


Arantza Santesteban

“Euskal Herriko ezker independentistaren mezua nahiko agortuta dago” (Gure Bazka / Hiru Damatxo Ideia Faktoria)

argia.eus-en ikusgai


Autogestio proiektuetan zaindu beharrekoak

Zeintzuk dira indarguneak eta zeintzuk zaindu beharrekoak kapitalismoaren logikatik aldendu nahi diren proiektuetan?


Barrura begiratzeko leihoak

Bost euskal presoren erretratuak biltzen dituen dokumentala, bost zinegileren eskutik.


KORTXOENEA

Kortxoenea eraitsita, kultur gune bat gutxiago Donostian

Lander Arbelaitz Mitxelena

@larbelaitz

Azaroaren 7an, 2.500 lagun inguru atera ditu kalera Kortxoenea gaztetxetik egindako deiak, “Gune autogestionatuak defenda ditzagun” lelopean. Bidean, begiz jo duten hurrengo eraikina seinatu dute: Zectoria kaleko 20. zenbakia, Okendo kultur etxea baino pixka bat gorago. Udalarena da jabetza eta ekainean berri behar dute Jaurlaritzari egindako lagapena.

Groseko gaztetxearen eraiketarak zeresana ematen jarraitzen du. Batetik, eraikina husteko epailearen agindua beharrean, joan den azaroaren 3an aurpegia estalita zuten eta beltzez jantzitako dozena bat pertsonak eraikinaren barnean zeuden kideak

kolpeka eta bultzaka atera zituztelako. Bestetik, kanpoan Udaleko teknikariak zeudela ikusita, gaztetxeko kideek salatu dutelako Udala jakitun zela goiz hartan eraikinaren jabeak era ilegalean kanporatuko zituela gazteak. Udaltzaingoak parte hartzeari uko egin ziola jakin da ondoren. “Kortxoenea hustu duten modua oso aurrekari larria da gaztetxeen mugimenduarentzat”, adierazi dute.

Eraiketaren egunean, gazteek protesta moduan errepedea moztea erabaki zuten Ategorrietan. Ertzaintza gogor aritu zen lurrean eseri ziren gazteen aurka, bi atxilotu eta hainbat zauritu utziz.

Antigua auzoan dagoen Txantxarreka gaztetxeko kideek erabaki dute Udalarekin sinatzekoak ziren lagapena ez sinatzea oraingoz, “Udala konplize” dela sinetsita.

“Nik pertsonalki ez dut banku publikoan sinesten”

GREGORIO VILLALABEITIA, KUTXABANKEKO PRESIDENTEA

ADEGI Gipuzkoako patronalaren elkarteak Donostian antolatutako ekitaldi batean “zer iritzi duzu banku publikoaz?” galdetu diote Villalabeitiari: “Bere papera izan zuen, baina jadanik ez da horrela, nik pertsonalki ez dut banku publikoan sinesten”. Ekitaldi berean, Villalabeitiak ez du baztertu Kutxabank fusioatua izatea –“tamainak kezka sortzen digu”– eta horren inguruan hausnarketa abiatu dute finantza erakunde barruan.


MANIPULAZIO ESTRATEGIAK

Artaldea kontrolpean mantentzeko neurriak

Noam Chomsky linguista eta filosofoak gizarteak manipulatzekeo hedabideek baliatzen dituzten hamar teknika nagusiak bildu ditu. Azken hamarkadetakoa intelektual errespetatuenetakoa den honek egindako zerrenda euskaratu dugu.


800 euroko oinarrizko errenta unibertsala Finlandian

Mikel Garcia Idiakez

@mikelgi

Eman beharreko pausoak mahai gainean jarri ditu Finlandiako Gizarte Segurantzak, herritar orok herritar izateagatik gutxieneko diru-sarrerara jaso ahal izateko. Hilero 800 euro jasoko litzuke finlandiar bakoitzak, inongo baldintzarik gabe.

