
Nafarroa tradizionalista frankista munduko politikari
beha. Nafarroa garaiko prentsa 50.eko hamarraldian

PAKO SUDUPE

50.eko hamarkadan Espainiako 1936ko matxinadan parte hartu eta garaile atera
zirenak daude agintzen botere guneetan . Artean telebista hedatu gabe, irratia eta
prentsa dira komunikabide nagusiak .

Prentsari gagozkiola, Iruñean hiru egunkari argitaratzen ziren : Arriba España
«Prensa del Movimiento»koa ; El Pensamiento Navarro nafar karlisten egunkaria ;
eta Diario de Navarra egunkari alderdietatik «independentea », aurreko biak baino
gehiago saltzen zena .

Gehien saltzearen eta iritzi publikoan duen eraginaren artean zer harreman mota
dagoen zehaztea ez da erraza. Kasu honetan, kontuan hartu behar da Nafarroako
jendartearen gehiengoa, militarrek eta karlistek hainbeste apaizekin batean eragin-
dako presioak eta Errepublikaren alde borrokatuak ahaztu gabe, Mola eta Franco
jeneralen matxinadaren alde paratu zela, bereziki klase sozial nagusiak, egunkariaren
editorialak eta hautu ideologikoak ulertzeko gaituenak, eta ezkerraren eta separa-
tismoaren aurka delako matxinada prestatzen esku-hartze garrantzizkoa izan zuela
egunkariko zuzendari Raimundo García Garcilaso edo Ameztia-k . Oro har, eskuin
erreakzionario-kontserbadorearen adierazpide izan zen egunkaria, bere zuzendaria
zen bezala .

Aipatu ditugun hiru egunkarietan badaude ezaugarri komunak eta oso ohikoak
egiten zaizkigunak : Francoren gobernuaren iritziekiko leialtasun osoa, Francoren
gobernuaren lorpen edo egintzen goratze jarraitu-etengabea ; Elizaren itzal ikaragarria :
hierarkiaren presentzia atergabea, elizkizunen propaganda alimalekoa eta 1936ko
matxinadaren mira, oroitze usua, ortodoxiaren sendogarri ; hortik landa, herrietako
albiste laburrak, eta asko gehiago ez . Desberdintasunak gehiago dira ñabardurak,
esaterako, karlismo monarkiko tradizionalistaren balorazioan edo nazioarteko poli-
tikaren interpretazioan . Nazioarteko politikak balorazio hein batean desberdinetarako
eta nolabaiteko bilakaerarako aukera gehiago uzten du Espainia barruko politikak
baino; haatik, esperientzia historikoak bezala sustrai ideologikoak oso finkatuak
dituzte goian aipatutako egunkarietako iruzkingile politikoek .

Ardatz gisa, 50 .eko hamarraldian behinik behin Diario de Navarra egunkarian
beti Ameztia izengoitiz sinatzen duen Raimundo Garcíaren «hausnarketak» eta El
Pensamiento Navarro egunkarian Francisco López Sanz zuzendariaren «glosa»k, SAB
siglaz sinatuak, hartuko ditut oinarritzat.' Berrogeita hamar urtez Diario de Navarrako

Ge,ón,mo de Uzaariz, núm. 20 znb., pp . 191-230 orr.

Pero SUDUPE

zuzendari izan zen Ameztia (1912-1962), eta gagozkion hamarkadan, nazioarteko
analista gisa nabarmentzen da ororen buru. Nazioarteko gatazka-guneei buruzko
interpretazioa eskaintzeko, prentsa anglosaxoia eta frantsesa baliatzen ditu bitarteko
gisa, orduko kazetaritzan batere ohikoa ez zena . Sabek berriz, nazioarteko politikari
ez dio hainbesteko tartea egiten, eta egiten dionean ere ez ditu zuzenki aipatzen eta
iruzlcintzen prentsa anglosaxoia eta frantsesa; gehienetan, bere glosak ideologikoki
zamatuagoak dira eta kazetaritza-gaiez soilagoak.

Ez dugu asmorik ez baliabiderik bi kazetarien iturriak zehazki arakatzeko, euren
glosa eta hausnarketetan zenbat dagoen iritzi objektibo egiaztatutik eta zenbat
aurreiritzi ideologikotik bereizten ahalegintzeko : gure saiakera gehiago izango da
arrazoitzeko moduaren ezaugarriak atzematea, eta Nafarroan prentsaren bidez iritzi
publikoan izan zuten eraginaren nondik-norakoak agertzea .

1 . Koreako gerra edo zibilizazio gerra : kristandadea versus komunismo
jainkogabea.

Prentsa anglosaxoiari errepasoa eman ondoan -Manchester Guardian, DailyMail,
Yorkshire Post, Washington Star-, Mac Arthur jeneral estatubatuarraren alde agertzen
da argiro, 2 komunismo txinatarra eta bereziki sobietarra erasotzearen alde, munduko
komunismo ofizialaren batasun-sinboloa den Kremlina eraso eta zirtzikatzea bait-
zen orduko mundu kristauaren eginkizunik behinena, idazten ari naizen egunotan
islamiarren eraso terrorista birrintzea den bezala :

¡Atención, la victoria de Adenauer lograda por el terror y la falsificación es la victoria
de los Estados Unidos que van a lanzar las divisiones blindadas de la Vehrmacht de Hitler
contra los pueblos democráticos y principalmente contra Francia, para llegar otra vez a París!
¡Mejor prueba de que el Kremlin se ha llenado de miedo . . . ! Porque saben muy bien aquellos
zorros rojos que lo habitan que quien corre peligro ante las divisiones blindadas alemanas no
es París que ya lo conocen, sino Moscú, el gran objetivo del ejército futuro de la civilización
cristiana! (DN. 53-09-10) .
Bigarren mundu-gerraren amaieran inbaditua zuten japoniarrek Korea . Iparraldea

Sobietar Batasunak askatu zuen eta Hegoaldea Ameriketako Estatu Batuek . Handik
laster bi errepublika sortu ziren, komunista 38 . paraleloaren iparraldean eta kapita-
lista handik hegoaldera . Iparkorearren bost dibisiok paralelo hori gainditu eta hiru
egunetan Seul hartu zuten . Nahiz eta Nazio Batuen Erakundeak erasoa gaitzetsi,
aurrera egin zuten iparkorear tropek la penintsula osoa hartzeraino . Nazio Batuen
tropek, Mac Arthur jeneral estatubatuarra buru zutela, 38 . paraleloa gainditu eta
Txinako mugara hurbildu ziren ; orduan Txinako buruzagi Mao Tse Tung-en tropek
egoera berri bat sortu zuten. Egoera horretan Mac Arthur jeneralaTxina erasotzearen
aldekoa zen; Europan, bereziki laborista britainiarrak aurka zeuden, eta Truman
presidenteak Mac Arthur kendu egin zuen munduko bakea arriskuan jar zitekeelako
Txina erasoz .

1 92

Nafarroa rradizionalista fr,aikista munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

Egun hori gorria baino gehiago beltza izan zen Ameztiarentzat :
La trágica partida ha sido ganacla en Europa -pero contra Europa-por el laborismo inglés,

que hundirá a Europa como está hundiendo a la Gran Bretaña: en Lake Succes la partida ha
sido ganada por el Pandit Nehru, agente de Moscú y de Pekín ; en Asia ha sido ganada por
Mao Tse Taing, • en los Estados Unidos por el Departamento de Estado, que fué mucho tiempo
nidal de espías comunistas según pruebas evidentes [gogora Joseph McCarthy senataria] . Y
en todo el mundo ha vencido Moscú (DN 51-04-12) .

Ameztiaren arabera, segur aski laboristek SESBekin eurak bakarrik elkar-aditzearen
mehatxua egingo zieten amerikanoei, hots, bi estatuek hogei urterako sinatua zuten
Ituna berritzearekin, eta Frantziak ere britainiarrekin bat egingo zuen, haiek ere
sobietarrekin itun bertsua zutenez gero eta frantses populuaren gehiengoak gerrarik
nahi ez zuenez, ez lubakietan eta ez bonbapean .

Kontua da laborista ingelesen eta frantsesen eta Ameriketako Estatu Departamen-
tuko espioi komunisten belaxkerien ondorioz : Las adulaciones serviles a Stalin y las
claudicaciones correspondientes de Yalta, Teheran y Potsdarn, quedan empequeñecidas
ante el espectáculo que presenciarnos cinco años despties con los comunistas chinos (ídem)
noiz-eta Mac Arthur-en filosofia oso xumea zenean : La filosofía del General Mac
Arthur era, sencillamente, una visión clara y certera del peligro que para los Estados
Unidos y para todos los pueblos encierra el comunismo (ídem) . Gatazkari emandako
irtenbideak Ameriketako Estatu Batuetan botere zibila militarrari gailendu behar
zitzaiolako borroka berpiztuko zuen, Espainian aspaldi ebatzi zena nahiz borroka
horretan aritzeagatik nazioarteko kritikak jaso zituzten espainiarrek, atzeratuak eta
itsuak izatearen kritikak .

Prentsa anglosaxoi oparoan barrena eta halaber prentsa frantses aski jorian gain-
di nabigatzeak ez zion buru-argitasuna lausotzen madrildarra jaiotzez baina 20ko
hamarkadaz geroztik Iruñeko semetzakoa zen Ameztiari : ingeles laborismoaren, In-
diako Nehruren errepublika neutralistaren, liberalismo eta kolektibismoaren arteko
sozialismo indiar erakoa aldarrikatzen zuenaren eta Yugoslaviako «titismoa»ren eta
AEBetako Estatu Departamentuaren, eta erabat harturik, komunismoari kontzesioak
egiteko prest zegoen ororen aurka zegoen eta komunismoaren aurkako agintari irmo
eta sendo guztien alde . Baldinbait ere, ez zuten nahasiko!

El Pensamiento Navarroko zuzendari Francisco López Sanz jauna, Sab izenpean, 3
bat zetorkion muinean . Prentsa anglosaxoia aztertzen denbora galdu gabe, Koreako
gerraren sorreraz ez zuen zalantzarik :

Una guerra iniciada por la Rusia agresiva, que es la que inspiró la violencia, y los
Estados Unidos que acudieron en ayuda de los agredidos y en reacción contra los agresores . 4
Korean gerran ari ziren aurkariak honakoak ziren :

Los enemigos en apariencia son los coreanos del Sur y del Norte, pero en realidad los enemi-
gos son más importantes: Rusia con su comunismo envilecedor y los Estados Unidos) , los países
que hacen esfuerzos por librar a la Humanidad de la criminal esclavitud bolchevique (id .) .

1 9 3

PAK0 SUDUPF

Baina beren antikomunismoa ez zen funtsik gabea, ez iragankorra eta ez kome-
nientzia politikoei lotua beste batzuena bezala, hots, ingeles eta iparramerikarrena
bezala, alemanak eta italiarrak eta japoniarrak suntsitzeko sobietar komunistekin bat
egiteari muzinik egin ez ziotenen gisakoa ; izan ere, eurena :

Nuestro comunismo obedece a una convicción, a una doctrina, a la lealtad a los postu-
lados esenciales por los que ha existido el mundo cristiano, al conocimiento perfecto de lo
que es y persigue el comunismo, a la advertencia magnífica del Papa Pío XI cuando dijo, sin
que nadie le pueda rectificar, porque los hechos le colmaron de razón, que «el comunismo es
intrínsecamente perverso . 5

Ameztiak ere maiz aipatu du Pío XI .aren esaldi hori .
Beste hitzetan, beren juzgu politikoen oinarrian ez dago boterea lortu nahia edo

mozkinak eskuratzeko borroka baizik zibilizazio kristaua eta balio kristau moralak
aldeztu beharra, politika eta moralaren arteko ezkontza hertsia :

Para combatir al comunismo, para ser era verdad anticomunista hay que sentir; por lo
menos, el mismo espíritu para defenderse que aquél posee parra destruir [. . .] Porque el comu-
nismo es una mística diabólica al que no se le combatirá con decisión ni se obtendrán efectos
prácticos era el combate con transigencias de una democracia blandengue -aunque algunas
veces parezca que se enfade- sino con una convicción inalterable que se decida a defender
tenazmente los valores morales y la permanencia en el mundo civilizado, persuadida de que al
comunismo o se le destruye o nos destruirá porque el comunismo es la cadena de la esclavitud
que merece todo el que por su gusto abandone la libertad cristiana (id.) .

Ñabardurek, egiaren erlatibotasunaren konbentzimenduak ez dure ongiaren era
gaizkiaren arteko errotikako zatitze horretan lekurik ; komunismoa suntsitu arteko
gerra biziak soilik du zentzua gauzak horrela irudikaturik .

2 . Alemania
Bi auzi daude puri-purian garai honetan : Alemania Demokratiko eta Federala-

ren bateratzea, eta berrarmatzearena Europako armada eratzeko . Frantzia izan ezik
mendebaleko potentziak Alemania bateratzearen eta berrarmatzearen alde daude ;
SESB eta estatu sateliteak aurka .

1953ko irailean Adenauer kantzilerrak eta bere alderdi demokrata-kristauak
irabazi zituzten hauteskundeak Alemania Federalean . Komunismoak arras behera
egin zuen, eta garaipen horregatik biak poztu ziren nola Ameztia :

El resultado; pues, de las elecciones en Alemania federal, abre una era de felices esperanzas
para todos cuantos somos enemigos irreconciliables del comunismo soviético, intrínsecamente
perverso y amenaza feroz de la Humanidad (DN, 53-09-08) hala Sab: El resultado de las
elecciones de Alemania [. . .] ha agradado a todos cuantos, aunque haya entre ellos quienes
fueron adversarios, confían en Alemania y saben -y ahora lo han visto confirmado- que es
el único poder, la cínica fuerza eficaz y positiva y la auténtica garantía de Europa contra los
peligros que acechan del Este [. . .1 y que en este caso, ante esos peligros, que ya son realidad

1 94

Naf rroa tradiziondista frankisca munduko politikari heha . Nafarroa garaiko prenrsa 50 .eko hamarraldian

desgraciada e iniquidad evidente para los pueblos que los soportan o padecen, sin Alemania
no hay que esperar en nadie (PN, 53-09-18) .
Gauza jakina da, bigarren oin-oharrean adierazi dugun bezala, bigarren mundu

gerran Franco, armada eta gogaideak Erroma-Berlin ardatzaren eta hauen aliatuen
aldekoak zirela, eta ofizialki neutral baina azpitik III . Reich-aren alde jokatu zirela,
El Pensamiento Navarro eta Diario de Navarrak jokatu zuten bezala .

50 .eko hamarkadan bi kazetari nafarrakAdenauer kantzilerrak gidatutako kristau-
demokraten alde agertzen dira, bereziki gidari horrekín aleman populua gai dakusate-
lako komunismoari azpiak jateko eta komunistek zatitutako alemanak bateratuz eta
berriz armatuz Europako armada baturantz jotzeko . Adenauer marxismoaren etsaia
zen eta produkzio-bideen kolektibizazioaren aurkari gotorra, liberala ekonomian ;
horrelako burua izanik Alemaniak sortzen zien itxaropen gehien Europan Mosku
eta haren satelite sozialista-komunisten hedapena geldiarazteko .

3 . Italia
Ameztia-Sabentzat Adenauer aurkia zen bezala De Gasperi, Scelba, Fanfani eta

Gronchi bezalako ¡tallar demokrata-kristauak ifrentzua tiren . Kritika gogorren
merezidun . Adenauerrek bere politikarekin komunismoaren mehatxua indargetzen
bazuen, De Gasperi eta gogaideen politika errepublikar eta ezkerrarekiko etorkorrak
indartu egiten zituen . Zein urrun zegoen De Gasperi kristau-demokrata Mussolini
bezalako faxista miresgarriarengandik .

Batez ere Sab nabarmentzen da Italiako kristau-demokraziarekiko kritiketan :
Cuando en España hubo también una democracia cristiana republicana [. . .] se sintió

tan ligada a su defensa y tan leal a un régimen que habia nacido de una acumulación de
deslealtades y de traiciones, que sus mayores desdenes y hostilidades fueron para los monár-
quicos. [. . .] Que no desemboque en la misma ciénaga de pasiones sangrientas la política de
los democristianos italianos que en su faíiror antimonárquico y lleno de complacencias con el
izquierdismo, parece llevar el mismo camino peligroso yfatal (PN, 54-07-03) .

La verdad es que el comunismo, de año en año va ganando en organización y en cada
elección italiana aumenta sus fuerzas . Es la organización política más dispuesta, mejor
preparada, más decidida y más disciplinada . Ante esta triste realidad que tantas amarguras
ha de producir, De Gásperi mantiene un conglomerado con grietas, con diversas maneras de
pensar y con todo lo más adecuado para la ineficacia y para favorecer al enemigo [. . .] En la
última batalla electoral, los democristianos perdieron mucha fuerza, perdieron lagr-an mayoría
electoral y para poder gobernar tuvieron que buscar la escasa y mala compañía de socialistas
resentidos de republicanos y liberales anticlericales y masones . Y la ganó el comunismo y el
socialismo comunistizante de Nenni, que siguen al acecho, cada vez más unidos y en pos de
un objetivo determinado y esperando a que esa legalidad con que les obsequian los que pueden
condenar a Italia al tormento comunista, les proporcione gratamente el ideal con que sueñan .
Y qué resoluciones adoptarían los democristianos enemigos de los monárquicos si un día,

1 95

PAKO SUDUPE

acaso, desgraciadamente no lejano, la legalidad de las urnas da el triunfo a los vencidos, a
Rusia?¿Las de aceptar rnansarnente la «legalidad» comunista? (PN, 54-07-06) .

Azken esaldi horretan beste askotan bezala 36ko matxinadako aztarnak suma
litezke : bozketen bidez marxismoa, ezkerra, komunismoa, nagusitzen bada, onartu
egin behar da ala armez borrokatu behar da? Erantzun garbia eman zuten 36an Es-
painian «Herri-Frontea» nagusitu zenean bozketetan, eta orduan ere, idazten duen
50 .eko hamarkadan ere, egoera errepikatuz gero, erantzun berdina emango zuten,
eta ez Italian bezala masoi eta marxista-jendailarekin bat egitea .

