
Jesús Bueno Asín (1944-1975)
Belaunaldi oso baten isla

❦

Oskia Ramírez Barace

Gerónimo de Uztariz, núm. 30-31 znb., pp. 101-132 orr.

Sarrera
Jasús Bueno Asín, (Izaba 1944, Iruñea 2006), Trantsizioaren garaiko diputatu

nafarra izan zen, zehazki, Industria, lurralde antolamenduaren, obra publiko eta
hirigintzako sailaren burua. Kargura Orhi Mendi koalizio politikoak Zangozako
merindadean 1979.urteko hauteskunde foralak irabazi ondotik heldu zen eta berau
izan zen bere merindadeko azken diputatu hautatua Nafarroako historian. 1983.
urtean dimititu eta politika utzi zuen, nahiz eta arlo kulturalean eta bestelako ekimen
zein mugimendu sozialen agente aktibo izaten jarraitu. Hala nola, Ikastolen Federa-
zioaren buru izan zen, Itoitzeko koordinadoraren kide, Lokarriko partaide, Euskal
Herria Irratiaren fundatzaile, Larrako mugimenduaren bultzatzaile, etab.

Iruñeko seminarioan ikasi ondotik, Ekonomiako Lizentziatura eta Zientzia Eko-
nomikoetan masterra egin zituen Lovainako unibertsitatean (1969-1973) eta bueltan,
Madrileko Ingeniaria Eskolan lurralde antolamenduaren diplomatura eskuratu zuen.
1970.hamarkadan Gipuzkoako ESTEan makroekonomiako irakaslea izan zen eta
Las empresas familiaren en Gipuzkoa liburua argitaratu zuen 1977.urtean, zeinean
gipuzkoar enpresa familiar ezberdinen inguruko informazioa bildu zuen. 1970.hamar-
kadan zehar halaber, Belagoan egin nahi izan zuten eski eta hirigintza proiektuaren
kontrako mugimenduaren lider nagusienetako bat izan zen, alegia, «Zain Dezagun
Belagoa» izeneko plataformarena. Bertan aukera izan zuen bere merindadeko zenbait
pertsona ezagutzeko, hala nola, Mari José Beaumont eta Mirentxu Purroy. Azken
honekin, 1976.urtetik aurrera, Punto y Hora de Euskal Herria aldizkarian buru be-
larri aritu zen lanean. Trantsizioan izugarrizko arrakasta izandako gaurkotasunezko
aldizkari honetan, «Hemen» goitizenarekin sinaturiko ekonomiari buruzko hamaika
artikulu argitaratu zituen. Trantsizioaren garaiko giro euskaldunean ezagutu zituen
orobat, Angel Alfaro Arriola eta Pedro Larunbe Biurrun, zeinekin 1977.urteko hau-
teskundeetara aurkeztu egin zen «Nafarroa Batua» izeneko alderdi politikoarekin. Ez
zuten espainiar Senaturako ordezkaritzarik lortu, baina esperientzia honek, Bueno
Asíni borroka politikoan sartzeko indarra eman zion. Horren proba da Orhi Mendi
koalizio politikoa eta Nafarroako lehenengo foru hauteskunde demokratikoetara
aurkeztu izana 1979ko apirilean.

102

Oskia Ramírez Barace

Horrenbesteko iniziatiba, mugimendu eta esparruetan murgildu diren pertsonen
ikerketetan, garrantzi handikoa da ongi zehaztea zeintzuk izango diren interes pun-
tuak eta non jarriko den zehazki atentzioa. Jesús Buenoren inguruko ikerketa egitearen
hasierako asmoa bere figura politikoa ikertzea izan zen, arreta nagusiki, Trantsizioaren
garaian zentratuz. Honek ordea, abiapuntu bat behar zuen izan, ezen, zer izan zen
Bueno bide hori eta ez beste bat hartzera bultzatu zuena? Zergatik sartu zen Bueno
politikan? Noiztik zen euskaltzale eta euskal kulturaren defendatzaile sutsua? Zerk
eraman zuen «Zain Dezagun Belagoa» mugimenduaren liderra izatera?

Zaila da pertsonaia baten inguruan ikertzen hastea ongi konprenitu gabe zerk izan
zuen eragina bere izaera zein pentsamenduaren eraketan. Pertsona baten biografia
egin nahi izaten denean, pertsona barrutik ezagutu, konprenitu eta ulertzeko beharra
izaten da. Kasu honetan ikerketaren abiapuntua 1975.urtean jarririk, zalantza eta
jakin-min guztiei argibide ematea ezinezkoa suertatzen zen. Gauzak honela, Buenok
Izaban bizituriko haurtzaroa eta Iruñeko seminarioan emandako gaztetako urteak
ikerketaren abiagune bihurtu ziren, hauen ikerketa planteatuz Trantsiziora iristeko
zubi gisa. Alabaina, 1960.hamarkadako Iruñeko seminarioaren ikerketan sakon-
du ahala, bertan bizitutakoak gazte apezgaiengan izandako garrantzia eta eragina
agerian gelditu da. Seminarioko giroak ezaba ezina den oinatza utzi du bertatik
pasaturiko mutiko gazte guztiengan, baita, Buenorengan ere. Iruñeko seminarioko
esperientzian topatu dira Bueno Asínen pertsonalitatea, izaera, pentsamendua eta
identitatea markatu zituzten zutabe edo pilareak. Seminarioan hazi eta hezi egin zen
eta bertan izandako esperientziek, zeharo determinatu zuten bere ibilbide pertsonal
zein profesionala. Denak zentzua hartu du seminarioko etapa ikertu ahala; zergatik
kontsideratzen zuen bere burua euskaldun, zergatik utzi zuen apez izateko bidea,
zerk bultzatuta borrokatu zuen balore demokratiko eta sozialen alde, eta abar. 1960.
hamarkadan Iruñeko seminarioan bizituriko giroa ikertzeak, bere gertuko senideek
ere ulertzen eta ezagutzen ez zituzten zenbait ondorioetara iristen lagundu dute,
Bueno Asínen figura hobeto konprenitzen laguntzen digutenak. Bidenabar, ikerketa
lan xume honetan biltzen dena, Buenoren egoera berean egondako beste hainbat
pertsona anonimoen bizitzak eta oro har, Nafarroako gizartearen parte handi baten
izaera ulertzeko baliagarria izan daiteke, Bueno Asínek bizitutakoa erabat esportaga-
rria izanik bere belaunaldiko pertsona askori ere. Egindako biografia ikerketa xume
honek beraz, 1960.hamarkadako nafar errealitate soziala, intelektuala zein kulturala
eta ekonomikoa hobeto ulertzen lagundu dezake. Izan ere, helburua azken batean,
Jesús Buenoren figura bere testuinguruan kokatuz ikertzea izan da eta horrela, datu
biografikoen bilketatik haratago joan den ikerketa lana sortu da. Berau ekoizten,
1960.hamarkadako pertsona askoren memoria kolektiboaren zati txiki bat berresku-
ratu edo berreraiki egin da eta honek laguntzen du halaber, lehenaldiak itxuraturiko
orainaldia hobeto ulertzen.1

Bueno Asínen inguruko ikerketa lan honen iturri metodologikorik esanguratsuena
ahozko iturria izan da. Iturri idatzi zein bibliografikoak ezinbestekoak izanik ere, ez

103

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

dira nahikoak suertatzen 1960.hamarkadako Iruñeko seminarioan egosi zen giroaren
inguruan sortzen diren hamaika zalantza argitzeko. Are gutxiago, Bueno Asínen
erlazio sare pertsonalak ikertzeko edo apezgai ikasketak egin zituen belaunaldi oso
baten esperientzia eta sentipenetara iristeko. Ahozko historiak, azken baten, aldaketa
prozesuan dauden gizarte, kultura eta historia beraren interpretazioa egiten laguntzen
digu eta baita, boteretik erabat aldenduta dauden pertsonen esperientzietara heltzen
ere; zeinen ahotsak eta bizipenak, inork azaleratzen ez dituen bitartean, ezkutaturik
geldituko diren inolako erregistroetan dokumentatuak izan gabe.2 Zentzu honetan,
elkarrizketak ezinbesteko tresnak izan dira Bueno Asínen gaztaroko bizitzaren in-
guruko zalantza nagusienak argitzeko.

1. Jesús Bueno Asín: Izabako haurtzaroa
Jesús Bueno Asín gerraoste bete-betean jaio zen artzain familia xume batean,

zehazki, Izabako Andres Bueno etxean 1944.urteko Abenduaren 22an. Gerraostekoak
urte benetan latzak izan ziren familia espainiar gehienentzat; miseria eta gose urteak
izateaz gainera, guztizko isiltasun garaia izan baitzen. Gerraren minak eta autorita-
rismo politikoak familia oro mutu utzi zituen, zuzeneko errepresaliatuak izan ala ez.
Beldurrak eta oinazeak, familia gehienak mututasunera kondenatu zituen, iraganaz
zein sufrimenduaz hitz egitea, sozialki debekaturik geldituz. Haurrak ignorantzian
jaio eta hazten ziren, guztizko inkomunikazio eta ezjakintasun errealitate batean.
Inork ez zien gerraz hitz egiten, are gutxiago, urte eskas batzuk lehenago egondako
Errepublika demokratikoaren lorpenaz. Honen inguruan entzuten zituzten mezu
bakarrak elizan eta eskolan jasotakoak izaten ziren, bete betean, erregimen nazional
katolikoaren defentsa egitera bideraturik zeudenak. Gainerako toki guztien antzera,
haurrak Izaban ez ziren inolaz ere kontziente bere familien historia pertsonalez, ezta
bere senide kideek zeramatzaten zamaz ere. Buenoren anaia arrebek esanda, Andres
Bueno etxean ez zen sekula gerra hitza aipatu ere egiten, are gutxiago erbestearena.
Buenotar familiak, garai horretako erronkariar familia askotxo bezala, gertutik baina
isiltasunean bizitu zituen gerraren ondorioak. Gerra zibil espainiar zentzugabearen
paradoxaz, Jesús Buenoren aita Ciriaco eta osaba Valeriano Bueno bando nazionalean
borroka egiten zeuden bitartean, haien arreba Ambrosia Buenok, muga zeharkatu
behar izan zuen bere bikotea zenarekin, José Bisauta Huescako komunistarekin hain
zuzen ere. Gerrak familiaren bizia errotik aldarazi zuen, Valeriano Buenok bizia
galdu baitzuen frentean eta Ambrosiak, Toloussen erbesteratu behar izan zuelarik
hil arte.

Buenok Asínek Izabako San Zipriano herri eskolan ikasi zuen. Bestelako espainiar
herri guztietan bezala, eskolak nazional katolizismoari men egiten zion guztiz, neska
mutilak, erregimenaren baloreetan doktrinatzera bideraturiko hezkuntza bultzatzen
zelarik. Hezkuntza doktrina katolikoaren zerbitzura jarri zen, eskola bihurtuz, erre-
gimenaren balore moralizatzaileen eszenatoki nagusienetakoa. Helburua argi zegoen,
Errepublikan ezarritako eskola liberalaren zantzu bakar bat ere ez uztea. Aberri

104

Oskia Ramírez Barace

espainiarren eta muturreko katolizismoaren defentsak, eskolaren pilare zatiezinak
bihurtu ziren, kostata ezabatuko den urratsa utziko dutenak eguneroko bizitzan zein
giroan, baita, hezkuntza sistema mota honetan heziak izan ziren belaunaldiengan
ere. Buenoren haurtzaro garaian Izaban zegoen apeza, Don Jose Maria Labiano zen.
Balore nazional eta katoliko sutsuen defentsa egiten zuen eta hauetan hezi egiten
zituen Izabako haur guztiak. Mezak, arrosarioak, prozesioak, ospakizun katolikoak…
eguneroko ogi izan ziren Buenoren haurtzaroan.

2. Seminarioaren lehenengo urteak (1956-61)
13 urte oraindik beteta ez zituela Bueno Asín Iruñeko Seminario Diozesiarrera

bidali egin zuten eta 1967.urtera arte egon zen bertan. Seminarioan egondako urte
hauek erabakigarriak izan ziren belaunaldi horietako gazte gehienentzat eta izuga-
rrizko urratsa utzi zuten haien izaera eta pertsonengan. Azken batean, bertan hezi
eta hazi egin ziren, apenas familiarekin kontakturik eduki gabe. Alabaina, barneko
ikasleak izaten ziren eta urtean bitan baino ez ziren etxera itzultzen, Eguberrietan eta
udaran. Gauzak honela, haien nerabezaro eta gaztaro osoan, bertako apez irakasleen
hezkuntza eta zaintzapean egon ziren. Orobat, gazte apezgai hauek 1960.hamarkadan
seminarioan eta oro har, mugimendu katoliko europarretan gauzaturiko berrikuntza
guztiak harrapatu zituen bete betean eta honek dudarik gabe, eragin bizia izan zuen
haien kontzientzia antifrankistaren garapenean.

1956.urteko Irailean Buenoren kintako 120 bat mutil sartu ziren seminariora,
gehienak, Nafarroako herri ezberdinetatik etorriak. Koldo Irigoyenen hitzetan,
(Irunberrin sorturiko apeza eta Buenorekin seminarioan egondakoa), orduko giro
eta ohiturak bultzatuta iristen ziren bertara, ez apez izatearen nahiak berak bultza-
tuta (Iruñea, 2015-02-09). 12 urterekin ez zuten apez bokaziorik izaten inolaz ere;
are gehiago, ez ziren sikiera guztiz kontziente seminarioko ikasketak apez izatera
bideraturik zeudenik eta etorkizunezko apezak bihurtuko zirenik. Askorentzat apez
izatea garai horietan zegoen irteera naturaletako bat zen. Jesús Buenoren kasuan
gainera, familia giroak eragin bizia izan zuen seminariora joateko hautuan. Bere
amaren familia katolikoa zen oso eta Bidankozen osaba Ciriakorekin pasatutako
denboraldiek horretara naturalki bultzatu zuten. Ciriaco Asín apeza zen eta berak
proposaturik heldu zen bere iloba seminariora. Bueno seminariora bidaltzearen
beste arrazoi bat hezkuntza sistema beraren diseinuan aurki daiteke. Jordi Gracia eta
J. A. Ruiz Carnicerren obran zehazten den legez, diktadura frankistaren hasierako
garaietan bigarren hezkuntza pribatizatzeko joera egon zen, honen proba izanik es-
tatu mailan izandako 52 institutuen itxiera, (Gracia García, Ruiz Carnicer, 2001).
Aditu hauen ustetan, erregimen frankistak begi bistakoa den klasismoa bultzatu nahi
izan zuen, goi mailako hezkuntza aukerak soilik eta bakarrik elite burges baten esku
utziz. Hezkuntza ertaineko 921 zentroetatik, soilik 119 ziren publiko eta gainerako
guztiak, pribatuak (ibidem, 2001). Azken hauek orden erlijioso ezberdinen men-
pekoak ziren, eskolapioen, jesuiten, dominikoen eta maristen menpekoak bereziki.

