


LABORATORIUM


ISIDRO MONZÓN.
ETXEAK.
SORMEN BEREZI BAT
EUSKAL HERRIAN.

ORDUTEGIA:
Asteazkenetik
igandera
10:00-14:00
Ostiral eta
larunbatetan
16:00-19:00

ISIDRO MONZÓN ETXEAK SORMEN BEREZI BAT EUSKAL HERRIAN


Otsailak 11 - Martxoak 13
Laboratorium museoa. Errekalde Jauregia


LABORATORIUM
BERGARA


OIaso
Dorrea
Fundazioa

bizitza bat...

Isidro de Monzon Ortiz de Uruela 1906ko urtarrilaren 30ean sortu zen, Bergarako Olaso oinetxean, (Gipuzkoan), familia aristokratiko baten baitan, aita euskalduna zuela, eta ama, andaluziarra. Haurrideen artean, anai zaharrena da ezagunena, Telesforo, lehen mailako euskal politikaria, Jose Antonio Agirrerren Eusko Jaurlaritzan Errizaingo Sailburua (Barne Ministroa) izan zena. Miretsi ez ezik, Isidrok haren engaiamenduarekin ere bat egiten zuen. Amari arrunt atxikia zegoen eta hiru arreba ere bazituen.

Gasteizen lehenik eta Madrilen ikasi eta gero, Bruselako Arte Ederren Errege Akademian sartu zen, eta bertan diplomatu 1936an. Euskal Herrira itzulita, gerra zibilean parte hartu zuen, artilleriako kapitain, eta zapurren komandante geroago. Behin gerra galduta, beste laurogeita bi lagunekin Havren itsasoratu eta Venezuelara deserriratu lehen euskaldunetako bat izan zen. Isidro de Monzonek berehala estutu zuen harremana Tachira estatuko gobernadorearekin, Kolonbiako muga ondoan, eta haren proiektu handia abiarazten parte hartu zuen: Arte eta Lanbideen Eskola baten eraikuntza San Cristobal hirian, non lehen aldiz erabili baitzen eraikitzeke lehengai gisa bertako harria. Isidro de Monzonen eragina ere antzematen da Bolivarren, Maria Teresa del Toro amaetxean. Sorospen Oneko Amaren Santutegiaren diseinua ere berak egin zuen, eta Segundo Achurra erkideak gauzatu. Halaber, Caracasen alokatzeko orubeak ere eraiki zituen, Ipar Euskal Herrian behin betiko finkatu aitzin saldu zituenak.

Donibane Lohizunen ere hiru oruberren etxegintzan aritu zen; baina Ipar Euskal Herriko arkitektura 1970 - 1985 aldian eraberritu zuen, Sara eta itsasbazter artean familia bakarreko hogeita hamar bat etxe eraiki zituelarik. «Monzon» estiloak berehalako arrakasta izan zuen bezero dirudunen artean.

Sarako bere etxean bizi zen, bi zerbitzari fidelekin batera. Naturazale izaki, hark eskaintzen zion guztiaz gozatzen zuen: pilotan, golfean eta ehizan aritzen zen, bere itsasontzia eraikiarazi eta Parman pilotu agiria eskuratu zuen. Letratua eta artzalea ere izanik, euskarazko olerkiak idazten zituen, eta bere etxea apaintzeko artelanak margo ziezazkiola galdegin zion Ramiro Arrueri. Jakin-min handikoa, bidaia ugari egin zituen, Japoniara bereziki, herrialde harekin liluratua zegoen eta. 60ko azken urteetan ETA aldera inguratu zen, anaia bezala; izan ere, 1977ko amnistiaz geroztik anaiak Herri Batasunan ibilbide politiko oparoa jorratu zuen. Anai biek Bergara biziki maite zuten, eta ondorengorik ez zuten gero, familiaren oinetxea euskal herriari utzi zioten, euskararen aldeko kultur erakunde bat era zedin. 1991ko maiatzaren 15ean Baionako Ospitalean zendu zen. Betidanik eta betiko euskaldun huts, Isidro de Monzon Bergaran ehortzi zuten.

erreferentziak...

