
HERNANIKO
UDALETXEA

EL
AYUNTAMIENTO

DE HERNAN I

EGILEA:
JON OÑATE LIZARRALDE

ITZULTZAILEA:
GARLO (Itzulpen zerbitzua)

ANTOLATZAILEA:
Hernaniko San Joan Konpartsa
2017ko Ekainaren 27a

ITURRIAK:
• HERNANIko UDAL ARTXIBOA

(Jesús Mari Gómez)

• HERNANI eta HERNANIARRAK
(Antxon Aguirre Sorondo)

• HERNANIko UDALETXEA
Jokin Fernandez Ayarragaray
Hernaniar Arkitektoaren Obra
HERNANI 1994
(Juan Ignacio Elizondo), Arkitektoa

• LA CASA CONSISTORIAL DE FINALES DEL XVII
HERNANI2005
(Pedro Pablo García)

• HERNANI entre DOS GUERRAS (1872-1936)
Medio Siglo de Vida de Hernani
(Luis Blas Zuleta)

HERNANIKO UDALETXEA
- 3 -

HERNANIKO UDALETXEA
Hernaniko udaletxea garai bateko Plaza Nagusian dago, elizaren ondoan, herriaren bihotzean.
Domingo de Lizaso historialariaren teoriaren arabera, Alcega sendiaren etxearen inguruan anto-
latuta dago udalerria.

Aipurik zaharrenak 1551 koak dirá; orduan egin zuten kontzeju-etxe berriaren horma, «zaharra»
zegoen toki berean, parrokia-elizatik gertu, Domingo de Olozabal maisuaren esanak betez®

Udaletxeak hainbat eginkizunetarako balioko zuen; herriko artxiboaren egoitza izateko eta deten-
tsarako armen gordailu izateko, besteak beste. Arma horiek zaintzeko ardura herritar bati ematen
zioten, urfez urte. Armamentu hori Espiritu Santuaren Bazkoaren bigarren egunean ateratzen zuten
kalera, eta inguruetako jende asko hurbiltzen zen egun horretan, tiro-ariketak eta txapelketak ere
izaten baitziren.

Agiriak gordetzeko orduan, kontu handiz jokatu du beti Hernaniko Udalak. Hain zuzen ere, horre-
gatik da bertako udal-artxiboa probintziako oparoenetakoa, asko izanagatik ere Hernanin gerta-
tutako gorabeherak (gerrak, suteak, arpilatzeak; udaletxean bertan leherketa batere gertatu zela
ahaztu gabe). Ardura horren erakusle da udalbatzak 1608ko irailaren 23an hartu zuen erabakia:
artxibotik agiri bat atera ahal izateko, udalerriko letraduarenga jo beharra zegoen; letraduak
eskatzailearen argudioak aztertzen zituen, eta gero kontzejuari jakinarazten zizkion, hurrengo
bileran.

1673ko ekainaren 26an, Antonio de Miner alkatearen ekimenez, udaletxe berria eraikitzea erabaki
zuten.

Asmoa ez zen eraikina Elizaren dorreraino zabaltzea, oraln dagoen bezala; beraz, ondoan Inolako
eralkinlk itsatsita izan gabe jarraitu zuen parrokia-elizak®

Eraikitzen hasi baino lehen, Joseph de Agulrreren etxea eraitsi behar izan zuten. Gaur udaletxea
dagoen leku berean zegoen etxe hura.

Obraren hasierako proiektua Villalcázarreko kondeari eskatu zioten; eraikuntza-lanak, berriz, Juan
de Zavala Garagarza hernaniarrari. Azken hori arotzeriaz arduratu zen, eta harrobia Juan de Liza-
rragari azpikontratatu zioten; Amasako hargin maisuari, alegia.

Lizarragak diseinatutako proiektua Villalcázarrena baino arranditsuagoa zen, eta bost oin luzea-
goa. Horrek, gainera, luzetara handitzeko aukera ere eman zion, enparantzako etxeei begira egi-
tekoa zen antolamendu berria aintzat hartuta.

® ASTIAZARAN ACHABAL, María Isabel: «El Ayuntamiento de Hernani. Un proyecto trazado y llevado a cabo por Juan de Llzarraga». Boletín

de Estudios Históricos sobre San Sebastián, Dr. Camino, 22 . Donostía, 1988, 21 9 . or.

© XIX. mendearen bigarren erdialdean erantsi zífzaian blkano-etxea.

HERNANIKO UDALETXEA
- 4 -

Hasiera batean egindako proiektuaren arabera, sei arku izango zituen fatxadak, eta, arku horie-
tako bakoitzaren gainean, goiko solairuan, bao dinteldu bat egongo zen, Dorre bakoitzerako,
aukera ezberdinak hautatu zituzten: mendebaleko dorrean, jarraitutasunaren alde egingo zuten,
goiko solairuko eredua errepikatuz; ekialdeko dorrean, berriz, erlojuaren aldekoan, bi arku egingo
zituzten, haietan erlojua eta kanpaiak jartzeko.

1673ko uztailaren 30ean Kontzejuak eta Juan de Zavalak sinatutako eskrituran, eraikuntzan
erabili beharreko materialak zehaztu zituzten; besteak beste, honako hauek:

• Harriak Santa Barbara mendiko harri beltza behar zuen izan.

• Zurak Kontzejuaren jabetzako hariztietatik ekarria behar zuen izan. Basoa Martindegi
baserriaren inguruko mendian zegoen, eta 900-1.000 haritz inguru zeuden han.

Betebehar gisa, hauxe zehaztu zuten:
(...) ERABILI BEHARREKO EGURRAREN ZATI BAT OTSAILEKO ILBEHE-
RAN MOZTU, ETA URETAN UTZI, ERABILTZEKO GARAIA IRITSI ARTE,
SENDOAGOA IZAN DADIN (...)

Obrak 1678ko uztailaren 25erako bukatuta egotea espero zuten, baina dezente luzatu ziren;
besteak beste, 1681ean egindako ikuskapen batean ohartu zirelako plazara ematen zuen fa-
txada erortzen ari zela (esaten zutenez, hasiera batean zehaztutakoa baino altuera handiagoa
eman zioten eraikinari, eta zimenduak ez ziren gauza hainbesteko zamari eusteko; bolada hartan
izan ziren haize-erauntsiek ere izango zuten zerikusirik, beharbada). Gauzak hórrela, Lizarraga

HERNANIKO UDALETXEA
- 5 - ' Y '

maisuak fatxada hura eraistea eta berria eraikitzea erabaki zuen, eta, bldenabar, goiko solairuko
galerian eta bi dorreetan aldaketa batzuk egitea.

Obra aurrera zihoala, 1685eko urriaren 19an (lehen dependentziak erablltzen hasi ziren garaian
agian) etxe berrian kokaturiko armategiko inbentarioa egin zen, ondoko emaitza honekin:

Bandera bat bere hagarekin, azkon bat bere zinta beltzekln, Indietako kanaberazko bi lantza
motz zilarrezko ertzak dituztenak, bi alabarda, urrezko erremateak dituen erredola bat erdian San
Migelen irudia duelarik. 83 moskete bere kaxa (bolbora) eta guzti eta baketaz horniturik (honek
zera esan du, aurrekargakoak zirela). moskete-kainoi bat (ez kaxa ez baketa). mosketeentzat
84 flasko handi eta 82 txiki eta 84 flaskoeramaile antezkoak, mosketeentzat 8 urkila (tiratzeko
momentuan euskarri izateko), 3 arroa b¡ libra gutxiago bolbora bl tapa eta uztaldun barrikan, 66
libra metxa, bi barrikatxo balaz beteak eta 46 astamakll.

1766an, beste zerrenda bat egln zen eta honl esker jakln badaklgu zer bllakaera jasan zuen
armateriak, aurrekargakoak zirenak baztertu eta pisu gutxiagoak zlrenez urkila beharrlk ez zen
oraia beste aldaketa batzuren artean.

Hona hemen inbentarlo berrla: bandera bat bere poltsarekln, 111 fusil (hauetarik 71 giltza za-
harrekin eta 50 berriekin), 94 baloneta beren zorroarekln, 6 alabarda, 31 moskete-kalnol, 54
kartutxera uhalez eta erregidoreen karfutxerak (forru urreztatuz hornituak), kalibre desberdinetako
balak, farol handi bat, brokel bat.

Zerga-blldeglko ontzlei buruz honako hauek aipatzen dira:

Kobrezko neurriak, bost likoreak neurtzekoak, lurrezko kankarro bat ura ekartzeko.burdlnezko
haga bat, galtzurua neurrla, eta lakaria, lakarl-erdia, txila, barra-neurgallua balantza eta bur-
din-gurutzea (erromatarra), lau llbrako, biko eta batekoarekin, laurdena, bl ontzekoa, bat eta
erdikoa, eta halaber beste pisu erromatar berrla.

Edifizlo berean zegoen presondeglaren gela desberdinetan sei glrgllu pare zeuden eta bost es-
ku-burdln, sei giltzarrapo eta beste batzepoak daukana, brontzezko kaldera bat, errondako linter­
na eta enkanteetan erabili ohi den beste bat eta bi kantinplora.

Eraikuntzaren dorre bien estallak akabatzearekln, 1694an, Francisco de Uerecoetxea donostiarra-
ren obra, amaltutzat ematen dira obrak.

BEHE-SOLAIRUAN
honako hauek zeuden:

• Arkuak. (A)
• Herrirako sarrera. (D)
• Kartzela (E), zinpe-
koaren etxebizitzara ema-
ten zuten eskallerekin.
• Lanabesen biltegia. (G)
• Alondegia (ale eta elika-
gaien biltegia). (Y)

HERNAIMIKO UDALETXEA
- 6 -

LEHEN
SOLAIRUAIM:
• Zinpekoaren etxebizitza
(K); udal-langileen hiru
etxebizitzetan txikiena zen,
eto kartzelarako sarbidea
zeukan.
• Eskola (L), eskailera
nagusitik sartzen ziren
mutilak bertara (neskak ez
ziren eskolara joaten).
• Maisuaren etxea (M), eskolaren ondoan.

