

Gipuzkoako Foru Aldundia
Mugikortasuneko eta Bide Azpiegituretako Departamentua

Izenburua: Bortxazko lanak Gipuzkoako errepideetan
Argitaratzailea: Gipuzkoako Foru Aldundia
Egilea: Euskal Memoria Fundazioa
Ikerketa eta dokumentazioa: Izar Alkuaz
Diseinua (eta maketazioa): BIDERA komunikazioa (BERRIA Taldea)

ISBN: 978-84-7907-724-2
Lege gordailua: SS-1453-2014

Bortxazko
lanak Gipuzkoako
errepideetan
Donostia 2014

Bortxazko lanak Gipuzkoako errepideetan

4

Hitzaurrea

5

} HITZAURREA

Behin eta berriro eztabaidatu dugu egun ditugun errepideen inguruan. Azpie-
gitura erraldoien inguruan hain zuzen ere. Noraino beharrezkoak diren edo ez
diren iritziak kontrajarriz.

Eskuartean dugun eztabaida hori oraingo da, eta utz dezaiegu bada, gaurko
eragile sozial, ekonomiko eta politikoei eztabaidari ekin diezaioten.

Gaurkoan aurkezten dugun lana iraganera begira egindakoa da. Eta ez du ika-
mika politikoarekin, irizpide ekologistekin edota eredu ezberdinen arteko talka-
rekin zerikusirik.

Gaurko lana errepideez da, bai, baina funtsean esklabutzaz hitz egiten du.
Gure herrian orain dela hamarkada gutxi esklabutza pairatu zutelako milaka
eta milaka gipuzkoarrek.

1936ko militar faxisten altxamenduaren garaipenarekin batera hasi zen tra-
gedia, gure herria, askatasuna eta demokrazia defendatzeagatik borrokatu
zirenentzat: Exekuzioak, espetxea, erbestera ihes egin beharra… eta baita es-
klabutza ere.

Faxisten eskuetan erori ziren milaka eta milaka gudari eta miliziano espetxee-
tatik edota kontzentrazio eremuetatik atera eta doako langile bezala aritzera
behartu zituzten, “Batallón de Trabajadores” izen eufemistikopean.

XX. mendean esklabutza erabili zuen Frankismoak, berak sortutako gerraren
ondorioz birrinduta geratu ziren hainbeste azpiegitura berreraikitzeko.
Zer esan duintasuna guda-zelaian behin eta berriro erakutsi zuten eta eskla-
butzara kondenatu haiek pairatu zituzten bizi baldintzez!
Eta zer esanik ez etxean geratu eta familia aurrera ateratzeko lan latza egin
behar izan zuten emakumeen heroismoaz!

Urteak pasa dira eta egun itxaropen garaia bizi dugu, baina oraindik egunero
erabiltzen ditugun hainbeste errepide esklabutzara kondenaturik lan egin zu-
ten gizon-emakume haiek egin zituztela gogoratzea nahi nuke.
Askatasuna ukatu zieten; lapurtu egin zieten. Baina haiek aitzurrez askata-
sunaren bideak eraiki zituzten. Haiei esker gara gu orain askatasunaren ibil-
tariak.

Martin Garitano Larrañaga
Gipuzkoako diputatu nagusia

Bortxazko lanak Gipuzkoako errepideetan

6

Aurkibidea

7

} AURKIBIDEA

1.	SARRERA: BORTXAZKO LANAK GIPUZKOAKO ERREPIDEETAN...9

2.	TESTUINGURU HISTORIKOA..11

	 2.1.	 Gerrate eta faxismoen gorakada Europan..11

	 2.2.	 1936ko gerra eta lehen frankismoa Euskal Herrian..12

	 2.3.	 Errepresioaren nondik norakoak eta izandako bilakaera..19

		 2.3.1.	Gerra bitarteko errepresioa...22

			 2.3.1.1.	 Errepresio penala...23
			 2.3.1.2.	 Errepresio estrajudiziala ...24

		 2.3.2.	Gerra ondoko errepresioa..24

			 2.3.2.1.	 Errepresio judiziala..24
			 2.3.2.2.	 Errepresio estrajudiziala..25

		 2.3.3.	Bortxazko lanak erregimen frankistan..26

	 2.4.	 Batailoi motak...29

		 2.4.1.	Langile batailoiak (1937-1940)...30
		 2.4.2.	Zigortuen destakamenduak (1938tik)..30
		 2.4.3.	Langile Soldaduen Diziplina Batailoiak (1940-1942)..30
		 2.4.4.	Langile Soldaduen Diziplina Batailoiak (zigortuak) (1941-1948)...32

	 2.5.	 Bortxazko lanen inguruko ikuspegi orokorra..33

	 2.6.	 Bortxazko lanak Gipuzkoako errepideetan: gotortze-lanak eta errepide militarren irekiera..........40

		 2.6.1.	Langile batailoien kokapena herrietan..44

	 2.7.	 Lekukotasunak..52

3.	BIBLIOGRAFIA ETA DOKUMENTAZIO ITURRIAK.. 57

4.	ERANSKINAK..59

Bortxazko lanak Gipuzkoako errepideetan

8

Sarrera

9

Erregimen frankistaren leloa dugu esaldia, langi-
le batailoietako zigortuen argazki batean idatzitakoa.
Frankisten sistema propagandistikoak aditzera eman
nahi izan zuena baino askoz gehiago adierazten du,
mendeku egarria besteak beste. Ertz anitz ditu erre-
presio frankistaren egiak, eta horietako bati heldu dio
lan honek, bortxazko lanen zigorrei, alegia.

Gipuzkoako Foru Aldundiaren eskaerari jarraiki,
herrialde honetako garraiobideen eraikuntzan frankis-
mo garaian erabilitako bortxazko lanen inguruko iker-
ketaren ondorioak jasotzen ditu ondoko txostenak.

Bortxazko lanen munduan barneratzea izan da
ikerlan hau abiatu ahal izateko lehen zeregina. Esta-
tu mailako ikerketak erabili izan ditugu gaiaren in-
guruko ikuspegi orokorra bereganatuz, fenomenoa
bere osotasunean ulertu ahal izateko. Modu berean,
Euskal Herri mailakoak erabilgarri izan ditugu bor-
txazko lanen fenomenoa gure inguruan kokatu ahal
izateko. Abiapuntu izan ditugu, beraz, orain arte es-
parru honi begirako azterketen emaitzak jaso dituz-
ten Esclavos del Franquismo en el Pirineo zein Oiar-
tzungo Elosegi Fondoa elkarteak argitaratutakoak.

Metodologiari dagokionez, iturri dokumentalen
azterketari erreparatu diogu, bereziki errepideen in-
guruko herrietako artxiboetan gordetako dokumen-
tuei. Oiartzun, Errenteria, Lezo eta Pasaiako udal Ar-
txiboak arakatu ditugu eta, bertan, gaiaren inguruko
argitalpenetan aipatzen ziren iturriak eta aipatutako
liburuen egileen azalpenei jarraituz, Udal frankista eta
militarren arteko korrespondentziari lotutako agirien
artean, Langile Batailoietan zigortutakoekin osatutako
izen-abizenen zerrendak topatu, lista edo justificante
de revista direlakoak. Bestetik, 1940 urteko erroldari
erreparatu diogu, baita ondorengo urteetako eranski-
nei zein bestelako udal agiriei ere, zeharkako errefe-
rentziak topatzeko.

Bestetik, bortxazko lanen protagonista zuzenen

bilaketari ekin diogu, memoria dokumentalari memo-
ria biziaren dimentsioa eranstea beharrezkoa baita
gertaturikoaren ondorio eta xehetasunak zein eragin-
dako sufrimenduaren arrastoa topatzeko. Jada gure
artean ez diren hainbat zigortu eta herritarren lekuko-
tasunak bildu ditugu (aurretik beste eragileek jasota-
koak) eta langile batailoietako protagonista batzuekin
elkarrizketatu gara, agiriek marraztutakoa bizipenekin
janztearren.

} SARRERA: bortxazko lanak Gipuzkoako errepideetan

Aritxulegi (Oiartzun). Langile Batailoietako kideak, atzekaldean kanpamendua. (Elosegi Fondoa).

Con el trabajo, el Pan y la Justicia de la Patria, poco a poco, los prisioneros van reconstruyendo
lo que ellos mismos deshicieron con la dinamita.

Bortxazko lanak Gipuzkoako errepideetan

10

Hala, bildutakoaren ondorioak jasotzen ditu on-
doko txostenak. Aipatu bezala, modu zabalean hartu
dugu gaia, bortxazko lanen munduari lotutako alder-
di ezberdinak ulertu ahal izateko moduko azalpenekin
abiatu gara. 1936ko gerraren testuinguruari erreferen-
tzia azkarra egin diogu, ondoren gerraren bilakaeran
erreparatzeko. Gerraren, bortxakeriaren eta errepre-
sioaren bilakaera bera aintzat hartu dugu, bortxazko
lanen sistemaren sorrera eta garapena kokatzeko,
frankistek sakonean garatu baitzuten. Honen helbu-
ruak, funtzionamendua, logika orokorra eta bilakae-
ra azaltzeko beharrezko diren osagaiak jasotzen ditu,
beraz, lan honek, bortxazko lanen marko juridiko eta
ideologikoa definitu ahal izateko.

Bortxazko lan sistemaren ikuspegi orokorra izan-
da, bortxazko lanen errealitatea ikerketa honek hiz-
pide duen herrialdean kokatu dugu, aurretik Hego
Euskal Herri mailako panoramika orokor bat eskainiz
eta bereziki ekonomia mailan arlo ezberdinetako jar-
dueratan izandako eraginari erreparatuz. Atal honetan
azaldutakoek, ondorengo atalari nolabaiteko sarrera
eginez, Gipuzkoako errepideetan langile batailoiek bu-
rututako lanak bere testuinguru zehatzean kokatzen
dituzte, mugaren gotortze lanei lotutako egitasmo
zabalaren baitan hain zuzen ere, hauei estuki loturik

azaltzen baitzaizkigu errepide militarren irekitze eta
eraikitze lanak.

Ikerlanaren muina daukagunak errepide militar
horiek identifikatzen ditu, Pirinioek osatutako mendi-
lerroan zehar, mugaren parean luzatzen zen eremuan
hain zuzen, bertan kokatzen baitira hasiera batean
helburu militar taktiko estrategikoei erantzuten zioten
mendiko errepide hauek. Bertan kokatu ditugu inguru-
ko herrietan finkaturiko batailoiak eta, bertatik abiatu-
ta, batailoi bakoitza lan eremu zehatz batean kokatzen
saiatu gara, horien lanean ahalik eta gehien sakondu
ahal izateko.

Azkenik, atal bat eskaini diegu ikergai izan dugun
fenomeno errepresiboaren lekuko zuzenak izan zirenei,
beren testigantzek dokumentazio ofizialak eskaintzen
dituen datu eta informazioaz haragoko alderdien berri
ematen dutelakoan: langile batailoietako egunerokota-
suna, bizi eta lan baldintzak, eta abar. Eranskin gisa
doazen elkarrizketetan errepresaliatuen soslaia, beren
bizipenen gune izandako batailoien izaera eta modali-
tate errepresiboari garrantzia eman nahi izan zaio.

Eranskin gisa doaz, modu berean, hainbat doku-
mentu osagarri eta adierazgarri, topatu dugun arras-
toaren erakusle.

Bortxazko lanak Gipuzkoako errepideetan

Testuinguru historikoa

11

} TESTUINGURU HISTORIKOA

2.1. GERRATE ETA FAXISMOEN GORAKADA EUROPAN

Europa mailan, gerra bitarteko garaian polarizazio prozesua ematen ari zen arlo guztietan; soziala, politi-
ko eta ekonomikoa, baita ideologiaren arlokoa ere. Prozesu hauen guztien bat-egitea, gainezka egitear ziren
hamarkadetako krisiekin batera, metastasi bihurtzear zegoen. Potentzia europarren arteko lehia inperialistek
baldintzatzen zuten nazioarteko politika erasokorra, norbere inperioa ezarri, egonkortu eta sendotzeko egitas-
moan oinarritua. Metropoliarentzat beharrezkoak ziren mota ezberdinetako beharrak asetzeko estrategia. Eta
testuinguru horrek batzuen eta besteen jarrera belizista areagotu baino ez zuen egin.

Nazioarte mailan zegoen lehia politikoak estatuen mailan ere bazuen ispilua. Alde batetik, antzinako erre-
gimenari lotutako indar faktikoek -monarkiaren aldekoak, eliza edota eskuindar tradizionalistak esate batera-
ko-, burgesiaren aurrean galdutako boterea eta hegemonia berreskuratzeko borrokan ari ziren, eta, helburu
horretan, martxan zen eraldaketa prozesu zabal eta anitza geldiarazi beharrean ziren. Urte horietan boterea
bereganatzen zuen elite politiko-ekonomiko berriaren aurka egin beharra zeukaten, baina modu indartsuagoan,
ezkerreko indar iraultzaileen aurka; modu berean, ezkertiar iraultzaileak eskuineko indar kontrairaultzaileen
aurka. Bitartean, bi hauen erdian zirenak, botereari eutsi nahian, alde bateko zein besteko erasoei aurre egin
behar zieten. Giro politikoaren erradikalizazioa bizkortu egin zen, eta, horri loturik, gizarte mailako konfrontazio
zuzena areagotu zen etengabe. Nazioarteko militarizazio prozesuak bere isla izan zuen gizarte mailako gatazkei
zegokienean, estatuen antzera, erakunde politiko eta sindikalek armatzeari ekin zioten, gizarte mailako militari-
zazio prozesua abiaraziz eta bizkortuz.

Kapitalismoaren krisi gordinek eragindako egoera ekonomiko larria polarizazioa areagotzera zetorren eta
bazterkeria egoeratik gertu zegoen gehiengo sozialak, bere egoera etengabean okerrera egiten ikustean, bote-
retsuen aurkako borrokari ekin zion, gizarte mailako gatazka bortitzak elikatuz. Ideologia iraultzaile eta kon-
trairaultzaileen arteko talkak definituriko garaia daukagu, esan bezala, eta aipatutako faktoreen bateratzeak
azalerazten zuen krisi orokorrak azken bazterreraino hedatu zuen bere eragina.

Testuinguru horretan sortu eta garatu zen faxismoa, masa-alderdi modernoen eredua nagusitzeari loturik.
1922an boterea eskuratu zuten lehenengoz faxistek Italian eta bertatik Europan zehar zabalduko zen ondoren.
Nazionalsozialismoa zela medio, eskuina eta ezkerraren arteko bereizketa tradizionala gainditzea bilatzen zuen
pentsamendu politiko eta oinarri zabala izango zuen mugimendu soziala abiarazi zen. Garaiko elite politiko eta
ekonomikoen ustelkeria demokraziarekin identifikatzen zituen, bere burua ezkerreko mugimendu iraultzaileen
aurreko alternatiba gisa aurkeztuz; baita elite politiko ekonomikoen gehiegikerien aurrean ere. Alderdi indartsu
eta totalitarioa oinarri izango zuen estatu militarizatua zuen helburu, inperio nazionalaren abiapuntua izango
zen estatu autoritarioa, alegia. Klase borrokaren ideiak baztertu eta langileria zein enpresariak bateratu nahi
izan zituen, sindikalismo bertikala eta estatu korporatiboaren ereduaren bitartez; beti ere, gizarte mailako orde-
na berrezartzeko helburuarekin. Gutxienen elite baten liberalismo ekonomikoa zein sektore herrikoi ezkertiarren
ideia marxistak etsaitzat hartu eta gogor borrokatu zituen, eredu nazional bateratu baten alde. Faxismoa, esan
bezala, Europan zehar zabaldu zen ordenu berri bat ezarri nahian, politika mailako eragin nabarmena izanik,
baita soziala ere.

Espainiako Estatuan, aipatutako guztiak bere isla izan zuen. Falange zen ideia faxisten aitzindari eta, faxista
italiarrekin harremanetan, faxismoaren bideak jarraitu zituen. Talde paramilitarren eredua bereganatu zuten es-
kuineko sektore tradizionalistek, karlismoa oinarri zutela. Aipatutako talde militarizatu hauek, 1936ko udako al-
txamendu militarren oinarri sozial sendoa osatu zuten. Oinarri soziala militarizatzen zen heinean, faxismoak bere
eragina zabaldu zuen arlo politikoan ere. Errepublikaren aurkako jazarpena helburu zuten militarrekin indarrak
batu zituzten faxistek, baita jatorri eta izaera ezberdineko indar atzerakoiekin ere, hala nola sektore monarkikoak
eta eliza. Modu horretan, berezko ezaugarriekin garatuko zen mugimendu nazional bateratuari hasiera eman
zitzaion. Aipatutako ideiekin batera, ultra-katolizismo espainiarraren ideiak barneratzen zituen oinarri ideologi-
koen artean. Hala, inperio nazionalaren egitasmoari, erdi aroko gurutzaden zentzu mesianikoa eransten zitzaion.
Gauzak horrela, 1936ko gerraren bilakaerarekin batera, Francisco Franco gailendu zen faxismoaren adierazgarri
zen lider karismatikoaren irudia bereganatuz.

Bortxazko lanak Gipuzkoako errepideetan

12

2.2. 1936ko GERRA ETA LEHEN FRANKISMOA EUSKAL HERRIAN
	

1931. urtean, Eibarren lehenengo aldiz aldarrikatutako II Errepublikak, Espainiako Estatuaren lehen aro
demokratikoari hasiera eman zion. Errepublikak urte gutxiko ibilbidea egin bazuen ere, asko izan ziren 1936ko
uda bitartean abiatutako eta gauzatutako eraldaketak. 1931n abiatutako eraldaketa prozesu horiek ordura ar-
teko boteretsuen eta euren interesen mehatxu bihurtu ziren, eta horren aurrean, eskuindar sektoreek indarrak
batzea erabaki zuten galdutako hegemonia berreskuratu asmoz. Hala, 1933. urteko hauteskundeetan irabazle
suertatu zen eskuin frontea, eta horrek, gogor ekin zion aurreko ordena berrezartzeko saiakerari. Gizarte eta po-
litika mailako gatazka ugari eragin zituen saiakera horrek, politika arloko bortizkeria areagotuz eta gizarte maila-
ko zein polarizazio ekonomikoa azaleratuz. Era berean, ezkerreko errepublika garaiko aurrerapausoak mehatxu
pean jarri zituzten eta, zenbait kasutan, baita deuseztatu ere. 1936. urteko hauteskundeetarako ezkerreko
taldeek bat egin zuten, ordea, eta ezkertiarren frontea, alegia, Fronte Popularra, irabazle suertatu zen, 1931.
urtean martxan jarritako eraldaketa prozesuak berrabiatuz.

Oraingoan, eskuineko indarrek ez zuten hauteskundeen emaitzen ondoko egoera berria onartzeko inolako
intentziorik. Ugariak eta askotarikoak izan ziren Errepublikaren aurkako konspirazioak, alderdi eta militar monar-
kikoek eta karlistek prestatzen zituztenak. Hauek guztiak bat egiten joan ziren, hilabete gutxiren buruan, 1936ko
uztailean hain zuzen ere, Sanjurjo, Mola, Franco eta matxinatutako gainontzeko militarren oldartzearekin gorpuz-
tu ziren arte. Bat egite arrakastatsu horren oinarrian hainbat elementu nabarmendu daitezke: alde batetik, mili-
tar askoren artean soma zitekeen errepublikaren aurkako jarrera, baita modu esanguratsu batean elizarena ere,
eta azkenik, gizarte mailari zegokionean, sektore tradizionalisten indarrak suposatu zuen bultzada ikaragarria.

Esan bezala, militarren jazarpenak sektore monarkikoaren, elizaren eta ezinbestekoa zitzaion oinarri sozia-
laren zein sostengua ematen zioten zenbait sektore herritarren laguntza ere izan zuen. Horien artean aipagarrie-
na, karlismoaren oinarri sozialarena izan zen, jakina baita karlismoaren garrantzia Errepublikaren aurkako mugi-
menduak sustatzeko orduan. Iñaki Egañaren hitzetan, euskal lurretan frankismoaren oinarri ideologiko nagusia
karlismoa izan zen. Errepublikaren lehen egunetatik altxamendu baterako prestatzen ari zirela ezaguna da.
Araba eta Nafarroaren kasuan izandako jarrera bereziki garrantzitsua eta esanguratsua da; bertan altxaldiaren
arrakasta bermatzeaz gain, bertatik ekin zioten errekete boluntarioek gainontzeko herrialdeen aurkako erasoari.

Militar faxisten zein monarkikoen, baita eliza katolikoaren eta, oro har, tradizionalisten arteko elkarlanak,
gatazka armatuaren azkeneko muturrerainoko hedapena ahalbidetu zuen. Garbiketa politiko eta ideologikoari
urteetako inbidiak erantsi zitzaizkion, harik eta bizilagunen arteko salaketa hutsek herritar askoren heriotza era-
gitera iritsi arte. Kuartel militarretan jaiotako ustezko estatu kolpea gerra desorekatu bezain odoltsua bilakatu
zen.

Azkar ulertu zuten altxatutakoek uste baino zailagoa izango zela erraz eskuratu nahi izan zuten boterea be-
reganatzea. Bi bandoek jakin bazekiten zaila izango zela etsaiari aurre egin eta hura gainditzea, gerrak luzera
joko zuela, alegia, Hego Euskal Herria bitan banatu zen bat-batean: Araba eta Nafarroa faxisten esku geratu
ziren; Gipuzkoak eta Bizkaiak berriz, errepublikari leial, indar faxisten erasoari aurre egin zioten. Gizarte mailako
haustura erabatekoa izan zen; oso esanguratsua izan zen, esaterako, euskal elizaren baitan emandako zatiketa.

Espainiako gerrari erreparatu aurretik, bada gogora ekarri beharreko aspektu bat, 1936ko gerraren bila-
kaera modu erabakigarrian baldintzatuko zuena, hain zuzen ere. Militar kolpisten Altxatze Militarrarekin batera
Espainiar Estatuan eztanda egin zuen gatazkaren inguruko interesa Europan zabaldu zen, batean zein bestean
bizi zen tentsioa berbera baitzen. Errepublikarekiko gertutasuna sektore herritarren eta jende xehearen artean
nagusi izan zen. Askok horiekin batera borrokatzeko erabakia hartu ondoren, gatazka nazioartekoa bihurtu
zen, eta horrek, aldi berean, potentzien arteko tirabira areagotu zuen Europa mailan. Kontrakoa izan zen, ordea,
agintari eta elite politikoen arteko jarrera. Garaiko potentzia nagusiak Hitlerren beldur ziren ordurako, baina
hartutako jarreraren baitan, Hitlerri baino, ezkerreko iraultza bati eta horrek sor zezakeen egoerari beldur han-
diagoa ziotela pentsa daiteke. Gauzak horrela, nazioarteko potentzien jarrera ofiziala neutraltasunaren aldekoa
zen, hau da, parte ez hartzearen aldekoa. Zentzu horretan, potentziek jarraitu beharreko irizpideak definituko
zituelakoan, Parte ez Hartzearen Batzordearen sorrera bideratu zuten. Potentzia demokratikoek Errepublika-
rekiko keinuak izan zituzten ustez: ez zuten armak saltzearen debekua urratu, hartutako erabakia frankisten
alde egitea bezala zela ondo jakin arren. Aldi berean, beste alde batera begiratzea erabaki zuten, nazioarteko
neutraltasunari muzin eginez, erregimen faxisten parte hartzea gauzatzen zen bitartean. Etengabean eta era as-
kotan jaso zuten militar kolpistek potentzia faxisten laguntza, italiar eta alemaniar legioen parte hartze zuzena,
adibidez, nahiz eta gerraren atalik bortitzenen eta ankerrenetakoen protagonista izan. Modu berean, faxistek

Testuinguru historikoa

13

frankistei helarazitako armamentuak ere berebiziko garrantzia izan zuen, frankisten nagusitasun militarra Erre-
publikaren aldekoentzat gaindiezina bilakatu zenean.

1936ko gerraren bilakaera Euskal Herrian.1

Nafarroaren kasuan, Altxatze Militarraren aldeko jarrera erabatekoa izan zen militarren artean. Nafarroan
bertan zehaztu zituen Molak altxamendurako prestatu beharreko gaiak, eta modu berean, bertatik zabaldu
zuen gerrarako deia, Diario de Navarra egunkari eskuindarraren inprimategietatik, hain zuzen ere. Jarraian hasi
ziren ezkertiarren, errepublikanoen, sozialisten, anarkisten eta nazionalisten atxiloketak eta bat-bateko erail-
ketak. Ikara zabalduz, aurkako jarrerak errotik deuseztatzea zen helburua. Eskumaren hegemonia politikoa ia
erabatekoa eta errepresioa ere izugarria izan zen, are, gerra fronterik ez zela sortuko eta oldartutako militarrek
zein boluntarioek inongo erresistentziarik ez zutela aurkituko kontutan hartuta. Altaffaylla bezalako kolektiboen
ikerketek 3000tik gora jotzen dute eraildakoen kopurua. Ildo berean, Araban gertatutakoa antzekoa izan zen.
Konspirazioan parte hartu zutenen artean zegoen bertako agintari goren Camilo Alonso Vegak eta Jose Luis
Oriolen gidaritzapean lurralde horretan presentzia handia zuten tradizionalistek, Altxatze Militarraren arrakasta
ahalbidetu zuten oro har.

Gipuzkoa eta Bizkaiari dagokionean, egoera bestelakoa izan zen. Bizkaian, altxatuen aldeko militarrak izan
ziren, baina militarren gehiengoa, errepublikari leial izan zitzaion, Vidal Munarriz teniente koronelari jarraituz.
Bestetik, Altxaldi Militarraren porrota baimendu zuten faktore garrantzitsuenen artean, alderdi ezkertiarren indar
politikoa eta gizarte mailako eragina nabarmendu daitezke. Armak eskuratuta, horien indarraren bidez botere
politikoa eskuratzea helburu zuten militarrei aurre egitera kalera atera zen jendetza. Gipuzkoan, berriz, bazen
Altxaldi Militarrarekin bat egiteko prest zegoen militar dezente, horien artean León Carrasco eta José Vallespín,
uztailaren 21 arte tropak mugiarazteko erabakirik hartu ez bazuten ere. Loiolako kuartelean gotortutako milita-
rrek matxinatzeko erabakia hartu zuten arren, ez ziren bertatik ateratzeko gai izan, eta militarrek amore eman
zuten arte, hainbat ordezkari politikoren esku geratu ziren negoziazioak.

Gerraren iraupenari dagokionean, Euskal Herrian bi atal bereiz daitezke. Lehena, Euskal Autonomia Esta-
tutua indarrean sartu aurreko garaia, 1936ko udan, non alderdi eta sindikatu ezberdinek osatutako zutabeen
bitartez aurre egiten zitzaien matxinatutakoen saiakerei. Alegia, Gipuzkoan barrena eta Bizkaiko mugetatik erre-
publikaren aldekoei eraso egitea helburu zuten oldarraldiei, nagusiki erreketeenak.

EAJk eta Fronte Popularreko alderdiek, Gipuzkoa eta Bizkaiko zein tokian tokiko defentsa batzordeak sortu
zituzten, gerra egoera kudeatu eta Nafarroa edota Arabatik zetozen erreketeei aurre egiteko.

Autonomia Estatututik abiatuta, Eusko Jaurlaritzaren eraketarekin batera gerraren bigarren atalari hasiera
eman zitzaion. Ordurako Irun galduta zegoen, baina oldartutako militar eta errekete boluntarioen konpainiek
aurrera egitearekin batera eta Estatu mailan nazionalen tropak Madrilerako bidea hartuta, EAJ eta Fronte Po-
pularraren ordezkari politikoek Estatutua onartzeko elkarrizketei bultzada nabarmena eman zioten, euskal lu-
rraldeetan gerrari aurre egiteko orduan onuragarria izango zelakoan. Madrilen kontrako behin betiko erasoa
aurreikusi zenean, ordura arte Espainiako gobernuburua izan zen Luis Giralek kargua utzi zuen. Largo Caballero-
ren gidaritzapean eratu zen Fronte Popularra osatzen zuten indar politikoek eta sindikalek eratu zuten gobernu
berria. Gorteetako lehen bilkuran, 1936ko urriaren lehen egunean, hain zuzen ere, Euskal Estatutua bozkatu eta
aho batez onartu zen. Lehenengo artikuluaren arabera, Arabak, Gipuzkoak eta Bizkaiak Espainiako Estatuaren
barruko erregio autonomoa osatzen zuten. Gerrari zegokionean, neurririk esanguratsuena Eusko Gudarostearen
eraketa izan zen, beste hainbat arlotan martxan jarritako prozesuak ere esanguratsuak izanik. Lurraldetasuna ia
erabat urratuta, hilabete gutxiko ibilbidea baino ez zuen izan, ordea. Araba zein Nafarroa faxisten esku, ia bere
osotasunean Gipuzkoa ere faxisten esku, eta azkenik, Bizkaia gertutik mehatxaturik eta setiaturik. Gauzak ho-
rrela, gainontzeko eremu errepublikanoarekiko isolamenduak baldintzatu zuen lehen gobernu autonomo horren
jokamoldea, testu legalak aitortzen zituen eskumenak malgutasunez gainditu zituelarik.

Eskumen eta ardura zabalak eskuratu zituen eratu berria zen Eusko Jaurlaritzak. EAJ, Fronte Popularreko
alderdietako kideak ez ezik, PSOEkoak, IRkoak, URkoak eta PCEkoak bildu zituen. Ordezkari gehienak aurreko
defentsa batzordeetan ibilitakoak ziren. EAJk, lehendakaritzaz gain, Justizia eta Kultura, Ogasuna, eta azkenik,

1. Chueca, Josu: Gerra Euskadin. Bilakaera historikoa. 1936ko gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.

Bortxazko lanak Gipuzkoako errepideetan

14

Gobernazioaren sailak bere ardurapean izan zituen. Defentsa -eta beraz, armadaren sorrerari buruzkoak- lehen-
dakariaren ardura pean geratu ziren.

Gerraren lehenengo atalak Gipuzkoa izan zuen guda zelai nagusiki, nahiz eta Militarren Altxaldia izan eta
egun gutxira, uztailaren 22an hain zuzen ere, ankerkeriaz, Otxandio bonbardatu zuten. Hasierako une horietan
argi geratu ziren militar faxisten helburuak eta jokamoldeak zein bandoen arteko desoreka aspektu militarrei
zegokionean. Aipatu bezala, errepublikarekiko leialak zirenak, bat bateko taldeak edo miliziak sortu behar izan
zituzten boluntarioki azaldutako herritarrekin, eskura zituzten armak eta abarrekoak baliatuz, gotorleku zaha-
rrak aprobetxatuz edota defentsa guneak zein gainontzeko alderdi ugari inprobisatuz.

Ondorengo egunetan, Urto, Lizarrusti eta Etxegaratetik, iritsi ziren militar eta boluntario karlistek osatutako
zutabeen erasoak. Uztailaren 24an, Zegama eta Zerain behin erorita, Goierrin zehar abiatuko ziren tropa nazio-
nalak inguruko herriak harturik ere. Lehen konfrontazio latza Beasaingoa izan zen uztailaren 28an, hain zuzen.
Etortzear zegoenaren adibide gisa, Beasain hartu bezain laster, bertan harrapatu zituztenen artean fusilamen-
duak ugariak izan ziren.

Gudaldiei zegokionez, garrantzitsuenak -lehenengo aldiz mila soldatutik gora aurrez aurre jarri zirelako- eta
erabakigarrienak, Bidasoa aldekoak izan ziren, gerra hasi eta hilabetera. Iruñetik bidalitako soldaduekin batera,
550 legionario, 450 errekete, beste hainbeste falangista eta 400 guardia zibil inguru iritsi ziren Bidasoa aldeko
fronterara. Milizianoek, kopuruz antzeko, baina desabantaila nabarmenekin, erasoaldiari aurre egin zieten. In-
fanteriarekin batera artilleria ugari erabiltzeaz gain, lehen aldiz hegazkineria baliatu zuen tropa nazionalak Irun
inguruko defentsak suntsitu ahal izateko.

