

Nafarroako Gobernuko Hizkuntza Politikarako Plan Estrategikoaren partaidetza prozesua Tarteko txostena

2016ko azaroa

Aurkibidea

1. Sarrera.....	3
2. Prozesuaren ezaugarriak.....	4
2.1. Prozesuaren informazioa	4
2.2. Informazio eta komunikazioko bestelako ekintzak	6
2.3. Parte-hartzaileen datuak	8
3. Partaidetza prozesuan jasotako ekarpenak	11
3.1. Posta elektronikoz jasotako ekarpenak	11
3.2. Gobernu Irekiko Atariaren bidez jasotako ekarpenak.....	11
3.3. Erregistro ofizialen bidez jasotako ekarpenak	11
3.4. Lurralde-bileretan eta Arloko bileretan jasotako ekarpenak	11
3.5. Ondorioak.....	11
4. Balorazioak	37
4.1. Lurralde-bilera bakoitzaren balorazioak	37
4.2. Arloko bilera bakoitzaren balorazioak.....	44
4.2. Balorazio orokorra	49
5. Eranskinak	51

1. Sarrera

Nafarroako Gobernua 2016-2019 aldirako Hizkuntza Politikaren Plan Estrategikoa diseinatzen hasi zen aurtengo maiatzean. Ekainean sektoreko zein administrazioko hainbat teknikarirekin batera, partaidetzan oinarritutako bi lan-saio egin zituen **Euskarabideak**, Plan Estrategiko horren lehen idatzaldia lantzeko, diagnostikoa osatzeko bestelako lan osagarri batzuekin batera (adituei elkarrizketak, soziolinguistika-ikerketen datuen hustuketa...).

Bigarren fase batean, Plan Estrategikoaren lehen idatzaldi hori informazio, kontsulta eta herritarren partaidetza prozesu baten bidez gizarteratu da. Gizarteratze horrek bi une desberdin izan ditu. Lehenean, sei lurralde-bilera egin dira, eta bigarreanean, bost sektore-bilera. Ekarpenak Gobernu Irekiko Atariaren bidez ere jaso dira. Tarteko txosten honek partaidetza prozesuaren emaitza biltzen du.

2. Prozesuaren ezaugarriak

2.1. Prozesuaren informazioa

2.1.1. Helburu nagusia

→ Nafarroako Gobernuaren Hizkuntza Politikaren 2016tik 2019ra bitarteko Plan Estrategikoari lotutako informazio, kontsulta eta herritarren partaidetza prozesuaren bidez, Euskarabideak prestatu duen plangintza-zirriborroari herritarren iritziak, ekarpenak eta alegazioak biltzea, behin betiko txostenera gehitu ahal izateko.

2.1.2. Helburu zehatzak

- Nafarroako Gobernuaren Hizkuntza-politikaren Plan Estrategikoaren zirriborroa gizarteratzea eta ezagutzera ematea.
- Gaiari interesa duten eragile eta herritarren iritziak, ekarpenak eta alegazioak biltzea, eta beharrezkoa balitz, erantzunak bideratzea.
- Gaiari interesa duten eragile eta herritarrek partaidetza prozesuko proposamenen inguruan akordio eta adostasunetara iristeko bitartekoak ematea.
- Gaiari interesa duten eragile eta herritarrek, aurrera begira, Hizkuntza Politikaren Plan Estrategikoa garatzeko beharrezko lerro estrategikoak eta ekintzak adostea.
- Partaidetza prozesuko emaitzak idatziz jasotzea eta laburtzea.
- Partaidetza prozesuaren zabalkundea egitea.