GOI SOLAIRUAIM:
• Galeria. (0)
• Ganbararako eta Erloju-
rako sarbidea. (Q)
• Bilkura-aretoa. (R-S)
• Sendagilearen etxebizi­
tza. (V)

Handik urte batzuetara,
Zavalaren alarguna zenak,
Maria Juan de Berrasoetak,
eta bere seme-alabek 8.532 erreal eta marabedi 1 (orduko dirutan) ordaintzeko eskatu zio-
ten udalari, eraikuntza-ianek eragindako gastuengatik, lanak artean ordaindu gabe zeuzkan eta.
1700eko abuztuaren 9an kitatu zuten zorra.

JUAN DE LIZARRAGARI HERNAIMIN
GERTATUTAKOAK
Udaletxea eraikitzeko obrak zirela eta, Juan de Lizarragak eta bere sendiak Hernanira lekualdatu
behar izan zuten. Udaletxearen auditoretza-lanen arduradun ez ezik, hargin maisuetako bat ere
bazen, 1693an eliza-parrokiako dorrea eraikitzeko prozesu luzean. Kontratu batsinatu zuen ho-
rretarako, eta, hurrengo urtean, Igeldoko biztanleekin adostu zuen dorrea egiteko harria bertatik
ekartzea. Eskrituran jasotzen denez:

«SANTA KATALINA PORTURAINO ERAMAN BEHAR ZUTEN HARRIA
URUMEA IBAIAN), ETA, GERO, GABARRA BIDEZ, HERNAIMIRAINO ERAMAN.
HARRIAK HAREHARRIA BEHAR ZUEN IZAN, ETA DONOSTIAKO SAN
BIZENTE ELIZAKO ATARI BERRIRAKO ERABILITAKOAREN KALITATE
BEREKOA».

Juan de Lizarragak istilu bat izan zuen Hernanin. 1675eko uztcüaren 2 3 * : gauean, alkateak
«makilarekin» esku hartu behar izan zuen, Juan de Lizarragaren etc pe3rc de Aranburu herna-

niarraren artean kalean bertan gertatutako liskar batean. Beste herritar batzuek ere izan zuten
zerikusia ¡skanbila hartan; haietako batek, Nicolás de Zuaznabarrek, ezpata zorrotik atera eta
guzti egin zuen. Lizarragak aurpegian arma zuriz egindako zauri batzeukala ikusi zuen alkateak,
eta ikerketa bat abiarazi zuen, gertatutakoa argitzeko.

Lekukoek adierazi zutenaren arabera, egun hartan, dozena bat hernaniar dirudun Errenteriako Mada-
len jaietara joan zlren, zezenak ikustera, ohitura hori zeukaten eta.Juan de Lizarragak zela bat behar
zuen bidaia hura zaldiz egiteko, eta Pedro de Aranburuk utzi zion. Helmugara iritsitakoan, hernania-
rrak banatu egin ziren. Itzultzean, herriko plazan, Lizarragak eta Zuaznabarrek Donostiako neska gaz-
te battopatu zuten, eta (gauregun esaten den bezala) «ligatzen» hasi ziren. Halako batean, «pasatu»
egin ziren, nonbait, zeren, lekukoen arabera, emakumeak bi masaileko eman baitzizkion Lizarragari,
eta ileetatik tira ere bai. Gizonak, orduan, jo egin zion emakumeari, eta Zuaznabar hori ekiditen saiatu
zenez, borrokan hasi ziren bi gizonak, eta litekeena da Lizarragak bekainean ebaki batekin amaitzea.

Gaueko iskanbila aurrekoaren jarraipena izan zen. Antza denez, Ergobia atzean utzi eta gutxira,
Lizarragak ezin izan zuen zaldia menderatu, eta ihes egin zion. Pedro de Aranburu haserretu egin
zitzaion Lizarragari,zaidiari tratu txarrik eman behar ez ziola esanez, baina hargin maisuari ez
zitzaion batere gustatu jendaurrean berari halakorik aurpegiratu izana, eta Aranbururen etxera
zuzendu zen, azalpen eske. Eta hórrela sortu zen gaueko liskarra.

Tirablra hura alkateak ebatzi zuen, bl hernaniarrak kartzelara bidalita:bal zaldiaren hornitzailea,
Aranburu, eta bai emakumea defendatzearren daga atera zuena ere, Zuaznabar. Biek ala biek
denboratxo bat eman behar izan zuten espetxean, harik eta Juan de Lizarragak alkatearl jakina-
razi zion arte ez zeukala bl glzon halek salatzeko asmorik.

KARLISTALDIAK
LEHENENGO KARLISTALDIA 11833-18401

Fernando VII.aren ondorengotzarekln hasi zen. Elkarren aurka jarri ziren, batetlk, Fernando VII.aren
alaba Isabel II.aren aldekoak (isabeldar eta/edo kristinatar delturikoak (Kristina erregenteagatlk),
edota liberal) eta, bestetlk, Fernando VII.aren anaia Karlos Varen aldekoak (karllstak, alegla).

HERNANI ETA LEHENENGO KARLISTALDIA

HERNANIKO UDALETXEA
- 8 -

. . . ,**- I ^ sssW í j 1 j :i . ; * » ' .,' !, »^.' - s ■' . '- '*■ !•. , i - •■ .vff'w < ; ' . -

l l f * |t i '¿£> ̂ íiSL* -Ir c/y
i *s * * i S t ^ ^ i ^ 3 ~% r J *

■■ • ' ■ ■■ ■ ■■ .- V-7T: * ■ ” ■ ̂ • • ■ ' . - / ' ^ -
1 ‘A / y .P L IS O K h M L » \

4** la batalla *Io Ofianipndi

Zumalakarregi jeneralaren tropa karlistak geldiarazteko, kris-
tinatar gudarosteak laguntza eskatu zien Europako potentziei
Europako potentzia horiek ez ziren gatazkan murgildu, baina
baimena eman zuten boluntarioek bertan parte har zezaten.
Donostia liberalera 1835eko uztailaren lOean iritsi ziren au-
rreneko talde ¡ngelesak. Bien bitartean, hiriburuari eraso egiteko
prestatzen hasi ziren Hernanin, karlisten aldekoa baitzen herria.
Gauzak hórrela, azaroaren 23tik aurrera, Donostia setiatzen
hasi ziren hernaniarrak.Alabaina, kristinatarrek kontraerasoa
egin zuten, eta 1837ko martxoan Hernanirantz abiatu ziren,
Hernaniarrek ihes egin zuten, inguruetako mendietara. Tropa
kariistek Santa Barbara mendian hartu zuten babesa.

Martxoaren 16an, Oriamendiko gatazka lehertu zen; bizpahi-
ru mila gizasemek galdu zuten han bizia.Liberalak, karlisten
eraginez, Donostiara itzuli ziren, babes bila. Liberalen porrot
horren ostean, Espartero jenerala Gipuzkoara etorri zen, pro-
bintziako udalerri nagusiak konkistatzeko asmoz (Hernani,
Oiartzun, Irun eta Hondarribia). Hala, maiatzaren 9an liberalek
mendean hartu zuten Hernani, ordurako abandonatuta zegoe-
na, bai eta Santa Barbarako gotorlekua ere.

Gerraren azken atala Bergaran gertatu zen, 1839ko abuztua-
ren 31 n. Espartero liberalak eta Maroto karlistak bakeak egin

zituzten, elkarri besarkada bat emanez (Bergarako Besarkada deitzen zaio), eta, besteak beste,
Foruak errespetatzea erabaki zuten. Nolanahi ere, handik hiru urte eskas igaro zirenerako, indarra
galdua zuen adostutakoak.

Hurrengo hamarraldietan, oso aldaketa handiak gertatu ziren gizartean, politikan eta ekonomian:
industrializazioa, garraiobide berriak, etab. Arlo politlkoan, foruzaletasuna indartsu berpiztu zen.

HERNANI ETA BIGARREN KARLISTALDIA (1872 1876)
(HIRUGARREN KARLISTALDIA ERE DEITUA)

1868an, Isabel II.ak, oporraldia Glpuzkoan Igarotzen ari zela, Frantziara Ihes egln zuen. Eta
karlistek botere-hutsunea aprobetxa ez zezaten, llberalek (kasu honetan, Hernanikoek) ehun bo-
luntarioko batalloia osatu zuten, herria defendatzeko (Hernanik 230 biztanle inguru zeuzkan,
artean). Kanoi bat zeukaten ellzako dorrean, eta txandak eglten zituzten herrian barna, egoitza
nagusla udaletxean zeukatela.

Urte batzuk lasai antzean ¡garó eta gero, 1872an beste matxinada bat egln zuten karlistek.
Hernani inguruetan, Santa Kruz apaiz ospetsua zebilen, karlista. Urnietan ikusi zuten 1872. ur-
tearen amaieran. 1873ko apirilaren 13an, haren gizonak milizia llberalen aurka borrokatu ziren,
Ergobiako zubian. Beste batean, herrian sartzea eta tren-geltokiari su ematea lortu zuen apaizak.
Tirabira eta liskar armatuak ugaritu egin ziren, eta artillería karllstaren jazarpena itogarria bihur-
tzen hasia zen; barrikadak eta herrlgunea babesteko defentsak prestatzen aritu behar izaten zuten
hernaniarrek.

1874ko maiatzaren 30ean, karlistak Hernani inguratzen hasi ziren, Santioagomendin, Montevi-
deon eta Oriamendin kokatuta.

