

 Lurralde Antolaketaren Gidalerroen

errebisioan euskararen ikuspegia
finkatzeko txostena

EUSKO JAURLARITZA

Hezkuntza, Hizkuntza Politika eta Kultura Saila

Uztaila 2016

Aurkibidea

Orrialdea

1. SARRERA .. 3

2. ARAZOAREN EGOERA ... 4

3. HELBURUAK ... 17

4. LURRALDE-ORIENTABIDEAK ... 18

1. SARRERA

Hizkuntza baten bizitasunaren eta beste esparru batzuetan hartutako

erabakien arteko harremanak askotariko azterketak jaso ditu. Hala eta guztiz

ere, hizkuntza-portaeren eta lurralde-antolamenduaren arteko harremana ez

da normalean hizkuntza-politikari buruzko eztabaidaren erdigunean egon, are

gutxiago lurralde-antolamenduarenean ere. Gero eta agerikoagoa da, ordea,

lurralde-interbentzioaren tipologiak eta esparru horretan garatutako politikek

eragina izaten dutela lurralde horretan bizi diren pertsonen portaeretan, arlo

askotan, eta hizkuntzarena da horietako bat. Lurralde horretan,

desberdintasun-egoeran dauden bi hizkuntza badaude elkarrekin, gainera,

eragin hori are agerikoagoa da.

Euskararen egoerak oso bilakaera positiboa izan du azken urteotan. Hori ikus

daiteke euskara dakiten eta darabilten pertsona kopuruan ez ezik, baita

erabilera hori gauzatzen duten esparru ugarietan zein jarduera publikoaren

eta pribatuaren askotariko esparruetan hura garatzeko sortu den berariazko

azpiegituran ere. Nolabait esateko, bizitza sozial eta ekonomikoaren eremu

guztietan dagoen hizkuntzatzat hartu ahal izateko oinarrizko alderdi guztiak

jorratu dira. Urruti daude jada jakintza, kultura edo zientziako esparruetara jo

ahal izateko euskararen berezko gaitasunaren inguruko eztabaidak. Hori

horrela, orain arte arretarik jaso ez duten esparruetatik euskara suspertzeari

ekiteko unea da. Horietako bat lurralde-antolamendua da. Izan ere, begien

bistakoa da pertsonek egindako jarduera guztiak modu batera edo bestera

lurraldean azaltzen direla, horregatik da garrantzitsua haietan lurralde horren

morfologia. Eta morfologia hori, neurri batean, plangintzako hainbat tresnaren

ondorio da, Lurralde Antolamenduko Gidalerroena, besteak beste.

2. ARAZOAREN EGOERA

Adierazi bezala, euskarak oro har aldeko bilakaera izan duela erakusten dute

datuek, ez arazorik gabe, ordea. Hiztun kopurua nabarmen handitu da

biziberritzeko eta suspertzeko berariazko politikak abian jarri direnetik, baina

egia ere bada indartu beharreko hainbat alderdi ere badaudela,

informazioaren eta komunikazioaren teknologietan, aisian edo kirol eta

gazteetan duen presentzia, besteak beste.

Iturria: V. Inkesta Soziolinguistikoa, 2011.

Hizkuntza dakiten pertsona kopuruaren hazkundea oinarrizkoa da, zalantzarik

gabe, esparru guztietan euskararen erabilerak aurrera egiteko bestelako

esku-hartzeak egituratu ahal izateko, hori baita zinez hizkuntza-politikaren

azken helburua. Etorkizuneko ikuspegia hartuta, hizkuntza dakitenen

pertsonak gero eta gehiago izango direla egiaztatzen da eta, horrekin batera,

behera egingo du euskaraz ez dakitenen kopuruak, hori ere garrantzitsua

izanik.

Euskara Erabilera Normalizatzeko Oinarrizko Legea 1982an onartu zenetik

handia izan da aurrerapena. Aurrerapen horri esker euskara orduan

aurreikusten zaila zen egoera batean dago, baina eboluzionatzen jarraitu

beharra du. Hori horrela, aurrerapenak sendotzeko eta esku hartzeko esparru

berriak zehazteko urratsak egin dira, bai gizartearen eta teknologiaren

bilakaerak bultzatuta, bai plangintzaren hasierako faseak pixkanaka gainditu

eta eskakizun garrantzitsuagoak dituzten faseetara igarotzearen ondorioz.

