

EEuusskkaall HHeerrrriikkoo
HHiissttoorriiaa GGeeoollooggiikkooaa

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

LLuurrrraarreenn hhaassttaappeennaakk

Gure planetaren historia oso zaharra da. Lurra eta gure Eguzki-sistemaren gainerako
planetak orain dela 4600 milioi urte inguru sortu ziren leherketa kosmiko handi baten
ondorioz (BIG BANG izenaz ezagun duguna). Leherketa horretatik aurrera, gure lurra poliki-
poliki eratuz eta hoztuz joan zen, bizia lurrazalean agertzeko baldintzak sortu ziren arte.

Lurreko bizidunen egoera etengabe bilakatu da azken 3000 milioi urte hauetan,
aldaketarik aldaketa igaro den planeta bizi honetan. Historia liluragarri horren orrialdeak
idatzita geratu dira lurrazala osatzen duten arroka eta geruzetan.

Gainera, horietako askotan gorde dira gure planeta urdinak izan duen bizitzaren
bilakaeraren lekukoak. Eta bilakaera horren berri jakin dezakegu Lurraren historia
geologiko luzean bizi izan ziren animalien eta landareen fosilei esker.

BBiizziittzzaa iittssaassooaann ssoorrttuu zzeenn

Lurraren hasierako atmosferak ez zuen oxigenorik, eta hidrogeno, amoniako, metano eta
ur-lurrunez osatuta zegoen. Eguzkiaren erradiazioa ikaragarria zen eta sumendi-erupzio
ugari jazotzen zen. Bestalde, meteoritoen talkak eta ekaitz elektriko indartsuak ohikoak
ziren Lurraren eraketaren lehen sasoietan, orain dela 4000 milioi urte.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

Lehenengo molekula organikoak orain dela 3000 milioi urte sortu ziren, oso egoera larrian
gaur egungo bizidun gehienentzat. Fontosintesiari esker, lehenengo algek ekoitzitako
oxigenoak pixkanaka-pixkanaka ahalbidetu zuen antzinako itsaso haietako bizidunen
hedadura.

Orain dela 600 bat urte, Kanbriarrean, lehengoak baino bizidun konplexu eta
eboluzionatuen eklosio edo garapen handia gertatu zen. Garai zahar-zahar hura abiapuntu
harturik hasiko gara gure historia geologikoaren bide luzea aztertzen.

EEuusskkaall HHeerrrriiaa uurr aazzppiiaann

Euskal Herria urpean izan da bere historia geologiko gehienean, 600 milioi urtetan edo.
Euskal Herriko arrokarik zaharrenak Iparraldean azaleratu dira (Ursuia mendigunea)
Lapurdiko lurretan. Funtsean, arrokak metamorfikoak dira, Kanbriaraurreko gneis eta
kuartzitak (1000 eta 600 milioi urte artekoak). Armorika continente txikian –Laurasia eta
Gondwana kontinenteen arteko plaka tektoniko bereiz batean– zegoen mendikate baten
erdigunea osatu bide zuten.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

OOrrddoovviizziiaarrrraa
((dduueellaa 550000 eettaa 444400 mmiilliiooii uurrttee aarrtteeaann))

Euskal Herrian aurkitu diren bizidunen arrastorik zaharrenak Ordoviziarrekoak dira, Era
Primario edo Paleozoikokoak, hain zuzen ere (duela 480 milioi urtekoak). Garai hartan,
Euskal Herri osoa sakonera txikiko Itsaso bare batean murgilduta zegoen.

Euskal Herriko itsas bizidunik zaharrenak zianobakterioak, karezko algak, arkeoziatidoak,
graptoliteak, brakiopodoak eta gaur ezagun ditugun lehen koral eta moluskuak dira.

Horien guztien fosilak Nafarroako zenbait lekutan ditugu (Donibane Garaziko inguruetan,
Aldudeetan, Orreagan...). Ugarienak itsas hondoko ibilera-aztarnak edo lorratzak dira
(kruzianak eta bilobiteak), trilobiteei egotziak.