105

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

1945.urtean 3000 ziren seminarioko ikasketen azken kurtsotan zeuden apezgaiak
estatu mailan; zifra hori, ia hirukoiztu egin zen 15 urte eskasetan, 1960.urteko zifra
8000ra goratuz. Nafarroako datuei erreparatuz gero, aldea ez da horren nabarmena,
baina matrikulazioak ere gora egin zuen 50.hamarkadan zehar. 1956.urtean, hots,
Bueno Asín seminariora iritsi zeneko urtean, osotara 697 ikasle zeuden matrikula-
tuta, (Marcellán Eigorri, 1988). Apezgai kopuruaren igoera honek, ez zion soilik
bokazioaren deiari erantzun. Diktadura garaiko giro sozio kulturalak, (erlijioak guztiz
baldintzatutakoak), eta erregimenak hezkuntza publikoaren garapenean jarritako
oztopoek, seminarioetako matrikulazioak gora egitea bultzatu zuten. Miguel Portillok
elkarrizketa batean azaldutakoaren arabera, (Pérez Ibarrola, 2013-05-14), semeak
seminariora eramatea zen klase ertain eta beheko klaseek zuten ia modu bakarra
haien ondorengoei goi mailako ikasketak eman ahal izateko. Iruñeko seminarioa
gainera, hezkuntza zentro onenetakoa kontsideratzen zen garai honetan, bertatik
pasaturiko gizonak prestakuntza maila handiarekin irteten zirela uste baitzen. Fami-
lia askok zentzu honetan, ahalegin handiak egin behar izan zituzten haien semeak
seminarioan ikas zezaten.

Seminarioko ikasketek osotasunean 12 urteko luzera izaten ohi zuten, hiru
etapa ezberdinetan banaturik: humanitateak, filosofia eta teologia hurrenez hu-
rren. Lehenengo bost urteetan humanitateak ikasten zituzten; historia, geografia,
latina, musika… eta ebanjelioa, jakina. Arlo hauek jakintza guztien oinarritzat
kontsideratzen ziren, hots, formazio intelektualaren eta eliz ikaskuntza prozesua-
ren zimenduak, (Molina González, 2013). Diziplina eta errutina izan ziren lehen
urteetako hezkuntzaren bestelako ardatz nagusienak Miguel Portillok eta Koldo
Irigoyen apezek horrela baieztatu bezala. Egunerokoan errutina erabatekoa zen eta
ordutegiak erabat itxiak izaten ziren. Goiz eta arratsaldez klase izaten zen, ostegun
eta larunbata arratsaldea izan ezik eta egunero halaber, goizean goizetik kaperara
otoitz egitera joaten ziren. Atsedenaldiko eta otoitz egiteko garaia ez zenean, ikasi
eta ikasi ibiltzen ziren. Irigoyenen hitzetan, astoak bailitzan ikasten zuten. Semi-
narioan egondako pertsona gehienek hasierako urteetako zurruntasuna gogoratzen
dute, akademikoki oso hezkuntza eredu zorrotza baitzen. Era berean, ezin ahaztu
Francoren garaian gaudela eta beraz, ez zen inolaz ere izan hezkuntza hezgarri eta
askea, (Pérez Ibarrolak Pablo Ibañezi egindako elkarrizketa, 2014-01-07). Semi-
narioaren barneko harreman sareak ere ez ziren guztiz sakonak izaten lehenengo
ikasturteetan. Mutilek ez zituzten haien barneko gauzak partekatzen euren artean
eta harreman sareak batez ere, herriko loturei jarraiki egiten ohi ziren. Irigoyenek
seminarioko lehenengo urteak anonimatu urteen modura gogoratzen ditu. Hamaika
mutilen artean bizi arren, erabat ezezagunak baitziren haien artean, ez zuten alegia,
benetan elkar ezagutzen.3 Hezkuntza mota horrek ez zituen beraz helburu nazional
katoliko soil hutsak, pertsona guztiz apalak, barnerakoiak, sentimenduez hitz egiten
ez dutenak, lotsatiak, erreserbatuak, denari amen esaten diotenak, eta abar heztea
baizik. Izan ere, isiltasuna eta autoritatearekiko menpekotasuna diktaduraren ur-

106

Oskia Ramírez Barace

teetan indartu ziren baloreak izan ziren eta hauetan oinarrituriko gizarte eta kultura
eredua ezarri nahi izan zituzten.

3. Vaticano II.aren garaia. Iruñeko Seminarioaren bizipenek eta bertako
irakasle talde berriak apezgai gazteengan izandako eragina

1961-1962.ikasturtean Filosofia ikasketak hasi zituzten Buenok eta bere belau-
naldiko mutilek. Filosofiako hiru urteren ondotik, azken bi urteetako Teologiako
prestakuntza hasi zuten. Azken urte hauek izan ziren nire uste apalean, Buenoren
formazioan urrats gehien utzi zituzten urteak arrazoi askorengatik. Lehenik eta behin
nabarmentzekoa da urte hauek bat egin zutela Kontzilio II.arekin eta Espainiako
Acción Catololikoak harturiko «noranzko berriaren» testuinguruarekin. Vatikanoko
Kontzilio II.a, 1962.urtean hasitakoa, Eliza katolikoaren berrikuntza saiakera izan zela
baieztatzen dute aditu askok. Castor Olcozek Jesús Lezauni egindako elkarrizketan
irakur daitekeen legez, Kontzilio II.ak Elizaren barruan funtsezko aldakuntza suposatu
zuen, garai berriei moldatzeko helburua izandako goitik beherako eliz berrikuntzaren
hasiera markatu zuelarik, (Castor Olcoz, 2009). Iritzi berekoa da zentzu honetan Feli-
ciano Montero, zeinaren esanetan, Kontzilio II.ak Elizaren kontzepzio berria bultzatu
nahi izan zuen eta honetarako, instituzio beraren estrukturaren demokratizazioa eta
irekiera hizpide izan zituen, (Montero, 2009). Ikuspegi berri honek funtsean, Eliza
gizatiarrago bat eratzea zuen helburu, herriaren eguneroko arazoengandik hurbilago
egongo zena. Gizarte eta mundu modernoarenganako hurbiltze hori ezinbestekotzat
ikusi zen Eliza beraren biziraupenerako. Izan ere, gerra ondoko gizarte europarretan
sekularizazio fenomenoa orokortzen hasia zen eta honek, Eliza eta erlijio katolikoaren
ikusmolde berria garatzea ekarri zuen. Aldaketa dena den, ez zen bat batekoa izan eta
1962.urterako jada, alegia, Kontzilioaren lehen saioaren ospatze datarako, Elizaren
barruko zenbait indar, moldatze prozesu hori aspaldian bultzatzen hasiak ziren.
Horren adibide da 1926.urtean Belgikan, Joseph Cardjnen eskutik, sorturiko JOC
delako mugimendua, Acción Catolicoaren barneko espezializazioari hasiera emango
diona. Cardjninek elizaren konpromiso soziala bultzatu nahi izan zuen eta langile
gazteen arazoengana hurbiltzeko eta hauei irtenbidea bilatzeko helburuz, Jeunesse
Ouviére Chrétienne (JOC) sortu zuen. JOC delakoaren metodologia, «Bizitzaren
Berrikustea» izenarekin ezagutua, mugimendu katoliko ororen metodoa bihurtu zen
eguneroko egoera zein arazoak ikertzerako garaian. Metodo honek oinarrian duena
bizitzaren errealitate edo auzi baten inguruko hausnarketa egitea da, honi, soluzio
bat bilatzeko helburuz.

 1950.hamarkadan mundu katolikoan eragina bizia izan zuen beste zerbait, na-
zioarteko apostolutza laikoaren kongresu multzoa izan zen. Jada II.Mundu Gerraren
aitzitik, talde katolikoak nazioarte mailan antolatzeko joera garatzen hasiak ziren.
Dinamika hau ordea, 1950 eta 1960.hamarkadetan indartuz joan zen eta horren
proba dira, Erroman izandako hiru kongresuak, hurrenez hurren, 1951n, 1957n

107

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

eta 1967n ospaturikoak. Nagusiki Acción Catolikoaren talde ezberdinetako kideak
batu zituzten kongresuak izan ziren baina adituen esanetan, biziki garrantzitsuak eta
Eliza Katolikoak urte hauetan harturiko norabidea ulertzeko funtsezkoak. Enrique
Berzalen ustetan, 1960.hamarkada Acción Catolicoaren urrezko garaia kontsideratu
beharko genuke hau, mugimendu katolikoen espezializazioak eta hauek harturiko
ebanjelizazio estrategia berriak posible egin zutelarik. Espainian AC izaera «triunfa-
lista» izatetik, orduko arazo sozio-politikoekin konpromisozko jarrera izatera pasatu
zela dio Berzalek, (Berzal de la Rosa, 2011). Gerraostean espainiar hierarkia elizkoia
oro har Francoren babesle eta defendatzaile izan zen eta honek insitu, Espainia na-
zional berriaren printzipioekin bat egitea ekarri zuen. Eliza katolikoaren hierarkiak
diktaduraren legitimazioa egin eta gerra zibila gurutzada bailitzan aurkeztu zuen.
Gauzak honela, bai Eliza instituzio bezala bai eta AC barnean zeuden mugimen-
duek ere muturreko nazional katolizismoan oinarritu zituzten haien diskurtso eta
egitekoak, espainiar garaileekin bat eginez. 1940.hamarkadan errukia zegoen gauza
guztien gainetik eta soilik eta bakarrik katoliko zintzoak zituen aintzat espainiar
Elizak, ideologia eta pentsamendu ezberdinetakoak aparte utzirik. Izaera hau 1950.
hamarkadatik aurrera aldatzen hasi zen eta Acción Catolicoaren barneko mugimendu
espezializatuak diskurtso ofizialetik aldentzen eta eguneroko arazoetara hurbiltzen hasi
ziren. Horren adibide argiena zenbait tokietako HOAC mugimendua izan zen, hots,
langile katolikoen taldea. Helburu izpirituala bigarren maila batean utzirik, HOAC
mugimenduko kideek zer esan handia izan zuten orduko zenbait langileen aldeko
ekintzetan, esaterako 1947.urteko Euskaldunaren greban eta 1951.urteko Bartzelo-
nako tranbien greban. Poliki poliki, HOAC eta JOC mugimendu katolikoen barruan
belaunaldi berriak iritsiko dira eta noranzko berria hartuko dute, sindikatu bertikalak
zein unibertsitateko sindikatu korporatiboak (SEU) erantzun ezin zituzten kezka
zein arazoengana iristen saiatuko direlarik. Berzalen iritziz, mugimendu elizkoiekin
loturiko kultura politiko berria garantzen joango da 1950.hamarkadako Espainian
eta antolaketa eremu hauek, mugimendu politiko eta sindikal berri bat osatuko duten
langile eta gazteen esparru bihurtuko dira, (Berzal de la Rosa, 2006).

Baina Iruñeko Seminarioan egosi zen giroa Kontzilio II.aren eta AC taldeen eta-
pa loratuarekin batera ezin da ulertu urte horietan egondako irakasle talderik gabe.
Bueno Asín eta bere belaunaldietako apezgai ikasleak izpiritu ireki eta erreformista
sutsukoak ziren irakasleengandik formatuak izan ziren. Javier Osés, Luis Gómez
de Ullate, Jesús Lezaun, Jesús Ekiza, Blas Fagoaga, eta abar bezalako elizgizonak,
Kontzilio II.aren izpiritua seminarioan sartu eta ezarri zutenak izan ziren. Irigoyenek
esandakoaren arabera, apez irakasle hauek izan ziren nola edo hala, seminarioko
orduko mutil gazteei begiak eta mentalitatea irekitzen lagundu zietenak. Etika,
filosofia, etab. bezalako ikasgaietan orduko arazo eta pertsonen kezkez hitz egiten
hasi ziren, mundu errealera hurbiltzeko helburuz. Filosofiako ikasketa urteak iritsi
arte gehienek, errutina soilari jarraitzen ziotela dio Irigoyenek, ezer planteatu gabe,
errealitate gordinari begiratu gabe, errekan behera arrastatuz korrontearekin batera.

108

Oskia Ramírez Barace

1964-1967.urtetan seminarioan bizitako esperientziek ordea, gazte apezgaiak zeharo
markatu zituen, berauek, haien bizi planteamenduan, haien izaera zein pentsamen-
duan urratsa utzi zutelarik. Seminariotik pasatutako 1944, 1945, 1946 eta abar,
belaunaldiko gehienek bat egiten dute halaber baieztapen honekin. Nerea Pérez
Ibarrolak Miguel Portillori eta Patxi Urrutiari egindako elkarrizketetan hori bera
irakur daiteke. Alegia, besteak beste Lezaun, Osés eta Ekizak izandako eraginaz.
Jesús Ekiza berak, (Labiano, 1930), baieztatzen duen legez, 1964-1967.urteak, urte
loriatsuak izan ziren Iruñeko seminarioan, askatasun eta gozamen urteak (Iruñea,
2015-05-06). «Urrezko garai» honen buruetako bat ezbairik gabe, Jesús Lezaun
izan zen, Iruñeko seminarioko errektore izan zena 1965-67 urte artean. Lezaunek,
La afonía de Ezequiel liburuan, bera errektore egon zeneko denboraldia, iragan
zaharkituaren eta etorkizun itxaropentsuaren arteko trantsizio garaia suposatu zuela
aitortzen zuen.4 Jesús Lezaun, Arizalan 1925.urtean jaiotako apeza, 1965.urtean iritsi
zen Iruñeko Seminarioko errektore izatera bertako apezgai irakasle taldeak eskatuta
eta Delgado Gómez artzapezpikuak horrela onartuta. Lezaunek berebiziko urratsa
utzi zuen garai horretan seminarioan zeuden gazteen artean, denek onartzen baitute
bera izan zela leihoak ireki zituena: «Lezaunek berak ireki zituen leihoak, eta klaro,
leihoak ireki zituenean orduan errautsa guztia mugitu zen… Orduan jendea hasi zen
beste gauza batzuen inguruan pentsatzen, beste hausnarketa batzuk egiten…», (Pérez
Ibarrolak Patxi Urrutiari egindako elkarrizketa, 2011-06-13).

1964.urtean Iruñeko Seminarioan sortu zen irakasle talde berria prestakuntza
maila handiko pertsonek osatu zuten. Gehienak Europan heziak ziren eta oso ger-
tutik bizi izan zuten Kontzilio II.aren giro guztia eta baita Mendebaldeko Europako
gerraosteko giroa ere, baikortasunez eta solidaritatez beterik zegoena Ekizaren ikus-
puntuz. Irakasle hauek europar demokraziak ezagutzen zituzten eta kristautasunaren
eredu solidario, gertuko eta umilarekin bat egiten zuten. Europatik ekarritako haize
fresko eta erreformatzaile hori era kontziente batean transmititu nahi izan zuten
Iruñeko seminarioan zeuden orduko ikasleen artean. Ekizaren esanetan, irakasle
talde osoak bat egin zuen Iruñeko Seminarioak hartu behar zuen norabide berriaren
konpromisoarekin eta guztizko askatasuna izan zuten irakasgaiak eman eta lantzerako
orduan. Ordura arte apenas tratatzen ziren gaiak lantzen hasi ziren ikasleekin eta
diskurtso frankista ofizial hutsarekin apurtzen zuten testu eta argitalpenak hurbildu
zizkieten, (ZYX argitaletxeko liburuxkak,5 Besteiroren testuak, Cuadernos para el
Diálogo editorialaren aldizkariak...).