0

100000

200000

300000

400000

500000

600000

700000

1991 1996 2001 2006 2011

Herritar elebidunak

Egoera horretan, Euskara 211 aipatu beharra dugu, XXI. mendeko hizkuntza-

politikaren ezarpenean aurrera egin nahi duen dokumentua. Dokumentu

horrek egoera modernoan hizkuntzaren bilakaeran eragiten duten elementuei

buruzko gogoeta egiten du, ituna abiapuntu hartuta. Dokumentuak hainbat

gai plazaratzen ditu, modu batera edo bestera lurraldearen

antolamenduarekin harremana izan dezaketenak. XXI. mendeko hizkuntza-

politikarako lehentasunezko ildoak ezartzeko orduan oinarrizkotzat jotako 14

puntu definitzen ditu.

Horietatik hiruk lurralde-antolamenduaren eta euskararen sustapenaren

arteko harreman inplizitua erakusten dute. Lehenik eta behin, hau aipatzen

du: «Euskara ohiko hizkuntza izango duten arnasgune eta funtzioak zaindu,

indartu eta hedatzea, euskararen belaunez belauneko transmisioa bermatzeko

eta erreferentzialtasun soziala indartzeko». Arnasguneen beharra esplizituki

aitortzen da, beraz. Bigarrenik, «Euskal hiztunen erkidegoa trinkotzea»

komeni dela dio, «euskararen erabilerarako sare operatibo presentzialak zein

birtualak hedatuz eta indartuz», eta azken horiek gauzatu daitezkeen espazio

fisikoen beharra agerian utzita. Nabarmendu nahi dugun hirugarren

elementuak «hiri handietan euskararen erabilera areagotu» beharra aipatzen

du. Hartarako, euskara hiri-inguruneetan sustatzeko jarduerak garatu ahal

izateko espazio fisikoak sortu behar direla jotzen da. Hiru elementu horiek,

euskararen etorkizunerako funtsezkotzat hartutakoek, osagai espazial

garrantzitsua dute kasu guztietan, eta lurraldeko gidalerro hauetan aztertu

beharreko alderdien artean jaso beharko litzateke osagai hori. Hortaz,

amaitzeko esan behar dugu aipatutako Euskara 21 izeneko dokumentu

horretan datozen urteetan euskara biziberritzearen ikuspegitik espazio

fisikoen beharra modu inplizitu batez agertzen zela.

Horrez gain, araudiaren eta hizkuntza-politikaren arloan bi erreferentzia

interesgarri ere agertu dira berriki, gure iritziz testu honetan toki

garrantzitsua behar dutenak.

Lehena, Euskadiko Toki Erakundeei Buruzko Legea (apirilaren 7ko 2/2016) eta

2016ko ekainaren 29ko EHAAn argitaratutako dagokion hutsen zuzenketa.

Lege horren 7. artikuluak dioenez, udalerrien eskumena da euskararen

erabilera sustatzea eta zentzu horretan egoki deritzeten neurriak udalaren

arloan hartzea. Aztergai dugun kasuan bereziki nabarmentzekoa da 7.7

puntuan adierazitakoa. Hitzez hitz, honela dio: «Udalen egoera

soziolinguistikoan eragina izan dezaketen proiektu edo plangintzak onesteko

1 Euskararen Aholku Batzordea: Euskara 21. XXI. mende hasierarako hizkuntza-politikaren
oinarriak. Itun berri baterantz. Gogoeta irekiaren ondorengo txostena, Hizkuntza Politikarako
Sailburuordetza, Eusko Jaurlaritza, Gasteiz, 2009.

prozeduran, ekimen horiek euskararen erabileraren normalizazioari

dagokionez izan lezaketen inpaktua ebaluatuko da, eta ebaluazio horren

emaitzen arabera egoki irizten zaizkien neurriak proposatuko dira.»

Horrenbestez, euskararen erabileraren gainean edozein jarduketak izandako

eragina tokiko plangintzatik baloratu eta horri aurre egin ahal izango zaio,

kontuan edukita, halaber, udalerriak berak hasierako proiektua ikuspegi

teknikotik zein gauzatzeko egokitasunetik ere ebaluatuko duela oro har.

