

Hizkuntza normalizazioa udaletatik

AINARA AGIRRE

I R I T Z I A K

- MAITE ALVAREZ
- PATRI ARBURUA
- CHRISTOPHE BETBEDER
- MALORES ETXEBERRIA
- FELIX MUGURUTZA
- EDURNE OTAMENDI
- ESTEPAN PLAZAOLA
- BITTOR URIARTE

Bederatzi iritzi, hamaika egoera ezberdin aldatzeko

Badira urte batzuk udaletako Euskara Zerbitzuak sortu zirela. Orduetik hona aldaketa ugari izan da hizkuntza normalizazioaren arloan: lan moduak aldatu dira, baliabideak ugaritu, egoera soziolinguistikoak bilakaera nabarmena egin du, normalizazio agenteen esku hartzeak eta planak kopuruz eta kalitatez handitu dira, normalizazioaren esparruan zerbitzu enpresak sortu dira...

Udaletako Euskara Zerbitzuetako arduradun eta langileek beren dinamika propioa darabilte eta urteotako aldaketen lekuko egokiak dira, lortu diren aurrerapenak bezala ezintasunak baloratzeko toki onean daude. Era grafiko batean adierazteko, ARGIAko irakurleari interesatuko zaio haien lumatik ezagutzea zein burutazio darabilten bakarka eta zertaz nola hitz egiten duten beren bilkuretan, egindakoa baloratzen eta etorkizuneko planak prestatzen ari direnean.

Ikuspegi askotatik –herriaren neurriak eta izakera, hizkuntzaren egoera, bere gizartearen osaketa, herrialdea, legedia eta beste– hain anitzak diren gure udalerrien erakusgai, bederatzi Udal Euskara Zerbitzuetako teknikariak gonbidatu ditugu beren iritziak azaltzera.

Euskara lan hizkuntza duen Bermeotik abiatuta

Maite Alvarez*

“Euskaldun kopuru handia duen udalerrri batean gaudenez, euskara dugu lan hizkuntza, euskaraz egiten dira txostenak eta aktak, euskara da herritarrekin komunikatzeko hizkuntza nagusia. Hori pentsaezina zen. Itzultzaileak, gehien bat, erdaratu egiten ditu udal idazkiak”

Eguneroko zereginaz idaztea, ez da lan makala, gaiari zelan heldu erabaki behar da, burura datozen ideiak josteko haria nahikoa sendoa egiten asmatu behar. LARRUN aldizkarikoen gonbita onartu dudanez, ahalegina egingo dut talai honetatik ikusten dudana era laburrean azaltzen, udaletako euskara zerbitzuetan ia hogeitaz urteko lanak emandako ikuspegia azaltzen, alegia.

Euskara Zerbitzua zertarako

Ezaguna da horrelako zerbitzuak badaudela udaletan, gure eginkizuna zein den ez da hain ezaguna ordea. Edozein herritarri galdetuz gero erantzuna era honetakoa izan daiteke: Gaztelaniz dauden paperak euskarara itzuli, edo euskara irakatsi, edo euskarazko kultur programazioa egin... Jende askok ez daki oso ondo zertarako dagoen euskara zerbitzua bere herriko udalean.

Eta hala da, gure lana sarri ez da ikusgarria, ez da kanpaina polit batean erraz saltzen den produktua, gure lanaren muina arlo guztietara zabaltzen da, hizkuntza gizarteak sortzen dituen espa-

zio, funtzio eta komunikazio esparru guztietan zehar eragina izan nahi du.

Helburu handiak eta zabalak ditugu: Euskararen transmisioa indartzea, hizkuntza ohituretan eragitea, ezagutza zabaltzea, zabaltze funtzionala eragitea, zerbitzugintza sustatzea, euskararen irudi positiboa, hizkuntzarekiko maitasuna eta leialtasuna zabaltzea.

Hain helburu zabalak izateak arriskuak ere badakartza, gure funtzioa eta zereginak zehaztea zaila izan ohi da eta lan ugari eta oso desberdinak egin behar izaten ditugu, gaitasun ugariaren jabe izan behar garela dirudi: plangintza egileak, gizarte-sareetako dinamizatzaileak, motibazio eragileak, komunikatzaileak, kudeatzaileak, negoziatzaileak, limurtzaileak, kultur programatzaileak, saltsa guztietako perrexila...

Bilakaera

Laurogeiko hamarkadan sortu ziren lehen zerbitzuak udaletan. Ordutik eta hona gauza asko aldatu dira, alde guztietatik begiratuta ere, bai kopuru

aldetik, bai lan metodologiaren, kudeaketaren eta baliabideen aldetik ere.

Euskalgintzaren eskariak eragin zuten euskara zerbitzuak sortzea. Urteekin bidea egin badugu ere, hasierako urteetako osagai nagusia borondatea izan zen. Gaur egun hobeto prestatuta gaude, hobeto arrazoitu ditzakegu gure planak, luzera begira jarri gara urte anitzetarako plan estrategikoak egiten. Asko aldatu da lana, baita egiteko modua ere.

Aldaketa izan da kopuru aldetik ere, ugaldu egin dira euskara zerbitzuak udaletan eta mankomunitateetan. Bizkaiko datuei erreparatuta, 112 udalerrri ditugu eta 83 udalerritan euskara zerbitzua dagoela esan daiteke, 46 udaletan eta 37 udalerritan mankomunitateen bidez eskainia. Udalerrri Euskaldunen Mankomunitatea horietatik 15 udalerritan ari da. 29 udalerritan ez dago euskara zerbitzurik, eta hauen artean, herri handi samar batzuk ere badaude, Barakaldo eta Portugalete kasu.

Kopurua aldetik egoki badirudi ere, beste faktore batzuei erreparatuta, gabezi handiak sumatzen dira, besteak beste, zerbitzuen antolaketa, langile kopurua, herri ugari eta baliabide gutxi, zerbitzuaren eta teknikarien eginkizunak zehaztu gabe egotea, kontratatze edo azpikontratatzeko modua...

Bizkaian azkeneko hamarkadan sortu dira zerbitzu gehienak. Ordura arte, orokorra zen itzultzailea baino ez egotea euskara zerbitzuetan. Eta orain, plan estrategikoetara jausi egiteak, kopuru aldetik hobekuntza ekarri badu ere, badago zer zehaztu eta zer hobetu.

Zer egiten dugun: lorpenak eta mugak

Jarduteko arlo nagusi bi ditugu, udala bera, bere euskara planarekin eta udalerrria, hainbat gizarte-esparruetarako planarekin.

Udal barrura begira gure egitekoak dira, udalaren euskara plana egitea, neurriak eta ekintzak proposatzea, lantzea eta ebaluatzea. Horrek esan nahi du udaletako sail eta langile guztiekin lan egin behar dugula.

Plan horiek borondatean oinarritzen dira, udal eragile guzti guztien borondatea behar da papelean idazten duguna errealitate bihurtzeko. Eta hor hasten dira komeriak. Euskara teknikarion bilera askotako gaia da arlo honetan aurrera egin ez izanaren sentsazioa. Udaletako euskara plane-

“Bizkaiko 29 udalerritan ez dago euskara zerbitzurik, tartean herri handi samarrak ere badaude, Barakaldo eta Portugalete kasu. (...) Euskal Herri osoko teknikarien eta udaletako euskara zerbitzuen sarea behar dugu”

tan borondateari beste osagai batzuk gehitu beharra dago, eraginkorak izatea nahi badugu.

Gure kasuan, euskaldun kopuru handia duen udalerrri batean gaudenez, euskara dugu lan hizkuntza, euskaraz egiten dira txosten teknikoak eta bileretako aktak, euskara da herritarrekin komunikatzeko hizkuntza nagusia. Eta hori pentsaezina zen orain hamarkada bi. Itzultzaileak, gehien bat, erdaratu egiten ditu udal idazkiak, Euskal Herritik kanpora bidaltzeko dela, enpresaren batek edo herritarren batek eskatuta dela.

Euskaraz funtzionatze hori baina, salbuespena da gaur egungo udal administrazioan, eta are gehiago beste maila instituzional batzuetan. Praktikan, beste administrazio askorekiko harremanetan behartuta gaude gaztelania erabiltzen, eta horrek zaildu egiten die lana udal langileei, traba modura bizi dute eta aldeko jarrerak sustatu baino, jarrera epelak edo kontrakoak eragiten dira.

Udalerrirako planari dagokionez, urte anitzeko planak egiten ari gara gizarte-sektore guztiak aintzat hartuta, esparru berrietara zabaldu gara eta baliabide ekonomiko handiagoak ditugu. Horren aldean, gogoeta falta dela iruditzen zait. Hainbatetan ez dakit inertziaz ez ote dugun funtzionatzen, plan estrategikoen aro honetan, eta galdera ugari datozkit burura, lortzen ari gara, plan eta baliabide horiek guztiak erabilita, udalerrietan aurrera egitea? Zelan orokortu funtzionatzen duten proiektuak? Eta emaitza ona ez duten proiektuekin zer? Nola aktibatu ditzakegu aldeko jarrerak? Nola sinestarazi euskaraz bizi daitekeela?

Bermeo.

Komunikazioa, elkar eragina, lankidetzeta, lana denon artean banatzea, eragileekin batera hizkuntza errealitatea aztertu, gogoeta egin eta ondoriozko plangintza prestatu eta bideratu, gizarte-sareetan lan egin, sare berriak sortzen lagundu... Horixe da gure lanaren oinarria, bai udalerriko eragileekin, baita teknikarion artean ere.

Normalizazio lana ulertzeko modu ezberdinak antzematen dira, udal bakoitzak bere autonomia osoa du euskara zerbitzuaren antolaketa, edukia, lan egiteko modua bideratzeko.

Horregatik, bada, teknikarion arteko lan koordinatua garrantzitsua da oso. Euskara zerbitzuen arteko proiektu komunak, lan ekonomia, indarrak eta baliabideen optimizazioa bilatu beharko genuke.

Euskalgintzaren eta herritarren parte hartzea: elkarlana berba hutsa baino gehiago

Udaletik bultzada handia eman dakioke normalizazio lanari. Beharrezkoa da borondatea eta lan horren beharrezkoa ikustea, baliabideez hornitu eta herritarrekin batera jardutea.

Udalak eta euskalgintzak elkarren beharra dute, bakoitzak bere lan esparrutik berea eginez eta elkarren osagarri, ahaleginak eta indarrak norabide berean jarritz. Badirudi, hala ere, berbaz erraz esaten dela eta zaila egiten egunez egungoan, askotan, hizkuntzari ez dagozkion arazoak eraginda, batez ere erabaki gune handietan.

Udalerrietan hurrekotasuna dugu alde, euskararen normalizazioan ari diren agenteekin bideratzen dugu neurri handi batean gure lana baina

beste maila batzuetan, elkarlana hutsaren hurrengo izanik, bikoizketa nagusitzen da.

Aurrera begirako proposamenak

Udaletako euskara planak erakunde osoan zabal daitezzen, udal agente guztiek bere egin dezaten, neurri eta ekintza eraginkorrak behar ditugu, hizkuntza irizpideak orokortu beharra dago, euskaraz jarduten duten udalen sarea sendotu beharra dago, beste administrazioekiko harremanetan euskarari lekua egin behar zaio, udal langileak eta agintariak sentsiberatu beharra dago, aldeko jarrerak sustatu beharra dago, gaur egun egiten dena baino babes eta metodologia zehatzagoaren bitartez.

Koordinazioaren bidea sendotu beharra dugu. Euskal Herriko lurralde guztietako teknikarion sarea behar dugu, eta udaletako euskara zerbitzuen sarea behar dugu, egitasmo sendoak, hausnarketa prozesuetan eta ikerlanetan oinarrituak, lehenetsuen arabera egituratuak, martxan jarri ostean neurgarriak. Gure lan eremua eta eginkizuna zehaztu beharra daukagu, euskara teknikarion lana eta zerbitzuaren eginkizuna.

Gogoeta egitearen beharra dugu, ekintza asko, egitasmo asko, baliabideak ugaritu egin dira baina galdera da, asmatzen ari gara? Benetan hizkuntza normalizatzeko ditugun beharrei erantzuten diegu?

Herri euskaldunetan egiten ari garen hizkuntza politika trinkotu, udalerrri euskaldunek berez eskaintzen duten aukera baliatu eta beste leku batzuetara zabalduta daitezkeen proiektu pilotuak martxan jarri bizitza sozialean euskaraz egiteko aukerak ugaltzeko.

Euskalgintzarekin batera jardun. Martxan dauden proiektuak bultzatu, osagarritasuna eman eta hobetu, egun sortzen diren bikoizketek ez diote inori mesede egiten.

