

Nuevos Monumentos Megalíticos en Guipúzcoa

Por LUIS DEL BARRIO
TXOMIN UGALDE

Durante la primavera y verano de 1980, efectuamos una prospección en las zonas por las que estaba proyectado discurriese el trazado del gasoducto Barcelona-Valencia-Guipúzcoa-Vizcaya, de la empresa ENAGAS.

Dicha empresa se dirigió a la S. C. Aranzadi, a través de la Excm. Diputación Foral de Guipúzcoa, para que fuese realizado dicho trabajo, con el fin de salvaguardar los posibles yacimientos arqueológicos o monumentos megalíticos que pudieran verse afectados por el trazado.

Fruto de estas prospecciones, es la localización de 12 nuevos monumentos megalíticos, que se sitúan en las estaciones denominadas Udala-Intxorta (Irutontorreta 3, Goinzari Zelaia, Lasartegain, Tranpaluarri) y Elguea-Artia (Isikoaitza, Deguria 1, Deguria 2, Linatza, Urtao, Urtapotoluetta 1, Urtapotoluetta 2, Aitzgain).

En este primer trabajo, formó equipo Fidel Alcalá, miembro de la Sociedad de Ciencias Aranzadi.

Asimismo, continuando con el plan de señalización de monumentos megalíticos proyectado por la S. C. Aranzadi, hemos señalado hasta la fecha, en una segunda fase del programa, 70 monumentos, número que se verá ampliado en breve. Esta segunda fase está subvencionada por la Sociedad de Estudios Vascos - Eusko Ikaskuntza.

El trabajo de señalización, es completado con la toma de datos actuales de monumentos, para que cotejados con los ya conocidos, sean incluidos en la Carta Arqueológica de Guipúzcoa, que actualmente está siendo preparada por Koro Mariezkurrena, de la Sección de Prehistoria de la Sociedad, bajo la dirección, al igual que los anteriores trabajos citados, de Jesús Altuna.

Incluimos también una serie de monumentos megalíticos, recientemente descubiertos por diversas personas afines a la Sociedad, que en su día acudieron a la misma, para denunciar y verificar su hallazgo.

Agradecemos el interés y ayuda prestada por la Excm. Diputación Foral de Guipúzcoa, Eusko Ikaskuntza, Empresa Nacional del Gas y a cuantos nos facilitaron diversos datos desinteresadamente, para que este trabajo fuese realizado.

AXURDARIO

Tipo: Dolmen.

Localización: Extremo NW. de Urkita, entre las estaciones dolméticas de Otxabio-Zárate y Belabieta. Término municipal de Lizarza.

Coordenadas: Hoja 89.28 Excm. Diputación Foral de Guipúzcoa. 1:5.000.

X 579.200 Y 4.771.900 Z 443

Hoja 89 Tolosa. 1:50.000

Long. 01° 39' 37". Lat. 43° 05' 33". 443 m.s.n.m.

Accesos: Desde Lizarza subir hacia Oreja. Tomar la pista que parte del segundo puente a la derecha, hacia las lomas occidentales de Urkita, alcanzando la zona alta del primer collado, junto a dos robles (uno de ellos seco), tomar el sendero que por la loma se dirige hacia el NW., una vez terminado el sendero, internarse en el roquedo, hacia el extremo del mismo, sobre Lizarza. El dolmen se encuentra 50 metros antes del barranco, en medio del roquedo, entre encinas. Fig. 1.

Descripción: Dolmen corto cerrado. Túmulo prácticamente desaparecido. Cámara de 4 lo-


Fig. 1. Situación del dolmen Axurdario.

sas. 2 de ellas basculadas y en parte una caída al interior de la cámara. Cámara excavada en la roca. Con cubierta. Calizas del terreno. Orientación 130°. Fig. 1-1.

Descubrimiento: Jesús M.^a Alquézar. 22 diciembre 1974.⁽¹⁾


Fig. 1-1. Dolmen de Axurdario.

Estación ADARRA-MANDOEGUI

La estación se desarrolla en la cuerda formada por Adarra - Mandoegui y sus estribaciones.

ONYI

Tipo: Cista?

Localización: Monte Onyi, extremo septentrional de la cadena Adarra-Mandoegui. Término municipal de Urnieta.

Coordenadas: Mapa 64. S. Sebastián 1:50.000 Long. 01° 44' 10". Lat. 43° 13' 56". 538 m.s.n.m.

Accesos: Desde Urnieta, por Xoxoka y Besabi, subir al monte Onyi. El monumento se en-

cuentra en el centro del pequeño collado que forman las dos cotas máximas del monte. Fig. 2.

