

Euskal Autonomia Erkidegoko

sintesi geologikoa

Dokumentua: Euskal Autonomia Erkidegoko sintesi

geologikoa.

Edizio-data: 2012

Egilea: U.T.E. TECNOLOGÍA DE LA NATURALEZA S.L.

eta GRAMA ESTUDIO DE ARQUITECTURA Y

MEDIO AMBIENTE S.L.

Jabea: Eusko Jaurlaritza. Ingurumen eta Lurralde

Politika Saila

2 Sintesi geologikoa

2

Sarrera

Euskal Autonomia Erkidegoaren lurraldea, ia osorik, Eusko-Kantabriar Arroaren
baitan dago, zeina Piriniar Alpe Katearen mendebaldeko jarraipena baita, eta
Kate hori, berriz, Iberiar Plakaren iparreko ertza.

Eusko-Kantabriar Arroak bere baitan honako hauek hartzen ditu:
mendebaldean, Kantabriako Buntsandsteineko azalerapenen eta Palentziako
iparraldearen arteko Mesozoikoko eta Zenozoikoko material multzoa; Eusko
Mendigune Paleozoikoak, ekialdera; eta Ebroren arro zenozoikoa, hegoaldera.

Mendikate honen zokaloa aro paleozoikoko arroka igneo eta metamorfikoek
eratzen dute, Bortzirietako Mendigunean ikus daitekeen bezala.

Arroko materialak aro mesozoiko eta zenozoikoko arroka sedimentarioak dira,
zeinetan tartekatzen baitira material plastikozko zenbait geruza, hauen artean
esanguratsuena Trias gazitua delarik. Jalkin-pila horrek guztiak iparralderantz
lodituriko ziri baten itxura du eta, ezaugarri nagusitzat, bere hurrenkera
sedimentarioen lodiera itzela, batez ere Kretazeokoena, hauen loditasun
metatua 12.000 eta 17.000 metro ingurukotzat zenbatetsia izan baita: loditasun-
maila hori froga argia da subsidentzia tektoniko guztiz sendo batena, eta ongi
merezia du, beraz, unitate geologiko horrek “Arro” izendapena.

Eusko-Kantabriar Arroa hiru gunetan bana daiteke: Euskal Arkua: hauxe da arro
osoan subsidentzia tektoniko eta hedadura mesozoiko handieneko gunea.
Nafar-Kantabriar Ildoa: gune hau subsidentzia tektoniko bortitz batek erasana
izan da, jalkin-ekarpenaz konpentsatua halere, eta horregatik ez zen bertan
itsas sakoneko baldintzarik mamitu. Ipar-Gaztelako Plataforma: ez du agertzen
Euskal Autonomia Erkidegoko lurraldean.

Euskal Autonomia Erkidegoan azaleratzen diren materialak, beraz, honako
hauek dira:

• Ziklo Variskarrari dagozkion materialak:

o zokalo prealpetarra (mendigune paleozoikoak)

• Ziklo Alpetarrari dagozkion materialak:

o Eusko-Kantabriar Arroko metakinak

o Lurraldeaurre metakinak (Ebroren Arroa)

3 3

Eusko-Kantabriar Arroaren

banaketa eskemak

3.3. Irudia.- (A) Feuillée eta Rat-en arabera (1971); (B) Serrano eta Martínez del Olmo-ren
arabera (1990); (C) lan honetarako hautatua.

4 Sintesi geologikoa

Bilakaera
geologikoa

Eusko-Kantabriar Mendikatearen bilakaera

geologikoa iberiar plakaren ipar-ertzean

Paleozoikoren amaieratik gaur arte

gertaturiko aldaketa sedimentario,

tektoniko, paleogeografiko eta

paleoklimatikoen emaitza da, aldaketa

guztiok mendikatearen latitude-jitoak eta

europar plakarekiko elkarrekintzak

eraginak. (Vera J.A. 2004)

Oro har, mendikate horren eiteak

konpresio-etapa alpinoak distentsio-etapa

mesozoikoari segitu ziola erakusten du.

Mesozoikon barrena, distentsio-aldiak

gauzatu ziren tarteka, gertakari hauetan

ikus daitekeenez: lurrazala hedatzea eta

mehetzea, bulkanismoa, subsidentzia

itzeleko arro sedimentarioa garatzea eta

Iberia eta Europa elkarrengandik banatzea.

