[image: image2.jpg]

Hilerrietan eta hileta-zerbitzuetan erlijio-aniztasuna kudeatzeko gidaliburua
8 Gidak
erlijio-aniztasunaren kudeaketa publikorako
	
	
	

	ISBN: 978-84-616-5221-1
	Espainiako Erlijio Aniztasunaren BEHATOKIA

	ISBN: 978-84-616-5221-1
	pluralismo España

[image: image3.jpg]

Hilerrietan eta hileta-zerbitzuetan erlijio-aniztasuna kudeatzeko gidaliburua
[image: image4.jpg]

[image: image5.jpg]

8 Gidak
[image: image6.jpg]

[image: image7.jpg]

erlijio-aniztasunaren kudeaketa publikorako
[image: image8.jpg]

 Espainiako erlijio-aniztasunaren BEHATOKIA
Gidaliburu honen edukia ondoko erakunde hauek berrikusi eta balioetsi dute:
· Espainiako Batzorde Islamikoa
· Espainiako Komunitate Juduen Federazioa
· Jehovaren Lekuko Kristauak
· Espainiako eta Portugaleko Apezpiku Ortodoxoen Batzarra
· Azken Egunetako Santuen Jesukristoren Eliza
· Espainiako Budatar Komunitateen Federazioa
· Behatokiaren Batzordea: Justizia Ministerioa, Espainiako Udalerrien eta Probintzien Federazioa eta Pluralismo y Convivencia Fundazioa
· Pluralismo y Convivencia Fundazioaren Aholku Kontseilua (Kataluniako Gobernua eta Ceutako Gobernua)
· ESPAINIAKO ERLIJIO ANIZTASUNAREN BEHATOKIA, Madril, 2013
Egileak: Jordi Moreras, Universitat Rovira i Virgili eta Sol Tarrés, Huelvako Unibertsitatea. Diseinua: R. Botero -XK S.L
AURKIBIDEA
Sarrera
5
Gidaren xedea .
7
Nor bere sinesmenen arabera hiltzea
8
Hileta-espazioen berezko aniztasuna
10
Heriotzaren kudeaketa-eraldaketak .
12
Gutxiengo erlijiosoen hileta-espazioak gaur egungo Espainian
14
Esparru juridikoa
17
Erlijio-konfesioek hileta-esparruan ezarritako preskripzioak eta jarraibideak 25
Gorpuaren tratamenduari buruzkoak: tanatopraxia .
28
Hileta-errituei eta -zeremoniei buruzkoak
30
Azken xedeari buruzkoak
32
Hileta-espazioei buruzkoak
34
Kudeaketa-irizpideak
35
Gomendio orokorrak .
36
Udal-hilerrietan lurzatiak erreserbatzea
38
Titulartasuna, emakida-mota eta administrazio-mendetasuna
39
Eremua.
41
Bereizteko elementuak
42
Seinaleak eta segurtasuna
43
Hileta-errituak betetzea
45
Tokiko komunitate erlijiosoen esku-hartzea
45
Hilkutxarik gabe ehorztea
46
Lurrean ehorztea.
47
Hileta-zerbitzuak egokitzea
50
3
4
[image: image9.jpg]

Sarrera
[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]000000000000000000000000
0000000000000000000000000
00I000000000000000000000
O00SL000000G000000000000

0000000000000000000000000
I]I]DI]I]I]I]EIDI]DI]EI]DI]I]I]EDDI]I]D >
0000000000000000

e lll]ﬂl][l 00000000000000000,
ot s

D0M0mO0000n0Un0000noon
000000000000000000000000
D00D0O000000000000000000

DEI]DEI]UDDDEIJ&UDDDUDDUDI]

0000000000000000000000000 | &

Uﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂﬂmﬂ
000000000000

DDDDUDDDEUHDDDUUHDDDDUUJD

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]RS —

[image: image23.jpg]@

[image: image24.jpg]bservatorioae

pluralismo religioso en Espafa

• Gidaliburuaren xedea 7 • Nor bere sinesmenen arabera hiltzea 8 • Hileta-espazioen berezko aniztasuna10 •
Heriotzaren kudeaketa-eraldaketak12 •
Gutxiengo erlijiosoen hileta-espazioak gaur egungo Espainian14

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Sarrera
Espainiak hainbat testuinguru, prozesu eta egoera berri ditu aurrean, gizarteak azken hamarkadetan izandako eraldaketa dela-eta; horiei guztiei, halere, Europako beste gizarte batzuek heldu behar izan diete aurretik, esperientzien eta erantzunen kapital handia pilatuta. Espainiako gizartea lehen baino anitzagoa da, kulturaren zein erlijioaren ikuspegitik; batetik, etorkinen kolektiboen ondorioz, eta bestetik, globalizazio ekonomiko eta kulturalagatik, informazioaren eta komunikazioaren teknologia berriak gizartean gero eta gehiago erabiltzeagatik eta, jakina, gure herrialdean askatasunak garatzeagatik. Prozesu horiek guztiek lagundu dute aniztasunaren ideiari zentzu berri bat ematen ari zaizkion praktikak eta balioak agertzen; orain, izan ere, faktore estruktural bat da, koiunturazkoa izan beharrean.
Bere burua askotarikotzat jotzen duen gizarte bat eratuko bada, aniztasuna bere baitan hartzen duen espazio sozial bat sortu beharra dago, bereizkeriarik gabe eta konstituzio-esparruaren barruan, are gehiago lehendik dauden esperientziak bide laburrekoak direla eta gizartea oraindik eraikitzeko bidean dagoela aintzat hartuta. Esparru horretan, erlijio-aniztasuna eraginkortasunez kudeatzea erronka bat da, eta udalerriek eginkizun garrantzitsu bat dute horretan; halaber, gogoeta, malgutasun, egokitzapen eta, jakina, berrikuntzarako gaitasun handia behar da horri aurre egiteko.
Adierazpen erlijiosoen aniztasuna erronka handia da udal-gobernuentzat. Tokiko esparrua politika publikoak garatzeko eta aplikatzeko maila nagusia da, baita gai honetan ere; horrela bada, gai hori dagoeneko ez da berria edo bakana udalen agenda politikoetan. Espainiako Erlijio Aniztasunaren Behatokiak zentzu horretan egiten dituen proposamenen eta gomendioen helburu nagusietako bat hauxe da, hain zuzen: tokiko populazio bat osatzen duten kolektiboen berezko berezitasunen eta araudien arteko adostasuna topatzea, lege motako edo gizarte-axolagabetasuneko kontraesanetan sartu gabe.
Haien sinesmen erlijioso, filosofiko edo kulturalen araberako hileta-zerbitzuak jasotzeko eskubidea onartzen die Espainiako Estatuak herritar guztiei, betiere indarreko lege-esparruak ezarritako mugen barruan.

Udal-gobernuek eta autonomia-erkidegoek arduratu behar dute herritarren erlijio-askatasunaren erabileraz, jardunbide egokiak orientatzen dituzten printzipio batzuk aintzat hartuta, bai arauak eta eskumen-kudeaketa garatzean, bai udalerri bakoitzaren baldintza objektibo espezifikoei eta erabilgarritasuneko baldintzei dagokienez. Izan ere, botere publikoek eskubide hori eraginkortasunez erabili ahal izateko behar diren baldintzak sortu behar dituzte, eta hileta- zein lurperatze-zerbitzuak nahitaez eman beharreko udalen eskumena dira.
6

SARRERA:
Hilerrien eta hileta-zerbitzuen kudeatzaileen esku hainbat baliabide jarri dituzte gobernu autonomiko batzuek erlijio-aniztasuna kudeatzeko orduan erabili ahal izan ditzaten. Horrela egin du Kataluniako Gobernuak Erlijio Gaietarako Zuzendaritza Nagusiaren bitartez; hala, 2008an Guia per al respecte a la diversitat de creencias en l’àmbit funerari argitaratu zuen, eta Recomanaciones per a la gestió de la diversitat religiosa en l’àmbit dels cementiris izenekoa 2009an.

Gidaliburuaren xedea

Hauxe da gidaliburu honen helburua: jarraibideak ematea herri-administrazioek eta bereziki udal-gobernuek hilerrietan eta hileta-zerbitzuetan erlijio-aniztasuna kudea dezaten laguntzeko; betiere, indarreko lege-esparruaren barruan, erlijio-sinesmenen hileta-errituen berezitasunak ahalik eta gehien errespetatuta. Halaber, gidaliburu honetan lehenesten eta, ondorioz, gomendatzen dira erlijio-askatasunerako banako eskubidearen erabilera zein proportzionaltasun, berdintasun eta bereizketarik ezeko printzipioak bateragarri egitea gehien ahalbidetzen duten praktikak.

Espainian erlijio-askatasunerako eskubidea arautzen duen arau-esparrua hartzen dute erreferentzia eta abiapuntu nagusitzat haren edukiek eta gomendioek. Eta esparru horretan, kudeaketa publikoaren ikuspegitik, garrantzi berezia du udal-hilerriak egokitzeak ehorzketei, hilobiei eta hileta-errituei dagokienez, arau tradizional islamiko eta juduak betetzea bermatzeko; izan ere, Estatuaren eta konfesio horien artean sinatutako lankidetza-hitzarmenetan aitortutako eskubide bat da hori.
Nolanahi ere, gidaliburu honek beste erlijio-konfesio batzuen beharrei ere erantzuten die, haiek ere behar baitute, edo etorkizunean beharko dute, hilerriak eta hileta-zerbitzuak egokitzea. Ikuspegi horretatik bereziki baliagarria da bigarren kapituluaren edukia; bertan, konfesioen agindu eta aldarrikapen nagusien laburpena jaso dugu, bai eta indarreko legediarekin lotutako informazio nagusia ere.
Gidaliburuak ez du laburbildu nahi erlijioek heriotzaren gaiari eta hileta-errituei nola heltzen dieten. Ez du arakatzen heriotzarekin lotutako erlijio-tradizio ezberdinen alderdi teologikoetan, eta ez du hilotz edo gorpuaren tratamenduaren gainean ortodoxotzat hartzen den araudiaren bilduma bat ere egin nahi.

7

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Bizitzaren beste edozer arloren modura, heriotza ere bada eztabaida teologikorako gai bat konfesio guztien barruan; hala, eztabaidatzen dute zer den egoki eta bidezko, edo gaitzesgarri, edo zer dagoen debekaturik.
Nolanahi ere, ohiko erreferentziak erakusten saiatu gara eta, ahal izan dugun guztietan, egun eztabaidagai dauden alderdiak ere adierazi ditugu. Halaber, konfesio barruko heterogeneotasuna ere ez dugu ahaztu nahi izan, sinestun guztiek ez baitute orientazio bera, eta ez baitute arau bera berdin interpretatzen, ezta zorroztasun beraz jarraitzen ere.
Gidaliburu hau, lehenik eta behin, udal eta autonomietako gobernu eta kudeatzaileentzat da, bai eta hileta-zerbitzuak ematen dituzten herri-enpresentzat ere (edo sektore publikoa partaide dutenentzat); halere, sektore pribatuarentzat ere izan daiteke baliagarria. Gidaliburuan gai honi buruzko lege-ordenamendu nagusiak bildu ditugu; Espainian azken hamarkadetan garatutako hileta-esparruko erlijio-aniztasuna kudeatzeko esperientzia batzuk laburbildu ditugu, bai eta gure herrialdeko konfesio nagusien erritu-berezitasunak ere. Azkenik, kudeatzeko irizpideak eta jarraibideak ere proposatu ditugu, gaur egun tokiko esparruan ageri diren erronka nagusiei dagokienez.

Nor bere sinesmenen arabera hiltzea
	Gizarte demokratiko batean heriotzari eman beharreko arreta, horrekin batera doazen sinbolo eta esanahiez harago, honetan datza: herritarrek nor bere sinesmenen arabera (horiek etikoak, ideologikoak edo erlijiosoak izan) artatuak eta, hala badagokio, lurperatuak izateko bermea izatea.
Heriotza anitzak, gure gizarteak aniztasunari nola erantzuten dion galdekatzeaz gain, agerian uzten du gizartea bera errealitate anitz modura nola hautematen den. Gizarte orok ikasi du historian zehar bere hildakoak lurperatzen, baita beste “hildakoak” ere. Hemendik aurrerako erronka da gure gizarteak ulertuko ote duen heriotzari heltzeko aniztasuna ez dela dagoeneko jarraibide orokorraren salbuespen bat, bere kideen oroitzapenaren ondare ezberdinen adierazpen bat baizik.
8

SARRERA
Hileta-esparruan agertzen diren behar berriak, batetik, espainiarrek sinesmen eta konbikzio berriak hartzearen ondorio dira eta, bestetik, Espainian etorkinen kolektiboak ezarri izanaren ondorio. Errausketa gero eta gehiago aukeratzen da (2008an hildakoen % 30 erraustu zituzten, eta 2011n hilobiratzeak baino gehiago izan ziren hainbat probintziatan (esate baterako, Huelvan % 52, eta Zaragozan % 57). Zeremonia zibilek ere gora egin dute; horrelakoetan hildakoari egindako agurrak ez du sinbologia edo esanahi erlijiosorik, baina bai erabil ditzaketela erlijioz kanpoko sinbologia batzuk. Hainbat konfesio minoritarioren sinestunek, aldiz, beren sinesmen erlijiosoen araberako hilotzaren nolabaiteko hileta-erritualtasun edo tanatopraxia bat eskatzeaz gain, gero eta gehiago, esparru egokituak ere eskatzen dituzte udal-hilerrietan. Joera hori gero eta gehiago ikusten da etorkinen artean. Etorkinek sorterriratzea aukeratzen dute gehienbat, baina haien ondorengoek Espainiako udal-hilerrietan lurperatzea edo erraustea lehenesten dute.
Heriotzaren osteko arretaren gainean herritarren sinesmenetan izandako bilakaera hori bermatuta egon behar da, erlijio-askatasunaren beste alderdi bat gehiago baita. Estatuak eta herri-administrazioek bermatu behar dute eskubide hori nagusiki, eta hartarako sinesmenen arabera heriotzaren inguruan dauden egoerak eta eskaerak ezagutu behar dituzte, bai alderdi pertsonalean bai alderdi komunitarioan. Konstituzio-eskubidearen berme horrek lotura bat ezarri behar du indarreko legediaren eta konfesio bakoitzaren berezko premien artean, eta aldi berean, udal-esparruan zerbitzu horien gero eta eskari handiagoari nola erantzun aurreikusi behar du.