DDeevvoonniiaarrrraa
((dduueellaa 339955 eettaa 335500 mmiilliiooii uurrttee aarrtteeaann))

Duela 380 milioi urte inguru, Devoniarrean, sakonera txikiko eta ur epeleko itsaso batek
estaltzen zuen Euskal Herri osoa. Horren ondorioz, uharri-inguruneko bizidunak, hots,
briozoo, ekinodermo, brakiopodo, koral, trilobite, marmoka eta molusku kolonia handiak
ugaldu ziren.

Azaleramendu horiek bereziki oparoak dira Bertizen, Etxalarren, Orabidean, Baztanen,
Urkiagan, Bankan (Nafarroan) eta Oiartzunen.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

KKaarrbboonniiffeerrooaa
((dduueellaa 336600 eettaa 228800 mmiilliiooii uurrttee aarrtteeaann))

Duela 280 milioi urte inguru, Goi Karboniferoan, lurrazala tolestu zen eta horrek eragin
handia izan zuen gure lurraldean. Astindu orogeniko horiek Hertziniar orogenia eratu zuten
eta zenbait hondo ozeaniko altxarazi zituzten; horrela, Euskal Herriko lehen alde
kontinentalak urgaineratu ziren eta agerian geratu Aiako Harria-Bianditz, Bortziri eta
Aldude-Kintoa mendigune paleozoikoen baliokide diren harkaitz batzuk. Alde kontinental
horiek finkatu zirela-eta, animalia eta landare batzuk hazi ziren haietan.

Klima epel-hezea nagusi zen sasoi hartan, eta likopodio, ekiseto eta ira zuhaixkarez
osatutako basoak garatu ziren tolestura hertziniarraren eraginez sorturiko behe-zingiretan.
Hori dela eta, landare-hondarrak erruz metatu ziren eta harrikatza sortu zen, orain dela
hamarkada batzuetan Bera, Etxalar, Ibantelli eta Saran ustiatzen zena, kasu.

TTrriiaassiikkooaa
((dduueellaa 225500 eettaa 221155 mmiilliiooii uurrttee aarrtteeaann))

Aldi triasikoaren hasierako gertaerek erliebe kontinentala higatu eta suntsitu zuten. Erliebe
paleozoikoek metakin xehe ugari ekarri zituzten, gero eta kantitate handiagoan. Hasieran,
metakinak kuartzo zuriko konglomeratu larriez osatuta zeuden. Denboraren igaroan,
silizezko zemento gorria trinkotu ahala, harkoskorrak sendo lotuta geratu ziren.

Harribilen tamaina larriaren arrazoia honakoa da: une hartan, metakinak malda handi
batean erauzi, higatu eta biribildu ziren; geroago, ibaiek eta ur-korronte bortitzek metarazi
zituzten, eta ibai-konoak agertu ziren itsasbazter osoan. Antzinako kostalde-lerro hori
Oiartzun Haraneko zenbait tokitan ikus daiteke, baita Irunen, Urdaburun, Adarran,
Leitzaranen, Berastegin, Larrunen, Mendaurren, Donezteben eta Baztan Haraneko beste
leku batzuetan ere.

Irudian erakusten dugun mapa paleogeografikoa aldi horri dagokio. Bertan, antzinako
mendigune paleozoikoen kokaera ikus daiteke, harribil-masa handiez inguraturik.

Behe Triasikoaren edo Buntsandstein aldiko serie klastikoen ezaugarri nagusia kolore
gorria da. Kolore gorria sortzen da arroken barruan dauden burdinazko osagaiak oxidatu
egiten direlako. Horrek adierazten digu aldi hartako baldintza klimatikoak idorrak zirela,
eurite-ekaitzak eta lehorte biziak tarteko.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

Triasikoaren hasierako konglomeratuen gainean silizezko hareharriak metatu ziren, seriean
aurki ditzakegun hareharri gorriak eratu zituztenak hain zuzen. Hareharri horietako batzuen
gainazalean ripple-mark izeneko egiturak (ur-korronteek eragindako kizkurdurak) ikus
daitezke.