Ameztiarengana etorriz, gisa honetan juzgatzen zituen De Gasperi eta bere al-
derdi kristau-demokrata 1953an hauteskundeak galtzean, Italian sortu zen krisi
politikoaren karietara :

El único [gobierno] «posible» es decir; el único con mayoría parlamentaria bastante, ten-
dría que estar formado por demócratas cristianos y monárquicos. Pero parece que hay algunos
demócratas cristianos que por no disgustar a los socialistas de Saragat [. . .] se opusieron a la
formación de Gobierno con apoyo de monárquicos y neofascistas, y entonces el Sr. Piccioni se
decidió a buscar la simpatía de la izquierda para formar un gobierno como el largo del Sr :
De Gasperi de centro-izquierda [. . .1 Esto quiere decir que no podrá haber Gobierno en Italia
con el Sr: De Gasperi en Negocios Extranjeros. El socialista Saragat sirve así a comunistas y
socialistas de Nenni contra su antiguo yfiel protector De Gasperi. Le está bien empleado al
Sr: De Gasperi, que tiene motivos para saber cómo paga el diablo a quien bien le sirve), que
sabiéndolo sirvió a los socialistas (DN, 53-08-13) .
Kristau-demokratek, behar bezalakoak izateko, eskuineko alderdiekin elkartu

behar zuten eta ez ezkerreko alderdiekin, hori sozialismoari eta komunismoari
hauspoa ematea baitzen .

4 . Britainia Handia
Britainia Handiko alderdi politiko nagusiei doakienez, esan gabe doa haien

begikotasunak liberal eta kontserbadoreen aldera lerratzen zirela, batez ere Chur-
chillengana -nahiz Yaltan Stalinen eskakizunei amore ematea egozten zioten-, eta
laborismoa biziki hastio zuten, zenbat ere ildo ezkertiarragokoa alderdi horren
barruan, are gehiago .

Disraeli zuen guztiz miresten Raimundo García Ameztiak XIX. mendeko Erresu-
ma Batuaren inperialismoaren ikur nagusia, besteak beste, monarkiaren eta elizaren
eta nazio guztiaren itun paternalistan sinesten zuena . Koreako gerrakoan nagusiki
laborismo britainiarrari egozten zion Truman presidenteak Mac Arthur jenerala
kargutik kendu izanaren erantzukizuna, Indiako Nehru-rekin batean . Begira zer
bekatu-zerrenda egozten zion Attlee jaunari, 1945etik 1951era lehen ministro eta
1956an Britainia Handiko Lehen Konde izendatua izan zenari -alderdi barruan ¡Ido
eskuinekoa-, hark laboristen buru izateari uko egin zionean :

Es muy posible que ahorra [. . .] comprenda que fire un gravísimo error de consecuencias
fatales inclusopara él, saludar en Barcelona con elpuño cerrado a las milicias internacionales ;

1 96

Nafarroa rradizionalista frankista munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

impedir la liberación de toda Corea ; defendery aun proteger a China comunista . . . y tener en
estima a los hombres del Kr emlin que le han agradecido esa estimación yendo a la India para
enviarle desde la India precisamente, y desde Birmania además, el regalo de los más graves,
duros y ofensivos insultos que ha oído en estos últimos tiempos Inglaterra (DN, 55-12-08) .
Sabek ere antzera juzgatzen zuen artean laboristen burua zenean :

El miliciano Clement Attlee ha regresado de Yugoslavia donde ha visitado a José Broz,
alias «Tito» . Cultivan estos británicos la preciosa amistad del otro miliciano auténtico, tira-
no de la antigua Servia, que estuvo en España durante nuestra Cruzada defendiendo [?] la
libertad. . . [. . .] Porque al jefe del laborismo inglés no es que todo le haya entusiasmado en
Yugoslavia donde hay unos sindicatos que cree izo tienen vida propia porque obran al dictado,
pero ha visto que Tito ha cambiado aquel país con su socialismo que puede mantener una
colaboración estrecha con el laborismo inglés, aunque con quien la quiere mantener ahora
Tito es con Rusia [. . .] entre sus elogios a Tito, ha dicho que opina que la China comunista
debe ingresar en la ONU, pero España, no . Favor especial y distinción que nos hace el politi-
quillo laborista que sigue alzando el puño como cualquier maleante de aquellos con quienes
convivió), los confundió con los demócratas (PN, 53-08-28) .

Ezin dugu ahaztu Ameztiak nola juzgatzen zuen Ingalaterra Europan Erroma-
Berlin ardatza nagusi zebilenean :

Creo que Inglaterra, en fin de cuentas, acabará por declarar legitírna y justificada la actitud
de las dos grandes Potencias centrales, entre otras razones por la muy poderosa de que una vez
más ha podido comprobar que el eje Roma Berlín sigue firrne y f verte [. . .] Espero que Ingla-
terra nos agradecerá. pronto el favor de que la hayamos librado del asco que indudablemente
ha de producir a todo pueblo civilizado por desnivelada que esté sau moral bajo la in uencia
del interés- el contacto, aunque, sea diplomático con una pandilla de forajidos .

Orduan, 1937an, Ameztiarentzat herri zibilizatuak guztien gainetik Alemania,
Italia, Portugal eta Espainia ziren, eta Frantzia ofiziala -herri-frontekoa zeritzon-,
Txekoslovakia eta Errusia sobietikoa «tribu inmunda de demonios» ; Ingalaterra ere
nazio zibilizatua zen, baina desorekatua diruzalekeriagatik . Behin eta berriz, Albion
desleiala deitzen zion .

1950 .eko lehen urreetan, Koreako gerra zela eta ikusi dugu Britainia Handiko
laboristen jokabidea nola juzgatzen zuten, goazen aurrera eta ikus dezagun nazioar-
teko politikaren ardatza Koreatik Ekialde Hurbilera aldatzen denean britainiarren
atzerriko politikaz zer adierazten duten erreparatzera .

Ekialde Hurbilean, zehazki Iranen eta Egipton istiluak sortu ziren 50 .eko hamar-
kadaren hasieran. Hasiera batean Iranen gauzak okerrago ikusten zituen, iraultza
sozialista-komunistatik hurbilago :

Desde el momento mismo en que el Sha se puso de acuerdo con Ghavam Es Sultanech, los
partidarios del Di : Mussadaq emprendieron una campaña de violencias que acaso izo hubieran
podido llegar a los extremos a que han llegado de no haberse confabulado el llamado «Frente
nacional», que es el partido de Mussadaq con el partido comunista tadeh al servicio directo de
Mosca.. El fermento bolchevique metido en la masa del «Frente nacional» muy acalorado de

1 97

Patio SUDUPE

suyo, ha producido un movimiento de la mayor negrura revolucionaria, pues no sólo se declaró
ayer la huelga general en toda Persia, sino que las masas intentaron asaltar el Parlamento y
aún el Palacio del Sha, a los gritos de muera el Sha y viva la republica (DN, 52-07-22) .

Nola oroitarazten duen Espainiako matxinada . Gorriak eta separatista buruberoak
egoera politiko tradizionala beti zuzentzat epaitua bidegabeki astintzen, inarrosten,
iraultzen!

Egipton, haatik, nahiz komunistak ibili nonahi bezala iraultzaren sua pizten :
a nadie medianamente enterado del curso que llevan en aquel país los acontecimientos

políticos, especialmente a partir de la bárbara explosión comunista en El Cairo a principios
de año, podía sorprenderle, en ningún momento, cualquier linaje de explosiones revolucio-
narias nuevas (id .)
jeneral bat eta armada matxinatu zelako, ez zen hainbeste kezkatu . Artean goiz

zen zer jazo zen juzgatzeko, baina :
El General Naguib Bey que acaudilla el levantamiento tiene fama de valiente, de honra-

do, de buen militar; de hombre de buenos nodos. La cédula personal es, pues, de crédito. Lo
aumenta el hecho de estar asistido del ejército, de la Policia y del asenso popular. Lo rubrica
el contenido del Mensaje que ha dado al país para manifestarle las razones del alzamiento,
que se refieren exclusivamente al saneamiento moral del ejército y de la política . (id .) .'

Nazioarteko politikaren analista trebatuari zegokionez, iaiotasun handiz bereiz-
ten zituen petrolio-negozioa eta hortik britainiar-estatubatuarren eta irandar eta
egiptoarren arteko diru-tratuak esango genukeena, eta egoera politikoa inarrosirik
iraultza-altxagarri arras arriskutsua gerta zitekeena; eta horretan su-emaile nagusia
nor zen ez zuen batere zalantzarik, jakina, Mosku komunista arabiar nazionalista
buruberoekin batean .

Zehazki Irani gagozkiola, oso posibletzat jotzen zuen Britainia Handiak erruaren
zati handia izatea gatazka honetan guztian, Irango Abadan hiriko petrolio-findegian
eta Sudanen zituen interes ekonomikoengatik, eta halaber estatubatuarren aldera izan
zitzaketen susmoengatik, haiek beren jabetza kolonialeko interesetan tartekatuko
ote ziren beldur.

The Observer lehen egunkari britainiarra, Londresen 1791n sortua, eta intelektual
liberalen ahotsa zelako fama zuena, bere ikuspuntuetatik hurbil zen :

The Observer estima que en este alzamiento militar no han tenido la menor interven-
ción los comunistas . La diferencia según este comentario entre lo de Egipto y lo de Persia está
-en esto hemos coincidido- en que en Egipto quien tiene el poder en la mano es el ejército,
y en Persia son las turbas, las cuales ponen al Dr . Mussadeq en una situación sumamente
peligrosa. El Dr. Mussadeq debe en gran parte su vuelta al poder a los comunistas que le han
ayudado porque esperan el fracaso del Gobierno, al que los comunistas contribuirán para
luego apoderarse del poder sin violencia (DN, 52-06-29) .

Azken arrazoiketa horren arabera, parlamentarismoak bidea ematen zion ko-
munismoari baketsuki gobernuaz jabetu eta diktadura komunista ezartzeko, jende
askea esklabo bihurtuz .

1 9 8

Nafarroa tradizionalista frankisra munduko politikari beba. Nafarroa garaiko prenrsa 50 .eko hamarraldian

Hasierako susmo horiek gero errealitatean ez ziren egiaztatu, hots, Irango egoera
politikoa lasterrago egonkortu zen Egiptokoa baino . Lehenbizi Muhammad Xah
Pahlawik alde egin behar izan zuen, baina gero itzuli eta Mussadaq fronte nazio-
naleko burua atxilotu zuen, eta potentzia handiekiko harremanak normaldu egin
ziren 1954an petrolioaren nazioarteko partzuergoa sortu zela, frantses, britainiar,
herbeheretar eta iparramerikarren artean .

Egipton berriz, errepublika 1953ko ekainean aldarrikatu zen, eta 1954ko hasieran
Naguib presidentetzatik kendu eta Nasser teniente koronela izendatu zuten presi-
dente . Honek bere aldetik, Europako potentziekin hitzartu gabe, 1956ko uztailean
nazionalizatu egin zuen Suezko kanala . Sekulako gatazka sortu zen. Britainia Handia
bereziki, eta Frantzia guztiz aurka agertu ziren, gero Israel-Egipto arteko istilua sortu
zen edo sorrarazi zuten, eta SESB eta AEB tartean sartu ziren .

Artikulu ugari idatzi zuen afera honetaz Raimundo García Ameztiak eta ez da
batere erraza dena laburbiltzea . Haatik, sintesi azkar bat eginda esan liteke Nasserren
erabaki ustegabeko eta zakarraren eragiletzat Tito mariskalaren eta batez ere Pandit
Nehruren susmoa egiten zuela . Britainia Handiko Eden atzerri ministroaren jarrera
harrotzat, oldartsu eta desegokitzat jotzen zuen, eta Frantzia gai honetan Britainia
Handiaren morroi zekusan. Egokien, noski, Espainiako atzerri ministro Artajo jaunak
jokatu zuen, eta horren ondotik AEBek, Eisenhowerren gidaritzapean .

Funtsean, arabiar zibilizazioaren -besterik da, arabiarrak zibilizatutzat zeuzkan
erabakitzea- eta Indiako lehen ministro Nehru bezalako sozialista disolbatzailearen
eta Kremlineko komunismoaren arteko ezkontza edo elkar-aditze mehatxagarriari
aurre egiteko, iraultza komunistaren perila deuseztatzeko, mendebaldeko nazio
zibilizatuek bat egin behar zuten AEB gidari zela, eta curen artean petrolioa tarteko
sortzen ziren ika-mikak diruz konpon zitezkeen, eta diruz konpondu beharrekoak
ziren, mendebaldeko potentzien batasun funtsezkoa hausteko edo zatitzeko arriskuan
jarri gabe. Suezko kanala Nasserrek nazionalizatzea ez zen arrazoi aski munduko
bakea arriskuan jartzeko .

Afera honetan, hasiera batean, ez du Koreakoan bezala komunismoa suntsitzeko
mendebaldea AEBen gidaritzapean bildu beharraren aldarririk egiten . Pragma-
tikoagoa, ironikoagoa eta baketsu-etorkorragoa ageri da harik eta Hungarian tropa
sobietarrak sartzen diren arte .

Horretaz gain, Britainia Handia, Frantzia eta Eden britainiarra bezalako agintariak
gaitzesteko baliatzen du, Nehru kritikatzeko eta jakina, Espainiako Artajo atzerri
ministroa eta Espainiaren politika goraipatzeko .

Zergatik hartu zuen Nasser Egiptoko presidenteak hain erabaki ustegabekoa,
zakarra eta bortitza? Aipatu dugu Yugoslaviako Tito mariskalaren eta Indiako Pandit
Nehruren susmoa egiten zuela :

siniestros asesores del siniestro mundo marxista de más allá del telón de acero hasta el
Pacífico, que indudablemente tuvieron conocimiento -si no se la inspiraron- de la idea na-

1 99

PAKO SUDUPE

cionalizadora del Coronel Nasser, catando se reunió en «chau chau» con ellos recientemente
en la isla de Brioni. Podría levantarse una punta del velo si la Gran Bretaña quisiera exa-
minar; como se dice, esta cuestión, que toca tan directamente al imperialismo, con sus pseudo
hermanas de la Commonwealth. Entonces sería conocida, en parte al menos, la opinión del
Sr. Nehru, gran protector de los países marxistas del oscuro extremo Oriente, y del socialismo
disolvente en general (DN, 56-07-31) .

Britainia Handiko atzerri ministro Eden jaunaren erreakzioari 8 bortitz eta oldartsu
irizten zion, kanalaren nazionalizazioari erantzuteko gerrako ontzidia mobilizatu zue-
lako eta gatazka zuzenbidearen, ekonomiaren eta diplomaziaren bide berez baketsu
eta ordenatua izan ohi denetik gerrako arlo burrunbatsura eraman zuelako :

La violenta reacción impulsiva del Sr. Eden que le empujó a movilizar la escuadra copio
respuesta a la nacionalización de la Compañía del Canal de Suez decretada exabrupto por el
Coronel Nasser transportó el conflicto desde el campo jurídico, económico), diplomático, pacífico
y ordenado, de suyo, al campo de agramante de los estruendos bélicos . (DN, 56-09-19) .

Ondoko lerrook aski egoki eta zabal biltzen dute Ameztiaren arrazoiketa nagusia
afera honi buruz :

El inundo árabe, la enorme masa comunista y peligrosísima de la Unión Soviética y de
China y la voluminosa masa hindi, y en su nombre el frío y sinuoso Pandit Nehru, están
detrás de Egipto para que no puedan devorarlo «los imperialismos capitalistas» como ellos
dicen. El resto del mundo, el mundo occidental, Inglaterra y Francia inclusive, temeroso ante
el peligro de la guerra universal por causa de una violenta y descortés reacción del Coronel
Nasser y de una irritación desproporcionada por parte de Inglaterra y Francia . . . Todos se han
metido en un atolladero de tierra movediza que puede tragarlos a todos, y arrastrarnos a los
demás a la absorvente sima .

Pero un día cualquiera se presentará el Sr . Foster Dulles ante los irritados querellantes, y
echando mano a la cartera, en nombre de los Estados Unidos les preguntará :

-¿Cuánto, caballeros?
Y minutos después todos se irán con su parte a los respectivos países, para dar cuenta del

feliz resultado), de la mutua comprensión, a los respectivos Parlamentos . (DN, 56-08-05) .

Gorago adierazitakoari jarraipena emanez, Suezko kanalaren aferaz Ameztiak ha-
riltzen dituen arrazoietatik ondorioak ateratzera joz, une historiko horretan arabiar
estatuen artean indartsuena izan zitekeen Egiptoren jarrera harroak arabiar mundua-
ren beregaintasun aldarria adierazten du . 1882 urrun gelditu da. Orduan Britainia
Handiak Egiptoren kontrola lortu zuen Alexandrian kristauak hil zituztela baliatuz ;
orain, 1956an, sutan jarri arren, ez da gauza izan Egipto bere interesetara makurra-
razteko: Britainia Handiak iparrorratza galdu duen ontzi-kapitaina dirudi!

Egiptok, mundu arabiarrak Tito, Nehru bezalako soma-lista disolbatzaileak di-
tuzte bidelagun, eta hauek guztiek azken buruan komunismoa eta guztien gainetik
Mosku, Kremlina .

Mendebaldeak elkarturik jokatu behar du, gainerako munduaren edo munduen
aurka, eta hor AEBek baino ezin dute izan gidari, indartsuena, dirudunena, eta ko-

200

Nafarroa rradizionalisra frankisra munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

munismoaren kontrakoena ere bera delako, bertako jeneral errepublikarrak ; izan ere,
suntsitua dago jada 30 .eko hamarkadan eta 40 .koaren lehen erdian egingarri eta guztiz
desiragarri jotzen zen faxismo eta nazional-sozialismoaren mendeko Europa .

Ironia berriz, amerikanoen dolarren nagusitasunaren ziria, Ameztiaren guztizko
mundu moral integristaren gainbehera eta ezinarekin lot liteke nazioarteko politikaren
alorrean -eskerrak Nafarroa eta Espainia gelditzen diren balio moralen gotorleku
santu!-; 1950 .eko hamarraldiko munduan dolarra da nagusi, ez libera esterlina eta
ez Frantziako libera, eta hala izan behar du ezinbestean gainera, ikusirik nazioarteko
mundu politikoa eta morala nola dauden .

Han guztia zohardi gelditzen da gorago iradoki dugun bezala Hungarian armada
gorria sartzen denean . Ameztiak «Heroismo, dolory misterio» deritzan artikulua idazten
du. Hungariako populuaren heroismoa nabarmentzen du lehenik, oinazea bigarrenik
eta misterioa hirugarrenik . Heroismoarena ez dago azaldu beharrik

¡Admirables húngaros!¡Pero desventurados húngaros, de cuyo sublime esfuerzo por recobrar
la libertad, quedará un recuerdo imborrable en la historia del heroísmo religioso y patriótico,
pero también una doliente caravana de hombres, mujeres y niños sin hogar y sin Patr¡a,
errantes por el mundo que engrosarán la amarguísima laguna de dolor .
Oinazearena berriz : Entristece el alma hasta la congoja el espectáculo horrendo de la

barbarie comunista que estamospresenciando una vez más . Baina tristura eta samina
sumin eta lotsa bihurtzen zituena zera zen :

el otro espectáculo, correlativo), repetido puntualmente desde que el comunismo se instaló
en el Kremlin; y que estarnos presenciando una vez más :: el espectáculo del abandono en que el
inundo civilizado deja a todos los martirizados o esclavizados por el comunismo bolchevique
(DN, 56-11-6) .
Misterioarena berriz, Sinaiko penintsulan Israel eta Suezko kanalean britainiarrak

eta frantsesak israeldarrekin elkar aditurik Port Said, Ismailia eta Suez armez okupa-
tu izanak Hungariako okupazioarekin zukeen zerikusiarena, hots, Kremlinak beste
haiekin aditurik edo baliatu ote zuen Suezeko afera, nazioarteko begiradak beregan
biltzen zituena, Hungarian lasai demonio sartzeko .