Gerora, Kretazeo berantiarretik Miozenora

arte, bi plaken konbergentziak eta

zeiharreko talkak arro sedimentario

mesozoikoen inbertsio positibo eta

deformazioa sortarazi zuten, hau da,

Orogenia Alpetarra deritzan prozesua.

Orogenia horrek bere baitan hartu zuen

azpian zetzan substratu variskarra ere, baita

berau berriro eraldatu ere. (Vera J.A. 2004)

Ziklo variskarra

Euskal Autonomia Erkidegoko materialik zaharrenak ziklo Variskarrari dagozkio
eta lurraldearen ekialdeko ertzean azaleratzen dira, Bortzirietako mendigunean,
hauek direlarik, Leitzako failari lotutako beste zenbait azalerapen txiki hurbilekin
batera, Piriniar kateako zokalo-azalerapenik mendebaldarrenak.

Goi-Paleozoikoko arrokak gehienbat detritikoak dira,
devoniarreko/karboniferoko arbel-serieak, Ekialde-Mendebalde
norabidedunak, metamorfismo-maila baxuko edota ankimetamorfismoko
testuinguru batean ageri direnak. Mendigunearen ipar-ertzean kontaktu-
metamorfismoko aureola zabal bat garatu da, Aiako Harriaren “stock”
granitikoaren intrusioak sorrarazia, ostalariari sabeldura nabaria eraginez.

Eskisto-hurrenkera hau itsaspe sakon samarrean metatu zen. Tarteka material
lodiagoak azaltzeak arroa oso ezegonkor zegoela adierazten du, eta
ezegonkortasun hori gero eta nabarmenagoa izan zen orogeniaren deformazio-
etapak hasi ahala.

Honela, zikloaren ezaugarri dira deformazio-prozesuak, metamorfikoak eta
igneoak, azkeneko horren agergarri Aiako Harriaren granitoa delarik.

Gero, orogeno finkatu eta hoztua hautsi egin zen. Horrela sortu zen haustura-
sare zabal bat, haustura horiek kontrolatu zutelarik, aurrerago, Ziklo
Alpetarrean, arro mesozoiko eta tertziarioen kokagunea, baita hauen
ondorengo bilakaera ere.

Etapa honen bukaerak berekin ekarri zuen mendigune hauek urgaineratzea,
Karboniferoren amaiera aldera. Horiek dira, seguru aski, Euskal Autonomia
Erkidegoan azaleratutako lehen lurrak. Hemendik aurrera, erliebeok apur-
apurka eraitsi egin zituen higadurak, eta penilautada bilakatu ziren, ondorioz
Buntsandstein-eko serie klastikoen jalkitzea eraginez.

Stock granitico
de Peña de Aia

5

Aiako Harriko
stock granitikoa

6 Sintesi geologikoa 6

Ziklo alpetarra
Bakioko ofitak

Triasikoa

Triasikon barrena, Atlantikoren Iparraldean, azal-geruzaren hedatze eta
mehetze prozesu bat gauzatu zen, rift sistema bati elkarturiko arro
intrakratonikoak sortarazi zituena. Rift horrekin loturiko haustura sakonak izan
ziren area osoan han-hemenka barreiaturiko ofita-azalerapen ugariak eratu
zituen magma toleitikoaren gorabideak.

Buntsandstein-en transgresio bat hasten da, zeinak bide eman baitzuen erliebe
prealpetarren (Buntsandstein faziea) eraispenetik zetozen jalkinak gero eta
urrunago meta zitezen, azkenean Muschelkalk-eko sakonera txikiko itsas
plataforma karbonatatuko serieak –ekarpen detritiko gutxikoak– eratu arte:
honek argi adierazten du jatorrizko area haietako erliebeak erabat suntsituak
eta ia ordokituak zeudela.

Muschelkalk, Euskal Herrian, hiru unitate litologiko hauek eratua da: dolomia
tupatsuen unitateak, kareharri grisen unitateak eta kareharri eta dolomia
taulakaren unitateak.