Aipatu behar dugun bigarren agiria izenburu hau duena da: Eta

hemendik aurrera zer?2. Euskararen Aholku Batzordearen eskariz egin dute

dokumentu hori, eta euskararen eta hizkuntza-politikaren arloan bide luzea

duten askotariko sektoreen eta pertsonen borondateak eta iritziak bildu

dituzte idazteko orduan. Datozen urteetako euskararen egoera aurreratu

nahi duen dokumentua da; hala, egoera jakin bat gertatzeko funtsezko

elementuak zehazten ditu. Horietatik guztietatik, lurralde-antolamenduko zer

esparru dugun kontuan hartuta, egoera horretan funtsezkoa den ideia

nabarmendu nahi dugu: «Beraz, hizkuntza politikaz dihardugunean, euskara

biziberritzeaz dihardugunean, elkarbizitzaz ari gara: gizartearen

elkarbizitzaz, hizkuntzen arteko elkarbizitzaz eta hiztunen arteko

elkarbizitzaz. Hizkuntza-elkarbizitza funtsezko osagai du gizarte-elkarbizitzak

gurean.»3. Egoera fisiko eta lurraldekoan, aurrerago zehaztuko dugun

moduan, hori proiektuak giza eskalan garatuz lortu behar da; horrelako

proiektuek harremana, trukea eta komunikazioa lagundu behar dituzte.

 Euskaldunak eta lurraldea

Hizkuntza baten lurralde bateko bilakaera, osasun eta presentzian osagai

askok eragiten dute. Hala, alderdi asko kokalekuen tipologiari, landa-

gizartetik industrializatu batera igarotzeko erritmo zein moduari edota kontu

politikoei lotutako alderdi asko daude gurean. Horiek guztiek eragina izan

dute, zalantzarik gabe, euskararen edo, hobeto esanda, haren hiztunen

lurraldeko banaketan. Hiztunen dentsitatea, euskararen ezagutzarekin batera,

hura erabiltzeko funtsezko elementua da. Horrenbestez, bi gai horiek

erlazionatuko ditugu, hau da, euskaldunek EAEko udalerrietan zer presentzia

duten eta lurralde-banaketa.

2 Hizkuntza Politikarako sailburuordeak 2015eko uztailaren 10ean Euskararen Aholku Batzordeari
Eta hemendik aurrera zer? dokumentua aurkeztu zion. Halaber, aipatutako batzordearen barruan
egindako eztabaidek eta ekarpenek aberastu dute aipatutako dokumentuaren lehen bertsioa.
Patxi Baztarrika sailburuordeak eta Xabier Erize soziolinguistikoak azken bertsioa berrikusi eta
idatzi dute.

3 «Beraz, hizkuntza politikaz dihardugunean, euskara biziberritzeaz dihardugunean, elkarbizitzaz
ari gara: gizartearen elkarbizitzaz, hizkuntzen arteko elkarbizitzaz eta hiztunen arteko
elkarbizitzaz. Hizkuntza-elkarbizitza funtsezko osagai du gizarte-elkarbizitzak gurean.»

Udalerriaren tamaina eta bertan bizi diren euskaldunen ehunekoa aintzat

hartuz gero, udalerri kopuruaren banaketa hau da kasu bakoitzean.

EAEko udalerriak biztanleen eta euskaldunen ehunekoaren arabera4

Tamaina (Biztanleak)

E
u

s
k

a
ld

u
n

a
k

 <1.000 1.000 - 3.000 3.000-5.000 >5.000

Z1. <20% 16 2 1 3

Z2. 20-50% 18 23 8 31

Z3. 50-80% 22 25 8 32

Z4. >80% 45 13 2 2

Iturria: EUSTAT 2011. Geuk sortua.

Taula hori bera erabiltzen bada biztanle euskaldunak irudikatzeko, hauxe da

emaitza:

Euskaldunak bizi diren udalerriaren arabera, tamainaren eta

euskaldun-ehunekoaren arabera sailkatuta

 Tamaina (Biztanleak)

E
u

s
k

a
ld

u
n

a
k

 <1.000 1.000 - 3.000 3.000-5.000 >5.000

Z1. <20% 970 694 528 31.949

Z2. 20-50% 2.494 13.513 12.043 379.998

Z3. 50-80% 9.348 27.412 20.860 233.056

Z4. >80% 14.957 17.280 6.798 17.539

Iturria: EUSTAT 2011. Geuk sortua.

4 EAEko Inkesta Soziolinguistikoaren eremu soziolinguistikoen sailkapena erabili dugu. 1.
eremuan euskaldunak gehienez % 20 diren udalerriak sartzen dira. 2. eremuan euskaldunak
% 20 eta 50 artean diren udalerriak daude, 3. eremuan % 50 eta 80 artean direnak eta 4.
eremuan, azkenik, euskaldunak gutxienez % 80 diren udalerriak daude, arnasguneak, alegia.