Herritarrei zerbitzu egokiak bermatzearen erantzule dira udalerriak, hala hileta-zerbitzuei eta hileta-errituak egiteko eskubideari dagokienez, nola hilerrietan lurzatiak erreserbatzeari eta sinesmenen araberako hilobi duin bat izateko eskubideari dagokienez.

«Ehorzketei dagokienez, hainbat alderdi daude erlijioarekin zerikusia dutenak, eta horietan udalek esku hartu behar dute. Gorpuen garbikuntza erritualak, beilatoki edo hilerrietako erlijio-zerbitzuek edo ehorzketek beraiek zenbait berezitasun dituzte. Udalek kontu horiei guztiei erantzun beharko diete hirigintzari eta hileta-sanitateari buruzko estatu-, autonomia- edo toki-araudiaren barruan.»
Udaletan erlijio-aniztasuna kudeatzeko eskuliburua, 2011

Espainiako Erlijio Aniztasunaren Behatokia

9

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Udal-hilerrietan gutxiengo erlijiosoetako kideak ehorzteko espazioak erreserbatzea, ematea eta egokitzea Espainiako erlijio-aniztasunaren udal-kudeaketaren ardatz esanguratsuenetako bat da errekonozimendu-printzipio horren barruan.

Konfesioek era horretako hileta-espazioak eskatzea komunitate erlijioso horien «ageriko sustraitzearen» erakusle da, baina, horretaz gain, beren kideetako baten heriotzari erantzun koherente eta antolatu bat emateko duten kontsolidazio kolektiboko mailaren berri ere ematen du.
Fededunentzat, kide baten heriotzaren aurreko ardura komunitarioari heltzea, «heriotza on»tzat hartzen denari, hau da, tradizioak ezarritako arauak betetzen dituenari, erantzun behar izatea da. Arau horiek, halaber, sinestun-komunitate bateko kideen bizitza ere arautzen dute, eta bien artean jarraitutasun logiko bat egon behar dela ulertzen da. Jatorrizko espainiarrentzat zein immigrazioaren testuinguruan jaioterritik urruti bizi diren pertsonentzat, egoera horrek «bizitza on - heriotza on»aren arteko jarraitutasuna apur dezake. Sinestun baten heriotzak «heriotza txar» bat edo heriotza anomiko bat eragin dezake, kolektiboaren funtzionamenduan eragin banatzailea eta nahaslea baitu. Hala, hilotza zaintzea dakarren elkartasuna nortasun-mekanismo bat bihurtzen da, baina baita babes eta defentsako mekanismo bat ere, komunitatea barne-erregulaziorako gai ez dela iradoki dezaketen zantzuen aurrean.

Hileta-espazioen berezko aniztasuna
Pentsa liteke aniztasuna azken urteetan baino ez dela agertu udal hilerrietan. Hautemate-akats larri bat da hori: definizioz, hilerriak askotariko espazioak dira, non aniztasuna (kulturala, erlijiosoa, gizarte-estatusekoa, generokoa...) modu agerikoan adierazi eta sinbolizatu den heriotzarekin batera doan uniformetasuna gainditzeko eta kide garen gizartea islatzeko ahaleginean.
1 0
SARRERA
Hilerrien historian gizarte bakoitzak bere beste hildakoen heriotza kudeatzen nola jakin behar izan duen islatzen da, argi eta garbi. Hau da, gehienek zuten sinesmena ez den beste bat dutenena, edo bizimoduak finkatutako moraletik aldendu zituenena, edo beren buruaz beste egin zutenena, edota, besterik gabe, lur arrotz batean atzerritarrak zirenena. José Jiménez Lozanok bere lan klasikoan (Los cementerios civiles y la heterodoxia española, Taurus, 1978) hilerrien historia Espainiako gizartea osatzen duen aniztasunaren beraren etengabeko negoziazio bat dela esaten du, eta horrek, egoera historiko edo politikoaren arabera, erabakitzen zuen nor lurperatzen zen barruan edo kanpoan, edo hobi komun batean ahaztuta nor sartuko zen:
«Hilerri zibilen historia, bada, Espainiako espiritualtasun modernoaren historiaren atal garrantzitsu bat da, bai eta, jakina, bere bizitza sozial eta politikoarena ere. Historia horrek, oraindik ere, gugan eragiten du; horrela bada, hainbat jarrera dakartza, eta sonoritate sentimentalei erronka jotzen die, zeinek ulermena estaltzen duten eta egiazko bizitza zibil eta zibilizatu bat zailtzen duten; horretaz gain, questio disputata batera beheititzen dute fedearen seriotasuna plano politiko eta sozialean» (Jiménez Lozano, 1975: 15).

Gaur egun, baina, udal-hilerrietan erlijio-aniztasuna egokitzeko ez dugu berriro pentsatu behar beste hildakoak non kokatu, ez baitago araurik udal-hilerrietan erlijio-sinesmen guztiak integratzea eragozten duenik. Halaber, horren alde egiten dute Espainiako erakunde publikoek egindako gomendio guztiek.

Hileta-zerbitzuak eta hilerriak udal-eskumena dira, nahiz eta kudeaketaz udal-enpresak, mistoak edo pribatuak arduratzen diren. Aniztasunaren aldagaiak erritu, zerbitzu edo tratamendu berezien gero eta eskari handiagoa ekarri du, eta udalek erantzun egin behar izan diote horri. Beilatokiak, Espainiako hileta-industriaren bereizgarri, espazio publikotzat hartzen dira egun, eta horietan egiten dira era horretako tratamendu eta erritu berezietako asko. Dolurako espazio berri horiek, sinbologiari dagokionez, ikuspegi neutro batez pentsatzen eta orientatzen dituzte, baina horrelakoak hartzea baztertu gabe, halere. Hileta-enpresek kudeatzen dituzte beilatoki gehienak; haiek argi eta garbi erabaki dute aniztasun hori sartzea.

	Hilerriak eta hileta-zerbitzuak

1 1

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Heriotzaren kudeaketa-eraldaketak
Nor bere sinesmenen arabera ehorzteko eskubidea Giza Eskubideen Aldeko Europar Konbentzioak aipatu eta aitortutako eskubideen artean dago, eta horrela ageri da Europar Batasuna osatzen duten herrialdeen konstituzio guztietan. Kristauak ez diren tradizioetako errituek eta esanahiek, ordea, eskubide hori arautzen duten lege-esparruetan jasota ez dauden egoerak dakartzate sarritan. Mendebaldeko gizarteetan heriotzaren kudeaketa arautzen duten lege-printzipioak prozesu historiko jakin baten ondorio dira; bizitzaren eta heriotzaren kontzepzioari dagokionez partekatutako esparru kultural baten barruan gertatzen da prozesu hori oro har (dagokion erlijio-tradizio kristauarekin hertsiki lotuta), eta botere publikoek hilobiratzearen kudeaketa eta lurperatzeko espazioak (hilerriak) beren gain hartu dituzte pixkanaka, sarritan hainbat komunitate erlijioso kristauren esku baitzeuden.
Heriotzaren eta hilerrien kudeaketan botere publikoek eskumenak beren gain hartzeko prozesu hori ez zen gertatuko aldi berean gizarte europarra sekularizatzeko prozesu bat ere izan ez balitz; horrek banako edo taldeko erlijiosotasun baten adierazpenetan eragiteaz gain (berau esparru intimo, familiar edo komunitarioetara, esparru publikotik kanpora, zokoratuta), zerikusia du heriotzarekin batera doazen formaltasunen antolamenduarekin ere. Sekularizazioak errituak itxuraz desagerrarazi baditu ere, egiaz zendua agurtzearekin batera doazen erritualak eta ekitaldiak eraldatzea baino ez du ekarri, eta horrelakoei beste sinbologia eta esanahi batzuk ematen dizkie, hortaz. Heriotzarekin batera doan pixkanakako sekularizazio horren adierazleetako bat «ehorzketa zibilak» gero eta gehiago izatea da; horrelakoetan ez dago inolako erreferentzia erlijiosorik, baina bai espiritualtasun eklektikoaren arloan egon litezkeen beste sinbologia eta adierazpen batzuk.
Hilerrien kudeaketaren eskumen publikoak heriotzaren eta inguratzen duen guztiaren oso bestelako tratamendu bat dakar, ordea, komunitate erlijiosoen berezkotzat hartzen zen guztiarekin alderatuta. Lehenik, zeregin hori logika burokratiko batez egiten delako, non bizitzan inork saihestu ezin duen gertaeraren –heriotzaren– kasuan, hainbat baldintza administratibo eta neurgarri bete behar diren, ziurtatzeko gorpua lurperatzean araudian zehaztutako gorpuzkien tratamendu-arloko eta osasun publikoaren arloko irizpide batzuk jarraitzen direla.
1 2

SARRERA:
Bigarrenik, heriotzaren kudeaketa zerbitzu publiko gisa hartzeak (hau da, zendutako herritar guztien hileta-arreta kudeatzeko betebeharra beren gain hartzen dute botere publikoek) era horretako zerbitzuak ematen dituzten enpresak sortzea ekarri du pixkanaka.
Europan hileta-zerbitzuak ematen dituzten enpresak edo tanatologiakoak orokortzea funtsezkoa da heriotzaren gaia pixkanaka enpresa motako egitura baterantz argi eta garbi orientatzen den dimentsio bat bilaka dadin. Prozesu horren merkantilizazioa eta horrek Europako iritzi publikoan sortzen duen konnotazio negatiboa, direla-eta, sektore horretako enpresak federatzen dituzten Europako hainbat instantziak deontologiako kodeak garatu dituzte, heriotzaren kudeaketan diharduten langileen osagai humanista nabarmenduta.
Nabarmendu beharreko hirugarren eta azken elementuak, aurrekoen emaitza denak, zerikusia du hileta-prozesu osoaz arduratu beharreko pertsonak profesionalizatzeko prozesuarekin. Thanatologist izenekoak, Amerikako Estatu Batuetan oso zabalduta dagoen eta Europan ere gero eta gehiago agertzen den lanbideak, hilzorian daudenak kontsolatzeko eta haien familiei arreta emateko lana ere hartzen du bere gain, aurretik epaileen esku zegoena. Espainian ere gero eta gehiago agertzen da funeral director izenekoa (hileta gidatzen duen pertsona) apaizaren edo beste aditu erlijioso baten ordez zenduaren oroitzapena egiteko garaian.
	Europako gizarteek heriotzaren gertaera saihestezinarekin dituzten harremanak eraldatzen ari diren honetan, berau ulertzeko, bizitzeko eta horren aurrean begirunea erakusteko modu berriak agertu dira. Aniztasun erlijiosoa handitzeak heriotzaren kudeaketa horren gorabeherak berriro doitzeko beharra ekarri du ezinbestean. Europako gutxiengo juduari dagokionez, heriotzaren eta lurperatzeen kudeaketak onarpenerako bide luzea egin du dagoeneko (tamalez hilerri horien aurkako aldian behingo erasoak eta profanazioak gertatu arren), baina oraingoan Europa osatzen duten beste kolektibo sinestun batzuen heriotza-arloko kudeaketa ere sartu behar da (dela Europako herrien aniztasunaren beraren ondorioz, dela migrazio-ibilbideen ondorioz).

Lehenik, sistema burokratikoaren ahalmenak markatuko ditu erritu edo ohitura berriak onartzeko mugak (hau da, antolamendu-sistemaren, edo printzipio tekniko-sanitarioen, edo konbentzio moralen aurkakoa ez izatea) eta, bigarrenik, gizarte honetan kolektibo jakin batzuek egindako eskaera espezifiko berri horiei merkatuak erantzun ahal izateko duen ahalmenak markatuko ditu. Hots, hileta-enpresek ikusten badute gero eta eskaera handiagoa dagoela katolikoak ez diren beste erlijio-erritu batzuen araberako prozedura eta zeremoniak egiteko, horrelakoak zerbitzu-katalogoaren barruan sartuko dituzte ziur aski, era horretan gizartean onar ditzaten erraztuta, halaber.