4. Bueno Asín JARC talde apostolikoan izandako inplikazioa
Iruñeko Seminarioko irakasle taldearen helburua pertsona irekiak, konprome-

tituak, kritikoak, jakintsuak eta abar heztea zen, horretarako ezinbestekotzat ikusi
zutelarik ikasleak kristautasunaren eta gizateriaren berezko balore onetan heztea,
(Ekiza, Iruñea 2015-05-06). Balore hauen guztien oinarrian injustizia soziala ze-

109

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

goen eta ikasleak horretaz kontzientzia hartu eta hori aldatzeko beharra sentitzea
garrantzi bizikoa kontsideratzen zuten apez irakasleek. Hori dela eta, ikasleekin
injustizia sozialaz mintzatzearekin batera, muturreko aberastasunak ekartzen zituen
desberdintasun sozialen kontzientzia transmititzen zuten. Kristautasuna eta mar-
xismoaren baloreak uztartzen zituzten autoreak eta testuak lantzen hasi ziren ere.
Era berean, giza eskubideen defentsaren premiaz eta Espainian arlo honetan zegoen
gabeziaz hitz egiten zuten eta ikasleak, mundu justuago bat sortzeko beharrezkoa
zen inplikazioaz konbentzitzen saiatu ziren. Baina eguneroko arazoez, injustiziez,
eta abarrez kontzientzia hartzeko modua, ezin zen soilik klaseko solasaldi, irakurgai
eta materialetara mugatu. Ekizak esan bezala, arazo eta injustizia horiek barrutik
ulertu beharra ziren arazoak gertutik ezagutu eta hauetan inplikatzea funtsezkoa
izanik. Testuinguru honetan, 1964.urtetik aurrera, AC mugimendu espezializatuek
izugarrizko gorakada jaso zuten Iruñeko Seminarioan, hain zuzen ere, irakasle taldeak
eta errektoreak bultzatuta. Ekizak onartu bezala, lan handia egin zen zentzu hone-
tan, ikasleak AC mugimenduetan txertatzera animatuz eta nola edo hala, horretara
bideratuz. Apezgaiek arlo batean edo bestean espezializatu beharra zutela esaten du
Ekizak, hori baitzen modu bakarra, klasean lantzen ziren baloreak praktikan jartzeko
eta jendea lagundu ahal izateko. Teologiako ikasleei aukera ematen zitzaien beraz,
bakoitzak nahi zuen taldean integratzeko, batzuk JOC delakoan emango zutelarik
izena, beste hainbat nekazal eremuko apostolutzan, etab. Astero, klaseko ikasle ba-
tek mugimendu espezializatuetako bat edo besteren hitzaldi edo bileretara joateko
beharra zuen, barrutik ezagutzeko nola funtzionatzen zuten talde horiek, zer nolako
arazo errealak tratatzen ziren… Eta gero, klasearekin partekatu behar zuten bertan
entzun nahiz tratatutakoa. Teologiako klase guztietan halaber, gutxienez komisio
bat zegoen mugimendu espezializatu bakoitzeko eta komisio honetako norbait,
astean behin joan beharra zen mugimendu espezializatuetako ekintza eta bileretara,
ondoren, eta modu erregular batean, seminarioko ikaskideak informatzeko. Modu
honetara, 1964-68.urte bitartean Iruñeko seminariotik pasaturiko mutiko guztiek
ezagutu zuten AC barruko funtzionamendua, talde batean edo bestean integratuz.
Jakina, inplikazioa talde horietan ezberdina izan zen batzuen eta besteen artean,
apezgai guztiek ez zutelarik seriotasun berarekin hartu mugimendu katolikoetako
militantzia. Oso modu esanguratsuan inplikatu egin zen pertsonetako bat mugimen-
du hauetan Jesús Bueno izan zen, zehazki, JARC mugimenduan. Bere garaiko lagun
apezgaiek eta Ekizak berak horrela baieztaturik, Bueno bete betean sartu zen nekazal
munduko apostolutzaren militantzian, Nafarroako herri eta herritarrei biziraupen
duina ziurtatzeko itxaropenarekin.

JARC taldeko goratzeak Estatu mailan eta baita Nafarroan ere, 1960.hamarkadako
industrializazio prozesu bortitzarekin bat egin zuen. Nekazal gunea husten hasia zen
hiritartze masiboaren aurrean. Majuelok argitaraturiko datuen arabera, lehenengo
sektoreko biztanleri aktiboak beherakada izugarria izan zuen hogei urtetan, 1950.

110

Oskia Ramírez Barace

urtean nafar populazio aktiboaren % 53.7 nekazaritzan jardutetik, soilik % 17.7
jardutera 1975.urtean, (Lana Berasain, 2002). Prozesu hau biziki areagotu egin zen
1960.hamarkadan, izan ere, J. V. Iriarteren ikerketen arabera, 1960.urtean lehenengo
sektoreak oraindik populazio aktiboaren % 44.2 hartzen zuen Nafarroan eta soilik 15
urteetan, zifra hori ia 25 puntutan baino gehiagotan jaitsi zen.6 Are adierazgarriagoak
dira nekazaritza eta abeltzaintza arloko datuak BPGari dagokionez; 1960.urtean sek-
tore honen pisua % 21ekoa izatetik, erdira jaistera hamarkada eskas batean, hots, %
12a baino ez izatera pasatuz, (Mendaza, 1994). Ibilbide ekonomikoaren datu xume
hauek agerian uzten dute biztanleriaren transferentzia nekazal sektoretik industria
sektorera. Aldaera honek Nafarroako estruktura ekonomikoen eraldaketa eragiteaz
gainera, nafar gizarte osoaren transformazioa suposatu zuen. Izan ere, ez zuen soi-
lik lanbide aldaketa ekarri, (lehen sektoretik bigarrenera), geografikoki jendearen
lekualdaketa bultzatu zuen ere, herriak huste prozesu batean murgilduz eta hiriak,
esponentzialki haziz, bereziki Iruñerria, hau izanik Nafarroako industrializazioaren
gunea guztien gainetik.

Nafarroako iparraldeko bailara piriniarrak industria prozesu honetatik kanpo
gelditu zirela esan genezake, ezen industria gune nagusienak Iruñerrian ezarri ziren.
Mendialdeko haranetako jendeak industria eta fabriken faltan, hirietara emigratu
behar izan zuen. Industrializazio prozesu honi gehitu beharko geniokeen halaber,
nekazaritza esparruko mekanizazio prozesuaren ezarrera, lehenengo sektoreko trans-
formazioa eragin zuena. Honen aurrean, jendeak bere burua behartuta ikusi zuen
Iruñera joateko, askok eta askok, herriko etxea saldu edo hipotekatu behar izan
zuelarik Iruñean pisu txiki bat erostearen trukean. Egoera hauen aurrean, JARCeko
apostolutzatik soluzioak bilatzen saiatu ziren, ardura nagusiena honakoa izanik;
«herriei bizitasun pixka bat eman, […] herri etorkizuna, eta herria nola aberastu»,
(Apezetxea, Almandotzeko apeza, 2015-07-15). Herriak «salbatzeko» helburu hori
izan zen landa apostolutza taldea Nafarroan arrakastatsua egin zuena batik bat.
JARC taldeak Nafarroako bazter guztietatik zabaldu eta antolatu ziren. Antolaketa
eskualdeka egiten ohi zen, herri, bailara edo zonalde bakoitzean talde txikiak osatu
zirelarik. Eskualde talde hauetako delegatuak eta JARCeko kontseilari orokorrak
bilera komunak izaten ohi zituzten tarteka-marteka, normalean Iruñean ospatzen
zirenak. Bilera hauetan JARCek talde gisa jarraitu beharreko orientabide nagusienak
markatzen ziren batetik eta bestetik, nork bere eskualdeko arazoak aurkeztu eta hauei
aurre egiteko proposamenak konpartitzen zituen. Orientabide nagusi eta komun ho-
rien artean, «bizitzaren berrikustea» metodoa zegoen. AC talde espezializatu guztietan
bezalaxe, JARCen ere metodo hori bera jarraitzen zen, hots, behaketan, epaiketan
eta akzioan oinarriturikoa. Tokian tokiko egoerak aztertu ondoren, hauei irtenbide
bat emateko planteamenduak egiten hasten ziren eskualde bakoitzeko taldeetako
kideak eta ondoren delegatuek, asanblada orokorretara proposamen horiek eramaten
zituen bertan partekatuak izateko.

111

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

Erronkari Bailaran JARC taldea Izaban apez lagunkidea zen Jesús Ozkoidi zango-
zarraren ekimenez antolatu ohi zen, (Irigoyen, 2015-02-09). Baina Ozkoidiz gainera,
bestelako apez eta laiko katolikoak ere egon ziren honetan inplikatuak, besteak beste,
Marcelino Laurenz, (Orbaitzeta, 1929), orduan Burgiko apeza zena eta Jesús Bueno
Asín, Nafarroako Piriniar bailarek zituzten errealitate gordinei aurre egiteko gogoz
bete betean Izabako JARC taldean sartu zena. Erronkari Bailarako auzirik kezkaga-
rriena une horretan, bestelako herri gehienetan bezalaxe, hiriarekiko exodoarena zen.
Nafarroako Estatistika Institutuak ematen dituen datuen arabera, Izaban 1960.urtean
806 biztanle erroldatuak egotetik, soilik 664 egotera pasatu ziren 1970.urtean, eta
zifra hori, are gehiago jaitsiz joan zen 1980.urtera arte (soilik 558ko erroldarekin).
Esako pantanoa inauguratzearekin batera, (1959-60), eta kamioi garraioen ugari-
tzearekin batera, ordura arte Erronkariko ofiziorik nagusienetako bat izandakoari,
hots, almadia lanari, amaiera eman zitzaion. Era berean, egurraren sektorea meka-
nizatu egin zen eta horren ondorioz, mendiko egur mozketaren lanetan, lanpostu
beharraren jaitsiera bizitu zen. Aipatzekoa da ere, geroz eta jende gutxiago behar zela
artzain lanetan, ezen transhumantzia kamioiekin egiten hasi zen. Zenbait abereen
ukuiluratzeak ere eragina izan zuen. Honez gain, emakumeen emantzipazio proze-
sua gauzatzen hasia zen eta geroz eta erronkariar neska gehiago herritik alde egiten
hasi zen lan bila. JARC talde erronkariarrak argi ikusi zuen, bailara bizitzen ari zen
emigrazio masiboaren arazoari soluzioa jartzeko bide bakarra, jarduera ekonomikoen
birmoldaketan aurki zitekeela. Erronkarik estatu osoan gertatzen ari zen eraldaketa
ekonomiko horretan bere bidea topatu beharra zuen, berezko jarduera ekonomikoak
marko berrira moldatuz eta hauetan txertatuz, baina nola? Bailarako JARC taldeak
bilatu zuen irtenbideetako bat emakumeen okupazioa eta lana ziurtatzeko, ehungintza
kooperatiba bat martxan jartzea izan zen. Erronkariko emakume gehienek etxean
egiten zuten lan, baina garatzen hasia zen gizarte «modernoan», emakumeek orobat
etxetik kanpo lan egiteko beharra zuten eta erronkariarrek ez zuten haien bailaran
lanik topatzen. Lan egin nahi zuten edo horren premia zuten emakume erronkariar
asko, Iruñeko, Donostiako, Bilboko… aberatsen etxeetan zerbitzatzen hasi zen.
Hau ekiditeko eta emakumeak haien herrietan gelditzeko irtenbide bat beharrezkoa
zen eta horrela sortu zen Erronkariko ehungintza kooperatiba 1963.urtean, 1970.
urtera arte funtzionatu egin zuena. Planteamendua Erronkariko JARC taldearen
eskutik heldu zen. Apostolutza taldea kooperatiba sortzearen beharraz mintzatu ohi
zen bailarako Juntarekin, eta baita konbentzitu ere. Izan ere, Juntetxea ehungailuak
erosteaz arduratu zen. Erronkariko zazpi herrietan tailerrak jarri ziren martxan.
Tailer hauek, tokian tokiko udaletxeek utzitako lokaletan kokatu ziren. Ordurako,
lekukoek horrela esanda, punta puntako makinak ziren eta hauei esker, emakume
erronkariar askok lan aukerak izan zituen. Enkarguz egiten zuten lan, beti sozietate
berdinarentzako, zeinaren jabeak, Iruñeko Pedro Aldaz eta Angel Zubasti ziren.
Enpresaren egoitza San Fermin kalean kokaturik zegoen, zehazki, 39.zenbakian
(Anuncia Artutx, 2015-08-12). Hauek ziren artilea eta patroiak eramaten zituztenak

112

Oskia Ramírez Barace

Erronkarira eta hauen enkarguz egiten zuten emakumeek lan. Lana beraz, eskaeraren
araberakoa zen, baita soldata ere. Lan baldintzei dagokionez, lekukoek onak zirela
diote eta honetan, zeresan handia izan ohi zuen Burgiko apezak, hots, Marcelino
Laurenzek. Bere esku hartzeari esker hein handi batean, soldatak duinak izan ziren
eta autonomoen erregimenean kotizatu egin zuten.

Jesús Bueno Izaba edo Erronkari mailako arazo eta eztabaidetan sartuta egoteaz
gainera, antza denez, JARCeko bestelako ekintzetan sartuta egon zen ere. Bere gan-
barako dokumentuen artean, 1967.ean Gasteizen ospaturiko JARC taldeko pleno
erregional baten berri ematen duen liburuxka topatzerik dago. Zehazki, Pedro Lazco-
zek Urtarrilaren 14 eta 15ean emandako hitzaldien berri ematen dituzten dokumen-
tuak daude, zeinen izenburua, «Evolución y crisis del medio rural» den. Dokumentu
hauetako bat, hitzez hitz Lazcozek konferentzia horretan egindako diskurtsoaren
transkribaketa zehatza da. Dirudienez hitzaldia Buenok berak zintan grabaturikoa eta
makinaz transkribaturikoa izan zen, (horrela zehazturik agertzen delarik Jesús Bueno
Asínen fondo dokumentaleko paperetan).7 Bueno Gasteizera ez ezik, maiztasunez
Madrilera ere jaitsi egin zela baieztatzen dute seminarioko lagunkideek, (Madrilen
baitzegoen JARC taldeko egoitza nagusiena). Era berean, Murtziara ere joan zela
ziurtatu daiteke, ezen bere etxean, Murtziara militante katolikoek egindako bidai
baten argazkiak daude. Badirudienez, bidai bat baino gehiago egin zituzten Espainia
mailan bera eta berarekin batera, JARC mugimenduan integraturik zeuden gazteak.
Argazkiei begiratuta ordea, zaila da jakitea zeintzuk diren horietan agertzen diren
pertsona guztiak.