Abuztuaren 25etik aurrera, Italiatik ekarritako Caproni 101 eta Savoia Marchetti tankerako hegazkinak
erabiliz, behin eta berriro bonbardatu zituzten Irun eta inguruak: gotorlekuak -San Martzial esate baterako-, eta
helburu militar edota estrategikotzat jotzen zituzten guneak, hala nola tren geltokia eta inguruak. Handik hiru
egunera, abuztuaren 28an, altxatutakoen esku geratu zen Oiartzun, inguruko mendietan barrena hedatutako
frontea apurtu ostean, milizien atzerakada bultzatuz eta frontearen lekualdaketa eraginez.

Irailaren 5ean sartu ziren militar eta boluntario faxisten zutabeak Irunen, erdi hutsik eta txikitutako hiriare-
kin topo eginez. Fronte Popularreko ezkerreko adarrei, komunistei eta, oro har, anarkistei egotzi zitzaien suteak,
lur errearen taktikari erantzuten zion. Irunen erorketa galera handia izan zen. Iparraldeko mugaren gaineko
kontrolaren galerarekin batera, kanpo mailako harremanei zegokionean, nolabaiteko etena etorri zelako eta,
aldi berean, defentsa lerrorik garrantzitsuena gaindituta, faxistei Donostiarako bidea libre geratzen zitzaielako.

Gudari eta milizianoen ihesarekin batera, herritarren ihesa edo exodoa aipatu behar da, besteak beste, mu-
garekiko gertutasuna zela eta, fenomeno nabarmen eta esanguratsua izan zelako. Modu zuzenean iparraldeko
mugaz beste aldera egin zuten askok, beste hainbat Bizkaia aldera mugitu zen, errepublikari leial mantendu zi-
renekin batera, zonalde errepublikanora. Handik, Frantziarako bidaia egin zuen euskaldun askok Molaren tropak
Bizkaian barneratu ahala.

Ondorengo egunetan, Andoain, Hernani, Errenteria eta Bidasoa aldetik abiatuta matxinatuek erasoa jo
zuten, eta bertatik ekin zieten Donostia hartzeko mugimenduei. Errepublikaren aldekoek, Jaizkibelekin batera,
Pasaia eta Errenteria galdu zituzten. Erasoaldiari aurre egiteko ezintasunaren baitan, Defentsa Batzordeko or-
dezkariek erresistentziarik gabe hiria uzteko apustua egin zuten. Abuztuaren 13an frankistak Donostiara iritsi
ziren.

	 Aurrera jarraitzeko faxisten saioak ondorengo egunetara luzatu ziren, bereziki kostaldetik, baita Andatza-
rra eta Udana barrenatik ere, Eibar eta Elgeta inguruetan, irailaren bukaera aldera, frontea egonkortu zen arte.
Aipatutako eskualdeak izan ezik, Gipuzkoa bere osotasunean nazionalen esku geratu zen eta fronte lerroan
modu horretan mantendu zen 1937ko negua igaro arte.

	 Fronte lerroaren egonkortasun egoerak baldintzatu egin zuen Eusko Jaurlaritzaren lehen hilabeteetako
ibilbidea gerraren bigarren atalean. Alderdi guztiek adostutako programatik abiatuta, gai militarrekin batera gai-
nontzeko betebehar politikoei ekin zion eratu berria zen gobernuak, aipatu bezala, isolamendu egoerak ahalbi-
detuta, autonomia maila altuarekin. Programa arlo guztietako ekimenekin eta betebeharrekin osatuta zegoen.
Armadari eta defentsari buruzkoak jasotzen zituen, baita ordena publikoa, gizarte-politika, txanponak eta diru
-txartelak jaulkitzeko ahalmena edota irakaskuntza, lan publiko zein langileen eta kapitalaren arteko harremanei

Testuinguru historikoa

15

buruzkoak ere. Kanpo harremanen kudeaketari zegokion atala ere hartu zuen. Eusko Gudarostearen sorrera-
rekin batera, Ertzaintzarena nabarmendu daiteke, baita gerraren beharrei egokituz aurrera eramandako arlo
industrialaren baitako birmoldaketa ere.

	 Neguaren amaierarekin batera, ordea, gauzak aldatu ziren. 1937ko martxoaren 31n Bizkaiaren aurkako
erasoaldiari hasiera eman zioten frankistek, Madril eskuratu ezinean, estrategia aldatu zutenean. Gainerako
fronteetara bideratu zituzten eraso garrantzitsuenak, Alemaniako Condor Legioak eta Corpo di Truppe Volontarie
italiarren laguntzarekin eraman zituzten aurrera.

Durangoren kontrako aire eta lurreko eraso konbinatuarekin hasiera eman zitzaion ofentsiba berriari, hiru
egunetan zehar herriak eta helburu estrategikoak bonbardatuz. Helburu militarrak ez zirenak kolpatu izanagatik
nabarmendu zen oldarraldia, biktimen kopuru altuak aditzera ematen duen legez. Durangon bertan hildako 127
herritarrei, erasoaren ondorioz ospitalean hildakoak gehitu behar zaizkie, orotara, 256 herritar hilik suertatuz.

Apirilaren lehen hamabostaldian Otxandio hartuta, ondoren Sabigain eraso zuten tropa nazionalek eta be-
ren aliatuek, azkenean frankisten esku gelditu zen arte. Altube eta Barazar aldetik ere erasoak bideratu zituz-
ten. Azkenik, Intxortan ere errepikatu ziren frankisten eraso eta eusko gudarostearen kontraerasoak. Apirilaren
26an, Gernikako bonbardaketaren aurretik gertatutakoa errepikatu zuten: helburu militar esanguratsurik ezean,
helburu estrategikoen artean erresistentziarik gabeko erasoak eta populazio zibilaren aurkako jazarpena eragin
zituzten.

Ondorengo egunetan, Eibarren sartu ziren frankistak, baita Durangon ere. Bermeo hartuta, Solluben, Biz-

kargin eta Lemoa aldean azken erasoak burutu zituzten Bilbo babesten zuen Burdin Gerrikoarekin topo egin
arte. Ekainaren 11n iritsi zen aire erasoaldia, gerrikoa bera eta gerrikoaren beste aldeko herriak ere bonbarda-
tuak izan ziren. Gerrikoan eragindako suntsipenak Bilboranzko bidea zabalik uzten zien frankistei, hauen era-
soaldia azkartuz. Begi bistakoa zenez, gerrikoa ez zen, ez, nahikoa aire eraso baten aurreko babesa bermatzeko.

Bilboren aurkako behin betiko erasoa aurreikusten hasi ziren euskal agintarik, eta egoera horren aurrean,
Eusko Jaurlaritzaren Lehendakaritzan, gailur politiko-militarra egin zuten. Hasierako erabakia hiriaren defentsa
aurrera eramatea bazen ere, denbora igaro ahala, egoera larriagoa egin zen, hiriaren defentsa jasanezina bi-
lakatu zela ulertu zuten arte. Hala, ordezkari politiko militarrek defentsaren ideia alde batera utzi eta kontrako
aukera aztertzen hasi ziren.

Ekainaren 17an Artxanda mendia frankistek eskuratu eta Pagasarri mendialdetik bideratu zuten Bilboren
aurkako erasoa. Bizkaiko hiriburua inguratzen zuten mendi gainetako defentsa guneak hartuta, Bilbon sartzea
saihestezina izango zela begi bistakoa zen. Halako egoeran, agintari eta ordezkari politikoen zein kargu milita-
rren ihesa lotzeaz gain, herritarren ebakuazioari lehentasuna eman zion Eusko Jaurlaritzak. Ordu batzuk be-
randuago, Begoñatik eta Deustutik, Atxuri eta San Frantziskotik frankistak Bilbon sartu ziren. Bilboko kaleetan,
gudarien eta milizianoen artean, agintarien artean izandako eztabaida azaleratu zen. Batzuk, errendizioaren
aldekoak, Bilbon bertan borrokatzeari utzi zioten; beste batzuk, gehiengoak, Kantabria alderako bidea hartu
zuen frankistei aurre eginez. Ia hilabeteko abagunearen ostean, frankistek kantauriko frontera bideratu zituzten
indarrak. Eta hauei aurre egiteko prest, Gijon eta Bizkaiko mugetan barrena ezarri ziren borrokan jarraitzeko era-
bakia hartu zuten gudari eta milizianoek.

Erabat ahulduta, Eusko Jaurlaritzak, bere ihesean, bat egin zuen Santanderreko Defentsa Batzordearekin,
irizpide militar orokorretara egokituz bere jokamoldea eta bertan mantenduz hiri horren aurkako behin betiko era-
soak irauten zuen bitartean. Izan ere, gudarien eta milizianoen artean motibazio eza zen nagusi, baita agintarien
artean ere. Aginte zentralarekin abiatutako elkarrizketetan hori guztia islatu zen, non Eusko Gudarosteko batailoien
ebakuazioaz mintzatu ziren. Testuinguru horretan kokatzen da EAJko Euskadi Buru Batzarreko kideek sustatutako
bide negoziatzailea. Aztertzen hasia zen bide hori, 1937ko maiatzaz geroztik hain zuzen ere, eta bereziki abuztutik
aurrera. Diplomatiko italiarrekin izandako bilkuretan bizkortu egin ziren, bertan bake-errendizioaren bideak azter-
tuz. Borrokan segitzeko desegokia zen Eusko Gudarostearen egoera baldarrari egotzi zitzaion erabakia. Iparraldeko
armadarekin bat eginda, Eusko Gudarostea desegin zen eta haren batailoiak, armadaren berregituratze prozesu
orokorraren baitan, armada errepublikanoa osatzen zuten gainontzekoekin elkartu ziren.

Bilboren galeraren inguruko eztabaidak tartean zirela eta Eusko Gudarostea osatzen zuten zenbait batai-
loiek amore emanda, borrokan jarraitzea ala errendizio negoziatuaren aukera kontrajarrien artean erabakitzeko
beharra azaleratu zela adierazi dute historialariek. Hala, jeltzaleek, Manzzini italiar jeneralarekin izandako elka-

Bortxazko lanak Gipuzkoako errepideetan

16

rrizketen bitartez, hitzarmena bideratu eta horren aurrean baldintzak zehaztu zituzten. Horien arabera, Eusko
Gudarostekoak izandako gudariek, erresistentziarik gabe, Santoña eta Laredok osatutako eskualdeaz jabetzen
utziko zieten legionario italiarrei. Trukean, Italiako ordezkari militarrek errenditutako soldaduen babesa bermatu
zuten, agintariei erbesteratzeko bidea ahalbidetuz.

Hitzarmen horretan zehaztutakoa irailaren 24an gauzatu beharra zegoenez, biztanleria zibila Santoñako
portuan bildu zen, ebakuazioa noiz izango zain, eta era berean, agintari politiko-militarrak erbesteratuak izate-
ko. Eusko Jaurlaritzak italiarrekin adostutako hamalau itsasontzietatik bi baino ez ziren iritsi Santoñara, ordea.
Bitartean, agintari errepublikanoentzat begi bistakoa izan zen Eusko Gudarostearen eta Jaurlaritzaren huts
egitea.

Nola edo hala jendea itsasoratzen hasi zen momentuan, italiarrek itsasontziak lehorrarazteko kontra-agin-
dua eman zuten. Akordioa hautsita zegoen, antza. El Duesoko espetxean edo Laredon bertan inprobisatu ziren
kontzentrazio eremuak, Corpo di Trupi Volontarieko legionarioen zaintzapean. Egun gutxira, ordea, soldadu fran-
kistak italiarrak ordezkatzera etorri ziren. Hilabeteren buruan, lehen heriotza-zigorrak iritsi ziren eta exekuzioak
Santoñako hondartzan bertan gauzatu ziren.

Eusko Gudarosteko batailoi gehienek bertan amore eman eta historialari gehienek Hego Euskal Herriari da-
gokionean gerraren amaiera bertan kokatzen badute ere, kontutan hartu behar da gudari edota miliziano askok,
baita zenbait agintari politiko-militarrek ere borrokan jarraitzeko hautua egin zutela, 1939 urtera arte luzatuko
zen, gerrako, fronte ezberdinetan parte hartuz. Harago, gerrari lotutako egoera errepresiboak luze jo zuen, gehie-
gikeriak ez ziren gerraren amaierarekin desagertu.

Altxamendu militarrari eta gerraren ondorio latzei gainbegirada

Gerraren bilakaera aztertuta, gerrak eragindako edo gerra aitzaki erabilitako bortizkeriari erreferentzia egin
ohi diete historialariek. Horri loturik, 40 urte luze iraun zuen diktaduraren itzalak eta mamuak azaleratzen dira.
40 urte luzez, bakarra izan zen Historia, garaileen interesen arabera eraikitakoa hain zuzen, Memoria bakarra
bilakatu zen. Lau hamarkada luzeren buruan, diktadorearen heriotzak eta ustezko trantsizio politikoak demokra-
ziaren bideari heltzen omen zioten, baina, hala eta guztiz ere, historia ofizialak, eszenifikatutako trantsizio pro-
zesuaren onura jaso zutenen arabera idatzitakoak, bakarra izaten jarraitu zuen denbora luzez. Azkenik, urteen
igarotzearekin batera, historia bakar eta ofizialak ezkutarazitako aldeak argitaratu, nahitara egindako akatsak
zuzendu eta hutsuneak betetzeko egitasmoa abian zen jada, eta, hala, ahotsa eman zitzaion ordura arte isilara-
zia izandako historiaren zatiari eta historia horren protagonista zuzenei, garaituen artean zanpatutako memoria
berreskuratzeari bidea eginez.

	 Testuinguru honetan, errepresio frankistaren nondik norakoak aztertzen zituzten ikerlanek bata besteari
jarraituko zioten, ordura arte memoriatik ezabatutako erailketa masibo eta bereizi gabekoak, prozesu sumari-
simo direlakoak, zanpaketa politiko, ekonomiko zein ideologikoa, generoaren araberako indarkeria, bazterketa
soziala eta era guztietako irain zein umiliazioak mahai gaineratuz. Garaituen bizipenen ahotsa datu eta doku-
mentuekin jantzi zen, eta narrazio historiko jaio berria behar bezala dokumentatua. Horrekin batera, bat-batean
justiziatu edota erailak izan ziren horien guztien gorpuak agertuko ziren gutxinaka baina etengabean, gerra bi-
lakatu zen pronuntziamendu militar anker horren eite ilunenak argitara eta gogora ekarriz, eta, erreginen izatez
errepresibo baten aurpegi latzena argituz. Azken finean, aipatutako guztia ustezko trantsizioa, erregimenaren
biziraupena edota jarraikortasuna eta inpunitatearen inguruan piztutako eztabaida mamitzera zetorren.

	 Kontakizun ezberdinek aro honetako bortxakeriaren xehetasunak utzi dituzte, abiapuntu hain ezberdine-
tatik izanik ere. Errepublikanoen aldean emandako indarkeria eta errepresioari dagokionean, hiru garai ezber-
dindu daitezke. Lehenengoa, justizia espontaneoa deitu izan denarekin identifikatua, kontrolik gabeko ekintzek
definitu zuten. Hauek, orokorrean, tropa nazionalen aurrerapenak eragindako etsipenari, eta, aldi berean, zibilen
kontrako bonbardaketen bitartez eragindako hilketei erantzuteko helburuari jarraitu zioten. Ustez altxamendua-
ren aldekoak zirenen artekoen atxiloketa eta erailketa, baita hauen jabetzen kontrako ekintzak ere egin ziren.
Justizia iraultzailearekin identifikatu zen bigarren garaia; Madrilen zehaztutako irizpideen arabera, auzitegi misto
edo zibiko-militarrak zirelakoak ezarri ziren, era irregularrean. Azkenik, herri justiziarekin identifikatutakoa, hiru-
garren garaia, 1936ko urritik aurrera, Euskal Herriko lurrak behin betiko galdu bitarteko garaia alegia, herri au-
zitegien sorreran kokatua: epaileak, zibilak, Frente Popularra eta EAJko ordezkariak aukeratutakoak izaten ziren.
Izan ere, hauen artean gehiengoa libre geratuko zen Bizkaiko frontea hautsi eta Bizkaia eroritakoan. Hainbat

Testuinguru historikoa

17

momentutan milizianoek bere ihesean haiekin eraman zituzten altxatutakoen aldeko presoak. Espetxe moduan
inprobisatutako itsasontzi eta lehorreko kartzelatan pairatutako egoera gogorra izan zen, gaiaren inguruan argi-
taratutako lekukotzen arabera, tortura ere aipatzen delarik.2

Hildakoen kopuruari dagokionean, azkenik, datu zehatzak eskaintzea zaila baldin bada ere, zenbait ezber-
dintasunekin historiatzaileen arabera, honako kopuruak erabiltzen dira. Nafarroa eta Arabaren kasuan 4 eta 203
heriotza. Gipuzkoari dagokionean, 800 inguru izan ziren atxilotuak, horien artean 280 bat erailak izanik. Beste-
tik, aipatu behar da Ondarretako presoak hartu eta itsasontziz Bilbora eraman zituztela Donostia galdu aurretik.
Bizkaian, berriz, 2.000 presora iritsi zen atxilotutakoen kopurua, gehienak Eusko Jaurlaritza osatu aurretik hartu-
takoak. Kartzela eta presoen aurkako erasoak egin ziren Fronte Popularreko erakundeetako kide edota herritar
arrunten esku, eta hainbat preso erailak izan ziren. Abuztuan, 83 lagun, irailaren amaieran beste 120, eta urta-
rrilean 220 inguru. Bestetik, aipatu izan da ustezko hainbat eskuindar inongo epaiketarik gabe erailak izan zirela,
datu zehatzik eskaini gabe. Azkenik, Eusko Jaurlaritzak sortutako auzitegien esku, heriotza zigorra ezarri zitzaien
zenbait laguni, haietatik 19 hil egin zituzten; exekuzioak Derioko hilerrian bertan izan ziren, gehienak militarrak,
espioitza salaketak zirela eta. Orotara, 440 bat lagun hilik suertatu ziren. Hego Euskal Herriari dagokionean, guz-
tira 770 pertsona.4

Eliza eta bere jabetzen aurkako ekintzak ere gertatu ziren, dena den, beste leku askotan emandakoak bai-
no apalagoak. Euskal Herrian guztira 48 elizgizon erail zituzten errepublikazaleek.

Bando Nazionalak eragindako indarkeriaren kasuan, nabarmen eta sakonagoak dira horren ondorioak, pro-
nuntziamendu militarra eta hamaika hilabeteren buruan, Hego Euskal Herria bere osotasunean matxinatutako
indarren esku geratu baitzen. Iturburu anitz izan zituen nazionalen aldeko bortizkeriak. Oldartutako militarrekin
batera iristen zen hauek hartu berriak zituzten herri eta hirietara, baina, segidan, gobernu berriak osatu bezain
laster, autoritate zibilen eta Mugimendu Nazionala osatzen zuten erakunde ezberdinen parte hartze zuzena ere
izaten zuen. Modu horretan, militarren errepresiorako oinarrizko elementuak izan ziren apaizak, baita alkateak
eta Comunión Tradicionalistaren eta Falange Españolaren tokiko batzordeek egindako txostenak eta osatutako
zerrenda beltzak ere. Hasierako indar okupatzaileen indarkeriari, bero-beroan egindakoa, indarkeria instituzio-
nalizatua erantsi zitzaion, mota ezberdinetako prozesu judizialei hasiera emanez. Jakina denez, prozesu horie-
tatik heriotza zigor ugari eratorri ziren euskal herritar askorentzat. Horrek ez du esan nahi, ordea, batak bestea
ordezkatuko zuenik, baizik eta jatorri eta izaera ezberdineko indarkeria mota edo adierazpen horien elkarbizitza
emango zela. Oldartutakoen zapalkuntzak helburu hirukoitza azaltzen zuen. Alde batetik, altxamenduaren alde
jarri nahi zituen ordura arte jarrera garbirik hartu ez zutenak; bestetik, izuaren bitartez geldiarazi nahi zituzten
errepublikaren aldekoak, erresistentziaren aldeko jarrerak saihesteko.

Errepublikazaleak akabatzeko bide ezberdinak jarraitu zituzten bando nazionalean. Frontean bertan hiltzen
zituzten gatibu hartutakoak odol-gosearen ondorioz. Gipuzkoari dagokionean, esanguratsua izango zen jarrera
hau. Kasu askotan, etxean bertan atxilotzen zituztenak ere berehala hiltzen zituzten gorri-separatista eta mar-
xista susmagarritzat hartuta, modu horretan erail zituzten Nafarroan harrapatutako gehienenak, 3000tik gora.
Beste kasu askotan ere, atxilotutakoak kartzela edota kontzentrazio esparruetara eramaten bazituzten ere, as-
katu eta jarraian erailtzen zituzten. Azkenik, akusatuarentzat inongo bermerik gabeko prozesu judizial sumari-
simoetan epaituak izan ondoren, heriotza zigorra ezartzen zitzaien. Azken hauek, Bizkaian, Santanderren eta
Asturiasen atxilotutakoekin izan zuten berebiziko garrantzia.

Azpimarratzeko modukoa litzateke gerra frontetik urrun emandako heriotzen kopuru esanguratsua. Aipatu-
tako heriotzak ez ziren prozesu judizialetatik eratorritakoak, baina, esan bezala, ezin dira kontrolik gabeko ekin-
tzatzat hartu. Izan ere, altxatutakoek argi eta garbi adierazi zuten beren helburuak gauzatzeko orduan zer nolako
garrantzia zeukan indarkeriaren erabilerak. Indarkeria edonon, makineria errepresiboa lehen egunetatik garatu

2. Aipatzen diren iturrien inguruan zera ondoriozta daiteke Mikel Aizpururen arabera: “preso gehienak klase ertainekoak ziren, abokatuak
eta jabeak asko, hainbat militarrak, baina bazegoen langile eta artisau ugari ere. Katolikoak eta kontserbadoreak, familia bereko kide bat
baino gehiago heldu ziren errepublikako espetxeetara. Preso zibilen artean, gehienek ez zuten parte hartu altxamenduan, eta 1937ko
ekainean oraindik epaitu gabe zeuden.”
Aizpuru Murua, Mikel: Zapalkuntza-politika gerran eta gerraren ondoren. Errepresioa, heriotza eta bortxakeria bi aldeetan. 1936ko gerra
Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.
3. Iturri ezberdinen arabera, 42 izan ziren Araban hildakoak
4. Martín Rubioren arabera, Araban errepublikanoek 37 lagun hil zituzten, 490 Bizkaian, eta, 304 lagun
Gipuzkoan. Nafarroan bat ere ez.
Martín Rubio, Á. D. (1997): Paz, piedad, perdón... y verdad, Editorial Fénix, Toledo.

Bortxazko lanak Gipuzkoako errepideetan

18

zuten eta, esan bezala, garaitua fisikoki deuseztatzeaz gain, atzealdea edo erretagoardia garbitzeko helburua
azaltzen zuen. Indarkeria horren eragina maila sozial guztietara zabaltzen zitzaien; adierazpenik gogorrenak ma-
txinatuen bandoaren aurka egin edo laguntzarik eman ez zioten lagunei bideratua izan zen.

Aipatutako heriotza horiek alde batera utzita, kartzelaratze masiboak eta heriotza zigorrak oldartutakoen
indarkeria errepresiboaren adierazle garrantzitsuak dauzkagu. Espetxeraketei dagokienean, azken datu esan-
guratsuak Aranzadi Zientzia Elkartearen txostenak eskaini ditu. Eusko Jaurlaritzari aurkezturiko dosier honetan
adierazten den legez, 1936-1945 garaian 55.546 espetxeratu aipatzen dira. Atxilotutakoen artean, gerran parte
hartze zuzena izan zuten gudari eta milizianoak dauzkagu alde batetik. Bestetik, gerra frontetik urrun atxilotuta-
ko zibilak. Eta talde bakoitzak ibildide ezberdindua jarraitu zuen aurrerantzean. Atxilotutako zibilak, orokorrean,
kartzeletara eraman zituzten; batzuk egun batzuen buruan askatasuna berreskura zezaketen konfiantzazko nor-
baiten aldeko informeak jasoz gero, informes de buena conducta zirelakoak hain zuzen. Gainontzekoak, deli-
tuaren arabera epaituak izanik, zegokien zigorra ezarriko zitzaien, heriotza zigorra kasurik larrienetan, baina
baita urte askotako edo bizi osorako kartzela zigorrak zein erbesteratzea ere. Atxilotutako gudari eta milizianoen
kasuen prozedura ezberdina izango zen. Hasiera batean harrapatutako gehienak fusilatuak izaten ziren. Gerora,
ordea, bestelako egitasmoa azaldu zuten matxinatuek: kontzentrazio esparruetatik abiatuta, bortxazko lanen
sistemaren bitartez, askatasunez gabetutakoen lan indarra erabili zuten frankistentzat onuragarriak izango ziren
jarduera ekonomikoetan. Aurretik, gerra garaia bitartean, helburu militarren onurarako laguntza lanetan erabi-
liak izan ziren modu berean, askotan gerra frontean bertan, lubakiak egiteko lanetan eta abarrekoetan.

Epaiketa politiko eta heriotza zigorrei dagokienean, aipatutako Aranzadiren txostenaren arabera, Euskal Au-
tonomi Erkidegoan 2.080 lagun inguru fusilatu zituzten: 890 gipuzkoar, 289 arabar eta 900 bizkaitar. Hala ere,
kopuru hauek erlatibotzat hartu beharra dago, batzuetan ez baita bereizketarik egiten bertokoen eta kanpotik
ekarritakoen artean. Hau guztia kontutan hartuta, aipatutako datuak murriztu beharrean gaudela azaltzen du
Mikel Aizpuruk, eta ondoko datuak hobesten ditu: 850 lagun inguru Gipuzkoaren kasuan, 280 lagun Arabari da-
gokionean, eta, azkenik, 640 inguru Bizkaiaren kasuan.

Datu hauetatik abiatuta eta gainontzeko gune errepublikarretan emandako fusilatzeak alderatuta, ondo-
riozta daiteke gainontzeko lurraldeetan baino gutxiago izango zirela Autonomi Erkidegoa osatzen zuten herrial-
deetan fusilatutakoak. Horren oinarrian ondoko arrazoiak aurki daitezke: alde batetik, mugaz beste aldera ihes
egiteko aukera. Bestetik, kontutan hartzeko modukoa litzateke, abertzaleetako asko eskuindarrak zirela, Fronte
Popularrari loturik, kontserbadoreak eta katoliko sutsuak. Horrek guztiak beste bandora hurreratzen zituen eta
gertutasun horrek, azken finean, gizarte mailako babesa errazten zuen. Azkenik, gizarte mailako ezberdintasu-
nak eta polarizazioa ahulagoa izateak, gerra aurreko giro gatazkatsuan elikatutako konfrontazioa ere arintzen
zuen, gerora nabarmena izango zena.

Nafarroari dagokionean, hobe ezagutzen da bertan gertatutakoa. Altaffayllak argitaratutako datuen arabera,
2.857 lagun erail zituzten. Hemen ere, nafarrak eta Nafarroan hildakoak nahasten dira. Kopuru honek, Ezkabako
gotorlekutik ihes egiten saiatu zirenak eta gerora fusilatuko zituztenak barneratzen ditu. Aizpururen iritziz, kasu
honetan ere, emandako kopurua mugatu beharra dago.5 Hego Euskal Herriari dagokionean, eta Estatu mailan,
beste lurralde batzuetan baino askoz ere proportzio altuagoan azaltzen zaizkigu hildakoak, are gehiago kontutan
hartuta altxamenduaren aurkako erresistentziarik gabe lurraldea hasierako unetik altxatutakoen esku geratu zela.
Hainbat faktorek azaltzen dute gertatutakoa: alde batetik, ihes egiteko aukera ezak, eta, bestetik, gizarte-tirabirek.

Errepresio frankista

Gerrak iraun zuen bitartetan bezalaxe, gerraosteko lehen urtetan, armen indarraren bitartez ezarritako
erregimena justifikatu eta legitimatzeko beharraren aurrean, estatu mailako indar atzerakoiak biltzen zituen
erregimen militarraren gorespenerako diskurtso mesianikoa garatu eta lau haizetara zabaldu zuten garaileek.
Horrek ez du esan nahi, ordea, beren burua zuritzeko premiarik azaldu zutenik eta, are gutxiago, erregimenak
alde batera utziko zituenik ordura arteko bereizgarri izan zituen bortizkeria eta ankerkeria: erregimenaren izaera
errepresiboaren adierazle izan ziren garaituekiko jazarpen indiskriminatu eta orokortua. Desagertzetik urrun,
frankisten indarkeria errepresio sistematizatu eta instituzionalizatua bilakatu zen.

5. Aizpuru Murua, Mikel: Zapalkuntza-politika gerran eta gerraren ondoren. Errepresioa, heriotza eta bortxakeria bi aldeetan. 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.

Testuinguru historikoa

19

Aipatu bezala, arlo errepresiboari zegokionean, bi gune aurki daitezke, Mugimendu Nazionalaren aurka-
ko pertsonak eta aurkako pertsona horien ondasunak; erakunde eta kideen ondasun higigarri eta higiezinak
konfiskatzea zen helburua. Modu berean, zigor-jurisprudentziak bi esparru zituen: alde batetik, Causa General
delakoaren barnean, Altxamendu Nazionalaren aurka azaldutako guztiei bideratzen zitzaien, gerra-auzitegi eta
gerra-kontseiluen bidez, kartzela eta heriotza-zigorrak ezarriz. Bestetik, Fronte Popularreko alderdi ezberdinen
jarraitzaileak zigortzera bideratutako xedapenak biltzen zituen, 1936-1937ko Ondasunak Konfiskatzeko Dekre-
tua eta 1939ko Erantzukizun Politikoen Legea deiturikoen bitartez. Ildo berean, enplegatu publikoen garbiketa
edo depurazio deiturikoa gertatu zen. Behin gerra amaituta, barne erresistentzia eragozteko helburuarekin, lege
berrien sorrerari ekin zioten frankistek. Legedia horren oinarrian 1940ko Komunismoaren, Masoneriaren eta
Judaismoaren Errepresiorako Legea eta 1941eko Estatuko Segurtasunerako Legea aurki daitezke. Hala eta guz-
tiz ere, legedia berriaren esparrutik harago, garaileek indarkeria baliatu zuten garaituekiko era ezberdinetako
gehiegikeriak ezartzeko, irain publikoetatik hasita heriotzaraino.6

Euskal populazioaren zati handi bat errepresioaren biktima zuzena edo zeharkakoa izan zen. Horrez gain,
gerra ideologikotik abiatutako errepresioak, Euskal Herria eta euskaldunei zegokienean, garbiketa etnikoaren
zantzuak bereganatu zituen. Herri izaera ezberdindua ukatzera bideratu zen errepresioaren alde bat, euskaldu-
nen ama hizkuntza ezabatzea jomuga izanik, arlo publikoan euskararen erabilera debekatu zuten. Bertan behe-
ra geratu ziren errepublika garaiko aurrerapausoak arlo publikoan euskararen erabilerari zegokionean.

Euskaldunek pairatutako errepresioari begira, eta, Agirreren hitzak berreskuratuz, kultur genozidioaz min-
tzatzen da Iñaki Egaña historialaria. Euskal Herria “kultur genozidio politika sistematiko baten biktima” izan zela
adieraziz, “batzuetan bortizkeria erabilita, eta beste batzuetan disimuluan eta hipokresiaz. Pentsamenduaren
adierazpen askea ezabatu egin dute gure herritik”. Bertan behera geratu ziren Errepublika garaiko aurrerapau-
soak, arlo publikoan euskararen erabilerari zegokionean. Euskal hizkuntza jendaurrean erabiltzea debekatu
zuten, adierazpide eta argitalpen guztietatik, irratia barne, ezabatuz eta, hau guztia gutxi balitz, arlo pribatuan
ere, euskararen erabileraren kontrako jazarpena ohikoa izango zen. Adibidetzat, egunkari, aldizkari eta inpren-
ten itxiera aipatzen ditu. Falangek konfiskatu eta bere esku geratu baitziren. Modu berean, frankistek hartutako
neurrien artean, hezkuntza arloan euskararen erabilera debekatu eta Euskal Unibertsitatea ixteko erabakia har-
tu izana nabarmendu daiteke. Horren ondorioz ihes egin ez zuten irakasleak espetxeratuak izan baitziren. Ildo
berean, Eusko Ikaskuntza eta Euskaltzaindia bezalako elkarte kulturalak zein erakundeak debekatu zituzten, eta
hilarrietan izena aldarazi eta umeak euskal izenekin bataiatzeko debekua ezartzera ere iritsi ziren.7

2.3. ERREPRESIOAREN NONDIK NORAKOAK ETA IZANDAKO BILAKAERA

Gerraren bilakaerarekin batera eta gerra beraren gorabeherei loturik joan zen garatzen frankisten sistema
errepresiboa. Frankistek hasiera-hasieratik helburu argia izanik ere (edozein motatako disidentzia edo aurka-
kotasuna deuseztatu eta desagerraraztea hain zuzen), errepresioak ez zion erantzun aldez aurretik adostutako
prozedura zehatz bati. Modu berean, errepresioak aurpegi ugari azalduko zituen, era zabal eta zuzenean pairatu
zuten giza talde edo kolektibo ezberdinen araberakoa eta neurrikoa.