Euskarari ez dagozkion faktoreen eragina murriztu. Ika-mika dinamika gaititu eta elkarlana benetan heldu.

* Maite Alvarez

Bermeoko Udal Euskara zerbitziburua da.

Bortzirietatik ikusita, euskara zerbitzuak oraindik prekarioan

Patri Arburua*

“Aurkituko ditugu beren esparru geografikoan euskara normalizatzea helburu duten zerbitzuak (...) eta hari batetik zintzilika daudenak. (...) Ez dut ezagutzen Nafarroan euskara zerbitzu bakar bat ere epe ertain-luzeko plan estrategikorik duenik. (...) Beharrei modu prekarioan erantzuten jarraitu beharko dugu”

Badira zenbait urte Nafarroako udal eta mankomunitateetako euskara zerbitzuak sortu zirela. Zerbitzu gehienak 15-20 urteren bueltan dabilta, eta, denbora luzean mapa finko samar bat izan ondotik, azken boladan berriak sortu dira –Deierri inguruan, Arangurenen, Tafallan eta Berriobeitin–. Lehenbiziko zerbitzuen sorrerarekin bateratsu eratu zen euskara zerbitzuen sarea. Geroztik bertatik sortzen eta bideratzen dira elkarrekin lantzen diren hainbat ekimen eta egitasmo. Sarea elkar lanerako eta koordinaziorako gun bat da, izaera juridikorik ez duena.

Oro har, euskara zerbitzuen egitekoa da udalerrri edo eskualdearen esparruan euskara normalizatzeke jarduerak programatzea, kudeatzea, inplementatzea eta horien ebaluazioa egitea. Hala ere, zerbitzuen egitekoak ez dira toki guztietan berdin formulatu. Aurkituko ditugu beren esparru geografikoan euskara normalizatzea helburu duten zerbitzuak, eta xede zehatzak dituztenak: gizarte bizitzaren alor guztietan euskararen ezagutza eta erabilera garatzea, herritarrek euskara ezagutzeko eta erabiltzeko duten eskubidea babestea, horretarako bitartekoak jartzea, udaletan

eta haien menpeko erakundeetan euskara funtzionamendu eta zerbitzu hizkuntza izan dadin lortzea, normalizazioan diharduten erakunde eta talde ezberdinekin koordinatzea, etab. Eta aurkituko ditugu hari batetik zintzilika dauden zerbitzuak, iraupena Nafarroako Gobernuarekin sinatua duten hitzarmenaren eta handik datorren diru laguntzaren baitan dutenak.

Errotik aldatu beharreko egoera

Euskara normalizatzeke etorkizunari begira buruan dabilzkgun hamaika behar, asmo eta gogo zerrendatuz osa nezake artikulua, baina zerbitzuei buruz dudak ikuspegia ematea nahitaezkoa iruditzen zait, egungo egoera eta funtzionamendua errotik aldatu ezean geroari behar bezala heltzea zail ikusten dudalako.

Hasteko, ez dut ezagutzen Nafarroan euskara zerbitzu bakar bat ere epe ertain-luzeko plan estrategikorik duenik. Gaur-gaurkoz zerbitzuak urteko planak egin eta betetzera mugatzen dira; planak, gainera, beharrei baino urteko aurrekontuei lotuago daude. Analiari, gogoetari eta planifikazioari denbora gutxi eskaintzen zaio; ebaluazioari bat ere ez. Eguneroko

lana, unean-unean mahai gainean dagoen hori, nolabait aitzinera ateratzera mugatzen ari gara.

Lan egiteko moduak aldatu dira, bai, baina ez egungo beharrei eta dinamikei behar bezala erantzuteko moduan. Eguneratze eta berritze behar handia dago, adibide praktiko bat emategatik, gure mezuak zabaltzeko euskarrietatik hasita: komunikazioaren aroan bete-betean gauden honetan, euskara zerbitzuetan gure A3ekin eta eskuorritxoekin jarraitzen dugu. Eta ez dira horiek baztertu beharreko euskarriak, baina, erraterako, D ereduaren aldeko mezua zabaltzeko kanpaina osoa —Nafarroan bere biziko garrantzia duena— euskarri horietan bakarrik oinarritzea arrunt eskasa denik ez dit inork ukatuko.

Langile eta baliabide urri

Funtzionatzeko modu horren arrazoiak bat baino gehiago dira. Giza baliabideetatik hasita, udaletako gainerako zerbitzuen ondoan euskara zerbitzuen garapena hagitzaz ere apalagoa izan da. Gizarte zerbitzuei begira jarritz gero, hasierako gizarte langileez gainera, gaur egun enplegu babestua kudeatzeko teknikariak dituzte, berdintasun alorra kudeatzekoak, etxez etxeko laguntzaz arduratzen direnak, droga menpekotasunari aurre egiteko programaren arduradunak... eta gehienak Foru Gobernuako Gizarte Ongizate Institutuak finantzatuak, neurri handi batean.

Euskara zerbitzu gehienetan plantilla ez da apenas aldatu; gehienez ere, lanpostuak finkatu egin dira, eta lan baldintzak zertxobait hobetu. Kasu gehienetan teknikaria izaten da zerbitzuko langile bakarra. Hortaz, hari dagokio, teknikari bati dagozkion funtzioez gainera, itzultzaile izatea, dinamizatzaile izatea, admi-

nistrari lanak egitea, herri ekimenari dagozkion hainbat funtzio betetzea... eta maiz txalogarri bezain nekegarri den inurri lana egitea —udalekuetara doazen neska-mutikoak artatzera autobus geltokira joatea, adibidez—.

Horri erantsi behar zaio lanerako oinarri-oinarrikoak diren tresnen eskasia: ikerketa soziolinguistiko eguneratuak, behar bezalako ebaluazioak egiteko tresnak, eta teknikarientzako etengabeko formakuntza programak, berteak berte.

Eta zer erran baliabide ekonomikoet buruz? Gauza jakina da Foru Gobernutik lehendik ere eskasak ziren diru laguntzak azken urteotan are gehiago murriztu direla. Egin kontu: 2002an UHPZNak 740.851,91 euro bideratu zituen toki entitateekin udalerrien esparruan euskara normalizatzeko duen hitzarmenerako, 18 euskara zerbitzuren artean banatzeko; bortz urte beranduago, 2007an, kantitate hori 394.366 eurotara jaitsia da, 22 zerbitzuren artean banatzeko. Hortaz, udal eta mankomunitate batzuek beren bizkar hartu dute ez dagokien zama ekonomikoa, eta berte batzuek, berriz, Foru Gobernuaren jokabidearekin bat egin dute.

Gobernuak dirua erdira murriztu du

Murrizketa horiek bizi dugun giro politikoarekin hertsiki loturik daude. Ez naiz luzatuko gobernua- ren hizkuntza politika zein izan den azaltzen, gehienontzat ezaguna baita. Baina aipatu nahi nuke horrek eragin handia izan duela zenbait toki entitate- ren jokabidean, haur jaioberrien etxeetara bidaltzen den materiala —“Euskara, bai goxoa” deitzen duguna, euskararen familia bidezko transmisioa

Ezkerrean Etxalar eta eskuinean Berako Udala.

"2002an UHPZNak 740.851,91 euro bideratu zituen udalerrien esparruan euskara normalizatzeko duen hitzarmenerako, 18 euskara zerbitzuren artean banatzeko; bortz urte beranduago, 2007an, kantitate hori 394.366 eurotara jaitsia da, 22ren artean banatzeko"

indartzeko egitasmoaren barne dagoena– banatzea edota D ereduan matrikulatzearen aldeko kanpaina egitea debekatzeraino.

Lege murriz zatitzailea eta zirrikituak itxi dituen giro politikoa

Euskara zerbitzuen jardunean eragina duen bertze faktoreetako bat legearena da. Lehendik murrizta zen 1986ko euskarari buruzko lege zatitzailea garatzeko hainbat dekretu eman ditu Gobernuak 2000. urteaz geroztik, eta horiek legeak utzitako zirrikitu eskasak itxi egin dituzte. Horrek ere ondorioak izan ditu euskara zerbitzuek bere-berea duten lan esparruan: administrazioan. Ondorioak izan ditu udal administrazioan euskararen erabilera arautzeko ordenantzetan, edota udal administrazioako lanpostuak beteko dituzten langileen hizkuntza eskakizunetan.

Kasu batzuetan dekretu berri horien aplikazioa muturreraino eraman da, eta dinamika aski ergelak sortu dira: toki entitate zenbaitek –tartean UEMAKo kide den udal batek– bileretako aktak euskaraz egin eta bidaltzen zituzten Toki Administrazioako Departamentura. Handik, berriz, hilabetero-hilabetero bueltan bidaltzen zituzten udaletara, gaztelaniaz igortzeko eskatuz; izan ere, legeak ez du hori euskara hutsean egiteko biderik ematen. Aldiz, Estatuko Gobernuaren ordezkariak Iruñean duen egoitzara euskara hutsez bidali izan dira, inolako arazorik gabe.

Euskara zerbitzuen funtzionamenduarekin zerikusia duen bertzelako gai bat ere ukitu nahi nuke: herri ekimenaren eta udal administrazioaren arteko harremana. Ez dut deus berririk erantsiko hizkuntzaren normalizazioarako bi-biak direla beharrezko erraten badut. Gaur egun, ordea, eta salbuespen pare bat kenduta, herri ekimen hori –euskara batzorde, euskara elkarte eta gisako– ahuldua dago, apenas dinamikarik gabe, eta udalek eta erakundeek ematen dizkieten baliabideen menpe.

Euskara zerbitzuen eta herri ekimenaren funtzioen gogoeta egin behar da

Euskara zerbitzuak sortzeko herri ekimena izan zen bultzatzaile nagusi. Denborarekin zerbitzuek –finean, administrazioak– herri ekimenari dagozkion hainbat funtzio eta egiteko bereganatu dituzte. Errate baterako, Bai Euskarari Akordioa Herrietan: Kontseiluak egitasmo hori aurkezten duen moduan, herri ekimenak izan behar du ardatz eta eragile nagusia; aldiz, gaur egun egiten den tokietan motorra euskara zerbitzua da.

Funtzionamendu oker horren zergatiak bat baino gehiago dira, eta, bertzeak bertze, giroak eta baliabide eskasiak ere eragiten dute; baina nago sekula ez dela behar bezain bertze eztabaidatu eta gogoeta egin aldeetako bakoitzak normalizazioan dituen egitekoen eta funtzio banaketaren gainean; edo, egin bada ere, ez dela praktikara eraman.

Negartiaren edo ezkorren irudia emateko inolako asmorik gabe, beharrezkoa iruditu zait gaur egungo egoera eta funtzionamendua zein diren azaltzea. Lanerako oinarri-oinarrikoak diren elementuez aritu naiz: baliabideez behar bezala hornitzea, aldeko hizkuntza politika izatea –Foru Gobernuan ez bada, udaletan bederen–, eta egitekoak eta funtzioak ongi zehaztuta eta banatuta edukitzea. Hori guztia aldatu, finkatu eta normalizatu behar da euskara zerbitzuetatik hizkuntzaren normalizazioak planteatzen dituen beharrei modu egokian erantzun ahal izateko. Bitartean, euskara normalizatzeko lehendik ikusten genituen beharrei nahiz sortzen diren behar berriei modu prekarioan erantzuten jarraitu beharko dugu.

* *Patri Arburua Bortzirietako Euskara Mankomunitateko teknikaria da.*

“Hizkuntza normalizazioa” kontzeptu berria da Iparraldeko udaletan

GAIZKA IROZ

Christophe Betbeder*

“Euskararen Erakunde Publikoak hartu duen erabaki garrantzitsuena izan da euskara teknikari sare bat sortzea (...) Lehen euskara teknikaria 2006ko urrian hasi da, Hego Lapurdiko Herri Elkargoaren baitan. Geroztik, zazpi euskara teknikari hautatuak izan dira”

Historikoa: Urratsez urrats eraman izan den eta gauzatzear dagoen kontzeptu bat...

“Hizkuntza normalizazioa” kontzeptua biziki berria da Ipar Euskal Herriko herriko etxeetan. Nahiz eta erran dezakegun euskara betidanik erabilia izan dela herriko etxeetan, modu “natural” batean izan da, gehienetan ahoz, eta ez egiazko politika bati esker.

