.Registro 11/».

19-Vffl-1776 E-I-3

Consulta sobre exaccion del impuesto del vino con destino al nuevo camino que se
entrega a los Padres Carmelitas de Larrea, MARQUTNA y Balmaseda; respuesta del

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 659

Secretario; Union con los Cabildos para conseguir estos fines; Desistimiento de los Padres
Carmelitas, etc.

5-11-1777 E-I-4

Sobre la demanda y solicitud que los Conventos de Larrea, MARÇjUINA y Bal-
maseda hicieron cuando la contribucion a los caminos, paga del peage y exaccion del
vino.

n-1777 E-I-5

Carta al Señorio de Vizcaya sobre la contribucion a los caminos, pago del peage
etc. por los conventos de Larrea, MARQUINA y Balmaseda.

1777 E-I-6

Carta al Señorio sobre la demanda y solicitud que los Padres Carmelitas de Larrea,
MARQUINA y Balmaseda hicieron por motivo de la contribucion a los caminos, paga
del peage y exaccion del vino.

1777 E-I-7

Sobre la exaccion del vino a los conventos de Larrea, MARQUINA y Balmaseda.

1777 E-I-8

Asunto relacionado con la contribucion de los ocho cuartos en cantara de vino
destinados a la construccion del camino nuevo, a que se han incorporado los conventos
de MARQUINA, Balmaseda y Larrea.

23-ffl-1800 E-I-9

Licencias del Ministro para venta de la Casa de Goicoechea y su huerta y del R.P.
Provincial para seguir el pleito que nos entablaron el año 1800.

24-X-1815 E-I-10

Certificacion hecha por el Contador del Señorio, subsanando la escritura censal
perdida, fundada en este convento del Carmen de Marquina por el Señorio a la memoria
de don Jose de Apraiz.

9-VI-1834 E-I-ll

Tesoreria General del M.N. y M.L. Señorio de Vizcaya.
Recibo otorgado por el Secretario al P. Procurador de Carmelitas de Marquina.

660 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

13-XI-1834 E-I-12

El Ayuntamiento de Castellon de la Plana agradece la asistencia de los Carmelitas
del Desierto de las Palmas, durante el colera.

17-XI-1834 E-I-13

El Ayuntamiento de Castellon de la Plana agradece los servicios prestados por los
Carmelitas Descalzos del Desierto de las Palmas durante el colera.

27-Vin-1835 E-I-14

El Ayuntamiento de Castellon acude al Capitan General de Valencia y Murcia para
que no extinga el Convento de Carmelitas Descalzos del Desierto de las Palmas.

27-VIII-1835 E-I-15

Una copia del documento anterior sacado de otro existente en el Archivo de los
Padres Carmelitas Descalzos del Desierto de las Palmas. (Esta mas completo).

2-IX-1835 E-I-16

Autorizacion del Capitan General de Valencia para que no se suprimiera el convento
del Desierto de las Palmas (Castellon).

Es una copia de otra que existe en el Archivo de los Padres Carmelitas del Desierto de las
Palmas.

2-IX-1835 E-I-17

Contestacion favorable del Capitan General de Valencia y Murcia para que no se
extinga el convento del Desierto de las Palmas.

Xerocopia del documento original.

3-V-1836 E-I-18

El Ayuntamiento de Castellon se dirige a la Reina rogandola declare parroquia rural
el convento del Desierto de las Palmas de los Padres Carmelitas Descalzos.

Notas tomadas en el Archivo de los Padres Carmelitas Descalzos del Desierto de las Palmas.

3-V-1836 E-I-19

El Ayuntamiento de Castellon de la Plana acude a la Reina para que declare el
convento del Desierto de las Palmas Parroquia rural.

Notas sacadas de los libros oficiales del Ayuntamiento de Castell6n de la Plana.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 661

1839 E-I-20

Oficio del Gobernador de Castellon de la Plana dando gracias por un acto de caridad
de los Padres Carmelitas del Desierto de las Palmas.

Memorial a la Reina.
Son el resumen de diversos documentos relacionados con el Desierto de las Palmas, Congre-
gaci6n Italiana y Española, Restauraci6n etc. etc. Los documentos obran en el Archivo de
los Padres Carmelitas Descalzos del Desierto de las Palmas.

15-11-1853 E-I-21

Exposicion del Ayuntamiento de Castellon de la Plana a la Reina.

6-in-1854 E-I-22

Exposicion del Ayuntamiento de Marquina al Sr. Obispo de Calahorra pidiendo su
aprobacion para que se instalen en el convento del Carmen cuatro o mas sacerdotes
exclaustrados para el mejor servicio de su iglesia.

20-V-1855 E-I-23

Borrador del escrito del Sr. Alcalde de Marquina al Sr. Gobernador sobre instalacion
del Hospital en el extinto convento del Carmen.

8-ffl-1857 E-I-24

Oficio del Ayuntamiento de Marquina a la Ilma. Diputacion General, recomendando
la solicitud del P. Roman de Sagasti para poder postular.

5-Xn-1858 E-I-25

Carta al Gobernador Civil de Castellon de la Plana sobre el Desierto de las Palmas.

26-VH-1861 E-I-26

Presupuesto ordinario del ingreso de la Villa de Marquina para el año 1861.
Señala la renta del Convento del Carmen.

29-1-1865 E-I-27

El Ayuntamiento acuerda el arreglo del lavadero y puertas en el convento del Carmen.
Documento en Archivo Municipal de Marquina «Acuerdos... Años 1859 a 1876» el dfa 21
de enero de 1865.

662 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

17-VHI-1865 E-I-28

La administracion del Estado pide datos en torno a un solar de casa perteneciente a
los Carmelitas.

Documento en el Archivo Municipal de Marquina en el Legajo «Asuntos tocantes al Convento
del Carmen de Marquina».

27-IV-1867 E-I-29

Exposicion hecha por el P. Maldonado a la Reina.
Documento original en el Archivo Silveriano de CC.DD. de Burgos.

7-V-1868 E-I-30

Oficio Real, autorizando la fundacion de Carmelitas certificado por notario publico.

ll-VII-1868 E-I-31

El P. Domingo de San Jose solicita del Ayuntamiento de Marquina la cesion del
convento.

Documento original en el Archivo Municipal «Acuerdos... Años 1859-1876», el dia 11 de
julio de 1868.

13-VH-1868 E-I-32

Oficio del Ayuntamiento de Marquina al Ministro de Hacienda.
Documento original en el Archivo Municipal de Marquina «Instancias 1761-1890. Registro
29».

3-Vffl-1868 E-I-33

Oficio Real autorizando la fundacion en Marquina de un Colegio de Misioneros
Carmelitas de Ultramar.

3-IX-1868 E-I-34

Condiciones de la Guardia Civil al Ayuntamiento antes de desalojar el Convento de
Padres Carmelitas Descalzos de Marquina.

28-X-1869 E-I-34(l)

El Gobernador Civil de Vizcaya ordena al Alcalde de Marquina que haga el Inventario
del edificio ocupado por esos religiosos FRANCISCOS (sic) —se refiere a los Carmelitas
Descalzos—, asi como de todo su mobiliario, libros, papeles y fondos que pertenezcan
a los mismos...

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 663

ll-XI-1868 E-I-35

Carta de Fr. Maria Francisco del Sagrado Corazon de Jesus sobre diversos asuntos
de la Restauracion, particularmente en lo que se refiere a las atribuciones del Ministro
de Ultramar.

Documento original en el Archivo Provincial de los Padres Carmelitas Descalzos de Vitoria.

3-V-1869 E-I-36

Carta de Martin Tosantos comunicando una determinacion del Subsecretario del
Ministro de Ultramar.

Documento original en el Archivo Provincial de PP. Carmelitas Descalzos de Vitoria.

3-V-1869 E-I-37

Comunicacion al Alcalde de Marquina de la Orden del Ministro de Ultramar auto-
rizando la instalacion de los Carmelitas Descalzos en Marquina.

Documento original en el Archivo Municipal de Marquina. Vid. Legajo «Asuntos tocantes al
Convento del Carmen de Marquina».

7-V-1869 E-I-38

Informe del alcalde de Marquina al Sr. Gobernador sobre el estado en que se
encuentra el Colegio de Misiones Carmelitanas de Marquina.

1-1870 E-I-39

Borrador de un oficio a la Diputacion de Vizcaya, rogandole la ayuda que presta a
otros religiosos del Señorio.

15-11-1870 E-I-40

La Diputacion de Vizcaya señala la cantidad de 20 reales para cada religioso carmelita
de la Comunidad de Marquina.

2-X-1870 E-I-41

Oficio del Subsecretario de Ultramar sobre la supresion del Colegio de Carmelitas
de Marquina y posible traslado a Santiago de Compostela, etc. etc.

Documento original en el Archivo Provincial de los Padres Carmelitas de Vitoria.

8-X-1870 E-I-42

Borrador de un oficio al Ministro de Ultramar para que les deje continuar en el
Convento, etc.

664 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

14-K-1871 E-I-43
Oficio del Ayuntamiento de Marquina autorizando la ereccion de un edificio. La

concesion esti hecha a los Padres Carmelitas Descalzos de Marquina.
Documento original en el Archivo Provincial de los Carmelitas Descalzos de Vitoria.

10-K-1872 E-I-44

El Gobierno cede en usufructo el Convento del Carmen de Marquina para establecer
un Colegio de Misiones.

Xerocopia del documento original que se halla en el Archivo Municipal de Marquina en el
Legajo «Asuntos tocantes al Convento del Carmen de Marquina».

19-1-1877 E-I-45

Ministerio de Ultramar. Direccion General de Gracia y Justicia. Administracion y
Fomento. Negociado 3.

Autorizacion para crear en Larrea una Casa Noviciado con destino a las Misiones
de Ultramar y dependiente de la Matriz de Marquina...

Vid. Documento original en el Archivo de los Padres Carmelitas Descalzos de Larrea E-I-57
y su reproduccion xerografica en la letra E-I-46 de este Archivo de Padres Carmelitas de
Marquina.

19-1-1877 E-I-46

Ministerio de Ultramar/Direccion General de Gracia y Justicia/Administracion y
Fomento 3/.

Real orden autorizando la fundacion de Larrea. El oficio esta dirigido al Superior
de MAROJJINA.

Vid. Documento original en el Archivo de los RR.PP. Carmelitas Descalzos de Larrea en la
letra E-I-56 de su Archivo.

16-HM877 E-I-47

Oficio del Secretario de Ultramar aprobando el nombramiento de Procurador General
de la Orden en la Corte, en la persona del P. Agustin de la Asuncion Rodriguez, Carmelita.

Vid. Documento original en el Archivo de los Padres Carmelitas Descalzos de Vitoria (Archivo
Provincial).

16-IV-1879 E-I-48

Carta del P. Pedro Jose de Jesus Maria al Ayuntamiento de Marquina rogandole les
exima de los derechos o sisas sobre el aceite y vino en atencion a la penuria que sufren.

Vid. Original en el Archivo Municipal de Marquina en «Instancias 1761-1890/Registro 29».

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 665

8-VI-1907 E-I-49

Certificacion notarial de los Decretos Reales del 7 de Mayo 1868 y del 19 de enero
de 1871 sobre la Restauracion de la Orden Carmelitana en Marquina en 1868.

13-VI-1907 E-I-50

El Sr. Secretario del Ayuntamiento de Marquina certifica la existencia del documento
de 28 de junio de 1868 en el que el Ayuntamiento cede el uso del Convento a los
Carmelitas Descalzos.

Vid. Documento original en el Archivo Municipal de Marquina «Acuerdos...», dia 28 de
junio de 1868.

13-VHI-1910 E-I-51

Inscripcion de las Asociaciones piadosas en el Registro de la Provincia.
Documento original en el Archivo Municipal de Marquina en el Legajo «Asuntos tocantes al
Convento del Carmen...».

10-1-1918 E-I-52

Certificacion de que la Comunidad de Padres Carmelitas de Marquina presento el
seis de Marzo de 1901 sus Estatutos y el veinte del mismo mes y año su Acta de
Constitucion.

Lleva los sellos y firmas oñciales que acreditan el documento.

14-XI-1922 E-I-53

El Ayuntamiento de Marquina autoriza para que en la Columna de piedra de la
fuente del Arrabal del Carmen se coloque una efigie de marmol blanco que represente
al Niño Jesiis de Praga.

La colocacion de esta imagen habia solicitado el P. Cecilio de la Virgen del Carmen.

30-X-1925 E-I-54

Autorizacion para el emplazamiento de un jardin alrededor de la Fuente del Arrabal
del Carmen.

4-1-1935 E-I-55

Ministerio de Justicia/ Orden/.

Normas para el balance anual y el inventario trienal que han de remitir las Comu-
nidades Religiosas.

666 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

28-XI-1936 E-I-56

Bando Civil del Gobierao de Euzkadi para que se respeten las Casas religiosas,
templos etc. y que ninguna autoridad civil o militar impida el restablecimiento y funcio-
namiento normal del culto catolico y el uso y labor en las tierras pertenecientes a los
templos y conventos...

Documento muy importante para la Historia de 1936 a 1939.

22-Vin-1945 E-I-57

Sobre la instancia presentada por el R.P. Superior Provincial solicitando la exencion
del impuesto sobre los bienes de las personas juridicas para los de las Comunidades de
PP. Carmelitas Descalzos de Larrea, Amorebieta, MARQUINA y Hoz de Anero...

Es un oficio remitido por la Direccion General de lo Contencioso del Estado al Abogado del
Estado de la Provincia de Alava. N.° 171.

26-11-1954 E-I-58

El Presidente de las Cortes Españolas, don Esteban Bilbao contesta al P. Mauro de
la Dolorosa, O.C.D. manifestandole que se ha hecho eco con todo interes ante el Sr.
Ministro de Comercio.

Se trataba de traer de Alemania unas piezas para el 6rgano, cosa muy diffcil en aquel entonces,
por circunstancias especiales.
Las piezas eran para el organo de la iglesia del Carmen de Marquina.

6-X-1960 E-I-59

Carta de don Femando Gaytan de Ayala al P. Prior de los Padres Carmelitas de
Marquina acerca de la predicacion, concretamente de la vasca.

5-XII-1960 E-I-60

El Alcalde, don Justo Arrieta Martinez invita al P. Director de la Archicofradia del
Niño Jesus de Praga, de Marquina, a los actos que se organizan en esta Villa con motivo
del homenaje al Maestro Nacional don Tomas Fernandez Montoya.

28-VIH-1961 E-I-61

Ministerio de la Gobernacion/Direccion General de Politica Interior/ Num. 1514/.
Sobre la «Asociaci6n de San Juan Bautista y San Cristobal de Iturreta».
Este documento obra en el Archivo de los Padres Carmelitas de Marquina, por ser estos
Capellanes de Iturreta.

5-IX-1961 E-I-62

Ministerio de la Gobernacion/Direccion General de Seguridad/Jefatura Suprema de
Policia/.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 667

Sobre la «Asociacion de San Juan Bautista y San Cristobal de Iturreta».
Este documento obra en el Archivo de los Padres Carmelitas de Marquina, por ser estos
Capellanes de Iturreta. Es copia.

6-V-1964 E-I-63

El Ayuntamiento de Marquina avisa al P. Prior de los Carmelitas con la finalidad
de completar el expediente incoado por este Ayuntamiento para aclarar la situacion del
camino carretil que va desde la carretera de Murelaga a los manantiales de URSULO,
fuente publica, zona radicante en este termino municipal, barrio de Iderraga...

10-X-1964 E-I-64

El Alcalde de Marquina se excusa de acudir al homenaje postumo al P. Cecilio de
la Virgen del Carmen, Jauregui, y nombra al Teniente Alcalde para que le represente.

14-XI-1966 E-I-65

Delegacion Provincial de Proteccion Escolar, Vizcaya.

Piden la remision de algunos datos referentes a los estudiantes. Este documento esta
relacionado con el asunto de las Becas.

16-11-1967 E:I-66

El Sr. Alcalde Luis Rodriguez Duralde comunica al P. Superior de los Carmelitas
Descalzos la toma de posesion de su cargo.

25-111-1967 E-I-67

Obras de cantera en el punto de ABELETXE por la Sociedad Uretxe, de Oyarzun,
en el punto donde se encuentra situado el manantial y depositos de aguas potables, donde
tienen parte los Padres Carmelitas de Marquina.

7-IV-1967 E-I-68

El Ingeniero Director de la Estacion de Fitopatologia Agricola comunica el envio
del Informe que viene en el Documento siguiente en la letra E-I-69.

7-IV-1967 E-I-69

Informe sobre muestras de peral hecho por el Ministerio de Agricultura/Instituto
Nacional de Agricultura... Estacion de Fitopatologia Agricola.

5-IX-1967 E-I-70

El Director de la Escuela Laboral Profesional de Marquina invita al P. Prior de los
Carmelitas Descalzos a la apertura del curso 1967-1968.

668 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

15-1-1968 E-I-71

El Ayuntamiento de Marquina pide autorizacion para colocar un brazo de luz en la
fachada del Convento del Carmen.

Se da el oportuno consentimiento con la unica condicion de que se respete la estetica
del conjunto.

12-V-1982 E-I-72

MINISTERIO DE JUSTICIA. Inscripcion de este Convento de Marquina en el
Registro de Entidades Religiosas con el N.° 948-e/18-SE/B.

E-I-72b

Tarjeta de Personas Juridicas y Entidades en general. CARMELITAS DESCALZOS
DE NAVARRA CURIA PROVINCIAL/ DOMICILIO FISCAL - Codigo de Identificacion
Q01 00001 G, Anagrama OCD.

8-IV-1856 E-I-73

Bando del Gobernador de Vizcaya sobre la Desamortizacion en Vizcaya.

21-IV-1970 E-I-74a

Multa al P. Luis Barayazarra por circular conduciendo un vehiculo sin haber hecho
la transferencia del mismo.

24-IV-1970 E-I-74b

Respuesta del Superior al Jefe Provincial de Trafico.

9-XI-81 E-I-75

LUIS BARAIAZARRA TXERTUDIJAUNARI Iparragirreri buruz bidalitako oler-
kia «Askatasun Maitale» izena duenari lehenengo sariaz saritua izan dala. Sariaren dirua
50.000 Pezta.

22-XI-1981 E-I-76

Luis Baraiazarraren saritutako ASKATASUNAREN MAITALE olerkia.

12-1-1984 E-I-77

El Ayuntamiento de Markina-Xemein acuerda conceder a la Comunidad el deposito
del «Retrato de Aita Domingo» por un periodo de 10 años.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 669

E-n-i
BECAS. Son diversos documentos.

1961-1967 E-III-

Documentacion referente a la ikastola «Zerutxu»: origen y desarrollo.

AUTORIDADES MILITARES

2-VIII-1973 F-I-l

Papeles referentes al Registro efectuado en el Convento por la Guardia Civil.

G

ADMINISTRACION DE BIENES

29-X-1740 G-I-l

Testamento y Memoria de D.a Rosa Ibarra fundando una Vigilia, Misa y Responso
el dia de Sta. Rosa con 100 ducados de vellon.

7-1-1757 G-I-2

Testamento de Maria de Zumarraga, beata Carmelita. Cincuenta ducados de vellon
para tres misas annuales.

670 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

23-D-1778 G-I-3

Testamento otorgado por D. Jose Antonio de Acibar y Laca.

13-V-1885 G-I-4

Testamento de referencia a una Memoria. Fundacion de Misas en el convento del
Carmen de Marquina y Larrea.

14-IV-1889 G-I-5

Testamentarfa de la Sra. Condesa, Viuda de Peñaflorida.

5-X-1894 G-I-6

Testamento en que D. Hilario de Uncilla declara como heredera a su esposa D.a

Teresa de Bolukua.

20-IX-1900 G-I-7

Escritura de testamento abierto otorgada por D.a Cipriana de Elordi e Ibarreche.
La Comunidad de Carmelitas Descalzos de Marquina, unica y universal heredera

de todos sus bienes, acciones y derechos.

ll-X-1912 G-I-8

Escritura de testamento de D.a Donata Zabala Carriquiri.
Misas para el convento del Carmen de Marquina.

14-X-1927 G-I-9

Escritura de testamento abierto otorgado por D. Jose Maria Aboitiz y Aramburu.

Albacea Testamentario, el R.P. Prior de los Carmelitas de Marquina.

G I I

DONACIONES, CESIONES, PERMUTAS, PAGOS, ADJUDICACIONES,
DECLARACIONES, RECIBOS

5-VH-1673 G-II-1

A los herederos de Juan de Ybarra Beytia...
Documento dado en Madrid el dia 5 de julio del citado año sobre bienes, etc. de

los herederos de Juan de Ibarra y Beitia.
Este documento obra en el archivo de este convento, seguramente porque hubo varios Ibarras
que impusieron censos en el convento de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 671

13-XH-1688 G-II-2

Memoria que don Ignacio de Munibe hizo de los bienes que tenia dedicados para
la fundacion que pretendia hacer de la Sagrada Religion de Carmelitas Descalzos en
Marquina.

N.B. Es de los documentos mas importantes que obran en este archivo. Se sacaron copias
que quedan en el Archivo Provincial de Vitoria y en poder del P. Lino Akesolo, carmelita.

10-V-1695/13-HI-1696 G-II-3

El fundador Ignacio de Munibe deja 200 ducados para la luz de la lampara de este
convento en caso que...

22-111-1708 G-II-4

Cesion de 100 ducados, hecha por don Martin de Mugartegui y Echebarria a favor
del convento del Carmen Descalzo en la Villa de Marquina.

Fundacion de Misas.

23-X-1708/14-X-1801 G-II-5

Compulsa de las posesiones adquiridas por el Sr. Conde por muerte del Sr. Fundador.
Documentos muy importantes.

24-VII-1741 G-II-6

Escritura de convenio entre el P. Prior y religiosos del Carmen Descalzo de esta
Villa y D.a Marina de Espilla.

7-VH-1755 G-II-7

Cesion de un juro de 104.874 maravedis por D.a Maria Clara de Ibarra, a favor del
convento del Carmen de Marquina, en pago de Memorias Pias.

l-IH-1759 G-H-8

Convenio, permuta y venta de varias poriciones de tierras, heredades, entre el
Convento del Carmen y Andres de Iturralde y Joaquin de Unzueta Barrenechea.

ll-n-1765 G-II-9

Cesion de 100 ducados y renta hecha de ellos por don Pedro Ignacio de Urquieta y
su mujer a favor del convento del Carmen de la Villa de Marquina.

9-III-1775 G-H-10

Escritura de cesion de 1.500 ducados de vellon por don Francisco Javier de Ibarra,
vecino de Elgoibar, contra la Contratacion de Bilbao, en favor de los Conventos de
Marquina y Lazcano.

672 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

20-XI-1775 G-H-11

Venta y cesion de 50 ducados de vellon... a favor de Jose de Obegui.
A continuaci6n otros 2 censos a favor del mismo Jose Obegui.

24-XH-1801 G-n-12

Diversos recibos del P. Fr. Juan de la Asuncion.

9-IV-1802 G-II-13

Escritura de desistimiento hecho por el Conde de Peñaflorida del pleito sobre la
Casa de Goicoechea.

22-111-1820 G-n-14

Cesion de un credito a favor del Convento del Carmen de Marquina.

20-XI-1863/7-in-1895 G-H-15

Escritura publica de donacion de varios inmuebles y muebles, otorgado por don Jose
Maria de Bulucua a favor de don Hilario de Uncilla y D.a Teresa Bulucua.

Testamento del M.I. Sr. Jose Maria de Bulucua a favor de su hermana D.a Teresa
de Bulucua.

27-VHI-1881 G-n-16

Escritura de carta de pago y cancelacion de hipoteca otorgada por Fr. Manuel Antonio
de Ormaechea y Ormaechea, Carmelita Descalzo, a favor de su hermano don Miguel
Jose.

29-XI-1898 G-n-17

Escritura de donacion de la nuda propiedad de la huerta del Carmen con una casa
sobre parte de ella.

6-IV-1899 G-H-18

Copia autentica, legitimacion y legalizacion del Auto en que se declaran herederos,
ab intestato, de don Juan Carlos de Alzaa y Larrañaga, su hermana Maria Aquilina en
la mitad de la herencia y los sobrinos camales don Anselmo, doña Mercedes y don
Esteban de Gomendio y Alzaa en la otra mitad.

23-XD-1899 G-II-19

Escritura publica de prestamo otorgada por don Martin Aguirre Gomezcorta a favor
de don Andres Malaxechevarria.

Escritura de reconocimiento de crddito otorgada por don Martin Aguirre Gomezcorta a favor
de don Andr6s de Malaxechevarria.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 673

24-IV-1909 G-n-20

Escritura de inventario y adjudicacion de bienes quedados a la muerte de don Andres
de Malaxechevarria y Arrizabalaga.

26-XI-1955 G-D-21

Asunto de la herencia de don Juan Sarasola Ajuria.

1) Contiene carta del P. Hipolito, Provincial, 26-XI-1955; 2) Documento del Juz-
gado de Primera Instancia de Marquina, 25-1-1956; 3) Poder a Procuradores, 3-X-1955;
4) Poder otorgado a don Carmelo Bengoa Uribasterra, 26-1-1956; Oficio a la Exma.
Diputacion, 10-1-1956; 6) Disposicion de la Diputacion, 14-1-1956; 7) Certificacion Acta
de Defuncion, 7-1-1956; 8) Al Exmo. Sr. Gobernador Civil de Vizcaya, 6-III-1959.

G-H-22

Declaracion notarial de la Escritura de cesion otorgada por doña Clara de Ibarra en
favor del Convento del Carmen de Marquina.

10-V-1968 G-U-23

Donacion-legado de Dn. Marcos Espilla Ugartechea, sacerdote ejemplar de Mar-
quina, de 2.000 pts. para los Carmelitas Descalzos. Las entrego el Abogado-Procurador
de Marquina don Juan Jose Laca Ugarteburu.

G I I I

OBRAS PIAS, FUNDACIONES, MEMORIAS

ll-V-1700 G-ffl-1

Fundacion de 60 Misas.

22-HI-1703 G-III-2

Fundacion dos Salves el dia y vispera de Santa Teresa por don Ignacio de Munibe.

13-VIM717 G-III-3

Fundacion de un aniversario perpetuo en el Convento del Carmen de Marquina por
don Andres Ignacio de Ansotegui en favor del alma del Conde de Monterrey.

l-VI-1723 G-III-4

Obligacion del convento de Marquina de predicar el Sermon del Rosario en Mu-
nitibar.

674 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

10-VII-1736 G-IH-5

Fundacion de una Salve y siete Misas rezadas perpetuas por Domingo de Iribarri,
de Barenda.

29-D-1740 G-UI-6

Certificacion de la Memoria perpetua de tres Misas cantadas que fundo en este
convento don Juan de Aldecoa.

13-H-1741 G-m-7

Fundacion de cuatro Misas rezadas en este Convento del Carmen de Marquina por
Josefa Basterrechea, Beata.

Antes viene un documento de 13 de febrero de 1741, que es citado.
La Pfa Fundacion, hecha por la beata Carmelita, Josefa Basterrechea, es del dia 13 de junio
del año 1749.

23-IX-1743/1-VI-1757 G-ffl-8

Licencia para fundacion de tres Misas rezadas perpetuas. Licencia del P. General
de la Orden y reconocimiento de la Comunidad de Marquina, de tres Misas rezadas
perpetuas, fundadas por D.a Ana de Arrate, vecina de Jemein.

Vid. Documento en la letra C.

29-IV-1746 G-UI-9

Escritura de Memoria Perpetua de dos Misas Cantadas que fundo en este convento
don Juan de Arechabaleta, presbitero de Sopelana.

11-111-1751 G-in-10

Escritura de la Memoria Perpetua de cuatro Misas annuales rezadas, fundadas por
don Domingo Ubequelua, Beneficiado y vecino de Mendata, en nuestro convento del
Carmen de Marquina.

5-ffl-1756 G-ni-11

Fundacion de tres Misas Perpetuas por doña Clara de Ibarra y de las Misas rezadas
que tuvieren cabida, segun reza esta Escritura, las cuales se han de decir en el altar de
la Soledad.

5-ID-1756 G-ffl-12

Fundacion de tres Misas Perpetuas por doña Clara de Ibarra y de las Misas rezadas
que tuvieren cabida...

Vid. Documento anterior: G-IU-11.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 675

6-IV-1758 G-IH-13

Fundacion de un anniversario por Margarita de Luzuriaga vecina de Barinaga.

23-IX-1758 G-UI-14

Representacion de un Prelado a nuestros Padres con varias reflexiones sobre las
Memorias y sus situados.

1759 G-III-15

Libro de Censos y Rentas para que el Prior asiente los pagos que le entregaren.
Es un gran volumen de donde se pueden extraer muchas y ricas noticias.

3-IX-1759 G-IH-16

Fundacion de dos Misas Rezadas por doña Manuela de Amezaga, de Gorliz, en el
Convento del Carmen de Marquina.

25-IV-1763 G-HI-17

Escritura de Fundacion de dos Misas Cantadas y Responso otorgada por doña Maria
de Barroeta.

25-V-1763 G-III-18

Escritura de Fundacion de una Misa Rezada por don Nicolas de Arriaga, vecino de
Plencia.

11-11-1765 G-m-19

Fundacion de seis Misas otorgada por el Convento y Religiosos Carmelitas de esta
Villa de Marquina en fuerza de licencia de su General... y a favor de don Pedro Ignacio
de Urkieta.

7-X-1766 G-HI-20

Escritura de Fundacion de una Memoria de doce Misas Rezadas Perpetuas fundadas
por doña Maria Teresa de Barroeta.

5-XH-1771 G-HI-21

Fundacion de las Cuarenta Horas en la Iglesia del Carmen de Marquina por doña
Maria Teresa de Barroeta y Arespacochaga.

28-VH-1773 G-IH-22

Aniversario y Misa Cantada con Responso fundado por doña Maria Ignacia de
Andonegui sobre los frutos y rentas del Conyento de Carmelitas de esta Villa de Marquina.

676 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

20-VI-1777 G-m-23

Reduccion original de Misas que hizo en este Convento el P. Provincial, Fr. Jose
de Santa Teresa.

Documento en la letra C.

3-XI-1790 G-in-24

Fundacion de una Misa Perpetua, hecha por don Pedro de Bascaran en nombre de
su madre, Teresa Bruna de Sarasua.

1793 G-m-25

Tabla de las Memorias Perpetuas asi cantadas como rezadas de este Convento de
Carmelitas de la Villa de Marquina. Año 1793.

10-VU-1793 G-III-26

Fundacion de una Misa Rezada y Responso de Comunidad por el alma de Maria
Ituarte en el altar del Santo Cristo de la Columna.

20-1-1794 G-IH-27

Fundacion de 50 Misas Anuales que dejo en testamento don Jose Antonio de Apraiz
y Arrospide para este convento del Carmen de Marquina.

1797 G-III-28

Misas que se deben celebrar en este Convento de Marquina segiin la ultima reduccion
hecha con facultad Apostolica en el año 1797.

10-V-1797 G-in-29

Reduccion de Memorias Perpetuas en este año. Esta refrendada con las firmas
autenticas del P. General, fray Antonio de los Reyes y de su Secretario, fray Pedro Pablo
de Jesiis Maria.

1805 G-HI-30

Libro de las Memorias Perpetuas y sus Certificaciones: Año 1805.

Dentro Ueva el siguiente titulo: LIBRO E LAS FUNDACI/ONES DE MEMORIAS
PERPETUAS DE MISSAS, NOCTURNOS, RESPONSOS, SALVES, Y SERMONES
/ DE ESTE CONVENTO DE CAR/MELITAS DESCALZOS DE MARQUINA/AÑO
1805/.

Pergamino de 217 folios numerados s61o por una parte.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 677

19-VI-1808 G-ffl-31

Fundacion de la Funcion de la Novena de S. Jose en el Convento del Carmen de la
Villa de Marquina por la Sra. D.a Teresa Barroeta.

20-VI-1815 G-HI-32

Fundacion de Aniversario de tres Misas rezadas en la iglesia del Carmen de Marquina
en sufragio del alma de Maria de Martitegui de Mendata.

15-XI-1818 G-HI-33

Fundacion de la Novena de San Antonio Abad y Cesion de cuatro Censos para dicha
Fundacion.

1819 G-III-34

Misas Perpetuas que estan a cargo de la Comunidad del Carmen de Marquina.

10-1-1825 G-ffl-35

Fundacion de la Novena de Santa Teresa de Jesus en el Convento del Carmen de
la Villa de Marquina a intencion de Teresa de Ugarteburu con los censos que refiere.

30-VIH-1827 G-III-36

Fundacion de dos Misas con sus Noctumos y Responsos Cantados en el Convento
del Carmen de Marquina por doña Maria de Laviano.

3-V-1881/25-VI-1898 G-III-37

Cuademos para el uso de la Comunidad de Carmelitas Descalzos de Marquina sobre
lo concemiente a la Fundacion de Misas de doña Dolores de Renteria, religiosa Dominica
en la Villa de Lequeitio y sobre otros asuntos.

3-V-1881 G-HI-38

Libro de Capellanias.
Va recogiendo las diversas Fundaciones Pias. Es el Libro que sirve al presente.

3-V-1881 G-HI-38(1)

Copia del Libro de Capellanias del Convento de Marquina.
Hemos respetado esta copia para que pueda servir de ordinario. Es copia del documento
anterior G-III-38.

678 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

20-IV-1882 G-HI-39

Doña Maria Josefa Garay y Sotina instituye en los Padres Carmelitas de Larrea y
Marquina una Fundacion de Misas.

24-V-1890 G-in-40

Mision fundada por el P. Pedro de San Jose, Carmelita Descalzo.
Se refiere a Amorebieta, Abadiano y Ochandiano. La habi'an de predicar los Padres

Carmelitas de Larrea; en defecto de estos los Padres Carmelitas de Marquina o de otro
convento y si estos no pudieren invitese a los Padres Franciscanos.

24-V-1895/6-VHM907 G-III-41

Fundacion de Misas Perpetuas por la Condesa de Peñaflorida.

24-V-1895/4-VIII-1907 G-HI-42

Fundacion de Misas Perpetuas del señor Urquiza.
Se refiere a don Juan Jose' de Urquiza, Beneficiado de Bilbao.

25-V-1895/6-VHI-1907 G-IH-43

Fundacion de Misas Perpetuas por doña Dolores de Renteria.

25-IV-1897/6-VIH-1907 G-III-44

Fundacion de una Mision en el Convento de Marquina.
La obligacion se referia a la predicacion de una Mision en Marquina o en su comarca.
Don Juan Domingo Arginzoniz destino a este fin 2.000 pts.

8-IV-1903/6-VHI-1907 G-III-45

Fundacion de una Misa Perpetua de doña Francisca de Orozco.

10-H-1903 G-HI-46

La Comunidad de Padres Carmelitas de Marquina acepta la Fundacion Pia de una
Misa anual.

l-IV-1956 G-IH-47

Fundacion Pfa de 290.000 pts. para celebracion de Misas hecha por doña Nicolasa
Gabilondo.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 679

23-X-1961 G-III-47(1)

Pia Fundacion de Misas de Dña. Justa Arruza y Urrutia.
El capital de fundacion fue de 4.000 pts. Fue aprobada en la reunion capitular del

dia 22 de noviembre de este año.
Hay copia en la Procura Provincial y consta en el libro de Fundaciones Pias.

l-IV-1964 G-III-48

Doña Magdalena Maguregui Jayo funda Misas en el Convento del Carmen de Mar-
quina.

G I V

CENSOS, JUROS

31-XII-1677 G-IV-1

Censo sobre las casas de Uriona, Ormaeche y Elejalde (Guerricaiz) a favor de don
Domingo de Ubaquelua; este, a su vez, dono al Convento del Carmen de Marquina por
seis Misas anuales.

29-XH-1705 G-IV-2

Censo de 50 ducados contra don Cristobal de Barroeta en favor del Convento del
Carmen de Marquina.

2-XI-1714 G-IV-3

Censo de 150 ducados de principal a favor de los Carmelitas Descalzos de Marquina.

2-VI-1715 G-IV-4

Censo de 150 ducados sobre la caseria de Arrillaga (Luno) en favor de este Convento
del Carmen por cesion de don Pedro de Gamboa y Munitibar.

3-IX-1719 G-IV-5

Censo de 150 ducados sobre la caseria de Trotiaga en Jemein, a favor de la Anteiglesia
de Jemein.

^Relaci6n con los Padres Carmelitas de Marquina?

22-IX-1726/9-VI-1754 G-IV-6

Censo de 180 ducados en dos Escrituras y su Cesion al Convento del Carmen de
Marquina sobre la casa de Belendiz Goxeascoa.

680 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

15-V-1731 G-IV-7

Dominga de Uriarte Soloaga, vecina de Murelaga, otorga al convento del Carmen
de Marquina un censo de 42 ducados de principal y todos sus reditos caidos... para la
celebracion de Misas...

10-VH-1736/31-V-1825 G-IV-8

Censo de 5.500 reales de capital y 165 reales de redito anual en favor del Convento
de Carmelitas de Marquina, y otros diversos censos.

31-VII-1736 G-IV-9

Cesion de la Anteiglesia de Xemein al Convento del Carmen de Marquina de un
censo de 800 ducados contra la Anteiglesia de Berriatua, y otro de 150 ducados contra
las casas de Trotiaga y Ategura.

23-IV-1738 G-IV-10

Censo de 1.115 ducados sobre la Anteiglesia de Xemein en favor de este Convento
del Carmen Descalzo de Marquina.

25-XI-1744 G-IV-11

Censo de 50 ducados en favor del Convento de Padres Carmelitas Descalzos de
Marquina sobre la caseria de Urruchua-Beascoa, en Forua.

13-IX-1748 G-IV-12

Censo contra la caseria de Larrina (Iturreta) en favor del Convento del Carmen de
Marquina.

20-V-1749 G-IV-13

Escritura Censal otorgada por don Manuel Garramiola dueño de la caseria de Eche-
barri de Asterrika, en favor del Convento del Carmen de Marquina, por una Misa Rezada
anual.

16-IV-1752/25-XI-1780 G-IV-14

Escrituras de Censos otorgadas por los vecinos de Barrika en favor de don Domingo
de Bareño y cedidos, a su vez, al Convento del Carmen de Marquina para pagos de
Misas.

30-Vn-1756 G-IV-15

Censo de 300 ducados de principal y nueve de reditos contra la casa de Madalen
Goitia, en Rigoitia.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 681

13-V-1757 G-IV-16

Escritura de un Censo contra la Casa de Allica en Ibarrenguela en favor de este
Convento del Carmen de Marquina.

18-IX-1758 G-IV-17

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza a los Padres Carmelitas
de Marquina la imposicion de un Censo de 250 ducados de vellon principal.

Vid. Documento en la letra C.

l-XI-1758 G-IV-18

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza al convento de Padres
Carmelitas de Marquina la imposicion de un Censo de 1.050 ducados de vellon.

Vid. Documento en la letra C.

22-XI-1758 G-IV-19

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza a los Padres Carmelitas
de Marquina la imposicion de 200 ducados de principal.

Vid. Documento en la letra C.

7-IV-1759 G-IV-20

El M.R.P. Lorenzo del SS. Sacramento, Provincial, autoriza al convento de Padres
Carmelitas de Marquina la imposicion de un Censo de 1.000 ducados.

Vid. Documento en la letra C.

20-VII-1759 G-IV-21

Peticion, Certificacion y Auto acerca de arreglarse los Prelados al Libro Nuevo de
Censos y Memorias, y para la reintegracion de lo consumido, a estas.

4-IV-1761 G-IV-22

Censo de 500 ducados de principal y 12,5 ducados de renta al año contra la Villa
de Marquina y a favor del Convento y Religiosos Carmelitas de ella.

31X11-1762 G-IV-23

El M.R.P. Jose de Jestis Maria, Provincial, autoriza al Convento de Padres Carmelitas
de Marquina la imposicion de un Censo de 100 ducados.

Vid. Documento en la letra C.

682 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

18-H-1763 G-IV-24

El M.R.P. Jose de Jesus Maria, Provincial, autoriza al Convento de Padres Carmelitas
de Marquina, la imposicion de un Censo.

Vid. Documento en la letra C.

13-M767/12-VI-1780 G-IV-25

Escrituras de un Censo otorgado por Pedro de Garramiola a favor de Jose de Ubegui;
y de este, a su vez, a favor del convento del Carmen, en pago de Memorias y para dorar
el retablo de Animas.

3-V-1767 G-IV-26

Censo de 200 ducados de principal y seis de renta otorgado por Joaquin de Arriondo
a favor del Convento y Religiosos del Carmen de esta Villa de Marquina.

14-H-1772/3-V-1776 G-IV-27

Censo sobre las caserias de Asterrica en Berriatua a favor de doña Maria Etxebarria.
Cesion del mismo a los Padres Carmelitas de Marquina.

27-IX-1772 G-IV-28

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los Padres Car-
melitas de Marquina la imposicion de un Censo de 300 ducados de vellon de principal.

Vid. Documento en la letra C.

5-VD-1773 G-IV-29

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los Padres Car-
melitas de Marquina la imposicion de un Censo de 1.998 reales vellon de principal.

Vid. Documento en la letra C.

21-VIH-1773 G-IV-30

El M.R.P. Francisco de la Madre de Dios, Provincial, autoriza a los Padres Car-
melitas de Marquina la imposicion de un Censo de 120 ducados vellon de principal.

Vid.- Documento en la letra C.

28-Vin-1773 G-IV-31

Escritura de un Censo a favor de este Convento de Padres Carmelitas de Marquina,
contrael de los Padres Agustinos de Bilbao.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 683

5-IX-1775 G-IV-32

Censo de 660 ducados de principal... que fundaron los señores don Bruno Maria
de Ubilla y doña Maria Joaquina de Oraeta a favor del Convento del Carmen de esta
Villa de Marquina.

27-VI-1777 G-IV-33

Escritura de Censo que tiene esta Comunidad de Padres Carmelitas de Marquina
contra la caseria de Aulikiz en Berriatua.

31-1-1778/22-1-1793 G-IV-34

Censo redimible de 100 ducados de vellon y 3 de renta al año contra la Casa de
Iturrino en favor del Convento del Carmen de esta Villa de Marquina.

22-IV-1779 G-IV-35

Censo de 2.500 reales vellon fundado por el Sindico y Alcalde de la Villa de
Guerrikaiz contra dicha Villa y vecinos de ella en favor del Convento y Religiosos de
Nuestra Señora del Carmen de esta Villa de Marquina.

25-IX-1780 G-IV-36

Breve referencia a los niimeros 24, 25, 46 de Censos.

13-XI-1780 G-IV-37

Censo fundado por la Villa de Eibar en favor de la Escuela de Cristo establecida en
ella.

17-XI-1781 G-IV-38

Poder dado por la Comunidad del Carmen de Marquina al Prior y Procurador Pro-
vincial para poner a Censo siete mil ducados pertenecientes a la Obra Pia fundada por
don Antonio de Elexpuru.

ll-IV-1782 G-IV-39

Escritura otorgada por el Sr. Intendente General de Burgos a favor de este Convento,
de un Censo de 77.330 reales de Capital y 2.119 de Reditos.

5-11-1785 G-IV-40

Escritura Censal de 7.236 reales, 24 maravedis a 3 % sobre los expedientes de este
Antiguo Reino para el proyecto de Caminos a favor de los Conventos de Carmelitas
Descalzos de Calahorra y Marquina.

684 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

3-X-1790 G-IV-41

Fundacion de un Censo por don Juan de Vaqueriza, vecino de Ondarroa, en favor
del Convento del Carmen de Marquina.

19-IV-1793 G-IV-42

Escritura Censal de 2.200 reales impuestos contra los bienes y rentas de la Villa de
Lazcano el dia 19 de Junio de 1793.

2-VI-1799 G-IV-43

Escritura de Censo de don Pedro de Atristain, vecino de Elgoibar, en favor de
Gabriel de Barinaga, de Berriatua.

29-XI-1801 G-IV-44

Escritura de Censo contra el Rey del importe de la casa de Goikoetxea y de su
huerta, que se vendieron a remate el año 1.800.

15-1-1803 G-IV-45

Censo, primero en poder de don Miguel Losada, trasladado a don Juan Jose de
Mugartegui en 1803, cuyos reditos caen el dia 16 de enero a favor de los Padres Carmelitas
de Marquina.

21-IV-1807 G-IV-46

Cesion de un Censo de 300 ducados a favor del Convento del Carmen Descalzo de
Marquina y redencion por este de 230 ducados a favor de Gabriel de Barinaga-Rementeria,
de Berriatua.

19-HI-1808 G-IV-47

Cesion de un Censo redimible de 110 ducados de vellon en capital y sus reditos a
favor del Convento del Carmen de la Villa de Marquina.

22-XI-1814 G-IV-48

Certificacion y Licencia para tomar a censo 11.650 reales esta Comunidad, de dos
censos que los RR.PP. Agustinos de Bilbao redimieron; y la razon como se han tomado.

21-VI-1815 G-IV-49

Venta y Cesion de un censo por Florentina de Ostolaza, por si y a nombre de su
marido Angel Lopez de Arcaute, a favor del Convento del Carmen de Marquina.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 685

25-H-1817 G-IV-50

Censo redimible 2.750 reales de vellon principal... fundado por Juan Antonio de
Ibarraran de Gauteguiz de Arteaga, a favor del Convento de Carmelitas de la Villa de
Marquina.

24-VII-1818/16-IH-1829 G-IV-51

Escritura de venta de censo de 500 ducados contra el Puerto de Elanchove a favor
de don Jose Maria de Garramiola; este, a su vez, vende el censo a los Carmelitas de
Marquina; mas 1.500 ducados de censo contra la Cofradia de Mareantes de Elanchove
a favor del Convento del Carmen.

11-1-1819 G-IV-52

Fundaci6n de Censo redimible de 100 ducados vellon principal y 3 de reditos an-
nuales, por parte del gremio de Mareantes de la Villa de Ondarroa en favor del Convento
del Carmen de la Villa de Marquina.

13-1-1819 G-IV-53

Copia de un Censo fundado por Martfn de Balzola, su mujer y fiador, en favor de
las Memorias fundadas por don Ignacio de Munibe en el Convento del Carmen de
Marquina.

10-HI-1827 G-IV-54

Censo redimible fundado por don Juan Jose de Mugartegui a favor del Convento de
Carmelitas de esta Villa de Marquina.

31-V-1828 G-IV-54(2)

Censo fundado por don Marcos de Legarra, etc. vecinos de Jemein y Murelaga, en
favor del Convento del Carmen de Marquina.

4-X-1828 G-IV-55

Censo otorgado por Domingo de Bascaran en favor del Convento del Carmen de
Marquina.

15-ffl-1829 G-IV-56

Un Censo de 2.000 ducados de los Mareantes de Elanchove en favor del Convento
de Padres Carmelitas de Marquina.

686 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

21-111-1854 G-IV-57

Copia de la Escritura de constitucion de censo otorgado por don Juan de Larrinaga.

18-Vffl-1855 G-IV-58

Sobre diversos censos.

27-K-1862 G-IV-59

Sobre diversos censos.

23-H-1863 G-IV-60

La administracion del Estado exige los reditos debidos a los Padres Carmelitas de
Marquina.

G-IV-61

Simple referencia a la Escritura D 52 y a la C 23. Estas letras mayusculas se refieren
al Indice antiguo, que se conserva en este Archivo en la letra actual C.

G-IV-62

Referencia a la Escritura de los Censos n.os 46 y 61.

G-IV-63

Referencia de Escritura de los Censos n.os 25 y 61.

G-IV-64

INDICE DE CENSOS.

Comprende desde la Letra N. Consta de 242 folios numerados por una sola parte.
Es un volumen ms. muy interesante para la Historia del Convento de Padres Carmelitas de
Marquina.

1759 G-IV-65

Libro de Caja de Censos, Juros y Memorias Perpetuas.
Es un enorme volumen de 220 folios.
Muy interesante para la Historia del Convento de Padres Carmelitas de Marquina.

16-1-1983 G-IV-66

Amortizacion de los prestamos de las Carmelitas Descalzas de Getxo.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 687

G VI ,

LIBROS DE CUENTAS

1747-1842 G-VI-1

Libro de Cuentas de la Noble Villa de Marquina que se da principio el año proximo
pasado de mil setecientos y siete y concluye en 1789 etc...

Son Cuentas cobradas por el Convento de Padres Carmelitas de Marquina o pagadas por el
mismo.

12-VM800 G-VI-2

Libro de los Oficiales de este Convento de Marquina donde se trasientan cuanto
salario llevan el Medico, Cirujanos, Lavandera, Albaitar, Boticario, Criados de la huerta,
etc.

Volumen muy interesante para la Historia del Convento de Padres Carmelitas de Marquina y
tambien para otras muchas referencias de caracter hist6rico del tiempo.

6-11-1891 G-VI-2(1)

Liber extraordinarius/Accepti et Expensi/.

Cuaderno de lomo en pergamino, resto carton recubierto con papel. Mide 21,7 X 16.

1-I-1936/31-VHI-1951 G-VI-3

HABER Y DEBER.

Libro interesante para la Historia del Convento de Padres Carmelitas de Marquina y para otros
hechos hist6ricos del tiempo.

1-IX-1951/1-III-1967 G-VI-4

HABER Y DEBER.

Libro interesante para la Historia del Convento de Padres Carmelitas de Marquina y para otros
hechos historicos del tiempo.

l-ffl-1967/l-IV-1975 G-VI-5

HABER Y DEBER.

Libro interesante para la Historia del Convento de Padres Carmelitas de Marquina y para otros
hechos historicos del tiempo.

688 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

G VII

LIBROS DE MISAS

1-I-1815/31-VIII-1839 G-VH-1

Libro de misas.

Dentro lleva el tftulo siguiente: J.M.J./LIBRO NUEVO DE RECIVO Y APLICA-
CION DE MISAS DE N.M.SSma. DEL CARMEN DE LA VILLA DE MARÇjUINA
EN EL M.N. y M.L. SEÑORIO DE VIZCAYA. SIENDO PROVINCIAL DE ESTA
STA. PROVINCIA DE Sn. JOAQUIN DE NAVARRA N.R.P.FR. VICENTE DE Sta.
MARIA, Y PRIOR DEL DHO CONVENTO N.R.P.FR. FRANCISCO DE LA MADRE
DE DIOS: Y DIO PRINCIPIO CON EL AÑO DE 1815.

Es interesante, aunque no fuera mas que por los norabres de Priores, Supriores y Clavarios
de toda esta 6poca.

1-1-1943 G-VII-2

Misas recibidas.

1-II-1943/30-XI-1950 G-VII-3

Misas recibidas.

l-I-1936/31-Vffl-1951 G-VII-4

Libro de misas.
Estos Libros son interesantes para la Historia ya por señalar los diversos estipendios, ya por
los nombres de los Padres Conventuales y aun de los Padres Huespedes que han pasado por
el-Convento.

l-IX-1951/l-in-1967 G-VII-5

Libro de misas.
Estos Libros son interesantes para la Historia ya por señalar los diversos estipendios, ya por
los nombres de los Padres Conventuales y aun de los Padres Hu6spedes que han pasado por
el Convento.

1-ID-1967/1-IV-1975 G-VII-6

Libro de misas.
Estos libros son interesantes para la Historia ya por señalar los diversos estipendios, ya por
los nombres de los Padres Conventuales y aun de los Padres Hu6spedes que han pasado por
el Convento.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 689

IV-1975/VI-1990 G-VH-7

Libro de cuentas.

IV-1975/VI-1990 G-VD-8

Libro de misas.

G VIII

COLECTURIA DE MISIONES

UI-1960 G-Vffl-1

Cuentas Colecturia Misiones. Marquina.

G I X

INVENTARIOS

10-VIII-1958 G-IX-1

Liber Inventarii bonorum hujus conventus.

G-IX-2

Inventario de los bienes de la Comunidad (PP. Carmelitas) Marquina.

9-V-86 G-X-l

Saludos del Registrador de la Propiedad de Markina, D. Santiago Lafarga Morell,
al P. Prior.

17-H-1988 G-X-2

Peticion del P. Prior al Registro de Propiedad sobre la existencia o no de inscripcion
registral referente al finca del Convento y respuesta negativa.

690 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

H

DIVERSOS ASUNTOS

H-I-l

Fr. Eustasio de J.M.J./ Costumbres Santas.

Ms. recubierto con cartulina. Mide 22 X 16.

H-I-2

Escuela de oracion, Contempla/cion, mortificacion de las pasiones, y otras/materias
principales de la Doc/trina Espiritual. Compues/ta pr. N.h.P.fr. Juan de Jesiis M.a Carma

Desc.°/Natural de Calao/rra/Y trasladadas con varias apuntac". curiosas, y utiles/ Por el
Pe.fr. Pedro del Carmelo Letor de Casos.

Encuaderno en piel. Mide 21,3 x 15. Lleva 515 pgs. M£s 39 fls. numerados por una sola
parte con otro Tratado sobre la Pobreza, por otro religioso de la Orden.

H-I-3

Gurutz-Bidea.

Cuadernito del Via-Crucis editado por el Convento de Padres Carmelitas Descalzos de Mar-
quina. Mide 8,4 X 11,3. Sin paginacidn. Esta editado en GRAFICAS DURANGO.

H-I-4

Libro de Gastos y Entradas de la Porteria durante los años 1952, 1953, 1954, 1955,
1956, 1957.

1967 H-I-5

Invitacion del P. Miguel Mari como Prior del Convento de Marquina a los Bertsolaris
Vascos para un encuentro en el Convento. Hay tambien un articulo de Basarri a este
respecto. Una foto de los Bertsolaris congregados.

H-I-6

BOLETIN OFICIAL DE LA PROVINCIA DE SAN JOAQUIN DE NAVARRA/
Vitoria, Enero-Junio 1968.

Contiene una Nota Necrol6gica sobre el P. Emiliano del Niño Jesus (Barandiaran).

http://Pe.fr

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 691

H-I-7

BOLETIN OFICIAL DE LA PROVLNCIA DE SAN JOAQUIN DE NAVARRA...
Vitoria, Julio-Diciembre 1968.

Contiene un artfculo sobre la Restauracion de la Orden en Marquina.

H-I-8

CRONICA DEL CONVENTO DE MARQULNA 1936...

Contiene datos de la vida conventual durante la Guerra Civil y años posteriores. Concluye en
el año 1966-67.

H-I-9

INFORME AL CAPITULO PROVINCIAL/del Convento de Markina, Marzo 1981.

H-I-10

Nota Necrologica del Hermano Terciario Jose Luis Iraeta Azpiazu (1894-1982).

H-I-ll

Bertsolarien Batzarra.

1968-VI-25 H-I-12

El Carmelita suspirado por la S.M. Teresa. Conferencia del P. Efren de la M. de
Dios.

5-XI-1983 H-I-13

El P. Luis Arrondo envia una encuesta a las Comunidades que tienen Parroquias
sobre el equilibrio entre el trabajo pastoral y la vida carmelitana.

18-XI-1983 H-I-14

Respuesta de la Comunidad de Marquina a la Encuesta del P. Jose Luis Arrondo.

29-XII-1983 H-I-15

Comunicacion de invitacion a una reunion de parrocos de la Orden en Segovia.

H-I-16

COMISION INTERPROVINCIAL DE PASTORAL. Encuesta sobre las Parroquias
de la Orden.

692 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

28-XI-1983 H-I-17

El P. Julio Gonzalez Ortega envia una Encuesta para analizar y estudiar la pastoral
de nuestra espiritualidad.

10-XH-1983 H-I-18

Respuesta de la Comunidad a la Encuesta del P. Julio Gonzalez Ortega.

13-1-1984 H-I-19

Coro EL CAPRICHO renueva la Tradicion de los Coros de Santa Agueda.

ll-VH-1969 H-I-20

Convenio entre la Comunidad de Marquina y la JUNTA DIRECTIVA DE LA
SOCJEDAD CULTURAL RECREATIVA ZERUTXU.

13-H-1984 H-I-21

La Agrupacion Coral «EL CAPRICHO» agradece a la Comunidad de Markina por
el envio de un ejemplar de los Coros de Santa Agueda armonizados por el P. Jose
Domingo.

3-IH-1984 H-I-22

XEMEIN-ABESBATZA pide al Prior de los Carmelitas que se les autorice a tomar
a su cargo el PIANO que la Comunidad habia cedido a Mari Je Errasti.

1980 H-I-23

La Comunidad de Markina toma la decision de cerrar los locales que el grupo
«SUGAR» ha usado hasta ahora en el complejo de la Comunidad del Convento.

H-I-24

PROMOCION Vocacional dentro de la Pastoral Vocacional.
VOCACION y Pastoral Vocacional.

H-I-25

INFORME presentado por la Comunidad de Markina al Capitulo Provincial de Abril
de 1984.

MARKINAKO KARMELDARREN ARTXIBOKO KATALOGOA 693

H-I-26

Exposici6n de su actuacion en el Convento de Pamplona por el P. Teodoro Arroi-
tajauregui, «Txaraka».

9-IH-1972 H-I-27

Carta del P. Prior del Convento de Markina al Señor Recaudador de la Zona de
Marquina sobre el URGENTE EMBARGO DE BIENES por el impago de ciertos debitos
a la Hacienda Publica.

16-111-1971 H-I-28

Carta del P. Prior del Convento de Marquina al TRIBUNAL ECONOMICO AD-
MINISTRATIVO CENTRAL-BILBAO que denegaba la exencion del impuesto de lujo
por el coche Citroen en uso de la Comunidad.

18-V-1972 H-I-29

Notificacion del Tribunal Economico Administrativo de Vizcaya de una comuni-
cacion del Tribunal Central de Madrid para recurrir al Tribunal Supremo en el plazo de
DOS MESES a partir del recibo de esta notificacion.

H-I-30-31

Comunicados del Vice-Postulador de las Causas de Beatificion y Canonizaci6n de
los Carmelitas Descalzos sobre las proximas beatificaciones.

I

DOCUMENTOS NO CLASIFICADOS

[Hay bastantes documentos todavia no catalogados]

694 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

J

DOCUMENTOS EXTRAÑOS

J-I-l

Antiguedades/de Vizcaya/Empezadas a recopilar el año/ de 1777/.Por Juan Ramon
de Yturriza, y Zavala/Natural de la N. Anteyglesia/de Berriz, Oriundo de la/de Cenarruza,
y residente en su/ Puebla/de/ Bolibar/Deseando sea a maior gloria de DIOS, y luz de los
venideros./Tomo primero: cohordinado por Abril de 1783/.

Pergamino de 497 paginas. 31 X 22.
Ms. de mucho valor.

J-I-2

Antiguedades/ de Vizcaya/ Comprobadas con copias de escri/ turas fee hacientes,/
y/Recopiladas por Juan Ramon/ de Yturriza y Zabala/TOMO SEGUNDO/Bolibar: Año
de 1783./.

Pergamino de 336 folios con numeraci6n parcial. 31-22. Paginado por una sola parte. Pagi-
nacion irregular.

Ms. de mucho valor.

J-I-3

Soli Deo honor et gloria/Antyguedades/ de Vizcaya./Privilegios, y Fundaciones de
sus Villas,/Combentos, y Yglesias Parroquiales de las/ Anteyglesias, con el numero de*
sus casas./Hermitas, Ferrerias, Molinos, Almas de Comu-/nion, y otras Curiosidades/
Recopilado por ebitar ociosidad, por/Juan Ramon de Yturriza, y/Zabala, Natural de la
Anteiga. de Berriz, y residente en la/de Cenarruza,/Deseando sea para gloria de Dios, y
luz de los Venideros./ TOMO TERCERO/ En Bolibar año de 1779/.

Pergamino de paginacion irregular llega hasta la 613, quedando algunas mas sin paginar.
Comienza con la pag. 161.

Ms. 31 x 22. Mucho valor.

J-I-3b

Copia manuscrita de la Obra del Presb0 Dn. Juan Antonio de Moguel,

EL DOCTOR PERU ABARCA.

Copia muy importante.

MARKINAKO KARMELDARREN ARTXD30KO KATALOGOA 695

J-I-4

Asunto a forales. Consultas. Materias.

Pergamino. 312 folios numerados por una sola parte. Mide 33 X 22.

J-I-5

Constitucion definitiva/de/Sociedad.

Se refiere a la SOCIEDAD «LA ENSEÑANZA CATOLICA». Es un infolio ms.

J-I-6

Capellanias y Misas.

Es un Ms. muy antiguo. Se refiere a Capellanias de Marquina y Elgoibar. Algunas veces
aparecen los Padres Carmelitas.

1730 J-I-7

Censo sobre la anteiglesia de Berriatua a favor de la anteiglesia de Jemein.

J-I-8

Bertsolarien billerak.

Comprende algunos documentos pertenecientes a este asunto. Muy incompleto.

J-I-9

Un CUADERNO con anotaciones manuscritas sobre la Abadia de ZENARRUZA,
Fundacion del CONVENTO DE MARQUINA, de JEMELN, de ARRECHINAGA, de
ECHEBARRIA, de BOLIBAR...

K

FOTOGRAFIAS

L

RELIQUIAS-FILMINAS

•3

III
INDICE DEL ARCHIVO ANTIGUO

DEL
CARMEN DE MARQUINA

TEXTO: en MKA, A-I-l. Copia mecanografiada en GPKA, Marquina, 3.

Este manuscrito cobra cierta relevancia por la perdida de gran parte del archivo
antiguo durante la francesada (1809-1813). Asi resulta este Indice un testimonio de muchos
documentos ya irremediablemente perdidos.

Respecto a la transcripcion, vease lo anotado al comienzo del tercer apendice, relativo
a la transcripcion de textos.

Pero hay que anotar que este Indice se debe a varias manos; a veces en una o mas \
paginas, escritas por una mano, se intercalan frases debidas a otra mano. Como es logico
en esta clase de trabajos hay muchas abreviaturas que con frecuencia las resolvemos. La
ordenacion en letras (A, B, etc.) y numeros arabigos..., corresponden al antiguo orden
del archivo del Carmen de Marquina.

INDICE DE LOS PAPELES DEL
ARCHIVO DE ESTE

CONVENTO

A

ESCRITURAS Y PAPELES TOCANTES A LA FUNDACION DE
ESTE CONVENTO Y SU COFRADIA

N° 1.—Informe del Prelado y Clavarios a nuestro Definitorio General del estado actual
de este Convento y de sus rentas. Escritura de Fundacion con el Sr. Dn. Ignacio de
Munibe, Abad de Zenarruza y fundador de este combento. Ottra con la villa de Marquina
azerca de lo mismo. Ottra con el Cavildo Eclesiastico sobre el mismo asumpto. Testi-
monios e informacion de estar fundado el Combento.

Lizencias de esta villa, Cavildo, Obispado, Señorio, y ultimamente del Gran Monarca
Carlos 2.°

N° 2.—Papeles del Sr. Fundador en que manifiesta los derechos que tenia contra su
sobrino el Conde de Peña Florida" para hacer buenos los 70 ducados que contra el ofrecio
al combento.

N° 3.—Escritura de transazion y combenio entre el Sr. Fundador y el Conde de Peña
Florida en la que se obliga este a dar al combento los 70 ducados referidos.

N° 4.—Escritura de donacion de la presente (?) de una caseria y huerta que dio para la
fundacion del combento el Sr. Fundador en virtud de poder que para ello tenia de su
sobrina Dña. Antonia de Munibe y ai obligacion a encomendar a Dios por esta graciosa
Tesson (Testacion?).

N° 5.—Escritura de resguardo que otorga el Conde de Peña Florida a favor del Sr. Dn.
Ignacio Munibe.

" Orig. Floredida

700 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N°6—Escritura de combenio entreel Sr. Fundador, el Conde de PeñaFloriday prelado
de este comvento en que quedo ajustado el punto de los 70 ducados, ofreciendo el Conde
40, el Sr. fundador 20 y cediendo el prelado los 10 restantes.

N° 7.—Prevenciones posteriores del Conde de Peña Florida para no contribuir con los
40 ducados dichos por un papel en derecho firmado de un abogado y respuesta brebe
por nuestro Padre Provincial.

N°8—TestamentodeDn. IgnaciodeMunibenuestrofundadorenquedejaporheredero
a este combento de todos sus bienes muebles que tenia y facultad para habrirlo .

N° 9 —Poder que dio el Conde de Peña Florida para que en su nombre desistiese el
embargo que tenfa echo para poder percevir los muebles del Sr. Fundador Dn. Albaro
de Zelaia.

N° 10.—Escritura de transazion y combenio entre el Conde de Peña Florida y el Prelado
de este combento como poder haviente de la comunidad en que quedaron terminadas
todas las diferencias sobre los 40 ducados ofrecidos por el; año de 1698.

N° 11.—Poder del Conde de Peña Florida para que el combento cobrase los reditos de
los censos que havia consignado en Briones y San Asencio, de que se havia de hacer
pago de los 40 ducados.

N° 12.—Provisiones que se sacaron de Valladolid, para obligar a pagar los reditos de los
censos del Conde contra la Villa de Briones.

N° 13.—Poder de la Comunidad a favor del Padre Prior y Superior para cobrar los reditos
de los censos del Conde en San Asencio y Briones.

N° 14.—Papel en que manifiesta las pretensiones que tenia por sus maiorazgos Dn.
Francisco de Munibe, conde de Peña Florida, nuebo sucesor de ellos.

N° 15.—Un papel que declara el modo con que se hizo el hurto de una porcion de plata
que enbiaba desde Madrid Dn. Martin de Munibe, padre del Sr. Fundador.

N" 16.—Pleito que se llevo y gano la fundazion de este combento con los Padres Franziscos
de estta Provincia de Cantabria. Aqui esta licencia del Rey.

N° 17.—Varios papeles tocantes al Sr. Fundador que en algun tiempo pueden importar.

N° 18.—Cartta de pago y finiquito a favor del Sr. Fundador en orden a lo que ofrecio
dar al combento.

N° 19.—Certificaciones que se embiaron a Nuestro Definitorio de la fundacion de este
comvento, de su congrua, fondos y rentas con una carga instructiva para su metodo de
Nuestro R.P. General: son cuatro papeles.

* Hay correccion: tratarlo (?)

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 701

N° 20.—Razon que llebo el comisario del subsidio de las memorias de este convento con
un papel duplicado de la esencion que tienen los Regulares de dicho subsidioc.

N° 21—Nueva erecci<5n de la Cofradia de N. M. Ssma. Dispensa para la Procesion de
los terceros Domingos. Facultad para la Tercera Orden, y otros papeles en orden a esto.

N° 22.—Libro antiguo de la Cofradia, que no se usa.

N° 23.—Escritura de ajuste y convenio entre los RR0S. PP". de este convento y el Sindico
y Provisor General de esta villa de Marquina acerca de la fuente, donde se encuentran
las capitulaciones de ambas partes.

N° 24—Recivos de los sindicos y Provisores Generales de esta villa de Marquina del
importe de la septima parte del coste del conducto de la fuente.

N° 25.—Recivo del sindico y Provisor General de esta villa de Marquina de la parte que
toco a este convento en componer el conducto de la fuente.

N° 26.—Dictamen de un letrado acerca de lo ocurrido en el rompimiento de los arcaduces,
y otras haberias de la fuente.

B

ESCRITURAS DE COMPRA VENTA Y PERMUTA DE TIERRAS
QUE HIZO ESTE CONVENTO Y SUS CARTAS DE PAGO

N° 1.—Escritura de venta de la mettad de una cassa que ottorgo Isavel de Olabe a favor
de este combentto año de 1691. Escribano, Joseph Benito de Aguirre.

N° 2.—Escritura de ventta de la piedra, maderamen y teja de una cassa que era propia
de Dom. Olasolo y Ana de Ibarra su muger a favor de este combento año de 1700.
Escribano Joseph Benito de Aguirre.

N° 3.—Escritura de venta de cinco posturas de tierra que dio el Dr. Dn. Mrn. de Olabe
a Dn. Ignacio de Munibe nuestro fundador, año de 1699. Escribano Joseph Benito de
Aguirre.

N° 4.—Escritura de permuta de porciones de tierra, enttre el combento, Aparicio de
Olave, y Dña. Ana de Olave su hija, año 1692. Escribano Joseph Benito de Aguirre.

c Se añade: Continua esta letra A dos hojas antes de la E. Efectivamente, los numeros 22-26 se hallan
en elfolio 18.

702 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 5.—Ventta de un solar que ottorgo Ursola de Hugarteechea a favor de este combento.
Año de 1700. Escribano Joseph Benito de Agirre.

N° 6.—Escritura de permuta de ciertas porciones de tierra que ottorgo enttre el Combento
y Dn. Andres de Anssotegui, Año de 1700. Escribano Joseph Benito de Aguirre.

N° 7.—Escritura de ventta de la tierra y cassa de Gaola que ottorgo a favor del combento
Dña. Theresa de Veitegui. Año de 1700. Escribano Joseph Benito de Aguirre. Y cartta
de pago de la dicha.

N° 8.—Escritura de permuta enttre el convento y Antonia de Iturralde de unas huertas
heredades y suelo de cassa. Año 1702. Escribano Joseph Benito de Aguirre.

N° 9.—Escritura y ventta de cinco huertas, que ottorgo a favor del combento Dn. Christobal
de Barroeta, año de 1702. Escribano Joseph Benito de Aguirre.

N° 10.—Escritura de ventta de una huerta heredad de Dn. Cristobal de Barroeta a favor
del combento. Año de 1702 ante Manuel de Loviano, escribano.

N° 11.—Cartta de pago de Dn. Juan de Echezaval, Beneficiado de la Anteiglesia de
Xemein, en que confiesa haver recivido 214 reales vellon que le tocavan por capellan
en ciertos bienes decc.

N° 12.—Escritura de ventta de 12 huertas que ottorgo Dn. Christobal de Barroeta a favor
de este combento. Año de 1705. Escribano Joseph Benito de Aguirre.

N° 13.—Escritura de ventta de un suelo de cassa que a favor de este combentto ottorgo
Andres Ignacio de Ibarlucea. Año de 1711.

N° 14.—Reconocimiento que hizo Isavel de Olave pertenecerciertas huerttas a Dn. Ignacio
de Munibe. Año de 1711, ante Joseph Benito de Aguirre.

N° 15.—Escritura de ventta de un sittio, paredes y huerta, de unas cassas que pertenecian
al Maiorazgo de Rumocoa ottorgada por Dña. Marina Libarona Madre tutora y curada
[?] de Dña. Joana Bautista de Abaytua su hija. Año de 1700. Ante Manuel de Loviano.

N° 16.—Escritura de permuta de tierras que ottorgo el combentto con la Villa de Marquina
y Dn. Joseph de Olalde capp". de ciertta capp." Año de 1720. Escribano Joseph Benito
de Aguirre.

N° 17.—Escritura de permuta de cierttas tierras entre el combento y Dn. Pedro Fernandez
de Muguertegui. Año de 1726. Escribano Miguel de Loviano.

N" 18.—Escritura de ventta de cinco esttados de tierra que ottorgo a favor del combento
Antonio (?) de Zugazti y Theresa de Altamira su muger. Año de 1726. Escribano Miguel
de Loviano.

Hay unas pocas letras ilegibles.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 703

N° 19.—Escritura de permuta de varias porciones de tierra que se ottorgo enttre el
combento y Dn. Pedro Fernandez de Muguertegui. Año de 1726. Escribano Manuel de
Loviano.

N° 20.—Escritura de permuta de una tierra de huerta que hizo el combento con las Veatas
del Carmen de estta villa. Año 1727. Escritano Miguel de Loviano.

N° 21—Cartta de pago que dieron al combentto las Madres Mercedarias de esta villa de
haverlas sattisfecho dos huerttas de tierra que tenian inclussas en la de este combento.
Año 1742. Escribano Miguel de Loviano.

N° 22.—Escritura de ventta de unas Vinas en los terminos de Bermeo que ottorgo por
poderes el combentto de las que le tocaron en el concurso de Juan de Galdiz a favor de
Dña. Isavela Maria de Ezcoiguiz. Año 1714. Escribano Joseph de Urdaibai y Ibarra.

N°23.—Escritura de Ventta de dos vinas en Bermeo de la hacienda de Galdiz que ottorgo
el combentto a favor de Dn. Juan de Mujica, Beneficiado de dicha villa. Año de 1714.
Escribano Joseph de Urdaibai.

N° 24.—Escritura de ventta de una Vina de Bermeo que ottorgo el combentto a favor de
Dn. Mrt. Anttonio de Ezcoiguiz. Año de 1714. Escribano Joseph de Urdaibai.

N° 25.—Cartta de pago que dio nuestro colejio de Logroño de un censso de quinientos
ducados que tenfa este combentto contra si y a favor del dicho combentto de Logroño
en 30 de maio de 1721.

N° 26.—Cartta de pago que dio el mismo Colejio de Logroño de un censso de cien
ducados que tenia conttra este combento. Su fecha 30 de maio de 1731.

N° 27.—Escritura de censso de 400 ducados que la Anteiglesia de Xemein devia a la
villa de Hermua en 8 de Diciembre de 1735, ante Miguel de Loviano. Ottra de cartta de
pago que ottorgo la villa de Hermua cancelando la primera Escritura, en 28 de abril de
1738 por haverse redimido estte censso con dinero del combento.

c
ESCRITURAS DE FUNDAZION DE MEMORIAS QUE AI EN

ESTE COMVENTO DE MARQUINA

N° 1.—Escritura de fundazion de las memorias perpetuas que instituio en este combento
Dn. Fortun Iniguez de Acurio, año de 1700. Escribano Juan Bautista Mendiola.

N° 2.—Escritura de fundazion de dos salbes que dispusso se canttasen en el combento el
Sr. fundador, año 1703. Escribano Joseph Benito de Aguirre.

704 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 3.—Escritura de la memoria de anibersario perpetua que fundo Dn. Andres Ignacio
de Anssottegui por el alma del Exmo. Sr. Conde de Monterrei, año de 1717. Escribano
Manuel de Loviano.

N° 4.—Escritura de la obligazion que tiene este combento de predicar el sermon del
Rosario en Munditibar impuesto por Dn. Pedro de Gamboa, año 1723. Escribano Joseph
Benito de Aguirre.

N° 5.—Escritura de la memoria de anibersario que fundo Dña. Maria de Oca por el alma
de su marido Dn. Pedro Femandez de Muguertegui, año de 1728. Escribano Manuel de
Loviano.

N° 6.—Escritura de la memoria que fundo Maria de Urquiaga en este combentto de una
missa rezada perpetua, año de 1731. Escribano Miguel de Loviano.

N° 7.—Escritura en que fundo Domingo de Iribarri el de Barenda una salbe cantada y
siete missas rezadas perpetuas, año de 1736, ante Manuel de Loviano. Pero como se
adbierte en la misma Escritura pueden tener variazion estas missas. Bease el Libro nuebo
de caja en estta memoria correspondiente.

N° 8.—Fundacion de quatro misas rezadas que instituio en este combento Josepha de
Basterrechea, veata en estta villa, año de 1741, escribano Andres de Laca: Bease esta
memoria en el Libro de ellas; pues pueden tener variazion estas missas.

N° 9.—Escritura de memoria perpetua de dos missas cantadas perpetuas que fundo en
estte combentto Dn. Juan de Arechavaleta, Pre[s]bitero, año de 1746; escribano Martin
de Menchaca.

N° 10.—Escritura de la memoria perpetua de 25 missas rezadas por Dn. Domingo Ubal-
guelui, año de 1751; escribano Andres de Laca.

N° 11.—Escritura de la memoria perpetua que fundo en estte combento Dña. Clara de
Ibarra de tres missas canttadas, y otras rezadas a razon de tres ducados cada una de las
canttadas, y a cinco reales las rezadas, año de 1756, escribano Andres de Iturralde.

N° 12.—Escritura de la memoria perpettua de dos missas rezadas con dos responsos
asimismo rezados por la comunidad el dfa de la Encarnazion y dia de San Inazio de
Loiola, año de 1708, escribano Joseph de Aguirre; por Don Martfn Muguertegui.

N° 13—Certificazion de la memoria perpetua que fundo en este combento Dn. Juan de
Aldecocea, año de 1740, escribano Juan de Guizaburuaga, de tres missas canttadas.

N° 14.—Papel de la razon que ai para decir anualmente una missa Vigilia y Responsso
todo canttado el dia de Santa Rosa por el alma de Dña. Rosa de Ibarra.

N° 15.—Escritura en que deja el fundador 200 ducados para la luz de la lampara de estte
combentto en casso que la fabrica de la Parroquia de Xemein no ponga luz perpetuamente
en el altar de la comunion que a de esttar en nuestra Señora del Rosario de la dicha
parroquia.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 705

N° 16.—Fundazion de tres missas rezadas anuales por Dna. Ana de Arrate.

N° 17.—Memoria de Margarita de Luxuriaga a razon de cinco reales y medio cada missa
rezada, y por aora la corresponden seis missas por haver entregado cien ducados que
esttan a tres por ciento y por que puede tener variazion el censso tendran asimismo las
missas; la fecha de esta Escritura a 6 de abril de 1758.

N° 18.—Memoria de dos misas rezadas que fundo Dña. Feliciana de Gandia a razon de
seis reales y medio, y tres maravedies cada una, como consta de zertificazion de los
clavarios al fin de la Escriptura que paso ante Francisco de Arias y Arteaga, vezino de
Gorliz.

N° 19.—Escriptura de fundazion de Memoria de dos missas cantadas con Ministros y al
fin de cada una responso cantado, la una en la infraoctaba del Parrocinio de Ntro. P. San
Jose, y la otra de la Infraoctaba de Ntra. Madre Santa Theresa; por Dña. M.a Theressa
de Barroeta, vezina de Marquina.

N° 20.—Escriptura de fundazion de una misa rezada el dia 6 de diziembre por Nicolas
Arriaga, vezino de Plencia.

N° 21.—Escritura de fundazion de seis misas rezadas en el altar de la Soledad los dias
antes o despues de sus Dolores, por Dn. Pedro Ignacio de Urquieta y Dña. Jazinta de
Juaristi, vezinos de esta Villa de Marquina.

N° 22.—Carta circular de Ntro. Padre Provincial en que funda una memoria de una misa
cantada en la Infraoctaba de Ntra. Sta. Madre, por el que dejo ciertos caudales para una
fundazion de convento de Nuestras Religiosas en la Villa de Briviesca, y no se efectuo
la dicha fundazion, pero esta memoria, y otras obras pias, si.

N°23.—Escriptura de fundacion de una memoria de doze missas rezadas los lunes primeros
de cada mes, fundada por Dña. Maria Theresa de Barroeta, con clausula expresa de que
cada una de las dichas misas haya de ser perpetuamente al estupendio de cinco reales y
medio, otorgada ante Andres de Iturralde, escribano de esta villa, año de 1766.

N° 24.—Otra Memoria de 3 missas rezadas por Maria de Zumarraga, Beata de Ntra.
Madre Ssma. del Carmen con dotazion de 50 ducados, y con las mismas circunstancias
que la de arriba.

N" 25.—Memoria de dos sermones de Quarenta Horas y Descubierto de dos horas cada
uno de los dias de Lunes y Martes de Carnestolendas, que fundo en este Convento Dña.
Theresa de Barroeta. Esta con ella un papel y otra Carta y declaraciones para su verdadera
inteligencia.

N° 26.—Una Memoria fundada por Dña. Maria Ignacia de Andonaegui de una missa
cantada con sus Ministros, Vigilia y Responso cantado con dotacion de 120 ducados de
vellon por Escritura otorgada ante Andres de Laca a 8 de agosto de 1773.

N° 27.—Memoria de tres missas rezadas, que fundo en este convento al tiempo de su
Profesion la Hermana Ignacia de San Joseph Gandiaga, Religiosa Mercedaria de esta

706 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

villa con las condiciones: 1." que no pase a ser memoria mientras viva, sino que se le
den los reditos de 100 ducados que ha entregado en la forma que expresa la Escritura;
2." que sea siempre la lismoma un ducado vellon.

N° 28.—Representacion de un Prelado a Ntros. PP. con varias reflexiones sobre las
memorias y sus situados. Es mui conveniente se tenga presente.

N° 29.—Escritura de fundacion de 6 missas rezadas con el estipendio fixo de medio
ducado, aunque bajen o suban los reditos, y otras circunstancias que en dicha Escritura
parecen. Hizo esta fundacion Maria de Echevarria vecina de la Anteiglesia de Berriatua,
y la admitio la comunidad a 26 de junio de 1777, por ante Antonio de Iribarria, escribano
de esta Villa. [Al margen]: Nota: Esta escritura del N° 29 expresa lo contrario, que si se
bajaren los reditos se rebajen las missas; y assi se equivoco el que puso esto.

N° 30.—Reducion original de Missas que por autoridad Potificia hizo en estte Convento
NR.P. Provincial Fr. Joseph de Santa Theresa en el año de 1777.

N° 31.—Diversas reduciones antiguas y sus decretos. Por una de ellas esta obligado cada
Convento de la Provincia a decir un Aniversario de diecisiete en diecisiete años.

N° 32.—Escritura del censo de cinquenta ducados de principal de M." de Ituarte para una
Perpetua.

N° 33.—Escritura de las cincuenta missas cantadas con su responso rezado de Dn. Josef
de Apraiz.

N° 34.—Reduccion de las missas cantadas y rezadas con facultad original que N.P.P0.
Provincial Fr. Pedro Pablo de Jesiis Maria remitio con autoridad Pontificia año de mil y
ochocientos.

N° 35.—Escritura del censo con el Rey del importe de la Casa Goicoechea que se remato
y vendio en Candela el dia quatro de mayo de mil y ochocientos.

N° 36.—Compulsa sacada por la Comunidad, en que manifiesta como se le satisfizo al
Sr. Conde de Peña Horida por el Sr. Dn. Ignacio de Munibe, fundador de este convento
por los deterioros, o desfalcos de los Mayorazgos con bienes raices superabundatemente
a lo pactado y convenido por escritura otorgada el año de 1698.

N° 37.—Escritura de desistimiento hecho por el Sr. Conde de Peñaflorida del pleito, que
entablo contra esta Comunidad sobre que le tocaba y pertenecia la Casa de Goicoechea
con su huerta; y haviendo la comunidad documentado por compulsas, de los quantiosos
bienes que agrego a sus Mayorazgos por muerte de nuestro fundador, para en pago de
los mil y seiscientos ducados que debia a su sobrino, se aparto enteramente de el, vista
nuestra razon y justicia, año de 1802.

N" 38.—Licencia del Ministro para la venta de la Casa de Goicoechea y facultad de
NR.P. Provincial para defender nuestro derecho contra el Conde de Peñaflorida sobre la
referida Casa dicha.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 707

N° 39 —Escritura de la fundacion de Novena y funcion con sermon de Ntro. Padre y
Patriarca San Josef por la Señora Dña. Maria Theresa de Barrueta y dejo en su testamento
y se veri[fi]c6 despues de su muerte, año 1805.

D

ESCRlf URAS ZENSALES DE ESTE CONVENTO DE
MARQUINA

N° 1.—Real Pracmatica de hipotecas donde se deben registrar los censos. Item una
escritura censsal de 150 ducados conttra de Cass[eri]a de Iturgacha en Amorotto. Este
zenso se redimio, y se impuso contra Joseph Thelleria, y es el mismo que esta al niim.
26 de esta letra.

N° 2—Ottra de 60 ducados conttra la cassa y Molino de Agorria en la Anteiglesia de
Arbacegui en Munditibar. Los dueños de esta cassa y molino redimieron. Y aora estan
impuestos en esta villa sobre los bienes de M.a Josepha de Uriarte, y su fiador y la
escritura en este mismo numero y letra. Aora esta en Navarniz sobre las caserias de
Curiciaga e Icazuriaga.

