
�10 2013KO MAIATZAREN 19A

PERTSONAIA

Etapa hasiera lasaia izan zen zurea?
Haurtzaindegia herriko beste puntan zegoen,
eta lehen egunean amarekin joan banintzen
ere, hortik landa txirrindan! Ile-apaindegia
zeukan amak eta ondoko lokalean bizikleta
tailerra zegoen. Orduan heziketa orain baino
samurragoa zen, ez zintuzten gurasoek hez-
ten, herriak baizik, eta noiznahi ibiltzen nin-
tzen tailerrean. Han ikusi nituen lehenengoz
Hinault, Merckx, Anquetil, Perurena, Tarangu
eta abarren argazkiak, han sartu zidaten
harra. 6 urterekin lasterketetan hasi nintze-
nean, 120 haur genbiltzan Berako taldean,
herriko haur guztiak. Gaur egun, ez dira
dozenara iristen.

Gizarte aldaketa baten seinale da?
9 urterekin Beratik abiatu eta Irun sarreran
zegoen Palmera fabrikarainoko joan-etorria
egiten nuen arazorik gabe. Orain beldurra
pasatzen dut. Trafikoa izugarri ugaritu da,
autoaren kultura gailendu da, eta guraso nai-
zen honetan, ni naiz lehenbizikoa alaba kotxe
samalda horretatik babesten saiatuko dena.
Teknologia berriek ere eragina izan dute. Tre-
peta onak dira berez, baina heziketa eskatzen
dute eta oker erabiltzen ditugulakoan nago.
Euren potentziala bezainbateko desoreka
sortu dute gizartean. Haurren gizentasun
tasari erreparatu besterik ez dago egunetik
egunera gizarte sedentarioagoa garela ohar-
tzeko. Atzerapauso bat eman behar genuke,
txirrindulaz mugitzera itzuli, oinez ibiltzera
bueltatu, gure gorputzari eta ingurumenari
denbora gehiago eskaini. Gu, txikitan, amua-
rrain bila aritzen ginen, ondutako sagarrak
begiz jo eta jaten genituen... Egun, nire ilobak
naturatik aparte ikusten ditut. Naturatik des-

konektatzea zure sustraiez beste egitea da, eta
deserroturik errazagoa da bizitzaren norabi-
dea galtzea.

Trafikoaren emendatzeaz ari gareno, Iñaki
Lejarretaren heriotzak egunkarietako azalak
bete zituen, noiznahi entzuten dugu auto batek
zikloturista bat zapaldu duela... Zer egin liteke?
Alde batetik, auto eta zikloturista anitzez
gehiago egoteak estatistikak tentatzea dakar.
Bestalde, lehen gidariak gidatu egiten zuen,
orain GPSari begira doa mugikorrera iritsi
zaion azken WhatsAppa irakurri nahian, eta
arreta desbideratzeak istripu aukerak biderka-
tzen ditu. Istripu gehienak atentzio eskasetik
datoz, txoriburukerietatik. Alabaina, ezinbes-
tekoa da gizarte aktiboa eta erakundeetatik
hori bultzatu eta babesten saiatuko nintzate-
ke. Gastu publikoaren ikuspegitik baino ez
bada ere, mendian lasterka edo bizikletan
dabilen norbaitek gizartearentzat gastu
gutxiago suposatuko du beti. Horri kontzien-
tziazio lana gehitu behar zaio, autoa hartzeak

NORTASUN AGIRIA

Patxi Vila 1975eko urriaren 11n sortu zen Beran. Kirol
Magisteritzan diplomatua, gaztetan eskia, eskubaloia eta
neguko triatloia probatu bazituen ere, 2001ean Banestoren
eskutik sartu zen txirrindularitza profesionalean. 2006an,
Lampre taldean, Paris-Nizako etapa bat eta sailkapen
nagusiko bigarren postua bereganatu zituen eta
bederatzigarren bukatu zuen Italiako Giroa. 2008an
positibo eman zuen, eta zigorra beterik, 2011n itzuli zen
errepidera. Iaz erretiratu zen, baina erretiroak ez du
tropeletik askorik aldendu.

