
48 � 2014KO URTARRILAREN 12A

TERMOMETROA - NET HURBIL

Wikipediatik hartutako argazki handian
Thalys tren lasterra Frantziako Alpeetako
Bourg-Saint-Mauriceko geltokitik igarotzen.
Honaino iristen dira, uda eta negu, urtero
milaka oporzale, bere lau Arc elur estazioe-
kin Europako turismo gune handienetakoa
den Paradiski eremura: eski egiteko 425
kilometro pista, lotarako 35.000 gela, 200
saltoki... Bourg-Saint-Mauriceraino TGVz
gain Thalys eta Eurostar tren lasterrek Alpe
elurtuetaraino hurbiltzen dituzte bidaiariak
Londrestik bezala Amsterdametik eta Paris-
tik. Irudi txikian, hau ere Wikipediarena,
AEBetan Washington eta Boston lotzen
dituen Acela Express AHTk zeharkatzen
duen Kingston herriko estazioan dagoen
oharra: “Abiadura Handiko Trenak pasatzen
dira bertan gelditu gabe! Mesedez, aldendu
trenbidetik”. Ezin hobeto laburtu dute eliteek
beren zerbitzurako antolatutako tren laste-
rrak herritar askori ekarri dien egoera berria.

AHT EREDUKO TREN LASTER BAT
sartzen den lekuetan beti eragiten
du beste tren askoz merkeago eta
pittin bat mantsoagoak ezabatzea.
Bidaiaria bortxatua da edo garraio-
bide berri karioagoa erabiltzera edo
trena baztertzera. Ondorioz, nego-
zioetako jendea edo turista bai pasa-
tzen da hegazkin zerbitzu konben-
tzionaletatik tren lasterretara, baina
herritarren gehiengoa derrigortua
da autoa, autobusa edo low-cost
hegaldiak usatzera.

Europak aurreko ehun urteetan
nazioarteko trenbide sare bizkorra
osatzeko ahalegina burutua zuen,
bidai eroso eta azkarrak prezio mer-
kean eskaintzeko. Zerbitzu horieta-
ko batzuk, gainera, oraingo AHTak
baino azkarragoak ziren. “Eliteen-
tzako tren lasterrok eraikitzea ez
zen batere beharrezkoa”.

Horrela laburbiltzen du Kris De
Decker Bartzelonan bizi den
holandarrak AHTk dakarrena.
Kazetari lanetan free-lance gisa ari
den De Deckerrek Low Technology
Magazine eta No Technology Magazine
plazaratzen ditu, nederlanderaz,
ingelesez eta (atzerapenez) gaztela-
niaz. Proiektuaren aurkezpenean
dioenez, “Teknologia handiko
[high-tech] gizarte iraunkorra alda-
rrikatzen duen iritzi nagusiak uste
du gaurko gure bizimodua aldatu
beharrik ez daukagula. Ez da errea-

lista, baina ondo saltzen da. Hala
ere gure bizimodua aldatzeak ez du
esan nahi Erdi Arora itzuli behar
dugunik gaurko erosotasun guztiei
uko eginik. Neurri murritzagoko
zibilizazio industrial bat ere bada
posible... baita dibertigarriagoa
ere!”.

De Deckerrek duela bost urte
irakurleei jakinarazi zien aurreran-
tzean ez zuela hegazkinez bidaiatu-
ko, Low Technology Magazine izenare-
kin koherente izan nahian. Geroztik
Europa osoa zeharkatu du behin
eta berriro, Helsinkitik Malagara,
Londrestik Budapestera. Baina
aitortzen du urtetik urtera gaitzago
zaiola promesari atxikitzea. Abiadu-
ra handiko trenen erruagatik nazio-
arteko bidaiak izugarri garestitu dira
eta, aldiz, desagertu dira lehendik
zeuden ibilbide asko, oraingo
berriak bezain lasterrak eta askoz
merkeagoak zirenak.

Bi froga dauzka De Deckerrek
pertsonalki ezagutzen eta nozitzen
dituenak. Amsterdam eta Paris Bru-
selan barna lotzen dituen trenbidea
da lehena. 1927an Etoile du Nord tre-
nak lotu zituen, tarteko 545 kilome-
troak zortzi ordutan zeharkatuz.
1957an bost ortu eta erdi behar
zituen, 1971n bost. Lau ordu eta 20
minutu aski zituen 1995ean, eta gai-
nera gauezko beste trena bazen
aukeran, zortzi ordu behar zituena.

1995ean kendu zuten Etoile du
Nord , bere ordez gaur oraindik
dabilen Thalys tren lasterra jartzeko.
3:19ra laburtu da bidaia. Gaueko
zerbitzu alternatiboa ere galdu zen.
Eta prezioa? Etoile du Norden
garaian Europa mailako prezio
estandarrak zeuden; gaur kostako
litzateke 66 euro. Aldiz, Thalys har-
tzekotan, propagandak dio 44 euro
direla askoz lehenagoko billete
urrietako bat lortzekotan, baina
egunean bertan 209 balio dizu, hiru
aste lehenago erosiz gero 119-129
aterako zaizu. Ondorioa: denboran
laurdena irabaziz, ticketa bi edo
hiruz biderkatu dizute.