N° 3 —Ottra de cien ducados conttra la cass[eri]a de Mendietagoitia en Ajanguiz.

N° 4.—Ottras dos escrituras, la una de 42 ducados y la ottra de 53 contra la cass[eri]a
de Iza en la Anteiglesia de Auleztia, pero se sacaron estas dos escrituras para hacer la
oposizion al concurso y quando se rematte, se pondra en ottro numero.

N° 4 [sic].—Ottras dos, la una de 100 ducados y la ottra de ochentta conttra la cass[eri]a
de Velendiz Gogeazcoa en la Anteiglesia de Cortezubi.

N° 5.—Ottra de ochocienttos ducados de censso primordial y agora de 400 conttra la
Antteyglesia de Berriatua.

N° 6 —Ottra de 100 ducados conttra la Cass[eri]a de Tasadua en Berriatua.

N° 7.—Ottra de 40 ducados conttra la Cass[eri]a llamada Echavarri en la Cofradia de
Azterrica en Berriatua.

N° 8.—Ottra de 75 ducados conttra Carlos Irari, vecino de Bermeo.

N° 9.—Ottra de 250 ducados conttra una cass[eri]a de Zenarruza llamada Alzaga menor.

N° 10.—Otrra de 100 ducados contra la cass[eri]a de Onaindia en la cofradia de Lienca.
Este Zenso se redimio.

708 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 11—Ottra de 1.600 ducados conttra la Antteyglesia de Forua.

N° 12.—Ottra de cientto y cinquenta ducados conttra la cass[eri]a de Guiliz en Forua.
Se redimio.

N° 13.—Ottra de 100 ducados conttra la cass[eri]a de Azqueta asimismo en Forua. La
de Azqueta redimio y con mayor cantidad se impusieron en Echevarria. Vide num. 53.

N° 14.—Ottra de 50 ducados conttra la cass[erf]a de Urruchua Viazcoa en el nominado
Forua.

N° 15.—Ottra de 150 ducados conttra la Cas[eri]a de Trotiaga en la Anteyglesia de Xemein.

Â 16—Ottra de 80 ducados conttra la cass[eri]a de Larrina de la Cofradia de Iturreta.

N° 17.—Ottra de cien ducados conttra las caserias de Uriona Ormaechea y Elejalde, de
la Villa de Guerricaiz.

N° 18.—Ottra de 335 ducados conttra la cassa de Allica en Ibarrangelua.

N° 19.—Ottra de 150 ducados conttra la cass[eri]a de Amillaga en la Antteyglesia de
Luno.

N° 20.—Ottra de 1115 ducados conttra esta Antteyglesia de Xemein.

N° 21.—Ottra de 150 ducados conttra las Madres Mercedarias de esta villa.

N° 22.—Ottra de 50 ducados conttra Dn. Christobal de Barroeta, vezino de esta Villa.

N° 23.—Ottra de 400 ducados conttra Dn. Miguel de Losada y Dn. Ignacio de Aguino,
vezinos de estta villa. Este censo paso a Dn. Juan Joseph de Mugartegui.

N° 24.—Ottra de 100 ducados conttra Joseph de Thelleria vezino de esta villa.

N° 25.—Ottra de 150 ducados conttra el mismo Joseph de Thelleria.

N°26.—Ottra de 36 ducados conttra la cass[eri]a de Bascaran en la Feligresia de Barinaga.

N° 27.—Ottra de 650 ducados conttra Dn. Bruno Maria de Ubilla y Dña. Maria Joaquina
de Ozaeta vezinos de estta villa.

N" 28.—Una Escritura y privilejio de ciento y quatro mil ochocientos y settentta y quatro
maravedies de principal y trescienttos y cinquenta y dos reales y rnedio de rentta anual
conttra la media annata de maravedies en Madrid.

N° 29.—Ottra Escritura censsal de cien ducados de platta doble y tres de vellon de reditos
conttra de cass[eri]a de Morga en la Anteyglesia de estte apellido.

N° 30.—Ottra de cien ducados conttra la cass[eri]a de Berreño en Munditibar [Munitibar].
Este casero redimio y con mayor cantidad y se volbieron a imponer en Echevarria. Vide
niim. 53.

N° 31.—Una razon de ajudicazion a cierttas porciones de tierra conttra las cassas de
Ibarguengoitia y Beitia en Miijica.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 709

N° 32.—Una escriptura de 100 ducados conttra las cassas de Aurtenechea Irazaval y Arno
en Miijica.

N° 33.—Ottra de ducientos y sesentta ducados contra la cass[eri]a de Muniategui en
Navarniz.

N° 34.—Ottra de 700 ducados conttra Pedro de Vadiola y Joseph de Chopitia vezinos de
Nabarniz, Lequeitio y Auleztia.

N° 35.—Ottra de 250 ducados conttra Juan de Vengoechea y Catthalina de Merica Echa-
varria su muger, vezinos de Nabarniz.

N° 36.—Ottra de 50 ducados conttra la cass[erf]a de Catthalinaga en la Villa de Rigoitia.

N° 37.—Ottra de 300 ducados conttra la cass[eri]a de Magdalengoitia en la dicha villa.

N° 38—Ottra de 100 ducados conttra la cass[eri]a de Amorotocoa en Marquina Echa-
varria. Se redimio este censo y se impuso con otra maior cantidad en Berriatua en la
forma que se ve en el num. 55.

N° 39.—Ottra de 800 ducados conttra la cass[eri]a de Mendiola en Echevarria. Este
cassero redimio 705, y solo debe 95 ducados. Los 705 ducados son los de los numeros
47 y 48 de este letra D., pues se bolvieron a imponer en esta Villa y en Barenda.

N° 40.—Escrituras de permutas para hacer el conduto de las aguas llovedizas para la
limpieza de las nezesarias y de la propiedad que el convento tiene.

N° 41.—Lizencias de Nuestros Padres Provinciales para imponer los censsos correspon-
dientes y el motibo que ai para juntarlas todas en este numero es el que se declara al
folio 44 del Libro grande de zenssos que empieza estte año de 1759.

N° 42.—Quentas de nuestro Padre Procurador general azerca de la renta del juro sobre
la media annata de maravedies, que tiene este conbento en Madrid.

N°43—Escritura zensal de 300 ducados de principal y 9 de redito contra la cass[eri]a
de Aranzamendi de arriba en Zenarruza; ottorgada a 25 de Junio de 1759 ante Andres
de Laca, escribano de esta villa; de estos 300 ducados los 700 se redimieron por Dn.
Joseph Malax, Canonigo de Zenarruza; tambien redimieron los 200 ducados y se im-
pusiero[n] contra Juaquin de Arriondo y Theresa de Urquiza.

N° 44.—Petizion, zertificacion y auto azerca de arreglarse los Prelados al Libro nuebo
de zensos y memorias, y para la reintegrazion de lo consumido a ellas.

AT' 45.—Escriptura de zenso de 100 ducados de principal y 3 de reditos contra la misma
cass[eri]a de Aranzamendi de arriba en Zenarruza, otorgada en 12 de diciembre de 1759
ante Andres de Laca, escribano de esta villa. Este zenso se redimio por Dn. Joseph
Malax, Canonigo de Zenarruza. El censo de 200 ducados del numero 43 esta contra
Juaquin de Arriondo y Theresa de Urquiza. La Escriptura esta en este numero 45.

N° 46.—Escriptura del Zenso de 150 ducados de principal y quatro y medio de reditos
contra Joseph Thelleria y Maria Antonia de Unamunsaga su muger, otorgada en esta

710 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Villa a 24 de octubre de 1760 ante Andres de Laca, escribano de Marquina. En esta
escriptura esta reconocida otra de 250 ducados de principal que los mismos deben.

N° 47.—Escriptura de zenso de 500 ducados de principal y 12i/2 de renta contra esta
villa de Marquina de escriptura otorgada a 4 de abril de 1761 ante Andres de
Laca, escribano de ella. Estos 500 ducados que estaban a dos y medio por 100,
se rebajaron a solos dos por 100, y asi solo dan 110 reales.

N° 48.—Escriptura de zenso de 205 ducados de principal y 67 reales y 22 ma-
ravedies de reditos contra Antonio de Iribarria Barenda, y su fiador, vezinos de
esta Villa y Barinaga, por escriptura otorgada a 4 de abril de 1761 ante Andres
de Laca.

N° 49.—Escriptura de otro zenso de 200 ducados de principal y 6 de reditos
contra la Caseria de Bascaran, otorgada a 4 de Junio de 1762 ante Andres de
Laca, escribano.

N" 50.—Escriptura de zenso de 292 ducados y 8 reales de principal, y noventa
y seis reales y 26 maravedies de reditos por escriptura otorgada en 25 de abril
de 1763 ante Manuel de Goenaga vezino de Marquina; los 100 ducados pernezen
al Sr. Fundador, los 150 a la memoria de dos misas cantadas con Ministros,
Vigilia y Responso assimismo cantados, por Dña. M.a Theresa de Barroeta, y
los 42 y ocho reales a la que ha fundado Nicolas de Arriaga, vecino de Plencia.

N° 51.—Escriptura de zenso de 100 ducados de principal y 3 de reditos, otorgada
en 23 de octubre del año de 1763 ante Andres, digo, Manuel de Goenaga,
escrivano de esta villa contra la Caseria de Goicoechea y su dueño Thomas de
Ibarlucea y fiadores, a favor de Dn. Pedro Ignacio de Uzquieta y Dña. Jacinta
de Juaristi su muger. Zesion de estos a favor del convento en 11 de febrero de
1765 ante Andres de Laca, escrivano de esta dicha villa, y pertenece a la memoria
de seis misas que los dichos Señores han fundado en el Altar de la Soledad, y
en la Infraoctaba de los Dolores de Nuestra Señora.

N" 52.—Escriptura de censo de 200 ducados de principal y 3 de reditos contra
las caserias de Iturbe grande y Andicoechea en las Anteyglesias de Ibarrenguelua
y Ereño, ottorgada el dfa 13 de Nobiembre de 1766 ante Andres de Iturralde,
escribano de esta Villa; perteneze a la memoria que fundo de doce misas Dña.
Maria Theresa de Barroeta, vezina de la Villa de Marquina. Se redimio este
censo y se saco la Escritura. Se redimio este Censo y se bolbio a imponer en la
Villa de Gerricaiz, con otros 300 ducados mas que estaban en la Arca de reposicion
de memorias consumidas. La Escritura se encontrara en este numero 52.

N" 53.—Escriptura de 250 ducados contra Joseph Barinaga y su consorte en nuebe
de junio de 1768 ante Andres de Laca, Escrivano.

Nota: En el Legajo B, niim. 25, 26 y 27 se hallan las Escripturas de dos
Censos y su redencion, que estaban a favor de Nuestro Colegio de Logroño, y
donde espresa su contenido.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 711

N° 54.—Escritura de cesion de Dn. Xavier de Ibarra, vecino Elgoibar de 250
contra la contratacion de Bilbao, a una con maior cantidad del convento de
Lazcano.

N° 55.—Se permuta el censo niimero 55 y se toma otro de trescientos ducados
con otros setenta ducados que redimio Azpiri Larrina, como consta en este Libro,
fol. 89 y sus escrituras, Letra D. como aqui se halla.

N" 55.—Cesion de un Censo de 230 ducados y 75 reales y 131 mrs. de redito
que hizo Antonio Felix de Iribarria por la misma cantidad que le dio esta Co-
munidad, procedentes los 100 de la memoria que fundo en este convento la
Hermana Ignacia de San Joseph, Mercedaria de esta Villa; los otros 100 los que
se dicen redimidos en el num. 38. Este censo es contra la caseria de Eguia de
abajo en Berriatua. Y los 30 restantes ha cedido ultimamente el mencionado
Iribarria a este convento para que aiuden de dorar el retablito de las Animas de
este convento.

N" 56.—Escritura de un censo impuestto a favor de este conventto contra el de
los PP. Agustinos de la villa de Bilbao de 8.350 reales de vellon en el año de
1773.

N° 57.—Cartta del P. Prior de Larrea y Clavarios que se certifica tener esta
Comunidad contra los PP. Agustinos de Bilbao 300 ducados de censo con otra
maior cantidad de dicho nuestro convento de Larrea.

N° 58.—Fundamento que tubo un Prelado de esta comunidad para consumir un
censo de 42 ducados de principal.

N" 59.—Cesion, digo, escritura de censo que tiene estta comunidad contra la
Caseria de Autiguiz en Berriatua, que paso ante Antonio de Iribarria, escribano
de esta Villa de Marquina a 27 de junio de 1777. Es su capital de 100 ducados
y 3 de reditos y pertenece a la Memoria de Maria de Echevarria.

N" 60.—Cesion de un censo de sesenta ducados y diez y nuebe reales, veinte
mrs. de reditos, que hizo Joseph de Ubegui, vecino de la villa de Guerricaiz; los
diez ducados se aplican a las memorias consumidas, por la obligacion que hai
de ir reponiendo cada año cien ducados, y estos son por la obligacion y corres-
ponde a este año de 1780, pues los años antecedentes ya estan repuestos. Los
otros cinquenta ducados restantes se aplicaran a su tiempo, o para dorar el retablo
de las Animas, o para otras cosas. Este censo es contra la Casa de Solaartecoa
en Bolibar.

N" 61.—Escritura de censo de ocho mil novecientos y dos reales vellon, y dos-
cientos sesenta y siete reales y dos mrs. de reditos, que este convento dio el dia
tres de octubre a la villa de Ondarrua pertenecientes a varias memorias, en el
año de mil setecientos y noventa.

712 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 62.—Escritura otorgada por el Sr. Intendente General de Burgos a favor de
este convento de un censo de setenta y siete mil trescientos y treinta reales de
capital y dos mil tres cientos y diez y nuebe reales de reditos.

N° 63.—Escritura de fundacion de una misa cantada, hera por Dn. Pedro Bascaran
en nombre de su madre Teresa Bruna de Sarasua.

N° 64.—Escritura censal de 200 ducados contra los vienes y proprios de la Villa
de Lazcano, los 150 se hallaban impuestos contra la caseria de Guiliz en Forua,
y los 50 restanes son capital de una misa rezada fundada por Josepha de Ituarte.

N° 65.—Escritura censal de veinte y dos mil reales de principal contra el M.N y
M.L. Señorio de Vizcaya a favor de este Convento. Pertenece a la memoria de
Dn. Joseph de Apraiz y Arrospide, fundada en año de 1793.

N° 66.—Escritura censal de 500 ducados de principal y 137 de reditos al año
contra la Fabrica y Anteyglesia de San Andres de Echevarria, y a favor de esta
Comunidad. Pertenece a la funcion de NP. San Jose, fundada por Dña. Maria
Theresa de Barroeta, año de 1805.

E

TESTAMENTOS, HERENCIAS Y LEGADOS

N° 1.—Testamentto de Dn. Fortun Iniguez de Acurio que lo hizo cerrado y fue despues
de legittima authoridad abierto, signado en lo esterior por Juan Bautista Sacona, escribano
de la Merindad de Bustturia en 14 de noviembre de 1713; en el disponese se[?] este año
memorial escriptto de su mano en el qual a la clausula tres ordena que de 90220 escudos
con que havia servido al Rei, impuesttos sobre la unibersidad del comercio de Sevilla a
razon de 12 por cientto de inttereses, no havia percivido sino 552 pesos en todo el tiempo
de su imposizion, y por tantto capittal y reditos los dejaba por iguales partes a este
combentto de Marquina y la otra mettad a la yglesia de la villa de Guernica.

N° 2—Escritura de combenio enttre la Villa de Guernica, Cavildo Eclesiastico de ella y
Prior de este combentto en que se obligan a concurrir por iguales partes a los gasttos que
se hizieren en Madrid sobre la cobranza de lo que se dejo el referido Dn. Fortun.

N° 3.—Un papel fimado del Padre Frai Cosme del Espiritu Santo, Prior que era de estte
combentto, y es memorial de zierttas alajas que con consenttimiento de su marido dio y
dono a estte espresado combento Dña. Maria de Oca, vezina de estta villa.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 713

N° 4 —Un testimonio de Juan Anttonio Ventt[u]ra del Campo, escribano de la Merindad
de Bustturia de haver ottorgado Dn. Joseph Bassozabal carta de pago y redempzion de
un censso de ducientos ducados a favor de Joseph Ignacio de Elorriaga.

N° 5—Clausula del testamento de Dn. Pedro de Gamboa acerca de los censsos que nos
dejo para sacar missas a razon de 5 reales.

N° 6.—Cesion del Señor Excalzo del Derecho al post mortem del Sr. Munibe para que
se emplease en missas como lo executo este Conventto de lo que se halla aqui la certi-
ficazion.

N° 7.—Otros papeles en orden a la cobranza del credito de Dn. Fortiin Iñiguez de Acurio
y del destino que deben tener verificado su recobro.

N° 8.—Testamento del Sr. Juan Bautista de Lixalde otorgado en Madrid ante Francisco
de Barrio escribano real a 12 de octubre de 1622 en el qual entre otras disposiciones
dexo gran parte de hacienda para que se hiciesse en la villa de Eybar un Colegio de la
Orden de la Santa Madre Theresa de Jesus de la Orden del Carmen Descalzo; y si esta
Santa Religion no quisiere tomar esta fundacion, se haga un Colegio de la Orden de San
Agustin, etc.

N° 9.—Testamento de Josepha de Basterrechea, beata del Carmen, en que funda una
memoria a este nuestro convento.

N° 10.—Testamento de Dn. Domingo de Iturrino en el qual dexa varios libros a esta
comunidad con otras mandas de Missas.

N° 11.—Otros dos testamentos antiguos, en uno de os quales se funda una Capellani'a en
Xemein, y el otro se otorgo año 1582.

N° 12.—Escritura por la que un bienhechor dio 100 ducados de limosna en favor de este
convento.

F

PLEITOS Y PAPELES DE ELLOS

N° 1.—Pleitto que litigo este convento con la villa de Marquina su cavildo eclesiastico
y el de Echevarria sobre decir missas los religiosos en dichos parroquias y sus hermittas.
y dos senttencias del Ordinario de Calahorra y tercera confirmatoria del Nuncio y su
ejecutoria.

N° 2.—Despacho del Provisor de Calahorra sobre si los religiosos exzedian los terminos
de la senttencia del pleito en decir missas en las parroquiales y hermitas.

714 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 3.—Petizion del Prelado de estte combentto antte el Sr. Visitador de este Obispado,
y autor notificado que dio en la Visita.

N° 4.—Requirimiento que se hizo a los Beneficiados de Xemein de parte del Prior y
Suprior sobre que dejasen decir misa a los Religiosos en las onrras de Dn. Pedro Fernandez
de Muguertegui en la respuestta que dieron. Otro requirimiento sobre lo mismo.

N°5.—Ottro requirimientto echo por el Padre Suprior al Sachristan de Xemein y respuestta
de el.

N° 6.—Varios alegattos del mismo pleito que se presenttaron por ambas partes en papeles
simples.

N° 7.—Razon del pleitto que se gano en el Tribunal de Camara de Compttos de Navarra
y Provision de este Tribunal sobre la exzenssion de derechos reales de lo que los Car-
melittas Descalzos sacan y enttran en el dicho Reino de Navarra. Zertificazion del se-
cretario Gaiarre azerca de lo mismo.

N° 8.—Decreto de la Sagrada Congregazion de Ritus en que dize que son subre[ticias
las] bulas que alegaron los Padres Observantes de San Francisco para la oposicion que
hizieron a nuestro Desierto de Aragon y Valencia que dista a lo menos dos leguas de los
dichos Franciscanos, y lo mismo quisieron hacer contra este convento de Marquina.
Notificaziones para las Compulsas: Sentencia arbitraria de Dn. Pedro Aguirre, abogado
de esta dicha Villa, azerca de la herencia y post mortem del Sr. Abad de Zenarruza y
fundador de este Convento con el Sr. Abad sucesor suio. Esto se compuso ultimamente
el año de 1742 6 43.

N° 9.—Executoria ganada en el Consejo de Hacienda año de 1711 en que se declara que
por ser mendicantes estamos esentos de pagar derechos algunos de entradas y salidas de
estos Reynos, asi de las cosas necesarias para el sustento y vestuario de los Religiosos,
como para todo lo tocante al servicio de la sacristfa, culto divino, libreria, etc.

N° 10.—Executoria ganada en el Consejo de Castilla, en que se nos declara verdaderos
mendicantes y se manda no se nos prohiba pedir limosnas.

N° 11.—Passe que se dio a la Executoria antecedente en la Diputacion del Señorio.

N° 12.—Executoria ganada por la Religion de San Francisco para lo mismo que contiene
la de Nuestra Religion del num. 9 de esta Letra.

N° 13.—Varios papeles sobre el impuestto del vino, que cargo el Señorio para composicion
de caminos. Ai entre ellos uno sobre nuestra pobreza, con otros que pueden servir con
el timepo.

N° 14.—Papeles pertenecientes a nuestro Hospicio de Bilbao, en que se les concede
Oratorio privado con muchas condiciones.

N° 15—Papeles en orden a la fundacion de este conventto, y pleitto que se siguio con
la Religion de San Francisco. Ay en 61 muchas Provisiones del Consejo. Decreto de la

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 715

Sagrada Congregacion, Representaciones del Señorio a favor de esta Fundacion y otros
instrumentos de esta Villa y Cabildo a favor nuestro.

N° 16.—Papeles del Señor Fundador, algunos de los quales tienen conexion con este
convento.

N° 17.—Varios papeles: uno, que expresa las condiciones con que se fundo este convento;
otro sobre un censo de Dn. Fortun de Acurio. En los demas posible es que algiin curioso
que tenga paciencia descubra alguna utilidad.

N° 18.—Papeles pertenecientes a la fundacion y mandas que hizo a este convento Dn.
Antonio de Elespuru, natural y vecino de la Anteyglesia de Mundaca.

N° 19.—Espediente sobre fixar la Guardia de Sanidad en la Porteria del convento. Se
hallan varios oficios originales de la misma Junta. 1804.

N° 20.—Escritura de convenio con el Señorio por esta Comunidad, para pagar inmedia-
tamente a dicho Señorio los recargos anuales puestos al vino clarete para la caja de
Guerra, Caja General y Caminos de Durango, que son anualmente en todo 568 y 8 mrs.

G

DIFERENTES BULAS Y DECRETOS

N° 1.—Bula de Inocencio 12 que impone perpetuo silencio sobre la sucesion de los
Carmelitas de NN.PP. San Elias y Eliseo.

N° 2.—Ottra Bula de Benedicto 14 que prohive el ingreso de mugeres en la Clausura de
qualesquiera conventos de Religiosos.

N° 3.—Copia authentica de la sesion 14 que nuestro Capitulo General celebro en Pastrana,
año de 1748.

N° 4.—Mandamiento del Sr. Numpcio de España insertando un breve de Clemente 10
para que nadie pueda impedir a los Carmelittas Descalzos el que pidan limosna.

N° 5.—Decreto del Sr. Provissor de Calahorra para que no se impida a los Carmelitas
Descalzos pedir limosna en este Obispado.

N° 6.—Sentencia de expulsion de la Orden dada por Ntro. Sto. Difinitorio contra el H.°
Phelipe de la Sma. Trinidad, conventual de Cogolludo, en 9 de mayo de 1694.

N° 7.—Decretto del Santo Tribunal para que corran los tomos de la Isttoria de nuestra
Reforma y profetica quitando algunas palabras.

716 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 8.—Decretto del Sr. Obispo azerca de los ordenandos y sus ejercicios y de no dar
lizencia de celebrar sin la de confessar.

N° 9.—Bula de Benedicto 14 azerca de señalar confesor extraordinario a las monjas, año
de 1748.

N° 10.—Resumen de la dicha Bula y clara inteligencia de ella, por el Sr. Obispo.

N° 11.—Dos Bulas azerca del altar privilejiado, su exttension a los dfas dobles y dominicas
y para el alma del religioso o religiosa carmelita descalzo o descalza que muere en gracia,
qualquiera altares privilejiado quando se le aplica la misa segun lei, año de 1738 y 51.
Ottra Bula que señala los dias que se puede dar la Vendizion Papal, año de 1745, y se
pusso en practica el de 1754.

N° 12.—Decretto exorttario Episcopal en el tiempo inmediato al que sucedio el terremoto
que hubo en España y otras partes, año de 1755.

N° 13.—Formulario para hacer informazion criminal a los deliquentes Regulares.

N° 14.—Edictto del Penitenciario Mayor de Roma, para que los apostatas que se pre-
senttaren a sus superiores no sean castigados por motibo de la eleccion del nuebo Pontifice
Clemente 13, año de 1758.

N° 15.—Jubileo en la Asumpzion al Ponttificado de expresado Ponttifice Clemente 13,
el de dicho año de 1758. Otro de Benedicto 14 y Pio 6.

N° 16.—Transuptto de la dicha Bula por el Sr. Obispo explicando la mentte de Su Santtidad
y señalando las dos semanas para darle este año de 1759.

N° 17.—Decreto del Santo Tribunal de Madrid prohibiendo el tener, leer, etc., qualquiera
de los catorce tomos impresos Antuerpienses, sus autores Godofrido Euschiquinio y Daniel
Papebroquio de la Compañia de Jesiis, año de 1695.

N° 18.—Bulla de altar privilegiado para siete años, es para seculares, año de 1759.

N° 19.—Carta del Rey N Sr. a su Santidad, pidiendo la Beatificacion del V.Sr.D. Jn. de
Palafox, y decreto primero de la Aprobacion de sus escrittos.

N° 20.—Decretto segundo aprobativo de los escritos del V.c Otro de la aprobacion de la
fama de santidad in genere. Otro aprobando aquellos dos primeros decrettos, imponiendo
perpetuo silencio con mandato riguroso al Promotor fiscal y Consultores para que no
oponga cosa ninguna contra pureza de su fe y doctrina catholica.

N° 21.—Concesion de Su Santidad para poder decir en la Missa la antffona de Ntra.
Señora antes del Evangelio de San Juan, y Bula de Benedicto 14 de indulgencia plenaria
para toda la Octava de Ntra. M.c SSma.

N° 22.—Cartta de NP. General para que seamos fieles a los Decretos del Rey N Señor,
y no censuremos su Govierno con otro sobre las Profecias fanaticas del regreso de la
Compañfa.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 717

N° 23.—Pracmatica sancion para el extrañamiento de los Regulares de la Compañia.

N° 24.—Real Decretto, Ordenes e Instrucciones para dicho extrañamieñto.

N° 25.—Real Decretto o Cedula para que se declaren los bienes de la Compañia que se
tengan en confianza o en deposito.

N° 26.—Real Decretto contra la doctrina del Regicidio, o tiranicidio.

N°27.—Real Cedula de Su Magestad para que registre en las aduanas de Vitoria, Orduña
y Balmaseda el dinero, que se lleba de Castilla a las Provincias de Vizcaya, Alaba y
Provincia.

N° 28.—Real Cedula de Su Magestad que fixa las penas contra los que han sido [ex-
pulsados] de la Compañia en estos Reynos, y buelvan a ellos, y contra los auxiliares que
sabiendolo no dieron quenta a la Justicia, etc.

N° 29.—Resolucion del Consejo para que se de puntual avisso y razon de todos los
pueblos de Alaba y del numero de vecinos de cada uno.

N° 30.—Copia de la consulta del consejo extraordinario del Rey respondiendo al Brebe
de Su Santidad, dando razones que tubo para la expulsion de los Jesuitas, año de 1767
y dia 30 de abril.

N° 31.—Monita secreta de los Padres Jesuitas, que despues de su expulsion de España,
se hallo en el Colegio de la Villa de Lequeitio, cuio original escripta por su Padre y
autenticada por escribano, remitio el Sr. Theniente General al Consejo Real. Sea pasado
a la Letra H, numero 30.

N° 32.—Cedula Real que manda se extingan en todas las Universidades de estos Reynos
las Catedras de la escuela llamada Jesuftica y que no se use de los autores de ella para
enseñanza.

N° 33.—Brebe descripcion de los sucesos festibos con que la Ciudad de la Puebla de los
Angeles celebra el decreto aprobativo de la fama de Santidad, e tc , del V. Señor Dn.
Juan de Palafox y Mendoza.

N° 34.—Idea succinta del origen, gobierno, aumento, excesos y decadenzia de la Com-
pañfa del nombre de Jesiis con un resumen de sus relajadas y perniciosas opiniones
morales. Sea pasado a la Letra H, numero 22.

N° 35.—Carta Pastoral del Sr. Arzobispo de Burgos a las Relixiosas y sus confesores.

N° 36.—Bula de la Extincion de la Compañia llamada del Nombre de Jesus. Esta du-
plicada.

N° 37.—Bula sobre el regreso de los Apostatas y transito a otra Religion.

N° 38.—Decretos sobre las virtudes heroicas del V. Hermano Fr. Francisco del Niño
Jesus y Ana de San Agustin.

718 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

N° 39 —Tres Bulas de Benedicto 13: La una sobre la doctrina de Santo Tomas, y las
otras dos (que solo son traslados) concediendo indulgencias en la fiesta de Ntro. P.e San
Elias, y en la fiesta de la Canonizacion de NP. S. Juan de la Cruz.

N°40.—Edicto del Señor Rojas sobre los Exercicios Espirituales; y otro del Sr. Inquisidor
General Prado en que hace caso de Inquisicion el hablar mal de otras familias religiosas.

N° 41.—Edicto del Sr. Obispo de Pamplona sobre el modo de ganar el Jubileo: es un
quadernitto.

N° 42.—Tres Decrettos del Ntros. Padres Generales que insertan o refieren varias Bulas
de Su Santidad: es a saber, sobre transitantes a otras Religiones; que los altares donde
se dicen las Missas, que señala la Ley por sufragio de los Religiosos difuntos son
privilegiados; y en orden a las medallas que se distribuyeron en la canonizacion de Ntro.
Santo Padre.

N° 43.—Varios decretos y Ordenes de Su Magestad comunicadas por Ntros. Superiores,
cuio fndice se halla de aquel Legajo.

N° 44.—Legajo de Decrettos antiguos de Ntro. Santo Difinitorio cuio Indice se halla en
su principio. Se halla entre ellos la asignacion de veredas de este convento, el de Bal-
maseda y Larrea.

N°45.—Legajo de varias Actas manuscritas de Ntros. Capitulos Generales y Provinciales,
cuio Indice se pone al principio.

N° 46.—Varios cuerpos de Actas de Ntros. Capitulos Generales.

N° 47.—[Hay tres renglones totalmente tachados].

N° 48.—Papeles que intervinieron en ocasion que un Alcalde de Lequeitio nos impidio
pedir limosna. Tienen su Indice al principio; y es conveniente se vean cuando suceda
lanze semejante.

N° 49.—Bula autentica de Canonizacion de N Sto. P.e

N° 50.—Decreto Real para Vizcaya sobre las aduanas.

N° 51.—Auto del Teniente de Guernica por Orden del Real Consejo para recoger las
doctrinas practicas del P.e Calataiud.

N° 52—Bula de Sixto V a la Republica de Venecia sobre los Agnus Dei.

N° 53.—Indulgencias del Sr. Arzobispo de Burgos para tres Ymagenes de casa. Ay dos
papeles de estas Yndulgencias con el mismo numero.

N° 54—Cedula Real en que declara su Magestad los motibos que tubo para romper la
Guerra con Ynglaterra, por Junio del año de setenta y nuebe.

N° 55.—Otra Cedula Real para el aumento de las monedas de oro, el doblon daucho se
sube 20 rls. mas, y respectibe los demas, dada en julio del añb de 79.

MARKINAKO KARMENGO ANTZINAKO ARTXIBOKO AURKIBIDEA 719

N°56 —Decreto del Cardenal Protector de la Orden sobre la deposicion de un Prior .

N° 57 — Decretos de la Beatificacion de la Venerable Sierva de Dios Maria de la En-
carnacion, fundadora de Francia.

N° 58.—Decreto de N Difinitorio para cantar todos los Sabados la Missa de N.M.e SSma.
del Carmen que empieza: Gaudeamus.

N° 59.—Decreto de N.SS. P. Pio VI sobre las indulgencias que ganan los que asisten a
las Platicas.

N° 60.—Decreto de la aprovacion de las virtudes de la V. Sierva de Dios Magdalena de
San Joseph, francesa.

N° 61.—Parte del Brebe de aprovacion de las Nuevas Constituciones.

N° 62.—Circular de N.M.R.P. General Fr. Antonio de los Reyes incluyendo la Bula de
N.SS.P.Pfo VI en que absuelve a los Religiosos del precepto de comer carne fuera del
Convento.

N° 63.—Bula de N.SS.P. Pio VI y Decretos de la Ynquisicion condenando el Concilio
de Pistoya.

N° 64.—Decreto de NR.P. Procurador General sobre la indulgencia Plenaria en la Octava
de N Sta. M.e Theresa de Jesiis.

N° 65.—Bula de SS. y tres Breves en orden a los puntos que pueden entender los RR.
Arzobispos y Obispos respecto de la visita de los Religiosos.

N° 66.—Decreto de N.SS.P. Pio VII sobre las indulgencias que ganan los que asisten a
las misas de N.M.SSma. y Salves.

N° 1.—Zedula sobre los Parientes mayores de Vizcaya.

N° 2.—Testamento singular del Rey Dn. Garzia de Navarra.

N° 3.—Profezias de Malaquias y de un Moro. Nezesitan mirarse con critica.

N° 4.—Regula Societatis Jesu.

N° 5.—Tres sumarios diferentes de las Yndulgencias de ntra. Cofradia. Una Novena de
N.M\ SSma. por un Mercenario de Indias. Otra hecha en la Religion y despues correjida,
estan sus dos exemplares.

' Se añade: Las demas Bulas y Decretos los hallarfs en la ultima hoja. Efectivamente los N" 57-66 se
hallan en elfolio 34.

i. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Y

N° 1.—El Libro de la Fundazion de este Convento y de los Prelados, que Uaman del
Becerro.

N° 2.—El Libro grande de los Zensos, Juro y Memorias, o Aniversarios.

N° 3.—El Libro de los Acuerdos, para asentar las determinaciones de los Capitulos.

N° 4.—Libro de las Cuentas, Missas, Gasto, y Recibo, que empieza año de 1596. Tiene
en su principio una Relacion de una Cofradia de Ntra. Sta. Madre, fundada año de 1620
en la Parroquia de Santiago de Bilbao.

N° 5.—Libro de Gastto y Recibo, y aplicacion de Missas, que empieza año de 7724.

N° 6.—Cinco quadernos cosidos. Los quatro del Gastto del Conventto para el Goviemo
de la Celda del Prelado. El quinto el Indice antiguo que tenia el Archivo.

N° 7.—Libro de Gastto y Recibo para el uso privado del Prelado que empieza año 1758.

N° 9.—Libro antiguo de los Censos de este Convento.

J
N° 1.—Cuentas de Ntros. PP. Procuradores Generales.

N° 2.—Recibos, los mas de ellos antiguos, que se hallan en un Legajo.

N° 3.—Legajos de Papeles sobre una Custodia que nos dexo un sugeto, que murio en las
Indias, y por diligencias que se han hecho, no se ha podido recobrar por decirse, que
murio descubiertto en cantidad de pesos, y hecho el acredor manos de las alajadas; y se
tiene por escusado el bolber a la pretension.

N° 4.—Autenticas de las Religuias de este Conventto. Primera de un Lignum Crucis.
Segunda certificacion de otro que colocado con el en la Cruz de platta. Tercera de la
Reliquia de Ntro. P. S. Joseph, que esta en el Relicario de Platta. Quarta de la canilla
de Santa Inocencia Martir. Quinta de varias Reliquias de Martires, que vinieron en unas
cajas, como en su certificacion se dice. Sexta de la Yndulgencia plenaria para las Quarenta
Horas ad septenium. Septima la misma Yndulgencia de Quarentta Horas perpetua. Todas
estas reliquias, digo autenticas de Reliquias se guardan en una cajita.

N° 5.—Rescrittos que se dieron en Roma para decir Missa de Ntra. Señora y de Requien
al P. Fr. Juan de Santo Thomas por mui corto de vista, y para que el Prelado le comutase
las Horas Canonicas. Pueden servir de luz para semejante necesidad.

IV

TEXTO DE ALGUNOS DOCUMENTOS
IMPORTANTES

Los documentos aqui presentados corresponden a diversos archivos y diferentes
epocas. Por lo tanto los textos presentan grafias desiguales, y especialmente abreviaturas
bastantes dispares.

Respecto al metodo de transcripcion podemos decir que respetamos la grafia de los
documentos; pero normalizamos la u en su correspondiente v, asf como tambien las
mayusculas. Con frecuencia resolvemos tambien las abreviaturas para facilitar la lectura.
Y como ya es norma generalizada, actualizamos la puntuacion, asi como la acentuacion...

Lo que va entre corchetes, [], es añadido por nuestra cuenta para completar el texto
original, o para anotar algo. A veces añadimos tambien el signo de interrogacion (?) para
indicar la correspondiente lectura dudosa.

Respecto a siglas y abreviaturas empleadas, vease lo indicado en la introduccion.

1

DON IGNACIO DE MUNIBE
SUS BIENES PARA LA FUNDACION DEL CARMEN DE MARQUINA

MARQUINA, 13 DE DICIEMBRE 1688

TEXTO: Copia en MKA, A-I-3 (G-II-2).

Memorial que Don Ignacio de Munibe hizo de los bienes que tenia dedicados para
la fundacion que pretendia hacer de la Orden de Carmelitas Descalzos en Marauina.

Doy fe: que examinado por mi el protocolo general del año de mil seiscientos noventa
y uno firmado por D. Jose Benito de Aguirre, escribano real y numeral que fue de esta
Villa, he hallado en el el documento que copiado a la letra dice asi:

«Memorial que yo Dn Ignacio de Munibe ago de los vienes que al presente tengo
dedicados para la fundacion que pretendo haser de la Sagrada Religion de Carmelitas
Descalzos son como se siguen.

— Primeramente la casa que era de Ignacio de Ugarte con dos suelos contiguos de
cassas y ocho huertas y media de tierra pegantes a la dicha casa y suelos. Adviertase
que cada huerta de tierra (que asf se llama aquO es el sitio o capacidad de tierra en que
se puede coger el fruto de una fanega de trigo.

— Itten veinte y un huertas y media de tierra que estan mas abajo en el mismo
parage y se pueden trocar facilmente con las que estan pegantes a los dichos suelos.

— Tambien es mi voluntad, que la casa de Goicoechea con su huerta que esta sobre
el camino real de la calzada sea el gozamiento de dicha casa y huerta para esta fundacion

724 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

en el interior, que alguna persona piadosa quiera haser en aquel sitio convento de Reli-
giosos Carmelitas Descalzos para cuio effecto a de quedar destinado perpetuamente dicha
casa de Goicoechea con su huerta y el gozamiento suio como llevo dicho para esta
fundacion.

— Itten aplico otras quatro huertas de tierra que tengo junto a la iglesia parroquial
desta V[ill]a.

— Itten tengo cuatrocientos estados de tabla seca y para guarniciones de puertas y
ventanas materiales buenos de nogal y castaños por ingerir lo necesario a poca diferencia
para una vuena casa.

— Itten tres mil piezas de tegillo para entablar los texados.

— Itten el maderamen de un montecillo pequeño que tengo sobre la tegeria de la
villa donde abra hasta dos dozenas de arboles y lo demas necesario de maderamen se
podra juntar de limosna, y en defecto suio con vastante comodidad.

— Itten offresco siete mill ducados de vellon que se me obligaron de pagar mis
sobrinos los Condes de Peñaflorida a dos años que hubiese fallecido mi padre y en defecto
se entendiese quedar impuestos a censo, y de pagar sus corridos cada año a cinco por
ciento ha que se obligaron con todos sus vienes y en especial hipoteca que hicieron para
ellos con las alcavalas de Abusexo [?] que son libres y habiendo muerto mi padre el año
de ochenta y tres a trece de diciembre se rebalido la escriptura mendionada y otorgada
en Azcoitia a los 29 de junio de 80 a los 6 de febrero de 84.

— Itten mill y quinientos ducados de censos que he redimido en la casa de Arancibia
subrogandome en el derecho de los acreedores a ella y rediman [?] setenta y cinco ducados
al año.

— Itten offrezco mill escudos de pp[la]ta del contado y el valor de una caseria
llamada Aserinzabal que la reputo en otros mill escudos de p[la]ta y tengo offrecido
venderla a un indiano que ha comprado otra caseria contigua, y me ha dado esperanzas
que ha de comprar de vuelta de viaxe que agora hase a Onduras.

— Tambien ofrezco hasta doscientos escudos de p[la]ta en plata labrada para el
servicio de la iglesia.

— Advierto que soy Patron de unas obras pfas que tiene mill y cien ducados de
p[la]ta de zensos principales y 37 ducados de venta en un juro llamado de su° Pomes el
viejo sobre las alcavalas de la ciudad de Sevilla de a 20 ducados el millar. Y si se pudiere
recavar con el Sr Obispo de Calahorra que se apliquen dichos zensos y juro a esta fundacion
vendre yo en ello de muy buena gana.

— Y es quanto por agora puedo dar para esta fundacion. Y por ser verdad lo firmo
de mi nombre en Marquina, en 13 de diciembre de 1688. D. Ignacio de Munive.

Asta aqui llega el Memorial que remiti a nuestro Pc General Fray Alonso de la Me

de Dios, a que se añade otra partida de 540,876 Rs. y 29 mrs. que D. Juan Hurtado de

AGIRI GARRANTZITSU BATZUREN TESTUAK 725

Cardona vecino de la ciudad de Sevilla se obliga a pagar por scriptura publica ante
Thoribio Fernandez de Cosgaia, escribano en la ciudad de Sevilla a los tres dias del mes
de diciembre del año 1678.

Este segundo Memorial se embio a Nro Pe Provincial Fray Juan de S. Joaquin a los
24 de diciembre de 1688. D. Ignacio de Munive. Memorial de los vienes que ofrece D.
Ignacio de Munive para la fundacion de los Carmelitas».

Lo transcripto concuerda exactamente con su original, a que me remito; y para que
el R.P. Prior de los Carmelitas Descalzos de Nuestra Señora del Carmen de esta villa
pueda acreditarlo donde le convenga, a solicitud suya, le doy el presente testimonio que
signo y firmo en la tercera hoja, y villa de Marquina a diez y siete de noviembre de mil
novecientos ocho, quedando nota en el libro indicador. Luis de Basterra.

2

CONSENTIMIENTO DE LA VILLA DE MARQUINA

MARQUINA, 23 DE DICIEMBRE 1690

TEXTO: Orig. en MUA, Libro de decretos... 1689-1708, f.l5r-17r.

Consentimiento de la Villa de Marauina para la fundacion de los Carmelitas.

Ayuntamiento, en 23 de diciembre de 1690 en raçon de la nueba fundacion del
conventto de Descalços de Ntra. Señora del Carmen que pretende hacer Don Ignacio de
Munibe a sus expenssafs] en esta Villa.

En las cassas del Ayunttamiento de esta Noble V[ill]aviciossa de Marquina, de este
muy Noble y muy Leal Señorio de Vizcaya a veintitres dias del mes de diciembre de
mill seiscientos y noventta años se junttaron los Señores Justicia y Reximiento de esta
dicha villa y demas vecinos cavalleros escuderos hijoldasgos de ella para trattar y conferir
cossas tocanttes al servicio de ambas Majestades divina y umana y vien pro comun de
esta dicha villa, especialmente el señor Don Miguel de Mugertegui Alcalde y Juez
ordinario de esta villa su termino y jurisdiccion, por su Mag Juan Bautista de Mendiçaval
y Antonio de Uribarren rexidores y Joaqufn de Garagoytia Sindico Procurador General
que representtan dicha Justicia y Reximiento y Don Cristobal de Barroetta Patron en la
quartta parte de la yglessia parroquial de esta dicha villa juntto con esta dicha villa y
Don Bemardo Izquierdo en virtud de poder especial de Doña Joana de Basurtto y Barco

726 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

viuda muger legitima que quedo de Don Juan de Ugarte como madre tuttera y curadera
de sus hijos legitimos asiben [a su bez?] conpatrona de la dicha yglessia por la su cassa
y torre de Ugarte, y Don Joseph de Ubilla, Don Juan Fernandez de Mugertegui, Don
Juan de Andonegui, Don Martin de Ansotegui y Don Nicolas de Ubilla, Francisco de
Armaola, Juan de Urriola, Juan de Artteche, Antonio de Vidaburu y Francisco de Urquidi
y Andres de Aguirre vecinos de esta dicha villa, por testimonio de mi el presente escribano
de su ayunttamiento doy fee se decreto lo siguiente:

Lo primero se propusso por parte de Don Ignacio de Munibe Axpe y Arancibia,
Colexial que fue el de San Barttolome el Mayor de la Unibersidad de Salamanca y abbad
de la Yglessia Colexial de Sta. Maria de Zenarruça y el Padre Fray Nicolas de la
Encamacion, relixiosso del Orden de los Descalços de Ntra. Señora del Carmen en nombre
de su Relixion, diciendo que debajo del beneplacitto y licencia y espresso consentimiento
de esta dicha villa el dicho Don Ignacio tenia deliberado hacer a sus espensas para mayor
onrra y gloria de Dios y su Santtisima Madre y especial devocion que tenia con la gloriosa
virgen y serafica Docttora Santta Theressa de Jesus y para mayor utilidad y bien espiritual
de esta dicha villa y mayor lustre della, un conventto de relixiossos de la dicha Orden
de Carmelittas Descalços.

Para lo cual piden a la dicha villa les diessen licencia y consenttimiento necessario
para la edificacion de la yglessia y conventto que en suelo propio y a sus expenssas
pretende hacer y lo mismo pide el dicho Padre Fray Nicolas en nombre de su Relixion.

Y visto, oydo y entendido la dicha proposicion por los dichos señores Justicia y
Reximiento y vecinos de esta dicha villa y reconociendo la gran utilidad que de la dicha
fundacion se les seguia no solo a ella sino a todos los lugares circunvecinos, dijeron y
acordaron que por lo que a dicha villa toca davan y dieron al dicho Don Ignacio y a la
Relixion de Ntra. Señora del Carmen y a sus relixiossos Descalços facultad y licencia
para poder edificar y fundar en la forma que proponen la dicha yglessia y conventto hasta
la conclusion y perfecion del: con tal que no haya Pattron en ningun tienpo en el dicho
conventto por ningun casso pensado ni ynpenssado fortuyto sino que el Sr. Alcalde de
esta villa aya de preferir en el asientto y en todos los demas unores. Y que si en adelantte
conseguieren fuera del dicho conventto algunas casserias o heredades, los diezmos dellas
se paguen a quienes anttes soli'an pagarse. Y se obligan por si y los ausentes vecinos de
esta villa por quienes prestaron las cauciones en derecho necesssarias y con los propios
y renttas de dicha villa a que en razon de la dicha fundacion, por partte della no se pondra
obisse ni enbaraço alguno o algunos de los vecinos se oponga, quieren no ser oydos en
juicio ni fuera del y dan poder tan cunplido como en derecho es necessario a las justicias
y jueces de sus caussas conforme a derecho puedan conocer para que conpela a esta villa
como tal y a sus vecinos como particulares a no contrabenir en manera alguna a lo en
este acuerdo y decrettado contenido, de igual mandaron asentar este decretto para perpettua
memoria de esta villa y que del el presente escribano de dos copias feeacienttes de este
decretto, una al dicho Don Ignacio de Munibe y otra al dicho Padre Fray Nicolas de la
Encamacion. Y con tantto dieron fin a este ayuntamiento, y lo firmaron los que supieron

AGIRI GARRANTZITSU BATZUREN TESTUAK 727

y por los que no un testigo, que fueron presentes Gregorio de Velaostegui, Ignacio de
Urquiola residentes en esta villa, en cuya fee firme yo el escribano.

[Siguen lasfirmas:]

Don Miguel de Muguerttegui, Don Cristobal de Barroetta, Anttonio de Uribarren,
Don Juan Bautista de Mendizaval, Don Jose de Ubilla, Don Joan Fernandez de Mu-
guertegui, Don Nicolas de Ubilla, Don Juan de Andonegui, D. Martin de Ansottegui,
Juan de Urriola Beitia, Andres de Aguirre, Juan de Artteche, Gregorio de Belaustegui,
Francisco de Urquidi, Francisco de Armaola, Anttonio de Vidaburu,

antte mi, Joseph Benitto de Aguirre.

3

CONCORDIA
ENTRE EL CABILDO ECLESIASTICO Y EL P. NICOLAS DE LA

ENCARNACION

MARQUINA, 19 DE ENERO 1691

TEXTO: MUA, Registro 8, n. 13, f.7v-17r. Vease tambien copia notarial en MPA
(fotocopia en MKA, A-I-5).

Concordia entre el cabildo eclesidstico de Marauina y Fray Nicolds de la Encar-
nacion, para la fundacion del convento de Padres Carmelitas en dicha villa. Seguido
del poder otorgado por Fray Juan de S. Joaauin, provincial, a Fray Nicolds de la
Encarnacion.

En la sacristia de esta yglessia parroquial de Santta Maria de Xemeyn de esta villa
de Marquina de este muy noble y muy leal Señorio de Vizcaya, a diez y nueve dias del
mes de henero de mill seiscienttos y noventta y un años; antte mf Escribano y testigos.

Parezieron pressenttes de la una partte el cavildo eclesiastico de esta dicha yglessia,
conviene a saver, el Br D° Lorenzo de Abaytua, el Br D" Miguel de Bascaran, el Br Don
Juan de Uriçar, el Br D" Marttin de Arriaga, el Br D" Anttonio de Horvea y el Br Don
Juan de Loviano, cura y beneficiados de esta dicha yglessia que repressenttan cavildo
pleno de ella por sis y en nombre de sus suzessores, por quienes prestaron caucion en
forma, de que estaran y passaran, por lo conthenido en esta escriptura so espressa obli-
gazion que hizieron de los propios y renttas del dicho cavildo; y de la otra el Pe fray
Nicolas de la Encarnacion, religiosso professo de la Horden de Descalços de Ntra. Señora

728 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

del Carmen, por si y en nombre del reverendisimo Pe fray Juan de San Juaqufn, provincial
de la dicha Horden y en virtud de su poder, lizenzia y pattentte dada en la ziudad de
Salamanca a treinta y uno de diciembre del año passado de mill seiscientos y noventta
que para yncorporar en este ynstrumentto se me enttrego a mi el Escribano para que su
traslado, acientte fee, pusiesse por caveza de esta escriptura y esta firmado del dicho
reverendo Pe Provincial y refrendado del Pe fray Juan de Jesus Maria, rector y secretario,
y sellado con el sello de la dicha Horden, que su thenor es como sigue:

Jesus Maria. Fray Juan de S. Juaquin, Provincial de la provincia de Ntro. Padre S.
Elias de la Horden de Descalços de Nuestra Señora del Carmen de la primitiva observancia,
digo que por quantto haviendo desseado el señor Don Ignacio de Munive, Abbad de
Zenarruza y vecino de la villa de Marquina, hazer una fundazion de relixiosos nuestros
en dicha villa, por la mucha y grande devocion que thenia a nuestra madre santta Theressa
y a sus hijos, el Difinitorio General de nuestra sagrada Relixion celebrado en nuestro
colexio de Burgos en el mes de mayo del año passado de mill seiscienttos y ochentta y
nueve la admitio dandome su lizencia y sus veces para que por mi o por el relijiosso que
señalasse pudiesse ajustar, poner en ejecucion y thomar la possesion de la fundazion que
se hiziere como consta de letras y pattentte dada por nuestro Padre fray Alonsso de la
Madre de Dios, General de nuestra sagrada Relixion y refrendada de su secretario en
dicho nuestro colejio de Burgos a diez y nueve del dicho mes de mayo del dicho año,
que orixinales remito con estas nuestras. Y siendo assi que dicho señor continuando la
debocion con que nos mira y caridad que nos haze, tiene ya dispuesto lo nezessario para
que dicha fundazion se executte y el Illmo. Señor Obispo de Calaorra esta presto a dar
lizenzia, y la dicha villa y clerecia a consentir en la dicha fundazion, para que para mayor
gloria y honrra de Dios Nuestro Señor y de su Santtisima Madre y de Nuestra Madre S1"
Theressa se ponga en ejecucion.

Por el thenor de las pressenttes doy todo el poder que de derecho se requiere y es
nezessario al Pe Fray Nicolas de la Encarnacion, sacerdote professo de nuestra sagrada
Relixion y pressidentte que es del ospicio que la Relixion tiene en la villa de Vilbao,
para que premisas todas las dichas lizencias y consentimientos en mi nombre y de toda
la provincia pueda thomar la possesion autentica y juridica de la dicha fundazion, co-
locando en ella Santtisimo y haziendo todos los demas actos nezessarios para la heresion
de nuevo conventto y monasterio; y si para llegar a esto fuere nezessario hazer alguna
escriptura o escripturas de contratto, conbenio o de otra cosa con el dicho señor fundador
o con alguna perssona o comunidad que en dicha fundazion sea ynteressado y le toque
dar lizenzia o consentimiento, asi mesmo por el thenor de las pressenttes, le doy mi
facultad y lizenzia para que las pueda otorgar y hazer ante qualquiera escribano piiblico
de dicha villa o de otra qualquiera de estos reynos y corona con las calidades, condiciones
y gravamenes, resgoardos y seguridades que ajustare y vien visto le fuere y todo lo que
asi otorgare en virtud.de esta nuestra lizencia y potestad desde agora para enttonzes lo
apruebo, rebalido y ratifico queriendo valga todo como si yo me allara pressentte y por
mi mesmo le otorgasse ynterponiendo a todo la autoridad de nuestro oficio y para que
en todo sea constituydo el dicho monasterio, para que pressida en el con reximen espiritual

http://virtud.de

AGIRI GARRANTZITSU BATZUREN TESTUAK 729

y temporal y para ello le ynvio letras apartte, y en fee de todo lo sobredicho mando dar
las pressentes firmadas de nuestro nombre, sellados con el sello de nuestro oficio y
refrendadas del ynfraescripto secretario, en este nuestro colexio de nuestro Pc San Elias
de Salamanca, a treintta y uno de diziembre de mill seiscienttos y noventta años.

Fray Juan de San Juaqufn, provincial,
Fray Juan de Jesiis Maria, rector y secretario.

Yo, Joseph Benitto de Aguirre, escribano real de su Magestad y del niimero de esta
villa y merindad de Marquina, hize sacar y saque este traslado de su orexinal para
yncorporar en la escriptura que este dia an otorgado ante mi el cavildo y beneficiados
de la parroquial de Santta Ma de Xemein de esta dicha villa, juntto con el Pe fray Nicolas
de la Encarnacion, relixiosso descalço de nuestra Sra del Carmen, a quien para otros
efectos que le convengan le volvi dicho orijinal, quien firmo aqui su rezivo y en su fee
signe y firme en esta dicha villa a diez y nueve de henero de mill seiscientos y noventta
y uno años. Fray Nicolas de la Encarnacion. En testimonio de verdad: Joseph Benitto
de Aguirre.

Ussando del dicho poder, lizenzia y pattentte que desusso ba ynsertto y yncorporado,
dixeron que el dicho cavildo havia otorgado escriptura y consentimientto por testimonio
del pressentte escribano a los veintte y nueve de diziembre proximo passado del dicho
año en razon del convento e yglessia que prettende fundar de la dicha Orden de Relixiossos
Descalços de nuestra Sra del Carmen el señor lizenciado Don Ignacio de Munive, Abbad
de la Colexial de Zenarruza, a sus expensas en propio suelo en esta dicha villa segiin y
como y con las calidades y condiciones que contiene la dicha escriptura de consentti-
mientto y respectto que el dicho Pe fray Nicolas de la Encarnacion no thenia poder de
su Relixion para consentir y aprovar las dichas condiciones y se asentto en el dicho
consentimiento hubiesse de traer dentro de dos meses poder de la dicha su Relixion para
otorgar las escripturas convenientes y agora estavan convenidos y ajustados de otorgar
esta escriptura y poniendolo en ejecucion, dijeron que hacian y otorgavan e hizieron y
otorgaron la forma y con las condiciones siguientes:

Primeramente dijo el dicho Pe fray Nicolas de la Encarnacion que en virtud del dicho
poder se obligava y obligo a la dicha Relixion que agora ni en ningun tiempo prettenderan
derecho a entierro, diezmos ni primicias de alguna de las heredades que por qualquier
hazidentte tubiere el dicho convento fuera de la claussura o huerta que tubiere contigua
el dicho conventto, cercada y cerrada en la forma que se acostumbra thener en otros
conventos; y asi mesmo se obligo a la dicha su Relixion de que no saldran ni puedan
salir con cruz alta de las puertas de la yglessia del dicho conventto, renunciando todos
los derechos referidos y demas parroquiales que por qualquiera caussa o previlexio puedan
prettender con las solemnidades, fuerças y firmeças nezessarias.

Itten el dicho cavildo hazetando como hazeta esta escriptura y condiciones de ella
segun y como arriva ba referido, quieren y consienten se haga la dicha fundazion del
dicho conventto e yglessia y no hiran contra ella los dichos otorganttes y sus suzessores

730 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

agora ni en ningun tiempo, y a mayor abundamientto aprueban y ratifican el dicho
consenttimientto que anttes tienen echo en esta raçon como ba declarado y si lo hiziere,
no quieren ser oydos en juicio ni fuera del; para cuyo cumplimientto cada uno por lo
que le toca obligaron los propios y rentas del dicho cavildo y de la dicha Relixion y
dieron poder a las justicias que de sus causas puedan y devan conocer a cuya jurisdicion
se sometieron y lo recivieron por senttencia passada en auttoridad de cossa juzgada
renunciaron las leyes de su favor con la que proyben la general renunziazion de leyes,
fecha no vala. Y ademas de ellas de dicho cavildo capitulo Oduardus, suan depenis, de
solicionibus [sic] y las demas del favor de los sazerdotes para no les aprovechar de sus
remedios y el dicho Pe fray Nicolas de la Encarnazion por si y en nombre de la dicha su
Relixion las leyes y constituciones que ablan en su favor para no se aprovechar ni de sus
remedios, en testimonio de lo qual assf le otorgaron antte el pressentte escribano real y
del numero de esta dicha villa y merindad, y testigos, siendolos el Br Don Balthassar de
Arratte, Don Anttonio de Aranç(a)eta, presvitteros, y Don Nicolas de Ubilla, vecinos y
ressidenttes en esta dicha villa y los señores otorgantes que yo el escribano doy fee, los
conozco, firmaron de sus nombres juntto con los testigos, e yo el escribano en su fee:

Fray Nicolas de la Encarnazion, Br Dn Lorenzo de Abaytua, Br D" Miguel de
Bascaran, Br D" Juan de Uriçar, Br D" Martin de Arriaga, Br Don Anttonio de Horvea,
Br Don Juan de Loviano, Br Don Balthassar de Arratte, Anttonio de Arancetta, Antte
mi: Joseph Benito de Aguirre.

E yo, el sobredicho escribano real de Su Magestad y del niimero de esta villa y
merindad de Marquina, hize sacar y saque este traslado en estas cinco foxas del orejinal
que antte mi passo y queda athenientte a las escripturas del año que se otorgo a pedimiento
del cavildo eclesiastico de esta dicha villa de Marquina, en ella a ocho de henero de mill
seiscientos y noventta y nueve años, y signe y firme en su fee: en testimonio de verdad:
Joseph Benitto de Aguirre.

4

ACTA DE FUNDACION

MARQUINA, 31 DEENERO 1691

TEXTO: en MUA, Registro 8, n. 13, f. lr-7v. Vease tambien copia en MKA, A-I-8.

Escritura de compromiso entre el concejo de la villa de Marquina y el P. Nicolds
de la Encarnacion, para lafundacion del convento de Carmelitas Descalzos.

En la villa de Marquina a treinta y un dias del mes de henero de mill seiscientos y
noventta y un años, ante mi el escribano y testigos, parezieron pressenttes de la una

AGIRI GARRANTZITSU BATZUREN TESTUAK 731

partte el señor Dn Cristobal de Barroetta, Alcalde y Juez hordinario desta dicha villa, su
termino y jurisdicion, y Don Nicolas de Ubilla, vecino de esta dicha villa por si y en
nombre de los Señores Xusticia y Reximiento y demas vecinos de esta villa y en virtud
de su poder y decreto que hizieron este dfa por testimonio del pressentte escribano, cuyo
thenor es como se sigue:

En las cassas del ayuntamiento de esta noble Villa de Marquina a treintta y un dias
del mes de henero de mill seiscientos y noventta y un años, estando juntos y ayunttados
los señores Xusticia y Reximiento de esta dicha villa, especialmente el señor Dn Cristobal
de Barroetta, Alcalde y Juez hordinario de esta dicha villa, su termino y jurisdicion, por
Su Magestad Juan de Arteche, Rexidor, y Francisco de Urquidi, Sindico Procurador
General, que repressenttan dicha Justicia y Reximiento; por ausencia de Juan de Solarte,
segundo Rexidor, Dn Nicolas de Ubilla; Don Martfn de Ansotegui, Dn Bernardo Izquierdo,
Juan Bautista de Mendizaval, Francisco de Armaola, Anttonio de Vidaburu, Juaquin de
Garaygoitia, Barttolome de Aulestiartte, Diego de Ugarteechea, Juan de Ybarra y Marttin
de Zamacola, todos vecinos de esta dicha villa por testimonio de mi el pressente escribano
de su ayuntamiento doy fee, se decretto lo siguiente:

Lo primero dixeron que en el ayunttamiento que havian zelebrado en veintte y tres
de diziembre del año proximo passado de mill seiscientos y noventta havia dado lizenzia
y conssenttimiento esta villa al lizenziado Don Ignacio de Munive, Abbad de Zenarruza,
para la nueva fundazion que prettendia hazer de convento e yglessia de relixiosos descalços
de la Orden de Ntra. Sra del Carmen en sus propias casas y tierra en esta dicha villa y
al Pe fray Nicolas de la Encarnazion, relixiosso professo de la dicha Orden en nombre
de su Relixion con las calidades y condiciones que constan por el dicho consentimiento
que esta en este libro a que se referian y respecto de que el dicho Pe fray Nicolas por
entonces no thenia poder y pattenttes de la dicha su Relixion hasta agora para hazer las
escripturas nezessarias en su raçon y por quanto les consta se los ha remitido, acordaron
y determinaron se de poder para otorgar dichas escripturas con el dicho Pe fray Nicolas
de la Encarnazion.

Por tantto dixeron todos unanimes y conformes por sis y en nombre de esta dicha
villa y vecinos de ella que davan y dieron su poder cumplido como se requiere y es
nezessario al dicho Sr Alcalde Don Cristobal de Barroetta y a Don Nicolas de Ubilla para
que hagan y otorguen las dichas escripturas con el dicho Pe fray Nicolas con las dichas
condiciones del dicho primer decretto, las quales desde luego para quando se otorgaren,
aprueban y rattifican y quieren que valga como si esta dicha villa se allara pressente a
su otorgamiento que para ello se les da este poder con toda libre y general administrazion,
y con tanto se dio fin a esta ayunttamiento y firmaron los que supieron.

Don Cristobal de Barroeta, Juan de Arteche, Francisco de Urquidi, Don Nicolas de
Ubilla, Dn Martin de Ansotegui, Lizenziado Izquierdo, Juan Bautista de Mendizaval,
Anttonio de Bidaburu, Francisco de Armaola, Barttolome de Aulestiartte, antte mi: Joseph
Benito de Aguirre.

732 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Como consta y pareze por el dicho decretto a que me refiero y en su fee signe y
firme de pedimiendo del dicho señor Alcalde, dicho dia referido, en testimonio de verdad:
Joseph Benito de Aguirre.

[Aqui sigue el poder otorgado por Fray Juan de S. Joaquin, provincial, a fray
Nicolds de la Encarnacion; es el mismo documento que ya hemos presentado en el
documento anterior, n. 3]

Y ussando de los dichos poderes y patentte que dessuso ban ynsertos e yncorporados,
dijeron que la dicha villa, Alcalde, Xusticia y Reximiento de ella havian otorgado con-
sentimientto y lizencia por testimonio del pressentte escribano a los veintte y tres dias
de diziembre del año proximo passado de mill seiscientos y noventa en raçon del conventto
e yglessia que pretende fundar de la dicha Horden de relixiosos descalços de Ntra. Señora
del Carmen el Sr D° Ignacio de Munive, abbad de la Colexial de Zenarruza y vecino de
esta villa a sus despensas en su propio suelo en esta dicha villa segun y con las condiciones
y calidades que conttiene el dicho consentimientto y lizencia, y respectto de que el dicho
Pe fray Nicolas de la Encarnazion no thenia poder de su Relixion para consentir y aprobar
las dichas condiciones y agora estavan conbenidos y ajustados en conformidad de los
poderes que desusso ban ynserttos, yncorporados de otorgar esta escriptura en la forma
y con las mismas condiciones que contiene el dicho consenttimientto del primer decretto
que son los siguienttes:

Primeramente dijo el dicho Pe fray Nicolas de la Enzarnazion que en virtud del dicho
su poder se obligava y obligo a la dicha su Relixion de que agora ni en tiempo alguno
aya de haver Patron en el dicho conventto nuevo que asi se ha de fundar por ningun
casso fortuyto, pensado o no penssado, sino que el señor Alcalde de esta dicha villa que
al pressentte es y adelantte fuere aya de preferir en el asientto y en todos los demas
honores.

Y si en adelantte consiguieron fuera del dicho conventto algunas casserias o here-
dades, los diezmos de ellos se ayan de pagar a quienes anttes solian pagar, y en raçon
de todo lo referido no aya de prettender derecho la dicha Relixion agora ni en ningun
tiempo, y si lo hizieren no quiere ser oydo en juicio ni fuera de el la dicha su sagrada
Relixion.

Y los dichos señores Alcalde y D" Nicolas de Ubilla por sis y en nombre de la dicha
villa y vecinos de ella y los que adelantte fueren por quienes prestaron caucion en forma
de que estaran y passaran por lo conttenido en esta escriptura hazetando como hazetan
las condiciones que desusso ban referidas, se obligaban y obligaron a los vecinos de ella
que agora ni en tiempo alguno no hiran conttra la dicha fundazion del dicho conventto
nuebo e yglesia, y si lo hizieren no quieren ser oydos en juicio ni fuera del, anttes bien
quieren y consientten se haga la dicha fundazion por la mucha utilidad espiritual que de
ello se sigue a esta dicha villa y lugares circunvecinos de ella. Y todas las parttes, cada
uno por lo que les toca para su cumplimiento de esta escriptura y condiciones della
obligaron sus perssonas y bienes y propios y renttas de esta dicha villa y de la dicha

AGIRI GARRANTZITSU BATZUREN TESTUAK 733

sagrada Relixion, y dieron poder a las Justicias que sus causas puedan y devan conocer
a la juri[s]dicion de ellas se sometieron y renunciaron el suyo propio y de la dicha villa
y Relixion, fuero, juri[s]dicion y domicilio y la ley sitt conveneritt de juridicione o[m]niun
Xudicum, y lo recivieron por senttenzia passada en cossa passada [passada: juzga-
da(?)=MKA,A-I-8] renunziaron las leyes de su favor y la general en forma y ademas
de ellas el dicho Pe fray Nicolas en nombre de la dicha sagrada Relixion las demas leyes
y previlexios y constituciones que en raçon de la dicha sagrada Relixion las aya para no
se aprovechar ni de sus remedios.

En testimonio de lo qual asi lo otorgaron antte mi, el escribano real y del numero
de esta dicha villa y merindad de Marquina y de su ayunttamiento y testigos siendolos
el Br Dn Valthasar de Arratte, Don Lope de Barroetta y Don Anttonio de Mendizaval,
vecinos de esta dicha villa y merindad y los Señores otorganttes, que yo el escribano
doy fee los conozco, firmaron de sus nombres e yo el escribano en su fee:

Fray Nicolas de la Encarnacion, Don Cristoval de Barroetta, D" Nicolas de Ubilla;
antte mi, Joseph Benito de Aguirre.

El sobredicho escribano real de Su Magestad y del numero de esta villa y merindad
de Marquina pressente fui a la escriptura que este traslado refiere y en su fee, y de que
concuerda con el que queda en el rexistro de escriptura que passaron antte mi el año
passado de mill seiscientos y noventa y uno, signe y firme de pedimiento y requerimientto
del señor D° Andres Ignacio de Ansotegui, Alcalde y Juez hordinario de esta dicha villa
su termino y jurisdicion en repressenttazion de ella en estas cinco fojas y en la que se
sigue en que signo y firmo en catorze de agosto de mill seiscienttos y noventta y ocho
años, en testimonio de verdad: Joseph Benitto de Aguirre.

5

AYUNTAMIENTO DE MARQUINA

MARQUINA, 26 DEFEBRERO 1691

TEXTO: Orig. en MUA, Libro de decretos... 1689-1708, f.23r-24r.

Don Cristobal de Barroeta, alcalde de Marquina, da razon de las escrituras hechas
entre la Villa y la Orden del Carmen; y recibe poder del concejo para pedir la confir-
macion a Roma y proceder en defensa de lafundacion en caso de litigio.

En la sala del Ayunttamiento de esta villa de Marquina, a veintte y seis dias del
mes de febrero de mil y seiscientos y noventta y un años se junttaron los Señores Justicia

734 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

y Reximiento y demas vecinos de esta dicha villa para trattar y conferir cossas tocantes
al servicio de ambas Magestades, divina y umana, y vien pro cumun de esta dicha villa,
especialmente el señor Don Cristoval de Barroeta, Alcalde y Juez ordinario de esta dicha
villa y jurisdicion, por Su Magestad Juan de Arteche y Juan de Solarte, Rexidores, y
Francisco de Urquidi Sindico Procurador General que representtan Justicia y Reximiento
de ella y Don Miguel (de Miguel) de Mugertegui, Don Bernardo Izquierdo, Bartolome
de Aulestiarte, Don Nicolas de Ubilla, Anttonio de Bidaburu, Juan de Urriolaveytia, Juan
Bautista de Mendiçabal, Francisco de Armaola, Joaqufn de Garagoytia, Marttin de Ibarra,
Francisco de Aulestiarte, Martin de Çamacola, Gaspar de Urriola, Andres de Aguirre,
Diego de Ugarteche, Bautista de Garramiola, todos vecinos de esta dicha villa, por
testimonio de mi, el presente escribano, de su ayunttamiento, haviendose convocado este
ayunttamiento por el jurado de esta dicha villa, havisandolos a todos los vecinos, se
decretto lo siguiente:

Propusso el dicho Sr. Alcalde que en virtud del poder que se les havia dado por
esta villa, havfan otorgado la escriptura con el Padre fray Nicolas de la Encarnacion,
vicario del nuebo conventto que se havia fundado en esta villa de Ntra. Señora del Carmen
en raçon de la dicha nueba fundacion, conforme a las condiciones con que se les havia
concedido la licencia por esta dicha villa a la sagrada Relixion de Ntra. Sra del Carmen
de Descalços, en virtud de los poderes que tenfa el dicho Padre Fray Nicolas de dicha
sagrada Relixion.

Y agora para mayor onrra y gloria de Ntro. S' y vien lustre de esta dicha villa
convendrfa que se ottorgasse poder a las personas que les pareciesse a esta dicha villa
para que se suplicasse a Su Santidad la confirmacion, conserbacion y aumento de esta
dicha nueva fundacion de convento e yglessia y en casso necessario se litigasse en todas
instancias en qualesquiera tribunales asi eclesiasticas como seculares en ne[cesidad] de
esta dicha villa.

Y oyda la dicha propusicion, unanimes y conformes acordaron todos los dichos
vecinos se otorgasse el dicho poder en la forma que se proponia a los dichos señores
Alcalde y Don Nicolas de Ubilla para dicha raçon con clausula de sostituciones para las
partes que conveniessen y las veces que les pareciesse. Y con tantto dieron fin a este
ayunttamiento, y firmaron los que supieron, e yo el escribano en su fee:

Don Cristobal de Barroetta, Juan de Artteche, Juan de Solarte, Francisco de Urquidi,
Don Miguel de Muguerttegui, Andres de Aguirre, Joan de Urriola, Anttonio de Vidaburu,
Juan Bautista de Mendiçaval, Francisco de Armaola, Bartolome de Aulestiarte, Juan de
Barinaga, ante mi, Joseph Bautista de Aguirre.

AGIRI GARRANTZITSU BATZUREN TESTUAK 735

6

ACTA DE LAS JUNTAS GENERALES DEL SEÑORIO

BlLBAO, 3 DEJULIO 1691

TEXTO: Actas de las Juntas Generales del Señorio de Bizkaia: Libro de decretos...
1688-1692, t. 18, f. 259-261.

El Señorio se niega a dar elpase a una provision real obtenida por los Franciscanos
contra la fundacion del Carmen de Marauina.

Tratta en rason de una Probision librada por Su Magestad y Señores Presidentes y
Oydores de Su Real Consejo Supremo de Casttilla, a pedimento de la Probincia de
Cantabria, Orden de Nuestro Serafico Padre San Francisco.

Los dichos sfndicos guenerales propusieron y dieron quenta de como el motibo y
caussa principal de averse junttado y conbocado sus Señorias hera el de hallarse como
se allaban con una Real Probision expedida por su Magestad (Dios le guarde) y señores
presidenttes y oydores de su Real Concejo Supremo de Casttilla el dia dos del mes de
junio proximo pasado destte año, a pedimento de Pedro del Poso en nombre y como
poderabientte desta Probincia de Cantabria, Horden de nuestro Serafico Padre San Fran-
cisco, y de los conventtos de ella consisttentes en las villas de Elgoibar, Saciola, Bermeo
e Isla de Izaro, por la qual se manda que su Señoria de dicho señor Correxidor no
consienta ni de lugar se aga la fundazion del conbento que los Padres Carmelitas Descalsos
an empesado a hazer en la villa de Marquina; anttes bien, si estubiere comenzado aga
se zesse en ella y, no se prosiga con ningun prettesto que sea, sin tener para ello lisencia
de Su Mag ; y que asi mismo aga se notifique a los religiossos de dicha Horden de
Carmelittas Descalzos que residieron en la dicha villa de Marquina salgan luego y sin
dilazion alguna de ella y bayan a residir a sus conventos; lo qual prosedfa por haver
paresido antte dichos señores presidenttes y oydores del dicho Real Concexo Supremo
de Castilla el dicho Pedro del Pozo en dicho nombre y como tal poderabiente de dicha
Horden de nuestro Serafico Padre San Francisco y de los dichos conbentos consisttenttes
en estta Provincia de Cantabria, y aziendo relazion que la relision de dichos Padres
Carmelitas Descalzos de hecho y de su propia autoridad, sin attender a las licencias
necesarias y expecialmentte la de Su Magestad, habi'a dado a fundar nuebo conbento en
la dicha villa de Marquina, como todo ello mas por extenso consttaba y parecia de dicha
Real Provizion.

Que aviendola comunicado y consulttado con el licenciado D. Alonso Urttado de
Amezaga, consulttor destte dicho Señorfo, y el lizenciado de D. Diego de Sarricolea y
Samudio, abogados, habian sido y heran de sentir ser su cumplimiento en conttravencion
de lo resueltto y detterminado por las leyes del Fuero deste dicho Señorio y de lo decrettado

736 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

en su Junta General que hubo selebrado so el arbol de Guernica el dfa dies y siete del
mes de febrero del año pasado de mil y seiscientos y setenta y siette, en que se ubo
acordado y decretado que la dicha relision de dichos Padres Carmelitas Descalsos pudiesen
fundar en el disttrito destte dicho Señorio sin perjuicio de las repiiblicas en cuia jurisdizion
quisieren edificar y fundar, como lo asen en la dicha villa de Marquina, unas del dicho
distritto destte dicho Señorio, con lizencia y consentimientto de su Ilma., el señor Obispo
destta diocesis de Calaorra y la Calzada, y beneplazitto de anbos cavildos eclesiasttico
y secular de la dicha villa de Marquina, como era nottorio y constta a sus señorias.

Mediantte lo cual y la grabedad del negocio por las circunstancias de 61, convenia
el que sus señorias con el maduro acuerdo y celo ch[r]isttiano que acostu'nbran resolbiesen
lo que mas conveniente fuere al servicio de anbas las dichas Magesttades y dicho bien
procomun destte dicho Señorio, en obserbancia de dichas sus leyes y decretto[s], exsen-
ciones, ynmunidades, prerrogattibas, franquezas y liberttades, buenos usos y costtunbres
que a y tiene; y en vistta de dicha propusizion y de dicha Real Provicion, que, presedido
el acattamiento devido y averla tomado sus señorias en sus manos, besado y puesto sobre
sus cabesas, como cartta de Rey y Señor nattural fue leido por si el dicho Francisco de
Galbariarttu.

Mandaron que para maior y mejor deliberazion fuesen llamados a esta dicha dipu-
tacion los dichos licenciados D. Alonso Urttado de Amezaga y D. Diego de Zarricolea
y Zamudio, y aviendo sido conbocados por uno de dichos señores sindicos y enttrado en
dicho salon, se tratto y conferio largamentte zerca de la dicha Real Provision de que ba
echa mension; y conferido y trattato, unanimes y conformes acordaron y decrettaron sus
señorias que por los motibos que van enunciados, y de que en propios terminos se denego
el uso de ottra Real Provicion que se obtubo conttra los Padres Jesuyttas que an fundado
collegio de su relision en la villa de Lequeytio, asi bien del disttrito deste dicho Señorio,
y no aver como no ay ottro ejenplar de haverse librado semejanttes Proviziones para en
lo que toca a las fundaziones de conbentos que existten en estte dicho Señorio.

No a lugar por aora a su cunplimiento, y se escriva a su Ilma. el señor Presidentte
de Casttilla representandole los ynconbenientes que tiene el dar cunplimiento a dicha
Real Provision, para que su Ilma. ponga en notticia de dichos señores de dicho Real
Concejo Supremo de Casttilla dichos ynconbenientes y rasones que asistten a estte dicho
Señorio para que manden recoxer la dicha Real Provizion, sin dar lugar a que se use de
61.

AGIRI GARRANTZITSU BATZUREN TESTUAK 737

7

AYUNTAMIENTO DE MARQUINA

MARQUINA, 31 DEDICIEMBRE 1696

TEXTO: Orig. en MUA, Libro de decretos... 1689-1708, f.l07\ 108r-108v.

Poderes dados por la villa de Marguina a los Procuradores Generales de la Curia
Romana y de la Corte de España para que actuen enfavor del convento del Carmen, y
peticion al P. General de la Orden para que confirme las escrituras de fundacion.

En las cassas del Ayunttamiento de esta noble villa de Marquina a treintta y un dias
del mes de diciembre de mill y seiscientos y noventta y seis años [...]

Y ademas decretto dicha villa que atendiendo al beneficio grande y probecho de las
almas que se sigue de la conserbacion del conventto de Carmelittas Descalços que ay en
ella, se de poder con boz y botto y sin costa y gasto alguno a los Procuradores Generales
de la Curia Romana y Cortte de España.

Y al mismo tienpo y quando se remitieren los poderes referidos se suplique al
Reberendissimo General y Difinitorio de la misma Orden para que apruebe y confirme
las condiciones y calidades que esta villa y su cavildo eclesiastico pactaron y capitularon
al tienpo que dieron su licencia y permisso. Y junttamente atendiendo a lo referido
manden que dicho conventto tenga obligacion de predicar dos sermones al año los dias
que señalare la villa. Y en raçon dello se escribe en la forma dicha [...].

8

EL SEÑORIO DE BIZKAIA
AL REY CARLOS II

[1696-1697]

TEXTO: Copia en BMN, ms. 2680, f.l9r-23v.

Memorial al Rey, dado por el Señorio de Bizkaia sobre que habiendo mandado el
Consejo demoler y arruinar el convento carmelitano de Marquina, recientemente fun-
dado, por no haber precedido para ello la licencia del Consejo. Pide alRey no se ejecute
ese mandato, y que se confirme la dicha fundacion.

738 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Señor.

El muy Noble y mui Lea Señorio de Vizcaya, puesto a los Reales procuradores
presidentes de V.M. dice que los Relijiosos Descalzos del Carmen fundaron el conbentto
de la Villa de Marquina (una de las del Señorio) haviendose echo y perfecionado a
espenssas de su devotto fundador la yglessia y conbentto al' modo monastico que oi
professan los relixiosos que en el ressiden (desde el dia 2 de febrero de 1691 en que fue
colocado el Señor), con espresso consenttimientto de la Villa y sus dos cavildos ecle-
siasticos y secular, aprobazion del Obispo diocesano y licenzia del Señorio conzedida en
su Junta General zelebrada so el arvol de Guernica con asistencia del Corregidor.

Y sin embargo de haver thenido efectto esta fundacion con todos los requissitos al
parecer necesarios para no recelar la menor oposicion ni conttradicion, ha yntterpuesto
la suya el conbentto de observantes de la Relijion serafica de la Villa de Elgoibar (provincia
de Guipuzcoa, distantte de Marquina dos legoas) prettendiendo se estinga y excluia en
virtud de zierttas Bullas Pontificias, que haviendolas pressenttado antte el Nunzio de Su
Santtidad, y puesto en su tribunal demanda que contesttaron los Padres Carmelitas, fue
esta Relixion amparada en la posecion de su nuevo conbentto, sin embargo de las referidas
Bullas.

De este autto del Nuncio de las Españas apelaron los Padres observantes de San
Francisco a la Sacra Congregacion de Cardenales, pero parece que recelosos del subcesso
en aquel santo tribunal an recurrido al Consexo y pedido (coadyubados del Procurador
del Reyno) se mande estinguir y demoler dicho conventto con el prettesto de haverse
fundado sin la licencia real que esta dispuesto por el Capftulo del servicio de Millones
como con efectto lo a mandado a el Consejo.

Empero esta objecion de lizencia, a cuio Ti'ttulo se prettende suprimir la fundazion
sobre no ser tittulo que presta acion ni derecho a los Padres observanttes, conttrabiene
y se opone directtamentte a los fueros, onores y exenpciones del Señorio. Y asi rrecurre
a los pies [de V.M.], suplicandole se sirva mandar no se haga novedad en esta matteria
por los fundamentos que se propondran brevementte.

Nottorio es, Señor, que haviendo llegado el feliz tiempo en que el Señorio se consagro
a la union, servicio y obedienzia de los señores Reyes de Castilla, fue quedando ilesso
en su antigua liberttad; con todo aquello que se resserva por los leies, fueros, buenos
ussos y costumbres.

De este principio ressultta que la lizencia que el Señorio dio para la fundacion de
este conbentto fue muy conforme a las prerrogattivas que gozo en los siglos passados y
a conservado y conserba en los pressentes con el beneplazito de V.M. y sus gloriossos
progenittores sin que su Real Clemenzia aya hallado mottibo para haver acordado en
tiempo alguno prohivir al Señorio la liberttad de dar o negar semexanttes lizencias.