AEBek edo NATOk arma aski bazuen komunismoa suntsitzeko adierazi ohi zuten
bezala, zergatik ez zioten ultimatuma jotzen Moskuri Hungariatik bere tropak atera
zitzan? Kristandadeak zergatik ez zion benetan gerra egiten komunismo «berezko
makurra»-ari, Pio XI.ak komunismoa kalifikatu zuen bezala? Bizkitartean lasai-lasai
hitz egiten zuten mendebalde zibilizatuko ordezkariek deabruaren ordezkariekin,
primate sobietarrekin, lausenguak eta irribarreak eskas ez zirela haien alderako,
Eisenhower xaloa bera tarteko :

El mejor camino para poder llegar a las cercanías del oráculo sería ese que propone el
senador norteamericano William Knowlan : Una cruzada de voluntarios internacionales
contra el cornunisnno. ¡Esofre lo que hicimos en España hace veinte años, en el momento
preciso gracias a Dios : UNA CRUZADA CONTRA EL COMUNISMO QUE YA NOS
TENÍA MEDIO COGIDOS POR EL CUELLO! (idem) .

201

P •\KO SUDUPE

Gorago ere esan dugu Edenen erreakzioa eta gai honetan orpoz orpo zerraion
Frantziarena nola baliosten zituen, Israelena ez dugu aipatu, ordea . Gisa honetan
idatzi zuen Israelgo lehen ministro Ben Gurioni buruz :

Un hombre de la sagacidad, de la ambición voracísima y de la especial moral política de
Ben Gurión NO SE DEJA ENGAÑAR, NI BROMEAR POR POLITICOS QUE, CIER-
TAMENTE, LE SON INFERIORES -kasu honetan Eden eta Guy Mollet jaunak (DN,
1956-11-08) . [. . .] El Sr. Ben Gurion de dura cerviz, sagaz), de ambición voracisima no
se conforma con el higuí de Gaza como supuse), reclama por el momento toda la peninsula
del Sinaí, mas ciertas añadiduras que significan un desafío a la Gran Bretaña, a Francia, a
Egipto . . . y a los Estados Unidos mismos .

Hala esan zuen Ben Gurionek Israelgo Parlamentuan :
Israel está resuelto a mantenerse en las líneas que actualmente ocupa en la península del

Sinaí, que es tierra conquistada, y que se halla fiaera de Egipto . El tratado de 1949 ha quedado
anulado y las listas de demarcación del armisticio con Egipto, totalmente borradas. Israel no
se presta a ser prenda en las negociaciones de otros países. En todo caso Israel está dispuesto a
negociar directamente, sin intermediarios, con los países árabes (idern) .

Israeldarren proposamen honen alde agertu zen Frantzia -Tunisian eta Marokon
eta batez ere Aljerian arabiarrekin arazo gaitzak zituen Frantzia- eta Britainia Handia
aurka Mosku bezala .

Baina Israeli Sinaiko penintsulan 1967 arte atzera eragingo ziona AEB eta hau-
teskundeak irabazi berri zituen Eisenhower izango ziren :

No tardarán en llegar noticias de los Estados Unidos en relación con esta actitud engallada de
los israelitas . Mucha tranquilidad debe darnos la extraordinaria victoria que acaba de lograr el
General Eisenhower, pues el Presidente norteamericano dificihnente se dejará arrastrar; y menos
despues de su victoria por los hombres tenebrosos que en cualquiera de las sinagogas de Nueva York
decidieron un día aciago fiandar yfinanciar el Estado de Israel, y obligar a la Administración
norteamericana dirigida por el Sr. Truman a que lo reconociese al día siguiente de fundado
yfinanciado en la sinagoga neoyokina . [. . .] No esperaría seguramente el General Eisenhower
que su primera intervención en un pleito internacional nuevo, y tan grave como el que más, y
su primer disgusto en día de tan legítimo júbilo para él, se habrían de deber a los israelitas que
como ciudadanos de un Estado independiente se lo deben todo a los Estados Unidos (idem).
Eta halaxe etorri zen handik bi egunera, presidente iparramerikarraren gutun

gogorra israeldarren asmoen aurka eta Ben Gurionek amore eman zuen jarritako
bonba diplomatikoa atzera jasoz :

Pues bien todo quedó aclarado y al descubierto en el día de ayer cuando se dio al público
la seria y dura carta que el Presidente Eisenhower dirigió a Ben Gurión cuando tuvo noticia
de las ambiciones que había manifestado el Presidente israelita . La respuesta del Sr. Ben
Gurión es una página típica de un dúctil escriba que sabe acomodarse a las circunstancias
cuando son adversas, que sabe disimulan reverenciar al más fuerte, desdecirse . . . lo que sea,
pero sin perder la cabeza .

El Sr. Ben Gurión ha tenido que recoger la bomba (DN, 1956-11-10) .

202

Nafarroa tradizionalisra frankista munduko polirikari beha . Nafarroa garaiko prenrsa 50 .eko hamarraldian

Diferentziak diferentzia eta aldeak alde, Ben Gurion eta Ariel Sharon eta George
Bush eta Dwight David Eisenhowerren artekoak, eta aldi historikoenak gorabehera,
gogo eta amets xaloa bezain gertaezina pizten dit aipatu berri dudan gertaerak, zergatik
ez da berriz ere berritzen berrogei ta zortzi urtera 1956an jazo zena, hots, AEBetako
presidenteak Israelgo presidenteari gutuna bidaltzea palestinarrekiko dituzten asmo
makurrak geldiaraz ditzaten, esaterako, banaketa hesiarena bertan behera utz dezaten .
AEB Britainia Handiarekin eta Israelekin eta beste hainbesterekin bat eginda eta
hauek munduan benetako oposizio boteretsurik ez izatearen ondoriozko kalteak!

Hamarkada hasieran Koreako aferan bezala, gero 1954an Indotxinakoan, Sue-
zeko kanalarekikoan ere, errepara dezagun nola ikusten zuen nazioarteko egoera
Ameztiak :

En unos momentos de conmoción universal), de peligros como no los hubo desde que terminó
la guerra, inicia hoy en París sus trabajos el Consejo de Ministros de la Organización para
la defensa delAtlántico Norte -NATO- . Hay que pedir a Dios que ilumine las inteligencias
y sosiegueyfortalezca los corazones de estos hombres que van a emprender una tarea de cuyo
desarrollo y de cuyo final está pendiente la paz del mundo y de manera inmediata la armonía
entre los pueblos de Europa occidental que hoy carecen de ella . [. . .] Nunca probablemente
en su ejemplar vida diplomática se habrá encontrado el Sr . Foster Dulles ante tina situación
tan peligrosa como la presente . Pero tampoco se habrá presentado nunca ante las naciones
europeas unidas en la NATO con más autoridad, con más poder, con irás fterza moral, con
más libertad de movimientos que en esta sesión que empieza hoy en París . ¡Porque si alguna
vez después de la guerra todo dependió de la voluntad de los Estados Unidos es esta vez! Una
vacilación aquí como las que van señalando el tortuoso camino de la UNO en Nueva York
podría ser fatalísimo. ¡Cuando los patriotas húngaros acaban de anunciar que prefieren mo-
rir -y se disponen heroicamente a hacerlo- aplastados por los tanques bolcheviques, a vivir
esclavos; cuando en Bulgaria y en Rumania y en Polonia se puede ver un hervor de patrio-
tismo y rebeldía nacional en la juventud; cuando en Alemania Oriental corre ya la protesta
de Universidad en Universidad y de taller en taller y de aldea en aldea . . . ¡cuando hasta en
Moscú la juventud se manifiesta en solidaridad con los patriotas húngaros, de tal manera que
han empezado las redadas de estudiantes como en la propia Hungría . . .!¡Cuando el mundo
se halla así de estremecido y los esclavos así de dispuestos a morir del esfuerzo por romper las
cadenas sería imperdonable una mínima vacilación (DN, 1956-12-11) .

Parisen egindako NATOko biltzar horren emaitza berehalakoa ez zen izan Rai-
mundo Garciak nahi zuena, hots, komunismoaren aurkako gurutzada, baina Eden
britainiar kontserbadorearen dimisioa erakarri zuen, Suezeko ekintza militarraren
erantzule nagusitzat jo zutelako, horretarako Eisenhowerren oniritzirik izan gabe ; eta
handik laster «Eisenhower dotrina» izenez deiturikoa jarri zen abian Ekialde Hurbilari
buruz: hala eskatzen zuten arabiar nazioekin itun ekonomiko-militarra aurreikusten
zuen eta indar armatu iparramerikarren esku-hartzea nazioarteko komunismoaren
babespean zeinahi naziok erasoz gero . Delako dotrina horren izenean justifikatu
zituen AEBek Jordanian 1957an eta Jordanian eta Libanon 1958an burutu zituen
esku-hartze militarrak .

203

PAt;U SUUU'E

Gatozen orain nazioarteko egoera politikoari erreparatzera, aurrekoetan bezala
Ameztiaren eskutik,' eta oraingoan protagonista nagusietako bat Frantzia dela . Go-
gora bigarren mundu gerraz geroztik Frantziako IV errepublikak oso egoera politiko
ezegonkorra bizi izan zuela, Indotxinan eta Ipar Afrikan, Tunisia, Maroko eta Aljerian
izandako deskolonizazio borrolcek eragínda .

5 . Frantzia
1953ko abuztuan lanuzte gogorrak egin ziren Frantziako zerbitzu publiko guz-

tietan, Estatuaren bulegoetatik hasi eta garraioetatik ¡gato Burtsaraino heltzeraino,
independenteen taldeko Laniel presidenteak Frantziaren defizit erraldoia, 870.000
milioikoa, txikitzeko hartu zituen neurrien aurka haserrea agertzeko deituak . Amez-
tiaren iritzian alderdi sozialistak sustatu zituen lanuzteak, hartara gobernu indepen-
dentea eraisteko. Besteak beste, Indotxinako gerrak zuen defizit ikaragarriaren errua,
baina ez zen Frantziak kolonietan zuen arazo bakarra . Garai bertsuan Marokoko
protektoratuan sortu zitzaion beste gatazka dorpe bat Frantziari, eta Tunisian ere
nazionalistak hasiak ziren deskolonizazioa sustatzen eta Burgiba buruzagi indepen-
dentziazalea preso atxikia zen lehenbizi Tunisian, gero uharte bretoi batean eta gero
Frantziaren barnealdean. Laniel presidenteak atxiki zuen kargua hamasei eguneko
gatazka sozialak gorabehera, baina Indotxinakoak eraitsi zuen eta Mendes-France
radical-sozialista izan zen Frantziako armada eta gainerako funtzionarioak handik
kenarazi edo askatu zituena .

Indotxinakoa bigarren mundu gerra baino lehenagotik zetorren baina gerra izaera
1946tik aurrera hartu zuen . Hó Chi Minh komunista indotxinarrak 1945ean Bao
Dao enperadoreari abdikarazi zion eta hasiera batean frantses gehienen oniritzia lortu
bazuen ere, Frantziak atxilci nahi izan zuen kolonia eta komunista eta ezkerrekoak izan
ezik eskuinak eta ezker ez marxistak Bao Dao enperadorearen alde paratu ziren eta
zortzi urteko gatazka eta gerrari ekin. Mao Tse-Tung 1949ko urrian Pekinen nagusitu
zenetik arras azkartu ziren Hó Chi Minh-en tropen erasoak tresna eta prestakuntza
aldetik txinatarrek eta sobietarrek lagundurik, eta oraintxe frantses-vietnamdar tro-
pak aurrera AEBen zerbait laguntzarekin eta besteak atzera eta hurrena, vietnamdar
komunistenak aitzinera eta besteenak gibelera jardun ziren harik eta 1954ko apirilean
Genevako konferentzia deitu zen arte, Britainia Handiko Eden buru zela, frantses,
sobietar, txinatar eta vietnamdarrek aferari irtenbidea aurki ziezaioten . AEBek
frantses-vietnamdarrak laguntzen zituzten baina ez zen bete-betean sartu Frantziak
potentzia kolonial izaten jarraitzen zuelako edo jarraitu nahi zuelako . Genevako
konferentzian zirela -bertan Afneztiarentzat ordezkari komunistak gailentzen ziren,
bai praktikan eta baita propaganda aldetik ere, Eden britainiarrak hogeita hamaika
eskutik berak zuela uste bazuen ere- 1954ko maiatzean Dién Bien Phu-ko gotorlekua
erori zen komunisten esku, berrogeita hamasei egunez setiaturik egon ondoan, eta
horrek Hó Chi Minh-en soldaduei moral ikaragarria eman zien .

204

NaFarroa eradizion .ilisra frankisra munduko polirikari beha. Nakarroa garaiko prenrsa 50 .0ko hamarraldian

Frantziako gobernuaren buruzagitza Mendes-Francek hartu zuen eta Frantziako
Asanblada Nazionalari hitz eman bezala, hilabetearen buruan trenkatu zuen afera .
Eskuineko jendearen iritzia ez zen Aineztiarenetik urrun egongo :

Las dificultades que llegó a encontrarse la f zerza militar de Francia en lucha con la fuerza
militar de Hó Chi Minh hubieran desaparecido, probablemente, con provecho para Francia,
para los desventurados vietnamitas y para todos si Mr : Mendes-France y los degolistas izo
hubiesen derribado de mala manera al Gobierno en que Mr : Bidault mantenía la defensa
a todo trance del Vietnam respaldado por los Estados Unidos que habrían ayudado
a Francia en la empresa . Pero Mendes-France y sus tenebrosos colaboradores unidos a los
degolistas, poco amigos de los Estados Unidos, supieron arreglárselas de modo que para salvar,
según decían al ejército francés que corría peligro por no querer admitirse la ayuda ameri-
cana- entregaron el Tonquín al comunismo, el cual está exterminando ya a los católicos y a
cuantos se mostraron enemigos del bolchevismo (DN, 1955-05-03) . 1O

Denboran atzera eginez, 1954ko uztailaren 20an Genevan akordioa sinatu zenean
frantses eta komunisten artean, honela idatzi zuen Ameztíalc :

En Indochina después de varios años de guerra ganan la partida los comunistas de Hó
Chi Minh que se quedan con dos tercios del Viet Nann por acuerdo de los diplomáticos de
Ginebra. Yen Ginebra ha ganado el coinunismo internacional una buena partida diplomá-
tica por que la conferencia ha facilitado la presentación en escena del Gobierno comunista
de Pekín en la línea de los llamados «los cuatro grandes» y por que, al fin, los Estados Unidos
han sido, si no metidos en el saco, constreñidos, desde luego, a llevarlo a cuestas algún tiempo
(DN, 54-7-20) .

Frantses guztiek hain segur AEBentzat Viet Nam infernu bilakatu zenean -jakina,
vietnamdarrentzat ez gutxiago infernu- eskertu zioten Mendes-France-ri Indotxinatik
nola-hala bada ere alde egin izana, baina 1954an eta ondoko urteetan ez ; ezkerrak
bar, eskuinak ez; eskuinak Marokon eta Tunisian gauza bertsua ez egiteko exijituko
dio .

Marokoko auzira etorriz, 1953ko abuztuan Marrakexeko pasha El Glaui buruzagi
zibil-erlijioso Frantziaren aldekoak Marokoko sultana Muhammad Va ibn Jusuf
-1927z geroztik sultan- gaitzetsi eta beste hainbat kaid eta pertsona boteretsuk
babesturik Muhammad Ben Arafa izendatu zuen Marokoko imam edo buruzagi
erlijioso nagusi, ordurainokoa Frantziaren aurka eta Marokoko abertzale indepen-
tziazale ziren Istiglal alderdiaren aldera guztiz makurtua zegoela iritzirik -1944an
Istiglal-ek Independentziarako nzanifestua argitara zuen eta sultanak bere egin zuen,
Marokorako independentzia eskatuz Frantziari, baina honek ukoa- . Frantziak onetsi
zuen El Glaui-ren ekimena eta bi urtez erbestean ukan zuen sultana, lehenik Kor-
sikan eta gero Madagaskarren . Gure Anzeztiak begi onez ikusi zuen Marrakexeko
pasharen jokabidea :

Francia como nación protectora, presentó al Sultán unas reformas de alcance político y
administrativo que el Sultán no parece que quiera admitir ; por estimarlas demasiado cortas .
El Glaui se puso entonces francamente contra el Sultán por estimar que si izo quería entenderse

205

PAKO SUDUPE

con Francia era por su sumisión al Istiglal partido que ni religiosamente ni políticamente
sirve los auténticos intereses del Magreb . (DN, 1953-8-15) .
Gai berataz egun batzuk geroago :

El Sultán está entregado a los directores dellstiglal que, a su vez, si no entregados se hallan
en contubernio con el partido comunista francés y con el partido comunista de Marruecos .
Es natural y lógico que los musulmanes de responsabilidad religiosa, política y social teman
que el Istiglal pueda encaramarse en el poder protegido por el Sultán lo que significaría para
Marruecos una catástrofe acaso mayor que la desencadenada sobre Persia por Mussadeq, que
también niega que tenga concomitancia con el comunismo pero se sirve del partido comunista
para satisfacer sus ambiciones (DN, 1953-08-18) .

Gainera Guillaume jenerala, orduan Frantziak Marokon jarritako buruzagi na-
gusia El Glaui eta berbereen aldera makurtzearen aldekoa zen, eta Juin mariskala ere
bai, el ilustre Mariscal juin que sabe mejor que ningtín francés cómo hay que operar en
Marruecos contra el comunismo y sus compañeros de ruta (ídem) . Raimungo Garciak
Mola eta Franco jeneralak miresten zituen bezala armada frantsesa ere miresten
zuen eta Juin bezalako mariskalak ; bere ezaugarri jarraituenetako bat da, segur aski
Marokora 192 lean joan zenetik sakon iltzatua .