Descripción: Cista? Construcción de 1,00 m. NS. y 0,80 m. EW. formado un arco al N. Construida con una serie de pequeñas lajas hincadas en el terreno e inclinadas ligeramente hacia el interior del recinto, que está relleno de piedras de distintos tamaños y formas. Areniscas del terreno. Fig. 2-1.

Descubrimiento: J. Gutiérrez. Mayo 1980.

Estación ELGUEA-ARTIA

La estación se sitúa en las cadenas montañosas de sus nombres, en los confines septentrionales de la provincia de Alava y sur-occidentales de Guipúzcoa, considerándose, después de los últimos hallazgos realizados, el macizo de Zaraia, como apéndice de la estación.

GALLERDI

Tipo: Túmulo?

Localización: Ladera septentrional de la sierra de Artía, término municipal de Oñate.

Coordenadas: U.T.M. Mapa 113-11. Excma. Diputación Foral de Guipúzcoa. 1:5.000 X 548.127 Y 4.757.565 Z 854 Hoja 113 Salvatierra. 1:50.000 Long. 01° 16' 38" Lat. 42° 57'58" 854 m.s.n.m.

Accesos: Desde Aránzazu, tomar el camino que discurre entre las peñas de Aitzabal y Bildotza; dejando el caserío Bildotza a la izquierda, subir hacia la colina de Artaso. El túmulo se encuentra a 10 m. a la izquierda del camino que asciende hacia las txabolas de Artaso, en el lugar conocido coma Gallerdi. Entre hayas.

El dolmen de Artaso se encuentra a 400 metros al SSE. (Fig. 3).

Descripción: Túmulo? 7,60 m. de diámetro NS. y 8,00 m. EW. Altura entre 1 y 0,80 m. Cráter ligeramente desplazado al E. de lo que se conserva de galgal, de 2 m. de diámetro y 0,90 m. de fondo, sin losas de cámara. Areniscas del terreno. (Fig. 3-1).

Descubrimiento: Victoriano Gandiaga, 1964. No se conoce excavación.

(1) Publicado en «La Voz de España», 3 enero 1975.


Fig. 2. Situación de la cista de Onyi.


Fig. 2-1. Cista de Onyi.

ARTASO

Tipo: Dolmen.

Localización: Ladera septentrional de la sierra de Artía, término municipal de Oñate.

Coordenadas: U.T.M. Mapa 113-11. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 548.245 Y 4.757.180 Z 918
 Hoja 113 Salvatierra, 1:50.000
 Long. 01° 16' 41". Lat. 42° 57' 48". 918 m.s.n.m.

Accesos: Desde Aránzazu, tomar el camino que discurre entre las peñas de Aitzabal y Bildotza, dejando el caserío Bildotza a la izquierda subir a la colina de Artaso. El dolmen se encuentra a 5 m. a la derecha del camino, frente a las txabolas de Artaso. Entre hayas.

El dolmen de Gainlabur (mal llamado de Artía) a 450 m. al S.

El túmulo de Gallerdi a 400 m. al NNW. (Fig. 3).

Descripción: Dolmen. Túmulo de 12,50 m. de diámetro. Altura 1,40 m. en su arco septentrional; el meridional muy rebajado. Cráter central que se extiende al s., de 0,70 m. de profundidad, en el que se aprecia una losa de 0,80x0,40x0,20 m. al NW. Areniscas del terreno. (Fig. 3-2).

Descubrimiento: Victoriano Gandiaga, 1964. No se conoce excavación.

Bibliografía: San Martín, J. 1971-1972. Arantzazu-Artia Mendietako bi dolmen, Araba-Guipúzcoa. Anuario Eusko-Folklore, XXIV, 271-278. San Sebastián.

MUGARRIAUNDI

Tipo: Menhir.

Localización: Monte Zekillaga, sierra de Artía, término de Oñate - San Millán.

Coordenadas: U.T.M. Mapa 113.11. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 546.065 Y 4.756.577 Z 1152
 Hoja 113 Salvatierra. 1:50.000
 Long. 01° 15' 00" Lat. 42° 57' 30" 1152 m.s.n.m.

Accesos: Desde Aránzazu, tomar el camino que discurre entre las peñas de Aitzabal y Bildotza; dejando el caserío Bildotza a la izquierda subir por Gallerdi y Artaso al collado Gainlabur (Gallaur, Biurgain). Desde este punto, dirigirse al W. alcanzando la cima de Gaboño (Aznabarza), pasando el collado de Zepoleku, subir a la cima denominada Zekillaga, sobre la que se encuentra el menhir, junto a un mojón (Fig. 4).

NOTA: Según datos facilitados por el Sr. don Luis Zurutuza, del caserío Arendui, recordaba, haber visto en su juventud, el menhir en pie, denominándolo Mugarriaundi, siendo éste derribado por razones prácticas en la última contienda civil.