Es tambien constantte que la prohivission conthenida en el Capfrulo de Millones ni
otra resolucion alguna tomada en Corttes de los Reynos de Castilla no conprehende ni

AGIRI GARRANTZITSU BATZUREN TESTUAK 739

obliga al Señorio, por estar unido a la Corona (como se a dicho) e que principalmente
con sus antiguos fueros y liverttades sin que en Corttes se pueda altterar por las ziudades
que concurren con botto ni por sus siiplicas ni ynstancias nada que toque al Señorio, y
asi se observo y practico en ocassion que prettendiendose para los Ministros de V.M. le
conprehendiesse la resolucion tomada en sus Corttes sobre la administracion de la sal y
repressenttadas por el Señorio sus razones haciendo demostracion de su union con ygual-
dad principal y omnimoda independenzia con los Reynos de Castilla basttaron para que
se sobreseyese en la materia y suspendiesse la execuzion de los decrettos despachados a
fin de estancar la sal en Vizcaia.

Y aunque para provar que al Señorio no obligan las resoluciones del Reyno no es
necessaria otra razon que la de no concurrir el Señorio en Corttes, es digno de consi-
deracion que en las que se conzedio al Reyno la restr[in]zion de licenzias para las
fundaciones, fue para que mexor efectto tubiesse el servizio de Millones, pues como
quiera que el Señorio no esta comprehensso en lo principal de estte capfttulo que es el
referido servizio, tampoco lo estta en lo acesorio de las licencias cuya prohivission solo
mira al cumplimientto del servicio de Millones que no tiene efectto en Vizcaya.

Y no derogando como no deroga el Capitulo del servicio referido de la livertad
presupuesta del Señorio, subsistte en el la faculttad de dar o negar las licenzias de
combenttos, lo qual es mas llano con los exemplos de Navarra, Aragon, Valenzias y
ottros Reynos y provincias con cuias licenzias solas se fundan los combenttos en aquellos
paraxes sin que aia costumbre o necessidad de ocurrirse por la del Consejo, por la misma
razon de no haver prohivission en ellos ni estar comprehendidos en el Capitulo de Millones
como unidos a la Corona de Castilla con su anttigua principalidad.

Y lo que mas es en la provincia de Guipuzcoa, tan vecina al Señorio, por el unico
mottivo de no concurrir como no concurre en Cortes se hacen las fundaciones de nuebos
combenttos con la lizencia sola de la misma provincia, practicandolo assf ynconcusamentte
de que ay exemplares y algunos mui modernos especialmentte el de las Brixidas de
Ascoitia, que no a ocho años que se fundo el de Lasartte de la misma Relixion, y el
combentto de religiossos capuchinos de Fuentterrabia que se fundo el año de 63, y los
anttiguos todos estan fundados en la misma forma, y no cave que la provincia de Guipuzcoa
ni otro Reyno alguno blassone de que sus fueros son mas favorecidos y attendidos que
los de Señorio.

Por estos fundamenttos se llega a estrañar que el Procurador del Reyno quiera
mostrarsse partte e ynstar que en el Señorio se practtiquen y executen las disposiciones
del Reyno y condiciones que por la concepzion de Millones consiguio de V.M. y que
los Padres Observanttes esfuercen esta ynstan[cia] a fin de conseguir por estte medio el
yntentto de estinguir el combentto referido, siendo assi que haviendole deducido antte el
Nuncio y denegandoles su pretenssion, como ya se dixo, tienen apelado a la Sacra
Congregacion, en cuio tribunal les ymcunbe seguir su justicia em fuerza de las Bullas
pressenttadas que es el titulo y remedio que les compette y no el que mira a objecion de
lizencia, maiormentte haviendola dado el Señorio con tantto fundamentto y mottivo como
se ha manifestado.

740 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Estas razones pone el Señorio con la devida reverencia en la Altta Considerazion
de V.M. para que no permita se vulneren sus anttiguos fueros, buenos husos y costumbres,
y con ser ellas tan eficazes fia mas de la Real Clemencia de V.M. y de lo piadosso del
asumptto que motiva esta representazion, la qual consagra el Señorio aun mas que a la
observanzia de sus fueros a la afectuosa debocion de la Virgen del Carmelo de cuya
Relixion no tiene el Señorio en todo su territorio mas conbento que el de la Villa de
Marquina, y en la zircumferenzia della en mas de seis leguas tampoco ai combentto
alguno de relixiossos y el de los Observanttes de Elgoibar, provincia de Guipuzcoa de
que se ha hecho mencion, no puede comunicar facilmente a Marquina el pasto espiritual
de que tantto nezessitan los vecinos y moradores de esta Villa y su dilattada merindad,
cuia esperienzia y dolor mottibo al obispo de Calahorra no solo a que permitiesse la
fundacion della, sino a que la fomentasse con ardientte celo conociendo el sumo bien
que se seguiria a las almas de su diocesis.

Y si este prudentte y devotto Prelado tubo por precisso el referido combentto anttes
de ver los efecttos, con maior razon se deve dessear su conservacion a vista del frutto
que produzen los religiossos que en el moran especialmente estando ya echa la fundacion,
motibo que solo el [debe] influir su permanencia, pues es regla comun que se manttengan
despues de hechas muchas cossas, que no se permitieran si no se hubiesen hecho.

Señor, al haverse presumido que para esta fundacion hera necessaria licenzia yn-
mediatta de V.M. se hubiera ocurrido a obttenerla con toda seguridad, que es estando
como estan conformes todas las parttes ynteressadas no havia que rezelar conttradicion
lexittima. Pero el Señorio la dio con buena fee, y no de sola su auttoridad, sino en
concursso de la del Correxidor que repressentta a V.M. como ministro puesto por su
Real perssona mediantte lo qual conttiene la licenzia toda solemnidad; y de lo contrario
el fiscal de V.M. huviera salido a caussa si en ella se hubiesse podido ofender la jurisdicion
real, pero nada menos se a de presumir, no solo de la rendida obediencia del Señorio
sino de la ynclinacion a ella y en este beridico supuesto no a de permitir V.M. que por
un reparo se le dea maior o menor formalidad que se prettende atribuir a la referida
licenzia, se estinga un combentto tan util y necessario despues de haverse logrado su
fundacion a tantta costa, solicitud y desbelo.

En cuya consideracion suplica a V.M. el Señorio rendidamentte se sirva mandar no
se haga novedad con el referido combentto fundado en la Villa de Marquina, sino que
se conserbe, manutenga y permanezca esperando este inestimable beneficio no tantto en
consequencia de sus nobles y anttiguos fueros (cuia observanzia tiene toda seguridad en
la suma justificazion de V.M.) quanto por encaminarsse esta umillde suplica a tan altto
y sagrado fin como que la soberana Reyna de los Anxeles sea benerada en su sagrada
ymagen del titulo del Carmelo en el Señorio de Vizcaya, y que sus hijos y natturales
gocen de la pressencia de esta divina Señora junto con el pastto espiritual que les co-
munican los religiosos de este nuevo conbentto para no verse privados de tantto bien, el
qual se promette el Señorio del patternal amor y del catholico piadosso zelo de V.M.

'se le de Orig. le de [corr.] de

AGIRI GARRANTZITSU BATZUREN TESTUAK 741

9

AYUNTAMIENTO DE MARCjUINA

MARQUINA, 11 DENOVIEMBRE 1697

TEXTO: Orig. en MUA, Libro de decretos... 1689-1708, f.l32v-133v.

El Ayuntamiento de Marquina interviene en elpleito con los Franciscanos abogando
ante el Rey enfavor de los Carmelitas.

En las cassas del Concejo de esta noble villa de Marquina a honze dias del mes de
septiembre de mill seiscientos y noventa y siete años, estando junttos y congregados los
Señores Justicia y Reximiento y vezinos, cavalleros escuderos hijosdalgo de esta noble
villa en su ayuntamiento [...] se decreto lo siguiente:

Lo primero, que se den poderes con voz y<votto solamente sin costa ni gasto alguno
al Sr Dn Juan Anttonio de Ibarra, Vizconde de S'° Domingo, se[ño]rio de Jama de M
para que repressente a Su Mag[esta]d los granes beneficios espirituales que la villa y sus
naturales con toda la comarca reziven conttinuamente de los relixiosos que havitan en el
combento de Carmelitas Descalzos de esta dicha villa por su buena dottrina ypasto
espiritual que se ha esperimentado en el tiempo que han asistido en dicho eombento, y
atendiendo a que Su Mag[esta]d tiene mandado por diferentes hordenes y cedulas reales
suyas que dichos relixiossos salgan y desocupen dicho combentto por algunas caussas y
razones repressentadas por la Relijion de S. Francisco y a la ex[ecuci]6n de dichas
hordenes llego a esta dicha villa el Sr Correxidor de este Señorio el dia tres de este
pressente mes; y de parte de esta villa y sus vezinos se havfa pedido term[in]o compettente
para que dichos relixiossos del Carmen (por quanto havian obbedezido a dichas reales
ordenes) saliessen con la decencia relijiossa y el dicho Sr Correxidor conzedio para el
dicho efectto dos messes de termino.

Por lo qual se le suplique a Su Magestad de parte de esta dicha villa y sus vezinos
conceda su real lizenzia y facultad para que el dicho combentto y relijiossos se perseberen
y permanezcan en el mismo estado que oy estan y han estado desde su fundazion por las
caussas y razones que quedan declaradas y otras que asisten a esta dicha villa que se
pondran en la alta compreension de Su Magestad, a casso que Su Magestad no fuere
servido de conceder dicha lizencia y facultad, a lo menos confirme la conzession de dicho
termino de dos messes prorrogando por otros dos messes o mas tiempo, y para esta
solizitud y dilixencias que en su razon se hubieren de hazer en el Consejo real, se escriva
al dicho Vizconde Dn Juan Anttonio de Ibarra remitiendosele dichos poderes con la calidad
de que la villa ni sus vezinos no esten obligados a pagar costa ni gasto alguno que en
dicha razon se hiziere sino que todo sea a q[uen]ta y cargo del dicho combento y relixiossos

742 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

del Carmen, que solo se dessea unicamente la conservazion de dicho combento y en esta
conformidad se otorgaron dichos poderes en este ayuntamiento con facultad de sostituir.

Y por tantto se dio fin a este dicho.ayuntamiento y lo firmaron los que supieron, e
yo escribano, en fee dello,

D° Bartolome de Ibarra, Juan de Solarte, Andres de Ansotegui, Juan Bautista de
Mendiçaval, Dn Cristobal de Barroetta, Don Miguel de Muguertegui, D° Domingo de
Aroztegui, Don Nicolas de Ubilla, Joan de Urriola, Anttonio de Vidaburu, Antonio de
Unamunsaga, Juan de Barinaga, Francisco de Armaola, Andres de Meave, ante mi Manuel
de Loviano.

10

AYUNTAMIENTO DE MARQUINA

MARQUINA, 13 DEJULIO 1699

TEXTO: Orig. en MUA, Libro de decretos... 1689-1708, f.l77r-179r.

Obligacion que tienen los Padres Carmelitas de Marquina de predicar en la iglesia
parroquial durante ciertos dias del año.

En las cassas del concejo de esta noble villa de Marquina, oy dia domingo que se
quentan treze del mes jullio de mil seiscientos y noventa y nuebe años, se juntaron los
Señores Justicia y Reximiento y vezinos de esta villa en su ayuntamiento publico como
lo han de usso y costumbre de tiempo inmemorial [...] acordaron y decretaron lo siguiente:

Lo primero, haviendose leydo por mi, el dicho escribano, la confirmazion, apro-
vazion y ratificazion de las escrituras otorgadas entre esta dicha villa y su cavildo ecle-
siastico de la una parte, y de la otra fray Nicolas de la Encarnazion, relijiosso professo
descalzo de la Orden de Nuestra Sra del Carmen, al tiempo de la fundazion del combento
de Carmelitas Descalzos desta dicha villa, y la obligazion de predicar dos sermones en
cada un año perpetuamente en los dias y festibidades que señalare y quisiere señalar esta
dicha villa y sus vezinos en la yglessia parroquial de Sa Maria de Xemein, que dicha
aprovazion y ratificazion y obligazion ha sido echa por el Difinitorio de dicha Orden y
por el Prior y relixiossos del dicho combento, como consta y pareze de las escrituras y
ynstrumentos que quedan en poder y oñzio de mi, el dicho escribano, y visto y entendido
su contento, dijeron los dichos señores Justicia y Reximiento y vezinos que señalavan y
señalaron los dfas de Nuestra Sra de la Asumpzion que es a quince de agosto, y Nuestra
Sra de la Conzepcion, que es a ocho de diziembre, para que en ellos en cada un año y

AGIRI GARRANTZITSU BATZUREN TESTUAK 743

perpetuamente prediquen dichos relixiossos del combento del Carmen de esta dicha villa
en la dicha yglesia parroquial de Nuestra Sra de Xemein y se les de avisso por mi el dicho
escribano de ayuntamiento para que pongan en la tabla que para ello han de tener en
dicho combento para la perpetua memoria de dichos sermones y que no ayan de llevar
por ellos stipendio alguno como se contiene en dichas aprovaziones y obligazion echa
por el dicho Prior y Relixiossos.

Y que se responda a la carta que ha escrito a esta dicha villa el R ° Pc Provinzial
de dicha Orden, dandole las gracias del cuydado y puntualidad con que ha solizitado
dichas aprovaziones en la forma en que se encargo y previno en la ultima vissita que
hizo de dicho combento, y un traslado de dichas escrituras y sus aprovaziones y ratifi-
caziones se ponga en el archivo de esta dicha villa y se anotte en el ymbentario de los
papeles que ay en el, para que en todo tiempo aya claridad y notizia de su otorgamiento
y obligazion del dicho combentto del Carmen [...].

11

ADJUDICACION DE TERRENOS

MARQUINA, 22 DE OCTUBRE 1709

TEXTO: en Arch. Diput. de Bizkaia, Archivo de Cenarruza, registro 1, n. 3, f.lr-3r

Adjudicacidn de 56 estados de huerta de la heredad de Ansotegui al convento de
Carmelitas de Marauina, como heredero del abad D. Ignacio de Munive, en pago de
149 reales que se debian al citado Abad.

«Adjudicacion de 507 112 estados de terreno, sito en la heredad de Ansotegui estd
enfrente de la Caseria de Aldaca Aurtenechea, hecha afabor de la Abadia de Cenarruza,
en 22 de Octubre de 1709, por testimonio de Manuel de Loviano escribano publico, por
cien ducados de Capital y 42 reales de reditos devengados que devia dicha Caseria de
Aldaca, Concursada. Vease a la vta. el reconocimiento hecho en 23 de enero de 1813.»

Yo Manuel de Loviano, escribano real y publico del numero perpetuo de esta Villa
y merindad de Marquina zertifico doy fee y testimonio verdadero a los Señores, que el
pressente vieren de como en virtud de comission despachada por el Señor theniente
general de este mui noble y mui leal Señorio de Vizcaya en el concurso de acreedores
que se sigue ante su mrd., y por testimonio de Pedro de Aranluzea escribano de su
audienzia, a la cassa y Casseria de Aldaca Aurtenechea, y sus pertenezidos sita en la

744 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Anteyglessia de Arbazegui cuio dueño es Martin de Orueta y Aldaca, por mi testimonio
los dias veinte y dos de octubre de mill setezientos y nuebe y siguientes hasta el veinte
y seis del dicho mes y año hizieron dichos acreedores sus eleciones en los bienes tassados
del dicho concursso para en pago de sus creditos prinzipales y reditos y como uno de
dichos acredores el Abad y canonigos de la yglessia colegial de Santa Maria de Zenarruza,
y en su nombre, y como administrador de ella, Don Gabriel de Urquiza canonigo y cura
de dicha colegial el referido dia veinte y dos de octubre de este dicho año; hizo la elezion
del thenor siguiente:

Y luego incontenenti parezio Don Gabriel de Urquiza canonigo cura, y administrador
de la Yglesia colexial de Santa Maria de Cenarruza, por si, y en nombre del Abad y
Canonigos de ella y dixo, que en el quartto grado de dicha sentenzia, tiene que haver en
este concursso un zensso de zien ducados de prinzipal en vellon y de sus reditos caidos
se deven asta el dia de oy; haviendose liquidado con el deudor comun, cientto y noventa
y un rrs. de vellon de los quales tocan al combentto de carmelitas descalzos de la villa
de Marquina, como heredero de Dn. Ignazio de Munibe, Abad, que fue de dicha colexial,
de lo que se le devia hasta su muerte, ziento y quarenta y nuebe reales y al dicho Don
Gabriel como tal administrador actual, quarenta y dos reales de vellon, y para en pago,
y satisfazion de los dichos zien ducados de prinzipal, y quarenta y dos reales de reditos
caidos tocantes al administrador pressente, hizo elezion el dicho Don Gabriel de Urquiza
por si' y en nombre de la dicha Abadia de Cenarruza, en la heredad de pan sembrar
llamado Anssotegui, que esta frente de esta dicha cassa y pegante a la porzion que se le
a aplicado al Cavildo de San Bizente de Arbazegui, y corresponden al dicho prinzipal,
y quarenta y dos reales de reditos, quinientos y siete estados y m°. de tierra tassado cada
uno a dos rrs y quartillo de vellon los que quedaron separados y amontonados para la
dicha Abadia en la referida heredad de arriva para avajo. Y para en pago y satisfazion
de los ciento y quarenta y nuebe reales de vellon, devidos al dicho Combento de Marquina,
en virtud de su poder espezial, Don Pedro Francisco de Gamboa y Munditivar can°. del
horden de Santiago en nombre del dicho combentto, hizo elezion de la guerta que esta
pegante a la cassa de Larrinaga, o ganado, que tiene cinquenta y seis estados, tassado
cada uno a tres reales de vellon que a este prezio vale ziento y sesenta y ocho reales, de
los vax[a]dos los cientos y quarenta y nuebe, que tiene el combento, sobran en dicha
guerta diez y nuebe reales para otro acredor, y en esta forma se hizo dicha elezion
dependiente de la dicha Abadfa y combentto, y se les admitio y adjudico dichos bienes,
con calidad de que antes de tomar posession de ellos, ayan de dar las fianzas de la ley
de Toledo y Madrid para los efectos en ellas contenidos, y firmaron dichos Don Gabriel
de Urquiza y Don Pedro Francisco de Gamboa, junto con uno de los dichos peritos e yo
el escrivano en fee de ello: Don Gabriel de Urquiza - Don Pedro Francisco de Gamboa
y Munditibar - Juan de Uribe - ante mi Manuel de Loviano.

AGIRI GARRANTZITSU BATZUREN TESTUAK 745

12

P. ANDRES DE LA ENCARNACION

MARQUINA, 19 DEOCTUBRE 1777

TEXTO: Orig. en MKA, C-XVIII-1: Libro de la Archicofradia..., f.23r.

Despues de las debidas licencias del P. General de la Orden y del obispado de
Calahorra, el P. andres de la Encarnacion establece en el Carmen de marauina la
Cofradia de la Virgen del Carmen.

t
J.M.J.

Fr. Andres de la Encarnacion, Prior de esta convento de Carmelitas Descalzos de
Marquina, vista la licencia del señor Provisor y Vicario General de este obispado de
Calahorra y La Calzada, y la facultad que en sus letras patentes dadas en Ocaña a 8 de
octubre de 1777 me comete N.M.R.P. General Fr. Francisco de la Presentacion para que
en la ejecucion funde, erija y establezca en este convento la Cofradia de N.MC SSma del
Carmen, y atendiendo a los santos deseos de varias personas pias que me consta quieren
dedicarse en esta devota Hermandad al servicio de Dios Nuestro Señor y obsequio de
aquella SSma Trinidad, Padre, Hijo y Espiritu Santo, y en veneracion de la misma se-
renissima y gloriossissima Virgen Marfa Madre de Dios, fundo en virtud de la expressada
comission, erijo, y en nombre de dicho N.R. Pe General perpetuamente establezco en
este convento de Marquina la Cofradia de la Bienaventurada Virgen Maria del Monte
Carmelo, assi la general como la particular que dentro de ella y añadiendo nuebas obras
de religion en obsequio de la misma Señora y bien de su alma, quieren (como dicho es)
fundar personas diverssas de esta repiiblica y su comarca.

La qual Cofradia se entienda quedar erijida en la misma forma canonica y con las
mismas condiciones, privilegios y gracias, que los Summos Pontifizes la tienen admitida
para toda nuestra sagrada Religion del Carmen.

Y para dar la real y verdadero principio de este domingo terzero de octubre, admiti
publicamente a ella a D. Miguel de Argaiz, a D. Miguel Joseph Iturralde, a D. Joseph
Antonio de Ubilla, a Andres de Iturralde, a Joseph Antonio de Iturralde, a Pedro Ignacio
de Urquieta, a Joseph de Ibasseta y a Martin Joseph de Urquieta. A todos los quales di
por mi mismo el sagrado Escapulario, escrivi sus nombres en este libro (haviendo hecho
esto mismo con los religiosos de este convento) y los hize participantes de las gracias
concedidas por los Summos Pontifizes y de los singularissimos privilegios que se digno
alcanzar la misma Reyna de los Angeles para los que fueren sus cofrades y cumplieren
con las leyes que señalo esta soberana Señora.

746 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

En fee de lo qual, para que siempre conste lo firme de mi nombre, y selle con el
sello de esta comunidad en Marquina a diez y nuebe de octubre de mil setecientos setenta
y siete.

\firmado:] Fr. Andres de la Encamacion, Prior.

13

ESCRITURA DE UNA FUNDACION, POR MARIA TERESA DE
BARROETA

MARQUINA, 19 DEJUNIO 1805

TEXTO: Cop. notarial en MKA, G-III-31. (Vease en HIGINIO DE SANTA TERESA,
Devocion al Patriarca San Jose en la Villa de Marauina (Vizcaya), Estudios Josefinos
23 (Valladolid 1969) 256-260.

Fundacion de la funcion de la Novena de San Jose en el convento del Carmen de
Marquina, por la señora Maria Teresa de Barroeta.

En la villa de Marquina a diez y nuebe dias de el mes de junio, año de mil ochocientos
y cinco, ante mi el Escrivano Real de su Magestad, que Dios guarde, publico de el
Numero de ella, y su merindad, y testigos los señores el Reverendo Padre Fr. Juan de
la Natividad Prior del Convento de Religiosos Carmelitas Descalzos de esta dicha Villa,
y Da Maria Ana Juaquina de Barroeta y Mugartegui viuda muger lexitima que fue y quedo
del señor Dn. Jose Antonio Gaitan de Barroeta, y Ayala theniente Coronel que fue de
los Reales Egercitos, vecina de ella. Dijeron que la Señora Da Maria Theresa de Barroeta,
ya difunta, natural y vecina que fue de esta misma villa, en su testamento y final voluntad,
que le otorgo el dia nuebe de el mes de Marzo de el año pasado de mil ocho cientos y
tres, por testimonio de Dn. Pedro de Bascaran Escrivano Real y del citado numero, se
refirio a un papel reserbado, que aseguro conserbaba en su poder, con la fecha y señales
que citaba, y que en el tenia dispuestos varios legados y mandas, y ordenadas otras cosas:
mandando que todo se cumpliese como si el contexto de tal papel fuese inserto al pie de
la letra en dicho su testamento. Que despues del fallecimiento de la indicada Señora Da

Maria Theresa, se procedio a la aventura de dicho papel, que es de fecha de diez y siete
de diciembre del año de mil ochocientos. Y en el entre otros capitulos se encontro uno
que decia asi: «Yten mando, y es mi voluntad que se les ceda a los Carmelitas Descalzos
de esta Villa en censo de quinientos ducados que esta actualmente impuesto sobre la
Fabrica y Anteyglesia de San Andres de Echabariia; cuia escriptura esta en mi poder, y

file:///firmado

AGIRI GARRANTZITSU BATZUREN TESTUAK 747

en caso de que se redima, y se imponga en otra parte, se les entregara del mesmo modo;
y que dichos Religiosos se obliguen a sacar anualmente la novena con sus nuebe dias,
salve cantada la vispera del glorioso San Joseph, y su dia misa solemne con diaconos,
con sermon y asi' en el sermon como en la misa con el Sacramento expuesto, todo en
honrra del glorioso San Joseph, y por quanto la misa de aquel dia se aplica por Da Clara
de Ibarra, la mi'a se aplique el dia de la Anunciacion que es su octaba, y porque el redito
cae tarde y puede haver algun atraso, es mi voluntad que se les de el redito de un año
para que no tengan perjuicio los Religiosos, ni falte ningun año al Santo que le tengo
ofrecido».

Que haviendose hecho saver esta voluntad al referido convento, respondio que
supuesto que dicho censo se halla fundado a razon de dos y medio por ciento, y no
produce sino ziento treinta y siete reales y medio de vellon de renta al año, no podia
aceptarlo a no ser que aumente el capital; y en su vista dicha señora Da Maria Ana
Juaquina vino en aumentar dicho Capital con quinientos y cincuenta reales de vellon,
que hacen cinquenta ducados de la misma especie; de suerte que el capital de dicha
fundacion pia, o memoria fuese de quinientos y cinquenta ducados de vellon. Y que en
estos terminos el Revdo. Pe. Fr. Pedro de Santa Theresa Prior anterior que fue de dicho
convento, havia solicitado la conducente licencia, para obligar al mismo convento a la
celebracion anual de dicha fundacion, que se concedio en tres de maio mes proximo
pasado, cuio thenor tambien es como se sigue:

«Jesus Maria y Joseph.

Fr. Marcos de santa Theresa Provincial del Orden de Descalzos de Nuestra Señora
del Carmen de la primitiba observancia, con acuerdo de nuestro definitorio Provincial,
celebrado en este nuestro convento de Logroño a veinte y seis de abril de mil ochocientos
y cinco. Por quanto se nos hizo relacion, con Da Maria Theresa de Barroeta, vezina de
Marquina, por especial debocion a nuestra sagrada Religion dispuso en su tratamiento,
que en nuestro Convento de Religiosos de Marquina se haga una fundazion de la Nobena
de nuestro Pc. San Joseph con nuebe misas rezadas, Salve solemne en la vispera del
Santo, y en su dia misa mayor, y expuesto mientras la funcion. Y deja por limosna y
dotacion de esta memoria la cantidad de quinientos y cinquenta ducados de vellon de
principal. Y haviendose conferido en nuestro definitorio, parecio combeniente que se
admita la dicha memoria y obra pi'a con los gravamenes y carga de misas suso dichas.

Por tanto, por el thenor de las presentes damos licencia al Pe. Prior y Religiosos del
dicho convento, para que asi lo admitan y se obligue a lo dicho. Y en razon de ello
otorgue la escriptura publica o escripturas que bien visto les fuere, con todas las clausulas,
vinculos, firmezas, y solemnidades que el derecho dispone; que siendo asi otorgada,
desde luego la aprovamos, interponiendo la authoridad de nuestro oficio, en fe de lo qual
mandamos dar las presentes que van firmadas de nuestro nombre, selladas con el sello
de nuestro oficio, y refrendadas del infraescrito secretario, en el supradicho convento de
Logroño a tres de Mayo de dicho año.

748 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Fr. Marcos de Santa Theresa, Provincial, Fr. Joseph Telmo de la Soledad, Defini°.
Secret0.

Licencia a nuestro convento de Religiosos de Marquina, para fundar una memoria».

Que para mayor claridad advierten que el citado zenso redimible de quinientos
ducados de vellon de principal, y doze y medio de renta anual, fue fundado por el
Mayordomo de la Santa Fabrica, y fiel y vecinos de la nominada Anteyglesia de San
Andres de Echabarria, en favor de la insinuada Da Maria Theresa de Barroeta, que en
paz descanse, hipotecando a su seguridad todos sus frutos, emolumentos, censos y rentas
pertenecientes a dicha Fabrica, y todos los propios de la enunciada Anteyglesia, como
todo mas difusamente resulta de la escriptura de su razon que paso en fe de Dn. Antonio
Felix de Iriberria, escribano, que asi bien fue de dicho Numero de esta Villa y su merindad,
el dia veinte y siete de mayo de mil setecientos ochenta y siete. Y que los cincuenta
ducados de aumento se hallan en el dia, en un quarto vale Real de ciento y cinquenta
pesos de a ciento veinte y ocho quartos cada uno de la creacion de primero de septiembre,
señalado con el numero de ciento noventa y un mil novecientos quarenta y dos; juntamente
con sesenta ducados de vellon de capital pertenecientes a la pia memoria, que fundo Dn.
Pedro de Gamboa en dicho Convento del Carmen de esta villa. Por tanto y queriendo
reducir dicha fundacion a publica escriptura para la devida futura noticia, la nominada
Señora doña Mariana Juaquina de Barroeta y Mugartegui, por el thenor de la presente,
y en aquella via, modo y forma, que mas haia lugar en fuero y derecho, cerciorado de
el que la comprende en el presente caso; como encargada de dicha Señora Da Maria
Theresa de Barroeta su thia carnal testadora, que en paz descanse, y a su nombre otorga
que con el referido censo de quinientos ducados de vellon de principal, y doce y medio
de sus reditos, y los expresados cinquenta ducados de igual moneda (comprehendidos en
dieho quarto vale real) de aumento con sus correspondientes reditos: establece la citada
fundacion de la Novena del glorioso Patriarca San Jose, Esposo de Maria Santissima, en
el recordado convento del Carmen Descalzo de esta villa, y altar de el mismo titulo, o
nombre de San Joseph con sus nueve misas, Salve cantada vispera de su festividad, y
misa solemne con diaconos (pues las otras ocho seran rezadas) y sermon en su dfa, que
es a diez y nuebe de Marzo, estando expuesto el Señor todo el dia mientras la funcion;
y todo en honra del glorioso San Jose, aplicando las misas de esta fundazion, es decir,
la ultima el dia de la Anunciacion, que es comprehendido en la octava, por que el de el
mismo del Santo se aplica a una fundazion de Da Clara de Ibarra; cuia funcion de la
novena se celebrara en dicho convento anual y perpetuamente, en el tiempo, modo y
forma expresados por los Padres Religiosos de el, con los reditos de dichos quinientos
y cinquenta ducados de vellon de capital, sobre que se establece la fundacion; para lo
qual desde ahora dicho censo de quinientos ducados de principal y los expresados cin-
quenta de aumento que existen en el citado quarto vale Real, con sus respectivos reditos
o intereses dicha señora DaMaria Ana Juaquina cede, renuncia y traspasa en favor de los
Padres Religiosos, que son y por tiempo fueren del expresado convento del Carmen
Descalzo de esta Villa, con todas las acciones y derechos reales y personales, y cir-
cunstancias que requiera una solemne cesion y traspaso, con poder en causa propia, para

AGIRI GARRANTZITSU BATZUREN TESTUAK 749

que a los vencimientos de los plazos cobren y perciban judicial o contrajudicialmente los
reditos e intereses para la celebracion de dicha fundacion, que se hace en terminos de
un plazo anticipado con arreglo a la suprema voluntad de dicha testadora; dando de lo
que asi percivieren la carta o carta de pago y recibos conducentes, y de redempcion de
dichos capitales, que se volveran en estos casos a imponer sobre fincas seguras, por el
mismo convento y sus Religiosos, teniendo en ello especial cuidado, a fin de que haya
maior seguridad, y no vengan los principales ni sus reditos en diminucion en perjuicio
de esta fundazion.

Y a fin de que el convento no tenga necesidad de tomar posesion de dichas alhajas
cedidas, entrega en este acto dicha señora Da Maria Ana Juaquina al referido Pe. Prior
Fr. Juan de la Natibidad, la copia fehaciente original de dicha escriptura censal y parte
del citado Vale Real, de que yo el escribano doy fe por haver presenciado con los testigos.
Y a consequencia como contento dicho Revdo. Pe. Prior formaliza el resguardo y recivo
correspondiente a la maior seguridad de dicha testamentaria y citada Señora Da Maria
Ana Juaquina de Barroeta y Mugartegui; quedando como queda en estos terminos dicho
convento con dichas alhajas cedidas, como dueño absoluto de ellas, para que pueda
disponer a su arbitrio, como bien visto le fuere; pues la Señora otorgante se desiste, y
desiste a dicha testamentaria, de qualquier derecho y accion que tenfan y les podian tocar
y corresponder en dichas alhajas, para que sirban de fondo y capital de la presente
fundazion, la que otorga y hace con las demas clausulas, fuerzas, requisitos y solemni-
dades necesarias.

Enterado de todo dicho Revdo. Pe. Fr. Juan de la Natividad, Prior, dijo que desde
luego a nombre del espresado su convento, y en virtud de dicha licencia de la superioridad
inserta en esta escriptura (cuia original recoge a su poder), aceptava y acepto dicha
fundacion, con los espresados quinientos y cinquenta ducados de vellon de capitalidades
que van referidas, y de celebrar con sus reditos e intereses dicha Novena del glorioso
Sn. Joseph con las misas, salve y sermon, y demas solemnidades que van por menor
suso referidas anual y perpetuamente; y sin omision alguna, a no ser que vengan dichos
fondos o sus intereses a minorar por alguna casualidad o acontecimiento, sin culpa de
dicho convento o de sus religiosos; que haviendola siempre, han de ser responsables y
obligados estos a dicha celebracion, la que haran el convento y sus religiosos segiin y
como dicha Señora testadora ordeno y mando en su citado ultimo elogio y voluntad
deliberada y manifestada, en el altar de el mismo nombre de San Joseph; siendo de quenta
de los mismos el poner las luces correspondientes a la solemnidad de dicha funcion
durante los nuebe dias de ella anualmente, sin que, puedan pretender mas estipendio ni
limosna de lo que actualmente producen dichas capitalidades.

Y ambas partes a la puntual observancia y cumplimiento obligaron y sugetaron los
bienes de dicho convento y testamentaria, havidos y por haver; y para que se les pueda
compeler y apremiar por todo rigor de derecho, y como si fuese sentencia definitiba,
dada y pronunciada competentemente, consentida y pasada en authoridad de cosa juzgada,
sin recurso ni remedio de apelacion ni suplicacion, confieren el poder necesario a las
Justicias y Jueces, que de sus respectibas causas, asuntos y negozios, y de sus consti-

750 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

tuientes conforme a Fuero y derecho puedan y deban conocer, con renunciacion de todas
las leyes favorables, y dicha señora otorgante las que protegen a su sexo, con la que
prohibe la general renunciacion en forma; y asf bien dicho Rdo. Pc Fr. Juan de la Natividad
renuncio el beneficio de restitucion y demas que a su comunidad por razon de la menoridad
corresponde, para que no la aprovechen contra esta escriptura. Asi lo dijeron y otorgaron
presentes, firme alte mi el escribano; siendo testigos Martin y Mathfas de Urteaga her-
manos vezinos y residentes en esta dicha Villa, y dichos señores otorgantes, que io el
Escribano doy fe les conozco firmaron con un testigo y en fe y de que les adbertf la toma
de razon de esta escriptura en el partido de Hipotecas correspondiente, dentro del termino,
segun y como lo previene y manda la Real Pragmatica Sancion el treinta y uno de enero
de mil setecientos sesenta y ocho, lo firme yo el dicho escribano = Fr. Juan de la
Natibidad Prior = Da Mariana Juaquina de Barroeta = Mathias de Urteaga - ante mi:
Jose Domingo de Gaviola.

Aprovazion por el convento:

En la Libreria del convento del Carmen Descalzo de esta villa de Marquina a nuebe
de julio de mil ochocientos y cinco: Yo el escrivano de orden y mandato del Rdo. Padre
Fr. Juan de la Natibidad, Prior de dicho Convento, ley y di a entender el contexto de la
escriptura antecedente a los RR. PP. Religiosos Carmelitas de este convento que abajo
firman, quienes enterados dixeron que desde luego aprovaban y aprovaron dicha escriptura
en todo y por todo segun se contiene a nombre de su comunidad. Esto respondieron de
que doy fe = Fr. Gabriel de San Juan Bauptista, Suprior = Fr. Francisco de la Madre
de Dios = Fr. Joseph de San Antonio = Fr. Juan Bauptista de San Jose = Fr. Juaquin
de Santa Barbara = Fr. Martin del Santisimo . Joseph Domingo de Gaviola.

Corresponde con su matiz, que en mi poder y Registro queda a que me remito, y
en fe lo signo y firmo yo el escribano en esta nona foxa, y Villa de Marquina a once de
julio de mil ochocientos y cinco.

En testimonio de Verdad: Josef Domingo de Gaviola [Rubricado].

14

AYUNTAMIENTO DE MARQUINA

MARQUINA, 12 DEENERO 1809

TEXTO: Orig. en MUA, Libro de decretos... 1806-1810, f.l65v-167r.

Testimonio de Ayuntamiento de Marquina enfavor de los Carmelitas sobre diversas
acusaciones y calumnias.

AGIRIGARRANTZITSU BATZUREN TESTUAK , 7 5 1

En la sala consistorial y de aiuntamiento de esta noble villa de Marquina a dosz de
enero de mil ochocientos y nuebe. Ante mi, el escribano, se juntaron a concejo segun
costumbre los señores D" Jose de Gogeascoechea, Alcalde y Juez ordinario de esta villa,
D" Jose de Alzaa, D" Jose Ipolito de Alzibar, Rexidores, D" Jose Maria de Lamadrid,
diputado del comun, D" Juan de Aguirreamalloa, Sindico, D" Jose de Aranguren per-
sonero, D" Jose de Donestebe, D" Agustin de Jainaga, D" Jose Domingo de Gabiola, D"
Jose Juaqufn Gaitan de Barrueta, D" Xabier Ignacio de Astarloa, D" Jose de Acha, D"
Manuel Juaqufn de Ezenarro, D" Martin de Ibaseta, D" Christobal de Calenciaga , Dn

Jose Ramon de Eguibide, todos vecinos; y asi estando juntos y congregados acordaron
lo siguiente:

A este noble Congreso se sirbio asistir el Sr D" Lino de Zaroa, Capellan de el
Mariscal Duque de Dancik Comandante de la lexion de honor y Gobernador de este
Illmo. Señorfo que viene con la comision de arreglar y componer las desavenencias del
combento de Padres Carmelitas Descalzos de esta dicha villa y a informarse de las cosas
que hubiesen dicho en las actuales ocurrencias y que por lo mismo queria que este noble
Aiuntamiento le informase sobre la certeza de los Capitulos siguientes:

1°. Si dichos Religiosos han hablado mal del Emperador Napoleon y de su hermano
Jose Primero Rey de España.

2°. Si han aconsejado a las jentes de estos pueblos de Vizcaya que no reconozcan
a Jose por Rey y que no le obedezcan en nada.

3°. Si hacen Rogatibas publicas para que Napoleon y su hermano Jose con todos
sus Ministros, Oficiales, Generales, grandes y todos sus Ejercitos perezcan en la presentte
guerra.

4°. Y finalmente, si aquellos malos frailes blasfeman y protejen por toda esta Vizcaya
especies y noticias, tan rediculas que las jentes de todos estos paises acometerian luego
si tubiesen armas contra las tropas de aquellos dos Principes Hermanos.

Enterados informaron todos los indibiduos de este Aiuntamiento a una voz que
absolutamente no tienen la menor noticia de que ningun individuo de aquel combento
hubiesen echo ni dicho cosa alguna de lo que expresan dichos capitulos, solo si han
celebrado algunas rogativas publicas dirijidas para que el cielo asista a las necesidades
de España y asi en concepto de todo este Congreso quanto contienen dichos capitulos es
una pura calumnia e impostura que no pueden informar otra cosa a no faltar a la realidad
y verdad con que acostumbran los Señores de este Aiuntamiento. Añadiendo que dichos
Religiosos nada saben incomodar a este pueblo ni a sus vecinos, ni concurren a casas
particulares, a no ser por precision. Y que todo[s] quieren que dicho Señor D" Lino eleve
a noticia de su Excelencia el Señor Gobernador, para los efectos que lugar hubiere; al
mismo tiempo que le tribute de parte de este Aiuntamiento las mas expresivas gracias,

' Fray Bartolome, en el doc. 15, escribe Balenciaga, que parece mas correcto.

752 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

por la prudente y acertada determinacion que ha tomado de embiarle para que se informe
de todo, sin darles a los calumniantes el gusto de que sin oirles, fuesen perseguidos
aquellos venerables y buenos religiosos; haciendo presente a su Excelencia que iguales
prudentes determinaciones esperan de su notoria bondad y justificacion, siempre que
contra esta Villa, o algun individuo de ella tubiese algunas quejas, porque nadie esta
libre de una calumnia y un injusto castigo, si la prudencia de los Señores Jueces no
atajasen semejantes pasos ylicitos y reprovados: Que esta villa podia siempre acreditar
la tranquilidad que conserba en todas las ocurrencias del di'a, obedeciendo a las ordenes
expedidas por sus autoridades lexitimas, haciendo imponderables servicios con toda pun-
tualidad siempre que los Señores Comandantes se han serbido pasar oficios a el intento.

Y que de todo se le provea de testimonio a dicho señor Dn Lino para arrimar a los
documentos de su comision; y firmaron los que supieron, de que yo el escribano doy
fee:

Jose de Gogeascoechea, Josef Francisco de Alzaa, Jose Ipolito de Alcibar, Jose
Maria Madrid, Juan Bautista de Aguirreamalloa, Jose Vicente de Aranguren, Josef Juaquin
Gaitan de Barroeta, Xavier Ig. de Artarloa, Jose Maria de Acha, Manuel Joaquin de
Ezenarro, Jose Domingo de Gaviola, Josef de Donesteve, Jose Ramon de Eguibide, Pedro
de Suinaga, Agustin de Jainaga, Martin de Ibasetta, ante mi, Pedro de Bascaran.

15

FR. BARTOLOME DE SANTA TERESA
RELATO SOBRE LOS SUCESOS EN LA FRANCESADA

MARQUINA, 12 DE NOVIEMBRE 1 8 1 5

TEXTO: Orig. aut. en MKA, A-I-70; escrito orig. (copia) en AS-Burgos, (?), (fo-
tocopia en MKA, A-I-69). (Copias en AS-Burgos, Caja 2, Letra A; Caja 52, Letra /)

Narracion del testigo presencial sobre lo ocurrido en el Carmen de Marauina en
los años 1808-1815, en la epoca de lafrancesada.

' Poseemos dos escritos originales, una la original autografa (A), que es la que presentamos como texto,
y la copia (B) firmada y certificada por el mismo autor, Fr. Bartolome. Respecto al ms. A tenemos que advertir
que en el primero o primeros renglones de cada pagina resulta dificil la lectura a causa de la humedad sufrida.
En este autografo existen tambien algunas pequeñas correcciones hecha por otra mano, que anotaremos pun-
tualmente. Fr. Bartolome usa con frecuencia palabras abreviadas, que para su mas facil lectura a veces las
presentamos en transcripcion completa; pero seguimos exacta y fielmente el autografo de Fr. Bartolome. Tambien
apuntaremos las mas notables diferencias existentes en el texto B.

AGIRl GARRANTZITSU BATZUREN TESTUAK 753

APUNTACIONES DE LO OCURRIDO EN EL COMBENTO
DE LOS CARMTAS DESC205 DE LA VILLA DE MARQUINA
DESDE EL AÑO 1808 HASTA EL DE 1815.

Relacion de los sucesos acaecidos" en el combento de los Car-
melitas Descalzos de la villa de Marauina en el M.N. y M.L.
Señorio de Vizcaya, Obispado de Calahorra y La Calzada,
desde el año de 1808 hasta el de 1815: escrita por orden de
N.M.R.P. General, por el P. Fr. Bartolome de Sta. Teresa,
Predicador de dicho combento.

La comunidad de los Carmelitas Descalzos de la villa de Marquina en medio de la
revolucion y turbacion general de toda la Europa, mantenia su obserbancia regular con
teson por los años de 1808, y gozaba en su seno tal cual paz, quea permitia aquella
deplorable epoca, siendo una de las mas ajustadas y laboriosas de la Provincia en beneficio
de su profesion y de la caridad. Se componfa esta religiosa Casa de 22 conventuales
coristas y de 4 hermanos de vida activa, cuios nombres son:

R.P. Fr. Josef de los Dolores Prior; R.P. Fr. Juan de la Cruz Suprior; el P. Fr.
N6mina de los combentuales Domingo de S° Millan Presidente; el P. Fr. Bartolome de
el año de 1808. § t a jeresa Predicador; el P. Fr. Ignacio de la Concepcion;
el P. Domingo de S" Cirilo; el P. Fr. Francisco de la Madre de Dios; el P. Fr. Francisco
de la Cruz; el P. Fr. Miguel de S. Francisco; el P. Fr. Gabriel de S. Juan Bautista; el
P. Fr. Angel de Sta. Maria; el P. Fr. Jose de S. Antonio; el P. Fr. Jose de los Dolores;
el P. Fr. Joaquin de Sta. Barbara; el P. Fr. Juan de la Purificacion; el P. Fr. Tomas de
Sta. Teresa; el P. Fr. Joaquin de S. Jose; el P. Fr. Martin del Ssmo.; el P. Fr. Juan
Antonio de San Jose; el P. Fr. Manuel de Sta. Maria; el H° Fr. Fernando de Santa Teresa
amente, y el H° Fr. Formorio de Santa Teresa. Hermanos de vida activa: H° Diego de
S. Jose; H° Miguel de Sta. Teresa; H° Felix de la Virgen y el H° Gregorio de Santa
Teresa.

Por el mes de Mayo del mismo año de 1808, por orden de N.R.P. Provincial Fr.
Colegio en Marçuina. Joaquin de la Ascension vino a este combento el Colegio
de Theologia, que estaba en Pamplona con 17 colegiales y tres lectores, por haver ocupado
las tropas del Yntruso aquel Colegio, y permanecio enc este hasta la supresion general
de los combentos de religiosos en España.

acaecidos B ocuiridos
b que B segun
' en A bis

754 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

A ultimos de septiembre del mismo año, arribaron las Tropas Nacionales a la Viz-
La comunidad en riesgo caya, y antes de mediados de octubre ocuparon al mando
de perderse. a ej General Blaque, Larrabezua, Galdacano y Arratia; y
las tropas francesas ocupaban Durango y Zornoza, cuya corta legua de distancia havia
entre los dos exercitos. Por momentos se esperaba el ultimo esterminio de los usurpadores,
y entera libertad de nuestra amada Patria; pero nos engañabamos. Aiin no era tiempo de
que tubiesemos esta gran dicha. Dios por su alta Providencia dispuso que lloviese sin
cesar casi todo aquel mes de octubre, y no pudiese abanzar nuestro exercito por esta ala,
que seguramente hubiera entrado a las manos de las furias infernales, con que venia
Ñapoleon precipitadamente a Nuestra España con las fuerzas que se sabe; y el dia 1 de
noviembre ataco a nuestro exercito entre Durango y Zomoza a las ordenes del General
Lefebre Duque de Dantzic.

Despues de haver hecho en el Conbento muchas Novenas a N.M. S"13, al Glorioso
S° Jose; a N.M. Sta. Teresa, y a Cristo Crucificado en su Capilla por todo aquel verano,
por las necesidades del Reino y de nuestro amado Rey; empezo la Comunidad la rogativa
diaria en el coro por la tarde con la Letania y Salve cantadas, tomando por pretexto la
indicada aguada del mes de octubre, para ponernos ae cubierto de los espiones, que ya
abundaban en la comarca. Duro esta piadosa rogativa de la comunidad con mucha asis-
tencia y edificacion del pueblo hasta Navidades del mismo año, sin que se trasluciese
cosa alguna del gobierno yntruso contra la comunidad.

El 25 de diciembre del mismo año, el Sr. Alcalde de la villa de Marquina, D° Jose
Joaqufn de Gaytan y Barroeta se presento al Prelado de casa, y le manifesto su merced
reservadamente al dicho Prelado para su govierno una carta-orden de J.J. Abril Coman-
dante General y Covernador de Vizcaya, escrita en frances, en que le decia al Sr. Alcalde:
«Que era noticioso de que los frayles del combento de Marquina eran perturbadores del
orden publico; enemigos de la paz; peores que los salbajes...; y que a la menor nobedad
que notase en ellos, atados los condujese a todos a la billa de Bilbao, bajo toda respon-
sabilidad». Despues se supo con certeza que esta carta-orden suplio la falta de fuerza,
que a tenerla la la orden de Abril fue el de destacar una partida de soldados, arrestarnos
a todos los frayles y conducirnos a Bilbao. Agradeciendo el Prelado al Sr. Alcalde el
abiso de tanto interes (qual tiene muy presente toda esta comunidad, y deven tener siempre
gravado en su corazon los benideros en loor de la casa de Barroeta, que siempre ha
protegido a esta comunidad con particular afecto), participo a sus religiosos del riesgo
que les amenazaba, sin poder adivinar de donde venia el mal.

La comunidad viendose en el riesgo que se deja conocer, el dia 2 de enero de 1809
embio al P. Predicador Fr. Bartolome de Sta. Teresa a la villa de Bilbao, para el efecto

d aguada B agua
* ponemos a B] añadido por otra mano

los Bj añad.

AGIRI GARRANTZITSU BATZUREN TESTUAK 755

de averiguar el enemigo que nos perseguia y de disipar aquella tenpestad que amenazaba
nuestra ruina, con todo lo demas del caso para salvar la comunidad. Quiso Dios que el
resultado de sus primeras diligencias fuese el hacerse con una carta que el ympostor
escribfa a Avril, antes que llegase a manos de este; la que abrio con cautela, y en ella
descubrio el autor principal de nuestra persecucion. Cerrada la carta y puesta en su curso
el dicho P. Predicador, en virtud de sus memoriales y otras diligencias consiguio del
Governador Abril, de que viniese a esta villa de Marquina un informante de la conducta
de los religiosos.

En efecto, el dia 11 de enero del mismo año llego a esta villa D" Lino de Zaroa
D" Lino de Zaroa se informa Capellan del Duque de Dantzic, religioso de S. Francisco
de la conducta de Vitoria (que, segun se decia, por fuerza saco de su
de la comunidad. cdnbento aquel General para Capellan suio, y por lo que
toca a este asunto no desmintio que era religioso, pues se conduxo como nosotros po-
diamos8 desear) escoltado por una partida de soldados, e informarse de nuestra conducta
por orden del General Abril. El informante convoco el dia 12 de dicho mes el ayuntamiento
de esta Villa, y resulto el decreto siguiente, que para perpetua memoria de agradecimiento
a esta N. Villa se estampa aqui:

En la sala consistorial y de aiuntamiento de esta N. villa de Marquina a 12 de enero
Decreto de la Villa de 1809, ante mi el infrascrito Secretario, se juntaron a
de Marquina. concejo, segun costumbre los Señores Dn Jose de Goi-
xascoechea Alcalde y Juez Ordinario de esta Villa; D° Jose de Alzaa, D" Jose Ipolito de
Alcibar, Regidores; D" Jose Ma de Lamadrid, Diputado del Comun; D"Juan de Agui-
rreamalloa, Sindico; D" Jose de Aranguren, Personero; D" Jose de Donestebe; D"Agustin
Jainaga; D" Jose Domingo de Gaviola; D" Jose Joaquin de Gaytan y Barroeta; D" Xavier
Ignacio de Astarloa; D" Jose de Acha; D" Manuel Joaquin de Ecenarro; D" Martin de
Ibaseta; D" Cristobal de Balenciaga; D" Jose de Egurbide, todos vecinos de ella: y asi
estando juntos y congregados acordaron lo siguiente:

A este nuestro congreso se sirbio asistir el Sr. D" Lino Zaroa", Capellan de su Exca

el Excmo Sr. Juan Jose de Abril, Caballero del Imperio, Comandante de Legion, y
Covernador del IHmo Señorio, que viene con la comision de arreglar y componer las
desabenencias del combentp de PP. Carmelitas Descalzos de esta nuestra Villa, a infor-
marse de las cosas que hubiesen dicho en las actuales circunstancias, y para lo mismo
que queria, que este aiuntamiento le informase sobre los capitulos siguientes:

1°) Si dichos religiosos han hablado mal de Napoleon y de su Hermano Jose 1°,
Rey de España.

Zaroa otra mano corrigio y puso Tavoa
1 podiamos B pudieramos

y om. B

756 . J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

2°) Si han aconsejado a las gentes de estos pueblos de Vizcaya, que no reconozcan
por Rey a Jose, y que no le obedezcan en nada.

3°) Si hacen rogativas publicas para que Napoleon y su hermano Jose con todos sus
Ministros, Oficiaies, Generales, Grandes, y todos sus Exercitos perezcan en la
presente guerra.

4°) Si aquellos malos frayles blasfeman y protejen' por toda esta Vizcaya especies
y noticias tan ridiculas que las gentes de estos paises acometerian luego, si
tubiesen armas contra las tropas de aquellos dos Principes Hermanos.

Enterados, informaron todos los individuos de este aiuntamiento a una voz: Que
absolutamente no tienen la menor noticia de que ningun individuo de aquel combento
hubiesen hecho o dicho cosa alguna de lo que espresan dichos capftulos. Solo si se han
celebrado algunas rogativas publicas dirigidas para que el Cielo asista a las necesidades
de España. Y asi en el concepto de todo este congreso, quanto contienen dichos capitulos
es una pura calumnia e impostura; que no pueden informar otra cosa, a no faltar a la
realidad y verdad con que acostumbran los Sres. de este aiuntamiento. Añadiendo que
dichos religiosos nada saben incomodar a este pueblo, ni a sus vecinos, ni concurren a
casas particulares, a no ser por precision. Y que todo quieren, que dicho Sr. Dn Lino
eleve a la noticia de su Exca el Sr. Governador, para los efectos que lugar hubiese. Al
mismo tiempo que le tribute de parte de este aiuntamiento las mas expresibas gracias por
la prudencia y acertada determinacion que ha tomado de embiarle, para que se informe
de todo, sin darles a los calumniadores el gusto de que, sin oirles, fuesen perseguidos
aquellos venerables religiosos; haciendo presente a su Exca que iguales prudentes deter-
minaciones espera de su notoria bondad y justificacion, siempre que contra esta villa o
algun individuo de ella tubiese algunas quejas; porque nadie esta libre de una calumnia
y de un injusto castigo, si la prudencia de los Sres. Jueces no atajase semejantes pases
ilicitos y reprobos; que esta villa podia siempre acreditar la tranquilidad que conserba en
todas las circunstancias del dia, obedeciendo a las ordenes expedidas por sus autoridades
lexitimas, haciendo imponderables serbicios con toda puntualidad, siempre que los Sres.
Comaridantes se han serbido pasar oficios al intento.

Y que todo se lo provea de testimonio a dicho Sr D" Lino, para arrimar a los
documentos de su comision, y firmaron, de que yo el Escribano doy fee (siguen las
firmas de los arriba nominados), ante mi, Pedro de Bascaran.

De este testimonio consta las acusaciones que hicieron ante el Governador contra
esta comunidad, y a mas nos acusaron de que por miedo del Frances teniamos mucha
plata y alajas preciosas extrahidas del combento y escondidas. La verdad era que tres
calices, la custodia de bronce, menos la estrella, y algunas casullas de la clase se sacaron
afuera, que el comisionado hizo' se devolviesen al Combento, tomando el mismo testi-

' protejen otra mano corrigio en profieren (sic B)
' hizo B añad. que

AGIRI GARRANTZITSU BATZUREN TESTUAK 757

monio de estas alajas. Tampoco era falso en la substancia la acusacion de los 4 capitulos
espresados; pero no eran religiosos tan necios que no guardasen circunspeccion en su
conducta patriotica; y el hecho de acusarlos al Frances siempre era feisimo. Es verdad
que los religiosos de esta comunidad trabajaron quanto pudieron en mantener en los fieles
el amor a la Religion, a la patria y a su verdadero Rey cautivo, ya en las conversaciones,
ya en el confesonario, ya tambien en el pulpito con sobrado riesgo de sus personas, como
se vera despues en la causa que la criminalidad de Bilbao formo contra el P. Predicador
de este combento, que fue arrestado y sentenciado por un sermon.

Yguales decretos o testimonios de nuestra conducta prestaron las Anteyglesias y
Otros. Cabildos de S' Andres de Echevarria, Barinaga, Berriatua
y Cenarruza. El comisionado D" Lino, enterado de nuestra justificacion convoco a la
comunidad a la pieza de la libreria de casa el 13 del mismo mes, y haviendo espuesto
alla el objetto de su comision, y oido los descargos de los religiosos, se public6 alli
mismo el ympostor y traidor de sus Hermanos, que moraba en el seno de la misma
Se descubre el impostor comunidad, y era el P. Fr. Tomas de Sta. Teresa, arriba
al publico. enumerado, natural de Castañares de la Rioxa. Ynme-
diatamente, a peticion de los religiosos y por orden del mismo comisionado, fue registrado
en su persona y celda. Se le encontraron varias correspondencias con personas de toda
clase, que han seguido las vanderas del yntruso, dineros, dagas, y otras cosas de que se
hizo inventario judicial para su debido uso . El comisionado le dej6 al P. Fr. Tom£s en
el combento con guardia de vista dia y noche, en tanto que el informaba de todo al
General Abril, y regreso a Bilbao.

Es cierto que en el P. Fr. Tomas se havia notado alguna correspondencia con la
gente sospechosa por espionarlo del frances; pero era increible una maldas tan execrable
en un religioso.

Era este Padre de estraordinaria sagacidad, muy conocido en la Provincia y su me-
Qual era el impostor moria merece algun lugar en la ystoria, para escarmiento
de los venideros. No es dable en unas cortas apuntaciones la idea de su genio, de sus
hechos y de su condicion. Extraere una clausula de un memorial, que contra el present6
el P. Predicador al Governador Abril con fecha de 8 de febrero del año de 1809:

«Hace 17 años, Sr. Governador, que el P. Fr. Tomas de Sta. Teresa con arto
sentimiento de sus Hermanos se extravio de sus deveres en nuestro combento de Burgos
con correspondencias ilicitas a su caracter, y veementes sospechas de apostasia, de que
fue penitenciado. Luego que cumplio esta saludable penitencia, reincidi6 en la apostasfa
y otros crimenes en nuestro combento de Peñaranda, de que fue procesado y puesto en
la prision del combento de Osma. Alli quebranto la carcel, amenazo a su Prelado con la

2 Los documentos autenticos de esta causa, que fue mui larga y espinosa, caieron en manos de los Ministros
de la criminalidad, quando se hecharon de improviso sobre la papelera del P. Predicador Fr. Baitolome de Sta.
Teresa. (Esta nota es del mismo P. Bartolome).

758 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

vida, salia de noche del combento, y cometio otros delitos, por los que fue trasladado a
la carcel del combento de Larrea. Apenas cumplio esta sentencia, repitio en Larrea sus
acostumbradas maldades, y para colmo de ellas incendio una noche al combento por dos
parajes, de que fue procesado y trasladado al convento de El Desierto; en donde repitio
luego los mismos delitos de apostasia , de robo y de trato ilicito con mujeres, de los que
procesado y convencido, estaba confinado al convento de Marquina».

Esta era por maior la conducta del P. Fr. Tomas, publica en toda la Provincia, no
solo en los claustros, sino en todos los pueblos y comarcas de sus residencias. La Ystoria
puede recordar a la posteridad que este fraile solo causo grandes escandalos en los pueblos
e imediaciones de siete u ocho combentos nuestros de la Provincia en pocos años, como
si hubieran sido siete u ocho apostatas, siete u ocho discolos, por no haverle aplicado la
pena en donde cometio el delito, por las traslaciones ocultas e intempestibas de los
malechores publicos, que se hacen de un combento a otro con el objeto de ocultar lo que
todos saben.

En la carta que escribio este Padre a Abril, y que la intercepto el P. Predicador,
como queda insinuado, le decfa entre otras cosas: Que era verdad todo lo que le tenfa
comunicado sobre los frailes de su combento; que estos estaban muy turbados con la
orden de S.E. al Sr. Alcalde de esta Villa; que el se ofrecfa a celar toda esta comarca
en servicio de el Emperador; que la respuesta le dirigiese por su amigo D" Miguel de
Lamadrid, agraciado de S[u] M[ajestad]... (Abad instruso de Zenarniza entonces, muy
famoso desde la penultima francesada: el ynfeliz malquisto, y aborrecido de todos, en
un rincon de una de las motañas de Guipuzcoa hagora), que si los frailes, que eran peores
que el demonio, le sabfan la correspondencia con S.E. le emparedarian o le matarian...
Escribio tambien el P. Fr. Tomas otra carta, estando el con guardia de vista, al Rey
Pepe , que ocasiono todavfa mas enredos.

El R.P. Prior Fr. Jose de los Dolores llevando consigo al P. Predicador paso in-
Preso el P. Fr. Tomas. mediatamente a la villa de Bilbao, dejando el reo a la
guardia de los colegiales en el combento; e informandole a Abril de todo lo ocurrido,
consiguio S.R. de aquel General una orden que mandaba al Sr. Alcalde de la villa de
Marquina encarcelase en su combento al P. Fr. Tomas de Sta. Teresa, por ympostor y
calumniador, lo que se verifico imediatamente..

Pero esta sentencia tan justa (acaso tinica del Frances) tubo poco fruto. El Secretario
de Abril, Dn Luis de Echevarria y Beruete4 estaba por el ympostor, que le queria mas
cerca a su lado y no en la carcel, sino libre. Asf valiendose ellos de otra calumnia que

Pepe otra mano lo corrigio en Josef (sic B)
3 Estos dos ultimos renglones los presento segiin el ms. B, pues en el A apenas se puede leer, y las

correcciones o añadiduras tardfas efecruadas en'A estan muy mal realizadas.
4 Abandonado de los franceses y despreciados de los españoles, pobre y mendigo, fugo a Francia. (Esta

nota es del mismo P. Bartolome).

AGIRI GARRANTZITSU BATZUREN TESTUAK 759

le levantaron en la villa de Motrico al P. Jose de los Dolores, combentual de esta casa,
de haver hablado contra el Govierno, despacharon otra orden a N.R.P. Prior con fecha
de 30 de enero del mismo año, mandandole que inmediatamente pusiese en libertad al
P. Fr. Tomas, y le trasladase al combento del Desierto.

Por mas recursos y representaciones que se hicieron, para revocar esta orden no
El P. Fr. Tomas hubo lugar a nuestra solicitud. El P. Fr. Tomas salio de
en el Desierto. la c^-cei y pa s5 ai Desierto a mediados de febrero del
mismo año. Desde alli empezo con nuebo vigor el traidor de sus Hermanos, la corres-
pondencia con Abril y su Secretario, participandoles los dichos y hechos mas menudos
de sus Prelados y religiosos con tanta repeticion de cartas, que les fastidio a Abril y su
Secretario, y determinaron saliese del combento, y pasase secularizado a su lugar
Echado de la Religion nativo de Castañares', aplicandole tres reales diarios, pa-
por el Frances. gaderos a medias por esta comunidad y por la del Desierto.
Lo que se verifico menos la paga de la pension por esta comunidad. Los religiosos del
Desierto nada padecieron en juicio por las calumnias y acusaciones de aquel ymportor,
porque estaba ya desacreditado para con Abril. Desde su lugar paso a la Corte; consiguio
del Frances el ser Racionero de Roa, y Capellan de una partida de renegados; y ulti-
mamente con los mismos franceses fugo a Francia, segun se ha dicho con mucha vero-
similitud. Desde al año de 1792 6 93, que se hizo memorable, siendo colegial de Burgos,
hasta 1809 en que fue secularizado por el Frances, es muy famosa su memoria en esta
Provincia, de combento en combento, y de carcel en carcel. No se que apellido tenia en
el siglo.

Desde la salida del P. Fr. Tomas de Sta. Teresa, hasta la intimacion del Decreto de
Supresion, que se verifico el dfa 30 septiembre de 1809, no hubo novedad remarcahle
Se le intima a la en esta comunidad de Marquina. Los agentes del Yntruso
comunidad nombraron varios caballeros, como a D" Santiago de Un-

s uP r e s i o n- ceta de la villa de Lequeitio, y a otros para intimar a esta
comunidad el decreto de su supresion; pero muchos de ellos se escusaron de una comision
tan impia y tan agena de su[s] nobles y cristianos sentimientos. Los que aceptaron de
primer embite la dicha comision, a lo que se sabe, y la desempeñaron con toda escru-
pulosidad y delicadeza de conciencia en lo relativo a ella, fueron el Sr. Dn Jose de
Goixeascoechea, Alcalde de la villa, para el ramo de haveres, creditos, alajas, instru-
mentos, etc.; y el Sr. Dn Domingo de Uriona, Beneficiado y Cura Parroco de la Anteyglesia
de Sto. Tomas de Bolibar para el ramo de la libreria, sacristia, yglesia, vasos sagrados,
quadros, etc. Estos Señores el dia 30 de septiembre de 1809, convocaron a la comunidad
a la pieza de libreria, la hicieron saber su real comision medio verbalmente, con unos
papeles en la mano, y la intimaron su salida dentro de los 15 dias contados desde hoy...
Se les advirtio a sus mercedes, que cada religioso podfa retener las alajuelas de su celda,
y hacer uso libre de ellas. Sus señorias temieron rozar su conciencia en esto y dijeron:

Castañares es correccion de otra mano; auto. Castañera (?)

760 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

que ellos no podian dar esta licencia. Se les hizo saber que la ley de la supresion solo
hablaba de los bienes comunes, y no de particulares.

Al punto que acabaron la notificacion, pidieron sus mercedes se les franqueasen las
oficinas para imbentariar las alajas y bienes comunes. En testimonio de los dos Comi-
Ymbentario de los bienes sionados solos se formo el inventario. Si hechavan menos
de la comunidad. alguna alaja (como sabidores de los enseres del combento)
presentaban por ella. Por las ordenes amenazadoras del caso, y por su declarada adesion
a quien representaban, nada se libro de sus manos sin inventariar; hasta un poco de tinta
que encontraron en una jarra esportillada, Uevo a casa el uno de ellos, diciendo que le
hacia falta. En vano se les hizo presente el estado miserable de tres o quatro religiosos
ancianos, imposibilitados para celebrar, encamados y desvalidos, y que en la comunidad
no havia un quarto con que socorrerlos, como se veia por los libros de cuentas, nos
respondieron sus Señorias muy concienzudos: que no tenian facultades para dejarles algo.
Ni se dignaron, sin embargo de rogarles con instancia, hechar una firma a los humildes
memoriales, que formamos para la Superioridad, solicitando algunos socorros para los
venerables ancianos imposibilitados. Los señores Comisionados se portaron lo mejor que
pudieron en beneficio de Napoleon. El uno merecia una banda de honor, y el otro una
mitra. Y puede ser que no estubieran muy lejos de sus sueños. La fatalidad fue, que al
primero de haver querido serbir a Dios sin ofender al diablo, le arresto el Frances antes
de nuestra salida, aunque por su mistica se libero demasiado bienm. El 2°, perseguido de
los voluntarios por afrancesado, no hallava seguridad en ninguna parte; al fin cayo en
sus manos, y bajo un puente medio muerto o medio aogado, y bien baldado le dejaron
con la vida, despues de saquear la casa y la bolsa con bastantes onzas de oro. Aun viven
sus mercedes en nuestra vecindad.

A consequencia de la dicha notificacion los religiosos abandonaron el combento el
dfa 14 de octubre siguiente, haviendo anticipado dos dfas la Novena de N.S. Madre con
Separacion de la solemnidad acostumbrada. Todos los religiosos per-
la comunidad. severaron en el combento hasta la supresion, menos el P.
Fr. Angel de Sta. Maria, que algunos meses antes salio para Vitoria, su pueblo, por
temor de los franceses. El di'a de la partida todos comieron en el refectorio con sus Stos.
Havitos, y a la tarde se separaron los unos de los otros. Al P. Fr. Francisco de la Madre
de Dios asimplado y encamado sacandole de la cama le llevo del brazo a la posada un
religioso a las Ave Marias, porque nadie hacia caso de el.

Antes de intimarnos la salida se pudieron sacar furtivamente los SS. Padres y otros
libros de la libreria, que era una de las mas enriquecidas de la Provincia; algunos or-
namentos; una corona de plata de N.M. SSma y parte de un rosario feligranado especial.
Todo lo que se saco (gracias al Cielo) se ha conservado entero a cuenta del P. Predicador,
y esta en casa. De lo que quedo solo se han recuperado algunos ornamentos incompletos;
quatro o cinco alvas viejas, y algunos libros sueltos sin forro.

demasiado bien tachado por otra mano que añadio en breve (sic B)

AGIRI GARRANTZITSU BATZUREN TESTUAK 761

Los religiosos se separaron cada uno a su lugar, o donde pudieron. Han muerto en
los años de la separacion en sus lugares: el P. Fr. Domingo de San Cirilo en Cianuri; el
N6mina de los finados P. Fr. Angel de Sta. Marfa, en Vitoria; el P. Fr. Jose de
en la emigrazidn. San Antonio, en Echano; el P. Fr. Miguel de S. Francisco,
en Mendata; el P. Fr. Francisco de la Madre de Dios, en Echano, y el H° Fr. Fernando
de Sta. Teresa, amente, segun se dijo, llevando los franceses a Francia le mataron en el
camino; el H° Fr. Diego de San Jose murio en Ataun de la Guipuzcoa, despues de haver
ido el Frances, y haver estado en este combento a componer su celda. El H° Gregorio
de Sta. Teresa esta de combentual en nuestro Colegio de Pamplona. Todos los demas,
gracias a Dios, estan reunidos en este combento.

La istoria es deudora a la buena memoria de los especiales bienechores, entre los
quales se pone al Sr. D" Celedonio de Axpe de la villa de Lequeitio, distinguido abogado
Memoria de algunos de este Señorio de Vizcaya, quien siempre ha protegido
bienechores. a esta casa y a sus individuos, y lo esta praticando; este
caballero cristiano, despues de vestirle de clerigo decentemente al P. Fr. Miguel de San
Francisco, le franqueo su casa y su mesa; y aun le asigno su alimento vitalicio en falta
suia; y siendo conmensal suio murio el P. Fr. Miguel en Mendata. Con igual caridad
franqueo su casa y mesa el Sr. D" Pedro Valentin de Alzaa, Cura Parroco de San Andres
de Echevarria, al P. Predicador. El P. Fr. Francisco de la Madre de Dios, asimplado y
encamado habitualmente, quedo en una casa de esta villa al cuidado de la caridad de sus
hermanos: por mas diligencias que se hicieron por conseguir a este infeliz alguna parte
de la pension, interviniendo en esta caridad el influjo de la Sa Condesa de Peñaflorida,
y aun pasando el P. Predicador en persona a San Sebastian a Tubenot con documentos
y recomendaciones del caso, nada se consiguio del Govierno Frances para este pobre.
Los diarios de un año o mas que estuvo en esta villa pago la caridad de sus hermanos.
Al fin tubo que pasarse a su pueblo de Echano, conducido de pueblo en pueblo por
caridad, despues de haver pedido limosna de puerta en puerta de esta villa" en compañia
de la justicia; y se conocio la mucha caridad de los fieles en el fruto que saco. Vivio
algun tiempo despues en una taberna de Echano decentemente asistido a cuenta de aquel
pueblo.

De todos los religiosos de esta comunidad" (salvo lo que se ha dicho del H° Fr.
Fernando, el amente) solo el P. Predicador Fr. Bartolome de Sta. Teresa ha sido per-
El P. Predicador sonalmente perseguido por el Govierno Frances. La noche
31X6513(10 de 17 de diciembre de 1809 le hicieron preso en casa de
D" Francisco Antonio de Alzaa, D" Ambrosio de Eguia e Yrigoien, individuo del tribunal
criminal de Bilbao, y D" Fernando de Echevarria, su escribano; le condujeron a la Villa
de Bilbao con fianzas; se hecharon sobre su papelera en casa de D" Pedro de Alzaa en
Echevarria; tomaron una multitud de testigos de toda clase, hasta a las mujerzuelas

° en esta villa A entre lineas, B omite
' comunidad B convento

762 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

preguntaban aquellos graves" Jueces de lo que el P. Predicador enseñaba en el confesio-
nario. Entre tantos testigos que depusieron en su causa, solo estendieron los Jueces tres
o quatro declaraciones, cuia minuta saco el reo, comprando la gracia de un oficial de
ellos. La causa de su arresto fue un sermon que predico el 14 de octubre anterior en la
solemnidad de N. Sta. Madre. Cuando les parecio a los Sres. Juecesp de la criminalidad
dieron la sentencia siguiente, que la guarda aun:

Por lo que resulta de este proceso contra Dn Bartolome de Madariaga ex-religioso
carmelita combentual que fue de la villa de Marquina, se le priva de confesar y predicar
Vistos etc. hasta la pacificacion general del Reyno, con advertencia
de que en este tiempo se tendra presente la conducta que haya observado en el intermedio.
Y el Fiel de la Anteyglesia de San Andres de Echevarria, de donde es natural y en la
que deve guardar su domicilio, cele su conducta, dando parte al Sr. Presidente de qual-
quiera desvi'o, que en el esperimente. Y por este su auto con fuerza y efectos de difinitivo,
y condenandole en las costas, asi los Sres. Presidente y Vocales del Tribunal criminal
lo acordaron, mandaron y firmaron a cinco de enero de 1810. Bilbao. Tiburcio Garci'a
Gallardo; Luis Juan de Elexaga; Juan Jose de Vildosola; Manuel Maria de Aurrecoechea;
Ambrosio de Eguia e Yrigoien; ante mi Jose Ramon de Zamalloa.

Por el mes de noviembre de) año de 1809 se levantaron en Vizcaya varias partidas
de voluntarios contra el Frances. No eran todos los mas arreglados en su conducta. Para
Estado del combento en los defenderse de las tropelias de estos, se decia, tomaron las
años de nuestra ausencia. armas varios del pueblo de Marquina con beneplacito del
Govierno yntruso. Y como este combento esta a la entrada de la villa en el mejor sitio
del pueblo, se valieron de el para poner sus guardias y centinelas. Lo destinaron para
quartel; hizieron en las paredes maestras troneras, y a pocos dias era el fortin que llevava
mucha atencion. Las partidas de los Franceses de transito se alojaban en el,
Quartel en el combento. y luego vino a ser guarnicion francesa y de la gente del
pueblo con su castilejo nuebo, parapetos y aumento de troneras.

Las oficinas se abrieron o se rompieron casi desde el principio al populacho, sin
sacar nada de quanto haviaq en ellas, a la vista de los celosos Comisionados regios que
inventariaron todo con tanta escrupolosidad. De toda la libreria, sacristia y ajuar (menos
la plata que la llevaron luego) del combento, ni reliquia se ha quedado, a excepcion de
algunas pocas casullas y ornamentos, que el Sr. Vicario eclesiastico D" Miguel Andres
de Barroeta y otros Beneficiados del pueblo sacaron de la sacristia de entre las sardinas
a los dos años o mas que se abrieron las oficinas sin formalidad. Despues de haver
desaparecido lo mejor y lo mas que havia, oy decir, y es cierto, que se hizo la almoneda
de las alajas del combento.

graves tachado por otra mano. (B omite)
* Sres. Jueves añadido por otra mano despues de tachar crimineros (?)
q de quanto havfa A bis

AGIRI GARRANTZITSU BATZUREN TESTUAK 763

Los voluntarios del Pastor Dn Gaspar de Jauregui acometieron al combento por el
mes de junio de 1811 por la puerta de la porteria y por el pajar que estaba contiguo a
Le atacan los voluntarios. 61. Quemaron el pajar, y sin adelantar mas en la maniobra
dejando muertos algunos de los suios, se retiraron los voluntarios. Por el mismo mes del
año siguiente, D" Gaspar de Jauregui el Pastor se apodero de la guarnicion de la villa de
Lequeitio, haciendola prisionera toda, y por temor de otro tanto abandonaron los franceses
la guarnicion de este combento imediatamente a los dos dias. En todo este tiempo la
Yglesia del combento sirbio de almacen de leña y paja y de varias troneras de fusileria.
La sacristia de almac6n de viveres de toda especie. El coro de quadra de enfermos; y el
resto de el combento qual se puede imaginar de tales alojados.

Despues de los Franceses sirvio el combento y la Yglesia para alojar a los voluntarios
de transito; y un batallon de Guipuzcoa inverno la mayor parte en el combento. En tiempo
Voluntarios en de los Franceses poco desmerecio el combento en su edi-
el Convento. ficio fuera de las troneras, parapetos y algunas chimeneas
que hizieron con todo el ladrillo del primer suelo, de las azoteas y de mucha parte de la
yglesia. Despues de entrar los voluntarios se arruino todo el interior de 61. De modo que
no quedo ni un cajon de la sacristfa, ni una puerta, ni una bentana, ni aun marco, ni una
escalera, ni una mesa de pie alta, ni una barra de las ventanas bajeras en todo el combento
desde la puerta de la porteria hasta los tejados. La pieza del orno, comiin y granero se
quemor. Los pisos estaban enteros. Los tejados destrozados y en parte abiertos; varias
bobedillas caiendo. Los tabiques de unas 15 celdas en el corazon del combento estaban
en pie; los demas derribados. Una puerta de prueba de vala de fusil estaban en la porteria
de fuera con su llave, como esta aun; la puerta de fierro de la yglesia sin llave, abierta.

Los Señores del Cabildo de Marquina se acordaron a tiempo para sacar los retablos
y las mesas-altares de la yglesia, que son 12 muy buenos, asi los retablos como las mesas.
Se salban los retablos Se sacaron 9 retablos y 11 mesas a la yglesia parroquial
y las mesas-altares. de Sta. Marfa de Gemein de esta villa, y a la de las
religiosas Mercedarias. Dos altares a la de San Andres de Echevarria. Todos estubieron
en uso en las yglesias con particular devocion del pueblo. N.M. SSa estuvo en la Parroquia.
Actualmente estan todos colocados en sus puestos. Es de advertir como muchos lo han
notado. y lo vemos todos, que haviendo estado en la yglesia del combento en sus puestos
el retablo del altar niaior con su mesa y los retablos de N.P. San Jose y de N.P. S" Juan
de la Cruz en todo el tiempo de la rebolucion en medio de tanto fuego, humo y acheros
de leña no han padecido la menor lesion, ni desmerecido el lustre de su dorado; al lado
de los que se han conserbado a salvo no se pueden distinguir, sea esto por año, sea por
numen.

' quemo otra mano corrigio en quemaron

764 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Las dos campanas de la torre por orden del frances se llevaron a Bilbao, y las compro
un afrancesado5. El P. Fr. Ignacio de S" Francisco, combentual de esta casa e individuo
Campanas de aquel Ospicio nuestro, por medio de tercera persona
las recompro allf mismo, las sepulto en una lonja, y de vueltas a esta estan en la torre
como antes. El R.P. Prior actual, Fr. Francisco de la Madre de Dios por sus diligencias
ha conseguido aun su redencion en mucha parte, es decir, que al vendedor se le ha hecho
soltar mas de la mitad de' el dinero que se dio por las campanas.

El organo llevaron los de la repiiblica de Mundaca, pidiendole al Goviemo frances,
Organo. y colocaron en su yglesia. Finalmente lo compraron a esta
comunidad reunida en 17.500 r. Vn.

Asimismo el monumento construido en los liltimos años por D" Juan Bautista de
Monumento. Belaunzaran, academico real, para la capilla de S" Joaquin
de esta yglesia, con permiso del govierno yntruso lo llevaron a la parroquia de S" Nicolas
de Bilbao, y recobrada por esta comunidad esta en salbo.

El archivo quedo con todo lo demas de su ramo a la orden del Comisionado regio,
del cual ni de otros efectos no ha dado ninguna razon, como tampoco su socio, aunque
Archivo. se les ha pedido, que den cuenta de su comision a la
comunidad, o que acrediten haver entregado al yntruso los instrumentos del archivo,
vasos sagrados, etc. Asi de todo el archivo dev que era mui completo y puesto en el
mejor orden de materias, solo se han encontrado en un camarato de Bilbao algunos
instrumentos por las diligencias de N.R.P. Prior presente.

La huerta contigua del combento es bastante grande, y bien poblada de arboles
frutales. Luego que se suprimio la comunidad, tomaron en arriendo la dicha huerta Juan
Huerta. de Pradea, frances, y Pedro de Aguirre Sarasua vezinos
de esta villa, que a cara descubierta han seguido al yntruso; a la sombra de el, sin mas
arriendo ni derecho, han usurpado por espacio de 4 años. Y aun tubieron la osadia de
alegar derecho a ella en el Tribunal de la Diputacion general de este Señorio, quando se
les quito las llaves de la huerta. Se cree que se vendio la huerta, pero no se ha sabido
el comprador.

Por San Juan del año 1813, dichosamente todo este pafs se libero del Frances" hasta
a la raya de Francia, menos los fuertes de Pamplona, San Sebastian y Santoña1, quedando
Diligencia para apoderarse toda la Peninsula con la lisonjera y fundada esperanza de
del combento. n o verlos jamas en nuestro suelo. El combento de Mar-
quina, aunque libre de los enemigos, presentaba el aspecto mas lastimoso a quantos le
miraban con alguna ley. Abierto por todas partes, menos la puerta de la porteria, cuia

afrancesado otra mano lo tacho y añadio frances (sic B)
mas de la mitad de añadido por otra mano, (sic B)

" de tachado por otra mano, (om. B)
frances añadido por otra mano que antes habia tachado otra palabra, (sic B)
y Santoña añadido por otra mano, (sic B)

AGIRI GARRANTZITSU BATZUREN TESTUAK 765

llave estaba a la orden del Sr. Alcalde de esta villa. Derribadas varias paredes, todas las
escaleras y casi todos los tabiques; abiertos y destrozados los tejados; caiendose las
bobedillas; incendiada la parte del granero y comun; consumido todo el maderamen;
arrancadas las barras de las ventanas, y el ladrillo de los primeros suelos, de las azoteas,
y mucha parte de la yglesia; y las oricinas sin forma de lo que eran. Todo 61 era un
promontorio de escombros e inmundicias, hecho una criba de troneras y otras maniobras.
Y la huerta en usurpacion y posesion de los traidores publicos de la Patria. La yglesia
hecha un muladar.

Todos los religiosos de este combento estaban bastante distantes, y no lloraron por
momentos continuados de tantos años de desolacion de su amada Jerusalen, como el P.
Fr. Bartolome de Sta. Teresa, que como queda dicho estaba confinado a media legua
del combento por el Frances, o afrancesado, y no pudo menos de ser testigo de esta
amarga y sensible escena. Al punto que fueron echados los franceses de este pais, quiso
apoderarse de su casa y huerta; pero la variedad de las oponiones de la Corte y el no
estar autorizado por ningun superior le detenia, para no verse burlado. Ympaciente en
su solicitud, quando supo el arribo del Excmo. General Castaños a la provincia de
Guipiizcoa con autoridad de la Regencia para todos los asuntos del buen orden y govierno,
se le presento a su Exca en la villa de Ernani con el memorial siguiente, que obra en su
poder.

«Excmo. Sr D" Francisco Xavier de Castaños, General de los Exercitos Nacionales,
etc. Fr. Bartolome de Sta. Teresa, conventual del Carmen Descalzo de la villa de Marquina
Memorial al en el M.N. y M.L. Señorio de Vizcaya, en nombre y
General Castaños. representacion de su religiosa comunidad, recurre a la
piadosa consideracion de V.E. y dice: que los religiosos anotados en la adjunta lista,
individuos que eran del espresado Carmen Descalzo de Marquina, haviendo esperimentado
el rigor de las impiedades y crueldades del Yntruso en el horroro[so] catastrofe acaecido
en la Nacidn, han permanecido en todo el tiempo de la tempestad en casas de sus parientes
o amigos, sin otra mira que bendecir la mano del Altisimo que justamente los visitaba,
esperando de su infinita bondad la redencion del pafs español y el orden santo del nuebo
restablecimiento, dirijiendo continuamente sus preces a este justo y deseado objeto. Lo
que acredita sobradamente el notar que ninguno de los religiosos del combento de Mar-
quina, a pesar de las muchas necesidades, que han padecido, ha solicitado gracia o favor
alguno, ni acomodo, ni empleo del Yntruso, ni de sus dependientes, resueltos y constantes
todos en oponerse a la falsedad, a la mentira y a la impiedad, por cuia oposicion han
sido algunos de estos religiosos perseguidos, arrestados y condenados por ellos.