Keuper-en barrena, aurrera jarraitu zuen sedimentazioak itsas arro
epikontinental batean, baina jalkinok sakonera txikixeagokoak eta
murriztuxeagokoak izaki, buztin ebaporitikoak –igeltsuak gehienbat– metatu
ziren. Material horien artean sumendi-arroka multzoak (ofitak) tartekatu ziren
eskala aldakorreko sill forman, gorantz jasoak, zokaloaren faila sakonak
aprobetxatuz. Horien sorrera rifting atlantikoaren irekierari zor zaio, hedadurazko
tektonika garrantzitsu baten baldintzen eraginpean.

7 7

Arritzagako Jurasiko-
Urgondarra zehar-ebakia

Jurasikoa

Jurasikon bere horretan dirau Triasikon hasitako trangresio-joerak.

Lias eta Dogger aldian, Eusko-Kantabriar arroa sakonera urriko itsaso zabal baten barruan

dago, mendigune Iberikoa hegoaldera eta Armorikarra iparraldera muga dituela. Tethysen

eta Borealen eremuen tarteko kokagune batean.

Horrela, itsas jurasikoa oro har Lias eta Dogger aldiari dagokio, arroaren ekialdeko partean

izan ezik, non Malm-en zati bat ere bereganatzen baitu, eta siliziklasto gutxiko karbonato-

unitate lodia du ezaugarri nagusitzat. Unitate horren sedimentazioa testuinguru tektoniko

lasai samar batean gauzatu zen (Inter-rift etapa), nahiz eta substratuko estentsio-failak

berriro aktibatzeak subsidentzia diferentzial handi samarra eragin zuen.

Dogger-etik aurrera, arroak erregresio garrantzitsua nozitu zuen, urgaineratzea eta aire-

higadura ekarri zuena eta mendebaldetik ekialderantz hedatu zena, Asturiasen Dogger-

Malm igarotze-aldian hasita eta Goi-Malm-en amaituta Eusko-Kantabriar arroaren

ekialdeko muturrean.

Ondoren, eta Barremiar aldiaren bukaerara arte ia, jalkin-hurrenkera kontinentalak,

tartekoak edo itsaso murriztukoak metatu ziren, gehienbat oso pikor lodiko material

terrigenoz osatuak: Purbeck Faziea.

8 Sintesi geologikoa

Deba-Zumaia tarteko Goi
Kretazeoko flysch hareatsua

Flysch arenoso del
Cretácico superior
de Deba-Zumaia

Kretazeoa

Aptiar/Albiar estaietan zehar, Bizkaiko Golkoaren irekiera-mugimenduak rift-episodio nabari baterantz

lerratzen dira, eta horrek ondorioz dakar muino eta ildo oso zehaztuak garatzea, zokalo-failek mugatuak.

Gainera, subsidentzia bortitzak arro osoa itsasoak bere mendean hartzea eragin zuen.

Horren guztiaren eraginez, arrezife- eta pararrezife-sistemak finkatu ziren, gainaldetan paratuak, eta

horiek banatzen, terrigeno-sistemak plataforma barruko ildoetan .

Aptiar eta Albiar estaiek osatzen dute arroko Mesozoikoko erregistro gehiena (7.000 metrotik gorako

lodiera). Litoestratigrafiari dagokionez, bi multzo handitan sailkatzen dira: Multzo Urgondarra

(Aptiarra/Behe-Albiarra) eta Hareharri Konplexu Supraurgondarra (Goi-Albiarra).

Oro har, itsaso ez-sakoneko material terrigenoak dira nagusi (lutitak, tupak eta hareharriak), errudista,

koral eta orbitolinadun kareharri urgondarrak ere barne hartzen diren arren. Arroaren parterik

sakonenean, erdialde inguruan, Albiar ertaina/Behe-Cenomaniar estaietan, sistema turbiditiko

siliziklastikoak eta itsaso sakoneko metaketak izugarri garatu ziren.

Bestalde, Kretazeon barrena, bulkanismo jarduera gertatu zen, gehienbat itsaspekoa, litosferaren

hedapenari eta plaka Europarraren eta Iberikoaren arteko eskualde mugakideari lotua. Kokapena faila

sakonak aprobetxatuta gertatu zen, hala nola Bilboko faila eta Gernikakoa. Basaltozko edo trakitazko

pillow-koladak sortzen dira, bretxekin eta piroklastitekin lotuak. Bulkanismo intrusiboa ere gertatzen da

sill eta dike basaltikoak sortuz.