Errepresio frankistari dagokionean hiru atal ezberdindu daitezke. Lehen atala, altxamenduaren une beretik
1936a bukaera bitartekoa daukagu, non errepresio fisikoa era orokortuan nagusitu zen, eta nagusiki etsaitzat
hartutako guztiak bat-batean erail zituzten. Bigarrena, iparraldeko frontea armada nazionalaren esku geratzea-
rekin batera etorriko zen, 1937. urtean zehar, non errepresioaren izaeraren eraldaketa nabarmendu zen. Eta,
azkenik, hirugarrena, gerraren amaierarekin batera hasiko zena daukagu, 1939ko udaberritik aurrerakoa eta
gerraondoko lehen urteetan zehar luzatuko zena, gerra bitarteko ordenu juridiko militarra indarrean mantentze-
ko helburua azaltzen zuena, hain zuzen.

1937. urteko lehen hilabeteak inflexio une izan ziren, estatu-kolpe gisa planteatutako altxamendua gerra
luze baten moduan eratu zenean. Hasierako helburua, politica de tierra quemada delakoa, edo, Molaren hitze-
tan, “menperatutako eremuan terrorea ezartzea”, eraldatu egin zen gerraren luzapena eta preso egindakoen
kopuruaren ugaritzeari loturik. Zenbait historialarien arabera, estatu-kolpeko errepresio mota batetik gerra-erre-

6. Aizpuru Murua, Mikel: Zapalkuntza-politika gerran eta gerraren ondoren. Errepresioa, heriotza eta bortxakeria bi aldeetan. 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.
7. Egaña, Iñaki: Frankismoa Euskal Herrian. Behin betiko konponbidea. Euskal Memoria Fundazioa. Andoain, 2011.

Bortxazko lanak Gipuzkoako errepideetan

20

presiorako jauzia eman zen; hilabete horietako eraldaketak bortxazko lanen antolaketa legalaren jaiotza ekarri
zuen, hala antolatu eta burokratizatutako jarduera errepresiboari hasiera ematen zitzaion.8

Hartara, bi norabidetan gauzatuko zen frankisten errepresioa aurrerantzean. Bata, oposizio politikoaren
ezabaketa fisikoa, hau da, erailketa, eta bestea, tradizio politiko gutxiko aurkarien artean beldurra zabaltzea,
desmobilizazioa bultzatuz. Aipatutako sistema errepresiboa hiru neurri ezberdinen bateratzean oinarritzen zen:
erailketa masiboak, erabilera ekonomikoa eta zanpaketa ideologikoa, alegia.

Bortxazko lanen sistemaren ezarpena hilketa masiboen eta sarraskien politika ordezkatzera zetorren. Beste
gauza askoren artean, ezinbestekoa izango zelako askatasuna kendutako jende multzo horren lan indarra, La
Nueva España deitu izan zuten horren berreraikuntzarako (edo, hobe esanda, eraikuntzarako). Bortxazko lanek
eta langile batailoiek definituko zuten gerra garaian preso egindako askoren errealitatea, gerra bitartean eta ge-
rra ondorengo urteetan zehar, errepresio frankistaren aurpegi horietako baten adierazle ditugu.

Gatibu edo gerrako preso direlakoen kopuruaren ugaritzeak egoera berria sortu zuen, eta ondorioz erre-
presioa gauzatzeko bide eta modu ezberdinen bilakaera etorri zen. Horri loturik, bortxazko lanen erabileraren
sistematizazioa eta etengabeko hazkundea. Era horretan, etekin ekonomiko izugarrien iturburu gisa gauzatu
zen. Modu berean, etekin politikoen iturri, helburu belikoetarako laguntza izanik ere, eta, azkenik, zanpaketa
ideologikoa ezartzeko tresna garrantzitsu eta eraginkor gisa agertuz.

Hasieran ez zen atxiloketa masiborik egon, ez fronte lerroan, ezta hiri eta herriak hartzeko momentuan
ere. Batean zein bestean, milizien ihesak, baita herritarrenak ere (nolabaiteko ardura publiko edo politikoak zi-
tuztenak gehien bat) horretan lagundu zuen. Gutxi izan ziren atxilotutakoak, frankisten esku eroritako gehienak
erailak izan ziren. Hasierako une horietan, exekuzioak, fusilamenduak nagusi izango ziren. Lehenago aipatutako
herritarren exodoa eta ihesari gainbegiratuz gero, nabarmendu daiteke 100.000-150.000 lagun inguruk utzi
behar izan zutela beren etxea behin-behinean edota betirako.

Sorterria utzi behar izan zutenen artean umeak dauzkagu. Frankistak Gipuzkoan barneratu ahala umeen
ebakuazioari lehentasuna eman zitzaion errepublikazaleen aldetik. Donostia erori aurreko kasua aipa daiteke;
UGT zein CNT sindikatuek antolatuta, 300 ume Frantziara bidali zituzten, kasu gehienetan, Nazioarte Sorospen
Gorria, edo Socorro Rojo Internacional zelakoak, ebakuazioen kudeaketaz arduratzen baitzen. Donostia erori-
takoan, familia ugarik galdu zuen umeekiko harremana. Izan ere, Bilbon ezarri zen ebakuazio kontuez arduratu
zen bulegoaren lanari esker, famili askok harremana berreskuratu zuten.9

Hasierako une horietan, arakatutako informazioaren arabera, ez da dokumentatu frankistak barneratuta-
koan atxilotzen zituztenentzako kontzentrazio esparrurik zegoenik, atxilotze-guneak inprobisatzen ziren eraikin
publiko edo pribatu ezberdinak baliatuz. Tolosa erori artean egoera bere horretan mantendu zen, Pikoketan kol-
pisten esku geratu zirenak ere modu orokortuan bat-batean fusilatuak izan ziren.

Hauxe izaten zen frankistek, orokorrean, jarraitutako prozedura plaza berriak, edo herriak, bereganatzen
zituztenean. Plaza horretaz arduratuko zen komandantea aukeratu eta, falangista eta karlisten laguntza eta
oniritziarekin, komandante horrek Udal berria aukeratzen zuen, alkatetzatik hasita. Nafarroan egindakoaren
gisakoa izan zen militar kolpisten jardunaldi errepresiboa. Pronuntziamenduaren une berean izan beharrean,
Gipuzkoaren kasuan, herri ezberdinak hartutakoan edo herrialdea eroritakoan egin zituzten atxiloketa gehienak,
eta milatik gora atxilotu zituzten. Esandakoaren harira, nabarmendu beharrean gaude errepresioa pairatu zu-
tenen artean, asko eta asko ez zirela errepublikaren defentsan ibilitakoak. Araba eta Nafarroan ez bezala, non
errepresioa ezkerreko erakunde eta sindikatuengan bideratu zen, biktima gehienak sindikalista komunistak
eta anarkistak izanik, Gipuzkoaren kasuan errepresioa nazionalistei bideratu zitzaien gehienbat. Haietatik asko
eta askok, ihes egitearen ideia alde batera utzi zuten, gune erlijioso eta eskuineko familiak babestu izanagatik
frankisten haienganako jarrera beste modu batekoa izango zela pentsatuta. Ondorengo prozedura, atxilotuen
artean erregimenaren kontrakoak zirenak aukeratzean zetzan, zuzenean fusilatuak izaten ziren aukeratutakoak
ondoren. Fusilamendu pelotoiak Oiartzunen, Hernanin eta Donostian aritu ziren gehienbat.10

8. Aizpuru Murua, Mikel: Zapalkuntza-politika gerran eta gerraren ondoren. Errepresioa, heriotza eta bortxakeria bi aldeetan. 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.
9. Egaña, Iñaki: 1936. Gerra Zibila Euskal Herrian. Behin betiko konponbidea. IV atala: Gerra zibila Euskal Herrian. Aralar Liburuak. Ano-
dain, 1998.
10. Egaña, Iñaki: 1936. Gerra Zibila Euskal Herrian. IV atala: Gerra zibila Euskal Herrian. Aralar Liburuak. Andoain, 1998.

Testuinguru historikoa

21

Donostia frankisten esku geratzean, ordea, atxiloketak ugaritu egin ziren nabarmen. Ordura arteko atxilo-
tze-gune berberak erabili zituzten indar okupatzaileek, aurretik errepublikanoek erabili izan zituztenak, alegia.
Kursaal eta Ondarretako espetxeak, Zapatariko Guardia de Asalto zelakoaren kuartela, San Jose Ikastetxea eta,
emakumeentzat, San Jose asiloa. Era berean, bestelako atxiloketa guneak inprobisatu zituzten erakunde politi-
koen egoitzetan, hala nola Falangeren kuartela izatera pasa zen EAJren egoitzaren kasuan, La Checa famatuan.
Barrusok aipatutako hauei, emakumeentzat Lasarten egokitutako atxilotze-gune edota kontzentrazio-esparrua
eransten dizkie Egañak.

Gipuzkoako kanpainaren ondorioz eta 1939ko azken hilabeteetan zehar Iparraldeko Frontean atxilotuak
izaten zirenak, Murgiako Aita Paulen eta Orduñako Jesuiten komentuetan giltzaperatzen zituzten, 1937an gati-
buen sailkapenerako batzordeak sortu ziren arte. Bizkaian barneratu eta okupatzearekin batera, eta, batez ere,
hiriburuaren erorketaren ondorioz, espetxe eta atxilotze-guneen masifikazioa etorri zen. Horrekin batera, espe-
txe berrien irekiera, Saturrarangoa aipa daiteke emakumeen kasuan adibidetzat. Iturri nazionalisten arabera,
1938an. 3.000 preso ziren Gipuzkoako kartzeletan. Era berean, kontzentrazio esparruen sorrera ekarri zuen.
Esate baterako, Lizarrako Casa Blanca zelakoa edota Iratxeko Monasterioa Nafarroan, Iruñekoa edota Deustuko
Unibertsitatekoa Bilbon (Bizkaiko hiriburua matxinatuen esku geratutakoan). Gipuzkoaren kasuan, kontzentra-
zio esparruei buruzko. lehenengo erreferentziak 1937. urte amaiera aldean dokumentatzen dira.

Gerraren amaierarekin batera, atxiloketa masiboak etorri ziren berriz ere, baita ihes egindakoen itzultze-
ko saiakerak ere Jendetza pilatzeko behin-behineko eremuen sorrera ekarri zuen honek, Gipuzkoaren kasuan,
oraingoan bai, Irun eta Hondarribian. Era berean, beste batzuk inprobisatu egin zituzten zenbait herri eta hi-
riburuetan, hala nola Donostia, Tolosa, Gasteiz, Bilbo eta Iruñeko zezen plazetan. Itzultzen saiatzen zirenak
inprobisatutako kontzentrazio esparru hauetan ikusi zituzten euren buruak, gerran preso egindakoen antzera,
sailkatuak noiz izateko zain. Hauxe dugu Irungo La Hilatura kontzentrazio-esparruaren kasua. Denbora gutxi-
ren buruan etxera itzultzen saiatu baitziren Gipuzkoa eroritakoan alde egin zutenak, kolpisten aldekoak barne.
Bidasoa ibaian ezarri zen muga-kontrola, hasiera batean, Comisión de Admisión del Puente izenez ezagutzen
zenaren menpe. Ondoren, Comandancia del Bidasoa zelakoaren ardurapean.11

	 Espetxe eta kontzentrazio esparruak izan ziren bortxazko lanetara zigortuak izan zirenen ibilbide luzearen
abiapuntua, modu horretan, errepresioari dagokionez, bi bide ezberdintzen zirelarik. Bata, judiziala edo penala
delakoa, eta, bestea, estrajudiziala delakoa. Aipatu bezala, errepresioaren ezarpen modua gerraren bilakaerare-
kin batera definitzen joango zen, modu ezberdinean gauzatu zen gerra iraun zuen bitartean eta behin amaituta,
hau da, gerraostean.

11. Barruso, P : Violencia política y represión en Guipúzcoa durante la Guerra Civil y el Primer Franquismo (1936-1945).

Bortxazko lanak Gipuzkoako errepideetan

22

2.3.1 • Gerra bitarteko errepresioa

Gerraren hasierako uneak pasata, non exekuzioak izan ziren nagusi, espetxe edota kontzentrazio esparrue-
tan abiatzen zen atxilotutakoen klasifikazioa eta, ondoren, gatibu edo preso bakoitzari zegokion prozesua.

Klasifikazio prozesuek tokian tokiko autoritateen informeak, eliza, falange eta Guardia Zibilarenak ere oi-
narri izaten zituzten. Herri bakoitzeko udalaren eta autoritate militarren arteko korrespondentzia prozesu horren
adierazle daukagu:

138. Batailoian zigortutako pasaitarraren jarrerari buruzko informeak, eta orri beraren atzealdean eskuz idatzita zigortutako pasaiarrari
buruzko informazioa. Batailoiko arduradunak Pasaiko Alkateari igorritakoa. (Pasaia 1940. Pasaiako Udal Artxiboa. PUA. Oficios del
Ayuntamiento, 1940).

Atxiloketa masiboak hasi zirenerako, Bizkaiaren kontrako erasoaldiarekin batera, indarrean zen gerrako
presoen sailkapenaren inguruko legea, Orden General de Clasificación del 11 de marzo de 1937 delakoa. Ho-
rren arabera, espetxe edota kontzentrazio esparruetako gatibu eta presoak lau kategoriatan sailkaturik bana-
tzen zituzten:

“A” edo afectos zirelakoak, mugimendu frankistarekiko leialtzat hartzen zituztenak dauzkagu. Izan ere,
leialtasuna justifikatu beharra zegoen, gehienetan herritarren inguruko informeen bitartez, (agintari lokalen eta
Falangeren esku geratzen zirenak). Hauen artean, Errepublikako armadan derrigorturik parte hartu zutela justi-
fikatu zezaketenak dauzkagu, baita era boluntarioan frankisten aurrean aurkeztutakoak ere. Hau da, hasierako
unetan Errepublikako armada uzteko eta frankistengana jotzeko erabakia hartu zutenak. Dudarik gabe, erregi-
menaren aurkako inongo zantzurik gabekoak izango ziren.

“B” zirelakoak, errepublikar armadan bolondres gisa aritutakoak dauzkagu; kargu militarrik ez zituztenak
edota indar errepublikarrei lotutako ardura politiko edo gizarte mailako erantzukizunik azaltzen ez zutenak.

“C” moduan sailkatutakoak, ordea, armada errepublikarreko kargu militarrak, fronte popularrari lotutako
alderdi eta erakundeetako buruzagi politiko edota sindikalak, eta ideia errepublikano, abertzale edo ezkertia-
rren aldeko edozein motako eragin soziala azaldu, edota ekimenak burutu zituztenak ere aurkituko ditugu.
Paradojikoa izanik, hauek guztiak, alderantzizko justizia zitekeenari jarraituz, matxinadarako laguntzaile mo-
duan epaitu eta zigortuak izan ziren, prozesu penal baten bidez. Hau da, auxilio a la rebelión delako delituaren
akusaziopean.

Testuinguru historikoa

23

“D” moduan sailkatutakoak, azkenik, delitu arruntak zirela eta atxilotutakoak dira. Ez zitzaien zigor mili-
tarrik ezarriko baina, zenbait kasutan, langile batailoietara bidali zituzten, urteak pasa ahala modu orokortuan
preso sozialek preso politikoak ordezkatu zituztenean. 12

Legeak zioenaren arabera, “A” moduan sailkatutakoak edo Aldekoak zirelakoak zuzenean aske utzi zituz-
ten. Nolanahi ere, soldaduskarako adinean zirenak, errekluta kaxetara bidaltzen zituzten, altxatuen armadan
sarraraziz. Hala ere, hauen artean baziren zalantzazkoak bezala sailkatuak izan zirenak. Hau da, modu batean
edo bestean beren leialtasuna erabat frogatu ezinean zeudenak, “A-d” moduan sailkatutakoak edo A dudosos
zirelakoak. Hauek ere, Ez Aldekoak gisa sailkaturiko beste guztiak bezalaxe, atxilotuak izango ziren, eta “B” mo-
duan sailkatutakoekin bateratukoak.

“B” moduan sailkatutakoak desafecto izenarekin identifikatu zituzten. Azken hauek eta “C” moduan sail-
katutakoak kontzentrazio esparruetan mantendu zituzten, kasuaren arabera ezberdina izaten zen denboraldi
mugatu batez. Delitu zehatz baten akusaziopean atxilotutakoak, “C” moduan sailkatutakoen kasuan, auzitegi
militarretan epaituak noiz izateko zain eta, delitu zehatzik leporatzen ez zitzaien presoak, gerran zehar preso
hartutakoak, gatibuak (hau da, gainontzekoak edo desafectos direlakoak), langile batailoietara bidaliak izateko
zain.

“D” moduan sailkatutakoak, azkenik, kasu bakoitzari zegokion tribunal edota prozeduraren arabera epai-
tuak eta zigortuak izan ziren.

2.3.1.1. Errepresio penala

Frankisten Mugimendu Nazionalaren aurkako delituak kausa orokorra edo Causa General delakoaren bai-
tan bildu eta epaituak izaten ziren. Auzitegi militarrek epaitzen zituzten akusatuak, hauek zibilak izanik ere. He-
riotza-zigor ugari ezarri zituzten, gerora batzuk bertan behera utziko zituzten arren. Baita bizi osorako zigorrak,
eta urte askotakoak ere. Zegokien zigorra jaso arte kontzentrazio esparrutan mantentzen zituzten “C” moduan
klasifikatutako preso hauek, justiziatu eta exekutatu noiz izango zain edo gerora begira espetxeratuak izateko.
Heriotza zigorra jasotzen zutenak exekutatuak izaten ziren kontzentrazio esparru edota espetxe inguruan bertan,
egun batetik bestera.

	
Espetxeratutakoen artean, 1938ko urrian, Orden del Ministerio de Justicia de 7 de octubre de 1938 dei-

tukoa medio, martxan jarri zen Lanaren Bidez Penak Luditzeko Sistema, Sistema de Redención de Penas por
Trabajo zelakoa. Honen bitartez bideratu zen presoen esplotazio ekonomikoa, behartu eta militarizatutako lan
indar gisa. Sistema honen kudeaketarako, urte horretan bertan, PCRPT edo Patronato Central de Redención de
Penas por Trabajo delakoa sortu zen. 1940. urteko bortxazko lanen sistemaren berrantolaketari loturik, Patrona-
to de Nuestra Señora de la Merced zelakoak aurreko Patronatua ordezkatu zuen, garai berriekiko egokiagoa zen
itxura bereganatuz eta diskurtsoa garatuz, baina, neurri handi batean, sistema bera bere horretan mantenduz.

Modu horretan eratu ziren zigortuen destakamenduak. Langile Batailoien antzera, Prisioneroen Kontzen-
trazio Eremuen Ikuskaritza, ICCP edo Inspección de Campos de Concentración y Prisioneros delakoaren ardura-
pekoa izango zirenak. Delitu larriengatik kondenatuak izan ez ziren presoei zuzendutako sistema zen hau. Lan
egindako egunen trukean zigorra murrizteko aukera ematen zitzaion presoari. Zigortuen destakamenduak edo
destacamentos de penados direlakoak osatu zituzten hauek. Hasiera batean Causa General deiturikoaren bai-
tan auziperatutakoei bideratzen zitzaien, baina gerora, ordea, delito de rebelión akusaziopean auziperatutakoei
ere zabaldu zitzaien. Arlo zibileko azpiegitura handiak eta antzeko lanak burutu zituzten, Estatuarentzat nolabai-
teko interesa izango zutenak, baina ez arlo militarreko lanek beste.

Egitasmo horiei lotutako lanak eta horretan arituko ziren zigortuak hiru estatu-erakunderen menpe zeuden:
Servicio Nacional de Regiones Devastadas zelakoa, eraikuntza arloko lanez arduratzen zena, gerraren ondorioz
suntsitutako azpiegitura eta hirien berreraikuntzari loturikoak bereziki; Compañía de Caminos de Hierro del
Norte zelakoa, burdinbidea ezartzeko lanez arduratuko zena eta, azkenik, Colonias Penitenciarias zirelakoak,
bortxazko lanak bide judizialetik gauzatzeko modalitate ezberdindua zutenak.

12. Lan politikoa edota inplikazio soziala, eta, azken finean, Mugimendu Nazionalarekiko aurkakotasuna adierazi zutenak zigortzeko balia-
garria izan zitzaien frankistei, delitu arrunten akusaziopean zenbait herritar atxilotzeko tresna gisa

Bortxazko lanak Gipuzkoako errepideetan

24

Zigortuen Destakamenduek enpresa pribatuari loturiko hainbat lan egin zituzten, militarizatutako industrie-
tan esate baterako. Hala, garrantzia bereziko sektoretako hainbat lantegitan lan egitera ere eraman zituzten.
Azkenik, aipatu beharra dago lan publikoei lotutako Ferrocarriles y Construcciones ABC enpresa nabarmendu
zela presoen lan-indarraren erabilerari zegokionean.

2.3.1.2. Errepresio estrajudiziala

Bortxazko lanetan zigor estrajudizialaren bidetik gauzatuko zena nagusitu zen, hau da, “A-d” eta “B” mo-
duan sailkatutako gatibuei aplikatuko zitzaiena. Zigortu kopuru gehien bildu zuen, eta lan handienak egin zituen.
Behar eta helburu militarrei erantzuten zioten lanei heldu zieten, baita, modu esanguratsuan, azpiegituren sa-
rearen berreraikuntzarako ezinbestekoak ziren lanei.

Gatibuen Kontzentrazio Eremuen Ikuskaritza edo ICCP delakoaren ardurapean (1937ko uztailan sortuta-
koa) Langile Batailoien oinarrizko abiapuntua errepresio estrajudiziala dugu, esan bezala, desafectos edo afec-
tos dudosos direlakoekin gauzatu zena. Era berean, behartutako lan indarrari dagokionez, iturburu garrantzi-
tsuena izango zen. Delitu zehatzen bat leporatzen ez zitzaien gatibuei zuzenduta zegoen, hau da, gerran zehar
preso hartutako jende multzo zabala bateratzen zuena. Deliturik egon ez arren, erregimenak ez zituen aske ikusi
nahi eta modu krudel eta iraingarrian zigortu zituzten, luzera joko zuten mota ezberdinetako bortxazko lanetara
behartuz.

Bortxazko lan-sistemaren hastapena eta Langile Batailoien sorrera eta erabilera 1937. urteko lehen hilabe-
tetan kokatzen da, martxotik uztailera bitartean. Uztailetik aurrera sistema bera antolatu eta arautzeko sortu-
tako erakundeari loturik (ICCP), bortxazko lanen sistema perfekzionatuz joan zen, lan-unitateen produktibitatea
handitzeko helburuarekin gatibuei diziplina militarra ezarriz, eta kargu militar eta soldadu zaindariei dagokie-
nean, berriz, jokamolde bateratua ezarriz eta zigortutakoei araudi zorrotzetan zorrotzena betearaziz.

Izan ere, Langile Batailoien lanaren ondorioz ez ziren espero ziren moduko etekin ekonomikoak lortuko,
ezinbestekotzat jo beharreko lana egin bazuten ere, gehienbat eraikuntza zibila eta azpiegituren sarearen ga-
rapenerako lanei zegokienean. Erregimenaren ordezkariak Servicio de Inspeción de Batallones y unidades de
trabajo delakoa sortuz saiatu ziren planteatutako arazoari irtenbidea ematen. Hartutako neurrien artean, lehe-
nago aipatutako araudiaren erredakzioari ekingo zioten, hau da, Reglamento para el Régimen Interior de Traba-
jadores zelakoari. Bertan, Langile Batailoien inguruko txosten batean, hauen distribuzio eta kokapenari egiten
zitzaion erreferentzia, baita burutzen zituzten lan mota ezberdinei ere. Alderdi orokorrak aipatzen ziren eta aldi
berean, bestelako alde zehatzagoei ere erreferentzia egiten zitzaien. Horrela, Langile Batailoietan zigortutakoen
egoerari buruzko informazio baliagarria eskaintzen zuten.

2.3.2. • Gerra ondoko errepresioa

Gerraren amaierak, 1939ko apirilaren 1ean, atxiloketa masiboak ekarri zituen berriz ere. Hainbeste hazi
zen preso eta gatibuen kopurua, ezen espetxe eta kontzentrazio-esparruek gainezka egin zutela. Bestetik, eten-
gabea zen altxamenduarekin ihes egin eta gerra amaituta etxera itzultzen saiatzen zirenen jarioa. Haien kon-
trako erantzukizun legalik ez zegoelakoan, lasai itzultzen ziren gehienak etxera. Gauzak ez ziren horrela izango,
ordea, eta beren burua kontzentrazio-esparruetan ikusiko zuten haietako askok. Preso egindakoekin batera,
jende hori guztia biltzeko gune berrien sorrera ezinbestekoa bilakatu zen, jatorri ezberdineko jendetza erregime-
narekiko jarreraren arabera sailkatua izan arte.

2.3.2.1. Errepresio judiziala

Hainbat legeren arabera zigortutako delituei loturiko errepresioa bere horretan mantendu zen behin gerra
amaituta ere. Neurri handi batean, gerra amaitzerakoan preso egindako jendetzarekin eman zitzaien amaiera
atxiloketa masiboei. Izan ere, lana etengabe pilatzen ari zen jada gerra bitartean kolapsoaren arriskuan zegoen
sistema judizialari zegokionean. Audientzia militar sumarioak bata bestearen atzetik etorri ziren. Aldi berean,
auzi eta sententzia baten zain pilatzen zen preso kopurua modu kezkagarrian hazten zihoan, erregimenarentza-
ko arazo bilakatuz, ezinezkoa egiten baizitzaion horrenbeste preso mantentzea.

Testuinguru honetan exekuzio kopuruaren nolabaiteko hazkundea nabarmendu zen, audientzia militarrak
arintzeko saiakerari loturik. Ildo berean, gatibuak Langile Batailoietara bidaltzeko prozedurak arintzen saiatuko

Testuinguru historikoa

25

ziren. Akusatu asko bilduko zituzten auzi militar bakoitzean, akusatuen arteko bereizketarik egin gabe. Inolako
berme edota defentsarako aukerarik gabeko ehunka heriotza-zigor eta bizi osorako kondena ezarri ziren behin
eta berriro, gerora hauetako asko bertan behera geratuko baziren ere. Bestalde, milaka eta milaka pertsonek
jaso zituzten kartzela-zigorrak.

Delitu larriak egozten ez zitzaizkien horiekin bideratu zen preso zegoen populazioaren erregimenaren onu-
rarako lan-indar moduko esplotazioa gerra ondoko urtetan, Lanaren Bidez Penak Luditzeko sistemaren bitartez.
Sistemak bere horretan jarraitu bazuen ere, horren arduraduna zen erakundean aldaketaren bat egin zuten: Pa-
tronato de Nuestra Señora de La Merced izena jasoko zuen eta hari lotutako diskurtsoa eraldatu zuten.

Izan ere, gerraosteko lehen urteak atzean utzi ahala, aipatutako sistemaren ustezko onurak jaso ahal izate-
ko baldintzak eraldatzen joan ziren, geroz eta kopuru handiagoan, jatorri edo izaera ezberdineko presoak erabi-
liz. Ondorengo hamarkadetan preso sozial edo komunek ordezkatu zituzten erabat preso politikoak.

2.3.2.2. Errepresio estrajudiziala

Behin gerra amaituta errepresioaren alor estrajudiziala bere horretan mantendu zen; gerraren amaieratik,
1939ko apiriletik aurrera, urte bukaera arte bortxazko lanen sisteman ez zen aldaketa esanguratsurik egin. Eta
1940. urte hasierarako sistema berritua izango zela esateko zantzuak azaltzen badira ere, urte horren erdial-
dera arte legedia berria ez zen martxan jarri. Une horretan, aipatutako legedia berriaren arabera, 1937. urtetik
indarrean ziren Langile Batailoiak desegiten joan ziren eta hauek Langile Soldaduen Diziplina Batailoiek (BDST
edo Batallones Disciplinarios de Soldados Trabajadores direlakoak) ordezkatu zituzten.

1939an ICCP delakoa desegin zen eta JCCBD edo Jefatura de Campos de Concentración y Batallones Dis-
ciplinarios delakoa sortu zen. Helburua, lehen aipatu bezala, gerra osteko garaian gerra garaiko sistemaren bizi-
raupena zen. Ezkutuko helburua gazteria makurraraztea zen, doktrinamendu eta diziplinaren bitartez. Aldaketa
horretan oinarrizko elementua soldaduskaren inguruko legedi berria izan zen, 1939ko Abenduaren 20ko Ordena
delakoa, hain zuzen ere. Horren arabera, gazteen sailkapenerako irizpideak zehaztu ziren.

Delitu zehatza egozten ez zitzaien horiez baliatuz, erregimenaren onurarako behartutako lan-indarraren
jarioa ez etetea lortu zuten, behin preso hartutakoen jario etengabea gerraren amaierarekin batera mugatuta.
Oraingo honetan, ordea, soldaduska egiteko adinean zen populazioari zuzendu zitzaion: aske zirenei, baita au-
rretik preso edo Langile Batailoietan izandakoei eta oraindik bertan zirenei ere. Azken hauen artean, asko eta
asko aske utzi zituzten, jarraian berriz ere atxilotuak izateko. Kontzentrazio-esparruetara eramanak eta, bertatik,
berriro batailoi berrietara.

Sailkapena aldez aurretik udaletan egindako lanetan oinarritu zen. Helburu horrekin, udaletan gazteen
sailkapenaz arduratuko ziren batzorde bereziak eratu zituzten, 1940ko urtarrilaren 5eko Aginduaren arabe-
ra. Kontzentrazio-esparru eta langile batailoietan zeuden gazteen klasifikazioaz arduratu ziren. Prozesu horren
adierazle dira errekluta kaxak, udalen eta kontzentrazio-esparru eta Langile Batailoietako arduradun militarren
arteko korrespondentzia.

Urtarrilaren 15eko aginduarekin indarrean sartu zen soldaduen sailkapenerako araudia, eta espedienteak
apirilaren 1a aurretik bidaliak izan behar zutela agintzen zuen. Hortik abiatuta, hainbat deialditako gazteen
izen-abizenekin zerrendak eratu ziren, gaur egun zenbait udal artxibotan oraindik mantentzen direnak.

Soldadu Langileen Diziplina Batailoiak 1936-1941 urteen arteko deialdietako gazteak bildu zituzten. Alde
batetik, momentuko deialdiak biltzen zituen. Bestetik, gerra garaian zonalde errepublikanoan soldaduska egin-
dako gazteen deialdiak barneratzen zituen, erregimen frankistak ez baitzituen Errepublikako legedia eta horri
loturiko alderdien legalitatea onartzen. Ildo horretan, soldaduska egin izana ez zitzaien kontuan hartu aipatuta-
ko deialdien bitarteko gazteei.

1940. urtearen uda partetik aurrera, gazte hauek osatu zituzten, modu esanguratsu eta proportzio ga-
rrantzitsutan, Diziplina Batailoiak. Ordura arte preso hartutakoekin egin bezala, deialdi ezberdinetako gazteen
sailkapenari ekingo zion erregimenak. Modu berean, afectos, indiferentes eta desafectos moduan sailkatu
zituzten gazteak eta, horren arabera, soldaduskara ala batailoi berrietara bidali. Oraingoan ere, sailkapena
erregimenarekiko izandako jarreraren araberakoa zen, parte hartze politiko eta soziala zein adierazpenak zi-
gortuz.