2.1.3. Jardueren egutegia

Partaidetza prozesua 2016ko urria eta azaroa bitartean egin da. Lurralde-saioak Nafarroako sei udalerritan desberdinetan egin dira, eta horietara eskualdeko hautetsiak, teknikariak zein eragileak (hizkuntza, kultura, kirola, gizarte, sozioekonomia... arloetakoak) gonbidatu dira. Hauek dira egin diren lurralde-bilerak:

2. Prozesuaren ezaugarriak

Eguna	Lekua
Urriaren 24a, astelehena	Iruñako NAPIn
Urriaren 24a, astelehena	Tafallako kultur etxean
Urriaren 25a, asteartea	Leitzako udaletxean
Urriaren 25a, asteartea	Zangozako kultur etxean
Urriaren 26a, asteazkena	Lizarrako kultur etxean
Urriaren 27a, osteguna	Tuterako Rua gizarte-etxean

Arloko bilera guztiak Iruñean egin dira, eta horietara sektore bakoitzeko eragileak gonbidatu dira:

Eguna	Arloa
Azaroaren 7a, astelehena	Euskara (euskaingintzako eragileak eta hedabideak)
Azaroaren 7a, astelehena	Hezkuntza
Azaroaren 8a, asteartea	Zerbitzu publikoak
Azaroaren 8a, asteartea	Kultura, kirola, IKTak
Azaroaren 9a, asteazkena	Sozioekonomia

Horrezaz gain, Gobernu Irekiaren bidez hilabeteko epea egon da (urriaren 21etik azaroaren 21era, biak barne) herritarrek euren ekarpenak bidera zitzaten.

2.1.4. Planteamendu metodologikoa:

Saioetan erabilitako metodologia hauxe izan da:

- Elkar ezagutu.
- Plan Estrategikoa kokatu eta aurkeztu: helburuak, epeak eta edukiak.
- Talde txikitan banaturik, Plan Estrategikoaren lehen idatzaldiak jasotzen dituen helburuak landu, batez ere, erantsi beharrekoak proposatuz, eta zalantza eragiten duten alderdiak identifikatuz.
- Talde txikian egindako lana talde handiak partekatu.
- Lan-saioaren balorazioa egin.

2.2. Informazio eta komunikazioko bestelako ekintzak

2016ko urriaren 21ean Hizkuntza Politikarako Plan Estrategikoaren lehen idatzaldiaren dokumentua aurkeztu zuten Ana Olo Herritarrekiko eta Erakundeekiko Harremanetarako

2. Prozesuaren ezaugarriak

Kontseilariak eta Mikel Arregi Euskarabideko Zuzendariak komunikabideen aurrean zein 65 bat eragilerekin egindako aurkezpen-saioan. Agerraldiaren berri Nafarroako Gobernuaren zein Euskarabidearen ohiko bideetatik eman zen (Euskarabideko webgunea, Nafarroako Gobernukoa eta sare sozialetan), eta oihartzun handia izan zuen hedabideetan. Azaroaren 4an bigarren komunikazio bat egin zen, arloko bilerak gogorarazteko asmoarekin. Honakoak dira Nafarroako Gobernuaren bidez egin diren komunikazioen zerrenda:

Euskarabideko webgunean:

2016ko maiatzaren 16an:

<http://www.euskarabidea.es/euskara/albisteak/nafarroako-gobernuaren-hizkuntza-politikaren-plan-estrategikoa-2016-2019-abian-jarri-da?p=2>

2016ko ekainaren 13a:

<http://www.euskarabidea.es/euskara/albisteak/euskarabideak-aurreikusten-du-euskararen-plan-estrategikoa-aurtengo-abenduan-egongo-dela-bukaturik?p=2>

2016ko irailaren 08a:

<http://www.euskarabidea.es/euskara/albisteak/hizkuntza-politikaren-plan-estrategikoaren-hasierako-idatzaldia-aurkeztuko-da-irailaren-amaieran>

2016ko urriaren 21a:

<http://www.euskarabidea.es/euskara/albisteak/euskarak-berriazko-plan-bat-izango-du-haren-ikasketa-eta-erabilera-gizarteko-arlo-guztietan-sustatzeko>

2016ko azaroaren 04a:

<http://www.euskarabidea.es/euskara/albisteak/hizkuntza-politikaren-plan-estrategikoa-2017-2019-herritarren-partaidetza-prozesua-arlo-bilerak>

Navarra.es en

2016ko ekainaren 10ean:

http://www.navarra.es/home_es/Actualidad/Sala+de+prensa/Noticias/2016/06/10/Plan+Estrategico+del+Euskera.htm

2016ko urriaren 21a:

http://www.navarra.es/home_es/Actualidad/Sala+de+prensa/Noticias/2016/10/21/Presentacion+Plan+Euskera.htm