Hagora, E.S., absortos todos en un gozo estraordinario y excesibo, agradecidos al
cielo, a su SSa Madre del Carmen y a los libertadores de la Nacion, se apresuran todos
sin perder momento, por esta humilde demostracion, a ponerse a las ordenes de V.E.
tributandole las mas espresibas gracias y la mas santa enhorabuena, en cuia atencion

Suplica, se digne V.E. conceder su venia a los combentuales del Carmen de Mar-
quina, para entrar en su combento y vivir en comunidad, recogiendo sus pobres alajas,

766 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

que estubieren en ser. Dios colme de gracias a V.E. Marquina, y julio 8 de 1813. Humilde
Capellan de V.E. Fr. Bartolome de Sta. Teresa».

«Quartel General de Ernani 10 de Julio de 1813. Luego que esta provincia disfrute
alguna tranquilidad, se atendera como es justo esta solicitud, oyendo al aiuntamiento de
Providencia Marquina, e informando la Diputacion para poner en eje-
cucion los soberanos decretos de las Cortes. Castaños».

Poco satisfecho quedo el espresado Padre con esta providencia, a quien los dias se
le hacian años, y temfa en la dilacion de posesionarse del combento maiores incombe-
nientes, ya de parte del Govierno que daria por inhabitable el combento, e ya de partey

Nueba entrada de este que amenazaba su ruina total sin remedio si entraba
del combento. el invierno sin componer los tejados. Se resolbio apo-
derarse de el combento y provar la fortuna. En efecto, el dia 17 de agosto del año de
1813, se apodero de las llaves de el combento y de la huerta, dando parte de ello al Sr

Alcalde de la villa, quien lleno de gozo por la novedad le dio al dicho Padre un duro
para limosna de la la Misa que dijese en el combento. Era Alcalde el Sr D" Martin de
Lauzurica. El dia siguiente el 18 de agosto, poniendo el S'° Habito de la Orden trato el
P. Predicador de barrer el combento. No es decible el gentio que vino sin llamar de la
calle y de toda la comarca con sus azadas, cestas y escobas a barrer el combento, hasta
que lo dejaron todo limpio. Se aseguraron los tejados y se preparo la yglesia con sus
puertas y zerraduras correspondientes, para el dia 3 de octubre, en que despues de
reconciliada la yglesia dijo el dicho Padre la 1" Misa Solemne con la mayor asistencia y
algazara del Ylustre Cabildo, pueblo y comarca, y se ha continuado desde entonces
diariamente en la celebracion de la Misa. Se hizo la Novena de N.S. Madre con la
solemnidad acostumbrada. El dia 10 del mismo mes vino el P. Presidente Fr. Domingo
de San Millan. El dia 14 vinieron el R.P. Prior y Suprior, este estubo ospedado en casa
de Da Maria Dominica de Alzaa. El R.P. Prior en sus diligencias, y el P. Presidente paso
al combento de Larrea, porque sola una celda havia compuesto el P. Predicador para su
uso. El dia 4 de enero de 1814 se puso el SSmo Sacramento en la yglesia. El dia 13 de
enero vinieron al combento el R.P. Prior y Suprior, y sucesivamente los demas religiosos
que quedan nominados, por haverse puesto ya el combento para entonces en disposicion
de havitar unos 14 religiosos.

Luego se trajo a N.M. SSma del Carmen de la parroquia de la villa a su trono en
Vuelbe al combento procesion con asistencia de la villa y del Cabildo, y pre-
N.M.SS del Carmen. dico con este objeto al fin de la procesion D" Juan Jose
de Moguel, Cura Parroco de esta villa. Sucesivamente se trajeron a la yglesia los retablos
y mesas altares, y se colocaron en sus puestos propios, pudiendo decirse con toda verdad
que en pocos dfas se puso la yglesia enladrillada y con la magestad y adorno
Retablos. que tenia antes de nuestra salida, menos el organo que se
vendio y se esta haciendo el nuevo. Tambien se trajeron los pocos ornamentos que los

y de parte om. B

AGIRI GARRANTZITSU BATZUREN TESTUAK 767

Sres. del Cabildo y su Sr Vicario los sacaron, y a cuenta y razon de D" Manuel de Ecenarro
se repartieron a las yglesias y ermitas necesitadas, los que el espresado D" Manuel de
Ecenarro los ha entregado a la comunidad con el maior zelo y puntualidad.

La comunidad del Carmen de Marquina estara muy obligada al agradecimiento que
deve por la conservacion de las espresadas alajas a los Sres. del Cavildo y a otras muchas
personas particulares, sin olvidarse de la venerable comunidad de las Religiosas Mer-
cedarias de esta villa; todos los quales y hasta los niños con el maior gozo y prontitud
devolvian al combento las reliquias de las alajuelas, o libros rotos que eran de los
religiosos, en que se ha conocido la mucha ley y afecto que le profesan a N.M. SSma del
Carmen y a sus Hijos.

Tampoco se deve disimular el gran serbicio que la gente de la comarca ha hecho a
este combento para su reposicion; pues con haver quedado la comunidd sin una blanca
Obras. en el dia de su separacion, y no haver pedido ni en comun
ni en particular mas limosnas que las acostumbradas de por siempre, esta hoy en dia el
combento casi reedificado todo su interior, y con los ajuares, a lo menos precisos para
sus oficinas, en que se han invertido muchos miles de reales, sin quedar considerablemente
grabada la comunidad. Y no se puede dudar que todo esto es el fruto de la caridad de
los fieles a una con la vigilancia del Prelado.

Para el remate de estas apuntaciones se debe decir, que estando el P. Predicador a
mediados de mes de septiembre de 1813 Ueno de gozo por la quieta posesion de su
Demanda sobre combento y huerta, y sobradamente ocupado en 61, le
la huerta. v j n o ej $' f)a j o s e - Domingo de Gaviola, escribano real y
del numero de la merindad de esta villa a notificarle un despacho de la Diputacion General
de este Señorio, en que se le ordenaba al dicho Predicadorz compareciese a la espresada
Diputacion General a dar razon de la demanda, que le ponian Juan de Pradea y Pedro
de Aguirre Sarasua, vezinos de la villa de Marquina, sobre la huerta de su combento, etc.

Paso imediatamente el citado Padre a la villa de Bilbao, hizo presente a la Diputacion
la mala causa de los demandantes, y decreto lo siguiente: «Prefierase en la entrega y
Decreto de la Diputacion arriendo del combento de Marquina y su huerta al P. Fr.
del Señorfo. Bartolome de Sta. Teresa, combentual de 61, segun el
encargo hecho anteriormente al Administrador de Vienes Nacionales, quien dispondra el
cumplimiento de este decreto, y por 61 el que se separen del arriendo y cuidado de la
huerta y combento de Marquina, Pedro de Aguirre Sarasua y Juan de Pradea, y den sus
cuentas prontamente al mismo Administrador. Bilbao 17 de Septiembre de 1813. Loyzaga,
por orden de su E. Su Secretario de Govierno, Joaqufn de Pereda».

Con esto parece se satisface suficientemente a la orden de N.M.R.P. General, que
pide las apuntaciones de lo ocurrido en cada combento en tiempo de la Francesada.
Carmen de Marquina, Nobiembre doce de mil ochocientos y quince.

; Fr. Bartolome de S1" Teresa.
' A añade se pero otra mano lo tacho, (om. B)

768 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Certifico yo el infraescrito que por haver vivido en este combento de Carmelitas
Descalzos de la villa de Marquina, y a media legua de distancia en tiempo de nuestra
secularizacion, en los trece años pasados en calidad de Predicador de casa; la maior parte
de los hechos referidos en estas apuntaciones los he presenciado y palpado por mi mismo,
y todos son publicos respective asi en la comunidad como en la comarca; protestando
que no me ha movido nia interes alguno, ni pasion a exagerar o desfigurar la verdad de
los hechos, sino referirlos sencillamente en aquel estilo, que juzgo deven tener en la
ystoria; y para que tenga la fe que se solicita firmo en esta decima setima oja hoy dia
doce de nobiembre de mil ochocientos y quince en este nuestro combento de Carmelitas
Descalzos de la villa de Marquina.

Fr. Bartolome de Sta Teresa.

16

AYUNTAMIENTO DE MARQUINA

MARQUINA, 18 DEOCTUBRE 1839

TEXTO: en MUA, Libro de decretos... 1834-1859, f.78r - 78v.

Sobre la expulsion de los Carmelitas del convento de Marquina.

En la sala consistorial y de aiuntamiento de esta villa de Marquina a diez y ocho
de septiembre de mil ochocientos treinta y nuebe. Habiendo dado parte con anticipacion
a todos los vecinos propietarios de ella por medio del alguacil con la debida anticipacion
para la asistencia a este aiuntamiento se juntaron a el los señores D. Felipe Acha, Alcalde
y Juez ordinario de esta villa, D. Tomas de Larruscain y D. Miguel de Ibaseta, Regidores,
D. Juan Luis de Gogeascoechea, Sindico Pror G™1, D. Santiago de Ituarte, Diputado del
comun, D. Jose Andres de Urquieta, personero, D. Miguel Jose de Ibaseta y Mendizabal,
don Jose de Onaindia, Don Jose Joaquin de Guapechea, D. Martin de Urtiaga y D. Jose
Martin de Urtiaga, vecinos propietarios y de esta villa por ante mi el escribano secretario
de aiuntamiento para tratar de resolver lo siguiente:

Se dio cuenta por los Señores de Justicia y Regimiento de esta villa la orden verval
que el Excmo. Señor comandante General de la sesta division de este Señorio les habia
dado el dia diez y seis del corriente mes de septiembre habiendoles previamente reunido,

* ni tachado por otra mano, (om. B)
decima om. B

AGIRI GARRANTZITSU BATZUREN TESTUAK 769

reducido a que se hallaba decretado por las Cortes de la Nacion la supresion de todos
los conventos de Religiosos, y que por lo tanto los Carmelitas Descalzos del convento
de esta Villa se vistan de clerigo desocupando dicho Convento, se haga inventario de
todo cuanto existe con citacion o asistencia del Sor Sindico Pror General de esta villa, se
nombre administrador de todo, se arriende la huerta por este, que los calices y demas
correspondiente al culto se entregase al Cavildo Eclesiastico de esta villa, y que ulti-
mamente se remitiese el espediente a la Diputacion Provincial de este Señorio de Vizcaya.
Y habiendose enterado el Ayuntamiento, acordo que antes de proceder a la formacion
de Inventario se hiciese presente a la Diputacion Provincial de este Señorio la orden
verval que habfa dado el indicado Comandante General, para con su acuerdo practicar
cuanto sea conducente. Y para el tiempo que quede el indicado convento sin religioso
alguno, se nombre por administrador de el, de su huerta y demas que se inventariase, a
D. Francisco de Elordi, vecino de esta villa.

Se previene que el Memorial para la recordada Diputacion Provincial se mande con
propio para mayor brevedad.

Y en tanto se dio fin a esta acta, la que de orden y a nombre del aiuntamiento firmo,
presidente, doy fe.

17

AYUNTAMIENTO DE MARQUINA

MARQUINA, 16 DEDICIEMBRE 1847

TEXTO: en MUA, Libro de decretos... 1834-1859, f.l84r-187r.

Autorizacion para derrumbar la hermita de San Pedro de Elejabarria cercana al
convento de los Carmenlitas de Marauina.

En la sala consistorial y de ayuntamientos de esta villa de Marquina, hoy dia diez
y seis de diciembre de mil ochocientos cuarenta y siete, previo el correspondiente aviso
en forma de costumbre, se juntaron bajo la presidencia del señor Alcalde D. Manuel de
Gogeascoechea, los Señores D. Miguel Jose de Ibaseta, teniente de Alcalde, D" Jose de
Onaindia, D. Juan de Elejalde, D. Juan Domingo de Uriona y D. Felipe de Acha,
Regidores, y D. Jose Gregorio de Suinaga, Pror Sindico; y en seguida se dio cuenta y
lectura por mi, el secretario, de la esposicion dirijida por el Ayuntamiento al Exmo. e
Illmo. Señor Obispo de Calahorra y La Calzada en orden a la Hermita de San Pedro de
Elejabarria con arreglo a lo acordado en veinte y ocho de agosto ultimo, como asi bien
del decreto en su consecuencia recaido, cuyo tenor y el de la esposicion es como sigue:

770 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Esposicion:

Exmo. e Illmo. Señor Obispo de Calahorra y La Calzada.

Exmmo e Illmo. Señor: El Ayuntamiento de la villa de Marquina, como Patron de
la Hermita titulada San Pedro de Elejabarria, propia de la misma villa, con el debido
respeto y veneracion a V.E.I. espone: que en el auto de veinte y uno de julio ultimo y
santa visita de esta iglesia parroquial, V.E.I. conociendo por si mismo el indecente y
ruinoso estado que presenta dicha Hermita, despues de prohibir la celebracion de los
divinos misterios y cualquira otra funcion religiosa en ella, tubo a bien mandar que el
Patrono o personas encargadas de su conserbacion le reparasen y compusiesen en el
termino de tres meses, y cuando razones hubiese para no verificarlo, las espusiesen dentro
del mismo termino, pues que haciendolo asi', serian oidas, y en su vista se acordaria lo
justo. Nada mas oportuno y acertado que esta providencia, por lo que el Ayuntamiento
acatandola con toda sumision y deseando darla el mas exacto cumplimiento, recurre a
V.E.I. manifestando con harto dolor y sentimiento que desgraciadamente no se halla en
el caso de poder atender a los reparos y composiciones que indispensablemente exije el
edificio material de la Hermita de San Pedro si ha de subsistir en pie; por cuanto son
tantas y tan cuantiosas y enormes las deudas que con motivo de las ultimas guerras y
vicisitudes gravitan hoy sobre esta villa que ni aun puede vislumbrar la feliz epoca en
que se vea libre de ellas, pues aunque para el efecto y despues de haver apurado todos
los demas recursos, ha acordado, bien a pesar suyo, el proyecto de echar una derrama
o contribucion directa entre todos sus vecinos, hasta ahora no ha podido conseguir la
competente superior aprovacion, a causa seguramente de los grandes obstaculos que de
suyo ofrece la realizacion de semejantes proyectos tributarios.

Basta, pues, esta sencilla pero veridica relacion para que V.E.I. se penetre en la
imposibilidad en que esta villa se encuentra para ocurrir a los reparos y composiciones
de que se ha hecho merito.

Por otra parte no se puede dar con la licencia del Ordinario y el espediente que se
hubiese formado para la edificacion de la tal Hermita, ni esta puede hoy considerarse
como necesaria por estar contigua y habilitada para las funciones religiosas la yglesia del
suprimido convento de Carmelitas de esta villa, y en esta atencion, suplica encarecida-
mente a V.E.I. se digne tomar o dictar la resolucion que mas justa, conveniente y arreglada
contemple, en orden a la referida Hermita de San Pedro de Elejabarria, segun en su arriba
citado auto de visita lo tiene dispuesto.

Dios N.S. guarde la importante vida de V.E.I. muchos años.

Marquina, veinte y ocho de agosto de mil ochocientos cuarenta y siete. Manuel de
Gogeascoechea. Miguel Jose de Ibaseta. Jose de Onaindia. Juan Domingo de Uriona.
Felipe de Acha. Jose Gregorio de Suinaga. Domingo Jose de Ezenarro, Secretario.

AGIRI GARRANTZITSU BATZUREN TESTUAK 771

Decreto:

«Calahorra, diez y nuebe de noviembre de mil ochocientos cuarenta y siete. Cons-
tandonos de indecente y ruinoso estado en que se encuentra la Hermita de San Pedro
de Elejabarria, y por cuanto no hay ni se encuentran medios para su reparacion y
conserbacion segiin se espone en el presente memorial: concedemos nuestro permiso
y licencia para que pueda demolerse y mandamos que sus materiales se inviertan
en la obra del camposanto que intenta hacer el Ayuntamiento que espone contiguo
a la yglesia parroquial de Jemein, y en el sitio que ocupa el altar mayor se colocara
una cruz de yerro o de piedra.

Asi lo decreto y firmo S.E.I. de Obispo mi señor, de que certifico. Pablo, Obispo
de Calahorra y La Calzada. Por mandado de S.E.I. el obispo mi señor: D. Felipe
Gomez».

Y el ayuntamiento en vista de todo acordo comisionar y de hecho comisiono al
caballero Pror Sindico para que valiendose de inteligente de su confianza formule y
presente el presupuesto para la demolicion de la mencionada Hermita de San Pedro de
Elejabarria con espresion del valor de los materiales para darles la inversion en el Emo.
e Illmo. Señor Obispo previene en su decreto.

Con lo que se dio fin a esta acta firmandola de orden y a nombre del Ayuntamiento
el señor Presidente a una conmigo el secretario que de todo certifico.

Manuel de Gogeascoechea Domingo Jose de Ezenarro

18

AYUNTAMIENTO DE MARQUINA
AL P. ROMAN DE SAGASTI

MARQUINA, 16 DEOCTUBRE 1853

TEXTO: en MUA, legajo: «Asuntos tocantes al convento del Carmen: 1852-1907»;
(MKA, A-I-81).

El Ayuntamiento de Marquina accede a la peticion del P. Romdn de Sagasti, fa-
cilitdndole el edificio del convento en ciertas condiciones.

Enterado este Ayuntamiento de la esposicion de V. del 18 de octubre de 1853,
reducida a manifestar sus buenos deseos relativamente al mejor servicio de la iglesia del
convento del Carmen de esta villa, de que se halla encargado, ha acordado decir a V.,

772 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

como lo hago, que esta muy dispuesto y conforme en facilitarle a V. todo el edificio de
dicho convento, siempre que una parte de sus muchos, espaciosos e independientes
departamentos no sea suficiente para la realizacion de tan loable como religioso pensa-
miento que V. presenta, advirtiendo que en el primer caso necesitaria esta corporacion,
como V. bien lo sabe, de algun tiempo o tregua para poder proporcionar nuevos locales
a los diferentes establecimientos que hoy se encuentran en el mismo edificio.

Dios, etc, Marquina noviembre 16/853.

Sr. D. Roman de Sagasti, presbit.

19

AYUNTAMIENTO DE MARQUINA
AL OBISPO DE CALAHORRA

MARQUINA, 6 DE MARZO 1854

TEXTO: en MUA, legajo: «Asuntos tocantes al convento del Carmen: 1852-1907»;
(MKA, E-I-22).

Exposicion del Ayuntamiento de Marauina al Sr. Obispo de Calahorra, pidiendo
su aprobacion para que se instalen en el convento del Carmen cuatro o mds sacerdotes
exclaustrados para el mejor servicio de su iglesia.

Iltmo. Señor Obispo de Calahorra y La Calzada.

Iltmo. Señor:

El Ayuntamiento de esta villa de Marquina en el Señorio de Vizcaya, con el mas
profundo acatamiento a V.S.I. espone: que conociendo por propia experiencia la siempre
acreditada y muy especial devocion de todo este vecindario, pueblos de su comarca y
aun puertos maritimos mas inmediatos para con la Virgen del Carmen de esta villa, desde
el momento en que fue suprimido el convento de sus religiosos descalzos, procuro por
todos los medios posibles la conservacion asi del edificio destinado para morada de los
mismos religiosos, como de su hermosa y bien construida iglesia. Grande por cierto fue
el empeño de esta corporacion para conseguir tan altos y piadosos objetos, y no vacilo
emplear cuantas influencias fueron menester, por dificiles y costosas que fuesen, hasta
que por fin logro superar los obstaculos que de por medio se ponian. A este intento,
acudio varias veces a las superiores autoridades de esta provincia, acudio al Regente del
Reyno en setiembre de 1841 y acudio por ultimo hasta el mismo Trono de S.M. en abril

AGIRI GARRANTZITSU BATZUREN TESTUAK 773

de 1844, y S.M. penetrada seguramente de los religiosos y filantropicos sentimientos del
Ayuntamiento, despues de hacer ofdo a la Junta superior de venta de bienes nacionales
y a las autoridades de esta provincia, se digno concederle en 23 de junio del siguiente
año de 1845 el usufruto del edificio del espresado convento del Carmen con destino a
hospital y escuela de primera educacion, quedando la iglesia con la aplicacion que entonces
tenia y tiene en el dia.

La Villa, pues, desde la Real gracia y aun antes, hace uso del convento para hospital
y escuela de 1" instruccion y latinidades, sin que en nada perjudique para ello el desta-
camento de la Guardia civil que con la debida separacion e independencia ocupa parte
de los departamentos del mismo convento. En cuanto a la iglesia, es bien grande y
señalado el servicio que presta el presbftero esclaustrado que tiene puesto el Ayuntamiento
para el cuidado de ella (administrando los sacramentos de penitencia y comunion) [entre
parentesis y tachado] celebrando misa diaria y aun las demas funciones con el mismo
aparato y solemnidad que lo hacian los religiosos, especialmente el dia de nuestra Sra del
Carmen, Sta. Teresa de Jesus, S" Jose y demas santos de su advocacion, concurriendo
a ellas un inmenso genti'o de esta villa y pueblos comarcanos, atraidos del amor y devocion
a la Virgen del Carmen, a la que siempre miran como a su predilecta madre y como
poderosa intercesora para conseguir del cielo las mas abundantes gracias y remedios en
sus necesidades tanto espirituales como temporales. Por lo que respecta al material de la
iglesia, el Ayuntamiento se complace de un modo inesplicable en poder asegurar a V.S.I.
que, merced a personas devotas de esta villa que con la mas santa emulacion se esmeran
en vestir y adornar los altares, el templo del Carmen de Marquina nunca ha estado con
el lucimiento y magnificencia que ahora, pudiendo añadir que tanto por esto como por
su elegante y solida construccion se encontraran muy pocos de su clase aun en poblaciones
mas ricas y de mayor vecindario.

Asi las cosas, espuso al Ayuntamiento el actual encargado que unos cuatro o mas
sacerdotes (o capellanes) ocupando el edificio o convento contiguo a la referida iglesia,
podrian proporcionar un completo servicio de la misma clase y circunstancia, caso de
dejarles espedito y libre dicho convento. El Ayuntamiento, que no pudo menos de aplaudir
tan loable como religioso pensamiento, le contesto que estaba muy dispuesto y conforme
en facilitarle todo el edificio del convento, siempre que una parte de sus muchos, es-
paciosos e independientes departamentos no fuera suficiente para la realizacion de se-
mejante pensamiento, advirtiendole que en el primer caso necesitaria esta corporacion
de algun tiempo o tregua para poder proporcionar nuevos locales a los diferentes esta-
blecimientos, que en el mismo edificio entonces y hoy se encuentran.

Esta es, Ymo. Sr., la sucinta y verdadera historia de lo que en este particular ha
ocurrido en el convento del Carmen de esta villa y su iglesia; y como el Ayuntamiento
cada vez esta mas propenso a que se planifique y aumente dicho servicio de un modo al
parecer estable y bajo bases ciertas y conocidas que acaso sean conciliables con una casa
de correccion, ejercicios espirituales, santas misiones u otro objeto piadoso de interes
local o general para la Yglesia, ante todas cosas ha creido ser su primer deber el acudir

774 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

a V.S.I. como a su padre amoroso y como a pastor a quien esta encomendado el cuidado
de su rebaño, o sea, de toda esta diocesis, con la segura y firme confianza de que V.S.I.
recibira estas sencillas insinuaciones como las de unos tiernos y humildes hijos que desean
ofr la voz de su padre, y como los de unos dociles y leales discipulos que quieren aprender
y seguir las insinuaciones de su maestro que el cielo les ha deparado para enseñarles el
camino de la verdadera virtud. Si', Utmo. Señor, el Ayuntamiento conoce que hoy se
encuentra en el caso de tener que dirigirse al que con su paternal solicitud sabe prodigar
a sus hijos todo genero de gracias y consuelos y con esta tan ilimitada como fundada
confianza se atreve a distraer por un momento la atencion de V.S.I.

Suplicandole encarecidamente que tomando en consideracion cuanto espone este
Ayuntamiento como fiel interprete de los fervorosos deseos y religiosos sentimientos de
sus administrados, se digne adoptar las disposiciones que le sugieran su acrisolado celo
y alta penetracion, para establecer en la iglesia del ya mencionado convento del Carmen
un servicio que llenando los deseos de este vecindario y pueblos circunvecinos, sea
compatible con las actuales circunstancias, sin lastimar empero por eso en lo mas mfnimo
el personal y demas derechos que la iglesia parroquial de esta villa y limi'trofe anteiglesia
de Jemein tiene hoy, y puedan corresponderle en el nuevo arreglo, supuesto nada dejaren
que desear con el esacto y esmerado desempeño de sus respectivos cargos, tanto los
celosos parrocos como los demas clerigos que se dedican al servicio de la misma iglesia
parroquial.

Asi lo espera merecer del siempre piadoso y eminentemente religioso corazon de
V.S.I., cuya importante vida guarde Dios muchos años.

Marquina marzo 6/854.

Firmaron los Concejales menos Ugarteburu D.I.M. que no concurrio, conmigo el
Secretario.

20

SR. CIPRIANO, OBISPO DE CALAHORRA
AL ALCALDE Y AYUNTAMIENTO DE MARQUINA

CALAHORRA, 22 DEMARZO 1854

TEXTO: en MUA, legajo: «Asuntos tocantes al convento del Carmen: 1852-1907»;
(MKA, B-VIU-4).

El Sr. Obispo de Calahorra responde a la exposicion-peticion presentada por el
Ayuntamiento de Marauina acerca de la reunion de cuatro o mds sacerdotes exclaustrados
en el convento del Carmen.

AGIRI GARRANTZITSU BATZUREN TESTUAK 775

Enterado de la esposicion que con fecha 6 del corriente me dirige V.S. en solicitud
de que me digne adoptar las disposiciones convenientes para establecer en la iglesia del
convento del Carmen de esa villa de Marquina algunos religiosos exclaustrados de dicha
Orden, que sin perjuicio de los derechos parroquiales puedan prestar servicios espirituales
asi a los fieles de la villa, como a los de los pueblos inmediatos, siento tener que decir
al Ayuntamiento esponente, que hace tiempo me comprometi a establecer cierto numero
de religiosos de dicha Orden del Carmen en el convento de Larrea, para lo que tengo
pedido el consentimiento del Patrono, que espero de un dia para otro; estando tambien
de acuerdo con el R.P. Provincial. Esta concesion me impide por ahora acceder a la
solicitud del Ayuntamiento, aunque me sean muy laudables sus sentimientos religiosos.
Pero si se ofrece algun obstaculo al Patrono del convento de Larrea para cederle al fin
indicado, entonces otorgare con mucho gusto a V.S. la gracia que me pide.

Dios guarde a V.S. muchos años.

Calahorra, 22 de marzo de 1854.

Cipriano, Obispo de Calahorra y La Calzada.

SS. Alcalde y Ayuntamiento
de la villa de Marquina.

21

DIPUTADOS Y SENADORES DE GUIPUZCOA
AL Sr. D. ALEJANDRO CASTRO

MADRID, 13 DE ABRIL 1867

TEXTO: [Juan MALDONADO], Breve extracto yfragmentos varios del expediente...,
Madrid 1867, 16.

Al tiempo que envian varias exposiciones, piden el apoyo a la fundacion de un
Colegio de Misioneros Carmelitas Descalzos en Lazcano.

Excmo. Sr. D. Alejandro Castro.

Muy señor nuestro y amigo: Varios pueblos de la provincia de Guipiizcoa elevan a
S.M. la Reina nuestra Señora la exposicion que tenemos el honor de remitirle, pidiendo
que en el antiguo convento de Lazcano se funde un Colegio de Misioneros Carmelitas
Descalzos para las Misiones de Ultramar.

776 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Acompañando a la solicitud de los pueblos, viene otra exposicion con igual objeto,
que el R.P. Fray Manuel de Santa Teresa dirige a S.M. en nombre del M.R. Padre
General de la Orden del Carmen en Francia.

Nosotros, Diputados y Senadores de la provincia de Guipuzcoa, tenemos una singular
satisfaccion en servir de conducto para poneren manos de V.E. las dos citadas solicitudes,
rogandole, con todo empeño incline el animo de S.M. la Reina nuestra Señora, para que
los pueblos solicitantes obtengan la autorizacion que solicitan; pues estamos fntimamente
convencidos de los beneficios que han de resultar a la nacion del establecimiento de un
Colegio de Misioneros en el pueblo de Lazcano.

Con este motivo nos ponemos a la orden de V.E. como sus afectisimos seguros
servidores Çj.B.S.M.

El Conde de Villafranca de Gaitan.
El Marques de Valdemediano, Señor de la casa de Lazcano.
Por.mf y por el compañero ausente D. Juan Jose de Unceta, Tirso de Olazabal

Aubelaiz.
Por mi y por el compañero ausente D. Esteban Zurbano, Roque de Heriz, Diputado

por Guipuzcoa.

22

EL P. JUAN MALDONADO
AL P. DOMINGO DE SAN JOSE, GENERAL x

ALCALA DE HENARES, 2 DE JUNIO 1867

TEXTO: [Juan MALDONADO], Breve extracto yfragmentos varios del expediente...,
Madrid 1867, 6-8.

Protesta contra la actuacion del P. Manuel de Santa Teresa, que habia presentado
en nombre del P. Domingo de San Jose una peticion al Ministerio de Ultramar para
fundar o restaurar el convento carmelitano de Lazcano.

Mi amado P.N. Fr. Domingo:

Muy de mi cariño: Como V.R. conoce mi gran afecto, no quiero pasar el tiempo
en repeticiones pasadas ya en autoridad de causa juzgada. Yo se que V.R. me ama, y
este pobre hijo de la rue de Permentad y de Brouroussey tambien le quiere. Ad rem.

N.P. Prior de Agen se presento en Alcala y yo le abrace con todo mi corazon. Le
abrace lleno de gozo, porque le abrazaba con el santo habito. Me hablo de Lazcano a

AGIRI GARRANTZITSU BATZUREN TESTUAK 777

ultima hora; pero jamas en terreno franco y competente. Ego autem tacebam. La tarde
de nuestra despedida en Madrid me indico en palabras confusas una exposicion que dejaba
fumada en el Ministerio de Ultramar, y que despues yo me entenderia con V.R. Asi' las
cosas, escribi a D. Jose Nacarino Brabo, Director de Ultramar, y al momento me contesto
que me esperaba en su despacho. Pase a Madrid y me dio el expediente que inicia una
peticion de V.R. firmada por N.P. Prior de Agen como Secretario. En ella se habla de
la Congregacion de Francia que no existe, y nada se habla de la de Italia que es una
verdad canonica. V.R. sabe muy bien que para dar principio a ciertas empresas muy
santas y elevadas, lo mas acertado es entenderse primero con toda ingenuidad, y despues
consignar las cosas con sus terminos propios.

Yo que deseo vivamente ver levantada en esta pobre nacion la divisa de la Reforma
del Carmelo, sin oponerme a los buenos deseos de V.R. ni a la sana intencion de N.P.
Prior de Agen, presente a D. Jose Nacarino Brabo la Bula de Clemente VIII, que pone
un veto respetable entre la Congregacion de Italia y la de España.

Leyo la Bula y extraño todo lo que se habia hecho por el P. Prior de Agen sin antes
haberse entendido conmigo. Como que la Bula da por nulo e irrito todo lo que se haga
en casos ad hoc.

Pero yo que debo a Dios la perseverancia en mi vocacion, como tambien perseveran
en ella muchos de nuestros hermanos a pesar de estar en medio de Babilonia a fortiori,
uni a la irregular peticion de V.R. la mi'a, y asi' se puso recta y canonica la exposicion
primera. Esta sigue los tramites que son indispensables; tramites que no son obra del
momento como suponfa el bendito P. Prior de Agen que esperaba en Vitoria la Real
orden del 7 al 8 de mayo proximo pasado. jComo se echa de ver que no conoce el terreno
que pisa! Volvamos al asunto. De Ultramar se pidio al Ministerio de Estado mi primer
expediente incoado en 1854.

Asi' procedi'a en todo rigor, y el nombre español lo reclamaba. Yo active este asunto,
y en pocos dfas se remitio a Ultramar. Todo formando ya un cuerpo en toda su forma y
armoni'a, paso al Consejo de Estado, y el 24 del pasado paso a Gracia y Justicia para su
informe. Tambien pasara al de Hacienda para que de el suyo la pertenencia de Lazcano.
Aqui tiene V.R., hasta hoy, los tramites de los liberales para poder servir a Dios en su
santa morada. Y aun falta mucho, muchi'simo. La peticion del Sr. Claros para que se
lleve a efecto la del Ilmo. Sr. Obispo de Pamplona que ha tiempo pidio un convento de
Franciscos para Olite, ha levantado una polvareda en la prensa liberal y ha sembrado
tantas sombras, que dudo se vaya adelante.

Yo no dejare de trabajar con fe y con constancia. Y si consigo la Real orden, sea
hoy, sea mañana, no esta todo hecho. Para dar un paso en Lazcano habra una consulta
previa en Burgos o en otro punto, donde sera V.R. representado ajure.

Para reparar despues de 30 años de diluvio, son indispensables la oracion y el acuerdo
previo de los restos del Carmen.

Soy de V.R., Fr. Juan.

7 7 8 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

23

P. DOMINGO DE SAN JOSE, GENERAL
AL P. JUAN MALDONADO

ROMA, 21 DEJUNIO 1867

TEXTO: [Juan MALDONADO], Breve extracto y fragmentos varios del expediente...,
Madrid 1867, 9.

Le contesta diciendo que el P. Manuel de Santa Teresa no actuo en nombre del P.
General.

Mi estimado P.N. Fr. Juan:

Acabo de recibir su apreciable carta del 2 de junio. Ciertamente no tenemos que
gastar cumplimientos para manifestarnos el mutuo afecto.

Cuanto al negocio de Lazcano, yo nada sabia hasta que recibi la carta que el P.
Prior de Agen me escribio en su regreso a Francia; porque el no teni'a mision alguna, ni
se me paso por la cabeza dar paso alguno en proposito; por lo que en contestacion a la
suya le di un rapapolvo diciendole habia hecho un grandisimo disparate. El es hombre
de buenas intenciones y de celo; pero no basta esto.

Como General de la Congregacion de Italia, yo nada tengo que intervenir en la
Congregacion de España, siendo las dos Congregaciones enteramente independientes la
una de la otra. Como español y profeso de la Congregacion de España, pues yo jamas
he hecho profesion en la Congregacion de Italia, me intereso mucho y muchisimo por
la Congregacion que me ha dado el ser religioso; pero mientras estoy en la Congregacion
de Italia, yo no puedo concurrir en favor de la de España mas que con mis oraciones; y
aun cuando volviese a la Congregacion de España, jque puedo yo ayudar, viejo de 68
años cumplidos!

Fr. Domingo de San Jose.

^

AGIRI GARRANTZITSU BATZUREN TESTUAK 779

24

MINISTERIO DE ULTRAMAR
AL P. DOMINGO DE SAN JOSE, GENERAL

MADRID, 7 DEMAYO 1868

TEXTO: Orig. en MKA, E-I-30.

Oficio Real autorizando lafundacion de un colegio de misioneros de Carmelitas.

MINISTERIO DE ULTRAMAR.

La Reina (q.D.g.) accediendo a lo solicitado por V.P. y por los Ayuntamientos de
Lazcano y otras Villas de Guipuzcoa y conformandose con lo consultado con el Consejo
de Estado en pleno, se ha servido autorizarle para que, previa la adquisicion en debida
forma, que debera acreditar en este Ministerio, de un edificio, lleve a efecto la instalacion
de un Colegio de Misioneros de su Orden con destino a la isla de Cuba, el cual debera
quedar sometido:

1° A todas las leyes, decretos y ordenes que regulan el ejercicio del Real Patronato
concedido por la Santa Sede a la Corona de España, asi como tambien a las demas
disposiciones vigentes respecto a los demas Institutos Religiosos de Misioneros para
Ultramar que estan establecidos. 2° Que esta concesion se entendera hecha sin obligacion
por parte del Estado de hacer gasto alguno. 3° Que el Colegio de Carmelitas Descalzos
gozara de las mismas ventajas que a los demas de Misioneros para Ultramar estan
concedidos. 4° Que no se procedera a la apertura del Colegio hasta V.P. de cuenta de
la adquisicion de local en que lo haya de establecer, y 5° Que debe V.P. poner en
conocimiento de S.M., por conducto de este Ministerio, del dia en que se verifique dicha
apertura acompanando un estado del personal que forme la Comunidad, comprensivo de
los nombres, edad, naturaleza, estado, instruccion y demas circunstancias que concurran
en cada uno de los individuos de la misma y todos los demas datos que V.P. conceptue
oportunos, para que se pueda tener un exacto conocimiento del dicho personal. Lo que
del Real Orden digo a V.P. para su conocimiento y efectos correspondientes.

Dios guarde a U. muchos años.

Madrid, 7 de mayo de 1868. Marfori.

A. Fr. Domingo de S. Jose Superior de la Orden religiosa de Carmelitas Descalzos
de la Congregacion de Francia.

780 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

25

PAPA PIO IX

ROMA, 5 JUNIO 1868

TEXTO: copia en MKA, B-I-3.

Autorizacion de Pio IX autorizando la fundacion de un colegio carmelitano en
Marauina, y derogando la Bula de Clemente VIII, del 13-XI-1600.

Beatissime Pater:

Fr. Dominicus a S. Joseph, Praepositus Generalis Carmelitarum Discalceatorum
Congregationis Italiae et Galliarum ad Santitatis Vestrae pedes humiliter provolutus ex-
ponit: Quod S.M. C. Isabella Secunda Regina Hispaniarum Decreto Suo Regio emanato
die prima Maji an. 1868 per Ministerium Coloniarum (vulgo Ministerio de Ultramar)
concedit Oratori quod erigere possit in Regnis Hispaniae Collegium Missionum Sui
Ordinis pro Missionibus Insulae de Cuba: cum vero erectioni praedictae fundationis opponi
posset Constitutio Apostolica Clementis PP. VIII incipiens «Apostolicae Dignitatis Cul-
mine», 13 nov. an. 1600. Orator Sanctitatem Vestram deprecatur ut ipsi praescribere
dignetur quomodo se gerere debeat in praedicta fundatione perficienda.

Ex Audientia Sanctissimi 5 junii 1868.

Sanctissimus Dominus Noster Pius, Divina providencia Papa IX, referente me in-
frascripto Pro-secretario S. Congregationis negotiis ecclesiasticis extraordinariis prae-
positae, attentis expositis et peculiaribus circunstantiis animun suum moventibus, ex
Apostolicae Auctoritatis plenitudine derogare dignatus est Constitutioni Clementis PP.
VIII, fel. rec. die 13 novembris an. 1600 datae, quae incipit «In Apostolicae Dignitatis
culmine», ad hoc: ut Praepositus Generalis Carmelitarum Discalceatorum Orator erigire
possit in Hispaniae Regno Collegium Missionum sui Ordinis pro Missionibus Insulae de
Cuba. Insuper Sanctitas Sua praedictum Collegium subtrahendum mandavit ajurisdictione
Commisarii Apostolici ejusdem Ordinis in Hispania degentis illudque subjicendum voluit
ordinariae jurisdictioni memorati Praepositi Generalis donec aliter a S. Sede provideatur,
servatis in reliquis de jure servandis. Contrariis quibuscumque minime obstantibus.

Datum Romae e Secretaria ejusdem S. Congregationis, die, mense et anno praedictis.

t Marinus, Archiep. Episcopus Urbevetanus, Pro-Secretarius.

Concordat cum exemplari quod aservatur Romae in archivio Domus N. Generalitiae
(Vol. XXI, pag. 340). Datum Romae ex Aedibus Generalitiis die 24 junii anni
18nonagesimi.

Fr. Bernardinus a S. Teresia, Procutator Generalis.

AGIRI GARRANTZITSU BATZUREN TESTUAK 781

26

AYUNTAMIENTO DE MARQUINA

MARQUINA, 2 DEJULIO 1868

TEXTO: en MUA, Libro de acuerdos 1958-1976; SILVERIO DE STA. TERESA,

Resumen historico..., 282.

Cesion que hace la villa de Markina de los derechos que tiene en el convento de
Carmelitas Descalzos en esta villa.

En la villa de Marquina y local de sesiones a dos de julio de mil ochocientos sesenta
y ocho se reunieron los Señores D. Domingo de Zuluaga, Teniente de Alcalde, D. Jose
Ramon de Urquieta, Regidor, y D. Francisco de Alcorta, Regidor Sindico, no habiendose
presentado por hallarse ausentes D. Juan Jose de Aranceta y D. Francisco de Aramburu,
Regidores; todos bajo la presidencia del señor Alcalde, D. Jose de Sodupe; y estando asi
juntos y congregados dicho señor Presidente manifesto segun lo tiene reconocido en
sesion celebrada el dia veinte y ocho del mes prosimo pasado todos los compañeros de
municipio.

Es de sumo interes para esta villa y pueblos limitrofes la instalacion de los religiosos
carmelitas descalzos en el convento del Carmen de la misma; pero como dicho convento
se hubiese concedido para esta villa a fin de que en el estuviesen las escuelas de enseñanza
y hospital, y ya que esta villa tiene en el dfa una hermosa escuela de nueva planta y esta
pronta a separar el hospital para que todo el local sea ocupado por los religiosos, la villa
se halla hoy en el caso de ceder como cede todos sus derechos tanto de propiedad como
de usufruto a favor de Fray Domingo de San Jose y a falta de este a Fray Pedro Jose y
[y=de] Jesus Marfa, y a falta de estos dos a la comunidad del mismo convento, con la
clausula y condicion de que si por cualquier evento fuese estinguida la comunidad de
religiosos carmelitas que se instale en el convento de esta villa, volvera esta a recobrar
los mismos derechos que hoy cede con este motivo; y enterados todos los concurrentes
aplaudieron el gran celo del señor Presidente bajo el punto de vista religioso y de utilidad
de la misma y acordaron contestes y uniformes de que se cediese a los indicados reberendos
Padres Carmelitas Descalzos Fray Domingo de San Jose y Fray Pedro Jose [de] Jesus
Maria y a falta de estos a la comunidad religiosa de los mismos todos los derechos de
propiedad y usufruto que esta villa tiene en el referido convento del Carmen, como lo
ceden desde ahora.

Con lo cual se finalizo esta sesion firmando esta acta el señor Presidente por todos
los concurrentes conmigo el Secretario de que certifico.

Jose de Sodupe Pedro A. de Garamendi, Secretario

782 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

27

SR. DIEGO MARIANO, OBISPO DE VITORIA
AL R.P. DOMINGO DE SAN JOSE, GENERAL DE LOS CARMELITAS

VlTORIA, 10 DEJULIO 1868

TEXTO: Orig. en MKA, B-VIII-5.

Autorizacion del Sr. Obispo de Vitoria, para lafundacion carmelitana en Marquina
y cesion de la iglesia.

t
Autorizado V.Rma para abrir Colegio de Misioneros con destino a Ultramar por Real

Orden de 7 de mayo pasado, y habiendo obtenido la cesion del edificio, convento que
fue de Carmelitas Descalzos en la villa de Marquina, Señorio de Vizcaya, en este obispado,
presto toda mi conformidad canonica para que se realice dicha fundacion, y cedo la iglesia
de dicho convento que se halla abierta al culto publico para todos los fines que convengan
a la nueva comunidad.

Dios guarde a V. R1"3 muchos años.

Vitoria lOdejuliode 1868.

[autogr.] Diego Mariano, Obispo de Vitoria.

R™ P. Fr. Domingo de S. Jose Comisionado General de los Carmelitas Descalzos.

28

AYUNTAMIENTO DE MARQUINA

MARQUINA, 11 DEJULIO 1868

TEXTO: Orig. en MUA, Libro de acuerdos..., 1859-1976; copia notarial en MKA,
A-I-113.

Acta del Ayuntamiento de Marquina en la que ceden el uso del convento del Carmen
al P. Domingo de San Jose, General de la Orden.

AGIRI GARRANTZITSU BATZUREN TESTUAK 783

En la villa de Marquina y local de sesiones a once de julio de mil ochocientos
sesenta y ocho, se reunieron bajo la presidencia del señor Dn Domingo de Zuluaga,
Teniente de Alcalde, por hallarse en las Juntas Generales de este Señorio del señor
Alcalde, los señores D. Jose Ramon de Urquieta, D. Juan Jose de Aranceta y D. Francisco
de Aramburu, Regidores (y no asi el Sindico D° Francisco de Alcorta, por hallarse
ausente); y en concepto de mayores contribuyentes, previa convocatoria, segun costumbre,
los señores D. Victor de Munibe, Conde de Peñaflorida, D. Ramon Pedro de Gaviola,
D. Jose Joaquin Goenechea, D. Estanislao Montejo, D. Jose de Onaindia, D. Manuel
Gogeascoechea, D. Juan Antonio Bermeozolo, D. Jose Maria de Olasolo y D. Blas de
Barroetabeña. Abierta la sesion, el señor Presidente me ordeno a mi el infrascrito Se-
cretario diese lectura de una esposision presentada por el Reberendo Padre Fray Domingo
de San Jose, cuyo testo literal es el siguiente:

M.S. y M.L. Villa de Marquina. Fray Domingo de San Jose, Superior de la Orden
religiosa de Carmelitas Descalzos de la Congregacion de Francia, a V.S. respetuosamente
espone: que autorizado el esponente por Real Orden de siete de mayo del corriente año
para fundar un Colegio de Misiones de su Orden con destino a la Isla de Cuba, se ha
fijado en el convento del antiguo Carmen de esta Villa por las ventajas que ofrece esta
poblacion para un Colegio de esta clase. Por lo tanto, suplica a V.S. se sirva concederles
el uso de dicho convento para el objeto indicado, a lo que quedara reconocido. Dios
guarde a V.S. muchos años, Marquina, Julio 11 de 1868. Fr. Domingo de San Jose.
Superior de la Orden religiosa de Carmelitas Descalzos de la Congregacion de Francia.

In continenti se dio igualmente lectura de una Real Orden que literalmente copiada
dice asi: Intendencia de Rentas de Vizcaya. Registrado el 10 de Julio. La Administracion
General de Vienes Nacionales, con fecha 1° del corriente mes, me dice lo que sigue: Por
el Ministerio de Hacienda se comunica a esta Administracion General en veinte y tres
de junio ultimo la Real Orden siguiente: El Señor Ministro de Hacienda dice con esta
fecha al Presidente de la Junta superior de Venta de Vienes Nacionales lo siguiente:
Enterada S.M. de la solicitud de Ayuntamiento de la Villa de Marquina de la Provincia
de Vizcaya pidiendo el edificio convento que fue de Carmelitas para destinarle a Hospital
y Escuelas de primera educacion a tenido a bien resolver, conformandose con lo informado
por esa Junta y por las autoridades de aquella provincia, que se ceda al espresado
Ayuntamiento el usufructo del edificio convento del Carmen, destinandolo a los objetos
mencionados, quedando la Iglesia con la aplicacion que tiene en el dfa y son que se
incluya en la sesion [sic, por cesion] la huerta contigua al convento. De Real Orden lo
comunico a V.S. para los efectos correspondientes. De la propia Orden comunicada por
dicho señor Ministro lo traslado a V.S. para iguales fines. Lo que esta administracion
trascribe a V.S. para su conocimiento y efectos correspondientes a su cumplimiento por
parte de las oficinas del ramo de esta Provincia. Y lo traslado a V.S. para su inteligencia
y Gobierno. Dios guarde a V.S. muchos años. Bilbao, julio 5 de 1845. Manuel de la
Cuesta. Ayuntamiento de Marquina.

En este estado abierta la discusion por el señor Presidente, fue acogido con entu-
siasmo el pensamiento de la creacion del Colegio de Misioneros para Ultramar en el

784 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

convento de Carmelitas de esta Villa, cuyo uso tiene dos objetos, y considerando que la
escuela de instruccion primaria tiene traladada el Ayuntamiento al magnffico edificio que
hace años contruyo, considerando ademas que el Hospital, aunque sea superando mil
obstaculos, puede colocar[se] en uno de los departamentos del edificio que fue carcel de
este Juzgado suprimido, unanimemente inspirados de los inapreciables beneficios ya en
el orden material como en otros conceptos de importancia ha de reportar el establecimiento
de dicha comunidad al valle de Marquina, al Señorio de Vizcaya, a toda la Nacion, como
a las Provincias de Ultramar, acordaron la alta conveniencia de ceder el uso del convento
al Reberendo Padre Fray Domingo de San Jose con el saludable fin de que pueda plantear
su pensamiento a fin de coayugar [sic] eficazmente como el proyecto aconseja elevar una
reverente esposicion al Gobierno de S.M.

Con lo cual termino la sesion, firmando esta acta el señor Presidente por todos los
concurrentes, conmigo el Secretario de que certifico.

Domingo de Zuloaga,
Pedro A. de Garamendi, Secretario.

29

EL AYUNTAMIENTO DE MARQUINA
AL MINISTRO DE HACIENDA

MARQUINA, 13 DEJULIO 1868

TEXTO: Copia oficial en MUA, Registro 29, N.° 1 (Instancias, 1760-1890).

Oficio del Ayuntamiento de Marquina al Ministro de Hacienda enfavor del Colegio
de Misioneros Carmelitas.

Exmo. Señor Ministro de Hacienda.

Exmo. Señor:

El Ayuntamiento de la villa de Marquina, por medio del Teniente de Alcalde, por
hallarse su digno Alcalde Presidente de apoderado en el Congreso Vizcayno so el arbol
de Guernica, respetuosamente con la mas distinguida consideracion a V.E. expone: Que
con ferbiente jiivilo y entusiasmo acogio el loable pensamiento concevido por el R.P.
Fr. Domingo de San Jose, Superior de la Orden Religiosa de la Congregacion de Francia,,
de plantear en el Convento de su Orden de esta villa un Colegio de Padres Misioneros
con destino a Ultramar; proyecto, Exmo. Señor, en todas sus ramificaciones de tan alta

AGIRI GARRANTZITSU BATZUREN TESTUAK 785

importancia, de resultados a no dudarlo por cierto tan beneficos, ya en el orden moral,
ya en el orden social, ya en el orden material, no solo para el valle de Marquina y para
los hijos de este solar ilustre, si tambien para la Nacion entera; consideraciones son que
entrañadas en los sentimientos religiosos del Pais, le han impulsado al Ayuntamiento a
renunciar el uso del convento que V.E. en su inata bondad vino a ceder en Real Orden
de 6 Julio de 1845, a obgeto de que este Ayuntamiento estableciera en el su escuela de
instruccion primaria y el Hospital.

El Ayuntamiento hace años traslado la escuela de instruccion primaria a un edificio,
sin esageracion el mas suntuoso de la Provincia, que a sus espensas erigio de nueba planta
con destino a enseñanza publica.

El Hospital se propone arreglar, aunque sea haciendo algunas obras, trasladando a
uno de los departamentos del edificio que fue carcel de este Juzgado suprimido o a otro
adecuado al efecto. En consecuencia, a V.E. le ha de interesar esta municipalidad a fin
de que el R.P. Fr. Domingo de San Jose de conformidad con la Real Orden de 7 de
mayo p[roximo] p[asado] funde un Colegio de Padres Misioneros en el convento de su
Orden de esta villa, con destino a Ultramar, cuyo ruego lo hace de la manera mas
encarecida en atencion a los caros obgetos que comprende. Por lo tanto,

Suplica a V.E. rendidamente se sirva estimar lo consignado en el fondo de esta
esposicion.

El Ayuntamiento ruega al Todopoderoso para que conserve en multiplicados años
de vida de V.E. para prosperidad de la Nacion.

Dios guarde a V.E. muchos años. Marquina 13 de Julio de 1868.

Exmo. Señor.

30

MINISTERIO DE ULTRAMAR
AL P. DOMINGO DE SAN JOSE, GENERAL

MADRID, 3 DEAGOSTO 1868

TEXTO: Orig. en MKA, E-I-33.

Oficio Real, autorizando en Marauina la fundacion de un Colegio de Misioneros
Carmelitas para Ultramar.

786 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Ministerio de Ultramar.

La Reina (q.D.g.) se ha servido disponer se autorice a V.P. para que instale en el
convento de Marquina, provincia de Vizcaya, el Colegio de Misioneros de Su Orden
para la Isla de Cuba, en la forma que se previno en la Real Orden de 6 [sic] de mayo,
en la cual se le autorizo para llevar a efecto dicha instalacion previa la adquisicion del
local oportuno, y cuyo requisito ha sido llenado con la cesion que del referido convento
ha hecho el Reverendo Obispo de Vitoria para el espresado fin.

De la Real Orden lo digo a V.P. para su conocimiento a efectos correspondientes.

Dios guarde a V.P. muchos años.

Madrid, 3 de agosto de 1868.

Rod. Rubi

A Fr. Domingo de San Jose, Superior de la Orden Religiosa de Carmelitas Descalzos
de la Congregacion de Francia.

31

ACTA DE POSESION

MARQUINA, 14 DEAGOSTO 1868

TEXTO: Copia notarial en MKA, A-I-118.

Acta de posesion del convento del Carmen de Marauina de parte del P. Domingo
de San Jose, General de la Orden.

En frente del convento de Nuestra Señora del Carmen que radica en el arrabal de
su nombre de esta villa de Marquina a cosa de las diez de la mañana de hoy catorce de
agosto de mil ochocientos sesenta y ocho, ante el Señor Alcalde D. Jose de Sodupe
comparecio, asociado de varios Religiosos de su Orden, el Reverendo Padre Fr. Domingo
de San Jose, Superior de la Orden Religiosa de Carmelitas Descalzos de la Congregacion
de Francia, y exhivio una comunicacion oficial del tenor siguiente:

«Ministerio de Ultramar. La Reina (q.D.g.) se ha servido disponer se autorice a
V.P. para que instale en el convento de Marquina, provincia de Vizcaya, el Colegio de
Misioneros de su Orden, en la forma que se previno en la Real Orden de seis de Mayo,
en la cual, se le autorizo para llebar a efecto dicha instalacion, previa la adquisicion del

AGIRI GARRANTZITSU BATZUREN TESTUAK 787

local oporruno, y cuyo requisito ha sido llenado con la cesion que del referido convento
ha hecho el Reverendo Obispo de Vitoria para el expresado fin. De Real Orden lo digo
a V.P. para su conocimiento y efectos correspondientes. Dios guarde a V.P. muchos
años. Madrid tres de agosto de mil ochocientos sesenta y ocho. Rod. Rubi. A Fr. Domingo
de San Jose, Superior de la Orden Religiosa de Carmelitas Descalzos de la Congregacion
de Francia.»

Leida que fue en alta voz por mf el infrascrito escribano y Notario publico la preinserta
comunicacion de orden del Señor Alcalde, pidio a su merced el nominado Fr. Domingo
de San Jose que se le diera posesion de este citado convento, y en efecto se la confirio
haciendole entrar en su yglesia, donde enseguida dicho R.P. Fr. Domingo de San Jose
en accion de gracias al Todo Poderoso por la gracia dispensada en la preinserta comu-
nicacion, entono el Te Deum laudamus, que se canto con toda solemnidad, quedando de
este modo el repetido Fr. Domingo de San Jose en quieta y pacffica posesion de este
espresado convento y su yglesia.

Con lo que se da fin a esta acta que la firma el Señor Alcalde, el Rdo. P. posesionado,
y dos de los varios testigos presenciales, D. Manuel de Gogeascoechea y D. Hilario de
Uncilla, de este vecindario; y en fe de todo lo hago yo, el escribano Notario, Jose de
Sodupe.

Fr. Domingo de San Jose. Manuel de Gogeascoechea. Hilario de Uncilla. Ante mi:
licenciado Ramon Pedro de Gaviola.

Conforme con su original, en cuya fe signo y firmo con remision en esta segunda
hoja de papel comun, por no usarse del sellado en este Señorio de Vizcaya.

Marquina, diez y nueve de agosto de mil ochocientos sesenta y ocho.

[Firmado]: Lic. Ramon Pedro de Gaviola.

32

COMUNICACION DEL MINISTERIO DE ULTRAMAR
AL SR. ALCALDE DE MARCjUINA

BlLBAO, 3 DEMAYO 1869

TEXTO: en MUA, Legajo: «Asuntos tocantes al convento del Carmen: 1852-1907»;
(MKA, E-I-37).

Comunicacidn al Alcalde de Marquina de la orden del Ministro de Ultramar au-
torizando la instalacion de los carmelitas Descalzos en Marguina.

788 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

El Illmo. Sr. Subsecretario del Ministerio de Ultramar con fecha 29 de abril proximo
pasado me dice lo que sigue:

De orden comunicada por el Sr. Ministro de Ultramar me dirijo a V.S. a fin de que
se sirva manifestar a este Departamento el estado en que se encuentra el Colegio de
Misioneros Carmelitas Descalzos con destino a la isla de Cuba para cuya instalacion fue
autorizado el Superior de la Orden, Fr. Domingo San Jose, por Reales ordenes de 6 [sic]
de mayo y 3 de agosto de 1868.

Lo que traslado a V. para su conocimiento y para que informe lo que haya en el
particular lo mas pronto posible.

Dios guarde a V. muchos años.

Bilbao, 3 de mayo de 1869.

Martin Tosantos

Gobierno de provincia - Vizcaya.

Sr. Alcalde - Marquina.

33

SR. JULIAN BASCARAN, ALCALDE DE MARQUINA
AL GOBERNADOR DE BIZKAIA

MARQUINA, 7 DEMAYO 1869

TEXTO: Copia en MKA, E-I-38.

Informe del Sr. Alcalde de Marquina al Sr. Gobernador de Bizkaia sobre el estado
en que se encuentra el Colegio de Misiones carmelitanas de Marquina.

Cumpliendo con lo que V.S. se sirve prevenirme en comunicacion 3 del corriente
mes, en la que se inserta la orden del Exmo. Sr. Ministro de Ultramar relativa a que le
manifieste a aquel Departamento el estado en que se encuentra el Colegio de Misioneros
Carmelitas Descalzos de esta villa con destino a la Isla de Cuba; cabeme la satisfacion
de poder decir a V.S. que aunque el dia 14 de agosto del año ultimo en que tomo posesion
del edificio destinado al objeto el Superior de la Orden, Fr. Domingo de San Jose, estando
como estaba autorizado para ello por las Reales Ordenes de 6 de mayo y 3 de agosto del

AGIRI GARRANTZrrSU BATZUREN TESTUAK 789

mismo año que se citan en la ya mencionada Orden del Exmo. Sr. Ministro, presentaba
aquel edificio un aspecto a la verdad lugubre, lastimoso y desconsolador a causa del
estado de su completa ruina que dentro de muy poco tiempo debia alcanzarle; hoy, merced
a las sabias y acertadas disposiciones adoptadas por el referido Superior Fr. Domingo y
su subalterno actual Fr. Pedro de Alcorta para proporcionar a costa de inmensos sacrificios
y diligencias, cuantiosas sumas de dinero que han tenido que invertir en la reposicion de
tal edificio, puede afirmarse sin genero de duda que este se halla como uno de nueva
planta magnifica y recientemente contruido, si bien todavia se continua con la ejecucion
de algunas obras y reformas que mejoren y aun superen su estado primitivo atendido el
importantisimo, especial y nuevo objeto a que ahora se dirije, siendo hoy mismo capaz
de poder dar entrada con sujecion a las reglas del Instituto a mas de 40 colegiales.

Verdad es, que en la parte formal, o sea, el objeto principal de este establecimiento,
cual es, la formacion e instruccion de jovenes para Misioneros de Ultramar, no se ha
podido adelantar lo que con su celo y desvelos se proponian el Superior Fr. Domingo y
sus compañeros de religion, siendo asi que desde un principio contaban con unos quince
o veinte jovenes, los que seguramente por la instibilidad [sic, inestabilidad] de las cir-
cunstancias que precisamente coinciden con la instalacion del nuevo Colegio, han debido
retraerse hasta que este ofrezca un caracter de firme y segura estabilidad; en cuyo caso,
desde luego se pudiera formar la halagueña esperanza de un feliz y satisfactorio porvenir,
puesto que con los espresados jovenes, y otros muchos aspirantes que a cada momento
se presentan, se conseguiria un numeroso y hermoso plantel de jovenes misioneros que
despues de su Noviciado y años de estudios reglamentarios, pudiesen completamente
realizar las beneficas y piadosas miras que el Gobierno se propusiera al autorizar este
Colegio.

No dudo, pues, que V.S. sin necesidad de mas esplicacion'es se penetrara de los
muchos trabajos y costosos sacrificios con que de su parte han procurado estos Religiosos
cumplir con el compromiso en el particular contrafdo, en cuya firme persuasion se hallan
tambien las personas mas visibles y de mayor suposicion de este vecindario de quienes
me ha parecido del caso informarme para este intento, suplicando a V.S. por conclusion,
que al elevar su razonado informe a la Superioridad se servira hacerlo en terminos
favorables como es de esperarse de sus religiosos sentimientos, inclinandola a que tenga
a bien prestar su apoyo y proteccion a este nuevo Colegio en la segura inteligencia que
contando este con ellos, sabra corresponder de un modo digno y satisfactorio al objeto
de tan util y religioso instituto.

Dios guarde a V.S. muchos años.

Marquina 7 de mayo de 1869.

El Alcalde, Julian de Bascaran.

Sr. Goberaador Civil de esta Provincia de Vizcaya. Bilbao.

7 9 0 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

34

D. PEDRO JOSE DE JESUS MARIA, PRIOR
AL SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, 9 DENOVIEMBRE 1869

TEXTO: Orig. aut. en Arch. Conde de Villafranca (S. Sebastian): Correspondencia...,
N. 114.

Conveniencia de recibir novicios. Asunto de la huerta y diversas noticias.

t
J.M.J.

Excmo. Señor Conde de Villafranca.

Mi muy distinguido y respetable Sr., supongo que D° Matias habra contado a U.
nuestras cosas; sin embargo no me creo sans reproches por no haber escrito a V. desde
tanto tiempo.

Ya sabe U. que tanto el Señor Covernador como N.R.P. General quieren que se
reciban novicios, y nosotros hemos dicho: optima propositio. Hasta la fecha tenemos
admitidos nueve y hemos embiado ya a pedir a los obispos los documentos necesarios y
informaciones que en semejante caso se hacen. Quisieramos que la primera recepcion
tuviese lugar antes de la fiesta de Ntro. P. S" Juan de la Cruz, 24 de este mes.

^Podemos esperar el honor y el gusto de ver a U. por aqui a esta pequeña funcion
toda interior y todo de familia? El Señor Governador se ha portado conmigo de lo mejor
en mi viaje a Bilbao, recomendacion para el Señor Administrador de Irun, etc. etc. En
todas las circunstancias podemos contar con el, gracias a U. y a su nombre. Hoy voy a
escribirle.

El P. Manuel tiene que hacer un viaje a S° Sebastian y con la misma ocasion algo
mas lejos no sera estraño que le vea U. antes del 20 de este.

Como esta U. de salud y de reparaciones? N.R.P. General bueno, la cayda del P.
Jacinto le ha dado muy malos ratos. U. no es olvidado en sus cartas ni en las que yo le
escribo. Aqui si reciben noticias del Sr Conde de Peñaflorida, prosigue su viaje sin
novedad, y la Sra. Condesa buena, la cuestion de la huerta in statu quo; pero ahora que
entran gran numero de novicios pienso rogarles que las cosas se arreglen definitivamente.

AGIRI GARRANTZITSU BATZUREN TESTUAK 791

Mil recursos afectuosamente respetuosos a toda su distinguida familia y mis feli-
citaciones a Dn Martin, si esta cerca de U., por sus dias de S" Martin. Quedo de U.,
Emo, Señor Conde, con un nuevo reconocimiento y profundo respeto.

Su servidor y capellan Q.B. S.M.

F. Pedro Jose, O.C.D.

35

MINISTERIO DE ULTRAMAR
AL P. PRIOR DEL COLEGIO DE MISIONEROS DE MARQUINA

MADRID, 2 DE OCTUBRE 1870

TEXTO: Orig. en GPKA, Marquina, caja 4.

Oficio del Subsecretario de Ultramar sobre la supresion del Colegio de Carmelitas
de Marquina y posible traslado a Santiago de Compostela.

Habiendose acordado por este Ministerio la supresion del Colegio que U. dignamente
dirige, por hallarse en las mismas condiciones que los extinguidos en 3 de setiembre
ultimo, de orden de S.A. comunicada por el Señor Ministro de Ultramar, lo pongo
anticipadamente en su conocimiento, a fin de que a la brevedad posible, manifieste si
esa comunidad prefiere trasladarse al Colegio de Misioneros que con destino a Tierra
Santa se halla establecido en Santiago de Galicia.

Dios guarde a U. muchos años.

Madrid, 2 de octubre de 1870.

El Subsecretario, Mariano Ballestero.

Sor Prior del Colegio de Misioneros de Marquina.

792 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

36

P. MIGUEL DE LA SS™ TRINIDAD
AL Sr MINISTRO DE ULTRAMAR, SEGISMUNDO MORET

MARQUINA, 8 DEOCTUBRE 1870

TEXTO: Copia del P. Pedro de Jesus Maria, en Arch. Conde de Villafranca (San
Sebastian): Correspondencia..., N. 167; vease otra copia-borrador en el GPKA (Fotocopia
en: MKA, E-I-42).

Respuesta del P. Prior, Miguel de la SSma. Trinidad al Exmo. Sr Ministro de
Ultramar, pidiendo respetuosamente seguir la vida comunitaria en el colegio carmelitano
de Misioneros en Marguina.

Exmo. Señor:
He recibido el oficio que V.E. me ha hecho el honor de dirigirme con fecha del 2

de este mes, y enterado de el, vengo con la mayor confianza a dirigir a V.E. una suplica
respetuosa pidiendole se digne dejamos continuar en este colegio, y prometemos a V.E.
no solamente estar a las ordenes del Goviemo para las misiones, como es nuestra obli-
gacion, sino tambien utilizamos en esta pequeña localidad enseñando el frances y otros
ramos utiles a la juventud de este pais. Si V.E. no tiene por conveniente concedernos la
gracia que humildemente le rogamos, en este caso acepto la oferta que V.E. tiene a bien
de hacerme de trasladar esta comunidad a Santiago de Galicia.

Pero antes he de merecer de la bondad de V.E. la solucion de una dificultad. El
Goviemo no ha contribuido en nada para los gastos de restauracion de este ex-convento
de Carmelitas, casi en un estado de ruina y desde 2 años transformado en Colegio de
Misioneros. Yo, encargado de llevar a cabo esta obra, he tenido que buscar medios y
contraido compromisos que no puedo cumplir con motivo de esta nueva translacion a
Santiago. He tomado de mis conocidos de Francia dinero prestado al interes del 5% al
año la suma de veinte y siete mil francos, los que se han invertido por completo en
trabajos necesarios de este Colegio. Desearia saber de V.E. quien ha de responder de
estos intereses y del capital, como tambien de unos diez mil reales que aiin debemos
para los ultimos pagos de los obreros. Mucho mas que esto se ha gastado en restaurar
este Colegio, pero todo ello se quedara en beneficio del Establecimiento y del Goviemo.

De lo que llevo dicho arriba se desprende, Excmo. Señor, que debemos estar en-
teramente desprovistos de medios para emprender una translacion con esta su humilde
comunidadj por lo tanto rogamos a V.E. que por Ministerio de Ultramar venga a nuestro
socorro para los gastos de viage.

Dios guarde a V.E. muchos años.
Marquina, 8 de octubre de 1870.

Fr. Miguel de Calle, prior.

AGIRI GARRANTZITSU BATZUREN TESTUAK 793

37

P. PEDRO JOSE DE JESUS MARIA
Al SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

[MARQUINA], 14 DEOCTUBRE 1870

TEXTO: Orig. Aut. en Arch. Conde de Villafranca (S. Sebastian): Corresponden-
cia..., N. 177.

Ayuda del Ministro de Belgica para que los Carmelitas pudieran seguir viviendo
en Markina. Comportamiento nopolitico de los religiosos. Apoyo en algunas autoridades
de Bizkaia.

t
J.M.J.

Exmo. Sr. Conde de todo mi respeto.

No puedo resistir al gusto de escribir a U. dos lfneas. Me parece, vista la benevolencia
que el Exmo. Señor Ministro de Ultramar le ha manifestado a U. hacia nosotros y vista
tambien la carta que el Ministro de Belgica le ha escrito al Señor Secretario de[l] Ñuncio
sobre nosotros diciendole que aunque la cosa era dificil por estar acordado en consejo,
gracias a los buenos sentimientos del Sr. Ministro de Ultramar todo se arreglaria segun
lo que se deseaba, y añadia que casi estaba autorizado para decir que los buenos Padres
no serian molestados en su retiro. Esta copia me embiaba la Sra Marquesa.

Pues todo esto y ver que el tiempo se va pasando y los espiritus calmandose tambien,
me hacen creer que no dejaremos esta casa, que consentiran esos Señores en ello.

Aqui aunque habra sabido algunas quejas, deben ser raras, y la jente que vale, como
son el Sr Conde, Suinaga y otros notables del Pais, la parte sensata, etc. etc. son nuestros
amigos y saben todo el bien que hacemos en el Pais.

De Carlistas, etc. etc. todo el mundo sabe que nosotros no nos ocupamos de politica
jamas. Ha estado aqui el Comandante de los Guardias Civiles, el Señor Palominos; este
señor es muy bueno para nosotros y nos vemos todas las veces que viene a Marquina;
nos dijo que el hizo muy buenas ausencias de nosotros al Sr Govemador de Bilbao, y
añadio que el mismo Governador tarribien le hablo muy favorablemente de este colegio,
por lo que se congratulo de encontrarle en las mismas ideas.

Ahora, gracias a la bondad incontestable del Señor Ministro si se consigue que nos
dejen en paz aqui, ilfaut mattre [mettre] lefer tant qu'il est chaud, y pedir Burgos o
otro local para los estudios de estos colegiales que se deben preparar para ser utiles

794 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

misioneros, es decir, una hijuela de esta casa para los estudios. Esto le encargo a U.,
aunque no tiene U. necesidad de mis inspiraciones.

Tengo una pequeña catedra de jovenes deliciosos que vienen saliendo de su aula de
gramatica latina a tomar su leccion de frances; yo creo que haremos algiin bien en ellos.

Concluyo saludando a U., rogando que cumpla con la Sra Marquesa cuya indispo-
sicion siento. Soy de U., con respeto profundo s.s.s. y capellan q. b. s. m.

F.P.

38

SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA
AL SR. CARDENAL BARILLI

VERGARA, 25 DEJULIO 1871

TEXTO: Minuta o borrador autografo en Arch. Conde de Villafranca (S. Sebastian):
Correspondencia..., N. 242.

Recordando lo ocurrido en la restauracion o fundacion del Colegio de misioneros
en Marauina, le expone la necesidad de una nueva fundacion carmelitana, y le pide en
la tan dificil situacion socio-politica y religiosa de España autorizacion para nuevas
fundaciones.

Emmo. Señor.

Muy Sr mio y de toda mi consideracion y respeto.

Me encuentro en la necesidad de molestar a V. Emma. con motivo de la fundacion
de los PP. Carmelitas de Marquina.

V. Emma. recordara que el año de 1867 me encargo la Reyna que se restableciese
en España un convento de PP. Carmelitas de Santa Teresa, y que despues de practicadas
las tramitaciones legales en el Consejo de Estado y en los ministerios se hizo la fundacion
en Marquina. Esta fundacion, combatida por la revolucion, vive en estos momentos en
grande prosperidad y los novicios aumentan cada dia, hasta tal numero que se hace
necesario buscar otro local.

El mes de septiembre ultimo, poco despues del levantamiento carlista, decreto el
Gobierno la supresion del convento, y los PP. me encargaron que marchase a Madrid

AGIRI GARRANTZITSU BATZUREN TESTUAK 795

para impedir el cumplimiento de aquella determinacion, lo que consegui a pesar de que
no eran los ministros inclinados a las Ordenes Religiosas.

La proteccion divina es visibilisima a fabor de aquella fundacion, pues entonces se
componia la comunidad de 21 individuos y hoy el numero es de 33, siendo muchos los
que solicitan vestir el abito del Carmen. Debe recordar V. Emma. que cuando se hizo
al Gobierno la solicitud para fundar el convento se pedia la autorizacion (por ignorarlo)
a fabor del Rmc P. General Fray Domingo de San Jose, General del Carmen por Italia;
y que luego se arreglo por rescripto de Su Santidad, y habiendo venido a mi casa el Rm°
Padre General.

Todo es maravilloso en esta fundacion, porque en estos momentos que son tan
desgraciados para la Yglesia de España, la fundacion de Marquina prospera, y se ve
necesitada de nuevo ensanche. Los PP. no estan autorizados para hacer nuevas funda-
ciones, ni tampoco yo me atrevo a aconsejarles, como lo hacia en vida el P. General
Fray Domingo, que fue mi buen amigo (E.Q.P.D.).

Al escrivir a V. Emma. es mi objeto el que el P. Vicario General del Carmen
Descalzo conceda al P. Prior facultades para hacer nuevas fundaciones, con los PP. y
novicios que estan en Marquina. Yo tambien me atrevere a solicitar que la autorizacion
fuere amplia para obrar con libertad, y segun lo pidan las circunstancias excepcionales
de España. V. Emma. conoce perfectamente a nuestros hombres de Gobierno, y sabe
que no es posible obtener de ellos ningun[a] intervencion faborable para los asuntos
religiosos; pero yo creo que podremos encontrar dentro de la misma legislacion vigente
algunos medios para hacer nuevas fundaciones, siempre que el R. Padre Vicario General,
y en su caso el Padre Santo concedan la autorizacion necesaria. Toda la mala voluntad
del Gobierno y todos los decretos que han dado contra la fundacion de Marquina no ha
podido conseguir que se deroguen, y los PP. Carmelitas continiian en su convento, con
conocimiento y consentimiento del Gobierno. El ultimo mes de septiembre se decreto la
supresion y me suplicaron que marchase a Madrid, habiendo conseguido que se revoco
el decreto (despues de haber tratado el Consejo este asunto en 4 distintas reuniones).
Hoy dia reciben los novicios sin intervencion del Ministerio y con sola la autorizacion
de la Yglesia; visten el santo abito, profesan y ofician ptiblicamente a la vista de los
ministros que van a tomar los baños el verano y nadie les incomoda.

Yo deseo vivamente que V. Emma. obtenga una amplia autorizacion para que los
PP. Carmelitas Descalzos de Marquina puedan fundar libremente y sigun lo permitan las
circunstancias. Esta autorizacion es indispensable obtenerla desde el momento para apro-
vechar las ocasiones faborables que puedan presentarse, e yo prometo a V. Emma. que
los PP. ni yo hemos de abusar de ella. Es tanto mayor mi deseo cuanto que D° Felipe
2° en tiempo de Santa Teresa hizo intervenir a mi familia en los asuntos de la Santa, y
a mi me encargo la Reyna el restablecimiento de la Orden en España. Rara coincidencia
despues de tres siglos.

796 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

V. Emma. me dispensara que le moleste con esta pretension, pero faltaria a un deber
de mi conciencia si yo no solicitase la autorizacion. Sera probable que V. Emma. tropieze
con algunas objeciones del Rmo P. Vicario General, alegando que no tiene PP. suficientes
para embiar a España, pero esta observacion no tiene fuerza porque en España y en el
mismo Marquina se encontraran los sugetos necesarios para las nuevas fundaciones.

Lo interesante en estos momentos es el aprovechar toda coyuntura faborable que se
presente, y hacer la fundacion. Yo confio en que Dios hara lo demas asi como lo ha
hecho en Marquina.

No son normales las circunstancias de España y es necesario arreglarse a ellas para
conseguir la propagacion de la Orden. Esta carta va siendo demasiado larga, y sin embargo
no digo a V. Emma. por que considero faborables los momentos actuales para hacer en
España nuevas fundaciones religiosas, ni por que opino que las que se hacen en estos
momentos de persecucion son mucho mas solidas y duraderas que las que se hizieron en
tiempos mucho mas normales.

Los PP. Carmelitas de Marquina necesitan fundar en otros puntos para dar salida al
exceso de vida que Dios les concede, y me han buscado para que yo me dirija, por
conducto de V. Emma., al Rmo Padre Vicario, y si fiiere menester a N. SSmo. Padre
Santo, rogando que les conceda facultad para hacer nuevas fundaciones libremente y en
los puntos que las circunstancias lo permitan. Este fabor y proteccion solicitan de V.
Emma.

Con este motivo reitero a V. Emma. mi antigua amistad y consideracion.
Soy de V. Emma. afectuoso seguro servidor.

En S.M.B.

El Conde de Villafranca, Gaytan.

39

SR. JOSE NAMELA
AL SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MADRID, 24 DEENERO [1872]

TEXTO: Orig. aut. en Arch. Conde de Villafranca (San Sebastian): Corresponden-
cia..., N. 290.

Sobre autorizaciones de la posible fundacidn del colegio carmelitano en Abando
(Bilbao). Dificultades en la situacion socio-politica tan adversa a lo religioso.

AGIRI GARRANTZITSU BATZUREN TESTUAK 797

Sr. Conde.

Muy Sr. mio y estimado amigo:

La solicitud del Prior de Marquina se despacho el dia 10 de este mes en sentido
desfavorable como debia esperarse, porque la ocasion no es oportuna. El Consejo dijo
que en todo caso seria preciso justificar la necesidad de conveniencia de ampliar las
misiones; que habiendose suprimido las casas de Bermeo, Zarauz y otros dos pueblos,
no debfa establecerse otra nueva sin que estuviese probada la necesidad.

El caso que U. indica, de Barcelona, y de fecha reciente, junio de 1871, no han
querido tenerlo en cuenta, porque hoy se opina lo contrario.

Confidencialmente se dice que cualquiera concesion que ahora se hiciera, se enten-
deria como una debilidad para dar gusto solo a los carlistas, que son los unicos que
abogan por las comunidades; y como prueba de esto añadiran ahora que antes de ayer
tan luego como se abrio la sesion, el diputado Ochoa reprodujo su proposicion sobre
restablecimiento de las comunidades religiosas. Si estan dentro de la legalidad existente,
ipor que el decreto de un ministro ateo habia de sobreponerse a la letra y espiritu de la
constitucion que no prohibe las comunidades religiosas? Porque lo quisieron unos cuantos
disputados inconsecuentes que tan pronto dicen h como v.

Ya dije a U. cuando marcho, que dejase estos asuntos para mejor ocasion, porque
ahora era perder el tiempo.

Deseo a D. Iñigo felicidad en su nuevo estado: tenga U. la bondad de decirle que
ahora como ciudadano establecido puede como antes disponer de mi en cuanto me crea
util.

Mi hija y sus tfos agradecen mucho su fino recuerdo y saludan con cariñoso afecto
a las señoritas y toda la familia, e igualmente su atento servidor y afectisimo amigo
Çj.B.S.M. (Jardines 13).

Jose Namela

40

SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA
AL P. MANUEL DE SANTA TERESA

VERGARA, 5 DE JULIO 1872

TEXTO: Orig. aut. en BAS, 26 / P.

Breve relato sobre los comienzos de la fundacion o restauracion de los Carmelitas
Descalzos en Marauina en 1868, relato que utilizo para el suyo el P. Manuel en 1873.

798 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

f
R. Padre Fray Manuel de Sm Teresa.

Mi R. Padre y estimado amigo: cumpliendo con el encargo que U. me hizo, y para
que U. pueda contentar al P. de Montpellier, pondre en esta carta lo que yo recuerdo
sobre los trabajos que se hicieron para restablecer en España la Orden de Sa Teresa.

Por abril del año de 1867 tuve yo el singular placer de conocer a U. en Madrid,
habiendo U. tenido la amabilidad de traerme una visita de mi hija colegiala en el Sagrado
Corazon de Landeran [?]. No dejo de sorprenderme muchisimo el ver a U. en mi casa
con el Santo abito, y otro tanto sucedio al Sr. Ministro de Gracia y Justicia.

A la segunda visita que U. me hizo, manifesto U. el deseo de ver a la Reina, diciendo
que quizas Dios la moveria el corazon para restablecer la Orden del Carmen Descalzo
en España. Su corazon le decia lo que era verdad; pronto fui avisado para que me
presentase en Palacio.

Tan pronto como me vio la Reina, me dijo que habia estado U. a verla, y que era
su voluntad se restableciera en España la Orden, y me dio la orden para hablar con el
Ministro de Gracia y Justicia. De la conversacion que yo tuve con el Ministro resulto
por acuerdo, que se hiziera una solicitud al Sr. Ministro de Ultramar pidiendo un Colegio
con destino a Ultramar. Recordara U. algun reparo en hacerlo, porque no tenia U. la
autorizacion del Rmo Padre General, y tambien porque U. pertenecia a la Congregacion
de Italia; pero nosotros los Senadores y Diputados del Pais Bascongado combatimos, y
U. cedio a nuestro ruego.

Como U. se sospechaba, el P. Maldonado, cuando tuvo noticia de la presentacion
de la solicitud, se presento en el Ministerio de Ultramar a protestar nuestra peticion, y
mi amigo, el Sr. Subsecretario General del Ministerio, me puso una esquela para que
pasase a hablar con 61. Nuestras observaciones y la voluntad de la Reina hicieron que
no se escuchara al P. Maldonado, y se remitio la solicitud al Consejo de Estado; luego
a Cuba al Sr. Arzobispo y Capitan General, y con los informes de estos Señores, se
ultimo en el Consejo el Espediente, a pesar de la oposicion del P. Maldonado y de la
presentacion de una Bula, que hizo el mismo Padre. Sin embargo, la oposicion que nos
hizo fue causa para que el Sr. Marques de Valmediano retirase el ofrecimiento que habia
hecho al Gobierno de ceder para Colegio el antiguo convento de Lazcano. Informado
por el Consejo, se expedio la Real Orden por el Ministerio de Ultramar, y con esta orden
se obtuvo del Ministro de Hacienda el convento de Marquina, que no se habia vendido,
porque la villa y el ayuntamiento le tenian destinado para escuelas publicas.

El Consejo desecho la protesta del P. Maldonado, y este, mas tarde, pidio el cum-
plimiento de una Real Orden de Carlos 3°, que manda sean españoles los Generales de
las Ordenes y con residencia en la Peninsula. Esta reclamacion, de gran valor entre los
Regalistas, nos alarmo vivamente, y para oponernos a que fuese escuchada, se pusieron
en movimiento muchos amigos, y los PP. de la Compañia de Jesiis que de ninguna manera
querian consentir, y que preferian salir de España.

AGIRI GARRANTZITSU BATZUREN TESTUAK 799

Gracias a Dios y a nuestro excelente amigo el Susecretario D. Jose Nacarino Bravo,
se puedo conseguir que no se le diese curso.

Conseguida la autorizacion para establecer el convento de Marquina, y despues de
hablar con el Sr. Nuncio, a quien yo tenia cuidado de informarle diariamente del curso
del expediente, por consejo suyo remitf la Real Orden al Rmo Padre Domingo, General
de la Congregacion de Italia. El P. General, que se encontro con la Real Orden, tuvo
necesidad de informar al P. Santo, quien expidio un Rescripto autorizandole para admitir
la fundacion. El Rmo Padre General me escribio varias cartas, y por ultimo se vino a mi
casa, desde donde marchamos a Marquina a tomar la posesion del convento y establecer
la comunidad.