1 3

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Gutxiengo erlijiosoen hileta-espazioak gaur egungo Espainian
	Hilerri ebanjelikoen, juduen eta musulmanen errealitatea elkarren oso bestelakoa da, baina nabarmendu beharra dago konfesio horien hilerri batzuek dimentsio historiko bat dutela: juderia zaharretatik gaur egungo hilerri juduetara Madrilen, Bartzelonan, Sevillan, Casabermejan (Malaga, Kanaria Handian, Ceutan, Melillan eta Palman; atzerriko ordezkaritza kontsularren mendeko hilerri nazionaletatik (ingelesak, alemaniarrak) hilobi ebanjeliko apaletara (batzuetan hilerri askotako lurzati zibilekin ere nahasten dira); edota gerra zibilean borroka egin zuten soldadu marokoarrak lurperatzeko sortutako hilerrietatik, Espainian hildako musulmanak hartzeko prestatutako hogeita hamar inguru lurzatietara.
Tipologia hirukoitz bat dago katolikoak ez diren konfesio erlijiosoek Espainian dituzten hilerriei dagokienez. Batetik hilerri historikoak daude, nolabait esateko; horietako asko berriro erabiltzen ari dira gaur egun, aldi batez jarduerarik gabe egon ostean. Horixe gertatu da zenbait «hilerri britainiarrekin» (Linaresen, Valentzian edo Tarragonan) edo «hilerri alemaniarrekin» (Zaragozan), Collserolako hilerri hebrearrarekin (Bartzelonan); edota «hilerri mairuekin» (gerra zibilean sortuta soldadu marokoarrak ehorzteko). Azken horietatik, berriz erabiltzen hasi ziren lehena Sevillako hilerri musulmana izan zen, 1987an, hiriko Udalaren eta bertako komunitate musulmanaren artean sinatutako hitzarmen bati esker. Ceutako hilerri musulmanaren kasua, bestalde, berezia da, hiriaren ibilbide historikoa dela-eta etengabe erabili baitute XVIII. mendetik aurrera.
Bigarrenik, batzuetan udal-hilerrien barruan lurzatiak erreserbatuta daude komunitate erlijiosoek erabil ditzaten; dagokion udalarekin hitzarmen bat sinatuta izaten dute horrelakoetan. Era horretako erreserbetan, batzuetan haien lagapena egin diete komunitate erlijiosoei, eta haiek arduratzen dira kudeaketaz; horrelakoetan hitzarmenak sinatzen dituzte udal-arduradunen eta komunitate erlijiosoetako arduradunen artean (horixe gertatzen da Madrilgo hilerri juduan, —1970eko hamarkadaren amaierakoa da—, bai eta Bartzelonako, Valentziako edo Bilboko komunitate musulmanekin egindako hitzarmenetan edota baha’i fedeak Kordoban eta Kanaria Handiko Palmas hirian dituen lurzatietan ere). Baina hilerri batzuez arduratzen diren hileta-zerbitzuen enpresek kudeatutako espazioak ere badaude (Gironan, adibidez, hainbat udalerriren hitzarmen inplizituaren bidez), komunitate erlijiosoak kudeatu beharrean.

1 4

ESPARRU JURIDIKOA
Hirugarrenik, hilerri pribatuak daude. Ez dira asko era horretako hilerriak. Nabarmendu beharrekoak dira Ceutako, Hoyo de Manzanaresko (Madril) edo Casabermejako (Malaga) hilerri juduak, bai eta Griñongo (Madril) zein Fuengirolako (Malaga, 1996koa) hilerri musulmanak ere (Griñongoa 1978an ireki zen berriro, eta kudeaketa Madrilgo Marokoko Kontsulatu Orokorraren esku dago). Horien artean nekropoli interkonfesionalak ezartzera bideratutako beste ekimen pribatu batzuk ere aipatu beharko genituzke, hala nola Ribaroja de Turiako (Valentzia) San Jaime Parkea hilerri-lorategia.
Hileta-esparru horietan guztietan, hainbat konfesiotako espainiarren lurperatzeak aurkitzen ditugu, bai eta gero eta etorkin heldu gehiagorenak ere. Nolanahi ere, ume txikien edo eskolaurreko umeen hilobiratzeak ere nabarmendu behar ditugu (jaio aurretik edo jaio berritan zendu direnak bereziki; haiei guztiei «fetu» esaten zaie oro har). Azken horiek gaur egungo hilobiratzeen erdiak dira eta, komunitate musulmanaren kasu zehatzean, espazio-arazo bat sortzen hasi dira erreserbatutako lurzatiak dituzten udalerrietan. Datozen urteetan, lurzatiak hilobiratze islamikoaren beharretara egokitzea izango da udal-gobernuek aurre egin beharreko zeregin nagusietako bat.

	Hilerriak eta hileta-zerbitzuak

1 5

Esparru juridikoa

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Esparru juridikoa
Espainiako Konstituzioak (1978), 16. artikuluan, herritar guztiak Legearen aurrean berdinak izateko eskubidea xedatzen du, bai eta erlijio, iritzi eta abarrengatik bereizkeriarik ez pairatzekoa ere, gizabanakoen eta komunitateen erlijio-, ideologia- eta kultu-askatasuna bermatuta, eta Legeak babestutako ordena publikoa jagotea beste mugarik ez da egongo horretarako.
Kultu-askatasuna eta bereizkeriarik eza jasota zeuden jada azaroaren 3ko 49/1978 Legean, udal-hilerrietan lurperatzeari buruzkoan; bai eta hilobi bakoitzaren gaineko hileta-errituak egin ahal izateko bermea zein hilerrietan horretara bideratutako tokietan kultu-ekitaldiak egiteko aukera ere.

1980ko Askatasun Erlijiosoari buruzko Legeak, bestalde, espiritu hori bera bilduta, pertsona orok «erlijio-arrazoiengatiko bereizkeriarik gabe, hilobi duin bat izateko» eskubidea bermatzen du esplizituki (2.1b art.), bai eta norberaren sinesmenen aurkako kultu-ekitaldiak egitera edo erlijio-laguntza jasotzera behartuta ez egotekoa ere.

Hilerriei, hileta-praktikei eta -zerbitzuei buruzko Estatuko Legedia:

· Uztailaren 5eko 7/1980 Lege Organikoa, Erlijio Askatasunari buruzkoa.
· Azaroaren 3ko 49/1978 Legea, udal-hilerrietan lurperatzeari buruzkoa.
· Uztailaren 20ko 2263/1974 Dekretua, Hileta Osasunari eta Poliziari buruzko Araudia onartzen duena.
· Azaroaren 10eko 25/1992 Legea, Estatuaren eta Espainiako Komunitate Israeldarren Federazioaren arteko Hitzarmena onartzen duena.
· Azaroaren 10eko 26/1992 Legea, Estatuaren eta Espainiako Batzorde Islamikoaren arteko Hitzarmena onartzen duena.

1 8
ESPARRU JURIDIKOA

Hilerriei, hileta-praktikei eta -zerbitzuei buruzko udal-araudiak:
• Apirilaren 2ko 7/1985 Legea, Toki Araubidearen Oinarriak arautzen dituena.
• Udaleko eta udalaz gaindiko hilerrien kudeaketa eta/edo
barne-erregimenerako ordenantzak eta araudiak.
• Hileta-jarduerak eta beste hileta-zerbitzu batzuk arautzen dituzten ordenantzak.
	Oinarrizko lege-esparru horrekin batera Osasun eta Hileta Poliziari buruzko legedia ere badago, hilotzekin, hilerriekin eta hileta-enpresa eta –zerbitzuekin lotutako osasun-praktikak eta beste eskakizun tekniko batzuk arautzekoa. Autonomia-erkidego gehienek araudiak ere egin dituzte; horrelakoetan, uztailaren 20ko 2263/1974 Dekretuaz onartutako Osasun eta Hileta Poliziari buruzko Erregelamendua jarraitu arren (abuztuaren 17ko BOE), beti ez dira espezifikotasun erlijiosoak aipatzen. Zenbait kasutan ez da gai erlijiosoa aipatzen (Asturiasko Printzerrian edo Balearretan, esaterako); beste batzuetan erlijio-arloan indarrean dagoen legedia aplikatuko dela aipatzen da (Kantabrian edo Errioxan), eta beste autonomia-komunitate batzuek, azkenik, Espainiako Estatuaren eta konfesio islamiko eta juduaren arteko 1992ko lankidetza-hitzarmenak zehazki aipatzen dituzte (horixe egiten dute Extremadurak edo Ceuta Hiri Autonomoak).

Hilerriei, hileta-praktikei eta –zerbitzuei buruzko legedi autonomikoa
Ceuta Hiri Autonomoa
• Ceuta Hiriko Hileta Osasunari buruzko Erregelamendua, 2003ko urtarrilaren 21eko BOC.CE

Melilla Hiri Autonomoa
• Ez du osasun- eta hileta-poliziari buruzko erregelamendurik egin; hortaz, Espainiako erregelamendua jarraitzen dute: uztailaren 20ko 2263/1974 Dekretua, Osasun eta Hileta Poliziari buruzko Erregelamendua onartzen duena
Andaluziako Autonomia Erkidegoa
• 95/2001 dekretua, apirilaren 3koa, Osasun eta Hileta Poliziari buruzko erregelamendua onartzen duena
• Ondoren hainbat aldaketa egin dituzte, baina horiek ez dute erlijio-gaian zuzenean eragiten
1 9

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
	
	
	Aragoiko Autonomia Erkidegoa
	

	
	
	• Aragoiko Gobernuaren ekainaren 11ko 106/1996 Dekretua, Hileta Osasun Poliziako arauak onartzen dituena.
	

	
	
	
	

	
	
	Gaztela-Mantxako Autonomia Erkidegoa
	

	
	
	• 175/2005 Dekretua, 2005-10-25ekoa, Hileta Osasunari buruzko ekainaren 1eko 72/1999 Dekretua aldatzen duena
	

	
	
	
	

	
	
	Gaztela eta Leongo Autonomia Erkidegoa
	

	
	
	• 16/2005 Dekretua, otsailaren 10ekoa, Gaztela eta Leongo Erkidegoan Osasun eta Hileta Polizia arautzekoa
	

	
	
	
	

	
	
	Kantabriako Autonomia Erkidegoa
	

	
	
	• 1/1994 Dekretua, urtarrilaren 18koa. Kantabriako Autonomia Erkidegoko Osasun eta Hileta Poliziari buruzko Erregelamendua
	

	
	
	
	

	
	
	• 88/1997 Dekretua, abuztuaren 1ekoa, Kantabriako Autonomia Erkidegoan hileta-zerbitzuen eskuratzaileen eskubideak arautzekoa
	

	
	
	
	

	
	
	
	

	
	
	• 2/2011 Dekretua, otsailaren 3koa, Kantabriako Osasun eta Hileta Poliziari buruzko Erregelamendua onartzen duen urtarrilaren 18ko 1/1994 dekretua aldatzekoa
	

	
	
	
	

	
	
	
	

	
	
	Kataluniako Autonomia Erkidegoa
	

	
	
	• Apirilaren 3ko 2/1997 Legea, hileta-zerbitzuei buruzkoa.
	

	
	
	• 297/1997 Dekretua, azaroaren 25ekoa, Osasun eta Hileta Poliziari buruzko Erregelamendua onartzekoa
• 209/1999 Dekretua, uztailaren 27koa, udal hileta-zerbitzuak, ordezko modura, arautzen dituen erregelamendua onartzekoa
	

	
	
	
	

	
	
	
	

	
	
	Galiziako Autonomia Erkidegoa
• Apirilaren 23ko 134/1998 Dekretua, Hileta Osasunari eta Poliziari buruzkoa
	

	
	
	
	

	
	
	• 3/1999 Dekretua, urtarrilaren 7koa. Zati batez aldatzen du Osasun eta Hileta Poliziari buruzko 1998ko apirilaren 23ko 134/1998 dekretua
	

	
	
	Extremadurako Autonomia Erkidegoa
	

	
	
	• 161/2002 Dekretua, azaroaren 19koa, Osasun eta Hileta Poliziari buruzko Erregelamendua onartzekoa
	

	2 0
	
	
	

	
	
	Balear Uharteetako Autonomia Erkidegoa
	

	
	
	• 105/1997 Dekretua, uztailaren 24koa, Balear Uharteetako Autonomia Erkidegoko Osasun eta Hileta Poliziari buruzko Erregelamendua onartzekoa
	

	
	
	
	

	
	
	Balear Uharteen Autonomia Erkidegoa
	

	
	
	• Decreto 105/1997, de 24 de julio, por el que se aprueba el Reglamento
	

	
	
	de Policía Sanitaria Mortuoria de la Comunidad Autónoma de las Islas
	

	
	
	Baleares
	

	
	
	
	

ESPARRU JURIDIKOA

· Urriaren 15eko 87/2004 Dekretua, Osasun eta Hileta Poliziari buruzko Araudiari buruzko uztailaren 24ko 105/1997 Dekretua aldatzekoa.
Kanarietako Autonomia Erkidegoa
· Urriaren 21eko 404/1985 Dekretua, urriaren 21ekoa, hilotzak garraiatzeari buruzko arauak ematekoa.
Errioxako Autonomia Erkidegoa
· Martxoaren 27ko 30/1998 Dekretua, Hileta Osasunari eta Poliziari buruzko Araudia onartzen duena.
Murtziako Eskualdeko Autonomia Erkidegoa
· Osasun Sailaren 1991eko ekainaren 7ko Agindua, Osasun eta Hileta Poliziari buruzko arauak ematen dituena.
Madrilgo Autonomia Erkidegoa
· Urriaren 9ko 124/1997 Dekretua, Hileta Osasunari buruzko Araudia onartzen duena.
Nafarroako Autonomia Erkidegoa
· Urriaren 15eko 297/2001 Foru Dekretua, Hileta Osasunari buruzko Araudia onartzen duena.
Euskal Autonomia Erkidegoa
· Urriaren 19ko 202/2004 Dekretua, Euskal Autonomia Erkidegoko hileta-osasunari buruzko araudia onartzen duena.
Valentziako Erkidegoa
· Gobernuko Kontseiluaren otsailaren 25eko 39/2005 Dekretua, Valentziako Komunitatearen esparruan osasun- eta hileta-poliziaren praktikak arautzen dituen araudia onartzen duena.
Asturiasko Printzerria
· Azaroaren 26ko 72/1998 Dekretua, Asturiasko Printzerrian Osasun eta Hileta Poliziaren araudia onartzen duena.

