
Camino de Santiago por la Costa

GIPUZKOA - UROLA KOSTA

Mapa del
recorrido

Mapa
del recorrido

Mapa del
recorrido
Perfil de la

etapa
Mapa del
recorrido
Descripción
del recorrido

Mapa del
recorrido

Mapa del
recorrido

Todos los
alojamientos

Oficina de
turismo

Mapa del
recorrido

RestaurantesMapa del
recorrido
Alojamiento

de peregrinos

 Zarautz Getaria Zumaia Deba Orio San Sebastián

ETAPA

Donostia

INICIO
Mapa del
recorrido

Mapa del
recorrido

1

Mapa 1 Orio San Sebastián

ETAPA

Donostia

Mapa 2Mapa del
recorrido

2

INICIO
Mapa del
recorrido

Mapa del
recorrido

Mapa 2 Orio San Sebastián

ETAPA

Donostia

Mapa 1Mapa del
recorrido

La Concha Donostia / San Sebastián

Alderdi Eder Miramar

 Situando el comienzo de etapa en Alderdi Eder, lugar central de
la capital guipuzcoana abierto al Cantábrico, el inicio del itinerario
rodea toda la bahía de la Concha hasta cerca de su final. Nos hallamos
ante un paisaje que ha cambiado notoriamente desde la época de las
primeras peregrinaciones, pero donde todavía podemos encontrar
huellas de ese pasado. Se nos presenta por ejemplo en el promontorio
que separa ambas playas un nombre de leyenda, Loretopea, y que
significa “lugar bajo la virgen de Loreto”. El topónimo nos recuerda
a la antigua ermita allí situada y dedicada a dicha virgen. Este
escarpe, ahora coronado por el palacio de Miramar y atravesado
por dos túneles, era antiguamente sorteado por un camino que lo
remontaba, y que accedía así hasta el monasterio de San Sebastián el

Con un pequeño esfuerzo de imaginación podemos tratar de
trasladarnos a ese pasado lejano, y así recrear e imaginarnos la zona
de Ondarreta dibujada por un paisaje muy distinto al actual: una
vega definida por humedales y cruzada por un río conocido por los
nombres de Gorga o Konporta, curso que desembocaba en la mitad

3

Antiguo sobre él situado. Es precisamente este antiguo convento el
que nos aporta los primeros recuerdos de aquel periodo medieval
en el que florecieron las peregrinaciones a Santiago de Compostela.
Las primeras noticias de este monasterio de San Sebastián el Antiguo
datan de principios del siglo XII, y sería por ello el enclave que habría
dado nombre a la actual capital. El monasterio de San Sebastián
el Antiguo acogió a numerosos peregrinos desde época medieval,
atestiguando la importancia del camino en aquella época.

Los reyes de Navarra donaron este monasterio al de San Salvador de
Leire, una de las instituciones político-religiosas más poderosas de
todo el reino, y que, gracias a su ubicación estratégica, controlaba
muchas de las principales rutas del Camino de Santiago, vías que
atravesaban los Pirineos por territorio navarro. El propio monasterio
de San Sebastián poseía por su parte importantes dominios, que
comprendían, a mediados del siglo XII, todo el territorio que se
extendía desde la bahía de la Concha hasta la desembocadura del
río Oria, incluyendo todos sus recursos y bienes como aguas, montes,
tierras de labranza, pastos y manzanales.

INICIO
Mapa del
recorrido

Mapa del
recorrido

0 km
0 m
100

200

300

400

15 16105

Al
de

rd
i E

de
r

On
da

rr
et

a

Le
ku

 E
de

r
Bu

en
a

Vi
st

a

Be
la

bi
et

a

Or
ioSa

n
M

ar
tin

Lu
sa

rb
e

Ira
ng

ue
n

16 km

 Orio San Sebastián

ETAPA

Donostia

de lo que hoy es la playa. En este preciso lugar se ubicaba además
una imponente nasa, estructura de maderas hincadas en el fondo del
cauce del río a modo de redes de madera, y que aquí se empleaba
para pescar salmones. Estas instalaciones pertenecieron en un inicio
al propio monasterio, si bien a partir de la fundación de la villa de San
Sebastián, hacia fines del siglo XII, pasarían a engrosar las posesiones
de la población. En adelante, fue el concejo o ayuntamiento de la
villa de San Sebastián el que durante siglos se encargó de reparar y
mantener en explotación la nasa de Ondarreta, cuyos restos han sido
descubiertos en fechas recientes.

El monasterio fue desde el siglo XVI convento de Dominicas, función
que cumplió hasta que durante la Primera Guerra Carlista (1833-39)
quedó arrasado. Finalmente, el emplazamiento donde yacían las
ruinas del antiguo convento fue escogido por la Reina María Cristina
para construir el Palacio de Miramar como residencia veraniega.
El edificio fue proyectado por el arquitecto inglés Selden Wornum
y erigido entre 1888 y1893. La familia real continuó acudiendo al
palacio hasta bien entrado el siglo XX.

Continuando en ruta por Ondarreta y una vez atravesada la bahía,
el camino comienza su ascenso a través de la ladera del monte
Igeldo. Bordearemos primero el conjunto residencial de Erregenea,
y ascenderemos después a través del parque del mismo nombre al
monte Igeldo.

Belabieta - Agiti Lusarbe

Igeldo Igeldo

En la parte final de la cadena costera que aquí comienza, destaca
como uno de sus primeros hitos la torre de Igeldo, testigo de un
pasado en el que la vigilancia del mar era de crucial importancia.
Fue construida por el Consulado de San Sebastián en el siglo XVIII,
y su función consistía en atender las necesidades que generaba el
intenso tráfico naval que caracterizaba a la ciudad. Se trata por ello
uno de los faros más antiguos de la costa vasca, si bien, durante
las dos guerras civiles del siglo XIX, formó parte del conjunto de
fortificaciones construidas para defender la ciudad de los ataques
carlistas. Finalmente, ya a principios del siglo XX, fue remodelado
como mirador del parque de atracciones de Igeldo, y destinado así
a hacer las delicias de aquellos veraneantes de la época dorada del
turismo donostiarra gracias a sus magníficas panorámicas.

Una parte de esta ruta sigue el antiguo camino que comunicó durante
siglos San Sebastián con Orio y las restantes localidades litorales del
oeste de Gipuzkoa. La senda que hemos tomado nos conduce así hasta
el hotel Leku Eder, ubicado junto a la carretera que accede a Igeldo.
Superado el primer y principal repecho del recorrido, desde el hotel
Leku Eder se ha de seguir temporalmente junto a la carretera de
Igeldo, por cuya acera avanzaremos durante unos 700 metros hasta
el restaurante Buenavista. Al pie del mismo parte un camino vecinal
que avanza a media ladera entre villas, caseríos, huertas y praderas,
un bello y agradable paseo con el mar siempre a la vista.

4

INICIO
Mapa del
recorrido

Mapa del
recorrido

Aganduru San Martin

La piedra era transportada principalmente por vía marítima y cargada
en embarcaderos situados en lugares como la cala de Agiti, al pie del
camino por el que avanzamos. Hoy día nada queda de dicha actividad
de la cantería, salvo memorias en las generaciones mayores y las
grandes canteras abandonadas, ya cubiertas por una exuberante
vegetación, conquista de la naturaleza que les otorga un halo de
misterio y atractivo.

En nuestro recorrido toparemos con una señal que indica el desvío
hacia el cercano pueblo de Igeldo. Su parroquia, dedicada a San
Pedro, contiene algunas de las escasas manifestaciones de estilo
románico conservadas en Gipuzkoa, como es un ventanal de la Alta
Edad Media.

De nuevo en nuestro itinerario jacobeo continuaremos avanzando
por tranquilas pistas y caminos hasta situarnos primero a la altura
de la cala de Agiti ya mencionada antes, y bajo la cumbre del monte
Mendizorrotz después, monte coronado por los restos de un fuerte de
la última guerra carlista.