2. Prozesuaren ezaugarriak

Twitterren

2016ko maiatzaren 16an:

https://twitter.com/euskarabidea_na/status/732190727967539200

2016ko ekainaren 13a:

https://twitter.com/euskarabidea_na/status/742247151179288576

2016ko irailaren 08a:

https://twitter.com/euskarabidea_na/status/773868176853655552

2016ko urriaren 21a:

https://twitter.com/euskarabidea_na/status/789440145250476032

2016ko urriaren 21a:

https://twitter.com/euskarabidea_na/status/789446812574842880

2016ko azaroaren 04a:

https://twitter.com/euskarabidea_na/status/794454216211398656

Facebooken

<https://es-la.facebook.com/euskarabidea/>

Komunikazio orokorrez gain, berriaz, Nafarroa osoko eragileak eta erakundeak gonbidatu dira prozesuan parte hartzera, mezu elektronikoa bidez. Prozesuaren aurkezpenarekin gonbidapen orokorra bidali zen, eta ondoren, bilera-erronda bakoitzaren aurretik beste deialdi bat. Lurralde-bileretara 1.415 eragile gonbidatu ziren, eta tokian tokiko teknikariek (nagusiki euskara teknikariek, baina baita kultura eta gizarte arlokoekin ere), eskualdeko eragileengana gonbidapena zabaltzeko mezua zabaldu zen.

Arloko saioetarako, berriaz, 206 eragileri gonbidapen berezia egin zitzaion, lurralde-saioetara gonbidatu zirenez gain.

2.3. Parte-hartzaileen datuak

Prozesuan guztira 124 pertsonak parte hartu dute, 80k lurralde-saioetan eta 44k arloko bileretan. Grafiko hauen bidez, datuen xehetasunak jaso ditugu:

2. Prozesuaren ezaugarriak

2.3.1. Parte-hartzaileak generoaren arabera

→ Saioetan, oro har, emakume gehiagok hartu dute parte, nahiz eta diferentzia ez den oso handia (4 puntukoa)

2.3.2. Parte-hartzaileak adinaren arabera

→ 26-45 eta 46-65 urte bitartekoak hurbildu dira, gehienbat. Gazteak eta adinekoak falta izan dira.

2. Prozesuaren ezaugarriak

2.3.3. Parte-hartzaileak eragile-motaren arabera

→ Batez ere, hautetsiek hartu dute parte prozesuko saioetan (% 30), eta ondoren, hurrenez hurren, hezkuntza-eragileak (% 24), teknikariak (% 20), euskalgintzako eragileak (% 10), herritarrak (% 7), sindikatuak (% 4), enpresetako ordezkariak (% 3), bestelako eragileak (% 2).

3. Partaidetza prozesuan jasotako ekarpenak

10.

3.1. Posta elektronikoz jasotako ekarpenak

Euskarabideko helbide elektronikoaren bidez 39 ekarpen jaso dira, guztietan landuenak eta sakonenak. 4 eragile sozial desberdinek eta norbanako batek egin dituzte ekarpen horiek.

3.2. Gobernu Irekiko Atariaren bidez jasotako ekarpenak

Urriaren 21etik azaroaren 21era bitarte Gobernu Irekiko Atariaren bidez egin ahal izan dituzte herritarrek ekarpenak. Denetara 66 ekarpen etorri dira bide honetatik, 13 sarreraren bidez. Horietatik 10 modu anonimoan egin dira, bat erakunde baten izenean, eta bi norbanakok ere sinatu dituzte ekarpenak..

3.3. Erregistro ofizialen bidez jasotako ekarpenak

Bide honetatik ez da ekarpenik jaso.

3.4. Lurralde-bileretan eta Arloko bileretan jasotako ekarpenak

Kopurutan handiena bide honetatik bildutakoa izan da. Denetara 154 ekarpen identifikatu dira, bilera presentzialetan parte hartu duten 124 pertsonen modu kolektiboan egindakoak.