Descripción: Menhir. Actualmente caído, hacia Alava. Largo 5,40 m., perímetro medio 2,50 m. Arenisca del terreno.

Próximamente será levantado a su lugar, bajo la dirección de Jesús Altuna, de la So-


Fig. 3. Situación del túmulo de Gallerdi y el dolmen de Artaso.


Fig. 3-1. Túmulo de Gallerdi.


Fig. 3-2. Dolmen de Artaso.

ciudad de Ciencias Aranzadi, ampliándose este informe. (Fig. 4-1).

Descubrimiento: Victoriano Gandiaga, 1964.

Bibliografía: Irizar, P. 1980: Tras las huellas de los antepasados. Revista Aránzazu, septiembre 1980. Págs. 18-20.

MUGARRILUZE

Tipo: Menhir.

Localización: Monte Mugarriluze, en la sierra de Elguea. Término municipal de Escoriaza-Barrundia.

Coordenadas: U.T.M. Mapa 113.9. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 539.986 Y 4.757.077 Z 1.105
 Hoja 113 Salvatierra. 1.50.000
 Long. 01° 10' 38". Lat. 42° 57' 48". 1105 m.s.n.m.

Accesos: Desde Escoriaza, por Bolívar, subir por la pista que comunica con Degurixa (Degurixa) hasta el collado de Leizargarate, desde allí dirigirse al collado de Alabieta, situado al SE., pasando-junto al túmulo de Alabitarte subir al monte Mugarriluze. En el extremo NW. de su cumbre, se encuentra et menhir, que es visible desde el collado de Leizargarate. (Fig. 5).

Descripción: Menhir. Altura sobre el terreno, 2,13 m. ligeramerite basculado al SE. Anchura en la base, 1,65 m.; anchura en la cúspide 1,00 m. Grueso entre 0,27 y 0,20 m. con forma de laja. Orientación del eje mayor NE.SW.

En sus caras presenta grabados diversos surcos, cruces y letras, posiblemente signos de haber sido utilizado como muga, y de cristianización.

Cara NE. una E y un 3. Cara SE, un surco longitudinal de 0,65 m. un 3 y una cruz. Cara NW. un surco longitudinal de 0,60 m. y una cruz. En su base se pueden apreciar diversas piedras que pudieran haber servido como soporte del monumento. Areniscas del terreno. (Fig. 5-1).

Descubrimiento: Aunque el monolito se conocía de antiguo como muga, la primera nota escrita en que aparece como posible menhir se debe a L. P. Peña Santiago⁽¹⁾.

ISIKOAITZA

Tipo: Túmulo.

Localización: Monte Isikoaitza, en la sierra de Elguea, término municipal de Salinas de Léniz.

(1) Peña Santiago, L. P. El monolito de Mugarriluze. «El Diario Vasco». 8-6-1980.


Fig. 4. Situación del menhir de Mugarriaundi.


Fig. 4-1. Menhir de Mugarriaundi.

Coordenadas: U.T.M. Mapa 112.16. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 536.065 Y 4.756.805 Z 907
 Hoja 112 Vitoria. 1:50.000
 Long. 01° 07' 42" Lat. 42° 57' 42" 907 m.s.n.m.

Accesos: Desde el puerto de Arlaban, subir al monte Isikoaizta, por Galbarrain y Troke. Cincuenta metros antes de la cumbre, 20 m. a la izquierda del camino que discurre junto a la alambrada de muga con Alava, en un pinar. (Fig. 6).

Descripción: Túmulo. Muy rebajado. 7.50 m. de diámetro, altura máxima de 0,80 m. en su arco septentrional. Cráter central NS. de 1,50 m. y EW. 2,00 m. 0,30 m. de fondo, en el que se encuentra una losa tendida de 0,90 x 0,50 x 0,10 m. Areniscas del terreno. (Fig. 6-1).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.
 No se conoce excavación.

DEGURIA 1 (Degurixa 1)

Tipo: Túmulo.

Localización: Collado W. de Deguria, en el macizo de Zaraia, término municipal de Escoriaza.

Coordenadas: U.T.M. Mapa 113.9. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 540.200 Y 4.758.675 Z 1093
 Hoja 113 Salvatierra. 1:50:000
 Long. 01° 10' 47" Lat. 42° 58' 40" 1093 m.s.n.m.

Accesos: Desde Escoriaza, por Bolívar, subir por la pista que pasando por Leizargarate comunica con el valle de Deguria. El túmulo se encuentra a la derecha y sobre esta pista, junto al camino que baja de la loma de Biskarlatza, situada a 350 m. al SSW. del túmulo, 50 metros antes del encuentro de la pista con el camino. Deguria 2: 50 m. al N. (Fig. 5).