El ayuntamiento de Marquina nos auxilio ofreciendo el convento y las traslacion de
las escuelas a otro local, y todo ello se acepto por el Gobierno, por Real Orden de 17
de Mayo de 1868. La Comunidad se establecio el 14 de Agosto del mismo año.

Esta es la tramitacion que tuvo el Expediente; pero en todo el orden que llevo la
Restauracion debe verse algo de provindencial. En primer lugar, segun me dijeron en el
Colegio del Sagrado Corazon, el anunciar U. su viaje a Madrid a las niñas del Colegio,
le pregunto a U. mi hija Jesusa, su se ofrecia U. hacerme una visita en su nombre, y
contesto que lo haria con mucho gusto; pero se olvido U. de preguntar el nombre de mi
hija y el mio y la casa en que habitaba en Madrid.

En Madrid se encontro U. conmigo, y cuando yo le propuse a U. que firmara la
solicitud, me contesto U. que no se atrevia, porque U. era Prior de Agen, etc. etc; pero
fue U. cuasi obligado a hacerlo; porque yo habia prometido a mis compañeros los
Senadores y Diputados Bascongados, que les llevaria la solicitud. Tanto U. como yo nos
cegamos al principio, que a no haber sido por ello, no se habria hecho la pretension para
Lazcano.

U. me dijo que habia hablado al P. Maldonado, y podriamos creer que no se opondria;
pero luego nos hizo una violenta oposicion y consiguio retirar el ofrecimiento del Convento
de Lazcano, hecho por su propietario el Marques de Valmediano. En todo esto andaba
la mano de Dios, porque si la fundacion se hubiera hecho en Lazcano, la revolucion del
año 1868 la hubiera destruido; porque ese mismo año se dio la orden para que se cerrase
el que se fundo en Marquina; pero gracias al grande celo de UU. y a la proteccion que
mas tarde dispenso el Gobernador Civil de Vizcaya, D. Marti'n Tosantos, se ha podido
conservar. Cuando se mando cerrar el convento, y UU. quisieron que yo fuese a Madrid,
observamos mi Director espiritual y yo que la resolucion faborable fue contra todos
nuestros calculos, porque llevabamos el Expediente por un camino y Dios resolvio la
otra manera, aunque tambien favorable. De todas estas cosas le hable a U. el otro dia,
y UU. conservan las cartas que yo les escribia desde Madrid; podran UU. saber dia por
dia la marcha que llevo este negocio.

En Madrid, donde he vivido tantos años ocupado en asuntos politicos, y donde luego
tengo tantos amigos, no encontre mas que a Ñacarino Bravo que tuviese valor para
trabajar. Si tenia que hablar con un Ministro, iba yo solo, porque decian que era imprudente

800 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

hablar de esos asuntos. Yo puedo asegurar a U., Padre Fray Manuel, que nunca recibi
un insulto, o al menos yo no lo conoci. Hubo algunos Sres. Obispos que me preguntaban
si era insultado, y les decia que yo no lo conocia. Nunca he tenido mayor calma en los
asuntos, a pesar de mi mal genio. Tampoco encontraba ninguna dificultad en lo que otros
encontraban, ni temor, ni verguenza. Todos los asuntos mios, que eran varios y muy
grandes, me salieron mal; pero no sentia ninguna pena. En fin, estaba contento y el linico
temor que me asaltaba era que se malograse lo de U. por mi arrogancia y amor propio.

He conocido desde esa epoca, que si Dios nos llama a su servicio, y no ponemos
nada nuestro, siendo meros instrumentos de sus divinas manos, es posible al hombre
trasladar los montes y arrancar los arboles con solo mandarlo. Por esta razon temia yo
un mal resultado, porque podia mezclarse mi voluntad en el negocio y no dejar a Dios
en libertad para que hiciera en mi la suya.

Creo que U. dira al P. Frances, como era U. Prior de Agen desde 1863 a 1867,
como vino U. a España con su sobrino enfermo, como fue U. a Lazcano, Vitoria,
Pamplona, Zaragoza, Alcala y Madrid.

Si U. quiere algunas otras noticias que yo haya podido omitir, me lo escribira U.,
y tendre mucho gusto en contestar una por una.

De mis afectos y los de mi familia a todos los Padres y Hermanos, a cuyas oraciones
nos encomendamos.

Pidamos a Dios luz para el asunto de Toulouse y fabor para el de Burgos, u otro
punto donde convenga hacer la segunda fundacion. Malo esta el mundo, y no se presentan
sintomas que anuncien mejoria. Oremos, que es el camino para salir al puerto de salvacion
en esta desecha tempestad. No hay socorro humano, ni uno solo queda entre los hombres
que nos pueda ayudar. El triunfo sera de Dios, y manifestara su bondad, su misericordia
y poder. Confiemos en El que todo lo puede.

Saludan a UU. mis hijos y familia, y me repito de U. affmo. amigo q.s.m.b.

El conde de Villafranca, Gaytan

41

D. PEDRO JOSE DE JESUS MARIA
AL SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

BURDEOS, 16 DE SETIEMBRE 1873

TEXTO: Orig. aut. en Arch. Condede Villafranca(S. Sebastian):Correspondencia...,
N. 421.

AGIRI GARRANTZITSU BATZUREN TESTUAK 801

Necesidad y deseo de que se consiga en Roma autorizacion para las nuevas fun-
daciones, y en especial la union de las dos Congregaciones carmelitanas de España e
Italia bajo la autoridad del P. General en Roma.

Exmo. Sr Conde de Villafranca de Gaytan.

Muy Sr mio y de todo mi respeto. Aunque con algun atraso su estimada carta de
U. me vino a Bagneres, a donde fui a reunirme con el R.P. Provincial, que vino despues
aqui en mi compañfa y sigue para unos pocos dias en este convento.

Contestando a lo que U. tenia la bondad de decirme debo manifestarle que yo estoy
contento de permanecer aqui por ahora, y segun su consejo y deseo dispuesto a hacer
cuanto pueda por el bien y porvenir de la comunidad de Marquina, pero no tengo ninguna
autoridad ni mision para emprender negociacion alguna ni con Roma ni con ningun otro
que nos pueda ser util. U. comprende, Sr Conde, que en esta situacion yo no tomare
ninguna iniciativa sino en cuanto lo dispondran los que deben hacer, solo le dire que
estoy dispuesto a hacer cuanto pueda por el porvenir de esa casa como lo he hecho hasta
ahora en todo lo que me ha sido posible.

Me consta que este provincial esta muy bien dispuesto y que en caso necesario daria
dos Padres tratandose de una fundacion porque se interesa por esa obra y por la futura
provincia, pero esto hay que guardar entre U. y los PP. de Marquina y no decir por de
pronto a Roma para que no se ofusquen y pongan obstaculo a que se deshaga la provincia
de dichos PP. Como U. dice, la cuestion se debe ventilar en Roma pronto y saber como
piensan relativamente a la futura provincia, teniendo en cuenta las dificultades que nos
pudiera suscitar el P. Maldonado en la suposicion de que votre beau frere salga con la
suya; en este caso posible estoy seguro que ellos trataran de plantear alguna cosa parecida
a lo de Marquina y tendremos altar contra altar, y seria una confusion por la jurisdicion,
etc, etc, si antes no se arreglan las cosas en Roma y hacer dar un corte por el S10 Padre,
que lo haria si se pide y si quieren interesar los que tienen mision para ello. He hablado
con una persona competente y distinguida sobre esto, y no me ha gustado del todo su
modo de apreciar la cosa. Sin embargo hablando mas largamente convino en que se debia
dar un corte al asunto por el St0 Padre, empleando para ello algun distinguido prelado,
etc, etc, creo que uno muy serio y que se interesaria en el negocio seria el arzobispo
de Burgos, pero no se si es de opinion de que se unifiquen las congregaciones, quedando
una tan solamente cuya cabeza (el General) en Roma y las provincias, que dependen de
esta cabeza, en todo el mundo sin escepcion. El P. Pedro que esta en.Burgos y es intimo
con el Sr Arzobispo es de esta opinion segun he comprendido en algunas conversaciones
tenidas con 61, pero no se como piensa el Exmo. Prelado sobre este particular.

Puede U. comunicar esta carta a los PP. de Marquina, sobre todo diga U. mil cosas
a N.R.P. Prior y que le he escrito varias veces, no puedo saber si ha recibido mis cartas,
porque a nada concreto responde, sobre todo por unas misas que le proponia de 8 reales
cada una por valor de 500 fs[?]; le escribire luego y entre tanto digale U. que recibi tarde

802 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

su ultima carta del 25 del pasado. Mil respetos y cariños a todos y que estoy bien de
salud, gracias a Dios. Me han dicho que su hijo Roman esta avec son oncle y que U.
ha estado muy divertido en esa con una magnifica juventud, esto me dijo un amigo en
Pau. Hace dias que no he tenido noticias de su respetable familia. Me dudo si habra U.
visto votre fils aine que debfa corretear.

Me repito de U., Exmo. Sr Conde, con el mayor respeto y consideracion, s.s. s y
cap[ella]n q.b.s.m.

F. Pierre-Joseph.
17, rue Mandron.

Nuestro R.P. Provincial que en este momento esta en mi celda me haze poner para
V. millones de respetos para si y para toda su querida familia.

42

P. MANUEL DE SANTA TERESA
AL P. PROVINCIAL DE AQUITANIA

[MARQUINA, 1873]

TEXTO: Orig. aut. en BAS, 26/P; version castellano en MKA, A-I-278. (Copias en
BAS, 10/K, 139/F; fotocopia de orig, aut. en MKA, A-I-279).

Relato sobre el comienzo de la restauracion de los Carmelitas Descalzos que tuvo
su inicio en Marguina en 1868.

t
J.M.J.

Mon Tres R. Pere, plusieurs fois vous m'avez demande de notes sur la fondation
du couvent de Marquina, ena me disant que je rendrais un grand service a l'Ordre, comme
aussi que je ferais un grand plaisir aux Superieurs de l'Ordre. Comme je veux toujours
travailler pour le bien de l'Ordre, et contenter mes Superieurs, voici ces quelques notes
assez mal arrangees, que vous les corrigerez selon votre sagesse et votre prudence.

Avant tout je dois vous advertir que toutes les demarches pour la fondation furent
faites pour le couvent de Lazcano d'ou je suis et ou j'ai fait mon noviciat. Lazcano se

* en aut. on

AGIRI GARRANTZITSU BATZUREN TESTUAK 803

trouve dans la Province de Guipuzcoa. Ce couvent a pour patron le marquis de Valme-
diano. Avant de faire aucune demarche pour la fondation, j'ai voulu connaitre les
intentions de M[onsieu]r le marquis. Et pendant les trois visites que je lui fis a Madrid,
il me promit de nous ceder le couvent aux memes conditions que nous l'avions avant
notre exclaustration. Mais, oh dessein de la Providence! Au moment que toutes les
difficultes etaient aplanies, que toutes les formalites voulues etaient remplies, et que le
decret allait se donner, le marquis de Valmediano se retire, et il envoye quelqu'un de sa
part, qu'il ne veut point ceder le dit couvent de Lazcano pour nous etablir. Malgret cette
contradiction on ne s'arrette point, on donne le decret pour fonder un couvent sans designer
aucun lieu. A present nous voyons l'ordre admitable de la divine Provindence dans ce
refus parce que, si nous avions fonde a Lazcano, nous n'aurions pu perseverer dans les
mauvais temps qui sont venus et par lesquels nous passons, vu surtout la guerre que les
autorite[s] localesc ont fait aux communautes religieuses. C'est quand nous sommes vus
sans le couvent de Lazcano que la Providente est venue a notre aide.

Le couvent de Marquina avait ete cede para le Gouvernement a la municipalite de
la ville pour plusieur etablissement d'oeuvres pies comme ecoles, hopitaux, etc... Un
des freres du R.P. Pierre de Jesus-Marie, qui etais un des membres principals, ecrivit a
son frere que nous pourrions faire la fondation a Marquina, qu'il se chargeait d'applanir
toutes les difficultes. Et voila comme Dieu a voulut que nous vinssions a fonder a
Marquina!

Une autre chose que je dois vous avertir avant d'entrer dans les details de cette
fondation est que longtemps avant de venir en Espagne, lorsque nous entendions parler
qu'il y avait en Espagne des communautes des autres religions, je me disais: «Et comment?
il n'y a point de carmes!» Et que notre Tres R.P. General, la premiere fois que sa
Reverence vint en France pour faire sa visite, desira avoir une entrevue avec le R.P.
Maldonado a Bordeaux (sans doute pour traiter des affaires de l'Ordre) mais qu'elle n'eut
pas lieu parce que le R.P. Maldonado ne vint pas, quoiqu'il avait promis. Ce desir que
j'ai cru animer N.T.R.P. Dominique pour le retablissement de l'Ordre m'encouragea
—quoique je n'eus point d'ordre expres pour faire la fondation—. Tout cela posse, je
commence la relation de la fondation comme suit.

Dans l'an 1867, au commencement du mois de mars, etant prieur de notre couvent
d'Agen, je reçois deux lettres du R.P. Raimon de la Vierge, prieur du Broussey, en
meme temps que je faisais une pettite tournee par les paroisses du diocese avec l'auto-
risation de N.P. General. Cette tournee avait pour objet de recueillir quelquese aumones
pour payer les dettes enormes que nous avions fait dans la construction du dit couvent

b deraarche aut. demarge
locales aut. laucaux

" d6tails aut. detailles
° quelques aut. quelles

804 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

d'Agen. Le R.P. Raimon me disait dans ses lettres que mon neveu, Fr. Fabien de Saint
Laurent, aujourd'ui Pere Fabien conventuel du couvent d'Agen, perdait la tete, et que
les medecins jugeaient a propos qu'il allat chez lui a Lazcano pour quelque temps, et
qu'il voulait que j'eusse la bonte de l'accompagner. Et voila le motif de mon voyage en
Espagne!

Le 4 mars 1867 je pars d'Agen. Le me rends le 5 au Broussey, le 7 je partais pour
[l]'Espagne en compagnie de mon neveu. Le meme jour nous sommes arrives a Lazcano.
Apres avoir rendu compte aux parents du Frere Fabien de sa maladie, et les priant d'avoir
soin, je me rendis a mon couvent de Lazcano ou j'avais passe 7 ans avant qu'on nous
chassat en 1839.

En examinant le couvent, et ne trouvant qu'un pretre seculier avec un frere convers
pour le garder, tous les desirs du retablissement de l'Ordre se renouvellent dans moi. Et
accoutumes que nous etions en France depuis notre entree en 1839 a faire des fondation[s],
a surmonter bien des difficultes, il me semblat qu'on ne perdait rien en essayant. Mais
comment faire? Je n'avais aucunes connaissances en Espagne, etant entre au couvent de
Lazcano a l'age de 15 ans, et [en] etant sorti a 22, en compagnie de N.T.R.P. Luis du
Tres Saint Sacrement pour la France. La Providence vint a mon secours: on me parlat
d'une personne tres entendue dans ces sortes d'affaires. C'etait D. Vicente de Manterola,
Magistral de la cathedral[e] de Vitoria. He bien! sans perdre de temps, le 11 mars, je
pris le chemin de Vitoria, je me rendis chez Mr. D. Vicente qui me reçut avec une bonte
admirable comme s'il m'avait connu toute la vie.

Le 12, accompagne de ce bon Magistral, je fus vois Monseigneur l'Eveque qui fut
tres heureux de voir un Carme Dechaussey avec son manteau blanc. Voyant tant de bonte
pour moi, j'e[n] vins [a] lui parler [de] ce que nous faisions en France, et que je venais
de visiter mon ancien couvent de Lazcano, et qu'enfin s'il ne trouverait point d'incon-
venient que nous vinssions nous etablir, toutes les fois que le Goubernement nous au-
torisat. Dans sa reponse affirmatif, et une petite aumone qu'il me donnat (80 fr.) pour
mon voyage, je pris conge en remerciant Sa Grandeur.

Puisque j'avais le consentement de l'Eveque, Mr. Vicente de Manterola et d'autres
personnes furent d'avis que j'allasse traiter l'affaire avec la R.P. Maldonado qui tenait
sa residence a Alcala de Henares. Ja tenais aussi a faire une visite de reconnaissance a
nos peres de Pampelune, P. Dominique et le P. Sebastien, qui etaient venus voir en
France, et en meme temps leur communiquer mon projet.

Alors, revenant sur mes pas, je me suis rendu a Alsasua, et le 15 je suis arrive a
Pampelune. J'avais une lettre de recommandation pour le chef du Fort de Pampelune, et
je suis entre avec mon manteau blanc parler avec ce chef qui me fit tout voir. On remarque
beaucoup de voir un religieux avec son habit au Fort. Depuis l'exclaustration en 1836
on n'avait point vu. Les RR.PP. Dominique et Sebastien a qui j'avais communique mon
projet ne me donnerent pont grand espoir que je puisse obtenir le consentement du R.
Maldonado.

AGIRI GARRANTZITSU BATZUREN TESTUAK 805

Apres avoir celebre la fete de notre P. St. Joseph, j'ai pris la route de Zaragoze.
Pendant trois jours que je celebrais la sainte messe au pied et a l'autel de Notre-Dame
de Colonne, je me suis adresse a cette bonne mere que, si c'etait la volonte de son Fils
que nous nous etablissions en Espagne, de demander cette grace. Elle n'a pas manque,
puisque, malgret tous les efforts qu'a fait l'enfer pour l'empecher dans son berceau, et
tous les moyens que les mechants ont employe pour nous chasser depuis que nous sommes
etablis, tout a ete inutil[e], et jusqu'a present, nous voyons une main invisible qui nous
a proteges. Aussi l'an passe 1872, le 12 octubre, qu'on a celebre l'inauguration de la
basilique de la Ste. Vierge, je suis venu en compagnie du R.P. Pierre de J.M. nous
prosterner a ses pieds et la remercier de tout ce qu'elle a fait en notre faveur.

Pendant mon sejour a Zaragoze, je fus invite un jour par Monseigneur 1'Archeveque
—qui est un dominicain— a diner avec Sa Grandeur. Avant mon depart j'ecrivis au R.P.
Maldonado qu'avec l'aide de Dieu, je pensais arriver a Alcala de Henares le 24 au matin.
Sa Reverence m'attendait a l'heure indiquee a la station. Grande fut la joie, car nous
nous connaissions: au commencement de la Reforme, Sa Reverence vint au Broussey,
et depuis, j'avais conserve un bon souvenir de Sa Reverence. Une fois que j'avais dit la
Ste. messe, je lui raconte mon voyage, que j'avais une soeur a Madrid, et que, pour la
premiere fois que j'etais venu en Espagne, je ne voulais point revenir en France sans lui
faire une visite, que j'avais visite le couvent de Lazcano, et que je portais quelques lettres
de recommandation pour quelques personnes de Madrid afin qu'elles s'interessassent
aupres du Goubernement pour notre retablissement en Espagne. II approuva tout, et il
ajouta qu'il m'aiderait en tout ce qu'il pourrait.

En arrivant a Alcala de Henares, j'ecrivis a mon beau-frere comme je venais d'arriver
a Alcala, et le lendemain, il vint me rejoindre. Mardi apres diner, nous partimes pour
Madrid, et le R.P. Maldonado voulut nous accompagner. Apres avoir passe deux jours
avec moi, le R.P. Maldonado revint a Alcala de Henares, sa residence ordinaire, me
priant de lui tenir au courant de tout ce que je ferais et de lui ecrire au moins tous les
huit jours: et c'est ce que je fis. Quelquefois il venait lui-meme a Madrid, et alors je le
voyais et nous causions ensemble.

Ma premiere visite, fut a Monsieur le Comte de Villafranca de Gaytan. Ce monsieur
est de la Province de Guipuzcoa, de la ville de Vergara, qui, etant senateur, avait sa
residence a Madrid. Entre autre lettre, je lui portais une lettre de sa fille qui faisait son
education au college du Sacre-Coeur de Jesus a Bordeaux. Apres avoir causeg quelques
moments, je lui decouvre ce que je venais faire a Madrid, et le motif qui m'y portait, et
des moyens que nous devions employer. Comme c'est un homme habitue a manier les
affaires, comme il me vit si bien resolu, il semble qu'un meme esprint nous animait tous
les deux: ce qu'il me disait me paraissait bien, et ce que je lui proposais, il approuvait.

' pris aut. prit
8 cause aut. causer

806 1. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Grand fut l'etonement qui causat dans Madrid en voyant un pauvre carme dechausse avec
son manteau blanc dans les rues: depuis l'an 1835 qu'on avait chasse les religieux en les
massacrant, j'etais le premier qu'on voyait dans les rues de Madrid. C'est impossible
d'expliquer la piete de gens de tous les rangs qui se mettaient a genoux pour baiser le
scapulaire de Ñotre-Dame du Mont-Carmel. J'etais toujours accompagne au moins de
mon beau-frere qui, etant occupe au Ministere de Grace et de Justice, avait obtenu la
permission de ses chefs pour m'accompagner.

Venons a present a nos affaires. La premiere chose que je fis, ce fut de demander
une audience a Sa Majeste la Reine. II y avait des formalites a remplir pour l'obtenir,
et puis Sa Majeste la Reine daigna me l'accorder. Quand elle me vit, grande fut sa joie:
Sa Majeste s'empressa de prender ma main pour la baiser. Apres les ceremonies qui
s'observent dans ces sortes de visites, je lui ouvre mon coeur, et je lui parle a coeur
ouvert: comme elle est si bonne, Sa Majeste consentit a ce que je lui proposais, et me
pria d'appeler Mr. le Comte de Villafranca de Gaytan, et de lui dire de sa part de venir
au Palais lui parler. Apres l'avoir remerciee, je me suis retire. Dans l'entrevue que Sa
Majeste eut avec le comte, la Reine lui dit comme je m'etais presente, et l'objet de ma
visite: que c'etait de faire une fondation des Carmes a Lazcano. Le comte, de son cote,
fit tout ce qu'il put pour le meme objet, en se conformant aux lois etablies dans l'etat.
II y avait beaucoup de formalites a remplir pour cela, beaucoup de monde a voir, et je
me suis mis a l'oeuvre.

II fallait traiter avec les Ministres, avec les Senateurs —surtout des Provinces bas-
ques— que ceux-ci firent la petition pour la fondation, comme aussi la municipalite de
Lazcano pour sa part. Enfin tout le monde se pretat, et se tenait tres heureux d'y contribuer.
Quand je vis que tout marchait a merveille, j'ecrivis a N.R. P. General et a N.R. P.
Provincial tout ce qu'il m'etait arrive, et que j'avais fait tout apres avoir consulte le R.P.
Maldonado. Je crois que l'impression faite par ces lettres ne fut pas favorable a la
fondation. Cela se comprend parfaitement: j'avais agit sans etre expressement autorise,
suivant les desirs de mon coeur, croyant que tous avaient les memes pensees et les memes
desirs, et viola pourquoi dans une lettre que Notre R.P. General m'ecrivit a Lyon, me
reprochat ce que j'avais fait.

Ne[an]moins Mr Le Comte et moi, nous travaillions sans relache selon les indications
des ministres, a procurer toutes les pieces necessaires pour la fondation, car il ne s'agissait
[pas] de faire une fondation comme celles que nous faisions en France, mais il fallait
nous etablir comme Missionnaires d'Outre-Mer (de Cuba), et cela exigeait encore beau-
coup de formalites. Cependant, —chose extraordinaire— en moins d'un mois tout fut
fait; et sans l'opposition du R.P. Maldonado, j'aurais pu porter au Chapitre Provincial
le decret de la Reine. Mais cela n'entrait point dans les desseins de la Divine Providence.
Si j'avais pu rester plus longtemps a Madrid, peut-etre j'aurais evite la tempete, mais il

de aut. des

AGIRI GARRANTZITSU BATZUREN TESTUAK 807

fallait assister au Chapitre Provincial. (J'avais ecrit une lettre a N.R. P. Provincial, et,
ne recevant point de reponse, je n'avais point de raison pour me dispenser).

Apres tout, je ne croyais pas que le R.P. Maldonado serait oppose comme il a fait.
J'avais tout fait avec son consentement, excepte que nous avions demande la fondation
au nom de N.T.R.P. Dominique, General, par les raisons que nous avions pour cela. Je
crois qu'il serait bien aisse d'avoir obtenu ce qu'il n'avait pas pu. Ainsi, le jour de Paques
21 avril 1867, apres avoir soupe ensemble chez ma soeur, je suis parti tres bons amis,
pour revenir en France, passant par Avila, Alba de Tormes ou est le corps de N.M. Stc

Terese, Salamanca, Valladolid, Burgos, etc etc...

Apres mon depart, le R.P. Maldonado allat au Ministere d'Outre-Mer, et il vit que
la petition n'avait pas ete en son nom, et cela lui fut sensible; et c'est alors qu'il cherchat
une Bulle de Clement VIII qui, sans doute, defend aux religieux de se meler des autres
Congregations: par exemple, aux espagnols, de la Congregation de l'Italie, et vice-versa.

J'avoue que j'ignorais absolument qu'il y eut de semblables Bulles. Ce que j'avais
compris, c'est que je ne pouvais rien faire sans lui faire part, et voila pourquoi tout avait
ete fait avec son consentement. Quand on me demanda qui etait celui qui demandait la
fondation, je fus tres embarrasse. Quelques-uns voulaient qu'on demandat en mon nom,
mais je ne voulus pas. Je leur proposai N.T.R.P. Dominique, comme espagnol et general.
Je comprenais un peu la suscetibilite du Pere Maldonado, mais nous ne pouvions demander
en son nom: lui-meme m'avait avoue qu'il y avait a peu pres un an qu'il avait solliçite,
et cela inutilement. Comme il s'occupait des affaires politiques, il ecrivait meme dans
les journaux des choses contre le Goubernement: on ne le voulait pas! Et nous qui avions
fait tant de demarches, que tout ce que le Goubernement nous avait demande etait fait,
au moment qu'on allait donner le Decret, tout serait tombe a l'eau si nous avions demande
en son nom; la preuve: apres qu'il montra la Bulle qui interdisait aux religieux ce que
nous avons dit plus haut, il presenta, lui, une petition en son nom contre la petition que
nous avions faite au nom de N.T.R.P. Dominique, et sa petition fut rejetee. Et la notre,
par l'Assemblee inpleno, comme vous verrez dans la lettre de Mr. le Comte, fut aceptee
et approuvee.

Avant mon depart de Madrid, je demandai a Sa Majeste la Reine une seconde
audience, et une fois obtenue, je lui portai une douzaine de scapulaires. Sa Majeste la
Reine en prit 7 pour tous ses enfants; la Reine aurait bien desire que je benisse ses enfants,
mais ils venaient de sorti pour se promener et, la remerciant, je pris conge de Sa Majeste.
Cette fois-ci je vis aussi le Roi, qui fut aussi tres aimable pour moi.

Arrive a Carcassonne pour le Chapitre Provincial, je racontai1 aux Peres capitulaires
ce qui m'etait arrive. Vous savez que je fus nomme Maitre des Novices de notre couvent
de Lyon par le Definitoire.

racontai aut. racontat

808 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Le comte m'ecrivit a Lyon l'opposition que le P. Maldonado faisait a la fondation.
Je l'encourageais, par mes lettres, a poursuivre l'oeuvre de Dieu en lui assurant la victoire.
Le R.P. Pierre de J.M., prieur de Bordeaux, connaissait le comte et prennait a coeur la
fondation en Espagne, et ecrivait continuellement a Mr le comte.

Aussitot que le R.P. Thomas de J.M.J. eut connaissance de la brochure que le P.
Maldonado avait publiee contre moi, fit une protestation, et il envoya cette protestation
a Madrid a une dame qui s'appelle la marquise de Santiago. Cette dame, tres puissante
et tres adroite, se presente chez le ministre, et celui-ci appelle le P. Maldonado et l'oblige
a retirer tous les exemplaires de la brochure. Vous voyez que ce n'etait pas moi seul qui
s'occupait de cette affaire: les RR. PP. Pierre et Thomas ne cessaient point d'ecrire a
leurs amis de Madrid, mais la marquise de Santiago fut ce qui travaillat d'une maniere
extraordinaire. (Pour ne point confondre avec d'autres personnes, nous vous ajouterez a
Madame la marquise: Veuve Pierre de Santiago et Monreal).

On avait lutte pendant un an, et on avait remue Ciel et terre, tout l'enfer s'etait
dechaine contre la fondation! Mais Dieu, Sainte Mere et le glorieux S' Joseph la voulaient!
Et voila que le 7 mai 1868 la Reine donna son decret. Je vous l'envoie en espagnol.
Notre T.R.P. Dominique —qui n'approuva pas les demarches que j'avais fait a Madrid
pour la fondation— m'ecrivit que si la Reine donnait le decret, de le lui envoyer. C'est
ce que je fis, puisqu'aussitot que le comte m'envoya le decret, sans perdre de temps je
remis a N. P. General. Sa Reverence souffrait alors une petite indisposition aux jambes;
mais aussitot qu'il put marcher, il se presenta au S' Pere avec le decret de la Reine
d'Espagne pour une fondation de notre S1 Ordre, qu'un religieux de son Ordre avait
travaille, et avait fait telle[s] demarches, mais qu'il y avait la Bulle de Clement, etc.

Sa Saintete coupa court, et dis a N.P. General qu'il dispensait pour ce cas, et qu'il
le priait de partir le plus tot possible pour faire la fondation. N.R.P. General, tres content
de la reponse du S' Pere, partit de Rome le commencement de juillet 1868. Sa Reverence
m'ecrivit de me trouver a Montpellier le 3 du meme mois. Sa Reverence reposa a
Montpellier le 3 et le 4, le 5 sa Reverence partit pour Bordeaux. Le 8 Sa Reverence
prenait la route d'Espagne, et le soir du meme jour arrivait a Vergara chez le comte.
Apres deux jours de repos, N.T.R.P. General allat faire une visite a Monseigneur l'eveque
de Vitoria, et un autre jour vint a Marquina s'entendre avec la municipalite pour la
question du couvent de Marquina. Ce couvent restait au pouvoir du Goubernement,
neanmoins il avait cede a la dite municipalite pour y mettre des ecoles, une gendarmerie,
un hopital, etc... La Ville nous cedant l'usage du couvent devait se procurer des ressources
et des maisons pour tous ces objets; la piete de' la Ville, la bonne volonte du MaireJ, et
sortout —et beacoup— le frere des RR. PP. Pierre et Thomas qui faisait partie principal[e]
contribua en tout et pour tout.

' maire aut. mere

AGIRI GARRANTZITSU BATZUREN TESTUAK 809

Le 13 juillet N.T.R.P. Dominique partai a Madrid avec toutes les pieces necessaires
pour la fondation. La premiere chose que fit Sa Reverence fut faire une visite a Sa Majeste
la Reine qui se trouvait alors a la Granja, dans son chateau.

Apres la visite a la Reine, selon les instructions que Mr. le comte lui avait donne[es],
commençat a travailler. Mais la fatigue du voyage d'un cote, et les difficultes sans nombre
qu'il trouverait dans la realisation de la fondation que les amis du P. Maldonado lui avait
fait entrevoir, avaient fait une telle impression sur lui, que le R.P. Pierre qui l'accom-
pagnait cru la chose tres grave. Dans cet embarras, il envoya une depeche a Mr. le comte
de Villafranca de venir sans delai a Madrid. C'est ce qu'il fit. La vue du comte qu'il
n'attendait pas (parce qu'on lui avait cache) et l'appui qu'il avait en lui pour ses affaires
lui firent revenir, et dans peu de jours il se trouve bien. Mr. le comte, qui connaissait
tous les hommes de tous les ministeres obtint tout ce qu'on desirait, et le comte revint
chez lui, et N.T.R.P. General avec le R.P. Pierre prirent aussi le chemin passant par
Avila, etc, comme moi...

Arrive a Zumarraga, sachant que Mr. le Comte etait a Deva, petite ville ou l'on
prend des bains de mer, voulut passer a Loyola ou est le couvent de Sl Ignace. Sa
Reverence arriva a Deva le 13 aout, et moi, que je me trouvais deja a Marquina, je suis
descendu a Deva avec une voiture et le 14 aout 1868 nous sommes arrives a Marquina
vers 10 heures du matin. La ville nous attendait, la musique en tete. Nous descendimes
pres de notre eglise de Marquina et apres avoir mis nos manteaux, N.T.R.P. General fit
lire par le Secretaire de la Ville, en presence de tout le monde et a la porte de notre
eglise, le decret de San Majeste la Reine ainsi que les pieces concernant la possession
de l'ancien couvent de Marquina; puis Sa Reverence entonna le Te Deum en action de
grace[s], et nous entrames a l'eglise. Des larmes en abondance coulaient des yeux...

Ce fut donc le 14 aout 1868 qu'on prit possession du couvent de Marquina. Ce fut
vraiment une fete pour la ville de Marquina que ce jour-la. Comme Sa Majeste la Reine
se trouvait dans le voisinage de Marquina, a Lequeytio, port de mer ou le Reine prenait
les eaux de mer, notre R.P. General alla lui faire une visite le 17; et le 19 Sa Reverence
partait pour Pampelune et puis pour Puente la Reina, son pays natal; et partout il fut reçu
avec des demonstration[s] extraordinairefs] par les souvenirs qu'on avait de lui; et puis
il entra en France pour faire sa visite.

Apres le depart de N.R.P. General nous restames seuls, le Pierre avec le titre de
Prieur, et moi avec celui de Sous-Prieur et Maitre des novices, nous promettant de nous
envoyer nos titres de France comme aussi les PP. et les Freres qui devaient composer la
communaute de Marquina. Apres le depart de N.R.P. General nous avions commence a
arranger le couvent. Vous pouvez imaginer en quel etat il se trouvait! C'est assez dire
qu'en moins de deux mois nous depensames a peu pres 20.000 a 25.000 francs. Nous
ne les avions pas, mais la Providence ne manque jamais de venir en aide; c'est ce qu'elle
fit. Vers la fin du mois de septembre arriverent les R.P. Michel, P. Jean, P. Toribe, les
Freres Joseph Luis, Fr. Martin et Fr. Ambroise. On commença ausitot qu'il fut une
petit[e] observance.

810 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

La Revolution faisait son chemin: 29 septembre, la Reine etait obligee de se refugier
en France. Nous craignions pour notre existence. Deja N.R.P. General avait envoye au
R.P. Pierre le titre de Prieur, et le 8 octobre Sa Reverence prenait possession de son
priorat. Le 12 du meme mois, la Revolution donna un decret contre les jesuites. On ne
leur donnait que trois jours pour quitter leurs couvents, etc...

Por un autre decret du 18 du meme mois, nous fumes compris. Apres avoir celebre
la fete de Notre M. Ste Therese, le Pere Pierre partit pour regler bien des choses a son
couvent de Bordeaux. Alors je me trouvais a la tete de la communaute. Le 29 du meme
mois, le maire de Marquina me communiquait un ordre du Gouverneur de Vizcaya nous
intimant l'ordre de quitter le couvent... et de remettre les clefs a Mr le maire. Le meme
jour, a l'entree de la nuit, apres avoir ferme le couvent, nous remettions les clefs a Mr
le maire. Je ne vous dis rien de toute la peine que nous epprouvions dans toutes ces
circonstances, vous pouvez l'imaginer.

Nous allames nous refugier chez la mere du R.P. Pierre. Le 30, je suis parti pour
Vitoria voir Monseigneur l'Eveque, et puis me procurer quelques habits seculiers pour
nous habiller en pretres. Par les ordres que j'avais reçus du R.P. Prieur, je proposa[i] a
Monseigneur que nous resterions deux Peres avec deux Freres pour le service de notre
eglise, parce que depuis l'exclaustration, il y eut toujours un pere de notre Ordre qui
faisait le service de cette eglise. Le Pere Toribe allat chez lui passer quelques jours, ainsi
que les Freres Joseph Luis et Martin. Le Pere Michel et le P. Jean, avec les Freres Jean
Thomas et Ambroise furent destines pour rester a Marquina. J'ai reçu l'ordre de notre
R.P. Prieur de me rendre a Saint-Jean-de-Luz, en France, et le 16 novembre je partais
de Marquina.

Je suis arrive le 17 a Saint-Jean-de-Luz. Le meme jour, Sa Reverence est arrives.
Nous avons loue une maison, Sa Reverence est allee a Pau, et puis il travaillait pour
avoir de quoi payer les depenses que nous avions faites a Marquina et d'autres que nous
pensions faire. II fallait aussi nous procurer les ornements de l'eglise, et N.R.P. Prieur
se procura et de l'argent, et le reste. 12 jours apres que j'etais a Saint-Jean-de-Luz, le
P. Toribe et le frere Martin vin[ren]t me joindre. Un ami que nous avions a Bilbao se
presenta chez le Gouberneur Sr D. Martin Tosantos, et le pria que les peres qui etaient
a Marquina dans une maison particuliere pouvaient habiter au couvent. Le Gouberneur
lui accorda cette faveur, nos Peres et nos Freres prirent de nouveau possession du couvent.

Au commencement du mois de juin, N.R.P. Prieur, accompagne de R.P. Pierre de
S1 Elie vint a Marquina. Nous faisions ce que nous pouvions pour nous reunir tous, et
le 8 octobre de 1869 nous avons eu ce bonheur. Nous reprimes les travaux du couvent,
et le 24 novembre de la meme annee, nous avons reçu huit novices.

Depuis, nous avons continue, malgret tous les efforts que l'enfer a fait pour nous
chasser. En l'an 1870, nous etions menace[s] qu'on avait [ajdresse le decret, par bonheur
qu'on n'avait point signe, et que le comte arriva aussitot a Madrid pour lutter contre les
puissances de l'enfer. Et viola que nous vivons et que nous esperons vivre longtemps si
Dieu veut.

AGIRI GARRANTZITSU BATZUREN TESTUAK 811

En finissant, je dois vous dire que je suis tres bien avec le R.P. Maldonado. J'ai
occasion de le voir et de le traiter plusieurs fois et longtemps depuit nos affaires de
Madrid, et jamais il ne m'a jamais rien dit, ni moi non plus.

Et je finis cette petite relation, bien imparfaite si vous voulez, mais vous aurez la
bonte d'y suppleer. Quand vous aurez pris connaissance, vous me remettrez.

Tout a vous,

Fr. Emmanuel de Stc Terese

43

LA COMUNIDAD DE MARQUINA
A SU SANTIDAD EL PAPA PIO IX

[MARQUINA, MARZO 1874]

TEXTO: Orig. en Arch. Conde de Villafranca (S. Sebastian): Correspondencia...,
N. 465a.

Carta de los Carmelitas de Marguina pidiendo al Papa licencia para hacer fun-
daciones en España.

Beatissime Pater.

Benignitate Vestra subsistit conventus hic Beatissimae Virginis Mariae de Monte
Carmelo Marquinensis. Data enim licentia a Gubernio Reginae Elisabeth II fundandi in
Hispania, Bulla Clementis VIII, felicis recordationis, obstabat ne id fieri posset a Reli-
giosis Congregationis Italiae por haec verba: Praeter Hispaniae Locis ac Regnis. Dis-
pensatione autem Sanctitatis Vestrae sublatis praelaudatis verbis pro casu seu effectu
particulari, facta est ista fundatio anno 1868.

Et quoniam Dei benedictione succrevit haec Vestra Religiosa familia, et a christia-
nissimo ac nobilissimo quodam viro ei offertur novi fundandi Monasterii occasio, ideo
ad Sanctitatis Vestrae pedes humiliter provoluti supplicationem nostram porrigimus, ut
nobis liceat per Benignitatem Vestram alia quoque fundare Monasteria in Hispania prout
opportunitas permiserit non obstantibus Clementis VIII praeinsertis verbis. Dumque hanc
gratiam a Sanctitate Vestra simul ac benefictionem Apostolicam expostulamus, enixe

812 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Deum pro Vestra incolumitate et libertate deprecamur, et sacratissimos Vestros Pedes in
spiritu osculamus.

Sanctitatis Vestrae
humildes filii:

\firmas autogr.]

Fr. Michael a SSma. Trinitate, Prior,
Fr. Emmanuel a Sa Teresia, Supprior,
Fr. Petrus-Joseph a Jesu Maria,
Fr. Joannes a Ssma. Virgine,
Fr. Thomas a Jesu, Maria et Joseph,
Fr. Rafael del Niño Jesus.

44

LA COMUNIDAD DE MARQUINA
A SU SANTIDAD EL PAPA PIO IX

[MARQUINA, MARZO-ABRIL 1874]

TEXTO: copia en MKA B-I-3 (1).

Los Carmelitas de Marquina piden al Papa Pio IX la union de las dos Congrega-
ciones de los Carmelitas Descahos: de la de España y de la de Italia.

Santisimo Padre.

Fr. Miguel de la Santisima Trinidad, Prior de los Carmelitas Descalzos de Marquina
(Provincia de Vizcaya en España), y Fr. Manuel de Santa Teresa, Suprior y Maestro de
Novicios de este convento, ambos profesos de la Congregacion de España, quienes
despues de la exclaustracion de todos los religiosos, en este desdichado reino, fueron
invitados por el M. R.P. Domingo de San Jose (que en paz descanse) predecesor de
nuestro muy Revdo. P. General de la Congregacion de Italia (quien murio en Roma en
tiempo de la celebracion del Santo Concilio Vaticano) invitados por el, digo, los expo-
nentes para que le ayudasen en la fundacion de los conventos de nuestra Sagrada Orden
en Francia y habiendose presentado despues una ocasion favorable para que los religiosos
volviesen a España, fueron elegidos por el mencionado Padre General pasado, con be-
neplacito y autorizacion de V. Santidad, para fundar una Comunidad sujeta a N.M.R.P.
General en Roma, en este antiguo convento de Marquina, cuyo principio fue muy pro-
videncial y su conservacion se puede decir cuasi milagrosa en medio de tantas revoluciones
y guerras que devoran este infeliz pais, de modo que todos, malos y buenos se dicen

file:///firmas

AGIRI GARRANTZITSU BATZUREN TESTUAK 813

unos a otros; ̂ como existen frailes carmelitas en Marquina en estos tiempos de impiedad
y de persecucion declarada contra los religiosos?

Asi es, Santisimo Padre, esta fundacion que se hizo el año 1868 con los religiosos
que N.M.R.P. General de la Congregacion de Italia hizo venir de Francia. No solamente
existe, sino que esta muy floreciente y muy estimada no solo en la Provincia sino tambien
en todo el Reino. Como podran asegurar a V. Santidad el Exmo Sr. Obispo diocesano
y otros muchos Prelados Eclesiasticos de este Reino, entre ellos el Exmo. e Illmo. Señor
Obispo de Urgel, quien ha estado varias veces en esta santa Casa y como nos conoce y
ha visto nuestro genero de vida, desea vivamente que nos extendamos en este Reino y
en todos sus dominios; pero para conseguir este fin, ya sabe V. Santidad que nos en-
contramos con un obice que solo V. Santidad puede alejarlo, y se nos figura en las
actuales circunstancias tan criticas y penosas que muy util seria para el bien general de
la Iglesia y para que nuestra Santa Orden tome incremento en este Reino y se conserve
en todo su vigor y no tenga la desgracia de disolverse, como se ha disuelto en este Reino,
pues se puede decir que la Congregacion de España no existe (en cuanto a los religiosos),
sino en nombre, creemos pues, Santisimo Padre,y vivamente deseamos los dos expo-
nentes, aunque hijos de esta Congregacion pero agregados a la de Italia, y los demas
Padres conventuales de esta Comunidad abajo signados, juzgamos, digo, que ha llegado
el tiempo de pedir a V. Santidad que disponga, si asi juzga, que no haya mas que una
Congregacion en toda nuestra Orden de la Santisima Virgen del Monte Carmelo, cuya
cabeza o General reside en Roma cerca de la Santa Sede, para que asi como somos todos
hijos obedientisimos e inmediatamente sujetos a V. Santidad, estemos tambien bajo la
direccion de un solo General y seamos todos miembros de una sola familia en todo el
mundo.

Es gracia que piden encarecidamente los exponentes infraescritos a V. Santidad y
al mismo tiempo piden muy humildemente, besando respetuosamente los pies de V.
Santidad, humildfsimos hijos: Fr. Miguel de la SSma. Trinidad, Prior; Fr. Manuel de
Santa Teresa, Suprior y Maestro de Novicios; Fr. Pedro Jose de Jesus Maria; Fr. Juan
de la SSma. Virgen; Fr. Tomas de Jestis, Maria y Jose; Fr. Rafael del Niño Jesus.

45

EL CARDENAL DONNET, ARZOBISPO DE BURDEOS
A SU SANTIDAD EL PAPA PIO IX

BURDEOS, 20 DEJUNIO 1874

TEXTO: Orig. en Arch. General de Carmelitas Descalzos en Roma (Copia en MKA,
A-I-176).

814 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

El Cardenal Donnet, Arzobispo de Burdeos, pide al Papa, enfavor de los Carmelitas
de Marguina, la union de las dos Congregaciones carmelitanas: d'e la de España y de
la de Italia.

Arzobispado de Burdeos.—Burdeos 20 de junio 1874.

Santisimo Padre.

Uno de los mas dulces consuelos de mi Episcopado ha sido la eleccion que se digno
hacer la Divina Providencia de mi diocesis, para hacer revivir y prosperar en Francia la
santisima Orden del Carmelo que habfa desaparecido despues de la gran revolucion.
Considero este favor como una bendicion del cielo y el premio de mi afecto a las Ordenes
religiosas.

Fue e 1839 cuando algunos carmelitas españoles, expulsados por la guerra civil que
asolo su pais, vinieron a pedirme la hospitalidad; al frente de ellos estaba el Re. P.
Domingo de San Jose, que mas tarde llego a General de la Orden y que murio en Roma
durante el Concilio Vaticano. Se que Vuestra Santidad honra a este religioso con una
estima y un afecto particulares. Por su parte el P. Domingo ha correspondido siempre
con conmovedora gratitud al apoyo y a las ayudas que yo le preste, cuando el trataba de
establecer entre nosotros sus primeros monasterios.

Despues de algunos años de permanencia en Burdeos, con su Comunidad naciente
el Padre Domingo pudo establecer a unas leguas de la ciudad metropolitana, un convento,
dedicado a Noviciado de la Provincia de Aquitania, en un lugar llamado Le Broussey.
Desde aqui, como de un lugar bendecido por la Gran Reformadora del Carmelo los nuevos
discipulos de Santa Teresa se esparcieron a todas partes, llevando el espiritu de Elias
bajo sus capas y fundando sucesivamente catorce monasterios entre los cuales estan
Burdeos, d'Agen, Carcasona, Bagneres de Bigorre, etc. etc. tienen un puesto importante.

Hoy dia el Carmelo Reformado de Santa Teresa cuenta con dos Provincias, la de
Aquitania y la de Avinon. Esparciendo por todas partes el espiritu de la Virgen de Avila,
que es ante todo un espiritu de devocion a la Iglesia y a la Santa Sede, produce abundantes
frutos de edificacion y de salvacion. Me es grato constatar esto sobre todo cuando pienso
lo bien que se obro al principio dando acogida en Burdeos a aquellos pobres monges
proscritos por la revolucion y la ayuda que mis diocesanos y yo pudimos prestar al Rev.
P. Domingo.

Dignese Vuestra Santidad perdonarme esta pequeña ojeada historica, porque nece-
sitaba manifestar los titulos que tengo a intervenir en un asunto que interesa a la Orden
del Carmen y cuya feliz solucion, estoy convencido, consolara el corazon del Gran
Pontifice, que ha hecho una de sus preocupaciones principales de la restauracion de las
Ordenes Religiosas.

Algunos años despues, los Carmelitas en virtud de un Breve Pontificio que les
autorizaba, a pesar de una Bula de Clemente VIII, de feliz memoria, que coloca todo el
territorio español bajo la jurisdiccion del Vicario General de la Congregacion de España,

AGIRI GARRANTZITSU BATZUREN TESTUAK 815

han fundado en las Provincias Vascas el convento de Marquina, que pertenece a la
Congregacion de Italia y no depende consiguientemente mas que de su General residente
en Roma, junto a Vuestra Santidad.

Pero este convento de Marquina cuenta ya con sesenta religiosos, el niimero de
vocaciones aumenta de dia en dia y hace pensar en la fundacion de nuevos monasterios
donde los hijos de Santa Teresa se puedan acomodar para devolver a la vida religiosa de
España el esplendor de otros tiempos.

Es esta, Santo Padre, una necesidad que se impone. Desgraciadamente la Bula de
Clemente VIII y la existencia de un Vicariato General aparte, para la Congregacion de
España son un perpetuo obstaculo. ^No habra llegado el momento de removerlo (hacerlo
desaparecer), reuniendo en una sola Congregacion, la de San Elfas y sometiendo a la
misma autoridad, la del Superior General de los Carmelitas, residentes en Roma, las dos
ramas de Italia y España?.

Lo que Vuestra Santidad acaba de hacer para establecer la unidad entre los hijos de
Santo Domingo, me permite esperar que mi peticion encontrara buena acogida en favor
de los hijos de Santa Teresa. La unidad es mas que nunca necesaria a las familias religiosas;
es la primera condicion de su prosperidad y de su misma existencia. Por otra parte la
Congregacion de España no tiene mas que una existencia ficticia, no es una realidad mas
que como obstaculo. Si en tiempo de la revolucion española, dejo de existir; si los
religiosos arrojados de sus conventos, se vieron en la obligacion de refugiarse en los de
otro pais; en los conventos de la misma obediencia cuanto bien no se hubiese podido
lograr, que de vidas religiosas que acabaron tal vez vulgarmente hubieran podido tener
un fin digno de su comienzo.

Pongo este ruego y este voto, Santisimo Padre, a los pies de Vuestra Santidad,
confiando totalmente en vuestra infalible sabiduria. Con el corazon todavia lleno de
recuerdos de vuestras atenciones recientes y sintiendome mas que nunca afecto a vuestra
sagrada persona y a la Sede Apostolica, me es grato llamarme, implorando vuestra
Bendicion Paternal, de Vuestra Santidad, humildisimo siervo y devotisimo hijo.

Ferd. Card. Donnet. Arzobispo de Burdeos.

46

D. PEDRO JOSE DE JESUS MARIA
AL SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, 9 DEOCTUBRE 1874

TEXTO: Orig. aut. en Arch. Condede Villafranca(S. Sebastian):Correspondencia...,
N. 460.

816 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Dificultades para conseguir la union de las dos Congregaciones carmelitanas (la
de España e Italia). Propuestas encaminadas para la consecucion de la union.

Exmo. Señor Conde de Villafranca de Gaytan.

Aunque con algun atraso he recibido su muy apreciable carta del 1° del corriente,
y doy a U. un millon de gracias por ella. Me dice U. que las señoritas Dolores y Pepita
con el respetable capellan se van a Roma, pero no añade U. cuando salen, ni si U. se
ha decidido por fin a acompañarles en este piadoso viaje. Nosotros, señor Conde, qui-
sieramos esto ultimo, es decir, que U. cediendo a sus ruegos y a los nuestros, hiciese
este viaje que seria ventajoso para nuestro negocio.

Esto va en confianza y solo para U.: el negocio que U. conoce no esta en buen
estado; hemos tenido carta de Nuestro P. Martin, Def. General, cuyo estrato no puedo
hacer a U. sino de vera voz, pero se ha entorpecido la cosa, quizas por falta de nuestros
PP. de alla, nos han asegurado, no oficialmente, una multitud de cosas que prueban la
poca voluntad para la union deseada, etc., etc., dejandonos sin embargo en nuestra libertad
de accion. Aqui se ha pensado hacer una especie de exposicion al señor Marini, secretario
de la Congregacion de negocios extraordinarios, que fue encargado por el Papa para
examinar la cuestion. Esta exposicion podria ser presentada por U. a Monseigneur Marini,
para quien tambien se podria obtener una carta del señor obispo de Urgel que conoce
mucho a Mgr. Marini. Verfa U. tambien el Cardenal Franchi y elucidaria la cuestion que
tal vez no ha sido expuesta con la claridad que la materia requiere o que no han com-
prendido en su verdadero sentido. Esta es nuestra idea. Solo U. que esta en todos los
antecedentes puede encargarse de llevar a cabo, nosotros lo deseamos mucho y queremos
que ese viaje corra de nuestra cuenta, teniendo una pequeña suma destinada al efecto;
para esto ya nos veremos y nos entenderemos con la franqueza que tenemos siempre con
U.

Diganos U. pues, señor Conde, si podemos esperar el que U. vaya a Roma en esta
circunstancia critica, y en el caso afirmativo uno de nosotros iria a Bayona a conferenciar
con U. y Uevar los documentos arriba indicados. De todos modos si no se puede obtener
la union, al menos se quisiera obtener la anulacion de la clausula de la Bula de Clemente
VIII en la parte que prohibe al General de Italia de fundar en España, a fin de que
nosotros salgamos de este estado de estrechez, que llega a ser perjudicial al progreso que
esto debe tomar.

En fin, mucho tenemos que hablar, pero no se puede confiar todo al papel. Le dire
a U. en reserva, Sr. Conde, el S.D. Alejo Nobia, que esta aqui en Urberuaga, nos da
gratis pro Deo todo el terreno que se necesita para una fundacion y una capilla que existe
cerca de San Mames de Bilbao. Ya conoce U. aquellos terrenos y la propiedad del señor
de Nobia Salzedo, que juntos visitamos. Ya ve U. que la Sta Madre no duerme, pero por
otra parte el diablo no deja de entorpecer todo lo que puede nuestros planes. Aguardamos
con impaciencia su resolucion para ponerse en camino alguno de nosotros a fin de hablar

AGIRI GARRANTZITSU BATZUREN TESTUAK 817

con U. de todo lo que importa saber y de todas las disposiciones que se deben tomar
para acertar lo mejor.

Cumpla U. con toda esa respetable familia, en particular mi simpatico S.D. Iñigo,
de parte de toda esta su comunidad, en particular de este su muy atento s.s.s. y capfellajn
Q.B.S.M.

Fr. Pedro Jose de Jesus Maria.

Tenga U. la bondad de decir al Sr D. Iñigo que me haga el obsequio de entregar la
adjunta carta al sacerdote que vino a verme a esa su casa el dia de mi salida de esa, vive
en la calle que hace paralelo a la rue du Gouvernement, su numero debe ser 8 6 9. La
primera carta que escribi a U. al llegar aqui se ha perdido; estos correos no estan bien
orgañizados aun. De D" Iñigo he recibido las dos liltimas de los dos dias seguidos y le
doy las gracias hasta que le pueda escribir o ver.

47

SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA
AL CARDENAL FRANCHI

SAN JUAN DE LUZ, 26 DE NOVIEMBRE 1874

TEXTO: Aut. (borrador) en Arch. Conde de Villafranca (S. Sebastian): Correspon-
dencia..., N. 466.

Despues de hacer una breve historia de lafundacion o restauracion del Carmen de
Marquina en 1868, le expone la necesidad de nuevas fundaciones, y le pide ayuda ante
el Santo Padre para la licencia de nuevas fundaciones y la union de las dos Congre-
gaciones de Carmelitas Descalzos, de España y de Italia.

Emminentisimo Sr. Card. Franchi.

San Juan de Luz, Basses Pyrenees, 26 de noviembre 1874.

Emminentisimo Señor.

Por el señor capellan que ha acompañado a Roma a mi hija Dolores he sabido la
bondad con que V. Emma. ha recibido mis cartas, y el deseo de que yo le escriva sobre
el asunto de los PP. Carmelitas Descalzos de Marquina (España), y en pocas palabras
hare a V. Emma. la relacion de su fundacion y progresos, y sobre todo de las necesidades
en que se encuentra aquella fundacion.

818 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

El año 1867 y 1868 se pidio por nosotros, los Senadores y Diputados Bascongados,
la autorizacion para fundar aquel convento. Despues de seguir el espediente toda la
tramitacion legal se dio por el mes de mayo del 68 una Real Orden aprobando nuestra
solicitud.

Esta Real la remiti yo al Rmo. Padre General de la Orden de Carmelitas Descalzos
de Roma, mi buen amigo el Rmo. Padre General fray Domingo de San Jose, quien la
presento al Padre Santo en el mes de junio del mismo año, y Su Santidad aprovo la Real
por un Rescripto especial del mismo mes de junio, no obstante la Bula del Santo Padre
Clemente 8° que prohibe al General residente en Roma la fundacion de conventos en
España.

En cumplimiento de este Rescripto se tomo posesion del convento de Marquina el
dia 14 de Agosto de 1868 por el Rdmo. Padre Fray Domingo de San Jose, que vino a
España para este unico objeto.

Los PP. Fundadores fueron tres religiosos españoles que vivian en Francia.

Esta es la historia canonica y civil de la fundacion de Marquina, la que por la bondad
divina y una visible proteccion de Dios ha sobrevi[vi]do a la revolucion que destruyo el
trono espanol y ha comovido a la nacion entera. El numero de religiosos es hoy dia de
40 y los pretendientes al santo abito del Carmen son muchos.

En este estado es indispensable el fundar nuevos conventos. 1° Porque la vida de
los estudiantes, de los novicios y de los padres profesos no es la misma. 2° Porque no
es facil proporcionar en un solo local o pueblo la subsistencia a un gran numero de
religiosos. 3° Para extender a otras poblaciones los beneficios que prestan a las almas y
a la gloria de Dios.

Segun he llegado a saber se cree en esa que los PP. de Marquina desean la incor-
poracion de los pocos religiosos antiguos que aun yiven, y esto lo encontraria V. Emma.
dificil o imposible de realizarse. Yo me tomo la libertad de hacer saber a V. Emma. que
no es esto lo que nosotros deseamos ni pedimos, y que muy al contrario, lo considerarfamos
perjudicial para el convento de Marquina: 1° Porque no se conformarian los antiguos a
la vida del claustro despues de 40 años. 2° Porque no se les puede obligar a ello. 3°
Porque la reunion de los antiguos y nuevos religiosos ha dado en la practica muy malos
resulta[do]s a los PP. Franciscanos. 4° Porque los conventos que se habian fundado en
Bermeo, Zarauz, etc. etc. se disolvieron al principiar la revolucion del año 68 y hoy no
existen a pesar de que en las Provincias Bascongadas, donde estaban fundados, la au-
toridad civil no se opone a la reunion, hace ya mas de 18 meses.

Yo, Emmo. Sr., no me atrevo a proponer a V. Emma. la resolucion de esta dificultad
sin que se me lo pida, pero debo manifestar que ni los Padres del convento de Marquina
ni yo queremos atentar en ninguna manera a la libertad de los antiguos Padres, sin embargo
de que estoy profundamente convencido de que es imposible en la practica que funden

AGIRI GARRANTZITSU BATZUREN TESTUAK 819

una comunidad de Padres antiguos ya por sus años, por sus achaques, por su falta de
salud y por haber perdido la costumbre de vivir en comunidad. Los que el año de 1834,
eran jovenes para profesar, son hoy viejos; y los que entonces no tuvieron tiempo para
formarse por falta de edad, hoy son viejos para aprender.

Yo me atreveria a rogar a V. Emma. que diese una solucion a este interesantisimo
negocio, estableciendo para los PP. de Marquina la libertad de fundar nuevos conventos
y la Union con linico General, como lo tienen los otros religiosos. La forma de la union,
la oposicion de la Bula del Smo. Padre Clemente 8° y el respeto a los antiguos PP. de
Espana, a su historia y a los grandes servicios prestados por la Orden, es el asunto que
deseamos resolver. A primera Vista se ven grandes dificultades, pero en la practica
desaparecen en gran parte. Si no se toma una resolucion que de libertad al convento de
Marquina para desarrollarse esta magnffica fundacion que ha sobrevi[vi]do milagrosa-
mente a los destrozos de la Revolucion española, se vera obligada a morir, estando llena
de vida.

Yo me intereso vivamente por su suerte, porque la historia de los Hijos de Santa
Teresa es la de mi Familia. Cuando la Santa dio principio a la Reforma, fueron mis
antepasados los que auxiliaron a la Reformadora por encargo del Rey Dn Delipe 2°, y
ahora despues de mas de trescientos años, recibf igual comision de la Reina da Isabel 2°.
El Señor ha confirmado este mandato, pues no se puede concebir de otra manera la
existencia y los progresos del convento de Marquina en medio de la mas desastrosa
revolucion. Yo doy infinitas gracias al Senor y a su SSma. Madre, porque ha querido
ocuparme en este servicio, y ruego a V. Emma. con todo mi corazon, que no se ofenda
de mis impertinencias, y que ruegue en mi nombre a Nuestro SSmo. Padre, que se sirva
providenciar sobre este negocio, asi' como lo hizo el año de 1868 por medio de un
Rescripto o en otra forma. Si no pareciera una vanidosa temeridad, de mi parte, yo mismo
iria a ponerme a sus pies y a rogarle.

Nuestra desgraciada Patria no ha concluido todavia la vida revolucionaria. Esta
seguira, y Dios nos conceda un fin dichoso. Me tomo la libertad de recordar a V. Emma.
las cartas que me escribio desde la Granja el año 1868, y los ofrecimientos de proteccion
que por ellas me hacia. En estos momentos me encuentro en necesidad de ella para
extender por España la Orden de Santa Teresa.

La carta que ruve el honor de escribir a V. Emma. el mes de junio de este año fue
remitida al R. Padre Definidor General de la Orden de Santa Teresa, el R. Padre Martin.
Si no ha llegado a V. Emma., le podra pedir al citado Definidor General. Por el mismo
conducto fueron las cartas del Emmo. Cardenal de Burgos y del Illmo. Sr. Obispo de
Urgel.

Con este motivo vuelvo a ponerme a sus ordenes, rogando a V. Emma. que este
negocio sea llevado a buen termino, por el que suplico la eficaz cooperacion de V.
Eminencia en nombre de los Padres y en mio, por el grande interes que en ello tengo

820 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

por recuerdos de mi familia y por lo que me merece la misma comunidad. Puede pues,
comprender V. Emma. que cuanto esa Comunidad reciba de la realizacion de sus deseos
sera como una cosa propia mia.

Beso la mano de V. Eminencia como su mas afectuoso, seguro servidor.

El Conde de Villafranca.

48

EL PAPA PIO IX
DECRETO DE LA UNION

ROMA, 12 DEFEBRERO 1875

TEXTO: Acta Definitorii Generalis O.C.D., Congregationis S. Eliae... Roma 1984
(MHCT, Subsidia, 2), p. 763-764; SILVERIO DE SANTA TERESA, Resumen historico de
la restauracion..., Burgos 1918, 283-284. (Vease copia ms. en Arch. Conde de Villa-
franca (S. Sebastian): Correspondencia..., N. 476").

Constitucion apostolica por la que despues de 275 años se unen las dos congre-
gaciones de Carmelitas Descalzos, la de España y la de Italia, satisfaciendo asi la
peticion y los deseos de los Carmelitas de Marauina.

Pius PP. IX ad perpetuam rei memoriam.

Lectissimas Christi turmas, religiosas familias a sanctissimis viris in christianae
civilisque reipublicae praesidium et commodum institutas, quas inimicus homo lucis et
veritatis osor nullo unquam tempore evertere et labefactere contendit, Romani Pontifices
in deliciis semper habuerunt earumque incolumitati semper advigilarunt, et ex suprema,
qua in Catholica Ecclesia divinitus pollent, auctoritate, inspectis rerum, temporum et
locorum momentis, ea sanxerunt quae in earumdem religiosarum familiarum bonum
cessura in Domino iudicarint. Hac sane mente, peculiaribus adductis causis, felicis re-
cordationis Clemens VIII praedecessor noster, sodalium Carmelitarum Excalceatorum
tranquillitati et utilitati prospiciens, suis Litteris die XIII mentis novembris anno MDC
datis constituit ut Carmelitae Excalceati Italicae Congregationis nullam in Hispanico
territorio instituerent fundationem, seque ab immiscendo illorum coenobiorum negotiis
omnino abstinerent. Modo autem, ob immutatas rerum vices, supplicatum nobis est ut
memoratae praedecessoris nostri Constitutioni derogare, utramque Carmelitarum Excal-

AGIRI GARRANTZITSU BATZUREN TESTUAK 821

ceatorum congregationem, Hispanicam nempe et Italicam, in unam redigere et Summo
eiusdem Ordinis Magistro in Alma Urbe sedem habenti obnoxiam edicere de apostolica
auctoritate nostra velimus. Nos igitur, precibus nobis ad id porrectis annuentes, dictamque
familiam religiosam, tot nominibus bene de re sacra et civica meritam, peculiari bene-
volencia prosequi volentes et omnes ac singulos quibus nostrae Litterae favent ab quibusvis
excommunicationis et interdicti aliisque ecclesiasticis sententiis, censuris ac pae nis quovis
modo vel quavis de causa latis, si quas forte incurrerint, huius tantum rei gratia absolventes
et absolutos fore censentes, rebus omnibus accurate perpensis, felicis recordationis Cle-
mentis VIII praedecessoris nostri Constitutioni die XIII novembris anno MDC editae,
cuius initium «In Apostolicae Dignitatis Culmine», ob immutata temporum rerumque
adiuncta, Apostolica Auctoritate Nostra tenore praesentium plane derogamus et ea quae
sequuntur in posterum servanda decernimus:

1° Ex duobus Carmelitarum Excalceatorum congregationibus, Hispana nempe et
Italica, unam facimus et esse volumus, eamque sic unitam Summo istius Ordinis Magistro
in hac alma Urbe residenti subiectam constituimus.

If Facultatem nova in Hispania coenobia instituendi, vetera si restituantur exci-
piendi, illorumque omnia et singula iura pro rerum adiunctis vindicandi Summo eiusdem
Ordinis in Italia Magistro impertimur.

III0 Qui in Hispania erigentur novitiatus institui et conformari iubemus ad Consti-
tiones quae in Italica Congregatione vigent, itemque ut novitii secundum illas fingantur
et sollemnia vota nuncupent praecipimus.

IV° Superstites antiquae Congregationis Hispanicae religiosi in coenobia iam in
Hispaniis erecta vel ibidem erigenda poterunt admitti, dummodo se Constituionibus in
Italica Congregatione vigentibus subiiciant, quim tamen ipsi ad quartum votum emitten-
dum, prout in iisdem Constitutionibus cavetur, astringantur.

V° Quod si plura in Hispaniis erigentur coenobia, capitulo generali utriusque con-
gregationis in unam ut supra redactae facultatem constituendi inibi provincias, eisque
congruentes limites praefiniendi impertimur.

Haec statuimus, decernimus et ab omnibus ad quos spectat et in posterum spectabit
hoc futurisque temporibus plenissime servari volumus et iubemus, in contrarium facien-
tibus licet speciali atque individua mentione ac derogatione dignis non obstantibus qui-
buscumque.

Datum Romae, apud S. Petrum sub Annulo Piscatoris, die XII februarii
MDCCCLXXV, pontificatus nostri anno vigessimo nono.

F. Card. Asguinius. [Loc. annuli f Piscatoris].

822 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

49

P. PEDRO JOSE DE JESUS MARIA, PRIOR
AL SR. CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, ENERO 1876

TEXTO: Orig. aut. en Arch. Condede Villafranca(S. Sebastian): Correspondencia...,
N. 539.

El traslado del noviciado de Marauina a Larrea en preparacion. El P. Maldonado
y algunos amigos suyos apesadumbrados y contrariados por la consecucion de la bula
de la union de las dos congregaciones carmelitanas de parte de losfrailes de Marquina,
y el exito de estos en el comienzo de la expansion carmelitana.

Exmo. Señor Conde.

Mi respetable Sr y distinguido amigo.

Dos lineas de corrida para decir a U. que he recibido carta de Roma. El venerable
Definitorio ha acceptado la fundacion de Larrea y por de pronto no la de Avila, espero
tambien que esta vendra en su dia.

Me dice el General que vaya a Larrea y prepare las cosas, y cuando todo este pronto
le de cuenta para la traslacion de noviciado a Larrea, y aqui quedaran los dos colegios.
En fin, ya le tendre a U. al corriente.

Hoy no quiero que se me marche el correo sin darle a U. esta noticia. Uno de estos
dias he escrito al Sr Marques, dandole las gracias por lo que le escribio a U. por los dos
pretendientes, recordandole que si no son ya novicios es nuestra culpa, porque quisimos
que el uno aprendiese un oficio para lego y el otro sus estudios para corista, de suerte
que no tiene que temer el señor Marques que entren muchos sin vocacion; como U. decia,
aqui nadie queda sin vocacion, y si salen vuelven a las filas.

Ocurre otra circunstancia de que un religioso venido del Peru anda recogiendo
vocaciones para America y les han hecho proposiciones a nuestros postulantes; ellos mas
quieren ser carmelitas, pero si no pueden ser aceptan la proposicion y se marcharan para
aquella republica. Escriba U. esto al Sr Marques, como yo lo he hecho, para que active
las diligencias; den de baja o esentos y queden en Europa esos jovenes.

Otro incidente me ocurre: el R.P. Maldonado me ha escrito una carta amarga ha-
biendo sabido mi viaje a Avila, muchas recriminaciones y palabras duras, etc, etc. Me
pide copiar el decreto y la direccion de su Procurador General en Roma. Yo he contestado
del mejor modo dejando de lado todo lo que contenia de duro y de inmerecido su carta,
y sin contestar a los dos puntos o preguntas que me hacia. Casualmente se ha encontrado

AGIRI GARRANTZITSU BATZUREN TESTUAK 823

aqui el P. Chomin, de Pamplona, a la llegada de la revolucion de nuestro venerable
Definitorio aprobando lo de Larrea, y claramente le he hablado y dicho todo lo que hay
dado lectura de la Bula. Es de advertir a U. que el P. Chomin es un maldonaguista
acerrimo y todo le va a contar, regularmente escribira a su procurador a Roma pero no
pueden hacer nada y todo lo que hagan sera tiempo perdido, ya le pongo en cuenta a
N.R.P. Martin, Definidor General. Yo mismo voy de nuevo a escribir al P. Maldonado
la ultima resolucion de Larrea. Yo le estimo y estoy reconocido de las señales de atencion
y de cariño que de el he recibido en varias ocasiones y se lo digo en mi carta.

^Quienes vienen Us. a la profesion de Da Pepita Salcedo? Espero ver alguno de Us.
con este motivo, pues se alargaran Vs. hasta Marquina.

Soy de U., Sr Conde, con el mayor respeto s.s.s. y capfellan], q.b.S.M.

Fr. Pedro Jose de J.M.

A mi amado Sr Iñigo y toda la familia millones de atentos respetos.

50

P. PEDRO JOSE DE JESUS MARIA, VICARIO PROVINCIAL
AL Sr CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, 19 DEJUNIO 1876

TEXTo:Orig. aut. enArch. Condede Villafranca(S. Sebastian):Correspondencia...,
N. 569.

P. Pedro Jose nombrado vicario provincial de la Semi-provincia carmelitana de
San Joaquin de Navarra. Perspectivas de nuevas fundaciones.

Exmo. Señor Conde de Villafranca de Gaytan.

Muy Señor mio y respetable amigo. Te Deum laudamus! Al fin llegaron las noticias
de Roma el dia memorable del Corpus: en Roma no han hecho mas eleccion que la del
Vicario Provincial para esta semi-provincia y este tiene facultades para nombrar los
conventuales de Larrea y de Marquina, que procederan a la eleccion de los dos respectivos
priores. Grande confusion me causa el decir a U. quien ha sido nombrado por N.R.P.
General Vic.-provincial de estos conventos; mas que nunca necesito de sus buenas ora-
ciones para obtener las gracias que me son necesarias para una carga tan pesada sobre
hombros tan debiles, falto de virtud y de las demas condiciones que se requieren y que

824 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

no las hallo en mi, se lo digo a U. con toda verdad y franqueza; pida U. pues mucho a
Dios, a la SSma. Virgen, Nuestra Madre y a la serafica Madre S Teresa.

Luego que todo este nombrado y organizado iran los novicios a Larrea. Han dis-
pensado a 4 jovenes sacerdotes estudiantes para encontrar el numero suficiente para las
elecciones de los dos prioratos, y para Avila, que tambien esta acceptada por Nuestro
venerable Definitorio, y tengo que ocuparme.

Otra cosa admirable, señor Conde, y que va a alegrar su corazon: los Padres del
Desierto de las Palmas han hecho su sumision a N.P. General de Roma y aquel santo y
delicioso Desierto forma el 4° convento con que cuenta y pertenece a esta Semi-Provincia.
Vea U. pues, señor Conde, si no hay de que alabar a Dios y de humillarse de que nos
conceda, sin nuestros meritos, mas que lo que pedimos. Voy a ponerme en relacion con
los PP. de Las Palmas, y regularmente luego les hare una visita para ver por si mismo
en que esta aquello y trasladar los novicios a1 Larrea, renovar la profesion de profesos
simples y que vengan tambien a Larrea o Marquina. En fin, ya pienso que Us. vendran
a Vergara antes que yo marche para Avila y Las Palmas, y tendre mucho gusto en verle
y hablar de nuestras cosas.

Se han celebrado dos misas cantadas, una por su intencion y otra por la de mi
queridisimo y buen D° Iñigo, de quienes he recibido tantos obsequios y favores este
ultimo viage, obligandoles a tantos gastos y malos ratos que se han dado por mi causa
y descuido, el que llevo mi amado D" Iñigo en la estacion de esa con aquel empleado
lo senti muchisimo dejandole para el dia siguiente otra molestia para facturar mi baul,
etc, etc. Todo esto fue para mf una pesadilla todo el tiempo que estuve en Irun hasta el
dia siguiente. Espero, pues, que todos Vs. me disimulen con su bondad ordinaria tous
les embarras y que el Señor les de el cien doblado en esta vida y la recompensa eterna
en el cielo.

Diga U. todo esto al querido S.D. Iñigo con mi afectuoso respeto. Ya he sabido
que no puedo aguantar y que vino a ver su querida familia, jque buen Padre, esposo y
cristiano es! Que el Señor le conserve siempre en esos sentimientos y disposiciones. Aqui
todos los PP. y HH. se recuerdan de U. y le dicen millones de respetos.

No tenemos novedad, el coronel que reside en Durango y recorre todo esto vino a
veraos y le pague su visita en casa del Sr Conde de Peñaflorida, es todo un caballero, y
me hizo toda esta suerte de ofertas.

Cumpla U. con toda la respetable familia y crea U. a mi profundo reconocimiento
y respeto; s.s.s. y cap[ella]n q.b.s.m.

Fr. Pedro Jose de Jesus Maria.

AGIRI GARRANTZTTSU BATZUREN TESTUAK 825

51

P. MIGUEL DE LA SS™ TRINIDAD, PRIOR
AL Sr CANDIDO GAYTAN, CONDE DE VILLAFRANCA

LARREA, 10 DE OCTUBRE 1876

TEXTO: Orig. aut. en Arch. Conde de Villafranca (S. Sebastian): Correspondencia...,
N. 599.

Deshace las calumnias vertidas contra los Carmelitas de Marauina: no se han metido
en politica ni participado en movimientos carlistas.

t
J.M.J.

Mi muy venerado Sor Conde.

Acabo de recivir su muy apreciable carta del 7 del corriente, adjunta la copia del
Exmo. Sr General. En cuanto a la participacion en la lucha pasada puedo decirle a U.
con toda verdad, que no hemos tomado ninguna, si algunos han querido levantarnos cosas
que no han esistido, como le tengo dicho, sobre lo que levantaron contra nosotros con
aquel vapor misterioso de Ondarroa, que fuimos a procesion a verle, no habiendo salido
ni un solo religioso de la porteria, sobre aquello que trajo el papel de Bilbao intitulado
La Guerra [?], que en nuestro convento fabricabamos cartuchos, y les echavamos la
bendicion para que matase muchos liberales, y otras cosas por este estilo. Mas me hizo
reir que otra cosa, pues no creya, como aiin no creo que haya un hombre de buen sentido
que diese credito a semejantes absurdidades.

Me pregunta U. que General de Madrid metio los cañones y municiones en el
convento de Marquina, y que esto fue contra voluntad de nuestra parte. Le respondo a
U. ingenuamente que cuando el Exmo. General Loma y Billegas pasaron por Marquina
con la grande coluna, toda la artilleria, cañones y municiones alojaron en el convento
pero los recivimos con la mejor voluntad y con el mayor placer, y siempre que las tropas
del Gobierno pasaron por Marquina ponfan la artilleria en nuestra porteria, porque pedian
ellos aunque los ofreciamos todo el convento con el mayor gusto, lo apreciaban mucho,
pero decian que tenian bastante sitio en la porteria.

Si U. me quiere decir de los cañones y municiones de los Carlistas, le digo a U.
sinceramente que jamas ha entrado en nuestro convento de Marquina ni cañon ni municion
carlista, puede ser que alguno haya dicho que en nuestro concento entro, en nuestro patio
interior algunos fardos, carros cargados no se con que efectos, cuando la Diputacion
carlista huyo de Durango, pero a esto nos opusimos, y como el alcalde insistio en que
se entrasen, le pedimos por escrito como el nos obligaba a ello; y asi lo hizo, pero nosotros
no tomamos parte ninguna en ello.

826 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Me estraño mucho que se diga de nosotros que hemos tomado parte en la politica
durante la guerra pasada, pues mi primer cuidado ha sido, siendo prior de Marquina,
durante todo el tiempo de la guerra, el inculcar a mis subditos que se abstengan enteramente
de politica, y creo que lo obtuve, pues como U. sabe muy bien nuestro instituto no es
para ocuparnos de cosas politicas, sino para servir a Dios y al projimo con nuestras
oraciones y socorros espirituales, en lo que nos ocupamos exclusivamente, y nada mas.

A lo que U. me dice del deposito de dinamita, devo decirle que segun me he
informado de unos pocos religiosos que vivian aqui entonces, que no pertenecian a
Marquina sino que vivian en vida particular, me han dicho que la Diputacion Carlista
los deposito aqui, ellos hicieron sus reparos de resistencia pero que no pudieron resistir
a la fuerza mayor, que varias veces insistieron en que desocuparan el convento de aquellos
efectos comprometantes, pero que no fueron ofdos, y que cuando paso la grande coluna
la ultima vez uno de los religiosos dio parte al Jefe militar del Goviemo para que los
sacase de aquf y asi lo hizo, pero ni en esto ni en otras cosas no tomo parte alguna
ninguno de los que habitaban esta casa.

Puede pues U. decir al Exmo. que siempre nos hemos ceñido a nuestros deberes
religiosos, que es camino que hemos escogido en nuestra profesion, y que si le dicen
que aun recientemente hay razonables sospechas de que nos inclinamos al mismo camino,
digale U. que pierda cuidado, que pienso que con la gracia de Dios no le daremos en
cuanto a esto ningun pesar.

El P. Fr. Pedro deve estar hoy en Avila. Reciva U. Sor Conde los mas cordiales
afectos de toda esta comunidad, y los de[l] mas humilde servidor. Q.S.M.B.

Fr. Miguel de la SSma Trinidad.

52

LA SANTA SEDE
DECLARACIONES AL BREVE «LECTISSIMAS»

[ROMA], 13 DENOVIEMBRE 1876

TEXTO: en SILVERIO DE SANTA TERESA, Resumen historico de la restauracion...,
Burgos 1918, 285-286.

La Santa Sede contesta a las preguntas del P. Pascual de Jesus Maria, ultimo
procurador general de la Congregacion carmelitana de España en Roma, sobre el do-
cumento de la union de las dos Congregaciones «Lectissimas Christi»; con lo cual quedo
zanjada la cuestion.

AGIRI GARRANTZITSU BATZUREN TESTUAK 827

El P. Pascual de Jestis y Maria, antes Comisario y Procurador de los Carmelitas
Descalzos, con motivo del Breve apostolico «Lectissimas Christi turmas» del 12 de
Febrero del pasado año, por el cual han venido a formar un solo cuerpo las dos Con-
gregaciones de Carmelitas Descalzos, la de España y la de Italia, ha propuesta a la Sta.
Sede, como es notorio a Vtra. Paternidad Revendisima, las siguientes preguntas:

la Si en virtud del precitado Breve de union queda abolido y de ningun valor el
Decreto en virtud del cual, en Enero de 1853, el recurrente fue nombrado Comisario
Apostolico y Procurador General, y por consiguiente suprimida en absoluto en Roma la
Procura Generalicia de los Españoles.

2a Si la cualidad de Comisario Apostolico y de Procurador General conferida al
recurrente con el susodicho Decreto, debe entenderse que ceso «ipso facto» en virtud del
Breve de union, o bien debe esperar undecreto ulterior de la Santa Sede.

3a Si el, requerido para la entrega del archivo y de todo lo demas concerniente a
dicha Comisaria, puede hacerlo en virtud del Breve de union, o bien, se deben esperar
para el caso ulteriores disposiciones.

4a Si el Breve de union debe ser comunicado por el a los religiosos y religipsas
para que en lo sucesivo no se dirijan a la Procura de España, como lo han practicado
hasta hoy, sino al comun Superior.

5a Si el P. Juan de Sto. Tomas de Aquino, Comisario apostolico, residente en España,
cesa tambien en sus atribuciones en virtud del Breve.

El padre Santo, a quien entero por menudo el infrascrito Secretario de la S. Con-
gregacion de los Asuntos Eclesiasticos Extraordinarios de las susodichas preguntas, ha
ordenado que se responda:

A la primera pregunta: Que despues del Breve «Lectissimas» cesa el cargo de
Comisario Apostolico, ni existe una Procura Generalicia de España.

A la segunda: Que dichos oficios cesaron «ipso facto», y asi se declarara cuantas
veces pregunten.

A la tercera: Que el archivo de la en otro tiempo Congregacion de España, debe ser
entregado a la Casa Generalicia de toda la Orden en Roma.

A la cuarta: Que el recurrente no se entremeta en divulgar y notificar el Breve
«Lectissimas» a los religiosos y mucho menos a las religiosas Carmelitas Descalzas de
España.

A la quinta como a la primera.

Desea, ademas, Su Santidad, que teniendo los Carmelitas Descalzos, como todas
las demas Ordenes regulares, un Asistente o Definidor General para las diversas Provin-
cias, y que forma parte de la Curia generalicia, uno de estos sea elegido para España,

828 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

con las mismas atribuciones que tienen los otros Asistentes o Definidores para sus res-
pectivas Provincias.

El que suscribe, al comunicar a Vtra. Paternidad Rdma. las respuestas pontificias,
le ruega se sirva participarselas al dicho P. Pascual de Jesus y Maria, arriba mencionado,
para que le sirva de norma, y aprovecha la presente ocasion para ofrecerle los sentimientos
de la mas alta estima.—De Vtra. Paternidad Rdma. Devotisimo servidor, A. Jacobini.

53

P. PEDRO JOSE DE JESUS MARIA, VICARIO PROVINCIAL
AL Sr CANDIDO GAYTAN, CONDE DE VILLAFRANCA

LARREA, 12 DEFEBRERO 1879

TEXTO: Orig. aut. en Arch. Condede Villafranca(S. Sebastian): Correspondencia...,
N. 707.

Explica su postura ante el deseo de Gaytdn respecto a diversas fundaciones y
creacion de otro noviciado mds: se halla arrollado por una lluvia de peticiones de
fundaciones.

Exmo. Señor Conde de Villafranca de Gaytan.

Muy S' mio y respetable amigo. He recibido en este Sto Noviciado la carta que con
fecha 6 del corriente se ha servido V. dirigirme a Marquina.