Piarres Lafittek eta Etienne Salaberryk ez zuten begi onez ikusi sultanaren haizat-
zea. Horientzat, batez ere heletarrarentzat, krimen bat izan zen, arau-hauste jurudiko-
moral larria, eta hutsegite bat; krimen bat, babestu behar zen pertsona agurgarri bat
arau juridiko eta moral guztien aurka deserriratu zelalco, eta hutsegite bat, sentimendu
nazionalistak sumintzeko eta sultan tronutik kendua heroi eta martiri bilakatzeko
balio izan zuelako," azken buruan, marokoarren independentziazaletasuna sustatzeko
eta ez berek nahi zuten bezala, Lafittek eta Salaberryk, autonomia aski zabalarekin
marokoarrek Frantses Batasunean jarrai zezaten .

Sultana erbesteratzearena hutsegitea izan zen Frantziarentzat . Istiglal alderdi indepen-
dentziazaleak ekintza terroristak eragin zituen Marrakex, Fez eta Casablanca inguruan batez
ere," besteak beste, El Glaui eta hark Frantziarekin batean jarritako saltan berriaren aurka.
Bi urteko istilu gogorren ondotik, kontua da Frantziak ordezko sultana kendu eta ostera
1927z geroztik sultan izandakoa altxatu zuela boterera eta Maroko Frantzia eta Espainiaren
protektoratupeko sultanerri izatetik erresuma izatera igaro zela, monarkia konstituzionala,
sultana errege bihurturik 1957tik aurrera eta konstituzio liberala onarturik .

Raimundo Garcia Ameztiari ahaztu egin zitzaizkion 1953ko abuztuan adierazi-
takoak era 1955eko azaroan gisa honetako kritikak Frantziari eta honelako loreak
Francori eskaini zizkien :

Pocos monarcas habrán gustado las emociones que hoy endulzarán el corazón del Sultán
de Marruecos Mohamed V que arrojado violentamente del trono por la fuerza y la arbitraria
decisión del Estado protector de su país es ahora devuelto a su trono por la propia fuerza que le
arrancó de él hace dos años. Mohamed V vuelve al trono portado en hombros por los mismos
franceses que se lo quitaron y escoltado y custodiado por soldados de Francia [. . .] Sí; el acierto
con que ha dirigido la política marroquí de España el Generalísimo Franco en estos dos años

206

Nafarroa rradizionalisca frankisra munduko polirikari beha . Nafarroa garaiko prenrsa 50 .eko hamarraldian

• tempestades en la zona delprotectorado francés ha sido un nuevo alto ejemplo de serenidad,
• dignidad), de lucidez política. La íntima compenetración del Generalísimo y de S.EE el
jalifa ha sido la expresión inmensamente satisfactoria para España de que los musulmanes
• nuestra zona toda ella en sosiego, estiman acertado), honroso el protectorado español. Pero
no sería exagerado decir corno añadidura a lo que dice el Tintes que el hecho de haber sido
las mezquitas de nuestro protectorado las únicas en que durante los dos años de destierro de
Mohamed V las preces se dijeron en sor nombre, teniéndole siempre por Imán, ha sido una de
las fuerzas morales que le han vuelto nuevamente al trono . (DN, 1955-11-16) .
Jakina denez, Europako potentzia kolonialek Afrika banatu zutenean Espainiar

Marokoko iparraldea, Rif mendikatea eta bertako herriak eta Hegoaldea, Ifni eta
Tarfaia egokitu zitzaizkion eta 1909tik 1927ra gatazkak eta gerrak izan zituen, azken
urteetan Frantziarekin batean «baketzea» lortu zuen arte, baina arte-bitarte horretan
Espainiaren protektoratupeko jalifa, buruzagi erlijioso nagusiarekin, ongi heldu ziren
Espainiako agintariak . Etsaia Abd-el-Krim errepublikazalea zen, Ataturkek Turkian
bezala sultangoa suntsitu eta Errepublika laikoa aldarrikatu nahi zuena . Tradizio
horri jarraiki, Frantziak ez bezala, Francok sultana sostengatu zuen, tradizionalismoa,
monarkia edo sultangoa eta erlijioa, musulmana izanagatik, eta esan dezagun ongi
atera zitzaiola . Gorago ilcusi dugun bezala Ameztia frantsesek hartutako erabakiarekin
bat etorri zen, baina noski Francok egiten zuen guztia ongi zegoen, ongi ez ezik ezin
hobeki, eta ez zen aukerarik galdu behar erregimena balakatuz finkatzeko .

Isilik egon zen bizpahiru hilabetetan, Marokok 1956ko martxoan frantsesen
aldetik independentzia lortzean eta halaber sultanak eta Francok elkar aditurik urte
bereko apirilean Espainiaren zatiarena ere erdiestean . Haatik, ez zen erabat isildu,
jarraitu zuen errege bihurtzear zen sultanari eta guztiz ere Istiglal alderdi abertzaleari
hainbat ziri eta kitzika sakatzen :

Aquí se dijo que el Sultán Muley Yussef hombre sin duda alguna bondadoso, debía su
trono al Istiglal, y que del Istiglal sería luego prisionero . Hacia eso parece que se va muy
rápidamente . (DN, 1956-08-22) .

Gai berataz :
y por eso dicen los jefes del Istiglal que el partido es fiel al Sultán y que con el acuerdo del

Congreso de lo que se trata es de ayudar y servir al Monarca y al país. Pero en el subterráneo
las armas ofensivas están preparadas para ser utilizadas en el momento oportuno por estos
sagaces políticos. Porque ellos saben que por el número de sus partidarios muy superior al de
los otros partidos y por ser colonia suya la unión de trabajadores marroquíes que es marxista
el Istiglal puede derribar cuando quiera, que será cuando le convenga, a cualquier Gobierno
que componga ahora el Staltán . (1956-08-25) . Los marroquíes y elpropio Sultán no tardarán
mucho en darse cuenta de que son prisioneros dellstiglal y de que es su principal_ jefe El Fassi
quien dicta las órdenes que han de cumplirse en el país (DN, 1956-09-07) .
Marokori egin diogu tarte handiena, artean, 1950 .eko hamarkadan, protektora-

tua Frantziak ez ezik Espainiak zuelako bertan, baina Marokon ez ezik Tunisian ere
ekintza izu-eragileak jazotzen ari ziren, eta zer esanik ez Aljerian 1954eko azaroaz

207

PA,O SUDUPE

geroztik. Azkar eta argi ikusi zuen Ameztiak Ipar Afrikan arabiar mundua eta kon-
tzientzia eta eskakizunak ari zirela azaleratzen :

Sería más propio por más adecuado a las circunstancias escribir como epígrafe Mundo ára-
be, que Norte de Africa, porque los conflictos graves que tiene Francia están vivos en Túnez,
Argelia y Marruecos, pero con esos tres países se halla el mundo árabe, según acaba de decir,
como verán ustedes luego, político musulmán de la categoría del Presidente del Gobierno de
Egipto coronel Nasser : [. . .] Saben ustedes que el Gobierno francés elevó días pasados una nota
enérgica de protesta al Gobierno de Egipto por las informaciones que difunde sobre los aconte-
cimientos de Argelia, por sus excitaciones alentadoras a los rebeldes y por saos ataques a Francia .
La nota no ha servido de nada pues ayer la Radio de El Cairo «La voz de losArabes» continuó
sus informaciones), sus estímulos a los rebeldes y sus ataques a Francia como todos los días . [. . .]
A otra pregunta del periodista respecto de los sentimientos del Coronel Nasser hacia el Sultán
destronado Muley Yussef Nasser contesta : -No hay por qué asombrarse de nuestra simpatía
que proviene, lo repito, del hecho de que el mundo árabe forma una unidad Esta simpatía es
compartida, expresada y mantenida por otros países . A propósito del Sultán Muley Yusuf hay
que tener en cuenta que son los colonos de Marruecos quienes empujaron al Gobierno francés a
deponerle y no elpueblo marroquí, que no es el caso de Faruk (DN, 1954-11-09) .
Bestalde, ez zuen dudarik egiten, arabiar edo musulmanen altxamendu bateratu

horietan gidari nor zebilen : bai, irakurle, iradokizunarekin jada burura etorri zaizun
nazioarteko komunismoa, Kremlinak ordezkatzen zuena :

Aquí se dijo varias veces que una vez que Francia perdiese, corno la perdería, y la perdió,
la más rica de sus colonias, Indochina, el comunismo convertiría a Argelia en una nueva
Indochina, el comunismo convertiría a Argelia en una nueva Indochina [. . .] La situación
se agrava progresivamente, y de modo principal en Argelia y en Marruecos, lo que no quiere
decir que en Túnez esté ni medio asegurada siquiera la tranquilidad. [. . .] Pero no está lo
peor en este desencadenamiento del terrorismo, con todo y ser sumamente alarmante. Lo
que verdaderamente empieza a preocupar de modo rnuy serio en Francia es que los rebeldes
operan en aquellos tres países del Norte de Afeita como obedeciendo a mando único, y en
Argelia con organización notoria y con muy buenas armas [. . .] Porque si hay en Argelia,
Marruecos y Túnez un mando único para la rebeldía no puede ser otro que el comunismo de
que [irakurtezina]Argelia desde hace muchos años (DN, 1955-05-19) .

Era batera edo bestera, hainbat ika-mikaren ondotik, Frantziak onetsi zuen
Marokoren eta Tunisiaren independentzia -askotariko loturak, merkataritzakoak-
eta erabat utzi gabe-, baina Aljeriakoa Frantziarentzat izan zen geroago AEBentzat
Viet Namgoa izan zena : minbizi nazionala, 1956ko martxotik aurrera gogortu baino
egingo ez zena -handik aurrera errazago ezkutatuko dira felagak Maroko eta batez
ere Tunisiako muga ondoetan, Burgibaren konplizitatearekin-, frantsesen arteko
gerra zibila lehertzeko zorian jartzeraino .

Gerra 1954ko Omiasaindu egunaren biharamunean hasi zen, hainbat lekutan
jarritako bonben ondorioz hogeita hamar bat lagun hilik gertatu zirela, eta inde-
pendentzia 1962ko uztailean lortu zuen Aljeriak . Urte bereko hurrengo hilean De
Gaulleren aurkako atentatua egin zuen OASek, Aljeria frantsesaren aldeko armada

208

Nafarroa cradizionalisca frankisca munduko politikari beha . Nafarroa garaiko prenrsa 50 .eko hamarraldian

terroristak, geroxeago piel-noir-en Frantziaratzeak edo Aljeriatik alde egiteak etorri
ziren, frantsesen alde borrokaturiko musulman harki-ek pairaturiko sarraskiak-eta .
Soldadu garaian zeuden bi milioi eta se¡ ehun mila bat gazte joan ziren txandaka
zazpi urteren buruan Aljeria «baketzera» ; hauetatik hogeita bost milak galdu zuten
bizia, erdiek istripuz edo eritasunez . Aljeriarren aldetik berriz, hildakoen kopurua
hirurehun eta bostehun mila artean egon liteke, hori gerra garaian guztira bederatzi
milioi inguru árela ; erlatiboki Frantzian 1914koan edo Espainian 1936ko gerra
zibilean hildakoen kopuru bertsua . Aljeriarrelc hil duten frantses bakoitzeko hauek
garbitu dituzte hogei aljeriar, eta Aljeriako FLNkoek frantses soldadu baino alje-
riar traidore gehiago hil dute . Hainbat iturriren arabera independentzia lortutako
aljeriarrek 150 .000 harki inguru hil zituzten, hauetatik hogeita hamar bat mila,
torturatu ondotik .

Ipar Euskal Herritik joandakoetarik ehun bat ez ziren itzuli . Besteak beste, Txomin
Peillen, Xipri Arbelbide, jean Louis Davant eta Piarres Aintziart han izanak dira,
handik itzuliak eta hangoaz idatziak . 13 Duela gutxi, independentziatik berrogei urtera
asko idatzi da Aljeriako torturez, prentsa eta agertu diren liburuetan . Hona berriki
Frantzian argitara den artikulu batetik aldatutako adierazpenak :

Aussaresses komandantaren balentriak aipatuak dila : Indoxinan erabilia da, «SDECE»
zerbitznu sekretuetan ere, Aljereko «galdezkatzaleen» nagusia. Al'er-eko batallan, jendeak
milaka torturatuak izango dila eta lana milako baino gehiago «desagertu», erran nabi baita
tortnratu ondoan garbiturik lurperatuak edo itsasora botatuak. «Ofizialki» ez balin bada
Alerian tortnratu, egiazki torturatu daAleriagauzian etaguduak iraun dueno . Tortnratzai-
leak ez ziren bakarrik militar profesionalak bainan, askotan, soldado zerbitzua egiten zuten
gazteak non ez ziren harkiak . Eta hori jakin nabi zuten guziek bazakiten eta arduradun
politikoek estaltzen zuten . Eskuineko eta ezkerreko gehienek. 14

1958ko maiatzaren Han Aljerren Frantziako armada matxinatzen den arte gerra
benetakoa Aljerian dago, hagitz bortitza eta dorpea, eta metropolian eztabaida poli-
tikoak, Aljeria frantsesa eta Normandia edo Bretainia bezain asimilatua nahi dutenen
eta Aljeria Maroko eta Tunisia bezala burujabea nahi dutenen artean tenkatua, eskuin
jakobino eta ezker deskolonizazioaren aldekoen arteko kalapita ; baina, data horretatik
aurrera eztiro-eztiro metropoliraino iristen dira gerraren ondorio lazgarriak . 15

Bere ideologia ongi ezagututa ere, txunditzekoa da ArneztiakAljerreko armadaren
matxinada gertatu eta berehala idazten duen artikulua . Hona zati batzuk :

[. . .] en esta partida digo que están jugando Francia), sus departamentos argelinos, sigue
ganando bazas Argelia todos los días. Yson ya tantas gane, salvo complicaciones de huelga
general y motines callejeros que puedan entenebrecer los comunistas, el Ejército de Argelia y
los diez millones de argelinos que le aclaman llevan canino de ganar la partida fácilmente .
[. . .1 El general Massu y sus compañeros, y a la cabeza de todos el general Salan -de manera
indudable ya- lo que han hecho es atraer como un imán gigantesco de patriotismo f ancés,
a diez millones de argelinos que estaban a punto ya de apartarse de Francia. De apartarse
de Francia contra su voluntad obligados por la malísima política de los politiciens, lo que

209

PAKO SUDUrE

aseguraba que se apartarían con peor voluntad hacia Francia de la que manifiestan hoy
Túnez y Marruecos independizados . Y como por otra parte parece que el general De Gaulle
será llamado cualquier día de estos al poder puede esperarse con muchas probabilidades de
seguridad que la Francia metropolitana impedirá todo intento de perturbación del orden
mediante huelgas y motines que puedan estorbar o dilatar la verdadera integración de Argelia
en el Estado francés. [. . .1 .

Comprobado que el Ejército de Argelia ha ganado a los argelinos para Francia, parece
indudable que los franceses patriotas no van a permitir que Francia pierda ese tesoro . Y los
comunistas con sus insensatos auxiliares y ftrrieles de ciertos grupos de derecha -católicos
inclusive- se guardarán bien de interceptar el canino de la victoria . [. . .] .

La breve y tajante alocución del general Massu a que me refería más arriba, levantó tal
clamor en la multitud que la multitud estalló a la manera fascista en formidable e inacabable
«¡Mas-sur» «¡Mas-su!» <yMas-su'» «¡Mas-su!» Como las muchedumbres italianas «¡Du-ce!»
«¡Du-ce!» « Du-ce ». También se oía gritar: «¡Fran-ce!» «¡Fran-ce!» «¡Fran-ce!» .

Lo grave es que todos estos grandiosos encrespanientos del mar sentimental agitado por el
patriotismo empiezan a producir pavor en los bandos políticos que se consideran guardianes
de las esencias democráticas), republicanas, y que son en realidad y en verdad agentes y ser-
vidores de la francmasonería . [. . .]

Pero todo lo que está ocurriendo ahora en Francia autoriza para suponer que esta vez ni
el Ejército ni la inmensa mayoría del país se dejarán engañar con la exhibición agorera de
precedentes históricos. Ymucho menos con tina desfiguración de los acontecimientos actuales
y con una defensa del arca de la libertad cuyo contenido es ya sobradamente conocido y jus-
tamente detestado por los buenos patriotas franceses (DN, 5 8-5-24) .
Armada populu zinez abertzalearekin bat eginda, horraAmeztiaren zerua, ideala!

Bere guztizko Mussolini Massu jeneral frantsesaren larruan berriro haragitua . Jendea,
populu abertzalea, goraka jeneral miresgarriari! Beste muturrean politikari framazo-
nen ezdeuskeria eta ezgaitasuna . Ostera faxismoa, armada aberri-maitalea politikariek
moteldu abertzaletasuna pizten eta sukartzen . Oraingoan, egokierak merezi zuen,
utzi du alde batera prentsa frantsesa eta anglosaxoia eta Raimundo Garcia Ameztia
biluzik, bere ametsarekin!

Gainera ametsa egia bihurtzen sentitu zuen biharamunean De Gaullek Aljerren
egindako hitzaldiaren berri izan zuenean ; egia bihurturiko amets horrek 1936an
Espainian egin zutenaren egokitasuna berretsi eta De Gaulle bezalako jeneral batek
bedeinkapena ematen zielako ziurtasun osoa sortu zion :

El General echó a la hoguera encendida por los argelinos su fórmula política y se puso a la
cabeza de la rebelión de Argelia. Aquella sublevación que desde Mauriac y sus conrnilitones
católicos de la mano tendida, hasta los comunistas bolcheviques, pasando por los socialistas,
radicales socialistas y otros grupos de izquierda calificaron despectivamente de pronuncia-
miento y motín de generales, fue elevada ayer por el General De Gaulle a la categoría de
obra benemérita de unos generales patriotas [. . .1 Podría decirse que ayer Argelfte la capital
de Francia y el escenario del segundo acto o episodio de la revolución que en Argel precisa-
mente estalló el día 13 de mayo. El tercero tendrá por escenario París . . . por que no puede

210

Nafarroa tradizionalista franhista munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

olvidarse que el ejército de Argelia fue declarado sedicioso y sus jefes criminales -poco menos
que facinerosos- por casi todos los partidos, desde luego por los de izquierda, que incluso se
manifestaron públicamente en París para exigir que no prevaleciera la rebelión militar con-
tra las instituciones), contra la Patria. ¡Yayer el General De Gaulle en nombre de Francia
enaltece en su empresa), rinde homenaje a quienes la iniciaron!¡Ytanta fe tiene en aquellos
generales y coroneles amotinados según Mauriac y otros católicos ondulantes como él, que les
da su confianza hoy y para mañana. [. . .]