JJuurraassiikkooaa
((dduueellaa 221100 eettaa 114455 mmiilliiooii uurrttee aarrtteeaann))

Jurasikoaren hasieran, arro sedimentarioa hondoratu zen eta, beraz, Euskal Herri osoaren
itsaspeko aldea handitu zen. Aldi horretan, itsas ingurunea nagusi izan zen.

Faunari dagokionez, moluskuak dira nagusi, zefalopodoak, batik bat. Garai hartako
amoniteak espezie askotakoak ziren. Oinaldeko serie horretan, urriagoak dira
brakiopodoak eta krinoideoak.

KKrreettaazzeeooaa
((dduueellaa 114400 eettaa 6655 mmiilliiooii uurrttee aarrtteeaann))

Aptiarrean, klima tropikala zen nagusi. Itsas hondoak sakonera txikikoak izateaz gain,
klimatologia samurra eta uren kalitatea oso ona zenez, koralak (uharri-eraikitzaileak)
ugaltzeko nitxo ekologiko egokia garatu zen. Uharri horiek, uharri-langa luzeak eratuz
lerrotu ziren E-M norabidean, Gipuzkoako ekialdetik Kantauriar mendikateraino.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

Koral-jatorriko arroka karbonatatuez osaturiko metaketa izugarri horiek kare-harri urgoniar
izenez ezagun ditugunak eratu zituzten duela 120 milioi urte inguru eta, gaur egun, Euskal
Herriko karezko mendigune garrantzitsuenak dira: Aralar, Aizkorri, Ernio, Izarraitz, Anboto,
Gorbeia, Udalaitz e.a., guztiak ere multzo urgoniar handiaren osakideak.

BBeehhee KKrreettaazzeeooaa
((dduueellaa 112200 mmiilliiooii uurrttee))

Euskal Herria itsaso tropikal batean murgildurik zegoen. Itsaso horretan, uharri-multzo
erraldoiak sortu ziren. Iberiar kontinentean, aldiz, delta-itxurako lautada zabala zegoen.
Dinosauruak handik zebiltzan artean eta han utzi zituzten aztarnak.

IIgguuaannooddoonn

Iguanodon deritzogun dinosaurua tamaina handikoa zen (9 metro luze). Bi hankaz edo,
aukeran, lau hankaz ibil zitekeen. Bost hatzez osatutako atzamarrak zituen, horietako
azkena kono-itxurako ezproi handia. Iguanodonarenak ditugu aurkitu diren dinosauruen
lehen aztarna fosilak. Joan joan mendean aurkitu zituzten, 1822an, hain zuzen ere.
Errioxako aztarnategietan Iguanodonen oinatz fosilak aurkitu dira. Baryonyx
dinosauruarekin batera bizi izan zen duela 120 milioi urte.

BBaarryyoonnyyxx

Berriki Ingalaterran eta Errioxan aurkitutako dinosauru haragijalea da, eta inoiz arrantzalea.
Lurralde horietan, oinatzak dituzten aztarnategi ugari daude. Baryonyx tamaina handikoa
zen, 10 metrokoa, gutxi gorabehera. Krokodriloen antzeko barail luzeak zituen.
Atzaparretan, berriz, bi erpe makur izugarriak zituen, eta horiei esker harrapatzen zituen
ehizakiak.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

IIttssaass aazzppiikkoo bboollkkaanniissmmooaa
((dduueellaa 110000 mmiilliiooii uurrttee))

Orain dela 100 milioi urte inguru, Kretazeoan, gertaera bolkanikoak jazo ziren Gipuzkoa eta
Bizkaiko itsas hondoetan. Gertaera horiek direla eta, Bizkaiko golkoa eratu eta zabaldu zen.
Halaber, itsaspeko erupzio bolkanikoak izan ziren garai hartan, eta Zumarraga, Elosu,
Soraluze, Eibar, Markina eta Mungiako lerroari, batetik, eta Zumarraga, Elosu, Elorrio eta
Durangoko lerroari, bestetik, eragin zieten.