3.5. Ondorioak

Hurrengo orriotan ekarpen guzti horiek bateratu ditugu, eta helburu estrategiko bakoitzean kokatu. Hauek ekarpenak:

3.5.1. 1. Ierro estrategikoa: Gizarte erabilera

1.1. Euskararen gizarte erabilera handitzea, erabilera sustatuz eta hizkuntza ulertzen badute ere mintzatzeko ohiturarik ez duten hiztunak aktibatuz

Euskararen erabilera kalean galtzen ari da eta nahiz eta euskara beste esparru batzuetara zabaltzeko lanean jardun behar den, arreta berezia jarri behar da erabileraren esparruan eta euskara erabiltzeko motibazioen lanketan. Erabilera hori ohiko nola egingo den zalantza sortu da.

Jasotako ekarpenak bi errealitateri egiten diote erreferentzia a) euskara erabiltzeko motibazioa egon badagoenean eta hori indartu nahi dugunean; b) euskara erabiltzeko motibazioa nagusitzen ez denean.

a) Euskara erabiltzeko motibazioa egon badagoenean:

- Euskaldunon arteko komunikazioa errazteko beharrezkoa dugu elkarren artean euskal hiztunak garelako jakitea. Nola jakin? Nola identifikatu euskal hiztunak?

3. Partaidetza prozesuan jasotako ekarpenak

11.

- Eragileoi zein familiei euskara sustatzeko eta erabiltzeko estrategiak, baliabideak... ematea, euskararen erabileran nola eragin jakiteko.
 - Euskara hizkuntza gisa normaltasunez erabiltzea, eta beste hizkuntzen artean kokatuz, hizkuntzek harremana duten eremu osasuntsuak bultzatu.
 - Arnasguneak hiri barnean sortu daitezkeela aipatu da (murgiltze-eremuak), kontzeptu hori ez dela zertan soilik territorialitatearekin lotu behar.
- b) Euskara erabiltzeko motibazioa nagusitzen ez denean:
- Euskara erabiltzeko motibazioa galtzea eragiten duten elementuen gainean azterketa egin eta hausnartu behar da. Jendea euskarara eta euskaltegiara erakartzeko lana egin behar da.
 - Planean ez dira bereziki aipatzen gurasoak; umeak parkeetan jolasten ari diren bitartean gurasoen artean sortzen diren hizkuntza-harremanetan eragin beharra ikusten da, eta gurasoekin propio sentsibilizazio-lana egin beharra.
- 1.1.1.1. puntuan, “eskaintza nahikoa” esaten denean, zer esaten den zehazteko eskatu da.
- 1.1.2.2. puntuan, aitzitik, “Euskararen erabilera urriagoa den eremuetan” baino, “euskararen erabilera urria den eremuetan” erabiltzea proposatu da

1.2. Euskaraz eskolatu diren gazteen harreman ez-formaletan eta lagunartekoetan euskararen erabilera handitzea.

Oro har, garrantzia handikotzat jotzen da gazteek euskaraz egitea balio positiboekin lotzea, nahiz eta esparru zaila dela aitortu den. Gakoa, motibazioan eragitea dela azpimarratu da, gazteen motibazioan nola eragin eta erabilera nola sustatu gehiago zehaztu beharra dago. Aipatu da, Tuterako NUPeko ikasle euskaldunak euskararen aldeko jardueretako baliatu beharko liratekeela.

Udalek aisialdi / kultura programak garatzeko ekonomikoki zama handia dutela aipatu da, eta ez dutela nahikoa baliabide programak abian jartzeko. Gobernuak horretan lagun dezakeen galdetu dute.

1.3. Komunikaziorako tresna teknologikoak euskararen gizarte erabilera emendatzeko inbertsioa estrategikotako jotzea, euskararen erabilera beste edozein hizkuntzarena bezain erraza eta samurra eginez.