Descripción: Túmulo circular de 6 m. de diámetro y 0,50 m. de altura en el centro. Cubierto de hierba sobre la que afloran algunas piedras de reducido tamaño. Calizas del terreno. (Fig. 5-2).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.


Fig. 5. Situación del menhir de Mugarriuze y los túmulos de Deguria 1 y Deguria 2.

DEGURIA 2 (Degurixa 2)

Tipo: Túmulo.

Localización: Collado W. de Deguria, en el macizo de Zاراia, término municipal de Escoriaza.

Coordenadas: U.T.M. Mapa 113.9. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 540.208 Y 4.758.695 Z 1.093
 Hoja II 3 Salvatierra. 1:5.000
 Long. 01° 10' 47" Lat. 42° 58' 40" 1093 m.s.n.m.

Accesos: Desde Escoriaza, por el barrio Bolbar, subir por la pista que pasando por el collado de Leizargarate, comunica con el valle de Deguria. El túmulo se encuentra a la derecha y sobre esta pista, junto al camino que baja de la loma de Biskarlatza, situado a 350 m. al SSW. del túmulo; 50 metros antes del encuentro de la pista con el camino.

El túmulo de Deguria 1 a 50 m. al S. (Fig. 5).

Descripción: Túmulo, diámetro NE.SW. 7,50 m., SE.NW. 6 m., 0,50 m. de altura en el centro. (Fig. 5-3).

Cubierto de hierba, sobre la que afloran algunas piedras de reducido tamaño. Calizas del terreno.

Descubrimiento: Fidel Alcalá, Luis del Barrio. Txomin Ugalde. Abril 1980.


Fig. 5-1. Menhir de Mugarriluze.

LINATZA

Tipo: Túmulo.

Localización: Lugar de Linatza en el macizo de Zاراia, término municipal de Oñate.

Coordenadas: U.T.M. Mapa 88.58. Excma. Diputación Foral de Guipuzcoa. 1:5.000
 X 543.670. Y 4.761.916 Z 748
 Hoja 88 Vergara. 1:50.000
 Long. 01° 13' 30" Lat. 43° 00'21" 748 m.s.n.m.

Accesos: Desde Araoz, subir hacia Orkatzategui; en el lugar de su nombre, entre el camino y una cerca de piedra, que delimita un prado, a la izquierda del camino. (Fig. 7).

El dolmen de Urtapotolueta 1, a 600 m. al NNE.

El túmulo de Urtao, a 440 m. al NE.


Fig. 5-2. Túmulo de Deguria 1.


Fig. 5-3. Túmulo de Deguria 2.

Descripción: Túmulo de 7,50 m. de diámetro, altura máxima 0,70 m. Cráter central de 2 m. de diámetro y 0,50 m. de profundidad. Areniscas del terreno. (Fig. 7-1).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

URTAO

Tipo: Túmulo.

Localización: Prados de Urtao. Ladera SSE. de Urtao, macizo de Zaraia, término municipal de Oñate.

Coordenadas: Mapa 88.58. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 543.905 Y 4.761.915 Z 782
Hoja 88 Vergara. 1:50.000
Long. 01° 13' 30" Lat. 43° 00' 26" 782 m.s.n.m.

Accesos: Desde Araoz, subir a las Peñas de Urtao, en cuya ladera SSE. en un prado cercado por un murete de piedra se encuentra el túmulo, a 100 m. al SW. de una txabola, en el mismo prado. A la izquierda del camino que comunica la ermita de Santa Engracia con Orkatzategui. (Fig. 7).

Descripción: Túmulo de 16 m. de diámetro, altura máxima 1,50 m. Cráter central de 4 m. de diámetro y 0,30 de profundidad. Cráter con-

céntrico exterior de 2 metros de ancho y 0,30 de fondo. Calizas del terreno. (Fig. 7-2).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

URTAPOTOLUETA 1

Tipo: Dolmen.

Localización: Collado de Urtapotolueta, entre Urtao y Orkatzategui. Macizo de Zaraia, término municipal de Oñate.

Coordenadas: Mapa 88-58. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 544.085 Y 4.761.956 Z 772
Hoja 88 Vergara. 1:50.000
Long. 01° 13' 32" Lat. 43° 00' 30" 772 m.s.n.m.

Accesos: Desde Urtao, subir al collado entre Urtao y Orkatzategui, en el centro del collado, a la izquierda del camino que baja al barrio de Urréjola. (Fig. 7).

Urtapotolueta 2, a 100 m. al NNW.

Urta, a 200 m. al WSW.

