


URTE POLITIKOARI BEGIRA

BERRIA egunkarian eta ARGIA astekarian
idatzitako artikuluen bilduma

Gutziz debekatuta dago liburu hau bere osotasunean edo zati baten erreproduzitzea, hala edozein sistema informatikotan edo bestelako almagaznamendu edo informazio-lorpenekotan sartzea eta edozein modutan edo dena-delako baliabidea erabiliz transmititzea, baliabide hori elektronikoa, mekanikoa, fotokopia, grabazio nahiz bestelako metodozkoa izanda ere, Oreki Fundazioaren eta egilearen alde aurretiko eta idatzizko baimenik gabe.

EGILEA

Xabier Barandiaran Irastorza

ARGITALPENAREN ZUZENDARITZA

Enrique Ayerbe Echebarria

ARGITALPENA

© OSTOA S.A.

Pza. del Caddie, 1.

20160 Lasarte-Oria

MAKETAZIOA

OSTOA, S.A.

20160 Lasarte-Oria

INPRESIOA ETA KOADERNAKETA

GRAFO S.A.

48970 Basauri

ISBN: 84-96288-11-0

Lege gordailua: BI-2855-04

URTE POLITIKOARI BEGIRA

BERRIA egunkarian eta ARGIA astekarian
idatzitako artikuluen bilduma

XABIER BARANDIARAN IRASTORZA

Eskeintza

Elixabet Errandonea Ulaziari

HITZAURREA. Patxi Juaristi Larrinaga	6
--	---

ALDAKETA POLITIKOEN ATARIAN

SARRERA	10
---------------	----

1. ATALA

POLITIKAREN GARAPEN BALDINTZA BERRIEI BURUZ	13
NAZIO-ESTATUAREN KRISIAZ	13
ESZENATOKI EKONOMIKO BERRIA GURE HERRIARENTZAT	15
HERRI NORTASUNA: ELKARTETIK GIZABANAKORA	21
POLITIKAREN GIZABANAKOTZEA	25
GARAPENA ETA HERRIEN ARTEKO DESOREKA	27
KOMUNIKAZIOAREN ETA INFORMAZIOAREN GIZARTEAREN BALDINTZAK	29

2. ATALA

EUSKAL HERRIKO ARAZO POLITIKOARI BURUZ	31
GERNIKAKO ESTATUTOAREKIKO HAUSDURA	35
LEHENDAKARIAREN PROPOSAMENA ETA EZKER ABERTZALEARENA EZ OHIKO URTE POLITIKOAREN HASERAN	40

BERRIA EGUNKARIAN ETA ARGIA ALDIZKARIAN IDATZITAKO ARTIKULUAK

3. ATALA

BERRIA EGUNKARIAN IDATZITAKO ARTIKULUAK «ZORROZTARRI» SAILEAN

Euskal erakundeen defentsa (2003-6-24)	49	Iraileko erronka politikoak (2003-9-2)	61
Aznar eta Zapatero (2003-7-1)	51	Irailaren 11z geroztik (2003-9-9)	63
Euskal Herriko enpresak (2003-7-8)	53	ETA Ibarretxeren aurka (2003-9-16)	65
Espainiako justizia Euskadin (2003-7-15)	55	«La pelota vasca» (2003-9-23)	67
Komunikabideak eta demokrazia (2003-7-22)	57	Zaborra, zaborra eta zaborra (2003-9-30)	69
Ibarretxe eta Iraila (2003-7-29)	59	Gazteak eta kalimotxo (2003-10-7)	71
		Confebask eta politika (2003-10-14)	73

Manifestazioaren ondoren zer egingo dugu? (2003-10-21)	75	Aberri Eguna (2004-4-13)	127
Urriak 25: Hitza eta demokrazia (2003-10-28)	77	Bakardadearen zailtasunak (2004-4-20)	129
Nolako elkarrizketa? (2003-11-4)	79	Politika eta ekonomia Euskal Herrian (2004-4-27)	131
Maitasun telezuzendua (2003-11-11)	81	Alderdi estrategiak eta menia (2004-5-4)	133
Katalunia (2003-11-18)	83	Herritarren zerrenda (2004-5-11)	135
Eusko Alkartasuna (2003-11-25)	85	Irak eta politikaren nazioarteratze tragikoa (2004-5-18)	137
Isileko lana zarata artean (2003-12-2)	87	Lan harreman istilutsuak (2004-5-25)	139
1978ko Konstituzioa (2003-12-9)	89	Hauteskunde aspergarriak (2004-6-1)	141
Imaz eta Egibar (2003-12-16)	91	Euskal Herria eta euskara (2004-6-8)	143
Autodeterminazioaren aldeko zerrenda (2003-12-23)	93	Agintari politikoen porrota (2004-6-15)	145
Aurrekontuen eztabaida (2003-12-30)	95	PSE-EEren estrategia (2004-6-22)	147
Komunikabideak eta hauteskundeak (2004-1-6)	97	Ibarretxe Planaren arriskuak (2004-7-13)	149
PSOE eta marketing politikoa (2004-1-13)	99	Ikerketa batzordea (2004-7-20)	151
EAJ (2004-1-20)	101	Ibarretxe eta Zapatero (2004-7-27)	153
ETA-rekin hitz egiteari buruz (2004-1-27)	103	Etorkinak eta Euskal Herria (2004-9-7)	155
Hildakoen gizarte balioa (2004-2-3)	105	Zenbat balio dute gauzek? (2004-9-14)	157
Emakumeen aurkako tratu txarrak (2004-2-10)	107	Marko politikokoaren aldaketa eta demokrazia (2004-9-21)	159
Politikaren etorkizunaz (2004-2-17)	109	ETAren aurkako polizia operazioa (2004-10-5)	161
Nolako Euskal Unibertsitatea? (2004-2-24)	111	Gazteen arazoak eta gizarte ardura (2004-10-12)	163
Nork irabaziko du? (2004-3-2)	113	Sukaldariak eta komunikazio borroka (2004-10-19)	165
Nazkatuta al dago jendea politikarekin? (2004-3-9)	115	Gernikako estatutua (2004-10-26)	167
Atentatuaren ondorioak (2004-3-15)	117	Denok ote gara Jokin? (2004-10-30)	169
Aro politiko berri bat (2004-3-16)	119	AEB-en indarrak (2004-11-2)	171
Politika eta etika (2004-3-23)	121	Arafaten altxorra (2004-14-16)	173
Euskal lidergo politikoaren erronkak (2004-3-30)	123		
Nazioarteko terrorismoa (2004-4-6)	125		

4. ATALA

ARGIA ALDIZKARIAN IDATZITAKO ARTIKULUAK

Ibarretxe eta komunikazio dinamikak (Iritziak - 1887. alea - 2003-2-16)	175	Hauteskunde kanpaina (Iritziak - 1929. alea - 2004-2-1)	185
Udal hauteskundeak euskal arazoaren sumendian (Iritziak - 1899. alea - 2003-5-18)	178	Trenak aurrera egin behar luke (Iritziak - 1945. alea - 2004-5-23)	188
Ibarretxe Plana alderdien ezintasunean (Iritziak - 1915. alea - 2003-10-12) ...	181		

HITZAURREA

Euskal Herriaren egoerari eta bilakaerari buruz idazten du Xabier Barandiaran soziologo, ikerlari eta idazle ataundarrak liburu honetan. *Berria* egunkarian argitaratu dituen artikulua bilduta eskaintzen dizkigu, eta herrigintzari, euskalgintzari eta euskal gatazka deiturikoari buruz gogoeta egitera bultzatzen gaitu. Gehiago esango nuke, zirikatzaile lana egiten du Xabier Barandiaranek lan honetan. Izan ere, moralismo merkerik gabe, gaien alderdi desberdinak maisutasunez azaleratzen dizkigu eta pentsatzen jartzen gaitu. Artikuluetan barrena adierazten denarekin ados egon edo ez, ezin da ukatu Euskal Herriaren egoera eta bilakaera ulertzeko argudio, irizpide eta ideia ugari ematen dituela. Liburua osatzen duten artikulua guztietan hausnarketarako puntua jartzen digu Xabierrek.