El camino sigue avanzando a media ladera, y así, poco a poco, adquiere
un carácter más solitario, aunque no pasará mucho tiempo hasta que
avanzando por tranquilas pistas la presencia de varios caseríos nos

Siguiendo adelante por nuestro camino en dirección Oeste, pronto
descubriremos uno de los primeros vestigios monumentales de época
medieval que atesora Igeldo, la misteriosa fuente de Dindin-iturri.
Su arquitectura evoca la imagen del pórtico de algún templo gótico
desaparecido hace mucho tiempo, vestigios que podrían haber sido
aprovechados para acoger la fuente. Sin embargo, las historias
referentes a su origen y a los avatares de su pasado hace tiempo
que se perdieron, por lo que Dindin-iturri permanece sumida en el
misterio.

Igeldo es un enclave que todavía mantiene su carácter rural, y donde
podremos hallar vestigios de la potente actividad artesanal que antaño
tuvo un importante desarrollo: la explotación de sus canteras de
arenisca. Durante siglos infinidad de canteros se dedicaron a extraer
bloques de los potentes estratos de arenisca de este monte. Con ellos
elaboraban toda suerte de sillares y piezas pétreas, utilizados sobre
todo en la construcción de edificios. De sus canteras se extrajeron
por ejemplo, a lo largo de los siglos, las ingentes cantidades de
piedra necesarias para la construcción de las fortificaciones de San
Sebastián. Hay que tener en cuenta que, ya para principios del
siglo XVI, San Sebastián constituía, junto con Hondarribia, una de
las principales plazas militares que defendían la frontera franco-
española. Ya en época más reciente la perdida del valor militar de la
plaza y el derribo de las fortificaciones no supuso una disminución de
la demanda, todo lo contrario, ya que la construcción del ensanche
donostiarra favoreció su explotación hasta bien entrado el siglo XX.

Lusarbe Munioeta

5

INICIO
Mapa del
recorrido

Mapa del
recorrido

San Martin Orio - Via Crucis

señale el inicio del término de Orio. Algunos de estos caseríos, como
por ejemplo Lusarbe, Munioeta o Aganduru, son de gran antigüedad,
ya que son citados desde el siglo XII. Pronto cruzaremos el cordal
costero hacia el interior, y pasaremos cerca de las Ventas de Orio,
nombre que proviene de las antiguas instalaciones de asistencia en los
caminos donde los viajeros hallaban alojamiento y comida, lugares en
los que también se realizaban todo tipo de compraventas. El caserío
Benta sigue rindiendo tributo a la tradición al ser un establecimiento
hostelero muy frecuentado.

Penetramos así en la cuenca baja del río Oria, el más largo y caudaloso
de Gipuzkoa. El Oria, tras haber recorrido en dirección Sur-Norte
parte importante del interior del territorio de Gipuzkoa, experimenta
al llegar al pie del monte Igeldo un radical cambio de dirección, y en
adelante discurre de forma paralela al mar y a la cadena costera por
la que transitamos, describiendo grandes meandros en su inexorable
camino a la cercana desembocadura. Este trayecto nos deleita con
una vista magnífica sobre todo el valle bajo del Oria.

Después de una breve sección de recorrido por la carretera, ya en
el descenso hacia Orio, comenzará uno de los tramos de calzada
mejor conservados de todo el camino, que desciende en pronunciada
pendiente hasta alcanzar el caserío Aganduru. Este caserío aparece
citado por primera vez en el siglo XII, y se describe entre las
propiedades ubicadas entre Igeldo y Orio donadas por el rey de
Pamplona García V el Restaurador al gran monasterio navarro de San
Salvador de Leire, datos que son un buen indicador de la antigüedad
de la calzada por la que transitamos.

San Martin Orio - Aia

6

Tras dejar atrás el caserío Aganduru, continuaremos por una pista
asfaltada hasta el fondo del pequeño valle del río Txanka. En este
punto, tras pasar bajo el puente de la autopista A-8, continuaremos
por la cuesta que asciende hacia nuestra derecha. Tras el pequeño
repecho alcanzaremos la bella y antiquísima ermita de San Martin
de Tours, santo protector de viandantes y peregrinos. Se trata de
una hermosa ermita situada en un emplazamiento privilegiado, en la
cumbre de una colina y con vistas a la desembocadura del Oria en el
mar, en la antesala del casco histórico de Orio.

Siguiendo el vía crucis que jalona el camino, en lo que en su tiempo
fue el camino principal que llegaba a Orio desde San Sebastián,
encontraremos preciosos edificios del siglo XVI construidos con un gusto
claramente marinero. Nos adentraremos así en el centro medieval de
la villa a través de la calle principal de Orio, Kale Nagusia o “Calle
Mayor”, jalonada por numerosas casas solariegas. Nada más penetrar
en ella nos encontraremos, a nuestra derecha, con los vestigios del
antiguo hospital. Este edificio, adscrito a la advocación de Nuestra
Señora de la Piedad, acogió durante siglos a peregrinos, viajeros,
y demás transeúntes necesitados de asistencia, ya que Orio fue un
enclave de tradicional acogida a los peregrinos. Por ejemplo en el
siglo XVI este antiguo hospital de la Piedad o Piedadia contaba con
un hospitalero y una veintena de camas, y cobijaba tanto a pobres
como a peregrinos, algunos de los cuales acudían desde lugares muy
lejanos.

INICIO
Mapa del
recorrido

Mapa del
recorrido

OrioSan Nikolas

San NikolasKale Nagusia / Calle Mayor

nivel de la orilla. No es de extrañar que una parte de esta gran
estructura cumpliera las funciones de atalaya, permitiendo la
observación de lo que acontecía en la desembocadura del Oria y
sirviendo a la función de recibir las señales emitidas desde la atalaya
principal de Orio, o probablemente también desempeñando funciones
defensivas.

La calle principal abocaba originalmente en la ría, donde existía
un embarcadero en el que la villa tenía dispuesto un servicio de
pasaje. La barca destinada al transbordo era el único nexo de unión
entre ambas orillas, y los viajeros, a falta de puentes, no tenían más
remedio que alquilar sus servicios para alcanzar el otro margen de la
ría. Sin embargo los peregrinos gozaban de un privilegio real que les
eximía del pago de un maravedí por cruzarla, lo que es reflejo de la
importancia que tuvo la ruta jacobea en aquella época.

El trazado urbano de la villa de Orio es resultado de aglutinar tres
elementos de importancia capital en una única articulación urbana:
el camino principal procedente de San Sebastián, que se prolonga
por Kale Nagusia; la parroquia de San Nikolas, erigida en un peñasco
sobre las aguas del Oria; y el puerto viejo, que se ubicaba en una cala,
actualmente colmatada, junto a dicho peñasco. El recinto original de
la villa de Orio conserva además diversos edificios de los siglos XV,
XVI y posteriores. Es interesante recorrer las empinadas y estrechas
calles del casco histórico para disfrutar de todos estos elementos
urbanísticos y arquitectónicos, pues aquí y allá encontraremos
hermosas casas de pescadores y distinguidos palacios urbanos, en los
que destacan escudos de armas, representaciones de embarcaciones
y otros muchos elementos singulares. Todos ellos son fruto de lo
que durante siglos constituyó el principal recurso económico y de
desarrollo de los habitantes de Orio: las actividades ligadas al mar.