Euskarak tresna teknologia berriak baliatu behar ditu eta eskaini behar ditu. Garrantzitsua da euskara abantaila gisa aurkeztea, eta ez eragozpen gisa. Euskarazko aplikazioak euskaraz jartzeko laguntzak eskatu dituzte eragileek. Euskaldun bezala ditugun segurtasun-ezei aurre egiteko neurri zehatzak behar direla atera da (adibidez, mugikorra euskaraz konfiguratzeko badugu baina pantaila batean agertzen dena ulertzen ez badugu, segituan B hizkuntza

3. Partaidetza prozesuan jasotako ekarpenak

batean kontsultatzeko aukera izatea). Sare sozialetan euskarazko menuak erabili ahal izatea aipatu da. Administrazio eta erakunde publikoek herritarren eskura uzten dituzten aplikazioak euskaraz eskaintzea eskatzen da. 1.3.1.5 puntua gehitzea proposatu da, film eta telesailen jatorrizko bertsioren azpigituluak euskaraz internetetik hedatzeko ahalegina bultzatzeko proposatuz, gizarte zibilarekin elkarlanean.

1.4. Euskarazko hedabideen eskaintza, bai eta nagusiki erdaraz diren hedabideetan euskarak duen tokia ere zabaltzea, herritarren euskararen kontsumoa berretzeko.

Euskararen hedapenerako hedabideak beharrezkoak dira baina kezka ageri da sektoreak aurkezten duen egoerarekin. Horregatik, dauden komunikabideei sostengua ematea garrantzitsua dela aipatu da baina era berean, diru-laguntzak banatzeko irizpideak eragileekin batera adostea ere garrantzitsua dela, hedabideen egonkortasuna bermatzeko helburuarekin, hala nola, diru-laguntza nahikoak, hitzarmenak, espazioak eta lizentziak, eta publizitate instituzionalaren banaketa bidezkoa.

Parte-hartzaileek egoki ikusten dute erdarazko hedabideek euskara gehiago erabiltzea, giltzarri izan daitezkeelako erdal komunitatean eragiteko eta lan pedagogikoa egiteko orduan. Baina neurri horiek ez diete euskarazkoei kalterik eragin behar. Finantzazio publikoa ez duten gaztelaniazko komunikabideetan euskararen presentzia areagotzen laguntzeko neurriak proposatu dira (kuoten edo aurrerabide soziolinguistikoaren arabera laguntzak...), eta finantziario publikoa duten hedabideek programen zati bat euskaraz ematea arautzea, laguntza deialdi bakoitzak finkatzen duen neurrian.

Hedabideak eta teknologia berriak kontzientziaziorako tresna bilakatu daitezkeela aipatu da, eta horien baitan, gazte eta umeei begirako programazioa lehenestea eskatu da. Oro har, euskarazko hedabideen kontsumoa sustatzeko (Xaloa, ETB3, Hamaika telebista...) ekintza zehatzagoak jaso behar dituela planak, eta programazioa egiterakoan ume eta gazteei zuzendutako programak lehenetsi behar direla. Nolanahi ere, administrazioetik egiten den euskarazko jardueren eskaintza handitu egin behar da arlo honetan, eta hori prestigiorako lagungarria izango dela ez dute zalantzarik parte hartzaileek, baina, beti ere, kalitate- edo kontrol-mekanismo batzuk bermatuz, antolatu den jarduerak edo ekintzak hizkuntza-kalitatea bermatzen duela ziurtatuko dutenak. Izan ere, hizkuntza-kalitatea bermatzen ez duen ikuskizun edo jarduera bat prestigiorako kaltegarria da. Kezka hori, bereziki, ikus-entzunezkoetan azpimarratu da.

ETB/ETB-3 Nafarroa osoan ikusteko aukera izatea ezinbestekoa dela azpimarratu da. Nafar Telebistari ere egin zaio aipamena, honen potentzialtasuna azpimarratuz eta berau berreskuratzeko irtenbiderik ez ote dagoen galdetuz.

3. Partaidetza prozesuan jasotako ekarpenak

13.

Azkenik, film eta telesailen jatorrizko bertsioren azpigituluak euskaraz LTD bidez hedatzea iradoki da, emakidadun hedabideekin hitzartuz.

1.5. Eskolaz kanpoko jarduerak eta, oro har, aisialdi antolatua esparruak haur-gaztetxoek hizkuntza-portaeretan duen eraginkortasuna hobetzea, beraien artean euskaraz egiteko ohitura sortu eta sendotzeko.