Beren burua

euskalduntzat duten

789.439 biztanleetatik

698.724 2. eta 3.

eremuetako udalerrietan

bizi dira.

Aurreko bi taulak

irakurrita, hainbat

ondorio atera daitezke,

eta ondoriook aurretik adierazitako alderdiak berresten dituzte. Alde batetik,

neurri txikiko udalerrietan euskaldunen presentzia handia dago. Datu horien

arabera 62 udalerritan euskaldunak % 80 dira gutxienez; horietatik 45ek

1.000 biztanle baino gutxiago dituzte, eta kopurua 58ra igotzen dira biztanle-

muga 3.000 biztanletan jartzen badugu.

Aurreko eremuak garrantzitsuak dira euskararen bilakaeran, baina kontrako

egoera ere adierazi behar dugu, hau da, euskaldunak % 20 baino gutxiago

dira 22 udalerritan. Horietan 16 dira 1.000 biztanletik beherako biztanleria

dutenak. Hortaz, azken urteotako euskaldunen hazkundea biztanleria osoa ere

handitu den tokietan gertatu da. Halaber, euskaldun gehienak, % 84, 5.000

biztanle baino gehiago dituzten udalerrietan bizi dira.

LAGek lurraldea eremu funtzionaletan banatzen dute, eta horietako

bakoitzean eskualde-buru bat edo bi daude. LAGetan ezarritako espazio

geografiko horien banaketa eta horietako bakoitzeko euskaldun kopurua

honako taula honetan dago adierazita:

Biztanle euskaldunen ehunekoa.

Eremu funtzionalak eta eskualde-

buruak

Eskualde-

burua
Eremu funtzionala

Arabako Erdialdea 22,5 26,5

Balmaseda-Zalla* 23,3 21,0

Beasain-Zumarraga* 50,7 74,0

Bilbo Metropolitarra 23,0 35,6

Donostia 40,6 52,3

Durango 48,9 60,4

Eibar 51,2 61,2

Gernika-Markina* 73,1 82,0

Igorre 68,0 68,5

Guardia 24,8 21,5

Laudio 28,7 34,5

Mondragon-Bergara* 60,5 70,0

Mungia 53,2 66,2

Tolosa 66,1 82,6

Zarautz-Azpeitia* 76,8 81,7

*Bi eskualde-buru dituzten eremu funtzionalak

Iturria: EUSTAT 2011. Geuk sortua.

Horrenbestez, askotariko kasuak ikus daitezke; halere, joera orokorraren

arabera euskaldunen ehunekoa txikiagoa izaten da eskualde-buruan eta, oro

har, eremu funtzionalaren gainerakoarekin alderatuta, kuantitatiboki txikiagoa

ere bada eskualde-buruan bizi diren eta euskalduntzat hartutakoen kopurua.

 Euskararen lurralde-eremuak: arnasguneak eta hiriguneak.

Ondorioz, lurraldearen ikuspegitik, bi kokagune mota daude, erabakigarriak

direnak. Batetik, landa-gunea harreman funtzionalen eta belaunaldiartekoen

garapenerako gune modura, eta hiri-izaerako gunea, bestetik. Azken horretan

daude, halaber, euskaldun gehienak, eta hor gertatzen dira gizarte

modernoen harreman gehienak. Lurraldearen antolamenduak bi eremu

horietan identifikatu behar du euskararen biziberritzearekiko lankidetza-

esparrua.

 Arnasguneak

Gaur egun, EAEko 62 udalerri hartzen dira horrelakotzat; biztanleen % 80

gutxienez euskaldun dituzten udalerriak dira, hortaz. EAEko biztanleen % 3,2

bizi dira horietan, eta euskaldunen % 7,2, euskaldun pasiboen % 1,1 eta

erdaldunen % 0,6. Datu horiek agerian uzten dute horrelako biztanleen

agerpena ezberdina dela aipatutako hiru segmentu soziolinguistikoetako

bakoitzean.