Gizarte ikerlarion beharretariko bat izaten da egunerokotasuna aztertzea, baina epe luzerako joerak eta etorkizuneko tendentziak ahantzi gabe. Oso ondo uztartzen ditu Xabier Barandiaranek helburu bi hauek liburuan. Izan ere, Euskal Herriaren gaur eguneko argazki gardena ateratzeaz gain, etorkizunari buruz hitz egiten digu. Hori dena euskal nortasunaren egoerarekin eta etorkizunarekin arduratuta dagoela inola ere ezkutatu gabe.

Unibertsitateetan lan egiten dugun ikerlari eta irakasleon zorretariko bat da gure azterketa, gogoeta eta iritziak plazaratzea, gizartearen eta gizakien egoera eta bilakaera argitzeko helburuarekin. Horrekin batera, euskaraz idazteko zorra ere badaukagu, nire ustez, ikerlari euskaldunok.

Xabier Barandiaranek trebetasunez kitatzen ditu zor bi hauek liburu honetan. Izan ere, ekarpen oso baliagarria eskaintzen digu gaur eguneko Euskal Herriaren joera politiko eta sozialak ulertzeko, eta gainera euskaraz idatzita. Euskara jatorrean idatzita egon ere.

Gai asko aurkituko ditu irakurleak liburu honetan; hori bai, guztiak gune jakin batzuen inguruan: euskal gizartea, erakundeak eta gizarte harremanak, batez ere. Soziologo bezala, Soziologiak aztertzen dituen gaiei buruz idazten du Xabier Barandiaranek; abiltasunez eta zorroztasunez idatzi ere.

Liburu interesgarria, atsegina eta irakurterraza da. Iradokizunez betea. Euskaingintza, herrigintza eta euskal gatazkari buruz interesatua dagoen edonork gustura irakurriko duena. Ziur gustatuko zaizuela.

Patxi Juaristi Larrinaga

Markina-Xemeinen, 2004ko azaroaren 15ean

Aldaketa politikoan atarian

SARRERA

Eskuartearen duzun liburu hau pixkanakako burutapen eta hausnarketan osatuz joan da. Astez aste BERRIA egunkarian Zorroztarri sailean idatzitako artikuluek liburu batean biltzea erabaki dut. Artikulu hauei azken urtean ARGIA asfekarian idatzi ditudanak erantsi dizkiet. Artikulu guzti hauen bilduma egin dut azkenengo urteko begirada politiko moeta baten argazki osoa gorpuzten dutela iruditu zaidalako. Textu hauetan iritzi libreko saiakerak baino ez ditu aurkituko irakurleak; ez da beraz ikerketa lanik. BERRIAko idatzietan izaera ezberdineko testu eta artikuluek topatu daitezke; idazterako garaian une hortan garrantzia hartu izan duten gaietan errepertatu dut. Halere, gehienetan Euskal Herriko auzi politikoan ezarri dut nire begirada; batzutan egutegi politikoak horrela eskatzen zuelako eta ugaritan beste ezeri buruz idazteko gai sentitzen ez nintzelako. Gainontzean, nazioarteari buruzko artikuluek, gai sozialen ingurukoak, euskerari buruzkoak eta komunikazioaren munduari lotutako hausnarketak burutu ditut. Deustuko Unibertsitatean soziologiako irakaskuntza lanean ohikoak ditudan gaietatik ez ateratzea izan da nire helburua. Irratiko tertulietan eta prentsan maiz idazteko joera daukagunok ez dakigun gai askori buruz hitzegin eta idatzi ohi dugu orotan jakitun bagina bezala. Saiatu naiz informazio eta irizpiderik ez nuen gaiak alde batera uzten; hortik aurrera irakurleak epaitu beharko du idatzitakoaren baliagarritasuna.

Astez aste argitara eman ditudan artikuluez gain beharrezkoa ikusi dut sarrera moduan artikuluek guztien atariko bat prestatzea. Atariko horretan bi gai nagusiren inguruko hausnarketa egin nahi izan dut; alde batetik globalizazioaren

prozesuak herrigintzaren eta politikaren izaeran duen eraginari buruzkoa eta bestetik transizio politikoaz geroztik Euskal Autonomia Erkideko errealitate politikoaren argazki laburra. Bi alde ezberdin dituen atariko hausnarketa honen helburua irakurlea artikuluko guzti horien oinarriko irizpideetara gerturatzea izan da artikuluen kokapena eta ulermena erraztu asmoz.

Eskerrak eman nahi dizkiet BERRIA egunkariari eta ARGIA astekariari beren orrietan idazteko aukera eskeini didatelako. Benetan eskertzen dut beren konfidantza. Eskerrak eman nahi dizkiot, baita ere, OSTOA argitaletxeari artikuluen bilduma hau posible egin duelako.

Xabier Barandiaran Irastorza
Ataunen, 2004ko azaroan.

POLITIKAREN GARAPEN BALDINTZA BERRIEI BURUZ

Euskal Herrian politikaren eta politikagintzaren balioan aldaketa kualitatibo garrantzitsu bat burutzen ari da. Mundua aldatzen ari da, gizarte harrenanen eremu politiko, ekonomiko eta gizartekoa zabaltzen ari delako, harreman horien izaera eraldatzen ari delako orainartean ezagutzen ez genuen abiaduran eta, azkenik, esparru globalaren sorrera bitarteko, herrialdeen arteko indar korrelazio berri batzuen aurrean gaudelako. Gure herriaren garapen baldintza objektiboak aldatzen ari dira.

NAZIO-ESTATUAREN KRISIAZ

Estatu moderno demokratikoa botere banaketaren bidez antolatu den estatu nazionala izan da. Boterearen monopolio demokratikoa herritarren nazioan kokatu izan da eta nazioa gizataldearen elkartezko identitatearen adierazpide modernoa besterik ez da.

XIX. mendetik nazio horren elementu osagarriak aldatuz joan diren arren nazio-estatuaren egitura izan da herrigintza antolatzeke erabili izan den binomio nagusia. Egitura politikoaren bidetik osatu eta gorpuztu den nazioa izan ala aurrez kulturaren bidez definitutako nazioari estatu izaera aitortu, aipaturiko bikoitztasun hori izan da modernaroko egitura politikoaren ezaugarri nagusia. Estatu nazionala izan da joku zelai ekonomiko nazionalaren eragile eta babeslea ere.

Mendebaldean ekoizteko industrial moduaren bidez zutabetutako merkatua nazionala izan da. Ekonomia nazional

XIX. mendetik nazio horren elementu osagarriak aldatuz joan diren arren nazio-estatuaren egitura izan da herrigintza antolatzeke erabili izan den binomio nagusia.