Eskolaz kanpoko jarduerak ezinbestekoak dira haur eta gazteen erabilera sustatzeko, ondorioz, aisialdi-eskaintza indartu egin behar dela aipatu da. Gakoetako bat da esparru horretan jarduten duten begirale eta monitoreak euskaldunak izatea (% gutxieneko bat behintzat), bereziki kirolaren arloan, eta talde batek baino gehiagok azpimarratu du musika eskoletan irakasle euskaldunak bermatzea.

Interesgarritzat jo da begirale eta monitoreak hizkuntza-dinamizazioan trebatzea, horren kostua bere gain nork hartu beharko lukeen zalantza ageri da (Ikastetxeak, udalek, Gobernuak...)

Bi ikuspegi agertu dira, batetik, haurrentzako jarduerak antolatzerakoan 'diskriminazio positiboz' jokatzeko, hau da, euskara elementu nagusia izatea taldeak antolatzerakoan, lehenbizi eskainiz euskarazkoa, eta bide batez, diskriminazio positiboa kontzeptua ekintza positiboarengatik ordeztzea interesgarria izan daitekeela. Beste ikuspegiak, ordea, kezka agertu du aisialdi eta kultur eskaintza paraleloa sortzen gabiltzalakoan. Erdaldunak euskal mundura erakartzeko eskaintza elebiduna sortzea izan daitekeela aukera bat eta hor jardungo duten begiraleak ondo trebatzea irizpide eta helburuetan. Euskararentzat espazio propioak ere mantendu behar direla aipatu da, baina erdaldunek ere tokia behar dutela euskal munduan. Honen aplikagarritasuna ondo aztertu beharko litzateke, nolana ere, eremuaren arabera, eta ekintzen definizioak ere bere konplexutasuna izan dezakeela aipatu da.

Nafarroako Gobernuak beste departamentuetatik abian diren programetan (Gaztediaren Planean, kirol federazioekiko elkarlanean...) euskararen erabilera nahikoa ziurtatzeko irizpideak sartzeko beharra ere agerian jarri da. Bide beretik, diru-publikoak laguntzen diren programetako begirale, hezitzaile, entrenatzaile eta halakoen kontratazioetan eta aisialdi eta kirol ekimenetara bideratzen diren diru-laguntza deialdietan hizkuntza irizpideak txertatzea eskatzen da, euskararen presentzia eta erabilera nahikoa ziurtatzeko neurriak hartzearekin batera.

Halaber, gazteei zuzendutako ekintzak antolatuegi eta arautuegi ote dauden zalantza agertu dute partaideek.

1.6. Merkataritzan, zerbitzu profesionalean eta enpresetan euskararen erabilera hedatzen duten ekimenak garatzea, norbanakoei euskaraz lan egitea errazten dietenak, euskara komunikazioetan sartzeko dutenak, euskarazko eskaintza ikusgarri egiten dutenak eta euskara hizkuntza

3. Partaidetza prozesuan jasotako ekarpenak

14.

paisaian ohiko egiten dutenak.

Arlo honetan motor-lana eginen duten hamabost enpresa aukeratzea (merkataritza-guneak, industria, entitate finantzarioak...) aipatu da. Era berean, euskaraz nabarmentzen diren enpresa edo merkataria saritzea aipatu da (errekonozimendu publikoa).

Euskaraz lan egiteko baliabideak langileei ezagutaraztearen garrantzia agertu da (hiztegi digitalak, agiri ereduak, bankuak, web orri bereziak...).

Kontratazio publikoetarako hizkuntzari dagozkion kontratazio irizpideak adostu behar direla adierazi dute parte hartzaileek.

Enpresa handiei eta diru asko dutenei (multinazionaleri) derrigortasun batzuk ezartzearen alde agertu dira batzuk, eta beste batzuen iritziz, ordea, euskara sustatzeak ez duela kosturik eduki behar merkatarientzat edo enpresarentzat. Eta kostua izan behar badu, itzulera komertziala eduki behar du. Beste aukera litzateke ikusaraztea eskaintza euskaraz ez duenak errealitatek kanpo jokatzen duela.