Oinarrizko lege-esparruak, hortaz, bi alderdiri heltzen die: hileta-zerbitzuei eta hilerriei, eta biak dira udal-eskumena. Biak hertsiki lotuta daude, hileta-zerbitzutzat hauxe hartzen baita: hileta-enpresek (udalekoak, pribatuak edo mistoak izan) hildako baten senideei eta hurbilekoei emandako zerbitzuak, horien artean beilatokietan eta hilerrietan emandakoak barne hartuta.
2 1

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Horren barruan Espainiako herritarrak baino ez dira sartzen, eta ez dago araututako praktika bat hilotzak aberriratzearekin lotuta horrelako kasuetan jarraitu beharreko urratsak jakinarazten dituen legeditik1, bai eta gorpuzkiak garraiatzeko arloko nazioarteko hitzarmenetan ezarritakotik ere, harago2.
Hileta-arretaren barruan hauek sartzen dira: legezko eta/edo auzitegiko izapideak (aberriratzearen kasuak izapide horiek oso konplexuak izan daitezke), garraioak, hilotzen prestaketa (tanatopraxia-gela eta horri lotuak), beilatokia, zerbitzu erlijiosoa eta hildakoaren azken xedearen tokira garraiatzea. Hileta-enpresen bidez ematen da hileta-arreta hori, eta gero eta garrantzi handiagoa dute horretan beilatokiek.
Azkenik, esparru juridikoa deskribatzeko orduan, ebanjelikoek, juduek eta musulmanek Estatuarekin 1992an eginiko lankidetza-akordioetan xedatutakoa hartu behar da kontuan –lege organiko maila dute–, eta bereziki azken bi konfesio horiekin sinatutako akordioan xedatutakoa; izan ere, horien artikuluetan udal-hilerrietan lurzatiak erreserbatzea aipatzen da esplizituki.

Espainiako Estatuaren eta Espainiako Komunitate Israeldarren Federazioaren arteko Lankidetza Hitzarmena3; azaroaren 10eko 25/1992 Legearen 2.6 artikulua:

«Artikulu honetan kultu-tokientzat xedatutako lege-onurak izango dituzte hilerri juduek. Udal-hilerrietan lurperatze juduak egiteko erreserbatutako lurzatiak emateko eskubidea aitortzen zaie Espainiako Israeldar Komunitateen Federazioko komunitate israeldarrei, bai eta hilerri judu pribatuak edukitzeko eskubidea ere, beti toki-araubideari eta osasunari buruzko legedian xedatutakoari lotuta. Arau tradizional juduak betetzeko neurri egokiak hartuko dira lurperatzeei, hilobiei eta hileta-errituei dagokienez; horrelakoak tokiko komunitate juduak esku hartuta egingo dira. Hildako juduen gorpuak israeldar komunitateen hilerrietara eramateko eskubidea aitortzen da, bai egun udal-hilerrietan lurperatuta daudenak, bai hilerri judurik ez dagoen udalerri batean hiltzen direnen gorpuak.»
	
	
	
	
	
	

	
	1
	Hildakoak aberriratzeko behar diren agiriak eta baldintzak araututa daude Osasun eta Hileta Poliziari buruzko Erregelamenduaren 35., 38., 39., 40. eta 53. artikuluetan (2263/1794 dekretua, abuztuaren 17koa).
Hilotzak aberriratzea argi eta garbi mugatuta dago nazioarteko administrazio-zuzenbidean, non zenduaren gorpua aberriratzeko baldintzak ezarrita dauden. Horrela xedatzen duen nazioarteko legedia dago: Berlingo 1937ko otsaileko akordioa, Erakunde Panamerikarraren 1965eko Adierazpena, Europako Kontseiluaren 1973ko akordioa. Horiek guztiek baldintza jakin batzuk ezartzen dituzte aberriratzea gauzatzeko, betiere osasun publikoko irizpideei jarraikiz.
Gaur egun Espainiako Komunitate Juduen Federazioa.
	

	
	
	
	
	

	
	
	
	
	

	
	2
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	2 2
	
	
	
	

	
	
	
	
	

	
	3
	
	

ESPARRU JURIDIKOA

Estatuaren eta Espainiako Batzorde Islamikoaren arteko Lankidetza Hitzarmena (azaroaren 10eko 26/1992 Legea; 2.5 artikulua):

«Artikulu honen 2. zenbakiak kultu-tokientzat xedatzen dituen lege-onurak izango dituzte hilerri islamikoek. Udal-hilerrietan lurperatze islamikoak egiteko erreserbatutako lurzatiak emateko eskubidea aitortzen zaie Espainiako Batzorde Islamikoko komunitate islamikoei, bai eta bere hilerri islamikoak edukitzeko eskubidea ere. Arau tradizional islamikoak betetzeko neurri egokiak hartuko dira lurperatzeei, hilobiei eta hileta-errituei dagokienez; horrelakoak egiteko orduan tokiko komunitate islamikoak esku hartuko du. Hildako musulmanen gorpuak komunitate islamikoen hilerrietara eramateko eskubidea aitortzen da, bai egun udal-hilerrietan lurperatuta daudenak, bai hilerri islamikorik ez dagoen udalerri batean hiltzen direnen gorpuak; betiere toki-araubideari eta osasunari buruzko legedian xedatutakoa betez.»

	Hilerriak eta hileta-zerbitzuak

2 3

Erlijio-konfesioek hileta-esparruan ezarritako preskripzioak eta jarduteko jarraibideak
Gorpuaren tratamenduari buruzkoak: tanatopraxia 28 •
Hileta-erritualei eta -zeremoniei buruzkoak 30 • Azken xedeari buruzkoak 32 • Hileta-espazioei buruzkoak 34 •

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Erlijio-konfesioek hileta-esparruan ezarritako preskripzioak eta jarduteko jarraibideak

Erlijio-aniztasuna hileta-esparruan gauzatzeko, aniztasun hori ezagutu beharra dago biztanleen eskariari modu koherente, integratu eta zuzen batez erantzun ahal izateko.
Erlijio-aniztasuna hileta-esparruan gauzatzeko, aniztasun hori ezagutu beharra dago biztanleen eskariari modu koherente, integratu eta zuzen batez erantzun ahal izateko.
Erlijio-konfesioen berezko ezaugarrietako bat da heriotzarekiko kezka, eta guztiek xedatzen dute norbait hiltzen denean fededunek nola jokatu behar duten, bai eta jarraitu beharreko erritualak eta praktikak ere. Esate baterako, ebanjelikoek arreta handia eskaintzen diote hiltzeko uneari, baina ez dute aldarrikapen berezirik lurperatzeari eta/edo errausteari dagokionez; juduek eta musulmanek preskripzio erlijioso zehatzak eta bete beharrekoak dituzte (horregatik dira gai horretan aldarrikapen gehien dituzten komunitateak); budistek, berriz, hil ondoko lehen egunetan gorpua errespetuz tratatzea nabarmentzen dute. Azkenik, erlijio- eta kontzientzia-askatasuna ere badagokie sentsibilitate edo ideologia laiko batetik abiatuta gizakiaren dimentsio transzendente bat onartzen dutenei; hori dela-eta, hainbat jarraibide eta sinbolo espezifiko dituzte zenduaren dimentsio pertsonala omentzeko eta haren oroitzapena egiteko.
Konfesioek hileta-esparruan ezartzen dituzten preskripzio eta jarraibideak, hileta-zerbitzuei eta -espazioei buruzkoak, alderdi hauei dagozkie funtsean:
Gorpua egokitzeko praktikak (tanatopraxia)
Konfesio guztiek hiltzeko unetik azken xedera iritsi arte gorpua egokitzeko, prestatzeko eta zaintzeko egiten dituzten jarduera- edo praktika multzoa da.
Zendua garraiatzea

Hiltzen denetik azken xedera arte zendua eramateko eta garraiatzeko era egokiari dagokio (konfesioen arabera betiere).
Hilkutxaren ezaugarriak

Ehorzketa onartzen duten konfesioek zendua garraiatu eta, hala badagokio, lurperatu beharreko hilkutxaren oinarrizko ezaugarriak adieraz ditzakete.
2 6

ERLIJIO KONFESIOEK HILETA ESPARRUAN EZARRITAKO PRESKRIPZIOAK ETA JARDUTEKO JARRAIBIDEAK
Beilatokirako eta/edo hileta-zeremonietarako espazioa

Zendua beilatzeko eta/edo azken xedera eraman aurreko zeremoniak egiteko espazioek eduki beharreko ezaugarriei buruzkoa da. Horrelakoak beilatokian, zenduaren etxean edo kulturako espazioetan eta/edo hilerrietan egin daitezke.
Hilotza azken xedera eramateko ezarritako denborak

Hiltzeko unearen eta gorpua azken xedera eramatearen arteko denbora jakin batzuk ezartzen dituzte konfesio batzuen preskripzioek.
Hilotzaren azken xedea

Hilotzaren azken xedea lurperatzea edo erraustea da, konfesioaren arabera. Erlijio bakoitzak ezaugarri edo baldintza berezi batzuk behar izan ditzake kasu bakoitzean.
Beste praktika batzuk

Atal honetan espezifikoki hileta-arlokoak izan gabe gorpuaren tratamenduari dagozkion praktikak ageri dira, zeinek konfesioen jarraibideak eduki ditzaketen; hala nola autopsia edo gorpua hobitik ateratzeari buruz izan litezkeen preskripzioak.
Dagoen erlijio-dibertsitatea eta -aniztasuna kontuan hartuta, bai eta konfesio bakoitzaren barruan aurki dezakegun barietate handia ere (praktika-maila, ohitura nazionalak, udalerri bakoitzaren aukera objektiboak, eta abar.), laburpen-taula batzuk emango ditugu jarraian konfesioek hileta-praktiken gainean dituzten aldarrikapen eta preskripzio nagusiak jasota, eta hori guztia indarreko legediarekin alderatuta.

	Hilerriak eta hileta-zerbitzuak

2 7

	eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Gorpuaren tratamenduari buruzkoak: tanatopraxia

	Hilerriak

Indarrean dagoen legeria
Eliza katolikoa

Eliza ebanjelikoak

Eliza ortodoxoak

Judaismoa
Islama
Zazpigarren eguneko adbentistak

Gorpua prestatzeaz arduratzen direnak
Hileta-enpresa eta -zerbitzuetako zein beilatokietako langile baimendunak.
Baimendutako tokietan egin beharra dago,
hil osteko 24 eta 48 orduen barruan.

Gorpua indarreko araudiaren arabera prestatu ondoren, fededunek ikuzketa eta garbikuntza errituala egin dezakete.

Hebrá Kadishá erakunde erlijiosoa arduratzen da hileta-erritual guztiez.
Gorpuak jantzita egon behar du garraiatzeko prozesu osoan.

Musulmana ez den inork ez du gorpua manipulatu behar.
Hobe da zenduaren senide edo hurbileko baten esku uztea.

Ikuzketa, garbikuntza eta hildakoa janztea
Familia arduratu ohi da gorpua prestatu eta janzteaz.
Gorpua ur, xaboi eta landare usaintsuez garbitzea. Garbikuntza errituala. Zenduaren sexu bereko pertsona batek eginda.

Gorpua liho zuri soilezko hil-oihal batekin janztea.

Gorpua urez eta xaboiz garbitzea. Garbikuntza errituala. Zenduaren sexu bereko pertsona batek eginda.
Gorpua janztea liho zuri soilezko hil-oihalekin (hiru gizonetan eta bost emakumeetan).

Baltsamamendua
Hilotza ezin bada 72 ordu igaro aurretik lurperatu edo baltsamatu.

Hil osteko 72-96 ordu artean erakutsi behar dutenean.
Ohiz kanpoko eta behar den moduan baimendutako tokietan lurperatu behar dutenean.
Baimenduta

Baimenduta

Baimenduta

Debekatuta

Debekatuta

Baimenduta

Autopsia
Osasun eta Hileta Poliziari buruzko araudietan araututa.
29/1980 Legea, 2230/82 Errege Dekretua, eta 386/1996 Errege Dekretua.

Baimenduta

Baimenduta

Ezinbestean soilik.

Ezinbestean soilik.

Ezinbestean soilik.

Pertsona edo komunitate batzuek musulman bat egotea eska dezakete.
Baimenduta

2 8
ERLIJIO KONFESIOEK HILETA ESPARRUAN EZARRITAKO PRESKRIPZIOAK ETA JARDUTEKO JARRAIBIDEAK
Jehovaren Lekuko Kristauak
Azken Egunetako Santuen Jesukristoren Eliza
Budismoa
Hinduismoa
Baha’i fedea
Sikha
Zeremonia laikoak

Gorpua prestatzeaz arduratzen direnak
Gomendagarria da monje edo lama bat egotea.
Familiaburua, edo egon ezean, ahaide hurbilak.

Batzar Espiritualeko kide bat.
Ahaide hurbilak.

Ikuzketa, garbikuntza eta hildakoa janztea
Gorpua tenpluko arropa zuri bereziaz jantzi behar da. Zenduaren sexu bereko pertsona batek eginda.
Gorpuaren ikuzketa eta garbikuntza errituala hil eta 72 ordutara.
Aurpegia oihal zuri batez estaltzen da.
Garbiketa errituala. Sinbolo erlijiosoak marrazten dira zenduaren buruan.
Gorpua tunika zuri edo gorri batez janzten da, kastaren arabera.
Gorpuaren arrosa-urezko garbiketa errituala.
Hil-oihalak zuria izan behar du; zetazkoa edo kotoizkoa. Eraztun berezi bat ipintzen zaio.
Ikuzketa eta garbiketa errituala jogurt, esnea edo ura erabiliz.
Gorpua arropa berri zuriaz janzten da. Gizonek turbantea eraman behar dute, emakumeek beloa, eta biek bost k-ak4.