Es decir que el General De Gaulle se ha puesto a la cabeza del alzamiento militar de Argelia
que tuvo desde el primer momento el sentido y la gravedad de una revolución, incruenta por
ahora, encaminada a derribar la IV República que el propio General había construido desde
la rnismaArgelia (DN, 58-6-5) .
Baina De Gaullek iraultza oso bestela bideratu zuen . Ez zuen gerra zibilik sortu

Frantzian, esaterako, Aljeria frantsesa atxikitzearen alde ez zeudenak armez borroka-
tuz, Espainian legezko Errepublikaren aurka matxinatutako jeneralek gobernuari
eusten saiatu zirenekin egin zuten bezala, milioi bat hildako eraginez ; gainera,
Charles De Gaullek 1959ko irailean autodeterminazio eskubidea onartu zien aljeria-
rrei, Eisenhowerrekin aurrez aurre egon ondotik' 6 eta NBEn nazio afrikar-asiarrek,
musulman erlijiokoek bereziki, egin zuten presioaren ildotik . Beste puntu guztiz
mingarria matxinoekin negoziatzearena zen, eta azkenean De Gaullek hala egin behar
izan zuen, armadak gerra militarki irabazi arren politikoki galdu egin zuelako, eta
galtze horretan FLNkoekin negoziatu edo ez aferak bezainbat aljeriarren autodeter-
minazio eskubidea onartzeak izan zuen zerikusi gaitza . Armadako ofizial gehienak,
batez ere Aljerreko matxinada prestatu eta jenerala presidentetzara altxatu zutenak
kontra jartzea ekarri zion, eta hainbat politikari itzal handiko ere bar, nagusietakoa
Georges Bidault kristau-demokrata, nazien aurka Frantzia barneko erresistentziako
buru izana, eta orduan hasi ziren Ameztiaren anbiguotasunak :

Las cosas en Francia marchan muy mal a causa de la cuestión de Argelia . Tenía que ser
así desde el momento en que el General De Gaulle llevado en volandas a la presidencia de la
República por el ejército sublevado el 13 de mayoypor unos cuantos políticos que alentaron
aquella revolución estranguló el movimiento revolucionario y se f me al campo de los políticos
dejando abandonados a los militares que le llevaron al Elíseo . En la actitud del General De
Gaulle no parece que haya doblez ni cuquería . En los políticos hay cuquería, doblez y todo
lo que demás que sea sinónimo o semejante (DN, 59-10-21) .

Jeneral presidentea zintzo ari zela zeritzon :
Es probable que el General De Gaulle siguiendo el camino que emprendió en la propia

Argelia con su «plan de Constantina» crea sinceramente que llevando allí elementos bastantes
para un aumento de la riqueza en todos los órdenes [. . .] en una palabra que eleven el nivel
de vida de los argelinos, éstos decidan el día en que sean llamados a la «autodeterminación»
permanezcan unidos a Francia, integrados en Francia . . . Pero eso no pasa de ser una admirable
y generosisíma ilusión [. . .] Entre los mismos entusiastas partidarios del General De Gaulle
la confusión y el terror que ha despertado eso de la «autodeterminación» es tan grande [. . .]
Así p . Ej. Mi: Georges Bidault -que podría muy bien ser una esperanza de los argelinos y

2 1 1

PAKO SUDUPE

del ejército que allí pelea- ha escrito un artículo empapado en desilusión y tristeza en el que
viene a decir: -Era Argelia ha habido tres votaciones y un referendum mediante los canales
el pueblo argelino ha dicho otras tantas veces que quiere ser francés ¿Qué se pretende ahora?
¿Repetir y repetir las votaciones hasta que en la última se diga que Argelia no quiere ser
fiancesa? (DN, 59-9-11) .
Aurreko bozketa horietan autodeterminatzeko aukerarik zinez izan zuten ala ez

aljeriarrek alde batera, benetako aukera aljeriarrei 1962an eman zitzaien eta alde han-
diz independentzia hautatu zuten . Baina Anmztiak Bidaultek bezala aurrez egindako
bozketen zilegitasuna ez du auzitan jarriko, auzitan jarriko ez duen bezala Aljerreko
matxinatuen borrokaren legitimitatea -frantziarra izan balitz haiekin bat egingo zukeen
den zalantza izpienarik gabe-, edo behinik behin ez du gogor aldeztuko ofizial ma-
txinatualc De Gaulle presidente armadaburuari makurtu beharra, eta bera pixka bat
legionarioa izanik berak aitortzea gustuko zuenez, hots, buruzagien aginduak itsu-itsuan
betetzearen aldekoa, esan liteke begikotasunez ikusten zuela Aljeria frantsesaren aldeko
matxinada. De Gaulleren aurka ere ezin zuen garbi idatzi, ezta ala?, Eisenhowerrek
berak gomendatu bazion De Gaulleri autodeterminazioa onartzea .

1961 eko otsailean non eta Madrilen OAS erakunde armatua eratu zuten, besteak
beste, Edmond Jouhaud, Challe, Zeller eta denen buru Salan jeneralek. Hauek atxi-
lotu ondoan Argoud jeneralak jarraitu zuen, besteak beste, De Gaulleren aurkako
atentatua prestatuz 1962ko abuztuan, aljeriarrek independentzia erdietsi ondotik, eta
Georges Bidault-en CNR alderdi eskuin muturrekoa sostengatu zuten . Borrokak eta
atentatu basak izigarri gogortu tiren felaga eta frantses armadaren artean eta armada
eta OASekoen artean :

La «organización armada secreta» ha reaccionado respecto del referendum que mañana
se efectuará en Francia lanzando hoy una serie de atentados en cadena . Antes de las 9 de
la mañana, siete ciudadanos habían encontrado la muerte en diferentes ataques terroristas,
entre ellos un europeo y otras cuatro personas resultaron heridas, figurando también entre
ellas otra europea .

Con estas nuevas bajas, el número de muertos por esta causa desde el 1 de enero se eleva
a 3.479y el de heridos a 7.338 (DN, 62-4-8) .
Pentsa zer-nolako sarraskia, 1962ko lehen ehun egunetan : batez beste eguneko

35 hildako eta 74 zauritu! Europar bakoitzeko se¡ aljeriar musulman . Datuak emate-
rakoan nolako bereizkeria! Gogora bitza irakurleak hasieran eman ditugun datuak .

Aljeriaz idatzi zuen azken artikuluak, 1962ko apirilaren 25ekoa -urte horretan ber-
tan hil zen Raimundo Garcia Ameztia urrian, baina azken hilabeteak eri eman zituen,
eta ez zuen idatzi-, honako argitasunak ematen dizkigu bere azken ikuspegiez .

OASeko buru Salan jenerala era bitxi samarrean atxilotu berri zelarik artikulua
idatzi zuenean, ez zuen buruzagi egokitzat jo, hasieratik ez zelako matxinatuen alde
garbi jarri, eta batez ere bere ustean gobernuaren aurkako borroka armatua gaizki
gidatu zuelalco . Frantses militar eta zibilen elkarren aurkako borroka horren ondo-
riorik tamalgarriena armada zatitzea jotzen zuen, historia militar distiratsua zuen

2 1 2

Nafarma tradizionalisra frankista munduko polirikari beha . Nafrrroa garaiko prentsa 50 .eko Iraniarraldi:m

armada zatietan banatzea, horrek nazioari ekar ziezaiokeen kaltearen handiarekin
eta zeharka nazioarte guztiari komunismoari indartzen laguntzeko gertaerarik onena
zelakoan. Horra ondoriorik deitoragarriena : Juin mariskala ofizial distiratsuen zuen
historia bikaineko armada zatitu eta ahultzearena :

Esto es tanto más desconsolador cuanto que el Ejército todavía ayer única garantía del
orden, está hoy profundamente desunido y desarenado moralmente por culpables mediocres.
Este es el más grave resultado de la política fluctuante y con vistas a la izquierda que se ha
venido siguiendo en Argelia y que tanta sangre y tanto dolor ha costado a Francia (DN,
62-4-25) .
Espainiakoan odola eta oinazea bai, baina armadaren zatiketarik ez . Frantzian

larriena: ez burrustan eta ausarki isuritako odola eta jasandako oinazeak baizik ar-
madaren ahultzea . Izan ere :

Porque el peligro comunista se agiganta en cualquier país -y ahora se agigantará en
Francia- cuando un Ejército que estaba unido se encuentra de pronto triturado, que a la
trituración equivale «verse profundamente desunido y moralmente desarmado catando todavía
era ayer única garantía del orden, según las expresiones del mariscal juin (ideen) .

6. Nikita Khrustxev buruzagi sobietarraren bisita AEBera
El Pensamiento Navarro nafar karlisten egunkarian Francisco López Sanz zuzen-

dariak SAB siglaz sinatuak agertzen zituen glosen mamian hiru aldekotasun tinko-
aldaezin hauek zeuden : Jainkoa, Espainiako Aberria eta Erregea, Carlos María Isidro
Carlos IV enaren semea eta honen ¡loba Carlos VII.a, dinastia karlista eta antzinako
erregimen tradizionala Espainian XX. mendearen bigarren herenean egokien aldez
zezakeen Franco diktadorearekin ; etsaia berriz komunismoa, 1950 .eko hamarkadaren
amaieran Khrustxevek ordezkatzen eta haragitzen zuena ; El Diario de Navarra egunka-
rian Raimundo García zuzendariak Aeneztia izengoitiz agertzen zituen hausnarke-
ten mamian aldekotasunak oso antzekoak ziren, dinastia karlistarekikoak kenduta
-monarkia bai aldezten zuen, noski, ezin bada errepublika malapartatua aldeztu, eta
gerra irabazten asko lagundu zuten karlistak ere bai, dinastia-aferak gorabehera-:
Jainkoa, Espainiako aberria eta honekin guztiz bat Espainiako armada eta bertako
ofizial nagusiak, lehen Primo de Rivera bezala orain Franco buru; etsaia bientzat
berdin-berdin komunismoa zen, 1950 .eko hamarraldiko amaieran bestelako itxura
edo kerak agertzen zituena hamarkadaren hasierarekin alderaturik ; AEBek agertzen
zituen bezala bestalde, buruzagi sobietarra Washingtonera gonbidatu zutenez gero .

Hamarkada hasieran Mac Arthur zen Koreako gerrakoan jeneral miretsia, gupi-
darik ez zuena Txinari berari erasotzeko hark korear komunistei laguntza ikaragarria
ematen zienez gero . Truman presidentea bigunegia, etorkorregia zen boltxebikeekiko
gure kazetarien iritzian, Japonia galtzailean buruzagi zibil-militarra zen jeneral esta-
tubatuarra gidari eta izar gurtua .

Hamarkadaren amaieran, aldiz, baterako existentzia baketsuaren aireak zebiltzan
aski harto estatubatuar eta sobietarren artean. 1959ko irailaren 15erako gonbidatu

2 1 3

I'AKO SVDUPE

zuten buruzagi sobietarra AEBera eta honek mesfidantzak eta susmo txarrak sor
zitzakeenez Europako mendebaleko potentzia nagusietan, sortu zituen bezala, azken
hauek lasaitzeko eta bisitaren egokitasunaz konbentzitzeko aurrez Europara egin
zuen bidaia Eisenhower presidente jeneralak eta Erresuma Batua, Alemania Federala
eta Frantziako buruzagiekin egon zen. Eisenhower eta Khrustxeven elkartze horrek,
hortaz, aurre bat izan zuen, gero sobietarraren bisitaldia bera, eta azkenik bisitaren
ondorena. Has gaitezen aurrearekin, hots, Eisenhowerrek Europara egindako bisi-
tarekin .

Ikustaldia prestatzen Nixon estatubatuarrak, orduan presidenteorde zenak, eta
Britainia Handiko lehen ministro MacMillanek jokatu zuten paper garrantzizkoa
Ameztiaren arabera eta horrek Adenauer, De Gaulle, NATOko buru Spaak belgika-
rra eta oro har europar potentzietako iritzi publikoan susmo txarrak eragin zituen,
alegia anglosaxoiak batu ote ziren sobietarrekin hitzarmen propioetara iristeko,
gainerakoak baztertuz . Susmoak uxatzera eta Europako mendebaleko potentziei
laguntza eskaintzera abiatu zen jeneral iparramerikarra . Ameztiari misteriotsua
iruditu zitzaion bisitarena, elkartze horrek komunismoari egiten zion mesedeak
gogait eragiten zion, baina bazuen konfiantza Eisenhowerrengan ; izan ere, Franklin
D. Roosevelt eta Yalta hor bazeuden ere aurrekari mehatxagarri gisa, Eisenhower
ez zen Roosevelt -ez zuen adierazgarriro beste horrenbeste baieztatzen Khrustxevi
buruz Stalinekiko-. Bazuen konfiantza, kezkarekin batera, Eisenhower gai izango
zela mendebaleko potentzia nagusien batasuna lortzeko bera gidari zela, komunismo
berez makurrari gogor buru egiteko .

Adierazi berri dugu kezka zuela Ameztiak :
El presidente Eisenhower viene a recorrer una vía dolorosa, al término de la cual no sabe

qué le espera. Todos los comentaristas de Europa y América coinciden en la apreciación de
que el Presidente Eisenhower encontrará una Europa desconfiada, dividida, revuelta . Y el
caso es que la desconfianza va contra los Estados Unidos, las divisiones se refieren a los países
europeos entre ellos, y el estado de revuelta se debe en Francia a cuestiones internas y en Ale-
manía a cuestiones de política internacional . Es decir, que las causas son distintas, lo que es
peor Porque de ser solo una en todas partes la causa del malestar que encontrará Eisenhower
en Europa -v.gr: desconfianza común respecto de los Estados Unidos- el obstáculo podría ser y
sería eliminado fácilmente por la intervención del Presidente Eisenhower . (DN, 59-8-25) .
Baina bisitaren berri jaso orduko suntsitu zitzaion kezka-arrasto oro . Oso aho-gus-

tu ona sortu zion Eisenhowerrek RFAko hiriburu Bonnen izan zuen ongietorriak :
Desde luego la breve visita del Presidente Eisenhower a Bonn ha ofrecido al mundo un

espectáculo muy simpático y muy alentador . El espectáculo de dos pueblos poderosos porque
Alemania Federalya lo es también- que se presentan entusiastamente unidos en elpensamiento
y en la voluntad de unión ante el Kremlin, y resueltamente decididos a poner su poderío y
su vida en guardia permanente para cerrar el paso al comunismo bolchevique [. . .] En la
capital de Alemania Federal era la manifestación alegre de un sentimiento de solidaridad de
dos pueblos libres que viven sin carceleros, y que han decidido defender ; corno ellos mismos

214

Nafarroa tradizionalista frankista munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

dicen «la libertad), la dignidad del hombre» . ¡No hay más que un país que las atropella : El
inmenso país -desventuradamente inmenso- dominado por el comunismo, y cuyos polos son
Moscú y Pekín! (DN, 59-8-28) .
Britainia Handiko hiriburu Londresen egin ziotenak ere beste horrenbeste :

El que le acompañó en Gran Bretaña es de otra índole. Puede ser considerado corno la
manifestación de una nación que sintiéndose disminuída espera del jefe de un país de la
misma raza y lengua una ayuda y tina condescendencia que respondan a sus necesidades
y a las aspiraciones de «prestigio» cono se dice ahora. En ambos casos [RFA eta Britainia
Handial no puede negarse, sin injusticia o malquerencia, que tan extraordinarios yjubilosos
recibimientos han sido sinceros), responden a un anhelo ferviente de solidaridad.

Lo mismo puede decirse, mirado el caso desde otro punto de vista, de la acogida no sólo
sumamente cortés sino expresivamente afectuosa con que se ha visto honrado nuestro Ministro
de Asuntos Exteriores Sr: Castiella por parte del Presidente Eisenhower principalmente,),del
Primer Ministro británico Sr. Mac Millan y del Secretario del Foreign Office Sr . Seliv)na
Lloyd en segundo término (DN, 59-9-2) .
Beste ikuspuntu hori zein den zehazten du ondotik, bere betiko ikuspegia argi

eta garbi aldarrikatzeko baliatuz :
No puede dudarse. Todas estas manifestaciones públicas del sentimiento de los pueblos, y

estas recíprocas cortesías particularmente expresivas son clara señal, no sólo de consideración
y de afecto mutuos, sino -y esto vale más- de íntima solidaridad lealmente establecida entre
los pueblos respectivos para una empresa de defensa común, contra un enemigo común, y en
servicio heroico si fttese necesario de la civilización cristiana amenazada . (idea) .

Eta Parisen, bisitaren geraldi korapilatsuen edo nazio zailenean? Parisen NA-
TOko Kontseilu Iraunkorrari egindako ikustaldia eta han adierazitakoa nabar-
mentzen du :

Todas las naciones que componen la NATO son iguales -vino a decir Eisenhoaver- . En
esta Organización no hay países de segunda clase . Aquí no hay dirección de tino ni de tres»
[. . .] ¡Ya no hay batuta que despierte apetitos desordenados de dirección o como dicen los
angloamericanos de «leadership»!iEl pueblo y el hombre que la tienen en la mano sin posible
sustituto, la han puesto en el atril y se ha sentado entre los profesores de la orquesta como uno
más. . . aunque de hecho, de derecho, y por el deber que los encadena al atril directorial, no
sean uno más! (DN, 59-9-4) .
De Gaullerekin izandako elkarrizketari buruz soilik : A la caída de la tarde fie a

Rambouillet donde tuvo las últimas pero las más dilatadas y profundas conversaciones
con el GeneralDe Gaulle (ídem) . Baina aurrez esanak gaude, besteak beste, Aljeriarako
autodeterminazioarena aholkatu ziola De Gaulleri .

Irakurleak egiaztatu anal izan duen bezala, inongo kritika edo ironía edo eszep-
tizismo tantarik ez Eisenhower jeneralaren adierazpenez ez eta bidaian jasotako on-
gietorriaz, horiek guztiak buruzagi sobietarraren bisitarentzat gordeko ditu . Gatozen
presidente estatubatuarrak Europara egindako bisitatik Khrustxevek handik egun
batzuetara AEBera egin zuenera .

21 5

PTKO SUDUPE

Egin zioten harrera guztiz protokolarioa izan zen Anmeztiaren arabera, eta sobie-
tarraren hitzalditik protokolotik atera zen bakarra aurreko egunetan ilargira heldu
zen kohete kosmikoaren aipamena eta itsaso izoztuetan jada SESBek saiatua zuen
ontzi izotz-hausle atomikoarena, hamar metro lodi ziren izotz-geruzak hausteko
gai zenari buruzko aipua . Arrazoi guztiz zioen Madrilen sortutako iruinxemeak :
Estas alusiones son una prueba de que los dos acontecimientos, el viaje a la Luna, y el
navío polar atómico fueron preparadas para que sirvieran a Kruschef de resplandor en
este viaje (DN, 59-9-16), oso antzekoa egin zuen bestalde, AEBek, ilargia zapaltzen
aurrenak izatearren .