Bortxazko lanak Gipuzkoako errepideetan

26

Batailoi hauetan Fiscalía Superior de Tasas delakoak zigortutakoak ere barneratu zituzten, baita aurreko
batailoietatik zetozen beste batzuk ere, arrazoi ezberdinak zirela medio 1940. urteko udaberri alderako baldin-
tzapeko askatasunik lortu ez zutenak.

2.3.3. • Bortxazko lanak erregimen frankistan

Erregimen frankistak bortxazko lanen sistemaren garapen kualitatibo eta kuantitatiboa bideratu zuen, eta
honen adierazle izan ziren errepresioaren sistematizazioa eta burokratizazio prozesua.

Bortxazko lanen logika (armadak eta Estatuak kudeatutako zigor politiko gisa) eta helburuak errepresio
frankistaren osotasunaren baitan ulertu behar dira, erregimenaren ezarpena eta sendotzea terrorearen heda-
pen sistematikoan oinarritzen baitzen. Etekin ekonomikoaz gain, baziren bestelako interesak, esklabo-lanen
erabilera bideratuko zutenak, hain zuzen ere. Hala, garaipen militarraren onurarako erabili zituzten lehen ba-
tailoiak, gerra bitartean eratutakoak. Gerra amaitutakoan, modu berean, arlo militarreko helburu taktiko edota
estrategikoen arabera egokitutakoa izan zen ondorengo batailoietako giltzapetuen lana. Bestetik, bortxazko la-
nen sistemaren bitartez zigortutakoen dominazioa bilatzen zen, ondorengo jendarteratzea ahalbideratzen zuela
aitzakiatzat harturik.

Sistema hau, bistan denez, ez zegoen gerra faktoreei loturik bakarrik, eta gerora begira ez zuen eragin-
kortasunik galdu, eta garrantzia mantendu zuen gerraosteko lehen urteetan zehar. Bortxazko lanen presentzia
esanguratsua izan zen gerra eta gerra osteko garaian, oso sektore ezberdinetan topa daiteke giltzapetuen lana.
Gutxienez 36.000 gatibu aritu ziren esklabo-lanetan Hego Euskal Herrian. Horietatik 18.000 inguru Nafarroan
aritu ziren eta gainontzekoak, Gipuzkoan eta Bizkaian gehienbat, herrialde bakoitzean 8.000 inguru. Araban,
azkenik, 2.000 baino gutxiago izan zirela pentsatzen da.

Bortxazko lanen sistemaren bidez egokitutako lan mota ezberdinen artean, errepide militarren irekiera eta
mugetako gotortze-lanak dira garrantzitsuenak, enplegatutako lan-esku esklaboaren kopuruari begira, garrantzi-
tsuenak dauzkagu, horretan aritu baitziren gatibuen bi heren inguru. Sektore honen baitan mendiko errepideak
eta bestelako gotortze-lanak ezberdindu daitezke. Nafarroari dagokionean, Gipuzkoari dagokionean ez bezala,
errazago izan da lan mota horien arteko bereizketa, pentsa daiteke, gutxienez 6.758 gatibu mendiko errepideen
irekierarako lanetan aritu zirela, mugaldeko gotortze lanetan ibili zirenen erdia baino gehiago. Bai batzuk eta bai
besteak, gotortze lan zein errepideen irekierari lotutakoak, berebiziko garrantzia izan zuten erregimen frankis-
tak bere eragin esparruaren babeserako diseinatutako plan estrategiko militarraren garapenean. Ikerlan honen
kasuan, Pirinioetako mendebaldeko mugaren gotortzearen inguruko lanak izango ditugu hizpide, aztergai dauz-
kagun errepideetako lanak aurrera eraman baitzituzten frankismoaren esklaboek. 13

Izan ere, gerra hasi bezain laster, bortxazko lanak zigor moduan erabiltzeari ekin zioten kolpistek, atzeguar-
diako alde askotan preso edota fusilatuen senitartekoak agintari berrien zerbitzura lan egitera zigortuak izaten
baitziren, mota ezberdinetako udal lanak egitera behartuak izaten ziren. Gehienetan garbiketarekin zerikusia
zuten lanak izaten ziren, baina baita zerbitzu domestikoak edota nekazaritza arloko lanak, besteak beste uzta
jasotzeko.14 Aldi berean, kanpaina militarrek gudari eta milizianoen artean lehen atxiloketa masiboak ekartzen
ari ziren eta esan bezala, horietariko gehienak berehala fusilatuak edota espetxeratuak izan ziren. 1937ko uda-
berrian zehar, ordea, aldaketa garrantzitsuak egin zituzten errepresioaren antolaketari zegokionean, eta, modu
horretan, bortxazko lanen egitura legala ezarri zen. Gerra bitarteko lehen hilabeteetan, zenbait unitate militarrek
ere gerrako presoak erabili zituzten haien interes belikoen alde aritzeko, oraindik bortxazko lanen inguruko egi-
tura legalik ez baitzegoen, eta batailoien sistema ondo antolatu gabe.

Zeregin belikoetan aritutako batailoiei dagokienean, armarik gabe, eta zaintzapean egonik, gatibuek jar-
duera belikoarekin estuki lotutako lan ugari egin zituzten matxinatutako armadaren alde. Hala nola, gerra-ere-
muan material belikoa jasotzea, erasorako azpiegiturak prestatzea, intendentzia-lanak edota armadaren autoen

13. Mendiola Gonzalo, F.: Goiztik gabera lan eiten dugu soldatarik jaso gabe». Bortxazko lanak eta euskal ekonomia (1937-1962) 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009
14. Altaffaylla Kultur Taldea, 2003an argitaratutako datuei erreferentzia eginez zera ondorioztatzen du Fernando Mendiolak: Errepresio
mota honek bereziki emakumeengan eta gazteengan izan zuen eragina, eta beren senitartekoei ezarritako zigorrek eragindako tristura
edota larritasunez gain, beren borreroen mesederako lan egin behar izateko umiliazioa ere jaso behar izan zuten, Nafarroako alde batzue-
tan, besteak beste, gertatu zen moduan .

Testuinguru historikoa

27

konponketak. Langile Batailoiak frankisten unitate militarrei atxikiturik zeuden eta agintari militarren irizpideen
arabera gatibuen lana bideratu eta zuzentzen zen. Lekuko eta testigantza ezberdinen arabera, lan gogorren
artean gogorrenetakoa, eta baita arriskutsuena ere, inorena ez zen lurrean armada frankistak aurrera egiteko
lubakiak irekitzea izan zen. Esate baterako, 1936. urtean dokumentatzen den legez, Gasteizeko espetxe zaha-
rretik presoak ateratzen zituzten egunean zehar Gorbeia aldean lubakiak egiteko. Lanik gogorrenetakoa izan
zitekeela pentsa daiteke, Mendiolaren hitzetan “alde batetik, etsaiaren alde oso modu gordin eta ikusgarrian
aritu behar zutelako, eta bestetik, zeregin horretan zeuden bitartean, haien kide ohien, errepublika defendatzen
zuten soldaduen tiroak jasotzen ahal zituztelako”. Txomin Uriarte bizkaitarren hitzekin dokumentatzen du adie-
razitakoa, preso egindakoak honela deskribatzen zuen Guadalajarako frontean bizitako egoera:

	
Frente bixen erdixen igoal imintzen ginduzan. Da guk biharrian “pico y pala”gaz. Ta bidiak eitten hu-
rrengoan abantzetako edo atakia emoteko. Ba gorriek ez doskun tirotuten, esan egiten doskun gane-
ra: “bai, badakigu nortzuk zarien”. Eta ez doskun tirotuten

Gatibuek egindako lanen artean, garrantzitsu zein esanguratsuenetarikoak dauzkagu hainbat herritako erai-
kuntza edota berreraikuntza lanak: gerra eta bonbardaketek suntsitutako herrien berreraikuntza, hirietako azpie-
gituren berrikuntza, izaera erlijiosoa edo politikoa zuten monumentuen konpontze edota eraikuntza lanak, eta
abar luzea. Euskal Herriari dagokionean Gernikako berreraikuntza daukagu esanguratsuena. Era berean, Estatu
mailan, Belchite eta Valle de los Caídos dira ezagunenak. Lan mota hauek ezin hobeto irudikatzen zuten Francok
aditzera eman nahi izan zuena: “Con el trabajo, el pan y la justicia de la Patria, poco a poco van los prisioneros
reconstruyendo lo que ellos mismos deshicieron antes con la dinamita”. Mendiolaren hitzetan, berreraikuntza
zibilarenen kasuan, oso agerikoa zen agintari frankistek zabaldu nahi izandako leloa, giltzapetuen lanari mezu
propagandistiko oso argia ematen zitzaion. Era berean, gainontzeko herritarrei mehatxua eta kutsu pedagogiko
argi bezain ikaragarriaz jantzitako mezua zabaltzen zitzaien. Horrez gain, ikusiko dugunez, bada bestelako lanen
zerrenda luzea, industria arloa zein meatzaritza eta lan hidraulikoak barneratzen dituena, besteak beste. Ildo
horretan, aipatzeko modukoa da presoen lana erabili izan zutela espetxe edota kontzentrazio esparruetan ber-
tan beharrezkoak ziren eginbeharrak aurrera eramateko, kasu askotan kontzentrazio esparruetan beharrezkoak
ziren azpiegituren eraikuntza giltzapetuen gain geratzen zen. Espetxeetan egindako lanen harira, espetxetan ber-
tako tailerrak aipa daitezke, Talleres Penitenciarios zirelakoak alegia. Bereziki emakumeei zuzendutakoak izaten
ziren, eta bortxazko lanen gainontzeko modalitate ezberdinetan bezala, zigorraren zama bikoitza azaleratzen
zuen. Zentzu honetan, Euskal Herritik kanpokoa bada ere, adierazgarria da oso Madrilgo Las Ventas espetxean zi-
gortutako emakumeen kasua, haiek josten baitzituzten armada frankista osatzen zuten soldaduentzako jantziak.

Esklabu-lanak eta Langile Batailoiak

1937 urteko Decreto del Nuevo Estado15 delakoa izan zen bortxazko lanen eta preso hartukoen lan indarra-
ren erabileraren sistematizazioaren abiapuntua. Dekretu horren arabera, presoei lan egiteko eskubidea onar-
tzen zitzaien; halere, horren atzetik, baziren bestelako asmoak. Aipatutako dekretuari loturik, eskubide moduan
onartzen dena inposaketa hutsa bilakatu zen.

El derecho al trabajo, que tienen todos los españoles como principio básico declarado en el punto
quinto del programa de Falange Española Tradicionalista y de las JONS, no ha de ser regateado por
el nuevo Estado a los prisioneros y presos rojos, en tanto que no se oponga, en su desarrollo, a las
previsiones que en orden a vigilancia merecen quienes olvidaron los más elementales deberes del
patriotismo.(…) Tal derecho al trabajo, viene presidido por la idea de derecho-función o de derecho
-deber, y en lo preciso, de derecho obligación16

Agintari frankistek bide bikoitza erabili zuten bortxazko lanak ezarri eta gizarteratzeko. Alde batetik, langile
batailoien sorrera eta antolamendua unitate militar ezberdinen ardura eta gidaritzapean eta, bestetik, justi-
fikazio ideologikoaren garapena eta hedapena. Modu berean, bortxazko lanen sistema bi arazori irtenbidea
emateko aukera aproposa bezala aurkeztu zen: preso kopuru altua eta espetxe edota kontzentrazio esparruen
gainpopulatzeari alde batetik, eta, bestetik, Estatuaren egoera ekonomiko larria.

15. 1937ko maiatzean onarturikoa, Decreto del Nuevo Estado concediendo el derecho al trabajo a los prisioneros y presos políticos y fijando la
justa remuneración a ese trabajo y su adecuada distribución izeneko dekretua izan zen
16. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “. RHA, Vol.
2, Núm. 2 (2004)

Bortxazko lanak Gipuzkoako errepideetan

28

Abstracción hecha de los prisioneros y presos sobre los que recaen acusaciones graves, cuyo régi-
men de custodia resulta incompatible con las concesiones que se propo- nen en el presente decreto,
existen otros, en número considerable, que sin una imputación específica capaz de modificar su si-
tuación de simples prisioneros y presos les hace aptos para ser encausados en un sistema de trabajo
que represente una positiva ventaja. (…) Sin embargo, la concesión de este derecho como expresión
de facultad, en su ejercicio, podría implicar una concesión más sin eficacia, ante la pasividad que
adoptasen sus titulares, dejando total o parcialmente incumplidos los fines que la declaración del
dere- cho al trabajo supone, o sea, que pueden sustentarse por su propio esfuerzo, que presten el
auxilio debido a su familia, y que no se constituyan en peso muerto sobre el erario público17

Helburu ezberdinen artean, politikoa, estrategiko-militarra zein ekonomikoa nabarmentzen dira, baita mo-
rala, erlijiozkoa eta ideologikoa ere.

…conseguir la corrección del prisionero, (...) , adquiriendo el hábito de la profunda disciplina, pronta
obediencia y acatamiento al principio de autoridad,
precisamente y muy especialmente en el trabajo.18

Askatasuna kendutako populazioari zigor moduan inposatutako esklabo lanak onartuak izateko diskurtsoa-
ren garapena eta difusioa ezinbestekoa egin zen. Aipatutako dekretuak, esaterako, ideiak argi eta garbi aditzera
ematen zuen diskurtso horren oinarrian ziren ideia nagusiak. Horiekin batera, jendarte mailako gutxiengo kon-
tsentsu baten garapena erregimenaren biziraupenerako funtsezko oinarria daukagu, sendotasuna eskaintzen
baitziion. Onarpena, jatorri ezberdineko erakunde eta pertsonak inplikatzerakoan lortzen zen neurri handi ba-
tean. Kontsentsu hau ezinbestekoa izan zen erregimenaren aurkaritzat hartutako guztiari, oposizio politikoa
zelakoari, bere osotasunean, talde bakoitzaren araberako errepresioa bideratu ahal izateko.

	 Hasiera bateko Langile Batailoiak armadari atxikituta azaltzen zaizkigu, baina, hala ere, aipatu bezala,
Prisioneroen Kontzentrazio Eremuen Ikuskaritza edo ICCP delakoaren menpekoak ziren funtzionamendu ad-
ministratibo eta fiskalizazioari zegokienean. Lehenengo batailoiek ejertzito nazionalaren sekzio eta gorputz ez-
berdinen laguntzaile funtzioa bete zuten. 1937tik aurrera, ordea, espezialisten batailoien sorrera etorri zen eta
hauek erretagoardiako garrantzia handiko lan militarretan erabiliak izan ziren.

Gerrako presoen kopuruaren ugaritzearekin batera, aipatutako dekretua onartu eta hilabete batzuk beran-
duago, inprobisaturiko kontzentrazio esparruak kontrolatu eta antolatzeko egitura egonkorra sortu zuen Fran-
cok, Prisioneroen Kontzentrazio Eremuen Ikuskaritza, Inspección de Campos de Concentración de Prisioneros
(ICCP) izenekoa alegia, gatibuak sailkatu eta lanean jartzeko asmoarekin. Kontzentrazio esparruetan eta haien
inguruetan zenbait lan egin bazituzten ere, gune horien helburu nagusia gatibuen sailkapena izan zen. Mu-
gimendu Nazionalaren aurkakoei, edo desafectos zirelakoei, eta zalantzekin aldekoak, edo afectos dudosos
zirelakoei, zuzentzen zitzaien bortxazko lanen modalitate nagusia, Langile Batailoiak edo Batallones de Trabaja-
dores (BT) zirelakoetan, hain zuzen ere. Beraz, maiatzeko dekretuak eta gatibuen sailkapenerako aginduak bor-
txazko lanen modalitate ezberdinen oinarria ezarri zuten. Izan ere, talde honetara bideratzeaz gain, errepresio
penalaren bidetik zigortutako preso multzo mugatu bati ere zuzendu baitzitzaion.19

Aipatutako araudian, Reglamento para el Régimen Interno de Trabajadores delakoan, batailoien osake-
tari ere erreferentzia egiten dio. Batailoi bakoitza 750 gizonez osatzen zen, hauetatik 150 militarrak ziren eta
gainontzeko 600ak zigortutakoak. Batailoi bakoitza 150 zigortuetako lau konpainiatan banatzen zen, bakoitza
zegozkion arduradun militar eta soldadu-zaindariekin.

Batailoi bakoitzari kokapen ofizial bat ezartzen zitzaion eta zigortutakoak herri bertako ezarmendu edo egoi-
tzak erabilitzen zituzten. Era horretan, esklabo lanak, zigorra bera eta zigorrari beldurra bilakatu zitzaizkien egune-
rokotasun. Beste batzuetan, errepideak irekitzeko lanak burutzen zituzten eremuetatik gertu edota inguruetako ba-
serrietan azaltzen zaizkigu, Oiartzunen esate baterako. Beste askotan, ordea, mendian bertan ezarritako barrakoi
kanpamentuetan kokatuak izaten ziren, egoera tamalgarrian orokorki. Hala ere, leku batetik bestera mugitu ziren

17. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)
18. Reglamento de los Batallones de Trabajadores, 1938. Iturria: AGMA. CGG,2, 155, 16.

19. Mendiola Gonzalo, F.: Goiztik gabera lan eiten dugu soldatarik jaso gabe». Bortxazko lanak eta euskal ekonomia (1937-1962) 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009

Testuinguru historikoa

29

konpainia ezberdinak, lanaren beharrei egokituz. ICCP delakoari lotutako dokumentuen bitartez jakin daiteke langi-
le batailoi ezberdinen kokapena 1939ko urtarrilaren 1ri dagokionean, baita hauek burututako lanen zerrendak ere.

	
2.4. BATAILOI MOTAK

Aipatutako ezberdintasunen arabera batailoi ezberdinak azaltzen zaizkigu garai edo errepresioaren fase ez-
berdinei loturik, baita errepresioaren izaeraren araberakoak ere. Modu berean, bortxazko lanetara zigortuak izan
zirenen jatorria eta izaera ere ezberdina izan zen. Batzuk gerra frontean gatibu hartutakoak, besteak gerra fronte-
tik urrun atxilotutakoak, etxean bertan edo beren lanpostuetan. Batzuk, erregimenarekiko aurkakotasuna zela eta
atxilotutakoak, beste batzuk erregimenarekiko aldekotasuna ez zelako frogatutzat eman. Fronte Popularra osatzen
zuten erakundeetako jarraitzaileak izateagatik zigortutakoak azaltzen zaizkigu era berean, Tasa Fiskaltzak zigortu-
takoak alegia. Baita aurkarien familietakoak, gehienetan emaztea, anaia, edo seme-alabak eta, era berean, delitu
bakartzat bizilagunen baten salaketak baino ez zituztenak ere.

Gerra bitarteko garaian sortu eta gerra amaitu eta urtebete beranduago arte luzatu ziren batailoien inguruko
informazioari dagokionean, (Langile Batailoiak, Batallones de Trabajadores edo BBTT direlakoak), Madrilgo Kon-
tu Auzitegiko Artxiboaren kasuan, Fondo de Campos de Concentración y Batallones de Trabajadores delakoan
gordetzen diren zenbait dokumentuk, Planas Mayores del Fondo de Campos de Concentración y Batallones de
Trabajadores direlakoak, batailoi ezberdinen kokapen ofizialari buruzko informazioa eskaintzen dute. Plana Mayor
direlakoak batailoietako arduradun militarrak zein zaindariak eta, zuzendaritza zein sekzio administratiboa, bule-
goak esaterako, osatzen zituzten (dokumentuek horiek kokatzen ziren lekuari egiten zioten erreferentzia). Izan ere,
kontuan hartu beharra dago zenbaitetan batailoia osatzen zuen konpainiaren bat hauekin kokatzen bazen ere,
oso normala zela konpainia ezberdinen kokalekua inguruko herrietan zehar finkaturik aurkitzea. Bestetik, Kontu
Auzitegiaren Artxiboan Inventario de Nóminas de Campos de Concentración y Batallones de Trabajadores ere gor-
detzen dira.

Avilako Artxibo Militar Orokorraren kasuan, Inspección de Campos de Concentración de prisioneros delakoari
lotutako dokumentuen artean, urte ezberdinetako memoriek alderdi ezberdinen inguruko informazioa eskaintzen
digute. Esaterako, batailoien sorrera prozesuaren ingurukoa, baita araudi eta barne funtzionamenduari buruzkoa
ere, beste gauza askoren artean.

Azkenik, udal artxiboetako dokumentuen arteko informazioa aberatsa izan daiteke zenbait kasutan. Herria
eta udalaren arabera ezberdintasun nabarmenekin, Lan-Batailoien inguruko mota ezberdinetako informazioa aur-
ki daiteke. Informazio horren artean, garrantzia handikoak dira lan-batailoietan zigortutakoen izen abizenen ze-
rrendak, Lista edota Justificante de Revista direlakoak hain zuzen ere (ikus eranskinetan agiriak).

Bortxazko lanen sistemaren berrantolaketaren ondorioz sortutako batailoi berriei buruzko informazioari dago-
kionean, 1940an sortu eta aurrekoak ordezkatzera zetozen Langile soldaduen diziplina batailoiak alegia, ondoko
iturriak erabilgarriak izan daitezke.

Avilako Artxibo Militar Orokorraren kasuan, Jefatura de Campos de Concentración y Batallones Disciplinarios
delakoari loturik, Informes de Inspección direlakoak aurki daitezke, bertan alderdi ezberdinei buruzko informazioa
eskaintzen da. Esate baterako, 1942. urterako batailoi ezberdinen kokapena, egoera orokorraren inguruko datuak
eta abar. Bestetik, Guadalajarako Artxibo Militar Orokorraren kasuan, lan-batailoietan zigortutakoen espediente
pertsonalak aurki daitezke.

Azkenik, Udal Artxiboetan ere bada informazio interesgarria eskuratzeko aukera. 1940. urteko erroldak mota
bereko informazioa eskaintzen digu zenbaitetan, batailoietan zigortutakoen izen-abizenen zerrendak gainontzeko
informazioarekin osaturik, hain zuzen. Zenbait kasutan lan-batailoietan zigortutakoak ere erroldatzen zituzten,
batailoiaren zenbakia zehazten ez bada ere. Bestetik, udaletako dokumentuen artean bestelako zerrendak ere
topa daitezke, soldaduskarako deialdia zuzentzen zitzaion gazteak biltzen zituzten, zegoeneko langile Batailoie-
tan zigortuak zeudenen zerrendak alegia. Hala ere, gogoratu behar da, ez dagoela beti ere jarraitzen zuten eredu
zehatzik eta, askotan, herri batean modu zehatz batean dokumentatzen dena ez dela gainontzeko herrietan modu
berean errepikatzen.

Zigortuen Destakamenduen inguruko informazioari dagokionean, alde batetik, Dirección General de Prisio-
nes delakoaren urteroko memoriak dauzkagu. Bertan destakamendu ezberdinek burutako lanei buruzko datuak

Bortxazko lanak Gipuzkoako errepideetan

30

eskura daitezke, besteak beste. Modu berean, Avilako Artxibo Militarrean Comisión Permanente del Patronato
Central de Rendención de Penas por Trabajo zelakoaren akta liburuek destakamenduei buruzko bestelako infor-
mazioa eskaintzen digute, eta lan-indar esklaboaz profitatzen ziren erakunde zein enpresa pribatuen artxiboak
ere iturri garrantzitsu ditugu.

2.4.1. • Langile batailoiak (1937-1940)

BBTT edo Batallones de Trabajadores direlakoak; “A-d” eta “B” moduan zigortutako gatibuekin osatuta-
koak. Gerra bitarteko garaian indarrean egon ziren, behin gerra amaituta, zigortuen kopuruari dagokionean
unerik gorenekoa. 1940. urteko erdi aldera arte luzatu zen batailoi hauen ibilbidea, bortxazko lanen berrantola-
ketaren prozesuaren baitan deseginak izan zirenean.

	
 Langile Batailoietan 100.000 gatibu inguruk egin zuten lan, eta horietako gehienak aske geratu ziren

1940ko ekainean, batailoiak desegin zirenean. Hala ere, urtebete baino gutxiagoko zigorraldia zeramatenak Di-
ziplina Batailoien barne gelditu ziren, behin-behinean. Hilabeteotan jarri zen martxan batailoien birmoldaketa.20

1937 eta 1940 artean etengabe hazi zen gatibuen kopurua, hau da, gerra bitartean preso hartutakoen kopurua,
Prisioneroen Kontzentrazio Eremuen Ikuskaritzaren ardurapean. Jabier Rodrigok argitaratutako datuen arabera,
34.000 gatibu izan ziren Langile Batailoietan zigortutakoak 1937ko urria aldera; 67.900, 1939ko urtarrilean,
eta 90.000 gerraosteko lehen hilabetetan. Esan bezala, gerra garaiko bortxazko lanei dagokienez, modalitate
hau garrantzitsuena daukagu, modu oso zabalean gainditzen baitu bide judizialaren bitartez lan egitera zigor-
tuak izan zirenen kopurua.21

2.4.2. • Zigortuen destakamenduak (1938tik)

Gerra garaian ere, 1938an, bortxazko lanen beste modalitate esanguratsua martxan jarri zuen erregimen
berriak, jadanik epaiturik eta zigorra betetzen ari ziren presoentzat diseinaturikoa. Milaka presok, bereziki zigor
txikia zutenek, Lanaren bidez Zigorra Berrerosteko Sistemaren barrenean, edo Sistema de Redención de Penas
por el Trabajo delakoaren bidez, hainbat lan egitera behartu zituzten, batez ere gerra ondoko urteetan. 1938tik
1943 arte, gero eta preso gehiagok hartu behar izan zuten parte sistema horretan, azken urte horretan kopuru
gorena izan arte: 27.884 preso. Hurrengo urteetan kopuru hori poliki-poliki jaitsi egin zen. Sistema horren baitan,
lana antolatzeko zenbait modalitate egon ziren: lehendabiziko urteetan Colonias Penitenciarias Militarizadas
direlakoak, Dirección General de Regiones Devastadas delakoaren menpekoak, edota Espetxe Tailerrak. Ondo-
rengo urteetan, bestelako formak hartu zituzten, 1995ean behin betiko ezabatuak izan ziren arte. Kontzentrazio
eremuen egituraren menpe zeuden lanen kasuan ez bezala, honakoetan lanak enpresa pribatuek eraman zituz-
ten aurrera, 1938an sortutako Patronato de Nuestra Señora la Merced delakoaren bidez estatuari presoak oso
baldintza onetan kontratatuz.22

Prada Rodríguezek eta Rodríguez Tejeirok aipaturiko datuen arabera, Lanaren bidez Zigorra Berrerosteko
Sistemaren bitartez 12.781 presok parte hartzen zuten bortxazko lanen sisteman 1939. urtearen bukaera al-
dera. Gerra ondorengo garaiari dagokionean, honako kopuruak aipatzen dira: 18.781 preso 1940 urtean, eta,
23.610 preso, 1942an.23

2.4.3. • Langile Soldaduen Diziplina Batailoiak (1940-1942)

Langile soldaduen diziplina batailoiak, edo Batallones Disciplinarios de Soldados Trabajadores (BDST) zi-
relakoak, aurreko batailoiak ordezkatu zituzten, bertako zigortuen zati bat bereganatuz. 1936. eta 1941. urte
bitarteko deialdietako gazteei zuzentzen zitzaien. Hauetako gazte asko aurreko batailoietan ibilitakoak ziren,
1940. urtearen erdi aldera aske utzi zituzten gero, gutxira, berriz ere atxilotuak izateko. Gerraosteko batailoi
hauek 1942an desegin zituzten.

20. Mendiola Gonzalo, F.: Goiztik gabera lan eiten dugu soldatarik jaso gabe». Bortxazko lanak eta euskal ekonomia (1937-1962) 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009
21. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)
22. Mendiola Gonzalo, F.: Goiztik gabera lan eiten dugu soldatarik jaso gabe». Bortxazko lanak eta euskal ekonomia (1937-1962) 1936ko
gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009
23. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)

Testuinguru historikoa

31

Lan-batailoien birmoldaketa prozesua, zerbitzu militarraren inguruko araudiaren birmoldaketarekin batera
iritsi zen, Orden del 20 de diciembre de 1939 sobre Servicio Militar y Marina zelako legearen bitartez. Azken
horren arabera, 1915 eta 1920 bitartean jaiotako gazteek berriro egin beharko zuten soldaduska armada fran-
kistan, aurretik Errepublikaren alde egina baldin bazuten.

Hoy en día se hallan presentes en filas los mozos pertenecientes a los reemplazos de los años 1938
a 1941, pero solamente la parte de ellos que se encontraba en la zona liberada durante el primer
año de la campaña. Para normalizar el equitativo cumplimiento del servicio militar es indispensable
proceder con urgencia a una rectificación de los alistamientos de los reemplazos correspondientes
a los años de la guerra y a los que han adelantado su ingreso en el Ejército Nacional, verificando
simultáneamente una clasificación de antecedentes personales en relación con nuestro Glorioso
Movimiento24

Gazte horietako asko aldez aurretik Langile Batailoietan bortxazko lanetan ibilitakoak ziren eta, bigarren
aldiz, irizpide politikoen arabera sailkatuak izan ziren. Aipatutako legearen 6. Eta 7. artikuluetan zehaztutako
irizpideen arabera, sailkapen horretan jarraitu beharreko prozesua azaltzen zen.

Para la clasificación provisional en los Ayuntamientos, por lo que se refiere a la conducta de los mo-
zos comprendidos en los alistamientos indicados, se formará una comisión presidida por el Alcalde o
concejal en quien este delegue, un representante de F. E. T. y de las J. O. N. S. solicitado por el Alcal-
de, y un tercer representante, perteneciente a la Guardia Civil, o un ex cautivo, o un ex combatiente,
nombrados estos últimos también por el Alcalde. En las poblaciones de más de 5.000 habitantes, se
agregará a dicha comisión un representante de la Autoridad militar regional de categoría de Teniente
o Capitán, nombrado a petición del Alcalde por la expresada Autoridad Militar”.

Prescindiendo de las diversas nomenclaturas establecidas sucesivamente, hasta la fecha, la clasi-
ficación se efectuará en lo sucesivo incluyendo a los individuos en uno de los siguientes tres apar-
tados: AFECTOS, INDIFERENTES y DESAFECTOS. Esta última se expresará públicamente, y en las
tarjetas de depuración, con una D.

ADICTOS: Se clasifican así a los que cuenten con algún antecedente favorable y ninguno desfavo-
rable, considerando como favorables el haber pertenecido a organizaciones simpatizantes con el
Glorioso Movimiento Nacional, o no haber pertenecido a ninguna, con buena conducta pública. Des-
favorables, por el contrario, eran los de pertenecer en Julio de 1936 a los par tidos, agrupaciones o
asociaciones declaradas fuera de ley por el Artº 2º de la de Responsabilidades Políticas de 9 de Fe-
brero de 1939, excepción hecha de los simples afiliados a organismos sindicales; o el haber manifes-
tado su identificación con aquellos, exteriorizada con expre- siones o actos, así como el haber servido
voluntariamente en las filas rojas, si no se acredita haberlo efectuado con fines favorables al G.M.N.
INDIFERENTES: Se clasificarán así los que no cuenten con ningún antecedente favorable ni desfavo-
rable, aún cuando hayan servido en las filas rojas con carácter for- zoso, o que contando con ante-
cedentes desfavorables, los favorables posteriores se consideren prueba suficiente de saneamiento
en su anterior ideología.
DESAFECTOS: [Que en su documentación figurarán con una D] Los que se encuentran afectados por
antecedentes desfavorables sin llegar a ser motivadores de su clasificación como ENCARTADOS.25

Desafecto moduan sailkatuta, kontzentrazio esparruetara birbidaltzen zituzten gazteak, eta horrela osatzen
zituzten erregimenak diseinatutako lan-batailoi berriak Soldadu Langileen Diziplina Batailoiak, edo Batallones
Disciplinarios de Soldados Trabajadores (BDST) zirelakoak. Prisioneroen Kontzentrazio Eremuen Ikuskaritza de-
seginda zen zegoeneko eta sortu berria zen Jefatura de Batallones Disciplinarios y Campos de Concentración
zelakoaren menpe geratu ziren batailoi jaio berriak. Modu berean, Armadaren Ministerioaren menpe geratu zen
erakunde berria. Eta aurretik Langile Batailoietan zigorturik mantendu zituzten gazteak ere modu horretan sail-
katuak izan ziren.

24. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)
25. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)

Bortxazko lanak Gipuzkoako errepideetan

32

Los jefes de los Cuerpos armados, Campos de Concentración, Batallones de Trabajadores, Audi-
torías, Establecimientos Penitenciarios o de Beneficencia, etc, etc., bajo cuya autoridad se hallen
individuos de cualquier categoría pertenecientes a los reemplazos de los años 1936 a 1941, ambos
inclusive, redactarán inmedia- tamente y remitirán con toda urgencia a la Caja correspondiente un
certificado para acreditar la presencia en los Cuerpos o Establecimientos de los individuos compren-
didos en esta disposición.(…) Los jefes de todos los Batallones, Grupos u Unidades independientes
de Trabajadores, reclamarán con la máxima diligencia, reiterando las peticiones, cuando sea nece-
sario, los informes de la Guardia Civil, Ayuntamientos y Jefaturas Locales de F.E.T. y de las J.O.N.S.,
de los lugares en los que residían en Julio de 1936, correspondientes a todos los individuos de la
Unidad de su mando comprendidos en los reemplazos de 1936 a 1941, teniendo en cuenta que, sin
pretexto alguno, deberán encontrarse completos los expedientes y remitidos a esta Jefatura en la
forma ordenada, precisamente antes del 1º de Abril próximo.26

Gerra bitarteko bortxazko sistema bere horretan mantenduta ere, bazen ezberdintasun garrantzitsu bat:
oraingoan soldadu deitura eransten zitzaien aipatutako aldaketaren adierazle gisa. Esan bezala, soldaduskarako
adineko gazteak bilduko zituen, erregimenak ohiko soldaduskara bidali nahi ez zituen gazteak, alegia. Arrazoia,
erregimenarekiko ez aldeko gisa sailkatuak izan zirela. Hortaz, erregimena ez zen horietaz fidatzen eta armen
erabileran hezi eta formakuntza militarra eman beharrean, doktrinamendua ezarri zieten diziplina militarraz lagun-
duta. Era berean, bortxazko lanen formatuak gainontzeko biztanleriaren artean ere zigor potentzialaren eredua za-
baltzeko tresna aproposa izaten jarraitu zuen, eta Soldadu Langileen Diziplina Batailoiak sistema horren funtsezko
pieza izan ziren. Modu horretan, bortxazko lanen sistemak jarraikortasuna ahalbideratzen zuen birmoldaketaren
bitartez, eta gerra garaiko sistema juridiko-errepresiboaren biziraupena bermatu zuten behin gerra bukatuta ere.

Osotara, 45.000 gazte inguruk lan egin zuten Diziplina Batailoien sistema honetan antolaturik 1940ko uda
aldetik 1942ko abendura bitartean. Ordurako BDST gehienak deseginak ziren, Zigortuak edo Penados zirela-
koak izan ezik. Aipatutako jarraikortasuna agerian uzten zuen batailoiak desegiten zituen legeak, Orden del 28
de octubre de 1942 zelakoak. Izan ere, gazte hauen zorrak kitatu gabekoa izaten jarraitzen zuen oraindik, eta
benetako askatasuna berreskuratu aurretik, urtebete gehiago emango zuten, bere zentzu militarrean, armada
frankistan soldaduska egiten, 1943. urtearen bukaera aldera arte.

En 31 de diciembre del año actual quedarán disueltas la Jefatura de Campos y Batallones de Tra-
bajadores, las Subinspecciones Regionales, los Hospitales de Zumaya y Pamplona, y el Depósito de
concentración de Madrid. El depósito de Concentración de Miranda subsistirá, pasando a depender
del Capitán General de la sexta Región. (…) El 15 de diciembre próximo quedará incorporado a las
Unidades del Ejército el personal de los Batallones de Trabajadores, con excepción de los penados y
de los sancionados por la Fiscalía de Tasas.27

2.4.4. • Langile soldaduen diziplina batailoiak [zigortuak] (1941-1948)

Soldadu Langileen Diziplina Batailoiak sortu eta hurrengo urtera, bide judizialetik zigortutako soldaduska
adineko gazteekin azken batailoiak osatu zituzten, Soldadu Langileen Diziplina Bataloiak (Zigortuak) edo Bata-
llones Disciplinarios de Soldados Trabajadores (Penados) zirelakoak, hain zuzen. Beranduago sortuko baziren
ere, aurreko batailoien ezaugarri berak azaltzen zituzten, hori bai, ezberdintasun nabarmen batekin: marko judi-
zialaren bidetik delitu zehatza leporatzen zitzaien epaitu eta kondenatutako gazteak ziren (soldaduska adinean
zeuden gazteak izango ziren hauek ere). Bestetik, Fiscalía Superior de Tasas delakoak zigortutakoak bilduko
zituen.

Soldadu Langileen Diziplina Batailoiak (Zigortuak), esan bezala, baldintzapeko askatasunean gelditu be-
rriak ziren gazte presoentzat antolatu ziren, 1941etik aurrera jarri ziren abian Orden del 21 de agosto de 1942
izeneko ordena onartzearekin bat. Batailoi hauek osatzeko, 1936-1942 urte bitarteko kintetako gazteak bildu zi-
tuzten, aurretik zehaztutako irizpideen arabera. Oraindik bizirik ziren Miranda de Ebro, Reus eta Madrilgo Miguel
de Unamuno kontzentrazio esparruetan pilatu zituzten ondoren desafecto moduan sailkatutakoak eta bertatik
batailoi diziplinarioetara bidali zituzten.

26. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)
27. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “. RHA, Vol.
2, Núm. 2 (2004)

Testuinguru historikoa

33

Los mozos clasificados “separados temporalmente fuera del contingente” por estar sufriendo conde-
na que cumplan antes de los 45 años de edad, si son puestos en libertad antes de cumplir la edad
de 30 años y han obser- vado buena conducta serán destinados a los Cuerpos del Ejército de Tierra
y Aire que les corresponda. Los que sean puestos en libertad después de haber cumplido la edad
de 30 años, que hayan observado mala conducta, serán destinados a Batallones disciplinarios o de
Trabajadores.28

2.5. BORTXAZKO LANEN INGURUKO IKUSPEGI OROKORRA29

Bortxazko lanen alde ideologiko-soziala eta politiko-militarra behin aztertuta, garrantzitsua da arlo ekonomi-
koan izan zuten eraginaren aldetik hurbiltze bat egitea. Hego Euskal Herriari dagokionean bortxazko lanak erre-
tagoardiako behar militarrak asetzera bereziki bideratutakoak izan baziren ere, azken urteotako ikerlanak kontu-
tan hartuta, gerra eta gerra osteko ekonomian bortxazko lanen eragina esanguratsua izan zela pentsa daiteke.

Giltzapetuen lan indarraren erabilera gerra garaian eta gerra ostean giltzapetuen lan indarraren erabilera30

Sektore ekonomiko ezberdinei loturik azaltzen zaigu giltzapetuen lana, momentuko behar beliko eta eko-
nomikoen arabera egokitutakoa izanik. Herrialde ezberdinei dagokienean, ezberdintasun nabarmenak aurki
daitezke bai erabilitako lan indarraren aldetik, baita garrantzitsuak izan ziren lan sektoreen aldetik ere. Esan
bezala, gutxienez 36.000 gatibu aritu ziren esklabo moduan lan mota ezberdinetan. Horietatik %58a, arlo milita-
rrari lotutako lanetan aritu zen. Lan militarren artean, bi arlo ezberdindu daitezke. Alde batetik, gotortze lanekin
lotutakoak eta bestetik, mendiko errepideen irekitze eta eraikitze lanekin lotutakoak. Izan ere, bortxazko lanek
izandako eragina baloratzeko orduan, kontutan hartzeko modukoa litzateke izaera militarreko errepideei esate-
rako, erabilera zibila emango zitzaiola denbora pasa ahala, eta, horren ondorioz, eragin nabarmenagoa izango
zutela jarduera ekonomikoari zegokionean.

28. Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos forzados y cautividad “.
RHA, Vol. 2, Núm. 2 (2004)
29. Atal honetan erabilitako informazioa, bai datuak baita taulak eta grafikoak ere, kontrakoa adierazten ez denean, Fernando Mendiola-
ren El impacto de los trabajos forzados en la economía vasco-navarra (1937-1945) artikulitik ateratakoak dira.
F. Mendiola: El impacto de los trabajos forzados en la economía vasco-navarra (1937-1945). Investigaciones de Historia Economica 8
(2012)
30. Iturria: F. Mendiola, E. Beaumont: Esaclavos del franquismo en el Pirineo. Txalaparta. 2006, Tafalla
Mendiola, F: Frankismo garaiko bortxazko lanen antolaketa legala eta ondorio sozioekonomikoak. Bortxazko lanak diktadura frankistan.
Memoriaren Bideak-Geronimo de Ustariz Institutoa. 2007, Iruñea.

Bortxazko lanak Gipuzkoako errepideetan

34

Beste arloetako jarduera askotan ere erabili zen gatibuen lan-indarra, eta herrialde ezberdinen ekonomian
modu bateko edo besteko eragina izan zuen, baita erregimenaren diru-sarreretan ere. Garrantzia handia izan
zuen bestelako garraiobide edo azpiegiturei lotutako lanetan ere, hala nola trenbidea eta aireportuen kasuan,
Euskal Herriari dagokionean, aipatutako bi sektore horien artean 5.000 preso edota gatibu inguru aurki ditza-
kegu esklabo-lanetan. Gerran zehar suntsitutako hiri edota azpiegituren berreraikuntza lan zibilen kasuan ere,
bortxazko lanen sistemaren bidez aurrera eramandako lanek beren garrantzia izan zuten.

Gaiaren inguruko dokumentazioaren artean zehaztu gabeko bestelako lan militarrei ere erreferentzia egi-
ten zaie: 4.000 gatibu inguru aritu ziren lan horietan. Modu eta kopuru apalago batean lan-indar esklaboaren
presentzia beste hainbat sektoretan dokumentatu izan da, hala nola meatzaritza zein industria arlotako lanei
loturik, edo (Nafarroari dagokionez behintzat) lan hidraulikoei loturik. Azkenik, espetxe barneko tailerretako zein
kontzentrazio esparru edota espetxeetako azpiegituren berrikuntza edo eraikuntzarekin lotutako lan esporadiko
edo islatuak aipatu behar ditugu.

 Bortxazko lanetan aritutako preso eta gatibuak Hego Euskal Herrian31

Iturri ezberdinetako datuek aditzera ematen dutenaren arabera, lan indar esklaboaren erabilerari dago-
kionean, 1939-1940 urteak bitartekoa izan zen unerik gorena, edo garairik oparoena. Langile kontzentrazio

31. Koadro honetan behin baino ez da zenbatzen batailoi bakoitza, nahiz eta obra ezberdinetan aritu. Gainera, ez daude zenbatuak BD 7 eta
BD 81eko partaideak, lehenago beste batailoietan ere arituak baitziren lanean Hego Euskal Herrian. Horregatik geroago agertuko diren hainbat
koadrotan kopuru ezberdinak jasotzen dira, prisionero berberak, eta batzuetan batailoi berberak, lan ezberdinetan aritu zirelako.

	 Bizkaia	 Araba	 Gipuzkoa	 Nafarroa	 Euskal Herria
Lan hidraulikoak				 550	 550	
Hirietako berreraikuntza	 1.146		 366	 373	 1.686
Lanak	
Aireportuak	 1.636				 1.636
Meatzaritza	 968				 968
Mugalde eta kostaldetako 	 927		 7.378	 13.143	 21.448 	
Lanak		 	
Hainbat lan militar eta	 2.670	 1.627	 294	 887	 5.468
beste ezezagun batzuk
Burdinbidea	 66	 125		 3.258	 3.449
Errepideak			 125		 125
Industria	 421		 110	 27	 558
Espetxe barneko tailerrak	 168		 91	 20	 267
Osotara	 7.992	 1.752	 8.36	 48.059	 36.137

Testuinguru historikoa

35

mailarik altuena ere orduan gertatu zen, Gipuzkoa eta Nafarroaren kasuan, kopuruak 6.600 eta 13.400tik gora-
koak izanik hurrenez hurren. Langile batailoien lehen urteei dagokienean, ordea, Nafarroan eta bereziki Bizkaian
jasotzen da bortxazko lanen presentzia. Araba eta Gipuzkoan fenomenoa ezezaguna zen oraindik 1937an;
1938an Gipuzkoan agertu ziren lehengo aldiz, eta Araban oraindik ere ezezagunak ziren. Herrialde honetan
1941-1942 urteen bitarteko garaian bortxazko lanen presentzia gero eta txikiagoa izan zen. Ez ordea, Bizkaia
eta Gipuzkoan, eta nolabaiteko hazkundea nabarmendu daiteke bertan aritu zen zigortuen kopuruen aldetik.
1943tik aurrera, oro har, lan-indar esklaboaren garrantzia apalagoa izan zen, baita langile batailoien presentzia,
ia-ia desagertzeraino murriztu zelarik.

Esklaboen kopurua frankismoan, urtez urte (1937-1945)

Aipatutako sektore ekonomikoen azterketari dagokionean honako alderdiak nabarmendu daitezke. 1937ko
udan, frankistek Bizkaia hartu bezain laster, Bizkaiko Meatzaldea, ICCP delakoaren planetan aipatzen zen, bor-
txazko lanen antolaketa eztabaidatzen hasi zen momentu berean. Garaipen garrantzitsua izan zen Bizkaiko
matxinatuentzat, euskal lurraldearen azken muturra galtzearekin batera, horren garrantzia handikoak ziren ez-
kerraldeko industria eta meategiak galtzen baitziren. Izan ere, ezinbestekoak baitziren matxinatuen gerra-eko-
nomiaren berpiztea sustatzeko orduan. Helburu horretarako prest azaldu ziren enpresariak, agintari berriekin
hitzarmenak egin eta gerratik etekin ekonomikoa ateratzeko saiakerari ekin zioten. Meatzaritza sektore estra-
tegikoa izanik, 1937. urtean bertan lan-indar esklaboaren erabilera bultzatu eta martxan jarri zuten. Bizkaiko
Meategi Ganbara eta Prisioneroen Kontzentrazio Eremuen Ikuskaritzaren plan berria zehaztu zutelarik.

Plan horren arabera, urtero 1.700.000 burdina tona atera ziren, eta horietatik 1.400.000 tona esportatu.

Horien trukean, milioi bat libera esterlina jaso zituen Espainiar Estatuak. Bertan, 3.000 gatiburen beharra aipa-
tzen zuten. Camara Minera zelakoaren kontu geratu ziren barrakoietan pilatutako giltzapetuen alojamendua eta
abarreko gastuak. Planak aurreikusten zuen, urriaren 1rako, Bilbon, 200 gatibu egongo zirela, aurrerantzean,
100 gehiago aste bakoitzeko. Era berean, Estatuarentzako onura eta etekin handiak aurreikusten ziren. Enpre-
sek beste langileei ordaintzen zieten kopuru berbera ordaindu behar zioten Estatuari esklabo bakoitzaren lana-
ren trukean. Plana bultzatu zuen Batzorde Teknikoaren arabera, horren ondorioz hilero 400.000 pezetako alde
etekin garbia geldituko zitzaion Estatuari.

Bortxazko lanak Gipuzkoako errepideetan

36

Bortxazko lanen erabileraren justifikazioari erreferentzia egiten dioten dokumentuetako adierazpen esan-
guratsuak jaso ditu Fernando Mendiolak, eta horiek guztiek giltzapetuen esplotazioari lotutako alderdi garrantzi-
tsu ezberdinak mahai gaineratzen dituzte. Alde batetik, lanerako egoera egokian zegoen lan-eskuaren beharra.
Bestetik, aurreikusitako interesekin, bortxazko lanen sistemaren bitartez, esperientzia beste lan arlo batzuetara
zabaltzeko aukera azaltzen da, hala sistemaren garrantzia bera aditzera emanez. Etekin ekonomikoei loturik,
era berean, ekoizpenaren zati bat esportatzeko aukera ikusten zen. Izan ere, denbora pasa ahala bortxazko la-
nen sistemaren bitartez iristen zen langile kopuruaren etengabeko murrizketak aditzera eman dezake lortutako
etekinak ez zirela izango hasiera batean aurreikusten zirenak.

Euskal industriari dagokionean, gatibuen lan-indarra eskulanaren urritasunari irtenbidea emateko aukera
aproposa bilakatu zen. 1938ko maiatzaren 13an, militarizatutako enpresentzako araudiak argia ikusi zuen,
modu horretan giltzapetuen lana antolatzeko. Industria militarizatuaren sistema gerraostean bertan behera
utzia zuten, Lanaren bidez Zigorra Berrerosteko Sistema delakoaren bidez sistema birmoldatuta. Sestaoko Bab-
cock Wilcox enpresa aldaketa horren adibide argia daukagu. Testuinguru horretan, Bizkaiko enpresariek indus-
tria martxan jartzeari lehentasuna eman zioten, militar matxinatuekiko gertutasuna zela-eta, edota, harago,
gerra industriak eskaintzen zizkien etekin ekonomikoak zirela-eta.

Asko izan ziren lan-indar esklaboaz baliatu ziren industriak. Bizkaian garrantzi berezia izan zuten Sestaoko
La Naval eta Babcock Wilcox, eta Galdakaoko Dinamita lantegiek. Gipuzkoan, berriz, Arroako porlan-lantegiak,
baita Soraluzeko S.A. Placencia de las Armas kalibre txikiko munizioa egiten zuenak ere. Guztira, 500 langile
baino zertxobait gehiago aritu ziren aipatutako lantegietan, baita modu apalago batean beste lantegi batzuetan
ere. Aipatutako zigortuen erdia, 229 hain zuzen ere, Sestaoko La Naval ontzioletan aritu ziren lanean. Gerrarako
ekoizpenari bideratutako industriari dagokionean, adibide interesgarri bezain ezezagunen artean, Nafarroako
Erriberan kasuan, Korteseko arma kimikoen lantegia aipa daiteke, ekoizpen eta ikerketari zuzendutakoa enpre-
sa zen, eta, han ere frankismoaren esklaboek lan egin zuten.

Euskal industriaren kasuan, burdingintzaren arloa nabarmendu zen bereziki presoen lanaren erabilerari
zegokionez. Hala ere, erabilitako lan-indar esklaboaren kopuruei begiratuta, ematen du lan-esku kualifikatuaren
erabilerara mugatu zela batez ere. Garaiko lan-eskuaren urritasuna kontutan hartuta, pentsa daiteke enpresa-
riek nahiago izan zutela lan merkatu arruntera jotzea beren langileak aukeratzeko orduan. Izan ere, frankismoak
goitik bera eraldatu zuen lan merkatuaren zein langileria eta kapitalaren arteko indar korrelazioa. Askatasun sin-
dikala erabat ezabatuta eta langileen borroka desagerrarazita eta, are gehiago, asteko lan-orduen luzapena eta
soldaten jaitsiera kontutan hartuta, ez da harritzeko modukoa, gatazka sozialik gabeko egoera horretan, euskal
enpresariek lan-esku librea kontratatzea lehenetsi izana. Ez da ahaztu behar goseak, nekeak eta gaixotasunak
definitzen zutela zigortuen destakamendu eta langile batailoietako bortxazko langileen egunerokotasuna. Horri
guztiari, iraina, umilazioa eta zigorra eransten zitzaion. Eta, azken finean, era guztietako miseriak bizi izanak,
bortxazko lanetara zigortutakoen egoera baldarra lanerako ez egokia egiten zuen. Hala, langile libre eta kuali-
fikatuen errendimenduarekin parekatuta bortxazko lanetara zigortutakoak ez ziren izan aukera errentagarria
euskal enpresarientzat.

Preso eta gatibuen lan-indarraren erabilera euskal lantegietan

Lantegia	 Herria	 Herrialdea	 Urtea	 Zigortuak
Forja Amorebieta
S.E. Construcción Naval 	 Sestao	 Bizkaia	 1938-39	 229
Astilleros de Sestao y Nervión
Babcok Wilcox	 Sestao	 Bizkaia	 1938-40	 50
General Eléctrica Española	 Sestao	 Bizkaia	 1938-39	 2
Star	 Bilbo	 Bizkaia	 1938-39	 5
Talleres Zorrozaurre	 Bilbo	 Bizkaia	 1938	 7
Fundiciones y Talleres Olma	 Bilbo	 Bizkaia	 1938	 11
Basabe y Cía 	 Erandio	 Bizkaia	 1938	 7
S.E. Dinamita 	 Galdako	 Bizkaia	 1938	 84
Star 	 Gernika	 Bizkaia	 1938	 5
Cándido Echeandía Industria Militarizada		 Bizkaia	 1938	 3
Hijos Ortiz de Zarate 	 Durango	 Bizkaia	 1938	 7

Testuinguru historikoa

37

Garraiobide eta azpiegitura zibilen eraikuntzari lotutako lanei dagokienean, garaiko agintariek azaldu zuten
interesa nabarmendu daiteke. Ekonomia berrabiarazteko orduan garrantzia handiko osagaiak ziren eta, hortaz,
estatu mailako garraiobide eta azpiegituren sarea osatu eta garatzeari lehentasuna eman zitzaion. Sondikako
aireportuaren eraikuntza kasu ezagunetarikoa daukagu, milaka langiletik gora bildu baitzituen urtetan zehar.
Izan ere, ikuspegi ekonomikotik, errepideez gain, berebiziko garrantzia izan baitzuen trenbideak. Burdinbidearen
eraikuntza lanetan zein lan hidraulikoetan ibili ziren giltzapetuen lana zenbait kasutan esanguratsua litzateke,
kopuruak, osotara, apalagoak baldin badira ere.

Garraiobideari lotutako azpiegituren kasuan, nabarmentzekoa da burdinbidean aritutako gatibu kopuru al-
tua. Olaizolaren ikerketan aditzera ematen denaren arabera, gerraostean 3.178 presok, Lanaren bidez Zigorra
Berrerosteko Sistemaren bitartez antolaturik, bidea ireki eta burdinbidearen azpiegiturei lotutako lanetan aritu
ziren. Hala ere, Mendiolaren iritziz, Olaizolaren ikerketetan agertzen diren horiez gain, bestelako lan ugari ere
egin ziren gerra garaian edota gerraostean hainbat Langile Batailoiak baliatuz, gutxienez 5.197 gatibu aritu zi-
relarik lan hauetan, eta, modu berean, BDST (P) 95 delakoarekin. Gerra-garaiko burdinbideen kasuan, egiteke
legoke Batallones de Ferrocarriles zirelakoek egindako lanaren inguruko azterketa, lan hauetan parte hartu
zuten gatibuen kopurua zehaztea zaila bada ere. Gerra bitartean, askotan eta denbora gutxira lekualdatzen bai-
tzituzten gatibuak, behar belikoen arabera, alegia. Gerra osteko lanak, berriz, ezagunagoak dira.

Hego Euskal Herriari dagokionean, lurraldea zeharkatzen zuten bi lerro estrategikotan aritu ziren gatibuak
lanean. Alde batetik, Altsasu eta Miranda de Ebro artekoan eta, bestetik, Nafarroako Erribera zeharkatzen zue-
nari zegokion adarrean, Ebro ibaiaren parean luzatzen zen horretan. Bi lerro hauek irekita zeuden zegoeneko,
baina gerra eta gerraosteko urteotan Langile Batailoietako zigortuek bide bikoitza zelakoa ezarri zuten. Ebro ha-
raneko lerroan milaka gatibu aritu ziren bortxazko lanetan, oraindik kopurua zehazteke dagoen arren. Irun-Ma-
dril lerroan, Altsasun hain zuzen ere, 149. eta 151. batailoiak finkaturik azaltzen zaizkigu 1938 eta 1940 bitar-
tean eta, gainontzeko beste batailoi bat, BDST (P) 95 delakoa, Altsasu eta Agurain artean kokaturik 1942 eta
1943 urteak bitartean. Gatibuen lana funtsezkoa izan zen Iratiko burdinbideari lotutako lanetan ere. Lan horiek
Langile Batailoiek egindako lehen lanen artean aipatu ziren 1938an. Sukarrieta eta Bermeo arteko trenbideari
lotutako lanak ere aipa daitezke, gerra bukatu eta 14 urte beranduago egin bazuten ere bertan 60 presok har-
tu zuten parte. Kasu honetan, aipatutakoak lan zibilak izanik ere, helburu militar argia azalerazten zuten gerra
garaian, soldaduak eta gerrarako materiala azkar garraiatu ahal izateko, alegia. Industria eta meatzaritzaren
kasuan ez bezala, inbertsio ekonomiko handia eskatzen zuten azpiegitura handiek, bortxazko lanen bitartez en-
plegatutako ia doako lan-eskuaren erabilerak berak baimendu zuen obra edota proiektu asko aurrera eraman
ahal izana. Argi eta garbi, halako lanak finantzatzea ezinezkoa egingo litzaioke Estatuari langile eta merkatu
librera jo izanez gero.

Burdinbidean aritutako gatibu kopurua Hego Euskal Herrian

Offset 	 Donostia 	 Gipuzkoa	 1938	 6
S.A. Placencia de las Armas 	 Andoain	 Gipuzkoa	 1938	 36
Fundiciones Pío Sarralde 	 Zumarraga	 Gipuzkoa	 1938	 3
Porlana lantegia
(Ferrocarriles y Construcciones ABC) 	 Arroa	 Gipuzkoa	 1938	 60
Star 	 Eibar	 Gipuzkoa	 1938	 5
Arma Kimika Lantegia 	 Kortes	 Nafarroa	 1938	 17
Múgica, Arellano y Cia.	 Iruñea 	 Nafarroa	 1944	 10

	 Urteak	 Langile kopurua
Castejón – Ribaforada - Cortes	 1938 – 1940	 1.500 - 3.600
Altsatsu – Ziordia - Agurain	
Bermeo – Sukarrieta	 1953 – 1958	 60
Irati trenbidea Iruñean	 1938	

Bortxazko lanak Gipuzkoako errepideetan

38

Aireportuei lotutako lanei dagokienean, Sondikakoa daukagu garrantzitsuena, baina ez bakarra. Gaur egun
ere erabilera militarra duen Ablitaseko aerodromoan, 63. Langile Batailoiko hainbat gatibu lanean aritu ziren ge-
rra garaian. Sondikako aireportuaren kasuan, ordea, bertan aritutako zigortuen kopurua esanguratsua izan zen.
Gutxienez 1.636 gatibu aritu ziren bertan 1939 eta 1944 bitartean, mota ezberdinetako batailoietan, Langile
Batailoiak, Soldadu Langileen Diziplina Batailoietan eta zigortuen destakamenduetan alegia.

Hego Euskal Herriko aireportuetan aritutako preso eta prisioneroak

Bortxazko lanen sistemari loturik, lan hidraulikoei dagokienean, Ebro ibaiaren arroan burututakoak garran-
tzitsu eta ugariak izan ziren, eta Aragoi ibaiaren kasuan ere aipatzeko modukoak lirateke Esako urtegiko lanak.
Lan hidrauliko gehienek, urtegiaz gain, ureztatze-sare zabala eraikitzeko lanak ere aurreikusten zituzten, hala
nola Bardeetako Ubideari lotutakoak. Hauek guztiak Lanaren bidez Zigorra Berrerosteko Sistemaren bitartez an-
tolatu ziren. Modu berean antolatutakoak izan ziren hirietako kanalizazio lanak, Irun eta Errenterian egindakoak
esate baterako. Avilako Artxibo Militarrean ubide eta kanalizazioei buruzko dokumentazioak Kortes, Alesbes
edota Tuteran kokatzen dituzte aipatutako lanetan aritu ziren batailoi eta destakamenduak. Azpimarratzeko
modukoa litzateke mota horretako lanetan herrietako agintari eta lurjabeek izandako inplikazioa.

Eraikuntza eta berreraikuntzari lotutako lanen kasuan, Euskal Herriko hainbat herritan dokumentatzen da
erregimenaren esklaboen lana, gutxienez 1.505 gatibu aritu ziren hainbat herritako berreraikuntza-lanetan. Horien
artean, zalantzarik gabe, Gernika izan zen kasurik adierazgarriena. Herriak esanahi berezia zuen frankistentzat,
Mendiolaren hitzetan, herriko suntsipena errepublikaren defendatzaileei leporatu baitzieten agintari faxistek, eta,
hori zela eta, hiri horretako berreraikuntza-lanetan gutxienez 182 preso erabiltzeak eskarmentuaren esanahia gehi-
tzen zion zigorrari. Harago, Gernikan ez ezik, Zornotzan giltzapetuek hainbat etxebizitza, apaizetxea eta autobus-gel-
tokia eraikitzeko lanak burutu zituzten; Bilbon, zehaztu gabeko herri lanak. Modu berean, langile batailoiak Onda-
rroako zubietako konpontze lanetan ibili ziren, baita Durango, Orozko, Lezama, Mungia eta Eibarko berreraikuntza
lanetako zenbait obratan eta Donostia zein Zumarragako hiri barneko etorbide banaren eraikuntza lanetan ere.
Portugaleteko Hotelaren berreraikuntza lanetan edota Bermeoko portuan ere bai. Azkenik, aipa daiteke Tuteran ba-
dela beste kasu bat: oraindik ikertzeko badago ere, ahozko testigantzek aipatzen duten legez, langile batailoietako
gatibuek eraiki zuten herri ondoko tontor batean dagoen Jesukristoren estatua handia.

Gatibuek egindako eraikitze eta berreraikitze lanak Hego Euskal Herrian

	 Aireportua	 Urteak	 Langileak
BB.TT. 126	 Sondika	 1939 – 1940	 756
BDST 30	 Sondika	 1940 – 1942	 745
Destacamento de Redención de Penas	 Sondika	 1944	 136
(Dirección General de Infraestructuras)	
Sondika osotara	 Sondika	 1939 – 1944	 1.636
BB.TT. 63	 Ablitas	 1937 – 1939	 Ezezaguna

	 Herria	 Data	 Gatibuak
Etxebizitzak, apaizetxea, autobus geltokia	 Amorebieta	 1938-1945	 146
Kaiko harri-lubetak	 Bermeo 	 1962	 87
Herri-lanak	 Bilbo	 1938	 400
Berreraikitze-lanak	 Durango	 1938	 122
Berreraikitze-lanak	 Gernika 	 1942	 182
Berreraikitze-lanak	 Lezama	 1938-1939	 74
Berreraikitze-lanak	 Mungia	 1938-1939	 85
Zubi bat berreraiki	 Ondarroa	 1939	 ezezaguna
Berreraikitze-lanak	 Orozko	 1938	 50
Hotelaren berreraikitzea	 Portugalete		 ezezaguna
Herri-lanak	 Eibar	 1942	 125
Etorbide baten eraikuntza	 Zumarraga	 1942-1944	 60
Monumentu erlijiosoa	 Tutera	 1939 ?	 ezezaguna
Udalak enkargaturiko zenbait lan	 Alesbes	 1938	 174
OSOTARA		 1938-1962	 1.505

Testuinguru historikoa

39

Azkenik, gotortze lanei eta mendiko errepideen irekierari dagokionean, pentsa daiteke, enplegatutako lan
indarrari begira, agintari eta militar frankistek gainontzeko egin behar guztien aurretik lehentasuna eman ziete-
la, eta ez da harritzekoa. Bigarren Mundu Gerra jokoan zen oraindik, eta, erresistentzia antifrankistak pentsatu
izan zuen antzera, potentzia demokratikoek erregimenaren aurka egin zezaketela pentsatzen zuten agintari
frankistek. Horren ondorioz, hil ala bizikoa bilakatu zen erregimenarentzat ustezko kanpo eraso baten aurreko
defentsa bermatzea. Aitzakia horrekin, mugetako gotortze plan zabalaren diseinua agintari militarren esku utzi
zen. Eta, horrela, bide batez, barne erresistentziaren indartze potentzialari bidea itxi zitzaion. Frankistek jakin
bazekiten mugaren beste aldean, gerraren amaierarekin batera alde egitea lortu zutenen arteko asko eta askok
kontraerasoan itzultzeko asmoa zutela. Euskal Herriari zegokionez, kostaldean zein Pirinio Mendietan abiatu zi-
ren gotortze lanak. Azken gune hau, Pirinioetakoa alegia, Estatu mailan garatutako planaren barnean,garrantzia
handiko eremutzat hartu zen. Mendiolaren arabera, gerra bukatu bezain pronto Pirinioen gotortzea defentsa
estrategiaren arreta-gune nagusienetakoa bilakatu zen.