En nuestro descenso por Kale Nagusia llegaremos hasta la imponente
mole de la parroquia de San Nikolas, obra renacentista de los siglos
XVI y XVII. El templo se halla construido sobre una amplia plataforma,
sostenida en parte por poderosos arcos que descansan sobre grandes
pilares, a fin de adecuarse a la pendiente del terreno. Alrededor del
templo se conforma un importante atrio perimetral, a la manera de
un paso de ronda cubierto en toda su extensión, y que en el lado que
da hacia la ría y su desembocadura, se alza a gran altura sobre el

7

INICIO
Mapa del
recorrido

Mapa del
recorrido

8

ALBERGUE DE
PEREGRINOS
Arteta Etxea
Barrio San Martin
Tel.: 617 11 86 89
E-mail: sanmartinaterpea@yahoo.es

OFICINA DE TURISMO

Kale Nagusia, 17
20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriora.com

CENTRO DE INTERPRETACIÓN
DEL CAMINO DE SANTIAGO

Kale nagusia, 17 - 20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriodonejakue.net

ORIO

INICIO
Mapa del
recorrido

O
R

IO Mapa del
recorrido
Todos los

alojamientos
Mapa del
recorrido

Restaurantes

Kostaldeko Done Jakue Bidea

GIPUZKOA - UROLA KOSTA

 Zarautz Getaria Zumaia Deba Orio San Sebastián

ETAPA

Donostia

Mapa del
recorrido
Ibilbidearen

mapa
Mapa del
recorrido
Ibilbidearen

profila
Mapa del
recorrido
Ibilbidearen

deskribapena
Mapa del
recorrido

Mapa del
recorridoOstatuak Turismo

bulegoa
Mapa del
recorridoJatetxeakMapa del

recorrido
Erromesentzako

aterpea

HASIERA
Mapa del
recorrido

Mapa del
recorrido

1

Mapa 1 Orio San Sebastián

ETAPA

Donostia

Mapa 2Mapa del
recorrido

2

Mapa 2 Orio San Sebastián

ETAPA

Donostia

Mapa 1Mapa del
recorrido

HASIERA
Mapa del
recorrido

Mapa del
recorrido

La Concha Donostia / San Sebastián

Alderdi Eder Miramar

 Etapa hau Alderdi Ederren hasi dezakegu, Gipuzkoako hiriburuaren
erdigunean hain zuzen, Kantauri itsasoaren aurrez aurre, eta
ibilbideak Kontxako badia osoa inguratzen du ia bukaeraraino. Ikusgai
dugun paisaia nabarmen aldatu da lehen erromesaldien garaitik,
baina oraindik ere iragan horren arrastoak aurki ditzakegu nonahi.
Badiako bi hondartzak bereizten dituen harkaitzak, esate baterako,
Loretopea du izena, “Loretoko Ama Birjinaren azpiko lekua”, alegia.
Toponimo horrek inguru hartan zegoen ermita gogorarazten digu,
Loretoko Ama Birjinari eskainia. Muino malkartsu horren gainean
Miramar jauregia aurkitzen da gaur egun, eta azpian, berriz, bi
tunel egin dituzte, baina antzina bidexka batek inguratzen zuen, eta
bide horretatik muinoaren gainean zegoen San Sebastián el Antiguo
monasteriora irits zitekeen. Komentu zahar horrek eskaintzen dizkigu,

Irudimen pixka batekin, iragan urrun hartara jauzi egiten ahalegindu
gaitezke, eta horrela Ondarreta inguruak gaur egungoaren
guztiz bestelako paisaia batean murgilduta irudikatuko ditugu:
hezegunez betetako ibar bat aurkitzen zen bertan, eta haren erditik
Gorga edo Konporta izenez ezagutzen zen erreka bat igarotzen
zen, gaur egungo hondartzaren erdialdean itsasoratzen zena.

3

hain zuzen ere, Donejakuerako erromesaldiak ugaritu ziren Erdi
Aroko garai haien lehen oroitzapenak. Monasterioari buruzko lehen
albisteak XII. mendekoak dira, eta, ondorioz, badirudi eraikin horrek
eman ziola izena gaur egungo hiriburuari. San Sebastián el Antiguo
monasterioak erromes askori eman zion ostatu Erdi Aroan, eta garai
hartan Santiago bideak zuen garrantziaren lekuko inportantea da.

Nafarroako errege-erreginek Leireko San Salvador monasterioari
eman zioten Donostiako monasterioa. Leirekoa Nafarroako
erreinuko erakunde politiko-erlijioso boteretsuenetakoa zen,
eta bere kokapen estrategikoari esker Santiago bideko ibilbide
nagusi asko kontrolatzen zituen, Pirinioak nafar lurraldeetatik
zeharkatzen zituzten bideak, hain zuzen. Donostiako monasterioak
berak ere lursail garrantzitsuak kontrolatzen zituen; bereak ziren,
XII. mendean, Kontxako badiatik Oria ibaiaren bokalerainoko lur
guztiak, bertako baliabide eta ondasun guztiak barne, hots, urak,
mendiak, laborantzarako lurrak, larreak, sagastiak eta beste.	

0 km
0 m
100

200

300

400

15 16105

Al
de

rd
i E

de
r

On
da

rr
et

a

Le
ku

 E
de

r
Bu

en
a

Vi
st

a

Be
la

bi
et

a

Or
ioSa

n
M

ar
tin

Lu
sa

rb
e

Ira
ng

ue
n

16 km

 Orio San Sebastián

ETAPA

Donostia
HASIERA

Mapa del
recorrido

Mapa del
recorrido

Gune jakin horretan, gainera, nasa handi bat aurkitzen zen,
errekaren hondoko erretenean sartutako egurrezko egitura bat,
egurrezko sare gisa erabiltzen zena izokina arrantzatzeko. Instalazio
haiek monasterioarenak berarenak ziren hasiera batean, nahiz eta
XII. mendearen bukaera aldean Donostia hiria sortu zenez geroztik
hiriaren jabetza izatera igaro ziren. Handik aurrera, Donostia hiriko
kontzejua edo udaletxea arduratu zen mendeetan zehar Ondarretako
nasa konpontzeaz eta ustiapenean mantentzeaz. Nasa haren aztarnak
ez dira orain dela gutxi arte aurkitu.

XVI. mendeaz geroztik, monasterioa Dominikarren komentu bilakatu
zen, eta funtzio hori bete zuen Lehen Gerra Karlistan (1833-39)
erabat suntsituta geratu zen arte. Azkenik, Maria Kristina erreginak
komentu zaharraren arrastoak gelditzen ziren lekua aukeratu zuen
bere udako etxea izango zen Miramar jauregia eraikitzeko. Eraikina
Selden Wornum arkitekto ingelesak diseinatu zuen, eta 1888 eta
1893. urteen artean eraiki zen. Errege-familiak jauregira etortzen
jarraitu zuen XX. mendea aski aurreratua zen arte.

Badia zeharkatu eta Ondarretatik jarraituz, gure ibilbideak Igeldo
mendiaren hegalean gora eramango gaitu. Erregeneako bizitegi-
gunea inguratuko dugu lehenik, eta ondoren, izen bereko parkea
zeharkatuz, Igeldo mendira igoko gara.

Belabieta - Agiti Lusarbe

Igeldo Igeldo

Hemen hasten den itsasertzeko mendikatearen bukaera aldean
Igeldoko dorrea aurkitzen da, mendikatearen lehen mugarrietako
bat, itsasoari beha egoteak berebiziko garrantzia zuen iragan haren
lekuko. Dorrea Donostiako Kontsulatuak eraiki zuen XVIII. mendean,
eta bere zeregina hiriaren ezaugarri nagusia zen itsas trafiko handiak
sortarazten zituen premiei erantzutea zen. Hori dela eta, Euskal
Herriko itsasertzeko itsasargi zaharrenetakoa da, nahiz eta, XIX.
mendeko bi gerra zibiletan, hiria karlisten erasoetatik babesteko
eraikitako gotorleku-multzoaren zati izan zen. Azkenik, XX.
mendearen hasieran birmoldatu egin zuten, eta harrezkero Igeldoko
jolas-parkeko ikuspegi paregabeko begiratokia izan zen, Donostiako
turismoaren urrezko aroko udatiarren gozamenerako.

Gure ibilbidearen zati batek bide zaharrari jarraitzen dio, Donostia
mendeetan zehar Oriorekin eta Gipuzkoa mendebaldeko itsasertzeko
beste herriekin komunikatzen zuen bideari, hain zuzen ere. Bidezidor
honek Igeldora iristen den errepidearen ondoan dagoen Leku Eder
hotelera eramango gaitu. Gainditu dugu dagoeneko ibilbidearen
aldapa gogorrena. Leku Eder hotela igaro ondoren, Igeldoko
errepidetik jarraituko dugu zati batean; espaloitik 700 bat metro
egin ostean Buenavista jatetxera iritsiko gara. Jatetxearen ondotik
auzo-bide bat abiatzen da, eta, mendi-hegaletik egiten du aurrera,
txalet, baserri, baratz eta zelai artetik; paseo polit eta atsegina,
itsasoa beti begien aurrean dugula.