Lehen saiakerak euskalgintzaren eraginez

Normalizaziozko lehen saiakerak izan dira euskalgintzaren eskutik. Lehen esperientzia Kontseiluak eraman zuen Sarako udaletxearekin, Bai Euskarari Akordioa Herrietan (BEAH) zabalduz. Hari horretatik, Euskal Konfederazioak (Ipar Euskal Herrian euskararen alde lanean ari diren elkarten konfederazioa), UEMAren laguntzarekin, 2002 urtean lan arlo berezi bat ireki zuen udaletxeei begira: egiazko hizkuntza normalizazio desmartxa bat proposatuz udaletxeei, Konfederazioaren laguntza teknikoarekin. Beraz, Euskal Konfederazioak herriko etxeak laguntzen ditu, hauek helburuak finka ditzaten eta

neurri konkretuak har ditzaten, ondoko urratsak jarraituz:

- ✓ Proiektuaren aurkezpena eta hitzarmen baten izenpetzea, herriko etxearen eta Euskal Konfederazioaren artean.
- ✓ Euskararen erabilerari buruzko diagnostiko baten egitea, herriko zerbitzuetan.
- ✓ Ekintza konkretuetan oinarritzen den garapen plano baten proposatzea.
- ✓ Herriko kontseiluak erabakitako neurrien aplikazioaren segipena.

Ber denboran, zerbitzu batzuk eskainiak izan zitzaizkien udaletxeei, batez ere Euskal Kultur Erakundearen eskutik: itzulpen zerbitzu bat, aholkularitza...

2004ko Azaroan, Ipar Euskal Herriko agintari publikoek Euskararen Erakunde Publikoa (EEP) osatu dute. Euskararen Erakunde Publikoa sortua izan da euskararen garatzeko politika publiko koherente bat finkatzeko eta gauzatzeko, eta erabaki botere maila guztiak elkartuz desmartxa komun batean. EEPren eginbeharretan sartua izan da: eus-

“EEPk hartu duen erabaki garrantzitsuena izan da ‘euskara teknikari’ sare bat sortzea (...)EEP-k proposamen bat luzatu die Herri Elkargo guzietan : euskara teknikari bana kontratatzea, EEP-k postuari doazkion gastuen %50 bere gain hartuz”

kararen presentzia garatzea arlo sozialean eta, besteak beste, udaletxeetan.

Euskal Konfederazioa eta EEP ados

Izan diren harremanetan, Euskal Konfederazioak eta Euskararen Erakunde Publikoak adostu dute, abiatua izan zen lana jarraitu behar zela eta udaletxeetan euskararen normalizazioaren ardura EEPri zihoakiola. Jarraipena baldintza onean egiteko eta lekukoaren pasatzea antolatzeke, bi erakundeek hitzarmen bat izenpetu dute. EEPk Euskal Konfederazioak hasitako lanaren jarraitzeke konpromisoa hartzen du eta Konfederazioak eramandako lanak zehazki aurkezten zituen txosten bat idaztea onartzen du. Dokumentu horrek hiru helburu nagusi zeuzkan:

- ✓ Desmarta eta neurrien gauzatzearen aitzinamendu egoeraren argazki zehatz bat osatzea, Euskal Konfederazioak 5 urtez 42 udaletxeekin eramandako lanaren bilan bat eginez;
- ✓ Lanaren segidaren hartzea erraztea, oinarrizko erreferentzia bat definitzea, lanaren ebaluaketa eta azterketa ahalbideratzeko.

Euskal Konfederazioak apailatutako txostenak hainbat ohar eta zailtasun zehazten zituen, besteak beste, normalizazio lan honen eramateke beharrezkoak ziren baliabideen eskasa. EEPko agintariak diagnostiko honetan oinarritu dira 2006ko Abenduan onartua izan den Hizkuntza Politika Proiektua (HPP) apailatzeko. HPPko atal oso batek zehazten

Uztaritze.

du zein diren eraman behar diren urratsak euskararen erabilera eta normalizazioa bultzatzeko.

Hizkuntza politika baten egituraketa Ipar Euskal Herriko udaletxeetan

Euskararen Erakunde Publikoak hartu duen erabaki garrantzitsuena izan da “euskara teknikari” sare bat sortzea. “Euskara teknikari”-en perfila finkatu du EEPko Administrazio Kontseiluak bi eginbehar nagusi emanez:

- ✓ Udaletxeekiko lanaren jarraipena: Euskal Konfederazioak abiatutako lana jarraitu eta garatu –onartuak izan ziren planak gauzatu, itzulpen zerbitzu bat eskainiz udaletxeei...;
- ✓ EEPk onartutako Hizkuntza Politika Plana egokitu eta garatu beraien eremuan

Horretarako, EEPk proposamen bat luzatu die Ipar Euskal Herriko Herri Elkargo (mankomunitate) guzietan: “euskara teknikari” bat kontratatzea, EEP-k postuari doazkion gastuen %50 bere gain hartuz.

“Euskara teknikari”-aren misioak finkatzeko, laguntzeko eta ebaluatzeko, “gidaritza batzorde” bat antolatzen da herri elkargo bakoitzean. Herri Elkargoko eta EEPko ordezkariak osatzen dute “gidaritza batzorde” hori.

Bestalde, EEPko erabakiak finkatzen du “euskara teknikari”-ek sare bat osatzen dutela; EEPko koordinazio pean, teknikariak biltzen dira eta elkarrekin trukatzen dituzte bizitzen dituzten esperientziak, eskual-

Donibane Garazi.

deka ezagutzen diren zailtasunak edo aurrepausoak. Aldi berean, EEPk zertan dagoen azaltzen du, zer lan mota bideratzen dituen; era honetara, teknikariak lotzen ditu Ipar Euskal Herrian egiten duen lanera eta –molde orokor batean– hizkuntza politikara.

Egituraketa berri baten lehen urratsak

Lehen euskara teknikaria joan den 2006ko urrian lanean hasi da, Hego Lapurdiko Herri Elkargoaren baitan. Geroztik, zazpi euskara teknikari hautatuak izan dira eta sarea osatzen dute: Hego Lapurdin beraz, bai eta ere Nafarroa Beherea, Zuberoa, eta Errobiko Herri Elkargoetan, Baionako eta Biarritzeko hirietan eta Kontseilu Orokorren baitan.

Egituraketa hori nahiko berria da beraz, eta goizegi da balorazio bat egiteko. Hala ere, jadanik abiatuak izan diren lanen gain –batez ere Euskal Konfederazioarekin izenpetu zuten 42 udaletxeekin planoen gauzatzearen jarraipena–, hainbat ekimen eta arlo berri abiatuak izan dira eskualde bakoitzean: hizkuntza formakuntzak proposatzea eta antolatzea udaletxe zein herri elkargoetako langileentzat, euskarazko tresna informatika batzuen hedatzearen gogoetatzea eta antolatzea eskualde batzuetako eskoletan, sentsibilizazio lan batzuk –euskarazko produktu katalogoaren banatzea, haurrentzako liburuxka baten sortzea eta abar–. Ekimen horiek laguntzeko eta euskara teknikariei eta gidaritza batzordeei baliabide gehiago emateko asmoz, EEPk aurrekontu berezi bat bozkatu du.

Azkenik, hautetsi batzuen kezkei erantzuteko, idazki bat bidali zaie Ipar Euskal Herriko auzapez

“EEP hizkuntza politika publikoa antolatzeko oinarri sendoak finkatzen saiatu da. Udalei doakienez, lehentasuna eman izan zaie jadanik abiatua izan zen lanaren jarraipena segurtatzeari eta egituraketa eta baliabide sendoak finkatzeari”

guziei, EEPko Presidenteak eta Departamenduko Prefetak izenpeturik non adierazten den: “Bizitza publikoan euskararen erabilpenari doakion arau eta legeko esparruari dagokionez, argitu nahi dugu euskara erabil daitekeela frantsesaren parean, dokumentu, zigilu eta komunikazio euskarri ofizial ezberdinetan eta balio juridikoa frantsesezko bertsioek bakarrik dutela. Hau dela eta, euskararen presentzia sustatu nahi lukeen herriko etxe bakoitzari doakio bere jarduera eta erabakiak libreki definitzea. Sustapen lan hori, euskararen behin behineko erabilpen batentzat edo elebitasun osora heltzeko helburuarekin eraman daiteke, gisa guztiz nahitaezkoa delarik frantsesezko idazketa oso baten egitea”. Adierazpen horrek, finkatutako egituraketari eta hizkuntza politikari zilegitasun bat ekartzen die.

Azken hitza

Sortu denetik, Euskararen Erakunde Publikoa, euskararen aldeko hizkuntza politika publikoa antolatzeko oinarri sendoak finkatzen saiatu da. Udaletxeei doakienez, lehentasuna eman izan zaie, jadanik abiatua izan zen lanaren jarraipenaren segurtatzeari, eta egituraketa eta baliabide sendo batzuen finkatzeari.

Hari honetatik dator “euskara teknikari” sare baten osatzea. Hemendik goiti, EEPk hizkuntza normalizazioa udaletxeetan egituratuko du sare honen bidez.

* *Christophe Betbeder EEPko teknikaria da.*

Jokaleku berri baterako proposamenak Hernanitik

MADDI SOROA

Malores Etxeberria*

"Udaletako Euskara Zerbitzuen lehentasunezko egitasmoa Udala bera euskalduntzea da (...) Euskara Zerbitzua baliabide bereziak dituen normalizazio agente bat da, bat gehiago, eta neurri horretan erantzunkizun batzuk ditu, baina ez du zentraltasun ikuspegiarekin jokatu behar"

Nire esperientziatik abiatuta, Euskara Zerbitzuetatik egin beharreko lanak eta plangintzak antolatzeke kontuan hartu beharreko alderdi batzuk azpimarratu nahi nituzke artikulu honetan.

Gauzei Gipuzkoako Hernanitik begiratz

Lehenik eta behin, adierazi nahi dut Gipuzkoatik ari naizela artikulu hau idazten, eta zehazki, Hernanitik. Hernani 18.000 biztanle inguruko herria da, euskaldunak %58 inguru gara eta erdaldun elebakarrak %20 inguru. Euskararen erabilera %30en bueltan dabil. Hernaniko Udalean Euskara Zerbitzua orain dela 17 urte osatu zen. Osatu, diot, lehenagotik ari zelako, jadanik, itzultzaile bat lanean.

1990ean osatu zen Euskara Zerbitzua hiru langilerekin, itzultzailea, euskara teknikaria eta administraria. Horrela iraun du 2000. urte arte eta une honetan 5 langile gaude. Azken biak Udal barneko erabilera planetara zuzendutako irakasleak dira, Udal euskaltegiko irakasleak.

Udaleko Euskara Zerbitzua 1etik 5 langile izatera pasa den neurrian, Udaletik kanpoko normalizazio agenteak ere asko ugaritu dira.

Bi euskaltegi ditugu herrian, 6 ikastetxe D eredu-koak, Euskara elkarteak, Euskal Herrian Euskaraz elkarteak, *Hernaniko Kronika* egunkaria asteko 7 egunetan argitaratzen dena euskaraz, irrati bat, bertso eskola indartsua...

Bestalde, eta berariaz euskara normalizatzeko elkarteak ez diren arren, talde dezente dira herrian normaltasunez euskaraz ere funtzionatzen dutenak. Eta kontuan izanda Hernanin gizarte mugimenduek presentzia handia dutela, hauen lana ere oso kontuan hartzekoa da.

Jokalekua asko aldatu da urteotan

Orobat, asko ugaritu dira Euskal Herrian euskara normalizatzeko egitasmoak eta planak bizibide dituzten zerbitzu-enpresak. Sektore eta esparru desberdinetarako planak eta proiektuak eskaintzen eta bideratzen dituzte, hala nola, lan mundua, merkataritza, irakas-kuntza, administrazioa, eta abar. Eta hauek etengabe ari zaizkigu beren eskaintzak egiten.

Normalizazioaren jokalekua, beraz, asko aldatu da azken urteotan. Agente asko, esparru batzuk oso jorratuta, ibilbide luzea eginda, material asko sortuta, ideia asko agortuta...

Eta jokaleku horretan, Udaleko Euskara Zerbitzua normalizaziorako beste agente bat da, bat gehiago. Eta hortxe dago lehenengo zalantza: non dago gure lekua? Zein da gure eginbeharra? Eta bigarrena: nola uztartzen dira plan eta egitasmo hauek denak?

Udaletako euskara zerbitzu askok bi lan esparru bereizi izan dituzte: udal barrua eta udalerrria, eta bietan aritu izan dira eta ari dira lanean. Udal barruan, euskaraz funtzionatu ahal izateko planak prestatzen. Udalerrrian, sektore desberdinetan eragiten –familia, ikastetxeak, merkataritza, lan mundua, aisialdia...– euskara gero eta gehiago erabil dadin.