«Txirrindulariak
super-heroitzat izan gaituzte,

eta ez gara»
Han goitik itsasoa ikusten da.

PATXI VILA

| SUSTRAI COLINA |

Argazkiak: Dani Blanco

�12 2013KO MAIATZAREN 19A

PATXI VILA

dakarren erantzukizuna etengabe azpimarra-
tu, eta batez ere, erne ibili.

Gizarte aktiboa izateko lasterketa horretan,
badirudi edonork korritu dezakeela maratoi
bat, edonork hartu dezakeela parte Quebran-
tahuesos-en, edozeinek... Sanoa al da?
Obsesio horiek beste gabezia edo orban
batzuen estaldura dira. Nola ulertu, bestela?
Konprenitu dezaket kirola lanbide duenaren
obsesioa, anitz dagoelako jokoan, baina
kirol herrikoia heldu den obsesio mailak ez
dauka ez hanka ez bururik. Nik tematze
obsesibo hori urtero bizi izan dut profesio-
nal gisa, eta ziurtatzen dizut ez dela ona ez
zuretzat, ez zure inguruarentzat. Niretzat
kirola askatasuna da. Bizi dugun mundu hau
ezagutzea gustatzen zait eta ez nuke nire
gorputza ezagupen horren muga izaterik
nahi. Kirolak aukera ematen dizu Hondarri-
biko hondartzan itsasoan sartu eta igerian
auskalo noraino joateko, edo txikitako lagu-
nekin Berako mendietan gora eta behera las-
terka ibiltzeko. Horixe da askatasuna. Kirol
bakarra egiteak askatasun hori izugarri
mugatzen dizu, ordea. Pentsa, niretzat nire
lanbidearen zatirik gogorrena kirol bakarra
egitea zen.

Afizionatuaren obsesioa profesionaletan debu-
tatzea izaten da. Zuk berandu eman zenuen
saltoa. Hura ere ez zen samurra izango.
Txirrindularitzak nire beldur eta konplexuak
gainditzen lagundu dit. 15-16 urterekin, nera-
bezaro bukaeran, hutsune edo gainbehera
animiko nabarmenak nituen, eta bizikletak
neuk bakarrik neure ondorioak ateraz neure
neurak gainditzeko bidea erakutsi zidan. Afi-
zionatuetan nortasuna anitz indartu nuen, eta
profesionaletara igaro ala ez, zorretan nengo-
en txirrindularitzarekin. Ziklismoak pertsona
gisa ziurtasuna eta oreka eman eta gaurko
Patxiren lehen zirriborroa eginarazi zidan.
Hori hala, argi neukan jauzia emateko nire
esku zegoen guztia egingo nuela, baina ez
nenbilen obsesionaturik. Are gehiago, egun-
erdiz ezindu fisiko eta psikikoekin egiten
nuen lan, eta lanean bizi nuenak izugarri
laguntzen zidan errepideko gorabeherak erla-
tibizatzen.

Ordurako eskubaloian bigarren mailan jokatua
zeunden, neguko triatloietako mundialean bos-
garren eginda, diplomatura bat zeneukan patri-
kan... Askok jubeniletatik apustu itsua egiten
du, eta gero?
Txirrindulariek euren formakuntza pertsona-
la garatzen segi behar lukete. Antolaketa kon-
tua da. Profesionalak egunero hiru ordu eta
erdiz entrenatzen du batez beste, zortzi lo

Erretiroa
“Nire azken hamar
urteetako
beldurrik handiena
‘zer egingo dut
bizikleta uztean?’
izan da. Zure
hobbya ogia
denean, nola
planteatzen duzu
afiziorik gabeko
ofizio bat?
Zorionez,
erretiratuta ere
goi-mailako
txirrindularitzan
lan egiteko aukera
daukat”.