4

HASIERA
Mapa del
recorrido

Mapa del
recorrido

Aganduru San Martin

Harria itsasoz garraiatzen zen nagusiki, eta horretarako Igeldoko
zenbait portutan ontziratzen zuten, esaterako orain gabiltzan bide
honen azpian aurkitzen den Agitiko kalan. Gaur egun hargintza-
jarduera hura guztiz desagertuta dago; geratzen diren aztarna
bakarrak belaunaldi zaharrenen oroitzapenak dira, eta abandonatuta
utzitako harrobi handiak, landaretza oparo batek estaliak honezkero,
naturaren konkistak eransten dien misterio eta xarma berezi
horrekin.

Gure ibilbidean aurrera eginez, Igeldo herriranzko desbideratzea
adierazten duen seinalearekin egingo dugu topo. Berehala ikusiko
dugu Igeldoko eliza, San Pedrori eskainia, eta bertan Gipuzkoak
gordetzen dituen estilo erromanikoaren adierazpen urrietako batzuk
aurkituko ditugu, Goi Erdi Aroko leihatea besteak beste.

Berriro ere Santiago bideari helduz, inguru hauetako pista eta bidexka
lasaietatik jarraituko dugu, lehen aipatutako Agiti kalaren pareraino
helduz lehenik, eta Mendizorrotz tontorraren azpitik ondoren. Gailur
horretan azken gerra karlistako gotorleku baten hondakinak aurkitzen
dira.

Bideak mendi-hegaletik jarraitzen du aurrera, eta horrela,
pixkanaka-pixkanaka, ingurune bakartiagoetan barneratuko gara;
dena den, denbora gutxi beharko dugu pista lasaietatik barrena Orio
herriaren muga adierazten diguten hainbat baserrirekin topo egiteko.

Gure bidean mendebalderantz jarraituz, laster iritsiko gara Dindin-
iturrira. Igeldon gordetzen diren Erdi Aroko monumentuen aztarnen
artean iturri misteriotsu honetakoak dira zaharrenetakoak. Iturriaren
arkitekturak aspaldi desagertutako eliza gotiko baten ataria
oroitarazten du; baliteke eliza haren hondakinak iturria egiteko
baliatu izana. Dena dela, Dindin-iturriren jatorriari eta iraganari
buruzko gorabeheren istorioak aspaldi galdu ziren, eta ondorioz
misterioan murgilduta jarraitzen du.

Igeldok gaur arte mantendu du bere nekazaritza-giroa, eta antzina
garapen garrantzitsua izan zuen artisautza-jarduera indartsu baten
aztarnak ere gordetzen ditu, hareharrizko harrobien ustiapenarenak,
hain zuzen ere. Mendeetan zehar makina bat hargin aritu zen mendi
honetako hareharri-geruza ederretatik blokeak erauzten. Bloke
horiekin mota askotako harlandu eta harri-piezak landu zituzten,
bereziki eraikinen eraikuntzan erabiltzeko. Harrobi horietatik
atera ziren, esate baterako, mendeetan zehar Donostiako harresiak
eraikitzeko behar izan ziren harri kopuru izugarriak. Kontuan
hartu behar da, izan ere, XVI. mendearen hasieran Frantziaren eta
Espainiaren arteko muga defendatzen zuten gotorleku militarren
artean garrantzitsuenetakoa zela Donostiakoa, Hondarribikoarekin
batera. Geroago, gotorlekuak bere izaera militarra galdu zuenean eta
harresiak eraitsi zirenean, harri-eskaera ez zen murriztu, alderantziz
baizik; izan ere, Donostiaren zabalgunearen eraikuntzak harrobien
ustiapena iraunarazi zuen XX. mendea aski aurreratua zen arte.

Lusarbe Munioeta

5

HASIERA
Mapa del
recorrido

Mapa del
recorrido

San Martin Orio - Via Crucis

Baserri horietako batzuk, Lusarbe, Munioeta edo Aganduru adibidez,
aspaldiko garaietakoak dira, XII. mendean jada aipatzen baitziren.
Berehala igaroko gara mendikatearen itsasoko aldetik barrualdera,
eta Orioko Bentetatik pasatuko gara. “Bentak” izena garai batean
bidean egoten ziren sorospenerako ostatuetatik datorkie; ostatu
horietan jatekoa eta lo egiteko lekua aurkitzen zituzten bidaiariek,
eta mota guztietako salerosketak ere egiten zituzten. Benta baserriak
tradizioari gorazarre egiten dio oraindik ere, otordu garaian jende
asko izaten baitute bertan.

Aurrera jarraituz, Oria ibaiaren behe-arroan sartuko gara; hauxe dugu
Gipuzkoako ibairik luze eta emaritsuena. Gipuzkoaren barnealdearen
zati handi bat hegoaldetik iparralderantz zeharkatu ondoren,
norabidea erabat aldatzen du Igeldo mendiaren magalera iristean;
hortik aurrera itsasoarekiko eta orain gabiltzan mendikatearekiko
paraleloki jarraitzen du, gero eta gertuago daukan bokaleranzko joan
etengabean meandro ikusgarriak eginez. Ibilbidearen zati honek Oria
ibaiaren behe-ibar osoaren ikuspegi zoragarria eskaintzen digu.

Ibilbidearen zati labur bat errepidez egin ondoren, Orioranzko
jaitsierari ekingo diogu, zati honetan oso ongi kontserbatuta dagoen
galtzada batetik. Galtzada maldatsuan behera egingo dugu Aganduru
baserrira iritsi arte. Badirudi baserri hau XII. mendean aipatzen dela
lehen aldiz; Iruñeko errege Gartzia V.a “Berrezarleak” Leireko San
Salvador (Salavador) monasterio handiari eman omen zion, Igeldoren
eta Orioren artean aurkitzen diren beste hainbat ondasunen

San Martin Orio - Aia

6

HASIERA
Mapa del
recorrido

Mapa del
recorrido

artean. Datu horiek orain gabiltzan galtzadaren antzinakotasunaren
adierazgarri argiak dira.

Aganduru baserria atzean utzi ondoren, Txanka errekaren ibar
txikiaren barrenerantz jarraituko dugu pista asfaltatu batetik. Puntu
horretara iritsita, eta A-8 autopistako zubiaren azpitik igaro ondoren,
eskuinerantz igotzen den aldapatik jarraituko dugu. Malda txikia igo
eta gero, Tourseko San Martin ermita zahar ederrera iritsiko gara;
ibiltarien eta erromesen santu babeslearen ermita polit hau aparteko
kokalekuan aurkitzen da, mendixka baten gailurrean eta Oriaren
bokalearen aurrez aurre, Orio herriaren gune historikoaren atarian.

Aurrera eginez, bidea zedarritzen duten gurutzeei jarraituko diegu;
garai batean gurutze-bide hauxe zen Donostiatik Oriora iristen zen
bide nagusia. Bertan XVI. mendeko eraikin zoragarriak ikusiko ditugu,
marinel-kutsu nabarmenarekin eraikiak. Herriaren gune historikoan
barneratuko gara horrela, Orioko Kale Nagusian barrena, oinetxe
ugariren artetik. Herrigunean sartu orduko eskuinera begiratzen
badugu, ospitale zaharraren aztarnak ikusiko ditugu. Pietatearen
Ama Birjinaren izena duen eraikin hau laguntza beharrean aurkitzen
ziren erromes, bidaiari eta bestelako ibiltarien babesleku izan da
mendeetan zehar, erromesen harrera-gune tradizionala izan baita
Orio urteetan zehar. XVI. mendean, esate baterako, Piedadia
deituriko ospitale zaharrak ospitalezain bat eta hogei bat ohe zituen,

OrioSan Nikolas

San NikolasKale Nagusia

perimetroa elizpe eder batek inguratzen du, bere luzera guztian
estalita dagoen ingurabide moduko batek; ibaira eta bokalera
ematen duen aldean, ingurabide horrek garaiera handia hartzen du
ibaiertzaren mailarekiko. Ez da harritzekoa egitura handi horren zati
batek talaia-funtzioak bete izana, Oria ibaiaren bokalean gertatzen
zenari beha egoteko eta Orioko talaia nagusitik bidalitako seinaleak
jasotzeko kokaleku ezin hobea baitzen; litekeena da, halaber,
defentsa-funtzioetarako ere erabili izana.