Ekonomiaren globalizazioak nazioaren eta estatuaren kategorietan aldaketa kualitatiboak sartu ditu.

batzu naziorteratzeko gaitasun eta indar handiagoa erakutsi dute beste batzuk baino. Estatuaren sorrera erdi aroko hiria- ren mugak gainditu zituen merkatuak erregetzaren babes- a behar izanarekin identifikatu da. Estatu hori pixkanaka gor- puzten eta eraldatzen joan zen. Estatu osatzeko prozesu har- tan bat baino gehiago bidean geratu zen eta, orduz geroztik, aldaketa bat baino gehiago ere izan da. Ernest Gellnerrek ondo explikatzen duen bezala nazio-estatu industrializazio prozesuaren beharretara egokitzen den kategoria da. Une hontan bizi dugun etengabeko globalizazio prozesuak gara- pen horren beste aldaketa kualitatibo bat suposatzen du.

Ekonomiaren globalizazioak nazioaren eta estatuaren ka- tegorietan aldaketa kualitatiboak sartu ditu. Alor ezberdine- tako teorikoak ezin dira ados jarri denbora hau izendatze- rako garaian; batzuentzat modernaroaren garapenaren fase logiko bat besterik ez den bitartean, beste batzuentzat, mo- dernaroa gainditu eta postmodernitatean kokatzen ari gara prozesu gradual batetan.

Estatu nazionalen, beste era batetara izan ezin zitekeen bezala, herritarren kultura formato nazionalen ezagutu dugu. Modernoan sentitzeko, pentsatzeko eta jokatzeko modu hauek homogeneitate maila handia erakutsi dute gaurko egoerarekin alderatuz gero. Estatuak beren kultura naziona- lak indartu dituzte egitura politiko berdinean kokatu diren beste herri batzuen kulturak suntsituz edota babes gabe utziz. Formato nazional hortan sartzeko asmorik ez zuena demokra- ziatik kanpo uzteko joera ez da oraingoa. Gizarte harrema- nen produkzio esparrua aldatzen ari den neurrian kultura nazional hori sakoneko aldaketak bizitzen ari da.

Europako demokrazia alderdi politiko ezberdinen lehiake- ta sistema bidez antolatu da. Alderdi politikoaren bidez gauza- tu izan da eta gauzatzen da oraindik nagusiki hariketa poli- tiko erakundetua; herri borondatean oinarrituriko hariketa politikoa. Alderdi hauek, ideologia ezberdinak bitarteko, sek- tore eta interes ezberdinak ordezkatu izan dituzte. Kultura politiko nahiko homogeneoaren perfilari erantzun diote. Demokrazia perfekturik ez da baina gizarte politikoaren an- tolaketa eta funtzionamentuan alderdi politikoek bere biziko garrantzia izan dute egitura politikoak gidatu eta antolatze-

rako garaian. Antolaketa hortan, botere banaketaz gain, iritzi publikoaren adierazpidetza demokratikoaren eraketa oinarritzkoa izan da. Antolaketa politiko demokratikoa, burukraziaren antolaketa arrazionalaren bidez, gizarte egitura ekonomiko eta sozio-kulturalera egokitu da. Baina, egitura hori aldatzen ari den neurrian, egitura politikoari eta herri-gintza hariketari egokitze lan hori bera egitea beste aukerarik ez zaio geratzen.

Aurreko lerroetan deskribatu dugun sistemak gabezia moeta guztiak izan ditu. Gabezia horietako askok barne egituraketarekin eta oinarri demokratikoei forma politikoa emateko gaitasun ezarekin dute zerikusia baina, beste askok, nazioartean hartu den jokabidearekin; alde batetik, mende-baldearen egituraketa, kolonializazio prozesuaren bidez, mundu guztira hedatzeko egitasmoarekin, eta prozesu hau amaitu denean ere, garapen bidean doazen herrialdeen menpekotasun baldintzak ezartzearekin.

Baina, XX. mende amaieran eta XXI. mende haseran gertatzen ari dena zerbait gehiago da: aurreko lerroetan deskribatutako egituraren oinarriko aldaketa. Globalizazioak harremantzeko eta errealitatea ekoizteko aukera berriak eskeintzen ditu. Aukerak eskeintzen ditu bitartekoak dituenarentzat. Globalizazioa bitartekoak dituztenen globalizazioa da nagusiki; bitartekoak dituztenen arau eta irizpideetara biltzen dena ein handi batean. Edozein kasutan, teknologia bitarteko, sistema ekonomikoaren garapenak ekonomiaren joku zelaia aldatu egin du eta nazio-estatuan aldaketa kualitatiboak eragiten ari da.

Euskal Herrira etorritz, aldaketa guzti hauek eragin izugarria dute eta izango dute aurrerantzean gure herri garapenean. Herri izaeran aldaketak etengabeak gerta ohi dira baina inoiz ez orain bezalako habiaduran.

ESZENATOKI EKONOMIKO BERRIA GURE HERRIARENTZAT

Euskal Herria bezalako gizarte industrialdu aurreratuetan gizarte aldaketak habiadura handiz ematen ari dira. Noiz hitzegin genezake gizarte aldaketaz? gizartearen oinarritzko erakundetzea aldatzen ari denean. Gizartea zutabetzen du-

Globalizazioak harremantzeko eta errealitatea ekoizteko aukera berriak eskeintzen ditu. Aukerak eskeintzen ditu bitartekoak dituenarentzat.

Euskal Herrira etorritz, aldaketa guzti hauek eragin izugarria dute eta izango dute aurrerantzean gure herri garapenean. Herri izaeran aldaketak etengabeak gerta ohi dira baina inoiz ez orain bezalako habiaduran.

Egoera hontan, herrien arteko desorekak medio, herri aurreratuentzat orainarteko garapen mailari eusteko baldintza produktuari ezagutzaren bidezko balioa eranstea datza.

Estatu batzuen erabakitzeko gaitasuna (soberania) gutxitu egin da eta herrien arteko interdependentzia maila handitu; herrien garapen ekonomikoaren beharretara egokitzen den egitura politikoa ez da XIX. mendean ezagutu genuen nazio-estatu.

ten erakundeetan izaerazko aldaketak ikusten ditugunean (familian, lan eremuan, kalean, estatuaren egituran).

Merkatuko ekonomia sistema geroz eta globalizatuagoa ageri da; nazio estatuaren joku zelaiaren neurriak zabaldu egin dira eta, horrek beste arau eta baldintza batzuk sortu dizkie modu eraginkorrean jardun nahi duten aktore ekonomikoei. Informazioaren eta komunikazioaren teknologiei esker ekonomia geroz eta naziogabetuagoa eta materializatu-gabegoa ageri da. New York-eko burtsako salerosketan erosleek korporazioekiko adierazten duten konfidantzak indar eraldatzaile handiagoa izan dezake industriar produktu bat ekoizten ari denak baino.

Egunerokoan eskuartean erabiltzen ditugun produktu asko munduko edozein bazterretan eginiko osagai ezberdinez egin da. Teknologia aurrerakuntzak, ekoizpen sisteman, berrikuntza handiak sartu ditu eta komunikazio sistemetan eman diren aurrerapausuak mundua zabaldu baino txikitu egin dute. Merkatua txikitu egin da; urruti zegoena gertu dagoelako orain (horretarako bitartekoak dituenarentzat beti ere) baina baita zabaldu ere; lehen lehiakide ez zirenak orain lehiakide ditugu. Egoera hontan, herrien arteko desorekak medio, herri aurreratuentzat orainarteko garapen mailari eusteko baldintza produktuari ezagutzaren bidezko balioa eranstea datza.