Baltsamamendua
Baimenduta
Baimenduta
Baimenduta
Baimenduta
Debekatuta
Baimenduta
Baimenduta

Autopsia
Baimenduta
Ez dago eragozpenik familiak onartzen badu eta prozedurak legearen eskakizunak betetzen baditu.

Ez dago eragozpenik, baina pertsona batzuek errezeloa izaten diote autopsiari.
Ezinbestean soilik.
Baimenduta
Ez dago eragozpenik nortasun-ezaugarriak errespetatuz gero (turbantea).
Baimenduta

	Hilerriak eta hileta-zerbitzuak

4

	4 khlasa deritzotenean («garbien komunitatean», alegia), bataiatutako kideek hainbat sinbolo bereizgarri dituzte; horiei «bost k-ak» izena ematen diote; hauek dira:
• Kesha. Ilea ez da mozten; gizonek turbantearen azpian biltzen dute, eta emakumeek beloaren azpian. Emakume sikh baten burua estaltzen duen beloa edo gizon baten turbantea ukitzea iraingarria da. Sikh batek ezin du burua estali gabe eraman jendaurrean; horrenbestez, hala garbiketa erritualean nola autopsian burua nolabait estalita egon behar da, txano batez adibidez.
• Kanga. Ileak biltzeko zurezko orrazi edo pintza bat da.
• Kirpana. Zeremonia-ezpata da; daga edo sastakai txiki baten itxura du, eta agerian edo arropa azpian eraman daiteke.
• Kara. Altzairuzko besoko bat da; gizonek eskuineko eskumuturrean eramaten dute, eta emakumeek ezkerrekoan. Besokoan dagoen eskua ezin da ukitu.
• Kachehra. Kotoizko barruko arropa da. 2 9

	eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Hileta-erritualei eta -zeremoniei buruzkoak

	Hilerriak

Indarrean dagoen legeria
Eliza katolikoa
Eliza ebanjelikoak
Eliza ortodoxoak
Judaismoa
Islama

Hilbeila
Eskariak eta otoitzak hilbeilan.
Hil ondorengo bi edo hiru egunez. Familiaren etxean ahal bada.
Otoitz jarraitua zendua dagoen espazioan.
Sinbolo erlijiosoen, intsentsuen eta argizarien erabilera. Hileta-otordu komunitarioa.
Hil-beila laburra.
Hilkutxak itxita egon behar du.
Ezin da iluntasunik egon.

Hileta-otoitza
Hileta-errituak hilobi bakoitzaren gainean egingo dira zenduak xedatutakoaren edo familiak erabakitakoaren arabera.
Kultu-ekitaldiak egin ahal izango dira hilerrian hartarako dauden kaperetan edo tokietan.
Hileta kultu-espazioan, ahal bada gorpua aurrean egonik. Apaiz batek gidatutako hileta-zerbitzua.
Hileta-otoitza hilobian.
Artzain batek gidatutako hileta-zerbitzua, kultu-espazio batean, gorpua aurrean egonik.
Bibliako irakurgaia edo otoitza hilerrian.
Hileta-zerbitzua, bai kultu-espazioan bai hilerrian.
Otoitza zendua oroitzeko.
Otoitza eta keria izeneko zeremonia (jantziak urratzea).
Hileta-otoitza.

Garatzen den tokia
Baimendutako tokiak edo neurri higieniko-sanitario egokiak dituzten etxe partikularrak.
Salbuespen kasuetan gorpua jendaurreko tokietan erakustea jasota dago.
Kultu-espazioa (tanatorioa edo eliza) eta/edo hilerria.
Kultu-espazioa (tanatorioa edo eliza) eta/edo hilerria.
Ez dago sinbolo erlijiosorik, irudirik gabeko gurutze bat izan ezik.
Komunitateko elizan edo beilatokian.
Hilkutxak zabalik egon behar du, harik eta senideek eta adiskideek agurtu eta lurperatzeko tokian sartu arte.
Hileta-otoitza beilatokian, sinagogan edo hilerrian.
Otoitza eta keria lurperatzeko tokian.
Kultu-espazioan.
Ezin bada, hileta-otoitza hilerrian egiten da (inoiz ez hilobien artean).
3 0
ERLIJIO KONFESIOEK HILETA ESPARRUAN EZARRITAKO PRESKRIPZIOAK ETA JARDUTEKO JARRAIBIDEAK

Zazpigarren eguneko adbentistak
Jehovaren Lekuko Kristauak
Azken Egunetako Santuen Jesukristoren Eliza
Budismoa
Hinduismoa
Baha’i fedea
Sikha
Zeremonia laikoak

Hil-beila
Beilatokia edo ehorztetxea, sinbolo erlijiosorik gabeko geletan.
Beilatokia edo ehorztetxea, sinbolo erlijiosorik gabeko geletan.
Hileta-zeremonia, monje edo lama batek gidatuta.
Familia batzuek paperak erretzea eska dezakete.
Hainbat zeremonia egin behar dira hilbeilan.

Hileta-otoitza
Gorpu aurreko hileta-zeremonia, bai kultu-espazioan bai hilerrian.
Hitzaldi biblikoa zenduaren oroimenez.
Ez da nahitaez gorpu aurrean egin behar.
Hileta-zerbitzua hilerrian hartarako prestatutako kultu-espazio batean, gorpu aurrean edo ez.
Hileta-zerbitzua erraustu aurretik eta bitartean.
Zeremonia zenduaren oroimenez.
Hileta-otoitz bat hilerrian kongregazioan, baina oraingoan ez du axola orientazioak, eta zutik egin beharra dago.
Hileta-zerbitzua erraustu aurretik eta bitartean.
Zendua agurtzeko zeremonia. Ez dute egitura itxi bat.

Garatzen den tokia
Beilatokia edo komunitatearen eliza.
Ez dago sinbolo erlijiosorik.
Erresumako Aretoan edo beilatokian.
Ez dago sinbolo erlijiosorik.
Komunitatearen kaperan edo beilatokian.
Hilobia sagaratzen da hilerrian.
Ez dago sinbolo erlijiosorik.
Errausteko tokian.
Zendua oroitzen dute beilatokian edo hilerrian.
Hileta-otoitza erraustu aurretik egiten da, berau egiten den tokian.
Errausteko tokian.
Beilatokia, hilerria
Ez dago sinbolo erlijiosorik.

	Hilerriak eta hileta-zerbitzuak

3 1
Hilerriak eta hileta-zerbitzuak
	[image: image1.jpg]

 3 2

Indarrean dagoen legeria
Eliza katolikoa
Eliza ebanjelikoak
Eliza ortodoxoak
Judaismoa

Denborak
Hil osteko 24 eta 48 ordu artean lurperatu edo erraustu beharra dago hilotza, betiere gorpua behin-behinean baltsamatu edo kontserbatu ez bada.
Hil osteko hirugarren egunean lurperatu behar da.
Dotrinak hil osteko lehen 24 orduetan lurperatzeko agintzen du.
Indarreko legedira egokitzen dira.
Inoiz ez larunbatean edo gainerako jaiegun erlijiosoetan.

Garraioa
Baimendutako hileta-enpresak eraman eta garraiatu behar dute gorpua.
Hilkutxa nahitaez erabili behar da.
Gorpuak erlijio-erritoen arabera eramateko aukera jasotzen du Andaluziako legediak.
Garraiatzean geldialdi bat egin daiteke zerbitzu erlijiosoak edo zeremonia laikoak egiteko.
Ahalik eta azkarren egin beharra dago.
Tradizioaren arabera komunitateko kideek eraman behar dute hilkutxa hileta-autotik hilobiraino.

Lurperatzea
Hilerrietan eta baimendutako espazioetan
(kriptak elizetan, monumentu-panteoiak).
Ahal bada, hil osteko 24 eta 48 artean egin behar da.
Lehentasunezko aukera besteen gainetik.
Lehentasunezko aukera besteen gainetik.
Nahitaezkoa
Nahitaezkoa. Lurrean zuzenean.
Zendua osorik lurperatu behar da, mutilaziorik gabe.

Hilkutxaren erabilera
Arauak dio hilkutxa nahitaezkoa dela aurkakorik arautu duten autonomia-erkidegoetan izan ezik.
Arauak hilkutxa-moten ezaugarriak finkatzen ditu (hilkutxa arrunta, berezia, biltzekoa, erraustekoa edo gorpuzki-kutxa).
Hilkutxak ezin dira berriro erabiltzekoak izan.
Ez dago sinbolo erlijiosorik, irudirik gabeko gurutze bat izan ezik.
Ahalik eta soilena izango da, zurezkoa ahal bada.
Dotrina tradizionalak hil-oihal batez jantzita eta hilkutxarik gabe lurperatzeko agintzen du.
Araudiak hilkutxa erabiltzera behartzen duenean, zurezko hilkutxak, soilak, aukeratzen dira, eta lur pixka bat sartzen da barruan (Israeldik ekarria, ahal bada) zendua harekin kontaktuan egon dadin.

Erraustea
Baimendutako instalazioetan.
Errautsak garraiatzeko edo gordetzeko ez dago xedapen espezifikorik.
Baimenduta
Baimenduta
Debekatuta
Debekatuta

Hobitik ateratzea
Justifikatutako kausagatik, edota
udal-ordenantzak eta barne-araubideko araudia betez.
Baimenduta
Baimenduta
Baimenduta
Israelera eramateko baino ezin da gorpu bat lurpetik atera, ondoren herrialde horretan lurperatzeko.

	Azken xedeari buruzkoak

	HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Islama
Zazpigarren eguneko adbentistak
Jehovaren Lekuko Kristauak
Azken Egunetako Santuen Jesukristoren Eliza
Budismoa
Hinduismoa
Baha’i fedea
Sikha
Zeremonia laikoak

Denborak
Ahalik eta lasterren.
Indarreko legedira egokitzen dira.
Gorpua ez manipulatzea hil eta 72 ordu igaro arte.
Ahalik eta lasterren; halere, denborak aldatzen dira kastaren arabera.
Ahalik eta lasterren.
Ahalik eta lasterren.

Garraioa
Musulmanek egin behar dute.
Hiru egon igaro behar dira gorpua behin betiko xedearen tokira eraman arte, edo, bestela, monjearen edo lamaren jarraibideen arabera egin behar da.
Zendua ezin da eraman hil den tokitik ordubeteko baino gehiagoko distantzia batera.

Lurperatzea
Nahitaezkoa.
Lurrean zuzenean.
Lehentasunezko aukera besteen gainetik.
Baimenduta
Gomendagarria
Baimenduta
Gomendagarria umeen kasuan.
Nahitaezkoa.
Gorpuak lurzoruan lurperatu behar dira, banako hilobitan.

Hilkutxaren erabilera

Lurperatzea hil-oihal batez jantzita eta hilkutxarik gabe.
Araudiak hilkutxa erabiltzera behartzen duenean, zurezko hilkutxak aukeratzen dira, ahalik eta soilenak, eta sinbolo erlijiosorik gabe.
Ez dago sinbolo erlijiosorik, irudirik gabeko gurutze bat izan ezik.
Hilkutxa soil bat, sinbolo erlijiosorik gabe.
Hilkutxa soil bat, zurezkoa, sinbolo erlijiosorik gabe.
Hilkutxa ezinbestekoa bada, ahalik eta soilena izango da, eta zurezkoa ahal bada.
Hilkutxa material erresistente batez egindakoa izango da: kristala, harria edo zur noble gogorra.
Ezinbestekoa baldin bada, hilkutxa ahalik eta soilena izango da.
Sinbolo erlijiosorik gabe.

Erraustea
Debekatuta
Baimenduta
Baimenduta
Baimenduta
Lehentasunezko aukera besteen gainetik.
Nahitaezkoa helduentzat.
Aire zabalean ahal bada.
Hilkutxarik gabe, ahal izanez gero.
Debekatuta
Nahitaezkoa
Baimenduta

Hobitik ateratzea
Hilerri musulman batera garraiatzeko eta ondoren han lurperatzeko baino ezin da hobitik atera.
Baimenduta
Baimenduta
Baimenduta
	
ERLIJIO KONFESIOEK HILETA ESPARRUAN EZARRITAKO PRESKRIPZIOAK ETA JARDUTEKO JARRAIBIDEAK

	3 3

Hilerriak eta hileta-zerbitzuak

	eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Hileta-espazioei buruzkoak

	Hilerriak

	
	
	
	

	
	
	
	

	
	
	Indarreko
	

	
	
	legedia
	

	
	
	
	

	
	
	Eliza
	

	
	
	katolikoa
	

	
	
	
	

	
	
	Eliza
	

	
	
	ebanjelikoak
	

	
	
	
	

	
	
	Eliza
	

	
	
	ortodoxoak
	

	
	
	
	

	
	
	Judaismoa
	

	
	
	
	

	
	
	Islama
	

	
	
	
	

	
	
	Zazpigarren
	

	
	
	Eguneko
	

	
	
	Adbentistak
	

	
	
	
	

	
	
	Jehovaren
	

	
	
	Lekuko
	

	
	
	Kristauak
	

	
	
	
	

	
	
	Azken
	

	
	
	Egunetako
	

	
	
	Santuen
	

	
	
	Jesukristoren
	

	
	
	Eliza
	

	
	
	
	

	
	
	Budismoa
	

	
	
	
	

	
	
	Hinduismoa
	

	
	
	
	

	
	
	Baha’i fedea
	

	
	
	
	

	
	
	Sikha
	

	
	
	
	

	3 4
	
	Zeremonia
	

	
	
	laikoak
	

	
	
	
	

	
	
	
	

	
	
	
	

Hilerriak
49/1978 Legea, azaroaren 3koa, udal-hilerrietan lurperatzeari buruzkoa.
Hilerrien barne-araubideko ordenantzak eta araudiak.
Lurperatzeko espazioa bedeinkatzea.
Hilobiek lurrean egon behar dute.
Hilobiek lurrean egon behar dute.
Hilobi edo nitxo soil bat, klase soziala erakutsi gabe.
Hilobiek lurrean egon behar dute.
Hilerriak oso zainduta egon behar du, eta hilobiek lurrean egon behar dute, lore-multzoek bereizita.