Setioan, hamabost batería izan ziren Hernani inguratzen; zehazki, leku hauetan:
• BURUNTZAko gordelekuan.
• DERREPENTE haitzean.
• BURUNTZAren inguruetan.
• AZKORTEn.
• GOiBURUn.
• BASAUNen.
• SANTIAGOMENDI.
• SANTIAGOMENDiren eskuin magalean.
• SANTIAGOMENDiren ezker magalean.
• ARBIZA PORTUn.
• ANTONENEAn.
• ARRIKARTEn.
• UZTIA GAINAn.

Kontrako aldean, berriz, Hernaniko plazaren detendatzaileek Santa Barbarako gotorlekua zuten
bastioi, eta mendi-kanoi bat ere bazuten, mojen komentuaren ondoan.

III. GERRA KARLISTAKO SANTA BARBARA-REN GOTORLEKUA:

1. Telegrafoko dorreoi zirkularra.
2. Dorreoirako sarbidea.
3. NW Bateria.
4. NW bateriarako sarbideko arrópala.
5. Gotorleku pikoan, gotorlekuaren bi lanen arteko komunikazioko Caponera.
6. Gotorlekurako sarbidea.
7. Kamaina.

8. Kuartel 1.
9. Taberna.
10. Sukaldea.
11. Desenkusatuta.
12. Ofizial-pabiloirako sarbideko eskailera.
13. Elikagai-biltegia.
14. NE Batería.
15. Munizio-ordezkoa.
16. Batería SE.
17. 2 kuartela.
18. Uharka.
19. 3 kuartela.
20.Aulkia.
21. Bateriarako sarbldeko arrópala SW.
22. Batería SW.
23. Guardia gorputza (sarjentua).
24.Guardia gorputza (tropa).
25. Plataforma aspillerada nagusia.
26.Zuloa.

Ekalnaren 2an; setlatzaileek
amore eman behar izan zuten.
Udalak egindako memorial
batean jasotakoaren arabera,
1.368 jaurtigai disparatu zi-
tuzten setioan, eta 2.165 gra­
nada bota zituzten karllstek;
etxeetako horma gehien-gehle-
nak kaltetuta geratu zlren. Bi-
txlkeria modura, jakin ezazue
ekalnaren 2a efemeride mo­
dura erabili zutela urte luzez
Hernanln, testa garrantzitsuak
ospatzeko. Gaur egun, jada ez
da halakorik ospatzen.

Gerora, 1875eko maiatzaren
23aa udaletxea artlllerla-par-
ke blhurtzea erabaki zuen pla-
zako gobernadore milltarrak.

1875eko ¡rallaren 16an,
arratsaldeko lau eta erdlak zi-
renean, karlistek granada bat
(2404. zk.) jaurti zuten San-
tlagomendlko baterlatik; gra­
nada horrek artlllerla-parkea
jo zuen, eta, bolbora gartzean,

HERNANIKO UDALETXEA

leherrarazi egin zuen eraikina. 27 pertsona hil ziren, eta 17 zauritu, gudari liberalak eta herritar
xumeak. Hondamendi horrek bikario-etxeari ere eragin zion; eraikin xume bat zen hura, udale-
txearen eta parrokia-elizako dorrearen artean kokatua; biekin zegoen komunikatuta, eta militarrek
hartuta zeukaten hura ere.

1876ko urtarrilaren 20an, San Sebastian egunean, karlistek jaurtitako bonba bat Guillermo
Joaquín Indalecio Bizkarrondo Ureña "Mokoren" etxean sartu zen. Donostlako Antzoki Zaharrean
blzi zen gizona, hango atezalna baitzen. Umetan izandako istrlpu batek itxuratxartu egin zion
aurpegla, eta horregatik deitzen zioten Moko.

B IL IN T X e z izenarekin ¡garó da Guillermo Joaquín Indalecio
Historiara.

Gerra karlista horrek Hernanln eragindako kalteen balantzea
hauxe Izan zen:
• Herritar militarren artean: 47 hildako eta 146 zauritu.
• Herritar zibllen artean: 16 hildako (4 haur) eta 52 zauritu (11 haur).

Liberalen alde borrokatu zen, laugarren batailol liberalean.Alpatutako bonbak zauri larriak eragin
zizkion, eta bi hankak moztu behar izan zlzkioten. Sel hilabetez
gorrlak ¡kusi ondoren, 1876ko uztallaren 2 lean eman zuen
azken hatsa, Euskal Foru Araubidea ¡ndargabetu zuten egun
berean.

HERNANIKO UDALETXEA
- 13 -

1

• Hernanin zeuden 174 baserrietatik, 12 hondatuta geratu ziren,
ziren izan kalterik gabeak.

14 hutsik, eta 10 besterik ez

Gerraren atzera-aurrera haien ondorioz, 1873an 400 gizon egon ziren herrian ostatu hartuta;
1875ean, egunero 1.500 inguru ere bai. Gauzak hórrela, gudulari asko hartu behar izaten zituz-
ten etxe bakoitzean, Hernanin ez baitzegoen hainbeste jenderi ostatu emateko adina kuartel eta/
edo eraikin.

Ospitalean, 800 egonaldi erregistratu zituzten, eta 300 ohe ere jarri zituzten, udaletxean batzuk
eta Lopetegui jaunaren etxean beste batzuk.

Hernaniri sortutako kostu ekonomikoa hauxe izan zen, pezetatan:

BOLUIMTARIOEK ERAGINDAKO GASTUAK 69.564,00
ARMADARI EMAN BEHARREKO AURRERAKINAK 197.400,00
GOTORTZEKO OBRAK 66.875,00
ESPARRUKO OBRAK 25.700,00
EGURRA 14.000,00

G U Z T IR A 373.539,00

Udalaren egoitza hondatuta zegoenez, Korporazioak egonleku batzuk alokatu eta egokitu behar
izan zituen, zerbitzuak haietan kokatzeko (bulegoak, alondegiak, musika-aretoa, eskola publi-

koak...), lehen udaletxean baitzeuden haiek guztiak.

Udalbatzako kideen arfean berehala piztu zen txikitutako eraikina berreraikitzeko gogoa, baina,
horretarako, behar-beharrezkoa zen Estatuak hondamendia eragitearen truke konpentsazio eko-
nomikoa ematea. Kalte-ordaina jasotzeko prozesuari hasiera eman zloten, beraz. Prozesu ho-
rrek, burokraziarekin lotutako arrazoiak tarteko, eta kasuaz arduratzen zen Agintaritza Militarraren
axolagabekeria eta ezin ulertuagatik, hamar urte ¡raun zuen. Estatuak eta Udalak izendatutako
arkitektoek leherketak eragindako kalteak tasatu zituzten arren, eta, gerora, desadostasunak egon
zirenez, hirugarren arkitekto batek balorazioa egin bazuen ere, Agintaritza Militarrak ez zuen onar-
tu guztizko zenbatekoa (1 1 1 792,22pezeta), eta, inolako argudiorik eskaini gabe, 31.432,62
pezetatan utzi zuen kalte-ordaina.

1882an, Estatu Kontseiluak 81 .585 ,38 pezeta aitortu zituen
udalerriaren alde, udaletxean eragindako kalteengatik eta ar-
tilleria-parke modura erabiltzearen alokairu gisa, baita udal-
zerbitzuek hartutako eraikinen alokairu gisa ere. Hurrengo ur-
tean, eta zergatl hargatik beragatik, 10.000,43 pezetako kal­
te-ordaina aitortu zuen parrokia-bikariotzaren alde. Alabaina,
Hernanlk ez zuen jaso kalte-ordainaren zenbatekoa 1885-
1886 ekltaldiko aurrekontua onartu zuten arte; 1885. urtearen
bukaeran ordaindu zioten zenbateko hura.

Hilabete batzuk lehentxeago, Udalbatzak, udaletxea konpon-
tzeak zeukan garrantziaz jabetuta, eta adituen aholkularitza ja-
sotzea merezi zuela sinetsita, bilera batera deitu zituen aurreko

hamar urteetako zinegotzi guztlak. Bilera hartan, aho batez erabaki zuten Joaquín Fernández
Ayarragaray® arkitekto hernaniarrarengana joko zutela, udaletxea berreraikitzeko egitasmoa eta
lanak zuzentzea eskatzeko.

PROIEKTU ARKITEKTONIKOAREN
EZAUGARRIAK
1886ko uztailaren 3an, Joaquín Fernández Ayarragaray arkitektoak «HERIMANIKO UDALE­
TXEA BERRERAIKI ETA ZAHARBERRITZEKO PROIEKTUA» aurkeztu zuen Ho
nako agiri hauek zituen proiektuak: memoria, aurrekontua, baldlntza tekniko eta ekonomikoak,
eta fatxadaren zein solalruen planoak.

Berreralkitze-proiektuaren ideia txurrigeresko-estiloko antzinako udaletxearen azterketan oinarritu-
ta zegoen, balna Joaquín Fernándezi iruditu zitzaion fatxada naguslaren zurruntasuna, monoto-

o .m:jp Fernandez Ayarragaray 1821 eko abuztuaren 17an ja io zen. San Fernandoko Arte Ederren Errege Akademian peritu agronom o

es; arfeteKto iKcsketak egin zituen, eta Sevillako Arte Ederren Eskolan katedra bat izan zuen. Obra asko gauzatu zituen S evillan. Berak

e rs k ' z j z t le rn a n iko Murua jauregia ere («Obiatuak»). 1900eko martxoaren 26an hil zen.

HERNANIKO UDALETXEA
- 15 -

nía eta zorroztasuna ez zirela udaletxe baterako oso egokiak.

Errespetatu egin zituen behe-solairuko sei arkuak, eztandaren ostean onik atereak baitziren, eta
arku horien altuerara eta proportzioetara egokitu zituen proiektuaren gainerako elementu eta so-
lairuak.