Castellesek gogorarazten duen bezala, ekonomia mugiarazten duten oinarrizko elementuek mundu osoan, batasun baten moduan, batera, denbora berdinean, erakundetu eta jarduteko gaitasuna dute. Zientzia eta teknologiaren aurrerakuntzak bitarteko joku zelai ekonomikoak eta hazkunde ekonomikoaren logikak egitura politikoan eta kulturaren eragin nabarmena du. Zertan ikusten dugu eragin hori? Estatu batzuen erabakitzeko gaitasuna (soberania) gutxitu egin da eta herrien arteko interdependentzia maila handitu; herrien garapen ekonomikoaren beharretara egokitzen den egitura politikoa ez da XIX. mendean ezagutu genuen nazio-estatu. Interdependentzia horretan estatu batzuk indar handiagoa dute eta beste batzuk dependentzia maila handiagoa.

Globalizazioak ez du suposatzen estatuaren desagertzea, ezta guztiok estatu egitura berri baten antzeko egitura era-

bat besteekikotzea ere. Globalizazioak Estatu Batuetako egitura politikoa ez du horrenbeste eraldatu baina Mexikokoa bai.

Finantza merkatua globalizatzen ari da; herrialde gehienetan finantza merkatuak geroz eta desregularizatuago ageri dira eta infraegitura teknologikoak harreman ekonomiko konplexuak bideratzeko geroz eta gaitasun handiagoa du. Finantza produktu berriak ugaltzen ari dira eta finantzetan burutzen den espekulazioak herrialdeen arteko diru sarrera irteerak areagotu egiten ditu: mugimendu guzti hauek mundu mailako merkatuan eragina dute. Ekonomia arau orokorrek jartzeak eragina du herrialde guztietako finantza merkatuetan. Arauak indartsuenak ezartzen ditu.

Nazioarteko merkataritza ere globalizatzen ari da. Merkataritza liberalizatzen duten akordioak bitarteko, ondasunen eta zerbitzuen merkataritza areagotu egin da nazioartean eta, geroz eta gehiago, ondasun eta zerbitzuen merkataritzan balio erantsia ezagutzen kokatzen da. Nazioarteko merkataritza ez da guztia; kanporatzen den produktuaren balio erantsia ikusi behar da. Nazioarteko merkataritzak dibertsifikazio prozesu bat bizi izan du. Ekonomia garatuek menperatzen dute nazioarteko merkataritza. Balio erantsi handiko produktuetan oinarritutako nazioarteko merkataritza ari da nagusitzen da.

Finantza eta merkataritza merkatuen globalizazioaz gain ekoizpen eta produkzioaren nazioarteratzeaz hitzegitea ezinbestekoa da, zuzeneko kanpo inbertsioen gehitzeaz, nazioarteko korporazioen eragina munduko ekonomiaren ekoizle garrantzitsu moduan handiagotuz doa eta, nazioarteko produkzio sareen eta sistemaren eraketa errealtate bat da. Egoera honek ez du, joera nagusi moduan, langileen globalizaziorik ekarri. Lan espezializatuaren globalizazioa burutzen ari da baina lanaren gehiengoa ez da globalizatu.

Halere, munduko zenbait lurraldeetako migrazio mugimenduak areagotuz doaz prozesuak berak sortzen dituen desorekak bitarteko neurri handi batean. Edozein kasutan, ezin daiteke hitzegin langileen mugimenduen globalizazio naturalaz. Burutzen diren mugimenduak (goi mailako mi-

Merkatua zabaltzean lehiakortasuna mantendu beharrak, enpresak egitura aldaketa batetara doaz etengabeko berrikuntzaren dinamikan sartuz (ahal duenak).

grazio txikia kenduta) gosearengandik eskapo doanaren mugimenduaren baitan explikatzen dira.

Sistema hontan, herrialde aurreratuetan ekoiztutako produktuen prozesurik baliozkoena burutzen da eta gainontzekoa merkeago burutu daitekeen herrialdeetan kokatzen da.

Globalizazioa benetako aldaketa suposatzen ari da euskal enpresarentzat. Gure egunerokoan ikusten den zerbait da. Merkatua zabaltzean lehiakortasuna mantendu beharrak, enpresak egitura aldaketa batetara doaz etengabeko berrikuntzaren dinamikan sartuz (ahal duenak). Teknologia berrikuntzarekin eta etengabeko formakuntzara bideraturiko giza baliabideekin organizazio malguagoetarako bidea hartu beharrean daude enpresak. Egituraren lautze funtzionala burutzen ari da (arduraren dezentralizazioa jabetzaren deszentralizazioa baino gehiago).

Lehiaketak estutu egin gaitu eta estutu egingo gaitu oraindik. Urte batzutan ongizatearen gizartearen garapenean pentsatu izan da aisialdiaren gizartea nagusituko zela. Gure kontsumo maila mantentzeko (aukera hori egin badu gizar-teak) lana egitea besterik ez da geratzen. Gure lanaren balioa exkaxa bada garapen maila mantentzeko ordu gehiago egin beharko ditugu lan. Malgutasun eskaria sistemaren dinamika ekarri duen arren, lan segurtasuna arriskutan jartzean gizar-teko sektore askoren garapen baldintzak arriskutan jartzen dira. Lana duena ondo; ez duena gaizki. Bien arteko distantzia geroz eta handiagoa izan daitekeenaren arriskuaz hitzegi du askok. Laneko komunikazio sistemak harremanak indibidualizatzen, ahultzen doaz. kolektiboaren indarra galduz doa. Globalizazioak gizar-te sareen indibidualizazioa suposatzen du; baita lan komunitatearena ere.

Euskal Herriak industriaren garapen handia ezagutu du XX. mendean eta lanaren kultura eta industrial gizar-tearen erakundetzean kalitatea eskeini du bere produktuetan eta zuhurtasunez jokatu dugu lan prozeduretan. Baina, orain hori merkeago egiten dute beste herrialde batzuetan. Beraz, lehiakor izaten jarraitzeko beste balio bat erantsi behar zaio ondo egindako produktuari; beste balio bat sortzea premiazkoa da.

Euskal Herriak sorketa lan horren aldeko apostua egiten ez badu urruti gera daiteke herrialde aurreratuen mailatik. Ezagutzaren gizartean ezagutza eta ezagutza hori baliagarri bilakatzeko gaitasuna da baliagarria; ezagutza sortzea herri garapenerako eragile erabakiorra bilakatu da.

Garapen eta gaitasun zientifikoak gizabanakoa gizarte harreman eredu berrien aurrean kokatu dute eta eredu hauek ohiko espazio eta denboraren kontzeptua aldatu dute. Informazioaren eta komunikazioaren teknologiek gizarte errealitatea ekoizteko modu berri batzu eskeintzen ari dira eta horrek eragin izugarria du gure pentsatzeko eta jokatzeko moduetan. Informazioaren eta komunikazioaren teknologia hauek ekonomia eta gizartezko prozesuen muinean kokatzen dira. Informazioa balio handiko ondasuna da gure gizartean. Ezagutzaren balioaz hitzegitea etengabe aldatzen eta berritzen den ezagutzaz hitzegitea da. Gaur egun, ekonomia globalizatuan aurrera egin nahi dutenek etengabeko berrikuntzara jo behar dute etorkizuna planifikatzeko geroz eta zailtasun gehiago dauden geroz eta ingurune konplexuago batean. Lehiakortasuna ezagutza sortu eta ekoizpen prozesuei balioa eransteke gaitasuna duten herrialde, barruti eta aktore ekonomikoen eskura geratzen da. Errealitate honek enpresa eta langileentzat aldaketa garrantzitsuak suposatzen ditu. Jokuzelai berria nazioartera hedatzen da eta aktore ekonomikoak malgutasun handiko egitura eta kultura aldaketa batera beharturik daude lehiakortasuna mantendu nahi badute. Lanaren izaera aldatzen doa eta lan harremanen baldintzak malgutasunerantz doaz espazioaren eta denboraren gizarte ezaugarrien aldaketek horrela eskatzen dutelako. Ingurune ekonomikoa egonkortasun txikia duen eszenatokian bihurtu da. Euskal Herria ingurune honetan kokaturik dago eta Euskal Herriko aktore ekonomiko ezberdinak egoera honetara egokitu behar dira.