Goi-Albiarrean bukatzen da rifting etapa, eta plaka iberiarraren jito kontinentala hasten da, plaka

europarrarekin bat egin baino lehen. Etapa honetako mugimendu tektoniko berpiztuek berekin dakarte

jatorri-gunearen gaztetzea, eta horixe da arrezife urgondar ia guztien heriotza eragin zuen material

terrigenoen ekarpen masiboaren zergatia.

9

9

Entre el Albiense superior y el Santoniense se generaron en toda el área,
pero sobre todo en el centro del Arco Vasco, una nueva serie de episodios
magmáticos que producen importantes volúmenes de rocas volcánicas de
carácter alcalino y de composición variable entre basaltos y traquitas.

El vulcanismo fue fundamentalmente efusivo y los principales productos de
estos episodios fueron: coladas planares, pillows lavas, pillows brechas y
vulcanoclastitas estratificadas. Estos materiales aparecen asociadas

A partir del Santoniense superior los movimientos tectónicos se acentuaron y
la Cuenca Vasco Cantábrica tendió a cerrarse en respuesta a la

Goi-Kretazeon barrena Eusko-Kantabriar Arro osoan hondoratze garrantzitsu bat
gertatu zen arren, Hego-Mendebalderantz subsidentzia urriko gune bat gelditu
zen, non ibai-giroan Utrillas Formazioa lauspeatu baitzen (Ipar-Gaztelako
Plataforma). Ipar-ekialderago, hondoratzea bizkorragoa izan zen, baina jalkin-
ekarpenez berdindua: horrela eratu ziren itsas sakonera txikiko eta deltako
metakinak (Ildo Nafar Kantabriarra). Are ipar-ekialderago, itsaso sakonaren
baldintzak nagusitu ziren, flysch serie handiak jalkiz, lehenik karezkoa eta
ondoren hareazkoa.

Goi-Albiarren eta Santoniarren artean, gune osoan barrena, baina batez ere
Eusko Arkuaren erdian, beste gertaera magmatikoak gauzatu ziren, sumendi-
arrokazko bolumen handiak sortaraziz, alkalinoak guztiak ere, eta konposaketa
aldakordunak basalto eta trakita artean.
Bulkanismoa efusiboa izan zen batez ere, eta episodio haien emaitza nagusiak
honako hauek izan ziren: kolada lauak, pillow-labak, pillow-bretxak eta
bulkanoklastita geruzatuak. Material horiek orokorki metaketa turbiditiko eta
hemipelagikoei lotuta ageri ohi dira.
Goi-Santoniarretik aurrera, areagotu egin ziren mugimendu tektonikoak, eta
Eusko Kantabriar Arroa ixten hasi zen, Iberiaren eta Europaren arteko
konbergentziaren ondorioz.

 Sintesi geologikoa

10

Kretazeo-Tertziario (K/T) muga Zumaian.

Paleogenoa

Maastrichtiar berantiarraz geroztik eta Paleozeno osoan barrena, transgresio-joera orokor

bat nagusitu zen arro osoan, eta joera horrek, fase orogeniko nagusiaren aurretiko

baretasun tektonikoari eta klima-erregimen nagusiki bero eta erdi-idorrari esker, inguruko

gune azaleratu-berrietako ekarpen siliziklastikoen murrizketa nabarmena eragin zuen, baita

baldintza egokiak sortu ere itsas sakonera txikiko plataforma karbonatatuen sistema zabal bat

gara zedin.

Plataforma-sistema horiek itsas zabal aldera ezponda-gune bihurtzen ziren, bi gune antzeman

daitezkeelarik ezponda horietan, bata goikoa, higadurazkoa, eta bestea, behekoa edo

ezponda-barrenekoa, non bretxa, konglomeratu eta karbonatu-turbiditak metatzen diren.

Ezponda horiek erdiguneko arro sakon bat mugatzen zuten (Eusko Arroa), zeinean

sedimentazio hemipelagikoa gertatzen baitzen. Ondorioz, alboetara ia eten barik zabaltzen

diren kareharriak, kareharri tupatsuak eta tupak serietan tartekatzen dira, baita beraien

artean agertu ere pikor lodiko metakin birjalkiak, izaera siliziklastiko eta karbonatatuzkoak,

itsaspeko ubide sakonaren betegarritzat jotzen direnak.