Lo que U. me dice, Señor Conde, al principio de la carta me ha hecho mucha pena
y por mas que reflexiones no puedo adivinar a que obedece la idea en que U. esta de
que su influencia no es lo que ha sido desde que tenemos la honra de conocerle. No
comprendo una palabra, señor Conde, de esas frases, que el diablo lo ha enrredado, que
existe intriga diabolica, etc, etc. Estoy completamente ignorante de todo y estimaria a
U. muchisimo me lo dijera en confianza y con toda reserva cual es el motivo y con que
he dado yo ocasion para que U. formara esa opinion, sea de mi sea en los asuntos de
esta semi-provincia naciente. Espero pues, Señor Conde, tenga a bien de sacarme de esta
inquietud.

Pasando al objeto de su estimada carta le dire que por el mismo correo recibi la del
Exmo. Señor Obispo de Leon. Lo que dicho señor Obispo nos ofrece se que es cosa
grande, pues he oido hablar de aquel celebre monasterio de S'° Toribio a religiosos de
aquella provincia que estan en la Orden: y a ser posible, ^quien tuviera mas gusto y

AGIRI GARRANTZITSU BATZUREN TESTUAK 829

satisfaccion que yo en aceptar aquel Santuario con su venerable reliquia de la verdadera
Cruz?

Ha debido U. recibir, señor Conde, el calendario que le dirigi', y al fin de el habra
visto U. el numero de nuestros conventos y el personal que tenemos. Ademas sabe U.
que esta aprobado por nuestro venerable Definitorio General la fundacion de Puerto-Rico
(Ultramar) y que me voy a ver apuradisimo para realizar; esta fundacion ha sido suspirada
por U. y por cuantos nos dispensan mucho interes, el Exmo. Sr. D. Jose Nacarino y
otros muchos por ver en ello una estabilidad y legalidad en España, cumpliendo con esto
nuestro compromiso con el Gobierno, para poder llevar a buen termino la fundacion de
Ultramar.

He suplicado y obtenido dispensas bastante amplias para los 6 sacerdotes que han
profesado aqui en Larrea de 2 años a esta parte. Me parece tambien que sabe U. el
compromiso que tengo en Corella, sin haber yo buscado, pues se dirigieron al General
por si y ante si han hecho tales sacrificios Ayuntamiento, pueblo, monjas y amigos, que
me parece habra que dar principio, aunque no sea mas que enviando dos PP. y dos HH.
para unirse al Padre que alli esta.

Ahora bien, de Pamplona se ofrece el P. Domingo, que esta cerca de las monjas,
y me dice que puedo contar con el para dar alli principio si el Prelado diocesano lo
aprueba.

De Calahorra me ha escrito un Padre nuestro, que el Obispo esta empeñadisimo y
que vaya alli dejando todas mis ocupaciones para ver nuestro antiguo convento y para
dar satisfaccion a aquel Prelado.

De Talavera de la Reina me estan sofocando para que vaya a ver un antiguo convento,
etc, etc. El señor Obispo de Coria nos ofrece el famoso monasterio de Pedroso primero
que fundo San Pedro de Alcantara para su reforma, y el [?, en] donde el Prelado ha
gastado muchisimo para restaurar.

De Benamejf me han escrito proponiendome el modo de fundar en nuestro mismo
convento antiguo de la Orden. El Sr. Obispo de Astorga me propone un convento de PP.
Franciscanos para hacer allf una fundacion; parece que han ofrecido antes a los PP.
Dominicos, que han contestado no poder acceptar en algunos años por falta de personal.

El Governador civil de Toledo, las monjitas, etc., estan deseosos de que se principie
tambien en Toledo. Y por fin, el señor Obispo de Leon, como U. sabe...

Omito el hablar a U. de otros varios puntos, sobre todo en Santander, en donde un
buen señor, a pesar de las negativas que le he dado, sigue haciendo algunas celdas-en
una habitacion suya, con su huerta, que quisiera ver reducida en convento antes de su
muerte, pues es anciano.

Todo esto, señor Conde, se bien es para alabar a Dios, me tiene afligido porque es
imposible dar satisfaccion y gusto a personas tan respetables y dignas que tanto cariño

830 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

profesan a la Orden carmelitana. jDios les pague esta devocion e interes! ̂ Que le parece
a U. de todo esto, señor Conde? Y porque yo no tengo materialmente el tiempo de decirle
a U. todas estas cosas como lo desearia de todo mi corazon, ^se me pone U. de mal
humor y va suponiendo cosas que ni por imaginacion existen? Dos palabras sobre el plan
que U. propone: dice U. 1° dirigirme al General para acceptar todos ancianos que piden
, etc; no es necesario, tengo este poder, y le dire a U. que he recibido a todos los que
me han solicitado la adhesion a N.P. General, pero añadire que son pocos y casi me
alegro de ello, pues U. sabe mejor que nadie las razones como hemos hablado de silla
a silla mas de una vez. Dice U. 2° llamar a unos 10 o 12 italianos; Sr. Conde, estos son
ante todo italianos, y no salen de su pais, asi es que cuando las novedades de Italia, se
escribio alli para decirles que se les recibiria con los brazos abiertos, nadie vino y siguen
alli como pueden; aun cuando viniesen a España para responder a la alagiieña proposicion
del Exmo. Sr. Obispo de Leon, no podrian llenar el objeto de dicho Prelado que quiere
misiones y noviciado. Y 3° desea U. el establecimiento del dicho noviciado, tambien
deseo yo como el primero, pero no tenemos sugetos idoneos ni el niimero para establecer
priorato y noviciado.

Vea U., Sr. Conde, si tengo motivos de tener el corazon oprimido, sin contar otras
varias cosas que seria largo de contar. Y sobre todo la idea de tener a U. disgustado,
esto me aflige mas que todo. No quiero faltar el correo y va esta sin leer, y otra de un
Padre novicio, que le pide a U. un favor sabiendole tan bueno.

Cumpla U. con toda familia respetuosamente, y me repito de U. con la mayor
consideracion su atento s.s. y cap[ella]n, q.b.s.m.

Fr. Pedro Jose de J.M.

54

P. PEDRO JOSE DE JESUS MARIA, VICARIO PROVINCIAL
AL Sr CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, 13 DE ABRIL 1879

TEXTO: Orig, aut. en Arch. Condede Villafranca(S. Sebastian): Correspondencia...,
N. 711.

Deshace el eauivoco sobre la posible creacion de noviciado en el Desierto de Las
Palmas (Castellon). Tiene todavia mds- peticiones de fundaciones.

AGIRI GARRANTZITSU BATZUREN TESTUAK 831

jAlleluia, Alleluia!

Exmo. Sr Conde de Villafranca.

Muy Sr mio y respetable amigo. Ante todo felicito a U. afectuosamente las Pascual
y lo mismo a su dignisima familia, haciendo una mencion especial a mi amado S.D.
Iñigo. En este momento recibo su carta y por cierto que me tenia U. con cuidado, pues
aun cuando no me debia U. carta, sin embargo deseaba saber si U. recibio mi ultima
escrita a Larrea en la que le daba a entender que U. era el mismo para nosotros y nuestra
consideracion y aprecio crecen cada dia. Y lo que el diablo ha hecho es el ponerle en la
cabeza que no le escuchamos como antes, esta es la obra del embustero enemigo; no le
crea U.

He sabido posterior en Larrea, en donde he estado el martes santo a la profesion de
un sacerdote, que U. habia pasado a Francia y esto me explicaba su silencio.

Le han informado a U. mal al asegurarle que yo no era de opinion de un noviciado
en Las Palmas. Deseo como el 1° el que se pueda establecer pero de Roma me ponen
condiciones que no puedo llenar; por de pronto los dos PP. antiguos que alli figuran no
estan adheridos aun, y U. nos ha predicado siempre «cuidado con los antiguos», y jtiene
U. razon! No tenemos el personal que se requiere para un noviciado, y jlo siento mu-
chisimo!

El P. Manuel esta bien y predicando en un pueblo crecido, no se por que no escribe
a U. mas a menudo. Bien hace U. de ponernos en buen lugar para con los que tienen la
bondad de ofrecer fundaciones y con buenas palabras ganar tiempo para mas tarde; asi
estoy haciendo yo continuamente. Lo de Cordoba (Repiiblica Argentina) es cosa antigua,
pero nunca se ha podido dar satisfaccion, ahora que se va a fundar en Ultramar (Antillas
Españolas) y luego si podrian estender a las Republicas que han desertado la Madre
Patria.

Voy a decir a U. lo que hay de nuevo y hemos seguido con su amigo, D" Jose
Nacarino Bravo y el es quien nos ha aconsejado en la cuestion de Ultramar, que, como
U. sabe, lo entiendo por haber sido de ese ramo cuando lo de Marquina. Las condiciones
del Sr Obispo de Puerto-Rico no nos han satisfecho, sin embargo no se le ha contestado
mal ni negativamente, por otra parte de la Habana mismo habiamos tenido otra proposicion
bastante bentajosa y su parage sano en donde no se conoce el bomito o enfermedad, y
demas, etc. D" Jose Nacarino nos aconsejo de enviar dos Padres a visitar la Habana y
Puerto-Rico y darnos cuenta y adoptar lo mejor. He sometido esta idea a N.P. General
y lo aprueba. Tengo, pues, que entenderme con el y ver a quienes les envio.

En Avila andan a vueltas para obtener otra parte del convento. Despues de unos
dias tengo que ir a Alba para terminar aquello. Ando mareado materialmente. En Pamplona
tambien se ofrecen; lo de Corella duerme por motivos, etc.

Soy suyo ex corde, con el mayorrespeto y consideracion, s.s.s. y cap[ella]n, q.b.s.m.

Fr. Pedro Jose de J.M.

8 3 2 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

55

P. PEDRO JOSE DE JESUS MARIA, PROVINCIAL
AL Sr CANDIDO GAYTAN, CONDE DE VILLAFRANCA

MARQUINA, 30 DEDICIEMBRE 1879

TEXTO: Orig. aut. en Arch. Condede Villafranca(S. Sebastian): Correspondencia...,
N. 727.

Ereccion de la Provincia carmelitana de S. Joaauin de Navarra y los nuevos su-
periores.

Excmo. Señor conde de Villafranca.

Muy Sr mfo y respetable amigo. Buen fin y mejor principio de año le desean a U.
todos estos religiosos y el ultimo todos ellos que le dirige estas lineas. Mil felicidades
para todos Us. pedimos al Cielo, y a su vez no nos olvide en sus fervorosas oraciones
y comuniones santas. Recibi su apreciable escrita de Madrid y tambien la del S.D. Jose
Nacarino. Le contemplo a U. en el seno de su amada familia, que le hace olvidar los
malos ratos de la corte.

La ereccion canonica de esta Provincia de Sn Joaquin de Navarra se ha verificado
en Roma el 16 de diciembre de 1879. He aqui los nombramientos:

Definidores:
1° el P. Miguel.
2° P. Tomas.
3° P. Gregorio, de Avila.
4° P. Manuel del SSmo.

Priores:
De Larrea P. Juan.
De Burgos P. Jose.
De Marquina P. Pablo.
De Las Palmas P. Manuel de Sla Teresa.

Socios para el Capitulo General de Roma:
1° P. Tomas.
2° P. Pablo.

La cuestion del noviciado de Las Palmas dejan al examen del Definitorio Provincial
que se celebrara despues de fiestas en Marquina como tambien los nombramientos de
maestros, superiores, lectores, discretos, etc, etc. Parece que N.P. General se ha dejado
decir que todas sus esperanzas estan en España. El P. Jose Ma suele enviar a U. la epacta,

AGIRI GARRANTZITSU BATZUREN TESTUAK 833

si no de las pocas que tengo se la mandare a U. con gusto; en ella no aparece la Provincia
formada porque se imprimio antes como ni tampoco aparecen tres novicios llegados
despues, de ellos 2 sacerdotes y uno 3° en camino.

^Cuantas gracias y favores debemos a Dios y a la Santa Madre? Porque en verdad
nada hemos hecho nosotros, sino unos debiles instrumentos en manos de la divina pro-
videncia.

Cumpla U. cariñosamente con toda la apreciable familia y a este humilde servidor
y cap[ellan], q.b.s.m.

Fr. Pedro Jose de Jesus Maria, Provincial

<,Es verdad que hay algiin proyecto para la buena Casilda con Federico Uhagon?
Mucho me alegraria que nos viniera cerca y que fuese muy feliz.

56

ACTA DE FUNDACION
DE LAS CARMELITAS EN MARÇjUINA

[MARQUINA, JUNIO 1890

TEXTO: Orig. en Arch. MM. Carmelitas de Marquina, A-I-3; (MKA, A-I-285).

Acta de lafundacion de las Carmelitas Descalzas en Marquina, en la que se recogen
diversos documentos.

t
J.M.

ACTA DE LA NUEVA FUNDACION DE RELIGIOSAS
CARMELITAS DESCALZAS EN LA VILLA DE MARQUINA (VIZCAYA)

Dios Nuestro Señor que no deja de velar sobre su Yglesia santa y sobre las Ordenes
religiosas, que son como columnas que la sostienen, no porque habi'a de venir abajo este
edificio sin el auxilio de las Ordenes religiosas, porque su Divino Fundador prometio a
su Esposa estaria con ella hasta la consumacion de los siglos y las puertas del infierno
no prevalecerian contra ella; sin embargo como la condicion cle este Señor es ejecutar
sus obras con infinita sabiduria suavemente, quiere sirvan a su Yglesia las Ordenes
religiosas como de columnas; asi se vieron aquellos dos patriarcas Santo Domingo y S.
Francisco sosteniendo con sus hombros la Yglesia de S. Juan de Letran en Roma.

834 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Sobre nuestra sagrada Orden, que es de su Santfsima Madre, ha velado de una
manera especial desde su fundacion por N.P.S. Elfas 900 años antes de la venida de
Jesucristo. Muchas han sido las vicisitudes por las que ha atravesado desde su fundacion
esta Orden predilecta de la Virgen, nuestra queridisima Madre; muchos enemigos que la
han perseguido y procurado deshacer y aniquilar, pero en sus mayores apuros la ha
protegido y consolado por medio de infinitos milagros y promesas hechas a su favor.

Era el año de 1868, dia 14 de agosto, cuando despues de una ausencia de 34 a 35
años, volvieron los Padres Carmelitas a la nacion de su fnclita Madre y Reformadora
Santa Teresa de Jesus, y la noble villa de Marquina fue quien en medio de las mayores
muestras de alegria abrio sus puertas y recibio a estos hijos de la Virgen del Carmen y
de la serafica virgen Teresa de Jesus. Esta sagrada Orden tal incremento tomo en España
que al cabo de 21 años desde su restauracion contaba ya con 12 conventos, que se dividian
en dos Provincias, la de Castilla la Vieja y la de Navarra. Pero esta Orden debia desa-
rrollarse no solo entre los Religiosos, si[no] que tambien entre las Religiosas. Durante
estos 21 años se habian hecho varias fundaciones entre las Religiosas, como la de Le-
desma, Oviedo, Don Benito, etc, etc, y este año de 1890 tuvo lugar la de Marquina
(Vizcaya) en el modo siguiente.

Vivia en esta villa la Excma. Sra. Condesa de Peñaflorida, viuda desde hacia algunos
años. Era esta Señora piadosisima; habia enjugado muchas lagrimas y consolado a muchos
con cuantiosas limosnas en vida, y no contenta con esto, quiso que su generosidad
caritativa sobreviviese a ella. Viendose, pues, sin sucesion, entre otras piadosas mandas
dispuso su testamento que la casa-palacio donde ella vivia fuese despues de sus dias para
una fundacion de Carmelitas Descalzas de «clausura», hijas de Santa Teresa; despues de
estas santas disposiciones murio ella el mes de marzo de 1889, llena de meritos a los 76
años de edad.

El Sor D. Juan Carlos Alzaa, fideicomisario de la Excma. Sra. Condesa y con especial
mision conjuntamente con su Sra. esposa Da Eloisa de Gortazar para llevar a cabo y
ejecutar la ultima voluntad de su finada tia, la mencionada Sra. Condesa (q.e.p.d.), para
dar perfecto cumplimiento a lo que se habfa ordenado lo antes posible, se dirigio a N.R.P.
Procurador general de las Misiones de Ultramar Fr. Tomas de Jesus Maria y Jose, residente
en Madrid, para que este a su vez se dirigiera al Excmo. S. Nuncio de S.S. y le pidiese
la debida autorizacion para que salieran de S. Jose de Avila cinco Religiosas, cuatro
coristas y una de velo blanco, para la fundacion de Marquina. El R.P. Procurador general
hizo enseguida al Sor Nuncio la exposicion siguiente:

«Excmo. y Rmo. Sor Nuncio:

El infrascrito, Procurador general de los Carmelitas Descalzos Misioneros de Ultra-
mar, por especial comision del Sor Juan Carlos de Alzaa fideicomisario de la Excma.
Sra. Condesa de Peñaflorida, Da Eloisa de Gortazar y Munibe, para llevar a cabo y
ejecutar la ultima voluntad de su Sra. tia, la finada Condesa (q.e.p.d.) fundando un
convento de Carmelitas Descalzas de la Reforma de la gloriosa Madre Santa Teresa de

AGIRI GARRANTZITSU BATZUREN TESTUAK 835

Jesiis en la que fue su casa-habitacion en el Señorio de Vizcaya en la noble villa de
Marquina, previa la licencia del Excmo. e Illmo. Sor Obispo de Vitoria, en cuya Diocesis
radica la dicha villa de Marquina, que tiene ya su Poder-dante y constandole igualmente
la aquiescencia del Illmo. Sor Vicario Capitular (Sede Vacante) de Avila, a V.E.Rma.
con debido respeto,

Suplica se digne otorgar la oportuna licencia para que seis religiosas Caimelitas
Descalzas del convento de S. Jose de Avila, a saber, la R.M. Luisa, Presidenta, la R.M.
Angela, Vice-presidenta, la Ha Maria Carmen, la Ha Josefa y la Ha Carmen de S. Alberto,
coristas y la Ha Ines, lega, puedan salir de la clausura canonica a fin de proceder a la
nueva fundacion de la mencionada villa de Marquina.

Dios gdc a V.E.Rma. muchos años, Excmo. y Rmo. Sor.

De V.E.Rma. humilde servidor y cap" q.b.ss. A.P.

Fr. Tomas de Jesus Mari'a y Jose,
Procurador general de los Carmelitas Descalzos

Misioneros de Ultramar.
Casa-procura de Madrid, 17 de febrero de 1890».

El Excmo. Sor Nuncio despues de haber consultado los Ordinarios de Avila, de donde
habian de salir las Religiosas, y el de Vitoria donde radicaba la nueva fundacion, contesto
lo siguiente:

«Nos, D. Angel Di Pietro, por lagraciadeDios y de la S. Sede Apostolica, Arzobispo
de Nacianzo, Prelado Domestico de N. Smo. P. Papa Leon XIII y Asistente al Solio
Pontificio en estos reinos de España, con facultad de Legado a Latere, Nuncio Apostolico,
etc, etc.

Tomando en consideracion las razones que el R.P. Procurador general de los Car-
melitas Descalzos espone en su instancia del 17 de febrero ultimo, vistos los informes
favorables de los Ordinarios Excmos. de Vitoria y Avila, de que aparece la conveniencia
de la concesion que se solicita, y en uso de las facultades que por la Santa Sede Nos
estan conferidas, otorgamos todas las necesarias y oportunas a la R.M. Superiora del
convento de S. Jose de Avila para que servatis servandis pueda permitir la salida de
clausura a las Religiosas: M. Luisa de Santa Maria Magdalena, Presidenta, M. Angela
del Corazon de Jesiis, Vice-presidenta, Ha Maria Carmen de Jesus, Ha Josefa de Jesus
Maria y Ha Ines de S. Alberto y su traslacion a la villa de Marquina a proceder a la
fundacion de un convento en la casa legada a este fin por la Sra. Condesa de Peñaflorida
(q.e.p.d.). Asi mismo autorizamos a la nombrada comunidad de S. Jose de Avila para
que entregue los ocho mil duros que ha ofrecido para la fundacion, incluyendose en ellos
los dotes de las Religiosas que se trasladan y para que entregue los ornamentos y vasos

836 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

sagrados que juzgue oportuno. Todo conconocimiento y aprobacion del Ordinario Excmo.
respectivo. No obstante cualquier cosa en contrario.

Madrid, 28 de marzo de 1890.

A. Arzobispo de Nacianzo, Nuncio Apostolico.
Lic ° Anastasio Lopez y Ordoñez.

Reg. Lib. Brev., fol. 15. A. 1890».

Asi las cosas, el dia 9 de junio de 1890 a las 11 de la noche salieron las cinco
monjas del convento de S. Jose de Avila, acompañadas del M.R.P. Provincial de la
Provincia de N.P.S. Elfas, Fr. Pedro Jose de Jesiis Maria y del R.P. Jeronimo de la Sma.
Virgen, primer Definidor Provincial de la dicha Provincia de S. Elias y Vicario de La
Santa de Avila. Llego la pequeña comunidad y su comitiva con toda felicidad a Marquina
el dia 11 de junio a las 2 de la tarde; fueron recibidas las monjas y los acompañantes
con muchas muestras de alegria por el dignisimo Sor Arcipreste D. Julian Arrien y otras
personas de Marquina, sobre todo por la Sra. Pepita Luinaga y su apreciable familia a
cuya casa arribaron las monjas, por no estar aiin concluidas del todo las obras de la nueva
capilla y convento. A las cinco o seis de la tarde del mismo dfa 11 fueron las cinco
monjas al convento de los Padres Carmelitas, acompañadas del M.R.P. Provincial, Fr.
Pedro de Jesiis Maria, el Sor Arcipreste y un numeroso gentio, donde se canto una Salve
a la Virgen Santisima por la comunidad de los Padres. Acto continuo fueron las monjas
a su conventito, aunque no estaba del todo concluido. El dia siguiente, como aun no
tenian clausura, fueron al convento de la Merced a oir misa, comulgar y despedirse de
aquella comunidad. El mismo dia por la tarde asistieron a la procesion solemne de la
parroquia, pues era ese dia la octava del Corpus, permaneciendo ya desde que volvieron
de la parroquia, encerradas en su casa, aunque sin clausura.

El dia 14 de junio, dia a N.P.S. Eliseo, era el designado para hacer la solemne
inauguracion de la nueva fundacion. El Sor Arcipreste D. Julian Arrien fue designado
oportunamente por el Excmo. e Illmo. Sor Obispo de Vitoria para que hiciera en toda
aquella ceremonia las veces de Prelado por no poder asistir su E.I. en persona como
deseaba. El Sor Arcipreste D. Julian Arrien con un zelo digno de mayor elogio y con una
prudencia exquisita preparo la celebracion de la fiesta y designo para dar principio a
dicha inauguracion la hora de las 7 de la mañana del dia 14 de junio; invito, para que
la fiesta revistiese mayor solemnidad, a las autoridades civiles de la localidad, quienes
atentos a la voz de su Pastor acudieron puntuales y manifestando mucho placer en ello.
A las 7 de la mañana del precitado dia se presento el Sor Arcipreste acompañado de todo
su clero parroquial y algunos religiosos del Carmen y el Sor capellan de monjas Merce-
darias, las autoridades y el Sor Alcalde, D. Jose de Aguirre Sarasua, y el Juez municipal
D. Luciano de Alcorta en funciones del de primera instancia por hallarse este ausente,
y una infinidad de fieles deseosos de ver aquella casa de gratos recuerdos para los pobres,
convertida en templo del Señor. Al Sor Arcipreste habiendo dado lectura delante de la
muchedumbre al oficio del Sor Obispo, en que le decia representase a su Illma. en toda
aquella ceremonia, dandole amplias facultades para todo lo que se referia a la bendicion

AGIRI GARRANTZITSU BATZUREN TESTUAK 837

de la capilla e instalacion de las Religiosas; procedio a su bendicion acompañandole el
clero y religiosas. Concluida la bendicion, toda la comitiva se traslado procesionalmente
a la yglesia del Carmen y de esta yglesia se llevo el Santisimo Sacramento a la nueva
yglesia con una solemne procesion, viendose en el transito hermosas colgaduras. El Sor

Arcipreste llevo el Smo. acompañado de los ministros sagrados, el clero y toda la co-
munidad del Carmen, y, como se ha dicho, con asistencia de las autoridades y multitud
de fieles. Entra, pues, el Divino Amante en este jardin de Teresa de Jesiis para morar y
tener sus delicias entre las hijas de esta gran Madre, gloria del Carmelo y ornamento de
la Yglesia Catolica. Despues de la procesion celebro, acto continuo, la primera misa el
mencionado Sor Arcipreste. Despues se canto el Te Deum en accion de gracias y se dio
la bendicion del Santisimo Sacramento; luego el mismo Sor Arcipreste hizo una exhortacion
muy patetica y oportuna, dando gracias al Altisimo y exhortando a los oyentes asf lo
hicieran por el grande beneficio que hacia a la villa de Marquina en abrir un templo
donde dia y noche estuviesen aquellas almas candidas levantando sus corazones y manos
al cielo para atraer sobre toda la villa las bendiciones del cielo; dio gracias a las autoridades
por.su puntual asistencia, como tambien a todos los concurrentes recordo oportunamente
la generosidad y piedad de la finada Excma. Sra. Condesa. En una palabra, tuvo el Sr

Arcipreste periodos tan felices, tan acomodados al acto, que hizo derramar abundantes
lagrimas a sus oyentes.

Con esto se dio fin a aquella augusta ceremonia, y el mismo dfa a la tarde despues
de haberse tapiado una salida que habia desde la casa a la huerta, por no estar aun cerrada
la huerta, declaro la clausura de la casa, quedandose las Religiosas encerradas en la casa,
hasta que terminen las tapias de la huerta.

Sea para mayor honra y gloria de Dios esta fundacion, y derrame el Señor sobre
ella abundantes gracias, y para que crezcan de dia en dia en santidad las moradoras de
ella y puedan ayudar a santificarse a otros con sus fervorosas oraciones y buenas obras.

Nosotros, que nos hallamos presentes a dicha inauguracion, atestiguamos que todo
lo dicho en este Documento acerca de la inauguracion del convento de las Carmelitas
Descalzas de S. Jose de Marquina es exacto; firmamos triplicado.

[Firmas]:

Fr. Pedro-Jose de Jesus Maria, provincial de Castilla,
Fr. Jeronimo de la SSma Virgen, Def. Prov. de idem.,
Luisa de Sa Ma Magdalena, presidente,
Angela del corazon de Jesus, V.P.,
Julian de Arrien, cura y arcipreste,
Felipe de Chumutegui, presbit" coadjutor,
Juan Jose de Guisasola, Presb° coadjutor,
Francisco de Abaitua. Pbro. coadjutor,
Valentin de Zulueta, Pbro. coadjutor,
Luciano de Alcorta, Juez municipal,
El Alcalde, Jose Aguirre Sarasua.

http://por.su

8 3 8 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

57

EL OBISPO DE VITORIA
AL PRIOR DEL CARMEN DE MARQUINA

VlTORIA, 11 DEOCTUBRE 1895

TEXTO: Orig. en MKA, B-VUI-9.

Autorizacion del Sr. Obispo de Vitoria para la ereccion canonica de la Cofradia
de San Jose en Marauina.

Obispado de Vitoria.

Vista su instancia de fecha 4 del actual y oido el Sr. Cura Arcipreste de esa parroquia,
por las presentes concedemos la licencia solicitada para erigir canonicamente en la yglesia
de ese convento la Asociacion espiritual de Devotos de San Jose, si bien con la condicion
de que no celebren sus funciones solemnes en los primeros, segundos ni cuartos domingos
de mes, por celebrarlos en los mismos dias otras pias Asociaciones en la yglesia parroquial.

Concedemos cuarenta dfas de indulgencia a los congregantes por asistir devotamente
a todos y cada uno de los actos reglamentarios.

Dios guarde a V. muchos años.

Vitoria, 11 de octubre de 1895.

\firmado:] El Obispo de Vitoria.

R.P. Prior del convento de Religiosos Carmelitas de Marquina.

58

LA ALCALDIA DE MARQUINA
AL P. CECILIO DE LA VIRGEN DEL CARMEN

MARQUINA, 14 DENOVIEMBRE 1922

TEXTO: Orig. en MKA, E-I-53.

El Ayuntamiento de Marauina autoriza para que en la Columna de piedra de la
fuente del Arrabal del Carmen se coloque una efigie de mdrmol blanco que represente
al Niño Jesus de Praga.

file:///firmado

AGIRI GARRANTZITSU BATZUREN TESTUAK 839

Alcaldia de Villaviciosa de Marquina.

El Ayuntamiento de mi presidencia en sesion del dia doce del actual, haciendo suyo
el informe de la comision municipal de obras, respecto a la peticion que se hace en su
instancia de 30 de octubre ultimo, adopto el acuerdo siguiente:

Conceder la autorizacion solicitada para emplazar sobre la Columna de piedra de la
fuente del Arrabal del Carmen, una efigie de marmol blanco que represente al Niño Jesus
de Praga.

Autorizar la instalacion de los cuatro faroles, pero antes que su colocacion debera
informar el ayuntamiento para que dicho trabajo sea estetico.

Que cualquier desperfecto que se cause a la Columna durante los trabajos, debera
ser reparada por el solicitante a satisfaccion del ayuntamiento.

Lo que comunico a U. para su conocimiento y el de los firmantes de la instancia.

Dios guarde a U. muchos años.

Marquina, 14 de noviembre de 1922.

El Alcalde
Juan J. de Mugartegui.

R.P. Cecilio, convento de Carmelitas Descalzos. Marquina.

59

AYUNTAMIENTO DE MARQUINA
INSTANCIA DEL P. CECILIO DE LA VIRGEN DEL CARMEN

MARÇUINA, 23 DE OCTUBRERE 1925

TEXTO: en MUA, Libro de Actas de la Junta permanente... 1924-1930, p. 35, 37.

Instancia del P. Cecilio de la Virgen del Carmen solicitando autorizacion para un
jardincito alrededor de la Columna de piedra de lafuente.

En la villa de Marquina a veinte y tres de octubre de mil novecientos veinte y cinco,
reunida la comision permanente en sesion ordinaria bajo la presidencia del Sr. Alcalde,
Don Jose Maria Arambarri, con asistencia de los tres capitulares que al margen se espresan

840 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

[Don Jose Maria Arambarri, Alcalde, Don Jose Maria Eizaguirre, ler Tte., Don Ricardo
Urquieta, 2° Tte.], y siendo la hora señalada se abrio el acto [...]

A continuacion se dio cuenta de una instancia suscrita por el P. Director de la
Archicofradia del Milagroso Niño Jesus de Praga solicitando autorizacion para emplazar
un parque o jardincito al rededor de la hermosa columna de piedra de la fuente (por)
digo del portal del Carmen sobre cuya columna de piedra se halla erigida la estatua del
Milagroso Niño, garantizando que la reforma que se solicita ha de hermosear dicho lugar.
La comision permanente despues de haber examinado el diseño que se acompaña, acordo
por unanimidad pase a informe de la comision municipal de obras.

60

SECRETARIA DE LA SAGRADA CONGREGACION DE RELIGIOSOS

DECRETO

ROMA, 19 DE AGOSTO 1927

TEXTO: Copia en MKA, B-V-4.

Decreto por el que se divide la provincia carmelitana de San Joaguin de Navarra,
creando la nueva provincia de San Juan de la Cruz, de Burgos.

Ex Secretaria Sacrae
Congregationis de religiosis

DECRETUM

Cum vigor Carmelitarum Excalceatorum Provinciae S. Joachim Navarrae in His-
pania, sive quoad Fratrum numerum et Conventuum, sive quoad loca in quibus Conventus
existunt, ita creverit ut hodie eiusdem Provinciae gubernium ad normam Constitutionum
valde difficile evadat, haec Sacra Congregatio de Religiosis, attentis expositis a Capitulo
Generali eiusdem Ordinis, ab ipsis Provinciae alumnis et a Visitatore Apostolico, ne-
cessarium putavit a supradicta Provincia numerum Conventuum et Fratrum dismembrare
qui sit sufficiens ad novam canonicam at autonoman Provinciam constituendam cum
ordinariis juribus aliarum Ordinis Provinciarum.

Quapropter Sacra Congregatio, post obtentam approbationem a SSmo. Domino Nos-
tro Pio PP. XI, in audientia concassa infrascripto Cardinali Praefecto die nona augusti
currentis anni, praesentis Decreti tenore ea quae sequuntur circa modum dismembrationis

AGIRI GARRANTZITSU BATZUREN TESTUAK 841

et circa novae Provincae Constitutionem promulganda et applicanda committit Revmo.
P.D. Visitatori Apostolico.

1°) Novae Provinciae, quae vocabitur burgensis sub titulo S. Joannis a Cruce, def-
finitive assignentur conventus del Domus Oxomae, Burgis, Oveti, Brasiliae et Uruguay
cum suis bonis et oneribus; assignetur insuper, sed tantum ad decennium, conventus
Calagurritanus.

2°) Relinquantur novae Provinciae ephemerides et typographia, quae sedem habent
in conventu Burgensi, cum omnibus bonis suis.

3°) Novae Provinciae, a Provincia Matre semel erogetur 50.000 pesetarum subsi-
dium.

4°) Extinguantur ipso dismembrationis actu omnes pecuniarie obligationes erga Pro-
vinciam Matrem.

5°) Ad novam Provinciam transeant omnes Religiosi, novitii et aspirantes, qui non
sunt e regione Vasco-Navarra nativi; aliis autem prudenti judicio et mensura, concedatur
optio.

6°) Omnes religiosi vetantur domibus auferre quae eorum usui personali non sunt
concessa.

7°) Praedicationes et quaestuationes peragantur intra limites cuiusque Provinciae.
Limites autem conventus Calagurritani et conventus Lucroni, qui in territorio unius civilis
Provinciae siti sunt concorditer a Definitoriis duarum Provinciarum designentur et de-
terminentur.

8°) a) R.P. Marcellus a Puero Jesu sit eodem tempore Moderator totius novae
Provinciae et Prior domus Burguensis, donec Definitorium Generale Ordinis novos Su-
periores eligat ad normam Constitutionum; eique adiungantur tamquam consiliarii Patres
Elisaeus a S. Joseph et Eduardus a S. Teresia, actuales Definitores Provinciales.'

b) Aliis domibus praeesse pergant praesentes Priores, modo Castellani sint,

c) regimini domorum, quae Superioribus forsan privatae manebunt, provideatur per
novam Superiorum nominationem a Moderatore Provinciae cum consilio faciendam.
Superiores autem huiusmodi durabunt in officio usquedum aliter a Definitorio Generali
provideatur.

9°) Nova Provincia postulatum, noviciatum et Studia habeat.

10°) Provincia Vasco-Navarra S. Joachim Capitulum Provinciale celebrabit tantum
post peractam divisionem. Nullo modo autem ultra spatium 40 dierum a publicatione
huius Decreti computadum protrahatur.

11°) Delegati ad hoc Capitulum Provinciale erunt tantum illi iidem Religiosi Vasco-
Navarri, qui jam ad hoc munus electi fuerunt in conventibus qui post divisionem, Pro-

842 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

vinciam S. Joachim constituunt. Datur tamen facultas Visitatori Apostolico ea sanandi,
quae forte sanatione indigent.

Hac occasione hortamur omnes et singulos Fratres rum Provinciae Vasco-Navarrae,
tum Burguensis, utsese invicem in Domino diligant, adjuvent, mutuisque urbanitatis et
reverentiae obsequiis praevidere studeant, ut administrativa divisio non solum non dis-
rumpat sed confirmet et solidiora faciat fraternae caritatis vincula.

Datum Romae die 19 augusti 1927.
C. Card. Laurent - Praefectus Vinc. La Puma Secret.

Concordat cum originali quod asservatur in archivo Provinciae S. Joachim Navarrae.

Vitoriae die 4 Septembris 1927.

61

GOBIERNO DE EUZKADI
BANDO CIVIL

MARQUINA, 28 DE NOVIEMBRE 1936

TEXTO: Orig. en MKA, E-I-56.

Bando civil del Gobierno de Euzkadi para que se respeten las casas religiosas,
templos, etc.

BANDO CIVIL

Don Santiago de Meabe Bilbao y Don Francisco de Iturrioz Iztueta, Delegado y
Secretario respectivamente del sector de Marquina.

HACEN SABER: Que despues de las alegaciones que verbalmente nos formulan y
del comunicado' que nos envia la Autoridad Eclesiastica de la villa de Markina y de las
Anteiglesias de Xemein y San Andres de Etxebarria, considerando el espiritu laico que
en materia religiosa es norma liberal de la Republica Española, el sentimiento catolico
de esta zona euzkaldun y el caracter respetuoso con todas las religiones que distingue al
Gobierno Vasco integrado por elementos del Partido Nacionalista Vasco y del Frente
Popular, no tenemos inconveniente alguno en decretar se abran al culto publico todas las
Iglesias Parroquiales y las Capillas conventuales, y que se pongan a disposicion de sus
respectivos hortelanos y cuidadores, las huertas y jardines que pertenecen a los sacerdotes

AGIRI GARRANTZITSU BATZUREN TESTUAK 843

y comunidades religiosas para su mejor ordenacion y produccion, siempre bajo el amparo
y vigilancia de los subordinados de esta Delegacion de Plaza.

En su vista el Delegado de Plaza de este sector de Guerra,

ORDENA: Que ninguna autoridad civil o militar impida el restablecimiento y fun-
cionamiento normal del culto catolico y el uso y labor en las tierras pertenecientes a los
templos y conventos, no sujetas directa y exclusivamente a las necesidades de guerra,
antes bien, amparen con su influencia la libertad y cumplimiento de estas nuestras ordenes.

Dado en Markina a 28 de noviembre de 1936.

EL DELEGADO, EL SECRETARIO,
\firmado:] X. de Meabe D. Fr. Iturrioz

' 62

P. SILVERIO DE SANTA TERESA, VISITADOR GENERAL

MARQUINA, 30 DE SEPTIEMBRE 1937

TEXTO: orig. en MKA, A-X-l: Liber Visitationum Generalium.

El Visitador General, P. Silverio de Santa Teresa, dicta normas para la vida con-
ventual del Carmen de Marquina, referidas a la cuestion politica: fomentar el amor a
la patria (España), prohibiendo al mismo tiempo hablar de nacionalismo.

Nos Fr. Silverius a Sta Teresia, Definitor Generalis Ordinis Carmelitarum Discal-
ceatorum, et Visitator Generalis delegatus a R. Ad. P.N. Praeposito Generali Fr. Petro
Thoma a Virgine Carmeli per litteras Romae datas die 15 septembris anni 1937; ad
implendum nostri officii ministerium visitationem statuimus in hoc conventu nostro Mar-
quinensi die 30 septembris et post lectionem litterarum delegationis expositum in epistola
praepositi in ordine ad finem specialem hujus visitationis, expositum in epistola Em™
Cardinalis Secretarii, singulos Religiosos interrogavimus et decernimus sequentes statuere
ordinationes:

1" Superior foveat debita cum prudentia amorem erga Patriam [España], cum hic
minime adversetur amori regionis originis uniuscujusque, qui etiam commendatur; et
nemo loquatur super quaestiones politicas attingentes Separatismum et Nacionalismum,
de quibus agitur in epistola Em"11 Cardinalis Secretarii ad R. Ad. P.N. Praepositum
Generalem, quae causam dedit huic visitationi, quando talis locutio sit fomentum divi-

file:///firmado

844 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

sionis inter Religiosos, pacemque optatam perturbet cum praejudicio religiosae perfec-
tionis et evangelici apostolatus.

2a Item Superior evigilet super adimpletione praecedentis ordinationis et ipse suos
subditos ferventer hortetur ad mutuam caritatem fovendam, et ut evitent quidquid eam
ladere potest et sigillatim ea quae ocasionem dederunt huic visitationi.

Praecedentes ordinationes bis in anno legantur in Capitulo conventuali, et a Superiore
comententur juxta ipsius prudentiam.

Datum in hoc conventu nostro Marquinensi, die 30 septembris 1937.

Fr. Silverius a S. Teresia, Vis. Gnd.

Fr. Paulinus a S^Joseph, Senus.

63

ACTA SOBRE DESTRUCCION DE DOCUMENTOS

GUERNICA, 12 DE NOVIEMBRE 1937

TEXTO: Copia en MKA, A-I-260.

Declaracion de los Secretarios de Marquina y Guernica sobre el traslado de los
Protocolos de Marauina a Guernica e incendio de los mismos durante el bombardeo del
dia 26 de abril del año 1937.

ACTA

Durante la ausencia del Notario de Marquina Don Antioco Saiz y Martin motivada
por su encarcelamiento en Bilbao a donde fue conducido el primero de Diciembre de mil
novecientos treinta y ocho (sic) y su subsiguiente destierro en dicha poblacion donde le
retuvo la pena hasta ser liberado por el Glorioso Ejercito Nacional, el Departamento de
Justicia del Gobierno Marxo-Separatista titulado de Euzkadi, dio orden de trasladar los
Protocolos de los Archivos del Distrito y de la Notaria de Marquina a la villa de Guernica,
efectuando el traslado e instalacion de los mismos, funcionarios de aquel.

El Archivo fue instalado en su casi totalidad en un local acondicionado y destinado
expresamente a tal objeto en dicha ultima villa.

El resto del Archivo General del Distrito asf corno la totalidad del de la Notaria o
sean los Protocolos comprendidos dentro de los años 1912 al 1936 inclusive, quedaron
bajo la custodia del Notario de Guernica D. Indalecio Maria Martinez de Bedoya.

AGIRI GARRANTZITSU BATZUREN TESTUAK 845

El infausto incendio que asolo esta Villa el 26 de Abril liltimo, alcanzo tambien al
local donde quedaron depositados los Protocolos del Archivo destruyendo completamente
lo que allf existfa.

Solo pudieron salvarse, por la feliz coincidencia providencial expresada, los Pro-
tocolos que constituyen el Archivo de la Notaria (años 1912 a 1936) y algunos volumenes
del Archivo General del Distrito los que con otros documentos son el objeto de esta acta
de entrega que hace Don Indalecio Martinez de Bedoya, como depositario de los mismos
a Don Antioco Saiz y Martin, y de los cuales se hace cargo este con el fin de transportarlos
a Marquina, residencia oficial de la Notaria y Archivo formandose con ellos el siguiente

INVENTARIO

Hay un tomo del año 1560 a 1579; otro del año 1887; otro del año 1890; otro del
año 1895; tres del 1898; tres del año 1899 y otros del año 1900 y siguientes.

Y para que conste se extiende la presente por triplicado en Guernica y Luno a doce
de Noviembre de mil novecientos treinta y siete.

Indalecio Maria Martinez de Bedoya.
Antioco Saiz y Martin.

[Rubricados].

Archivo Notarial de la Villa de Marquina (Vizcaya).

64

ACTA DEL CAPITULO PROVINCIAL

MARQUINA, 3 DE MAYO 1939

TEXTO: Orig. en GPKA Acta Capituli Provincialis, I, 161.

El Capitulo Provincial, reunido en el Carmen de Markina, toma decisiones relativas
a cuestion politica.

2°. Propositum et approbatum est quod sequitur:

El Ven. Capitulo prohibe toda manifestacion externa de politica a nuestros religiosos
por ser contraria a las leyes y a nuestras santas tradiciones y gravisimo mal para el espiritu
religioso; y declara a la vez:

846 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

a) Que no es polftica hacer patria: que no ofende ni contradice a nuestras leyes ni
esta reñido con el espiritu religioso defender a la patria, para nosotros la patria española,
ni hablar de sus glorias y grandezas; nombrarla con orgullo y honor ante propios y
extraños cuando las circunstancias lo reclamaren.

b) Prohibe tambien el Capitulo toda manifestacion separatista por considerarla po-
litica, por considerarla, consiguiente, contraria a nuestras leyes y gravemente perjudicial
al espiritu religioso.

c) Encarga a los Superiores estrecha vigilancia sobre estos puntos y ordena que no
permitan a sus subditos ni dentro ni fuera de sus conventos ninguna manifestacion politica
en la forma explicada, prohibiendo a los delincuentes, siempre que la prudencia o ne-
cesidad exigiere, toda comunicacion con los seglares y religiosos hasta que se logre su
enmienda.

3°. Opportune visa fuit approbatio propositionum sequentium:

El Capitulo de la Provincia de S. Joaqufn de Navarra, aceptando plenamente el
mensaje de S.S. Pio XII y la carta colectiva del Episcopado Español, presta su adhesion
sincera y entusiasta al Movimiento Nacional y a las Autoridades que lo representan, en
especial al glorioso caudillo, el Generalisimo Franco; y, en cuanto a el le compete,
dispone que sus religiosos presten esta misma adhesion y que en todas sus manifestaciones
externas sean consecuentes con estos sentimientos. A la vez, el Capitulo reprueba toda
manifestacion contraria que cualquier religioso nuestro haya hecho o pudiera hacer en
adelante, dentro o fuera de España.

Et recitatis precibus consuetis haec sessio finita est.

65

ACTA DEL REGISTRO

MARQUINA, 2 DE AGOSTO 1973

TEXTO: Copia original en MKA, F-I-l'.

Relacion del registro efectuado por la Guardia Civil en el convento del Carmen de
Marauina.

Es copia original, sacada y firmada a calco. Presento el texto segun se halla: las mayusculas y subrayados
(palabras en cursiva), e tc ; tambieu hay numerosos errores y faltas de maquina, y tambien por ignorancia total
del euskara las palabras euskaras aparecen muy mal transcritas...

AGIRI GARRANTZITSU BATZUREN TESTUAK 847

541" COMANDANCIA DE LA GUARDIA ClVIL.
4a COMPAÑIA. LlNEA DE LEQUEITIO.

ACTA DE ENTRADA Y REGISTRO DOMICILARIO

En Marquina a las 17,00 horas del dia dos de Agosto de mil novecientos setenta y
tres, presentada la fuerza de la Guardia Civil en el domicilio de los Frailes Carmelitas
Descalzos, Convento, sito en la calle Del Carmen, numero cinco, compuesta por Teniente
Jefe de la Compañia, auxiliado por el Jefe de Lequeitio, D. JOSE ANTONIO AGUILERA
TEJEDOR, y un grupo de la expresada Linea se presento la fuerza actuante al Rector
de dicho convento, llamado LINO ARQUESOLO OLIVARES y al hallarse ausente este,
lo hicieron ante D. JENARO LARRUSCAIN OGALDE responsable entonces, a quien se
le presento el oportuno Mandamiento judicial, siendo de caracter «URGENTE», quien
autorizo la entrada en el edificio actuando como testigos por parte interesada D. LO-
RENOZO ARRECHAVALETA, casado, mayor de edad, residente en Marauina, Cl Abe-
sua, numero tres, y D. JOSE ANSOLA CELAYA, mayor de edad, vecino de Marauina,
domiciliado en la calle Avenida de Mendoza, numero 7-1°; por parte de la fuerza actuaron
como testigos D. JULIAN ALIENDE FERNANDEZ, Mayor de edad, casado, vecino de
Marquina Ciarydia y D. Leon Onaindia Ferndndez, Mayor de edad, Arrabal del Carmen
21, dandose comienzo dicho registro a las 12,15 horas, habiendo reconocido la morada
asi como recintos de esta donde pudiera ocultarse propaganda subversiva u otros objetos
relacionados con este tipo de delitos, constando dicha morada de veinte habitaciones de
las cuales se hallan ocupadas un total de 15 por lo Religiosos que en la misma residen,
encontrandose los objetos que a continuacion se relacionan: un Cliche con la portada de
la revista Tiki-Taka; quince folletos revista Tiki-Taka, contenido conceptuacion dudosa,
subversiva; Un folleto titulado Eu[s]kan Elijiosoin Bazarra [sic] empieza por la frase
Loile y termina en Behar-du; trescientas diecinueve portada y contraportada de la revista
Tiki-Taka; nueve folletos explicatorios pais vasco empieza Euskaldune atorria [sic] y
termina en Bustisen-Ditu [sic] de 34 hojas; dos papeles de calco con diversos dibujos;
una hoja mecanografiada subversiva titulada, Homilia pronunciada a la despedi[d]a a
Jose Antio Echevarria [sic] Ortiz, celebrada en el templo se San Anton el 23-2-73; Una
encuesta realizada en Euba sobre la posicion de la juventud frente a la tematica del
hombre de dos hojas; dos hojas mecanografiadas (carta) de Bilbao, empieza Hartu y
termina con la palabra Zurea; una hoja mecanografiada Javier Amurizat, Arritaco bertsoat
[sic]; una carta de Amoroto manuscrita; un folleto en vascuence de doce paginas titulado
Euskal-Berecitasuna; un ejemplar de Tiki-Taka, y una portada del mismo; apuntes me-
canografiados y a mano empieza por y termina por dolor a la virgen; dos discos, La-
beguerrie Lau Kantar [sic]; tres punzones con su estuche marca Peña; todo anteriormente
relacionado fue encontrado en la Celda o que se dice ocupada por el Padre Tomas
Zugartaza Begoña.

Continuando la enumeracion de lo hallado en el citado Convento se reconocio la
Celda que se supone ocupada por el Padre Luis Barayozarra [sic], en la que se ocuparon

848 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

dos hojas mecanografiadas en vascuence de dudosa conceptuacion, empieza por un Artu-
dot y termina en Astuar [sic], una carta a maquina mismo idioraa fechada en Marquina
año 60 de dudosa conceptuacion, carta con sobre procedente de Dublfn; otra carta en
vascuence ambas sin remite, otra carta sin remite, calendario con la bandera separatista
Gudari, carta manuscrita castellano, carta vascuence Marquina, año 1972; carta con su
sobre sin remite; quince hojas poesias de dudosa conceptuacion; ciento treinta y ocho
folletos de la portada Tiki-Taka; Folleto Jolas-Abestiak en vascuence; carta manuscrita
procedente de Bilbao en el año 1970, una hoja; fotocopia de tres hojas de Sumariasimo
[sic] Militar Vf Region distintas penas enotadas; tres hojas mecanografiadas informacion
del Jiicio [sic] de Burgos; dos hojas mecanografiadas vascuence año 72, sobre represion
en Miravalles; una hoja informativa de la Iglesia de Bilba [sic], Mayo del 72, sobre
sacerdotes encarcelados; en castellano; otra Iden Iden; carta al venerable capitulo pro-
vincial mecanografiado en castellano bilingue; hoja mecanografiada empieza por la pa-
labra AZEY y termina por IRUTDITZEBAZAY [sic]; folleto tres hojas titulado Iglesia
Diosesana ante algunos aspectos de la evangelizacion del Pais Vasco de dudosa concep-
tuacion; dos ejemplares revista GUDARI; cuatro clipches virgenes [sic] de multicopista;
dos clipches utilizados «opiniones sobre lengua vasca»; cuaderno «TEMA GEOGRAFIA
EUSCALERRIA»; fol[l]eto tres hojas «DIARIO DE UNA FAMILIA LIBRE»; carta dos
hojas mecanografiadas dudosa conceptuacion dudosa; anotaciones en castellano a las
postura (Digo) a la lectura apostolica empieza por creyente y termina bajar el subdesa-
rrollo; Poesisia (Esusquera Ama) [sic]; folleto de dos hojas a multicopista con suplemento
Euzcadi; un remite a nombre de Iñaki Egurrola; Gran Via 6-1° Bilbao-1; Un libro sobre
la historia del pueblo vasco, de dudosa conceptuacion; tres cliches sin utilizar de mul-
ticopista; un recordatorio de Aranguren Miigica; una carta manuescrita [sic] firmado por
un tal Yuli; Una carta manuscrita firmada por el mismo anterior; Una carta manuscrita
firmada por Yuli; otra carta por el mismo anterior; otra carta de Yuli; otra carta del mismo
anterior; carta manuscrita de tres hojas de dudosa conceptuacion.

Al llamado P. LEON ARTEAGA BILBAO, le fue ocupado manifiesto de E.T.A.,
al pueblo vasco en bilingue, otra Aberri Eguna 70 bilingue, revista de Riaz en vilingue,
unidad obrera en vilingue, todo de caracter subversivo; proyecto y manifiesto del partido
Nacionalista vasco en castellano, hoja de Batasuna (E.T.A.) dos hojas mecanografiadas
en vascuence, sobre problemas presos Zamora, dos folletos castellano historia pueblo
vasco, revista Aldedir boletin [sic] del partido Nacionalista vasco, una felicitacion con
el simbolo separatista, una folleto sobre el partido nacionalista vasco, en castellano, un
folleto titulado Zutik, revista Gudari un ejemplar, hoja pologetica [sic] E.T.A., ejemplar
de Alderdi Gudari, tres folletos de la revista Alderdi, hoja mecanografiada a multicapista
(El juicio de dos conducta[s]), folleto multicopista (Tortura) otro idel [sic] el criterio,
hoja llamamiento a los estudiantes trabajadores y artesanos, folleto askatasuna, folleto
«Los SOMOS POLITICOS» [sic], llamamiento a trabajadores vascos revista Zutik, que-
remos un estado socialista vasco, hoja sin titulo, mapas de Euzkadi, folletos, dados del
consulado de Vizcaya en Brujas, dos hojas mecanografiadas subversivas al igual que lo
antes relacionado; carta de Teodoro de Aguirre, tres cartas abiertas escritas a multicopista,

AGIRI GARRANTZITSU BATZUREN TESTUAK 849

dirigidas al Excmo. Francisco Franco, revista Gudari, Meliton Manzanas ejecutado,
folleto fotocopia sobre torturas ejercidas pueblo vasco, btro opresion y violencia sobre
el pueblo vasco, «sacerdotes catalanes Huelga de Hambre» la Muerte de D. Segundo
Urteaga, carta abierta a nuestro pueblo, otro titulado al pueblo vasco extracto traducidos
[sic] de una charla a estudiantes yascos, dos hechos del dia Santiago de Amorebieta,
poesia en vascuence de dos hojas, folleto titulado, univasca en vilingue, folleto Gudari,
otro. informacion sobre la situacion actual vizcaya, un clerigo que las mata callando,
Gracias a Ramon.Inchausti, Amorebieta en Fiestas, el pueblo de Amorebieta acusa a D.
Pedro de Embujador [sic], recortes de prensa extranjera, recorte de periodiço de 1933;
Uzkadi [sic] y la Inmaculada concepcion; un folleto titulado Sue; informacion sobre los
sucesos de Bilbao; un folio a multicopista que empieza por AMOREBIETA EN FIESTAS,
y termina manuscrito Ikusa-Arta [sic], otra ploclama [siç], «Amorebieta en Fiestas»
Terrorismo en el Pais vasco; dos folios en castellano, la Voz de la resistencia y termina
salibazos a los chivatos; una nota en castellano OH madre del carmelo, dos folios en
vilingue Ihalin; un folio en castellamo «amar al pueblo vasco es tambien un paso de
justicia», un folio en castellano sin titulo, terminando naciones de la tierra; un folleto de
12 hojas en castellano que empieza A peticion informe politico de E.T.A., un folio en
castellano titulado «El ayuntamiento de Amorebieta dividido»; un folio en vilingue «A
la merindafd] de Durango», un folio en castellano titulado «Informaciñon [sic] sobre la
situacion laboral en Vizcaya», un[a] hoja de Aberri Eguna en vilingue, un folleto de
cuatro folios en vilingue «Aberri Eguna», un folio en vilingue «A ti Trabajador», tres
recortes de periodico España, las Nuevas Espinas, dos recortes de periodicos, dos folletos
titulados «Aberri-Eguna», un folleto, de ocho hojas escritas en vilingue titulada Alderdi;
tres folletos titulados Irintzi [sic], de Sabino Arana; un folleto de cuatro hojas en vilingue,
titulado Gudari, cinco folletos escritos en castellano titulado Gudari; un folleto en cas-
tellano titulado «Guernica», otro folleto escrito en castellano titulado «Eusko-Deya», un
folleto escrito a imprenta titulada en Bata; un libro de ocho hojas en vascuence y castellano
titulado Eusquerea, conteniendo en la portada la bandera separatista; una hoja en vilingue
titulada Declaracion del Nuevo Bizcay buru Tar [sic]; un recordatorio de Aguirre Lekube;
una tarjeta titulada «Aberri Eguna» con los colores de la Bandera Separatista Basca; un
folleto compuesto cuatro hojas escritas en castellano y vascuence, Titulados «La Unifi-
cacion del Eusquera»; un folleto de imprenta en vilingue, titulada «Gudari», otro folleto
de nueve hojas de imprenta titulado Congreso Mundial vasco; un libro de bolsillo com-
puesto por diecisiete hojas en castellano e imprenta titulado «Proposicion a la linea general
del Movimiento comunista Internacional; un libreo [sic] de trescientas veinte hojas en
castellano titulado «Sintesis del pensamiento de Marx» dos cliches de multicopista nuevos,
una libreta en vascuence compuesta por doscientas sesenta y tres hojas de introduccion
clandestina titulada Cantu-Canta-Tantari [sic]; Una nota en castellano titulada «que hacer»
una nota en castellano que empieza por jovenes vascos, y termina por «no os detengais»;
dos folios escritos a maquina que empiezan por EUSAKIALDI [sic] LUBURUEN AL-
KARTEA; tres folios a multicopista que emmpiesan [sic] por BARAYAZARRA una
nota, mejor dicho un folleto titulado GURE AITA SANTU... un llamamiento al pueblo
de Marquina a multicopista titulado MARKIÑAKO...; un folio escrito a multicopista que

850 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

constituye un Uamamiento al pueblo de Marquina, dos folios escritos a maquina en el
encabezamiento sella INTERVENCION EN EL MOVIMIENTO LANGUILLE; hoja AL
EQUIPI [sic] DE REVISION DE HOMILIAS; un folleto de dies hojas que empieza: «Al
marxismo como ciencia»...; un folleto de cuatro hojas: «KILI-KILI»; otro folleto titulado
HUELGAS DE HAMBRE EN EUZKADI NORTA [sic]; otro titulado: «MANIFES-
TACIONES AUTORIZADAS»; otro: «MANIFIESTO DE MONTSERRAT»; dos folios
a multicopista: «MOMENTO ACTUAL, LEY DE TERRORISMO Y BANDIDAJE»;
otra hoja de dudosa conceptuacion en vascuence; una hoja a multicopista: «SACER-
DOTES ENCERRADOS EN EL SEMINARIO DE DERIO»; un folleto de cuatro hojas
a multicopista titulado BAIZKAIJO [sic] GIZA-EGOERA». Otra titulada OTRA CA-
LIMNIA [sic] DE «ARRIBA» DIARIO DEL MOVIMIENTO Y PORTAVOZ DEL
GOBIERNO»; otro «MELITON MANZANAS, EJECUTADO»; dos hojas en vascuence;
cinco pasaportes a nombre de LEON ARTEAGA BILBAO.

En la habitacion o sala que precede a la Biblioteca del Convento fueron encontradas
las siguientes publicaciones: «El Nacionalismo vasco en la paz y en la Guerra» cuyo
autor es LUIS DE IBARRA ENZIONDO [sic]; «El Pueblo Vasco frente a la Cruzada
franquista»; «El Catolicismo y la Cruzada de Franco»; «Los Vascos y la Republica
Española»; otro libro titulado IRAULTZA! cuatro discos L.P. subversivos y dieciseis
pequeños comprados en Francia; una revista Gudari; otro titulado «QUIERO MORIR
POR ALGO» editado igualmente en Francia; Biografia de Sabino Arana; tres folletos de
la revista BRANCA correspondientes a un grupo independiente de la organizacion sub-
versiva ETA; otro titulado «LA PERSECUCION AL EUZJERA [sic]» dos folletos su-
plementos de «EUZKADI»; un Programa de Euxko [sic] Abertzale»... otro titulado
EUSKO-DEYA (La voz de los vascos en Mexieco [sic]) otro ldem fdem; un folleto de
cuatro hojas titulados «Arma de terror y deshonor»; otro de igual numero titulado «GRA-
VES PROBLEMAS»; dos folletos a multicopista titulados «CARTA ABIERTA AL PUE-
BLO DE VIZCAYA»; otro fdem, ldem, «ESTO NO ES PAZ»; otro llam[a]do NUEVA
ETAPA; otra donde hace alusion a «LO QUE NO DICE LA PRENSA ESPAÑOLA»;
otro: «DIGNA ACTITUD DE UN SACERDOTE VASCO»; un folleto de seis hojas
titulado: EXTRACTADO DE LA PRENSA EXTRANJERA; jABAJO LA INTELIGEN-
CIA!» otro titulado «CONSEJO SUMARISIMO DE BURGOS»; otro titulado «CLERO
VASCO»; otro «La Pira y Grimau»; otro «ELECCIONES SINDICALES»; Otro «DE
AJURIAS A MADRID», Otro «NUESTROS MOCEMIENTOS [sic]», Otro «EL PEN-
SAMIENTO EN EL CONCILIO», otro «A DONDE VAMOS» otro «DERECHO DE
ASILO» un folleto de cuatro folios titulada «EL SENTIDO DE NUESTRO GESTO»,
otros dos folios «LA GUMER DONOSTIAK [sic]» un folleto empie[z]a con «GESTO
DE DESAFIO AL PUEBLO VASCO» un folleto de tres folios denominado «CARTA
ABIERTA A MONSEÑOR CIRARDA» un folio que empieza por «SACERDOTES DE
BAYONA» un folleto de siete hojas, empi[e]za con «RESIGNARSE ANTE LA INJUS-
TICIA» otro, de cuatro folios «PAZ DE EUZKADI», otro de dos folios «HORRIBERRI
EMOLLEA [sic]», un folleto de cuatro hojas «ASKATASUNA con la bandera separatista
vasca; otro folleto de cuatro hojas SABIN-GARRA, unno o dos folletos de tres hojas

AGIRI GARRANTZITSU BATZUREN TESTUAK 851

denominado «EUZKADI» berria Eguuna [sic]», un folleto de dos folios «HERRIAREN»
otro igual que el anterior, un folleto de cinco hojas escritas por ambas caras, «LA
REPRESION DE LAS CARCELES FACISTAS ESPAÑOLAS» un folleto que contiene,
un folleto «ZAMORA PRESOS DAGONZA ABADIENZ[?]», un cliche de multicopista
en el que se lee, Capitalismoak dakanzen [sic], tres libros de la revista «ALDERDI», un
folleto de cuatro hojas de la geografia del pais vasco, una hoja en la que se lee «CRITERIO
EL HECHO» un guion de la revista «GUDARI» un guion de siete hojas «SUPLEMENTO
DE LA VOCACION DEL PUEBLO VASCO», un folleto de la «CAUSA DEL PUEBLO
VASCO», dos folios de «ILE, INFORMACION LIBRE ESPAÑOLA», un libro de 303
hojas denominado «Domingo Aguirre», un folleto de dos hojas, «COMUNISMO CON-
TRA LAGUI-ZARRA; dos libros del Tiki-Taka; ocho revistas de EUZKO-GOGOA»
cone [sic] el escudo de las siete provincias vascongadas con un letrero «Euzkadi» cuatro
folletos, mejor dicho cinco folletos con las portadas «GURE HERRIA», una nota o folleto
de doce hojas, denominado «ZUZEN», un libro de doscentas una hoja.con la portada
«INTRODUCCION A LA HISTORIA DE EUZKAL-HERRIA» un libro de 117 paginas
titulado «EUSKALDUN CATARIAN [sic]», un libro de ciento veintiuna paigina [sic]
titulado «LE DRAME» la Guerra al Pais Vasco, un libro de setenta y nueve paginas con
la portada «EUZKADI» es vasque levant la guerra a españa, un libro de 49 hojas de
musica de introduccion clandestina; un libro que conti[e]ne ciento cincuenta y ocho
paginas titulado «LA UNIDAD Y LOS NACIONALISMOS ESPAÑOLES», tres revistas
de «ALDERDI», un folleto compuesto por cincuenta paginas titulado «EUZKO DEYA»
la Voz de los vascos en Mexico, tres folletos de la revista «EMAN», un libro de cua-
trocientas treinta y ocho paginas, titulado «DE GUERNICA A NUEVAYOR PASANDO
POR BERLIN», un libro titulado «EL CLERO VASCO FRENTE A LA CRUZADA
FRANQUISTA», un frasco de tinta de multicopista empezado; cien numeros de la revista
GOGOZ; una m&s de TIKI-TAKA; una multicopista marca REX-ROTAR; una maquina
de escribir marca «HERMES-3000».

Y no teniendo mas que consignar en la presente acta-relacion,se da por finalizada
la misma, que firman cuantos en la misma han intervenido a las veintitres cuarenta y
cinco horas del dfa dos de Agosto de mil novecientos setenta y tres.

\firmado:] Leon Onaindia, Jose Ansola, Lauren, Julian Aliende, Fr. Lino Akesolo.

Diligencias para hacer constar varias protestas.
En Marquina, a las cuatro horas del dia tres de Agosto de mil novecientos setenta

y tres, el Teniente, Jefe de la fuerza que interviene en la presente diligencia, por medio
de la presente, hace constar: Que el Prior del Convento de PP. Carmelitas de esta Villa
quiere hacer constar lo siguiente: Que protesta por la forma injusta en que se ha ordenado
tal registro sin previa notificacion a su persona que se encontraba ausente en el momento
de iniciarse el registro.

OTRA PROTESTA, porque considera que no es delictivo el tener para uso de la
Biblioteca libros y folletos que han podido llegar por el Correo ordinario y quedar
registrados en la misma para uso de los investigadores.

file:///firmado

852 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

OTRAPROTESTA, porelcriterio seguidoenlaseleccionqiiese'ha podidoobservai
al quedar eliminados algunos o bastantes de los libros que previamente habian sido
separados .y algunos mas continuan retenidos sin ningun caracter de subversion politica,
simplemente literarios, como por ejemplo GAROA, de Domingo de Aguirre y otros que
formañ parte de colecciones autorizadas en ESPAÑA.

, Tambien por la calificacion de clandestinidad recaida sobre algunas de las obras
retenidas. Que la maquina intervenida no es de.la Comunidad sino de la Sociedad.Serucho
para la misma trabaf?], aunque se encontraba en locales de la Comunidad.

' Y para que conste, se pone por diligencia que firma el P.. Prior D. LINO AQUESOLO
OLIVARES., _.

[Firmado:] Fr. Liiio, Aquesolo. '

V
ARGAZKIAK

Argazkien eranskin honen bidez Markinako eta Karmengo bertako komen-
tuako egintzak, gertaerak zein pertsonaiak aurkeztu nahi ditugu grafikotan: li-
buruan zehar aipatu dugun historia-hariaren gune esanguratsu batzuren bilketa
da. Jakina, argazkiak mende honetakoak dira.

Eskerrak ematen dizkiegu argazkiak utzi dizkiguten erakundeei... baina,
batzu beren-beregi eginak dira. Argazkiak Markinako Karmengo komentuko ar-
txiboakoak, karmeldarren Gasteizeko artxibokoak eta Markinako udalekoak dira
batik bat; eskerrik beroenak beraietako arduradunei eta Felipe Amutxastegi Jnari
eta Aita Gillermo Bilbaori ere.

ARGAZKIAK 855

Markinako Karmengo Ama

856 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markina XX. mendearen hasieratan.

Markina gaur egun, Karmengo
komentua bertan dela.

ARGAZKIAK 857

Markina 1960. urte inguruan.

858 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

-A

Karmengo komentua.

Karmengo hilerria ortuko bazter batetan.

ARGAZKIAK 859

Aurrekaldeko xehetasuna:
Karmengo Ama.

860 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

<ia>

i^Lm 'i 1

\ K N f f C ^

ITeeat

ñ wm
i* -

m
*4 * - , 1 lw

RSV

Aldare nagusiko erretaula.

ARGAZKIAK 861

Elizaren atzeko aldea

862 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

S. Joakin eta S. Anaren aldarea.

ARGAZKIAK 863

" l ^ f l o

*
9 $>" ^

?

! 8

o<?

o O

Markinako karmeldarren berreraikuntzaren (1868) 50. urtemugan, 1918.ean eginiko elizbira: Gas-
teizeko apezpikua (Leopoldo Eijo y Garay), Madrid-Alkala-koa (Prudencio Melo y Alcalde) eta

Camagiiey-koa (Valentfn Zubizarreta) ageri dira.

864 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markinako Udala

Andra Mari Parrokia

ARGAZKIAK 865

n.... -•_ fc._ B i . ñ : * v » - •"H^ . • uaS

Ziortzako Kolegiata

866 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

*" r̂

[\j*y -*/:'d <f%* X

m

m
1943.eko eukaristi kongresua zela eta

sss-

ARGAZKIAK 867

Markinan eginiko elizbira.

868 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1918.urteko Karmengo
elizbira.

ARGAZKIAK 869

1925.eko misio astean eginiko
elizbira.

870 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Praga-ko Ume Jesusen Monu-
mentua.

Aita Zezilio eta Markinako
umeak Pragako Ume Jesusen
Irudi ondoan.

ARGAZKIAK 871

1963.eko uztailaren 15ean S.
Teresaren eskuustelgabea Mar-
kinara heltzean eginiko argaz-
kiak.

u
Cj& :. --<-=-

t> * 0 o / * / t *~~' **~-«^ ^--»-0, / -6fc)o<r /9 ^ /> <-*. /£• co/

l ^ ' * ' ' / y/ / " Y _ L - /*"»

"_) &«_*,' i— c /d£t~lro. 0/«- /U^y^f\x '?« ca^tl c £^>2

' "^ ^——'— * '/' ' s# y?

'^GHfvo^y c = : : =* ,s.
£*QU**>S « . • - . . . 3

"Apuntuaciones"... edo "Relacion de los sucesos"..., Frai Bartolome Santa Teresaren idazki
autografikoaren orrialdea.

EUSCAL - ERRIJETACO
OLGUEETA, TA DAÑ!E2a£j<

ATTA PRAl mRTOkmE

1ANTA TfcMSA,

MARQUINACO CARMEN

ORTOZECO

PREDICADORIAC PRESTAUBA.

IRUÑEAN. JOAQUIN DOMINGO
Nausijaren, eta Gaztiaren

Liburuguillaan.

fiiar dan ondo izatiagaz.
1816 uitian.

JAUNGOICOAEEN
•AMAR AGUINDUBEETACO

LELENGO BOSTEEN

ICASIQUIZUNAC,
AITAPRAI BARTOLOMESANTA

Teresac Marquinaco Carmen Ortozeco

Vredicudoriac ateraac

I. ZATIJA

I

BlAR DAN ONDO IZATIAGAZ.

Jruñean: Rada Alargunaren -LiburuguHIaaa. 00
i%t6 -Urteaa. £>

874 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Lino Akesolo.

ARGAZKIAK 875

Aita Jose Domingo eta Aita Emiliano Karmeldar musikalariak.

Txistulariak Aita Emilianori eginiko omenaldian.

&
'f—\ •

mmmm^^^k^ ©#.:, ".31

\D % < • # • • # " " * , o
—'t '

o

-.•c^

876 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Markinako Karmengo etxearen berreraikuntzako protagonistak.

Candido Gaytan, Villafranca-ko konde Jna.

ARGAZKIAK 877

Aita Domingo de San Jose, Ordenako Jenerala eta Markinako Karmengo etxearen berreraikitzailea.

K ; •

Aita Pedro Jose
i de Jesus Maria.

Aita Manuel
de Santa Teresa.

878 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

>
* & ; & -

/

O

"• \ j

• < /

/

,\ //*

• : . > : ^

1 • \

}

,(V - ,'

i,

1

.

\
\

J

o

T % .

\

• -^ - i

Aita Balentin Zubizarreta, Kubako Santiago-ko artzapezpikua.

ARGAZKIAK 879

Aita Anbrosio Abasolo, apezpikua, Vatikanoko II. Kontzilioko batzarraldian.

Aita Victor S. Miguel, Kuwait-eko apezpikua.

880 J. URKTZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Ezequiel del Sagrado Corazon de Jesus, Ordenako jenerala.

ARGAZKIAK 881

Aita Miguel Angel de San Jose, Ordenako jenerala, Aita Santu Paulo Vl.arekin.

882 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Aita Zacarias de Santa Teresa.

Aita Zakarias Manjummel-en (India) 1951 .eko uztailaren 3an bildu zen Karmeldarren Hirugarrendar
Ordenako Kapitulu Jeneraleko partaideekin.

ARGAZKIAK 883

Aita Juan Vicente de Jesiis Maria

884 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Karmengo komunitatea 1946-1947. ikasturteko ikasleekin batera.

1948-1949.eko ikasturtea.

ARGAZKIAK 885

1950-1951.eko ikasturtea.

1950-1952.eko ikasturtea.

886 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1958-1959.eko ikasturtea.

1962-1963.eko ikasturtea.

ARGAZKIAK 887

S-JJPP* K • ^JIL- ~~-* ^ . ' ^ - • " ^

§-;f

? # ^

! • ? / • • •

*. " ^ F "

? v ^
' - * r - *

Indiako Misiolari Karmeldarrak Kottayam-en bilduta Aita Probintzialaren ikustaldi kanonikoan.
1954.eko azaroa. Erdian Buenaventura eta Anbrosio apezpikuak.

Markinako Karmengo etxean bizi izandako misiolari euskaldunak apaizgai indiarrekin.

888 J. URKIZA: KARMELDARRAK MARKJNAN (1691-1991)

Karmengo Biblioteka.

Karmengo Artxiboa.

ARGAZKIAK 889

Euskal Herriko bertsolarien bilera Markinan, 1964n.

'Zerutzu" ikastolako ikasgela berriak Karmengo kofnentuan irekitzea 1969-XI-16an.

& *

890
j . URKIZA: KARMELDARRAK MARKINAN (1691-1991)

M

Tiki-Taka aldizkaria.

m
'/'•

*&KR
-Ç5»<5^*^»« ,<^«^»^&»»

ZZZVmy £MSftKT£ft
Zerutxu aldizkaria.

«§• ZERVTXY
HILA_ _Z€NBAKIA

HSRKINS ETJt lHgOROgBaCO tffigftBB "MTOEKO BflRRIflK

:olchjnon ohoton. Lohonoron
iSfx izan noiztlkoa dan eu-gitzç

Euskamk harl luzaa, b i z b t z a ^ n y n | a r a * f c l Hi
llunpoan gordarlk dago narBrfjKil|iffl> tto*|a*ftitBUi
ko. 8uro Harrioron lzordk zoharrsna oro hizkuntzotik dator: EUBKAL HERFHA » EU8KARAREN HE-
RRIA. Poz0arfeno, gaur< ogunean ere bizirik dugula^ata gouro^gouroa dugun ota uuln-inulfieto-
raino hnltzon znigun aoinu hori ontzun dal'tBkoln. oraintxe berton dro. Hala oro txukundu, -
zcdndu, landu'oto okataoz gorbitu boharra dugu. Okor bntzuk oipotuko ditubu gaur. Ooazon -
aditzotnro: "Atzo otorri NAZEN*, •Egin DOTEN"(aiotqn), "Atzo ikusi ZAITUTEN*. Euskal aonik
oz dutonen ahotlk sarri ontzun daltezko honolakook. Zor gortotzon da homon? Lohonaldia odo
iragann ornbiltzon oz dutolo iknaii ota oroinaldlarl atzetlk *n* bat ozarriz ogin nahl du-
to: *Etorri NAZ" (ornin) / •etorri NAZEN* (atzo). Biaarron hau gaizki dnnoi ota "otorri NW
TZEN* ombil i boharko l ltzatako. •Ekarri DOTEN* barik, •oknrrl NEBAN* (bizkaiaraz) odo »ffc~
rrl NUEN* (batuaz) esan boharko litzatuko,

Euakaro ondo mendaratzan az dutenok, *ikusi ZAITUT* orainoldikotlk 'lkusl ZAITuTEN* -
(atzo) atorotzan duto. Hau da: *n* bat atzotik ezorriz, eurroko kosuotnn bozalo. Hemon *iku
s i ZINOUJAZAN» iznngo l l tzatsks bizknloraz forma Jatorro, ota *ikusi ZTNTUDAN* ouakara ba-~
tuan. Okormnorik oro ontzuton da *ikusl» ota bosto aditz bntauaklnt pamn-parra antzun -

ARGAZKIAK 891

Markinako Lekaime karmeldarren eliza eta komentua.

892 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Etxea Lekaime karmeldarren fundazioa
egiteko eman zuen Epifania de Argaiz y
Munibe Andrea, Peñaflorida-ko kondesa
alarguna.

Markinako Lekaime karmeldarren fundatzailea; he-
men oraindik sekularra zen, Luisa de Araquistain.

ARGAZKIAK 893

'*;?•? e^z_^*<*=* ^ / / : •

9^t'^°

— V

>/za. Çjfrc-Jroo ̂ T^&n. <&e*si^^A^C^£)

•/*^V " V i ^ i t ^ ^ v c «>^.

«•-.S*: CZh.t'Jo^y

\

<Wfa°b»/u&*fr4&-.• cfly/ nW/ .'c//J ••

Markinako Hiriak Karmeldarren fundazioa egiteko 1690-XII-23an emaniko baimena (MUA, Li'bro
rfe Decretos... 1689-1708).

^/Z.-/7eZtc

%• 37 ' ce^^c^/ ^ f ^ 4 X.
$Ztcz?° cz—ccs^.

' /<73 aesÇhsZaJi/ Q Z < ? G z > « i y 7 ? ^ 9 a W » <-zzCo77/es<\fr--o

'ft't* a*> tyyoxa/ift'ce gt'co^x^/crsscizi &, ZzeA'cl>Zt>s<J?

—>£e </7^/ ty^si^&i/c&JS e J ^ - X 2 cg£/?^L? ̂ ,x>

> '<^f^$/C^2^,^-/f^e/^/ca d> /&c?'t&J&/7cyz*z/<,

~Az/ciSO?/i*. ''ryZ&s a£s QtM/&&s (~cW^/C /1&f/7U c rz**»)
.-/ ç>' £) ' s- ^—/^ 9

<£Ci:'€//its&2 £&, <yz/h.cZ<i-/<3.z <j2tfze </<z.^:zo sz <2>^cT02s?fL-CJ
o ^ 7 ^ ? <D/

JC>>J>^<^C> (r?/^e

<e.C6f-o , ._ J/J^'-H s. yici/a-zi * c^_^5cz^^^cy^<=tu>'z^c<.-

P/££'-/&/ida<£>™ Cb}&a ^s<£' '&£&*''•*&*•> 0-/yf<*~,
0 /• ' - £j /%/ z? / / «^.
PCCcZ. 9'2eCc/a z/oy Jaza. /-l-o ZZe cc y'a.x -ZcZ/-He 7^J>X. . O

9) > /<ZZ^Cl- -J Z ctc-
./•

' (5^X>/Z<ZZZ<-C3.^/CJ3

Z-Zcecz

/?.
%2/eXt

d&<

"Zo>i

< o
'cu Zi cca.

\'n c£cn ctz>, y&ez&'/if

Bizkaiko Jaurerriak 1696-1697an Karmeldarren defentsan Erregeari eginiko Memoriala (MBN,
2680. esk., 19.orr.).

\

r • . ->v
y\L -yi-rtdxt/ _-<___ Çtmca-xnaciori Jzu>% "_e e/te Gmrl cU C^axrn^ \

kjjescai-xos 3_ ^KiMfluma: lista. ta Jicencia "__/ Se'rm JPxoiuOx. j

< q ^icaxio Çe-nexai "_e Sste .Oh/naAa de Calahsixa j ia GtizaAaJ^ j

i 7 ^ jaculta2 aut. erfsu/ Itfrai jxttente/ Itaacu^ en tjca-na a $!>$

O c h i » e 2»e / 7 7 7 rnt Comtte JiTjU.A.f. i/enexJ £ Sa.ir9,deJa

ftrLe/enmclan •traxa aiic tm U e/tcucion farrdt^ Çruja.^ H e/tab&ixcA

» e/te Q m v » U CbjxaAia teJjCjU. SS^&el Ca^nfeiry /y d t t ^

oict Santor do<w 3 e iaxias netso-na/ W <̂ u_ -m. Cbr,^* on-e-**

7>edicax.ve en e/ta .eVoto" ^inamlaA ai Jex-fitmo de^uos jfasnoJe

rrtri -, ohseauio Tse, aautlia JJTJa-Oi.m>xa';j7axa. Utmrxa.jj ç/oxia "3__x

•JS™~txfmda~b faAxe nñh -V drfixin^ Santo rv _n ^enexai&n,i'iejla.

-rnuma Jexerri//ima ,y nLo%io/.'i//i-ma nixoen ^Alaxia JUaaxe oe_ __>!~yj

^Ju-ndo e-rr -fhtuA "_e 'la Çxmes/aAa cJhru/ion^ <Qu/°,J *» rnn^lrxefie:^

dicht jCR.^SenvJL jrexjKtunrnertK. . 6*006*00 _TT este. G>7rrenta&

JllaxauA-rm U CofxaAia -4e La Jdiena-fentuxaAa fticen UiaxiaTdeL

JXorrte Gax-rnelojas/'i USnenuxi Corrro U '•paMicujUx* a'-oerrtKO d e

e._a -y a.-rmdiencio nutbctS Ooxas AtJldtoion _r> oW.cju(.o ______ •

rmsma. Jenoxa, •y bie-n de </U Jil-ma. auieitrr fComc cucho e/j furrdax.

frtx/cnrtaj di-)e%»a)> de _/2a TEpu&ilca V -*t_ Cbmenca.: ia. Q:>^ CojxaAta.

Se Sntienda cjuedax -ÇkmAa errrU -rmsrrm. ftrxrrra _̂_mz)7,"i e_t- y Cardas

rrrirrrras Cb-rrdicione/ ini-tiliovos^ /y axadat^ atu ios furmmer t'mtip

"Xes la tie-herr aAminAa traxh. toda nnue/txa JkçpiaAo KuÇuin'ZtL^ajt-

-mem. J.^axa. da% U Ital /y -?exdaie%% jmnçijña e.-n e/t€^ommop^i

^&iexofk_OchJ>%t aAnnn «uilicamertte. £ ella, oi <?D. JUioud ^ ^ ^ , ,

Jxacu'^ aty.JUio.Ll Jo/ejrh JtuxxJdey &<& Jo.si.fr6 Mto\tio.aWM;

U*? a jtrrAxe/-bicftux*ati>e, aJoteyfi J-ntan'u, T>e j%mMc^ a *jAib_<

(jp-r-facuD De ^xavdeta a Jo/epn' 3e 'Jbassetay /y a ^Laxtin Jo/ejrh T>1/

'fxaiuetn • a ndos tos cjuaits cU fnnrri rmsm&' el faaxoA* (Srcap-AaxU);

Sscxiri Sus -r-ro-mbxej t-rr e/te Ubxo("haiiemAo hecho\fto mvmo Con&s-
TSlioiosos dt e/te Co-n-rerno) /y lo / tritt na.xticirra.nies deJuas Çxac.