Gaur ezagutzen dugun gure herriko enpresa askok oraindik beste gizarte errealitate batetako argazkia erakusten dute. Euskal enpresak nazioarteratzearen erronka gainditu egin behar du. Nazioarteko sarean oraindik gehiago sartu behar du. Garrantzizkoak dira arauak eta sistema aldaketa baina ardura nagusia aldaketa egin behar duten aktoreetan kokatzen da. Gure esparrua Europa eta mundua da. Egoera ho-

Euskal Herriak sorketa lan horren aldeko apostua egiten ez badu urruti gera daiteke herrialde aurreratuen mailatik. Ezagutzaren gizartean ezagutza eta ezagutza hori baliagarri bilakatzeko gaitasuna da baliagarria; ezagutza sortzea herri garapenerako eragile erabakiorra bilakatu da.

Gure herriaren garapenaz hitzegiten dugunean, sarritan, garapen horren indar eragile moduan egitura politikoaz hitzezin ohi dugu soilik. Baina, egitura politikoaren balioa ezer gutxian geratu daiteke garapen ekonomikoaren erronkari heltzen ez bazaio.

nek kultura eta hizkuntza aniztasunera behartzen gaitu baita ere. Gureari eusteko modu bakarra errealtate zabalagoan integratu eta ondo moldatzea baita. Euskal Herrian dauden enpresak ezagutzaren sormen eta hedapenaren errealtate hau bereganatu behar dute.

Euskal Herriak ordea ezagutza prozesu mugatuak sortzeko gaitasuna du; ezin dugu ezagutza sortu gai guztietan; estrategikoak direnak aukeratu behar ditugu. Enpresa egitura eginbide horretara egokitu behar da; ezin liteke irla batean bilakatu baizik eta sare zabalagoetan txertatu eta nahastu behar da orainarteko mugak gaindituz; sarean lan egin behar da Europako nahiz mundu mailako beste enpresa batzuekin. Saretze dinamika hau gertuko ingurunean burutzea ere garrantzitsua da.

Gure herriaren garapenaz hitzegiten dugunean, sarritan, garapen horren indar eragile moduan egitura politikoaz hitzezin ohi dugu soilik. Baina, egitura politikoaren balioa ezer gutxian geratu daiteke garapen ekonomikoaren erronkari heltzen ez bazaio. Ekonomia sarearen berrikuntza eta lehiakortasun sarea sendotzeko baliabide politikoak beharrezkoak gerta ohi dira baina alderantzizko bidea ere ematen da. Ekonomikoki indarra duen herrialdeak bere erabakimen politikoaren maila biderkatzeko aukerak irabazten ditu. Berrikuntzak berekin duen ikerketa eta kualifikazio mailan sakontzea beharrezkoa du beraz gure herriak. Horretan ahalegin du behar da baita ere Eusko Jaurlaritza eta gainerako gobernuak. Unibertsitate eta enpresak elkar hartuta bide luzea dute egiteko.

Gure merkatua Espainiako merkatuaren dependentziaz atera eta merkatu zabalagoetan moldatzeko politikari eutsi behar diogu; nazioarteratze prozesua areagotu eta azkarragotu. Herri garapenak gizarte sare ezberdinen sendotasuna eskatzen du. Sare ekonomiko hori ordea, gizartearen, herri garapenaren zerbitzura jartzea ezinbestekoa.

Ez dut sare ekonomikoaren nazionalizazioa aldarrikatu nahi inondik inora ere baina sare ekonomikoaren etekina gizabanakoaren zerbitzura egoteaz gain gizartearen zerbitzura egon behar du. Une hontan, gure herri garapena indartu eta Euskal Herriaren etorkizuna zihurtatzeko egitura poli-

tikoak eskeintzen dizkigun aukerak ez dira nahikoak. Baina nola jarri sare ekonomikoa euskal gizarte sarearen zerbitzura? Euskal Herriaren azken urteetako historian adibiderik ez da falta: Arrasateko kooperatibak, Ikastolak, enpresa ugari e. a. Transizio politikoaren garaian enpresa askok herri garapenarekiko zuen identifikazio hori izoztu egin da gizarte osoaren indibidualizazio prozesuaren ondorioz. Euskal Herriak aurrera egingo badu ezinbestekoa dugu indar eragile guztiak martxan jartzea. Herria elkarte bat da eta gizabanakoagotzen ari den gizataldearen arriskua herri izaera mantentzeko indarrik gabe geratzea da: gizarte sarea ahultzea.

Enpresak berritu egin behar dituzte beren egitura eta giza baliabideak baina beren izatea gizartera zuzentzea ezinbestekoa da. Lan baldintzak egokiak ez direnean gizarte konpromezua eskatzea ezinezkoa da baina gidaritzza ekonomikoaren interesen barruan herriarekiko dagoen konpromezua ez da nahikoa nabarmentzen. Enpresaburuen ordezkari politikoan gutxitan jartzen da agerian kezka hau.

HERRI NORTASUNA: ELKARTETIK GIZABANAKORA

Errealitate ekonomikoan ez ezik gizartean eta herri kulturaren ere eragin zuzena eta sakona du globalizazioak. Norbanako nahiz elkarteko izateko, sentitzeko eta jokatzeko moduetan geroz eta sekularizatuagoa eta pluralagoa (baldintza batzuen barruan) da gure ingurunea. Herrialde askoren erronka oinarrizko gizarte adostasuna ezinbesteko pluraltasunarekin uztartzean datza. Globalizazioaren errealitateak espazioaren eta denboraren kontzeptu berrian sartu du kultura errealitatearen gizarte eraikuntza. Bi prozesu kontrajarriren aurrean gaude: alde batetik pluraltasuna eta bestetik ekonomia sisteman gaitasun handiena erakusten duten aktoreek ezartzen duten homogeneitatea. Eszenatoki honetan identitate eskusibo eta baztertzailentzako eta eramanezintasunerako lekuri ez da geratzen: norberarena mantendu ahal izateko bestearekin integratu behar da.

Egun murgilduta gauden garapen ereduak, merkatuko truke ordaina gizakiak berarizkoa duenaren sinismena ezarri du; aberastasuna eta jabegotza pribatuak motibatzen gaitu, merkatuaren araua ondasunen banatzaile da geroz eta gehia-

Euskal Herriak aurrera egingo badu ezinbestekoa dugu indar eragile guztiak martxan jartzea. Herria elkarte bat da eta gizabanakoagotzen ari den gizataldearen arriskua herri izaera mantentzeko indarrik gabe geratzea da: gizarte sarea ahultzea.

Globalizazioaren errealitateak espazioaren eta denboraren kontzeptu berrian sartu du kultura errealitatearen gizarte eraikuntza.

Egungo gizartea merkatuaren arauetara biltzen ari den gizartea da nagusiki. Balioak merkatuak ezartzen dizkigu. Kontsumo gizartea, ikus entzunezkoa, balio postmaterialistak nagusitzen ari direna neurri handi batean.

go; merkatua eta kontsumoa gizarte bizitza eta kultura iturri bilakatzen ari zaizkigu. Lehiakortasuna, eraginkortasuna, flexibilitatea, hazkunde ekonomikoa balio garrantzizkoak bilakatu dira. Merkatua norbanakoaren eta gizartearen balio iturri bilakatu da.