11

Arro sakoneko fazie horietako batzuek Kretazeoren eta Tertziarioren arteko muga

kronoestratigrafikoaren ebaketa bikainak eskaintzen dizkigute: hain zuzen ere, muga hori

denboran bat dator Fanerozoikoko krisi biologikorik garrantzitsuenetarikoa eragin zuen

hondamendizko jazoerarekin, hots, Mexikoko Yukatan penintsulan talka egin zuen

meteoritoarena. Eusko Arroan ere erregistratua dago gertaera hura, zenbait zentimetroko

iridioan aberatsa den buztin-geruza batean, meteoritoaren deskonposizioaren ondoriozkoa,

hainbat ebakiduratan garbi ageri denez.

Paleozeno-Eozeno muga ere bat dator bat-bateko klima-aldaketa batekin: berotze bortitz

orokor bat, planeta osoan zirkulazio atmosferiko eta ozeanikoa tupustean aldarazi eta biosferan

aldaketa handiak eragin zituena. Jazoera horren adierazgarri da karbono-13 isotopoaren jaitsiera

nabarmena, Eusko-Kantabriar Arroko ezponda-barrenetako eta arroko ebaketetan guztiz

bereizgarri eta antzemangarria.

Eozenoren hasierako transgresio orokorra –Kretazeoren bukaera eta Tertziarioren hasiera

aldera abiatua zena– itsas sakonera txikiko baldintzak berrezarriz burutzen da, plataforma luze-

zabalak eratuz, zeinetan, denbora-epe labur batez, kare-turbiditak eta kareharri hemipelagikoak

jalkitzen baitira.

Alabaina, Ilerdiar erdi alditik aurrera gero eta nabariagoak diren esfortzu tektoniko

hertsatzaileek berriro ekiteak plataforma-sistema horren suntsipena ekarri zuen, baita arroaren

zatiketa ere alpetar egiturek (tolesdurek eta zamalkadurek) eraginda.

Eozeno amaieratik Oligozeno hasierara arteko tartean iristen dira hertsapen-baldintza horiek,

Goi-Kretazeotik zetozenak, beren maila gorenera, Iberiar ipar-ertza pasibo izatetik aktibo

izatera igarotzen denean.

Oligozenoz geroztik, Eusko-Kantabriar Arroan ageri den jalkin-erregistroa metakin

kontinentalei dagokie: garrantzi handiko sedimentu-serie bat da, 3.500 metroraino lodi, bulkada

tektonikoekin erlazionatua.

Bestalde, gune osoak jasaten duen zanpadura orokorrak hedapen-aldian eraturiko gatz egituren

estrusio-fase bat eragiten du. Izan ere, hedapen-aldi hartan jalkitako sedimentuen metaketa

diferentzialak zama ez-homogeneoa eragin zien gatz-metakin triasikoei, eta horixe izan zen azal

hauskorraren mehetze eta zartatzearen eragile nagusia: hartara, beraz, gatzaren mugimendua

guztiz bizitu zen, lehenengo gatz-egiturak eratuz.

Estrusio horretan jalgi ziren gatz-egiturak, gutxien eraldaturiko guneetan kokaturik daude,

Nafar-Kantabriar Ildoan, hain zuzen ere. Aldiz, Eusko Arkuan, jarduera diapirikoa eraldatu

egiten du material triasikoak beren baitan dauzkaten egitura tektoniko tangentzialen sorrerak.

12 Sintesi geologikoa

Lapueblako ibai-segidak

Neogenoa

Sedimentazio sintektonikoa erdi-Miozenora arte luzatzen da.

Erdi eta Goi Miozenon barrena burutu zen mendikatearen egitura nagusien eratzea,
tektonika alpetarraren ondorioz, eta eratze horrek eragin zuen erliebea azaleratzea
eta gaztetzea.

Une horretatik aurrera hasten da ibai-sarea ezartzen eta egungo drainatze-ereduari
egokitzen. Zenbait tokitan, arro endorreiko txiki batzuk ere eratzen dira, gerora,
Pliozenon barrena, inguruko erliebeen eraispenetik datozen jalkinez beteko direnak.

Erliebearen goraldiak berekin dakar, halaber, Neogenon barrena, mendigune
karbonatatuen karstifikazio-prozesuen hasiera.