Preskripzioak Hilobien orientazioak
Gorpua ekialderantz orientatu behar da.
Gorpua ekialderantz orientatuta ipintzen da.
Hilobiak Jerusalemerantz orientaturik egon behar du.
Gorpua eskuineko alboaren gainean ipiniko da, Mekarantz orientaturik.
Gorpuaren oinek Akren (Israel) dagoen Bahá’u’lláh-ren hilobirantz orientaturik egon behar dute.

Beste batzuk
Araudiak lurrean hobiratzea ahalbidetzen duen kasuetan, gorpua harrizko edo adreiluzko lauzez estali beharra dago lurra gorpuaren gainean eror ez dadin.
Errautsak gordetzen dira ibai batean, itsasoan edo espazio sakratu batean barreiatzeko.
Errautsak ibai batean barreiatzen dira.

Kudeaketa-irizpideak

• Gomendio orokorrak 36 • Lurzatiak erreserbatzea udal hilerrietan 38 • Hileta-errituak betetzea 45 •
Hileta-zerbitzuak egokitzea 50 •

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Kudeaketa-irizpideak

Gomendio orokorrak
Udal agintariek lurraldeko erlijio-aniztasuna jendaurrean onartzeak haiek gizartearen eguneroko bizimoduan normalizatzen eta integratzen laguntzen du. Horregatik, eta gomendio orokor gisa, aniztasuna eraginkortasunez kudeatu ahal izateko irizpide nagusia beharrezkoa da ekintza zuzentzen den biztanleria eta erlijio-aniztasun hori adierazten den tokiko testuingurua ezagutzea. Heriotzaren ostean egiten diren praktikak eta erritualak kudeatzeko kasu zehatzean, bi elementu hartu behar dira kontuan bereziki:
· Batetik, komunitate erlijiosoen profil soziodemografikoa eta etorkizunean izango duten progresio numerikoa
Udalerriek jarduerak definitu behar dituzte denbora-ikuspegi zabal baten barruan; biztanle horien etorkizuneko bilakaera demografikoa hartu behar du kontuan ikuspegi horrek, kolektibo diskretu bat izatetik gutxiengo adierazgarri bat izatera igaro bailitezke. Gutxiengoen konfesioen sinestunen arteko lurralde-banaketa ere eduki behar dugu begitartean. Bi horiek aintzat hartuta, eta irizpide orokor gisa, planifikazio-printzipiotzat udalarena baino lurralde handiago bati zerbitzua ematen dioten hileta-espazio egokituak gaitzeko aukera aztertzea gomendatzen da.
Udal-administrazioak esku-hartze honen hartzaile diren kolektiboen errealitatea eta behar zehatzak ezagutzen baditu, gainera, hileta-espazioak eta -zerbitzuak garatzeak eta egokitzeak izan lezaketen eragina ebaluatu ahal izango du, betiere planteatzen joaten diren gaiak planifikatuz eta horiei aurrea hartuz; modu horretan, beraz, errazagoa izango da erantzuna behar den denboran ematen duen kudeaketa eraginkor bat egitea.
Udal-gobernuek erabakiak hartzen laguntzeko, hainbat baliabide jartzen ditu haien esku Espainiako Erlijio Aniztasunaren Behatokiak, bere web-plataformaren bidez; horien artean hiru nabarmendu behar ditugu bereziki: kultu-tokien direktorioa, zeinak dagoen erlijio-aniztasunari buruzko udal-mailako informazio kuantitatiboa ematen duen, erlijio-konfesioen hiztegia –eta bereziki konfesioen egitura instituzionalei buruzko informazioa sistematizatzera bideratutako sekzioa–, eta hilerrien bilagailua (gutxiengoen konfesioen lurperatzeak egiteko egokituta dauden espazioen gaineko informazioa ematen du gehienbat).
36

KUDEAKETA IRIZPIDEAK
· Bestaldetik, komunitate erlijiosoen instituzionalizazio-maila ere hartu beharko da kontuan
Hori funtsezkoa da arlo horretako interbentzioak garatzeko behar diren lankidetza-harremanak finkatzeko. Bitartekaritza horri esker, herri-administrazioak, izaera teknologiko edo doktrinaleko gaietan eskumenik ez duen arren, neurri egokiak har ditzake tokiko komunitateek esku hartuta egin beharreko lurperatzeei, hilobiei eta hileta-errituei buruzko arau tradizionalak errespetatzeko.
Esku-hartze publiko gehienak definitzeko erabili beharreko bitartekariak aukeratzea gorabehera konplexuen mende egoten da beti. Planteamendu, interpretazio, ikuspuntu, dotrina-eskola, lidergo edo desadostasun ezberdinak agertzeak egokitzen zailak diren barneko heterogeneotasunak daudela iradokitzen du. Begi-bistakoa da udalerriek konfesio barnean adostasun irmoenak dituztenekin hitz egin behar dutela, dela legitimatutako hierarkia erlijioso batean oinarrituta, dela kolektibo bereko ordezkari guztien esan gabeko hitzarmen batean oinarrituta. Saihestu beharra dago udal-erabaki bakoitzak bere egokitasunaren gaineko dotrina-desadostasunen gatazka bat ekartzea.
Jarduera arrakastatsua izan dadin (hau da, arau tradizional erlijiosoak errespetatzeko eta konfesio horien sinestunek hileta-espazioetan ezarritako baldintzak onartzeko) gomendatzen da hitzarmenak sinatzea konfesioek bitartekari aritzeko eta lurraldean jarduteko eratu dituzten egiturekin. Lurraldean hitz egiteko organo zehatz bat ez badago, gomendagarria da lurraldean dauden tokiko komunitateen ahalik eta ordezkaritzarik handiena bilatzea.
Hilerrien eta hileta-zerbitzuen esparruan erlijio-aniztasuna kudeatzeari buruzko jarduerek ondorio ekonomiko jakin batzuk dituzte. Gidaliburu honen helburuen artean ez dago ondorio horiek eztabaidatzea.
Gidaliburu honek, berez, era horretako desadostasunen ondorioz sortzen diren gatazkak gutxiago izan daitezen lagundu nahi du, abiapuntutzat hileta-esparruan erlijio-aniztasunaren kudeaketa ona egiteko irizpide partekatu batzuk hartuta. Espainian ageriko errotzea duten konfesioak ordezkatzen dituzten erakundeek baliozkotu dituzte hemen bildutako proposamenak eta gomendioak.

3 7

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Lurzatiak erreserbatzea udal-hilerrietan
Indarreko lege-antolamenduak haien hilerri pribatuak edukitzeko aukera ematen die erlijio-komunitate musulmanei eta juduei, bai eta lurzati erreserbatuak edukitzea ere udal-hilerrietan. Azken aukera hori agertzen da hainbat erakunde publikok hileta-esparruko erlijio-aniztasunaren arloan egindako agirietan; horrelakoen iritziz lurzati haien erreserba publikoa da praktikarik egokiena:
«Gero eta eskaera handiagoa dagoen eskualde edo eremuen kasuan, gomendatzen da horrelako lurzatiak lehendik dauden udal-hilerrien barruan sortzea, edota toki-erakundeez gaindiko eremuko lurzati mankomunatuak, partzuergo moduan, sortzeko aukera baloratzea.»
Recomanacions per a la gestió de la diversitat religiosa en l‘àmbit dels cementiris 2009. Kataluniako Gobernua
«Erlijio-askatasunerako eskubide indibiduala eta berdintasunaren eta diskriminaziorik ezaren printzipioak bateratzeko, hauxe da irtenbiderik onena: udal-hilerrietan, lurzati batzuk ehorzketa judu eta musulmanak egiteko erreserbatzea, eta haien kudeaketa udalaren esku uztea.»
Udaletan Erlijio Aniztasuna Kudeatzeko Eskuliburua, 2011
Espainiako Erlijio Aniztasunaren Behatokia

Aukera horrek saihesten du gehien erlijio-arrazoiengatiko bereizkeria, konparaziozko bidegabekeria edo kofesio edo erakunde zehatz batekin gehiegizko lotura bat egoteko arriskua, eta aldi berean, ulergarriago gertatzen zaie udalerriko herritarrei. Udal-hilerrien barruan lurzati konfesionalak egoteak, beste eremu baten moduan integratuta horietan (patioa, sektorea... erabilitako izena gorabehera), erlijio-aniztasuna integratzea eta normalizatzea esan nahi du. Hilerria, berriz ere, gure gizartearen osaeraren islatzat hartzea dakar, haren heterogeneotasunetik abiatuta integraturik, zeina hiltzeko unean ere agertzen den.

	3 8
	Bereizteko irizpide bat ezartzeak (banantzeak baino osagai askoz integratzaileago bat duenak) erlijio-preskripzio jakin batzuk aplikatzea errazten du aldi berean.
	

	
	
	

KUDEAKETA IRIZPIDEAK
Lurperatzeari dagokionez, esaterako, kolektibo jakin batzuek zenduak gorpuari orientazio argi bat emanez lurperatzen dituzte. Konfesio islamikoari dagokionez, hobien kokapenak ipar-hegoko orientazioa dute, zenduaren gorpua lurperatzeko unean eskuineko alboaren gainean eta Mekarantz orientatuta ipini ahal izateko. Konfesio juduan, berriz, hobien orientazioa honelakoa da: burua-mendebaldea, oinak-ekialdea Jerusalemerantz.
Konfesioentzako lurzati espezifikoak egoteak baldintza hori bete ahal izatea errazten du, haietan hobien kokapena preskripzio horietara molda baitaiteke. Erreserba horiek hilerrian handitutako eremu berrietan kokatuz gero, begi-bistakoa da desberdintasuna ez dela hain nabarmen gertatzen, beste ehorzketa mota batzuen arteko eremu interstizialaren bat erabiltzearekin alderatuta (adibidez, nitxo-blokeen arteko tarteko eremuan, Bartzelonako Collserolako hilerriko lurzati musulmanaren kasuan bezalaxe).
Hilerrien barruko espazioa berrantolatzeko irizpide horiek ezartzea, bestalde, ezin da salbuespentzat hartu, erabilgarri zegoen espazioaren erabilera-arrazionaltasun hutsaren printzipio batetik harago berrantolatu baitira hilerri-espazioak urteetan.
Erreserbatutako eremuan hilobiak bereizi gabe koka daitezke, edota irizpide zehatz batzuei jarraituz; azken horiek sexuarekin, adinarekin edo jatorri nazionalarekin lotuta egon daitezke. Udal-hilerri tradizional askotan haurrak lurperatzeko espazioak dauden moduan, erreserbatutako lurzatietan ere ezar daiteke atal zehatz bat umeak edo umekiak, adibidez, hobiratzeko.
Heriotzarekin batera doazen erritualen eta oroitzapenen ikuspegitik, halaber, lurzati horiek hilerrien barruan kokatzean gure gizartearen hileta-zeremonialaren multzoaren barruan integratzea ere errazten da. Jarraibideak ekitaldi horiek errespetatzea izan behar du, bai eta, ahal den neurrian, horiek egin daitezen erraztea ere. Oroitzapen-adierazpen horrekin batera, hilobietako eskaintzen esparruan barietate handia dagoela ere ikus daiteke, eta berau ez da mugatzen lore-apainketara. Juduek, esaterako, ez dute lorerik erabiltzen, baina harritxo batzuk uzten dituzte zenduaren oroimenez.
Titulartasuna, emakida mota eta administrazio-mendetasuna
Udalerri bakoitzean hilerrien kudeaketarako zer eredu dagoen alde batera utzita (Udalaren zuzeneko kudeaketa, udal-titulartasuneko merkataritza-sozietate baten bidezko zuzeneko udal-kudeaketa, administrazio-emakida baten bidezko kudeaketa, udalaren kudeaketa merkataritza-sozietate mistoen bidez, edota udalerrien mankomunitatearen bidezko kudeaketa), Espainiako legedian jasota dago hilerri publikoen barruan konfesio jakin bateko pertsonak lurperatzeko erreserbaturiko lurzatiak egotea.
3 9

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
	
	Aukera hori ere jasotzen da hilerri batzuen barneko erregelamenduetan5.

Udalaren eta/edo hilerrien erakunde kudeatzailearen eta dagokion konfesioaren artean hitzarmen bat sinatzeak ez du administrazioa salbuesten administrazio-kudeaketa bermatzeko erantzukizunetik, ezta egiten diren hileta-ekintza guztiak Legearen arabera egiten direla zaindu beharretik ere.
Erreserbatutako lurzatian lurperatu ahal izateko bete beharreko baldintzak ezartzen dira komunitate erlijiosoen ordezkarien eta udal-hilerrien administratzaileen artean sinaturiko hitzarmenetan. Lehen irizpidea komunitate horretako kidea izatea da, jakina, horrek justifikatzen baitu espazio bereizi bat erreserbatu beharra. Horregatik, udal-administrazioek erreserbatutako espazioaren kudeaketa erlijio-komunitateei lagatzen dietenean, azken horien ordezkariek xedatzen dute nor den komunitateko kide bat erreserbaturiko lurzati horretan lurperatu ahal izateko. Hala eta guztiz ere, zerbitzu publikotzat hartzen den espazio batera jotzeaz ari garenez, bermatu beharreko irizpidea hauxe da: zenduak bere sinesmenen eta/edo konbikzioen arabera lurperatzeko borondatea izatea –dela erreserbaturiko espazio horietan, dela hilerriko beste edozer tokitan–. Esparru publikotik argi eduki beharra dago erlijio-askatasuna babestu behar dela, eta ez komunitate-filiazioak zaintzea. Konfesioa, lurraldean duen ordezkariaren bidez edo hitzarmena sinatu duten komunitatearen edo komunitateen bitartez, erlijio-konfesioen arauak betetzearekin zuzenean lotutako alderdietara mugatuko da6. Hots, komunitateak ezin du inola ere galarazi beren sinesmenen eta/edo konbikzioen arabera han lurperatzeko borondatea agertu duten pertsonak lurzatian hilobiratzea.