Egungo gizartea merkatuaren arauetara biltzen ari den gizartea da nagusiki. Balioak merkatuak ezartzen dizkigu. Kontsumo gizartea, ikus entzunezkoa, balio postmaterialistak nagusitzen ari direna neurri handi batean. Gizarte hontan momentuko plazerra, erraz eskuratzen dena, estetikaren balioa, errentagarritasuna produktibitatearen gainetik, utopia elementu estetiko bezala, desmitifikazioa, desakralizazioa, erlatibotasuna e. a. balio garrantzizkoak dira. Kontsumoko gizarteak memoriarik ez du: objetiboa subjektiboa bilakatu da, esfortzuak ez du balio plazerrak baizik, «light» bihurtu da dena.

Gizarte kapitalaren beherakadaz ere hitzegin behar da. Gizarte kapitalaren eta gizarte sareen, erakundeen eraldaketaz. Gizarte erakundeak eta sareak gizakia kontrolatzeko gaitasuna galtzen ari dira eta askatasun handiagoa sentitzen dugu. Morrontza guztiak galdu bagenitu bezala. Baina askatasunaz hitzegiten dugunean ez da inorekiko dependentziarik gabeko egoera bat: alderantziz. Iragareneko gizarte sare ezberdinekiko dependentzia hori merkatuarekiko dependentzia bilakatzen da orain; merkatuaren dependentzia da dependentzia nagusia gainontzeko erakundeen ahultasuna bitarteko.

Merkatura lotuta ez bazaude askatasunik ez dago; baztertuta zaude. Etxearen, lanaren, erlijioaren pribatizazio prozesua garatzen ari da. Indibidualismoaren definizio hontan bakoitzak ulermen pribatizatu du gizarteari buruz; beti ere elementu amankomuna merkatua delarik. Hortik ateratzerik ez dago. Egoera hontan merkatua menperatzen duenaren kultura hartzen du merkatuaren dependentzian diharduen gizabanakoak; ez etxeak, ez lanak, ez erlijioak ezin gera dezake prozesu hori. Sekularizazioa ez da praktikan akulturazio prozesu bat; merkatuan agintzen duenaren hedapen kulturala baizik.

Errealitate honek kultura eta hizkuntza asko kinka larrian jarri ditu (gurea ere bai). Nola egin aurre egoera honi?. Giza harremanetan ekoizten dugun errealitatearen parte bat gure behar ekonomikoak asetzera zuzenduta dago; behar horietan nagusia den hizkuntza euskerarekin eta gure kulturarekin uztargarri egin behar da; behar kultural eta politikoak asetzeko ekoizten den errealitatearekin berdin. Honek eskatzen du gizarte harremanak asetzen dituen sarearen baliagarritasunari eustea. Ez dago errealitatearen produktioekin jarraitzerik sortzen den errealitatea baliokoa ez bada. Baina herri batek errealitatearen kulturazko produkzio modu ezberdinak mantendu ahal izateko garapen maila handia esku-ratu behar du.

Gaur euskal kulturak, egitura politikoaren babes faltaz gain, bi arazo nagusi ditu; alde batetik euskeraz produzitzen zen komunitateen «izaera komunitarioaren galera» eta bestetik euskeraz produzitzen zen errealitatea beste hizkuntza baten produzitu beharra produkzioaren joku zelaia eta erantzun esparrua aldatu egin direlako. Euskeraz produzitzen jarraitzeko arazoak bi dira: euskerazko produkzio komunitateen desestrukturazioa eta sorturiko espazio berrietan euskera erabiltzeko arazoak. Kontzientzia faltaren arazoa beste batetarako utziko dugu.

Egoera honi aurre egiteko hiru elementuak erreku-peratzera behartuta gaude: egitura politikoaren ahalik eta babes handiena, gizarte sarearen indartzea eta gizarte sare horien iraupidea zihurtatzeko beste hizkuntza batzuekin eramangarri eta osagarri egitea gure hizkuntza. Euskeraz eta ingelesez ongi hitzegiten den enpresa bat oso lehiakorra bada eta bertako kideek ingelesezko merkatuan egoki erantzuten badute euskerazko komunitate hori zihurtatzeko baldintzak indartuko dituzte.

Orain modan dago hiritartasunaren hitzaldia; elkartzeko nortasunaren eta identitatearen defentsa egiten duenari kobazuloetako gizakiaren antza hartzen diote nonbait. Eusko-polisa dago modan. Nik euskal elkartean sinisten dut eta, euskerazko gizarte sarearen aldeko apostua egiten dudanez, sare hori zihurtatzen duten baldintzen aldarrikapena egin nahi nuke. Zenbaitek pluraltasunaz hitzegiten duenean infinitora

Ez dago errealitatearen produktioekin jarraitzerik sortzen den errealitatea baliokoa ez bada.

Nik euskal elkartean sinisten dut eta, euskerazko gizarte sarearen aldeko apostua egiten dudanez sare hori zihurtatzen duten baldintzen aldarrikapena egin nahi nuke. Zenbaitek pluraltasunaz hitzegiten duenean infinitora eramaten du pluraltasun hori. Orduan pluraltasun infinito horren barruan indartsuena nagusitzen da: iada ez dago pluraltasunik.

eramaten du pluraltasun hori. Orduan pluraltasun infinito horren barruan indartsuena nagusitzen da: iada ez dago pluraltasunik. Nik uste dut gure gizartearen produkzio politiko, ekonomiko eta kulturazko sisteman batzuetan pluraltasun maila handia egotea ona dela eta beste batzuetan ez. Adibidez, zoragarria iruditzen zait gizartekideon artean janzteko modu ezberdinak gauzatzea edota arte adierazpide ezberdinak egotea. Baina, giza eskubideak ulertzeko moduan ez dut pluraltasunik nahi; kasu hontan komunitate sendoa nahi dut. Hizkuntzaren kasuan pluraltasun mugatuaren aldeko apostua egiten dut: Zergatik? pluraltasun hori gehiegi zabaltzen bada, pertsona batek hizkuntza infinito guztiak bereganatu ezin dituenetz, indartsuena nagusitzen delako. Pluraltasun mugatuan, egitura politikoak, herritarrak burutzen dituzten aukeren erantzuna zihurta lezake. Hiritartasuna, hiritarren merkaturia menperatzen duenaren kultura komunitatea bilakatzeko da. Gizarte osasuntsua lortzeko gizarte sare ezberdinen indartzea eskatzen du. Euskal gizartearen beste erronka handietako bat hemen dago.

Esan daiteke komunitate bakoitzak barne pluraltasun egoera eta dibersifikazio egoera bat bizi izan duela eta lurralde bakoitzean ere komunitate ezberdinak biltzeko aukera handiagotu egin dela.

Gizarteak geroz eta egitura konplexuagoa du: gizon-emaumeak, adinak, kulturak. Gizarte egitura pluralizatu egin da; konplexutasun hori adintaldeetan, sexu adierazpenetan, baloreetan, familia egituraren aukeretan e. a ikusten dugu; baina baita espazio berean biltzen diren komunitate kultural ezberdinetan ere. Esan daiteke komunitate bakoitzak barne pluraltasun egoera eta dibersifikazio egoera bat bizi izan duela eta lurralde bakoitzean ere komunitate ezberdinak biltzeko aukera handiagotu egin dela.

Egituraren konplexutasunari dagokionean, esan behar da garapenaren eta aurrerakuntza teknologikoaren ondorio izan dela baina sorturiko errealitate berria merkatuaren dinamika eta merkaturia menperatzen duten haien balio sistemara baldintzaturik dagoela. Adibidez, ez da berdina gizarte balioaren ikuspegitik gaztea edota adineko izatea. Ez da berdina, oraindik homosexuala ala heterosexuala izatea.

