


BERTAKO ONDARE BERREZKURAPENA RECUPERACIÓN DEL PATRIMONIO LOCAL


Arraia - Maeztuko Udala
Ayuntamiento de Arraia - Maeztu


1940. urtean
Año 1940


López de Guereñu 1950. urtean
López de Guereñu, año 1950

Muino bat sortzeko eraldatua izan zen toki honetan bertan, San Adriani eskainitako tenplua 1950. urte arte zutik egon zen.

Baliteke absidea eta presbiterio ondoko tokia XIII. mendearen inguruan eraikiak izana, ondoren XVI. mendearen lehen erdian habearte nagusia handitu zen. 1612an, kanpai bat zuen espatain xumea eraiki zuten, eta 1627. urterako aldare nagusia jarrita zegoen.

1659. urtean, beste eskuhartze bat izan zen; ermitako iparraldeko fatxadan eraikin bat erantsi zen Kofradiako bilgunea izateko. 1677an, eraikin horri sukaldetza gehitu zitzzion.

Estalkiak arazo etengabeak eman zituen, baita kanpaiaren egoerak ere; hori dela eta, parrokiari atxikitutako errentak -“fabrica” delakoa- beharrezko konponketa hauetarako bideratu ziren.

1761ean, erretaula zaharra korupera eraman zuten, eta haren tokian inguruko parrokian erabilitako eta berreskuratutako beste bat jarri zuten.

Jadanik 1417rako Arraiako ermandadea existitzen zuen, eta Aguraingo Kuadrillako partaide bezala, Arabako lurraldea osatzen zuen beste entitateekin batera. 1463an, Laminoria Erret Haranarekin senidetzea bateratu zen, eta eskualdera uztartu zen. Leku hau gune estrategikotzat hartu zuten. Entitateak bere batzarrak Birgara Barreneko elizatean, zaharrean, egiten zituen. Ohikoa abenduan zen; bertan, zenbait kargu hautatzen ziren eta karguaren zina egiten zen, zehazki: ermandadeko prokuradorea, alka-te arrunta, ermandadeko beste alkatea eta teniente edo aguazila.

1555. urtea baino lehen, San Adriango Kofradia bazegoen; eta 1850. urtetik haratago jardun zuen. Kofradiakideak Arraia-Laminoriakoak eta inguruko eskualdekoak ziren. 1816an izan zuen kopururik handiena; guztira 73 kofradekideak. Ekainaren 16 eta 17an, Santuaren egunean, erromeria handi eta jendetza ospatzen zen hegoaldeko fatxadaren aurreko larre zabalean, harizti trinko baten erdigunean. Apinaizeko erromesak egun batean joaten ziren, Maeztukoak zein bi Birgaratakoak, aldiz, hurrengo egunean. 1950ean ermita hondatu zen.

En el lugar que ocupa esta colina artificial se erigió hasta 1950 un templo dedicado a San Adrián.

El ábside y la zona inmediata al presbiterio pudieron edificarse hacia el s.XIII, produciéndose la ampliación de la nave principal durante la primera mitad del s.XVI. En 1612 se construyó una sencilla espadaña con una campana y para 1627 quedó instalado el altar mayor.

En 1659 tuvo lugar una nueva intervención añadiéndose un cuerpo de edificio adosado a la fachada norte de la ermita cuyo destino fue de sala para la Cofradía. En 1677 se le añadió a esta sala una cocina.

SAN ADRIANEKO ZIN-ERMITA. ARRAIA-MAEZTU ERMITA JURADERA DE SAN ADRIÁN. ARRAIA-MAEZTU

Los problemas en la cubierta fueron constantes así como el estado de la campana, lo que llevó a la Fábrica parroquial a hacerse cargo de las preceptivas reparaciones.

El retablo antiguo fue trasladado en 1761 debajo del coro, instalándose en su lugar otro usado recuperado de la cercana parroquia.

La Hermandad de Arraya existía ya en 1417 como un ente más de los que se integraban en la provincia alavesa, perteneciendo a la Cuadrilla de Salvatierra. En el año 1463 se consolidó el hermanamiento incorporando al territorio del Real Valle de Laminoria y eligiendo este lugar como centro estratégico. La institución celebraba sus juntas en el primitivo pórtico de la parroquia de Virgala Menor. La ordinaria tenía lugar en el mes de diciembre y en ella se elegían y juraban los cargos de Procurador de Hermandad, Alcalde Ordinario, otro de Hermandad y un Teniente o alguacil.

La Cofradía de San Adrián existía con anterioridad a 1555 y estuvo activa hasta poco después de 1850. Los cofrades provenían de Arraya-Laminoria y de territorios limítrofes. Su número máximo se dio en 1816 con 73 cofrades. La festividad del Santo tenía su celebración los días 16 y 17 de junio mediante una importante y concurrida romería que se desarrollaba en el amplio prado frente a la fachada sur, en el centro de un apretado bosque de robles. Los romeros de la villa de Apellániz asistían un día mientras que los de Maestu y las Virgalas lo hacían el siguiente.

Esta ermita quedó arruinada en el año 1950.

* Bibliografía / Bibliografía:
López de Alda, Rufino. "Las ermitas alavesas". Maeztu, Udal-liburutegia / Biblioteca municipal.


San Adrián 1945. urtean
San Adrián año 1945