Arku horiei zazpigarren bat erantsi zien, bikario-orubean, eta eraikina, eraitsi ostean, udaletxe
berriaren luzapen blhurtu zuen, balna harén erabateko independentzlari eutslz. Hórrela, plazako
Ierro osoa Ixtea lortu zuen, eta tatxadaren erdi-erdlan kokatu zituen ate nagusia, lehendakaritzaren
balkoia, erlojua, Hernaniko armarria, eta abar.

Diseinatutako eraikinak zati hauek zeuzkan:
BEHE-SOLAIRUA, BEHEGAINA, SOLAIRU NAGÜSIA ETA TEILATUPEA.
Hiru eskaileraren bidez komunikatuta zeuden: eskailera nagusia, erdian, eta eskailera apalago
bana, alde bakoitzean.

BEHE-SOLAIRUAIM atari zabal bat zegoen hasieran, eta arkuetako batetik Urnietaranzko
errepidea igarotzen zen, eraikin osoa zeharkatuz. Bidearen ezkerraldean, espetxea eta eskailera
zeuden, goiko solairuetara eramateko, bai eta atzealdeko fatxadara ematen zuen lurpeko areto
txiki batera ere, zati batean suteetarako ponpa zena eta beste zati batean zezentegia.

Bidearen eskuinetara, sarrera nagusia zegoen, eskailera inperial eta guzti, eta eskaileraren bi
aldeetara, berriz, biltegia, udal-arbitrioak, bulegoa, alondegia (atzeko fatxadarako atearekin) eta
zerbitzuak.

Ataria Ezkiaga pasealekuarekin lotzen zuen bidetik, bikario-etxera joateko eskailerara jotzen zen.

BEHEGAIIMA hiru zati independentetan banatuta zegoen, eta bakoitzak bere eskailera zeukan.
Ezkerraldean, musika-akademia, kuartel-aretoa, otizialentzako logela eta komunak zeuden. Er­
dian, Udal Epaitegia, bere areto eta gelekin. Eskuinaldean, bikario jaunaren etxeko gela batzuk.

SOLAIRU NAGUSIAK bi zati zeuzkan: udaletxearl zegokion zatia eta bikario-etxea. Uda-
letxearen zatian, bilkura-aretoa, harrera-aretoa (ertzetan gela birekin, bat konferentzia sekretue-
tarako eta bestea bulego publiko izateko), alkatearen bulegoa, Idazkaritza, artxiboa, jantzitegia,
komunak, eta abar. Bikario-etxearen zatian, etxea osatzen zuten gelak zeuden.

TEILATUPEAN, bi etxebizitza egin zituzten aguazilentzat, teilatuan horretarako txapltulak
egokituta.

Joaquín Fernándezek zinez eskertzekoa den ahalegina egin zuen Hernanin udaletxe dotore eta
bikaina eraikitzeko; ikusi besterik ez dago zer-nolako arretaz diseinatu zituen fatxadetako ele­
mentu apaingarriak (fatxada nagusikoak, bereziki) eta barruko dekorazioa (eskailera nagusia,
harrera-gela, eta abar). Ñabardurarik txikienak ere jaso zituen planoetan.

Asko zirenez egin beharreko xehetasunak (zutabeak, mentsulak, zintzilikarioak, lehoi-buruak,
horma-hobiak, iragarkietarako koadroak, apaingarriak, eta abar), eta ez zuenez gehlegizko gas-
tua eragin nahi, zementua eta harria erabiltzea erabaki zuen. Prozedura hori bera Sevillako kate-
draleko atari nagusia zaharberritzean ere erabili zuen Joaquín Fernándezek.

HERNANIKO UDALETXEA
- 16 -

Aurreikusitako obren aurrekontu orokor laburbildua, pezetatan, hauxe zen:

U D A L E T X E A 134.990,51
BERRERAIKITZEKO ETA ZAHARBERRITZEKO OBRAK 81.645,51
KAIMPOKO DEKORAZIOA 33.670,00

FATXADA NAGUSIA 15.195,00
ATZEKO FATXADA 5.325,00
OSAGARRIAK 13.150,00

BARRUKO DEKORAZIOA ETA ALTZARIAK 19.675,00

B IK A R IO -E T X E A 2 9 .4 0 5 ,4 4
BERRERAIKITZEKO ETA ZAHARBERRITZEKO OBRAK 21.200,44
KANPOKO DEKORAZIOA 8.205,00

FATXADA NAGUSIA 2.405,00
ATZEKO FATXADA 650,00
OSAGARRIAK 5.150,00

G U Z T IR A 164.395,95

UDALETXEA BERRERAIKITZEKO
LANAK
Proiektu teknikoa aztertu eta onartu ondoren, Gastuen eta Diru-sarreren Aparteko Aurrekontua
prestatu zuen Udalbatzak, obrak gauzatzeko. Gastuen atalean, honako hauek jaso zituen: bika-
rio-etxearen orubea eskuratzea, Portalea Etxea zenaren lurrak erostea, eliz ataría zaharberritzea
eta plaza konpontzea.

Gastu horien zenbatekoa Estatuak emandako kalte-ordainaren bikoítza zen. Hortaz, neurri batzuk
hartzea erabaki zuen Udalak; besteak beste,75.000 pezeta eskuratzea eta zerga iragankor bat
ezartzea, sagardoaren eta xaboia kontsumoaren gaínean.

1886ko urriaren 24an, enkante publikoa egín zuten, obrak kontratatzeko. Bost proposamen aur-
keztu zítuzten, eta bost horíetatik Miguel Salaverría donostiarrarena aukeratu zuten. Hurrengo
hilean eman zieten hasiera obrei, aurreko eraíkínaren hondakínak eraisten.

Obra horíek Joaquín Fernández arkítektoak zuzendu zituen, baina ez zeukanez Hernanin luza-
roan egoterik, Sevillan baitzeukan katedra-postua, Ramón Cendoya obra-maisua izendatu zuen
laguntzaile.

Udaletxe berria ¡zango zenaren lehenengo harria jartzeko ekitaldia 1887ko martxoaren 19an
egin zuten, goizeko hamaiketan. Herriko banda eta danbolin-jolea izan ziren bertan, Ruperto
Erice alkatea buru zela. Udalbatzako kide guztiak bertaratu ziren, baita gonbidatu ugari ere. José
Román Berasategi erretoreak bedeinkazioa eman zien obra haiei. Ekitaldi harén oroigarri gisa,

zinkezko kutxa bat jarri zuten sarrera nagusiko ateburuaren azpian egindako zulotxo batean;
kutxa horretan, udal-idazkariak ekitaldi horretarako ¡datzitako jatorrizko akta sartu zuten, egun
hartako egunkari batzuk, eta zilarrezko eta kobrezko txanpon batzuk.

1888ko abenduaren 20an, Udalak eta kontratistak hitzarmenaren akta sinatu zuten, berreraiki-
tako eraikina behin-behinean okupatzeko. Udalbatzak hauxe erabaki zuen: 1889ko urtarrilaren
lerako, udaletxe berrian kokatuta egon beharko zirela Udalaren egoitza eta zerbitzu guztiak. Han-
dlk oso gutxira, Udalbatzak, bilera-gelarako, harrera-gelarako eta alkatetzarako altzarlak eskuratu
zituen, lehiaketa bldez. Pieza haletako batzuk JoaquínFernándezek berak diselnatu zltuen. Altza-
rlez gain, aipatutako aretoetarako krlstalezko «armlarma» batzuk, Idazkarltzarako altzariak, eta
abar erostea ere erabaki zuen Udalbatzak.

Arkltekto-zuzendarlak egindako llkidazloaren arabera, guztlra 229.085,56pezeta kostatu zlren
berreraikltze-lanak; haslera batean aurreikusitakoa balno gehiago, beraz.Lanetan aurrera jo aha-
la egindako aldaketek eragln zuten gorakada hori; aldaketa horietako batzuk udalbatzak berak
adierazitakoari jarraituz eginak zlren, eta beste batzuk zuzendarltza teknikoaren eta kontrataren
aglnduz. 1889ko maiatzaren 22an, Udalbatzak, xehetasun guztlak aztertu ondoren, behin betlko jaso
zuen obra.

Anekdota modura, jakin ezazue Joaquín Fernández Ayarragaray arkitekto hernaniarrak uko egin zlo-
la bere lanaren truke ¡nolako ordalnsari jasotzeari, eta hauxe adlerazi zuela, bere sentlpenel buruz:

«(...) ESKER ONA, ÑIRE BIHOTZAREN SAKONETIK, AIPATURIKO OBRAK
DIRELA ETA ÑIRE HERRIKIDEEI NOLABAIT BALIAGARRI IZATEKO
AUKERA EMAN DIDAZUELAKO. (...) NAHIKOA ETA GEHIEGI ORDAINDU
DIDAZUE, DAUZKADAN AHALMEN APURREKIN ÑIRE HERRI MAITEAREN
ALDE ZERBAIT EGITEKO OHOREA EMATEAN»

HERNAIMIKO UDALETXEA
- 18 -

Korporazioak, eskerrak emateko, diamantezko botoi batzuk oparitu zizkion, oroigarri gisa, eta hitz
hauek zeuzkan estutxeak inskribatuta:

«HERNANIK BERE SEME AGURGARRI JOAQUIN FERNANDEZI, UDALETXE
KO OBREN PROIEKTUAREN EGILE ETA ZUZENDARIARI. 1890»

OBRA OSAGARRIAK
Nahiz eta Udalak diru askorik ez izan, eta berreraikitze-lanek gastu handiak eragin, beste obra
txikiago batzuk ere egin zituen Udalbatzak udaletxe berriaren inguruetan; besteak beste, konpondu
egin zuen plaza, iturri eta guzti; zaharberritu egin zuen eliz ataria, Joaquín Fernándezen ideian
oinarrltuz; enparantza txlki bat egin zuen udaletxearen atzealdean, eta Portura jalsteko bidea
konpondu zuen.