Komunitateen arteko pluraltasunari dagokionean, benetazko pluraltasunak, falta den oinarrizko berdintasuna eskatzen du. Merkatuarekiko eta egitura politikoarekiko dugun posizionamendua berdina ez denez, bakoitzaren gara-

pen aukerak ezberdinak dira. Are gehiago; komunitate haue-
tako askoren sorrera gosearengatik eskapo diharduten mi-
grazio mugimenduetan esplikatzen da.

Merkatuak eta egitura politikoak ez ditu baldintzatzen
bakarrik bakoitzaren garapen aukerak baita «bakoitzaren izaera»
ere; merkatuan dominanteak diren haien kulturaren pa-
rametroetara. Menpekotza kulturalaren errealitatea agerian
geratzen da. Kulturaren ekoizpena, merkatu eta kontsumora
errotuagoa dagoen sistema batean eta ekoizpen sistema men-
peratzen duenaren esku geratzen da.

POLITIKAREN GIZABANAKOTZEA

Globalizazio ekonomikoak nazio estatuaren kontzeptua,
maila handi batean, krisian sartu du. Errealitate ekono-
mikoaren aldaketak egituraketa politikoaren birmoldaketa
premia garrantzizkoan eta arazoan bihurtu du. Ongizate es-
tatuak bere baitan dituen eskumenetako batzuk beste egitu-
ra batera pasa daitezke eta beste batzuk merkatuan dihardu-
ten izaera politikorik ez duten beste aktore pribatuen esku
geratzen ari dira. Etengabeko aldaketarekin eta egonkortasun
eskasarekin batera, egoera honek, krisia, etengabeko gi-
zarte egoera egiten du: krisia erakundetu du.

Zertan datza egituraren aldaketarik nagusia mendebal-
deko estatu egiturari dagokionean? Lehenik eta behin esta-
tuak gizartearen harreman ekonomikoak baldintzatzeko duen
gaitasun maila gutxitu egin da. Aktore ekonomikoen errefe-
rentziak estatuaren maila gainditu egiten du.

Ongizate estatuaren krisia, maila handi batean, hortik
dator. Honen ondorioz estatuak goitik eta behetik bere so-
beraniaren birplanteamentu bat bizi du. Estatuak bere bai-
tan biltzen duen boterearen galera ez dator ekonomiaren joku
zelaia aldaketaren ondorioz bakarrik; baita ordezkartza
sisteman eta demokraziaren adierazpidetzan ematen ari den
aldaketa kualitatiboarengandik ere.

Demokrazia sistema orekatzen zuen botere banaketan,
legebiltzarra (eta azkenengo urteetan frogatuta geratu den
bezala justizia sistema ere) ejekutiboaren gehiegizko depen-
dentzian erori dira. Baina, egungo egitura politikoa krisian

Estatuak
gizartearen
harreman
ekonomikoak
baldintzatzeko
duen gaitasun
maila gutxitu
egin da.
Aktore
ekonomikoen
erreferentziak
estatuaren maila
gainditu
egiten du.

Gizartean eman den pribatizazio eta indibidualizazio prozesu bera burutu da politikan eta herrigintzan. Partehartze politikoaren delegazio bat burutu da alderdi politikoetan eta alderdi politikoetako aparatoetan.

sartu duena ordezkari-tza demokratikoaren krisia izan da. Gizartean eman den pribatizazio eta indibidualizazio prozesu bera burutu da politikan eta herrigintzan. Partehartze politikoaren delegazio bat burutu da alderdi politikoetan eta alderdi politikoetako aparatoetan. Politika profesionalizatu egin da. Herrigintzaren komunikazio esparrua komunikabideak bilakatu dira eta komunikazio esparru hortan dihardutenak dira benetan herrigintzaren nondik norakoa zehazten dutenak. Iritzi Publikoa legitimazio iturri da baina ez ondoren ekintza politikoak kontrolatzen duen aktore politikoak, baizik eta agintaritzaren legitimazio iturri soila.

Azken urteetan legebiltzar eredu ezberdinak joku hortatik kanpo geratu dira eta dagoeneko alderdi politikoetako eta erakundeetako zuzendaritzek iritzi publikoarekiko duten harreman politikoak komunikabideez gauzatu eta norabide bakarrekoa da. Habermasek gogorarazten duen bezala iritzi publikoa instantzia hartzailea bilakatu eta ez instantzia kritikoa berari gustatuko litzaiokeen moduan. Sartorik gizarte telezuzenduari buruz hitzegiten duenean ere antzeko zerbait adierazi nahi du. Ordezkaritza sisteman herritarrek egitura politikoarekiko duten kontrola aldatu egin da; Aukeraturiko ordezkarien eskumen maila txikitu egin da baita ere.

Estatuaren egituraren krisiaz hitzegitean kultura politikoaren aldaketaz hitzegitea ezinbestekoa da. Garapen prozesuak erdi mailako klasearen garapena ekarri du eta alderdi guztiak boterea eskuratzeko hautesleen erdigunea errekupe-ratzea beharrezkoa dute. Herrikideok merkatuko joan etorrian zutabetzen ditugun balioak aplikatu ohi ditugu politikan. Boto-emaile bezero bilakatu gara ein handi batean. Bezeroak berarekin du eskubide guztien aldarrikapena eta inongo betebeharririk eza.

Identitate eta nortasun politikoaren aldaketa honek alderdien zehazpen ideologikoa benetazko aldaketan sartu du. Alderdiak ideologia orobiltzaileetan baino, gauza konkretuen kudeaketaren inguruko jarre-retain topatu dute beraien arteko ezberdintasuna; oinarriko printzipioetan adostasunak geroz eta handiagoak dira; merkatua, giza eskubideak. Hortik aurrera sistemak aukera gutxi uzten du ezberdintasunerako eztabaida moral konkretu batzuk alde batera utzita; eztabai-

da moral hauetan egungo sistema apenas zalantzan jartzen den.

Hiritarra, aktore legitimatzaile eta transformatzaile izate-tik botere ajentzien legitimatzaile bilakatzen da eta ez du kontrol gaitasunik. Komunikazio politikoak estimulu este-tikoaren mugapean dihardu eta pentsatzen ez duen herritarr-ra eskatzen du (Power Pointeko komunikazio edukiak). Komunikazio politikoa ez doa pentsamentua eta kritika indartzera baizik eta emozioen bidez estimulatu eta erantzuna bilatzera. Komunikabideak (bereziki ikus entzunezkoak) lo-gika hortan dihardute.

Euskal Herriko politikagintzan ematen ari den aldaketa kualitatibo hontaz gutxi hitzegiten da. Auzi politikoa nazio eztabaidaren inguruan zentratuta dago eta apenas «poli-tika»-ren eraldaketaz hitzegiten den. Etorkizunari aurre egi-teak, edozein kasutan, arazo hontan ere erreparatzea eska-tzen du. Politika, herri garapenaren indar eragile bilakatu nahi bada gizarte sareen eta politikaren arteko harremanetan sakontzea beste aukerarik ez da geratzen: gizartearen partehar-tze politiko aukera eta ereduak zabalduz eta alderdi eta agin-tari politikoak gizartera irekiaz.