Lehenik eta behin, kontzeptuaren definizioa eta soziolinguistikaren ikuspegitik

zer garrantzi duen argitu behar dugu. Horrelako eremuetan modu natural

batez eta intentsitate handiz gertatzen da euskararen ezagutza eta erabilera;

eremu horiek geografikoak (hiriak, herriak, herrixkak...) edo funtzionalak

(lan, ikasketa edota aisiarako esparruak) izan daitezke. Atal honetan

geografikoak aipatuko ditugu. Bi hizkuntza elkarren ondoan dauden egoeran,

non horietako bat lurralde osoan egoera okerragoan dagoen, espazio horietan

egoera okerragoa duen hizkuntzari dagokio protagonismoa, eta hori haren

ezagutza-, erabilera- eta bizitasun-mailan ikusten da; azken batean,

lurraldearen gainerakoan ez dagoen nagusitasuna dago. Horrelako eremuen

garrantzia aitortzen da teoria soziolinguistikoan, hizkuntza-normalizaziorako

bidean gotorleku garrantzitsuak direlako. Adierazi dugun bezalaxe, horiek

definitzeko orduan kuantifikazio erlatiboa erabili dugu gurean, eta

horrelakotzat hartu ahal izateko euskaldun kopuruaren muga % 80an jarri

dugu.

2011ko V. Inkesta Soziolinguistikoak agerian uzten du nagusiki bi faktore

daudela hizkuntzaren erabileran; batetik, norbanakoaren harreman-sarean

dauden elebidunen dentsitatea eta pertsona horrek euskaraz egiteko zer

erraztasun duen. Naturaltasunez gertatzen da hori aipatutako esparruetan.

Lehen aipatu dugun Euskara 21 dokumentuak dioenez, «Hizkuntza batek,

garatuko bada, bera nagusia den esparruak behar ditu. Arnasgune horietan,

eta ez beste inon, bilatu beharko du biziberritu nahi den hizkuntzak helduleku

nahikorik, bai belaunaldiz belaunaldiko transmisioari, bai hizkuntzaren funtzio

komunikatiboei, bai hizkuntzaren balio erreferentzialari dagokienez.

Arnasgune horiek zaindu, sortu eta, ahal balitz, hedatu ezean, alferrik izango

da, seguruenera, gainerako ahalegin oro.» Euskararen bizitasunaren

ikuspegitik, beraz, zalantzarik gabe oso garrantzitsuak dira eremu horiek.

Era horretako udalerriaren kokapen espeziala ere bada garrantzitsua, eta

eremu funtzional jakin batzuetan pilatzen direla ikusten da argi eta garbi:

Arnasgune kopurua eremu

funtzionalaren arabera

Eremu funtzionala Udalerriak

Arabako Erdialdea

0

Balmaseda-Zalla

0

Beasain-Zumarraga 12

Bilbo Metropolitarra

0

Donostia

0

Durango

1

Eibar

1

Gernika-Markina

21

Igorre

1

Guardia

0

Laudio

0

Arrasate-Bergara

1

Mungia

0

Tolosa

18

Zarautz-Azpeitia 7

Iturria: EUSTAT 2011. Geuk sortua.

Udalerria Eremu funtzionala Biztanleak Euskaldunak % Udalerria Eremu funtzionala Biztanleak Euskaldunak %

Baliarrain Tolosa 119 114 96 Larraul Tolosa 239 205 86

Orexa Tolosa 107 102 95 Altzaga Beasain-Zumarraga 154 131 85

Abaltzisketa Tolosa 306 288 94 Ereño Gernika-Markina 266 226 85

Amoroto Gernika-Markina 394 368 93 Aizarnazabal Zarautz-Azpeitia 704 596 84

Beizama Zarautz-Azpeitia 136 126 93 Ezkio- Itsaso Beasain-Zumarraga 597 503 84

Gaztelu Tolosa 163 151 93 Mendexa Gernika-Markina 448 377 84

Gaintza Beasain-Zumarraga 119 110 92 Murueta Gernika-Markina 282 236 84

Albiztur Tolosa 278 256 92 Morga Gernika-Markina 401 335 83

Amezketa Tolosa 924 849 92 Errigoiti Gernika-Markina 521 433 82

Aulesti Gernika-Markina 655 600 92 Mutiloa Beasain-Zumarraga 232 191 82

Elduain Tolosa 222 203 91 Lizartza Tolosa 626 515 82

Zerain Beasain-Zumarraga 253 230 91 Hernialde Tolosa 347 284 82

Ziortza-Bolibar Gernika-Markina 434 394 91 Leaburu Tolosa 373 304 81

Gizaburuaga Gernika-Markina 196 177 90 Mañaria Durango 494 399 88

Munitibar -Arbatzegi Gerrikaitz- Gernika-Markina 427 384 90 Aia Zarautz-Azpeitia 1.906 1.679 88