Descripción: Dolmen. Túmulo de 8,50 m. de diámetro, recortado por un camino en su arco occidental, altura entre 0,60 y 0,80 m. Cráter central de 1 m. de diámetro y 0,50 m. de fondo, con una losa de la cámara en pie al SW. de 1,35x0,28x0,85 m. de altura, y una tendida de 1,20x0,70x0,25 m. de grueso. En su cuadrante NW. se encuentran dos losas que pudieron pertenecer a la cámara o cubierta del dolmen. Calizas del terreno. (Fig. 7-3).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

Parece ser que el dolmen fue violado en tiempos de la guerra carlista, puesto que existía la leyenda de que contenía un tesoro en su interior. (Recogido de boca de un pastor del lugar).

URTAPOTOLUETA 2

Tipo: Túmulo.

Localización: Entre Urtao y Orkatzategui. Macizo de Zaraia. Término municipal de Oñate.

Coordenadas: Mapa 88.58. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 544.042 Y 4.762.038 Z 762


Fig. 6. Situación del túmulo de Isikoaitza.


Fig. 6-1. Túmulo de Isikoaitza.

Hoja 88 Vergara. 1:50.000

Long. 01° 13' 33" Lat. 43° 00' 34" 762 m.s.n.m.

Accesos: Desde Urtao, subir al collado entre Urtao y Orkatzategui. Seguir el camino que baja al barrio de Urréjola. A la izquierda junto y sobre el camino que corta el túmulo. (Fig. 7).

En el centro del cráter crece un espino que destaca al estar aislado del resto de los del lugar.

Urtapotolueta 1, a 100 m. al SSE.

Urta a 200 m. al SW.

Descripción: Túmulo de 14,50 m. de diámetro, 2 m. de altura máxima. Cráter descentrado de lo que actualmente se conserva del galgal, de 2x3 m. de diámetro y 1,30 m. de fondo, en el que se distingue una losa de 1,00X 0,45X0,15 m. de grueso, tendida. El túmulo es cortado en su arco oriental, por el camino que baja desde el collado de Urtapotolueta al barrio de Urréjola. Calizas del terreno. (Fig. 7-4).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. 1980.

AITZGAIN

Tipo: Túmulo.

Situación: Ladera SE. de Orkatzategui, macizo de Zاراia, término municipal de Oñate.

Coordenadas: Mapa 88.58. Excma. Diputación Foral de Guipúzcoa. 1:5.000

X 544.905 Y 4.762.050 Z 738.

Hoja 88 Vergara. 1:50.000

Long. 01° 14' 10". Lat. 43° 00' 26" 738 m.s.n.m.

Accesos: Desde Araoz, subir al embalse que la Unión Cerrajera de Mondragón posee en el lugar de Aitzgain. El túmulo se encuentra a 60 m. al N. del embalse, junto al camino que desde este punto se dirige hacia la Ermita de Santa Engracia, siguiendo la conducción de agua del embalse. (Fig. 7).

Descripción: Túmulo diámetro NS. 10 m. EW. 13 m. entre 0,30 y 1 metro de altura. Cráter central de 0,60 por 1 m. y 0,25 m. de profundidad, extendiéndose a modo de pasillo hacia el E.

Sobre el túmulo en su arco E-S. se encuentran losas de mayor tamaño que las que componen el resto del túmulo. Calizas del terreno. (Fig. 7-5).

Urtapotolueta 1, a 830 m. al W.

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Junio 1980.

Estación UDALA-INTXORTA

La estación se extiende en torno al monte Udalaiz, que por Campazar se une a la cadena que desde Irutontorreta alcanza las Intxortas.

IRUTONTORRETA 3

Tipo: Túmulo.

Localización: Ladera NW. del monte Irutontorreta. En la estación Udala-Intxortas. Término municipal de Vergara.

Coordenadas: Mapa 88-26. Excma. Diputación Foral de Guipúzcoa. 1:5.000

X 543.740 Y 4.771.885 Z 565

Hoja 88 Vergara. 1:50.000

Long. 01° 13' 27" Lat. 43° 05' 46" 565 m.s.n.m.

Accesos: Desde el alto Campazar, tomar la pista que parte a la derecha de la carretera a Elgueta, pasando por el caserío Lasarte, ermita de San Miguel y caserío Goizari Goikoa, conduce a Irutontorreta. (Fig. 8).


Fig. 7. Situación de los túmulos de Linatza, Urtao, Urtapotoluetza 2 y Aitzgain y el dolmen de Urtapotoluetza 1.


Fig. 7-1. Túmulo de Linatza.


Fig. 7-2. Túmulo de Urtao.


Fig. 7-3. Dolmen de Urtapotolueta 1.


Fig. 4. Túmulo de Urtapotolueta 2.


Fig. 7-5. Túmulo de Aitzgain.

El túmulo se encuentra a 2 metros a la derecha de la pista que sube a Irutontorreta, 60 metros antes del cruce de ésta con otra. 800 metros antes de la cota máxima de Irutontorreta, en la ladera NW. del monte.