GARAPENA ETA HERRIEN ARTEKO DESOREKA

Deskribatzen ari garen sistema hontan, lehiatzeko gaita-sunaz gain egitura globalizatuan herrialde bakoitzak duen kokalekua eta nagusitzen ari den etika eta moral sistema uler-tzea ezinbestekoa da argazki orokorrean batzuk geroz eta aberatsago eta beste batzuk geroz eta pobregokoak zergaitik diren ulertu ahal izateko. Globalizazio eredu hau, garapen modu hau, sakoneko desorekak sortzen ari da, zientzia, tek-nologia eta ekonomiaren arauen kontrola bitarteko, herrial-de garatu eta ez garatuen artean. XX. Mendeko sarraskien ondoren potentzia handien arteko oreka beldurgarriak ez zuen mundurako egitura demokratikoago bat ekarri eta Berlingo harresiaren erorketaz geroztik nazioartean nagusitu den al-debakarreko politikak kontrol eta oreka demokratikorik ga-beko nazioartea erakutsi du baita ere, inolako garapen auke-rarik gabe diharduten herrialdeen kopurua gehituz eta gara-

Hiritarra, aktore legitimatzaile eta transformatzaile izate-tik botere ajentzien legitimatzaile bilakatzen da eta ez du kontrol gaitasunik.

Globalizazio eredu hau, garapen modu hau, sakoneko desorekak sortzen ari da, zientzia, teknologia eta ekonomiaren arauen kontrola bitarteko, herrialde garatu eta ez garatuen artean.

pen bidean doazenen dependetzia maila handituz; halabeharrezko eta aukeratu gabeko dependentzia.

Herrialdeen arteko errenta eta aberastasun ezberdintasunak handiak dira, globalizazio prozesuan indarra duen herrialdeen kultura nagusitzen da, teknologiak eta prozesuak ez dira globalizatu, ezagutza ez da globalizatzen, inbertsioak herrialde garatuetara bideraturik daude eta, egitura politikoa menpekotza hori ezartzeko erabiltzen da ein handi batean.

Gure herriaren azterketa ekonomikoa egitean zer nolako katean kokaturik gauden ahaztea ez zaigu komeni. Merkatu sistema arautzen duten pentsatzeko eta jokatzeko moduen artean bapatekotasuna eta memoria falta kokatzen dira. Memoriarik eta osotasunaren kontzientziarik gabe diharduten pertsona eta herrien sisteman norberaren garapena bilakatzen da helburu nagusia; garapen hori bestearen aukeratu gabeko dependentzia egoeran sakotzean oinarritzen bada, ez du gehiegi inporta; ikasi dugu ahazten, isolatzen egoera hortatik.

Merkatua zabaldu egin da, gure kultura aldatzen ari da, baina joku zelaiaren arauetan gizabanakoaren jokatzeko moduak arautzen dituen moral sistema lehiaketaren arauekin geratu eta, maila batean, gizarte harremanak kontrolatu eta erakundetzeko beharrezko diren gizakoitasuna eta elkartasuna baliabide estetikoak bilakatu dira. Arlo guztietan gizabanakoaren askatasuna zihurtatzen duten sistemak gus-tokoak ditut; baino askatasun hori «edozer» gauza egiteko askatasuna bilakatzen denean espazio beldurgarria bilakatzen da. Besteekiko zorrik gabe sentitu eta bere burua bakarrik maite duten gizabanakoz osaturiko gizarte edozein diktaduraren pareko bilakatu daiteke. Merkatuaren alderik lehiakorrenak ezarritako baldintzetan sorturiko gizarte indibidualistaren desorekak konpontzeko proposamen asko egon dira (diktadura klase guztiak barne); proposamen demokratikoe-tan erreparatzen badugu, estatuaren bidez buruturiko arau-tze demokratiko modu ezberdinak ezagutu ditugu; batzuk ongizate maila handiagoa eskuratu dute beste batzuk baino material alorrean eta, baita, gizarte solidaritzaren alorrean ere. Bada Europako ongizate estatuaren esperientzia ezberdine-tan adibide baikorrik. Baina, garapen ereduaren baldintzak

kontrol sistema hori krisian sartu dute parte batean. Gaurko gazteei pentsio plan pribatuak egin ditzaten gomendatzen zaie.

Ez dakigu Europako ongizate estatu eredia zertan gertatu den eta egungo garapen prozesuarekin posible izango den estatuaren kontrol demokratikoaren bidez eskuratzen den ongizate maila mantentzea. Baina gizakion gizarte harremanak elkartasunean antolatzeko premia ezinbestekoa dirudi; estatuaren zeregina birplanteatuz, gizarte sarea beste modu batera antolatuz edota gizabanakoaren hezikitan, arduraren, kulturen sakonduz. Agian hiruretatik zerbait. Baina, onartezina da merkatu sistema erregulatzen duen arau sistemak «espekulazioa» kategorian errespetagarri bilakatzen badu, gizakion arteko harremanak arautzeko kategorian hori bera hartu eta beste irtenbiderik ez dagoela esatea. Balio eta jokabide sistema berri baten erakundetzaren nondik norakoan ezin asmatu gabiltzala begibistakoa da. Arazoak neurri handiagoa hartzen du norabide hontan hausnarketa egitearen premiaz hitzegiten hasita jende gutxi apuntatzen dela ikustean.

KOMUNIKAZIOAREN ETA INFORMAZIOAREN GIZARTEAREN BALDINTZAK

Globalizazioa posible izan bada teknologia eta komunikazioari esker izan da; teknologia eta komunikazio sistema horiek ekoizpen ereduak eskatzen zituen harreman modu berriak bideratu dituzte. Harreman modu horietan nagusitu diren sentitzeko eta jokatzeko modu horiek izan dira komunikazio sistema horien edukiak eta harremanak islatu dituztenak. Komunikazio sistema logika hori indartzera etorri da joera nagusi moduan. Komunikabideetan lantzen den gizarte ereduak merkatuko eta kontsumoko gizarte ereduari erantzuten dio. Egungo komunikazio sistemek, ekonomiaren, lanaren, politikaren errealitatea aldatu dute eta kultura forma berriak bideratzen ari dira.

Gure pentsatzeko eta jokatzeko moduek, eduki jakin batzuk lantzen dituzten ikus-entzunezko komunikabidetatik edaten dute maila handi batean. Baina komunikabideen eragina ez datza bakarrik bere izaeran, baita gizartearen harre-

Baina gizakion gizarte harremanak elkartasunean antolatzeko premia ezinbestekoa dirudi; estatuaren zeregina birplanteatuz, gizarte sarea beste modu batera antolatuz edota gizabanakoaren hezikitan, arduraren, kulturen sakonduz.

Komunikazio sareek eta komunikabideek lehendik dauden komunitateak transformatu eta, maila batean, menpeko egiten dituzte (hizkuntza, etxea, herri bizitza).

manen pribatizazio eta indibidualizazio prozesuan ere. Gizarte sarearen ahultzea bizi dugu eta gizarte sare garrantzikoena komunikabideak bilakatu dira. Hori ote gure komunitate bakarra? Ez. Gaur oraindik sare ugari ditugu baina Baumanek adierazten duen bezala sare edota komunitate horiek estetikoak dira asko eta asko eta indar transformatzailea galdu egin dute ein handi batetan.

Gizarte errealitatea sortzeko moduak pluralizatu egin dira. Era askotako elkarteak sortzeko gaitasuna dago. Batzuk elkarte sendoagoak dira beste batzuk ahulagoak beren erakundetze eta eraginean. Baina gizartean ematen ari diren harreman esparruak geroz eta «kolonizatuagoak» daude; bizi propioa baldintzatuagoa dute. Komunikazio sareek eta komunikabideek lehendik dauden komunitateak transformatu eta, maila batean, menpeko egiten dituzte (hizkuntza, etxea, herri bizitza).