Ildo horretan, abian zen erakunde militarraren berrantolaketarekin batera, Junta de Defensa y Armamento
de los Pirineos Occidentales delakoa sortu zen eta, horren esku, Plan de Defensa y Fortificación de los Pirineos
Occidentales delako defentsa planera iritsi zen. Planak aurreikusten zuena gauzatzera bideratu zen une ho-
rretan, gerra bukatutakoan alegia, kontzentrazio esparruetan gainezka egiten zuen biztanleriaren lan-indarra.
Guztira, 1939. eta 1945. urteak bitartean, 20.000 gatibu inguru aritu ziren gotortze lanetan -errepideen irekiera
barne- hainbat batailoitan, Nafarroa eta Gipuzkoako muga lerroan zeharreko zenbait herritan finkaturik. Aipatu
bezala, Gipuzkoaren kasuan bereziki, zaila da gotortze lanen eta errepideen irekierari lotutako lanen artean be-
reiztea eta, beraz, zaila da jakitea zein izan zen batailoi bakoitzak egindako lana. Gorde den dokumentazioan,
Plana Mayor zelakoaren kokagunea baino ez da azaltzen. Nafarroaren kasuan, ordea, Edurne Beaumont eta
Fernando Mendiolaren lanari esker, hobe ezagutzen dira lan horien inguruko alderdiak.

Izan ere, arlo militarreko lan hauen garrantzia ez da arlo ekonomikoan izango zituen etekinetan bilatu behar,
gerora erabilera zibila eman bazitzaien ere. Oraingoan ere, lan paradigmatikoa izango zen honako hau, lan-indar
esklaboa erabili ezean aurrera eramateko ezinezkoa, bai lan-eskuaren urritasuna zela eta, baina baita lanak
beharko zukeen inbertsioagatik ere. Aipatutako lanek etekin ekonomikorik ekarri ez bazuten ere, erregimenaren
babesa bermatzeko meritua zeukaten, garaituen lanari esker eta umiliazioaren bitartez.

Nafarroa izan zen gotortze lanetan gatibu gehien jaso zuen lurraldea, 13.000 mila inguru hain zuzen ere.
Gipuzkoan, 7.000tik gora aritu ziren muga gotortzeko lanetan. Bizkaian, gutxiago izan ziren ordea, momentuz
batailoi bakarra besterik ez da dokumentatu: kostaldeko gotortze lanetan aritu zena, Getxotik Plentziarainoko
kostalde lerroan alegia.

Kostalde eta mugaldeko gotortze-lanetan aritutako gatibu kopurua, eskualdeka

Langile Batailoien araudiak aditzera ematen duenez, bortxazko lanen helburu garrantzitsuena errepresaliatuen
erabilera ekonomikoa zen, arlo zibil zein militarrean. Izan ere, kontuan hartu behar dugu zaila dela arloen arte-
ko erabateko bereizketa egitea, are gehiago gerra bitartean, politika ekonomikoa irizpide militarista-belizistetan
erroturikoa izanik. Mendiolaren iritziz, eztabaidaezina litzateke bortxazko lanek ekonomia mailan izandako era-
gina ekonomia frankistaren balantze negatiboak arintzeko orduan. Zalantzarik gabe, bortxazko lanen erabilerak
baimendu zuen neurri oso handi batean horren tamainako azpiegitura militar zein zibilak aurrera eraman ahal
izana.32

32. Mendiola, F.: Frankismo garaiko bortxazko lanen antolaketa legala eta ondorio sozioekonomikoak. BORTXAZKO LANAK DIKTADURA
FRANKISTAN. Memoriaren Bideak, Instituto Gerónimo Ustariz. Iruñea, 2007.

Eskualdea	 Urteak	 Gatibu kopurua
Bizkaia	 1941-1942	 927
Gipuzkoa	 1939-1942	 7.378
Nafarroa	 1939-1945	 13.143

Bortxazko lanak Gipuzkoako errepideetan

40

2.6. BORTXAZKO LANAK GIPUZKOAKO ERREPIDEETAN:
GOTORTZE LANAK ETA ERREPIDE MILITARREN IREKIERA

	
	 1937an, gerrak luzera joko zuela zirudien jada. Garai horietan, eta baita aurretik ere, hasi ziren mugetako

arazoa bezala ikusten zenari irtenbidea bilatzen, mugaren gotortzea garrantzia handiko faktorea baitzen altxa-
tutakoek ezarri berri zuten erregimenaren babeserako. Mugaren gaineko kontrola eta horren itxierarekin batera,
errepublikanoek jaso zezaketen kanpo laguntzari bidea ixten zitzaion. Hala, mugaren gotortzea botere frankistaren
ezarpenerako lehen neurrien artekoa daukagu eta helburu horri lehentasuna emango zioten autoritate frankistek.

Urte horretan bertan sortu zen Inspección General de la Organización Defensiva de la Frontera Pirenaica
delakoa. Aurretik, gerra hasi eta sei hilabetetara, iritsiak ziren muga gotortzeko egitasmoaren inguruko lehenen-
go disposizioak, 1936an bertan hain zuzen Nafarroa eta Gipuzkoaren kasuan. Horien arabera, muga eremua
eta inguruaren ezaugarri ezberdinen ikerketaz gain, defentsarako plan bat aurrera eramatea ere aurreikusten
zen. Bertan jarraitu beharreko jokabidearen irizpideak eta obretarako egitasmoak definituko ziren, muga-lerroan
zehar gotorleku sare sendoaren eraikuntza eta hauek elkarrekin komunikatzeko izaera militarreko errepide tak-
tiko eta estrategiko ezberdinen irekiera alegia, mugari paraleloa izango zen sare defentsiboa eratuz. 1939.
urtearen lehen hilabeteetan, Inspección de Regimientos de Fortificación edo Gotortze Lanen Erregimentuen
Ikuskaritzak defentsa plana gauzatzeko araudia aurkeztu zuen: Normas para la Organización Defensiva de la
Frontera Pirenaica zirelakoak, hain zuzen. Bertan, izaera taktiko edota estrategikoko bide militarren irekieraren
garrantzia azpimarratzen zen jada. Modu horretan, urte bereko ekaina aldera, hasiera eman zitzaien Gipuzkoa
eta Nafarroako gotortze lanei, eta martxan jarritako obrak hiru hilabete beranduago sortu zen Inspección Gene-
ral de Forificaciones y Obras zelako gotortze lanen ikuskaritzaren kontrolpean gelditu ziren.

Egitura defentsiboa mugatik ahalik eta gertuen eraiki beharra zegoen, eta erresistentzia eremuak ezarri
beharko ziren gotortze lerroaren aurretik. Etsaiaren barneraketa ahalik eta gehien oztopatzeko, alegia. Izan
ere, lanetan ezinbestekoak ziren obrak aurreikusten ziren bakarrik, artilleria eta horren arduradunak babesteko
guneak, hain zuzen. Gotortze lerroa, espigón eta ensenada defentsibo zirelakoak, eta setas de vanguardia ize-
neko babes gune aurreratuez osatzen zen. Azken hauek, ensenada defensivas zirelako defentsa guneetara bi-
deratzen zuten etsaiaren erasoa. Lehenengoek, berriz, defentsa lerroa gune edo eremu ezberdinetan banatzen
zuten. Bestetik, aurretik existitzen ziren gotorlekuak barneratu beharko zituen, horiek guztiak elkarren artean
komunikatzeko bideak garatuz eta, modu horretan, erretagoardiako mugimenduak baimenduz. Gipuzkoari zego-
kionean, bunkerrez osatutako hiru babes gune nagusi ezarri ziren, Gaintxurizketan, Arkalen eta Aiako Harrietan
hain zuzen ere. Nafarroari zegokionean, berriz, Bera, Etxalar, Otsondo eta Erratzun.

Vallespin Gotorlekua izan behar zuenaren eskema-mapa (1939). (Fortificación Vallespín. Cartografía esquemática del sector occidental de la forti-
ficación del Pirineo). Sáez García, J. A.: La fortificación Vallespín (1939-1940) en Gipuzkoa. (Ingeba 11. Donostia, 2010).

Testuinguru historikoa

41

Babes gune eta gotorleku ezberdinen arteko komunikazioa bermatzeko, esan bezala, hainbat errepide tak-
tiko eta estrategikoen irekierari lehentasuna eman zitzaion, halako plan defentsibo batean komunikabide edota
garraiobide estrategikoek berebiziko garrantzia bereganatzen baitzuten. Errepideek osatutako sare defentsiboa-
ri dagokionean, errepide estrategikoak ditugu pisuzkoen, horien helburua ejertzitoaren erretagoardiako edozein
motako mugimendua erraztea baitzen. Errepide taktikoek, berriz, ejertzitoaren defentsa maniobrak errazteko
garraiobide sare lagungarria osatu zuten. Errepide osagarri hauek bi motakoak ziren: alde batetik, bide nagu-
siak, fronte lerroari paraleloki luzatzen zirenak. Bestetik, bigarren mailakoak, babes guneak aipatuko errepide
taktiko nagusiekin lotzen zituztenak, hain zuzen ere. Lau izan ziren Mendebaldeko Pirinioetako mugaren fortifi-
kazioa eta babesarako planaren arabera Gipuzkoan aurrera eraman beharreko errepideak, estrategikoa bat eta
gainontzeko hiruak taktikoak.

Mugako gotortze lanei lotutako errepideen eskema-mapa. (Cartografía de las principales vías militares de comunicación vinculadas con la fortifi
cación del oeste de los Pirineos) Sáez García, J. A.: La fortificación Vallespín (1939-1940) en Gipuzkoa. (Ingeba 11. Donostia, 2010).

-	 CT.1: Jaizkibel mendiko itsasaldetik, Lezotik abiatuta Guadalupeko gotorlekuraino iristen zen errepide takti-
koa. Gaur egun, GI-3440 errepidearen sektore bat. Errepide honen eraikuntzak Guadalupe eta Gaintxurizke-
tako babesguneak komunikatzeko egitasmoari erantzuten zion.

-	 CT.2: Gaintxurizketa eta Arkale lotzen zituen errepide taktikoa, N-I errepidetik Gurutzeraino iristen zena.
Gaur egun GI-3622 errepidea.

-	 CT.3: Arkale eta Aiako Harria lotzen zituen errepidea taktikoa, Oiartzundik Irungo Ibarla auzora iristen zen
Erlaitzetik pasata. Gaur egun GI-2134 errepidea.

-	 CE.1: Oiartzun eta Lesaka lotzen zituen errepide estrategikoa, Ergoiendik Aiako Harritara, eta bertatik, Ari-
txulegiko tunela zeharkatuta, Nafarroan zehar Lesakaraino iristen zena. Gaur egun, GI-3420 errepidearen
sektore bat; Nafarroan, NA-4000 errepidea.

Bortxazko lanak Gipuzkoako errepideetan

42

Ergoien (Oiartzun) – Aritxulegi errepidearen planoa. Archivo General Militar de Ávila, ODP, C.3526, Cp.14, I.H.C.M., M. de Defensa. Mendiola, F:
“Frankismo garaiko bortxazko lanen antolaketa legala eta ondorio sozioekonomikoak.” Bortxazko lanak diktadura frankistan. Memoriaren Bideak-
(Geronimo de Ustariz Institutoa. 2007, Iruñea).

Behin gerra amaituta, Francok berak aginduta, gotortze lanak martxan jartzeko hiru batzorde berezi sortu
ziren, Pirinioen zonalde bakoitzarekiko bat; Nafarroa eta Gipuzkoari zegokiona Comisión de Fortificación de los
Pirineos Occidentales zelakoa izanik. Komisioaren informetan oinarriturik, 1939ko ekainean, esan bezala, obrei
hasiera eman zitzaien. Gaintxurizketa eta Andorregin finkatu ziren lehen lan-ezarmenduak Gipuzkoaren kasuan;
Otsondo, Erratzu, Urkiaga, Etxalar, Ibañeta eta Uztarrotzen Nafarroaren kasuan. Izan ere, aurrekontu eza zela
eta, azkeneko hiruak bertan behera gelditu ziren denbora gutxira. Era berean, hasierako une horietan zenbait
errepide irekitzeko lanei hasiera eman zitzaien.

Ingeniarien erregimentuaren buru zen koronelaren izena zela eta, Jose Vallespín, Fortificación Vallespin ize-
narekin ezagutzen zen Gipuzkoan defentsa gunea. Iparraldeko muga lerroa jarraitu zuten gotortze lanek, men-
debalderagoko puntutik hasita, Jaizkibel mendian hain zuzen, Nafarroan barneratzen ziren, Erronkariraino muga
lerroa jarraituz. Bi atal ezberdindu daitezke defentsa lerroaren eraikuntzari dagokionean. Hasierako saiakera,
intentsitate handikoa burututako lanak eta enplegatutako lan-indar esklaboaren kopuru altua zirela eta, 1939ko
udatik hasita 1940 urtean zehar luzatu zen. Aipatutako komisioak urte amaieran Ministerioari bidalitako memo-
rian, Organización Defensiva de la zona fronteriza de Guipúzcoa y Navarra izenekoa, burututako ikerketen berri
ematen zen, baita burututako lanen inguruko informazioa ere. Informe horien arabera, hainbat lekutan hasitako
lanak egoera oso aurreratu batean zeuden ordurako.

Lanek intentsitatea galdu zuten ondorengo urteetan zehar ere, gotortze lanak alde batera utziak izan ziren
neurri handi batean. Errepide militarren irekierari lotutako lanek, ordea, aurrera jarraitu zuten. Geldiune horren
ondoren, 1944an Vallespinen proiektuarekin hasitako gotortze lanei jarraipena eman zitzaion bigarren atal ba-
tean. Linea-P izena eman zitzaion proiektuari, aurreko lanak barneratu zituen eta lanak 1948. urtera bitartera
luzatu ziren.

Espekulazioak espekulazio, horren tamainako defentsa proiektuari lotutako gorabehera eta arrazoiak bilatu
eta ulertzeko saiakera egin du historialari ugarik. Esan bezala, gerra bitarteko garaian funtsezkoa zen mugaren
gaineko kontrola. Errepublikaren aldekoak isolaturik, garaipenerako aurrebaldintzak ezartzen baitziren, horrela
garaipena bideratuz. Frankistak beldur izan zioten beti Europa aldetik heldu zitekeen laguntzari, horrek ahalbi-
deratu zezakeen errepublikaren biziraupena eta, are gehiago, gatazkaren internazionalizazioa ekar zezakeen.

Testuinguru historikoa

43

Beste gauza askoren artean, frankisten aldean emandako indarkeriaren inguruko informazio ezak eskaintzen
zien inpunitatea azaleraziz eta iritzi publikoari zegokionean erregimenaren irudia kaltetuz. Behin gerra amaituta
eta erregimena bera egonkortzen hasita ere, frankistek muga gotortzeko asmoarekin jarraitu eta gotortze lanak
bideratu zituzten. Oraingoan bestelako arrazoiak agertzen dira. Historialari batzuk makisaren aurreko defentsan
bilatzen dituzte lanak aurrera egitearen arrazoiak. Beste batzuek, ordea, makisaren mehatxua inondik inora ez
zela izango halako egitura defentsiboa bultzatzeko modukoa diote, eta nazioarteko mailako giro gatazkatsuare-
kin lotzen dituzte arrazoiak. Izan ere, Pirinioetan aurreikusten zen azpiegitura defentsiboak bere parekoak zituen
gainontzeko herrialdetan. Kontutan hartu beharra dago inflexio puntua antzeman zitekeela gerrari zegokionean,
hau da, aurreko gune defentsiboak zegoeneko ez ziren nahikoak, ezta egokiak ere hegazkineria eta artilleria be-
rriaren erasoak ekidin ahal izateko. Honek guztiak gotortze gune eredu berrien sorrera ekarri zuen.

Gainera, aipatutako giro gatazkatsua Bigarren Mundu Gerra aurreko testuinguruan garatu zen, agintari eta
gizarte mailako indar faktikoen aldetik pentsamendu eta jarrera belizista-militaristen gorespen apologetikoa
indartzearekin batera. Garai hori izan zen, gotortze lanei zegokionean, intentsitate handieneko fasea. Ondoren
etorriko zen nolabaiteko etenaldia Mundu Gerraren bilakaerari loturik etor zitekeen, hau da, potentzia faxisten
nagusitasun militarrari. Izan ere, ustezko potentzia demokratikoen aldetik eratorritako eraso baten aukerak ga-
rrantzia ere galdu egin zuen. Azkenik, 1944tik aurrera lanak martxan berrabiatzearen arrazoiak gerraren bila-
kaerarekin lotu daitezke, izan ere, aliatuen garaipenak frankisten erregimena ezegonkortasun egoera batera
eraman zezakeen.

Bistan da, tamaina horretako obra-lanak aurreikusten zituen proiektu bat bidera ezina izango zela gerrak
suntsitutako ekonomia frankistarentzat eta hala izango zen, dudarik gabe, erregimenak lan-indar esklaboaren
erabilera baliatu izango ez balu, lanak osoki bortxazko lanen sistemaren bitartez zigortutakoek burutu baitzituz-
ten. Gerra garaiko lan-batailoiek, Langile Batailoiek alegia, gotortze lanen lehenengo ataleko obrak egin zituzten.
1940. urtearen erdi aldera Soldadu Langileen Diziplina Batailoiek ordezkatu zituzten, bortxazko lanen sistemaren
berrantolaketarekin batera. Gotortze lanen bigarren atalari dagokionez, pentsa daiteke 1948. urtera arte man-
tendu ziren batailoiak, SLDB [zigortuak] alegia, bertan arituko zirela. Gainontzekoa frogatzerik ez badago ere,
zenbait enkofratuetan azaldutako margoek batailoien presentzia dokumentatzen dute lanen lehenengo faseari
dagokionean behintzat. Vallespin gotorlekuari buruz Juan Antonio Sáez Garcíak egindako ikerketan aipatzen dena-
ren arabera, bertan lanean aritu zirenen batailoien artean, ondoko hauek aurki daitezke: 2.a, 42. eta 125. Langile
Batailoiak Oiartzunen finkaturik eta 142.a, Ergoienen; 76. eta 123. batailoiak, Errenterian finkaturik; azkenik, 89.
Pasaian. Modu berean, gerra amaitu aurretik, Vallespin fortifikazioari loturik, Regimiento de Fortificación nº1 ze-
lakoa sortu zela adierazten du. Gatibuen artean eraikuntzan espezialistak zirenak eta errenplazuko pertsonalak
osatzen zuten, eta, 1938tik 1943ra bitartean, Vallespineko gotortze lanetan aritu ziren, 1943an erregimentua
desegina izan zen arte. Desegindako batailoitik geratu zirenak oinarri, Regimiento de Fortaleza nº2 zelakoa sor-
tu eta aurrekoa ordezkatu zuen. Modu berean, bigarren batailoi hau desegindakoan geratu zirenak, Regimiento
Mixto de Ingenieros nº6 zelakotik geratu zirenekin elkartu eta Regimiento de Zapadores nº6 zelakoa sortu zen.33

Muga gotortzeko lanekin batera, aipatutako errepide militarren irekierari lotutako lanek bilduko zituzten,
bai Euskal Herri mailan baita Gipuzkoa eta Nafarroari zegokionean ere, bortxazko lanetara zigortutako lagun
gehienak. Gaur egun eskura ditugun datuek zera diote, Euskal Pirinioetan, Erronkari eta Jaizkibel bitartean,
20.521 esklabo gutxienez aritu zirela bortxazko lanetan. Estimazioen arabera, hauetatik 13.143 Nafarroan ibi-
liko lirateke, eta, 7.378 inguru, Gipuzkoan. Nafarroaren kasuan ez bezala, Gipuzkoako mugaren gotortze lanei
dagokienean, zaila da zehaztea zein izan zen batailoi bakoitzak egindako lana. Izan ere, oso lurralde txikian obra
asko egin ziren, eta ohikoa izaten zen batailoien lekualdatzea. Errepideei dagokienean ere, zuhur ibili beharra
dago batailoi bakoitza kokatu eta egindako lana zehazteko orduan, zenbait kasutan horrelako erreferentzia
dokumentatuak baldin badira ere. Hala ere, jakin badakigu Oiartzundik Lesakarako errepidea izan zela gatibu
gehien bildu zituena, Oiartzunen kokatzen baitziren batailoietako Plana Mayor gehienak. Pentsa daiteke milaka
izan zirela bertan lan egitera behartuak izandako gatibuak.

Gotortze lanak muga osoan zehar egin ziren arren, Aiako Harrien ingurua zein Gaintxurizketa eta Jaizkibelgo

inguruak izan ziren garrantzia handieneko guneak. Bertan, mendiko kanpamentuetan, eta inguruko herrietan,
Oiartzunen, baita Errenterian, Lezon eta Pasaian kokatzen ziren ikerlan honetan nagusiki aztertuko ditugun erre-
pideen irekierari lotutako lanak. Bertatik, herrietan bertan finkatutako kokapenetatik eta hainbat menditan finka-
tutako ezarmenduetatik ekin zioten Langile Batailoietako esklaboek ondoko errepide militarrak irekitzeko lanari.

33. Sáez García, J. A.: La fortificación Vallespín (1939-1940) en Gipuzkoa. Ingeba 11. Donostia, 2010.

Bortxazko lanak Gipuzkoako errepideetan

44

2.6.1. • Langile batailoien kokapena herrietan

Esan bezala, zaila da zehaztea batailoi bakoitzak egindako lana. Hala ere, jasotako dokumentazioaren ar-
tean bada informazioa lortzerik, hala nola lehenago aipatutako iturriei so eginez ere. Ikerketa honi begira modu
zuzenean kontsultatu ditugu udal artxiboak eta gaiaren inguruko argitalpenetan lorturikoak dira, berriz, Estatu
mailako artxiboetatik eratorritako datuak. Atal honi dagokionez, aztergai dauzkagun errepideen eraikuntzari lo-
turiko batailoiei buruzkoak izango ditugu hizpide. Hauen kokapena eta batailoi bakoitzak egindako lanak, epeak
eta abarrekoak alde batetik, eta bestetik, batailoi horietan zigortutakoen ingurukoak. Zentzu horretan, norba-
nakoari garrantzia eman nahi izan zaio, hau da, milaka eta milaka lagunek osatutako masa anonimoa pertsona
konkretuez osatu, abiapuntu moduan, ezezagunari izena erantsiz. Izena berreskuratzen duenak, ezabatu nahi
izandako existentzia hura nolabait berreskuratzen duelakoan.

Langile Batailoi bateko presoak mezatik itzultzerakoan, Oiartzungo Doneztebe enparantza zeharkatzen. (Elosegi Fondoa).

Udal Artxiboetan kontserba-
tutako zerrendak zenbait kasu-
tan berebiziko garrantzia daukate
helburu horretan, ikerlan honen
kasuan funtsezko dokumentazio
iturriak izan ditugu. Izan ere, artxi-
bo guztiek ez dute informazio bera
eskaintzen. Herri batean topa dai-
tezkeen zerrendak ez dira inondik
agertzen bestearen kasuan eta,
modu berean, batailoi ezberdinei
dagokienean edota batailoi bere-
ko konpainia ezberdinei dagokio-
nean ere bai. Aipatutako ezber-
dintasunen adierazle, erroldaren
kasua daukagu. Eskuartean du-
gun gaiari dagokionez aitzindari
izan dugun ikerlanaren egileek,
Edurne Beaumont eta Fernando
Mendiola hain zuzen, adierazi-
takoaren arabera, batailoietan
zigortutakoen izenak berreskura- Langile Batailoietako zigortuak Trabajador moduan erroldaturik. (1940 urteko errolda, Oiartzun).

Testuinguru historikoa

45

tzeko orduan, 1940. urteko errolda iturri aberatsa izan zen Nafarroako herrien kasuan, milaka izen topatu bai-
tzituzten. Gipuzkoaren kasuan ordea, aztertutako herrietan finkatutako batailoi kopuru altua kontutan hartuta,
emaitza ez da horren oparoa izan. Hortaz, langile batailoiekin jarraitu beharreko prozedurak metodologia aldetik
erabat sistematizatu gabekoak izan zirela ondorioztatu daiteke, bere alde burokratikoan behintzat. Horri loturik,
bortxazko lanen sistemaren definizio eza azalerazten da zenbait kasutan, batailoien deituraren inguruko eza-
dostasunak aditzera ematen duen bezala. Ikusiko dugunez, garai eta batailoien arteko ezberdintasunak alde
batera utzita, deitura ezberdinekin aipatzen dira batailoiak, izaera berekoak izan zitezkeela antzematen denean
ere.

Bestalde, Madrilgo Kontu Auzitegiko Artxiboan kontserbatutako informazioaren araberako datuetatik abia-
tuta Langile Batailoien kokapena zehaztu daiteke, baita zenbait kasutan, herri bakoitzean igarotako denbora
epeak mugatu ere. Kasu gehienetan, Madrilgo Kontu Auzitegiko Artxiboko dokumentuek aditzera ematen dutena
bat dator udal artxiboetako dokumentuek aditzera ematen dutenarekin. Aipatutako datuetatik abiatuta, hona-
koa dokumentatzen da batailoi ezberdinen kokapena eta batailoietan zigortutakoen kopuruari dagokionean. Iku-
siko dugunez, orain arte gaiaren inguruan azaldutakoarekin bat datoz taulan erabiltzen diren datuak. Aipatutako
herrietan kokatzen dira batailoiak 1939ko uda aldera, gotortze lanen hasiera aditzera ematen zuten bezala.

Batailoien kokapena eta batailoietan zigortutakoen kopurua garaiaren arabera34

34. Ondoko taulak, alde batetik, Madrilgo Kontu Auzitegian iturria duten Elosegi Fondoa taldeak argitaratutako datuak jasotzen ditu,
bestetik Pedro Barruso historialariak erraztutakoak. Bigarren aldiz aipatzen diren data eta kopuruak, 6. eta 7. zutabeak, Elosegi Fondoak
argitaratukoei dagozkio; 4. eta 5. zutabeetan aipatzen direnak Barrusori. Azkenik, 125. Batailoiari buruzko erreferentziak barneratzen ditu
taulak, aipatutako datuen iturria Oiartzungo Udal Artxiboko zerrendak izanik.

Batailoi	 Batailoi	 Herria	 Datak 	 Zigortutakoen	 Datak	 Zigortutakoen
Zenbakia	 Mota 			 kopurua	 	 kopurua
42	 BAT	 Oiartzun	 1940/01-	 729-1.529	 1940/04	 1279
			 1940/04
51	 BAT	 Oiartzun	 1942/01			
84	 BAT	 Oiartzun	 1940/06	 873		 340
107	 BAT	 Oiartzun	 1939/12-	 525-496	 1940/01	 430
			 1940/01
136	 BAT	 Oiartzun			 1939/07	 26
142	 BAT	 Oiartzun	 1939/11-	 782-673	 1939/12	 630
			 1939/12
125	 BAT	 Oiartzun	 1939/11-	 128	
			 1940/01	
2	 BBTT	 Errenteria	 1940/01-	 617-771	 1940/06	 685
			 1940/05
11	 BBTT	 Errenteria	 1940/06	 600	 1940/08	
38	 BDST	 Errenteria	 1941/07	 990	 1942/08	 667
76	 BBTT	 Errenteria	 1939/09	 913	 1940/06	 630
81	 BDT	 Errenteria			 1940/06	 232
87	 BAT	 Errenteria			 1940/07	 123
123	 BBTT	 Errenteria	 1939/11-	 465-588	 1940/07	 588
			 1940-01
137	 BBTT	 Errenteria	 1939/11-	 174-504	 1940/06	 631
			 1940-03
137+142	 BBTT	 Errenteria	 1940/01-	 631
			 1940/03		
94	 BDST[p]	 Errenteria-Lezo	 1942/02	 730	 1942/02	 666
89	 BBTT	 Pasaia	 1940/01-	 689-655	 580
			 1940/03
94	 BDST[p]	 Lezo				 844
	 GUZTIRA			 8.474		 9.349
				 -10.153

Bortxazko lanak Gipuzkoako errepideetan

46

Bistan denez, kopuru ezberdinak aipatzen dira zenbait kasutan, bi iturriek aipatutako datuak data bere-
koak izanik. Beraz, kontuan hartu behar da erabilitako kopuruak erlatibotzat hartu beharrean gaudela, taulan
agertzen diren kopuruak une zehatz bati erreferentzia egiten diote, batzuetan bi data aipatzen badira ere. Ale-
gia, egoera estatiko bat adierazten dute eta justu kontrakoa litzateke batailoietan zigortutakoen egoera, erabat
dinamikoa. Uste baino konplexuagoa litzateke kopuruak zehaztea, ordea. Bestetik, zaila litzateke aipatutako
mugikortasuna adieraztea eta kopuruak modu zehatz batean konkretatzea, Lista edota Justificante de Revista
direlakoetan azaltzen diren zerrenden ikerketa sakona eta konparatua eskatzen du. Zenbait kasutan, batailoi
bakoitzeko zerrendak hilabete ezberdinetakoak izaten dira, kopuruak ere ezberdinak izanik. Izenak errepikaturik
agertzen dira batzuetan, bestetan ez; eta beste askotan zaila da errepikatzen diren ala ez jakitea. Aipatutako
kasuetan, batailoi bakoitzeko zerrenda luzeena erabil daiteke kopuruak kontutan hartzeko orduan, hala ere,
nolabaiteko hurbilpena lortzerik baldin bada ere, ez litzateke erabatekoa izango. Azkenik, epeei eta batailoi ez-
berdinei begira, mota ezberdinetako batailoien presentziak bortxazko lanen bi sistema ezberdinen arteko jarrai-
kortasuna konfirmatzen duela ondorioztatu daiteke.

Orain arteko datuei begira, artxiboetan topatutako informazioa barne, hemezortzi batailoi zehazki kokaturik
azaltzen zaizkigu; horietatik, hamahiruren kasuan mota bateko edo besteko izen-zerrendak lortu ditugu. Beste-
tik, erroldetan topatutako izenak ditugu. Erroldek zerrendek baino informazio aberatsagoa eskaintzen digute,
esaterako adina, jatorria, ogibidea eta abar (kasu batean izan ezik, ez baitu zehazten zigortutakoen jatorrizko ba-
tailoia). Erroldan bestelako aipamen garrantzitsuak ere badira. Alde batetik, kasu normaletan etxe bakoitzeko bi-
zilagunen ahaidetasuna edo horien arteko harremana zehazten denean, ez da horrelakorik aipatzen, baizik eta
bere izaera juridikoa, trabajador alegia. Langile (Trabajador) horrek, lan mundutik harago, zigortuaren esklabo
izaera adierazten du. Beste alde batetik, zigortuak herrian daraman denborari erreferentzia egiten dio. Batzue-
tan, penado hitzarekin erroldaturik azaltzen zaizkigu zigortutakoak, eta aurrerago ikusiko dugunez, Errenterian
gertaturiko kasu bati dagokionean, ez da erreza izango benetako soldaduak ziren ala ez jakitea; pentsa daiteke
Soldadu Langile Diziplina Batailoietan zigortutakoak izan zitezela. Azkenik, aipa daiteke, zenbait kasutan traba-
jador moduan agertzen direnen benetako ogibidea jasotzen zela, eta beste batzuetan, ordea, militar moduan
erroldaturik azaltzen zirela. Beraz, ondoriozta daiteke, ez zegoela lan-batailoietan zigortutakoak erroldatzeko
moduaren inguruko kontsentsurik ere.