Descripción: Túmulo de 11 metros de diámetro NS. y 9,50 m. EW. altura media 0,30. Cráter central de 4 por 3 metros y 0,30 m. de profundidad. En su arco oriental; al borde del cráter, hay construido un pequeño murete con piedras del túmulo.

Muy removido, cubierto por argomas y restos de ramaje de pino. (Fig. 8-1).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

GOINZARI ZELAIA

Tipo: Túmulo.

Localización: NE. del alto de Campazar, en la cadena que une Irutontorreta con las Intxortas. En la Estación Udala-Intxortas. Término municipal de Vergara.

Coordenadas: Mapa 88-25. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 541.705 Y 4.772.595 Z 562
Hoja 88 Vergara. 1:50.000

Long. 01° 11' 56" Lat. 43° 06' 52" 562 m.s.n.m.

Accesos: Desde el alto de Campazar, tomar la pista que parte a la derecha de la carretera a Elgueta, pasando por el caserío Lasarte, ermita de San Miguel, hasta el caserío Goinzari Goikoa. El túmulo se encuentra a 70 m. alNW. del caserío, en el centro de un amplio collado que une Irutontorreta con Arroseta (San Miguel Gaiña). Rodeado de hayas y pinos, alguno sobre su túmulo. Señalizado. (Fig. 9).

Descripción: Túmulo de 7 metros de diámetro, altura en su arco occidental 1 m. Arco oriental rebajado. Areniscas del terreno.

La zona rebajada del túmulo, parece ser debido al aprovechamiento de piedra para la pista próxima, según los del lugar. (Fig. 9-1).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

No se conoce excavación.

LASARTEGAIN (Olaiturrigain)

Tipo: Túmulo.

Localización: NE. del alto de Campazar, en la cadena que une Irutontorreta con las Intxortas. En la estación Udala-Intxortas. Término municipal de Vergara.


Fig. 8-1. Túmulo de Irutontorreta 3.

Coordenadas: U.T.M. Mapa 88-25. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 541.050 Y 4.772.605 Z 582
 Hoja 88 Vergara. 1:50.000
 Long. 01° 11' 26" Lat. 43° 06' 12" 582 m.s.n.m.

Accesos: Desde el alto de Campazar, tomar la pista que parte a la derecha de la carretera a Elgueta, hasta el caserío Lasarte. El túmulo se encuentra a 300 metros al N. del caserío, en el extremo W. del collado, entre Arroseta e Intxorta Txiki, denominado Lasartegain y Olaiturrigain. (Fig. 9).

En un bosque de pinos.

El túmulo de Goinzari Zelaia a 700 m. al E.

Descripción: Túmulo 14,50 m. de diámetro, altura entre 2 y 1,55 m. Cráter central de 5 por 5 metros, rebajado 0,50 m. Areniscas del terreno. Rodeado por pinos, algunos sobre el túmulo, y en parte por trincheras. (Fig. 9-2).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

No se conoce excavación.

TRANPALUARRI

Tipo: Túmulo.

Localización: NNE. del alto Campazar, en la cadena que une Irutontorreta con las Intxortas. En la estación Udala-Intxortas. Término municipal de Vergara.

Coordenadas: U.T.M. 88-17. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 540.820 Y 4.773.265 Z 546
 Hoja 88 Vergara. 1:50.000
 Long. 01° 11' 18" Lat. 43° 06' 28" 546 m.s.n.m.

Accesos: Desde el alto de Campazar, tomar la carretera que conduce a Elgueta. En la curva de la carretera antes del lugar donde se encontraba el caserío Sustraixa, tomar la pista que sube a la derecha, al S., al collado de nombre Tranpaluarri, entre Imitarrixa y Arraibe. En el centro del collado, a la derecha de la pista. En un bosque de pinos. La pista que sube y pasa por el collado forma parte del antiguo camino denominado Mandobiria. (Figura 9).

Descripción: Túmulo de 29 m. de diámetro NS. y 25 m. EW. altura entre 2,2 y 0,80 m. Cuadrante NE. rebajado en el centro 0,30 m. Areniscas del terreno. Rodeado de pinos y en parte por trincheras. (Fig. 9-3).

Descubrimiento: Fidel Alcalá, Luis del Barrio, Txomin Ugalde. Abril 1980.

Estación de MURUMENDI

La estación se localiza en torno al macizo de Murumendi.

TRIKUAIZTI 1

Tipo: Túmulo.

Localización: Alto de Mandubia, estación dolménica de Murumendi. Término municipal de Beasain (Barrio de Astigarreta).