Aurrerantzean ere bi ildoetan lan egin beharko da, baina lehenetasun handienekoa administrazioa bera dela uste dut, udal barruan eragitea.

Asko aurreratu den arren, nire inguruan geldialdi bat sumatzen dut udal barruko erabilera planei dagokienean eta ataka horretatik atera beharra dago. Nik hemendik ikusten ditut aurrerabideak.

Udal barruan urrats berriak egin

1. Elebitasunetik aldendu. Herritarra udalera datorrenean, gehienetan aurkituko du euskaraz atenditzeko gauza den langilea. Baina udaletan lana ez dugu euskaraz egiten. Gehien-gehiena gaztelaniaz sortzen dugu eta gero idatzi batzuk, jasotzailearen edota beste hainbat baldintzaren arabera, itzuli egiten ditugu. Batzuetan langileak berak itzultzen du eta, gehienetan, itzultzaileak. Eta honi “ele bietan” funtzioantzea deitzen diogu.

Elebitasunaren kontzeptua muinetaraino sartua dago eta funtzionario batek baino gehiagok uste du ezin zaiola euskara hutsean ezer inori bidali.

Arlo honetan orain 15 urteko egoera beretsuan gaude, ez dugu aurrera egin. Egoera honetatik atera beharra daukagu aurrera egingo badugu eta, nire ustez, euskara hutsezko jardunari bide zabalagoa egin beharra dago, bai ahozkoan eta bai idatzizkoan. Gure inguruan jende asko dago ulermen maila bat baduena, eta solaskide euskaldunari ulertzeko moduan dagoena. Euskarazko jarduna EZ OZTOPATZEAREN diskurtsoa erabili beharra dago. Herritarra ikastaro batean apuntatu dela eta gai dela euskaraz ulertzeko? Ikastaroa euskaraz eman daiteke, beraz. Ordezkarari politikoa gai da ulertzeko? Udaleko batzordea egin daiteke, beraz, euskaraz, nahiz eta berak gaztelaniaz hartu parte.

Eta idatzizko jardunean, berdin. Euskaraz sortu duela idatzia udaleko teknikariak? Ahozko adierazpena eman diezaiola ulertzen ez duen langile edo politikari... Komunikazio-bide bakarra ez da hitzez hitzezko itzulpena, beste bide batzuk ere badaude eta askoz merkeagoak dira.

Horretarako, noski, gaiaz asko hitz egin behar da, patxadaz eta naturaltasunez, eta akordioetara iritsi behar da, herritarrekin, langileekin eta ordezkari politikoeekin.

2. Gaztelania hutsezkoari beldurra galdu. Euskara hutsezko bideak aurrera egiteak ekar dezake gaztelania hutsezkoak ere halako legitimizazio bat hartzea. Nire ustean, beti ere planifikazio baten barruan noski, onargarria litzateke. Alde batetik, orain ere gaztelania hutsean izugarri egiten delako (aitortu gabe bada ere), eta, bestetik, zenbait dokumentu itzultzea alferrikako lana delako, irudi kontuagatik soilik egiten delako eta ez inork irakurtzeko.

3. Beste administrazioekin euskara hutsezko harremanak sortu. Euskal Herriko administrazioekin, udal barnean bezalaxe, euskara hutsezko harremanak landu behar dira. Une honetan Eusko Jaurlaritzatik iristen diren idatziak, hizkuntzazko gaiekin lotutakoak barne, edo gaztelaniaz edo elebitan,

“Elebitasunaren kontzeptua muinetaraino sartuta dago (...). Euskara hutsezko jardunari bide zabalagoa egin behar zaio, bai ahozkoan eta bai idatzizkoan. Gure inguruan jende asko dago ulermen maila bat baduena, eta solaskide euskaldunari ulertzeko moduan dagoena. Euskarazko jarduna ‘ez oztopatzearen’ diskurtsoa erabili beharra dago”

"Normalizazio agente asko dago gure herrian eta garrantzitsua da horiek autonomiaz funtzionatzea nork bere esparruan. Talde hauen inizatibak dira inportanteak. Udal Euskara Zerbitzuak bultzatu eta lagundu egin behar ditu, eta ez hainbeste zuzendu eta kontrolatu"

daude. Ez da zaila lau urtetik behin alkateen errola bat egitea euskalduna nor den eta nor ez jakiteko... Eta gauza bera Udaletik bidaltzen diren idatziekin ere.

4. Zuzentasunaren mamua arindu. Badirudi euskaraz idaztea inoiz ikasi ezin den zerbait dela. Euskaraz sortzen duten langileek, normalean, zuzentzaileari bidaltzen diote idatzia. Euskaraz lan egin ahal izateko, langileak sinetsi egin behar du gai dela, inork zuzendu gabe, euskaraz ondo idazteko. Eskura jarri behar zaizkio langileari tresnak eta erraztasunak eta, zergatik ez, akats txikiak onartu ere bai.

5. Departamentuen autonomia bultzatu. Euskara Zerbitzua izaten da, askotan, udal osoko jardunaren hizkuntza irizpideak betetzen diren ala ez kontrolatzen duena. Eta hori lan karga izugarria izateaz gain, ez da eraginkorra. Irizpideek, hasteko, errealak eta betetzeko modukoak izan behar dute eta departamentu bakoitzak izan behar du horien jarraipenerako arduradun bat, zuzeneko jarraipena egingo diona. Irizpide horiek, era berean, biziak eta aldagarriak izatea komeni da eta ez ordenantza eta arautegi itxiak, egoerak asko eta azkar aldatzen baitira gaur egun eta behar beriak sortzen.

Herriko eragileekin lana hobetzeko

Euskara Zerbitzuen bigarren lan ildoari dagokionez, hau da, udalerriko sektore desberdinetan eragiteari dagokionez, gogoetarako puntu batzuk aipatzera mugatuko naiz.

- ✓ Normalizazio agente asko dago gure herrian eta garrantzitsua da agente horiek AUTONOMIAZ funtzionatzea nork bere esparruan. Talde hauen inizatibak dira inportanteak eta Udaleko Euskara Zerbitzuak bultzatu eta lagundu egin behar ditu, ez hainbeste zuzendu eta kontrolatu. Norberaren autonomian oinarrituta, elkarlan desberdinak eta anitzak planteatu ahal izango dira zenbait esparrutan, Udalaren inizatibaz batzuetan eta udaletik kanpoko agenteen inizatibaz beste batzuetan. Koordinazio gune arinak bilatu behar dira horretarako.
- ✓ Produktuak bezain inportanteak prozesuak, bideak, lanketa moduak dira. Ahalik eta hurbiltasunik gehienarekin egin lan herrian: agenteekin, sektoreko inplikatuekin... Beraiekin adostu, ebaluatu, gogoeta egin...
- ✓ Normalizazioaren esparruan zerbitzu enpresa asko sortu da. Enpresa hauek beren eskaintzak egiten dituzte. Eskaintzak, integragarri joz gero, aztertu eta egokitu egin behar dira norberaren errealitatera, eta hurbileko jarraipena egin Udaletik.
- ✓ Plan estrategikoak baino, gestio estrategikoak dira inportanteak. Egitasmoak etengabe aztertu, ebaluatu eta egokitu behar dira. Ez zaio inertziari utzi behar gaina hartzen. Askok kuestionatu behar da zertan ari garen. Gogoetarako tartea hartzea oso inportantea da.
- ✓ Neurketa eta ebaluazioek neurrikoak izan behar dute, horiek bitarteko dira eta ez helburu.
- ✓ Aurrekontuak, dirua... inportanteak dira, baina hori bezain inportantea da zentzuz gatzatzea.

Ororen buru

Esandakoak esanda, bi ideia nagusi hauek azpimarratuko nituzke nire ikuspuntua laburbiltzeko:

1. Udaletako Euskara Zerbitzuen lehentasunezko egitasmoa Udala bera euskalduntzea da.
2. Euskara Zerbitzua bitarteko eta baliabide bereziak dituen normalizazio agente bat da eta neurri horretan ardura eta erantzukizun batzuk ditu, baina ez du zentraltasun ikuspegiarekin jokatu behar.

* *Malores Etxeberria Hernaniko Udaleko euskara teknikaria da.*

“Behin desbideketa”: Arabako Laudioko kronika

Felix Mugurutza*

“Zertarako nahi ditugu barne, kanpo, zeharkako edo goitik beherako euskara planak administrazioak euskaldundu duen funtzionario batek euskara ez duela sekula ezertan erabiliko esan eta ausardia horrengatik zigor-mehatxuen ordeztu agintarien errukitzea lortzen duenean?”

Duela hilabete batzuk, zaborra biltzeko sistema pneumatiko bat ezartzeko obrak hasi ziren Laudio (Araba) nire herrian. Eta arau orokorretan jasota egon arren, ez zitzaion inori burutik pasa lan horietan erabiliko ziren kartelak euskaraz “ere” ageri behar zirela.

Horrela, “desvío provisional” bakarti batzuk izan genituen aste batzuez kale nagusien sarrere-tan. Ez zen inor okerraz ohartu, antza. Eta are gutxiago kezkatu. Ustezko zorioneko euskaltzale bat izan ezik, gehienetan eta tamalez gertatu bezala. Ustezkoa diogu, nor den ez dakigulako. Eusko Jaurlaritzaren hizkuntza eskubideak babes-teko bulegoaz baliatuta, kexa bat ezarri zuen herri elebidun batean ele bakarreko kartelak jarriak genituelako. “Jaurlaritzan”. Orduan bai! Udaletxera iritsi eta alarmak, alarmarako tokirik baldin bada-goa administrazioa bezalako tokietan, piztu egin ziren. Obretarako udal zerbitzu eta enpresaren arteko harremanak hasi ziren eta kartelaren gainean euskarazko testua edukiko zuen xafla bat itsastea erabaki zen.

Hala egin, ozeano-ekaitzak baretu ziren eta... horra hor, inaugurazioetako gortina korritzean “behin desbideketa” barregarri bat ageri zela, herriaren lotsarako. Zentzurik gabeko mezu idatzia baino zentzugabeagoa oraindik hor mantentzea. Dagoeneko eginda daudenez, antza, mantendu behar ditugu.

Hori da Arabako –eta seguru asko gainontzeko herrialdeetako– euskara teknikariok behin eta berri-ro aurkitzen dugun panorama: euskarari ez zaiola merezi eta behar duen garrantzia ematen.

Eria zaintzeko kolore guztietako enplastoak

Estratosferatik harago dauden agintarietako ezagun dute bizi dugun egoera tamalgarri hau, bai. Baina, halere, ezer gutxi –ezereza adierazteko eufemismoa– da egoera hori bideratzeko egiten dutena. Bitartean, eria zaintzeko kolore guztietako enplastoak asmatzen dituzte egun batean bai eta bestean ere: euskara lege, hizkuntza-eskubide, era guztietako siglak (EBPN, HPS, AEBEMET...), berripaperak, hizkuntza eskakizun eta ez dakit zer demontre

"Hemen gaude gu, goitik, behetik eta alboetatik datozen frikzioak leuntzeko, amortiguadore lana egiteko, euskararen inguruan presiorik dagoenean teknikariok jasateko, politikarien bizkarrera ez delako sekulan ere eramango"

gehiago sortzeko, jakin badakitenean zauria aurretik garbitu barik, alferrekoa dela tiritak ezartzea.

Zer egin dezake herritar euskaltzale batek EITBren egoitza berrira hurbildu eta harrerarako gunearen atzean "prohibido fumar" erraldoi bat besterik ez duenean aurkitzen? Edo eta bere inguruetan –San Mames futbol zelaia dago gertu– ez aparkatzeko seinaleak "Excepto en días de partido / Alderdi egunean ezik" mezuarekin nahastuta sentitzen denean?

Euskalmet-ekin gertatua

Lau haizetara zabaldu dira, bestetik, *Euskalmet* izeneko meteorologia zerbitzuaren abantailak eta onurak. Zinez aitortzen dut erabilgarria eta txukuna dela. Eta xehetasun eta bazter guztiak zaindu direla... hizkuntzari dagozkionak izan ezik, jakina!

Idazki bat baino gehiago bidali behar izan nuen meteorologia zerbitzu horrek eskaintzen duen eguraldiari buruzko herriz herriko informazioan, kontsulta bat egiteko erdal izenak baliatu behar zirela salatzeko, hau da, ezinbestez "Llodio" izena aukeratu behar nuela Laudiori buruzko informazioa bilatu nahi nuenean. Zergatik webaren oinarri eta egitura-keta gazteleraz eraiki eta gero euskara agertzeko –agertu "behar" duelako– geruza batez makilatu?