Hasiera batean, Kale Nagusia ibaian bukatzen zen, eta bertan zegoen
moila txiki batean ibaia zeharkatzeko zerbitzua ezarria zuen hiriak.
Zeharkaldirako erabiltzen zen txalupa zen bi ibaiertzen arteko
lotura bakarra, eta bidaiariek, zubirik ezean, ez zuten zerbitzu
hura ordaindu beste aukerarik ibaiaren beste aldera iritsi nahi
bazuten. Halere, erromesek errege-pribilegioa zuten, eta horri esker
salbuetsita zeuden ibaia gurutzatzeko eskatzen zen marabedi bateko
kostua ordaintzetik; erromesen pribilegioak argi aski islatzen du garai
hartan Donejakue bideak zuen garrantzia.

7

HASIERA
Mapa del
recorrido

Mapa del
recorrido

eta behartsu nahiz erromesei ematen zien ostatu, baita oso urrutiko
lekuetatik zetozenei ere.

Orio herriaren diseinua aztertzean, ohartuko gara garrantzi handiko
hiru elementu hiri-artikulazio bakar batean elkartzen direla:
Donostiatik datorren bide nagusia, aurrerago Kale Nagusi bilakatzen
dena; San Nikolas eliza, Oria ibaiaren gaineko harkaitz batean eraikia;
eta portu zaharra, gaur egun estalita dagoen kala batean kokatua,
aipatu harkaitzaren ondoan. Orio herriaren jatorrizko eremuan,
gainera, XV. eta XVI. mendeetako hainbat eraikin aurkitzen dira,
baita geroagokoak ere. Interesgarria da herriaren gune historikoko
kale maldatsu bezain estuetatik ibiltzea hirigintza eta arkitektura
arloetako elementu horiez gozatu ahal izateko, nonahi aurkituko
baititugu arrantzaleen etxe ederrak edota hiri-jauregi dotoreak,
non arma-ezkutuak, ontzien irudiak eta beste hainbat elementu
berezi nabarmentzen diren. Izan ere, horiexek izan dira mendeetan
zehar Orioko biztanleen ekonomia- eta garapen-baliabide nagusiak:
itsasoarekin lotutako jarduerak.

Kale Nagusian behera jarraituz, San Nikolas eliza ederraren aurrera
iritsiko gara. XVI. eta XVII. mendeetan eraikitako eliza errenazentista
hau plataforma zabal baten gainean dago finkatuta, eta zutabe handi
batzuen gainean bermatutako hainbat arku sendok eusten dute
neurri batean, zoruaren malkarrera egokitu ahal izateko. Parrokiaren

8

ERROMESEN
ATERPETXEA
Arteta Etxea
San Martin auzoa
Tel.: 617 11 86 89
E-mail: sanmartinaterpea@yahoo.es

TURISMO BULEGOA

Kale Nagusia, 17
20810 Orio
Tel./Fax: 943 830 904
E-maila: orioturismo@gmail.com
www.oriora.com

DONE JAKUE BIDEAREN
INTERPRETAZIO ZENTROA

Kale nagusia, 17 - 20810 Orio
Tel./Fax: 943 830 904
E-maila: orioturismo@gmail.com
www.oriodonejakue.net

ORIO
O

R
IO

HASIERA
Mapa del
recorrido

Mapa del
recorridoOstatuak Mapa del

recorridoJatetxeak

Way of St James – Coastal Route

GIPUZKOA - UROLA KOSTA

Mapa del
recorrido

Stage
map

Mapa del
recorrido

Stage
profile

Mapa del
recorrido
Description Mapa del

recorrido
Mapa del
recorrido

All
accommodation

Tourist
office

Mapa del
recorrido
RestaurantsMapa del

recorrido
Pilgrim’s
hostel

 Zarautz Getaria Zumaia Deba Orio San Sebastián

STAGE

Donostia

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

1

Map 1 Orio San Sebastián

STAGE

Donostia

Map 2Mapa del
recorrido

2

Map 2 Orio San Sebastián

STAGE

Donostia

Map 1Mapa del
recorrido

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

La Concha Donostia / San Sebastián

Alderdi Eder Miramar

 Stage one begins in the centre of San Sebastián at Alderdi Eder
overlooking the Bay of Biscay. The first stretch follows La Concha
Bay almost all the way to the west end. Although the landscape
has changed significantly since the time of the earliest pilgrimages,
traces of the ancient past still remain. For example, the promontory
that separates the two beaches is called Loretopea, a Basque word
which means “place under the virgin of Loreto”. The place name
refers to a chapel that once stood on this sight dedicated to Our
Lady of Loreto. Today the escarpment is crowned by the Palacio
Miramar and pierced by two tunnels. There used to be a road over
the escarpment which led to the former monastery of San Sebastián,
known as ‘el Antiguo’. It is precisely this religious community

from La Concha Bay to the mouth of the Oria River, together
with all resources and assets, including water, cultivated and
uncultivated lands, pastures and apple orchards.	

If you use some imagination and let yourself be transported back
in time, the area you see around Ondarreta today would look
quite different – a fertile plain dominated by wetlands drained by

3

that gives us our first reminder of the Middle Ages, a time in which
pilgrimages to Santiago de Compostela flourished. The first mention
of the monastery dates to the early 12th century, and it is probably
what gave the city of San Sebastián its name. The Monastery of San
Sebastián ‘el Antiguo’ welcomed scores of pilgrims, bearing witness
to the importance of the Way of St. James in medieval times.

The Navarrese monarchs granted San Sebastián el Antiguo to the
Abbey of San Salvador de Leire, one of the most powerful political
and religious institutions in the kingdom. Due to its strategic location,
the Abbots at Leire controlled many of the main pilgrimage routes
that crossed the Pyrenees through Navarrese territory. The monks at
San Sebastián el Antiguo also controlled significant domains. In the
mid-12th century the monastery owned the entire territory stretching

0 km
0 m
100

200

300

400

15 16105

Al
de

rd
i E

de
r

On
da

rr
et

a

Le
ku

 E
de

r
Bu

en
a

Vi
st

a

Be
la

bi
et

a

Or
ioSa

n
M

ar
tin

Lu
sa

rb
e

Ira
ng

ue
n

16 km

 Orio San Sebastián

STAGE

Donostia
BEGINNING

Mapa del
recorrido

Mapa del
recorrido

a river called the Gorga or Konporta, which emptied into the sea
half-way down the beach. Also located precisely at this spot was
a large trap made of wooden stakes driven into the river bottom
forming a kind of net that was used to catch salmon. At first, the
installation belonged to the monastery. However, toward the end of
the 12th century when San Sebastián was officially chartered as a
“villa”, the trap was turned over to the city. For centuries the San
Sebastián town council was in charge of the proper maintenance,
upkeep and use. Remains of the installation in Ondarreta have only
recently been discovered.

In the 16th century San Sebastián el Antiguo became a convent of
Dominican nuns and remained in use until the First Carlist War (1833-
39), when the building was reduced to ruins. Queen María Cristina
chose this site to build her summer residence. The English architect
Selden Wornum was commissioned to design the mansion known as
the Palacio de Miramar. Work began in 1888 and was completed in
1893. The royal family continued to use the Palacio de Miramar well
into the 20th century.

Continue along Ondarreta almost to the end of the bay, where you’ll
turn off to begin your ascent up Igeldo. You’ll skirt a residential

Belabieta - Agiti Lusarbe

Igeldo Igeldo

complex called Erregenea, pass through a park by the same name
and continue upward.