Denbora-kokapenari dagokionean, 1939ko uztailekoak dira lehen zerrenden aipamenak. Lehenengo iri-
tsi ziren batailoia edo, berez, jasotzen den dokumentazioaren arteko lehen erreferentziak. Baliteke batailoiak
aurretik ere bertan izatea. Hori ematen du 136. Batailoiaren kasuan (espezialistekin osatutakoa). Gerra bitar-
tean sortutako batailoiak dauzkagu lan militarretara ez ezik, bestelako lan zehatzetara bideratutako batailoiak
izan ziren. Ergoienen finkatutako batailoia izango zen eta, beraz, Oiartzundik Lesakara zihoan errepidearekin
lotutako lanetan ibiliko zirela pentsa daiteke, akaso Aritxulegiko tunelaren irekiera lanekin. Batailoi horri buruz-
ko erreferentzia bakarra daukagu. Oiartzunen kasuan, 136.arekin batera (uztailean), 125. Batailoiari buruzko
erreferentziak azaltzen zaizkigu, 5. eta. 6. konpainietako kideen zerrendak hain zuzen; apenas hilabete bat
beranduago, 14. eta 142. batailoiei buruzkoak. Ondorengo hilabetetan, erreferentziak areagotuz doaz, batailoi
berrien artean 42. eta 105. dauzkagu. Azkenik, abenduan, 107. Batailoiari buruzko lehen erreferentziak azal-

Arkaleko kanpamendua (Oiartzun).
Barrakoien barnealdea. (Elosegi Fondoa).

Testuinguru historikoa

47

tzen zaizkigu. Hauetako zenbait batailoi, topatutako dokumentazioaren arabera, bertan mantendu ziren 1940ko
udaberria bitartean. Aldiz, zerrendak desagertu egiten dira bat-batean zenbait kasutan, hala nola 142. batailoia-
ren kasuan. Izan ere, horrek ez du ziurtatzen zegoeneko batailoia ere deseginda zenik. Zenbait kasutan, beste-
lako dokumentuetan zeharkako erreferentziak topa daitezke langile batailoien presentzia konfirmatzen dutenak,
zerrendarik ez egon arren. Batailoi gehienak 1940ko udarako deseginak zeuden, denak ez, ordea. Gerora 84.
izango zen 42. Batailoiari buruzko erreferentziak 1941ko ekainera arte luzatzen dira. Horrez gain, 1940. urteko
erroldako erreferentziak dauzkagu, 400 bat lagun trabajador moduan erroldaturik azaltzen zaizkigu, baina, esan
bezala, bertan ez da batailoiaren zenbakiari buruzko erreferentziarik egiten eta, orain arteko datuekin, zaila da
zehaztu ahal izatea.

Errenteriari dagokionean, 1939ko irailekoak dira batailoiei buruzko lehen aipamenak, 123. Batailoiari bu-
ruzkoak. Ondoko hilabetetan, 76. eta 137. batailoiei buruzkoak agertzen dira, urria eta abenduan hurrenez hu-
rren. 76. Batailoiaren kasuan izan ezik, 1940ko lehen hilabetetara luzatzen dira erreferentziak, martxora bitar-
tean hain zuzen ere; pentsa daiteke bertan behera geldituko zirela lehenago aipatutako bortxazko lanen sistema
eta langile batailoien birmoldaketari loturik. Aldi berean, 1940ko lehen hilabete horietan 2. Batailoiari buruzko
erreferentziak azaltzen zaizkigu eta ekainean, 11.ari buruzkoak. Azkenik, 1941eko uztailan 38.ari buruz, eta,
1942ko urtarrilean, biak Soldadu Langileen Diziplina Batailoiak.

Bestetik, taulan aipatzen direnen artean, bi batailoiren zerrendak baino ez dira kontserbatzen Udal Artxi-
boan, gainontzeko dokumentuen artean zeharkako erreferentziak aurki daitezkeen arren. 123. eta 137. batai-
loiei zegozkien zerrendak ditugu, 1939ko irailetik 1940ko otsailera bitartekoak lehenaren kasuan, eta, 1939ko
abendutik 1940ko otsailera bitartekoak bigarrenaren kasuan. Azkenik, erroldetako erreferentziak dauzkagu.
1940ko erroldan 15 zigortu baina ez zaizkigu agertzen, gainontzeko zaindari-militarrekin erroldaturik daude;
berez, plana mayor zelakoa izan zitekeela pentsa daiteke. Hamabost langile hauek berriz ere azaltzen dira
1942-1943 eranskinetan, Rectificaciones y Cuaderno Auxiliar 1942-1943 izenekoan, 1942an hain zuzen ere.
Agiri berean, 1943an, 115 lagun azaltzen dira penado-militar moduan erroldatutakoak. Bada beste kasu bat,
1942an alta moduan erregistratzen dena eta 1943an baja moduan, Fabrica de Harinas delakoan. Orain arte ez
bezala, erroldatuen artean ez da trabajador edo penado moduan erroldaturiko inor, baizik eta soldadu moduan.
Hala ere, langile batailoien egitura bera suma daiteke. Zalantzazko kontua baldin bada ere, deituren kontua
bortxazko lehenago aipatutako terminologiaren inguruko nahasketa izan daitekeela pentsa daiteke. Beste modu
batean, kontuan hartu beharrean gaude langile batailoien birmoldaketari loturik trabajadoreak deitzen zituzte-
nak, soldadu langileak izatera pasa zirela eta, beraz, batailoietan zigortutakoak soldadu deituko zituztela uler
daiteke. Alde batetik, soldaduska arrunta egiten zuten soldaduak izan zitezkeen, baina, bestetik, arraroa da sol-
daduak herrian bertan egotea soldaduskan, normalean soldaduska kuarteletan egiten baitzen.35

Pasaiari dagokionean, taulan bezalaxe, batailoi bat baino ez da dokumentatzen, 89.a hain zuzen. Artxibo-
ko dokumentuen artean, 1939ko uztailetik 1940ko martxora bitarteko zerrendak gordetzen dira. Gainontzeko
dokumentuetan zeharkako erreferentziaren bat azaltzen zaigu baina ez, erroldari dagokionean. Azkenik, Lezori
dagokionez, ez dira erreferentziak topatu erroldan, ezta zerrendarik ere.

Artxiboko dokumentu eta zerrenden harira, oso kasu gutxi batzuetan baino ez dira herrietatik kanpoko ba-
rrakoi kanpamentuetan finkatutako batailoiei buruzko erreferentziarik aurkitu. Zenbait batailoiren kasuan, 136.
eta 42. batailoiena Oiartzunen, eta, 137.aren kasuan Errenterian, batailoiaren konpainiaren bat mendiko kan-
pamentuei loturik ageri zaigu. Lehenengoari dagokionez, Ergoien eta Arkalen hurrenez hurren, Gaintxurizketan,
bigarrenari dagokionez. Hala ere, gertutasuna dela eta, eta betiere lehenago aipatutako mugikortasuna kontuan
hartuta, pentsa daiteke Lezo eta Pasaiako batailoiak, Lezokoa bereziki jendetsua, Jaizkibelerako errepideko
lanetan arituko zirela. Errenterian finkatutakoak, Gaintxurizketa inguruan gehien bat, Arkaleraino edo mugituz
errepideko lanak jarraituz. Oiartzunen finkatutako batailoiak, berriz, bereziki Lesakarako errepideko lanetan (Ari-
txulegirainoko bidean) arituko zirela pentsa daiteke, baita Arkale inguruetan ere. Eta baliteke Erlaitzetik Ibarlako
errepideari lotutako lanetan ere modu esanguratsuan aritu izana.

Azkenik, Oiartzungo ospitaleari lotutako dokumentuen artean, bertatik pasatzen ziren zigortuei buruzko
erreferentziak badirela aipatu behar dugu. Ingresoen kopuru altuak zigortuen lan eta bizi-baldintzen inguruko
informazioa eskaintzen dute, baita bertan hil zirenen ingurukoa ere. Modu berean, heriotzei buruzko informa-

35. Mikel Zabaleta eta Pedro Barrusorekin kontsultatuta, batailoi diziplinario bat izan zitekeela pentsa daiteke; haiek dakitenez behintzat,
langile batailoietakoak baino ez ziren ibili herrian bertan soldaduska egiten

Bortxazko lanak Gipuzkoako errepideetan

48

zioa eskaintzen digute heriotza-agiriek. Zigortuen izenen zerrenda eta gainontzekoekin bezalaxe, heriotza-agiriei
dagokionean ere, Elosegi Fondoa taldearen lana aitzindari daukagu. Beren liburuan argitaratutakoaz gain, testi-
gantzek aipatzen duten ihesaldi baten ondoriozko fusilamentuak dokumentatzen dituzte, hain zuzen ere. Lezo,
Pasaia eta Errenteriako bake epaitegietan ere aurki daitezke, bortxazko lanen sistema errepresiboaren baitako
errepresioari eransten zitzaionaren berri ematen dutelarik.

OIARTZUN:

Artxiboak informazioa aberatsa eskaintzen du, bortxazko lanen gaiari dagokionean oparoena. Aurretik esan-
dakoa laburbilduz, nabarmendu daiteke 1940. urteko erroldan 400 lagundik gora erroldatu azaltzen zaizkigula,
eta ez zaio batailoiaren zenbakiari erreferentzia egiten. Bai ordea gainontzeko dokumentuen artean aurkitzen
diren zerrendetan: bertan izen-abizenak aipatzen dira, eta errenplazo ezberdinei dagozkien izen-abizenen jato-
rria, adina eta, zenbaitetan, ogibidea eransten zaizkie. Madrilgo Kontu Auzitegiko dokumentuetan aipatutako
batailoiak zerrendaturik azaltzen dira, bat izan ezik, 51.a hain zuzen; beraz, jatorri ezberdineko informazioak bat
egiten du. Hauez gain, 14.a, 105.a, 125.a eta 142.a erreferentziatu edo zerrendatzen dira, eta data ezberdine-
tako zerrendak gordetzen dira batailoi askoren kasuan.

Bestetik, Elosegi Fondoa taldekoek egindako lanari esker, herrian izan ziren batailoien inguruko alderdi ez-
berdinen berri izateko aukera daukagu, beste gauza askoren artean kanpamendu eta batailoiren kokapenari bu-
ruzko erreferentziak, Udal Artxiboko gainontzeko dokumentuei buruzkoak, testigantzak, eta baita argazkiak ere.
Herrian dokumentatzen diren kokapenez gain (General Mola eta San Juan kaleetan), Aritxulegi, Arkale eta Babi-
lonin kokatzen ziren langile batailoientzako barrakoiak. Kanpamenduen argazki dezente kontserbatzen dira, eta
baten batean barrakoien barrualdea ere ikus daiteke. Badira bertan zigortuak izan zirenen testigantzak ere, bai
hasierako urtetakoak, baita azken urteotakoak ere, 38. Batailoiko zigortutakoen eskutik jasotakoak.

Arkaleko (Oiartzun) Langile Batailoietako kideak, atzekaldean kanpamendua. (Elosegi Fondoa).

Testuinguru historikoa

49

Babilonia (Oiartzun) izan daitekena. Langile Batailoietako kideak barrakoien atarian. (Elosegi Fondoa).

38. Batailoi Disziplinarioko 1. Konpainiako langile behartuak, atzean barrakoiak ikus daitezke (Oiartzun). (Elosegi Fondoa).

Aritxulegi (Oiartzun). Langile Batailoien kanpamendua. Barrakoiak. (Elosegi Fondoa).

Bortxazko lanak Gipuzkoako errepideetan

50

ERRENTERIA:

Artxiboan mota ezberdinetako erreferentziak aurki daitezke: zeharkako erreferentziez gain, badira Oiar-
tzunen kontserbatzen diren zerrenden antzekoak, baina askoz kopuru txikiagoan. 123. eta 137. batailoien ze-
rrendak aurki daitezke, baina bertan finkatutako batailoien kopurua, ordea, esanguratsua litzateke: hamar bat.
Zerrenda hauen artean badira konpainiaren bat Gaintxurizketan kokatzen duten erreferentziak. 1940. urteko
erroldari loturik, 1942-1943 urteko eranskinetan hainbat zerrenda agertzen dira: guztira, 135 bat lagun, 750
lagun inguru zalantzazko zerrenda hura kontuan hartuz gero. Azkenik, zeharkako erreferentziak egiten dituzten
dokumentuak ere aurki daitezke eta artxiboan argazkiak ere gordetzen dira.

Beste alde batetik, Mikel Zabaletak Errenteriaren Historiari buruzko liburuan idatzitako kapituluei esker, lan-
gile batailoien inguruko hainbat alderdiren berri izan dezakegu. Barrusok ere, bere aldetik, zenbait erreferentzia
egiten ditu: 1939an Errenterian finkatutako bi batailoiei erreferentzia egiten zaie, bat Florentino Loidiri konfis-
katutako etxean ezarriko zena, eta bestea Biteriko eskoletan ezarritakoa. Horrez gain, 1940. urteko dokumentu
bati erreferentzia egiten zaio. Horren arabera, alkateak baieztatzen zuen lau batailoi egon bazirela herrian. Hala
ere, Barrusoren arabera, baliteke horietatik hiru Lezon finkatutakoak izatea. Izan ere, aipatutako liburuak aspal-
dikoak dira eta baliteke, gaur egungo datuekin, bestelako ondorioak atera ahal izatea. Azkenik, 1943an, batailoi
bat dokumentatzen zen Yute fabrikan, uholdetarako defentsa lanetan arituko litzatekeena, hain zuzen.

Errenteria. Langile batailoietako zigortuak irmo udaletxe aurrean. (EUA).

Errenteria. Langile batailoietako zigortuak irmo udaletxe aurrean. (EUA).

Testuinguru historikoa

51

LEZO:

Lezoren kasuan, Udal Artxiboko dokumentuen artean ez dugu langile batailoien inguruko erreferentziarik
topatu, are gutxiago batailoietan zigortutakoen izenen zerrendarik. Modu berean, erroldan ere ez. Dokumentu
ofizialen hutsunea osatuz, ordea, herri oparoa dugu, herritarrek jasotako informazioa kontuan hartuta. Alderdi
garrantzitsuen artean, herria eta batailoietan zigortutakoen artean garatutako harremana nabarmendu behar
dugu, baita batailoien presentziak herritarrengan izandako eragina edota horren aztarnak ere.

	
Harreman estu horren adierazleak ugariak dira. Gaur egungo testigantzen arabera, zenbait kasutan berta-

ko familien eta zigortuen familien artean sortutako harremana urtetan zehar mantendu zen. Aipatutako alderdi
hauen inguruko arrazoiak herri txiki batek ahalbideratzen zuen gertutasunean bilatu behar dira, gertutasun ho-
rretatik abiatuta nolabaiteko elkarbizitza erdietsi zen. Batailoietan zigortutakoen arteko batzuk herri ondoko ba-
rrakoietan zeukaten kokapena, Jaizkibelerako bidean, errepidearen hasieran eskuinetara. Beste batzuk goian,
Jaizkibelen bertan zeuden barrakoietan. Garaiko testigantzek Gaintxurizketan ere batailoiak izan zirela aipatzen
dute. Horien arabera, inguruko baserriak hartzen zituzten militarrek kuartel gisa, familiak beren etxeetan milita-
rren presentzia onartzera behartuz. Herrian bizitzera geratu ziren zigortuak dagoeneko hil diren arren, bigarren
mailako testigantzak ugariak dira: egoera gaztetan zuzenean ezagutu zuten lezoarren testigantzak alde batetik,
eta, bestetik, beren familiaren bitartez egoeraren berri izango zutenenak.

Herri ondoko batailoiek sukaldea eta bestelako enplazamenduak zeuzkaten herrian bertan eta, kalean
bertan egiten zituzten otorduak eta abar, herritarren aurrean. Lan egin ondoko orduak herrian bertan ematen
zituzten, gatibuen egoera denon begi bistan zelarik. Zigortuak izateko eta bestelako egoeratan herrira eramaten
zituzten, herriko plazan herritarren begi bistan jipoitzen zituzten eta, gatibuek jasan behar izaten zituzten tratu
txarren aurrean, herritarrengan haiekiko elkartasuna piztu zen. Barrakoien zati bat zutik mantentzen da oraindik
eta, modu berean kontserbatzen dira barrakoien planoakere. Baita garaiko argazkiak ere, non barrakoiak ikus-
ten ziren.

PASAIA:

Pasaiari dagokionean, langile batailoien inguruan daukagun informazioa nahiko mugatua da, orain arteko
datuak kontutan hartuta behintzat. Udal Artxiboko dokumentuen artean 89. Batailoia osatzen zutenen zerrenda-
ren bat kontserbatzen da, eta batailoi bereko konpainia ezberdinei lotutakoak aurki daitezke. Hala ere, zerrenda
gutxi batzuk baino ez dira, denboran oso mugatuak; horrez gain, ez zituzten izen asko jasotzen. Erroldetan ere
ez dugu batailoien inguruko inongo erreferentziarik topatu. Zeharkako erreferentziaren bat topatu dugu, ordea,
udal agintarien korrespondentziaren arteko dokumentuetan. Horren arabera, jakin badakigu, batailoia herrira
iritsitakoan, Cine Ideal edo Moderno zelakoan ostatu hartu zutela denboraldi batez, zinearen jabeak udalari lo-
kala berreskuratu eta, behin gerra amaituta, aurreko erabilera emateko baimena eskatzen dion arte. Ez dakigu
gerora zenbat luzatuko zen egoera hau. Bestetik, bada beste erreferentzia bat batailoi bat Meipi izeneko lan-
tegian kokatzen zuena. Kasu honetan, deigarria da batailoi ezberdin bati erreferentzia egiten zitzaiola, ofizialki
Errenterian kokatutako 137. batailoiari hain zuzen.

Azkenik, gainontzeko herrien kasuan bezala, aipatu daiteke, arakatutako artxibotan badirela, modu orokor-
tuan, langile batailoietan ibili zirenei buruzko erreferentzia ugari. Kasu horietan, ordea, beste leku batzuetako
batailoietan zigortutako herritarren ingurukoak dira.

Atal honi amaiera emateko, hainbat aipamen: alde batetik, ez da ahaztu behar izaera militarrik ez zuen erre-
pide bati lotutako lanak ere erregimenaren esklaboen lan- indarra erabiliz eraikia izan zela, Itziarreko gaineraino
igotzen dena, hain zuzen. Bortxazko lanen beste aldearen adierazle dauzkagu errepide honi lotutako lanak, izae-
ra ezberdineko batailoiek, zigortuen destakamenduek hain zuzen, burutu zituzten, Ferrocarriles y contrucciones
ABC enpresaren ardurapean kasu honetan. Izaera zibileko errepide bakarra daukagu Gipuzkoaren kasuan, eta
horren inguruko erreferentziak eskasak dira.

Garraiobide sareari dagokionez, trenbideari lotutako lanei buruzko erreferentziak azaltzen zaizkigu Hego
Euskal Herriko gainontzeko herrialdeetan, ez ordea Gipuzkoaren kasuan. Zigortuen destakamenduek egin ohi
zituzten trenbide sareari lotutako lanak, baina gaian aditua den Juanjo Olaizolaren lanari jarraituz, ez dira hala-
koak dokumentatzen Gipuzkoan. Regimientos de Ferrocarriles zirelakoak aipatzen ditu Mendiolak, gerra amaitu
ondoko lehen hilabetetan, burdinbidearen ezarpenaren inguruko lanetan ibili ziren, baina kasu honetan ere
orain arteko informazioa oso mugatua da.

Bortxazko lanak Gipuzkoako errepideetan

52

2.7. LEKUKOTASUNAK

Memoria biziak aipaturiko datuei bestelako dimentsioa eskaintzen dio, eta gaur egunera arte jasotako le-
kukotasunetan bilatu dugu gertaturikoa zuzenean bizi izan zutenen ahotsa, memoria dokumentalaren osagarri.
Errepresio-bide honen ondorioak topatu ditugu haien adierazpenetan, sufrimenduaren aztarnak.

Errepresioaren alde politiko eta ekonomikoak alde batera utzita, eite sozialen berri ematen digute testi-
gantzek modu esanguratsu batean. Gaur egun, bortxazko lanen unibertsoa eta langile batailoietako egunero-
kotasuna, bertan zigortutakoen lan-baldintzak zein bizi-baldintzak eta bestelako alderdi askoren ezagutza gero
eta zehatzagoa daukagu. Bestetik, zigortuen familien lekukotzak ere jasotzen dira, eta testigantzok errepresioa
gatibuen inguruko guztiak zigortu eta estigmatizatzeko helburutik abiatzen zela frogatzen dute.

Aldi berean, zigortuarengan bere familiak pairatutako egoerarekiko erruduntasuna elikatzen zuen sistema
errepresiboak. Testigantza ugarik aditzera ematen dutenaren arabera, familiarengan izan zitzakeen ondorioei
beldurrez, zigortutakoen jarrera apaldu egiten zen. Hala, egoerari sumisiotik harago aurre egiteko aukera ia
erabat ezabatzen zitzaion bortxazko langileari. Nabarmentzeko moduko beste alde bat zigortuaren ingurukoen-
gan beren senideak pairatutako egoera errepresiboak izandako eragina izango zen. Zenbait kasutan halakorik
gertatu ez bazen eta askotan aurreko jarrera politikoa arduratsua izan ez bazuten ere, sistema errepresibo bor-
titzarekiko horren moduko gertutasunak, kontzientzia politikoaren sorrera eta garapena izango zituen ondorioen
artean zigortutakoen senideen artean. Isilpean mantendutako kontzientzia edota jarrera izanik ere.

Zuzeneko testigantzei dagokienean, badira bereziki interesgarriak izan diren ikerketak. Alde batetik, Elosegi
Fondoa taldearen lanari esker, Oiartzunen finkatutako batailoietan aritu ziren protagonisten testigantzak iritsi
zaizkigu, Aritxulegin izandako Joxe Maria Etxaburu ondarrutarra eta Babilonin izandako Guillermo Aizpuru azpei-
tiarrarenak hain zuzen ere.36

Joxe Mari Etxaburu: “Aritxulegiko tunela egitea zan gure lana. Oiartzundik Lesakarako bide-zaba-
la “trabajadorietakoak” egin eben. Gu joan baino len eginda egoan Oiartzundik Aritxulegirainokoa.
Beste aldetik etorrena, Naparro aldetik egin bear ebena, ikusi be ez zan egiten. (…) eta tunela egite-
ra eroan ginduezan. Gure lanak abiada andirik ez eban eroan. Lanean ez ginan geratzen eta lurra
naikoa atara genduan; baina ni an egon nintzan lau illabete inguruan, aterperik ez genduan egin;
zerurik ez genduan ezkutau. Lenengoan, beti lez, pikotxagaz lan egiten neban; gero bagoneteagaz lur
karriaten. Bagoneta bakotxagaz lau edo bost lagun ibilten ginan”

Guillermo Aizpuru: 1937ko abuztuaren 26tik 1939ko maiatzaren 29ra arte egon nintzen preso kon-
zentrazio esparruetan. Han lizentziatu egin ninduten eta Azpeitira itzuli nintzen, baina herrian denbo-
ra gutxi neamala, berriz ere deitu egin ninduten Batallon Disciplinario de Soldados Trabajadores-era
joateko. Hura askoz okerragoa izan zen, bertan nengoela errepideak eta horrelako lanak egin behar
izan balnituen, zortzi urte igaro nituen preso. Ba, Donostiara Herrerako Ingeniaritza Parkera bidali
ninduten gotorleku bat eraikitzera 1938an. Geroago, errepideak ere eraiki genituen, Batallon Dis-
ciplinario de Soldados Trabajadoresetan egotea oso gogorra izan zen, ez ziguten apenas jaten ema-
ten:gosaitzeko piper poto batean kafesne antzeko ur zikin bat,ankutsik, kapote batekinhotzak. Hiruz-
palau urtez egon nintzen...oso gogorra. Lurrean egiten genuen lo, bertan pixak eta kakak egin behar;
arbixak jaten genituen...eta hauek jaten harrapatuz gero, zigortzen gintuzten. Errejimen oso gogorra,
inon ez dut horrelako egoerarik bizitu”

36. Ondorengo bi aipamenak Elosegi Fondoa taldeak argitaratutakoak dauzkagu
Kattin-Txiki taldea: Isiltzen ez den isiltasuna: lurpetik berreskuratutako memoria. Oiartzungo Udala. Oiartzun 2009.

Testuinguru historikoa

53

Bestetik, Esclavos del Franquismo en el Pirineo ikerlanaren bitartez iritsi zaizkigun testigantzei esker, iker-
lan honetan aztergai dauzkagun lanek izandako testuinguruaren antzeko bat irudikatzeko aukera izan genuen
eta, bertatik abiatuta, ikerlan honetarako elkarrizketatua izan den Felix Padínekin harremanetan jartzea lortu
zendu aurretik utzi zigun bere lekukotasuna.37

 Gaur egun topatu ditugun lekukoek eskainitako testigantzez gain, badira beste testigantza ugari, asko eus-
kaldunenak. Horien artean asko 38. Batailoian zigortutakoak. Batailoi diziplinarioa daukagu hau, beraz 1940an
sortutakoa. Horren harira, aipatu behar da alde nabarmena dagoela batailoi mota baten edo besteren inguruko
informazioa lortzeko aukerari dagokionean. Geroz da zailagoa daukagu garaiko protagonistak bizirik topatzea
oraindik, eta, halakoetan, azken urteetan sortutako batailoietako zigortutakoak izaten dira topatzeko errazenak.
Modu horretan, 38. batailoiak Gipuzkoara iritsi bitartean egindako ibilbidearen hainbat alderdi iritsi zaizkigu.
Esate baterako, badakigu batailoi hau Mirandako kontzentrazio esparruan sortu zela eta bertan zigortutakoen
arteko asko aurretik ere bestelako batailoietan ibilitakoak zirela.

Joera orokor batzuk nabarmentzen dira. Bortxazko lanen kasuan, protagonista zuzenen testigantza bat
dator normalean bigarren pertsonan egoera horren lekuko izan zirenen testigantzarekin, esan bezala erregi-
menaren propaganda ofizialak zabaldutako irudi eta iritzia kontraesanez. Are gehiago, dokumentazio ofizialak
askotan azalerazten zuena ere bat zetorren errepresioa modu zuzenean pairatu zuten protagonista eta lekukoen
testigantzek ziotenarekin, horrela militarren ustelkeria aditzera emanez eta erregimenak eraikitako bertsioa de-
sitxuratuz.

Observado que el Batallón Disciplinario nº 38, afecto a esta Junta, no daba en el trabajo encomenda-
do todo el rendimiento necesario para el impulso que por orden de la Superioridad ha de imprimirse a
las carreteras de la organización defensiva, he tenido conocimiento de que una de las causas puede
ser lo deficiente de la comida, aún teniendo presente las actuales circunstancias. También he sabido
que a primeros de este mes fue descubierto por un Oficial que individuos de la Plana Mayor vendían a
extraños, artículos de la tropa, recogiéndose por aquel, mil doscientas pesetas, dando conocimiento
de lo sucedido al comandante.38

Lan-batailoietan zigortutakoen testigantzei begira, hainbat elementu errepikatzen dira etengabe. Alde ba-
tetik, gosea eta egarria, hotza eta nekea, gaixotasuna eta higiene eza eta, askotan, heriotza. Azken finean, era
guztietako gabeziak. Aipatutakoen artean, goseak berebiziko garrantzia bereganatzen zuen zigortuen bizipenei
zegokienean, oroitzapenen elementu zentrala izanik ia-ia. Gosea bera, eta gosea asetzeko garatu behar izan
zituzten estrategiak, alegia.

Antonio Viedma: “Madre, como esto siga así, vamos a tener que tomar la sombra en un palillo de
los dientes” 39

Txomin Uriarte: “Baia eskapau bihar izaten gendun ze gosie egon zan handixe. Eskapau ta lantzian
Igalera jo. Igalen gero ogixe eta. Han ogixe on zuan ta han erosi. Baie eskapaten degun aldin listie
norberak pasau bihar gero. Nik sarri pasatzet laguneri han listie. Ta nik paseu listie. Bigarren apelli-
dua esan bihar izaten zan ta esaten neutzen laguneri ta listo. Bixok peligruen!”

Antonio Viedma: “Allí hubo un muchacho que se quedó congelao. Me parece que era el de Baza. Se
quedó traspuesto. Me acuerdo que iba el practicante que había allí. Había perdido el conocimiento
ya ni hablaba ni ná”

Txomin Uriarte: “Han hile bien leie botaten egon ziren. Baie hile bi emon genduzen egunero leie,

37. Testigantzen harira aipatu beharrean gaude ikerlan honi bi elkarrizketa eransten zaizkiola. Bata Felix Padínena. Bestea Marcelo Usa-
biagarena. Marcelo, berez, ez zen erreoideen irekierari lotutako lanetan ibili, baizik eta berreraikitze lanetan eta Arroako zigortuen destaka-
menduan, porlana lantegian; hala ere, interesantea iruditu zaigu horren lekukotzak aintzat hartzea, bere adierazpenak bide judzialaren
bitartez bortxazko lanetara zigortuak izan zirenen ibilbidea eta gora-beheren berri ematen baitute.
38. Junta de Defensa y Armamento de los Pirineos Occidentales zelakoaren general nagusiak 1942ko informe batean 38. Batailoiari buruz
egindako adierazpenak.
F. Mendiola, E. Beaumont: Esclavos del franquismo en el Pirineo. Txalaparta. 2006, Tafalla
39. Honako hau eta ondorengo gainontzeko testigantzak Edurne Beaumont eta Fernando Mendiolaren liburutik ateratako testigantzak
dauzkagu.
F. Mendiola, E. Beaumont: Esclavos del franquismo en el Pirineo. Txalaparta. 2006, Tafalla

Bortxazko lanak Gipuzkoako errepideetan

54

bai leie, errekatatik pasten ginenean ganetik, ura azpitik ta geu ganetik ganera helaute ganie. Ata
egingoten mulua ganetik ta ez zan apurtuten nahie. Baina zelan zegoan, zelan! Hau... Etxietatik behe-
raino gotak jartzen ziren beheraino. Txurroak intxetan. Dio etxietatik dana beherantz goterak lotzen
zin guztixerekin zer... kandelak eginde beheraino. Leie, leie, hotza! Han neguen, edurre ta leie. Ze
makurre!

Arlo honetan, oso ezberdina izan zen gatibu batzuen eta besteen egoera. Gertutasuna zela eta, Euskal He-
rrikoek edota gertukoek familiaren laguntza jasotzeko aukera izaten zuten, ez ordea urrunetik zetozenek. Kasu
horretan, batailoietan zigortutako andaluziarren egoera benetan tamalgarria izan zen, gainontzeko zigortuen
testigantzek hala adierazten dute:

Félix Padín: “Me acuerdo cuando nos llevaron a Igal y vimos marchar el batallón de los andaluces,
nosotros estábamos acojonaos pero aquellos pobres estaban acojonaos del todo, además del ham-
bre y de todo, ¡no estaban acostumbraos!, por lo menos a nosotros de casa de vez en cuando nos
mandaban algo, (...) te decían que se habían muerto muchos, que tenían hambre y que les habían tra-
tao muy mal. A nosotros nos estaban tratando parecido, lo que pasa es que estaban más endebles”.

Beste alde batetik, lan-jardunaldi luze eta lan-baldintza gogorrei erreferentzia egiten zaie. Diziplina militarra

eta tratu txarrak, zigorrak eta mehatxuak, irain eta umilazioak. Militarren indarkeria, ustelkeria, harrotasuna eta
harropuzkeria, zanpaketa ideologikoa eta doktrinamendu saiakerari aurre egin beharra, gezurrak eta garaileen
diskurtsoa zein ikurrak onartu beharra.

Mariano Cantalapiedra: “Mano de obra barata con sudor de esclavos. Todo aquello se realizaba a
base de pico y pala, el carretillo y los cestos como los camineros, y así, días, meses y años. Todo lo
que se comía a la montaña se acarreaba hasta los lados más bajos para formar el ancho de la carre-
tera. El corte de la montaña sobrepasaría los 250 metros de longitud por la anchura de una carretera
de segundo orden, y la altura en su parte media pasarían los diez metros. Aquello parecía un hormi-
guero. La mayoría desnudos de cintura para arriba y en movimiento continuo”.

