

MUNIBE (Antropologia - Arkeologia)	7. eranskina Suplemento n.º 7	DONOSTIA SAN SEBASTIAN	1990	ISSN 0027 - 3414
------------------------------------	----------------------------------	---------------------------	------	------------------

LANDARBASO VI

MOTA: Trikuharria ZB: 177
 SIGLA: IA-L.VI.
 UDAL: Donostia
 MAPA-ZB: 64-2.177

TIPO: Dolmen N.º: 177
 SIGLA: IA-L.VI.
 T.M.: Donostia
 MAPA N.º: 64-2.177

KOKAPENA

- * Igoin-Akolako megalitologia.
- * Donostia.
- * Igoin mendiko iparraldeko hegalean, Landarbaso base-rritik IErantz, bigarren harri indar dorretik 300 m. Iparralderantz. Landarbaso V-trikuharria 100 m. Hegoalde-rantz dago.
- * Orria 64 (Donostia):

Long. 01° 46' 46" Lat. 43° 15' 52" Alt. 140 m.
 Orria 64-31 (Donostia):
 X. 588.725 Y. 4.790.885 Z. 140

DESCRIBAPENA

Trikuharria. Tumulo nahastua, 12 m. diámetroko eta Hegoaldeko 0,30 m. eta Mendebaldeko 1,80 m. tarteko altuerakoa (ezberdintasun hau monumentua ezartzen den tokien itxurari zor zaio). Iparraldean mozta dago. Erdian krater haundi bat du, 5,50x4 m. diámetroko eta 0,80 m. sakonerakoa. Tumulo gainean, Iparralde, Ekielde eta Hegoaldeko muturretan, ziur asko desagertutako ganbara an-tolatzen zuten hiru harlosa daude etzanda. Bertako hare-hariak.

HISTORIA

L. del BARRIO eta TX. UGALDEK aurkitu zuten 1983an. Ez da industu. 1988an, baso-lanetan zebilen makina bat trikuhariaren harrimeta moztu zuen bere iparraldean.

SEKUENTZIA KULTURALA

Neolito-Brontzea.

SITUACION

- * Estación megalítica de Igoin-Akola.
- * Donostia.
- * En la ladera septentrional del monte Igoin, a 300 m. al Norte de la segunda torre del tendido eléctrico situado al NE. del caserío Landarbaso. El dolmen Landarbaso V se localiza 100 m. al Sur.
- * Hoja 64 (San Sebastián):

Long. 01° 46' 46" Lat. 43° 15' 52" Alt. 140 m.
 Hoja 64-31 (San Sebastián):
 X. 588.725 Y. 4.790.885 Z. 140

DESCRIPCION

Dolmen. Túmulo revuelto de 12 m. de diámetro y una altura que oscila entre 0,30 m. al S. y 1,80 m. al W. (esta diferencia se debe a la configuración del terreno sobre el que se asienta el monumento), cortado en su parte sep-tentrional. Gran cráter central de 5,50x4 m. de diámetro y 0,80 m. de profundidad. Sobre el túmulo, en los extremos Norte, Este y Sur, se localizan tres losas tendidas que seguramente configuraban la desaparecida cámara. Areniscas del terreno.

HISTORIA

Fue descubierto en 1983 por L. del BARRIO y TX. UGAL-DE. No ha sido excavado. En 1988 una máquina que efectuaba trabajos forestales cortó el galgal del dolmen en su parte septentrional.

SECUENCIA CULTURAL

Neolítico-Bronce.

GIPUZKOAKO KARTA ARKEOLOGIKOA

1. Megalitoak

CARTA ARQUEOLOGICA DE GIPUZKOA

1. Megalitos

J. ALTUNA, A. ARMENDARIZ, L. DEL BARRO, F. ETXEVERRIA, K. MARIEZKURRENA, J. PEÑALVER, F. ZUMALABE