Halaber, udal-hilerriek, beren eskumenen barruan, lurperatzeko espazioak mantentzeko zereginak hartzen dituzte beren gain. Gutxiengoen konfesio erlijiosoetako kideak lurperatzeko lurzatiek ere ez dute, zentzu horretan, tratamendu berezirik izan behar. Oso bestelakoa da, baina, norberaren hilobia zaintzeko ardura, senideei edo ezagunei baitagokie. Izan ere, betebehar hori lotuta dago lurperatzeko emakida bat eskuratzearekin, beti aintzat hartzen ez den arren.

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
	5 Adibidez, Valentziako Hilerriei buruzko Ordenantzak (19. art.), honela dio: «Gizartean ezarpen-maila handia duten konfesio minoritarioetako kide diren pertsona hilak lurperatzeko eremu espezifikoak ezarri ahal izango dira».
	

	4 0
	
	

	
	
	

	
	 6 Ikus gidaliburu honen 3.3 atala.
	

KUDEAKETA IRIZPIDEAK
Horregatik, hilerrien administrazioek, ohiko hedabideen bidez, aldian behin gogorarazi behar dute jabeek zenduen hilobia zaindu behar dutela, hura hondatu ez dadin. Betebehar horiek bete ezean, hilerrien administrazioek hilobiak zaintzea beren gain hartu behar izaten dute maiz hilobien narriadurak besteetan eragin ez dezan (hori gerta daiteke lursailaren desoreka edo landare gehiegi egonez gero).
Azkenik, kapitulu honetan landu beharreko beste gai bat gorpuak hobitik ateratzearekin eta/edo gorpuzkiak lekualdatzearekin dago lotuta. Tradizio erlijioso askok gorpua hilobitik ateratzea debekatzen dute, edo hori ekiditen saiatzen dira. Nolanahi ere, hainbat egoeragatik, salbuespenak egin behar izan dituzte dotrinek behar kolektibo baten printzipioari jarraituz (adibidez, errepide bat hilerri zahar batetik igaro beharragatik, edota hilobi batzuetan eragin lezakeen lursailaren afektazio bategatik).

Europako hilerri guztietan, gorpuak hilobitik ateratzea bi arrazoirengatik bakarrik xedatzen da: salbuespenezkoa bata, epaileak hilobiratutako pertsonen gorpuzkiak hobitik ateratzeko agindu duelako, eta administraziokoa bestea, gorpuzkiak beste toki batera eraman beharragatik, zerk edo zerk jatorrizko kokalekuan eragiten duelako (obra batek edo kanpoko kausa batek) edota hilobiaren emakida iraungita berritu ez delako.
Hileta-zerbitzuen arloko Espainiako antolamendu juridikoak aspaldian aldatu zuen «jabetzaren» printzipioa, «emakida»ren sistemara igarotzeko (hilobien, nitxoen eta kolunbarioen aldi baterako erregimena, alegia). Aldi baterako emakida, iraupenak iraupen, Europako eta Espainiako hilerrietan ezarritako forma juridikoa izan da, eta beste figura batzuk ordeztu ditu (esaterako, hilerrietako hainbat kokalekuetan banako edo familiako jabetza-erregimena ezartzen dutenak). Garrantzitsua da hori kontuan hartzea, erlijio-tradizio batzuek, juduak adibidez, betiko lurperatzea planteatzen baitute. Gaur egun legeak, gehienez ere, 99 urte luzagarriko emakidak baimentzen ditu. Esparru horrek hileta-ohitura tradizional batzuk indarrean dagoen araudira egokitzea eskatzen du, bai eta administrazioak jarrera zuzen bat hartzea ere.
Eremua
Hainbat udalerrik komunitate erlijioso batzuen lurperatzeak egiteko erreserbatutako eremu bat eskaintzea erabaki duten kasuetan, eremu hori txiki samarra izaten da. Dela lehendik dauden hilerrietan tokia edukitzeko dagoen zailtasunagatik, dela erreserba horrek lurperatze-kopuru txiki bati baino ezin izango diola zerbitzurik eman jotzeagatik, txikia izaten da erreserba horien batez besteko eremua.

4 1

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Zenbait kasutan, udal-arduradunek adierazten dute erreserba hori lehen esperientzia bat dela era horretako lurperatze-motei eman beharreko arreta ebaluatzeko, eta, horretan oinarrituta, epe laburrean erreserba handiago bat proposatu ahal izateko. Zentzu horretan, espazio-arazoak izaten hasi diren ekipamendu batzuen barruan lurzoruan zuzenean lurperatzeko eremu bat erreserbatzeak arduradun horientzat esan nahi duena hartu behar dugu kontuan, nahiz eta gero eta errausketa gehiago egotea lehen ez zegoen eremua libre egotea eragiten ari den.
Edozelan ere, eta esparru horretan etorkizunean planteatu beharreko premien aldeko apustu modura, lurzati horien plangintza garatu beharra dago, horiek handitzea aurreikusita, eta/edo erlijio-konfesio minoritarioen, eta bereziki, haiekin eginiko lankidetza-akordioei jarraikiz, konfesio musulmanaren eta juduaren, lurperatzeari dagokionez adierazten diren baldintzetara egokitzea aurreikusita.
Plangintza horretan inguruko beste udalerri batzuekin koordinatutako jarduerak garatzeko aukera ez baztertzea gomendatzen da, konfesio horien beharren araberako hileta-espazioak prestatzeko; era horretan udalekoa baino lurralde handiago bati emango baitzaio zerbitzua.
Banatzeko elementuak
Tradizio erlijioso batzuek beste konfesioen hilobietatik bereizitako espazioak eskatzen dituzte; konfesio-lurperatzeak egiteko erreserbatutako eremuak ez bereizteko printzipioaren aurka doa hori (printzipio hori Europako lege-esparru askotan ageri da hilerriekin lotuta). Printzipio hori hainbat bider aipatu dute Frantziako, Suitzako edo Belgikako hilerrietan lurperatze islamikoetarako erreserbatutako eremu bat edukitzeko zailtasunak azaltzeko.
Espainian, azaroaren 3ko 49/1978 Legeak, udal-hilerrietan lurperatzeari buruzkoak, erlijio-arrazoiengatik ez bereizteko printzipioa nabarmentzen du, baina baita –lehen xedapen iragankorraren arabera– hilerri zibilak gainerakoetatik bereizten zituzten oztopoak gainditzeko beharra ere. 1978ko legearen aurreko egoerara itzultzea saihestearren, lurzati horien eta hilerriko gainerakoaren artean egiten den bereizketa orok «bereizketa zurrun» bat saihestu behar du, Kataluniako Gobernuak 2009an argitaratutako agiri honetan azaldutako moduan: Recomanacions per a la gestió de la diversitat religiosa en l‘àmbit dels cementiris .
Hilerriak irizpide zehatz batzuen arabera antolatuta daude, eta hainbat bereizgarri dituzten espazioak ere badira. Hau da, irizpide historikoen arabera, hilerriek hainbat logikaren arabera antolatu dute eremua; horrelakoek, funtsean, zerbitzua ematen dieten biztanleen alderdi erlijiosoari erantzuten zioten (horrenbestez, hilerrietako erdiko guneetan erlijio katolikoko eraikinak eta sinbologiak daude), bai eta gizarte-arloko bereizketei ere (non familia aberatsen panteoien eta hilobien ondoan gainjarritako nitxoen multzo homogeneoak ageri ziren).
4 2
KUDEAKETA IRIZPIDEAK
Hilerriak ez dira molde barne-hutsak ikuspegi sozial, kultural edo erlijiosotik, eta talde berriak aldez aurretik bereizitako egitura horien gainean kokatu behar dira hemendik aurrera, biztanleen heterogeneotasun erlijiosoa betez.
Bereizketa argia duten espazio erreserbatuen hainbat adibide daude Espainian; bereizketa hori are gehiago nabarmentzen da batzuetan, horrelakoetan sartzeko ate edo hesi bat baitago. Hala eta guztiz ere, ingurunetik bereizteko muga edo horma fisikorik ez duten espazioak ere ez dira gutxi; azken horietan apaindurazko edo landarezko elementuak erabiltzen dira gainerako taldeetatik nolabait bereizteko. Azken aukera hori gomendatzen dugu.
Seinaleak eta segurtasuna
Hilerrietan erabiltzen diren seinaleek ez dute beti erreserbatutako eremuen berri ematen plano ofizialetan; joera hori aldatzen ari da, halere. Ageriago egoteak, dena den, ordainak ere baditu: azken urteetan hilobi juduen eta musulmanen aurkako erasoak eta profanazioak izan dira Europako zenbait hilerritan, bai eta erlijio-sinbolo kristauen aurkako ekintza bandalikoak ere. Horrelako eremuetan sartzea oso erraza da, eta zail gertatzen da hain eremu zabalak etenik gabe zaintzea; horregatik, erreserbatutako gune horietan era horretako delitu-ekintzak ekiditeko kezka gero eta sarriago agertzen dute ekipamendu horien arduradunek.
Hilerri osorako hartzen diren segurtasun- eta zaintza-neurriak bereziki areagotu behar dira erreserbatutako espazioetan, ekintza horietatik babestearren.

Gogoan izan:
· Konfesio juduari eta musulmanari dagokienez, udal-hilerrietan lurzatiak erreserbatzea da erlijio-askatasunerako eskubide indibiduala eta berdintasunerako eta bereizketarik ezeko printzipioa hobekien uztartzeko aukera ematen duen formula.
· Lurzati horien eta hilerriaren gainerakoaren artean egiten den bereizketa orok «bereizketa zurrun» bat saihestu behar du. Apaingarriak eta landareak erabiltzea gomendatzen dugu lurzati horien eta gainontzeko taldeen arteko bereizketa egiteko.
	
	4 3
	

	
	
	

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

· Hilobien orientazioa:
– Lurperatze juduak egiteko lurzatia: mendebal-ekialdea, Jerusalemerantz orientaturik.
–– Lurperatze juduak egiteko lurzatia: mendebalde-ekialdea, Jerusalemerantz
– Lurperatze islamikoak egiteko lurzatia: ipar-hegoa, gorpua eskuineko alboaren gainean kokatuta eta Mekarantz orientatuta.
· Hilerri osorako hartzen diren segurtasun- eta zaintza-neurriak bereziki areagotu behar dira erreserbatutako espazioetan.

Udal-hilerri batean lurperatze musulmanak egiteko erreserbatutako lurzatiaren oinplano tipoa

MEKA
4 4
KUDEAKETA IRIZPIDEAK
Udal-hilerri batean lurperatze juduak egiteko erreserbatutako lurzatiaren oinplano tipoa

JERUSALEM

	Hilerriak eta hileta-zerbitzuak

Hileta-errituak betetzea
Tokiko komunitate-erlijiosoek esku hartzea

Estatuek ez dute eskumenik erlijio-dotrinarekin lotutako alderdien gainean erabaki ahal izateko, konfesioek onartutako solaskideak arduratzen dira horretaz. Hileta-praktika batzuen berezitasunak, dena den, erlijio-komunitate horretako kide diren pertsonek esku hartzea dakar, haiek ezagutzen baitituzte preskripzio eta tradizio erlijiosoak.

Konfesio erlijiosoek lurraldean dituzten ordezkarien bitartez hartutako erantzukizun horiek argi eta garbi zehaztu behar dira hilerrietako administrazioaren eta konfesioen artean sinatutako hitzarmenean. Horrenbestez, gomendagarria da hitzarmen horietan zehaztea aditu erlijiosoek beilatoki eta hilerrietan egin beharreko zereginak (gorpua prestatzea, garraiatzea, lurperatzea, zeremoniak), zein zeregin horietaz arduratuko diren konfesioak onartutako pertsonak.
	