Itsaspeko laba basaltikoak sakonetik azaleratzen dira arrail luzeetatik barrena. Laba horien
likatasuna dela eta, uretan daudenez, ale mardulak eratu, biribildu eta elkarren ondoan
pilatzen dira, eta lurzoru ozeanikoa sortzen dute. Ale biribil horiei "kuxin-laba" (pillow)
deritzegu, eta lehen aipaturiko herriotako alde askotan daude ikusgai.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

GGooii KKrreettaazzeeooaa
((dduueellaa 9900 mmiilliiooii uuttee))

Duela 90 milioi urte inguru, Goi Kretazeoan, tuparriak eta buztinak jalki ziren erruz. Garai
horretan, materia organikoa oso joria zen itsas hondoetan, eta beraz, bizidun iragazle ugari
bizi ziren haietan, batik bat, belakiak, amoniteak, moluskuak (esate baterako, Inoceramus)
eta itsas triku hondeatzaileak (hala nola Micraster eta Echinocorys). Aurrekoen fosilak aise
aurki ditzakegu Sakanan, Amezkoan eta Gasteizko mendietan.

Aldiaren amaieran, Kantauri aldeko arroa biziki hondoratu zen eta, horren eraginez, tuparri
eta hareharrien geruza lodiak jalki ziren txandaka. Metaketa mardul horri Gipuzkoa eta
Bizkaiko Goi Kretazeoko flysch faziea deritzogu.

Kretazeoko azken aldiek Mesozoikoari buru eman zioten. Garai hartan, kare-harri eta
tuparri gris argi eta arrosek osatu zuten flysch faziea. Gaur egun ere, erraz aurki ditzakegu
amonite, belemnite eta inozeramidoak bertako geruzetan.

BBeerreeaallddiikkoo iirraauunnggiittzzeeaa:: KK--TT mmuuggaa
((dduueellaa 6655 mmiilliiooii uuttee))

Dinosauruak meteorito handi baten talkaren eraginez iraungi zirelako frogarik Zumaian
bertan topa dezakegu. Zumaiako kostaldean oso ongi antzeman daiteke Mesozoikoa (Era
Sekundarioa) eta Zenozoikoa (Era Tertziarioa) bereizten dituen sedimentu geruza (KT muga
deritzona), orain dela 65 milioi urtekoa. Geruza mehar horrek iridio kontzentrazio handia
dauka, ustez, meteoritoaren jatorrizko osaeratik hartutakoa.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

PPaalleeoozzeennooaa--EEoozzeennooaa
((dduueellaa 6644 eettaa 4400 mmiilliiooii uurrttee aarrtteeaann))

Era Tertziarioaren hasieran, dinosauruak, amoniteak eta beste hamaika espezie hil zituen
asteroideak sorrarazitako iraungipen handiaren ondorioak baretu eta gero, bizia pixkanaka-
pixkanaka leheneratu zen planeta osoan.

Euskal Herriko azken metaketa itsastarrak Eozenoan sortu ziren. Euskal lurraldea betetzen
zuen itsasoak karezko harri-multzo erraldoiak utzi zizkigun. Egun, fosil ugari ageri dira garai
horretako geruza eta arroketan, besteak beste, numuliteak (sasoiko planktonaren zati ziren
animalia zelulabakar txikiak). Numulite haien karezko oskolek geruza lodiak eratu zituzten;
gaur egun, mendilerro askotako gailurrerietan ageri dira, hala nola Urbasa, Andia, Beriain,
Lokiz, Alaiz edo Irunberrikoan, Nafarroan, edo Entziakoan, Araban. Halaber, Galea
lurmuturrean (Bizkaia), Getarian (Gipuzkoa) edo Miarritzen (Lapurdi) ageri dira.

Foraminifero horiekin batera, algak, moluskuak, ekinodermatuak, krustazeoak, arrainak
(arraiak, marrazoak...) eta ezagun ditugun lehen ugaztun itsastarrak (zetazeoak) bizi ziren.
Zetazeo horien aztarnak Araba eta Nafarroako hainbat tokitan aurkitu dira.