Vicente Celis: “Cada uno tenía que estar picando hasta que le dijeran, tú no decías nada y a picar y
a sacar con la pala los escombros y, si no, a poner piedras para hacer las murallas, pasando con una
cuerda de uno a otro, para hacer las murallas”.

Manuel Soriano: “Y en el trabajo vigilao con uno escolta por detrás, con sus fusiles. Para ir a orinar
o otras necesidades tenías que pedir permiso y no mentir, porque te iban persiguiendo. Y en caso de
perseguirte pasa, como a mí me pasó una vez, que me echaron ocho días al pelotón de castigo, con
un saco de arena a la espalda, trabajando y volviendo, hasta cumplir aquello”.

Sebastián Erdoiza: “Bat e... eskoltieri, e, kontestautzen. Da, gabien, e! Biluztu, da biluzik e! Han egon
zan hotzagaz, biluzik! “Firmes”! Atzanien orroka hasi zan da,bueno! Orduntxeik e sartu ebien”.

Atanasia Pasquel: “Nosotros en la misma puerta veíamos, o en la ventana, y que le habían pegado a
Fulano. Se corría la noticia, “que le han pegao a éste”, o “le han pegao al otro” (...). Robaban, sí, pero
porque necesitaban, ¡porque les obligaba el hambre!, ¡y les pegaban cada palo!, pero es que siempre
lo pagaba el descarriao.

Milagros Jauregi: “Yo sí me acuerdo de uno que lo hicieron pasear porque robó unas cebollas, le
ataron las manos por detrás y pasó por todo el pueblo cantando: “así me veo por ladrón, por haber
robao cebollas del tocón”. De otros castigos no me acuerdo, ¡te parece poco castigo el hacer allí la
carretera con el fusil! Y si no, ¡tenían autoridad para pegarles!”

Aipatutako hauek guztiek helburu zehatz eta zuzena zeukaten, zigortutakoa makurraraztea alegia, bai fisi-
koki bai ideologikoki. Eta horren aurrean, baziren amore eman zutenak, ihes egiten saiatu zirenak edota bidean
geratu zirenak. Baina, orokorrean, gehienek egoerari osotasunez aurre egin ziotela aditzera ematen dute bere
testigantzek.

Felix Padín: “Te veías rebajao, te veías, no sé, que por una cosa o otra te querían eliminar, o por
hambre o trabajando, a ver si te bajaba la moral o perdías la dignidad. Y opor lo menos no, y como

Testuinguru historikoa

55

yo, muchos; en los ratos que nos juntábamos nos dábamos moral y no nos dejábamos caer, prueba
de ello es que se sigue, yo sigo por lo menos, y como yo creo que han seguido muchos, no llegaron a
matarnos la moral, ni perder la dignidad, hemos seguido tiesos”40

Bestelako alderdiak jasotzen dituzte bortxazko lanen lekuko izan zirenen testigantzek. Kontzentrazio espa-
rru eta lan-eremuen hesietatik harago, zigortua eta bere gertuko ingurutik harago, frankistek garatutako sistema
errepresiboak izandako eraginkortasunaren berri ematen digute. Ez da ahaztu behar modu batean edo bestean
zigortutakoei bideratutako errepresioak bazuela zigortuaren haragoko proiekzio soziala, gizarte osorako eredu-
garria izan nahi zuen zigorra hain zuzen ere. Hala, hainbat alde nabarmendu daitezke. Garrantzitsuena, akaso,
izua zabaltzea lortu bazuten ere, frankistek espero ez bezala, herritarrengan zigortuekiko elkartasuna sorrarazi
zuela. Garaiko gazteek bereziki ondo gogoratzen zituzten gerturatze prozesu horren nondik norakoak, esan be-
zala, beldurretik abiatuz, benetako elkartasun desinteresatuan oinarritzen zen.

Teodora Iriarte: “¡Oye, pues qué iban a hacer los pobres, ¡estarían muertos de hambre!, porque yo lo
que vi que les daban aquí no era de sustancia, ni alimento, ni nada”

Atanasia Pasquel: “¡Entonces tenían tanto hambre los trabajadores, que se nos comían las patatas!
¡Oye, se las pelaban y se las comían! Y mi padre decía: ¡dejarles que se las coman! ¡Y les dejábamos
que se las comiesen”

Benetan garrantzitsua alderdi hau, are gehiago kontutan hartuta, herri txikien kasuan oro har jendea kon-
tserbadorea izango zela kasurik onenean, zigortuekiko eta, berez, ezkertiarrekiko, mespretxu edo beldurrez
jantzitako aurreiritziez baldintzaturikoa. Horrek aditzera ematen du pairatutako errepresioa bera eta, berez,
frankisten zigorrak espero zezaketenaren kontrako eragina izan zuela. Zigortuen sufrimenduak sorrarazi zuen
horiekiko enpatia antzeko bat. Gauzak horrela, hasierako beldurra gaindituta, herritarren aldetik, errepresalia-
tuekiko nolabaiteko gertutasunari ateak ireki zitzaizkion. Horretatik abiatuta, modu batean edo bestean hasiko
ziren elkarren artean harremantzen:

Juan Arantzamendi: “Haiek ikusten zuten gu ez ginela frankotarrek esaten zuten bezala, demonioak,
ikusi zuten gu normalak ginela, ta klaro, sasoi onekoak! Mutil ederrak ba ziren gure artean, eh!”

Adierazgarriak dira testuinguru horretan herritarrek zigortuak ahal zuten moduan laguntzeko garatutako es-
trategiak. Horiei egiten diete erreferentzia bai errepresaliatuen testigantzek, baita herritarren testigantzek ere.
Adierazgarria litzateke herritarrek lapurretak eta abar barkatu edota ezikusiarena egin izana, esate baterako.
Halakoak modu berezi batean gogoratzen dituzte batailoietan egondakoek.

Rafael Arjona: “Yo me acuerdo perfectamente de una que, viendo el hambre que teníamos y, como
tenían las chulas colgadas, de vez en cuando nos llevaba con un pan (...). Total, que cogíamos unas
rebanadas de pan, de aquéllas largas, y metíamos la chula dentro, ¡no veas tú de la forma en que
se comía la carne aquélla! Y de eso, alguna noche, participábamos porque nos lo llevaba esa mujer
a la oficina donde estábamos. Había una que le decían la Serapia. Una señora que estaba viviendo
allí enfrente de la iglesia (...). Esa mujer ya sabía las cosas que pasaban allí, y lo que comíamos y
lo que no comíamos, tendría alguna escucha clandestina; ésas eran las noches que nos quitaba el
hambre aquella mujer (...). ¡Y eso que estábamos en la oficina! Los que no estuvieran allí... ¡qué tal
lo pasarían!

Félix Padín: “Cuando fuimos a Oiartzun, en el campamento que se llamaba Babiloni, enfrente había
un caserío que nos dejaba una mujer mayor que tenía los hijos igual que nosotros, y, claro, salíamos
allí a robar todo lo que pudiéramos, los maíces; y yo le decía a la mujer, “¿no se queja usted, señora?”,
“¡Como me voy a quejar, hijos míos, si tengo a los hijos igual que vosotros!”

Adierazgarri bezain hunkigarriak dauzkagu honen guztiaren inguruko lekukotzak, bai batzuenak zein bes-
teenak, ankerkeriaz gainezka egiten duen ikerketa honi loturiko alderdi ezberdinen hausnarketari heltzeko modu
aproposa.

40. Gallo; 38. SLDB batailoian zelakoa zigortua.
Beaumont, E.; Mendiola, F.: Esaclavos del franquismo en el Pirineo. Txalaparta. 2006, Tafalla.

Bortxazko lanak Gipuzkoako errepideetan

56

Bibliografia eta dokumentazio iturriak

57

} BIBLIOGRAFIA ETA DOKUMENTAZIO ITURRIAK

BIBLIOGRAFIA

Aizpuru Murua, Mikel: Zapalkuntza-politika gerran eta gerraren ondoren. Errepresioa, heriotza eta bortxakeria bi
aldeetan. 1936ko gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.

Barruso, P.: Violencia política y represión en Guipúzcoa durante la Guerra Civil y el Primer Franquismo (1936-
1945). S.L. HIRIA LIBURUAK. Donostia, 2005.

Beaumont, E.; Mendiola, F.: “Batallones Disciplinarios de Soldados Trabajadores: Castigo político, trabajos for-
zados y cautividad “. RHA, Vol. 2, Núm. 2 (2004)

Beaumont, E.; Mendiola, F.: Esclavos del franquismo en el Pirineo. Txalaparta. 2006, Tafalla

Chueca, Josu: Gerra Euskadin. Bilakaera historikoa. 1936ko gerra Euskal Herrian: Historia eta Memoria. UEU.
Bilbo, 2009

Egaña, Iñaki: Frankismoa Euskal Herrian. Behin betiko konponbidea. Euskal Memoria Fundazioa. Andoain, 2011.

Egaña, Iñaki: 1936. Gerra Zibila Euskal Herrian. IV atala: Gerra zibila Gipuzkoan. Aralar Liburuak. Anodain, 1998.

Kattin-Txiki taldea: Isiltzen ez den isiltasuna: lurpetik berreskuratutako memoria. Oiartzungo Udala. Oiartzun
2009.

Kattin-Txiki taldea: Isiltzen ez den isiltasuna: lurpetik berreskuratutako memoria. Agirien Txostena. Oiartzungo
Udala. Oiartzun 2009.

Mendiola, F.: “Goiztik gabera lan eiten dugu soldatarik jaso gabe». Bortxazko lanak eta euskal ekonomia (1937-
1962).” 1936ko gerra Euskal Herrian: Historia eta Memoria. UEU. Bilbo, 2009.

Mendiola, F.: “El impacto de los trabajos forzados en la economía vasco-navarra (1937-1945).” Investigaciones
de Historia Economica, nº 8. 2012.

Mendiola, F: “Frankismo garaiko bortxazko lanen antolaketa legala eta ondorio sozioekonomikoak.” Bortxazko
lanak diktadura frankistan. Memoriaren Bideak-Geronimo de Ustariz Institutoa. 2007, Iruñea.

Sáez García, J. A.: La fortificación Vallespín (1939-1940) en Gipuzkoa. Ingeba 11. Donostia, 2010.

Zabaleta, M.: “Frankismoa gerran eta gerraondoan.” Errenteriako historia. Errenteriko Udala. Errenteria, 1996.

DOKUMENTAZIO ITURRIAK:

Lezoko Udal Artxiboa
Oiartzungo Udal Artxiboa
Errenteriako Udal Artxiboa
Pasaiako Udal Artxiboa

Lezoko Bake Epaitegia
Oiartzungo Bake Epaitegia
Errenteriako Bake Epaitegia
Pasaiako Bake Epaitegia

Bortxazko lanak Gipuzkoako errepideetan

58

Eranskinak

59

} ERANSKINAK

ELKARRIZKETAK

• Félix Padín Gallo

1936ko altxamendu militarraren, gerraren, eta lehen frankismoaren garaietan murgildu gintuzten Padinen
kontakizunek, militar eskuindar eta indar faxisten pronuntziamenduarekin batera abiatu zen errepresioaren le-
kuko zuzena izandakoa baitzen. Errepresioaren bilakaera eta sistematizazioaren ondorioz, hau modu ezberdi-
netan garatu eta bideratu zen, gerraren beharren arabera eta, zuzentzen zitzaion jende multzoaren arabera eta
Felix Padinen testigantza errepresio frankistaren aurpegi ezberdinen adierazle izan genuen. Hil aurreko asteetan
izan genuen bere lekukotasuna jasotzeko aukera.

Felix Padin Gallo 1916an Bilbon jaiotako eta 2014ko urrian hil da Miranda de Ebron, 98 urte zituela. Altxa-
mendu militarrak eta 1936ko gerraren hasierak Bilbon bertan hartu zuen. Altxamenduaren hasierako unetatik
aurrera parte hartze aktiboa izan zuen berak, Bilbo galtzearekin batera 1937an atxilotua izan zen arte. Era
berean, erregimenaren hatzaparretan errepresioaren aurpegi ezberdinen lekuko izan zen, espetxe eta atxilotze
esparru ezberdinak ezagutu zituen, gerrako presoak sailkatzen ziren moduan sailkatua (Desafecto moduan ale-
gia), Mirandako kontzentrazio esparrua alde batera utzi eta gerra garaian sortutako batailoietara bidali zuten
arte. Zeregin militarretan ibili zen, frankisten armadaren mesederako mota ezberdineko lanak eginez. Behin
gerra amaituta, bortxazko lanen sistemaren lekuko izaten jarraitu zuen, eta 1940. urteko udaberri aldera as-
katasuna lortu eta aske utzi bazuten ere, denbora gutxiren buruan Mirandako kontzentrazio esparruan ikusiko
zuen bere burua berriz ere.

Bertatik, gerra osteko batailoiak osatzera bidali zuten, soldaduskarako adinean ziren beste milaka gaz-
teren antzera, aurreko batailoiek, gerra garaikoek alegia, hasitako lanarekin jarrai zezaten. Pirinio aldeko lan
ezarmendu ezberdinetan aritu zen ondoren, 38. Soldadu Langile Diziplina Batailoia zelakoan, hain zuzen ere.
Atxilotu zuten momentutik aurrera, sei urte eman zituen bortxazko lanen zigorraren pean, 1943an soldaduska
arruntarekin ere amaitu ondoren lizentziatua izan zen arte.

Familia xume batean jatorria izanik, gertutik ezagutu zituen langileriaren bizi baldintza gogorrak. Eskola

nahiko goiz utzitakoa (12 urte zituela), gazte ezagutu zuen lan merkatuaren mundua eta, era berean, lan arloari
lotutako borroka. Orduan, bere anaia nagusien pausoei jarraiki, ekin zion CNT sindikatu anarkistan militatzeari,
izan ere, aspalditik izan zuen anarkismoarekin eta anarkosindikalistekin harreman estua. Sindikatua bilakatu
zen bere egunerokotasunaren erdigune eta ideia anarkisten araberako gizarte berri baten aldeko borroka eta
horren eraikuntza bere helbururik nagusienetakoa zen.

Hala, militarren altxamenduaren berria jaso zuenean, militarrei aurre egiteko prestatu zen, gainontzeko
CNTko kideekin antolatuz. Otxandio eta Legutio aldera gerturatu ziren miliziatan ibili zen, azkenean, Eusko Guda-
rostea sortu zenean, barneratuak izan ziren artean. Bizkaiko kanpainaren amaierarekin batera, Bilbo erortzear
zenean falangistek atxilotu zuten, Bizkaian eta Gasteizen inprobisatutako kartzela ezberdinetatik igaroz, behin
Mirandako kontzentrazio-esparruan langile batailoietara bidali zuten arte.

Bortxazko lanak Gipuzkoako errepideetan

60

Nolakoa izan zen zure atxiloketa eta ondorengo ibilbidea?

16an, 16an atxilotu ninduten eta Bilbo hiru egun beranduago erori zen, 19an.
Arrigorriagara eraman ninduten lehengo, hantxe egun bat edo bi izan gintuzten, gero Galdakaon autobusak

etorri ziren eta Gasteizko espetxera.
	
Gaur egun Parlamentua den horretara?

Han izan ginen, baina nik uste hura igarobide bat izan zela, ekintzaren bat gertatzen zenean bertara erama-
ten zintuzten eta hortik beste leku batzuetara bidaltzen gintuzten, ni Murgiara.

Bertatik Mirandako kontzentrazio eremura bidali zintuzten? Nolakoa izan zen, zer gogoratzen duzu
bertatik?

1937ko abenduaren 8an, militarren patroia zen eta festa ospatzen ari ziren. Atean utzi gintuzten sartu
gabe, eta kantan eta dantzan entzuten genituen. Han izan zintzen berriz ere 39an, pasadan izan zen, Salaman-
cako herri batera eraman gintuzten. Ez dut ondo gogoratzen. Langile Batailoiak jesuita baten ideia izan ziren,
eta sortu zituztenean, alemaniarrak etorri ziren horiek kontrolatzera, baina hemen ez ziren egon horrelako sa-
rraskirik, bai, izan ziren, beste modu batean erailtzen gintuzte:, gosea, miseria, kolpeak. Denetarik, denetarik.
Nik esan ohi nuen, hauek nahi dutena da gu hemen hil gaitezen. Nik uste baietz, janaria, ez zegoen hori jango
zuenik, gosea pasatzen zenuen. Ni hona ekarri nindutenean izorraturik nentorren: kalamitateak, gosea. Tifusak
harrapatu ninduen, sarnak eta kolitisak, ez dakit zer beste gauza gehiago, lau, eman nuen denboran lau… Gogo-
ratzen dut bazela barrakoi bat, intendentzia moduan erabiltzen zena, ospitalea, miseria bat zen, bertan egurra
jasotzeaz libratzen zinen behintzat, eta gosea, gauza bera, gogoratzen dut esnea ematen zizutela, nik ez dakit
zer izango zuen hura, zapore arraioa zuen!

Zein izan zen zuen zeregina gerra bitarteko batailoietan? Lubakiak egiten al zenituzten?

Bai, hasieran bai, ni hemendik atera nintzen, kontzentrazio esparrutik, 38an, otsailan, Guadalajarara, lu-
bakiak egitera. Leku batzuetan, ez beti, gureak hemen ziren, haiek han, eta zu erdian jartzen zintuzten, pikotxa
eta palarekin.

Leku ezberdinetan ibili ondoren, Madrid, Sigüenza, eta abar; oker ez banago, 2. batailoiarekin Bazta-
nera eraman zintuzten gotortze lanetan aritzera.

Han Baztango bailaran, Nafarroan, eta han, beste batekin, ofizioa ezagutzen genuenez, hartu gintuzten en-
kofratuak egiteko.

Bertatik Gipuzkoa aldera eraman zintuzten?

Bai, gogoratzen dut baserrietatik joaten ginela eskatzera, eta bai, ematen ziguten.

Herritarrekin harreman ona zenuten orduan?

Bai, eta horrek sutan jartzen zituen, menditik egurra jaistera zigortzen zintuzten, eta, oxtia txarrez joan
beharrean, dantza eta kantari joaten ginen, eta, horrek bai izorratzen zituela… Errenterian, Oiartzunen, leku
askotatik ibili ginen. Non zegoen kanpamentu hura? Ahaztu egiten zaizkit gauzak, behin eraman ninduten kan-
pamentua ikustera, oraindik zutik zen, orain supermerkatu bat dago, Babiloni Bertan, ez dakit zer dela eta, Bil-
boko beste bati eta niri, ateratzen uzten gintuzten, bi neska etortzen ziren familiarrak ginela esanez. Gure bila
etortzen ziren paseo bat ematera eramateko, mutil laguna moduan hartzen zintuzten eta eramaten zituzten. Bai,
laguntzen zintuzten, bai. Larunbatero eta igandero etortzen ziren gure bila. Bazen bilbotar bat, CNTkoa ere bai,
aizkolari moduan ibiltzen zena. Dena eskura zeukan, hura ere ematen zidan jateko.

Nolakoa izaten zen batailoian zigortutakoen arteko harremana?

Hori, taldeak osatzen ziren orokorrean, ezagutzen zinen elkarrekin eta bazenekien zeren inguruan hitz egin
zenezakeen… Kanpamenduaren parean bazen baserri bat, eta ateratzea posible genuenean, joan ohi ginen la-
purtzera, patatak edo zeozer, ateratzen genizkien eta behin esan genion, emakumea zen, oso heldua, galdetu

Eranskinak

61

genion, ‘zergatik ez gaituzu salatzen?’ Berak esan zuen, ‘nolatan salatuko zaituztet ba? Zuek bezala dauzkat
nire semeak eta’. Nik ez dakit nola izango zen beste kasuetan, baina gure kasuan, CNTkoek, taldeak osatu eta
elkarri laguntzen genion, lauzpabost lagunen artean etxetik bidaltzen zizutena konpartitzen genuen, gauetan
ateratzeko. Horietako herri batean, 14 kilo pisatuko genituen! Behin errepidean formatu gintuzten, denok bajan
ginen, errepidean formatu gintuzten eta alkandorarik gabe, medikua jaisten, zen, hau sano dago, hau ez, kolorea
dauka, lanerako balio du. Nola ez ba? Uztaila zen, beroa egiten zuen, kolorea zenuen, baina hezurra besterik ez!

Ni egin nintzen horretan bai. Ni nengoen, ametralladoratan egokitu zitzaidan, Lugo aldean herri garrantzitsu
batean, izan genuen kapitaina, gerragatik zauritua izan zen, gorria gorria esaten zigun.

Libre geratu zinen 1943 urteko ekainean. Gaur egungo ikusmiratik, zein izan dira errepresioaren on-
dorioak zuretzat eta zure familiarentzat?

Ez, nik zortea izan dut. Atera nintzenean, bitan aurkeztu behar izan nuen, problemak eman zizkidan, etxez
aldatu ezkero abisatu beharra neukan, eta bila etorri zitzaizkidan lantegira. Esposatuta eraman ninduten.

Zer adieraziko zenuke gaurdanik iraganari begira?

Hau dela Historia. Nik sindikatuan transmititu nahi izan dudana, horren heldua izanda ere, bertan jarraitzen
dut oraindik.

Zer edo zer esan nahiko zenieke zuk jaso behar izandako errepresioaren erantzuleei?

Guri egin zigutena egingo nieke. Beste gobernu bat egongo balitz…

Zer nolako garrantzia dauka zuretzat memoria historikoa berreskuratzeak?

Neretzat badu, nola esango nuke, garrantzia handia du lehen borrokatzen zen bezala borrokatzen jarrai-
tzeak, dirurik gabe.

Lehenago egin behar izan zuten hau guztia, Felipe Gonzalezen garaian, eta esan, etorri behar duena etorri
behar, baina hau ez.

Azkenaldian egin dizkizueten aitortza adierazpenekin-eta, zuk uste duzu justizia egin dizuetela?

Hemen aberatsentzat baino ez dago justiziarik.

Bortxazko lanak Gipuzkoako errepideetan

62

• Marcelo Usabiaga Jauregi

Marcelo Usabiaga Jauregi, gaur egun Hernanin bizi dena, 1916an Ordizian jaio zen. 1936ko gerraren hasie-
rak Irunen hartu zuen, eta altxamenduaren hasierako unetatik aurrera 1939. urtera arte luzatu zen gerra odol-
tsuan parte aktiboa izan zuen, gerra amaitu eta astebetera Valentzian atxilotua izan zen arte. Erregimenaren
hatzaparretan, espetxe eta atxilotze esparru ezberdinak ezagutu zituen, kartzela alde batera utzi eta zigortuen
destakamendu ezberdinetan esklabo lanak egitera behartu zuten arte.

Irunen egin zuen gaztaroa. Gurasoak langile zituen eta halako familia batean jaiotakoa izanik, beka bat es-
kuratu behar izan zuen Perito merkantil ikasketekin jarraitu ahal izateko. Garaiko irakinaldi politiko-sozialaren
lekuko izan zen, 1933an, Federación Universitaria Española (FUE) eta Gazteria Komunistaren kide aktiboa zen
zegoeneko. 1936. urterako Alderdi Komunistako kidea. Errepublikaren garaiko errepresioaren lekuko ere izan
zen, eta 1934ko iraultzaren ondorioz errepresaliatutako asturiar meatzariei laguntza emateko sarean parte
hartu izana leporatu ziotenean lehenengo atxiloketa iritsi zitzaion. Hura lehenengoa baino ez zen izan. Gerra-
ren hasierarekin faxisten aurka borrokatzeko erabakia hartu, eta frontez fronteko ibilbidea hasi zuen Irun erori
bezain laster, armada errepublikanoan ardura eta kargu militar ezberdinak berreskuratuz. Gerraren amaierak
Valentzian bertan harrapatu eta alde egiteko bere aukerak porrot egin ondoren, falangista talde batek aurkitu
egin zuen eta atxilo hartu.

Kontzentrazio esparruetan C moduan sailkatua izan zen, Kausa Orokorraren baitan epaitu beharrekoa,
alegia. Hala ere, heriotza zigorra ekiditea lortu zuen. Horren ordez, 30 urteko espetxe zigorra ezarri zioten. Au-
zitegi militarraren ondoriozko sententziak zera zioen: “Rojo Separatista venido voluntario de Francia con dinero
de Socorro Rojo internacional”. Lanaren Bidez Zigorra Berrerosteko sistemaren bitartez lan eginez, Ondarretara
gerturatu zuten, azkenean Arroako zigortuen destakamendura bidali zuten arte. Bertan ziren gainontzeko komu-
nistekin elkartuz, talde bat osatu zuten, baina lantegian egin zituzten sabotajeak zirela eta, ihes egitera behar-
tua ikusi zuen bere burua. Ihesaldiak, ordea, ez zuen luze joko, denbora gutxiren buruan makisaren gerrillariekin
Bidasoako muga zeharkatzen harrapatu baitzuten. Ondarretako ziega batean urtebetez isolaturik pasa ondoren,
Espainiar Estatuko ziegetan hogei urtez luzatu zen ibilbideari hasiera ematen zion.

Nolakoa izan zen zure ibilbidea lehen aldiz Zigortuen Destakamendura iritsi zinen arte?

Torres herriko elizara eraman gintuzten hasieran, Valentziatik Teruelerako errepidean. Ez, lehenengo zezen
plazara, eta zezen plazatik elizara. Bertan, gauero, bost ala sei falangista etortzen ziren Barakaldoko horren bila
(…) Bertatik Portacelira eraman gintuzten, Porta-celi, zeruko atea, hura ez zen halakoa ordea. 10.000 preso,
10.000 preso! Harresirik gabe, alanbre-hesiz inguraturik, dena metrailadorez beteta. Kontzentrazio-esparru bat
zen, eraikin bat bazen ere, tuberkulosoentzako ospitalea izandakoa. Eta bertatik eraman ninduten, behin eska-
tu zuten 37ko kintakoak aurkeztu gintezen, tornulariak zirenak, eta nik pentsatu nuen, “tornularia naizela esan,
atera, eta, alde egiten saia naiteke”. Eta atera nintzen, ehundik gora tornulari, kamioiak etorri ziren eta Valentzia-
ra eraman gintuzten, Bonrepósera. Bertan gerrako kamioiak konpontzeko tailer bat zegoen. 150 tornulari inguru
formazioan jarri gintuzten, ilaratik atera nintzen, bi urrats aurreratu eta koadratu egin nintzen, eta esan nuen,
“37ko kintakoa naiz baina ez tornularia, merkataritza-irakasle naukazu”. Eta bulego batera eraman ninduten,
hilabete bat izan nintzen bertan, uztailaren 15etik abuztuaren 15era.

Eranskinak

63

Eta bertan ohartu ziren alde egiteko asmoa zenuela…

Bai, goizeko lauretan hartu eta Portacelira eraman ninduten berriro, eta nor nintzen aitortu behar izan nuen.
Bertan izan ninduten epaiketa bitartean, eta, bertan jakin nuen zein zen nire aurkako salaketa, Irungo sutea eta
fusilamenduetan parte hartu izana leporatzen zidaten.

Bertan izan zinen aipatzen zenituen saken lekuko, astero, hiru egunetan 30-40 pertsona ingurukoak?

Bai, 40-50 pertsona inguru ateratzen zituzten, baina geroxeago izan zen hori, epaiketa ondoren, Valentzia-
ko Celular espetxean izan zen. Epaiketan heriotza-zigorra eskatu zidatenez, sententzia atera bitartean, bertara
eraman ninduten, eta hilabete-hilabete eta erdi bitartean, nik ikusi ditut ziegatik ateratzen lau, bost edo sei aldi
bakoitzean, astean bi alditan edo.

Sententzia iritsi zenean, ordea, heriotza zigorra ekiditea lortu zenuen. Ondarretara eraman zintuzten
orduan?

Bai, nire aitaren nagusia zenaren bitartez. Nire aitak, Dirección de Prisiones zelakoaren bitartez, zigorturen
destakamendu batean etxetik gertu lan egitera ekar nazaten lortu zuen, familiatik gertu egoteko. Valentziako
espetxetik Donostiara, Ondarretako espetxera ekarri ninduten. Sotoan sartu, goizeko zazpitan esnatu eta 150
preso ingururi nik aurretik ezagutzen nuen bide batera eraman gintuzten. Donostiako Antiguo aldera, Igeldo
mendiaren azpialdean, gaur egun Tolosa etorbidea izena duen bidera, lehen bide arrunt bat besterik ez zen.

Destakamendu berrian egindako lehen lana, bagonetak harriz eta lurrez betetzea eta gaur egin errepidea
den horretara eramatea izan zen. Bagonetari bultzaka itzuli eta berriro ere, leher eginda amaitzen zenuen. Ha-
mabitan bazkaltzen zenuen eta, janari plater bat ematen zizuten. Eseri, bazkaldu eta lanera itzultzen zinen berriz
ere. Eta gauez espetxera, sotora. Zure lankideak izan ezik, ez zenituen gainontzeko presoak ikusten.

Baina Tolosako hiribidean lanean ari nintzela, eta Irun hemendik gertu izanda, baten bat nire bila etor zite-
keela pentsatu nuen. Nire aitarekin hitz egin nuen, beste destakamendu batera bidali nazaten beharrezkoak zi-
ren gestioak egin zitzan. Hilabete eskas baino ez nuen igaro. Orduan Arroara eraman ninduten, bulegora. Lehen
egunean herriko apaizarekin istilu bat izan nuen, mezatan. Preso guztiak formatu eta elizara, eta ni, lehena; iritsi
berria nintzenez lehenengo ilararaino. Meza entzun ondoren, apaiza gurutzearekin gerturatu zitzaidan, musu
emateko eskatuz, eta nik pentsatu nuen, “hau burutik jota dago, penalean ere, ez naute horrelakoak egitera
behartu!”. Gehiegi pentsatu gabe, buelta eman eta elizatik atera nintzen eta, jarraian, 150 presoak nire atzetik.
Sekulako iskanbila sortu zen.

Gerora, destakamenduaren arduradunaren konfiantza irabazi nuen, bizikleta uzten zidan eta alde batetik bes-
tera ibiltzen nintzen, neskei bisitak egitera joaten nintzen. Hala egin nuen bizitza alde egin behar izan genuen arte.

Presoek ez genuen lantegian lan egiten, presoek aire-ezartzea egiten genuen, goian ziren Itziarko harrobie-
tatik lantegiraino kable bidez harria garraiatzeko. Baina jakin genuen, lantegikoen bidez (bertakoekin harrema-
na egin nuen, nire aitona-amona bertakoak baitziren), langile batek nire izena lantegiko nagusiari entzun ziola.
“Zer edo zer egingo zenuten”, esan zidan.

Zertan ari zineten ba?

Motor elektrikoak galdatzen genituen, lantegiko argiketarien laguntzarekin. Zelula bat osatu genuen komu-
nista talde batek. Zortzi edo hamar izango ginen, igandero elkartzen ginen, guk bagenekien, bertan ekoizten zen
porlanaren erdia Pasaiara joaten zela, bertatik, itsasontziz Bordelera, alemaniarrentzat. Eta zera pentsatu genuen,
“hemen presoak, antifrankistak, alemaniarrei eramateko porlana egiten? Ezta pentsatu ere!”. Eta orduan erabaki
genuen. Matxura ezberdinak azaltzen hasi ziren, ez asko ezta oso garrantzitsuak ere ez, baina, azkenean, lantegiko
zuzendariak jakin izan zuen. Orduan, zortzi-bederatzi komunista horien artean eztabaidatu genuen, eta hartutako
erabakia Frantzia aldera ihes egitea izan zen. Nik ez nuen preso itzuli nahi, gerra bukatzear zen, 1944an.

Frantziara alde egitea erabaki genuen, bost ginen. Neretzat hori ez zen lan handia, Frantziarako bidea ondo eza-
gutzen nuen eta. Donostiarako trena hartu genuen Zumaian. Donostian Egian jaitsi ginen, Iruneraino Urolako trena
hartu eta Irunen Bentatan jaitsi ginen. Menditik, San Martzaleraino iritsi ginen, Puntxara jaitsi, eta bertan guardian
zen karabineroa noiz pasa zain egon ginen. Pasa zenean, ibaira jaitsi ginen gurutzatu eta Frantzian ginen jada.