Jesús Bueno JARC taldearekin lotzen duen beste lehenengo iturri bat, Alemaniara
egindako bidaia baten berri ematen duten dokumentu multzoa da. Bere ganbaran
gordeta zituen dokumentu batzuek baieztatu egiten dute, Jesús Buenok 1967.urte-
ko udan, zehazki Uztailaren 10etik 22ra, Alemaniara bidaiatu egin zuela, nekazal
eremuko arazo eta garapenei buruzko jardunaldi batzuetara. Dokumentuen artean
jardunaldi edo kurtso honen programa, aurkezpen orria, bertan parte hartutako
pertsonen zerrenda eta Buenok berak eskuz harturiko apunteak aurki daitezke.
Bidai honetan Espainia mailako dozena bat parte hartzaile egon zela zehazten dute
dokumentuek eta dirudienez, haiek ere hitzaldiak eman behar izan zituzten bertan.
Jardunaldiaren programa goitik behera deskribatzen duen dokumentua gordeta
dago Buenoren ganbaran, zeinaren izenburuak horrela dioen; Programa del curso
de dirigentes españoles y alemanes. Kurtsoa Essen hirian ospatu zen, hain zuzen ere,
Klausenhof, Academia de la juventud católica rural alemana delakoaren egoitzan.8
Jardunaldien programa zabala da oso, egunero goiz eta arratsaldez hitzaldiak, bisita
gidatuak eta aleman katolikoekin hartu emanak zehaztuta daudelarik. Essen hiriaz
gainera, Dusseldorf, Paderborn, Mantingahusen eta Coloniako zenbait toki bisi-
tatu zituzten, JARC alemaniarren egoitza ezberdinak, nekazaritza eta abeltzaintza
ustiapenak, landa eskola espezializatuak, etab bisitatzen. Alemaniako bidai honek
erakusten du beraz, Jesús Bueno JARC delakoan militante aktiboa izan zela eta ez

113

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

soilik Espainia mailan, Europa mailako konferentzietan ere ibili egin zela. Ekizaren
hitzetan, Bueno oso inplikatuta egon zen nekazal apostolutzaren mugimenduetan
eta kargu garrantzitsuak bete zituen.9 Halaber gaineratzen du, oso serio hartu zuela
militantzia eta lan handia egin zuela JARC mugimenduaren esparruan. Iritzi bere-
koa da Irigoyen, (2015-0209), zeinaren hitzetan, Bueno bai Izaban zein Iruñean eta
bestelako tokietan zituzten JARC mugimenduko bileretatik eta ekimenetatik erabat
entusiasmatua etortzen zela eta bere uste apalean, JARCen izandako inplikazio hori
Buenorengan garrantzi bizikoa izan zela. Zaila egiten da zehazki jakitea ordea zein
kargu bete ote zuen Jesús Buenok JARC mugimenduan, ezen denbora gutxi egon
zen honetan sartuta, (aurkituriko dokumentazioa nagusiki 1965-67 urte bitartekoa
da), eta elkarrizketaturiko jendeak ongi gogoratzen du Bueno saltsa hauetan ibili
zela, baina ez daki zehazten zein izan zen bere benetako inplikazioa edo kargua.

5. Euskaltzaletasuna Iruñeko seminarioan (1960.hamarkada):
 Bueno Asínen identitatea sustraitzen
Buenoren figura ikertzean ezinbestean planteatzen zen beste zalantza bat bere

euskaltzaletasunaren jatorrian zetzan. Jesús Buenoren figura lotuta egon zen beti
euskal kulturaren eta hizkuntzaren defentsarekin. Jesús Buenok bere burua euskaltzale
eta euskal herritartzat izan zuen. Baina zergatik? Zerk eraman zuen euskal identitate
sendo hori garatzera? Zergatik maitatzen zuen horrenbeste Euskal Herria eta bere
kultura? Galdera horien erantzunik ezin da familia edo herri giro euskaldunean to-
patu, horiek ez baitzuten zuzenean euskal identitatearen sorreran lagundu. Kontuan
hartu beharrekoa da, Jesús Bueno jaio zen urtean apenas gelditzen zirela euskaldunik
Izaban, eta zeudenek, ez zuten publikoki inoiz ez uskaraz egiten. Erronkariko bailara
jatorriz euskaldun peto petoa izanik ere, euskarak erabateko atzerapena jaso zuen
XIX. mendearen bukaeratik aurrera, eta ehun urte eskasetan, erradikatu egin zen
guztiz. 1863.urteko datuen arabera, populazioaren % 90 zen euskalduna, (876 hiz-
tun egonik), baina 1935.erako jada, zifra hori % 18ra jaitsia zen, Izabak 155 hiztun
zituela soilik, (Erize Etxegarai, 1997). Baina garai horietako erronkariar haurrak guztiz
ezjakin hazi ziren, bailarako sustrai euskaldunei muzinik egin gabe. Beraz, noiz eta
nola piztu zitzaion Buenori euskal zaletasun hori? Zerk hurbildu zuen horretara?
Galdera honen erantzuna ez da erraza, ziurrenik baldintza eta faktore ezberdin askoren
batuketa izan baitzen euskal kontzientziaren pizgarri. Alabaina, seminario urteetan
euskal kulturaren eta identitatearen kontzientzia hartzen hasi zela argi dago. 1960.
hamarkadan Iruñeko seminarioan giro euskaldunik sortu egin zenik ezin da esan,
baina lekukoek horrela baieztatuta, bai egon zen euskal kulturarenganako hurbiltze
bat. Eta honetan, zer esan handia izan zuten faktore ezberdin batzuk. Lehenik eta
behin, argi gelditu behar da garai horietan euskal diozesi bezala funtzionatzen zutela
hego Euskal Herriko lau diozesiek, hots, gipuzkoarra, bizkaitarra, arabarra eta nafa-
rrak, eta harremana lauren artean oso estua zela. Ekizak baieztatu bezala, kolabora-

114

Oskia Ramírez Barace

zioa erabatekoa zen esparru eta arlo guztietan. Euskal seminarioen arteko lotura eta
harreman horiek, naturalki hurbiltzen zintuen nafar apezgai erdaldunak jende nahiz
kultura euskaldunarengana eta horrela, poliki-poliki joan ziren seminarioko gazteak
ezagutzen zer zen euskal hizkuntza eta kultura. Argi dago Iruñeko Seminarioko giro
orokorra euskal identitatearen eta euskaltzaletasunaren urratzean lagungarria izan
zela oso bertan zeuden apezgai askorentzat. Seminarioan orduan egondako irakasle
gehienek, (Lezaun, Ekiza eta Fagoaga esaterako), goiz edo beranduago agerian utzi-
ko dute bere identitate euskaldun eta nazionalista. Irakasle hauen ekimenez euskal
hizkuntzaren inguruko klase edo eskolak jasotzen hasi ziren seminarioko gazteak.
Irigoyenek konfirmatu bezala, irakaslea Blas Fagoaga izeneko apez erratzuarra zen,
(euskaltzain kidea zena), eta honek batez ere, hizkuntzaren inguruko teoria, gramatika
eta terminologia irakasten zien.10 Halaber, seminarioko gazteek aukera izan zuten
entzule gisa Aita Barandiaranek Opus Deiko Nafarroako Unibertsitatean ematen
zituen klaseetara joateko. 1960.hamarkadako Iruñeko Seminarioak hitzaldi asko
antolatzen zituen eskolaz kanpoko ekintza gisa bertan zeuden apezgaientzat. Hauek
igandeetan egiten ohi ziren eta oso arrakastatsuak suertatzen ziren, ezen garaiko giro
sozio-politiko eta kulturalarekin erlazio zuzena zuten pertsonalitateak izaten ziren
gonbidatu. Gonbidatuen artean, euskal kulturaren defentsarekin erlazio zuzena zu-
ten pertsonak zeuden. Hauetariko asko gainera, iragan nazionalista zuten pertsonak
ziren, edo karlismoaren magaletan heziak baina euskaltzaletasunaren defendatzaileak.
Horien arten, Zubiaur, Urmeneta, Montoro Sagasti, Satrustegi, Barandiaran bera,
eta abar aurki daitezke.

Euskal Elizaren anaitasunak alabaina, ez zituen Iruñeko erdaldun gazteak euskal
kulturarengana soilik hurbildu, balore demokratikoen defentsa eta kontzientzia-
ziora gerturatu zituen ere. 1950.hamarkadaren hasieratik jada, euskal elizkoi asko,
erregimenak erabilitako errepresio neurrien aurrean Elizaren hierarkiak zuen mu-
tutasuna salatzen eta honen kontra protestatzen hasi zen. Bizkaia zein Gipuzkoan
bereziki, sazerdote asko langile klaseak bizitzen zituzten zailtasunak gainditzen
laguntzen saiatu zen. Izan ere, auzo berriak eratzen hasiak ziren eta hauek ez zeuden
beti kondizio duin eta onetan. Horrez gain, lan erregulaziorik gabeko estatu batean
sortzen ziren gehiegikeriak salatu zituzten eta lan baldintza duinen alde ekin zuten.
Zenbait grebetan babesa eman zieten langileei, (Euskaldunaren greban esaterako
1953an), eta giza eskubideen aldeko homiliak egin zituzten. Arazo sozialak bihurtu
ziren eguneroko ekintza pastoralaren ardatz Euskal Herrian eta honek, euskal kleroa
langile klasera hurbilarazi zuen. Gizarte sektore laiko eta elizkoien bat egite horren
beste adibide bat Egi Billa aldizkari klandestinoa izan zen. 1950.hamarkadan zehar
geroz eta elizgizon gehiago batu zen euskal kleroak hartutako bideari, hots, erregi-
menaren injustizien salaketari eta Euskal Herriaren berezko eskubideen defentsari.
Elizgizonen belaunaldi berriak, euskal kulturaren berpiztea eta euskal hizkuntzaren
salbazioaren aldeko apustu argia egin zuen eta kasu batzuetan, haratago joan nahi
izan zuten. Askok pentsatzen baitzuten, herri euskaldunaren liberalizazioaren aldeko

115

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

apusturik egin gabe, tamalez lortuko zela euskal identitate, kultura, hizkuntza, etab.
en biziraupena. Honek are gehiago piztu zuen Elizaren eta euskal nazionalismoaren
arteko harremana. Giro honetan sortu zuten 339 euskal apezek euskal herritarren
eskubideen aldeko manifestua. Idazkia, 1960.urteko Maiatzaren 30ean egin zen
publiko eta honetan, erregimenak Euskal Herrian burutzen zituzten jazarpen etniko,
linguistiko eta sozialak kondenatzen ziren. Lau diozesi euskaldunen artzapezpikuei
bidalitako gutun honetan salatu egiten zen, euskaldun izateak automatikoki zekarren
errepresioa. Gutunak halaber, erregimena eta hierarkia Espainia osoan eta bereziki
Euskal Herrian Gerra Zibilaz geroztik bizitzen ari zen askatasun faltaren erantzule
egiten zituen. 1960.urteko dokumentu honek, are gehiago distantziatu zituen euskal
kleroaren gehiengoa eta hierarkia frankista eta jada zabalik zegoen zauria handiagotu
zuen. Era berean, apez gazte askoren eredu izan zen bai ekintza hau, baita beste ba-
tzuk ere.1960.urteko gutunak, etapa berri bati hasiera eman ziola uste dute hainbat
adituk, (Barroso Arahuetes, 2011). Izan ere, sinatu ez arren, elizgizon askok bat egin
zuen manifestuarekin eta injustiziak salatzeko konpromisoa tinkotu zuen, zentsurari
muzin eginez eta pulpitua erabiliz denuntziarako eszenatoki gisa. Argi dago beraz,
1950.hamarkadetan zehar, euskal elizaren barruan erregimen frankistaren kontrako
korronte kritiko, euskaltzale eta demokratiko bat garatuz joan zela eta honetan inpli-
katurik egon ziren apez eta sazerdoteak, giza eskubideen aldeko defentsa egin zutela
haien ingurukoen artean. Iruñeko Seminarioa ez zen giro honetatik isolaturik egon,
Lezaun, Ekiza, Fagoaga, Larraintzar, etab. horren proba zuzena direlarik. Apez hauek,
euskal kleroaren taldearekin identifikaturik, haien ikasleei balore demokratikoen
defentsa transmititu zieten eta euskal kulturarengana hurbildu zituzten.

Tarte kronologiko hau bera bat dator halaber Euskaltzaindiko erakundearen
indartze prozesuarekin. 1956.urtean, Arantzazun, gerraosteko lehenengo batzarra
antolatu zuen Euskaltzaindiak. Euskaltzainen artean, Iruñeko seminarioarekin
zuzeneko edo zeharkako erlazioa zuten kideak zeuden, esaterako, Blas Fagoaga ira-
kaslea, José Miguel Barandiaran eta José María Satrustegi antropologoa.Testuinguru
honetan bertan hasi ziren ere gerraz geroztik garaturiko lehenengo ikastolen mu-
gimendua eta euskararen alfabetatze prozesua sustatzeko ekimenak Euskal Herriko
bazter eta txoko guztietan. Nafarroan esaterako, aipagarriak dira besteak beste bi
ekimen hauek; Vianako Institutuaren barnean 1957.urtean sorturiko euskara sus-
tatzeko sekzioa, (Nafarroako Diputazioak onartu eta babestutakoa), eta lehenengo
ikastolen sorrera Iruñean, Irantzuko Andra Mari izenekoa, (1963.urtean fundatua
baina bertan behera gelditurikoa) eta Uxueko Andra Mari izenekoa, (1965.urtean
sortua). Nafarroako Viana Printzerriaren barneko euskara batzordeak ekimen ugari
burutu zituen euskal hizkuntzaren bultzada, babes eta salbaziorako. Ekimen hauek
nafar elite politiko, elizkoi, intelektual eta kulturalaren parte batek bultzatu zituen,
hala nola, Satrustegi, Urmeneta, Montoro Sagasti, eta abar, hain justu ere, Iruñeko
Seminarioaren kolaboratzaileak izan zirenak, hitzaldiak eskaintzeaz gainera, irakasle
taldeko kide askoren gertuko pertsonak zirenak. Hauetariko asko halaber, beste

116

Oskia Ramírez Barace

hainbatekin batera, 1960.urtean Iruñeko Euskalerriaren Adiskideak elkartea osatu
eta berpiztu zutenak izan ziren.

Azken paragrafoetan aipaturiko guztiak lagundu egin zuen euskal kontzien-
tziaren nolabaiteko berpiztean, nafar jendartearen multzo batean behintzat. Esan
daiteke, 1960.hamarkadan zehar, euskararen, Euskal Herriaren eta euskal kulturaren
kontzientzia esnatuz joan zirela Iruñerrian eta poliki-poliki, modu kontziente edo
inkontzientean bada ere, euskaltzaletasuna eta abertzaletasunak garrantzizko toki
bat aurkitu zuela Nafarroako panorama sozio-politiko eta kulturalean. Giro honek
zalantzarik gabe, Jesús Bueno eta bere inguruko hainbat «harrapatu» egin zituen eta
horrela euskal identitatearen sendotzean lehenengo haziak landatu ziren.