Following the east-west ridge along the coast, you’ll see the first
outstanding landmark of the stage – the tower of Igeldo. The tower
was built by the San Sebastián Consulado del Mar (a institution
created to handle maritime affairs) in the 18th century as a lookout
tower to keep watch on the sea and attend to the needs of the
heavy maritime traffic in the area. The tower of Igeldo is one of the
oldest lighthouses on the Basque coast, although in the 19th century
it became part of the line of fortifications built to defend the city
from attacks during the two Carlist wars. To the delight of summer
holiday-makers in San Sebastian’s golden age of tourism, the tower
was remodelled in the early 20th century as a mirador for the Igeldo
amusement park.

Part of this route follows the ancient road that for centuries
connected San Sebastián, Orio and other towns on the western coast
of Gipuzkoa. Follow the path until it leads to the Leku Eder hotel
on the roadside to Igeldo. The steepest part of the stage is now
behind you. From the Leku Eder hotel, follow the Igeldo road for
some 700 metres (there’s a sidewalk along this stretch) until you see

4

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

Aganduru San Martin

the military emplacement grew less important and the fortifications
knocked down, demand did not decline. Quite the contrary, since the
enlargement of San Sebastian kept the quarry active until well into
the 20th century. The stone was transported mainly by sea, loaded
onto ships from places such as Agiti, a cove at the bottom of the hill
further along the path. Nothing remains today of the quarry activity
other than the memories and stories from the past generations.
Nature has now blanketed the abandoned quarries with a thick layer
of lush vegetation, giving them a mysterious quality.

On the route you will come across a sign indicating the turn-off to
the nearby town of Igeldo. In Igeldo the parish church of San Pedro
boasts a window dating from the High Middle Ages, one of the rare
examples of Romanesque art in Gipuzkoa.

Back on route, continue along the peaceful tracks and paths, passing
Agiti cove below on your right. A little further ahead to the left is
Mt. Mendizorrotz, crowned by the ruins of a fort dating from the last
Carlist war.

The path continues mid-slope gradually becoming more secluded. Not
much further, however, farmhouses come into view again, indicating

the Buenavista restaurant. From here a country road takes you past
farmhouses, orchards, gardens and fields on a pleasant walk through
the countryside with continuous views of the ocean on your right.

Continuing west along Igeldo you’ll soon come upon one of first
monumental vestiges dating from the medieval period, the mysterious
Dindin-iturri fountain. Its architecture is reminiscent of the portal of
a gothic church that probably vanished long ago, its remnants used to
build the fountain. But stories of the fountain’s origin and references
to its past have long disappeared, leaving Dindin-iturri shrouded in
mystery.

Igeldo manages to retain its rural nature, and remnants of a solid
artisan activity can be seen in the sandstone quarries of past
generations. For centuries hundreds of stonecutters carved out
blocks of material from the impressive layers of sandstone in this
mountain. They hewed the blocks to make ashlar stones and other
elements mainly for construction purposes. Over the centuries, stone
from these quarries was also used to build the walls that protected
San Sebastián. Keep in mind that by the early 16th century, San
Sebastián, together with Hondarribia, was one of the main military
strongholds for defending the French-Spanish border. In later years, as

Lusarbe Munioeta

5

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

San Martin Orio - Stations of the Cross

the municipal limits of Orio. Some of the farmhouses, such as Lusarbe,
Munioeta and Aganduru, date as far back as the 12th century. In
a short distance you’ll turn inland from the small chain of coastal
hills and pass the nearby Ventas de Orio. The word ‘ventas’ (sales)
hearkens back to the place where travellers could find food and
lodging, and where merchants traded in different types of goods and
merchandise. A farmhouse called Benta (‘venta’) still pays tribute
to the innkeeping tradition, and continues to be a popular local
restaurant.

Now you are down into the lower basin of the Oria River, the biggest
and longest river in Gipuzkoa. The Oria flows south to north through
most of inland Gipuzkoa, and then takes a sudden change of direction
at the foot of Igeldo. At this point the river runs parallel to the sea
and the coastal range you’ve just left behind, forming wide meanders
as it snakes its way to the sea. This stretch affords fabulous views
over the lower Oria river valley.

The route follows the Orio road for a short while and then drops
steeply down along one of the best-preserved sections of the coastal
route to a farmhouse called Aganduru. A witness to the long history

San Martin Orio - Aia

6

of this road, the earliest mention of Aganduru appears in a document
dating to the 12th century, in which Aganduru is listed as one of the
properties located between Igeldo and Orio donated by the king of
Pamplona, García V The Restorer to the great Navarrese monastery
San Salvador de Leire.

Leaving the Aganduru farmhouse behind, you now follow a paved
road down to a small valley called the Txanka. After passing
underneath the A-8 motorway, the trail heads up to the right. A short
climb takes you to the ancient chapel of San Martin de Tours, patron
saint of travellers and pilgrims. This beautiful shrine is located on
a picturesque hilltop overlooking the mouth of the Oria River as it
flows to the sea.

Following the Via Crucis, or Stations of the Cross, on what was once
the main road leading from San Sebastián to Orio, you’ll come to
a series of beautiful 16th century buildings designed with a clearly
marine influence. You’re now entering the Orio’s medieval centre
along Kale Nagusia (Main Street), lined with a number of ancestral
homes. At the upper end of the street on your right is what remains

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

OrioSan Nikolas

San NikolasMain Street

Walk down Kale Nagusia to the massive Renaissance church of
San Nikolas, built in the 16th and 17th centuries. The church was
constructed over a wide platform, sustained in part by robust arches
resting on huge pillars to conform to the slope of the land. Wrapped
around the church is a sizable covered atrium reminiscent of a
parapet walk. On the side facing the estuary, the walkway is perched
high over the river’s edge. It comes as no surprise that this part of the
huge structure once served as a lookout tower. From here sentries
could keep watch on the comings and goings at the mouth of the Oria
River, and signals could be received from the main Orio watchtower.
The atrium was most likely also used for defensive purposes.

The main street originally ended at the mouth of the river, where a
wharf was built to shuttle people across. Since there were no bridges
at the time, the only way for travellers to cross the river was by boat.
Pilgrims, however, were exempt by royal decree from paying the one
maravedí toll, proof of the importance of the road to Santiago at the
time.

of the former pilgrims’ hospital, Our Lady of Piety (Piedadia in
Basque), which for centuries welcomed pilgrims, travellers and
other passers-by in need of care. Orio was well known in the region
as a place where pilgrims could find refuge. In the 16th century,
for example, we know that the hospital of Our Lady of Piety had a
caretaker and some 20 beds, and that it provided shelter for the poor
and pilgrims, some of whom were from faraway places.

Three important features once defined Orio and laid the foundations
for the town we see today: the main road from San Sebastián, which
turns into Kale Nagusia (Main Street); the parish church of San Nikolas,
built on a crag overlooking the waters of the River Oria; and next to
the crag, the old port built in a cove which is now silted up. There
are also a number of buildings dating from the 15th-16th centuries
and later. Be sure to explore the steep narrow streets of the historic
centre to see the different types of architecture and other curious
features. You’ll find charming fisherman’s houses intermingled with
stately homes bearing sculpted coats of arms, ships and other curious
emblems. All of these buildings are the fruit of what for centuries
was the economic mainstay for the people of Orio and the impetus
for local development: the sea.