Protokoloak protokolo eta propaganda komunista gorabehera, buruzagi so-
bietarraren bidaiak hutsegite nabarmenak eta adierazgarriak zituen bere iritzian :
Amerikako Estatu Batuetako Kongresuan ez zuen hitzaldirik egin, handik igarotako
buruzagi guztiek ohi zuten bezala, eta horrek gutxiespena adierazten zuen . Bisitaren
karietara kardinal eta prelatu katoliko eta senatari eta diputatuek egindako adiera-
zpen publikoetatik AEBeko eliza protestanteko buru Dan Potter-en adierazpenak
egiten ditu bere :

Rdo. Dan Potter que ha pedido a sus fieles que oren para que Kruschefdescubra durante
su viaje lafterza espiritual de los americanos QUE PREFIEREN DAR LA VIDA A SOME-
TERSEA UNA DICTAD URAATEA. Ciertamente esa es la mejor enseñanza que pudiera y
debiera sacar de su visita a los Estados Unidos estepersonaje principal del comunismo soviético
intrínsecamente perverso . Este servidor de ustedes une el suyo particular al noble deseo tan
bien expresado del Reverendo Dan Potter, Jefe de la iglesia protestante de los Estados Unidos
«Non vale el azor menos . . . » . ¡Porque eso es lo que hicieron los mártires de nuestra Cruzada!
Prefirieron morir a vivir sometidos a una dictadura atea . Y de su holocausto vivimos hoy
todos los españoles (ideen) .

Ez zuen uste bidaiak ezer onik ekarriko zuenik, eta bere iritzian Khrustxeven
bidaia Estatu Buru kategoria zuen turista batena izango zen ; kategoria gorabehera,
azken buruan, turista batena . Une hartan puri-purian zeuden gatazkek : desarmatze
orokorrarenak eta Alemaniaren bateratzearenak eta Berlingo bi aldeen arteko ko-
munikazioarenak ez zuten benetako aurrerabiderik izango, Camp Daviden Eisen-
howerrek Khrustxevekin izandako solasaldiak gorabehera . Begi txarrez ikusten zuen
gainera, bi erraldoien arteko merkataritza-harremanak bideratzeko aukera, bidaiaren
ondorio gisa gerta zitekeela aurreikusten edo susmatzen zena ; izan ere, horrek Txina
komunistari egingo zion mesede zeharka :

Porque si la base fundamental de acuerdo entre la Unión Soviética y los Estados Unidos
va a ser, según parece, una base comercial, quien sacará más provecho de las nuevas conibi-
naciones, será, precisamente, la China comunista. Aumentadas y extendidas a materias hoy
prohibidas, las relaciones comerciales de los Estados Unidos con la URSS, se vendrá a parar
en que Moscuí podrá reexpedir a Pekín muchas mercancías que necesita y que la URSS ya no
puede facilitarle en la cuantía que el progreso de China exige . (59-10-16) .

Merkataritza-harreman hauek lagundu egingo zioten Txinari sendotzen eta honek

216

Nafarroa cradizionalista frankista munduko politikari beha . Nafarroa garaiko prenoa 50 .eko hamarraldian

jarraituko zuen bere mugak gainditzen Asian, Laosetik hasita Kaxmirreraino Indian .
Nazio kapitalisten eta komunisten arteko harreman komertzialak bizkortzeak gerra
hotza baretu zezakeen baino goritu ere bai, bakearen oinarria non finkatzen zen .

Eta ikusi dugu, beste behin, bidaia bere betiko propaganda antikomunista, eta
Espainiako Gurutzada laudatzeko baliatu zuela .

Bakearen oinarria finkatu behar zen mendebaleko potentzia handienen bat egite
osoan gero Khrustxev eta komunismoari gogor, albait gogorren, guztiek batera
egiteko. Handik laster egitekoa zen Parisen Mendebaleko lau handien konferentzia :
Eisenhower, Mac Millan, De Gaulle eta Adenauer ; gero, horren ondotik buruzagi
sobietarrarekin batzarra egiteko. Gai-zerrendan honako gaiak zeuden : desarmatze
orokor kontrolatua; Alemaniaren bateratzearen auzia, eta hortaz, Berlingo afera ; eta
hirugarrenik, herrialde behartsuei laguntzak :

Los cuatro jefes que ahora están reunidos en París y con ellos sus pueblos saben quepor
encima de los temas que se señalen para el orden del día de la conferencia con la URSS, lo
primero y principal está en ofrecer un frente común perfectamente unido ante el Jefe bolche-
vique (DN, 59-12-19) .

Gai hauetatik funtsezkoena eta zailena desarmatzearena zen :
El desarme es la piedra de toquepara apreciar la voluntadde los bolcheviques, pues Kruschef

viene desde hace tiempo presentándose a sí mismo ante el mundo como verdadero partidario
del desarme que es el mejor camino para llegar a lo que él llama «convivencia pacífica» Pero
lo que quieren Kruschefy los bolcheviques es que desarmen los otros. Para que pueda aparecer
clara y sincera esa voluntad de Kruschefy los bolcheviques, los jefes de las potencias occidentales
señalan una condición natural en toda buena conciencia, que es la de la inspección, lo que se
llama «control», de modo que todos), cada uno de los países estén dispuestos a la verificación
del desarme por medios adecuados .

¡Esto no lo admitirán nunca los bolcheviques! (DN, 59-12-20) .

Ameztiaren susmoak egiaztatu egin ziren, ez noski, komunismo berez makurraren
erruz bakarrik. Pariseko konferentziak porrot egin zuen . Desarmatzea ez baizik, ostera,
saiakuntza nuklearrei ekin zioten SESBek 1961ean eta AEBek 1962an . Alemanian
SESBek onartu zuen Errepublika Demokratikoak mugak ixtea eta banaketa hesia
eraikitzea, nahiz John Fitzgerald Kennedyk lortu zuen mendebaleko alemanak Ber-
linera sartzeko aukera izatea . Kennedyk ez zuen lortu Fidel Castro Kubatik jaurtitzea
saiatu bazen ere . Bi mila iheslari antikastristek 1961eko apirilean Cochinosko badiatik
egindako erasoaldia diruz eta armaz lagundu zuen, baina alferrik, eta 1962an sekulako
krisia gertatu zen bi erraldoien artean, uztailean Moskuk Kuban misil nuklearrak
jarri zituenean AEBei begira .

1962ko apiril bukaera aldera utzi zion idazteari Raimundo Garciak eta nik uste
egoera politiko teinkatu horrek guztiak hagitz eragingo ziola bere osasunari . Gaixotu
eta 1962ko arriaren 19an hil zen, artean Kuban misil nuklearrak AEBei begira zeu-
dela . Halabeharrez, Jose Agerre euskaltzale eta jeltzale iruindarra ere egun berean hil
zen. Madrilen sortutako ospe handiko kazetari iruindartuari gerra-garaileari zegozkion

2 1 7

PAgO SUDUPE

hileta arranditsuak egin zizkioten ; jeltzale euskaltzaleari, berriz, familiaren erabakiz
Agoitzen egin zizkioten elizkizunak, eta han ere hileta askoz xurneagoa izanagatik,
ez omen zen jenderik eskas ."

7. Espainia
Sarrerakoan adierazi dugu labur-zurrean zer-nolako ideologia zuten jarraitu ditu-

gun bi kazetariek . Adierazi beharrik ez dago, aski originalak izanagatik bi kazetariak,
batez ere Ameztia, testuinguruaren emaitza zirela, giro politiko-sozial eta kulturala
moldatzen partaidetza axola handikoa izanagatik.

Diario de Navarran bezala El Pensamiento Navarron eta Arriba Españan -irakurri
dudanez, azken egunkari falangista horretako kazetariak Raimundo Garcia izan zuten
maisu- Francoren hitzaldiak, mezuak, aginduak eta batez ere iparramerikarrei eskai-
nitako elkarrizketak dira ikuspegi politikoa guztiz baldintzatzen dutenak, eta horrekin
batean, diskurtso politiko horri legezkotasun morala ematen dion Elizaren hierarkiare-
na, Espainiako Elizaren burutik hasi eta Nafarroako gotzainarenganaino, ororen buru
la hamarkada osoan Pio XII .a Aita Santu gurtua delarik . Nazional-katolizismoa .

Aipatu ditugun nafar egunkariei begiratu azkar bat emanda, Franco, bere go-
bernuaren politikarekin eta jardun sozial eta kulturalekin batera, orriak eta orriak
aurkitzen dituzu erlijioari eskainiak . Aralarreko San Migel Irufiean, Leireko Salba-
tore monasterioko elizkizunak, Xabierko San Frantziskoren eguna, Loiolako San
Inaziorena ere bai, Aste Santuko elizkizunak, Pio XII .a, Ama Birjinaren koroatzeak,
Nafarroako gotzainaren predikua eta Espainiakoena eta abar .

Ezaugarri orolcor hauetaz landa nabarmendu eta bereizi batez ere beren estilo
pertsonalak eta gai kuttunek nabarmentzen eta bereizten dituzte Francisco López Sab
eta Raimundo GarciaAmeztia . Espainiako II . Errepublikaren oroitzapen gorrotozkoa,
monarkia tradizionalaren eta dinastia karlistaren goraipamen sutsua, XIX . eta XX .
mendeko heroiak, errekete nafarrak, eta antikomunismo errotikoa barneko nahiz
nazioarteko politikan dira Saben guztizkoenak eta Altxamendu Nazional Loriatsuko
heroi ahaztuxeak, Espainiako Armada eta beste hainbat armada mendebaleko, esate-
rako, estatubatuarra edo frantsesa, eta antikomunismo berez makurra barne nahiz
nazioarteko politikan Ameztiarenak.

Bi kazetarioi euskal nazionalistaren batek idatzitako zerbaiti egindako iruzkin
bakarra ondoko hau duzue, batez ere II . Errepublika erreka baino beherago uzteko
asmoarekin egina . Garbi dago ezaxola baino gutxiespen handiagorik ez dagoela, eta
halaxe egiten zuten Francisco Lópezek bezala Raimundo Garciak :

Se da el caso muy importante para nosotros, de que la República abrió unos cauces por los
que podía dirigirse el derecho milenario de nuestro pueblo en orden a su histórica personali-
dad lo mismo que los de otros pueblos ibéricos». Indudablemente, quienes escriben esas cosas
tan raras desde Buenos Aires no conocieron ni padecieron la República española), menos su
criminal proceder de los meses de 1936 hasta el 19 de julio . Y, si conocieron todos sus des-
manes y contemplaron aquel ambiente de subversión y de crimen insufrible, aquel constante

2 1 8

Nahrroa tradizionalista Frankista munduko politikari beha . Naíarroa garaiko prentsa 50 .eko hamarraldian

incendio de templos, agresión a los derechos de la Iglesia y atropello a sus ministros 1 . . .] si
conocieron todo aquello, quefae lo real y permanente y lo echan de menos viendo solo con
ello los cauces «por los que podía dirigirse el derecho milenario de nuestro pueblo», es que son
unos farsantes o unos malvados .

Por muy fanático que se sea, si se es católico y se es vasco en posesión de la nobleza que fae
patrimonio de los hombres de esta tierra, no se puede gastar una lágrima por la muerte de una
República atea, antivasca y criminal; ni menos decir quefte «derribada por una conflagración
de la minoría enemiga del pueblo» . [. . .] Pero, ¿era República aquel desorden insufrible y
aquel caos elaborado por los desalmados, dueños y señores de todo? (PN, 52-7-25) .
Azken galdera horri egun batzuk geroxeago erantzun zion :

En aquella triste estación primaveral en que cada día se amontonaban los sucesos desagra-
dables, asaltos, huelgas, perturbaciones, incendios de templos, de periódicos, de centros políticos,
linchamientos, atracos, asesinatos y demás números [. . .] el ministro de la Gobernación, no
aludiendo para nada a las diarias e intolerables mostruosidades y como si viviesemos en plena
Arcadia, por las noches decía que en España no ocurría novedad . Aunque aquel día hubiesen
ardido veinte iglesias y registrado treinta atentados . Por eso, el diputado nacionalista don
Manuel Irujo -que sería ministro en el nada apetitoso caos rojo- no desconocido para los de
«Euzko Deya», en unas impresiones que desde Madrid mandaba a «El Día» de San Sebas-
tián, en el número del 31 de marzo de 1936, decía con el título «Sin novedad en elfrente» :
«Esta es la contestación del ministro de la Gobernación cuando habla del orden público .
Recuerda la conocida obra . Que en Madrid, Extremadura, Andalucía, Levante se queman
iglesias, conventos, fábricas, almacenes, casinos, casas particulares, Archivos del Juzgado del
Registro : que se hace salir desnudas a las religiosas y se las somete al trato que no se da a las
mujerzuelas profesionales; que después de deshonrar a las hijas y a las esposas son paseadas
en pica las cabezas de sus maridos), padres por oponerse al «regocijo»; que las gentes arrien-
dan hoteles de invierno en pueblos del Bidasoa, en la costa guipuzcoana y en las montañas
la burdinas huyendo de la «alegría» de sus tierras ; que se asaltan), ocupan fincas por alcaldes,
asociaciones o bandas de pistoleros ; que se asesina a la guardia civil haciendo «picadillo» de
sus restos exánimes . . . No hay novedad en elfrente. Pero, ¿puede vivirse así? ¿Esto es tolerable?
El estampido se «masca» . Lo exige el ambiente . Y no tardando».

¿Cabe mejor descripción de lo que era España bajo la República en 1936? ¿No advertía
el diputado «euzko-deyatarra» que el estampido se mascaba y ante aquella anarquía por él
descrita tan fielmente, no estaba reclamando un «Alzamiento Nacional» porque aquel caos
«no era tolerable» ni se podía vivir así, y el estallido «lo exigía el ambiente» y no tardando?
Pues, entonces, para qué tanta farsa y tanta mentira? (PN, 52-8-1) .

Garbi dago zer iritzi zuen II . Errepublikaz, eta bide batez haren alde borrokatu
tiren nazionalistez .

Gorago egin ditudan baieztapenen adierazgarri zenbait emango ditut . Errepu-
blikaren irainekin eta monarkiaren dohainekin jarraiki pasarte adierazgarriak «Ideal
y sentido del 2 de Mayo» izeneko artikuluan :

Lejos está ya el2 de Mayo, aquel2 de Mayo que se ha venido recordando con más o menos
entusiasmo, con más o menos formulismo, con mayor o menor oficiosidad. Pero también se olvidó
deliberadamente. Cuando la República dispuso que España oficialmente había dejado de ser

21 9

PARO SUDUPE

católica, hizo que dejase también de ser patriótica [. . .] Mella, el excelso cantor de los dogmas
nacionales, juglar maravilloso de la Monarquía tradicional y expositor y defensor, como nadie,
de los sentiinientos y principios políticos que informaron la patria [. . .] escribía en este día y de
esta fiesta: «Ayer celebraron los extremos elementos revolucionarios la fiesta del desorden social,
que antes de terminar este siglo se inaugurará como tragedia sangrienta [. . .] Hoy celebramos
nosotros la fiesta del honor, de la lealtad y de la fe católica y monárquica . Por Dios, la Patria
y el Rey peleaban nuestros padres en 1808 . Ese lema sagrado, que hacía jurar a sus soldados
Palafox, resume la tradición religiosa, democrática, fuerista y monárquica [. . .] .

Estas pinceladas certeras de Mella, explican por qué la República suprimió de su laico
santoral (.í) la fiesta del 2 de Mayo. Un régimen, antitesis de la Monarquía, que odiaba a
Dios y aborrecía a la Patria entregándose a los fervores internacionales del marxismo, tenía
que borrar el recuerdo de los héroes del2 de mayo que, acaudillados por esforzados religiosos,
como lo consigna Menéndez Pelayo lucharon por Dios, la Patria y el Red, el lema íntegro y
milenario de la España inmortal (PN, 51-5-2) .

Azken erakusgarri bat, izenburu ondo adierazgarria duena «Solidaridad con los
que fueron ejemplo de sacrificio y lealtad» :

La fiesta de los mártires de la Tradición cumple en este día el sexagésimo aniversario . La
instituyó el Rey Carlos VII el 5 de noviembre de 1895, al siguiente día de su onomástica), se
celebró por vez primera el 10 de marzo de 1896 Dispuso Don Carlos quefuese fiesta nacional
porque aspiraba a eso el día que reinara, el día que volviese él para gobernar o gobernaran
sus principios-como lo decía en su Testamento político-aun despues de muerto . [. . .] Sesenta
años han transcurrido [. . .1 instituida desde el destierro por la Majestad de Don Carlos, que
se sentía más Rey en la proscripción que lo podía ser otro cualquiera en el Trono, en aquellos
momentos en que en España había una mujer ; que es lo que habían apetecido siempre los
liberales que para sus caciquerías quisieron una institución prostituida, que el Reyfiaese hembra
y la Monarquía débil sombra de sí misma para ser derribada por un soplo electoral . . . [. . .]
Es que esta fiesta fue creada en honor de los leales que aceptaron la muerte corno un ideal)'
sucumbieron antes que claudicar y la raza de aquellos caballeros tenía que seguir su camino
sin vacilaciones. Sesenta años de recuerdos, de consecuencia frente a todas las adversidades y
afrontando todas las espinosas cuestas arriba, porque ello significa la renovación de la lealtad
y la solidaridad con los principios, los sacrificios), los ideales de los Mártires de la Tradición
(PN, 56-3-10) .

Ez goaz ezer adieraztera .
Zer harreman zuten Francisco López nafar karlista tradizionalistak eta Raimundo

Garcia eskuindar independenteak?
Oin-ohar batean jaso dugu Jose Enrique Varela militarra, Marokoko Espainiar

protektoratuko burua 1945etik 195 Ira, eta Raimundo Garciak bisitatu zuena tarte
horretan . Bada, Tetuanen, Marokoko Espainiar protektoratuko hiriburuan hil zenean,
aukera baliatu zuen Ameztia kazetari fin-sotilak Altxamenduaren historiaurrearen
kutxa eztiro irekitzen hasteko .