Errezil Zarautz-Azpeitia 600 536 89 Berastegi Tolosa 1.009 887 87

Orendain Tolosa 168 150 89 Getaria Zarautz-Azpeitia 2.573 2.235 86

Kortezubi Gernika-Markina 410 366 89 Muxika Gernika-Markina 1.413 1.222 86

Arratzu Gernika-Markina 372 330 89 Ataun Beasain-Zumarraga 1.612 1.394 83

Alkiza Tolosa 338 299 88 Zegama Beasain-Zumarraga 1.485 1.239 83

Nabarniz Gernika-Markina 223 197 88 Aramaio Mondragon-Bergara 1.488 1.237 83

Ajangiz Gernika-Markina 439 387 88 Idiazabal Beasain-Zumarraga 2.209 1.828 82

Gabiria Beasain-Zumarraga 494 434 88 Dima Igorre 1.319 1.088 82

Etxebarria Gernika-Markina 716 627 88 Berriatua Gernika-Markina 1.212 993 82

Bidegoian Tolosa 514 449 87 Zaldibia Beasain-Zumarraga 1.466 1.199 80

Ispaster Gernika-Markina 677 590 87 Segura Beasain-Zumarraga 1.409 1.132 80

Elantxobe Gernika-Markina 402 350 87 Asteasu Tolosa 1.434 1.147 81

Altzo Tolosa 344 298 87 Zestoa Zarautz-Azpeitia 3.500 2.843 81

Aduna Tolosa 420 363 86 Mutriku Eibar 4.903 3.955 84

Mendata Gernika-Markina 381 328 86 Azpeitia Zarautz-Azpeitia 14.015 11.723 80

Arama Beasain-Zumarraga 193 166 86 Lekeitio Gernika-Markina 7.227 5.816 80

Gertaera horrek V. Inkesta Soziolinguistikoaren ondorioetako bat berresten

du: «...laugarren eremu soziolinguistikoan behera egin du euskararen

erabilerak (7,5 puntu 1991tik). Beherakada hori gertatu da hiri

erdaldunenetatik gune euskaldunenetara bizitzera joandako herritarren

hizkuntza-ezaugarriengatik.»

Nabarmentzekoa ere bada askoz gutxiago ere badirela euskaldunak % 20ra

iristen ez diren udalerriak. Horrenbestez, euskaldunen presentzia erlatiboari

buruzko parametroaren bilakaera argia gertatu da udalerrietan.

Horrez gain, hona hemen euskaldun gehien bizi diren udalerrien zerrenda:

Udalerria Eremu funtzionala Biztanleak Euskaldunak %

Bilbao Bilbo Metropolitarra 342.370 78.727 23

Donostia / San Sebastián Donostia 177.565 72.071 41

Vitoria-Gasteiz Arabako Erdialdea 232.827 52.298 22

Getxo Bilbo Metropolitarra 77.987 21.640 28

Irun Donostia 58.097 20.857 36

Barakaldo Bilbo Metropolitarra 96.694 17.679 18

Zarautz Zarautz-Azpeitia 21.928 15.356 70

Errenteria Donostia 38.431 14.518 38

Durango Durango 28.041 13.710 49

Eibar Eibar 26.559 13.585 51

Bermeo Gernika-Markina 16.542 12.025 73

Tolosa Tolosa 17.823 11.787 66

Azpeitia Zarautz-Azpeitia 14.015 11.723 84

Arrasate/Mondragón Arrasate-Bergara 21.318 11.646 55

Galdakao Bilbo Metropolitarra 28.380 11.051 39

Hernani Donostia 18.915 10.849 57

Gernika-Lumo Gernika-Markina 16.050 10.844 68

Hondarribia Donostia 15.928 9.557 60

Basauri Bilbo Metropolitarra 41.053 9.513 23

Bergara Arrasate-Bergara 14.328 9.496 66

Portugalete Bilbo Metropolitarra 46.624 9.326 20

Arnasgunetzat hartutako espazioak gehienetan herrigune txikiak izaten dira,

eta landa-osagai sendoa dute. Halaber, ahulak dira oso era ezberdinetako

esku-hartzeen aurrean, eta horietan hirigintzaren arlokoak nabarmendu behar

ditugu. Izan ere, adierazitako herrien % 80 landa-gunearen definizioaren

barruan sartzen dira. Horrelako espazioek oso arazo espezifikoak dituzte,

dokumentu honetan bertan, dagokion atalean, agerian jarri dugun moduan;

hala bada, enplegua eta ahultasun ekonomikoa dira, besteak beste, horrelako

guneen iraupenaren gakoak. Horiei bestelako batzuk ere gehitu behar zaizkie,

hala nola zahartzea, zerbitzu askotara jotzeko zailtasuna edo

telekomunikazio-zerbitzuetarako sarbide homogeneoa. Elementu horiek

guztiek bertan bizi diren herritarren garapena baldintzatzen dute azken

batean.