7

BEGINNING
Mapa del
recorrido

Mapa del
recorrido

8

PILGRIM’S
HOSTEL
Arteta Etxea
Barrio San Martin
Tel.: 617 11 86 89
E-mail: sanmartinaterpea@yahoo.es

TOURIST OFFICE

Kale Nagusia, 17
20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriora.com

ST JAMES WAY
INTERPRETATION CENTRE

Kale nagusia, 17 - 20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriodonejakue.net

ORIO
O

R
IO Mapa del

recorrido
All

accommodation
Mapa del
recorrido
Restaurants

BEGINNING
Mapa del
recorrido

Chemin de Saint-Jacques par la côte

GIPUZKOA - UROLA KOSTA

Mapa del
recorrido

Plan de
l’itinéraire

Mapa del
recorrido

Profil de
l’étape

Mapa del
recorrido
Description

de l’itinéraire
Mapa del
recorrido

Mapa del
recorrido

Tous les
hébergements

Office de
tourisme

Mapa del
recorrido
RestaurantsMapa del

recorrido
Auberge de

pèlerins

 Zarautz Getaria Zumaia Deba Orio San Sebastián

ÉTAPE

Donostia

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

1

Plan 1 Orio San Sebastián

ÉTAPE

Donostia

Plan 2Mapa del
recorrido

2

Plan 2 Orio San Sebastián

ÉTAPE

Donostia

Plan 1Mapa del
recorrido

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

La Concha Donostia / San Sebastián

Alderdi Eder Miramar

 Le début de l’itinéraire, dont le départ se situe dans les jardins
d’Alderdi Eder, au cœur de la capitale de Gipuzkoa sur les rives de la
mer Cantabrique, longe pratiquement toute la baie de la Concha. Nous
nous trouvons face à un paysage qui, bien qu’ayant considérablement
changé depuis l’époque des premiers pèlerinages, nous révèle
encore des traces de son passé. Le promontoire qui sépare les deux
plages en est un exemple : son nom de légende, Loretopea, signifie
“lieu sous la vierge de Loreto”. Le toponyme nous rappelle l’ancien
ermitage qui y était situé, consacré à cette vierge. Cet escarpement,
aujourd’hui couronné par le Palais de Miramar et traversé par deux
tunnels, devait autrefois être contourné par un chemin qui montait
au monastère de San Sebastián el Antiguo (littéralement, l’Ancien).
Cet ancien couvent nous apporte précisément les premières

Avec un petit effort d’imagination, nous pouvons essayer de
nous transporter à ce lointain passé et recréer et imaginer la
zone d’Ondarreta dont le paysage différait considérablement
d’aujourd’hui : une plaine formée de marécages et traversée par
un fleuve ayant pour nom Gorga ou Konporta et qui débouchait

3

réminiscences de cette période médiévale qui vit fleurir les pèleri-
nages à Saint-Jacques-de-Compostelle. Les premières informations
relatives à ce monastère de San Sebastián el Antiguo, qui aurait
donné son nom à l’actuelle capitale, datent du début du XIIe siècle.
Il accueillit de nombreux pèlerins depuis le Moyen Âge, témoignant
de l’importance du chemin à cette époque.

Les rois de Navarre léguèrent ce monastère à celui de San Salvador
de Leire, l’une des institutions politiques et religieuses les plus
puissantes de tout le royaume qui, grâce à son emplacement
stratégique, contrôlait plusieurs des principaux itinéraires du Chemin
de Saint-Jacques, notamment ceux qui traversaient les Pyrénées par
le territoire de la Navarre. Le propre monastère de San Sebastián
possédait pour sa part d’importants domaines qui comprenaient, au
milieu du XIIe siècle, tout le territoire s’étendant depuis la baie de
la Concha jusqu’à l’embouchure du fleuve Oria, y compris toutes
les ressources et les biens y existant (eaux, monts, terres de labour,
pâturages et pommeraies...).	

0 km
0 m
100

200

300

400

15 16105

Al
de

rd
i E

de
r

On
da

rr
et

a

Le
ku

 E
de

r
Bu

en
a

Vi
st

a

Be
la

bi
et

a

Or
ioSa

n
M

ar
tin

Lu
sa

rb
e

Ira
ng

ue
n

16 km

 Orio San Sebastián

ÉTAPE

Donostia
DÉBUT

Mapa del
recorrido

Mapa del
recorrido

au centre de la plage actuelle. À cet endroit précis se trouvait
également une importante nasse, structure de piquets en bois
plantés dans le fond du lit en guise de filet pour pêcher les saumons.
Ces installations appartinrent dans un premier temps au monastère
puis furent incorporées aux possessions de la ville de San Sebastián,
lorsque celle-ci fut fondée comme cité. Désormais, ce serait le
conseil ou municipalité de la cité de San Sebastián qui, durant des
siècles, serait chargé de réparer et de garder en état d’exploitation
la nasse d’Ondarreta, dont les restes ont été découverts récemment.

Le monastère fut dès le XVIe siècle couvent de Dominicaines, une
fonction qu’il remplit jusqu’à sa destruction durant la Première
Guerre Carliste (1833-39). Finalement, l’emplacement où gisaient
les ruines de l’ancien couvent fut choisi par la Reine María Cristina
pour y construire sa résidence d’été, le Palais de Miramar. Le projet
de l’édifice fut commandé à l’architecte anglais Selden Wornum et
l’édifice lui-même fut érigé entre 1888 et 1893. La famille royale
continua d’utiliser le Palais durant une bonne partie du XXe siècle.

En poursuivant par Ondarreta, avec la baie derrière nous, le chemin
commence à monter sur le versant du mont Igeldo. Nous longerons
d’abord le complexe résidentiel d’Erregenea puis nous monterons à
travers le parc du même nom au mont Igeldo.

Belabieta - Agiti Lusarbe

Igeldo Igeldo

Dans la partie finale de la chaîne côtière qui commence ici, la tour
d’Igeldo constitue l’une des premières haltes : cette tour témoigne
d’un passé où la surveillance de la mer était d’une importance vitale.
Elle fut construite par le « Consulado » (corporation maritime et
commerciale) de San Sebastián au XVIIIe siècle pour satisfaire les
besoins générés par l’intense trafic naval qui caractérisait la ville.
C’est ainsi l’un des plus anciens phares de la côte basque même si,
pendant les deux guerres civiles du XIXe siècle, elle fut incorporée
à l’ensemble des fortifications construites pour défendre la ville
des attaques carlistes. Finalement, au début du XXe siècle, elle fut
réaménagée comme mirador du parc d’attractions d’Igeldo, faisant
ainsi, avec ses vues imprenables, les délices des estivants de l’époque
dorée du tourisme à San Sebastián.

Une partie de cet itinéraire suit l’ancien chemin qui relia pendant
des siècles la ville de San Sebastián à Orio et au reste des localités
côtières de l’ouest de Gipuzkoa. Le sentier que nous avons emprunté
nous conduit jusqu’à l’hôtel Leku Eder, situé au bord de la route qui
accède à Igeldo. Une fois surmonté le premier et principal raidillon
du parcours, on continue depuis l’hôtel Leku Eder par le trottoir
qui longe la route d’Igeldo, pendant environ 700 mètres, jusqu’au
restaurant Buenavista. Au pied de ce dernier, un petit chemin vicinal
se faufile à mi-versant entre villas, fermes, potagers et prairies, en
une agréable et belle promenade avec vue sur la mer.

4

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

Aganduru San Martin

une bonne partie du XXe siècle. La pierre était principalement
transportée par voie maritime et chargée dans des embarcadères
situés par exemple dans la cale d’Agiti, au pied du chemin que nous
empruntons. Actuellement, il ne reste rien de cette activité, hormis
les mémoires des anciennes générations et les grandes carrières
abandonnées, déjà envahies par la végétation, une conquête de la
nature qui leur confère une aura de mystère et de séduction.

Sur notre chemin, nous trouverons un signal qui nous indique la
bifurcation vers le village d’Igeldo, à proximité. Son église, consacrée
à San Pedro, contient quelques-unes des rares manifestations de style
roman conservées dans la province de Gipuzkoa, comme une grande
baie du Haut Moyen Âge.

De retour sur notre chemin de Saint-Jacques, nous continuerons de
progresser le long de pistes et de chemins commodes jusqu’à nous
situer d’abord à hauteur de la cale d’Agiti mentionnée plus haut,
puis sous la cime du mont Mendizorrotz, un mont couronné des ruines
d’un fort de la dernière guerre carliste.