6. Bueno Asínen azken garaia seminarioan: bizi etapa baten amaiera 		
 (1966-67)

Iruñeko Seminarioan arnastu egiten zen giro ireki eta berritzailearen beste proba
bat, 1966-67.ikasturtean Teologiako azken kurtsoan zeuden ikasleei pisu indepen-
denteetara bizitzera joateko aukera luzatu izana dugu. Garrantzitsuena jendartean,
jendearekin eta hauen arazoetatik gertu egotea zen eta zentzu honetan, seminarioak
errealitate zuzen horretatik aldentzen zituen. Pisuetan bizitzeak aukera ematen zien
jendearekin kontaktu zuzenagoa izateko eta une horretan sortzen edo handitzen ari
ziren auzo zein herri berrietako arazoetatik gertuago egoteko. Argudio hauei jarraikiz
Lezaun errektoreak onartu egin zituen apezgai gazteen eskakizunak. Modu honetara,
1966.urtean, Buenok Nafarroa Etorbideko seminarioko logela utzi eta Etxabakoi-
tzera ikaskide talde batekin joan zen bizitzera. Esperientzia interesgarria bezain
arriskutsua izan zen honako hau, ezen gazte askorengan apez izatearen zalantzak
piztu zituen. Multzo handi batek ikasketak amaituta, ez zuen apez karreran jarraitu.
Jesús Bueno alabaina, horretan salbuespena izan zen, apezgai ikasketak amaitu eta
segituan, diakono izendatua izan baitzen. Pauso hori eman izanak erakusten du,
argi zuela apez izatearen bokazioa, ezen diakono ordenatzea ofizialki apez izatearen
aurreko pausua zen eta hori soilik, jada bere bizia horretara bideratu nahi zuenak
egiten zuen. Are gehiago, diakono izateari uzteko Erromako Vatikanoaren eta Aita
Sainduaren baimena behar izaten zen. Irigoyenek horrela baieztatuta, bere kintako
gutxi batzuk baino ez zuten pauso hori eman eta horietako bat, Jesús Bueno izan zen.
Egindako hautuak ordea ez zuen ibilbide luzerik izan, ezen ustekabean eta inork uste
ez zuenean, bere errenuntzia aurkeztu zuen seminarioko irakasle taldearen aurrean
1967.urteko udaren amaieran. Baina, zerk eragin zuen Buenorengan bat bateko
uzte hori hartzeko? Zergatik erabaki zuen diakono izateari utzi eta apezgai karrera
baztertzea? Inork egun ez daki zer izan zen zehazki Bueno Asín erabaki hau hartzera
eraman zuena, baina zenbait pista hori argitzen laguntzen ahal digute. Lehenik eta
behin kontuan hartzekoa da bere alde egitea Seminarioko bizitzatik bat etorri zela
hain zuzen ere Jesús Lezaun errektore kargutik kentzearekin. Lezaun 1967.urteko
irailaren 1ean izan zen kargugabetua, eta zaila da jakitea Buenok erabakia data honen

117

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

aurretik edo ondotik hartu ote zuen. Modu guztiz ere, testuinguru horretan izan
zela argi dago. 1967ko udarako jada, seminarioko errektorearen eta Delgado Gó-
mez artzapezpikuaren arteko polemika piztua zegoen. Polemika hau, nola edo hala,
estatu espainiar mailan piztua zegoen eztabaida zen. Izan ere, autoritate frankistek
eta Elizaren hierarkiako zenbaitek, ezin zuten esparru moralizatzailean gertatzen ari
zen irekierarik onartu, (Marcellán Eigorri, 1988).11 Elizaren barruko entitate zein
organismo anitz eta kristau asko, geroz eta gertuago zegoen egosten ari zen oposizio
berri ezberdinetatik autoritate frankistetatik baino. Autoritate eta hierarkia eliztar
frankistak nola edo hala Elizaren barruko irekiera mugimendu hauei guztiei frenoa
jarri nahi izan zieten, elizgizon anitz haien karguetatik kaleratuz, pertsonak jazarriz
eta haien mugimenduak kontrolatuz. Giro eta egoera honek guztiak eragina zuzena
izan zuen dudarik gabe Lezaunen kargugabetzean eta iritzi honetakoak dira halaber,
Irigoyen eta Apezetxea esaterako, (haien elkarrizketan adierazi bezala). Lezaunek berak
ere, Castor Olcozekin, (2009), izandako elkarrizketan onartzen zuen Delgado Gómez
Iruñeko artzapezpikuak ez zuela Kontzilio II.ak suposatu zuen irekiera hori ulertu
eta errezeloa ziola aldaketari. Jesús Bueno Asínek apez izateko bideari uko egitea hain
justu ere momentu honetan ez da nire uste apalean kasualitate hutsa. 1967.urte osoan
zehar, nafar komunikabide nagusienen jomugan egon zen Iruñeko seminarioa. Adar
tradizional eta kontserbadoreenek seminarioaren kontrako kanpaina burutu zuten,
bertako irakasle eta zuzendaritza taldea kritikatuz eta mezu apokaliptikoen bitartez
berauek desprestigiatuz (Marcellan Eigorri, 1988). Testuinguru honetan guztian,
apezgai askok Eliz bidea utzi zuen, izan ere; zein norabide hartuko zuen aurrerantzean
Elizaren hierarkiak? Sektore kontserbadoreenek, zer nolako askatasun maila utzi
behar zuten garatzen hasia zen Elizaren irekitze eta berritze prozesu horretan? Argi
geratzen hasia zen hierarkia eliztar espainiarrak erregimenaren eta autoritate frankisten
aldeko apustua egingo zuela, eta beraz, zer egiterik zuten marko honetan Eliza berri
eta desberdin bat proposatzen zuten elizgizonek? Ze etorkizun izango zuen Buenok
apez gisa eragozle eta trabaz beteriko instituzioarekin topo egin behar bazuen? Jesús
Bueno gizon tematua izan zen eta beti, bere pentsamenduei zein idealei guztiz fidela.
Zerbaitetan tematzen zenean, ez zion deusek ere trabarik egiten eta bere helburuak
lortu arte ez zion lan egiteari uzten. Konpromiso handiko pertsona zen gainera eta
ez zen garaiz etsitzen zen pertsona horietako bat, ezen bukaerara arte ahalegintzen
zen bere xedean. Buenoren ahalegintzeko eta lan egiteko zuen gaitasuna apartekoa
zen eta bidean oztopoak aurkituta ere, bukaeraraino bere helburuak lortzeko prest
egoten zen, (beti ere beste pertsonak zanpatu gabe). Buenoren izaera hau kontuan
izanik, ez da beraz inolaz ere harritzekoa apez bidea uzteko hautua egin izana. Izan
ere, Elizaren hierarkia eta instituzioak bere borroka bidean lagundu baino, trabak
jarri behar zizkion eta bera, ez zegoen horiei men egiteko prest. Buenok ongi baino
hobeto ezagutzen zuen Eliza espainiarra eta susmatzen zuen ez zegoela berau alda-
tzeko itxaropenik. Ez zuen hegalak behin eta berriz moztuko zizkion instituzio baten
kide izan nahi eta ez zuen ziurrena txotxongiloen modura ibili nahi. Alegia, libre

118

Oskia Ramírez Barace

izan nahi zuen bere bidea pertsonal zein profesionalean eta Elizak, askatasun hori
guztia mugatzen ziola argi dago. Nola edo hala, Euskal Herria, Nafarroa, Erronka-
ri, Izaba… aldatu nahi zituen, gizarte justu eta demokratikoago batera irekiz eta
ekonomikoki norabide irmo zein itxaropentsu batean murgilduz. Ezagutu zuten
askoren aburuz, Bueno orobat pertsona idealista izan zen, amets egiten zuena eta
errealitatea aldatuko zelakoan konbentziturik zegoena. Buenok bere mundu idealista
edo errealista horretan ez zuen ziurrena eragozpenik nahi eta hori izan daiteke, apez
karrera utzi eta bizitza berri bat ekitera eraman zuen arrazoietako bat. Ikerketa lan
xume hau egin ondotik, argiagoak eta ulergarriagoak egiten dira apez bidea utzi
izanaren arrazoiak, familiak berak ere ezagutzen ez zituenak, ezen Buenorentzat,
seminario urteak gai tabua izan zen beti senitartean. Argi dagoena da bere patua ez
zegoela Eliz usteldu eta zaharkitu horretan, ezen bere konpromiso mailak ez zuen
sekula ez mugarik onartuko.

7. Lovainako garaia (1969-73)
Seminarioa utzita Jesús Buenoren bizitzan etapa berri bat hasiko da. Huescan

derrigorrezko zerbitzu militarra bukatu bezain pronto, Lovainara joateko aukera
mamitzen hasi zen. Jesús Buenok argi zuen Unibertsitatera joan nahi zuela eta argiago
zuen oraindik, goi mailako ikasketak Espainiatik kanpo egin nahi zituela, estatuak
eta hierarkia katoliko espainiarrak kutsatu gabeko unibertsitate batean. Lovainakoa
gainera, unibertsitate katolikoa zen eta beste batzuetan ez bezala, (zeinetan batxi-
lergoko goi mailako ikasketak ezinbestekoak ziren), Teologia ikasketak egindako
apezgaiek sarrera ziurtatuta zuten bertan. Atzerrira ikastera joatearena seminarioko
irakasleengandik jasotako eraginaren ondorio ere izan zitekeen. Izan ere, Buenok
izandako irakasle gehientsuenak Teologiako ikasketak egiten Europan ibiliak ziren
eta denek, oso positiboki baloratzen zuten Espainiatik ateratzearen esperientzia hori.
Espainia gainera zaharkitua zegoen, erregimen ustel eta totalitario batean murgilduta,
zentsura indarrean zuena eta beraz, inolako askatasunik gabekoa.

Lovainara zehazki 1969.urteko Irailaren bukaeran joan zen. Lehenengo urtea
gogorra izan zen oso, ezen karrerako lehenengo bi kurtsoak bakar batean egin zituen.
Ahalik eta notarik onena eskuratzen ahalegindu zen gainera, nota altu batekin beka
akademiko bat lortzeko aukera baitzuen. Baina Bueno ikasle ona zen, argia eta ar-
duratsua, eta lehenengo urte horretan izan ezik, gainerako urteetan beka ekonomiko
batekin ikasten jarraitzea lortu zuen bikaineko emaitzak eskuratzeari esker. Bekei
esker biziraun zituen 1970-73.urte bitarteak.

Lovainan bizitutakoak zeharo markatu zuen Jesús Bueno bere emazte zenaren
esanetan. Azken batean, Espainiarekin alderatuta beste mundu bat zen hura, askoz
irekiagoa eta modernoagoa zentzu guztietan. Herrialde indartsua kontsideratzen
zen gainera Europan, izan ere, Belgika NATOren, Europako komunitate europarra-
ren eta Europar Batasunaren fundatzaileetako bat zen. Brusela gainera, lehenengo
momentutik izan zen europar batzar nagusienen biltoki. Espainia ez bezala, estatu

119

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

demokratikoa zen belgikarra eta herriak adierazpen askatasuna aitortua zuen. Jesús
Bueno Belgikara iritsi zenean 1969.urtean, indarrean zegoen beste auzi bat kon-
tzientzia eta nazio identitatearena zen. Belgika bi zonalde ezberdinetan banatua
zegoen hizkuntzaren eta kulturaren arabera, Flandes eta Valonia. 1960.hamarkadan
sentimendu eta aldarrikapen politiko nazionalistek indarra hartu zuten Flandrian,
mugimendu politiko flamenkoak haien erregioarentzako autonomia maila handiagoa
exijitzen hastearekin batera. Aldarrikapen hauek denbora gutxian Valoniara hedatu
ziren ere, bertan halaber haien nazionaltasuna azpimarratu nahi izan zutelarik. Giro
sozio-politiko «nahasi» honen aurrean, 1970.hamarkadaren hasieratik soluzioak
bilatzen hasi eta instituzio erreforma ezberdinak martxan jartzen hasi zen Belgikako
parlamentua. Hizkuntza bien ofizialtasun aitorpena, (flamenkoa eta frantsesa) eta
nazio aniztasunaren onespena pil-pilean zeuden gaiak ziren Jesús Bueno Belgikara
heldu zenean eta honek dudarik gabe, bertan zeuden euskaldun kontzientziadunak
markatu zituen. Europako estatu printzipalenetako batek horrelako pausuak ematea
nazio aniztasunaren aitorpen bidean eta demokratikoki hautestontzietako emaitzak
errespetatzea, erreferente bat izan zitekeen etorkizunezko Espainia batean. Belgikan
halaber, benetako sistema demokratiko baten funtzionamenduaz jabetu egin zen
Bueno, pluralismo politikoan eta hauteskundeetan oinarriturikoa. Sekula haien
bizitzan ezagutzeko aukera izan ez zuten erregimen politikoa ikusgai zuten Belgikan
Buenok eta bere belaunaldiko gazte espainiarrek.

Lovainak era berean, jende ezberdin asko ezagutzeko aukera eman zion Jesús Bue-
nori. Lovainara heldu zen momentutik, beste euskaldun batzuekin pisua konpartitu
zuen. 1972.-73.ikasturtean esaterako, Idiazabal eta Zaldibiako beste bikote batekin
bizi izan ziren Bueno eta bere emaztea María Luisa Baraze, (Buenorekin ezkondu
berri, Lovainara bizitzera joan zena). Idiazabalgo gizonak Lovainako Unibertsitatean
ikasten zuen Buenorekin. Emakumea Juan Manuel Galarraga ustezko ETA kide
izandakoaren arreba zen. Juan Manuel Galarraga hilabete batzuen buruan bizi izan
zen ere pisu horretan, Espainiatik alde egin behar izan zuenean jazarria izatearen
beldur. Familia honekin elkarrekin bizi izanak, kontaktu zuzenean jarri zuen Bueno
erregimen frankistaren kontrako oposizio aktiboarekin eta lehenengo pertsonatik
jaso zuten halaber, Francoren aparatu errepresiboaren testigantza. Buenok eta bere
emazteak haiekin egunero otorduak egiten zituzten eta gauetan, afal ostean, kartetara
jolasten zuten. María Luisaren Barazeren esanetan, bi gazteak oso ongi moldatzen
ziren eta gaueko ordu txikitan sukaldean izandako elkarrizketa luzeek, haien arteko
harremana estutzen lagundu zuten. Buenok Lovainan egindako lagun talde nagusiena
euskalduna izan zen. Horietariko gehienak unibertsitatean ezaguturikoak ziren, baina
asko ere, jada seminario garaietatik ezagutzen zituen, (Araiz, Zabalza, Burgete…).
Errefuxiatuekin ere, larunbatetan elkartzen ohi ziren Lovainako «Don Munder»
izeneko taberna batean. Bere emaztea María Luisak egungo garagardotegi antzerako
bat izango bailitzan gogoratzen du, zeinetan Lovaina eta Bruselan zegoen euskaldun
asko topatzen zen. Bertan ia larunbatero plater edo bokataren bat afaltzen zuten eta

120

Oskia Ramírez Barace

ondoren, dantza egiten zuten. María Luisaren esanetan, normalean emakumeak izaten
ziren dantzan ibiltzen zirenak eta gizonak, garagardoak edaten eta hizketan egoten
ohi ziren. Iheslariz beterik egoten zen taberna hura eta María Luisak gogoratzen du,
Bueno jende askorekin hizketan ibiltzen zela, baina ez daki zehazten zeintzuk ziren
tratatzen zituzten gaiak. Alabaina, lagun arteko solasaldi luze horietan ziurrena,
Euskal Herriaren egoera politikoaz eta prozesu demokratiko bat jartzearen beharraz
mintzatuko zirela. Zentzu honetan, Lovainan ezaguturiko pertsonek urratsa utzi
zuten Buenorengan eta jada seminarioan mamitzen hasia zen kontzientzia euskaldun
eta demokratikoa are gehiago sendotu edo errotu zuen giro horretan.

Jesús Buenok Ekonomiako karrera egiten halaber bere burua ongi formatu zuen
eta Espainian une horretan sekula ikasi edo landuko ez zituen ekonomia gaiak ikertu
zituen. Honen proba dira bere etxeko liburutegiko apalategietan aurki daitezkeen
irakurgaiak, denak frantsesez idatziak eta Lovainako garaietan erositakoak. Nabarmen-
tzekoak dira batez ere marxismotik eta sozialismotik gertu dauden autoreak eta haien
obrak, hala nola, Ernest Mandel orduko belgikar militante troskista nagusienetakoaren
obrak, Samir Amin egiptiar neomarxistarenak, Arghiri Emmanuele inspirazio mar-
xista duen ekonomistarenak, Maurice Dobb ekonomista ingeles marxistarenak, etab.
Hauen guztien irakurketa eta ikerketarekin, seminarioan ezagutzen hasitako ekono-
mia eredu ezberdinen inguruko formazio sakona eskuratu zuen eta hauekin halaber,
ekonomia antolatzeko eta ulertzeko beste bide berri batzuk ezagutu zituen.