Portura zihoan bidea konpontzeko lanek iraun bitartean, ohi baino bide dezente luzeagoa egln
behar izan zuten auzotlk herrigunera joan nahi zutenek, Karabeletlk barna.

Egoera horren aurrean, auzotarrak kexatu egin ziren, eta, haln zuzen ere, horregatik egln zuten
Portura jalsteko bidea Leokatik, Urnietara zihoan errepideko arkuetako baten azpltik Igaroz.

1942-1943 urteetan, aldaketa bat egin zuten Joaquín Fernández Ayarragaray arkitektoaren
proiektuaren arabera udaletxeak zeukan teilatupean, eta atiko bat eraiki zuten bertan: arbelezko
teilatu mailakatua zegoen toklan, hormigoizko galnalde laua egin zuten.

UDALETXEAREN GAUR EGUNGO
ANTOLAMENDUA
Gaur egun, 2017ko ekainaren 27an, Joaquín Fernández Ayarragaray arkltektoak diseinatu eta
zuzendutako bera da Hernaniko udaletxea.

Aldaketa txlki gutxi batzuk baino ez zaizkio egin, eta 1942-1943 urteetako aipatutakoeraldaketak.

HERNANIKO UDALETXEA
- 19 -

Honela banatuta dago udaletxea:

BEHE SOLAIRUA: UDAL ARTXIBOA (LEHEN, ESPETXEA)
ERREGISTRO NAGUSIA

LEHEN SOLAIRUA:
(LEHEN, BEHEGAINA)

EUSKARA
HEZKUNTZA
K0NTU-HART2AILETZA
ZERGAK

BIGARREN SOLAIRUA:
(LEHEN, NAGUSIA)

ALKATETZA
IDAZKARITZA
KONTRAT AZIOAK
ZERBITZU PUBLIKOAK
EKIT ALDI-ARETOA
OSOKO BILKUREN ARETOA

LAUGARREN SOLAIRUA:
(LEHEN, TEILATUPEA)

INGURUMENA
HIRIGINTZA
OBRAK
PARTAIDETZA
AGENDA 21
ALDERDI POLITIKOEN BULEGOAK
BILERA-GELAK

ERANSKINA
Hernaniko txoko guztien artean bisita gehien jasotzen dituena, argazkietan gehien ateratzen dute-
na eta usuen grabatzen dena, udaletxeak eta parrokia-elizak osatzen duten multzo arkitektonikoa
da. Baina ez orain bakarrik, betidanik baizik.

Gogoan izan garai batean Madril aldera joan nahi zuen orok, Donostiatik nahiz «Bidasoaz bes-
taldetik», udaletxeko plazatik igaro beharra zeukala nahitaez; izan ere, Zinko Enean eta Kale
Nagusian barna joaten zen «errege-bidea» (orain, nolabait esatearren, N-l bidearen pareko ¡zan­
go litzateke), eta plazako arkutik irteten zen, udaletxean azpitik.

EL AYUNTAMIENTO DE HERNANI
- 20 -

EL AYUNTAMIENTO DE
HERNANI

La casa consistorial (Ayuntamiento) de Hernani se ubica en la antigua Plaza Mayor, junto a la
Iglesia, en el centro del pueblo que, según la teoría del historiador Domingo de Lizaso, se orga­
nizó alrededor de la casa de Alcega.

Las referencias más antiguas se remontan al año 1551, cuando se levantó la fachada de una
nueva casa concejil en el mismo emplazamiento de la “vieja", cerca de la Iglesia parroquial,
siguiendo la traza del maestro Domingo de Olozabal.0

El edificio consistorial cumpliría diversas funciones, desde sede del archivo de la villa hasta fielato
o depósito para las armas de defensa, las cuales estaban bajo custodia y cuidado de un vecino
designado anualmente para tal menester. Este armamento se exhibía en el alarde del segundo día
de Pascua del Espíritu Santo que congregaba a muchos visitantes de las poblaciones vecinas,
atraídas por un espectáculo que incluía ejercicios y campeonatos de tiro.

Respecto al archivo de documentos, el concejo de Hernani siempre mostró gran celo en su con­
servación. Sólo así se explica que después de tantos avatares ocurridos en Hernani (guerras,
incendios, saqueos e incluso la voladura del propio edificio consistorial) se conserve uno de los
archivos municipales más ricos de la provincia, ejemplo de ello lo tenemos el 23 de septiembre
de 1608, cuando el gobierno municipal dicta la norma de que para sacar un documento del
archivo será necesario solicitárselo al letraáo de la villa, quién analizará los argumentos del
demandante y lo transmitirá al concejo en su siguiente reunión.

A Iniciativa del alcalde, licenciado Antonio de Miner, el 26 de junio de 1673 se acuerda la cons­
trucción de una nueva casa concejil.

El edificio no se planteó para extenderse, como el de ahora, hasta la torre de la Iglesia, con lo que
la Iglesia Parroquial se pudo mantener sin ninguna edificación adosada a ella.® Antes de iniciar
la construcción tuvieron que demoler la casa de Joseph de Agulrre, que se encontraba ubicada
en el lugar que hoy ocupa el actual ayuntamiento.

El proyecto inicial de la obra se encomendó al Conde de Villalcazár, y su construcción al herna-
nlarra Juan de Zavala Garagarza, quien se encargó de la carpintería, dejando la cantera subcon­
tratada a Juan de Lizarraga, maestro cantero de Amasa.

Lizarraga, a instancia de la villa, diseñó un proyecto más ambicioso que el de Villalcazár e hizo

o
ASTIAZARAN ACHABAL, María Isabel. El Ayuntamiento de Hernani. Un proyecto trazado y llevado o cabo por Juan de Lizarraga Bolen-

de Estudios Históricos sobre San Sebastian, Dr. Camino, n° 22 . San Sebastián, 1988, p. 2 1 9

® Fue en la segunda m itad del s ig lo XIX cuando se anexionó la Casa Vicarial.

EL AYUNTAMIENTO DE HERNANI nc
- 21 - '

ganar al edificio 5 pies de altura, dándole además la posibilidad de un mayor desarrollo longitu­
dinal, en función del nuevo planteamiento que se hiciera para las casas de la plaza.

En un principio, la fachada se levantaba sobre seis arcos y, sobre cada uno de ellos, se proyectó en
la planta superior un vano adintelado. Para las dos torres se plantearon soluciones diferentes: en la
torre oeste se optó por la continuidad, repitiendo el modelo de la planta superior, mientras que en la
del este (lado del reloj) se proyectaron dos arcos, ya que en ella se situaban el reloj y las campanas.

En la escritura del 30 de julio de 1673 firmada por el Concejo y Juan de Zabala se especifican
los materiales a utilizaren la construcción, así por ejemplo:

• la piedra tenía que ser piedra negra de la montaña de Santa Bárbara.

• la madera debería provenir del bosque de robles (había entre 900 y 1000 robles), pro­
piedad del concejo, situado en el monte cercano al caserío Martindegui.

Como obligación se determina que
(...) UNA PARTE DE LA MADERA A UTILIZAR SE CORTARA EN LA
LUNA MENGUANTE DE FEBRERO Y LA PONDRAN EN AGUA HASTA
QUE LLEGUE EL TIEMPO DE PODER BENEFICIARLO, PARA QUE SEA
MAS FUERTE (...)

La obra que debería finalizar el 25 de ju lio de 1678 se demoró bastante, entre otras razones
porque en una Inspección realizada en 1681 se determinó que la fachada que daba a la plaza se
estaba desplomando (decían que el edificio se había levantado a más altura de la proyectada ini­
cialmente y los cimientos no permitían esa carga, también pudieron influir los fuertes vientos que

se produjeron en la época, etc). Todo lo cual hizo que se adoptara la decisión de que el maestro
Lizarraga demoliera la fachada y la levantara de nuevo, introduciendo varias modificaciones en
la galería de la planta superior y en las dos torres.

Estando la obra avanzada, el 19 de octubre de 1685 (momento en que posiblemente comenza­
ron a habilitarse las primeras dependencias) se hace un inventario del arsenal sito en la nueva
casa, dando como resultado lo siguiente: Una bandera con su palo, un venablo con sus cintas
negras, dos jinetas de caña de Indias con cantos de plata, dos alabardas, una rodela dibujada en
los remates de oro con la figura de San Miguel en medio, 83 mosquetes con sus cajas (de pólvo­
ra) y baquetas (esto indica que eran de avancarga), un cañón de mosquete (sin caja ni baqueta),
84 frascos grandes de mosquetes con 82 frasquitos y 84 portafrascos de ante, 8 horquillas de
mosquetes (para sostener en el momento del disparo), 3 arrobas menos dos libras de pólvora en
un barril de dos tapas y aros, 66 libras de mecha, dos barrilicos pequeños de balas y 46 picas.

En 1766 se efectuó otra relación, gracias a la cual nos informamos de la evolución de las armas,
que dejan de ser de avancarga y ante la disminución de su peso se hacen innecesarias las hor­
quillas, entre otras variantes.

El resultado del nuevo inventario es: Una bandera con su bolsa, 111 fusiles (de los cuales 71 con
llaves viejas y 50 nuevas), 94 bayonetas con sus vainas, seis alabardas, 31 cañones de mos­
quetes, 54 cartucheras con sus correas y cartucheras para los regidores (con forros dorados),
balas de diferentes calibres, un farol grande, un broquel.

Respecto a los utensilios del fielato, se consignan: Piezas de medir de cobre, cinco medidas para
licores, un cántaro de barro para traer agua, una barra de hierro, medidas de cuartal, celemín,
medio celemín, barra de medir, la balanza o cruz de hierro (romana) con pesas de cuatro, dos y
una libra, cuarterón, dos onzas, una y media, así como otra romana nueva.