Orgaz, Queipo de Llano, gero Varela . . . Altxamenduaren aurreko historian esku hartu
zutenak hiltzen ari ziren pixkana eta ohar nekrologikoan mundu guztiak ezagutzen zituen

220

Nafarroa tradizionalista frankista munduko politikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

heroien merituez gain aditzera eman beharra zegoen bakoitzak zer esku-hartze jakin izan
zuen Altxamendu loriatsuaren prestaketan, zer-nolako oinazeak eta nekeak pairatu zituz-
ten. Gogoratu eta behin eta berriz gogoratu beharra zegoen zaharrek eta gazteek jakin
zezaten heroi haiek egindako Hartatik bizi zela Espainia : Hay que insistirpara que viejos
y mozos tengamos siempre presente que de Aquello vive España! (DN, 51-3-28) .

Gero Rodeznoko Kondeak, karlisten buru zenak Varelaz idatzitakoak jasotzen zi-
tuen . Besteak beste, Varelak ez zuen uste Espainia Errepublikak salba zezakeenik, eta
horregatik, egokiera iritsiz gero, erasotzeko eta erabakigarriak izateko gai jotzen zituen
indar politikoetara hurbiltzen has¡ zen . Karlismoaren historia eta dotrinaz ez zekien
asko, baina Rodeznoko Kondeak berak eskolatu zuen: Mella eta Praderaren gauzak
irakurtzera eman zizkion, eta zenbaitetan, isilean, karlisten propaganda-mitinetara
lagundu zion Kondeari . Ondoren, Varelak Erreketeen lehen ordenantzak idatzi zituen,
eta horrek asko lagundu zien Rodeznoko Kondeari-eta milizia karlistak antolatzen .

Biharamunean Francisco López Sabek idatzi zuen Varelaz, eta Rodeznoko Kondearen
artikuluaren zatiak aldatu zituen bezala, Ameztiaren pasarte hau ere jaso zuen :

Porque, como dijo ayer en nuestro querido colega «Diario de Navarra», el batallador
arnigo y compañero «Ameztia», tan metido también en aquel ambiente de amor a España,
«elAlzamiento glorioso de julio nofie, como parece creen muchos, un acontecimiento que se
produjo por generación espontánea. Sus antecedentes están todavía ocultos, esa es la verdad
y en algunos detalles completamente desfigurados . Ocultos habrán de seguir algún tiempo,
por más que no debiera ser ya muy largo» . (PN, 51-3-29) .
Rodeznoko kondeak ere, biharamunean, Ameztiaren antzeko pasartea jaso zuen

nafar karlisten egunkarian :
Con razón dice nuestro «Ameztia» gran corazón, patriota encendido, y que algo hizo

y algo sabe de aquellos días- que precisa que no se esfume para las generaciones que vayan
compareciendo la memoria de aquellos días y de sus hombres actuantes, porque «de aquello
vive España» . Esta fiase certera la quiero completar añadiendo que de eso vivirá, además,
durante muchos años, si no quiere perderse (PN, 51-3-29) .

Jakina, eskerrak bihurtzen dizkíe bi laudatzaileei eta baliatzen du Altxamenduaren
eta Garaipenaren gorespen dotorea egiteko .

Luma dotore erabiltzen, kontakizunari suspense-puntua eta emozioa eransten mai-
sua da Raimundo Garcia . Suspense eta hunkipenez blai aletu zizkigun 1956an, jada
AEBekin hitzarmen elconomiko-militarrak sinatuak, Vatikanoarekin Konkordatoa
eta Espainia NBEn onartua zela eta beraz Francoren diktadura orduraino baino asid
finkatuago, Altxamenduaren prestalanetan Mola jeneralaren zerbitzuan Sanjurjo je-
neralarekin, Nafarroako karlisten buru nagusiekin : Rodeznoko kondea, Baleztena eta
Berasainekin, eta II . Errepublika garaian estatu faxista espainolaren ideologo nagusi
bihurtua zen Jose Calvo Sotelo monarkikoarekin izan zituen harremanen berri .

Lau artikuluko sortatik lehenbizikoan adierazten zuen zehaztasun gehiegi ezin
zuela eman, gauza asko ulertzeko ezinbestekoak izan arren, une hartan ez zelako batere
komenigarria izango -karlista-monarkiko-falangista espainolek Mussolini eta Ciano

221

PAKO SUDUPE

kondearekin zuzenean eta Hitlerren mendekoekin izandako harreman eta tratuak
iradokitzen zituela esango nuke, la ziur!- eta hortaz kronika labur batzuk idazteare-
kin etsiko zuela, gehiegi pentsatu gabe eta azkar idatziak, eta helburu bakarrarekin :
Altxamendu Nazionala gidatu zuten Sanjurjo eta Mola gizon erraldoiak, hogei urte

geroago, merezi zuten maitasun eta esker onarekin gogoratuak izan zitezen .
Kronikei ekin baino lehen, Francori laudorio loriatsua hogei urteren buruan

egindakoagatik:

¡Con cuánta alegría patriótica podernos hacerlo, cuando en los veinte años que vara pasados
desde entonces, podemos ver con ojos asombrados, si están limpios de telarañas, 11 que el otro
coloso, el Generalísimo Franco, después de haber vencido gloriosamente en la Cruzada que
ellos iniciaron, está devolviendo a España la honra, la gloria, la fama y la hermosura de los
mejores días de su historia! (DN, 56-6-23) .
Sanjurjo jeneralak, betiAmeztiaren arabera, hainbat arrazoirengatik espainol asko-

ren esperantzak bilduak zituen beregan . 1936ko maiatzeko egun batean, Marokoko
espainiar armadako buruzagiaren atxikimendua eta adore-hitz ezin kartsuagoak jaso
zituen jeneralak-Franco rengandik, alegia- orduan aterpetua zen Portugalgo Entori-
len. Sanjurjok ezin zuen Portugaldik altxamendua antolatu eta koordinatu, Francok
ere ez Marokotik eta orduan Sanjurjok altxamenduaren burutzat bera jartzea onartu
zuen baina prestalanak Espainian Iruñean zegoen Mola jeneralak egitekotan . Eta bi
jeneralen arteko bitartekoa Raimundo Garcia Ameztia .

Maiatzaren bukaeran Molak esan zion lehenbailehen joateko Sanjurjorengana
eta adierazteko onartzen zuela Altxamendu Nazionala prestatzeko lana . Estorilera
joan ahal zuen azkarren, eta :

Medio abrazados entramos en una pequeña habitación . Me hizo sentar muy junto a
él. . .¡Qué alegre estaba! ,-Me trae VV buenas noticias? -Sí, ni¡ General, muy buenas .
-Hábleme VV un poco alto que estoy algo sordo. Aquí no hay cuidado. ¡Cuente, cuente!
¿Cómo está Don Emilio? Yme puse a contarle lo que me había encargado el General Mola
que le contase. Yluego me contó él muchas cosas . . . (ídem) .
Ez dakigu elkarri zer kontatu zioten, ez dakigu Molak zergatik onartu zuen Al-

txamenduaren burutza onartzea, zer babes zituen ; ezta Sanjurjok Raimundo Garciari
zer kontatu zion ere. Baina prestalanetan ibili zirenen bihotz-taupadak sentiarazi
dizkigu .

Bigarren kronika uztailaren 4an agertu zuen egunkarian . Oraingoan ere Ahora hace
20 años izenburuarekin . Molak Altxamendua gidatzeko lanar¡ baiezkoa ekainaren
lean eman zion eta hilabete hori oso gogorra izan zuen, militarrak bereganatzen,

politikariak, eta dena ezkutuan Errepublika zegoelako agintzen errepublikar agin-
tarien mendean eta zerbitzuan egon beharra zuelako :

Desde el 1 0 de junio, día en que el General Mola aceptó la responsabilidad inmensa de
organizar dentro del Ejército y fulera del Ejército- las voluntades de todos a fin de que estu-
viéramos prevenidos y preparados para cerrar el paso y echarlos de España a los confabulados
contra Dios y la Patria, hasta el 30 del mismo mes de junio, el trabajo de aquel hombre fue

222

Nafarroa rradizionalisra frankisca munduko policikari beha . Naarroa garaiko prentsa 50.eko hamarraldian

el trabajo de un coloso de la inteligencia, de la prudencia, de la serenidad, de la resistencia
espiritualyfísica . . . tan prodigio, principalmente, de paciencia . (DN, 56-7-4) .
Hala ere, gauzak zuzendu ezin eta dena bertan behera uzteko zorian egon zen :

Y el día 1 o de Julio el General Mola redactó la solicitud pidiendo el retiro . Alguien, tan
amigo, desde luego, del General, cuando a las nueve de la mañana en su despacho de la
Comandancia, Mola le comunicó, ¡nervioso como nunca, la sensacional decisión, suplicó
al noble General no cursara la solicitud durante un plazo de doce horas . . . ¡No fite empeño
fácil. . . pero el noble General accedió a la súplica, concedió el improrrogable plazo hasta las
diez de la noche . . . Ya las diez de la noche el General Mola recibió cierto recado verbal que
le movió a reanudar por última vez sía asombrosa tarea. . . (idern) .
Zer mandatu izan ote zen? Jeneralaren lagun hori Anzeztia bera ote zen, bere

apaltasunak estalarazia?
Handik egun gutxi batzuetara, Mola jeneralari aurrez aurre ezagutzen ez zituen

hiru gizon joan zitzaizkion «Kapitaintzako Jauregi»ko bere bulegora -de los cuales
tuvo de antemano puntuales referencias- : Rodeznoko Kondea, Joakin Baleztena eta
Jose Martinez Berasain, lehena diputatu eta senatari karlista ohia, gero Justiziako
ministro Francoren lehen Gobernuan, Falangea eta Tradizionalismoa elkartzeko
pertsona garrantzizkoa izango zena ; bigarrena, Nafarroako Karlisten Juntako Burua
eta hirugarrena Raimundo Garcia kide zen Eskuin Blokearen presidentea :

El viejo Tradicionalismo navarro, de tanta pureza en las raíces, la esperanza luminosa y
juvenil en miles de requetés, la seguridad en la decisión, el patriotismo y la ardiente y com-
batiente fe de todo el pueblo navarro, encendieron aquella mañana la llama del heroísmo,
ya inextinguible, en el Palacio de los Reyes de Navarra (ídem) .
Bigarren kronika honetan azaleratzen dituen hariei hirugarren kronikan ematen

dituenak lotuz, ez luzatzearren hemen agertuko ez ditudanak, garbi dago oso paper
garrantzizkoa jokatu zuela karlista tradizionalisten buruak Molaren nahietara erakar-
tzen . Nork eman zion hamabi orduren buruan Mola jeneralari lasaitu zuen mandatu
hura, Ameztia bera ez bazen?, nork eman zizkion Molar¡, aurrez aurre ezagutzen
ez zituen jaun horien berri zehatzak, Anmeztia bera izan ez bazen? Eta berak idatziz
adierazita dakigu Donibane Lohizunera ere joan zela han zeuden agintari ofizial
karlistekin elkarrizketatzera, Molaren mezulari .

Jarraitzen ari garen kroniken haria une batez etenik, laster ostera lotzeko ; gauza
ezaguna da hainbat karlista katoliko finek ez zutela batere begi onez ikusi Tradiziona-
lismoa Falange jainkogabearekin lotzea, eta damutu zitzaiela Francoren alde borrokatu
izana. Gai honetan sakontzera jo gabe, garbi dago El Pensamiento Navarroko zuzendari
Francisco López Sanz eta Diario de Navarrako zuzendari Raimundo Garcia oso ongi
etortzen zirela . Ondoko artikulu honetan Francoren ondoren etorriko zen monarkia
liberal-konstituzionala ala tradizionala izango zen kezkatuta zeudenak lasaitu nahi
ditu, Francorengan konfiantza osoa jartzera gonbidatuz, bide batez :

El Generalísimo había declarado solemnemente, y así lo había decretado, que España
era un Reino, y el Generalísimo había creado la primera y esencial pieza del régimen nuevo,

223

PAKO SUDUPE

el Consejo del Reino, que señalaba ya, de manera precisa, el carácter que habría de tener
la Monarquía tradicional restaurada. Más a pesar de tan claras señales, muchos españoles
sentían todavía, no sin motivo, f ecuentes asaltos de temor : ¡Quien de ahora en adelante los
tenga, no los tendrá por monárquico sino por todo lo contrario! La justicia que serenamente
y noblemente rinde el General Franco a Don Alfonso XIII y al General Primo de Rivera va
acompañada de una firme y veraz acusación contra el régimen que los asfixió con la calumnia
(DN, 55-3-3) .

Etendako haria berriz lotuz, uztailaren Han idatzitakoak, Ahora hace 20 años
izenburu berberarekin, Calvo Sotelo jauna goratzea zuen helburu eta matxinadan
izan zuen garrantzia azpimarratzea. Uztail hasierako egunetako batean goiz osoa
berarekin ¡gato zuen Madrilen :

Puedo dar puntualmente parte del diálogo y la esencia completa de él, que está, irás que
en mi memoria, en mi corazón. -¡Nos asesinan, Calvo, nos asesinan!¡A usted el primero!
He oído que Joaquín Bau le ha regalado a usted un coche blindado . . . (Calvo sonrió). ¡Pues
izo basta! [. . .] - Sí, sí, eso es verdad, pero de momento izo puedo salir de aquí. Ya veremos
después del martes [. . .] El martes va a pedir el Gobierno la prórroga del estado de alarma
y Gil Robles piensa pronunciar un discurso importante . Yo tengo que intervenir también . . .
- Pero, Calvo, después de lo que hemos hablado durante cuatro horas, ¿todavía piensa usted
en discursos en el Congreso?¡Vámonos, Calvo, vámonos!

Me faltaban la autoridad y la inteligencia necesarias para arrastrar hacia el paisaje
sombrío de mis visiones, a hombre del vigor intelectual y de la fuerza moral, y de la valentía
patriótica de aquella naturaleza privilegiada en todo (DN, 56-7-13) .
Calvo Sotelok Kongresuan hitz egin nahi zuen astearte hartan bazkaltzekotan gelditu

ziren lau bazkaltiar: Rodeznoko Kondea, Calvo Sotelo, Raimundo Garcia eta Gil Robles .
Baina ez zuten bazkaltzerik izan . Asteleheneko goizeko ordu bietan atera zuten bere etxetik
Guardia Zibilaren Kapitain batek eta asaltoko guardia batzuk eta erail zuten :

almuerzo que impidieron para gloria perpetua de Calvo Sotelo, y para salvación de Es-
paña, los verdugos oficiales de la República . Porque el asesinato de Calvo Sotelo fice-según el
parecer de este servidor de ustedes- corno el sacrificio inevitable de una valiosísima e insigne
víctima propiciatoria, ante cuya ofrenda se conmovieron todos los españoles honrados, frieron
derribados de un solo golpe todos los obstáculos que se amontonaban delante del General Mola
y se abrieron, por fn, de par en par las puertas que dieron paso a la ira nacional a la gloriosa
tragedia de la Cruzada. (idem) .

Egunik garrantzizkoena berriz, Nafarroan, uztailaren 19a :
Hoy es nuestro día. Tal día corno hoy hace veinte años, el día 19 de julio de 1936, a la

hora alegre de la diana fae publicado por la ciudad, el Bando del General Mola, entre vítores
y aplausos de los pamploneses que se echaron a la calle al oir el estruendo marcial de las bandas
de cornetas y tambores (DN, 56-7-19) .

Ezaguna da Mola eta Raimundo Garcia, Baleztena eta beste buru zibil eta militar
hainbat desfilatzen agertzen dituen argazkia. Raimundo Garcia Molaren ondo-on-
doan, poztasunezko irribarrea ezpainetan .

224

Nafarroa rradizionalista frankisra munduko polirikari beha . Nafarroa garaiko prentsa 50 .eko hamarraldian

Gauza bertsua Sabek karlista nafarren egunkarian uztailaren 19 oro :
El 19 de julio no puede pasar desapercibido para nosotros los navarros), no pasará jamás .

Leales por temperanmento, por ideología, tenemos que conservar lealtad al recuerdo del 19
de julio, fecha en que Navarra se puso en pie toda ella, pues f se aquí, únicamente, donde el
Alzamiento fine popular y general, donde afluyeron los voluntarios a miles, como en ninguna
parte, donde de todos los pueblos salían los hombres presurosos acuciados por la voz de la
conciencia y del ideal no queriendo ser los últimos en el cumplimiento del deber; de aquel
deber que exigía sacrificios cruentos y la entrega de la propia vida [. . .1 Nada hay comparable
en la historia moderna, y creo que tampoco en la antigua por que hay que tener en cuenta el
ambiente en que se vivía- a lo que f te el 19 de jadio en Navarra . (PN, 52-7-19) .

Ameztia eta gogaide nafarrentzat beren bizitzako egunik zoriontsu eta zirraraga-
rriena izan zen 1936ko uztailaren 19ko egun hartatik oso egun gutxira, Molak deitu
zion bese bulegora kezkatuta, Lleidan matxinadak porrot egin zuelako . Orduan
ohartu zen :

Las guarniciones, todas las guarniciones que se sublevaron, respondieron a una orden, a
la orden del único en quien todos habían reconocido la autoridad para ordenar), a quien
habían jurado obediencia : El General Mola (idem) .

Mussolini eta Hitlerrentzat Espainian gerra irabazi eta beren gisako erregimena
jar zezakeen jenerala Franco zen, baina Raimundo Garciarentzat jeneralik handiena
Mola izan zen, eta bera haren zerbitzaririk leialena, eta Espainiako armadaren gur-
tzaile sutsuena :

Pero desde el día siguiente, desde tal día como mañana, volvieron a asaltarle en todos los
caminos las hondas amargas), los durísimos trabajos con que Dios quería probar el temple de
aquel hombre excepcional, gloria), honra del Ejército español, que es nuestra honra y nuestra
gloria! No he pretendido con estas líneas otra cosa que recordar en este aniversario a aquel
General, providencialinente traído a Navarra para preparar e iniciar la salvación de España,
desde aquí, y pedir a todos una oración por él y por todos los caídos . ¡Nunca debe menguar
nuestro agradecimiento a Mola! (ídem) .

Nafarroatik horrela ikusi eta bizi zituzten aipatu ditugun gertaera politikoak, eta
ideia, sentimendu eta bizipen horien antzekoak soilik ageri ziren eta berritzen ziren
urtea joan urtea etorri Mugimendu Nazionalari iraunarazteko Nafarroako prentsan
eta Hego Euskal Herrikoan, Iruñeko Arriba Españan, eta Bilboko Hierro edo El Correo
Español-El Pueblo Vascon, edo Donostiako La Voz de España eta Unidaden ; eta hor-
txe-hortxe Bilboko La Gaceta del Norten ere, ñabardurak ñabardura . Jainkoaren eta
Espainiako Aberriaren aurkakoak-150 .000 inguru 1 .300 .000 bat biztanle zituen Hego
Euskal Herritik, gehienak Gipuzkoa eta Bizkaitik, orduan bien artean 850 .000 lagun
zituztenak- Britainia Handia, Frantzia, Herbehereak, Belgika, Errusia edo Txekoslo-
vakiara, edota Amerikara jaurtiak ziren, Mexiko, Argentina, Venezuela, Uruguai edo
Guatemalara, eta han argitaratu beharrean ziren beren adierazpen aberri-aurkakoak .