Ekonomia lizentziatura bukatuta, urte beteko masterra egiten gelditu zen Lovai-
nan. Masterreko titulazioa lortzeko, ikerketa lan sendo bat egin behar izan zuen, mas-
ter bukaerako lana izango litzatekeena. Hau egiteko seminario urteetan eta JARCen
egondako garaietako gai eta irrikei heldu zien berriz ere, eta Europako nekazal espa-
rruko garapenari buruzko ikerketa lana egin zuen. Europako lehenengo sektorearen
egoera eta etorkizunari buruzko lana egiten aritu zen, nekazal politikak ikertuz eta
hauen garapena bultzatzeko modernizazio bide zein eredu ezberdinak aztertuz. Hau
guztia ikertzeak helburu jakin eta konkretu bat zuen, alegia, ongi formatzea ondoren
Euskal Herrira itzultzean baliagarriak izan zitezkeen nekazal politika eta proiektuak
garatu ahal izateko. Buenok garai bateko irrika eta xedeei jarraitu zien zentzu honetan,
hots, herri despopulazioa ekiditearen ideiari eta nekazal eremu zein bailarak bizibide
duin eta modernoan murgiltzeko adina formazio eskuratzeko asmoari. Buenok ez
zituen zentzu honetan inoiz ez bere sustraiak ahantzi eta Erronkari Ibaxaren bizi-
raupena ziurtatzeko irtenbideak bilatzen jarraitu zituen Belgikan zegoela ere. 1972.
urterako gainera, jada Belagoan egin nahi zuten proiektua martxan zegoen, zeinaren
inguruan orain mintzatuko garen. Jesús Bueno garai honetarako jada gogoz lanean
zebilen Bankunion enpresak Belagoan burutu nahi zuen obra faraonikoa gelditzeko.
Erabat motibaturik zegoen Erronkarin garapen iraunkorrean oinarrituriko etorkizun
bat garatzeko desioarekin eta ekonomikoki bideragarria eta naturarekin zein betiko
bizibidearekin oreka mantenduko zuen proiektu bat garatzearen ideiarekin. Honek
guztiak, master bukaerako lanaren gaia aukeratzen lagundu zion.

121

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

8. Zain Dezagun Belagoa: mugimendu ekologiko bat baino gehiago
Zain Dezagun Belagoa izeneko mugimendua izan zen zalantzarik gabe Jesús

Buenoren lehenengo borroka aktibo sutsua eta publikoa. Bere inguruko guztiek
horrela esanda, Buenok azala utzi zuen Belagoan egin nahi zuten makro proiektua-
ren kontrako borrokan eta bera izan zen nagusiki, «Zain Dezagun Belagoa» izeneko
plataforma eta mugimenduaren lider nagusiena. Era berean, Bueno ezagutzen duten
guztiek baieztatzen dute, Belaguako borroka honek zeharo markatu egin zuela eta
aukera eman ziola orobat, garai horretako intelektual anitz ezagutzeko eta panorama
politikora salto egiteko. Borroka luzea izan zen oso, 1969.urtean hasi eta 1980.ha-
markadara arte iraun zuena. Prozesu luze honetan guztian Bueno buru belarri aritu
zen lanean eta esfortzu handiarekin bada ere, azkenean lortu egin zen Belagoan egin
nahi zuten proiektua gelditzea. Baina zer egin nahi izan zuten? Zer izan zen «Zain
Dezagun Belagoa» mugimendua eta zer aldarrikatu zuten?

Denari hasiera eman zitzaion 1967.urtean ETUDESA izeneko sozietatea eratzen
duenean Nafarroako mendizale eta eskiatzaile talde batek. «Explotaciones Turísti-
co-Deportivas» izena zuen sozietate anonimo honen hasierako helburua Belagoa
aldean eskia promozionatzea zen eta eski estazio bat sortzeko asmoa erakutsi zuten.
Herritarrek harrera ona egin zioten hasiera batean proiektuari, zonaldeari bizitasuna
eta aberastasuna ekarriko ziolakoan. Izan ere, lehenengo proiektuaren arabera, es-
tazioa «Rincón de Belagoa»ko parajean egingo zen baina honek, soro bakar batzue-
tara baino ez zion eragingo, horien artean, Buenotarren soro batzuetara. Buenotar
familiak dena den, ez zuen hasiera batean arazo larririk ikusi soro horien galeran,
trukean, beste batzuk ematen bazizkieten. Baina eski estazioaren hasierako helburu
xumea anbizio handiko proiektua bihurtu zen 1971.urtetik aurrera, BANKUNION
enpresak, («Unión Bancaria Industrial»), ETUDESA bere gain hartzearekin batera.
Une horretatik aurrera, proiektu xume izateari utzi eta Izabako zein Belagoako soro
gehienak hartzen zituen proiektu higiezin eta urbanistiko erraldoia bihurtu zen, eski
estazioaz gainera, ehunka etxebizitzen eraikuntza planteatzen zuena. Honek bete
betetan izabarrak desjabetzea zekarren eta beraz, abeltzainenen bizibidearen desa-
gerpena. Jendea, ikusirik haien lurrak galduko zituela, kontran jarri eta proiektua
gelditzeko antolatzen hasi zen. Espekulazioan oinarrituriko negozioa egin nahi izan
zuten BANKUNION-ETUDESAko enpresarioek Belagoako soroan eta bailaran
lurrak zituzten jabe gehienek ezezko borobila esan zieten haiekin negoziatzera joan-
dako enpresa buruei, (Estornés, 1973). Egoera are gehiago larritu zen 1972.urtetik
aurrera, higiezin enpresak Nafarroako Diputazioaren babesa jasotzearekin batera.
Diputazioaren ordezkariak Izabara joan ziren eta bizilagunak deitu egin zituzten bilera
batera. Bileraren helburua egoeraz informatzea ez ezik, lurren salmentaren proposa-
mena luzatzea izan zen, metro karratua 25 pezetetan saltzeko bizilagunak animatu
zituztelarik Diputazioko ordezkari zirenak. Herritarren gehiengo zabalak uko egin
zion guztiz haien lurren salmentari. BANKUNION-ETUDESAK halaber, Izabako

122

Oskia Ramírez Barace

udaletxeari lur komunalen salmenta proposatu zion, baina honek ere ez zuen argi
ikusi. Nafarroako Diputazioak 1972.urteko otsailean, Izabako udaletxearen eskaerari
jarraituz, «Promoziorako, babeserako eta Belagoako Bailararen ordenaziorako plan
berezi» bat egiteko enkargua egin zien Fernando Redón eta Francisco Inza izeneko
arkitektoei. Proiektuak, 1972.urteko abenduan aurkezturikoak, Belagoako ekosistema
naturala nabarmentzen zuen eta zonaldea, parke naturala deklaratzeko proposamena
egiten zuen. Honek BANKUNION delako enpresaren anbizioak trabatu egiten zitza-
keen. Nafarroako Diputazio Foralak ordea, arkitektoek egindako proiektua artxibatu
egin zuen hau publiko egin gabe. Honek, are gehiago astindu zituen bazterrak eta
Izabako herritar askoren haserrea eta antolaketa beharra piztu zuen. Horrela sortu
zen, «Zain Dezagun Belgua-Salvemos Belagua» izeneko mugimendua.

Nafarroako Diputazioak, jada aipaturiko enpresarekin aliaturik, hitzarmen bat
sinatu egin zuen 1974.urtean, («Belagoako Plan Berezia» izenarekin bataiatua),
zeinaren arabera, Diputazioa izanen zen Belaguako lur sail pribatu zein komunalen
eroslea eta beharrezkoa ziren azpiegitura nagusienen eraikitzailea; honetan guztian Di-
putazio nafarrak 872 miloi pezeta inbertitu beharko zituen. Hitzarmenaren ondotik
bigarrengoz saiatu zen Diputazioa Izabako bizilagunak eta udaletxea konbentzitzen
haien lurrak sal zezaten eta oraingo honetan, 50 pezeta eskaini zien metro karratuko.
Gehiengoak berriz ere, ezezko borobila eman zion, (Puntu y Hora, «Belagoa en venta»,
1976, 6.zenbakia). Baina zergatik tematu ziren izabarrak ezezko borobil horretan?
Zer zegoen arriskuan? Zer zegoen galtzeko? Belagoako soroak enpresa pribatu baten
esku uzteak arrisku handiak zituen, eta honetaz guztiaz jendea kontzientziatu beha-
rra zegoen, zergatik? Belagoa antzinako garaietatik zen izabarren bizibidearentzako
leku funtsezkoena, abeltzainentzako ezinbesteko sostengua eta paraje natural gisa
erronkariarren altxorra. «Belagoako Plan Bereziak» eski estazioaz gainera, 20 000
etxebizitza eraikitzeko pretentsioa zuen, hotelak, apartamentuak, txaletak eta abar,
eta baita instalazio ezberdinak ere (igerilekuak, komertzio zentroak…). Proiektua
burutzeak automatikoki bazka lurren % 90aren desagerpena suposatuko luke, (Bueno
Asín, 1976), eta izabarrentzako Belagoako soroen galerak abeltzaintza moderno baten
garapenerako bideak itxiko zituen guztiz. Abeltzaintza baliabide ekonomiko gisa
desagertzeak, Izabako jarduera ekonomiko nagusienaren heriotza suposatuko luke
eta honek herria eta herritarrak epe motz edo luze batean ekonomikoki erabat lur
jota utziko lituzke. Horrez gain, proiektuak erronkariarrak eta izabarrak desjabetzea
zekarren, belaunaldiz belaunaldi historikoki jasotako lur legatuarekin amaituz eta
hauen kudeaketa enpresa pribatuen interesen menpe utziz. Buenok seminarioaren
garaietatik ikasi zuen zein garrantzitsua zen lurra euskaldunon historian, lur horien
jabetza eta ustiapena baitzen herriaren sustrai nagusienetako bat. Belagoako proiek-
tuak gainera, ez zien soilik jabetza pribatuko lur loteei eragiten, proiektua haratago
zioan, lur komunalen desagerpena ere suposatzen zuelarik. Ekizak, Montoro Sagastik,
eta abar anitzetan hitz egin zieten seminarioko ikasle izandakoei lur komunal hauen
garrantziaz eta Jesús Buenok ziurrena, oso presente zuen haiengandik ikasitako

123

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

guztia. Herri batentzat bere lurren jabetza eta beraz, kudeaketa eskubidea galtzeak,
herri horren suizidioa suposatu zezakeen. Jesús Bueno, Estornés anaiak, Izabako
abeltzainak zein herritarrak, Udaletxeko zein Juntetxeko ordezkariak… ez zeuden
haien lur zirenak galtzeko inolaz ere prest. Erronkariar jendarteak Izabako, Belagoako
eta Ibaxako etorkizunaren nondik norakoak bertakoen erabakiz hartu behar zirela
adierazten zuen eta ez BANKUNIONek, ezta Nafarroako Diputazioak ere, ezin
zutela eskubide hori urratu. Diktadura batean murgildurik egon arren, «Zain Deza-
gun Belagoa» mugimenduko kideek eta honen jarraitzaileek zentzu honetan, apustu
demokratikoa eta subiranoa egin zuten, Diputazioaren hitzak eta ekintzak salatuz
eta hauei kontra eginez. Era berean, Erronkariko Juntak eta Izabako udaletxeak argi
utzi zuten, bailarako garapena eta etorkizuna erronkariarrenak zirela eta ez, soilik eta
bakarrik aberaste propioa helburu zuen enpresa batenak, (Bueno Asín, 1976).

Belagoako makro proiektuaren eraikitzeak, automatikoki abeltzaintzaren desager-
pena suposatzeaz gainera, Erronkari Ibaxa turismo hutsetik bizitzera kondenatzen
zuen. Turismoa bailararentzako oinarri inportante izan zitekeela defendatzen zuten
«Zain Dezagun Belagoa» mugimenduaren kideek, baina soilik eta bakarrik turismora
mugatzea bailara oso baten bizibidea, arrisku handiak zituela aurreikusten zuten,
hau oso ezegonkorra izan zitekeelakoan, (Bueno Asín, 1976). Izabako Udaletxea
ere iritzi berekoa zen eta horrela erakutsi zuen 1974.urtean egindako ohar publiko
batean, zeinean turismoaz gainera, Erronkariko bailarak bestelako inbertsio guneak
beharrezkoak zituela esaten zuen, lehenengo sektorea modernizatzera eta bultzatzera
bideraturik egongo zirenak hain zuzen ere.

Ikuspuntu ekonomiko eta sozial horrez gain, Jesús Buenok eta berarekin batera
Belagoako proiektuaren kontra egin zutenek oso argi ikusi zuten horrek suposatuko
lukeen hondamendi ekologikoa. Belagoan eski estazioa, etxebizitzak, kirol instala-
zioak, azpiegiturak, etab. eraikitzeak Europako natura paraje ederrenetako baten eta
ekosistemari begira aberatsenetako baten desagerpen automatikoa zekarren. Belagoa
eta bere inguru guztia, interes ekonomiko konkretu batzuen menpean utzi baino,
hauetatik babestu beharra zegoela uste zuten Buenok eta beste hainbat pertsonek.
Larrako lapiaza, San Martineko haitzuloa eta sima, Aztaparreta, Ukerdi… bezalako
aberastasun zientifiko eta naturala zuten inguru hauen suntsiketa ekidin beharra
zegoen nola edo hala. Mugimenduarekin bat egiten zuten aditu askok gainera, zo-
nalde karstikoren gainean eraikitzeak suposatzen zuen arriskua iragarri egin zuten,
(Elosegui, 1976).

Jesús Buenok arrazoi franko izan zituen beraz oposizio mugimendu honetan
sartu eta Belagoan egin nahi zuten makro proiektuaren kontra borrokatzeko. Batetik
kontuan hartzekoa da Belagoak bere familia eta senideentzako zuen garrantzia eta
bestetik, Iruñeko seminarioan, JARC mugimenduan eta Lovainako unibertsitatean
jasotako formazioarekin talka egiten zuen proiektua zela, ezen izabarren lurrak
enpresa pribatuaren esku uzteak ez zuen Erronkariko bailararen etorkizun duin
eta iraunkorrik ziurtatzen. Izabak eta oro har Erronkariko Bailarak, bere baliabide

124

Oskia Ramírez Barace

naturalekin bateragarria eta uztargarria izango zen garapen ekonomiko iraunkor bat
behar zuen, naturaren ustiapenean oinarriturikoa baina honen balio ekologikoarekiko
erabat errespetagarria. Modernitate eta tradizio ekonomikoaren arteko oreka bilatzea
funtsezkoa zen eta Belagoako proiektu faraoniko higiezinak oreka bilatu baino, hau
erabat apurtu egiten zuen, ordura arte erronkariarrek mendeen buruan izandako
bizimoduaren estiloa errotik moztuz.