Las dependencias carcelarias, sitas en el mismo edificio, cuentan con seis pares de grillos y cinco
esposas (todas de hierro), seis candados y otro más que está en el cepo, un caldero de bronce,
una linterna de ronda y otra que se usa en las almonedas y dos cantimploras.

Con el definitivo remate de las cubiertas de las dos torres del edificio, en 1694, obra del donos­
tiarra Francisco de Uerecoechea, los trabajos se dan por finalizados.

EN LA PLANTA BAJA
estaban ubicadas:

• Los Arcos. (A)
• El paso de entrada a la
villa. (D)
• La Cárcel (E), con las
escaleras de acceso a la
vivienda del jurado.
• El Almacén de enseres.
(G)
• La Alhóndiga (depósito
de grano y alimentos. (Y)

EL AYUNTAMIENTO DE HERNANI
- 23 -

EN LA PLANTA
PRIMERA:
• La vivienda del Jurado (K),
que era la más pequeña de
las tres viviendas de los em­
pleados municipales, y dispo­
nía de acceso a la cárcel.
• La Escuela (L), a la que los
niños (las niñas no asistían
a la escuela) accedían por la
escalera principal.
• La casa del Maestro (M), ubicada junto a la escuela.

EN LA PLANTA
SUPERIOR:
• La Galería. (0)
• Acceso al Desván y al Reloj.
(Q)
• La Sala de Juntas. (R-S)
• Vivienda del Médico. (V)

Los gastos que la construc­
ción produjo trajo consigo que,
años después, María Juan de
Berrasoeta, viuda de Zavala, y sus hijos reclamaran 8.532 reales y 1 maravedí (monedas de la
época) que el municipio adeudaba aún por el trabajo realizado. El 9 de agosto de 1700 se da
por finiquitada la deuda.

HISTORIAS Y SUCESOS DE JUAN DE
LIZARRAGA EN HERNANI
Las obras de la Casa Consistorial obligaron a Juan de Lizarraga y familia a trasladarse a Hernani.
Además de la auditoría de la Casa Consistorial, fue uno más en la lista de Maestros Canteros
que Intervinieron en el largo proceso de construcción de la torre de la Iglesia-Parroquial en 1693,
firmó contrato para ello y, al año siguiente, acordó con vecinos de Igueldo el suministro de piedra
para la forre. En ésta escritura se explica que:

«LA PIEDRA DEBERIAN TRANSPORTARLA HASTA EL PUERTO DE SAN­
TA CATALINA (EN EL RIO URUMEA), PARA POSTERIORMENTE LLEVARLO
POR GABARRA HASTA HERNANI. LA PIEDRA DEBERIA SER ARENISCA,
DE LA MISMA CALIDAD QUE LA UTILIZADA PARA, LA ENTONCES, NUE­
VA PORTADA DE SAN VICENTE DE SAN SEBASTIAN»

Durante su estancia en Hernani, Juan de Lizarraga se vió implicado en un incidente. En la noche
del 23 de ju lio de 1675, el Alcalde tuvo que intervenir "con su vara " ante una riña que se produjo,

f EL AYU N TAM IEN T0 DE he rnan ii

en plena calle, entre Juan de Llzarraga y el vecino Pedro de Aramburu. Otros vecinos se vieron
implicados en el tumulto y uno de ellos, Nicolás de Zuaznabar, llegó a desenvainar su espada. El
Alcalde observó que Lizarraga tenía una herida de arma blanca en la cara, por lo que abrió una
investigación para esclarecer los hechos.

Según declararon los testigos, ese mismo día, como era en ellos costumbre para aquella fecha,
una docena de hernaniarras de cierta alcurnia fueron a las fiestas Magdalenas de Rentería para
ver los toros. Juan de Lizarraga, para hacer el viaje a caballo, tuvo que recibir una montura pres­
tada de Pedro de Aramburu. Llegados a su destino, los hernaniarras se dividieron y a la vuelta en
la Plaza del pueblo, Lizarraga y Zuaznabar se encontraron con una joven de San Sebastián, con
la que empezaron a (utilizando un vocablo ac tua l)" ligar".

En algún momento se debieron "sobrepasar", ya que según los testigos, la mujer le dió dos bo­
fetadas y le tiro de los pelos a Lizarraga. La reacción de éste fue la de golpear a la mujer y, como
Zuaznabar Intentó Impedírselo se enzarzaron en una pelea y es posible que Lizarraga acabara
con un corte en la ceja.

El Incidente nocturno fue continuación del anterior. Según parece, una vez pasado Ergobia, Liza­
rraga no pudo controlar el caballo y se le escapó. Pedro de Aramburu se lo recriminó y le reprobó
que por no saber montar no tenía que maltratar a su caballo. Al maestro cantero no le gustó nada
ese comentarlo efectuado en publico por lo que más tarde fue a casa de Aramburu a pedirle ex­
plicaciones. De ahí la pelea de la noche.

El asunto lo decidió el Alcalde con la encarcelación de los dos hernaniarras: el proveedor del
caballo, Aramburu, y el que sacó la daga para defender a la mujer, Zuaznabar. Ambos tuvieron
que pasar en la cárcel un tiempo, hasta que Juan de Lizarraga notificó al Alcalde su deseo de no
denunciarlos.

LAS GUERRAS CARLISTAS

LA PRIMERA
GUERRA CARLISTA
(1833 - 1840)

Comenzó con la sucesión
de Fernando Vil, enfrentan­
do a los partidarios de la
hija de Fernando VII (Isabel
II), a los que se les llamó
"Isabellnos y/o Cristinos
(por la regente Cristina)
o Liberales" y los partida­
rios de Carlos V (hermano
de Fernando VII) llamados
"Carlistas".

EL AYUNTAMIENTO DE HERNANI
- 25 - ‘ 1

HERNANI Y LA PRIMERA GUERRA CARLISTA

Para frenar a las tropas carlistas del general Zumalacarregui, el ejercito cristino pidió ayuda a las
potencias europeas que, sin Involucrarse en el conflicto, permitieron la intervención de volunta­
rios. San Sebastián, ciudad liberal asiste a la llegada de los primeros contingentes ingleses el 10
de julio de 1835. A la vez se prepara desde Hernani (del lado carlista) el asalto a la capital y a
partir del 23 de noviembre se inicia un intenso asedio sobre sus defensas.

Sin embargo los crlstinos contraatacan y rompiendo el sitio, inician, en marzo de 1837, la "mar­
cha" sobre Hernani, cuya población huye hacia los montes cercanos. Las tropas carlistas deben
refugiarse en el monte Santa Bárbara. El 16 de marzo estalla la batalla del monte Orlamendi,
donde perecerán entre dos mil y tres mil hombres. Nuevamente los carlistas obligan a los libera­
les a refugiarse en San Sebastián. Tras ésta derrota de los liberales, el General Espartero llega a
Guipúzcoa con el propósito de conquistar los pueblos más importantes de la provincia (Hernani,
Oyarzun, Irún y Fuenterrabia). Así, y en la ofensiva , tras Oriamendl, el 9 de Mayo, cae Hernani,
ya para entonces abandonada, y el fuerte de Santa Bárbara.

EL AYUNTAMIENTO DE HERNANI

El último episodio de lo guerra tiene lugar en Vergara el 31 de agosto de 1839, donde el general
Espartero (liberal) y Maroto (carlista) sellan la paz con un abrazo (lo que se llamó el Abrazo de
Bergara), por el que entre otras se respetarían los Fueros, lo cual se fue desvirtuando apenas tres
años de acordarse su respeto.

Las siguientes décadas son de fuertes cambios sociales, políticos y económicos: Industrializa­
ción, nuevos medios de transporte, etc. En lo político el Fuerismo surge de nuevo con fuerza.

HERNANI Y LA SEGUNDA GUERRA CARLISTA (1872 - 1876)
(TAMBIEN CONSIDERADA COMO TERCERA GUERRA CARLISTA)

En el año 1868, Isabel II, aprovechando sus vacaciones en Guipúzcoa, huye a Francia, y para
evitar que los carlistas aprovechen el vacío de poder, los liberales, en este caso de Hernani for­
man un batallón de cien voluntarlos (Hernani tenía unos 230 vecinos) para defender el pueblo.
Contaban con un cañón en la torre de la Iglesia y establecían rondas regulares por el casco desde
su acuartelamiento en el ayuntamiento.

Tras unos años de calma tensa, los carlistas Inician en 1872 un nuevo alzamiento. Concretando
en Hernani y sus alrededores tenemos que el famoso Cura SANTA CRUZ (del bando carlista) se
deja ver por Urnieta a finales del año 1872 y el 13 de abril de 1873 chocan sus hombres con las
milicias liberales en el puente de Ergobia, forzando éstas su huida. En otro lance, el cura consi­
guió penetrar en el pueblo y quemar la estación del ferrocarril. Las escaramuzas y los encuentros
armados se multiplican, y el hostigamiento de la artillería carlista se hace cada vez más agobian­
te obligando a la preparación de barricadas y defensas en el casco urbano.

El 30 de mayo de 1874 se inicia el asedio a Hernani, para lo que los carlistas ocuparon las
posiciones de Santlagomendi, Montevideo y Orlamendi.

Hernani en el sitio estuvo cercado por quince baterías cuya situación era:
• Reducto de BURUNTZA.
• BARBETA de PEÑA DERREPENTE.
• Estribación de BURUNTZA.
• AZKORTE.
• Peña GOIBURU.
• BASAUN.
• SANTIAGOMENDI.
• Falda derecha de SANTIAGOMENDI.
• Falda izquierda de SANTIAGOMENDI.
• ARBIZA PORTU.
• ANTONENEA.
• ARRIKARTE.
• UZTIA GAINA.

En contrapartida los defensores de la plaza de Hernani contaban como bastión con el fuerte de
Santa Bárbara y un cañón de montaña situado junto al convento de las monjas.