EEuusskkaall HHeerrrriiaa uurreettaattiikk aatteerraattzzeenn
((dduueellaa 4400 mmiilliiooii uurrttee))

Duela 40 milioi urte inguru, Eozenoaren amaieran, lurrazalak astindu biziak pairatu zituen
berriro Eurasia eta Iberiako plaka tektonikoen arteko talkaren ondorioz, Bizkaiko Golkoaren
jitoa eta irekiera-aldia amaitu ostean. Higidura horiek Alpetar orogeniaren baitakoak dira.
Gurean, Alpetar orogeniaren Piriniar aldiak itsas hondoa altxarazi eta tolestu zuen, eta
Euskal mendiak nahiz Pirinioak urgainera ekarri.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

Oligozenoa-Miozenoa
((dduueellaa 3388 eettaa 66 mmiilliiooii uurrttee aarrtteeaann))

Euskal Herria urgaineratu zenez geroztik, ur-banalerroa eratu eta gure lurraldea bi aldetan
bereizi zen. Banalerro hori, gutxi gorabehera, Aralar eta Aizkorri mendikateetan dago. Hala,
banalerrotik iparraldera dauden ibaiak Kantaurin itsasoratzen dira eta banalerrotik
hegoaldera daudenak Mediterraneoan. Hala ere, hego-isurialdeko ibaiek oztoporen bat
aurkitu omen zuten bidean eta aintzira zabalak sortu zituzten Arabako hegoaldean
(Trebiñoko aintzira) eta Nafarroan (Ebroko aintzira).

Aintzirak pixkanaka lehortu ziren eta gatz zein igeltsu metaketa handiak eman zituzten.
Gatza Iruñeko arroan ustiatu zen; igeltsua, berriz, Arabako Errioxan eta Nafarroako
Erriberan.

Garai horretako fosilak kontinentalak dira, ez itsastarrak. Ugaztun primitiboak −errinozero,
hipopotamo, hiena edo elefanteen arbasoak− krokodilo eta dortokekin batera bizi ziren
Euskal Herriko hegoaldean zeuden aintziren bazterretan. Orduko klima Afrikako gaurko
sabanetan dagoenaren parekoa zen.

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

20 milioi urte igaro ondoren, higadurak bidea urratu du Kataluniako kostaldeko
mendikateetan, eta horri esker, Ebroko Aintzira handia Mediterraneoan itsasoratzen da.

Duela 15 milioi urte inguru, ura betiko aldendu zen euskal lurraldeetatik

Oiartzungo Ikasgune Geologikoa
Pagoaldea 41-42

Oiartzun Gipuzkoa
geoluberri@euskalnet.net

Gizakienganainoko bide luzea

Euskal Herrian aurkitutako giza aztarnarik zaharrenak Behe Paleolitokoak dira, orain dela
ehunka milurtekoak. Euskal Herri osoan barreiaturik daude, Ebro ibaitik Aturri bitartera.

Ildo horretan, egundoko garrantzia dute Iruñeko arroko eta Zestoako Irikaitz aztarnategiek.
Neanderthal gizakien aurrekoak bizi izan ziren han.

Erdi Paleolitoan, Neanderthal gizon-emakumeen aurretikoen ostean, Neanderthal gizakiak
bizi izan ziren euskal lurraldean. Horien hezur-aztarnak aurkitu dira Axlor (Bizkaia), Lezetxiki
(Gipuzkoa) eta Isturitzeko haitzuloetan (Nafarroa Beherea).

Duela 40.000 urte inguru, Goi Paleolitoan, gure antz handia zuten Cro-Magnon gizakiak bizi
izan ziren.

Ekain eta Santimamiñe haitzuloetako zaldi, bisonte, hartz eta abarren margoak, grabatuak
(Altxerriko azeria) eta bertako beste irudi asko, hala nola bisonteak, elur-oreinak,
basahuntzak, antilopeak edo arrainak, labar-artearen erakusgarri ederrak dira.