Ukaezina da Zain Dezagun Belagoak Buenoren bizitza ibilbidea errotik markatu
zuela, testuinguru honetan izan ere, bere bizitzan garrantzi handikoak izan ziren
pertsonak ezagutu zituelarik, hala nola, Estornés anaiak, Jorge Cortés Izal, Mari José
Beaumont, Gregorio Ariz, Juan Mari Feliu… Bere bizitzan urrats handia utzitako
pertsonak ezagutzeko aukera luzatzeaz gainera, Belagoako borrokak profesionalki
hazten lagundu zion Bueno Asíni. Iruñeko seminarioan nahiz JARCen mamituriko
filosofiari jarraituz eta Lovainako unibertsitatean ikasitakoa praktikatuz, bere perfil
profesionala definitzen hasi zen Belagoako proiektuaren garaietan. Izan ere, aseso-
re lanak egin zituen mugimenduaren kide izanik Izabako Udaletxearentzako eta
proiektuaren bideragarritasun ekonomikoa ikertzeko gogotik egin behar izan zuen
lan. Honez gain, jende andanarekin bildu behar izateak, epaitegietan borrokatu
behar izateak eta elkarretaratze sozialak egin behar izateak, ezagutza eta esperientzia
handia eman zioten eta egoera honetan jendartean mugitzen ikasi zuen. Bizipen
hauek guztiek Trantsizioan izango duen kargu politikora iristeko baliagarriak izan
ziren oso. Fernando Bueno bere anaiak esaten duen moduan, Belagoaren kontrako
mugimendua bizitza publiko eta politikoarentzako «tranpolina» izan ziren Jesús
Buenorentzako (2015-01-02).

9. Ondorioak
Jesús Bueno Asínen bizitzaren lehenengo hurbiltze xume honetan ikerturikoak,

argi uzten du norbanakoaren bizipen eta errealitate historikoak, izugarri eragiten duela
indibiduoen izaeraren zein pentsamenduaren sorketan eta berauek bizitzan egoteko
egindako hautuan. Bueno Asínen kasuan nabarmena da Iruñeko Seminarioak bere
izaera eta ideologian utzitako oinatza. Seminarioan hazi eta hezi egin zen, ikaskide eta
irakasleak bihurtuz Buenoren erreferente nagusi. Kontzilio II.aren testuinguruarekin
bat eginez sortu zen giroak eta irekierak seminarioan, Bueno zeharo markatu egin
zuten eta pertsona bezala formatzen lagundu zioten. Bertan ikasi, irakurri, entzun
eta praktikaturiko irakaskuntza metodologiak, (bizitzaren berrikuspenean oinarri-
turikoak), bere izaera, pertsonalitatea eta pentsamoldea eraikitzen lagundu zioten.
Izan ere, Buenoren izateko, egoteko eta pentsatzeko era ez ziren kasualitatearen fruitu
izan, Iruñeko seminarioan mamituriko guztiaren ondorio zuzena baizik. «Begiratu,
juzgatu eta ekin» metodoaren bitartez, errealitatea eta arazoak aztertu eta ulertzeko
modu bat bereganatu zuen, ondoren, bere bizi pertsonal zein profesionalaren espa-
rru guztietan aplikatu zuena. Bueno oso pertsona analitikoa eta erreflexiboa izateaz

125

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

gainera, inplikatua eta eraginkorra izan zen, beti arazoei eta injustiziei irtenbidea
bilatzen saiatzen zen pertsona horietako bat. Eta izaera hori ez da soilik nire uste
apalean berezkoa edota jaiotzetikoa, seminarioan mamiturikoa baizik. Seminarioan
izandako irakasleengandik jaso zuen halaber mundua ulertzeko era, solidaritatean,
elkartasunean eta konpromisoan oinarriturikoa. Bertan hartu zuen ziurrenik dikta-
dura batean egoteak suposatzen zuen injustiziaren kontzientzia eta bertan ezagutu
zuen halaber, gerra zibilaren garaileek ez ezik, galtzaileen bertsioa. Honek guztiak,
historiarekiko jakin-mina piztu zion eta diskurtso ofizialetik aldentzen zen errealitatea
ezagutzen lagundu zion. Bidenabar, libreki nor bere pentsamenduak adierazteak zuen
inportantziaz jabetu zen eta horrela, gutxika-gutxika, kontzientzia demokratikoa zein
soziala errotu zituen. Izan ere Iruñeko seminarioa eztabaidarako, hausnarketarako
eta kritikarako eszenatoki bilakatu zen 1960.hamarkadan. Zentzu honetan aintzat
hartzekoa da García Cortazarren iritzia, zeinaren arabera, Euskal Herrian urte as-
koren buruan askatasun eremu bakarra Eliza izan zen, hau izanik halaber, garatuko
den oposizio antifrankista gorpuztuko deneko toki nagusienetako bat. Are gehiago,
García Cortazarren hitzetan, (A.A. Euskal Herriaren Historiari buruzko bigarren bil-
tzarra, 1988), frankismoaren diktadurak euskal hizkuntza eta eliztar askoren kontra
hasitako erasoa, apez komunitatearengan eta oro har nazionalismoaren gertuko
zirkuluetan, kohesio eta mobilizazio instrumentu garrantzitsuenak bihurtu ziren
diktaduraren kontra egiteko. Testuinguru honetan, Bueno kontzientzia demokratikoa
eta euskalduna garatzen hasi zen. Kontzientziazioa hau haatik, funtsezkoa izan zen
Eliza espainiarren kide izateari uzteko, ezen hierarkia frankistak kontrolaturiko Eliz
instituzioak defendatzen zuen doktrina, guztiz kontrajarria zen berak jada berega-
naturiko balore politiko, sozial eta kulturalekin.

Era berean, seminarioko esperientziarik gabe ez dago ulertzerik 1969.urtean
María Luisa Baraze ezagutu zuenean bere burua euskalduntzat aurkeztu izana. Argi
gelditu da Iruñeko seminarioan bildu zen apez irakasle gehiengoa 1963.urtetik au-
rrera euskal kulturarekin eta identitatearekin erabat identifikatuta sentitzen zela eta
sentimendu hau bera ikasleei transmititu egin zietela. Orduko irakaslearen gehien-
goa orobat, euskaltzaletasunaren eta abertzaletasunaren munduarekin erabateko
kontaktuan egondako pertsonak izan ziren eta hauek, (Fagoaga, Lezaun, Ekiza…),
Buenorengan utzitako urratsa ukaezina da nire ustetan. Horiekin eta horien ekimenez
ezagutu baitzuen lehenengoz Bueno Asínek zer zen euskal kultura eta Euskal Herria
eta zalantzarik gabe, seminarioan entzun, irakurri eta jasotakoak bere identitatea
definitzen lagundu zioten.

Bueno Asínek bere bizitzan harturiko erabakiak ere ez dira kasualitate hutsaren
ondorio eta hauek, Iruñeko seminarioak utzitako urratsa ulertu gabe ezin dira kon-
prenitu. Horien artean, ekonomikak ikasteko hautua egin izana. Erabaki honetan
zalantzarik gabe, JARC mugimenduak zer esan handia izan zuen. Bertan izan baitzuen
Buenok aukera, herrien garapena ziurtatzeko beharrezkoak ziren ekonomia eredu

126

Oskia Ramírez Barace

zein jarduerak ezagutzeko eta hauen garrantziaz jabetzeko. Herri baten etorkizuna
azken batean, ezin da politika eta plangintza ekonomiko eraginkorrik gabe eraiki,
baina era berean, planifikazio ekonomiko horrek herriaren behar eta interesei jarraitu
behar die eta ez, kapitalismo basatiaren xede zein onura hutsei. Seminarioko eta JARC
mugimenduaren testuinguru horretan, herri eta langile kontzientzia piztu zitzaion,
beti ere hau, elkartasun eta duintasunaren ikuspuntutik ulertuta.

Ikerketa lan xume honekin beraz, agerian gelditu da seminarioko esperientziek eta
bizipenek utzitako urratsa Jesús Bueno Asínen figurarengan. Dudarik gabe, semina-
riotik kanpo bere izaera eta pentsamendua markatzen jarraituko zuten esperientziak
bizi izan zituela, baina oinarri ideologiko eta pertsonalak, Iruñeko seminario dio-
zesiarrean sustraitu zituen. Lovainan emandako urteak eta Belagoako proiektuaren
kontrako borrokak halaber, bere konpromiso maila are gehiago errotu zuten eta
esperientzia horietatik ikasitakoak,Trantsizioaren garaiko panorama politikora salto
egiten lagundu zioten. Trantsizioaren garaian izandako inplikazio sozial, politiko eta
kulturala ordea, etorkizunezko lan baterako uzten ditudan ate irekiak dira, Bueno-
ren memoriaren izenean ez ezik, Nafarroako orainaldiko historiaren izenean ikertu
beharreko gaiak direlarik nire uste apalean.

127

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

NOTAS

1. «La memoria colectiva es, en definitiva, lo que una generación hace con el pasado […], “la memoria ya
no es lo que era» (Rousso), es decir puro recuerdo, sino que viene a ser un medio excelente para descubrir los
entresijos de cómo el pasado configura el presente.» TUSELL, J. (2000), 31. orr.

2. «[…] la historia de esta gente poco conocida […]. No la verán plasmada en libros de texto ni en unidades
didácticas al uso, pues suele acontecer en la historia académica que, excepto los grandes procesos socioeconó-
micos, las instituciones y los personajes de renombre, el resto de actores sociales carece de peso en la narración.
Yo no pienso de este modo. Cada línea de historia que se escribe puede contener una densa retícula de acciones
correspondientes a personas innominadas por el historiador pero sin las cuales no habrían podido ser recons-
truidos los grandes relatos. Es ésta una llamada a la reflexión sobre el modo de historiar […].» MAJUELO,
E. (2008), 13.orria.

3. «Durante esos años hemos vivido un desconocimiento mutuo los unos de los otros. Estábamos en la misma clase,
dormíamos bajo el mismo techo, rezábamos en la misma capilla, pero a lo sumo lo que nos unía era el curso,
¿no? El haber comenzado juntos y el seguir juntos. […] Nos costaba mucho hablar, hablar no sólo en público
sino de cara a los demás. Nos costaba mucho abrirnos, abrirnos de cara a los demás. No era desconfianza, […]
era sobre todo pues la timidez […] de la que habíamos vivido todos.» (Koldo Irigoyen, 2015-02-09).

4. «Mi etapa de rector tras el Vaticano II representó un período de transición entre un pasado, acabado y caduco,
del seminario tridentino y un futuro esperanzador que despuntaba por obra y gracia del reciente concilio […]
representó un cambio sustancial; el principio de una profunda renovación eclesial apropiada a los nuevos
tiempos. Desgraciadamente, el proyecto no llegó a cuajar.» OLCOZ, C. (2009), 21 eta 24. orr.

5. «Esta editorial cubría un vacío y empalmaba con una fuerte tradición, de cultura obrera y popular, socialista
y anarquista, mediente la difusión asequible económicamente de lecturas de textos clásicos o divulgativos
del socialismo, anarquismo y marxismo, y de la historia del Movimiento obrero internacional y español.»
MONTERO, F. (2009), 131.orr.

6. A.A. (1988), 93.orria.
7. Dokumentuaren bukaeran horrela dio; «Charla tomada en cinta en un pleno regional de dirigentes JARC/F

celebrado en Vitoria los días 14 y 15 de enero de 1967». Hitzaldiak hiru atal dituela esan genezake, bizit-
zaren berrikustearen metodoari jarraituz antolaturikoa egonik. Lehenik eta behin lehenengo sektorearen
inguruko eboluzio historikoaren datu objektiboak ematen ditu; ondoren, Espainian lehenengo sektoreak
momentu horretan bizi duen eboluzio dekadentearen arrazoi multzoaz mintzatzen da eta azkenik, egoera
hori bideratzeko irtenbideak aipatzen ditu, enfasi berezia emanez kooperatibismoaren beharrari, nekazari
eta abeltzainak enpresa kooperatibetan antolatzeko apustuaren garrantzia nabarmenduz.

8. Dokumentazio guztiarekin atxikirik agertzen da ere JARCeko zuzendaritza taldetik parte hartzaileei
Madrileko egoitzatik bidali zieten eskutitza, 1967ko Ekainaren 15ean sinaturikoa. Honetan, (a los par-
ticipantes al intercambio Alemania-España) bidaiaren nondik norako nagusienen berri ematen zaizkie.
Besteak bete, hau da hitzez hitz zehazten dena: «Todos los trabajos tienen dos partes, una visión Alemana
y la otra Española, por eso hay distintos trabajos a preparar y repartiros entre el grupo […]». Eskutitza
Magdalena Fullana delako batek sinatzen du JARCeko zuzendaritzaren izenean.

9. «Porque él tenía un cargo importante, ¡eh! […], fue un hombre muy responsable, muy serio, que se preparó
especialmente en apostolado rural, y que participó en muchas reuniones por supuesto de JARC, de apostolado
rural y congresos y cosas de esas.» (Jesús Ekiza, 2015-05-06)

10. Blas Fagoaga sazerdotea 1897.urtean sortu zen Erratzun. Iruñeko seminarioan filosofia eta euskara
irakasle izandakoa eta Euskaltzaindiko kide izan zena, euskal idazki askotxoren autorea izan zen haatik.
Euskara aldizkariaren kolaboratzaile izan zen eta bertan, euskararekin erlazionaturiko zenbait artikulu
interesgarri argitaratu zituen.

11. «Contemporáneamente a la crisis del seminario, […], se daba en la Iglesia una crisis teológica. Crisis que
en España tuvo características singulares, por haber permanecido anclada en planteamientos teológicos ya
desfasados, al margen de las corrientes que circulaban por Europa […]. Por eso cuando, a raíz del concilio,
la comunicación se hizo muy intensa, el impacto fue mucho más fuerte.» MARCELLAN EIGORRI, J.A.
(1996), 11.orr.

128

Oskia Ramírez Barace

BIBLIOGRAFÍA

A.A. (1986): Navarra 1936, de la esperanza al terror, Tafalla, Altalfaylla Kultur Elkartea.
A.A. (1988): Euskal Herriaren Historiari buruzko bigarren biltzarra, VI. alea, Gasteiz, Eusko Jaurlaritza.
ANGOUSTURES, A. (1995): Historia de España en el siglo XX, Bartzelona, Ariel Historia.
BARROSO ARAHUETES, A. (2011): «Luces y sombras de la Iglesia Vasca durante el franquismo

y la transición», ORTIZ HERAS, M. (koor), De la Cruzada al desengranche: la Iglesia española
entre el Franquismo y la Transición, Madril, Silex, 207-233. orr.

BERZAL DE LA ROSA. E. (2006): «Cristianos en el nuevo movimiento obrero en España», Historia
Social, 54. zkia, 137-156. orr.

	 —(2008): «¿Un movimiento obrero controlado por el clero?», NICOLÁS MARÍN, M. E. eta
GONZÁLEZ MARTÍNEZ, C. (koor), Ayeres en discusión, temas clave de Historia Contemporánea
hoy, Murtzia, Murtziako Unibertsitatea, Argitalpen zerbitzua, 1067-1086. orr.

BERZAL DE LA ROSA.E. (2011): «Sotanas, martillos y alpargatas. Las contradicciones de un movi-
miento obrero impulsado por el clero», ORTIZ HERAS, M. (koor), De la Cruzada al desengranche:
la Iglesia española entre el Franquismo y la Transición, Madril, Silex, 103-131. orr.