Zer dela eta aurkitu zuen Isidro de Monzonek Larrungo maldetako artzain-borden arkitekturan erreferentziarik, bere-berezko arkitektura-ekoizpen sor zezan? Zergatik da haren idazkera hain zorrotza eta garbia? Nolako ibilbide intelektual eta teorikoa jorratu zuen inguruko euskal estilo berri berrituaren segadan eror ez zedin?

Bada, besteak beste, ez zielako muzin egin Bigarren Mundu Gerra aitzin eta ondoren mundu osoan eta hain zuzen Hegoamerikan zebiltzan Mugimendu modernoaren arkitektura-teoriei: badaude bi erreferentzia argi, egon, Isidro de Monzon «bordara bidean» jarri ahal izan zutenak. Lehenik, Mies van der Roheren «less is more» delakoa, frankismoarekin dena galduta zuenaren oihartzun handia izan zezakeena: bere soilean, inguruko lurraldeari ezin hobeki egokituriko eraikina zen borda; beraz, «etxe» tradizionala eta haren ondoriozko euskaldun estilo berriko villa kopiatu beharrean, borda landu zuen, eredu zaharkitua bazter utzirik.

Horrez gain, Frank Lloyd Wright-ek eraikinak espazio natural handietan integratzeko zuen era («larreko etxea», adibidez), Isidro de Monzonek errazki ezar zezakeen Pirinioetako azken hegal argitsuetan. Izan ere, arkitektoak erabili kolore harmoniatsuen ñabardurek aisa «txertatzen» dira paisaian, bai eta gerra ondoko Hego Euskal Herriaren arte-korronteetan ere: haiexetan suma daitezke korten altzairuaren, herdoilaren, larru onduaren, eta abarren okre iluneko tonuak, gerra zibilaren, lurra zipriztindu eta bertan idortu odol isurien berberak...

Baina, beharbada, bestelako azalpen bat iradokitzen ahal da, intuitiboagoa, poetikoagoa... «Bordak» bertakotasunaren arima dakar gogora; hots, «genius loci», haurtzaroko ipuin eta kontakizunak laburbiltzen dituen eta herriaren ulerpen sakona ahalbidetzen duen lekuarena...


estilo bat...

Lehendabiziko elementua paisaia da, eta ideia nagusia, «borda». Isidro de Monzonek bere etxeak paisaietan txertatu ez ezik, era berean paisaiok ere inteligentzia osoz kudeatzen ditu, haiexetan eginiko esku-hartzea berezkozat har dadin, ingurua ukitu gabea dela eta beraz eraikinak ere, antzinako bordak bezala, denboraz at daudela pentsarazteraino, kudeatu ere. Lorategiak ere soil-soilak dira, paisaiarekin eta tokiko jatorrizko harmoniarekin bat egin dezaten. 1950-1960ko urteetan ez zegoen arkitekto harria lantzen zuenik Isidro de Monzonek egiten zuen bezala, betiere euskal harginen ohiko lana sakon aztertu ondoren; areago, haietako batekin, Venezuelako deserrian lagun izandako Segundo Achurrarekin, ondo-ondoan lan egin eta gero hartu zuen halako ebazpena.

Larrungo harria zerabilen. Ohiko erara paratzen zuelarik emaitza bikainak erdiesten zituen: halatan, habarte handiko altxatzeak zein beiratzeko bao zabalak hegoalderantz edo bista ederrerrantz irekitzea ahalbidetzen zion zementua estaltzen zuen, barnea/kanpoa lotzen zituzten espazioak ere -hala nola lapurtar «lorioa» (ezkaratza) edo patioa- tartekatzeke aukerak baliatzen zituen aldi berean.

Hortaz, bordaren hiztegi xumeatarik abiatu, gela sofistikuak sortzen ahal zituen, bezeroek bilatzen zuten erosotasun modernoari ere ihardespen aproposa emanaz.

Landa giroko paisaia babesten ez zen garai hartan, bada, Isidro de Monzon, bere estiloarekin, aitzindari agertzen zaigu.