Zer esanik ez, ez nuen erantzunik izan. Etsituta, goragoko mailetara jo nuen, ate joka, ea konponbide bat bilatzen zen, modu batez zein bestez. Eta ereiteak igaliak ekoitzi ditu: duela gutxitik hona euskal izenak –ofizialak direnak baino ez jakina: ea infemura zigortzen gaituzten!– erabil daitezke euskararen bitarteko kontsultak egitean. Baina... erdal izendapenen alfabetoaren araberrako hurrenkeran ageri dira, hots, "Lludio" agertzen da "Llodio"-k okupatuko lukeen tokian; argiago esanda: alfabetikoki, Lludio Lesaka baino

geroago dugula. Eta tratu iraingarri hori, euskal herri-izen guztiekin. Ondorioa: nahikotxo korapilatsuagoa dela euskaraz bilaketa bat bideratzea gazteleraz baino. Berriz, arbuioa gure hizkuntzari.

Merezi al du gutun gehiago idazten jarraitzeak? Ez al da inor, honenbeste politiko, izendapen zuzeneko kargu, langile, teknikari, kalitate-kontrol edo jesukristoren artean hori gaizki dagoenaz ohartu? Zenbateraino jasan behar dugu herritar euskaldunok oinaze hori?

Aurrekari hau ikusita, zein hizkuntzatan egongo dira herri izenak ondare dokumentalak –*Iragi* zerbitzuaz ari naiz– kontsultatu nahi ditugunean? Gazteleraz, jakina.

Eta zergatik salatu behar izan nuen, nire herriaren izen ofiziala ez zidatela onartzen NAN egitean? Nork idatzi die Renfe, Repsol, Iberdrola... eta beste batzuei herri izen ofizialak erabil ditzaten? Herritar edo euskara teknikari gizajo baten ardura al da hori? Ala asmatu duten itxurazko kredore horretan sinesten duten gu baino gorago daudenena?

Agintariek ez dute berdintasuna bermatzen

Agintarien zenbat oihu entzun da salatzeko Bilbo euskarazko izenarekin –duela gutxi eta arau izaeraz Euskaltzaindiak berretsia– egiten ari den sarraskia? Bat ere ez. Zergatik jasan behar ditugu "Bilbao gaua", "Bilbao kultura", "Bilbao dendak", "Bilbao garbi", "Bilbao euskara" izugarri, mingarri, nahasgarri eta ezinezko horiek? Hizkuntza politikan agintea dutenen artean zein alderdikidek esaten dio Bilbo-ko alkateari ez dela zuzena bide seinale guztietatik euskarazko izena ezabatzeko agindua ematea eta "Bilbao izena ere ondo dago euskaraz" dioen zurrumuru hori gezur borobila dela?

“Egin gabe egin behar da. Itxurak bai baina arazo bihurtu barik (...) Ondo normalizazioa ludikoa den bitartean baina kontuz konpromisoak inplikatzan dituenean (...) Ez gaude euskara teknikariok udalekuetako begiraleen planifikazio estilotik oso urrun”

Honi lotua, artilleria berbera al darabil Euskaltzaindiak izenen zuzentasunaz hitz egitean Guardia (eta ez Biasteri), Iruñea (eta ez Iruña) edo Bilbo (eta ez Bilbao) direnean? Ala egia esateari beldur diogu, aurrean dugunaren giharren tamainaren araber?

Zeinek egin dio errieta bere herriaren euskarazko izena “galiziar soinua” hartzen zuelako hedabideen aurrean gaitzetsi eta uko egin zuen zinegotzi, ustez, abertzaleari?

Zein hizkuntzatan aurkitzen ditugu herritarrok abisu, ohar, kartel eta gainontzekoak sendagile, ospitale, Ertzaintza edo antzekoetara goazenean? Ez al da errealitate hori berori ematen Eusko Jaurlaritzaren egoitza nagusian bertan? Non geratzen da berdintasuneko tratua hizkuntzez ari garenean? Dugun egoera hori dugula, premia larriena al da etorkinentzako euskarara hurbiltzeko ikastaroak antolatzea? Zergatik ez horrelakoak agintean daudenezat? Ala hizkuntza normalizazioan eragin bera dute batzuek eta besteek hartzen dituzten erabakiek?

Udal euskara teknikarien funtzioa

Zer egin daiteke euskararen inguruan gutxienekoak betetzeko ere, funtzionario baten ezezko harroari aurre egin behar diogunean? Zertarako nahi ditugu barne, kanpo, zeharkako edo goitik beherako euskara planak administrazioak berak euskaldundu duen funtzionario batek euskara ez duela sekulan eta ezertan ere erabiliko esaten duenean eta ausardia horregatik zigor-mehatxuen ordez agintarien errukitze eta lasaitzeak lortzen dituenean?

Eta tartean, hizkuntza-politika eta hizkuntza-politikoen artean dagoen bateraezintasun hori agerian jartzen inor ausartzen ez den bitartean, euskara tek-

nikarion figura asmatu da Manchako Kixoteak goraiatzeko zuten *Fierabrás* baltsamoa bezalaxe, munduko gaitz guztiak sendatzeko balio duena. Hemen gaude, goitik, behetik eta alboetatik datozen frikzioak leuntzeko, amortiguadore lana egiteko, euskararen inguruan presiorik dagoenean teknikariok jasateko, politikarien bizkarrera ez delako sekulan ere eramango.

Egin gabe egin behar da. Itxurak bai baina arazo bihurtu barik. Araban, gainontzeko leku gehienetan bezala, “ez egite gozoa” egoeran eduki nahi da gure hizkuntzaren normalizazioa. *Bai euskarari...* baina muga batzuekin. Ondo normalizazioa ludikoa den bitartean baina kontuz ahalegin edo konpromisoak inplikatzan dituenean.

Kanpora begirako ekintzak, barrua ukitu barik

Egoera horretan, ekintza magikoen atzetik gabiltza, etengabeki, euskara teknikariok. Beti aldamenekoei egin dutenari begira ea gure udalerrian, euskal artxipelagoko gure irla isolatuan, gauza bera klonatzeko aukerarik dagoen. Beti frustrazio giroan, munduko ahalegin guztiak eginda ere, emaitzak eskasak izango direlako. Baina zer espero zitekeen?

Horregatik, euskararen inguruko ekintzak egin behar dira nahi eta nahi ez: areto hustuetako hitzaldiak, hartzailerik gabeko kanpainak edo aharrausi, –barka–, bertso-saioak. Nola edo hala. Ume eta gazteei zuzenduak, batez ere eta lehentasunez. Ahalik eta gehien. Ez gaude, aitortu behar dut, euskara teknikariok udalekuetako begiraleek darabilten planifikazio estilotik oso urrun. Titulazio gutxiagorekin... Baina egin egin behar dira, hori baita inon idatzita ez dagoen agindu sekretua. Kanpora begira beti, barrukoa larregi ukitu barik.

Eta bitartean eta nahi gabe, negozio errazak eta borobilak egiteko giroa sortu du euskara teknikarion ezinak. Guregana hurbiltzen dira, uneoro, era guztietako eskaintzak, euren benetako prezioa bikoiztu edo hirukoiztuta, kalitate eskasekoak askotan...

Baina berdin dio, “zerbait egin” behar denez, lotsagabe batzuen lapurreta horiek ere onartu behar ditugu. Gaur egun, “euskara” etiketa jartzea nahikoa da erakundeekin negozio ona egiteko. Ez naiz zerbitzuak errentagarri bihurtzearen kontra, baina bai sarritan egiten diren gehiegikerien aurka. Hausnartzeko kontua.

Arabako teknikari urrien prekariorotasuna

Gasteiz hiriburua alde batera utziz, bost besterik ez gara berrogeita hamar udalerriz osatutako Araban gauden udaletako euskara teknikariak. Bakar batek ere ez du bere lanpostua jabetzan eta, kasu gehienetan, era guztietako trikimailuak erabili izan dira euren lan-kontratuak “justifikatu” ahal izateko. Hori, ez ahaztu, oro har, agintea abertzaleen esku dagoen probintzia (o! barka: herrialde) batean. Gauzak horrela, nola ez zuten gaizki hartuko Nafarroako agintariek duela gutxi HPSk hara bidalitako ebanjelizazio ordezkaritza? Dugun miseriarekin hangoei erakutsi behar diegu nola egiten den hizkuntza politika duin eta zuzen bat? Ez al da bertakoak iraintzeko modukoa?

Baina, tira. Hauxe da Araban dugun giroa. Ez da txalotzea merezi duen horietakoa baina, hala ere, pozik goaz goizero gure lanera, jakinik hobe dela gutxi egitea ez egitea baino. Gainera, administrazioan ez bezala, irakaskuntzan nabaria da euskararen

normalizazioan egindako ahalegina, eta bere fruituak dastatzen hasiak gara.

Ez nuke berriz berakatz-zopa deskubritu nahi izango baina egia da, gauzak daude moduan, normalizazioarako bidean lehenengo eta ezinbesteko urratsa agintariei dagokiela eta ez teknikariei. Kredoen kontua da: esatea ez ezik sinetsi ere egin behar da. Bestela, malkartsu suertatuko zaigu harriz beteriko bide hau.

Zero azpitik abiatu behar

Euskarak, amaitzeko, indarra eta ez ahulezia behar du mendeetan gaztelera nagusi izan den gure herrialdean berpiztu ahal izateko. Zerotik behera dago gure abiapuntua, ondoko herrialdeetan ez bezala. Horregatik, laguntza berezia behar dugu, dela giza baliabideetan dela dirutan, orain arte egin denaren guztiz kontrakoa hain zuzen ere.

Eta Olentzerori zuzendutako desio zerrenda honen barruan, nahiko nuke eskatu, baita ere, hautagai politikoei euskara maitatzearen eskakizuna exijitzea zerrendetara igo ahal izateko. “Maitatze eskakizuna” eta ez “hizkuntza eskakizuna”. Ez al da egokiagoa eta ederragoa normalizazio baterako? Eraiki diezaiogun Arabako euskarari etorkizuna irabazteko behar duen bide zabal eta hornitua eta utz dezagun atzean nire herrian behin batez egin zitzaion “behin desbideketa” hura.

** F. Mugurutz Laudioko euskara teknikaria eta Euskaltzaindiko Onomastika Batzordeko kidea da.*

Edurne Otamendi *

Eraginkortasunaren bila Donostiako udaletik

"Euskararen ezagutzari erreparatzen badiogu berriz, euskaldun eta ia-euskaldunen kopurua 17 puntutan igo da 1986tik 2001era bitartean, Donostian euskaldunak eta ia-euskaldunak %63 dira(...) Erabileraren erronkari aurre ezin eginik gabiltza (...) nekezago ari da aurrera egiten esparru informaletan formaletan baino"

Hogei urte baino gehiago dira udaletan lehenbiziko euskara zerbitzuak sortzen hasi zirela, udalerrietan normalizazio politikak abian jartzeko. Urte hauetan hizkuntza normalizazio prozesuaren baitan, gauzak izugarri aldatu dira.

EAEn gauzak asko aldatu dira

Euskal Autonomia Erkidegoan (ez baitaiteke gauza bera esan Nafarroaz eta Ipar Euskal Herriaz) eta administrazioari gagozkiola, besteak beste, herri-administrazioetan euskararen erabilera normalizatzeko prozesua arautzeko dekretua onartu zen; udal askok euskararen inguruko ordenantzak onartu dituzte; lan egiteko moduak planifikazio zehatz eta egituratuari esker hobetzen joan dira –erabilera planak, Euskara Biziberritzeko Plan Nagusia...–; salbuespenak salbuespen (izan ere, egon badira euskara zerbitzuak izan ez edo oso hastapenetan dauzkaten udalak), udaletako euskara zerbitzu gehienetan giza baliabideak eta ekonomikoak asko handitu dira.

Administrazio publikoek bultzatutakoez gain, hizkuntza normalizazioaren inguruan eragile sare

garrantzitsua eratu da: euskara elkarteak, tokiko prentsa, euskaltegiak, aisialdi elkarteak, hizkuntza zerbitzuak eskaintzen dituzten enpresak, hauetariko asko hartzen dituen Euskararen Gizarte Erakundearen Kontseilua.

Egoera soziolinguistikoak ere, ezagutzari dago-kionean batik bat, nabarmen hobera egin du, hezkuntzari esker batez ere, baina baita helduen euskalduntze-alfabetatzeari esker ere. Era berean, horrek, eta indarrean dugun arautegiaren aplikazioak, udal administrazioetako langile euskaldunen kopuruak modu esanguratsuan gora egin du.