Coordenadas: U.T.M. Mapa 88-31. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 561.955 Y 4.771.100 Z 603
 Hoja 88 Vergara. 1:50.000
 Long. 01° 26' 48" Lat. 43° 05' 18" 603 m.s.n.m.

Accesos: Desde Beasain, subir al alto de Mandubia, tomar el camino que desde allí conduce a la ermita de San Gregorio.


Fig. 9. Situación de los túmulos Goizari Zelaia, Lasartegain y Tranpaluarri.


Fig. 9-1. Túmulo de Goizari Zelaia.


Fig. 9-2. Túmulo de Lasartegain.


Fig. 9-3. Túmulo de Tranpaluarri.

El túmulo se encuentra a 425 m. al ENE. del alto de Mandubia, en un pequeño rellano al S. del monte Kanteralde, a la izquierda y sobre el camino que sube a San Gregorio. (Fig. 10).

Trikuaizti 2, a 17 m. al NNE.

Descripción: Túmulo de 15,50 m. de diámetro NS. y 17,50 m. EW., altura entre 1,95 y 0,45 m. Cráter central de 2 por 1 m. por 1 m. de fondo, resultante de la excavación efectuada incontroladamente en 1978.

En los cantiles de la excavación se puede apreciar la estructura de basaltos y calizas del terreno mezcladas con tierra.

Actualmente la cata se halla cubierta, con el fondo de argomas y restos de ramaje, y la parte superficial de piedras y restos de tierra cribada. Parece ser que en el interior del túmulo, se encontraban dos lajas de piedra caliza, formando escuadra. (Fig. 10-1).

Descubrimiento: Sr. don José Zufiaurre (Beasain). Diciembre 1978.

Excavación: Recibido aviso en la Sociedad de Ciencias Aranzadi, de J. I. Aranzadi, en el que se nos comunicaba había sido efectuada una excavación incontrolada del túmulo, acudimos al lugar varios miembros de la Sociedad, con el fin de verificar la noticia y efectuar una criba de los restos extraídos de la excavación, localizando entre ellos:

- Una laminilla de oro, de 15,5 mm. de largo, entre 5 y 3,5 mm. de ancho y entre 15 y 11 décimas de mm. de grueso. Con huellas de haber sido realizada martillada.
- Una corona de diente humano.
- Dos coronas de muelas humanas.
- Fragmentos de carbón.

TRIKUAIZTI 2

Tipo: Túmulo.

Localización: Alto de Mandubia, estación dolménica de Murumendi. Término de Beasain (Barrio de Astigarreta).


Fig. 10. Situación de los túmulos Trikuaizti 1 y Trikuaizti 2.

Coordenadas: U.T.M. Mapa 88-31. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 561.955 Y 4.771.100 Z 603
 Hoja 88 Vergara. 1:50.000
 Long. 01° 26' 48" Lat. 43° 05' 18" 603 m.s.n.m.

Accesos: Desde Beasain, subir al alto de Mandubia, tomar el camino que desde allí conduce a la ermita de San Gregorio. El túmulo se encuentra a 425 m. al ENE del alto de Mandubia, en un pequeño rellano al SW. del monte Kanteralde, a la izquierda y sobre el camino que sube a San Gregorio.

Trikuaizti 1, a 17 m. al SSW. (Fig. 10).

Descripción: Túmulo de 12,50 m. de diámetro NS. y 11 m. EW. altura entre 1,10 y 0,40 m. Basaltos del terreno. (Fig. 10-1).

Descubrimiento: Sr. don José Zufiaurre (Beasain). Diciembre 1978.

Estación ANDATZA-ERNIO

La estación se localiza en los macizos de Andatza y Ernio, extendiéndose hasta Belkoain, extremo oriental y Olarteta (Pagoeta), extremo septentrional de la estación.

BELKOAIN

Tipo: Túmulo.

Localización: Monte Belkoain, apéndice de la estación Andatza-Ernio. Término municipal de Andoain (en su límite con Aduna).

Coordenadas: Hoja 64. San Sebastián. 1:50.000
 Long. 01° 38' 17" Lat. 43° 13' 17" 468 m.s.n.m.

Accesos: Desde Andoain, subir al monte Belkoain. El dolmen se encuentra en el centro del collado formado por sus dos cotas máximas 481 y 488 metros. A 180 metros al NE. de la cruz de Belkoain, junto al mojón de separación Andoain-Aduna (antes Aduna, Soravilla). (Fig. 11).

Descripción: Dolmen. Túmulo de 11 metros de diámetro, 1,60 metros de altura en su arco septentrional y 1 m. en el meridional. Cámara removida, apreciándose al W. una losa puesta en pie (sin relación con lo que hubiera podido constituir la cámara). En la zona oriental, un murete construido con piedras del galgal. En el cráter propiamente dicho,


Fig. 10-1. Túmulos de Trikuaziti 1 y Trikuaziti 2.