ordu behar dira, eta gainontzeko orduekin
zer? Zer gertatzen da apustu hori egin eta afi-
zionatuetan ez aurrera ez atzera geratzen
direnekin? Txirrindulari mordoa ezagutu dut,
ni baino hobeak asko, profesionaletan debu-
tatu gabe bidean geratu direnak. Zer egiten
duzu 24 urterekin, zure garapen pertsonale-
rako ezinbestekoak diren sei-zazpi urte zaka-
rrontzira botata, batxilergoarekin bakarrik
bizitza berri bati heldu behar diozunean?
Munduko onena izateko kasta duenak ere txi-
kitu dezake belauna entrenatzen, eta bizitzan
ez dizu inork deus oparitzen gaztetan mun-
duko onena izan zintezkeelako bakarrik. Gai-
nera, frakasoak, obsesioaren osteko frustra-
zioak, nortasun arazoak sortzen ditu.
Afizionatuetara iritsi denak jubeniletan zer-
bait irabazi du, bere ingurunean garaile da,
podiuma zapaltzen ohitua dago, baina bizi-
kleta uztean, goizetik gauera, ez da deus eta
bere burua frakasatutzat dauka. Horregatik,
jende horri erreparatu behar diogu txirrindu-
laritzaren funtzionamendua hobetu eta etor-
kizuna irudikatzerako orduan.

Zer saltzen du egungo txirrindularitzak? Zein-
tzuk dira bere baloreak?
Txirrindularitza, ezer izatekotan, kirol euro-
parra da. Zibilizazio krisi baten erdian gaude,
eta Europa zaharrean zeri heldu ez badago,
txirrindularitzan ere ez. Egungo txirrindulari-
tzak ez ditu bere berezko baloreak islatzen,
globalizazioak ito ditu. Profesionaletara igo
nintzenean zazpi-zortzi amerikar izango
ziren tropelean eta egun 50etik gora daude.
Australiar eta britainiarrekin gauza bera.
Herrialde horiek oro euren nortasun zan-
tzuak erantsi dizkiote tropelari, baina etenga-
beko talka dago, oso mundu eta balore des-
berdinak direlako. Hori homogeneizatzen
denean agertuko dira txirrindularitza berria-
ren baloreak, baina oraingoz erreka eta itsa-
soa nahasten diren puntuan gaude, ur gazian
edo ur gezan gabiltzan igarri ezinda. Txirrin-

dularitzaren betiko baloreak desagertu eta
berriak agertzeke daude.

Bitartean, dopin auziak dira etengabe agertzen
direnak. Berdin ikusten dituzu gauzak zure
positiboaren aurretik eta ondoren?
Txirrindularitzak dopinaren aurka zinez
borrokatuko ez balu, ez Contadorrek ez nik
ez genukeen positibo emanen. Beste kirole-
tan nirea ez da positibo, txirrindularitzan bai.
Hori hala, hanka-sartzea nirea izan zen. Ni
naiz agertu ezin zitzaizkidan substantzia
batzuk agertu izanaren erantzule. Badakit
hori ez dela momentuko bidesaria ordainduta
konpontzen, orbana hor geratzen dela. Biok
gaude mahaian eserita, zu zure zapatetan eta
ni nireetan, eta bakoitzak daki bere oinetako-
ak nondik ibili diren honainoko bidean. Ni
naiz gauero nire buruarekin lotara sartu eta
bakean lo hartu behar duena. Zoritxarrez
bizitzak makilakadak ematean ikasten duzu
gehien. Haur bat ezezkoarekin hezten da, ez
baiezkoarekin. Horregatik, positiboa positi-
boa izan da niretzat, eta ordaindu dudana txi-
rrindularitzarako onuragarria izatea nahiko
nuke.

Txirrindulariak gaizkileen pare tratatzeak,
Armstrong auzia orain haizatzeak... zer zentzu
dauka?
90eko hamarkadan txirrindularitzak erabaki
okerrak hartu zituen eta orduko lastreak
arrastaka daramatzagu. Erantzule nagusiak
gu gara, ez ditugulako gauzak ongi egin.
Legeak lege dira eta argiak izan behar dute.
Interpretazioei lekua uzten diezun momentu-
tik zure sinesgarritasuna auzitan jartzen duzu.
Posible da Tour bat ura edanda eta maka-
rroiak janda egitea. Jakina baietz! Arazoa da
urtetan txirrindulariak super-heroitzat izan
gaituztela, eta ez garela. Armstrongena logika
horretan kokatzen dut. Dena den, zer kon-
pontzen da hamar urte beranduago trapu
zaharrak astinduta? Noraino egin behar dugu