Le chemin poursuit sa route à mi-versant et acquiert ainsi
progressivement un caractère plus solitaire, même si très rapidement,
en avançant sur des pistes agréables, la présence de plusieurs fermes
nous indiquera l’entrée dans la commune d’Orio. Certaines de ces

En poursuivant notre chemin vers l’ouest, nous découvrirons
rapidement un des premiers monuments et vestige de l’époque
médiévale qui subsistent à Igeldo, la mystérieuse fontaine de Dindin-
iturri. Son architecture évoque l’image du portique d’un temple
gothique disparu il y a bien longtemps, des vestiges qui auraient pu
être utilisés pour la fontaine. Néanmoins, les histoires relatives à son
origine et aux événements qui ont marqué son passé ont été perdues
depuis longtemps et le mystère de Dindin-iturri demeure.

Igeldo est un site qui conserve son caractère rural en même temps
que des traces d’une activité artisanale autrefois florissante :
l’exploitation de ses carrières de pierre de taille. Durant des siècles,
une infinité de carriers s’acharnèrent à extraire de gros blocs de pierre
de ce mont, qui une fois taillés étaient pour la plupart destinés à la
construction d’édifices. C’est de là par exemple que furent extraites
au fil des siècles les gigantesques quantités de pierre nécessaires
à la construction des fortifications de San Sebastián. Il ne faut pas
oublier que déjà au début du XVIe siècle, San Sebastián s’était érigée,
avec Hondarribia-Fontarabie, en l’une des principales places fortes
militaires qui défendaient la frontière franco-espagnole. À une époque
plus récente, la perte de valeur militaire de la place et la démolition
des fortifications n’entraîna pas une réduction de la demande, bien
au contraire, puisque la construction de l’agrandissement de la
ville de San Sebastián favorisa l’exploitation des carrières durant

Lusarbe Munioeta

5

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

San Martin Orio - Via Crucis

San Martin Orio - Aia

6

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

fermes, comme par exemple Lusarbe, Munioeta ou Aganduru, sont
très anciennes puisqu’on les cite déjà au XIIe siècle. Nous traverserons
bientôt la chaîne côtière vers l’intérieur et nous passerons près de
Ventas de Orio, un nom qui provient des anciennes installations qui
prêtaient assistance aux voyageurs pour se loger et se nourrir, et
servaient d’infrastructures à tous types d’échanges commerciaux.
La ferme Benta, un bar-restaurant encore très fréquenté, demeure
fidèle à la tradition.

Nous pénétrons ainsi dans la basse vallée du fleuve Oria, le fleuve
le plus long et à plus haut débit de Gipuzkoa. L’Oria, après avoir
parcouru dans le sens sud-nord une partie importante de l’intérieur
du territoire de Gipuzkoa, change radicalement de direction en
arrivant au pied du mont Igeldo pour évoluer désormais parallèlement
à la mer et à la chaîne côtière que nous empruntons, en décrivant
de grands méandres dans son périple inexorable vers l’embouchure
proche. Ce trajet nous régale avec des vues magnifiques sur toute la
basse vallée de l’Oria.

Après un bref tronçon par la route et en descendant vers Orio,
commence l’une des sections de la chaussée les mieux conservées
du Chemin. La chaussée descend ainsi en pente prononcée jusqu’à
la ferme Aganduru. Cette ferme est citée pour la première fois au
XIIe siècle dans une description des propriétés situées entre Igeldo

et Orio, léguées par le roi de Pampelune Garcia V le Restaurateur au
grand monastère de San Salvador de Leire de Navarre, ce qui nous
donne une idée de l’ancienneté de la chaussée que nous empruntons.

Nous laissons derrière nous la ferme Aganduru et nous poursuivons par
une piste goudronnée jusqu’au fond de la petite vallée de la rivière
Txanka. Là, nous passons sous le pont de l’autoroute A-8 et nous
continuons par la côte qui monte à droite. Après ce petit raidillon,
nous atteindrons le bel et très ancien ermitage de Saint Martin de
Tours, patron des voyageurs et des pèlerins. Ce bel ermitage est
situé à un emplacement privilégié, au sommet d’une colline avec
des vues sur l’embouchure de l’Oria, dans l’antichambre du quartier
historique d’Orio.

En suivant le chemin de croix qui jalonne le chemin, autrefois chemin
principal qui unissait Orio et San Sebastián, nous rencontrerons de
magnifiques édifices du XVIe siècle, construits dans un style clairement
marin. Nous pénètrerons ainsi dans le centre médiéval de la localité
à travers la rue principale d’Orio, Kale Nagusia ou “Grande Rue”,
jalonnée de nombreuses maisons nobles et de caractère. Au tout
début de la rue, nous avons sur notre droite les restes de l’ancien
hôpital. Cet édifice, consacré à Notre-Dame de Pitié, accueillit durant
des siècles les pèlerins, voyageurs et autres passants cherchant

OrioSan Nikolas

San NikolasGrande Rue

partie par de puissants arcs qui reposent sur de gros piliers, pour
s’adapter à la pente du terrain. L’église est entourée d’un grand
atrium entièrement couvert sur tout son périmètre, en guise de
chemin de ronde ; la partie qui donne sur la ria et son estuaire se
trouve à une grande hauteur au-dessus du niveau de la rive. Il n’est
pas étonnant qu’une partie de cette grande structure ait servi de
poste de guet, permettant l’observation de tout ce qui se passait dans
l’estuaire de l’Oria et la réception des signaux émis depuis le principal
poste de guet d’Orio, ou ait aussi satisfait à des fonctions défensives.

La rue principale débouchait initialement dans l’estuaire, où il existait
un embarcadère avec un service de passage mis à la disposition des
passants par la ville d’Orio. La barque destinée au transbordement
était le seul moyen de joindre les deux rives et à défaut de pont,
les voyageurs n’avaient d’autre remède que de louer ses services
pour atteindre l’autre rive de l’estuaire. Néanmoins, les pèlerins
bénéficiaient d’un privilège royal qui les exemptait du paiement du
prix de la traversée, un « maravedi », ce qui reflète bien l’importance
du chemin de Saint-Jacques à cette époque.

assistance, suivant la tradition d’accueil qui était propre à Orio. Au
XVIe siècle par exemple, cet ancien hôpital de la Piété ou Piedadia
comptait un surveillant et une vingtaine de lits et accueillait aussi
bien les pauvres que les pèlerins, dont certains venus de très loin.

Le tracé urbain de la localité d’Orio est le résultat de l’union de trois
éléments capitaux en une seule structure urbaine : le chemin principal
provenant de San Sebastián, qui se prolonge par la Kale Nagusia; l’église
San Nikolas, érigée sur un rocher surplombant les eaux de l’Oria; et
le vieux port, qui était situé dans une cale, aujourd’hui colmatée,
près de ce rocher. L’enceinte originale de la cité d’Orio conserve par
ailleurs divers édifices des XVe et XVIe siècles et postérieurs. Il est
intéressant de parcourir les rues raides et étroites du vieux quartier
pour admirer tous ces éléments urbanistiques et architecturaux :
ça et là se dressent de belles maisons de pêcheurs et d’élégants
hôtels particuliers, avec leurs blasons d’armes, des représentations
d’embarcations et beaucoup d’autres éléments singuliers. Tous
ces éléments sont le fruit de ce qui constitua durant des siècles la
principale ressource économique et la source de développement des
habitants de la ville : les activités rattachées à la mer.	

En descendant par la Kale Nagusia, nous atteindrons l’église San
Nikolas, un énorme édifice de style Renaissance des XVIe et XVIIe
siècle. Elle est construite sur une grande plateforme, soutenue en

7

DÉBUT
Mapa del
recorrido

Mapa del
recorrido

8

AUBERGE DE
PÈLERINS
Arteta Etxea
Barrio San Martin
Tel.: 617 11 86 89
E-mail: sanmartinaterpea@yahoo.es

OFFICE DE TOURISME

Kale Nagusia, 17
20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriora.com

CENTRE D’INTERPRÉTATION
DU CHEMIN DE ST-JACQUES

Kale nagusia, 17 - 20810 Orio
Tel./Fax: 943 830 904
E-mail: orioturismo@gmail.com
www.oriodonejakue.net

ORIO
O

R
IO Mapa del

recorrido
Tous les

hébergements
Mapa del
recorrido
Restaurants

DÉBUT
Mapa del
recorrido