13

Ebroren Arroko Tertziarioak

Ebroren Arroa da Pirinio hegoaldetarreko lurraldeaurre-arroaren azken bilakaera-

fasearen agergarria. Beraren mugak eta egitura Goi Oligozenoren eta Behe-

Miozenoren artean finkatu ziren, Pirinio hegoaldetarreko zamalkadura frontalek

beren behin betiko kokalekua erdietsi zutenean.

Subsidentzia-fosa handi bat da, 4000 metrotik gorako jalkin-kontinental

sinorogenikoz beterik gelditu zena.

Euskal Autonomia Erkidegoan azaleratzen diren Ebroren Arroko materialak

arroaren bazterrik mendebaldarrenean daude, Miozenon jalkitako sedimentu

terrigeno kontinentalez osatuak. Material zakarrenak Kantabriako Mendilerroko

zamalkadura-frontearen inguruetan kokatzen dira, eta material finenak eta

urrunenak hegoalderago.

Pobeseko konglomeratuak

14 Sintesi geologikoa

Pozalaguako kobazuloa

Kuaternarioa

Kuaternarion barrena, aldaketa klimatikoek eragin erabakigarria dute itsasbazterraren

konfigurazioan eta metaketa berrien kokalekuan.

Kostalde osoan, aldaketa klimatikoen ondoriozko itsas mailaren gorakadez eta

beherakadez gain, kontinente gorakadak ere gertatu ziren (mugimendu epirogenikoak).

Mugimendu bien elkarketak, itsasoarenak eta kontinentearenak, erregresio orokorra

eragin zuen Kuaternario osoan zehar.

Go -Pleistozenoren eta Holozenoren bitartean, itsasoak atzera egin zuen Würm

glaziazioaren faserik hotzenen ondorioz. Gerora, Intrawürmiar aldian, itsasoaren maila

igo egin zen berriro eta, ondoren, episodio glaziar berantiar bat gertatu, kostaldean

erregistrorik utzi ez duena.

Holozeneo (postglaziarra) Flandriar atzerakadarekin hasi zen, orduan itsasoaren mailak

gaurkotik bi edo hiru metro goragoko mailak erdietsi zituelarik. Aldi horretan eratu

ziren euskal kostaldeko gaur egungo itsasadarrak eta estuarioak, eta haietan gertatu zen

lokatz eta hondarren sedimentazioa.

Pleistozenon barrena, aurrera jarraitzen du drainatze-sarearen ezartzeak. Zenbait ibai-

ubidetako tarte ertain eta beheretan bereizten diren terraza-maila ezberdinak itsasoaren

erregresio-aldietan eratzen dira. Ebro ibaian, 8 terraza-maila ere antzeman daitezke

ubidearen erdi aldera. Gainera, oso adierazgarriak dira kolubioi-metaketak eta alubioi-

konoak.

15

Era berean, Pleistozeno osoan barrena, 1.000 metrotik gorako hainbat gunetan,

ohikoak dira prozesu periglaziarrak, baita glaziarrak ere zenbait puntutan.

Holozenon, modelatuak erabat higadurazkoa izaten jarraitu du. Barne aldean, mazelen

dinamikari lotuta, metaketa esanguratsuenak alubioiak eta alubioiak/kolubioiak dira.

Drainatze eskaseko tokietan zohikaztegiak sortzen dira. Itsasbazterreko inguruetan,

aipatzekoak dira han-hemenkako hondartza eta estuarioetan finkaturiko marearteko

harea-jalkinak, baita dunak ere, labar eta abrasio-plataforma sistemak nagusi direlarik.

Oro har, Euskal Autonomia Erkidegoko metaketa kuaternarioek azalera-hedapen

murritza dute, Arabako Lautadan izan ezik, non hedapen handia baitute.

Guardiako urmaelak

	Sintesis 2.pdf
	Sintesis 3.pdf
	Sintesis 4.pdf
	Sintesis 5.pdf
	Sintesis 6.pdf
	Sintesis 7.pdf
	Sintesis 8.pdf
	Sintesis 9.pdf
	Sintesis 10.pdf
	Sintesis 11.pdf
	Sintesis 12.pdf
	Sintesis 13.pdf
	Sintesis 14.pdf
	Sintesis 15.pdf
	Sintesis 16.pdf
	Sintesis 1.pdf