BUENO ASÍN, J. (koor) (1976): Zain dezagun Belagua, Iruñea, Gráficas Aralar.
	 —(1976): «Belagoa en venta», Punto y Hora, 6. zenbakia.
DUBY G., PERROT, M. (Koor) (1993): Historia de la mujeres. El siglo XX, Madril, Taurus.
BIDADOR, J. M. (2002): «Obra Histórico Literaria de José Joaquín Montoro Sagasti», Revista del

centro de Estudios Merindad de Tudela, 12. zkia, 75-111. orr.
CASPISTEGUI, F. J. (2003): «Sobre el papel social del investigador o, ¿para qué servimos?», Memoria

y Civilización, 6. zkia, 191-207. orr.
	 —(2008): «Historia oral, inmaterial e intrahistoria en la recuperación de la memoria colectiva de

la Navarra rural», Gerónimo de Uztariz, 23/24. zenbakia, 209-218. orr.
CHAVARRI SIDERA, P. eta DELGADO SOTILLOS, I. (koor) (2013): Sistemas políticos contem-

poráneos, Madril, UNED, 335-376. orr.
CLAVERÍA, C. (1996): Navarra cien años de nacionalismo vasco, Bilbo, Sabino Arana Fundazioa.
CHUECA. J. (1994): «Nafarroatik Euskadira. 100 urte euskal nazionalismoaren historian barrena»,

Gerónimo de Uztariz, 9/10. zenbakia, 133-148. orr.
DI FEBO, G. (1979): Resistencia y movimiento de mujeres en España 1936-76, Icaria, Bartzelona.
ECHEVERRIA, J. (1994): «Antecedentes de la Navarra actual algunos elementos sobre la estructura

social de Navarra de los dos primeros tercios del siglo XX», Geronimo de Ustariz, 9/10. zenbakia,
31-54. orr.

ERIZE ETXEGARAI, X. (1997): Nafarroako euskararen historia soziolinguistikoa, 1863-1936, sozio-
linguistika historikoa eta hizkuntza gutxituen bizitza, Iruña, Nafarroako Gobernua, Kultura eta
Hezkuntza Departamentua.

ESPARZA ZABALEGI, J. M. (2012): Vasconavarros, guía de su identidad, lengua y territorialidad,
Tafalla, Txalaparta.

ESPINOSA J. C. (1990): «Nacional-Catolicismo. Actitud de la Jerarquía Diocesana ante la oposi-
ción a la Dictadura», TUSELL, J., ALTED, A., MATEOS, A. (koor), La Oposición al régimen
de Franco: estado de la cuestión y metodología de la investigación: actas del Congreso Internacional,
Madril, UNED, 261-267. orr.

129

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

ESTORNÉS LASA, J. (1973): Nuestro pirineo y la defensa de la naturaleza; Belagoa, Zarautz, Itxa-
ropena S.A.

FONTANA, J. (1986): España bajo el franquismo, Bartzelona, Crítica.
GARCÍA DE CORTAZAR RUIZ DE AGUIRRE, F. (1988): «Iglesia Vasca, religión y nacionalismo

en el siglo XX», A.A., Euskal Herriaren Historiari buruzko bigarren biltzarra, VI. alea, Gasteiz,
Eusko Jaurlaritza, 191-216.orr.

GARRIDO GONZALEZ, E. (1997): Historia de las mujeres en España, Madril, Síntesis.
GRACIA GARCÍA, J. eta RUIZ CARNICER, M. A. (2001): La España de Franco (1939-75), Cultura

y Vida Cotidiana, Madril, Sintesis,
IRIARTE ARESO, J. V. (1988): «Movimiento obrero y conflictividad social», A.A., Euskal Herriaren

Historiari buruzko bigarren biltzarra, VI.alea, Gasteiz, Eusko Jaurlaritza, 92-104. orr.
IZA.I. (2010): Ikastola mugimendua dabilen herria, ikastola eredua 1960-2010, Jagon saila, Bilbo,

Euskaltzaindia.
JIMENO JURÍO, J. M. (1998): Navarra, historia del euskara, Tafalla, Txalaparta.
LARREA MUXIKA, P. (2003): «Helduen euskararen irakaskuntza: egoera eta bilakaera, (1956-86)»,

Gerónimo de Uztariz, 19. zkia, 9-48.orr.
LÓPEZ GOÑI, I. (2003): «La Sección de fomento de Vascuence de la Diputación de Navarra

(1957-1972): génesis y actuación», Gerónimo de Uztariz, 19. zkia, 49-73.orr.
	 —(2005): «Las ikastolas en Navarra (siglo XX): búsqueda de un modelo de escuela propio»,

Historia de Educación, 24. zkia, 371-396. orr.
	 —(2007): Ikastola: un movimiento popular y pedagógico. Historia de las Ikastolas en Navarra, Iruñea,

Euskara Kultur Elkargoa.
MARCELLAN EIGORRI, J. A. (1988): Cierzo y bochorno: fenómeno vocacional de la Iglesia Navarra

(1936-86), Lizarra, Verbo Divino.
	 —(1996): La Iglesia Navarra a los 4 vientos (1936-1986), Iruñea, Eunate.
MARIEZKURRENA ITURMENDI, D. (2008): «La historia oral como método de investigación

histórica», Gerónimo de Uztariz, 23/24. zkia, 227-233. orr.
MAJUELO GIL, E. (2002): «Movimientos sociales y protesta social en Navarra durante el siglo XX»,

LANA BERASAIN, J. M. (koor), En torno a la Navarra del Siglo XX: veintiún reflexiones de la
sociedad, economía e historia, Iruñea, UPNA-NUP, 289-321. orr.

	 —(2008): La generación del sacrificio: Ricardo Zabalza 1898-1940, Tafalla, Txalaparta.
MEDINA SOLA, C. (2008): «Rompiendo moldes, mujeres en Pamplona desde el franquismo a la

emancipación», Geronimo de Uztariz, 23/24. zkia, 175-204. orr.
MENDAZA CLEMENTE, D. (1994): «Cambio en la estructura de clases y procesos históricos en

Navarra y Zaragoza (1960-1980)», Gerónimo de Uztariz, 9/10. zkia, 55-74. orr.
MENDIOLA GONZALO, F. (2002): «Entre los viejos y los nuevos moldes: cambio social y político

en Pamplona y su comarca (1951-1981)», Gerónimo de Uztariz, 17/18. zkia, 211-250. orr.
MOLINA GONZÁLEZ, J. R. (2013): «La enseñanza de las sagradas escrituras y retórica sagrada en el

seminario conciliar de Pamplona de 1831 a 1978», Príncipe de Viana, 258. zkia, 637-652. orr.
MOLINERO, C. (1998): «Mujer, Franquismo, Fascismo. La clausura forzada en un “mundo peque-

ño»», Historia Social, 30. zkia, 97-117. orr.
	 —(1999): «Silencio e invisibilidad: la mujer durante el primer franquismo», Revista de Occidente,

223. zkia, 63-82. orr.

130

Oskia Ramírez Barace

MONTERO, F. (1987): «Juventud y política: los movimientos juveniles de inspiración católica en
España, 1920-1970», Studia Histórica-Historia contemporánea, 5.zkia, 105-121. orr.

	 —(1990): «Los movimientos juveniles de Acción Católica: una plataforma de oposición al
franquismo», TUSELL, J., ALTED, A., MATEOS, A. (koor), La Oposición al régimen de Franco:
estado de la cuestión y metodología de la investigación: actas del Congreso Internacional, Madril,
UNED, 191-203. orr.

	 —(2009): La Iglesia, de la colaboración a la disidencia, (1956-75), Madril, Ediciones Encuen-
tro.

	 —(2010): «La iglesia dividida. Tensiones intraeclesiales en el segundo franqusimo: la crisis
postconciliar en el contexto tardofranquismo», Historia del presente, 16. zkia, 51-75. orriak.

MORADIELLOS, E. (2000): La España de Franco (1939-75), Madril, Síntesis.
MORENTE VALERO, F. (2005): «Los fascismos europeos y la política educativa del franquismo»,

Historia de la educación, 24. zkia, 179-204. orr.
NICOLÁS, E. (2005): La libertad encarcelada, España en la dictadura franquista, 1939-75, Madril,

Alianza Editorial.
NIELFA CRISTOBAL, G. (2003): Mujeres y hombres en la España franquista, sociedad, economía,

política, cultura, Madril, Instituto de Investigaciones Feministas, Complutense Unibertsitatea.
HERIZ SARASIBAR, I. (2004): «Nevera, televisión y seiscientos: cambios y trasformaciones en

los valores y percepciones de la sociedad española, 1960-82», La transición a la democracia en
España. Historia y Fuentes Documentales, Actas de las VI. jornadas de Castilla La Mancha sobre
investigación en Archivos, Anabad Castilla la Mancha, Guadalajara, 30-41. orr.

OLCOZ, C. (2009): Jesús Lezaún. La afonía de Ezequiel, Tafalla, Txalaparta.
PAGOLA, R. M. (2007): Mikela Gastesi, bidegileak (49), Bilbo, Eusko Jaurlaritza.
PEREZ IBARROLA, N. (2010-2011): «Klase komunitate baten hastapenak, Txantrea eraikitzen»,

Geronimo de Uztariz, 145-174. orr.
JULIÁ, S. (1990): «Obreros y sacerdotes: cultura democrática y movimientos sociales de oposición»,

TUSELL, J., ALTED, A., MATEOS, A. (koor), La Oposición al régimen de Franco: estado de
la cuestión y metodología de la investigación: actas del Congreso Internacional, Madril, UNED,
147-147. orr.

SVEN REHER SULLIVAN, D. (2003): «Perfiles demográficos de España, 1940-1960», BARCIE-
LA LÓPEZ, C. (koor), Autarquía y mercado negro; el fracaso económico del primer franquismo,
1939-1959, Bartzelona, Crítica, 1-29.orr.

THOMPSON P. (2004): «Historia oral y contemporaneidad», Historia, memoria y pasado reciente,
Anuario 20. zkia, 15-33. orr.

TUÑÓN DE LARA M. (1990): «Sobre la Historia a la oposición al franquismo. Balance y pers-
pectivas», TUSELL, J., ALTED, A., MATEOS, A. (koor) La Oposición al régimen de Franco:
estado de la cuestión y metodología de la investigación: actas del Congreso Internacional, Madril,
UNED, 421-431.orriak.

TUSELL, J. (1999): La España de Franco, Madril, Historia 16.
	 —(2000): «La historia del tiempo presente: algunas reflexiones sobre el caso español», NAVAJAS

ZUBELDIA, C. (koor), Actas del II.Simposio de Historia Actual, Logroño, 15-36.orr.

131

Jesús Bueno Asín (1944-1975. Belaunaldi oso baten isla

ELKARRIZKETAK:
Gorka Bueno Baraze (2014-10-09)
María Luisa Baraze Gayarre (2014-12-22)
Marisa Bueno Asín (2015-01-02)
Fernando Bueno Asín (2015-01-02)
José Luis Irigoyen (2015-02-09)
Charo Baraze Gayarre (2015-02-23)
Jesús Ekiza (2015-05-05)
Pilar Olague (2015-05-11)
Javier Idareta (2015-05-11)
Ramón Apezetxea (2015-07-29)
Anuncia Artutx (2015-08-12)
Patxi Urrutia (Nerea Pérez Ibarrola, 2011-06-13)
A. Andueza (Nerea Pérez Ibarrola, 2013-01-09)
Miguel Portillo (Nerea Pérez Ibarrola, 2013-05-14)
Pablo Ibañez (Nerea Pérez Ibarrola, 2014-01-07)

ARTXIBOA:
Jesus Bueno Asinen fondo dokumentala.

132

Oskia Ramírez Barace

RESUMEN

Este artículo estudia la figura de Jesús Bueno Asín, conocido por su compromiso político durante
la transición y por ser Diputado Foral en 1979. Abordando las experiencias de su juventud, el objetivo
es conocer los principales movimientos sociopolíticos y culturales de la última década del franquismo
en Navarra. Se analiza la huella que dejó el seminario de Pamplona en Bueno como en los jóvenes de
su generación que estudiaron allí, ya que estos años marcaron profundamente su identidad. Durante
los años de seminarista, Bueno se se acercó a la cultura vasca y participó en el movimiento de las JARC,
donde, en el contexto de los procesos de industrializacion, concentración urbana y despoblamiento de
los núcleos rurales, se dio cuenta de que la economía era la clave para revitalizar los modos de vida y el
futuro de las comunidades locales. A las puertas de ordenarse sacerdote, abandonó la Iglesia y emprendió
un nuevo camino a partir de 1968. Estudió durante cuatro años (1969-1973) la carrera de economía
en la Universidad de Lovaina (Bélgica). En 1973 volvió a Euskal Herria y se implicó en el movimiento
ecologista Salvemos Belagoa. Aunque este artículo estudie los comienzos de Jesús Bueno Asín, se puede
decir que sus experiencias son las de toda una generación, ya que son las mismas que vivieron muchos de
los jóvenes de aquella época.

LABURPENA

Artikulu honek Jesús Bueno Asínen figura du ikergai, (Izaba 1944, Iruñea 2006), nagusiki ezaguna,
trantsizio politikoaren garaian konpromiso handiko pertsona izateagatik eta 1979.urtean Nafarroako
Diputatu izatera iristeagatik. Bere gaztaroko bizipenetan murgilduz, diktaduraren azken hamarkadan
Nafarroan garaturiko mugimendu sozio-politiko zein kultural nagusienak ezagutaraztea da artikuluaren
xedea. Hasteko, seminario urteek Buenorengan eta bere belaunaldiko gazteengan utzitako urratsa aztertu
egiten da. Izan ere, Iruñeko seminarioko ikasle zela hartu zuen Buenok zenbait gaiekiko kontzientzia, bere
izaera eta identitatea zeharo markatuko dutenak. Hala nola, euskal kulturarenganako lehenengo hurbiltzea
izan zuen eta JARC mugimenduaren kide aktibo izanik, zehazki industrializazioak eragindako hiritartze
bortitzaren testuinguruan, (zeinean nekazal guneak gainbeheran sartuko diren), jarduera ekonomikoek
tokian tokiko bizimodu eta etorkizunaren giltza direla konturatu zen. Apez izateko atarian, Eliza utzi eta
ibilbide pertsonal berria hasi zuen 1968.urtetik aurrera. Belgikan lau urte luze eman zituen, (1969-73),
ezen Lovainan Ekonomia karrera ikasi zuen. 1973.urtean itzuli zen Euskal Herrira eta Zain Dezagun
Belagoa mugimenduan sartu zen buru belarri. Artikuluak Jesús Buenoren hastapenak ikertzen dituen
arren, bere bizipenak belaunaldi oso baten isla direla esan daiteke, izan ere, garai horretako gazte askok
bizitutako esperientzien adibide dira.

ABSTRACT
This article is a biographical study of Jesus Bueno Asín, known by his political commitment

during the transition and for being Diputado Foral in 1979. Approaching the experiences of his
youth, the purpose of this work is to know the main social-political and cultural movements during
the last decade of the Franco’s regime in Navarre. It analyzes the mark that the seminar of Pamplona
left in Bueno as in other people of his generation, since these years marked deeply his identity.
During these years, Bueno approached the Basque culture and took part in the movement of the
JARC. In the context of industrialization, urban concentration and rural depopulation, he realized
that the economy was the key to revitalize the life and the future of local communities. In 1968, on
the verge of becoming priest, he left the Church and started a new way. Between 1969 and 1973 he
studied economy in the University of Louvain (Belgium). In 1973 he returned and was involved in
the environmental movement Let’s save Belagoa. Jesús Bueno’s experiences, the same that were lived
by lots of young people of that period, serves us to know better his generation.