Hobe abioi merkea hartzea?
Are okerragoa da De Deckek salatu
duen bigarren ondorioa: tren laste-
rrak alternatiba oro itoarazten ditu.
Thalysen ibilbidea erdi prezioan –66
eurotan– egin daiteke bost tren
ezberdin erabiliz, 8 orduko bidai
konplikatuan: “Abentura bat da”.

Bigarren adibidea Bartzelona eta
Paris arteko bidaia da. Joan den
abenduaren 15ean estreinatu dute
bi hirien arteko AHTa. Horrekin
batera kendu dute gauaz bidea
hamabi ordutan egiten zuen Trenho-
tel Joan Miró. AHT berriak 170 euro-
tan eramango zaitu Parisera. Trenho-
tel Joan Miró hartu zenezaken 70
eurotan eta gainera gau bateko

Tren lasterra saldu zaigu hegazkin kutsatzaileak
ordezkatzeko alternatiba iraunkortzat eta tren sare zaharra

modernizatzeko tresna moduan. Kritikoek diote
alderantzizkoa ekarriko duela. Ekarriko? Dagoeneko
bistakoak dira AHTren ondorio kaltegarriak: entzun

Europako tren sarean barrena luzaz mugitu den adituari.

AHTk hiltzen du
Europan ehun urtez
osatutako tren sarea

| PELLO ZUBIRIA KAMINO |

2014KO URTARRILAREN 12A 49�

- TERMOMETROA

hotela aurrezten zizun. Tren berriak
eduki dezakeen alternatiba bakarra,
eskualde mailako trenak lotzea da,
konplikatua, luzeagoa (16 ordu)...
eta garestia.

Amsterdam eta Bartzelona
artean bizi denez, De Deckerrek
2014an joan-etorria 580 euro paga-
tu beharko du. 2013an egin zeza-
keen 360 eurotan Thalys eta Trenhotel
Joan Miró uztartuz. “Baina 1990eko
hamarkadan, Etoile du Nord eta Tren-
hotel hori konbinatuz bidaia egin
zezakeen 270 eurotan (kalkulatuz
prezioa oraingo tarifen arabera).
Handik hona, prezioa bikoiztu egin
da eta bidaiaren iraupena gutxi gora
behera berdin mantendu”. Horrela-
korik ez dizute kontatu AHTren
propagandistek!

Baina kalte gehiago sufritzekotan
gaude. Paris eta Bartzelona arteko
tren lasterra estreinatzearekin bate-
ra eten da Bartzelonaren eta Erdiko
eta Ekialdeko Europaren arteko
lotura. 2010ean Montpellier eta
Espainiako mugaren arteko AHTa
ezarri zenetik desagertu dira Mont-
pellier eta Bartzelona arteko Talgo
azkarra, baita Kataluniako hiribu-
rua 1994a arte eta Suitzako Geneba
10 ordutan lotzen zituena ere.

Ikusi konparazio harrigarri
gehiago. 2012a arte Bartzelona eta
Zurich lotzen zituen Trenhotel Pau
Casals gauekoak eta Bartzelona eta
Italiako Milan Trenhotel Salvador Dali
gauekoak. Haiek desagerturik, orain
Milanera edo Zurichera joateko
tren laster ezberdinak lotuz ordu

kopuru berdina behar da bidaian
(lehen gauez lotan egina orain egu-
nez) baina doble pagatuta.

Garestitze horren onuradunak
low-cost hegaldiak dira. Bartzelona-
Amsterdam joan-jina Thalysez 580
eurotan egiteko ordez, hegazkinez
egin daiteke 100 edo 200 eurotan.
AHT ezarri den beste hiriburuen
artean berdintsu, horregatik dio De
Deckerrek: “Masak orain airepla-
noz dabiltza, eliteak hartzen du
trena. (...) AHTek daukate teknolo-
gia sofistikatuz antolatutako beste
soluzio ‘iraunkorrek’ daukaten
arazo bera: garestiegiak dira orokor-
tu ahal izateko. Horregatik, 10.000
kilometroko AHT sarea eraikitzeak
ez du geldiaraziko Europako airez-
ko trafikoa”.

Dezaketen bezeroak ari dira
aldatzen hegazkin garestietatik tren
karuotara, batez ere distantzia ertai-
netan, trena hegazkina bezain azka-
rra denetan. Gainerako jende guz-
tiak low-cost aireplanoa hautatzen
du ibilbide luzeetarako eta laburra-
goetarako kotxea edo autobusa.
AHTa soilik hartzen du hegaldi
luzerako aireportu batera hurbiltze-
ko edo bidai merke bat lortu deza-
keenean. Eta gutxik aukeratzen du
tren lasterra bost ordu baino luzea-
goko ibilbiderako.

Europak, dio De Deckerrek,
bidaia luzeak iraunkor bilakatzeko-
tan mugatu beharra dauka airezko
trafikoa. Horretarako beharrezkoa
du tren sare merkeagoa, justu orain-
txe suntsitzen ari direna
bezalakoa, “bestela
bidaiatzea aberatsen
pribilegioa izanen
baita”. Berriro ere. n