FUERTE DE SANTA BARBARA EN LA III GUERRA CARLISTA:

1. Torreón circular del telégrafo.
2. Acceso al torreón.
3. Batería NW.
4. Rampa de acceso a la batería NW.
5. Caponera de comunicación entre las dos obras del fuerte, en fuerte pendiente.
6. Acceso al fuerte.
7. Camastro.
8. Cuartel 1 .
9. Cantina.
10. Cocina.

I ¡

EL AYUNTAMIENTO DE HERNANI
- 28 -

11. Excusados.
12. Escalera de acceso al pabellón de oficiales.
13. Almacén de víveres.
14. Batería NE.
15. Repuesto de municiones.
16. Batería SE.
17. Cuartel 2.
18. Aljibe.
19. Cuartel 3.
20. Banqueta.
21. Rampa de acceso a la batería SW.
22. Batería SW.
23. Cuerpo de guardia (sargento).
24. Cuerpo de guardia (tropa).
25. Plataforma superior aspillerada.
26. Foso.

El 2 de Junio los sitiadores tuvieron que retirarse. En un memorial que dirigió la villa a la corte,
durante el sitio se dispararon 1368 proyectiles y los carlistas lanzaron 2165 granadas que
afectaron a la Inmensa mayoría de las fachadas de las casas. Como dato curioso diremos que
aunque actualmente no lo celebramos, el día 2 de junio se utilizó como efemérides para que en
Hernani se celebrasen anualmente unas importantes fiestas.

Posteriormente el 23 de mayo de 1875, el Gobernador Militar de la Plaza, decide convertir la casa
consistorial en "parque de artillería".

El 16 de Septiembre de 1875, a las cuatro y media de la tarde, una granada (n° 2404) lanzada
por los carlistas desde la batería de Santiagomendl, hizo impacto en el "parque de arrtillería" e
inflamando la pólvora ocasionó la voladura del edificio, causando 27 muertos y 17 heridos entre
soldados liberales y población civil. Esta catástrofe afectó también a la Casa Vlcarlal, que era un
edificio sencillo, emplazado entre el Ayuntamiento y la torre de la Iglesia Parroquial, con los que
estaba comunicado, y que también se hallaba ocupado militarmente.

El 20 de enero de 1876 (día de San Sebastián), una bomba
lanzada por los carlistas entró por la ventana de la casa en la
que vivía (en el teatro Principal de San Sebastián, donde traba­
jaba como conserje) Guillermo Joaquín Indalecio Blzkarrondo
Ureña, "moko" (por un accidente que en su infancia le deformó
el rostro), que luchó al lado de los liberales, en el cuarto bata­
llón liberal. La bomba le causó graves heridas y le tuvieron que
amputar las dos piernas. Tras seis meses de gran sufrimiento,
murió el 21 de julio de 1876, el mismo día que se abolía el
Régimen Foral Vasco.

Guillermo Joaquín Indalecio ha pasado a la historia con el
nombre de BILINTX.

El balance final de ésa guerra carlista en Hernani fue:
• Población militar: 47 muertos y 146 heridos.
• Población civil: 16 muertos (4 niños) y 52 heridos (11 niños).
• De 174 caseríos que tenía Hernani, 12 fueron destruidos, 14 quedaron inhabilitados y sólo 10
quedaron Intactos.

El trasiego de la guerra hizo que durante 1873 hubieran 400 hombres alojados, llegando
en 1875 a tener 1.500 por día. Ello suponía que cada familia tuviera que acoger a muchos
combatientes, al carecer Hernani de cuarteles y/o edificios propios para albergar a tantas
personas.

En el Hospital se registraron 800 estancias y entre la casa consistorial y la del Sr. Lopetegui se
instalaron 300 camas.

El coste económico, en pesetas, que la recayó sobre Hernani fué:

SOSTENIMIENTO DE VOLUNTARIOS 69.564,00
ADELANTOS AL EJERCITO 197.400,00
OBRAS DE FORTIFICACION 66.875,00
OBRAS EN EL RECINTO 25.700,00
LEÑA PARA ALOJADOS 14.000,00

T O T A L 373.539,00

Destruidas las dependencias municipales, la Corporación se vló precisada a arrendar y habilitar
otros locales en la Plaza, Calle Mayor, etc., con el fin de instalar de nuevo los diferentes servicios
(oficinas, alhóndlgas, sala de música, escuelas públicas ...) que antes tenía establecidos en la
Casa Consistorial.

Pronto surge en la Corporación la voluntad de reconstruir el edificio derruido, pero era Impres­
cindible una compensación económica, por el siniestro ocurrido, por parte del Estado. Se inicia
entonces un proceso de expediente de indemnización, que por razones burocráticas y por la
Indiferencia e incomprensión de la Autoridad Militar que entendía del caso, duró diez años.

Tanto es así que, a pesar de las tasaciones de los daños y perjuicios ocasionados por la voladu­
ra, realizados en un primer momento por los arquitectos designados por el Estado y el Municipio,
y de la valoración posterior efectuada por otro arquitecto, nombrado tercero en discordia, que
coincidían todas ellas con los intereses municipales, la Autoridad Militar no admitió el Importe
total valorado en 111.792,22 pesetas y sin razonamiento alguno redujo la cuantía a 31.432,62
pesetas.

En 1882, el Consejo de Estado, reconoció al Municipio la can­
tidad de 81.585,38 pesetas, por daños causados en la Casa
Consistorial y por el alquiler de la misma desde su ocupación
como "parque de artillería" hasta la voladura, y por el alquiler
de los edificios ocupados por los servicios municipales. Al año
siguiente y por la misma causa, se admitió a favor de la Vica­
ría parroquial, una Indemnización total de 10.000,43 pesetas.
No obstante, la suma de indemnización no fue incluida hasta
el presupuesto del ejercicio 1885-1886 y, por consiguiente se
demoró su abono hasta finales de 1885.

Unos meses antes, la Corporación Municipal, considerando la
importancia que tenía la recuperación de la casa consistorial y,

creyendo conveniente el asesoramiento de personas competentes, convocó una reunión a todos
los concejales de los 10 años precedentes, tras lo cual se acuerda por unanimidad encomendar
al Arquitecto hernaniarra, D. Joaquín Fernández Ayarragaray® el proyecto y dirección de las obras
de reconstrucción de la Casa Consistorial.

CARACTERISTICAS DEL PROYECTO
ARQUITECTONICO
El 3 de Julio de 1886, D. Joaquín Fernández Ayarragaray, presenta el denominado «PROYEC-

D. Joaquín Fernández Ayarragaray, nacido eí día 17 de agosto de 1821. Fue Perito Agrónom o y arquitecto de la Real Academia de

Nobles Artes de San Fernando, ocupando una cátedra en la Escuela de Bellas Artes de Sevilla, ciudad en la que llevó a cabo numerosas

obras. En Hernani tam bién fue el constructor del Palacete Murua 'O b la tos '. Falleció el 2 6 de m arzo de 1900.

9

EL AYUNTAMIENTO DE HERNANI
- 31 -

TO DE RECONSTRUCCION Y REFORMA DE LA CASA AYUNTAMIENTO EN
LA VILLA DE HERNANI» que consta de los documentos siguientes: memoria, presupuesto,
condiciones facultativas y económicas, y planos de fachada y plantas.

La idea conceptual del proyecto de reconstrucción parte de un análisis arquitectónico de la an­
tigua casa consistorial de estilo churrigueresco, pero Joaquín Fernández estima que la rigidez,
monotonía y severidad de la fachada principal no son las cualidades más idóneas para un
Ayuntamiento.

Se respetan los seis arcos de la planta baja, que quedaron en pie tras la voladura, y a cuya altura
y proporciones se sujetan los demás cuerpos y pisos del proyecto.. A estos arcos añade uno más,
ocupando el solar vlcarial, cuyo edificio se transforma, una vez derruido, en una prolongación
del nuevo ayuntamiento, aunque respetando su total Independencia. Así se consigue cerrar toda
la línea de la Plaza y colocar en el centro de la fachada, la puerta principal, el balcón de la pre­
sidencia, el reloj, el escudo de Hernani, etc.

El edificio proyectado se compone de:
PLANTA BAJA, ENTRESUELO, PRINCIPAL Y BAJO CUBIERTA. Comunicadas
todas ellas ,mediante tres escaleras, una principal, en el centro, y dos secundarlas en los extre­
mos.

t ü i/i jífííMiA

EL AYUNTAMIENTO DE HERNANI

LA PLANTA BAJA, está precedida de un amplio pórtico, Interrumpido en uno de sus arcos
por el paso de carretera que, atravesando todo el edificio, se dirige hacia Urnieta. A la Izquierda
de este paso se sitúan la cárcel y la escalera que conduce tanto a las plantas superiores, como
a un pequeño subterráneo con salida a la fachada posterior que se destina parte para "la bomba
de incendios" y otra parte para "toril". A la derecha del paso se encuentra la Entrada Principal con
su escalera a la imperial, y a ambos lados de la misma, los locales para almacén de enseres,
arbitrios municipales, despacho, alhóndiga (con puerta a la fachada posterior) y servicios. Desde
el paso que comunica el pórtico con el Paseo de los Tilos, se accede a la escalera reservada para
uso exclusivo de la Casa Vicarial.

LA PLANTA ENTRESUELO en
función de los diversos usos, se proyec­
ta dividida en tres partes independientes,
cada una con su respectiva escalera. A
la izquierda se sitúan la Academia de
Música, la Sala Cuartel, la Habitación
para Oficiales y los Servicios. En el Cen­
tro, el Juzgado Municipal, con su sala y
locales anexos. A la Derecha, algunas
dependencias de la vivienda del Sr. Vi­
cario.