Hortaz, zehaztutako eremuen ezaugarriak direla eta, askotariko alderdiak

baloratu behar dira, eta behar jakin batzuei erantzun behar zaie. Horietan

gehitu behar ditugu, orobat, kapitulu honetan proposatzen ditugun

arnasguneak finkatzeko, indartzeko eta, hala badagokio, hedatzeko beharrak.

Euskara biziberritzearen ikuspegitik, adierazi bezala, erabakigarriak badira

ere, horietan proposatutako esku-hartzeek haien etorkizuna baldintzatzen

duten faktore ugari hartu behar dituzte kontuan. Gune bereziki ahulak eta

sentikorrak dira inguruneko jardueren aurrean. Eragin horien artean

higiezinen sustapenak garatzea oso gai labaina izaten da, nola espazioa aldez

aurretik berrantolatzeko eta proiektua abian jartzeko prozesuagatik beragatik,

hala ondorengo okupazioren ondoriozko prozesuengatik. Horregatik

guztiagatik, hizkuntza-politikak espazio horiek lehentasunezkotzat jotzen ditu

berariazko jarduketak garatzeko, betiere horietan bizi diren herritarren behar

globalak aintzat hartuta.

 Hiriguneak

Dokumentu honen ondoreetarako hirigunetzat edo erdi hirigunetzat

hartutakoak, gutxienez 5.000 biztanle dituztenak, logikoa denez biztanle

gehienak bizi diren udalerriak dira; hala, EAEko biztanleen % 90 biltzen dira

horrelakoetan. Euskaldun gehienak ere bizi dira hirigune horietan, % 84

guztira. Erdaldunen % 92 ere bizi dira udalerri horietan; hortaz, euskara

bultzatu eta biziberritzearen hainbat alderditatik arreta berezia eman behar

zaie. Hizkuntza biziberritzearen eta normalizatzearen ikuspegitik, aipatutako

prozesuak arrakastatsuak izatea bermatu ahal izateko harremanak eta

jarduerak garatzen dira toki horietan. Horrenbestez, arrazoi ezberdinengatik

badira ere, arreta ere jaso behar dute. Izan ere, horietan garatu behar dira

beste arnasgune batzuk, funtzionalak. Biztanleei begiratuta hain euskaldunak

ez diren inguruneetan euskara asko erabiltzen duten espazio fisikoak dira, eta

horri esker, hiztun-komunitatea finkatu ahal da jolas, hezkuntza, kultura, kirol

edo laguntzaren arloko jardueren inguruan.

Ezin dugu ahaztu, halaber, hiri-inguruneetan gertatzen direla biztanleen

harreman-jarduera gehienak, bai biztanle-dimentsio eta -protagonismoagatik,

bai merkataritza-, kultura- eta jolas-dinamismoagatik. Hortaz, euskarak egon

behar du, eta egon badago, hiri-ingurune horietan, eta gero eta gehiago hartu

behar du parte haietan naturaltasunez izaten diren jardueretan. Euskarak are

protagonismo handiagoa hartu behar du sare teknologikoetan, hedabideetan,

harremanetan jartzeko era berrietan, aisian, kirolean edota eskolaz kanpoko

jardueretan.

Euskararen Agenda Estrategikoan5 adierazten den moduan, landa-gunera eta

etxera mugatutako hizkuntza ez dela onartu den unea mugarri garrantzitsua

izan da euskararen bilakaeran, hirietan eta horietan egindako jardueretan

bete beharreko berezko tokia ere baduela onartu baita. Jakina da gaur egun

erabilerari dagokionez egondako hazkunde handiena hirietan izan dela, baina

egia ere bada oraindik asko dagoela egiteko. Hiru hiriburuetako euskararen

erabilerari buruzko datuen arabera pertsonen ehuneko txikiak adierazten du

oraindik euskara lehentasunez erabiltzen duela edo euskara eta gaztelaniaz

neurri berean erabiltzen dituela.