Herritar guztiei bizitza duina bermatzeko baliabidea izatea eta gizarteko desoreka ugari arintzea ditu helburu oinarrizko errenta unibertsalak. Pasa den apirilko hauteskundeetan Finlandiako Gobernura iritsi zen koalizioak, agindutakoari zor, bestelako ekonomia eredu bat ezartzeko egitasmoa abiatu du.

Lehenengo fasean, 550 euro kobratuko litzuke finlandiar bakoitzak, eta prestazio sozialen bat jasotzen duenak berdin kobratzen jarraituko luke; bigarren fasean, gainerako prestazioak ezabatu eta herritar bakoitzak 800 euro jasoko litzuke. Behin betiko proiektua, epeak eta inbertsioa 2016ko azaroan aurkeztea da asmoa.

Alde eta kontra

Errenta unibertsalaren kontra erabili ohi den argudio nagusia da berau jasotzeko jendea lanik ez egitera bultzatuko

lukeela. Hori ez litzatekeela gertatuko eta enpleguaren kalitatea hobetuko litzatekeela diote errentaren aldekoek, ekintzailetzarako, auto-enplegurako eta berrikuntzarako aukerak ere zabalduko litzukeela, eta lanari ordu gutxiago eskaintzeak beherantz doan lan eskaintza orekatzen lagunduko lukeela. Gainera, besteak beste pobrezia eta desoreka sozial eta ekonomikoei aurre egiteko bali du errenta unibertsalak, aberastasunaren birbanaketa bidezkoagoa eginez.

Ekonomia suspertzeko eta eredu justuagoa lortzeko errenta unibertsalaren alde daude finlandiarren %80.

Errenta unibertsala bideragarria dela frogatu zuten Gipuzkoan

Gipuzkoan oinarrizko errenta banakakoa, unibertsala eta baldintzarik gabea ezartzea bideragarria dela eta herritarren %75ak baino gehiagok bere bizi maila hobetuko lukeela frogatu zuen Jordi Arcarons Ekonomia katedradunak, 2014an Gipuzkoako Foru Aldundiak antolatutako Sinposioan. 18 urtetik gorako biztanleek 658,5 euro jasoko litzukete hilero eta adin txikikoek 131,7 euro.

Horretarako zerga sistema erreformatu behar dela eta gakoa borondate politikoa dela azpimarratu zuen Arcarons.

EKONOMIAREN TALAIAN

Veronica gehiago ez


Juan Mari Arregi

Iragan asteburuan hainbat talde solidario Bilbon eta Gasteizen elkartu ziren Veronicaren heriotzagatik haserrea azaltzeko. Veronica neska aritzen zen, eta sistema bihozgabe eta esplotatzailearen biktima izan da. 28 urteko nikaraguarra –herri hartan 9 urteko alaba zuen– urriaren 13an hil zen Derion, menpekotasun egoeran dagoen pertsona zaintzen zuen etxe berean. Bihotza lehertu zitzaion, ezin izan zituelako 24 orduko lanegunak gehiago jasan. Asteazpi egunez aritzen zen, deskantsu eta baimenik gabe, ezta sendagilearengana joateko ere. Esklabotza zaharra eta berria da sistema kapitalista honek dakarkiguna; ez lan eskubiderik, ez ordutegian mugarik, ez gizarte-segurantzarik...

Gure jendartean Veronica asko dago, eta kapitalismoaren baldintzak gainditu ditzaketen arren, haietara makurtzen diren familia asko ere bai. Legeari helden diote euren enplegatuei inposaturiko lan baldintzak justifikatzeko. Veronicaren heriotzak zer pentsatua eman beharko lieke sindikatu eta erakundeei. Zein baldintzatan aritzen dira etxean eta zaintza lanetan dabilzan kolektibo baztertu eta ikusezinak? Egia da sindikatuen aldarrikapenak jadanik lana dutenen baldintzak hobetzea zuzenduta daudela gehienetan. Hori horrela da. Baina, zer eskaintzen diete esplotazio gehien jasaten dutenei? Zer, etxeko lanetan aritzen direnei, edo langabezia daudenei, edo paperik gabeko migratzaileei?