Barneko politikatik atzerriko politikara etorriz, eta jada lau hamarkada iraganik
direla, egungo talaiatik Espainiak 50 .eko hamarkadan nazioarteko politikan izandako

225

PAKO SUDUPE

bilakaera labur marrazten hasita, ilcusten dugu gogaide zituzten faxistek eta naziek gerra
galtzeak sortutako estutasun psilcologiko eta ¡tomen ekonomikotik erregimena sendotuz
doala eztiro-eztiro delako hamarraldian, guztien gainetik gerra hotzari esker .

Amerikanoen lehen kreditua 1951an, Hego Euskal Herrian aurkako azken pro-
testa sindikal-politiko indartsuak bezala ; 1953an, hitzarmen ekonomiko-militarra
AEBekin, han komunismoaren hedapenaren aurka Asian eta Ekialde Hurbilean
bezala Europan aurreragotik ere egiten ziharduen politikaren barruan, eta Pio XII .a
buru zuen Vatikanoarekin Konkordatoa ; 1955eko amaieran NBEn sartzea AEB eta
aliatuei esker, eta 1959an OECEn sartu zen -Lankidetza Ekonomikorako Europar
Erakundea-, eta urte bereko abenduan, Eisenhowerren bidaia Madrilera .

Haatik, aldi berean, Espainia Europan: baztertutako nazio txiroa, bidaia horrek
berorrek adierazten duenez . Gatozen bidaia nola prestatu zen ikusmiratzera .

Nork gonbidatu zuen nor : Eisenhowerrek Franco ala alderantziz? 6 . atalean adie-
razi dugun bezala, Eisenhower Europara etorri zen Alemania Federaleko kantziler
Adenauerrekin, Britainia Handiko lehen ministro Mac Millanekin, NATOko burue-
kin eta Frantziako presidente De Gaullerekin hitz egitera, SESBeko buru Khrustxevi
harrera egin baino lehen ordu hartan gairik garrantzizkoenak zirenei buruz politika
bateratua hitzartzeko, besteak beste . Jakina, bidaia horretan ez zuen inongo lekurik
Franco diktadoreak Espainia ez zelako mendebaleko potentzia handi bat .

Presidente estatubatuarra Londresen zela, Espainiako Kanpo Arazoetarako mi-
nistro Fernando Castiellak eman zion Francok idatzitako gutuna . Gutun horren
mamia oso ezaguna egiten zaigu Ameztiaren arrazoiketak estutik jarraitu ondoren .
Francok eskerrak ematen dizkio AEBeko presidenteari mendebaleko munduari
laguntza ematen diolalco hauek bakearen eta elkartasunaren bidetik jo dezaten, eta
bereziki bere agintepean Espainia jasotzen ari den laguntza eta onurengatik . Beste
estatu batzuetako agintariek ez bezala, adierazten dio ez duela inongo beldurrik
bera tan gran soldado y estratega izanda eta yo rechazo la opinión de los que, olvidando
vuestra historia, temen de vuestra entrevista con Kruschef(DN, 59-9-3) . Egokia ilcusten
zuen aurkariarekin mintzatzea jakiteko haren berehalako asmoak zein ziren, hartara
jakinean jokatzeko eta lan egiteko haren aurka .

Ordurako hila zen Foster Dulles Estatu Idazkariarekin guztiz bat etorri ziren bezala
munduko egoera politiko orokorraren lerro nagusiak zehazterakoan ez zuen dudarik
egiten presidentearekin eta estatu idazkari berriarekin ere guztiz bat etorriko árela
aurrerantzean ere, Castiella ministroarelcin hitz egiten zutenean .

Espainian oso katoliko eta moral agertuko zen Franco baina Eisenhowerrekin
bazekien zuzena eta gardena izaten, losintxari izateaz gain :

Su Excelencia sabe perfectamente que la superioridad occidental, basada en el poderío
industrial de los Estados Unidos y su capacidad para transformarlo en máquina de guerra,
podrían sufrir menoscabo si al tiempo que la Un ion Soviética desarrolla completamente todos
sus recursos potenciales, izo reforzase la Europa occidental su unidad y su preparación . Por

226

Nafarroa tradizionaista frankisra munduko polirikari beha. Nafarroa garaiko prenrsa 50 .eko hamarraldian

ello considero utilísima vuestra presencia y vuestra autoridad que una y estreche en nuestro
continente a los que tan fácilmente propenden a la desunión (idern) .

AEBen industria eta armei esker zen nagusi rnunduan mendebaldea . AEBei bere
laguntza emateko gertu eta prest Franco, bide batez, bere erregimena sendotzeko
lagunik onena zuenez gero . Azkenik, gonbidapen samurra AEBeko presidenteari :
Yo abrigo la esperanza, mi querido general, que cuando la situación internacional pu-
diera permitírselo, en alguno de vuestros viajes, quisiérais con vuestra esposa deteneros
en nuestra nación (idern) .

Eisenhowerrek berehala erantzun zion, eskerrak emateko . Pozten zen gauzak
berdin ikusten zituztelako ; 1958an sinatutako hitzarmenak onuragarriak izan zirela
aitortzen zion, eta zorionak ematen zizkion OECEn sartu berri zelako Espainia . Eta
handik laster lortu zuen Francok Eisenhowerrek geldialdia egitea Madrilen : 1959ko
abenduaren 2leko arratsaldean heldu zen Torrejón de Ardoz-eko base militar his-
panoamerikarrera eta bi estatuburuek euren hitzaldiak amaitu ondoan, Madrilera
abiatu ziren auto erdi estalian, milioi eta erdi madrildarren ongietorri beroa jasoz
hiriburuan . Komenentziazko ezkontza!

227

NOTAS

1 . Anreztiak bere a¡tikuluen buruan beti «Reflexiones»
jartzen du eta horren azpian azpititulua, eta Sabek
aldiz «Glosas» eta horren azpian azpititulua . Hark
Diario de Navarra-n idazten du (aurrerantzean
DN,) ; eta azken honek El Pensamiento Navarro-n
(aurrerantzean PN,) . Bestalde, pasartea jaso dudan
«glosa» edo «reflexiones»aren izenbururik ez dut
jarriko, ale bakoitzean bakarra idazten baitzuten, eta
osorik irakurri nahi izanez gero, data jakitea nahikoa
baita artikulua aurkitzeko.

2 . 1922an agintea lortu zuenetik 1945ean fusilatu zuten
arte gehien goratu zuen atzerriko diktadorea Benito
Mussolini izan zen -Franco eta Mola aparte- eta
maizenik Espainiarentzat eta Europarentzat eredu
paregabetzat jarri zuen erregimen politikoa faxis-
moa. 1933an boterea eskuratu zuenetik 1945ean
bere buruaz beste egin zuen arte Adolf Hitler goratu
baino ez zuen egin ; inoiz ez zuen ezertan kritilcatu,
ez juduen sarraskia eta ez haren erregimen nazional-
sozialista ere . Beste maila batean, beharbada -ez
hain itsutuki, baina funtsean berdintsu-, 50 .eko
hamarkadan, Mussolini eta Hitlerren lelcua komu-
nisten aurkako AEBko militar gogorrenek hartzen
dute Raimundo García Ameztiaren luman, Mac
Arthur bezalako jeneral errepublikanoek . Irakur
Ramón Lapesquera-ren Sí me avergoncé de Diario
de Navarra, Pamiela, Pamplona, 2004 ; 140-148 orr.
eta 297-338 orr .

3 . Honelako lorea eskaini zion Anreztiak Sabi : « . . . y otro
cariñoso (agasajo) de nuestro querido compañero el
Director de ElPensamiento Navarro, Don Francisco
López Sanz, cuya Glosa diaria en el periódico ha
colocado a Sab en la primera línea de los comenta-
ristas políticos del periodismo español» (Diario de
Navarra, 51-03-30) .

4 . El Pensamiento Navarro, «Glosas» 52-6-27 .
5 . PN, «Glosas», 51-03-31 .
6 . Ilcus, Ramón Lapesquera, aip . liburua, 306 or .
7. Raimundo Garcíaren beste gai komun bat : armada

beti ordenaren eta zuzentasunaren berme delako
aurreiritzia -komunisten armadak salbu, haien sorkari
guztiak salbuespenik gabe ezin txarragoak dira-, eta
hortaz, armada bada matxinatu dena berdin da non,
Espainian bezala 1936an, lasaitasunerako arrazoiak
edo susmoak egotea bederen .

8 . Alde batera utzita Eden-ek lcritikak ongi mereziak
zituen ala ez Suezko kanalaren iparraldea frantses
eta israeldarrekin batean inbaditzeagatik, aurretik
zuen begitan hartua . 1941eko ekainean Alemaniak

PAKO Suourr

228

SESBi gerra deklaratu zionean, alemanen aldeko eta
komunista sobietarren aurkako manifestazioak egin
ziren Espainian Francoren gobernuak deituak . Eden
atzerri ministroak gogor egin zuen protesta Ardatzak
antolatutakoak izan zirela salatuz . Anreztiak Diario de
Navarra-n: Eden y su gobierno han demostrado que no
comprenden nada de la evolución española.) , del sentido
de la marcha de este país (Ramón Lapesquera; aip .
lib . 329 or.) . 1954an, Indotxinako gerra amaiezinari
irtenbidea aurkitzelco Genevalco konferentzia eratu
zen. Bertan ez zuen AEBek parte hartu, eta gidaria
Eden izan zen . Hurrengo atalean, Frantziari eskainian
xehetuko ditugu Anreztiak Edenen aurka agertzen
dituenalc baina aurrerapen bat eskainiz; besteak beste,
gogor gaitzesten zuen Chu en La¡ Txina komunistalco
atzerri ministroa konferentzian partaidetzat onartu
izana, Txina NBEn Britainia Handiak onartu izana
bezala, komunismoaren aldea izugarri indartuz,
Korealcoan bezala Indotxinakoan ere potentzia eraso-
tzaile nagusia Txina zenean Ameztiarentzat -gibelean
beti Kremlina, noski- .

9. Raimundo García Ameztia gerrako berriemailea
izan zen Marokon 1921eko irailaren 14tik 1922ko
martxoko 28ra arte -Annual-eko hondamendia,
Abd-el-Krim-en gerlariek 12 .000 soldadu espainiar
hilak, 1921 eko uztailean- . Ostera, 1924an joan zen
hara . Han ezagutu zituen Mola eta Franco jeneralak
eta 50 .eko hamarkadan Ipar Afrikan jazo ziren des-
kolonizazio gerrei buruz ari, maíz eskainrzen du han
ikasitako ezagutzaren berri, esaterako : La revolución
que se inicia en aquel pueblo heterogéneo, indócil y
levantisco es la obra de unos hombres ya maduros, el
Sultán entre ellos, que eran jóvenes que se instruían
en Europa, o en buenos colegios de su país, citando
los <jóvenes turcos» primero y luego Kemal Ataturk
removían los cimientos del Imperio otomano y llenaban
de ilusiones semejantes en relación con Marruecos, las
cabezas _y los corazones de los adolescentes), de los jóvenes
mes roquíes a quienes podía verse parados largos ratos
eta contemplación admirativa, arte los retratos de sus
héroes turcos, expuestos en escaparates .y en tenderetes de
zokos interiores . (DN, 1955-11-28). . Gainera Marolco
inperialismo espainolaren tokirik prez¡ atuenetakoa
izan da, Europako Mendebalaren bizkarra, Franco
jeneral afrikanistaren esanetan eta azken buruan,
Altxamendu Nazional Loriatsua abiatu zen leku
gogoratua.

10. Ikus ditzagun Piarres Lafitte eta Etienne Salabe-
rryren ikuspegiak Indotxinakoaz . Lafittek zuzentzat

Naftrroa rradizionalisra frankista munduko polícikari beha . Nafarroa garaiko prenrsa 50 .eko hamarraldian

zuen statu quo koloniala : Frantziak ezr,gutu du hango
birur erresunlak (Vieraam, Cambodge eta Laos) bere
gain direla eta hirrtek onhartu d,tte Batasuu frantsesean
sartzea. 62garren artik„lu bat badrt heien arteko
legeak, eta artikulu horrek dio haz, behar ditozte hi-
ruek beren indarrak eomn Batasunaren gerizatzeko,
Frantzia dagolarik indar hoien brrru eta gidatzale
(Herria, 52-5-1 ; edo Kazetari-la,, harttat,tak ; prest :
Sudupe, Pako ; Elkar, Donostia, 2002, 309-311 orr .) .
Ondorioz, Frantziak bete egin behar zituen egindako
agintzak etaTxinako mugan europarren bakea begi-
ratu behar zuen, baina konponbidea aurkitu beharra
zegoen, eta horretarako egolciena NBEk bakea egitea
zitelceen eta gero frantsesen laguntzarekin hango
gobernua indartzea bertako nahasle komunistak
mendean atxikitzeko gauza izan zedin .
Etienne Salaberryrengana etorriz, ez zion irizten
Indotxinatik alde egin behar zenik, hura galtzen
bazen Ipar Afrika galduko zelako eta Frantzia biluzik
geldittdco zelako . Lau neurri aipatzen zituen : bat,
han bertan norbair buru eta nagusi oso jartzea ;
bi, hara igorritako diruak ongi kontrolatzea ; hiru,
hango jendeari hitz ernanak ongi begiratzea ; eta
lau, H6 Chi Minh-i Errusia eta Txina laguntzen
ari zitzaizkionez, beste erresurnei laguntza eskatzea,
AEB eta gainerakoei (Herria, 53-5-14, edo Etienne
Salaberry I; prest . Sudupe, Pako; Egan, Donostia,
2003, 65-67 orr.) .

11 . Ikus «Maroc 55» en Herria 1955-09-15 .
12. Casablanca hiriko prefekturakoa zen Oued-Zem

herrian egindako cidntza izu-eragileak honela deslcri-
batzen zituen Etienne Salaberryk Herrian idatzitako

229

«Marolca sutan» artikuluan : Orred-Zenr herrian ez
dit,tzteaMarokauo andarla batek, ja,tzte erhosta basa,,,
ik,rsi guzlak chehat,t, erba,ttsi: eitche, gizon, halo ;
emazteki, kabala . . .bote, denak, berer, lantegi irabaz-
bideak barne . . .Ikaran, nntudua orboitu da Oradour
hiri dohakabeak pahatuez . . . (1955-09-01) .

13 . Datuak liburu honetatik atera ditut : Arbelbide,
Xipri : EltskaldlnlakAlerian, Elkar, Donostia, 2003,
109 or .

14 . Aip . lib ., 108 or.
15 . Ikus, Etier,,,e Salaberr)r (I), 261-269 orr:-en Etienne

Salaberryren jarrera federalista, eta ¡Ido bertsuko
jarrera, Piarres Lafitterena, kazetari-la,, bautrttuak,
92-95 orr.

16 . Eisenhowerrek Europako nazio boteretsuenak
bisitatu zituen 1959ko abuztuan irailean Khrustxev
sobietarra AEBetan hartu baino lehen . Besteak
beste, Parisen De Gaullerekin egon zen eta bistan
dago orduan Frantzialc zuen arazo lazgarrienaz ere
aritu zirela, eta presidente estatubatuarra Aljeriari
autodeterminazioa eskaintzearen alde zegoen .

17 . Ikus: Joxemiel Bidador-en <,Materiales para una
Historia de la Literatura Vasca en Navarra», Pamiela,
2004, Irucīa, 217 or . eta beste .

18 . Armiarma-sareen aipamen horrek urte berean
Eusko Jaurlaritzak Parisen ospatu zuen lehen Euskal
Mundu Batzarra ekartzen dit gogora . Bertan Erre-
publikari Ieial jarraitzea erabaki zuten nazionalistek
ez zuten izandalco lorpenengatik alaitasun aberkoia
izateko ziorik asko, ez zutenez! Eta euskaldunok ere
ez, noski!

PAKO SUDUPE

RESUMEN
Este ensayo trata de mostrar las opiniones políticas vertidas en la prensa altonavarra

durante la década de los 50 del siglo XX y esbozar su interpretación . En esa década ade-
más de la prensa del Movimiento Arriba España se editan dos diarios, El Pensamiento Na-
varro carlista y Diario de Navarra independiente según su director, que disfrutan de cierta
libertad, sobre todo al analizar la política internacional, entre otras razones, por haber
desempeñado sus directores, Francisco López Sanz, SAB, y Raimundo García, Ameztia,
respectivamente, labores importantes en el Alzamiento Nacional de 1936 . Reflexionando
sobre el contexto internacional -E.U.A, U.R.S.S, Alemania, Italia, Gran Bretaña, Francia,
países neutralistas como Yugoslavia y la India- emergen sus filias y sus fobias, condiciona-
das por las vivencias experimentadas en la política interior y por la situación política en la
que viven: devoción por la derecha carlista tradicionalista, confianza total hacia los ejérci-
tos; fervor anticomunista radical y animadversión ante cualquier sospecha de política de
izquierdas. Asimismo se reflejan la capacidad de persuasión y profesionalidad de la pluma
de Ameztia. De la mano de las citas transcritas de los dos periodistas antes mencionados
se dibuja grosso modo la evolución de la política internacional de España, y asimismo la
intervención de la Alta Navarra en el Alzamiento .

ABSTRACT
This essay attempts to show the political opinions prevalent in upper class Navarrese

press during the 1950s and to outline their interpretation . During this decade, in addi-
tion to the press of the Arriba España Movement, two newspapers were published : the
Carlist El Pensamiento Navarro and the independent (according to its director) Diario
de Navarra, which boasted a certain degree of freedom especially in the analysis of in-
ternational politics, among other reasons because of the work undertaken by their di-
rectors, Francisco López Sanz SAB and Raimundo García Ameztia respectively, crucial
work in the National Uprising of 1936 . Reflecting on the international context (USA,
USSR, Germany, Italy, Great Britain, France, neutral countries such as Yugoslavia and
India) their predilections and phobias emerge, conditioned by the experiences of do-
mestic politics and by the political situation in which they live: devotion to the tradi-
tionalist Carlist righrwing, total confidence in the armed forces ; radical anti commu-
nist fervor and animosity towards any hint of political left wing . They also reflect the
capacity of persuasion and professionalism of the writing ofAmeztia . With the help of
transcribed quotations of the two journalists previously mentioned a rough oultine is
given of the evolution of the international policy of Spain, and likewise the interven-
tion of the Navarrese Upper Class in the Uprising .

230