LA PLANTA PRINCIPAL consta
de dos partes, la que corresponde al
Ayuntamiento y la de la Casa Vicarial.
En la primera se distribuyen la Sala de
Sesiones, el Salón de Recepciones (con
dos espacios en los extremos, uno para
Conferencias Secretas y el otro para Des­
pacho Público), Despacho del Alcalde,
Secretaría, Archivo, Guardarropa, Servi­

cios, etc. En la parte de la casa vicarial se completan las dependencias de la vivienda.

EN EL ESPACIO BAJO CUBIERTA se habilitan dos viviendas para los Alguaciles,
disponiendo para ello las correspondientes buhardillas en el tejado.

m m c i ,d a

ss

EL AYUNTAMIENTO DE HERNANI
- 33 - i
En el diseño de los elementos decorativos de las fachadas, especialmente de la principal, así
como los de la decoración Interior (escalera principal, salón de recepciones, etc.) representados
minuciosamente en los planos, es de agradecer la voluntad de Joaquín Fernández de construir
una importante Casa Consistorial en Hernani.

En la ejecución de tal profusión de detalles (columnas, ménsulas, colgantes, cabezas de león,
hornacinas, cuadros para anuncios, adornos, etc.), y con objeto de evitar un costo excesivo, se
emplea cemento y piedra, procedimiento que Joaquín Fernández también utilizó en la restaura­
ción de la portada principal de la Catedral de Sevilla.

El Presupuesto general resumido, en pesetas, de las obras proyectadas es:

C A S A A Y U N T A M IE N T O 134.990,51
OBRAS DE RECONSTRUCCION Y REFORMA 81.645,51
DECORACION EXTERIOR 33.670,00

FACHADA PRINCIPAL 15.195,00
FACHADA POSTERIOR 5.325,00
ACCESORIOS 13.150,00

DECORACION INTERIOR Y MOBILIARIO 19.675,00

C A S A V IC A R IA L 2 9 .4 0 5 ,4 4
OBRAS DE RECONSTRUCCION Y REFORMA 21.200,44
DECORACION EXTERIOR 8.205,00

FACHADA PRINCIPAL 2.405,00
FACHADA POSTERIOR 650,00
ACCESORIOS 5.150,00

T O T A L G E N E R A L 164.395,95

TRABAJOS DE RECONSTRUCCION DE
LA NUEVA CASA CONSISTORIAL
Una vez estudiado y aceptado el proyecto técnico, la corporación elabora un Presupuesto Ex­
traordinario de Gastos e Ingresos, para la ejecución de las obras, el capítulo de gastos incluye
la adquisición del solar de la Casa Vicarial, un terreno en el solar de la que fue Casa Portalea,
reformar el atrio de la iglesia y arreglo de la Plaza.

Estos gastos suponen el doble de la indemnización abonada por el Estado, por lo que el Ayunta­
miento acuerda, entre otras medidas, la adquisición de 75.000 pesetas y establecer un impuesto
transitorio sobre el consumo de la sidra y el jabón.

El 24 de Octubre de 1886, se celebra la subasta pública para contratar las obras. De las cinco
proposiciones presentadas, se decide conceder la adjudicación de la obra a D. Miguel Salavema

V - EL AYUNTAMIENTO DE HERNANI
r - 34 -

de San Sebastián. Al mes siguiente, con la demolición de las ruinas del antiguo edificio, comien­
zan las obras.

La ejecución de los trabajos estuvo dirigida por el arquitecto D. Joaquín Fernández, pero al no
poder residir permanentemente en Hernani, al desempeñar su puesto de Cátedra en Sevilla, se
nombra ayudante auxiliar al Maestro de Obras D. Ramón Cendoya.

El 19 de Marzo de 1887, a las 11 de la mañana, tuvo lugar el acto de colocar la primera piedra
del nuevo Ayuntamiento, con el acompañamiento de la Banda y el Tamboril, presidido por el
alcalde D. Ruperto Erice, acudiendo la corporación en pleno y muchos invitados. La bendición de
las obras estuvo a cargo del párroco D. José Román Berasategui.

Como recuerdo y constancia del acontecimiento, se colocó en un hueco preparado en la obra de
fábrica, debajo del lugar que ocupa el dintel de la puerta principal de entrada, una caja de zinc
que contenía el original del acta extendida con ocasión del acto por el Sr. Secretario del Ayunta­
miento, varios periódicos del día y algunas monedas de plata y cobre.

El día 20 de diciembre de 1888, el Ayuntamiento y el Contratista suscribieron el acta del convenio
para la ocupación provisional del edificio reconstruido, decidiendo la corporación el traslado de
todas las dependencias y servicios municipales a la nueva casa consistorial para el día 1 de
enero de 1889.

Inmediatamente después, la Corporación adquiere por concurso, el mobiliario destinado a la sala
de sesiones, salón de recepciones y alcaldía, algunas de cuyas piezas fueron diseñadas por el
propio Sr. Joaquín Fernández. También acuerda la compra de varias "arañas" de cristal para
dichas salas, mobiliario para secretaría, etc.

Según la liquidación practicada por el Arquitecto-Di rector, el Importe final de las obras de ree­
dificación ascendió a 229.085,56 pesetas. Cuantía superior al proyectado y motivada por las
alteraciones realizadas en el curso de los trabajos, unas veces por indicación del Municipio y
otras a propuesta de la Dirección Técnica y de la Contrata.

El 22 de mayo de 1889, la Corporación, tras un minucioso examen del estado de las obras,
acuerda la Recepción Definitiva de las mismas.

Como anécdota se puede decir que el arquitecto hernaniarra D. Joaquín Fernández Ayarragaray,
se negó a percibir honorario alguno por sus trabajos, manifestando además su sentimiento per­
sonal de:

«(...) PROFUNDA GRATITUD Y RECONOCIMIENTO POR HABERME PROPOR
CIONADO OCASION, CON MOTIVO DE LAS MENCIONADAS OBRAS, DE
HABER SERVIDO EN ALGO UTIL A MIS CONVECINOS, U)ME CONSIDERO
EXCESIVAMENTE PAGADO CON LA GLORIA DE HABER HECHO EN PRO
DE MI QUERIDA VILLA CUANTO MIS ESCASAS FACULTADES ME HAN
PERMITIDO»

La Corporación, en señal de agradecimiento, le ofreció como recuerdo, una botonadura de dia­
mantes, en cuyo estuche se inscribió:

EL AYUNTAMIENTO DE HERNANI
- 35 -

HERNANI A SU DISTINGUIDO HIJO D. JOAQUIN FERNANDEZ, AUTOR DEL
PROYECTO Y DIRECTOR DE LAS OBRAS DE LA CASA CONSISTORIAL.
1890 ».

OBRAS COMPLEMENTARIAS
A pesar de los escasos fondos municipales y de los grandes gastos de la reedificación, la Corpo­
ración acometió también la ejecución de otras obras de menor cuantía, en el entorno del nuevo
Ayuntamiento, tales como el arreglo de la Plaza con la fuente; la reforma del atrio de la Iglesia,
según la idea de D. Joaquín Fernández, y la construcción de una plazoleta en la parte trasera del
ayuntamiento, junto con el arreglo del camino de bajada al barrio del Puerto.

El arreglo del camino de bajada al Puerto interceptó el tránsito directo de carruajes entre el
Barrio y el casco de la Villa, obligando a tos usuarios a efectuar largos recorridos a través de
Karabel, lo que provocó quejas de numerosos vecinos y fué lo que originó la construcción del
camino de bajada al Puerto por Leoka, pasando bajo uno de los arcos de la carretera hacia
Urnieta.

En los años 1942-1943, el espacio Bajo Cubierta de la Casa Consistorial, ejecutado según el
proyecto del arquitecto D. Joaquín Fernández Ayarragaray, fue modificado mediante la construc­
ción de un Atico, transformando el tejado de pizarra con pendientes, en una cubierta plana de
hormigón.

EL AYUNTAMIENTO DE HERNANI
- 36 -

DISTRIBUCION ACTUAL DEL
AYUNTAMIENTO
Al día de hoy, 27 de junio del 2017, el edificio de la Casa Consistorial de Hernani, es con peque­
ñas diferencias, conforme a las necesidades de cada momento, el mismo que el proyectado y
dirigido por Joaquín Fernández Ayarragaray y las posteriores modificaciones de los años 1942-
1943.

La distribución del Ayuntamiento es la siguiente:

PLANTA BAJA: ARCHIVO MUNICIPAL
REGISTRO GENERAL

PLANTA PRIMERA:
(ANTES ENTRESUELO)

EUSKERA
EDUCACION
INTERVENCION
IMPUESTOS

PLANTA SEGUNDA:
(ANTES PRINCIPAL)

ALCALDIA
SECRETARIA
CONTRATACIONES
SERVICIOS PUBLICOS
SALON DE ACTOS
SALON DE PLENOS

PLANTA CUARTA:
(ANTES BAJO CUBIERTA)

MEDIO AMBIENTE
URBANISMO
OBRAS
PARTICIPACION
AGENDA 21
OFICINAS PARTIDOS POLITICOS
SALA DE REUNIONES

EL AYUNTAMIENTO DE HERNANI
- 37 -

ANEXO
El conjunto arquitectónico (Ayuntamiento - Iglesia Parroquial) es uno de los lugares más visita­
dos, fotografiados y grabados de Hernani. No solamente en nuestros días sino desde siempre.
Recordemos que antiguamente toda persona que quisiera viajar en dirección a Madrid, bien sea
desde la zona de San Sebastián o desde "el otro lado del Bidasoa" tenían forzosamente que pasar
por la Plaza del Ayuntamiento, ya que el "Camino Real" (actualmente sería como la N-l de esas
épocas), pasaba por Zinko Enea, Calle Mayor y salía por lo que actualmente es el arco de entrada
a la Plaza, debajo del Ayuntamiento.