PATXI VILA

� 132013KO MAIATZAREN 19A

Euskaltel
“Nik nahiago nuke
orain arteko
filosofiarekin,
etxeko
jendearekin, talde
kontinental bat
izan, orain
hartutako bidetik
ProTourrean
jarraitzea baino.
Ez dakit erabakia
hartu dutenek
neurtzen zuten
proiektuak
hemendik kanpo
sortzen zuen
miresmena. Italian
jendeak filosofia
eta
zalegoarengatik
Euskal Herria
arras berezitzat
zeukan”.

gibelera? Zer dakigu sailkapenean bere atze-
tik geratu zirenei buruz? Dakigun bakarra da
orduan denek kontrol guztiak pasa zituztela
eta ez zituztela harrapatu, eta gerora batzue-
nak berriz analizatu dituztela eta besteenak
ez. Tamalgarria da. Ez da ezer konpontzen,
pasatako urei gaurkotasuna ematen zaie, dena
kakazten da, eta kolektibo bezala bide onetik
jotzeko esfortzu guztiak pikutara bidaltzen
dira. Ez gaitezen engaina, egungo txirrindula-
ritza ez da inondik inora orain hamar urte
zena.

Txirrindularien arteko elkartasunak etapa ira-
bazteko bakarrik balio du?
Egungo txirrindularitzan, oso lasterkari onak
daude baina oso lider txarrak. Garai batean,
lider gutxi batzuek erabakitzen zuten txirrin-
dularitzaren nondik norakoa, bazegoen
denen onura zaintzeko kontzientzia bat.
Orain, hori galdu eta dena zapuztu da. Esate-

rako, profesionaletara pasa nintzenean trope-
leko txirrindulari guztiak nituen lankide, gaur
maillot batekin eta bihar beste batekin, baina
tropela zen lan-esparrua. Egun, taldekidea
baizik ez da lankidea, ez tropelkidea, eta hori
hagitz muga handia da elkartasunez jokatze-
ko tenorean. Kolektibo bezala dena galtzen
ari gara.

Egungo txirrindularitza ez bada orain dela
hamar urtekoa, nolakoa izanen da hemendik
hamar urterakoa?
Etorkizuna txir rindularitzaren balore
berriak zehaztu eta beraiengan zentratzetik
etorriko da. Zein txirrindularitza mota nahi
dugu? Beijingo itzulia Euskal Bizikleta baino
arrakastatsuagoa da? Zergatik desagertu
behar izan zuen Euskal Bizikletak sekulako
afizio eta tradizioa edukita, eta zergatik
ernatzen da Beijingo itzulia dirua baizik ez
duelarik? Une honetan, txirrindularitzaren
erronka nagusietakoa tradizioaren eta balia-
bide ekonomikoen arteko elkarbizitza jasan-
garria antolatzea da. Badakit klasikoak eta
buelta handiak salbatu direla, baina Beijingo
antolatzaileek txekea firmatu baizik egiten
ez duten bitartean, Euskal Herriko Itzuliak
daukan historia eta arrakastarekin etengabe
bizirauteko formulak topatu behar izateak
ez dauka zentzurik. Elkarbizitza sanoa nahi
badugu, Beij inen inbertitzen
dutenek Euskal Herriko Itzuliari
lagundu beharko diote. Nahi ala
ez, momentuz txirrindularitza
hemen dago. n

�14 2013KO MAIATZAREN 19A

PATXI VILA

AZKEN HITZA

“Luciano Ligabue kantari italiarrak badu Oriali futbolari
ohiari eskainitako La vita de mediano izeneko abesti
eder bat. Bertan Oriali oso bihotz onekoa eta hauspo
handikoa zela dio, teknikoki oso mugatua, baloiarekin
kalitate gutxikoa, baina bere mugak onartu eta baloia
errekuperatu eta aurrelariei pasatzen nekagaitza.
Horregatik inork eskaini gabe ere gol eta garaipen
bakoitzaren zati bat beretzat hartzen du. Horixe da gre-
garioaren mentalitatearen definizioa”.

Gregario