CeAfdau" fnrx Uv Ju-rmrros Jbntfji-ze/ ~l>ej!os S.'nçub<.xi//irrro.' j%i-fiU

Qvu.s~e. Di'Q-no aica.ma.x. 'ia-mi/ma 7Cy»a •'beJLo/ jhrioeles pa.xa toscnit

^Jutxcn sus Cofxade/ * Cu-rryjrtie.%t-n^on^a/ Jew aacJe.mxU> estk.Jooç-

~xarrai Jerroxa. S n fct HeJlo otuaX^ mtxa auj£~J)'emfne Con/ie lo j » ; ^
^ " 'rrc-mhxt <i Je-lil Can el Jello de e/hx Cbmnxñitia2 ^rri^^li

^T»y 'frdtht. 'oe. Octubxt ~&_ -yrñl JettcAtrrtm Jetev^-jy^'^/ii

ll_«-X HJ ñ J?*, ^y^M^ki7/-A

Markinako Karmengo Amaren Kofradiaren eraketa, 1777-X-19an (MKA, C-XVIII-1, 23.orr.).

http://aty.JUio.Ll
http://Jo.si.fr6
http://na.xticirra.nies

<v^_ I I L T H A M A K

':-N
^i-^ii^e.

k
V O L

y£*#-**y' **i.pss&*6sss^rss***,

Ss.sfs Ss-f**«i tStsSsret^tsi-

^SA*- **S£ S/fW*^.jirs**i&4L.

' - • ' '^'^^y 'y '

—3>?/is/+sss**f *rs. Sss- ^?*^**--

sss' sfty/rs-^ s* s£'^£*z6' **/t-'f

*^Ss£*j;^sSsSs^S*^s&&^~*S££*--

M&<s\^sstsS*&*6'; /r ^/?/>'*£f

<&s. S&pss. *f£*f>?*^*^

&*/ 'je's** ..mszy<isj£rs* ^rS^0*«z*^-

^ ^SM*Ssg/fS~^J

4&

Karmeldarren fundazioa baimentzen zuen 1868-V-7ko Erret Ofizioa (MKA, E-I-30).

'SXsrr^ . /

s6tsn-a-

A - t?. <~u^

Aita Pedro Jose de Jesus Maria karmeldarrak Candido Gaytan kondeari 1868-1 V-15ean eginiko
gutuna. (Correspondencia..., 29.zk.).

ARGAZKIAK 897

/h^^y^U> $L^J ^ 0^y.v^/^tr At./U/-!^,

/li^krt^^

Ak^ /rrfvit y/k+»r*/<*>»<<> r&^^ {

Ati.t/^6a-»y^x>< <L^ -/ f

Candido Gaytan Villafranca-ko kondeak Aita Domingo de S. Jose Ordenako Jeneralari 1868-VI-
19an eginiko gutuna. (Correspondencia..., 31.zk.) (J) y.'M'J;

l/%S'f'if/s>/ /'»>,/)/>'aK*f J>»>#*,)*. /t/.?/,/27~37'/' &

/•auM'&n. tr* £//nKt>*rSi ^/K'aiyiHK^ 0*7*.^jsa>i'y4^ Jt.-'fa^t^ t*s^

»•>(' r eYr/Ct-f A /'s/)'T> /trrn-r*. *-..**'X>*f-f ><t frt/entj> tr*^f n*. tj/i/tLt/rr

tH**p? *Ju£i+/'£-vv/^/M^//'. //rJ/M.. C>~»~-* •#* t>t*y fi^ttfs •&>(&••/'*•

//ir- -/uH/rC /•'//*rf) * * / ' /<VJ-j/*, {/ /"f>t fc/imts/C/fr/r-ur;, /s/C/C-V

OKyf^c./lto »tr/WgiS/ty }»i*./a-rr.~i4*&'/ A~tt fi"' "/StrTr/ftr/pf / -

//h' ,////rt .?ftae?ie t/~\/*>4r'/>ri*e*>>tt., .yiK<ani—/v,./-/'/),>,>/*»>

Q ' • C/

fin/r// *}*v>/<iu/i^6t)e»r*r*A<u/<t>rr-/U /rBtOtr/i,,,/t*T*„^:/&&/trtrf'/Z'
yA / <w .. . /•'. ,./ /y~,'s - .

/lyil-y/rili.^/.U Jjt2Ca>tt> y**-X*Si*f, l-f-tv '/rt<'/te-r^r>*1>n~lJJ*Cra>\l^/itieiX-
• • • • ' ^ / ' / / /7 / ' /n •

VaW/n /t s/var*'t~Ct /«.-^x/v>s9/<»»f« •^a~*>i~Jjt///it*ii a^f^^M>r,ar_

(Berreraikuntzaren kontaketaren hasiera, Aita Manuel de S. Teresa-ren kontaketa autografikoa).

898 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

1L lcu (Siib.ou>ioJ> t/v\UYTodoi> t/y\ lo. to.)>t>,,V,a>,lo. (Uu UTYV\UV\IT\. lcu u\fU"*'> <*t ^ft Vuurlo. .

,-Jto. fie.Ya 'nUkUcr 'amiTft u alurux. o^ ifiur) uto. ti.wAA<AOyv,, v i ' i rva -

ryu t t J>-ñcrr toiirt. Uu>u o.»>Hri.t>.o.v\jiii cyrcxuo.'i, K U T ^ CUU- t r m t n v v cu cuo- Ci\ au>_, i.vi^

la-^u'"i-txtx. co>i \\ujrcxo.<iYt\>i tu tt'-tx. •> y\\»ui.a.'*\> txi^uoov cv jarvttlvw>-YI ^ cx tnrtrt ccn\ i"- \

^iv\>orr>i t\\ cvOuo\.;i i tn\.w.vi o'irni,.

—•VOIOVTOI, I\,U<.-V*I V\»VIOTVUII tortM/>\Uv o. tJUtV\<x. \ru>.ii.<^\vrixt>J)vv) oA'J. •

UiHiOvv^rt tr ix fco-cLo u> CIUYUO >.•>-... ytv „DtTtAt/vY\jcv\lo au . r to . r\\. t.o, \Y\ouoJU'rcu«.o-y\. cu.l.\.civ.\)>.r. -

ta CULla\ \'cvrY>MK"^J> ^btAui\iva>i <U J. Jo-i». >X>. ~M>o/r tUuivii., i i t.<t-o.<.i.o [wvvu) rvun 1v\ _

^WAJLO. u

< „ >

^fm.

<^2f,/.</«• .,

/s.-<'/ii/,,,• A /x t///^x /.•;;,,,..,__

cA,L/Cti< ~&Si ^-Sr^ (.- Zs'cZ, /!/;.

Markinako Lekaime Karmeldarren fundazio-aktaren amaiera.

IZENEN AURKIBIDEA *

*Alfabetozko aurkibide honek badu zailtasunik. Lehen eta behin euskaraz eta gaztelaniaz datozen
testuetako izenak jasoten dituelako; ondorioz nabari-nabaria gertatzen da aurkibide barruan ageri den
bereizketa. Azentuei dagokienean, oso-osorik gaztelaniaz datozten izenei ezarri diegu, adibidez, Agustin
de la Asuncion (Rodriguez) eta ez euskarazkoei, adibidez, Agustin Aguirre . Hainbat erlijioso agertzen
direnez aipatuta, antzinakoen artean erlijioko izena agertzen da gehienetan; azkenaldietako ezagunenen
artean, ostera, izen zibila; baina, sarritan, izen biak jaso dira.

Era berean, honakook hartu behar dira kontutan: a) Aurkibide hau liburuaren 25. orrialdean hasten
dela. b) Ez direla jasoten: Markina izena, ezta bertako Karmengo komentu eta elizarena (nahiz eta bai
barruko atalak), ezta bertako artxiboarena ere, ezta Karmeldarren izen orokorra... liburu osoan zehar
hainbat aldiz, hemen eta han, behin eta berriro agertzen direlako. c) AK laburdura erabiltzen dugula
Aita Karmeldarren komentua, probintzia edo erlijiosoak aipatzeko eta LK klausurako Lekaime Karmel-
darrak aipatzerakoan.

A
Abadiano (Bizkaia) 378, 494, 678; Ibarguren

baserria 494.
Abaitua, Francisco 271, 837.
Abaitua, Joana Bautista 702.
Abaitua, Lorenzo 727, 730.
Abando (Bilbao) 207-209, 211, 796.
Abasolo Lecue, Juan ik. Ambrosio de la Virgen

del Carmen.
Abasolo, Roque 479.
Aboitiz y Aramburu, Jose M." 670.
Acebedo, Juan de 102.
Acha, Bartolome 103.
Acha, Felipe 768-770.
Acha, Jose M." 91, 752, 755.
Acibar Laca, Jose Antonio 670.
ADG 230, 232-234, 236-238, 242, 243, 401,

473-475, 820.
Adolfo del Niño Jesiis (Migel Okina)(anaia)

365.
Adura, Juan de 69.
Afrika 109, 129, 130.
Agapito de la Asuncion (Pedro Antonio Gan-

diaga Eguiguren) 523.
Agen (Frantzia) 123; AK 124, 126, 132, 133,

137, 142, 144, 169, 406, 530, 587, 776-
800, 803, 804, 814.

Aginaga, M.a Loli 450.
Aguilera Tejedor, Jose Antonio 847.
Aginaga, Benito 252.
Aguero (herria) 508.
Aguino, Ignacio 708.
Aguirre (jauna) 227.

Aguirre, Andres 726, 727, 734.
Aguirre, Txomin (Domingo) 314, 315, 851.
Aguirre, Domingo ik. Lucio de Santa Teresita.
Agirre, Esperanza 510.
Aguirre Garcia, Gregorio M." 394.
Aguirre Jose Benito 44, 544-547, 701-704,

723, 727, 729-734.
Aguirre, Jose Antonio 287.
Aguirre, M." Angeles 377.
Aguirre Gomezcorta, Martin 672.
Aguirre Sarasua, Jose 262, 836, 837.
Aguirre Sarasua, Pedro 88, 94, 95, 332, 340,

341, 714, 764, 767.
Aguirre y Lecue, Jose Antonio 286.
Aguirreamalloa, Juan Bautista 751, 752, 755.
Aguirrebeitia, Domingo 477.
Aguirrezabal, Miguel 103.
Aguirrezabala, Josefa 425.
Aguirrezabala, Juan Jose 603.
Agur (aldizkaria) 409, 428, 437, 440.
Agustfn de la Asuncion (Rodriguez) 228, 229,

231,238,664.
Agustfn de la Concepcion 503.
Agustin de los Reyes 296, 465.
Agustin de San Francisco ik. Atutxa Bikarregi,

Francisco.
Agustin del Sagr.Corazon de Jesus 266.
Agustinas 319.
Aita Santua 34, 122, 125, 127, 138, 146, 149,

151-153, 159, 164, 178, 204-206, 211, 215-
219, 223, 223, 226, 227, 233, 243, 302,
319, 385, 480, 486, 799, 808, 817.

Ajangiz (Gemika, Bizkaia) 72, 244, 512, 707;
Errenteria auzoa 512, Mendietagoitia 72,
707.

902 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Akesolo Ol ibares , Lino (Lino de la
Sagr.Familia) 39, 293-296, 310, 313, 314-
315, 415, 417, 420, 424, 425, 428-437, 43
9, 440, 446, 448, 464, 468, 477, 505, 590,
671, 847, 851, 852, 874.

Akesolo Bikarregi, Antonio 429.
Akinoko Santo Tomas, ik. Santo Tomas de

Aquino.
Akitania (Frantzia) AK-probintzia 124, 126,

142, 187, 216, 509, 646, 802, 814; AK-
nagusiak 138,172, 203, 210,211,217, 218,
237; egutegia 18.

Alameda y Brea, Cirilo 136.
Alava, Miguel Ricardo de 107.
Alba de Tomres (Salamanca) 130, 138, 166,

807; AK 131, 234, 239, 240, 354, 355, 368,
401, 512, 615, 618, 619, 831; LK 119, 120.

Alberdi (jauna) 271.
Alberdi, Francisco 103.
Alberdi, M." Josefa 103.
Alberto de la Inmaculada Concepci6n (Esteban

Corcuera Anda) 511.
Alberto de la Virgen del Carmen 394, 627, 636.
Alberto de Maria y Jose 265.
Alberto de San Jos6 (Gorrichategui) 245.
Albistur (Gipuzkoa) 410.
Albiz (Bizkaia) 307.
Alcala de Henares (Madrid) 37, 50, 100, 134,

140, 146, 776, 800,
804, 805.
Alcaraz, Fermin de (Fermi'n Sanchez Artesero)

109.
Alcorta, Francisco 156, 161, 254, 511, 781,

783.
Alcorta, Ignacio 124.
Alcorta, Luciano 836, 837.
Alda, Andres 511.
Aldaba Zuazu, Gregorio 252.
Aldea (herria) 507.
Aldeanueva (herria) 507.
Aldecoa, Juan 674, 704.
Alderdi (aldizkaria) 851.
Aldobrandini, Alexandro 65.
Alegia (Gipuzkoa) 410.
Alegria, Ana Antonio 509.
Alegria, Jose M." 509.
Alegria, M.(AK) 409.
Alejandro VH 38, 42.
Alejandro de la Virgen del Carmen 298, 305,

505.
Alejandro de la Virgen del Carmen 504.

Alemania 120, 126, 302, 327, 488; hizkuntza
433.

Alfonso XE 222.
Alfonso M." de los Angeles (Juan Angel Ur-

kiola) 260.
Alford, Elisee (AK) 126.
Algorta (Bizkaia) 439.
Alguacil, Diego Mariano 133, 160, 161, 782.
Aliende Fernandez, Julian 847, 851.
Alicante (hiriburua) 108, 286.
Alkantarako San Pedro 235; alkantaratarrak

205.
Allo (Nafarroa) 39, 545.
Almaraz y Santos, Enrique 515, 614.
Almendralejo (herria) 122.
Almeria (probintzia) 190.
Alonso, Manuel (conde de Villafranca del Cas-

tillo) 607.
Alonso de la Madre de Dios 37, 42, 724, 728.
Alonsotegui, Benito 78.
Alsasua (Nafaroa) 804.
Altamira, Teresa de 702.
Altuna, Patxi 436.
Altzo (Gipuzkoa) 436, 410; AK 37, 239, 296,

297, 306, 383, 406, 410, 426, 446, 517.
Alustiarte, Bernabe 44.
Alvarez, Cirilo 198.
Alvarez, Pedro 102.
Alvarez Guerra, Jose 107.
Alvarez Mendizabal, Juan ik. Mendizabal.
Alvaro de la Inmaculada Concepcion 359.
Alxvaye (India) apaizgaitegia (AK) 260, 428,

480, 483-485, 489, 495-497.
Alzaa, Dominga 94.
Alzaa, Francisco Antonio 78, 80, 88, 761.
Alzaa, Jose Francisco 97, 751, 752, 755.
Alzaa y Larrañaga, Juan Carlos 261-263, 343,

672, 834.
Alzaay Larrañaga, M." Aquilina343-345, 672.
Alzaa M.' Antonia 510.
Alzaa, Pedro Valentin 417, 761.
Alzibar, Jose Ipolito 90, 751, 752.
Amador del Niño Jesus 359.
Amalio de San Luis Gonzaga, 326, 585, 633,

634, 642.
Amalloa, ik. Markina.
Amara (Donostia) 326.
Amat, Luigi 107, 108.
Amayanur (India) 474.
Amberes (Beljika) 366.

IZENEN AURKIBIDEA 903

Ambrosio de la Virgen del Carmen (Juan Aba-
solo Lecue) 260, 306, 320, 479-481, 879,
887.

Ambrosio de San Joaqufn (Ambrosio de Ale-
gria) 168, 169, 509, 809, 810.

Ambrosio de la Asuncion (Jose Irazoki Ubiria)
(anaia) 513.

Amerika25, 28, 55, 119, 124, 239, 277, 299,
326, 354, 368, 372, 406, 409, 412, 428,
437, 439, 457, 458, 479, 488, 492, 493,
517.

Amezaga, Manuela 70, 675.
Amezketa (Gipuzkoa) 410.
Amezua (jauna) 326.
Amo, Gabino Catalina del 237.
Amorebieta - Zornotza (Bizkaia) 81, 83, 117,

159, 169, 190, 244, 245, 295, 296, 354,
378, 401, 407, 408, 441, 442, 465, 473,
479, 484, 5 08, 510, 513, 516, 517, 551,
572, 678, 754, 849; udala 849; eskola 485;
AK-kolejioa 428, 431, 438, 446, 478, 666;
AK-kofradia 272; Arazosa Erdiko baserria
484, Jauregizar baserria 473, Larrako-Ku-
rutze baserria 479.

Amoroto (Bizkaia) 289, 307, 313, 378, 441,
507, 515, 516, 520, 522, 524, 525, 707;
udala 451; Aldaca Aurteneche 743, Iturga-
cha 707.

Amorotocoa baserria 709.
Amuriza, J. 470, 847.
Amutxastegi, Felipe 451, 854.
Ana de Jesus (Llovera) 586.
Ana de San Agustin 717.
Anaitasuna (aldizkaria) 440.
Anastasio del Sagrado Coraz6n de Jesus 395.
Anastasio del Ssmo..Sacramento 423.
Anastasio del Ssmo..Rosario 610, 626.
Anda, Maria 511.
Andalusia 127; Andalusiako (AK) Probintzia

239, Andalusiako Garaiko Aingeru Santua-
probintzia 111, Andalusiako Joan Gurutze-
koa Santua-probintzia 111; AK-nagusiak
270, 590.

Anacabe Azpiazu, Pedro Jose (de la Virgen del
Carmen) 363„ 524.

Andonegui, Juan 726.
Andonegui, M." Ignacia 675, 705.
Andr6s de Jesus Maria 100.
Andr6s de la Encarnacion 60, 67, 376, 377,

503, 650, 651, 746.
Andres de la Madre de Dios 627.
Andrds de San Jose 67.

Andres del Niño Jesus (Valentin Duralde Ba-
rroetabeña) 524.

Andr6s del Sagr. Coraz6n de Jesus (Jose Do-
mingo Arrieta) 243, 402, 504, 514, 522.

Angel (AK) 294.
Angel (anaia) 374.
Angel de San Francisco de Paula 508.
Angel Maria de San Jos6 356.
Angel de Santa Maria 86, 87, 508, 753, 760,

761.
Angel Maria de Santa Teresa (Perez Cecilia)

260, 297.
Angela del Corazon de Jesus 261, 835, 837.
Angela de la Madre de Dios 39.
Angelo de la Ssma. Trinidad (Jose Jauregi)

327, 429, 444, 595.
Angelo del Sagr. Corazon (Iturriaga) 244.
Angulema-ko dukea 97.
Aniceto de la Sagr. Familia 295.
Aniceto del Divino Redentor 356, 357, 359.
Aniceto del Redentor 296.
Anitua, Pedro Mariano 114, 115, 655.
Ano (Santoña, Kantabria) 212-214.
Anselmo de San Jose 305, 505, 634.
Anselmo de la Visitaci6n (Dionisio Etxebarria)

523.
Ansola Celya, Jose Antonio 450, 847, 851.
Ansotegi (azienda) 743.
Ansotegui, Andres Ignacio 69, 673, 702, 704,

733, 742.
Ansotegui, Benito 61.
Ansotegui, Martin 44, 726, 727, 731.
Ansotegui, Miguel 84.
Antolin de Santa Maria (Antonio Areitio Uriar-

te) 513.
Antonio de Jesus (Antonio Ferreria Apoita)

118, 515, 576, 602, 632.
Antonio de la Ascension (anaia) 507.
Antonio de la Asuncion 112, 504.
Antonio de la Virgen 504, 508.
Antonio de los Reyes 676, 719.
Antonio de San Cosme (anaia) 521.
Antonio de San Elfas 521.
Antonio de San Jose (Jose Ugalde) 37, 507.
Antonio de San Jose 360.
Antonio de San Miguel 503.
Antonio del Niño Jesus, ik. Goiria Munioz-

guren, Jose Antonio.
Antonio del Sagr.Corazon de Jestis 270.
Antonio Maria de Jesus 266.
Antonio Maria de San Jose (Joaquin Zamalloa)

251.

904 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Antonino (Hirukoiztarren Aita Jenerala) 487.
Anzola, Benito 322.
Añoveros, Antonio 304, 322, 323.
Apoita, Celestina 515.
Apoita, Francisco 387.
Apolinar de San Jose (Pio Ibaibarriaga Oregi)

288, 289, 296, 297, 397, 407, 408, 505.
Aponte y Chaves, Juan de 46.
Apraiz y Arrospide, Jose Antonio 69,659,676,

706, 712.
Aquilino del Sagr.Coraz6n de Jesus (Bemardo

Arriola Arriola) 514.
Araba 108,190, 230, 239, 244, 245, 309, 394,

415, 421, 439, 461, 510, 511, 516, 717.
Aragoa 126, 127, 739; Aragoaeta Valentziako

Santa Teresa AK-probintzia 111, 239.
Araia (Araba) 244.
Aramaio (Araba) 296, 378, 394, 421, 507,

516, 519; Barajuen auzunea 394, Olaeta au-
zunea 519.

Arambarri (jauna) 249.
Arambarri, Maria 103.
Arambarri, Jose M." 602, 839, 840.
Aramburu, Francisco 161, 781, 783.
Arana, Juan Benito 517.
Arana, Sabino 849, 850.
Aranceta, Antonio 730.
Aranceta, Juan Jose 161, 781, 783.
Aranda, Antonio 229.
Aranguren, Jose Vicente 751, 752, 755.
Aranguren Mugica 848.
Aranluzea, Pedro 743.
Arantzazu (Oñate, Gipuzkoa) komentua 89.
Aralar mendia 314.
Araquistain, J.A. 442.
Arbacegui (Bizkaia) 645, 744; kabildoa 744;

Agorria etxea 707.
Arbeloa, V.M. 172.
Arbizu, Ana * 122.
Arbizu, Joaquin 123.
Arcaiigel del Niño Jesus (Manuel Iturbe) 251.
Arcaiigelo de Jesus Crucificado 305.
Ardaraz (jauna) 200.
Arechabaleta, Juan 674, 704.
Areitio, Jose 513.
Arejita, Juan 544.
Arenaza, Roman 102.
Aretxabaleta, Lauren 451, 847, 851.
Arenzano (Italia) 394; Pragako Ume Jesusen

Santutegia 394.
Arequipa (Peru) 406.
Areso, Jose 100.

Argaiz, Julian 80.
Argaiz, Miguel 68, 376, 649, 650, 745.
Argaiz y Munibe, Epifania261, 262, 605, 892.
Argentina (nazioa) 831.
Arguinzoniz, Juan Domingo 473, 678.
Arguinzoniz, Manuel 510.
Arias y Arteaga, Francisco 705.
Arechabaleta, Juan 69.
Arintero (OP) 494.
Armaola, Francisco 44, 726, 727, 731, 734,

742.
Arnoriaga, Josefa 84.
Arostegi, Luis 310, 429, 445.
Arostegui, Domingo 742.
Arquebanes (?) (herria) 507.
Arrasate (Gipuzkoa) 134, 378, 514, 605.
Arrate, Ana 70, 624, 674, 705.
Arrate, Baltasar 730, 733.
Arrate, Bautista 103.
Arrate, Garbiñe 450.
Arrate, German 252.
Arrate, Jabier 451.
Arrate, Martin 113.
Arrate, Pedro 584.
Arrate, Pedro (semea) 584.
Arrate (irratia) 589, 590.
Arrate-ko Ama Sortzez Garbia 423.
Arratia (Bizkaia) 754.
Arratzua (Bizkaia) 72, 405.
Arrazola, Lorenzo 136.
Arregi, Lazaro 509.
Arregi (bertsolaria) 460, 470.
Arrese-Beitia, F. 442.
Arretxinaga, ik. Markina.
Arriaga, Martin 727, 730.
Arriaga, Nicolas 70, 675, 705, 710.
Arriaga, Nicolasa 477.
Arriaran (Gipuzkoa) 199, 390.
Arrien, Julian 836, 837.
Arrieta (herria) 508.
Arrieta Martinez, Justo 449.
Arriola, Juan Jose 514.
Arriola, Juan Josefa 514.
Arriola, Sebastian 546.
Arriola, Vicente 544. „

Arriondo, Joaquin 682, 709.
Arrizabalaga, Carlos 451.
Arrizabalaga, Jose 417.
Arrizabalaga, Karmelo 322.
Arroitajauregui, Teodoro («Txaraka»)(AK)

693.
Arrondo, Jose Luis 691.

EENEN AURKIBIDEA 905

Arrue, Gregorio 435.
Arruza y Urrutia, Justa 679.
Arsuaga, Jose Antonio 511.
Artañola (bertsolaria) 457.
Artaxona (Nafarroa) 507.
Arteaga (Bizkaia) 378.
Arteaga Bilbao, Lon (AK) ik. Lorenzo de Santa

Teresita.
Arteche, Juan 44, 726, 727, 731, 734.
Artechebarria, Maria 84.
Artibay (ibaia, Bizkaia) 34.
Aserinzabal baserria 43.
Asquinius, F.Card. 821.
Astarloa, Javier Ignacio 78, 97, 752, 755.
Astarloa y Aguirre, Jose Antonio 61.
Astegieta (Araba) 511.
Asterloa, Ignacio Luis 98.
Astobiza, M.* Teresa 473.
Astorga, Bemab6 de 222.
Astorga (Le6n) apezpikua 235, 829.
Asturias (probintzia) 230, 239, 286; Asturias-

ko Printzea 168.
Asua, M.* Carmen 509.
Atanasio del Sagr.Cora6n de Jesus 265, 266,

269, 275, 277, 281,466,632.
Ataun (Gipuzkoa) 87, 761.
Atilano de la Virgen del Carmen 358.
Atilano de Santa Teresa 359.
Atristain, Pedro de 684.
Atutxa Bikarregi, Francisco (Agustin de San

Francisco)(Elorri, Eltzegor, Emaldiko...)
439.

Atutxa, Sebastian (AK) 444.
Augusto de la Cruz 282, 295.
Augusto de la Inmaculada Concepci6n 360.
Aulestia (Bizkaia) 103, 168, 307, 313, 378,

521-523, 707, 709; Iza baserria 707.
Aulestiarte, Bartolome 731, 734.
Aulki Santua (Santa Sede) 96, 106-109, 128,

152,172,194, 219, 222, 282-284, 333, 336,
344, 386, 427, 473, 489, 779, 826, 835.

Aureliano de la Virgen del Carmen 359.
Aureliano del Ssmo.Sacramento 260, 363,

434, 489.
Aurelio de San Antonio (Antonio Cortabitarte

Artean) 523.
Aurelio del Niño Jesus 296, 356, 357.
Aurrecoechea, Manuel M." 418, 762.
Austria (nazioa) 106.
Autol (Errioxa) 507.
Avelino de Santa Teresa (Justo Linaza) 305,

465, 516, 589.

Avignon (Frantzia) AK-probintzia 126, 814.
Avon (Frantzia) 126.
Avila (probintzia) 230; hiriburua 37, 130, 138,

166, 224, 225, 232, 807, 809, 826; eliz-
barrutia 199; elizbarrutiko kuriako artxiboa
538,540; apezpikutegia 618,835; apezpikua
155, 200, 205, 230, 615; kabildoa 619; Ka-
pituluburua 835; AK 131, 154, 199, 202,
226-228, 230, 231, 239,309,354,368,401,
531, 615, 618, 619, 646, 822, 824, 831,
832, 836; AK-artxiboa 538; LK (San Jos<5)

. 39, 261, 264, 308, 834, 835; San Antonio
eliza 199, Santo Tomas 199.

Avril, J.J. 81, 83, 754, 755, 757-759.
Axpe, Celedonio 414, 761.
Aycenena (markesa) 283.
Azaña, Manuel 286.
Azkoitia (Gipuzkoa) 318, 378, 424, 507, 519,

724; Birgitarren komentua 48, 739; Mada-
riaga auzunea 318.

Azkue, Jose Manuel 327, 462.
Azkue, Resurreccion M." 272, 430, 468.
Azcuna, Juan Jose 379.
Azpeitia (Gipuzkoa) 166, 327, 378.
Azpillaga, J. 457, 458, 470.

B
Babilonia 777.
Bach, J.S. 327,462,467, 471.
Bacon, Francisco 108.
Badajoz LK 644.
Badames (Kantabria) 507.
Badiola 72, 709.
Bagneres de Bigorre (Frantzia) 223, 814; AK

126, 144, 182, 217, 521, 801.
Baiona (Lapurdi) 36, 125, 217, 816; elizbarru-

tia 126, 320; apezpikua 177; LK 180.
Balbino de Jesus Maria Jos6 (Balbino Aspiri

Lefevre) 522.
Baldvvin 434.
Balenciaga, Cristobal 751, 755.
Ballestero, Mariano 195, 791.
Balmaseda (Bizkaia) 378, 521, 717; San Se-

berin eliza 57; AK 57, 66, 368, 658, 659,
718.

Balzola, Martin 685.
Bangalore (India) 497.
Bañez, Domingo 120.
Baños de Valdeavados (Burgos) 514.

906 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

Baraiazarra, Isidro 438.
Baraiazarra Txer tudi , Luis (Luis del

Sagr.Corazon de Jesus) 314, 317, 321, 369,
400, 405, 408, 409, 411, 415, 421, 438,
447, 448, 4 53, 461, 505, 590, 645, 668,
847, 847.

Barandiaran, Jose Miguel 429.
Barandiaran, Zakarias 422.
Barcaistegui (jauna) 246.
Barenda (Bizkaia) 674, 704, 709.
Barilli (kardenala) 204, 794.
Barinaga (Bizkaia) 72, 82, 84, 298, 378, 321,

521, 675, 708; parrokia 322, 323, 618, 620;
kabildoa 757; Bascaran baserria 72, 708,
710, Bolunaga baserria 72.

Barinaga Rementeria, Gabriel 684.
Barinaga, Jose 710.
Barinaga, Juan 734, 742.
Barnabas de Jesus Maria 504.
Barrena (jauna) 271.
Barrenechea (jauna) 248.
Barrika (Bizkaia) 72, 508, 680.
Barrio, Francisco del 39, 713.
Barriobusto (Araba) 415.
Barroeta (etxea) 754.
Barroeta, Cristobal 44, 45, 72, 547, 679, 702,

708, 725, 727, 731, 733, 734, 742.
Barroeta, Miguel Andres 61, 78, 762.
Barroeta, Miguel Ignacio 57.
Barroeta, Lope de 733.
Barroeta y Mugartegui, Mariana Juaquina 746-

750.
Barroeta y Arespacochaga, M.° Teresa 58, 70,

377, 387, 388, 675, 677, 705, 707, 710,
712, 746.

Barroetabefla, Blas 161, 783.
Barruetabena, Jose 91.
Barrutia, Bernardino 322.
Bartau Morales, Jose M.° 345.
Bartolome de la Sagr.Familia 359.
Bartolome de Jesus (Bartolome M.a Arnoriaga)

522.
Bartolome de Santa Teresa (Madariaga) 79, 81-

83, 85-90, 92-95, 97, 117, 332, 340, 341,
365-367, 400, 414, 415, 417-421, 428, 504,
504,521, 529,530,537,557, 751-754, 757,
761,762,765-768, 872,

873.
Bartolome de Santo Domingo (Domingo M."

Aranzeta) 522.
Barturen, Fernando 603, 604.

Bartzelona (probintzia) 656; hiriburua 81, 302,
327, 388, 493, 797.

Basagoiti (Bizkaia) 378.
Basarri (Iñaki Eizmendi) 690.
Basauri (Bizkaia) 345; Antonio Trueba kalea

345.
BAS (Burgosko «Archivo Silveriano») 27, 28,

43,44,52,68, 101,113, 118, 120-125, 127-
129, 131, 132, 134, 135,137-140, 143, 144,
150-157,164, 166, 168,169, 174, 176, 179,
186, 189, 204, 218, 225, 227, 230, 240,
333, 355, 416-419, 487, 506, 536, 538-540,
557, 558, 560-563, 570-576, 582, 585, 588,
604, 608, 628, 643, 646, 662, 752, 797,
802.

Bascaran, Domingo 685.
Bascaran, Julian 176, 193, 207, 570, 604, 788,

789.
Bascaran, Miguel Joaquin 557.
Bascaran, Miguel 727.
Bascaran, Pedro 79, 676, 712, 752, 746, 756.
Baseta, Jacinta 441.
Basilio (Akitaniako karmeldarren probintziala)

210, 211.
Basses-Pyren6es (Frantzia) 817.
Bassozabal, Jose 713.
Basterra, Jose M." 490.
Basterra, Luis 343, 345, 604, 725.
Basterrechea, Josefa 70, 388, 674.
Basterrechea, Martin 103.
Basurto y Barco, Joana 725.
Bathilde de l'Enfant-Jesus 125.
Batiz Bilbao, Bizente (Nicolas de Jesus) (Ni-

colax, Xalokin, Barbin) 294, 409, 410, 437,
437, 470, 524.

Batiz, Pedro Ignacio 489.
Bautista de San Jose (Eugenio Legarra) 251,

287-290, 294, 295, 523.
Beas (Jaen) LK 119.
Beasain (Gipuzkoa) 87, 416, 508.
Bedarona (Bizkaia) 307.
Begoña (Bilbao) 373, 518; basilika 465; AK

27, 103, 236, 237, 239, 240, 266, 290, 293,
297, 306, 355, 373, 395,404, 406-409, 411,
422, 424-426, 430-432, 438-440, 446-448,
465, 478-480, 483,485-4 87,489, 495, 511,
513-515, 517, 629, 643; AK-kofradia 272.

Beirut 484.
Beitegui, Teresa 702.
Belaunzaran, Juan Bautista 764.
Belindez (Bizkaia) 307.
Belgika 126, 141, 793.

IZENEN AURKD3IDEA 907

Beltjens 269.
Benecasim (Castellon) 643.
Benameji (Castell6n) 235.
Benedicto Xin 718.
BenedictoXIV715, 716.
Benedicto XV 493, 610.
Bengoa Uribasterra, Carmelo 673.
Bengoechea, Juan 709.
Benito de la Virgen del Carmen (Benito Eche-

barria) 251.
Benjamin de Santa Teresita (Pedro Arriola

Arriola) (anaia) 525.
Bentura de San Jose 507.
Beobide, J.M. 271, 466.
Beobide, Luis 308.
Bera (Nafarroa) 513.
Berango (Bizkaia) 33; parrokia 57.
Berardo de San Jose 561, 575.
Berganza, Manuel de 103.
Bergara (Gipuzkoa) 121, 122, 145, 154, 156,

159, 160, 164, 275, 343, 416, 797, 805,
808, 824; erret seminarioa 121, 416; Ber-
garako Hitzermanak 110; Recalde jauregia
118, 121, 134, 268, 275; Villafranca-ko
kondeen artxiboa (gaur egun Donostian)
538, 578-580, 586, 587, 790, 792-794, 796,
800, 811, 815, 817, 820, 8 22, 823, 825,
828, 830, 832.

Bergili 442.
Berlin (Alemania) 851.
Bermeo (Bizkaia) 33, 72, 206, 288, 307, 311,

378, 385, 508, 703, 707; frantziskotarrak
46, 182, 191, 192, 735, 797, 818; soroetxea
254;Gaubeka421.

Bermeosolo, Juan Antonio 161, 783.
Bermudez, Cea 106.
Bernabe de San Leon 67.
Bernagoiti (Bizkaia) 403, 509.
Bernaola, JoseM."271.
Bernardino de la Visitacion (Ignacio Zamalloa)

245, 266, 267, 344, 504, 575.
Bernardino del Niño Jesus 327, 634, 635.
Bernardino Maria de San Jos6 490.
Bernardo de Jesus (Felipe de Arguinzoniz) 190,

244, 259, 260, 265, 356, 473, 491.
Bernardo de Jesiis Maria 67, 508.
Bernardo de la Inmaculada Concepcion 360.
Bernardo de Maria 356.
Bernardo de San Benito 503.
Bernardo de San Jose" 118, 240, 355, 356.
Bernardo de Santa Teresa 780.
Bernardo del Espiritu Santo 66, 503.

Bernardo Maria de San Jose 2541, 358, 359.
Berraza, Manuel de 103.
Berriatua(Bizkaia) 72, 82, 245, 307, 378, 509,

520, 520, 525, 680, 682-684, 695, 706, 707,
709, 711, 757; parrokoa 270; Aulikiz ba-
serria 683, Autiguiz baserria 711, Asterrica
baserriak 682 , Casadua baserria 72, Eche-
varri baserria 72, 707, Eguia baserria 711.

Berrio-Otxoa (Valentin, santua) 440.
Berriz (Bizkaia) 245, 288, 378, 479, 490, 510,

515-517, 590, 694; Andikona-ko Andra Ma-
ria 479; mesedariak 657.

Bertoldo de la Virgen del Carmen (Jose M."
Urquidi Gandiaga) 523.

Beruete, Aureliano de 193, 194, 198.
Bethoven, L. 471.
Viana (Nafarroa) 245, 507, 510.
Bicarregui Iturriondobeitia, Agustin 345.
Bicarregui Iturriondobeitia, Emeteria 345.
Bicarregui Iturriondobeitia, Natividad 345.
Bicarregui Iturriondobeitia, Juan Tomas 345.
Bidaburu, Antonio 44.
Bidania (Gipuzkoa) 410.
Bidasoa (ibaia) 97.
Bideguren, Jose Justo 104.
Bilbao (Bizkaia) 27, 28, 31-34, 39, 40, 42, 72,

78, 79, 84, 88, 104, 109, 110, 120, 155,
171, 179, 181, 184, 207-209, 227, 236, 237,
244, 246, 271, 285, 289, 304, 341, 345,
378, 409, 419, 421, 422, 308, 315, 385,
404, 406,408,425, 426,434-436,439, 440,
467, 471, 476, 677, 479, 487, 492, 494,
507, 508, 514, 516, 537, 587, 598, 606,
671, 684, 711, 7 61, 762, 764, 767, 787-
790, 793, 796, 816, 728, 754, 783, 825,
847; udala 34, 57; orquestra 583; goberna-
dore 179, 194, 294; auzitegia 83, 88, ; Eliz-
barrutia 311, 320, 432; apezpikua 304, 322,
339, 616-619; apezpikutegia 619; Bikario
nagusia 311, 312, 620; BOOB (Boletin) 386;
Agustindarrak 72, 682, 684, 711; San Anton
eliza 847; San Mames 816; San Nicolas pa-
rrokia 764; Santiago parrokia 40, 57, Santa
Teresaren kofradia (Santiago parrokian) ;
Basurto ospitala 514; AK-babestoki 39, 43,
66, 546, 714; Albia (AK) 200, 202; fran-
tziskotarren komentua 34; Madariaga (elek-
trizitatea) 606.

Bilbao, Esteban 294, 666.
Bilbao, Felipa 489.
Bilbao, Guillermo (AK) 854.
Bilbao, Jose Bernabe 484.

908 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

BUbao, L.M. 33.
Bilbao, Serrano de 252.
Billabona (Gipuzkoa) 410.
Billegas (jauna) 247.
Biteri, Jazinto 451.
Biteri, Ramon 451.
Bizkaia 31-34, 39, 40, 46, 67, 72, 77, 78, 81,

82, 90, 91, 98, 108, 110, 112, 113, 118,
121,126,127,160,161,165-169,179,181,
183, 188, 190, 206, 219, 224, 233, 239,
244, 245, 259, 294, 296, 301, 307, 309,
319, 334, 335, 340, 346, 353, 368, 369,
373, 385-387, 403-405,408,410 ,411,414,
425, 438, 439, 441, 446, 461, 467, 477,
479, 490, 494, 509, 510, 512, 513, 515-
518, 545, 549, 553, 554, 561, 582, 595,
603, 658, 659, 612, 667, 668, 673, 688,
693,694, 714, 715, 717-719,725, 727,735,
737-740,743, 753, 754,756,762, 765,769,
772, 782, 783, 786, 788, 789, 793, 799,
810, 812, 834, 835, 845, 848-850; Bizkaiko
Foru Aldundia 27, 32, 46, 79, 80, 93, 94,
117, 227, 325, 334, 335, 340, 385, 437,
529, 598, 663; Bizkaiko jaurerria 72, 97,
352,352,367, 894; Bizkaiko Aldundiko Ar-
txiboa 57, 538, 540, 550, 622, (Ziortzako
artxiboa 538, 540, 743); Bizkaiko burgino-
lak 32; Bizkaiko olagizonen foruak 32; Biz-
kaiko Aurrezki-Kutxa 434; Bizkaiko gober-
nadorea 113, 163, 182, 188, 190-193, 293,
295, 302.

Bizkargi (mendia, Bizkaia) 484.
BKA 407, 408, 540.
Black (jenerala) 81, 754.
Blas de Jesus (Felix Malaxechebarria Achabal)

454, 524, 644.
Blas de la Concepci6n 416, 504.
Blas de San Fermin 507.
Blas de San Mateo 503.
Bogoti (Santa Fe)(Kolonbia) 129, 478, 479.
Bolibar (Bizkaia) 72, 85, 321, 369, 378, 409,

427, 517, 520, 522-525, 694, 695, 711, 759
; parrokia 57, 322; Soloarte baserria 72, So-
loartecoa etxea 711.

Bolinaga, Jose 103.
Bolucua, Teresa 670, 672.
Bolucua, Jose M." 672.
Bombay (India 484.
Bonaparte, Jose' 81.
Bonifazio Vffl 120.
Bonifacio Luengas (AK) 310.
Bonifazio (AK) 281.

BOPSJN 28, 118, 310, 326, 404, 406, 409,
410, 422, 425, 427, 428, 439, 464, 473,
474, 482, 485, 486, 537.

Bordel (Frantzia) 123-125,132,159,160, 243,
800, 801, 803, 805, 808, 813; AK 126, 135,
144, 157, 168, 169, 182, 190, 208, 209,
216-218, 220, 810, 8 14; LK 125; Bordeleko
Jesusen Bihotzaren ikastetxea 135,798, 805;
artzapezpikua 123, 220; Mandron kalea 802.

Bostak Bat 439, 445.
Brabanteko Santa Genobeba 435.
Braganza, M.* Teresa de 110.
Brasil (nazioa) 277, 513, 841; AK 280.
Braun, Juan 326, 594, 595.
Brevilla, Miguel de 59.
Briones (Errioxa) 700.
Briviesca (Burgos) 705.
Brouroussey kalea 776.
Bruno de San Jos6 (Jose Luis Ugartechea Arrio-

la) 523.
Brujas (Belgika) 848.
Brusela (Belgika) LK 220.
Buenaventura de San Francisco (Aboitiz) 259.
Buenaventura de San Jos6 52, 66.
Buenaventura de San Jos6 (Arana Idigoras)
• 260, 356, 359, 493, 590, 887.
Buenaventura del Espfritu Santo 52.
Buenos Aires (Argentina) 437.
Burgo de Osma (Soria) AK 66, 83, 265, 266,

278, 280; 515, 522, 757, 841.
Burgo, J.'del 105.
Burgos (probintzia) 230, 239, 245, 259, 277,

487, 514; gobemua 283; hiriburua 27, 28,
43, 131, 138, 160, 163, 166, 169, 187, 203,
217, 226, 277, 394, 397, 416, 466, 487,
488, 494, 683, 777, 800, 801, 8 07, 820,
826, 848; Intendante Nagusia 712; artzapez-
pikutegia717; artzapezpikua 131, 199, 718;

, AK-San Juan de la Cruz-probintzia 280,
- 281, 283, 284, 292, 840; AK komentua 66,

83, 132, 154, 155, 199, 200, 202, 233, 236,
239, 240; 266, -277, 280, 354, 355, 368,
402, 404, 409, 418, 421, 443, 464, 473-
475, 477, 478, 485, 488, 491, 492, 514,
515, 522, 529, 531, 728, 832, 841; kofradia
272; LK 66.

Burgos, Francisco Javier 107.
Burriana (Castell6n) 245.
Busca, J. 269, 270.
Bustingui, Cecilio 248.
Busturia (Bizkaia) 378, 712, 713.

EENEN AURKIBIDEA 909

c
Ciceres (probintzia) 230; hiriburua 122.
Cadiz (hiriburua) 97, 122, 286; Cadiz-eko gor-

teak92.
Caibarien-go ospitala (Kuba) 476.
Calataiud (Aita) 718.
Calatrava Jos6 M." 109.
«Calvano-Bernal organeros» 327.
Calzalis (jauna) 254.
Calle Iturrino, E. 32.
Camaguey (Kuba) apezpikua 270-272, 275,

476, 616, 863.
Camilo de los Santos Reyes (Camilo Gonzalez

Gonzalez) 231, 510.
Campa, Raimundo 221, 222.
Campo, Juan Antonio Ventura de 713.
Candido de Santa Teresita (Juan Arrieta) 251.
Capelastegui, Gabriel 61.
Caracas (Venezuela) 439.
Caravaca (Murtzia) LK 119.
Carcel Ortf, Vicente 96, 99, 100, 107-109,

172, 285.
Carcasonne (Frantzia) 142; AK 126, 169, 181,

185, 187, 201, 202, 370, 382, 807, 814.
Cardoso, Gabriel 467, 468.
Cardoso, Manuel 467.
Caritas (aldizkaria) 496.
Carlos del Niño Jesus 358.
Carlos de la Virgen del Carmen (Indalecio Ga-

rate)251, 515, 523.
Carmelo de Jesus Crucificado 485, 549, 553,

554,581, 587.
Carmelitas Misioneras 319.
Carmelitas Teresianas 261, 262.
Carmen de San Alberto 835.
Carmen Teresa de Jesus (Anduiza Ojinaga)

593.
Carrero Blanco, Luis 304.
Casanueva, Diego de 87.
Casaroli, Agostino 640, 653.
Casimiro de la Virgen del Carmen (Pedro Jayo

Onaindia) 270, 271, 274, 277, 524.
Casiano de Jesiis Crucificado 254, 266, 396,

396, 402, 504, 505.
Castafiares (Errioxa) 83, 757.
Castaños (jenerala) 93, 765, 766.
Castel (jauna) 208.
Castellani, Jose M." 614.
Castell6n de la Plana 111, 122, 139, 139, 202,

230, 245, 309, 354, 506; udala 660, 661,
643, 645; udaleko artxiboa 111, 538, 540.

Castilla, ik. Gaztela.
Castillo (jauna) 246.
Castro, Alejandro 137, 138, 775.
Catholic Family (aldizkaria) 496.
Cavañas (jauna) 376, 650.
Cech, Carlos 271.
Cecilio de la Virgen del Carmen (Leandro Jau-

regui) 251, 271, 288-290, 297, 305, 380,
383, 393-396, 449,450, 516,581, 584, 588,
589, 606, 638, 665, 667, 839, 870.

Celaya y Comañia (Editorial Vasca, S.L) 632.
Celedonio de la Virgen del Carmen (Emeterio

Artabe) 253, 266, 344, 345, 504, 598, 605.
Celestino de la Cruz 580.
Celestino de Santa Teresita (Domingo Gara-

chena) 251.
Celestino del Niño Jesus (Felix Astorquia) 524.
Celso de la Inmaculada Concepcion (Florencio

Arruza) 290, 292, 314, 317, 505, 518, 613.
Cenarruzabeitia, Jose Agustin 256.
Cenicero (Errioxa) 508.
Cerila (andrea) 163.
Cervantes, M. 427, 430, 434.
Chaiz, C. 327.
Chanfort (jauna) 76.
Chathiath (India) 492.
Chengalan (India) 474.
Chertudi, Benigna 438.
Chevnier (jauna) 76.
Chopitea, Jose 72, 91, 709.
Chulaparrambil (India) 485.
Chumutegui, Felipe de 837.
Churruca, A. 32.
Cicognani (jauna) 270, 462.
Cicognani, Cayetano 284.
Ciceron (Kikero) 409.
Cienfuegos (Kuba) apezpikua eta katedrala

270, 476.
Cipriano (Kalagurriko apezpikua) 338, 774,

775.
Cirarda, Jose .' 321, 850.
Ciriaco de Santa Teresa 583.
Ciriaco del Niño Jesus (Rufino Barrenechea)

251.
Ciriaco de Jesus Maria Jos6 (Aidillo) 244, 265.
Ciriquiain-Gaztarro, M. 33.
Ciudad Real (probintzia) 230.
Clailly, J. 75.
Claret, Antonio Maria (santua) 136.
Claros (jauna) 777.
Claudio de Jesus Crucificado 274.
Claudio de San Jose (Francisco Maguregi) 522.

910 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Clemente VJU 139, 140, 142, 151-153, 209,
211, 216, 218, 221, 222, 562, 609, 777,
780, 807, 808, 811, 814, 816, 819.

Clemente X 715.
Clemente XIII 716.
Clemente de Santa teresa 375.
Clemente del Ssmo. Sacramento (Pedro Jose

Belaustegi) 522.
Clergy Monthly (aldizkaria) 496.
Cobbon, A. 77.
Cogolludo (Guadalajara) AK 715.
Colombia, ik. Kolonbia.
Comillas (Kantabria) 212.
Conrado de Santa Teresa 305, 307.
Constantino del Niño Jesus 359.
Consuegra (Toledo) LK 129.
Corcuera, Francisco 511.
Cordoba (Argentina) 831.
Cordoba (Espainia) 96, 105, 122, 148.
Coria-ko apezpikua 829.
Cornelio del Niño Jesus 266.
Cosme del Espiritu Santo 62-64, 503, 520,

621, 712.
Cripan (Araba) 508.
Costa de Gaytan de Ayala, Maria 396.
Cris6gono de Jesus 296, 357.
Crisostomo de Santa Teresa (Felix Duralde Ma-

dariaga) 524.
Cristobal de Jesus Maria 520.
Cuenca Toribio, Manuel 96.

D
Dabeoba (Medellin, Colombia) 478.
Daguerre, Maria Ana 373.
Damasceno de la Virgen del Carmen 260.
Damian de Jesus Maria Jose 265, 268, 269,

579.
Damian de Santa teresa 521.
Damian delNiño Jesus (Eugenio Domingo Or-

tega Ortega)(anaia) 514.
Damian del Ssmo.Sacramento 67, 507.
Daniel de la Virgen Maria 366.
Dantzari (aldizkaria) 428.
Dantzic-eko dukea 82, 751.
David (erregea) 203.
Deba (Gipuzkoa) 166, 167, 378, 809.
D'Echepare, Bernat 435.
Del'Acqua, A. 386.
Della Somaglia 100.

Derioko Udal Euskal Dcastaroa 437.
Dermit, Juan Bautista 373.
Dermit y Daguerre, Juan Vicente 373.
Deusto (Bilbo) unibertsitatea 638, 590.
Di Pietro, Angel 261, 835, 836.
Diario de Navarra (egunkaria) 315, 436.
Diario Independiente (egunkaria) 492.
Diaz de Luco, Juan Bernal 33.
Diaz Plaja 393.
Diego de la Virgen 507.
Diego de San Joaquin (anaia) 520.
Diego de San Jose (anaia) 86, 87, 508, 753,

761.
Diego de Santa Teresa (Jose M." Zabala Elu)

260, 523.
Diego del Espiritu Santo 520.
Dfez, Miguel Angel (AK) 540.
Dfez Montoya, E. 33.
«Dindirri» Taldea (Bilbon) 308.
Dinor (argitaletxea) 434.
Dima (Bizkaia) 245, 429, 439; udala 437.
Dionisio de Santa Teresa 625, 628.
Domegaray (jauna) 245.
Domingo de la Ssma.Trinidad (Domingo Sa-

rasua Garate) 244, 521.
Domingo de San Cirilo 86, 87, 598, 753.
Domingo de San Jose 503, 508.
Domingo de San Jose (Arbizu) 25, 117, 123-

132, 138, 141, 142, 144, 147, 149, 151-
169, 171, 176-178, 180-189, 191, 201, 215,
216, 219, 242, 273, 334-336, 338, 342, 351,
353, 370, 389, 390, 530, 561-5 69, 587,
589, 646, 776, 778-790, 795,798, 799, 803,
806-810, 812, 814, 818, 877, 896.

Domingo de San Millan 85, 94, 753, 766.
Domingo de San Millan (Juan Uriarte Artabe)

251, 266, 344, 582, 605.
Domingo de San Millan (Sagasti) 132, 133,

142, 225, 235, 572, 804, 823, 829.
Domingo de Santa Maria 503.
Domingo de Santa Teresa 521.
Domingo de Santa Teresa 495.
Domusantuko zortziurreneko igandea 62.
Donato de Jesus (Gallarzagoitia Zugaza) 513.
Donestebe (Nafarroa) 508.
Donestebe, Jose 90, 751, 752, 755.
Donezar, Javier M.° 108.
Donibane-Lohizun (Lapurdi) 176-178, 180,

181, 186, 188, 351, 817.
Donnet, F.-F.A. 123, 243, 813-815.
Donostia - San Sebastian 28, 32, 33, 58, 77,

81, 96, 99, 108, 118, 122, 160, 168, 173,

IZENEN AURKIBIDEA 911

268, 271, 285, 289, 315, 372, 378, 396,
420, 429, 434, 436, 437, 439, 440, 449,
477, 478, 483, 493, 507, 546, 586, 761,
764, 790, 792-794, 796, 800, 811, 815, 817,
820, 822, 823, 825, 828, 830, 832; eliz-
barrutia 320; apezpikutegia 490; AK 239,
269, 306, 326, 373, 403, 406, 410, 431,
446, 447, 493; kofradia 272; LK 39, 66; San
Bartolome komentua 122; Easoko abesbatza
396.

Doroteo de la Sagr.Familia (Barrutia) 282, 295,
444, 505.

Dublin (hiriburua) 493, 848.
Duralde, Alejandro 598, 599.
Duralde, Ion 451.
Duralde, Julian 254.
Durango (Bizkaia) 31, 78, 81, 91, 169, 227,

247, 346, 376, 378, 470, 477, 514, 588,
715, 754, 824, 825, 849; Santa Ana eliza
57, Andra Maria parrokia 405; Josulagunak
494.

Duruelo (Avila) 37, 125, 202.

E
E.T.A. 848, 849.
ETB 310, 432, 531.
Ea (Bizkaia) 307.
Echaide, Ignacio M.a449.
Echave, Francisco 61.
Echevarri, Fernando 88, 761.
Echevarria, Jose Antonio 658, 847.
Echevarria y Beruete, Luis 758.
Echevarria, Maria 71, 711.
Echezabal, Juan 702.
Ecuador (nazioa) 277, 479.
Eduardo de la Sagr.Familia (Eduardo Ocamica

Gabiola) 524.
Eduardo de Santa Teresa 108, 118, 280, 841.
Eduardo de Santa Teresa del Niño Jesiis 290,

299, 305, 356, 357, 359, 360.
Efesoko Batzar Nagusia 481.
Efren de la Madre de Dios 310, 691.
Egan (aldizkaria) 440.
Egaña, Jose Antonio 103.
Egileor (bertsolaria) 459.
Eguia, M.° Josefa 512.
Eguia e Irigoyen, Ambrosio 88, 418, 762.
Eguia, Lorenza 39.
Eguino, Ignacio 72.

Eguibide, Jose Ramon 751, 752.
Eguna (egunkaria) 437.
Egunkaria 436.
Egurbide, Jose 755.
Eibar (Gipuzkoa) 39, 91, 285, 289, 378, 544,

683, 713; AK 306, 406, 410, 440, 446-448;
San Andres parrokia 49, 544; apaizak 49.

Eijo y Garay, Leopoldo 270, 863.
Eizaguirre, Jose M." 840.
Ekin (aldizkaria) 440.
El Capricho (abesbatza) 692.
El Castellano (egunkaria) 492.
El Carmen (aldizkaria) 485.
El Correo Español (egunkaria) 309, 467, 470.
El Eco Burgales (egunkaria) 492.
El Imparcial (egunkaria) 192, 245, 246.
El Monte Carmelo (aldizkaria) 108, 220, 270,

477, 587.
El Soto (Kantabria) AK 239, 306, 430.
Eladio de Jesus Crucificado (Jesus Zabaleta)

251.
Elantxobe (Bizkaia) 307, 378, 685.
Elejalde, Juan 769.
Elexaga, Luis Juan 418, 762.
Elexpuru, Antonio 683, 715.
Elexpuru Hermanos (argitaletxea) 632.
Elgoibar (Gipuzkoa) 35, 71, 271, 378, 417,

544, 671, 684, 695, 711; San Bartolome
parrokia 544; apaizak 49; frantziskotarrak

46, 49, 544, 735, 738, 740.
Elias de San Jose (Elorriaga) 244, 259.
Eliseo de la Virgen del Carmen (Teodoro Amo-

riza) 251.
Eliseo de San Jose 280, 841.
Eliseo del Niño Jesus 305, 360.
Eliseo Maria del Sagr.Corazon de Jesus (Cun-

nado) 244, 259.
Elizondo, Mauro 283, 284, 291, 488.
Elkano (Nafarroa) 508.
Elkargo Santua (Santa Alianza) 97.
Elordi, Francisco 769.
Elordi e Ibarreche, Cipriana 670.
Elordui, M." Dominga 124.
Elorriaga, Jose Ignacio 713.
Elosegui, Carmen 134.
Elosegui, Ignacio 122.
Emeterio de Santa Teresa 465.
Emiliano del Niño Jesiis (Julian Barandiaran)

296, 298, 305, 307, 310, 326, 327, 356,
363, 385, 422-424, 461-463, 470, 517, 582,
583, 589, 594, 595, 623, 629, 633-635, 637,
641, 642, 644, 647, 690, 875.

912 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Enbeita (bertsolaria) 308, 460.
Enbeita, Balentin 439.
Enkarterriak (Bizkaia) 31.
Erce, Paulina 483.
Ercoreca, Antonio 658.
Erefio (Bizkaia) 307, 378.
Erkeaga, Ignacio 387.
Erkiaga, E. 436.
Ermua (Bizkaia) 166, 369, 378, 703.
Ernakulam (India) 483, 484, 492, 494, 496,

497, 522, 523.
Emesto de Jesus 266.
Errasti, Mari Je 692.
Erregulapeko Kalonjeak 96.
Erresuma Batua 106, 488, 718; hizkuntza 433.
Errigoiti (Bizkaia) 73; Catalinaga baserria 73,

Magdalengoitia baserria 73.
Errioxa83,126, 169, 190, 244, 278, 281, 757,

759.
Erroitegi, ik. Roitegi.
Erroma (Hiriburua) 28, 109, 124, 127, 141,

143, 145, 146, 149, 150, 159, 160, 168,
203, 205, 206, 209, 213, 215-217, 219-228,
230, 231, 233, 237, 238, 242, 266, 277,
278, 280, 282, 283, 291, 306, 355, 384,
398, 426, 427, 468, 473, 486, 487, 489,
490, 493, 716, 720, 778, 780, 80 1, 808,
812, 816, 820-823, 826, 827, 833, 840, 842;
Kongregazio Santua 49; Karmeldarren je-
nerala 117, 125, 128, 142; prokuradore je-
nerala 127, 128, 187; Karmeldarren Artxibo
Orokorra 177-182, 184-191, 216, 242, 342,
351, 370, 564-569, 571, 813; Gregoriana
unibertsitatea 488; «Instituto de San Juan
Damasceno» 489.

Erroman (Leon Urtiaga)(AK) 429.
Errusia (nazioa) 106.
Erviti, Domingo Leon 545.
Erviti, Fausto 545.
Erviti, Pedro 545.
Escalzo y Azedo, Matias 42.
Esc6bedos de Arriba (Burgos) 487.
Escorial, El (Madrid) 470.
Eskoriatza (Gipuzkoa) 422, 517; Bolibar au-

zunea 422, 517; Olagoiti baserria 517, 422.
Escritos del Vedat (aldizkaria) 96.
Eslaba (Nafarroa) 507.
Eslava, Hilari6n 467, 468.
Espainia 25-28, 37, 47, 55, 77, 80-82, 91, 95,

96, 105, 106-109, 111, 112, 118-120, 122,
124-134, 137, 139-141, 143, 144, 146, 149,
151, 152, 158, 159, 169, 172, 177, 189,

201, 202, 204, 205, 208-210, 214, 217-220,
222, 225, 239, 240, 242, 259, 260, 268,
269, 277, 278,283, 285-287,291, 293,299,
300,302, 303,306, 308-310, 314, 315, 336,
353-355,368, 370, 372, 388,380,396,412,
415, 426, 466, 473, 487, 488, 493, 512,
531, 561, 571, 572, 579, 586, 587, 610,
625, 638, 648, 653, 656, 715, 716, 737,
737, 738, 751, 753-755, 779, 780, 794-796,
798, 800, 804, 805, 808, 811, 812, 816-
819, 827, 829, 830, 834, 842, 843, 846,
849, 852; erregina 798, 806-810; Karmel-
darren Espainiako Kongregazioa (San Elias)
28, 37, 38, 99, 101, 118, 127, 128, 140,
142-144,151, 152, 154,187, 206, 215, 219,
222, 224-2 26, 236, 509, 628, 646, 651,
661,778, 780, 812-817, 820,821, 826, 827.

Espartero, J.B. 108, 109.
Espinosa de los Monteros, Eugenio 283.
Espiridi6n de San Jose 297, 383, 505.
Espilla, Josefa 373.
Espilla, Manuela 373.
Espilla, Marina 671.
Esilla Ugartechea, Marcos 673.
Estanislao de San Juan de la Cruz 266.
Estanislao del Niño Jesus (Ugarte) 245.
Estanislao del Niño Jesus (Jose Garechana Gue-

rricabeitia) 523.
Estarta (frantziskotarra) 213.
Estarta y Ecenarro, S.A. 645.
Estatu Batuak 302, 493.
Estornes, Idoia 421.
Estudios Josefinos (aldizkaria) 386.
Estudios Vizcainos (aldizkaria) 108.
Etxano (Zornotza, Bizkaia) 87, 117, 245, 408,

465, 508, 510, 516, 556, 761; udala 229.
Etxebarria (San Andres de) (Markina, Bizkaia)

65, 78, 82, 88, 93, 103, 224, 288, 298, 321,
378, 390, 417, 418, 475, 508, 521, 522,
695, 708, 712, 746, 762, 842; parrokia 57,
62, 322, 417, 475, 621-623; kaboldoa 713,
757; Aregilondo baserria 72, Arejita baserria
72, Eguierrea baserria 72, Iturriaga baserria
72, Mandiola baserria 72, Vizcarra baserria
72.

Etcheberri, Joanes 435.
Etxebarria, Jose M." 444.
Etxezarraga, J.A. 432.
Eucharist and Priest (aldizkaria) 489.
Eufrasio del Niño Jesus 642, 643.
Eugenio (AK) 628.
Eulalio del Niño Jesus 305, 360.

EENEN AURKIBIDEA 913

Europa 36, 74, 80, 124, 215, 372, 394, 492,
753.

Euskadi 25, 77, 97, 108, 111, 112, 118, 123,
126, 173, 288, 404, 426, 464, 494, 582,
666, 842, 844, 84851, 798; Gobernua 288,
666, 842.

Euskal Erria (aldizkaria) 430.
Euskal Erriaren AJde (aldizkaria) 440.
Euskal Esnalea (aldizkaria) 480,427,429,430,

440,441.
Euskal Herria (Pafs Vasco) 25, 26, 32-34, 36,

39, 43, 55, 75, 78, 85, 92, 98, 99, 105-107,
110, 124, 137, 155, 173, 240, 245, 278,
283, 285, 286, 296, 299, 302-304, 306-308,
311, 326, 327, 349, 353, 354, 368, 371,
372, 388, 403, 408, 412, 414, 418, 426-
428, 431, 437, 439, 440, 445, 446, 455,
457, 466, 472, 473, 476, 514, 515, 517,
530, 531, 658, 847-849, 851.

Euskaltzaindia 424, 431, 443, 449.
Euskerazaintza (aldizkaria) 429, 431.
Euskerea (aldizkaria) 440.
Eusko Jaurlaritza 421, 426, 437, 325.
Eustasio de Jestis Maria JOse' (Jose Manuel

Unamuno Zubizarreta) 522, 690.
Euzkadi (egunkaria) 427, 437, 440.
Euzkera (aldizkaria) 427.
Euzko Deia (aldizkaria) 427, 428.
Euzko Enda (aldizkaria) 440.
Euzko Gogoa (aldizkaria) 420, 437, 440.
Evely, L. 424.
Excalzo (jauna) 713.
Ezcaray (Errioxa) 244.
Ezcoiguiz, Mrt.Antonio 703.
Ezcoiguiz, Isabela 703.
Ezenarro, Domingo Jose 770, 771.
Ezçnarro, Manuel Joaquin 102, 752, 755, 767.
Ezenarro, Jose Joaquin 751.
Ezequiel del Sagr.Coraz6n de Jesus (Bilbao

Imaz) 266, 267, 269, 270, 274, 275, 278,
279, 281, 282,406, 426,475,484-488, 574,
594, 625, 633, 638, 880.

F
Fabian de San Lorenzo 132, 133, 804.
Fabian de la Inmaculada Concepci6n (Juaristi

Erquiaga) 322, 369, 461, 505, 524.
Fatimako Ama Birjina 440.
Fayard, J.E. 74.

Federico de Jesus 579.
FelipeII276, 795, 819.
Felipe V 529.
Felipe de Jesus Maria 507.
Felipe de Jesus Maria Josd (Sotero Uriarte

Egia) 512.
Felipe de la Purisima Concepci6n = Bemardo

de Jesus.
Felipe de la Ssma.Trinidad 715.
Felipe de Santa Teresa 234.
Felix (AK) 634.
Felix de la Virgen (anaia) 86, 753.
Felix de San Jos6 503, 507.
Fermin de la Virgen del Carmen 360.
Fernaiidez, Antonio 206, 207.
Fernaiidez de Castro, Satumino 212-214.
Fernaiidez de Cosgaia, Toribio 725.
Fernaiidez de la Vega, Manuel 58, 387.
Fernaiidez de Mendiola, (Domingo de Santa

Teresa) 323, 324, 434.
Fernaiidez de Muguertegui, Juan 726, 727.
Fernandez de Muguertegui, Pedro 702-704,

714.
FernSndez de Pinedo, E. 32, 33.
Fernaiidez Montoya, TomSs 666.
Fernando VII 81, 92, 95, 97-100, 106, 123,

530.
Femando de San Josed 507.
Femando de Santa Teresa (anaia) 86, 87, 508,

753, 761.
Ferreres (jauna) 357.
Ferreria, Jer6nimo 515.
Fidel de la Inmaculada Concepci6n (Sarriegi)

312, 313, 423, 451, 637, 638, 641, 642.
Fierro, A. 74.
Fika (Bizkaia) 508.
Filibert Joseph du Sacr6-Coeur de Marie 125.
Floriaii del Niño Jesus (Romualdo Aguinaga

Barinaga) 523.
Florencio del Purisimo Coraz6n de Maria (Leon

Gortazar) 396, 406, 407.
Florencio del Sagr.Coraz6n de Maria 266.
Fontiveros (Avila) 199, 299; AK 521.
Formorio de Santa Teresa (anaia) 86, 753.
Fortes, Antonio (AK) 28.
Forua (Bizkaia) 72, 378, 680, 708, 712; Az-

qutea baserria 708, Guiliz baserria 708, 712,
Urruchua Beascoa baserria 72, 680, 708.

Foruria, Luis 269, 271.
Foruria, Manuel Francisco 110.
Franchi, Alejandro 120, 163, 165, 172, 173,

218, 220-222, 225, 571, 573, 816, 817.

914 J. URKIZA: KARMELDARRAK MARKTNAN (1691-1991)

Franck, C. 327, 462.
Francisco de Jesus Maria 58, 503, 507, 553.
Francisco de la Concepci6n 520.
Francisco de la Cruz 415, 416, 508, 753.
Francisco de la Madre de Dios 86, 504, 508,

688, 750, 753, 760, 761, 764.
Francisco de la Madre de Dios 67, 631, 682.
Francisco de la Presentacion 375, 649, 651.
Francisco de los Dolores 521.
Francisco de San Bartolome' 520.
Francisco de San Bartolom6 (anaia) 508.
Francisco de San Buenaventura 66.
Francisco de San Jose 67, 508.
Francisco de San Silvestre 651.
Francisco de Santa Teresa (anaia) 508.
Francisco de Santa Teresa 67.
Francisco de Santa Teresa 508.
Francisco de Santo Tomas 507.
Francisco del Carmelo 112.
Francisco del Niño Jesus 717.
Frantsestea 74, 78, 80, 81, 86, 90, 105, 117,

326, 337, 340, 419, 556, 752.
Frantzia 74-76, 78, 83, 87, 106, 107,109, 111,

124-126, 132, 133, 135, 137, 141-144, 146,
149, 152, 159, 160, 169, 173, 203, 204,
228, 296, 383, 390, 406, 486, 509, 512,
587, 719, 758, 759, 761, 764, 776, 778,
792, 803, 804, 807, 809, 813, 818, 831,
850; Armada 32; Erregea 77; Iraultza 74;
Karmeldarrak 125, 126, 137, 142, 147, 162,
166, 167, 216, 776, 777, 779, 780, 783,
783, 784, 786, 812.

Frantziskotarrak 46, 47, 49, 741.
Franco, Francisco 282, 292, 293, 296, 300,

303, 304, 846, 849, 850.
Franquesa (jauna) 470.
Fraude, Venancia 479.
Frente Popular 842.
Fructuoso de Cristo Rey (Fructuoso Irurzun)

251.
Fruniz (Bizkaia) 368.
Fulgencio del Niño Jesus 260.
Fuentes, Manuel 434.

G
Gabilondo, Nicolasa 678.
Gabiria (Gipuzkoa) 410.
Gabiola, Jose Domingo 388, 545, 750-752,

755, 767.

Gaeta (Italia) 120.
Gaetani 120.
Gabriel de Jesus Maria 504, 545.
Gabriel de San Juan Bautista 86,508, 750, 753.
Gabriel de la Madre de Dios 520.
Gabriel de Jesus Maria Jose (Baldomero Perez

Heredia) 510, 244.
Gabriel del Carmen 521.
Gabriel del Coraz6n de Maria (Jauregi Uriba-

rren)290, 296,421, 430.
Gabriel de San Eh'as (anaia) 67, 508.
Gabriel de San Jose 520.
Gabriel de Santa Ana 507.
Galbariartu, Francisco 736.
Galdakao (Bizkaia) 189, 244, 440, 754.
Galdiz, Juan de 703.
Galitzia (Espainia) 196, 791, 792.
Gallarzagoitia, Jose Ramon 513.
Gallastegui, Juan Vicente 322.
Gamboa, Baltasar 514.
Gamboa Munitibar, Pedro 69, 70, 679, 704,

713, 744, 748.
Gamiz (Bizkaia) 33.
Gandarias Ibaibarriaga, Higinio (de Santa Te-

resa) 26, 37, 238, 331, 339, 359, 372, 373,
386, 387, 388, 392, 393, 446, 475, 476,
479,481, 482, 537-541, 746.

Gandasegui, J.M. 33.
Gandia, Feliciana 71, 705.
Gandiaga Eguiguren, Pedro Antonio, ik. Aga-

pito de la Asunci6n.
Gar-Mar 424.
Garaia (aldizkaria) 448.
Garaigoitia, Joaquin 44, 725, 731, 734.
Garamendi, Pedro A.de 158, 160-162, 781,

784.
Garate, Jose 515.
Garate, M.* Antonia 103.
Garate, M." Ines 417.
Garay y Sotina, M.° Josefa 678.
Garotte (jauna) 76.
Garcia, Rafael 134, 135, 145, 146, 149, 150.
Garzia, Zelestino 451.
Garcia de Navarra (erregea) 719.
Garcfa Gallardo, Tiburcio 418, 762.
Garcia Gil, Manuel 133.
Garcia Lorca, F. 425.
Garcia Mata (jauna) 363.
Garcfa Prieto, Jose Luis 450.
Garde (Nafarroa) 508.
Garechana, Miguel (frantziskotarra) 47.
Garelly, Nicolas M." 107.

IZENEN AURKIBIDEA 915

Gares (Nafarroa) 123,168, 273,507,508,809.
Garikoits, Mikel (santua) 126.
Garitaonaindia (jauna) 271.
Garmendia (bertsolaria) 458.
Garmendia, Juan 148.
Garoa 314, 315, 852.
Garoscain (koronela) 179.
Garramiola, Bautista 734
Garramiola, Jose Maria 685.
Garramiola, Manuel 680, 682.
Garroguerricaechevarria, Francisco 322.
Gaola (etxea) 702.
Gaspar de Jesus 234, 265.
Gastafiaga, Jesus 436.
Gasteiz (Araba) 99, 108, 133, 160, 172, 173,

176, 238, 306, 372, 378, 385, 397, 408,
421, 422, 423, 426, 434, 440, 471, 479,
482, 484, 485, 490, 495, 507, 508, 529;
Elizbarrutia 261, 285; apezpikua 146-148,
153, 156, 159, 165, 172, 207, 227, 270,
286, 334, 338, 339, 391, 395, 404, 530;
apaiztegia 470, 482; katedrala 133; bataila
92; espetxea 84; AK 239, 266, 277, 290,
296, 306, 355, 356, 373, 407, 409, 411,
421, 424-426, 428, 429, 431, 437, 439-441,
447,464,475,478-480, 483,486,489,495,
504, 515, 516, 523; LK 39.

Gasteiz (aldizkaria) 464.
Gatika (Bizkaia) 307.
Gauteguiz de Arteaga (Bizkaia) 685.
Gaviola, Jose Domingo 90, 94.
Gaviola, Ramon Pedro 161, 168, 783, 787.
Gaytan (Gaytandarrak) 119.
Gaytan, antonio 119, 276.
Gaytaii, Bernabe 119.
Gaytdn, Caiidido (conde de Villlafranca) 25,

28, 117-122, 130, 132, 134-142, 144-147,
149-164, 166, 168-172, 176-200, 202-218,
220-224, 227-240, 244-247, 259, 268, 273,
275, 309, 334, 341, 343, 352-354, 368-371,
382, 385, 389, 390, 413, 530, 560, 562,
570, 571, 586, 776, 790, 791, 793, 794,
796, 797, 800-802, 805, 806, 809, 815-820,
822, 823, 825, 826, 829-832, 876, 896.

Gaytan de Ayala, Candido (conde de Villa-
franca, aurrekoaren illoba) 268, 269, 273,
275, 578-580, 586.

Gaytan de Barroeta y Ayala, Joe Antonio 746.
Gaytan, Felipe 168.
Gaytaii de Ayala, Fernando 666.
Gaytan de Ayala y Jusue (Villafrancako

Xl.kondea) 121, 797, 817, 823, 824.

Gaytaii y Barroeta, Jose Joaquin 752, 754, 755.
Gaytan de Ayala, Jose Luis 250, 275, 299, 586,

587, 596.
Gaytan de Ayala y Padilla, Luis 119.
Gaytan, Maria Casilda 122, 833.
Gaytdn, Maria de los Dolores, 121, 220, 221,

816, 817.
Gaytaii Maria de la Concepci6n 122.
Gaytaii Maria Jesusa 122, 135.
Gaytaii, Maria Leonor 122.
Gaytaii, Mariana 119, 120.
Gaytaii, Martin de Aguirre 122.
Gaytan, Roman 122, 135, 802.
Gaztela 43, 97, 124, 126, 127; erregeak 738;

legeak 226; Goi Kontseilua 45, 714, 736;
San Elias AK-probintzia 66, 111, 239, 261,
263, 278, 401, 834; probintziala 43, 264,
269, 273, 277; Gaztela Berriko Izpiritu San-
tua-probintzia 111.

Gazteluzar, Bernard 435.
Gelasio II 120.
Gerardo del Sagr. Coraz6n de Jesus 265, 632.
Gerardo de S. Juan de la Cruz 274.
Gerenabarrena, Honorio (AK) 317, 369.
German de Santa Teresa 295.
Gernika (Bizkaia) 5, 227, 314, 345, 378, 405,

467, 507, 508, 549, 553, 554, 581, 582,
658, 712, 736, 844, 845, 851; Batzar Na-
gusia 31, 162, 163, 335, 538, 540; Gerni-
kako Arbola 46, 440; Santa Cecilia korala
467, 583; Antiguako Amaren zin-eliza 47;
kabildoa 72; Amillaga baserria 72.

Ger6nimo de Jesus Maria Jose (Telleria) 244.
Gerrikaitz (Bizkaia) 72, 307, 378, 414, 508,

520, 521, 523, 524, 683, 708, 710, 711;
Elejalde baserria 72; Uriona Hormaechea ba-
serria 72, 708.

Getaria (Gipuzkoa) 378.
Getafe (Madrid) 122.
Getxo (Bizkaia) 345; Cientoeche errepidea

345.
Gil (Josulaguna) 205, 211, 396.
Gil de Muro, Eduardo T. (AK) 611.
Gipuzkoa 32, 33, 48, 77, 87, 93, 108, 121,

122, 126, 127, 135, 136, 138, 146, 166,
230, 239, 296, 309, 318, 319, 369, 406,
407, 410, 411, 422, 427, 446, 511, 513,
514, 517, 519, 738, 740, 758, 761, 765,
775, 776, 779, 803, 805; Aldundia 148; Ba-
tzar Nagusia 121.

Gisbert, Lope 197, 198.
Giustiniani, Ciacomo 96.

916 J. URKIZA: KARMBLDARRAK MARKINAN (1691-1991)

Gizaburuaga (Bizkaia) 313, 378.
Goenaga, Manuel 710.
Goenechea, Jose Joaquin 113, 116, 161, 783.
Gogeascoechea, Juan Luis 768.
Gogeascoechea, Manuel 161, 167, 168, 193,

200, 769-771, 783, 787.
Gogoz (aldizkaria) 851.
Goia, Maria Francisca 513.
Goiatz (Gipuzkoa) 410.
Goi-zale (aldizkaria) 444.
Goicoechea (etxea) 632, 659, 672, 684, 706,

710, 723, 724.
Goicoechea, Roman 396.
Goicoechea, Vicente 269-271, 462, 468.
Goienetxe, Jose 509.
Goierri (Gipuzkoa) 410.
Goioaga, Manuel 510.
Goyoagana, Gonzalo 602.
Goiri, Pedro (AK) 131, 154, 155, 160, 163,

217, 233.
Goiria Muniozguren, Jose Antonio (Antonio

del Niño Jesus) 440, 449.
Goitia, Madalen 680.
Goixascoechea, Jose Ipolito 755.
Goiz-Argi (aldizkaria) 437, 440.
Goma, Isidro 286.
Gomendio Alzaa, Anselmo 343, 345, 672.
Gomendio Alzaa, Esteban 343, 345, 346, 672.
Gomendio Alzaa, Mercedes 343, 345, 346,

672.
G6mez, Alfredo 435.
G6mez, Felipe 771.
G6mez, Francisco 479.
G6mez Duran, Juan Nepomuceno 418.
Gonzalez, Agustin 510.
Gonzalez, Luis 221-222.
Gonzdlez, Segunda 510.
Gonzilez Bravo, Luis 172.
Gonzilez de Menchaca, Fernando 545.
GonzaJez Ortega, Julio 692.
Gonzalez de Castillo, Pedro 33.
Gofii (jauna) 357.
Gorka de la Sagr.Familia (Gorka Aguinaga

Guezuraga) 525.
Gorliz (Bizkaia) 675.
Gorosarri, Jesus 312.
Gorostizaga Galindez, Juan 237.
Gorostola 91.
Gorriz, Vicente 336.
Gorrotxategi (bertsolaria) 458, 460.
Gortazar Munibe, Eloisa 261-264, 834.
Gortazar, Fermin 406.

Gortazar, Manuel 246.
GOT 654.
Gothe, J.W. 442.
Goxeascoechea, Jose 85, 90, 751, 752, 759.
Goxeascoechea, Luis 79.
GPKA (Gasteizko Probintziko Karmeldarren

Artxiboa) 27, 28, 47, 55, 57, 68, 80, 84,
125, 131, 179, 183, 195, 196, 198, 207,
229, 236, 243, 244, 251, 256, 258, 265,
277-279,281-284, 287, 288, 290, 292, 294-
297, 304, 305, 307, 308, 321, 323, 324,
331, 339, 342, 355-357, 360-363, 366, 401-
404,406-408,410, 411, 417,418,422, 424,
425,428-430,437, 438, 440,441,446, 448,
464, 465; 470-475, 577-480, 483-485, 487-
491, 494, 495, 506, 521, 536, 538, 540,
541, 543, 546-560, 562, 571, 575, 586-588,
594, 597, 663, 664, 671, 697, 791, 845,
854.

Gracian, Jer6nimo (AK) 119.
GraTicas Durango 690.
Granados, E. 273.
Gregorio XVI 108.
Gregorio de Jesus Crucificado 298, 356, 362,

383, 607, 636, 637, 643.
Gregorio de la Anunciacion 642.
Gregorio de Santa Teresa 295.
Gregorio de Santa Teresa (anaia) 86, 753, 761.
Gregorio de Santa Salome 230, 231,265,832.
Gregorio de S.M.Magdalena (anaia) 521.
Groelandia 33.
Grove-ko kondea 279.
Guapechea, Jose Joaquin 768.
Guerena (Bizkaia(378.
Gudari (aldizkaria) 848, 849.
Guerrikagoitia, Jose Luis (AK) 605.
Guiard, T. 32.
Guisasola, Juan Jose 837.
Guizaburuaga, Juan 704.
Guridi, J. 273.
Gurpide, Pablo 617, 618.
Gutidrrez Alvarez, S.J. 285.

H
Haller (jauan) 271.
Herce, Ramona 511.
Heriz, Roque 138, 776.
Heredia, Tomasa 510.
Herman (AK) 389.

IZENEN AURKD3IDEA 917

Hernani (Gipuzkoa) 93, 765.
Herrera (San Jos6 eremua,) 492.
Hierro (egunkaria) 309, 315.
Higinio de San Jos6 (Higinio Gorrotxategi)

251, 287, 290, 516.
Higinio de Santa Teresa, ik. Gandarias.
Hijas de Jesus 319.
Hijas de la Cruz 316, 319.
Hilario de San Jos6 611.
Hip61ito de la Sagr.Familia (Alejandro Larra-

koetxea) 423, 425-427, 518, 634-636, 673.
Hipolito de S.Calcidonio 628.
Hispanoameiica 319.
HOAC301, 303, 317, 319.
Home Field (aldizkaria) 496.
Hondarrabia (Gipuzkoa 77; Kaputxinoen ko-

mentua 48.
Honduras 724.
Hormaechea, Francisco 256, 258.
Horvea, Antonio 727, 730.
Howard-Bennet, Rosemary 434.
Hoz de Anero (Kantabria) AK 239, 266, 296,

431,441,465, 492, 666.
Hugo, Victor 74.
Hurtado de Amezaga, Alonso 735, 736.
Hurtado de Cardona, Juan 725.

I
Ibaibarriaga, Paskual 407.
Ibaibarriaga, Pedro 193.
Ibañez de Oca, Maria 69.
Ibarmia (Jos6 Francisco de la Virgen del Car-

men)321,447.
Ibarlucea, Andres Ignacio 702.
Ibarlucea, Tomas 710.
Ibarra, Ana 701.
Ibarra, Bartolome 742.
Ibarra, Francisco Javier 71, 671.
Ibarra, MariaClara 69-71, 388, 545, 671, 673,

674, 704, 747, 748.
Ibarra, Juan 44, 731.
Ibarra, Juan Antonio 741.
Ibarra, Luis 850.
Ibarra, Marin 734.
Ibarra, Rosa 69, 669, 704.
Ibarra, Xavier 711.
Ibarra Beitia, Juan 670.
Ibarrako S.Jacinto baseliza 289.
Ibarrangelua (Bizkaia) 72, 307, 378, 508, 681,

708, 710; Allica baserria 72, 681, 708.