Bilakaera positiboa Donostian

Donostiako Udalaren adibide zehatzera etorrira, 1987an Euskararen Udal Patronatua sortu zenetik, ezin da ukatu bilakaera positiboa izan dela. Giza baliabideek eta ekonomikoek hazkunde garrantzitsua izan dute. Donostiako Udala bera euskaldundu eta bertan erabilera hedatzeari begira, egoera asko aldatu da bi hamarkada hauetan. Erabilera planaren hirugarren bost urtekoa amaitzear dugu-

“Beste urrats kualitatibo bat eman behar genukeen honetan, berrikuntzaz hainbeste hitz egiten den honetan, ideia faltan gabilitza. Ekintza fresko eta berriak behar ditugu, orain arteko hainbat estereotipo eta diskurtsoetatik aldenduz”

la, lanpostuen %56ak du ezarria derrigorrezko hizkuntza eskakizuna. Udalerriari begira, Euskara Biziberritzeko Plan Nagusiaren ildo jarraituz, Euskararen Ekimen Estrategikoak-Donostiako Plan Orokorra izeneko planak 6 urte bete ditu. Plangintza honen bitartez urtero ehun ekintza baino gehiago burutzen dira: urtero euskara ikasteko dirulaguntzak 1.000 donostiarri, entitateei dirulaguntzak, transmisioarekin lotutako sentsibilizazio ekintzak, milaka haur eskolaz kanpoko jardueretan, kulturgintzari lotutako ekintza ugari, web-guneak... Euskararen ezagutzari erreparatzen badiogu berriz, euskaldun eta ia-euskaldunen kopurua hamazazpi puntutan igo da 1986tik

2001era bitartean, azken datu hauen arabera, Donostian euskaldunak eta ia-euskaldunak %63 dira.

Euskararen erabilpenak aurrerapen apala

Baina, aurrerapenak aurrerapen eta lorpenak lorpen, oraindik gure helburuetatik oso urrun gabilitza. Hau noski, ez da udaletako euskara zerbitzuen arazo soilik, guztiena baizik. Badakigu euskarak gaztelaniarekiko erdietsi behar duen berdintasuna, bi hizkuntzen arteko elkarbizitza orekatua, ez dela belaunaldi batean zein bitan lortuko, badakigu urrats inportanteak eman direla, baina, nire ustez, etekinak ez dira urte hauetan jarri diren baliabideen pareko izan.

Erabileraren erronkari aurre ezin eginik gabilitza, euskararen erabilerak bilakaera apala darama. Are gehiago, nekezago ari da aurrera egiten esparru informaletan (familia, lagunartea, aisialdia...) esparru formaletan baino (ikasgela, jarduera ofizialak...). Besteak beste, hiztunak hizkuntza horretan komunikatzeko duen gaitasun mailak ona izan behar du eta bere ingurune naturalean duen hizkuntza komunitatearen dentsitateak euskara erabili ahal izateko adinakoa behar du, baina egoera hau oso nekez ematen da.

Eta non huts egiten dugu? Jakinik dena ez dagoela udal erakundeen esku, jakinik legeriak, egoera sozio-linguistikoak eta beste hainbat eta hainbat faktorek ere eragiten dutela, nire ikuspegitik euskararen nor-

Donostiako irudi zaharra.

Donostiako Udaletxea.

malkuntza prozesuan hobetu beharreko hainbat alderdi eta egiteko era azaltzen saiatuko naiz.

Herritarrekin hobeto komunikatu behar

Esparru guztietara eta herritar guztiengana iritsi nahian, askotan lehentasunak ez dira behar bezala finkatzen. Esate baterako, administrazioaren egin beharra da, euskaldundu den pertsona orori, ikasi duten euskara hori erabiltzeko aukerak eskaintzea, baina lehentasunak argi eduki behar ditugu, egun, eta etorkizun hurbilean are gehiago, pertsona elebidunak nagusiki haurrak eta gazteak dira eta indarrak hor jarri behar dira. Lehentasuna ez duena baztertzeko beldur gutxiago izan behar genuke.

Aipagarrienetakoa iruditzen zait komunikazioaren arazoa. Ez dugu behar bezala komunikatzen jakin, zailtasunak dauzkagu herritarrarengana iristeko: bi hizkuntza ofizialen arteko elkarbizitza orekatua lortzeko, hizkuntza gutxituaren alde egin behar den ahaleginak daukan garrantziaz ohartarazi egin behar da gizartea eta hori ez dugu lortu. Zentzu honetan, ahalegin berezia egin beharko litzateke elebiduna ez

"Herri agintariei dagokienean, hizkuntza normalkuntzarako baliabideak haien irizpide eta adostasunei esker handitzen joan dira, baina hizkuntzaren erabilerarekiko duten jarrera ez da inondik inora eredugarri"

den komunitatea erakartzen, euskara denona dela transmititzen. Interesa eta jakin mina sorrarazi behar du euskal komunitateak erdal komunitatearengan. Elkarbizitzarako ezinbestekoa da batak bestearen berri izatea eta euskara jakiteak ekar ditzakeen onurak transmititzen ikasi behar dugu.

Donostiako Altza auzoa.

Hasieran aipatu dudan moduan, lan egiteko erak planifikazio zehatzei eta egituratupei esker hobetzen joan diren arren, askotan gure lanaren ardatz eta xede bihurtu dira, ahaztuz tresna baino ez direla (erabilera planak, Euskara Biziberritzeko Plan Nagusia...). Hizkuntza Politikarako Sailburuordetzaren gidaritzarekin eta koordinazioarekin, baina udal bakoitzaren izaera, egoera eta autonomian oinarritutako lan egiteko sistema malguagoa, neurri batean inprobisaziorako ere leku izan dezakeena landu beharko genuke.

Esan beharra dago baita ere, nire ustetan, herri agintariak, eta administrazioa bera, ez direla gizartearen eredu izan: edozein dela gaia, gizarteari ahalagin bat eskatzen ari bazaio, administrazioak eredu izan behar du eta, zer esanik ez, hizkuntza politikan. Herri agintariei dagokienean, hizkuntza normalkuntzarako baliabideak hauen irizpide eta adostasunei esker handitzen joan dira baina hizkuntzaren erabilerarekiko duten jarrera ez da inondik inora eredugarri.

Ideia berrien beharrean

Zentzu berean ikusten dut zeharkakotasunaren beharra. Jardun orok izan behar luke sorreratik hizkuntza irizpidea txertatua. Horretarako, bi faktore gutxienean ezinbestekoak dira. Alde batetik, hizkuntza normalkuntzaz arduratuko den atala udalaren egituran zeharkakotasun hori bermatuko duen lekuan kokatua egotea –udal guztiek ez dute antolakuntza bera baina lehendakaritza izan

daiteke kokapen horietako bat–, eta bestetik, agintari, zuzendari, arduradun eta baita langile guztiek ere, barneratuta eduki beharko lukete hizkuntza normalkuntza zehar lerroa dela.

Azkenik esango nuke ez gabiltzala azken boladan irudimen kontuetan oso soberan. Ezerezetik abiatuta, azken hogeitau urte hauetan izaera, tamaina eta helburu oso desberdineko ekintzak egin dira, batzuk arrakasta handiagoarekin, besteak gutxiagorekin. Baina, une honetan, beste urrats kualitatibo bat eman behar genukeen honetan, berrikuntzaz hainbeste hitz egiten den honetan, ideia faltan gabiltza, ekintza freskoak eta berriak behar ditugu, orain arteko hainbat estereotipo eta diskurtsoetatik aldentuz.

Hizpide udaletako euskara zerbitzuak ditugun arren, eta prozesu honetan elementu funtsezkoenak diren arren, berauek baitira, hizkuntza politika nagusia exekutatzeko eragile zuzenenak, ahulezia hauek hizkuntza normalkuntzaren inguruan diharduten eragile guztietan sumatzen dira, administrazioan, ekimen pribatuan zein euskalgintzan.

Etorkizunera begira, gizartearen adostasun eta inplikazio handiagoa lortzeko, eraginkorragoak izateko, gogoeta baten beharra ikusten dut, beti ere, administrazio guztien erabateko koordinazioa bulztatuz eta herri ekimenaren osagarritasuna bilatuz.

* *Edurne Otamendi Donostiako Euskararen Udal Patronatuko zuzendaria da.*

Debagoienan aurrerabidean eginak eta egitekoak

Estepan Plazaola*

"Orain 25-30 urte zaharrak ziren euskararen erabilera handiena zutenak; gaur egun, haurrak eta gazteak. Euskara galbidetik berreskuratze-bidera ekarri da (...) 65.000 bizilagun dituen Debagoienan, ez gara mila lagunetik oso urruti izango euskarazko irakaskuntza, euskararen normalizazioa, euskarazko hedabideak... lanbide ditugunak"

Udaletako euskara zerbitzuen eginak eta egitekoak aztertzea eskatu zait. Mundu nabarra da euskara zerbitzuena nahiz eta Eusko Jaurlaritzak finkatuak dituen udal bakoitzean egon beharko liratekeen zerbitzuen osaera-ereduak. Ez dut nik panorama orokorraren berri azaltzeko datu zehatzik. Etxe bueltatik askorik urrundu barik emango dut, beraz, nire iritzia.

Orain dela hogeita bat urte sortu zen Bergarako Udaleko Euskara Zerbitzua. Euskara dinamizatzaile bakarrak osatzen zuen eta nagusiki itzulpen lanean murgildurik jarduten zuen hasiera hartan, literatura lehiaketa, udaleku ireki eta gisa horretako lanen batzuk kenduta.

Gaur egun laupabost teknikariek dihardugu gurean eta herriaren tamainaren arabera, antzeko proportzioko lantaldeak daude bailarako herri gehienetan. Ez dute antz handirik orduko egitarauak eta gaurkoek ere. Gaur egun, gutxi-asko, gizarateko esparru gehienei heltzen dieten plan estrategiko eta kudeaketa planak ditugu herri gehienetan.

Inolako zalantzarik barik, hogei urteotan ikaragarrizko egituratze-lana egin da euskararen normalizazioaren inguruan: euskara zerbitzuak, euskara batzordeak, aholku batzordeak, esparruetako azpibatzerdeak, euskara elkarteak, enpresetako teknikariak...

Debagoienan, 65.000 bizilagun dituen eskualde batean, ez gara mila lagunetik oso urruti izango euskarazko irakaskuntza, euskararen irakaskuntza, euskararen normalizazioa, euskarazko hedabideak... lanbide ditugunak.

Orain dela hogeita bat urte nekez bururatuko zitzaion inori 2007an enpresetan euskara planak bideratzen jarduten duen Debagoieneko enpresa bat 100 langile izatera iritsiko zenik edo eskualdeko euskarazko hedabideen inguruan ia 60 langileko enpresa bat sortuko zenik.

Orain dela hogeita bat urte nekez bururatuko zitzaion inori Debagoieneko enpresa nagusi gehienak euskara planetan murgilduta egongo zirenik.

Eta, aitortu beharra dago, zenbait esparrutan (udaletan, esparru soziokulturalean, irakaskun-

tzan...) erabileran ere garapen nabarmena izan dela. Orain 25-30 urte zaharrak ziren euskararen erabilera handiena zutenak; gaur egun, haurrak eta gazteak. Euskara galbidetik berreskuratzeko-bidera ekarri da.

Hala ere, seguruenen, errazena egin dugu. Atxagaren berbak erabiliz, "euskara mehea" sumatzen da bazterretan. Oraindik ere gutxi dira, euskaraz eskolatu direnetan zein euskara bera lanbide dutenetan ere, erdal makulurik gabe jarduteko gai direnak.

Hizkuntza eta kultura handiak ditugu lehiakide eta luzaz, *adorez eta atseginez* egin beharreko lana dugu aurrean, tokixoren bat egin gura badugu. Asko dira ditugun erronkak baina hiruzpalau aipatuko ditut:

Normalkuntzako egituren koordinazioa hobetu

Bai herri mailako agenteen artekoa, bai eskualde mailakoa eta baita herrialde zein erkidego mailakoa ere. Urratsak eman dira. Herrian sortuta dago euskararen herriko aholku batzordea esparru bakoitzeko ordezkari osatua, eta sortuta daude hainbat arlotako azpibatzaordeak ere. Bestalde, gero eta gehiago dira eskualde mailan aztertzen eta bideratzen diren egitasmoak ere. Hala ere, nik uste dut oraindik asko sakondu beharra dugula goian aipatzen genituen *euskararen unibertsoko* egitura eta agenteen sinergiak aprobetxatze aldetik.