Aurrerapen handiena hezkuntzaren arloan izan dela esan dezakegu, baita

hirietan ere. Antzeko bidea egin behar da, ordea, beste arlo batzuetan, hala

nola lanaren, merkataritzaren, aisiaren edo kirolaren arloan.

5 Euskararen Agenda Estrategikoa 2013-2016. Bizikidetzarako hizkuntza bizia.

Hiri-izaerako lurralde-antolamenduak euskara ingurune horietan egoteko

bidea eman behar du, etorkizuneko erronka nagusietako bat baita. Izan ere,

XXI. mendea hirien mendetzat jo dute.

3. HELBURUAK

Aurreko azterketak ikusita, Lurralde Antolamendurako Gidalerroak aplikatzeko

orduan hainbat helburu jar daitezke, gure ustez, euskara biziberritzearen

ikuspegitik:

1. Hirigintzako plangintza euskara indartzeko aktibo modura gehitzeko

aukera aztertzea.

2. Arnasgunetzat hartutako udalerriak sendotzea hizkuntza-baliabideak

sortzeko zein hizkuntza naturaltasunez transmititu eta erabiltzeko

gune modura.

3. Euskara erabiltzen laguntzeko jarduerak egiteko aukera ematea hiri-

izaerako esparruetan, arnasgune funtzionalen garapena bultzatuz.

4. Udalerriei lurraldea planifikatu eta antolatzeko irizpideak eta tresnak

ematea, euskararentzat onuragarriagoak diren egoera

soziolinguistikoetarantz bultzatzearren.

4. LURRALDE-ORIENTABIDEAK

Lurralde-orientabideek aurreko orrietan identifikatuari erantzun behar

diotelakoan gaude. Hori horrela, elkarguneak bilatu behar dira lurraldea

plangintza-maila ezberdinetan antolatzeko gaitasunen eta hizkuntza-politikan

zehaztutako beharren artean. LAGak zehazteko orduan, aurretik aipatutako

harremana honako taula honetan ikus daiteke:

 Lurralde-ikuspegia: LAG

Landa-guneak Hiriguneak

E
u

s
k
a
r
a
re

n

ik
u

s
p

e
g

ia
:

E
u

s
k
a
r
a
 2

1
 Arnasguneak

Berezko ezaugarriak indartzea eta
jarduketa espezifikoak aztertzea

Sare
presentzialak

Udalerri horietan bizi diren pertsonen arteko komunikazio-sareak
sustatzea. Giza eskalako hirigintza.

Hiriguneak

 Euskara biziberritzeko jarduerak
eta prozesuak ezarri ahal izateko
espazio funtzionalak zehaztea.
Arnasgune funtzionalak

Taulan adierazitakoa oinarri hartuta, beraz, lurralde-orientabide hauek

proposatzen ditugu:

1. EAEko egoera soziolinguistikoa lurralde-antolamendurako maila

ezberdinetako tresnetan gehitzea, bereziki lurralde-plan partzialetan

eta haien berrikuspen zein aldaketetan, baita hirigintza-plangintzan

ere, horrelako agirietan hizkuntza-ikuspegiari eginkizun integratzailea

emanda.

2. Arnasguneak zaintzea, berezko zaizkion era guztietako ezaugarriak

kontuan harturik. Bereizteko osagai espezifikoa da haien egoera

soziolinguistikoa. Faktore soziolinguistiko hori kontuan hartzea landa-

guneei buruzko kapituluan aztertutako antzeko ezaugarri

soziodemografikoak dituzten espazioetan komunak diren gainerakoekin

batera.

3. «Giza eskalako hirigintza» izenarekin ezagutzen duguna sustatzea,

harremanetarako esparruak laguntzeko eta sare presentzialak

indartzeko. Ahal den neurrian, lurraldeko esklusibotasun- eta

konpartimentazio-espazioak saihestea, era horretan pertsonen arteko

harremanak bultzatzen dituzten esparruak sortzeko.

4. Lurraldeko esku-hartzeekin batera hizkuntza-plangintzaren arloko

esku-hartzeak ere aplikatu beharraz kontzientzia hartzea. Euskara

gizarte-garapenaren elementu bat gehiago izatea, haren eginkizun

egituratzaile eta bateratzailea sendotuta.

5. Hizkuntza-paisaiaren kontzeptua gehitzea lurralde-plangintzan.