Ibarraran, Juan Antonio 685.
Ibarzabak (Erlax)(bertsolaria) 470.
Ibarzabal, Mari Sol 451.
Ibaseta, Jose 377, 649, 650, 745.
Ibaseta, Martin 91, 751, 752, 755.
Ibaseta Mendizabal, Miguel Jose 102, 768-

770.
Ibaseta, Tomas 603.
Ibaseta, Toribio 346.
Iberiar Penintsula 66, 96, 109, 118, 122, 123,

145, 306.
Idiaquez, Antonio 62-64, 370, 621.
Idiazabal (Gipuzkoa) 122.
Idigoras, Eusebia 517.
Ignacia de S.Jos6 (Gandiaga) 71, 388, 705,

711.
Ignacio de la Concepci6n 67, 86, 508, 650,

753.
Ignacio de San Francisco 764.
Ignacio de la Purificaci6n (Agustin Atxura)

521.
Ignacio de la Virgen del Carmen 265.
Ignacio de la Ssma.Virgen (Garaitagoitia) 244.
Ignacio de San Bemardo 521.
Ignacio de San Jose (anaia) 67, 508.
Ignacio de San Francisco Javier 88, 508.
Ignacio de San Joaquin (anaia) 520.
Ignacio del Niño Jesus (anaia) 508, 521.
Ignacio de S.Miguel de Excelsis 503.
Ignacio M.* del Ssmo.Sacramento (Ignacio M."

Txopitea) 521.
Igorre (Bizkaia) 378.
D Messagero del S.Bambino Gesu di Praga (al-

dizkaria) 394.
Imanol (Oruemazaga) 308.
Imaz, Maria Juana 484.
Inchausti, Ramon 849.
India 25, 190, 260, 306, 315, 321, 354, 368,

412,428,480, 481,485,491,495-497, 517,
882, 887.

Indias (Amerika) 507, 719.
In6s de San Alberto 261, 835.
Infantado, Duque del 647.
Iñiguez de Acurio, Forhin 69, 388, 703, 712,

713, 715.
Inozentzio IV 36.
Insausti Treviño, Sebastian 108.
Intxausti, Ramona 406.
Iparragirre, J.M. 668.
Ipazter (Bizkaia) 307, 378, 524.
Ipiña (Zeanuri, Bizkaia) 510.
Ip61ito, Crist6bal de 49.

918 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Iraeta Azpiazu, Jose Luis (J .L .de l
Sagr.Corazon) (anaia) 318, 519, 691.

Irarri, Carlos 72.
Iratzeder (Iharce, Xabier d') 435.
Irazoki, Juan Bautista 513.
Irazoki, Salbador 513.
Iregi, Satumino (AK) 383.
Iribarri, Domingo 69, 70, 674, 704.
Iribarria, Antonio Felix 706, 710, 711, 748.
Irigoien, Alfontso 432.
Irigoyen, Maria Ignacia 103.
Iriondo, Jose Maria 460.
Irizar Juan Cruz 482.
Iruarrizaga, L. 361.
Iruñea Pamplona (Nafarroa) 36, 81, 99, 100,

105, 107, 108, 129, 133, 142, 168, 415,
419, 420, 494, 507, 617, 764, 800, 804,
809, 829, 8 31; apezpikutegia 320; apezpi-
kua 97, 235, 283, 487, 777; AK 39, 66, 86,
89, 123, 239, 265, 266, 290, 296, 306, 356,
373,406, 411, 421,443,464,506-508, 520,
521, 523, 633, 642, 647, 693, 753, 761;
kofradia 272; LK 39, 66.

Irurak Bat 245, 246.
Irure, Manuel Bentura 102.
Irurita (Nafarroa) 508.
Iruzubieta (Markina, Bizkaia) 309.
Isabel n 106, 109, 121, 135, 173, 218, 780,

811, 819.
Isabel de la Ssma.Trinidad 626, 654.
Isabel de San Juan de la Cruz 644.
Isaias de la Encarnacion (Victorio Arriola

Arriola) 314, 525.
Isturiz, Francisco Javier 109.
Italia 126, 129, 137, 139, 140, 282, 394, 795;

AK-kongregazioa 124, 125, 139, 140, 142,
143, 151, 152, 187, 204, 215, 219, 778,
797, 8 12, 813, 815-817, 820, 821, 826,
827.

Ituarte, Josefa 712.
Ituarte, Maria 70, 676, 706.
Ituarte, Santiago 768.
Iturralde, Andres 377, 649, 650, 671, 704,

705, 710, 745.
Iturralde, Antonia 702.
Iturralde, Jose Antonio 68, 649, 650, 745.
Iturralde, Miguel Jose 377, 649, 650, 745.
Iturrate, Domingo 434.
Iturregi, Juan (Juan de la Sagr.Familia) 461.
Iturreta, (Markina, Bizkaia) 318, 410, 618,

620, 680; Kofradia 708; «Juan Bautista eta

San Kristobal alkartea» 666, 667; Larrina
baserria 680, 708.

Iturri, Jose Maria Errosa 103.
Iturriaga, Jose Ramon 445.
Iturriaga, Miguel Jose 68.
Iturrino, Domingo 713.
Iturrioz Iztueta, Francisco 288, 842, 843.
Iturriza (jauna) 271.
Iturriza Zabala, Juan Ramon 387, 694.
Itziar (Gipuzkoa) 378, 443.
Izagirre, Jose Antonio 512.
Izaro irla (Frantziskotarrak) 46, 735.
Izquierdo, Bemardo 44, 731, 734.
Izurtza (Bizkaia) 514.

J
Jacinto (AK) 790.
Jacinto de la Ssma. Virgen (Jacinto Artalarrea)

251, 287, 288, 290.
Jacinto de Santa Maria 507.
Jacobini, A. 828.
Jaime de la Virgen del Pilar 360.
Jainaga, Agustin 751, 752, 755.
Jainaga, Julian 175, 176.
Jakin (aldizkaria) 441.
Jauregi, Gaspar («Pastor») 89, 763.
Jauregi Altuna, Leandro 394.
Javier del Espiritu Santo 265, 504.
Javier de San Jos6 359.
Jemein, ik. Markina.
Jemein (Xemein) (Bizkaia)
34, 72, 89, 288, 402, 514, 515, 522-524, 674,

680, 685, 695, 708, 713, 774, 842; Andra
Mari parrokia 51, 59, 62, 63, 65, 84, 88,
255, 370, 512, 546, 548, 704, 714, 742,
743, 763, ; Goicoechea baserria 72, Azpiri
Larrina baserria 72, 711, Trotiaga baserria
72, 708.

Jenaro de la Sagrada Familia (Hilario Larrus-
kain) 298, 305, 307, 316, 317, 320-323,
358, 363, 369,400, 408-411,452,463, 505,
519, 523, 583, 619, 636, 642, 645, 657,
847, 874.

Jenaro de San Jose 290, 357.
Jeremfas del Niño Jesus (Pedro Ondagoitia)

251.
Jeronimo de Jesus Maria Jose (Jose Telleria)

228, 251, 356, 521.
Jer6nimo de la Inmaculada Concepcion 223,

226, 627.

IZENEN AURKIBIDEA 919

Jer6nimo de la Ssma.Virgen (Garitagoitia) 190,
253, 254, 262, 264-267, 275, 369, 394,401,
504, 837.

Jer6nimo de San Jose 508.
Jerusalem (Israel) 36.
Jesus de Santa Marfa (Unamuno Uriguen) 524.
Jesusen Lagundia (Josulagunak) 96, 173, 286,

716, 717, 719, 798.
Jimenez, Teodoro 312.
J.Martfn (AK) 282.
Joachim de rinmmaculee Conception 126.
Joan Gurutzekoa (santua) 28, 37, 68, 88, 185,

188, 224, 276, 298, 299, 309, 389, 423,
428, 434, 436, 445, 462, 469, 471, 479,
487, 615, 616, 619, 621, 717, 790.

Joaquin de la Ascension 753.
Joaquin de la Sagrada Familia 636.
Joaquin de San Jose 86, 753.
Joaquin de S.Simon Stock (Olabarrieta) 245,

356.
Joaquin de Santa Barbara (Lanciego) 86, 415,

416, 750, 753.
Joaquin de Santa Teresa 112, 504.
Joaquin de Santa Teresa 508.
Joaquin del Espiritu Santo 545.
Joaquin M." del Ssmo.Sacramento (Joaquin

Guibert) 251, 358, 359.
JOC301, 303.
Jonatan 203.
Jonea (?) 507.
Jos6I(Pepe) 82, 751, 758.
Jose (L6pez Crespo, apezpikua) 212, 213.
Jose de Cristo 521.
Jose de Cristo (Gomiz) 245.
Jose de Jesus Maria (Jose Antonio Araquistain)

67, 443, 507, 508.
Jose de Jesus Maria 67, 507, 508, 631, 681,

682.
Jose de Jesus Maria (J.Tiburcio Gerrikaetxe-

barria Zelaia) 245, 522.
Jose de la Concepci6n 67, 503.
Jose de la Madre de Dios 503.
Jose de la Cruz (anaia) 521.
Jos6 de la Cruz 419.
Jose de los Dolores 84, 85, 504, 508, 753, 758,

759.
Jos6 de los Dolores 86.
Jose de San Antonio 67, 86, 87, 750, 753, 761.
Jos6 de San Cosme 508.
Jos6 de San Elias 520.
Jos6 de San Elias (anaia) 521.
Jose de San Felipe 650.

Jose de San Ignacio (anaia) 508, 520.
Jose de San Jeronimo 56, 503, 507.
Jose de San Joaquin 507.
Jose de San Joaquin 419.
Jos6 de San Juan de la Cruz 507.
Jose de San Miguel 67, 508, 520.
Jose de Santa Ana 52.
Jose de Santa Ana 507.
Jose de Santa Maria 67, 503, 507.
Jose de Santa Teresa (anaia) 507.
Jose de Santa Teresa 507.
Jose de Santa Teresa 67, 375, 508, 632, 676,

706.
Jose de Santo Tomas 67, 508.
Jose del Carmelo 507.
Jose del Espiritu Santo 37.
Jose del Niño Jesus 645.
Jose del Niño Jesus (Enrique Malaxechevarria)

524.
Jose del Santisimo (anaia) 521.
Jose Agustin (jauna) 257.
Jose Agustin de los Reyes 295.
Jose Andres (AK) 296.
Jose Andres de los Dolores Jose Andres Aran-

buru) 267, 380, 504, 523, 590, 607.
Jose Antonio de Santa Teresa (Jos Antonio Ar-

tegareita Voruria) 523.
Jose Benito del Ssmo.Sacramento (Jose Benito

Mandiola) 522.
Jose Domingo de S.Teresa (Francisco M."

Ugartetxea Urkieta) 269, 294-296, 310, 317,
383,461, 462, 464, 466-470, 519, 523, 583,
584, 668, 692, 875.

Jose Domingo de la Virgen del Carmen (J. Do-
mingo Barroetabefia) 522.

Jose Francisco del Niño Jesus (J. Francisco Itu-
rraran) (anaia) 252, 287, 288, 305, 524.

Jose Gabriel de Jesus Maria (Gabriel Azpiazu
Arrillaga) 524.

Jose Ignacio de Jesus 287.
Jose Ignacio de San Jose (J. Ign. Muniozguren

Larrinaga) 523.
Jos6 Ignacio de la Asunci6n (Ignacio Juaristi

Erquiaga) 525.
Jose Joaquin de la Virgen del Carmen 266.
Jose Joaquin de la Virgen del Carmen (Arteaga,

274, 478.
Jos6 Joaquin del Niño Jesiis (Jose Urquidi Gan-

diaga) 360, 524.
Jose Juan de la Natividad 466.
Jose Leandro de la Ssma.Trinidad (J.Leandro

Arginzoniz Unamunzaga) 510.

920 I. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Jose Juan del Sagr.Corazon de Jesus (J. J.Mateo
Irazoki Goia) 513.

Jos6 Le6n de la Inmaculada Concepci6n 365,
397, 633.

Jos6 Luis de la Cruz (J.L.Gerrikagoitia Ba-
rruetabeña) 505, 525.

Jose Luis de la Encarnaci6n (Francisco Urresti
Urresti) 523.

Jos6 Luis de Jesus Maria (J.Ram6n Zubiaur)
(anaia) 169, 245, 512, 575, 809, 810.

Jose M.* de la Soledad (Zarrabe) 233,234,236,
832.

Jos6 M.* del Sagr.Corazon de Jesiis (Juan M.°
Betanzos Alegria) 523.

Jos6 M.° de S.Luis Gonzaga (J.M.° Arsuaga
Oria) (anaia) 511.

Jos6 M." de S.Luis Gonzaga (J.M.° Izagirre
Merikaetxebarria) 244, 512.

Jos6 M.° de San Luis Gonzaga 160, 169, 177,
178, 181, 185, 187, 188, 190, 216, 217,
237, 249, 370, 382, 565-569.

Jos6 Martin (AK) 230, 571.
Jos6 Martin de Jesus (Martin J.Balda) 251.
Jose Mateo del Sagr.Corazdn de Jesus

(J.M.Ugartetexea) 251, 287, 295, 523.
Jos6 Matfas del Sagr.Coraz6n de Jesus 305.
Jose Miguel de la Virgen del Carmen

(J.M.Iriondo) 522.
Jose Ram6n de los Dolores (Larrinaga) 244.
Jos6 Ricardo de Jesus (Ricardo Duralde de Ma-

dariaga) 524.
Jos6 Telmo de la Soledad 748.
Jos6 Vicente del Coraz6n de Jesus (Juan Vi-

cente Dermit Daguerre) 373.
Josefa de Jesus Maria 261, 835.
JuanXXni303.
Juan de Cristo 521.
Juan de Jesus Maria 49, 51, 503, 507, 544,

728, 729.
Juan de Jesus Maria 690.
Juan de la Asunci6n 37, 48, 366.
Juan de la Asunci6n 521, 672.
Juan de la Cruz 67, 85, 753.
Juan de la Cruz (Francisco Gamboa Ugalde)

493, 514.
Juan de la Madre de Dios 47, 48.
Juan de la Natividad 59, 507, 520.
Juan de la Natividad 503, 504, 746, 749, 750.
Juan de la Natividad 621.
Juan de la Ssma.Virgen 219, 220, 228, 235,

237, 243, 265, 351, 390, 504, 573, 809,
810, 812, 813, 832.

Juan de la Purificaci6n 86, 508, 753.
Juan de la Virgen 67, 508.
Juan de la Visitaci6n 67.
Juan de las Nieves 521.
Juan de los Apostoles 508.
Juan de San Antonio 507.
Juan de San Francisco 507.
Juan de San Isidro 508.
Juan de San Joaquin 43,44, 52, 725, 727-729.
Juan de San Joaqu£n 507.
Juan de San Jos6 508.
Juan de San Jos6 508.
Juan de San Miguel 507, 520.
Juan de San Pedro 507.
Juan de Santa Teresa 507.
Juan de Santo Tomas de Aquino (Maldonado)

111, 118, 127-134, 137-144, 146, 150-154,
164, 215, 217, 220, 224-2 26, 561, 562,
573, 662, 775, 777, 778, 798, 799, 801,
803-809, 822, 823, 827.

Juan de Santo Tomas 508.
Juan de Santo Tomas 720.
Juan del Carmelo 508.
Juan del Niño Jesus (anaia) 642.
Juan del Ssmo.Sacramento 507.
Juan del Santfsimo (anaia) 507.
Juan del Santisimo 67, 508.
Juan Antonio de San Jos6 86, 753.
Juan Antonio (AK)(Juaristi) 317.
Juan Bautista de San Jos6 750.
Juan Bautista de Santa Teresa 507.
Juan Bautista del Niño Jesus 67.
Juan Carlos I 304.
Juan Cruz de la Virgen del Carmen

(J.C.Barrainkua) 522.
Juan Cruz de San Jos6 (J.C.Zurriarain) 522.
Juan Damasceno de la Virgen del Carmen (Pe-

dro Etxebarria Izagirre) 517.
Juan Francisco de San Luis (J.F. Maguregi)

523.
Juan Iturregi (AK) 317, 400.
Juan Jos6 de Jesus Crucificado (Juan Ignacio

Aurrekoetxea) 287, 518.
Juan Jos6 de Jesus 260.
Juan Manuel del Coraz6n de Jesus (Manuel

Chopitea Zuinaga) 260, 523.
Juan Manuel del Niño Jesus (Jbse M.° Urkidi)

522.
Juan Martin (J.M.Garate) 522.
Juan TomSs del Sagr.Coraz6n de Jesus

(J.T.Zubero)(anaia) 168, 169, 810.
Juan Vicente de Jesus Maria (J.V.Zengotita-

IZENEN AURKTBIDEA 921

Bengoa) 118, 120, 122, 124, 260, 274, 277,
307, 356, 473, 490, 585, 590, 644, 883.

Juan Vicente de San Jos6 359.
Juaristi, Anjel 451.
Juaristi, Anton 327.
Juaristi, Jazinta 71, 377, 705, 710.
Juaristi, Mari Karmen 451.
Juaristi, Migel M. \ ik. Miguel Maria del Niño

Jesus.
Juliaii de la Purificaci6n 189.
JuliSn de la Virgen (Juan Antonio Zorroza)

155.
Juliaii de San Jose 504.
Juliaii de San Luis Gonzaga 643.
Julio del Niño Jesus 290, 505.
Junebas, Maria Ventura 377.
Justo de Santa Teresa 358, 359.
Jusue y Patermina, Tomasa de 120.

K
Kadreita (Nafarroa) 405.
Kalagurri (Errioxa) 169, 507, 649, 650, 690,

771, 829; elizbarrutia 33, 337, 376, 385,
551, 604, 619, 650, 753; apezpikua 33, 59,
64, 65, 90, 114-116, 338, 559, 615, 655,
713, 728, 736, 740, 771, 772, 774, 775; AK
39, 66, 237, 238, 280, 284, 421, 426, 521,
683, 841; LK 66.

Kanada 33.
Kandido (AK) 287.
Kanonigo Erregularrak 108.
Kantabria 206,431,492, 700; Frantziskotarren

probintzia 46, 700, 735.
Kantabriako kostaldea 33.
Kardaberaz Bilduma 427.
Karlos (Don) 106, 107, 109, 123; karlistada

105; karlistak 106, 107, 109, 110, 793, 797,
825.

Karlos B. 737.
Karlos m 245.
Karlos IV81.
Karmel mendia (Israel)36, 474.
Karmel (aldizkaria) 34, 39, 74, 405, 406, 408,

409, 415, 421, 428, 429, 435-437, 442-445,
448,461.

Karmel-Sorta 429, 442, 445.
Karmengo Ama (orokorrean) 36, 38, 48, 68,

81,165,186, 197, 218, 219, 238, 253, 289,
297, 307, 352, 368, 370, 373, 374, 376,

378,381-3 83,491,494,575-578,580, 609,
612, 616, 619, 624, 637, 719, 720, 734,
740, 772; kofradia 298, 375, 379, 382, 384,
806; Ordena 36, 37, 50, 725,728, 742, 813,
834; Karmeldarren Erromako Artxibo oro-
korra 342, 351, 370, 564-569, 571, 813.

Karmengo Amaren Egutegia 428, 441, 444.
Karmengo Argia (aldizkaria) 295, 406, 422,

423, 427, 430, 434, 437, 439, 442, 444,
481.

Karmona (Sevilla) 430.
Katalunia 66, 78, 92, 97, 126, 239, 369; Kar-

meldarren San Josd Probintzia 111.
KKA (Kalagurriko Karmeldarren Artxiboa) 28,

238.
Kerala (India) 495.
Kerexeta, Jaime 435, 436.
Kili-kili (aldizkaria) 438, 439, 850.
Kolombia 277, 306, 317, 435, 437, 440, 479,

482, 517, 590.
Konnersreuth (Alemania) 494.
Korella Nafarroa) 129, 829, 831; AK 39, 66,

205, 208, 239, 266, 295, 306, 317, 356,
373, 415, 417, 431, 486 , 507, 508, 514,
517, 520, 521, 591; LK 200-202.

Kortazar Zipriana 422.
Kortezubi (Bizkaia) 33, 378, 707; Misioneros

Javerianos 657; Belindez Goxeazcoabaserria
72, 679, 707.

Kottayam India) 260, 484, 485, 887.
Kreitmaier, J. 361.
Kuba 145, 146, 151, 154, 165, 227, 237, 239,

336, 476, 572, 780, 786, 788, 798, 806.
Kunnappally, Jon 495.
Kurchy (India) 474.
Kuwait-eko apezpikua 483, 879.

L
La Gaceta del Norte (egunkaria) 470.
La Gran Enciclopedia Vasca 468.
La Granja (gortea, Segovia) 145, 163-165,

809.
La Habana (Kuba) 831; apezpikua 145, 238;

AK 238, 239, 512;
Agustindarrak 238.
La Marseillaise 75.
La Obra Maxima (aldizkaria) 473, 481, 490,

493.
La Voz de España (egunkaria) 455.

922 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Labayru y Goicoechea, Estanislao J. 32, 34.
Laborda (jauna) 269, 271.
Labrador (jauna) 107.
Laca, Andres 704, 705, 709, 710.
Laca, Josefa 377.
Laca, Maria Antonia 377.
Laca Ugarteburu, Juan Jose 673.
Laclos (Orleans-eko dukea) 76.
Lafarga Morell, Santiago 689.
Laffont, Robert 74.
Lafitte, P. 432.
Laghet (Frantzia) AK 126.
Lamadrid, Jose Maria de 751, 755, 758.
Lamy (jauna) 357.
Landia, Martin 179, 190.
Langrariz (Araba) 430.
Lariz-ko kondea 275.
Larabetzu (Bizkaia) 508, 509, 754.
Larramendi, L. 327.
Larramendi, Manuel 443, 444.
Larrakoetxea, Francisco 425.
Larrañaga, Iñazio (anaia) 317.
Larrauri (Bizkaia) 378.
Larrauri, J.A. 467.
Larrea (Zornotza, Bizkaia) 28; AK 66, 67, 83,

113,127, 132,154-156, 159, 194,195, 199,
202, 224, 226-230, 232, 234-236, 239, 240,
246, 265, 266, 296, 306, 308, 309, 315,
316, 326, 354, 356, 368, 369, 373, 401,
403-407, 409-411, 415, 417, 420-422, 424,
428,429, 437-442,446-448, 464,465,475,
478,480, 483-487,489,491,492,495, 510-
522, 531, 551, 572, 636, 642, 658, 664,
666, 678, 711, 718, 758, 775, 822, 823,
825, 829, 831, 832; Karmengo Amaren ko-
roapena 309; Gogartexea 654.

Larrea, Teodoro 339.
Larrea, Valentin 466.
Larrinaga (jauna) 271.
Larrinaga, Juan 686.
Larrinaga (etxea) 744.
Larrucela, Juan Cruz L.de 256.
Larrueta, Maria Teresa 69.
Larruskain, Jose F. 380.
Larruskain, Hilario ik. Jenaro de la

Sagr.Familia .
Larruskain, Joaquin 410.
Larruskain, Tomas 768.
Las Palmas, Desierto de (Castell6n) AK 132,

139,202, 226, 228, 232-233, 235, 236, 238,
239, 265, 309, 354, 368, 474, 506, 515,

531, 643, 645-647, 660, 824, 830-832; AK
artxiboa 538, 540, 660, 661.

Lasa (jauna) 432.
Lasarte (Gipuzkoa) Birgitarren komentua 48,

739.
Lasuen, Elias 255, 623.
Lasuen, Dominica Petra 490.
Lauaxeta (E.Urkiaga) 425, 430.
Laurent, C.Card. 842.
Lauzirika, Martin 87, 93, 102, 766.
Lauzirika, Pantaleon 102.
Laviano, Maria de 677.
Lazaro (anaia)(Molinero Perez) 254.
Lazkano, Josefa Antonio 373.
Lazkao (Gipuzkoa) 72, 122, 135, 137, 140,

149, 237, 378, 507, 712, 776, 777, 800,
804, 806; Udala 146, 779; Mikel Goiain-
geruaren parrokia 122; AK 39, 57, 64, 66,
112,113, 116, 117, 127, 130,132-134, 136-
140, 142-150, 152, 154, 168, 194, 195,
199233, 268, 416-418, 507, 508, 510, 520,
521, 530, 590, 671, 711, 775, 776, 802-
806.

Le Broussey (Frantzia) AK 126, 132,134, 169,
188, 509, 512, 521, 522, 814.

Le Chapelier (deituriko legea) 76.
Le Guennant (jauna) 470.
Lea-Artibay (Bizkaia) 230.501, 520.
Leandro del Ssmo.Sacramento (Julian Garai-

tagoitia) 251, 266, 296, 357-359.
Lecluse (jauna) 420.
Ledesma (Salamanca) LK-834.
Lefebure (jauna) 315.
Legarra, Marcos 685.
Legorreta (Gipuzkoa) 410.
Leiva (Kolonbia) 437, 482.
Leiva (jauna) 271.
Lekeitio (Bizkaia) 33, 46, 91, 165, 168, 171,

256, 289, 319, 378, 414, 483, 508, 520-
523, 677, 709, 717, 759, 761, 809, 847;
abadea 622; Josulagunak 736.

Lekuona, Juan Maria 460.
Lekuona, Manuel 424.
Letras de Deusto (aldizkaria) 108.
Le6n XIII 609, 835.
Leon (erria, Espainia) 285; elizbarrutia 510;

apezpikua 110, 235, 236, 828-830.
Le6n de San Eli'as (Leon Aranguren) 251, 294,

295, 323, 369, 519, 593.
Le6n de San Joaquin 389.
Leoncio (Lontzi) de S.Juan de la Cruz (Pedro

Ormaetxea Aldana) 408, 409.

IZENEN AURKIBIDEA 923

Lepe y Dorantes, Pedro de 33.
Lerchundi, G. 435.
Lerin (Nafarroa) 425.
Lerma (Burgos) AK 66; LK 66.
Lerrous, A. 286.
Lertxundi (margolaria) 299.
Lesaka (Nafarroa) 513; LK 129.
Letona, Antonio Leonardo 97.
Leuno, Jose 103.
Lezama (Bizkaia) 169, 245, 512, 516; parrokia

369.
Libarona, Marina 702.
Liberio de la Sagr.Familia (Santos Zabala Ma-

dariaga) 524.
Lienca ko kofradia 707; Onaindia baserria.
Lierganes (Kantabria) 507.
Ligorio del Ssmo.Sacramento (J.Bautista Ma-

laxetxebarria) 521.
Lima (Peru) 344, 439.
Lino de la Sagr.Familia, ik. Akesolo, Lino.
Lisieux-eko Teresa Donea 307, 424; kongresua

493.
Liszt, F. 462.
Litaize, G. 327.
Lixalde, Juan Bautista 39, 713.
Lizardi (J.M.Agirre) 430; «Lizardi» saria 438.
Lizarra (Nafarroa) 245.
Lizartza (Gipuzkoa) 508.
LKA (Larreako Karmeldarren Artxiboa) 28,

123, 227, 229, 239, 401, 422, 475, 491,
495, 538, 540, 572, 573, 584, 621.

Lloc-eko San Pedro 406.
Llovera (jauna) 357.
Logroño (probintzia) 238, 239, 277; hiriburua

72, 508, 551; apaiztegia 124; AK 66, 239,
280, 283, 295, 306, 373, 388, 415, 441,
443, 493, 507, 508, 520, 521, 703, 710,
747; LK 39, 66.

Lohegrin 273.
Loiola (bertsolaria) 459.
Loiola (Josulagunak) 809; santutegia 166.
Loma y Billegas (jenerala) 247, 825.
Londres (Erresuma Batua) 514.
Lopategi, J. 456, 470.
L6pez, L.C. 435.
L6pez, Rufino 271.
L6pez de Arcaute, Angel 684.
L6pez de Salazar y Angulo, Felipe 65.
L6pez y Ord6ñez, Anastasio 836.
L6pez Olivan, Vicente 643.
Lorenzo de San Joaquin 265.
Lorenzo de Santa Teresita (Lon Arteaga) 251,

311, 313, 314, 420, 428, 447, 518, 848,
850.

Lorenzo del Ssmo.Sacramento 631, 681.
Loreto (etxea)(Italia) 614.
Losada, Miguel de 72, 684, 708.
Louis du Tres Saint Sacrement 804.
Lourdes (Frantzia) 626.
Lovaina (Beljika) Unibertsitatea 478.
Loviano, Juan de 702-704, 727, 730.
Loviano, Manuel 622, 702-704, 742-744.
Loyzaga (jauna) 341, 767.
Lucas de San Antonio 112, 419, 604.
Lucas de S.Juan de la Cruz 189, 204, 216, 625.
Lucas de Maria Santisima 278.
Lucas del Ssmo.Sacramento (Hilario Mota

Herce)511.
Lucio de S.Teresita (Domingo Aguirre) (Luki,

Mañortu, Txomin, Atxiti, Arostegieta, Lan-
daxu) 294-296, 444, 505, 598, 599, 644.

Luddi, Ambrosio 616.
Ludovico de los Sagrados Corazones 271.
Ludovico del Niño Jesus 358.
Luelmos y Pinto, Juan 650.
Luinaga, Pepita 836.
Luis (jauna) 247.
Luis (anaia) 636.
Luis XVI (Frantziako erregea) 77.
Luis Alberto del Niño Jestis 592.
Luis Carmelo de S.Teresita (Pedro Bilbao

Laca) 525.
Luis de San Jose 67.
Luis del Coraz6n de Maria (La Fuente) 245.
Luis de S.Teresa delNiño Jesus (Francisco Iri-

zar) 482, 645.
Luis del Ssmo.Sacramento 125.
Luis Gonzaga del Ssmo.Sacramento 112, 123,

127, 628.
Luisa de S.Maria Magdalena (Araquistain)

261-264, 835, 837, 892.
Luno (Gernika, Bizkaia) 72, 708; Arrillaga ba-

serria 679, 709.
Luzuriaga, Margarita 70, 675, 705.
Lyon (Frantzia) 37, 126, 141; AK 142, 143,

145, 146, 149, 158-160, 168, 171, 806-808.

M
Madariaga, Cosme 417.
Madariaga, Manuel 103.
Madariaga, Jose Manuel 175, 176.

924

Madras (India) 497.
Madrid (hiruburua) 32, 33, 36-39, 47, 49, 50,

72, 81, 96, 97, 100, 105, 108, 118, 121,
122,124, 129, 133, 134-136, 138, 141-145,
157, 163, 164, 166, 172, 184, 192, 193,
197, 198, 204, 207, 213, 217, 218, 223,
229, 231, 232, 237, 247, 269, 273, 278,
279, 283, 285, 286, 300, 306, 312, 336,
351, 390, 394, 421, 494, 604, 708, 709,
712,713,716, 744, 777, 791, 794-796, 798-
800, 805-808, 810, 835; Atocha kalea 163;
Jardines kalea 797; gobernua 105, 120, 388;
apezpikua 269-273 , 2 7 5 , 863; AK
(S.Hermenegildo) 45, 238, 401, 520, 522,
545; prokuraore jenerala 52; LK (Santa Ana)
217.

Magdalena de San Jos6 719.
Maguregi, Iñaki 451.
Maguregi, Joakin 451.
Maguregi, Julian 450.
Maguregi, Magdalena 679.
Malabar (India) 473, 474, 491.
Mllaga (hiriburua) 286; apezpikua 418.
Malag6n (Ciudad Real) AK 521.
Malaquias (profeta) 719.
Malawi (Afrika) 645.
Malasechevarria, Javiera 103.
Malax, Jose 709.
Malaxechebaria, Felix 454.
Malaxetxebarria Arrizabalaga, Andres 512,

672, 673.
Maliaño (Kantabria) LK 480, 481.
Mallabia (Bizkaia) 378.
Mallorca (herria) 301. •
Mamerto de la Cruz 290.
Manila (Filipinas) 122.
Manjumel (India) 474, 882.
Manuel de la Ascensi6n 503.
Manuel de la Ascensi6n 60, 503.
Manuel de la Asuncion 128.
Manuel de la Madre de Dios 604.
Manuel de la Madre de Dios (Gabiola) 244,

503.
Manuel de San Joaqufn 416, 508.
Manuel de San Jose' 129.
Manuel de San Jos6 (Garcfa) 245.
Manuel de San Juan de la Cruz 503.
Manuel de San Pascual (Pitrach) 245.
Manuel de Santa Maria 86.
Manuel de Santa Maria 503.
Manuel de Santa Teresa (Elosegi) 25,117,122,

125,127,128,130, 131-160,164, 166-172,

J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

174-177, 180, 186, 187, 189, 203, 204, 210,
214, 217-219, 221, 223, 224, 227, 228, 230-
233, 236, 238, 239, 242, 243, 269, 273,
343,351-354,370, 388,389,530,531, 566,
567, 570, 584-586, 588, 776, 778, 790, 797,
798, 800, 802, 811, 812, 813, 831, 832,
877, 896.

Manuel de Santo Tom&s (anaia) 508.
Manuel de Santa Maria 753.
Manuel del Santisimo 152.
Manuel del Ssmo.Sacramento 243, 504, 832.
Manterola, Vicente 133, 804.
Manzanas, Meliton 849.
Manzisidor, Urbano (AK) 288, 289, 429, 441.
Manzarraga, Tom3s 470.
Mañaria (Bizkaia) 378, 428, 518.
Mañaricua, A.E.de 34, 385.
Marcelo delNiño Jesus 266, 267, 273, 277,

280-282, 841.
Marcos de Santa Teresa (anaia) 57, 59, 622,

551.
Marcos de Santa Teresa 388, 747.
Marcos de Maria Santisima 112, 127, 128,

628, 643.
Marcucci (Francisco Antonio de la Inmaculada

Concepci6n) 614.
Marfori (jauna) 147, 779.
Maria, ik. Karmengo Ama.
Maria (Andra Maria) 33, 36, 48, 86, 117, 121,

157, 213, 276, 307, 360, 370, 423, 457,
469, 610, 716, 726, 748, 760, 819, 824,
834, 836; Jasokundea 51, 57, 715, 742; Sor-
kundea 51; Sortzez Garbia 33, 34, 180, 384-
386, 403, 423, 479, 742; Deikundea 747;
Arrosario-ko Andre Maria 704; Andre Maria
Doloretakoa 710.

Mariaren Lagundia 121.
Maria Antonia 633.
Maria Carmen de Jesus 261, 835.
Marino de Cristo Rey 644.
Maria de la Encaraaci6n (Acarie) 719.
Maria de los Angeles 628.
Maria Francisca del Sagrado Coraz6n de Jesus

179, 663.
Mariana Kristina (erregina) 106, 109.
Mariano de Jesus (Arguinzoniz) 245.
Marinelli, Francisco 615.
Marini (jauna) 816.
Markina-Jemein (Bizkaia) Markinako Udala

44, 47, 51, 57-61, 63, 77, 78, 81, 82, 87,
89-92,95,98,110, 112-117,131,156, 157,

EENEN AURKIBIDEA 925

161, 162, 167, 170, 171, 174, 176, 179,
192,193,235,248-255,264,268,269,271,
273-275,312, 333, 337, 338,342,344,349,
370, 372, 395, 397, 450, 451, 463, 464,
469,529,546,548-552,558,559,561,563,
569-571, 574-578, 581, 583, 584, 588, 597-
600,602-605, 621, 622,655,661,662,664,
665, 667, 668, 725, 733, 737, 741, 742,
750-752, 768-773, 775, 781-785, 8 38, 839,
864; Jasokundeko Amaren parrokia (Andra
Marie eliza) 34, 583, 864; kabildoa 43, 44,
47, 62, 63, 65, 82, 84, 85, 94, 112, 529,
546, 548, 620-622, 727, 766, 767, 769; San
Jazinto baseliza 289; Elejabarriko San Pedro
eliza 34, 59, 94, 115, 338, 769-771; Arre-
txinaga 450; 695, Arretxinagako eskola 397,
581, Arretxinagako Mikel Santua 34; Caja
Laboral Popular 605; Iderraga auzunea 603;
Asuntzionisten fundazioa 114, 115, 559,
655, 656; Crucelegui lantegia 298; Zerutxu
elkartea 692,852; Zerutxu ikastola 317,448-
453, 470, 531, 591, 669, 889; Zerutxu dan-
tza taldea 470; Abesua kalea 847; Mendoza
kalea 847; Okerra kalea 602; Markinako ola-
gizonen foruak 32; Markinako Justizia 46;
Uretxe elkartea (Abeletxe, Oiartzun) 603,
667; Ursolo (urak) 603; 667; Vera Cruz (Me-
sedariak) 307, 316,317,438,449,451,657,
703, 708, 836; Amalloa auzunea (parrokia)
321, 322, 321; Murelagako errepidea 603,
667; Jose de Arriaga etxea 72; Montemar
baserria 289; Mugartegi etxea 104; Iribarria
etxea 72; Ubila etxea 72; Iturraldecua etxea
249; Olabe baserria 288; Txaraka baserria
287; Karmengo Plazako iturria 61, 248, 581,
600, 601, 665, 838, 839; AK eliza: Animen
aldarea 554, San Antonio-aldarea 58, 553,
»Cristo a la Columna»-aldarea 554, 676,
»Bakartade» aldarea 674, 710, San Jose-al-
darea 58, 387, 553, 763, San Joakin-aldarea
764, 862, Gurutzeko Joan santuaren aldarea
763, Santa Teresaren aldarea 58, 554; LK
260, 262, 288, 289, 308, 325, 531, 833,
837, 891; Karmengo Amaren Kofradia 56,
272, 369, 543, 649-651, 701, 745, 895; San
Jose Kofradia 338, 386, 390-393, 531, 574,
652, 653; Pragako Ume Jesusen Kofradia
272, 297, 298, 317, 325, 372, 386, 393-
398, 450, 581, 584, 638, 652, 666, 838-
840, 870; «beaterio» 552.

Marx, K. 315, 849.
Martin de la Cruz (Carillo) 169, 245.

Martin de la Inmaculada Concepci6n 218, 220,
223, 225, 816, 818, 823.

Martin de la Inmaculada Concepci6n (Pedro
Goienetxe Asua) 509.

Martin de San Joaqufn (anaia) 508.
Martin de San Joaquin 52, 66, 507.
Martin de San Jos6 (anaia) 520.
Martin de San Jose 650.
Martin de Santo Tomas 507.
Martin del Purisimo Coraz6n de Maria (Martin

Uriarte Odriozola)
287, 289, 404, 405, 505, 644, 647.
Martin del Santisimo 86, , 750, 753.
Martin Maria del Niño Jesus (anaia) 305.
Martinez, Le6n Maria 619, 620.
Martinez de Bedoza, Indalecio Maria 549, 844,

845.
Martinez de la Rosa, Francisco 107.
Martinez de Mendibil, A. 172.
Martitegui, Maria 388, 677.
Maruri, Maria Eulalia 515.
Mascaroa (jauna) 181.
Mateo de Santa Maria (anaia) 507.
Mateo del Sagr.Coraz6n de Jesus 505.
Mati'as (jauna) 176, 790.
Matias del Niño Jesus 647.
Mauleon, Pascual 510.
Maximo de la Purisima Concepci6n 250, 326,

391, 504, 594.
Mazatlan (Mexiko) 488.
MBN (BNM, Madrileko Biblioteka Nazionala)

28, 39, 40, 45-48, 52, 56, 337, 351, 367,
381,415, 538, 540, 543, 894.

Meabe, Andres 742.
Meabe Bilbao, Santiago 288, 842, 843.
Meaka (Bizkaia) 378.
Medellin (Kolonbia) 478, 489.
Medina del Campo (Valladolid) 138.
Melo Alfereza (K.Zubizarreta) 444.
Melo y Alcalde, Prudencio 395, 863.
Mendiola, Juan Bautista 703.
Menchaca, Jose Antonio 97.
Menchaca, Martin 704.
Mendata (Bizkaia) 307, 378, 414, 677, 761.
Mendexa (Bizkaia) 307, 313, 378.
Mendia, Martin Jose 178, 179.
Mendizabal, Alvaro 263.
Mendizabal, Antonio 733.
Mendizabal, Francisco 63, 64, 66, 621.
Mendizabal, Juan Alvarez 107-109.
Mendizabal, Juan Bautista 44, 725, 727, 731,

734, 742.

926 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Mendizabal Ceciaga, Francisco 599.
Menendez-Reigado (jauna) 494.
Meñaka (Bizkaia) 438.
Meñeru (Mañeru? Nafarroa) 508.
Meñika, Francisco (AK) 87, 556.
Merica Echavarria, Catalina 709.
Merikaetxebarria, Maria Rosa 512.
Mexiko 125, 488, 850.
MHCT 28Michelet, Jules 74.
Migel (Urretabizkaya) (anaia) 318.
Miguel (frantziskotarra) 544.
Miguel Angel de San Jose (Miguel Batiz) 298,

309, 310, 356, 373, 489, 524, 626, 881.
Miguel Angel (Lekumberri Erburu) 645.
Miguel de Jesus Maria 52, 66, 507.
Miguel de la Ssma. Trinidad (Miguel de Calle)

168,182,183,189,191,195-197,199,203,
207-210, 213, 214, 216, 217, 219, 223, 329,
230, 236, 242, 243, 246, 265, 368, 504,
521, 570, 586, 792, 809, 810, 825, 826.

Miguel de San Bartolome 507.
Miguel de San Francisco (Miguel Ignacio de

Zuzaeta) 67, 86, 414, 416, 508, 521, 591,
753, 761.

Miguel de San Jose 266.
Miguel de Santa Maria (Aznar) 66.
Miguel de Santa teresa 86, 753.
Miguel de Santa Teresa (Jose Urrutibeascoa

Anacabe) 524.
Miguel del Coraz6n de Jesus 503.
Miguel Maria de S.Juan de la Cruz 295.
Miguel Maria del Niño Jesus (Juaristi) 309,

311-313, 316, 317, 363, 369, 390, 392,442,
444,446,449-451, 455, 463,464, 505, 584,
590, 591, 603, 616, 618, 635, 638, 645,
647, 690.

Mimbredo (Araba) 511.
Mitterer (jauna) 269.
Mitxelena, L. 421, 436.
MLKA (Markinako Lekaime Karmeldarren Ar-

txiboa) 28, 260-264, 540, 833.
MPA (Markinako Parrokiako Artxiboa) 28, 42,

44, 64, 65, 68, 540, 546, 547, 551, 555,
560,574,619,621, 622,727.

Moguel, Juan Antonio 694.
Moguel, Juan Jose 94, 420, 766.
Moises 146.
Mongr6dien, Jean 75.
Monreal, G.31.
Montejo, Dolores Agustina 511.
Montejo, Estanislao 161, 783.
Montero Rfos, E. 197, 205, 413.

Monterey, (kontea) 673, 704.
Montigny (Frantzia) AK 126.
Montini (kardenala) 303.
Montoya, Pio 96.
Montpellier (Frantzia) 129, 159, 160; AK 126,

142, 169, 808.
Montserrat (Bartzelona) 470.
Moret, S. 193, 197, 198, 206, 792.
Morga (Bizkaia) Morga baserria 708.
Moriones, I. 426.
Moroto, Rafeal 124.
Mota, Mariano 511.
Movimiento Nacional 846.
MUA (Markinako Udal Artxiboa) 27, 28, 34,

43, 45, 48, 50-52, 56-61, 63-65, 77, 78, 81,
82, 87, 89-92, 94, 95, 97, 98, 110, 112-
117, 158, 160, 161, 163, 170, 171, 177,
183,193, 248, 250, 252-255, 264, 269, 274,
333, 335, 337, 338, 341, 343, 349, 351,
367, 370-372, 380-3 82, 385, 387, 396, 536,
538, 539, 546, 547-560, 562-564, 569, 570,
573-581, 588, 595, 597-602, 621, 622, 655,
656, 658, 661, 662, 664, 665, 725, 727,
730, 733, 737, 741, 742, 750, 768, 769,
771, 772, 774, 7 81, 782, 784, 787, 839,
893.

Mugartegi (bertsolaria) 470.
Mugartegitarrak 189.
Mugartegui (jauna) 116.
Mugartegi de Murga, Ambrosia M." 114, 115,

655, 656.
Mugartegi, Diego 113.
Mugartegui, Federico 246, 249.
Mugartegui, Juan Jose 27, 28, 34, 42, 77, 78,

81, 90, 91, 95, 97, 98, 271, 396, 581, 587,
685, 708, 839.

Mugartegui Echevarria, Martin 69, 71, 671,
704.

Mugartegui, Pedro Jose 377.
Mugartegui, Pedro Valentin 61.
Muguertegui, Miguel 725, 727, 734, 742.
Muguerza, Jose 103, 544.
Mujica, Juan 703.
Mujika, Luis Maria 421.
Mujika, Mateo 286, 422.
Munarriz, Lucia 123.
Mundachaca, Jose 193.
Mundaka (Bizkaia) 88, 368, 378, 715, 764.
Mungia (Bizkaia) 103, 179, 244, 271, 378,

507, 512, 518.
Muniategi (bertsolaria) 456.
Munibe (jauna) 116.

IZENEN AURKIBIDEA 927

Munibe Antonia 699.
Munibe y Axpe Arancibia, Ignacio 40, 42, 43,

47, 52, 56, 69, 71, 332, 340, 529, 545, 546,
550, 671, 673, 685, 699, 701, 702, 706,
713, 723, 725, 726, 728, 729, 731, 732,
743, 744.

Munibe, Jose Maria 98, 341.
Munibe y Aranguren, Victor 161, 342, 343,

604, 783.
Munitibar (Bizkaia) 313, 378, 673, 707, 708;

Arbacegui baserria 707, Berreño baserria
708.

Muñoz (jauna) 324.
Muñoz, Narciso 163.
Murat (mariskala) 80.
Murelaga (Bizkaia) 521, 524, 680; parrokia

369.
Murga, Jose Maria 192, 352.
Murga, Rafael 246.
Murua (Araba) 415, 508.
Murtzia 97, 660; Murtziako Santa Ana 111;

Murtziako kapitain 111.
Mutiloa Poza, Jose Maria 108.
Mutriku (Gipuzkoa) 91, 307, 759.
Muxika (Bizkaia) 72, 233, 708, 709; Arno ba-

serria 72, 709, Aurteneche baserria 72, 709,
Beitia etxea 72, Ibargoengoitia etxea 72,
708, Irazabal etxea 709.

N
Nabarniz (Bizkaia) 72, 259, 378, 707, 709;

Bengoechea baserria 73, Curuciaga baserria
707, Icazuriaga baserria 707, Muniategui ba-
serria 72, 709.

Nacarino Bravo, J.L. 119, 121, 122, 139, 140,
142, 144-146, 150, 153, 163, 165, 191-193,
206, 208, 213, 214, 226, 229, 231, 235,
273, 561, 586, 777, 799, 829, 831, 832.

Nacianzo-ko artzapezpiku 835.
Nafarroa 108, 109, 123, 230, 239, 245, 404,

405, 410, 415, 478, 480,
483, 510, 513, 714, 739; Camara de Comptos

714; San Joakin Probintzia (AK) 66, 68,
111, 128, 228, 234, 239, 243, 259, 264,
270, 271, 276-278, 280, 281, 283, 284, 290,
292, 295, 297, 306, 310, 331, 354, 355,
364, 401, 415, 418, 424, 426, 443, 473,
475, 485, 486, 488, 491, 529, 531, 589,
593, 613, 618, 625, 627, 629, 630, 632,

639, 6 88, 690, 691, 823, 832, 834, 840-
842, 846.

Namela, Jose 2o8, 796, 797.
Napoleon 55, 74, 80-82, 85, 92, 96, 537, 751,

755.
Napoleon m 173.
Napoli (Italia) 106.
Narbaiza (bertsolaria) 459, 460.
Narciso de los Angeles (Jose Antonio Garate

Mugica) 296, 424, 425, 479.
Narvaez, Ramon 172.
Natxitu (Bizkaia) 307.
Navarrete (herria) 507.
Navarrete, Manuel 658.
Naviera de Losada, Francisca 72.
Nemesio de los Angeles (Santiago Alda Ro-

driguez) 511.
Neumann, Teresa 494.
Neuss, Guillermo 434.
Nicolain, Bartolome 604.
NicolSs de la Encarnacion 43, -45, 47, 52, 503,

546, 547, 726-734, 742.
Nicol&s de la Purisima Concepcion de Maria

266.
Nicol&s de los Santos 503.
Nicolis de Santa Teresa (Aranzeta) 245.
Nicolds del Niño Jesiis 295.
Nicanor de Jesus 290.
Nicasio de Santa Ana (Pablo Aurtenetxe) 290,

305, 516.
Nigg, VValter 434.
Nikolas V 372.
Nobia, Alejo 816.
Norberto del Sagr.Coraon de Jesus (Mateo La-

rruscain Urquidi) 523.
Normandia (Frantzia) 77.
Nules (Castellon) AK 520.

o
Oba (Dima, Bizkaia) 429, 437.
Obegui, Jose 672.
Oca, Maria de 712.
Ocamica, F. 33.
Ocaña (Toledo) AK 65.
Ochandiano (Bizkaia) 678.
Ochoa (jauna) 797.
Odriozola, Ramona 404.
Oiartzungo Batzordea 99.
Oiz (mendia, Bizkaia) 34.

928 J. URKTZA: KARMELDARRAK MARKINAN (1691-1991)

Olavarria, Joaquin 103.
Olave, Aparicio 701.
Olabe, Isabel 701, 702.
Olabide, R. 428.
Olaeta, Fidela 227, 572.
Olaizola, Ignacio (AK) 327, 505.
Olalde, Joaquina 410.
Olalde, Jose 702.
Olaortua Unceta, Alberto 345.
Olaso ik. Onaindia, Alberto.
Olasolo, Dom. 701.
Olasolo, Francisca 103.
Olasolo, Jose Maria 161, 783.
Olazabal Aubelaiz, Tirso 138, 776.
Olazabalaga, Julian 322.
Olea, Antonio 387.
Olea, Femando 249.
Olea, M." Antonia 84.
Olea Aguirregomezcorta, Andoni (Agustin de

la Cruz) 445, 525.
Oleaga Echevarria, Leonor 345.
Olerdi, Francisco 112, 341.
Olerti (aldizkaria) 423, 428, 440, 442, 445.
Olibares Intxaurbe, Praxedes 429.
Olite (Nafarroa) frantziskotarrak 777.
Omaechevarria, I. 421.
Onaindia (jauna) 252.
Onaindia, Alberto 383.
Onaindia, Jose 161, 174, 176, 193, 770, 783.
Onaindia, Leon 847, 851.
Onaindia, Miguel 441.
Onaindia Baseta, Felipe Santiago (Santiago de

la Anunciaci6n)(Basati, Bizkargi, Igotz, La-
rrea, Oiz...) 295, 404, 406, 408, 409, 420,
422, 425, 428-430, 435-437, 439-444, 446,
448, 524.

Ondarra, Frantzisko 414.
Ondarroa (Bizkaia) 33-35, 59, 73, 77, 78, 91,

167, 168, 246, 256, 271, 316, 346, 378,
396, 398, 523-525, 684, 685, 711; ibaia607;
tipleak 308; «Hijas de la Cruz» 316, 319.

Oñate (Gipuzkoa) 343, 651; San Elias-kofradia
651.

OpusDei 301.
Oraeta, Maria Joaquina 683.
Ordena Hositalariak 96.0rdena Militarrak 96.
Orduña Bizkaia) 717.
Oregi, Eustakia 407.
Orendain (Gipuzkoa) 410.
Orense (probintzia) 230.
Oria, Catalina511.
Orihuela-ko apezpikua (Alikante) 110.

Orixe (N.Ormaetxea) 430.
Orleans-ko dukea 76.
Ormaechea y Ormaechea, Manuel Antonio

(AK) 672.
Orozco, Francisca 678.
Ortega, Inocencia 514.
Ortega, Joaquih L. 300.
Ortega, Luis 432.
Ortega, Pablo Domingo 514.
Ortiz de Zarate, Felix (AK) 538.
Orueta y Aldaca, Martin 744.
Os6s(jauna) 269, 271, 273.
Osorio (jauna) 165.
Ostolaza, Florentina 684.
Otaño (jauna) 271.
Otero (herria) 507.
Oviedo (probintzia) 230, 277; AK 841, kofra-

dia 272; LK 834.
Ozaeta, Maria Joaquina 708.

P
Pablo (AK) 245.
Pablo de la Visitacion (anaia) 245.
Pablo de los Dolores (anaia) 508.
Pacelli (kardinala) 426.
Palafox y Mendoza, Juan de 716, 717.
Palencia (probintzia) 230; AK 200, 521.
Palestina 36, 474.
Palestrina, G.P. 270.
Palide (Le6n) 510.
Palmira (Kolonbia) AK 482.
Palominos (jauna) 200, 793.
Pamiers (Frantzia) AK 126.
«Pan de San Antonio» 399.
Panama (nazioa) 437, 478, 482.
Papaona (Pipaona, Errioxa?) 507.
Paris (Frantzia) 74, 75, 77, 126, 252,470, 645;

AK 126.
Parsifal 273.
Pasetto, Lucas Hermenegildo 279-282.
Pascual de Cristo (Serra) 245, 265.
Pascual de Jesus Maria 124, 128, 129, 225,

628, 826-828, 831.
Pasiotarrak 609.
Pastrana (Guadalajara) 66; AK 101, 205, 520,

715.
Patricio de San Jose 225, 572, 573, 644.
Paulino de San Jose (J.Domingo Iturraran) 522.
Paulino de San Jose 844.

EENEN AURKIBIDEA 929

Paulo V 384.
Paulo VI 303, 313, 589, 610, 637, 881.
Paulo de Santa Teresa (Uriarte) 234, 236, 243,

244, 265, 356, 504, 832.
Pedrode Cristo521.
Pedro de la Ascensi6n 503, 508.
Pedro de la Virgen del Carmen 284.
Pedro de los Dolores 67, 508.
Pedro de San Elfas 520.
Pedro de San Elfas 169, 186.
Pedro de San Joaquin (anaia) 520.
Pedro de San Jos6 521.
Pedro de San Josd 678.
Pedro de Santa Teresa 79, 503, 747.
Pedro del Carmen 111, 128.
Pedro Josd de Jesus Maria (Pedro M.* Alkorta)

25, 124, 126, 135, 144, 151-160, 163, 166,
168-172, 174, 176-238, 24 2-246, 250, 254,
259, 261, 262, 264, 265, 269, 273, 341,
342,351-354, 368,371, 382,385, 388, 390,
413, 504, 511, 521, 531, 564, 568, 569,
586, 664, 781, 789-791, 793, 800, 802, 803,
805, 808-810, 812, 813, 8 15, 817, 822,
823, 826, 828, 830-833, 837, 877, 896.

Pedro Luis de San Jos6 (Pedro L.Alberdi) 252,
287, 305.

Pedro Maria de San Jos6 (Julian Duñabeitia)
255, 324, 326, 360, 425, 428, 464, 477,
505,623, 634, 641.

Pedro Maria de Santa Teresa (Pedro M." Bus-
tinduy Uriona) 525.

Pedro Pablo de Jesus Maria 676.
Pedro Tomas (AK) 565.
Pedro Tomas de la Virgen del Carmen 843.
Pedroso-ko monastegia (Burgos) 235.
Pego (Alicante) 122.
Peñafloridako kondeak 61, 62, 98, 117, 156-

158, 161, 170, 180, 181, 246, 248, 261-
263, 273, 341, 342, 509, 601, 670, 672,
678, 699, 700, 706, 724, 761, 790, 824,
834, 837.

Peñaranda de Bracamonte (Salamanca) 138.
Peñaranda de Duero (Burgos) AK 66, 83, 507.
Pereda, Joaqufn de 341, 767.
Perez, Andoni 322.
P6rez, Luis 510.
Perez, Pedro 90.
Peiez de Eguia, Lorenza 545.
Peiez Mediano, Francisco 376, 649, 650.
Pemar y Ale (etxea) 596.
Permentad kalea 776.
Perosi, L. 271, 298, 308, 464.

Peru (nazioa) 277, 289, 344, 406, 493, 517,
822.

Piazza (kardenala) 306.
Picaza (jauna) 208.
Picasent (Valentzia) 245.
Pierre de St.Elie 810.
Pio IV 267.
Pio VI 608, 719.
Pio VU719.
Pio DC 226, 334, 531, 530, 571, 608, 609,

780, 811, 813-815, 820.
PioX476, 485, 609-611.
Pio XI 286, 398, 610, 613, 840.
Pio XH 302, 306, 612, 846.
Pio de la Concepcion (Arroniz) 245.
Pio de la Purisima Concepci6n (Pio Arregi Un-

zueta) 509.
Pio de la Sagr.Familia (Marcos Azurmendi

Arambarri) 524.
Pio de Santa Maria 509.
Pio de Santa Teresa 287, 289.
Pilarreko Andra Maria (Zaragoza) 133, 187,'

455, 458.
Pistoya-ko konzilioa (Italia) 719.
Pizzardo, Giuseppe 426.
Placido de Santa Teresa (Gregorio Maguregi)

521.
Plentzia (Bizkaia) 508, 675, 710.
PNV 842, 848.
Podimatham (India) 474.
Poitour (Frantzia) 77.
Policarpo de Santa Barbara (J.Domingo Cor-

tabitarte) 251, 266, 287, 515, 522.
Porfiria-ko apezpikua 615.
Portugal (nazioa) 28, 66, 80, 110, 372, 488,

653; AK 608.
Porrugalete (Bizkaia) 208.
Pozo, Pedro de 735.
Pozuelo y Herrero, Jos6 615, 616.
Pradea, Juan de 88, 90, 94, 95, 332, 340, 341,

764, 767.
Pradera (jauna) 254.
Presencio (Burgos) 244, 259.
Principe de Viana (aldizkaria) 428.
Promptuarium Canonicum-liturgicum... (aldiz-

karia) 492.
Propaganda Fide kongregazioa 478, 483.
Prudencio de San Jose 67.
Prusia (Alemania) 106.
Przyvvara, Erick 434.
Puebla de los Angeles (herria) 717; AK 508.

930 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Puebla de Montalban (Toledo) Concepcionistas
franciscanas 657.

Puerto Rico (nazioa) 572; AK 277, 235, 238,
239, 829, 831.

Pujol (jauna) 470.
Puthempally 474, 483, 495.
Puxana, Pedro 436.

Q
Quadra y Achiga, Pedro de 64.
Quel (Errioxa) 507.
Quesada (jenerala) 247.
Quilon (India) elizbarrutia 485.
Quintana, Eugenia de 103.
Quintana, Jose de la 58.

R
Rafael de San Jose (Jose Sotero Urionaguena

Garra) 294-296, 317, 409, 410, 465, 505,
518, 523.

Rafael delNiño Jesus (Rafael Olazabalaga)
219, 220, 344, 345, 812, 813.

Rainaldo Maria de San Justo (Juan Garcia Ma-
guregi) 277, 290, 523.

Ramirez, Bartolome 63, 64, 370, 621.
Ramirez de la Piscina, Paulino 109.
Ram6n (AK) 295, 296.
Ramon de la Virgen 567, 803.
Ram6n de San Cristobal 508.
Ramon de la Ssma.Trinidad 508.
Rausch (jauna) 357.
Ravanello, O. 269, 462.
Redento del Niño Jesus 281-284, 632, 633,

647.
Reig y Casanova, Enrique 395.
Rementeria, Jose Maria 324.
Rennes (Frantzia) AK 126, 169.
Renteria (Gipuzkoa) 546.
Renteria, Dolores de 359.
Revuelta Gonzilez, Manuel 95, 96, 108.
Ricardo de San Jose 273.
Rigoitia (Bizkaia) 680, 709; Catalinaga base-

rria 709.
Rivero (jauna) 193.
Robledo (Toledo) 507.
Rod.Rubf 166, 167, 786, 787.

Rogelio (AK) 296.
Rodrigo de San Francisco de Paula 628.
Rodrigo Yusto, Atanasio 233.
Rodriguez, Raimunda 511.
Rodriguez Duralde, Luis 605, 667.
Roitegi (Araba) 244, 245, 510.
Rodriguez de Coro, Francisco 99, 108, 172,

173.
Rojas (jauna) 718.
Rojo, Mariano (AK) 231.
Roman de San Bartolome (Sagasti) 131, 115-

117, 338, 510, 559, 661, 771, 772.
Romero Ortiz, Antonio 173.
Rubio (Jauna) 470.
Rubio, Vicente (AK) 646.
Rubio Perez, Laureano 33.
Rubira Osorio, Diego 48.
Ruiloba (Kantabria) 212, 214.
Ruiz de Otheo, Jose Angel 376, 649-651.
Rumocoa, (Mayorazgo de) 702.

s
S.H.League (aldizkaria) 496.
Sabino de Santa Teresita (Santiago Guerrica)

251.
Saez Marin, J. 108.
Sacona, Juan Bautista 712.
Sacro Romano Imperio-ko Kontea 120.
Sade, D.A. 76.
Sagarminaga, F.de 31.
Saint-Omer (Frantzia) AK 126.
Saiz y Martin, Antioco 549, 844, 845.
Salamanca 43, 138, 435, 807; apezpikua 234;

San Bartolome eliza 42, 62, 726; AK 142,
507.

Salazar, Candida 482.
Salazar y Rivero 190.
Salcedo, Pepita 816, 823.
Salgado, Juan Manuel 58.
Saltarain, Bartolome 494.
Salustiano de la Sagr.Familia 640.
Salvador de Jesus Maria (Salvador Aristondo

Iriondo) 525.
Salvador de la Madre de Dios 273.
Salvador Maria de San Jose 360.
Salzedo, Nobia 816.
Samuel de la Sagr.Familia (Vicente Ariz) 251.
Samual de Santa Teresa 295.
San Adrian (herria) 507.

IZENEN AURKIBIDEA 931

San Agustin (Ordena) 39, 713.
San Alberto 615.
San Alberto (barnetegia, India) 492.
San Alberto (Jerusalem-eko Patriarka) 36.
San Angelo 615.
San Antonio 400, 677.
San Asensio (Errioxa) 508, 700.
San Bernardo 614.
San Diego de Alcala 614.
San Elias 36, 201, 715, 717, 814, 834.
San Eliseo 715, 836.
San Frantzisko (Alfaro) 545.
San Francisco de Asis 833; ordena 191, 656,

714, 735.
San Fulgencio 615.
San Ignacio (Loiola) 34, 253, 297, 381, 383,

576, 615, 704, 809.
San Joakin 633.
San Jose 38, 70, 81, 88, 114, 145, 262, 317,

372, 386-393, 469,471, 482, 529, 616, 619,
677, 707, 720, 746-749,754, 805, 808, 838.

San Juan (ebangelaria) 463, 716, 764.
San Juan de Letran 833.
San Juan de Jerusalen 109.
San Juan de la Cruz, ik. Joan Gurutzekoa.
San Luisen hamar mila semeak 98.
San Martin 791.
San Martin, Juan 449.
San Migel Goiaingerua 171.
San Miguel, Vicente 483.
San Miguel de Sucumbios (Ecuador) 479.
San Pancracio (komentua) 129.
San Paulo de la Cruz 615.
SanPedro 310.
San Pedro de las Puellas (monastegia, Bartze-

lona) 656.
San Simon Stock 306.
San Vicente Ferrer 405.
Santa Agueda 396, 469, 692.
Santa Cecilia 462.
Santa Clara de Alcala de Guadaira (komentua)

657.
Santa Rosa 704.
Santa Teresa de Jesus 37, 42, 58, 81, 85, 88,

94, 114, 119, 120,130, 139, 152, 157, 164,
172, 174, 201, 220, 224, 259, 261, 264,
276, 308, 310, 370, 373, 374, 382, 387,
389, 398, 417, 430, 442, 462, 469, 479,
491, 494, 577, 589, 590, 611, 612, 614,
616, 617, 619, 628, 673, 6 77,

691, 705, 713, 719, 726, 728, 754, 761, 766,
795, 798, 807, 808, 810, 814-816, 819, 824,

833, 834, 871; Ordena 120, 125, 260, 502,
798; kofradia 720.

Santa Teresa del Niño Jesus (de Lisieux) 398,
406, 442, 481, 612, 616, 619, 628; kofradia
372. .

Santander (probintzia) 230, 239, 277, 278,
281, 829; hiriburua 212, 214, 239, 296;
apezpikua 121,235,571;AK239,272,281-
284, 306, 373; LK 211.

Santiago (Kuba) artzapezpikua 145, 476, 491,
878; Karitateko Andra Mariaren Santutegia
476; AK 522.

Santiago 187, 849.
Santiago de Compostela 195, 196, 198, 199,

569, 663, 791, 792; artzapezpikua 198.
Santiago (Ordena) 744.
Santiago (jauna) 176.
Santiago de la Anunciacion, ik. Onaindia, S.
Santiago de la Trinidad 508.
Santiago y Lazan-go markesa anderea 155,

179, 180, 197, 209, 246, 793, 794, 808.
Santiago de Chile 409, 523; AK 266.
Santiago y Monreal, Pierre 808.
Santimamine (San Mames) 208.
Santo Domingo de Guzman 58, 833.
Santo Domingo, Vizconde de (Juan Antonio

Ibarra)741.
Santo Domingo irla 78.
Santo Domingo de la Calzada (Errioxa) 122.
Santo Tomas de Aquino 360, 361, 463, 476,

487, 633, 718.
Santo Toribio monastegia (Kantabria) 235,

828.
Santoña (Kantabria 212, 213, 764.
Santos de Jesus Maria Jose (Pedro Alkorta

Montejo)511, 522.
Santos (Sancti Cuarenta) 129.
Santos (anaia) 182.
Sarasola (jauna) 250.
Sarasola Ajuria, Juan 673.
Sarasua, Teresa Bruna 69, 676.
Sardui, Deunoro 459.
Sarricolea 735, 736.
Sarrazenoak 36.
Sarsfiel 110.
Sasiola (Gipuzkoa) frantziskotarrak 46, 735.
Saski-Naski (aldizkaria) 434.
Saturnino de la Virgen del Carmen 270.
Schuck, Juan 434.
Scriptorium Victoriense (aldizkaria) 108, 176.
Sebastian de Jesus Maria Jose (Jose M.a Zu-

bialdea) 269, 275, 522.

932 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Sebastian de la Eucaristia 356.
Sebastiaii de la Ssma.Trinidad 133, 804.
Sebastian de San Justo 255, 294, 295, 374,

505.
Sebastiln de San Miguel 67.
Segovia (hiriburua) apezpikua 234, 615, 616;

AK 199, 200, 202, 234,239, 240, 354,355,
515, 520, 531, 654, 691; LK 119.

Segoviano Astaburuaga, M." Luisa 345.
Segundo de San Jos6 249, 265, 504, 574.
Segura (kardinala) 286.
Segura (Irratia) 6347.
Seguros Aurora 608.
S6nec de Mailhan (jauna) 76.
Serafin de la Virgen del Rosario 523.
Serafina de la Virgen del Pilar 644.
Serapio de Santa Teresa (Marcos de Goioaga)

510.
Sergio de Santa Teresa 278, 279, 282, 291,

293, 633.
Serrano, Francisco 173.
Sesma (Nafarroa) 507.
Sestao (San Jos6 de la Isla) AP 66, 83, 418,

508, 521.
Severino de Santa teresa (Antonio Eustaquio

Aguirrebeitia) 385, 477-470, 590.
Sevila (hiriburua) 37, 138, 286; artzapezpikua

614; apaizgaitegia 515; AK 289; LK 119.
Silio (Santander) 507.
Silverio de Santa Teresa (Julian G6mez Fer-

nandez)27,28,99,101,108,111,113,118,
120,122-124, 125, 127, 130, 147,151,157,
186, 225, 234, 260, 265, 273, 277, 282,
283, 290, 291, 334, 487, 488, 5 36, 539,
587, 625, 781, 820, 826, 843, 844.

Sime6n de la Sagr.Familia 488.
Simon de la Concepci6n 520.
Sim6n de la Virgen del Carmen (Gregorio Mau-

leon Agirre)(anaia) 510.
Sim6n de Santa Teresa 67, 508.
Sim6n del Niño Jesus (Valeriano Barrenechea

Arrate) 524.
Sixto V 718.
Sodupe, Jose 160, 158, 167, 168, 781, 786.
Solarte, Juan 44, 731.

1 Solchaga (jauna) 282.
Solesmes (Frantzia) 466.
Sollubepe (bertsolaria) 308.
Solozabal, Agustin 104.
Solozabal Orbea, Lorenzo 84.
Smet, Joaquin 36.

Sopelana (Bizkaia) 73, 508, 674; Zaldua ba-
serria 73, Zalduondo baserria 73.

Soreth, Juan 372.
Soria (probintzia) 239, 277, 280; hiriburua 108,

230; apezpikua 235; AK babestoki 66; LK
66.

Sota, Manu 432.
Soto-Iruz (Kantabria) AK 296.
Soter de la Virgen del Carmen (Jesus M. * Odia-

ga) 522.
Sotero de la Virgen del Carmen 295.
Stein, Edith 434.
Suinaga, Jose Gregorio 769, 770.
Suinaga, Pedro 752.
Suitza (nazioa) 126.

T
Tagore, Rabindranath 442.
Talavera de la Reina (Toledo) 109, 235, 829.
Tarasteix (Frantzia) AK 126.
Tarazona (Zaragoza) LK 120.
Tarbes (Frantzia) 126.
Tarragona (hiriburua) 108.
Tauer, Norbert 429.
Tavoa, Lino de 82, 83.
Tedeschini, Federico 279.
Teodoro (AK) 424.
Teodoro de la Virgen del Carmen (Bernardo

Arroitajauregui) 295, 299, 523.
Teodoro de San Jose 272.
Teodoro de San Jose (Teodoro Txopitea Ma-

ruri)515, 522, 641, 642.
Teodoro de San Juan de la Cruz (Teodoro Zu-

bizarreta Landeta) 524.
Teruel (probintzia) 230.
The Examiner (aldizkaria) 496.
Thelleria, Joseph 707-709.
Thouvenot (jenerala) 91, 761.
Tiberi (nuntzioa) 100, 107.
Tiburcio de San Jos6 266.
Tiki-Taka (aldizkaria) 314, 453, 847,851, 890.
Tillmann, Fritz 434.
Timoteo de la Asunci6n (Sagasti) 244.
Tirso de San Agustin (Jesus Herrero) 251.
Tirso de Jesiis Maria (Julian Erdoiza Arizmen-

di) 296, 297, 383, 396, 403.
Tobias de la Virgen del Carmen 295.
Toberero, Jose Estebanot 84.
Tola-ko markesa 120.

EENEN AURKIBIDEA 933

Tola de Gaytán (emaztea) 275.
Toledo (probintzia) 657, 829;'hiriburua 235,

744; gobemadorea 235; artzapezpikua 286.
Tolosa (Gipuzkoa) 37, 58, 121, 410, 457.
Tomás de Jesús María José (Alkorta) 124, 144,

204, 210, 219, 220, 243, 246, 265, 353,
355, 369, 504, 511, 521, 566, 808, 812,
813.

Tomás de Santa Teresa 67, 83, 508, 753, 757-
759.

Tomás de Jesús 366.
Tome (Torre?), Manuel 113.
Toranzo (Soto de) (Kantabria) 212, 213.
Toreno-ko kondea 107, 109.
Tóribio de la Virgen del Carmen 169,176,177,

186, 201, 202, 204, 205, 282, 370, 586,
809, 810.

Toribio de San José 201, 202.
Torrejos (herria) 122.
Tortosa-ko apzpikua 232.
Tosamos, Martín 174, 183, 184, 188, 190,

193, 205, 663, 799.
Toselli (jauna) 431.
Toulouse (Frantzia) AK 209-211, 800.
Trabakua (Bizkaia) 35.
Trajanopolis-eko apezpikua 136.
Trebino (Araba - Burgos) 378.
Trentoko kontzilia 33.
Trinchur (India) 484.
Trujillo (Perú) 406.
Tulard, J. 74.
Tumako (Kolonbia) 482; apezpikua 645.
Turin (Italia) 106.
Tutera (Nafarroa) 36; AK 39, 66, 507, 508,

520.
Txarnikai (herria) 507.
Txilan (Txile) 439.
Txile (nazioa) 277, 287, 306, 317, 327, 408,

439, 444, 493, 517, 523, 595.
Txokope (Perú) 406.
Txopitea, José Domingo 515.

u
Ubaquelua, Domingo 70, 674, 704.
Ubeda (Jaén) 122.
Ubegui, José 682, 711.
Ubilla, Bruno M." 58, 683, 708.
Ubilla, José 726, 727, 731-734.
Ubilla, José Antonio 377, 649, 650, 745.

Ubilla, Nicolás 44, 45, 57,726, 727, 730, 731,
742.

Ubieta, José Ángel 321-324.620.
Ubiria, Rafaela 513.
Ugalde, Josefa 514.
Ugarte (dorretxe) 62, 726.
Ugarte, Antonia Joaquina 377.
Ugarte, Ignacio 42, 56, 723.
Ugarte, Juan 726.
Ugarte (jauna) 61.
Ugarteburu (jauna) 774.
Ugarteburu, Patricio 193.
Ugarteburu, Teresa 677.
Ugartechea, Diego 44, 731, 734.
Ugartechea, Francisco 399.
Ugartetxea, Francisco M." ik. José Domingo

de Santa Teresa.
Ugartechea, Jóse 464.
Ugartechea, Ursola 702.
Ugartechea, Teresa 379.
Uhagon, Pedro Pascual 110.
Ullibarri (Araba) 244.
Unamunzaga, Antonio 742.
Unamunzaga, Brígida 475.
Unamunzaga, Josefa 510.
Unamunzaga, María Antonia 709.
Unamuno, M. 435.
Unceta, Francisco Antonio 58.
Unceta, Joaquín 58.
Unceta, Juan José 138.
Unceta, Santiago 759.
Uncilla, Hilario 168, 670, 672, 787.
Undurraga (Zeanuri, Bizkaia) 404.
Unzueta, Antonio (AK) 26, 57, 118, 260, 310,

311,442.
Unzueta Barrenechea, Joaquín 671.
Unzueta, Santiago 85.
Urabá (Kolonbia) 477, 478, 482, 590.
Urberoaga (Mariana, Bizkaia) 205, 369, 413,

511,513, 816.
Urbevetanus, Marinus 780.
Urbeveteri, Amedeus ab 656.
Ureta Izurrieta, José Luis (AK) 345, 447.
Urdubai y Ibarra, José 703.
Urduña (Bizkaia) 245.
Urgel-ko apezpikua 219, 221, 813, 816.
Uriarte, Castor 583.
Uriarte, Jenaro 404.
Uriarte, Juan 512.
Uriarte, Juan M." 310, 531.
Uriarte Artabe, Emeterio (AK) 343-346.
Uriarte Artabe, Juan (AK) 343-346.

934 J URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Uribarren, Antonio 56, 725, 727.
Uribarren, Patxi (AK) 27, 441, 445, 448.
Uribe, Benita, 373.
Uribe, Juan 744.
Uriona, Domingo 85, 759.
Uriona, Juan Domingo 769, 770.
Urionabarrenechea, Pedro Isidro 98.
Urizar, Juan 727, 730.
Urkiaga, Esteban («Lauaxeta») 442.
Urkieta, Dolores 464.
Urkiza, Julen (Juliari del Niño Jesus) 28, 74,

406, 409, 429, 437, 441, 442, 445, 525.
Urkiza, Vicente 590.
Urko ibaia (Bizkaia) 34.
Urquiaga, Maria 70, 704.
Urquidi, Juan 102.
Urquidi, Francisco 44, 726, 727, 731, 734.
Urquieta, Jose Andres 768.
Urquieta, Jose Ignacio 377.
Urquieta, Jose Ramon 161, 781, 783.
Urquieta, Martin Jose 377, 649, 650, 745.
Urquieta, Nicolasa 377.
Urquieta, Pedro Ignacio 377, 649, 650, 705,

671, 675, 745.
Urquieta, Ricardo 840.
Urquieta, Ignacio 727.
Urquiza, Gabriel 744.
Urquiza, Juan Jose 613, 678.
Urquiza, Teresa 709.
Urretxuko txistulariak 398.
Urriola, Gaspar 734.
Urriola Beitia, Juan 726, 727, 734, 742.
Urrutia, Aniceto 269.
Urteaga, Martin 750, 768, .
Urtiaga, JOse Andres 390.
Urteaga, Matias 750.
Urteaga, Segundo 849.
Urtiaga, Tomas 193.

Uruguay (nazioa) 277, 493, 841; AK 280.
Uruguayana (Brasil) 513.
Uzquieta, Pedro Ignacio 71, 710.

V

Val, Venancio del 464.
Vald6s, J. 361.
Valdespina, Nepomuceno 166.
Valdivieso (Burgos) 487.
Valentfn de la Asuncion (Manuel Zubizarreta)

256-258, 270, 273, 275, 357, 475-477, 491,
522, 616, 632, 863, 878.

Valentin de la Cruz 487.
Valençay (Frantzia) 92.
Valentzia (probintzia) 230, 245, 660; hiriburua

97, 286, 494, 486, 739; kapitain 111; AK
238-240, 485, 491; AK-probintziala 270.

Valeriano del Niño Jesiis 359.
Valladolid (probintzia) 230; hiriburua 138,

317, 438, 508, 51 i, 700, 807; AK 507.
Valmediano-ko markesa 134, 137, 138, 141,

147-150,154,199, 530, 647,776, 798, 799.
Vaqueriza, Juan 684.
Vatikano 106-108, 125, 279, 426, 487; Vati-

kano I kontzilioa 124, 216, 219, 812, 814; -
Vatikano II kontzilioa 302-304, 321, 481,
879.

Vauchuse (Frantzia) 126.
Vaznur (India) 474.
Vemsur (India) 484.
Venancio de Jesiis Maria Jose (Venancio Ga-

biola) 522.
Venancio de la Ssma.Trinidad (Venancio Ara-

na Idigoras) 517.
Venancio de la Santisima Virgen 644.
Vendee (Frantzia) 77.
Venetzia (Italia) AK-kapitulua 282.
Venta de Baños (Palencia) 430.
Verona (Italia) kongresua 97.
VeronikaLK 180.
Verapoly (India) 190; AK 277, 297, 522; apez-

pikua 260, 473, 485, 492, 493.
Verk6s, Gabriel 584.
Vicente de San Jeronimo (anaia) 520.
Vicente de San Jose 249, 395, 504, 597.
Vicente de San Jose (anaia) 380.
Vicente de Santa Maria 688.
Victor de la Cruz 266, 267.
Victor de Santa Teresa (Leon Esteban San Mi-

guel Erce) 483, 523, 879.
Victoria, (T.) 462.
Victoriano (AK) 118, 134-138, 145, 152, 585.
Victoriano de la Presentacion 390.
Victoria, Fray Antonio de 49.
Victorio de San Jose (Jose M.1 Jauregui) 647.
Vidaburu, Antonio 56.
Vienna (Austria) 451.
Vierne, L. 327.
Vida Nueva (aldizkaria) 315, 611.
Vijayapuram (India) 306, 474, 480, 484, 493;

Apezpikua 260, 590.
Vildosola, Juan Jose 418, 762.

IZENEN AURKIBIDEA 935

Villafranca (Nafarroa) AK 239, 266, 296, 306,
373, 404, 415, 422, 425, 478, 480, 483,
486, 508, 513, 514, 518, 653.

Villafranca (Gipuzkoa) 148.
Villareal (Castellon) 245.
Villarreal, Jose" de 103.
Villasilos (Burgos) 508.
Villasante, Luis 421.
Viluma-markesa andrea 212-215.
Viña del Mar (Txile) AK 408.
Vinculo (aldizkaria) 468.
Vfrgala, Jesus 466.
Vitoria - Gasteiz (Araba) 108, 271, 277, 392,

641, 717, 760, 761, 782, 800, 804, 810,
838, 842; elizbarrutia 373; apezpikua 167,
271, 282, 334-336, 563, 564, 572, 615, 782,
787, 804, 808, 810, 835, 836, 838; apez-
pikutegia 108, 172, 490; artxiboa 576, 616;
kabildoa 192; AK 268, 627, 638, 639; AK-
kofradia 272; San Francisco komentua 754.

Vitoria, Antonio de 544.
Vitoria, Jose Antonio de 658.
Vivaldi, Antonio 467.
Vizcarra, Venancia 494.

w
Wagner, R. 273.
Walcker etxea 327, 575.
Wanson 606.
Wenceslao del Ssmo.Sacramento (Manuel G6-

mez Fraude) 479.

Y
Yanguas, Gregorio 545.
Yartua, Bartolome 546.

z
Zabala Arana, J. 363.
Zabala Carriquiri, Donata 670.
Zabala Recalde, Maria 379.
Zabala recalde, Natividad 379.

Tacarias de Santa Teresa (Zacarias Saltarian
Vizcarra) 260, 490, 494-497, 882.

Zaitegi, M. 439.
Zaldibar (Bizkaia) 378.
Zaldibia (Gipuzkoa) 507.
Zallo, Ricardo 467, 583.
Zamacola, Martin 44, 731.
Zamacona, Juan Antonio 658.
Zamalloa, Jose Ramon 418, 762.
Zamalloa Astobiza, Ignacio 346.
Zamarrago, Maria 71.
Zanira (probintzia) 230.
Zangotza (Nafarroa) 36.
Zapirain Jose Maria 623.
Zarandona, Antonio 163, 184, 213.
Zaragotza (hiriburua) 84, 108, 133, 800, 805;

Pilarreko Andra Maria - basilika 805; artza-
pezpikua 805.

Zarate, M. 421.
Zaroa, Lino 751, 752, 755, 756.
Zarautz (Gipuzkoa) 206, 370, 421, 455, 471,

632; frantziskotarrak 192, 797, 818.
Zeanuri (Bizkaia) 87, 404, 425, 427, 429, 598,

510, 518.
Zebedio (Bizkaia) 508.
Zegama (Bizkaia) 511.
Zelaia, Albaro de 700.
Zengotita-Bengoa, Francisco 490.
Zer (aldizkaria) 428, 440.
Zeruko Argia (aldizkaria) 423, 427, 437.
Zerutxu (aldizkaria) 890.
Zestona (Gipuzkoa) 508.
Zigoitia (Araba) 415.
Ziortza (Bizkaia) 82, 321, 322, 378, 507, 520-

523, 707, 709, 757; Aranzamendi baserria
709; Alzaga baserria 707; kolegiata 42, 43,
332, 387, 546, 550, 695, 699, 714, 726,
726, 729, 732, 743, 744, 758, 865.

Zipriano (Juarez Berzosa, apezpikua) 116.
Zizurkil (Gipuzkoa) 410, 508, 511.
Zornotza ik. Amorebieta.
Zuazua, Jesus (AK) 323.
Zubero, Santiago 103.
Zubikarai, Augustin 327, 421, 484.
Zubikarai Burgoa, Jose (Nereo de S.Juan de la

Cruz) 323, 366, 410, 445, 524.
Zubillaga, Maria Teresa 515.
Zubizarreta, Jose 475.
Zubizarreta, Karmelo (AK) 444, 446, 448.
Zubizarreta, Luis (AK) 316, 317.
Zubizarreta, Valentin ik. Valentin de la Asun-

ci6n.

936 J. URKIZA: KARMELDARRAK MARKINAN (1691-1991)

Zugaza, Placida 513.
Zugazartaza, Tomas 314, 322, 369, 453, 584,

847.
Zuluaga, Domingo de 161, 781, 783, 784.

! Zulueta, Valentin 837.
Zumaia (Gipuzkoa) 378; LK 39, 66.

Zumaran, Femando 544.
Zumarraga (Gipuzkoa) 160, 166, 171, 809.
Zumarraga, Maria 669, 705.
Zunzunegui, Jose 172.
Zuñiga (Nafarroa) 57.
Zurbano, Esteban 138, 776.