Eskualdez gaindiko koordinazioan ahulago gaude oraindik. Badugu Eusko Jaurlaritzak bultzatutako normalkuntza plan nagusi bat, EBPN, hainbat egitasmo elkarrekin bideratzeko marko egokia izan litekeena, baina horrek koordinaziorako egitura eragingarriak sortzea eskatzen du eta orain arte ez da egin. Hori gabe plan bateratu batek izan lezakeen potentzialitatearen erdia galtzen da.

Gizartearen inplikazioa eta boluntarioria, indartu

Euskara elkarteak bide-lagun garrantzitsuak izan dira Euskara Zerbitzuentzat eta euren parte hartzea funtsezkoa izan da gure eskualdeko hizkuntza-suspertzean, baina gaur krisi sakonean daude eta zenbait elkarteren bizi-iraupena bera ere oso kolokan dago. Ehundaka lagun izango dira, adibidez, Debagoieneko euskara elkarteetako lantaldeetatik pasatu direnak. Horietako askok gaur egun beren inguruan euskararen erabileran duten eragina oso txikia da, besteak beste, ez dugulako, iluntzeko zazpitan elkartu gabe,

"Euskara elkarteak bide-lagun garrantzitsuak izan dira Euskara Zerbitzuentzat eta euren parte hartzea funtsezkoa izan da gure eskualdeko hizkuntza suspertzean. Baina gaur euskara elkarteok krisi sakonean daude eta zenbait elkarteren biziraupena bera ere oso kolokan dago"

eguneroko jarduenan euskaraz biziz, besterik barik, eragile izateko sarerik eratu.

Eta baditugu boluntarioria salbuespen txalagarriak, Berbalagun proiektuak, esaterako. Guztiz bat nator Iñaki Arrutik ARGIA 2017. alean (*Euskaltegia hiztun bila*) azaldutako iritzi honekin: "Ez al du gaur egun euskal hizkuntza-komunitateak –toki askotan– beharrezkoagoa, orain arte egin ohi izan diren gauzetan –dirua, sinadura, antolakuntzalanak...– arituko diren pertsonak baino, harreman-sareetan hizkuntza-ohiturak aldatzen arituko diren euskaltzaleak?".

Pentsatzen dut euskara elkarteek birmoldatu beharra dutela eta birmoldaketa honek beharko lukeela gogoeta sakon bat. Badugu Debagoienean gizarte bakegintzan inplikatzeko bideak ikertu eta zabaltzea helburu duen zentro bat: Baketik zentroa. Euskararen normalizazioak ere beharko luke antzeko zerbitzuak.

Hedabide eta teknologia berrien aukerak baliatu

162 taldetan banaturik, Debagoieneko 8-12 urteko 572 umek parte hartuko dute Goiena telebistak antolatutako urritik aurrera eskainiko duen *Kantari* izeneko saio batean. Horrek garbi erakusten du bai hedabideek eta bai teknologia berriek beste esparru batzuk (aisia, kirola, kultura, corpusa eta hizkuntza kalitatea, eragileen sareak osatzea...) elikatzeko

Goiena.net web gunearen aurkezpena.

bete dezaketzen funtzioa. Etorkizunean aukera horiek areagotu egingo dira.

la euskaldun eta erdaldunen munduarekin zubiak eraiki eta hurbildu

Zenbait adin-tartetan (gaur egungo guraso gazteen belaunaldian, adibidez) elebidun hartzailen kopurua handia da. Hala ere, askotan, lagunartean, lantegietan... euskararentzat hutsa balira bezala hartzen ditugu. Pentsatzen dut oso garrantzitsua izango litzatekeela eurekin batera jokamolde berriak adostea...

Bestalde, une honetan gure inguruan gutxitan azaleratzen da euskaldun eta erdaldunen arteko hizkuntza gatazkarik baina ez dakit hori, besterik

"Badugu Eusko Jaurlaritzak bultzatutako normalkuntza plan nagusi bat, EBPN (...) baina horrek koordinaziorako egitura eragingarriak sortzea eskatzen du eta orain arte ez da egin"

barik ona den, ez ote den bi mundu apartetan bizi garelako. *Hazteko eta hobetzeko gizakiok dugun tresnarik ahaltsuena*, da gatazka, *Baketik-eko* web-gunean jasotzen denaren arabera. *Elkarrekin Bizi* da gure umeei ikastolan lantzen duten programetako bat. Etorkinen etorrera gero eta handiagoa den aro honetan ezinbestekoa iruditzen zait elkarrekin bizi-tze hori zela gauzatuko dugun adostea.

Arautu eta arauak betearazi

Datorren urtetik aurrera, adibidez, tokiko hiru telebista gehiago izango ditugu Debagoiengan. Antzeko zerbait gertatuko da beste hainbat eskualdetan. Euren hizkuntza erabilerak eragin nabarmena izango du, alde batetik, ikusentzuleak telebistan izango duen hizkuntza bateko edo besteko eskaintzan baina baita herriko talde, elkarte eta entitateen jardunean ere.

Gaia hobetotxoago edo txartxoago araututa dago. Araua betearaztea izango da kontua.

Eta, antzera, beste hainbat gaitan: zerbitzuen kontratazioetan...

Jarrai nezake beste hainbat gaiz: burokrazia itogarria gainditu beharraz, komunikazioaren garrantziaz, efizientzia parametroak aplikatu beharraz...

Gaurkoz, nahikoa.

* *Estepan Plazaola*
Bergarako euskara teknikaria da.

Berriozarren eta Nafarroan, eustetik garapenera

Rosa Ramos*

JOSU SANTESTEBAN

“Nafarroan, ordea, ez da horren zuzena esatea Euskara Zerbitzuak sortu zirenetik hona gauzak asko aldatu direla (...) Udaletako Euskara Zerbitzuetan ez da baliabide nahikorik izan gizarteko aldaketekin batera lan teorikoa eta praktikoa garatzeko”

LARRUNEK Udaletako Euskara Zerbitzuen egoeraren berri ematea interesgarria ikusi du, azken hamarkada hauetan izan diren aldaketek kezka eta egiteko berrien aurrean jarri dituztelakoan.

Oztopoak eta horiek gainditzeko bideak

Nafarroan, ordea, ez da horren zuzena esatea Euskara Zerbitzuak sortu zirenetik hona gauzak asko aldatu direla. Gizartea bai, aldatu da (aisialdiko ohitura berriak, etorkinen ehuneko handiagoa, hiztun euskaldunen tipologia nagusiaren aldaketa...), baina, tamalez, Udaletako Euskara Zerbitzuetan ez da baliabide nahikorik izan gizarteko aldaketekin batera lan teorikoa eta praktikoa garatzeko, hau da, lanak eta egitasmoak behar berrien arabera egokitzeko. Izan ere, Nafarroako adierazle soziolinguistiko gehienek behin eta berriro errepikatzen dutenaren ildotik, udaletako Euskara Zerbitzuetan ere, garapena baino gehiago dagoenari eusteko ahalegina izan da

nagusi. Horrek ez du esan nahi ez denik lanik egin, eustekak, azken finean, indarra eta lana eskatzen baititu. Kontua da garapen handirik ez dela gertatu ez baliabideetan (azken urte hauetan sortutako zerbitzu berriak salbuespen) ez lanaren emaitzetan ere. Eta, hala ere, ez dut Euskara Zerbitzuen lanaren balorazio negatiborik egiten.

Esandakoa hobeki ulertzeko, Nafarroako udaletako Euskara Zerbitzuek urte hauetan izandako oztopo nagusiak eta oztopo horiek gainditzeko jorratutako bidea azaldu behar dira. Oztopo nagusiak, nire ustez, bi izan dira: batetik, edozein hizkuntza plangintza garatu behar denean, alde teknikoak behar duen hizkuntza politika koherente eta egokirik ez da izan Nafarroan. Kontu jakina da askotan euskararen erabilpena gartzearen kontrako neurriak hartu dituztela hizkuntza politikaz arduratu direnek.

Baina arazoa ez dira izan hedabideetan agertutako noizbehinkako ekaitzak bakarrik, arazoa izan da euskararen normalizazioaren kontrako etenga-

beko zirimiria izan dugula urte hauetan, den-dena busti duena, eta oso zaila egin duena, Nafarroako zona euskaldunenetik kanpo, edozein ekimen burutzea, askotan alde teknikoan herritarrei planteatzen zitzaiena behin eta berriro ukatzen baitzuen alde politikoak. Hots, sinesgarritasun falta handia izan dugu gizarteari mezuak zabaltzerakoan. Gure lanbide bera ere ez da behar bezala finkatu administrazioko egituretan. Udaletatik kanpo, urteak dira Nafarroako Gobernuan normalizazio lanak bideratzeko ardura duten lanpostuetan inolako prestakuntza soziolinguistikorik ez duten irakasleak jartzen dituztela. Udaletako Euskara Zerbitzuetan bakarrik lortu da prestakuntza berezia baloratzea eta proba espezifikokoak egitea lan hauetan aritu behar duten pertsoneri.

Gaixotasunari aurre egiteko txertoak

Bigarren oztopo nagusia baliabide falta izan da. Hainbat lekutan oso diru partida txikiak kudeatzen dituzte Euskara Zerbitzuek. Euskararen erabilera sustatzeari diru gutxi emateaz gain, jakin behar da Nafarroako udal gehienak txikiak direla, eta baliabide falta arazo estruktural orokorra dela. Hemen baliabideak Nafarroako Gobernuak dauzka.

Oztopoak oztopo, sortzetik bertatik Nafarroako Euskara Zerbitzuek jakin zuten aipatutako gaixotasun estrukturaleri aurre egiteko txertoa asmatzen: elkarlana giltzarria izan da. Hasieratik egitasmo gehienak elkarrekin landu ditugu eta hori, baliabide ekonomikoak aurrezteaz gain, aipatutako hizkuntza politika egokiaren falta estaltzeko lagungarria izan da. Nolabait esateko, udalen batean egotera zaila izan denean, errazagoa izan da “gainerakoe” egiten dutenarekin jarraitzea; hau da, gehiago kostatu zaie ordura arte egindakoa bazterrean uztea, “gainerakoe” egiten badute.

“Beraz, Nafarroan aspertzeraingoa agertzen diren adierazle soziolinguistikoak gainditzeko, hau da, eustetik garapenera pasatzeko, lan handia geratzen zaigu, elkarrekin egindako lan sortzailea eta berritzailea (...); ezin baikara egon Gobernuak baliabideak noiz emanen dituen zain, Gobernuak hizkuntza politika noiz aldatuko zain.”

Elkarlanean sakondu

Elkarlanean sakondu

Baina LARRUNEK aurrera begira jartzea eskatzen digu. Barkatuko didazue orain arte iraganari buruz

Berriozarko banda ezkerrean, eskuinean festetako diana.

Ezkerrean Betelu eta eskuinean Iruñeko Gazteluko plaza.

aritu izana, baina uste dut azaldutakoa azaldu eta gero hobeki ulertuko dela etorkizunean, nire ustez, Nafarroako Euskara Zerbitzuek daukaten lana: aipatutako oztopo larriak gainditzeko elkarlanean sakontzea, hain zuzen (haien artean eta gainerako eragileekin: euskara elkarteak, enpresak, ikastetxeak...); eta elkarlan horri etekinik handiena ateratzeko prestakuntzan sakontzea. Izan ere, baliabideak ahalik eta hobekien erabiltzeko, bide luzea daukagu oraindik egoeraren diagnostikoa eta egitasmoen ebaluazioa behar bezala egitera heltzeko.

Elkarlanak eman dezakeen emaitzaren adibidea daukagu Nafarroako Euskara Elkarten Topaguneak sustatutako Mintzakide programa. Bertan Iruñerriko euskara elkarteek, euskaltegiek, euskarazko komunikabideek eta udalek parte hartzen dute (enpresa batzuen laguntza ere badu Mintzakidek). Sinestuta nago lortutako arrakastaren erantzule nagusia eragile guztiak mahai berean esertzea izan dela. Tamalez ez da askotan errepikatzen den adibidea.

Elkarlanaren eskutik, lanean ari garen guztion prestakuntza hobetzeak etorri behar du.

Behean Erriberri eta eskuinean Nafarroako Gobernuaren egoitza.

Tuterako plaza eta Lekunberriko geltokia.