Zenbat Veronica hil behar dira egiatan kolektibo horiekiko konpromisoa har dezaten? Sistema kapitalista krudela bezain hiltzailea da. Baina sindikatuek eta erakundeek badute ahalmenik alternatibak eskaini eta Veronicaren moduko egoerak eragozteko. Borondate politikoa eta sindikala baino ez da behar, eta elkartasuna ere bai.


KIMA BERDEA

Lehen aldiz zigorra ezarri dio Jaurlaritzak Petronorri

PETRONOR. Eusko Jaurlaritzako Ingurumen Sailak 20.001 euroko isuna ipini dio Petronorri, 2014ko ekainaren 21ean gertatutako hauts isurketa dela eta. Istripuaren berri berandu emateagatik zigortu dute Muskizko findegia, baina gertakaria arrisku gabekoa izan zela esan du Eusko Jaurlaritzak. Talde ekologistek adierazi dute positiboa dela Jaurlaritzak Petronorri isuna ezarri izana, baina oro har La-kuak findegiarekin epelegi jokatzeko duela. Haien ustez, frogatuta dago ekainaren 21eko ihesean substantzia toxikoak jaurti zirela airera.

Ofiziala da: Kataluniak hasi du deskonexioa

Gorka Bereziartua Mitxelena

@boligorria

Gori-gori dago giro politikoa Katalunian, astelehen honetako parlamentuko saioaren ondoren. Presidente nor izendatuko den ez dago argi, bai ordea independentzia prozesua beste fase batean sartu dela onartutako adierazpenarekin.

Prozesu eratzaila

Kataluniako parlamentuak onartu duen ebazpenak baliogabeztat jo ditu Espainiako Konstituzio Auzitegiaren sententziak. Parlamentuari agintzen dio ofizialki Europako gobernuari akordioa komunikatzeko.

%53

Onartutako ebazpenak Junts pel Sí eta CUPeko parlamentarien babesak dauka, parlamentuko 135 ordezkarietatik 72. Alegia, kataluniarrek irailaren 27an hautaturiko ordezkarien %53k babestu du ekimena.

Beste bidea

Catalunya Sí Que Es Pot-eko parlamentarien beste ekimen bat ere bozkatu da astelehenean. Abenduaren 20an egingo diren bozetatik osatuko diren Espainiako Gorteei erreferendum hitzartua eskatzen zaie.

ERREFUXIATUAK


3

eritrear iritsi dira Bilbora, errefuxiatuak Europar hartzeko planaren baitan. Bi urtetan Hego Euskal Herrian 1.400 hartzea aurreikusitako da.

160.000 dira Europar Batasunean birkokatzea adostu dituztenak, baina 770.000 asilo eskaera izan dira EBn 2015eko lehen bederatz hilabeteetan.


EUSKARABILDUA

Aurtengo Euskarabildua jardunaldietan, pantaila anitzak eta hizkuntzak izan dituzte hizpide. Linguistika teknologia berrietan, industria teknologikoaren proiektu erregionalak, TBARGIA plataforma... jorratu dituzte hizlariek.


GHK-REN ZORRA ALDUNDIAREN GAIN

Espainiako Gobernuak arautegian egindako aldaketa batek berretsi du Gipuzkoako Hondakinen Partzuergoaren izaera publikoa dela, eta ondorioz, Partzuergoaren zorra Aldundiak hartu behar duela bere gain.


TURBO KID

Donostiako Fantasiakzko eta Beldurrezko Zinemaren XXVI. Asteko ikusleen arabera aurtengo film luzerik onena Anouk Whissellek, François Simardek eta Yoann Karl Whissellek zuzenduriko *Turbo Kid* izan da, beldurra eta komedia ardatz.