	
	

	
	
	

	
	
	

	
	
	

	
	4 5
	

	
	
	

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Horiek horrela, argitu beharra dago alde handiak daudela konfesioen artean, eta konfesio beraren barruan, tokiko konfesio batzuen eta beste batzuen artean, antolamendu-mailari eta haien kide baten heriotzaren aurrean jokatzeko erari dagokienez.
Komunitate judu gehienek, esate baterako, badute hileta-erritualez arduratzen den erakunde erlijioso bat (Hebrá Kadishá), beste konfesio batzuetan, aitzitik, konfesio musulmanean adibidez, zerbitzu horiek emateko beharragatik azkenean beren gain hartu behar izan dituzten pertsonen esku daude horrelakoak, eta pertsona horiek, ondorioz, erreferentziako pertsonak bilakatu dira komunitatearentzat zein administrazioarentzat.
Lurperatzeko unean, hilerrietako beharginek eta langileek zerbitzuak eman beharko lituzkete hilobiak prestatzeko orduan (lurrean zuloa egitea, eta abar.), bai eta amaitzean ere (ixtea, estaltzea, eta abar.). Konfesio batzuek, baina, zenduaren gorpua (eta hilkutxa batzuetan) konfesio bereko pertsonek baino ezin dutela ukitu xedatzen dute; horrelakoetan, senideek edo komunitateek izendatutakoak arduratuko dira zuzeneko lurperatzeaz, horrek erritu-osagai berezi bat baitu.
Adierazi dugun moduan, hilobiak dauden hilerriaren administrazioak hartu behar du bere gain lurzatia mantentzea, baina komenigarria ere bada konfesioen arduradunekin harremanetan egoteko tresnak ezartzea haren gainean egiten diren jarduera nagusiak jakinarazteko (bereziki lurzatia handitzeari eta barneko antolamenduari, banako emakiden ondorengotzari edo, beharrezkoa bada, gorpua hobitik ateratzeari dagokienez).
Hilkutxarik gabeko lurperatzea
Hilkutxa erabili beharra onartu du gure gizarteak, baita hilotza errausten denean ere.
Lurperatzeen arloko preskripzio erlijioso batzuk, dena den, lege-antolamenduak ezarritako mugaren aurkakoak dira; muga horrek osasun publikoan oinarrituta dago, eta zenduen gorpuarekin lotuta giza zein natura-ingurunean eraginen bat izan dezaketen praktikak prebenitzeko xedea ere badu.
Estatuko eta autonomietako legediak hilkutxan lurperatzea nahitaezkoa dela xedatzen du, eta konfesio batzuen erlijio-preskripzioen aurkakoa da hori (erlijio islamikoan esaterako).
4 6

KUDEAKETA IRIZPIDEAK
	Ceuta eta Melilla Hiri Autonomoetan, eta Andaluzian, baino ez du araudiak baimentzen lurzoruan zuzenean hilkutxarik gabe lurperatzea. Andaluziak 2001ean eguneratu zuen Osasun eta Hileta Poliziari buruzko Erregelamendua (apirilaren 3ko 95/2001 Dekretua), besteak beste berezitasun erlijiosoak barnean hartzeko.
Baldin eta, konfesionaltasun-arrazoiagatik, horrela eskatzen badute eta udalak baimentzen badu, betiere erregelamendu honen 4. artikuluaren 2. taldean jasotako gorpuak badira, hilkutxa erabiltzea ez da nahitaezkoa izango lurperatzeko, baina bai garraiatzeko».
(Andaluziako Osasun eta Hileta Erregelamendua, 21.4 art.)

Espainiako Estatuaren gainerakoan konfesioetako fededunak onartzen ari dira gorpua hilkutxa barruan lurperatzea, baina zenbait kontzientziari eta praktikari buruzko auzi batzuk sortzen ditu horrek; horrelakoei irtenbide partzialak ematen ari zaizkie, hala nola hilkutxa barruan lurra sartzea edo horren azpian zulo bat egitea.

 Lurrean lurperatzea

Tradizio monoteistek zenduak lurrean lurperatu beharra ezarri dute. Hilerri-espazioak azken bi mendeetan kudeatzeko beharrek lurperatzeko beste modu batzuk erabiltzea iradoki dute, ordea, (nitxoen kasua esaterako) espazioaren kudeaketa eraginkorragoa egin ahal izateko.
Preskripzioen artean, oraindik ere, lurrean lurperatzea planteatzen duten komunitate erlijiosoei dagokienez (islama eta judaismoa, baina baita baha’í fedea ere), hileta-errituak betetzea bermatzeko garaian herri-administrazioek kontuan hartu beharreko gai bat bihurtzen da hori. Horregatik, lurperatze islamikoak eta juduak egiteko erreserbaturiko lurzatietan, arau orokor modura, banako hilobiak, korrelatiboki eta konfesio bakoitzaren irizpide espezifikoen arabera orientaturik, ezartzea gomendatzen da.
Udal-gobernu batzuek agian ezin diete herritarrei eskubide hori bermatu, gero eta lurperatze islamiko gehiago eskatzen baitituzte ageriko espaziorik eza duten udalerrietan. Horrelakoetan, inguruko beste udalerri batzuetan koordinaturiko ekintzak garatzea da aukerarik gomendagarriena.
Nolanahi ere, aukera hori aztertu ondoren, irtenbiderik topatu ezean, beste aukera bat izan liteke lurperatzeak lur azpian bertikalean egitea. Orobat, eremu inklinatu bat baldin badago, ezponda bat adibidez, sakonera horizontalean era horretako lurperatzeak egiteko erabili ahal izango da.
4 7

	Hilerriak eta hileta-zerbitzuak

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA
Azken batean, lurperatzeko hiru aukera egongo lirateke; lurperatzea, oro har, hilkutxarekin egingo da, araudiak lurrean zuzenean hilkutxarik gabe lurperatzea ahalbidetzen duen lurraldeetan izan ezik.
Lehen aukera bat korrelatiboki ezarritako banako hilobiena izango litzateke. Eredu horrek, halere, erabilgarri dagoen eremua azkar amaitzea ekar lezake.
Lurperatze musulmanak egiteko hobi soilaren sekzio tipoa

MEKA
Betiere maila freatikoek ahalbidetzen badute eta hileta-poliziak baimentzen badu, beste aukera bat aurrekoaren eredu handitu bat ezartzea izango litzateke: bertikalean lurperatzea, gorpuen artean lur-ebaki bat eginda, hormaren ebakia handia dela bermatuz aurretik lurperatutako pertsonaren hilobia ukitu ez dadin.
Lurperatze musulmanak egiteko hobi soilaren eta anizkoitzaren sekzio tipoa

MEKA
4 8
KUDEAKETA IRIZPIDEAK
Azkenik, sakoneran ipintzeko aurreko irizpideari jarraikiz, lurpeko eraikuntza bat da, non hainbat maila mugatzen diren ahalik eta zendu-kopuru handiena hartzeko. Lurperatzeko tipologia hori erabili dute Bartzelonako Collserolako eta Burgosko hilerrietako lurzati musulmanetan, adibidez. Erabilgarri dagoen espazioa aprobetxatzeko eta konfesio bakoitzaren irizpide espezifikoak errespetatzeko, eredu hau gomendatzen da :
Lurperatze musulmanak egiteko hobi soilaren eta anizkoitzaren oinplano eta sekzio tipoa (Gomendatutako eredua)

Hobiaren oinplano tipoa

MEKA
LUZETARAKO B’ SEKZIOA
ZEHARKAKO A’ SEKZIOA

MEKA

	Hilerriak eta hileta-zerbitzuak

4 9

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

Hileta-zerbitzuak egokitzea
Hileta-enpresek zenduaren senideei eta hurbilekoei emandako zerbitzu-multzoa osatzen dute hileta-zerbitzuak. Legez, hileta-zerbitzutzat «legez baimendutako hileta-enpresek, baita beilatokiek eta hilerriek ere, emandako zerbitzu guztiak».
Hileta-zerbitzuek hauek hartzen dituzte barnean:
• Administrazioarekin lotutako zerbitzuak (legezko eta/edo auzitegiko izapideak).
• Administrazioarekin zerikusia duten zerbitzuak (legezko eta/edo auzitegiko izapideak).

• Zenduarekin lotutako zerbitzuak (hilotza prestatzea, hala nola tanatopraxia, tanatoestetika edo tanatoplastia, gorpua atontzea, organoak biltzeko eragiketak, hilkutxak, zendua azken xedeko tokira garraiatzea).
• Familiarekin zerikusia duten zerbitzuak (beilatzeko gela, erlijio-zerbitzua, zeremoniak).
• Bestelako zerbitzuak (beilatokiak erabiltzea, hileta-eskelak, lore-zerbitzua, zerbitzu ekologikoak...).
Hileta-zerbitzuetan toki esanguratsua hartzen du erlijio-aniztasunaren arretak, bai zenduari dagokionez, bai familiaren edo hurbilekoen arretari dagokionez. Horregatik, hain zuzen, onena izango litzateke hileta-langileek sinesbide guztien hileta-tradizioen gaineko gutxieneko jakintza bat edukitzea, eta, behar denean, garrantzitsuak edo adierazgarriak izan daitezkeenak gehi ditzaten (dela hileta-zerbitzuan, beilatokian edo hilerrian).
Zenduaren gorpua garbitzea eta prestatzea oinarrizko elementuetako bat da konfesioen hileta-erritualetan. Horregatik, hileta-zerbitzuek eta/edo beilatokiek hau egin beharko lukete:
	
	
	
	
	
	
	· Gutxienez tanatopraxiako gela bat edukitzea edo lagatzea konfesioetako aditu erlijiosoei, haiek gorpua erlijio-preskripzioen arabera prestatu ahal izan dezaten, hileta-langileek indarreko legedian xedatutako jarduerak bukatutakoan.

	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	5 0
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

KUDEAKETA IRIZPIDEAK

· Ehun zurizko erroiluak edukitzea ongintzako hil-oihal modura (legearen arabera hileta-zerbitzuek hartu behar dituzte beren gain ongintzako zerbitzuak).
· Hilkutxa soilak edukitzeko erraztasunak ematea, sinbolo erlijiosoak ipintzeko aukera edukita edo aukerarik gabe.

Beilatokiek, bestalde, tradizioz hilotza beilatzen zen etxeko espazioak ordezten dituzte. Haren funtzionaltasun handiagoa eraldatzen ari da gaur egun zendua lurperatu eta/edo erraustu aurretiko faseetan jokatzeko modua.
Hil-beilaren garrantzia ezberdina da konfesioaren arabera; hala, batzuetan garrantzi handia hartzen du, adibidez ortodoxoen, budisten edo hinduen artean. Zenbait kasutan hil-beilak hainbat preskripzio ditu (esate baterako, ortodoxoek hil-beilaren denbora beilatzen eta otoitz egiten ematen dute, gorpu aurrean eta hilkutxa irekita; hinduek frutak eta beste elikagai batzuk eskaintzen dituzte zenduaren omenez...). Horregatik, gomendagarria da beilatzeko banako gelak dituzten beilatokietan behar erritualetarako behar diren altzariak eta elementuak (aldareak osatzeko mahaiak, adibidez) ematea konfesioetako kideei.
Gaur egun nabarmen egin du gora hileta-zeremonia laikoen eskariak (Bartzelonako beilatokietan eginiko zeremonien % 10 inguru laikoak izan ziren 2011n), eta horiei erantzun egin behar diete hileta- eta hilerri-zerbitzuek.
Hileta-zeremonia horiek hainbat baldintza bete behar dituzte, hala nola: alternatiba baten moduan eta ez erlijiosoaren oposizio modura aurkeztea, edonork onartzeko modukoak izan daitezen; zendua ekitaldiaren arretagunea den omenezko zeremonia pertsonalizatu bat izatea, eta hildakoaren oroitzapen eta balioaren etengabeko erreferentziak egotea, oroimenek eginkizun garrantzitsua baitute; azkenik, sormenerako askatasuna eman behar da, zenduaren nahiaren araberako zeremonia izan dadin, bai eta familiak eta hurbilekoek agur-ekitaldi horretan adierazi behar dutenari tartea eginda ere.
Beilatoki eta hilerrietako beilatzeko gelei eta hileta-zeremoniak egiteko gelei buruzko iradokizun hauek egin behar ditugu:

	Hilerriak eta hileta-zerbitzuak

5 1

	Hilerriak eta hileta-zerbitzuak

HILERRIETAN ETA HILETA ZERBITZUETAN ERLIJIO ANIZTASUNA KUDEATZEKO GIDALIBURUA

• Beilatokietako gelek handiak eta sinbolorik gabeak izan behar dute (erlijiosoak edo edozer motatakoak), zenduaren familiek eta hurbilekoek, horrela nahi izanez gero, beren sinesmenen arabera antolatu edo apaindu ahal izan ditzaten.
· Beilatokiek eta hilerriek erabilera anitzeko espazioak eduki beharko lituzkete (erlijio-sinbolorik gabe eta hileta-zeremonia mota guztietara egoki daitezkeen altzari mugikorrekin), hileta-zeremonia erlijiosoak zein zeremonia laikoak egin ahal izateko. Horrelako espazioek Erlijio Aniztasunaren Behatokiaren Gidak espazio horien gainean emandako erreferentzia-eredua jarrai dezakete7.

Udal titulartasuneko errausketa-labeei dagokienez, FEMPek barneko erregelamendu tipo bat prestatu du; horren 13. artikuluak honela dio erritu erlijiosoak eta sozialak egiteari dagokionez: "Errausteko zerbitzua eskaintzeko garaian izaera erlijioso edo sozialeko ekitaldiak egitea ere hartuko da kontuan, betiere horrelakoek antolamendu juridikoa urratzen ez badute. Aurreko lerrokadan aipatutako ekitaldiak errausketa-labeen zerbitzuak egiten dituenean, haien eskatzaileei jasanaraziko zaie horien kostua".
Udal titulartasuneko errausketa-labeei dagokienez, barneko erregelamendu tipo bat taxutu du FEMPek; horren 13. artikuluak, erritu erlijioso eta sozialei buruzkoak, honela dio: «Errausketa-labearen zerbitzua emateko garaian izaera erlijioso edo sozialeko ekitaldi ezohikoak egiteko bidea emango da, betiere antolamendu juridikoaren aurkakoak ez badira. Aurreko lerrokadan aipatutako ekitaldiak Errausketa-labearen zerbitzuak egiten dituenean, haien kostua eskatzaileei jasanaraziko zaie».
	5 2
	7 Díez de Velasco, Francisco: Guía técnica para la implementación y gestión de espacios multi-
	

	
	confesionales, Espainiako Erlijio Aniztasunaren Behatokia, Madril, 2011.
	