"Arazoa ez dira izan hedabideetan agertutako noizbehinkako ekaitzak bakarrik. Arazoa izan da euskararen normalizazioaren kontrako etengabeko zirimiria izan dugula urte hauetan, den-dena busti duena, eta oso zaila egin duena, Nafarroako zona euskaldunenetik kanpo, edozein ekimen burutzea"

Hasieran aipatu dut gizartea aldatzen ari dela eta Euskara Zerbitzuen jarduera ez dela aldaketa horiei egokitu. Joera orokor hori aldatu behar dugu. Batetik, aldatu nahi dugun errealitatea ongi interpretatzeko, gure lanean tresna metodologiko egokiak eta malguak erabiltzen ikasi behar dugu. Bestetik, maila teoriko eta aplikatua egiten ari diren ekarpenak ezagutu behar ditugu. Izan ere, hori izanen da modu bakarra kateatuta gaituzten molde zaharreko zeregin eta lanak gainditzeko (itzulpenak, betiko kanpainen errepikapena...).

"Hainbat lekutan oso diru partida txikiak kudeatzen dituzte euskara zerbitzuek. Jakin behar da Nafarroako udal gehienak txikiak direla, eta baliabide falta arazo estruktural orokorra dela. Hemen baliabideak Nafarroako Gobernuak dauzka"

Beraz, Nafarroan aspertzeraino agertzen diren adierazle soziolinguistikoak gainditzeko, hau da, eustetik garapenera pasatzeko, lan handia gertzen zaigu: elkarrekin egindako lan sortzailea eta berritzailea, elkarlana udalen artean eta Nafarroako gainerako eragileekin, gainerako euskaldunekin; ezin baikara egon Gobernuak baliabideak noiz emanen zain, Gobernuak hizkuntza politika noiz aldatuko zain.

* Rosa Ramos Alfaro
Berriozarko Euskara Zerbitzuko teknikaria

Elorriotik ikusita: Euskara futbolaren pare?

Bittor Uriarte*

“Oraindik ondo definitu barik dago teknikariaren perfila, soziolinguistikaren eta beste diziplina batzuen ezagutza sakonagoa falta dela sumatzen dut. (...) Gaur egun eskema berdintsua segitzen duten ereduak erabiltzen dira leku guztietan; baina jakina, helburuak taldera egokituta, ez dira helburu berdinak jarriko Barakaldon eta Amoroton”

Pasatu dira bai urte batzuk euskara zerbitzuak abian jarri zirenetik, ez leku guztietan, jakina! Baina, bai esan genezakeela gaur egun udal askok eta askok, zein beste era bateko erakundeek ere, sortuta dutela euskara zerbitzua, eta egia esan, azken urteotan aldaketa ugari gertatu direla hizkuntza normalizazioaren bidean. Baina, zein kontestutan kokatzen dira gaur egun euskara zerbitzuak?

Barkatuko dit irakurleak, batez ere futbol zalea ez denak, gaurko gaia futbol munduarekin konparatzeagatik beste era bateko kirolek ere balio arren. Baina futbola denez hedatuenetakoa, gaia ulergarri edo entretenigarriago egiteko asmotan, hortik jotzea pentsatu dut.

Euskara teknikaria entrenatzaile

Udal bateko “*euskara teknikaria*” naizen aldetik, udal horrek bere taldea edo ekipoa (hasiera baten udala bera, gaur egun udalerrri osoa) entrenatzeko edo prestatzeko kontratatu duen entrenatzaile legez ikusten dut neure burua. Baina, zeren arabera izan naiz

kontratatua? Euskarak badu bere Legea, 82an onartutakoa; badu Funtzio Publikoaren Legea, 89koa; eta bi horien ondorioz 86/97 Dekretua, euskararen erabilera normalizatzeko prozesua arautzen duena. Badirudi hortik datorrela administrazioetan euskara zerbitzuak jartzearen arrazoia, nolabait esateko, legeak aginduta, euskara izan dadin administrazioiko lan eta zerbitzu-hizkuntza (hau EAEko ligan, Nafarroan eta Iparraldean beste liga mota bat jokatzeko da). Hori horrela, teknikari edo entrenatzailea kontratatu behar euskara-plana diseinatu eta abian jartzeko.

Lan hori betetzeko zer ezaugarri bete behar ditu entrenatzaileak? Hemen dago gakoetariko bat. Gaur egun oposaketak egiten dira eta bertan parte hartzeko goi edo erdi mailako ikasketak eskatzen dira talde edo udalaren arabera, eta askotan berdin dio zein diren ikasketa motak.

Sasoi batean, itzultzaileak betetzen zituen teknikari lanak, ezagutu ditut administrari-laguntzaileak ere lan hori betetzen. Horregatik euskararen normalkuntza aspaldian abiatu bazen ere, oraindik ondo definitu barik dago teknikariaren perfila, eta soziolinguistikaz-

ko eta beste diziplina batzuen ezagutza sakonagoa falta dela sumatzen dut. Ene ustez, euskararen normalkuntzan teknikariaren prestakuntzarako behar-beharrezkoa da ezagutza kualifikatuagoa eta sistematikoagoa izatea, bitartean ikastaroen bidez bete beharko da hutsune hori.

Kolore anitzeko zuzendaritza politikoak

Udal edo taldearen egitura osatze aldera, badugu zuzendaritza-batzordea edo alkate eta zinegotziek osatzen duten taldea. Garbi dago herri bakoitzak kolore ezberdinetako zuzendaritzak izango dituela eta asmoak eta nahiak ere ezberdinak izango direla. Talde honi dagokio euskara-planak onartzea. Egia esan, planak diseinatzerako orduan urrats handiak eman dira; gaur egun eskema berdintsua segitzen duten ereduak erabiltzen dira leku guztietan, baina jakina, helburuak taldera egokituta. Ez dira helburu berdinak jarriko Barakaldon eta Amoroan, bakoitzak bere maila edo kategorian jokatzeko baitu.

Esan legez, zuzendaritza batzordeak onartu beharko ditu iharduera esparru desberdinetako hizkuntza irizpideak, udaleko hizkuntza politika azken finean, eta talde honen jarrerak eragin zuzena izango du entrenatzailearen motibazioan eta zereginean eta bide batez, udal osoan. Aurrekontuak ere talde

honen esku geratzen dira. Zer lehentasun izango du euskarak udalean?

Gatozen orain, plantilla edo administrazioko langileengana, azken finean partida hauekin jokatu behar da. Zer eratako plantilla dugu eskuartean? Kontuan hartu behar dugu gure jokalariek gehienak jubilatuko arte izango ditugula eta horien artean zaharagoak, gazteagoak, euskaldunak, erdaldunak, jarrera onekoak, ez hain onekoak eta, prestakuntza hobegokoak. Eta postu desberdinetan jokatu dutenez, euskarekiko erantzukizun handiago edo txikiagoa izango dutela gogoratu behar. Guztiek ezagutuko dituzte joko-arauak, batzuk borondate onenarekin jokatuko dute, beste batzuk motibazioa faltako dute, eta beste batzuk trikimailu guztiak erabiliko dituzte jokoz kanpo geratzeko.

Euskara-plana egin ostean alderik zailena dator, denon burukomina bihurtuko dena, hau da, inplementazioa edo plana abian jartzea. Entrenatzaileak zer estrategia erabiliko du jarritako helburuak lortze aldera? Legea aplikatu du zuzenean ondorio guztietan? Motibazioa landuko du? Langileen hizkuntza ohituretan eragiteko esperientzia batzuk jasota izan arren, badago zer egin arlo horretan.

Barruko hariak ondo mugitzeko egoki deritzot euskara zerbitzua leku aproposan kokatzea, langi-

Ezkerrean Elorrioko Udaletxea eta behean Arespagotxaga jauregia.

le eta gainontzeko zerbitzuengatik hurbil, laguntza berehala eta erosotasunez eskaintzeko moduan. Transbersalitate edo zeharkakotasun kontua izango da, baina, ezin da egon ezkutuan eta aparteko zerbitzu moduan funtzionatu. Horrela gertatzen da leku guztietan?

Federazioak, kasu honetan Jaurlaritzak eta Aldundiek, kontrolatuko dituzte jokabideak eta horren arabera sarituko dituzte taldeak edo herri-administrazioak. Beharrezkoa da duda barik horien laguntza, bai ekonomikoa zein ostantzeko baliabideak eskaintzeko orduan, baina batzuetan deserosoak ere bihurtzen dira, gehiegizko dokumentazioa, epe-mugak, baldintzak... Sarri askotan estu eta larri ibiltzen gara lan burokratikoak betetzeko orduan.

Zelai honetan, ezin falta arbitroak zein diziplina-rako batzordeak arauak hautsi diren erabakitzeke. Baina norik jarritako arauak? Konstituzio Auzitegiak zenbat administrazio auzi-errekurtso jarri ditu UEMA liga jokatzeko duten herrien aurka? Kategoría guztietan aplikatu behar al dira lege berberak?

Esan legez, hasiera batean udala bera bazen euskara zerbitzuaren futbol-zelaia, gaur egun eremua udalerriri osora zabaldu da. Hemen dator azken urteotan oso ezagun bihurtu den EBPN edo euskara biziberritzeko plan nagusia, euskara teknikariarentzako lan berria. Egia esan, zer litzateke talde bat bere zalego edo jarraitzaile barik? Euskara, gure produktua, bakarrik udalera mugatuko bagenu, ez luke luzaro iraungo, horregatik herrira eta herritarrengana zabaldu beharra.

Kirol honetan ere harrobia zaindu behar da

Hemen ere, era guztietako herri edo zelaietan jokatzea egokituko zaigu, lokaztutakoetan, zalego gutxikoetan, handietan... Hori dela eta, azken urteotan taldeak edo herriak sailkatu egin dira kategoriara, biztanle-kopuru eta egoera soziolinguistikoaren arabera, bakoitzak bere neurritan egindako liga jokatzeko, beste urrats bat helburuak jarri eta planak diseinatzeke orduan. Beraz, mailan kokatu ostean, jokoan hasi behar, gure asmoa mailaz igotzea izango dela kategoría hobean jokatzeke.

Zaila da talde batek berak bakarrik hori lortzea, komeni zaigu beste talde batzuekin elkartzea, klubak elkarrekin modukoak sortzea, esperientziak trukatu eta ditugun arazoei modurik egokienean erantzuteke. Esate baterako, Bizkaian, Aldundiaren babesean sortutako Alkarbide deritzan euskara teknikarien

bilgunean elkartzen gara lau taldetan banatutako udalerririk. Eta zein da gure kezkarik handiena? Euskaldunen kopuruak gora egin badu ere, ERABILERA da gure burukominik handiena, hau da, zelan eragin erabilera gehitzeko.

Futbolaren inguruan izugarrizko industria edo merchandisinga sortu bada, azken finean negozio handia bihurtu delako izan da: komunikabideak, publizitatea, era guztietako produktuak eta abar, esango nuke euskarak ere bere iraupenerako sortu beharra izan duela: eskolak, euskaltegiak, normalizazio-planak diseinatzeke enpresak, asti-taldeak, komunikabideak, liburuak, ikus-entzunezkoak, kulturegintza, itzulpenegintza eta abar. Horrek guztiak arindu egiten du teknikariaren lana, zerbitzu horiek baliatzen baititugu erabilera eragiteke.

Futboleko zein gizarteko edozein arlotan publizitateak indar handia hartu du, eta beharbada euskalgintzan gabiltzanok ez dugu asmatu gure produktua saltzen, ez dugu asmatu gure bezeroengana modurik egokienean hurbiltzen. Gaur egun euskara zerbitzuetatik hainbat eta era guztietako propaganda bideratzen den unean gehiago hausnartu behar genuke gai honetaz.

Ez dago futbol talderik bere hintxada, peña edo hooliganik ez duenik. Euskara zerbitzuak ere kontuan hartu eta zaindu behar ditu bereak, hau da herrietan antolatuta dauden euskara elkarteak, eskolak, era guztietako elkarteak, norbanakoak eta abar. Baina, duda barik, gure taldea benetan maite badugu gure harrobia zaindu beharra dugu, hemen dago gure erronkarik nagusienetakoa, euskararen ondorengoetaratzea, zelan asmatu horretan? Eta zelan erakarri gure taldera euskaldunak ez direnak?

Arazoak arazo, partida aspalditik dago hasita, bakoitzak har dezala dagokion postua eta ea aurtien maila igotzea lortzen dugun!

** Bittor Uriarte Elorrioko euskara teknikaria da.*

LARRUN pentsamendu aldizkaria ARGIArekin batera banatzen da

Koordinatzailea: Xabier Letona

Jabea: Komunikazio Biziagoa S.A.L.

Helbidea: Zirkuitu ibilbidea, 15. pabiloia 20160

Lasarte-Oria **Posta Elektronikoa:**

larrun@argia.com **Telefonoa:** 943 37 15 45

Inprimategia: Antza S.A.L. **Informatika:** ASP SCOOP.