Fig. 11. Situación del dolmen de Belkoain.

una losa tendida de 1,30 m. por 0,60 m. y otras en desorden. En los límites del galgal se encuentra el mojón de separación de los términos Andoain y Aduna (antes Aduna, Soravilla).

Areniscas del terreno. (Fig. 11-1).

NOTA: Es posible que el dolmen fuese aprovechado a modo de trinchera en la última contienda civil, ya que en dicho monte se preparó un frente.

Descubrimiento: Altuna, J. y Mariezkurrena K. 1978.

Excavación: No se conoce.

MUNAIN

Tipo: Dolmen.

Localización: Macizo de Ernio, estación dolménica Andatza-Ernio. Término municipal de Aya.

Coordenadas: U.T.M. Mapa 64-49. Excma. Diputación Foral de Guipúzcoa. 1:5.000
 X 568.100 Y 4.783.660 z 568
 Hoja 64 San Sebastián. 1:50.000
 Long. 01° 31' 29" Lat. 43° 12' 00" 568 m.s.n.m.


Fig. 11-1. Dolmen de Belkoain.

Accesos: Desde Asteasu o Aya subir por Andazarrate a la venta de Iturrioz junto a la ermita de San Juan. Desde este punto tomar la pista que baja a la derecha y se dirige al caserío de Agarre, sobre el valle de Alzolaras. Al llegar a la primera borda, Agarreko borda, a la izquierda, y junto al camino, el dolmen se encuentra a unos 50 m. al W. de la misma, sobre un rellano del monte Munain. (Fig. 12).


Fig. 12. Situación del dolmen de Munain.

Descripción: Dolmen. Túmulo de 9 m. de diámetro. Altura de 0,90 metros. Cráter central sin losas, 1,50 m. de diámetro y 0,45 m. de profundidad. Calizas del terreno. (Fig. 12-1).

Descubrimiento: Luis del Barrio, 19 de abril de 1980.

Excavación: No se conoce.


Fig. 12-1. Dolmen de Munain.

Descripción: Túmulo de 10 m. Altura máxima de 1,15 m. totalmente cubierto por un manto de tierra, apreciándose una pequeña depresión en su arco NW. Calizas del terreno. (Figura 13-1).

Descubrimiento: Merche Azpiazu (Zarauz). Julio 1979.


Fig. 13-1. Túmulo de Arreta.

ARRETA

Tipo: Túmulo.

Localización: Monte Olarteta, ladera NE. Apéndice de la estación Andatza-Ernio. Término municipal de Aya.

Coordenadas: U.T.M. Mapa 64-33. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 568.537 Y 4.787.274 Z 492
Hoja 64 San Sebastián. 1:50.000
Long. 01° 31' 40" Lat. 43° 13' 53" 492 m.s.n.m.

Accesos: Desde Aya subir hacia el monte Olarteta, en el primer prado bajo el espolón que baja de Olarteta; cercado por un murete de piedra. A la izquierda del camino: que en el lugar discurre entre dos muretes; dentro del prado a 5 m. del camino. (Fig. 13).

OLARTETA

Tipo: Dolmen.

Localización: Monte Olarteta (zona de Pagoeta). Apéndice de la estación Andatza-Ernio. Término municipal de Aya.

Coordenadas: U.T.M. Mapa 64-41. Excma. Diputación Foral de Guipúzcoa. 1:5.000
X 567.880 Y 4.786.600 Z 703
Hoja 64 San Sebastián. 1:50.000
Long. 01° 31' 19" Lat. 43° 13' 37" 703 m.s.n.m.

Accesos: Desde Aya subir al Monte Olarteta, vértice geodésico situado al SE. de la cruz y cima de Pagoeta. El dolmen se encuentra a 160 m. al N. del vértice geodésico, sobre un espolón que baja hacia Aya. (Fig. 13).


Fig. 13. Situación del túmulo de Arreta y dolmen de Olarteta.


Fig. 13-2. Dolmen de Olarteta.

Descripción: Dolmen. Túmulo de 12,50 m. de diámetro, entre 1,25 y 1,00 m. de altura máxima. Cámara descentrada al W. de lo que hoy se conserva como túmulo, compuesta por tres losas de reducidas dimensiones a la vista, que afloran ligeramente del túmulo, destacando la W. con 0,25 m. de altura. Calizas del terreno. (Fig. 13-2).


Fig. 13-3. Detalle del dolmen de Olarteta.


Descubrimiento: Merche Azpiazu (Zarauz) Julio 1979.


Dolmen de Axurdario.


Menhir de Mugarriuze.


Menhir de Mugarriluze.


Cista de Onyi.


Menhir de Mugarriaundi.