Eraikin, denda handiak eta abarretan, lizentzia eskatzen dutenean kartelak eta iruditeria ele bitan agertzea arautu eta laguntzak eskaini beharko litzatekeela aipatu da. Bide horretan, euskara normaltasunez erabiltzen hasteko urratsak emateko laguntza eman behar dela aipatu da (itzulpen lanak, errotulazioa egiteko laguntzak...).

Jorratu beharreko beste bide bat ikasleek enpresa-praktikak euskaraz egin ditzaten neurriak hartzea litzateke (sariak, bekak).

1.6.3.1. puntuan jasotzen den Elkargo profesionalen eta merkatarien elkarteekin elkarlana eragile gehiagorengana zabaltzea proposatzen da, Enpresen, sindikatuen, kontsumitzaileen eta euskalgintzako ordezkariekin elkargunea antolatuz (plan estrategikoa), arlo sozioekonomikoan euskararen erabilera handitzeko lehentasunak eta jardunbide berriak identifikatzen laguntzeko

Proposatutako beste ideia bat izan da arnaguneetan ekonomia indartzeko tresna bezala euskara lantzearena.

Aipatu diren beste alderdiak etiketak eta irudi korporatiboari dagozkion alderdiak izan dira, horiek euskaraz bultzatzea, eta enpresek publizitatea euskaraz egitea.

1.7. Euskarazko sormenezko kultura produktu eta jardueren eskaintza zabaltzea euskararen bidez hiztunak bizi duen esperientzia estetiko eta zirrarazkoa euskararen erabileraren sendogarria izateko.

Euskarazko kultur produkzioarako baliabide falta dagoela aipatu da, eta bide horretan, euskarazko sormen produkzioa bultzatzea modu positiboan baloratu da eta prestigioarekin lotu beharko litzatekeela adierazi da. Nolanahi ere, atzetik euskaraz kontsumituko duen publikoa behar dela aipatu da, eta bide horretan ere lan egin beharko litzatekeela (euskarazko produktuen kontsumoa sustatuz eta ezagutzera emateko kanpainak antolatuz). Bestalde, sorkuntza-

3. Partaidetza prozesuan jasotako ekarpenak

sareak edo bestelako sare batzuk sortzeko sariak erabiltzen diren bezalaxe, erreferente positiboak edo praktika onak identifikatzeko dinamika bat sortzea proposatu da.

Nafarroako Gobernuko literatur lehiaketa bera kultur produkzioa sustatzeko baliabidea izanik, berreskuratu beharra dagoela aipatu da.

1.8. Udalerri euskaldunek eta, oro har, euskararen arnaguneek Nafarroarako duten balio kualitatiboa aintzatestea; aurrerantzean ere euskarak eskualde horietako gizarte-bizitza eratzen duen elementua izaten segi dezan.

Arnaguneak zaindu beharraz hitz egin da saioetan, euskalkiak mimatzeaz eta udalerri euskaldunak euskararen arnaguneak izaten jarraitzeko gai jakinetan arreta jarri beharra azpimarratu da: migrazioak nola eragiten duen aztertzea, hirigintza proiektuek nola eragiten duten....

Euskararen ezagutza handia duten eta, oro har, mintzatzen den lekuen funtzio estrategikoa aztertzea proposatzen da (dentsitate-guneak), horietan politika espezifikoak aplikatzeko aukerak landuz eta planak garatuz, gizarte erabilera sendotze aldera.

Bestalde, udalerri euskaldunetz soilik ez, normalizazioaren bidean eredugarriak diren udalerri ez-euskaldunetz ere hitz egin behar dela aipatu da talde baten baino gehiagotan eta arnaguneak bezala, 'ereduguneak' terminoa sortu daitekeela proposatu da. Ideia honekin lotzen da, euskararen erabilera urria duten udalerririk ere babestu behar direnaren planteamendua, udalerri horietan euskararen edo euskal kulturaren erreferenteak bilatzeko lanketa propioak egin eta horiek ere prestigioatu beharraz hitz egin da, eta eredu diren esperientziak ikusarazteaz.

1.9. Nafarroako euskalkiak eta euskararen aldaerak zaintzea, garatzea eta hedatzea herritarrek ezagutu, balioetsi eta erabil ditzaten.

Euskalkiei garrantzia eman behar zaiela aipatu da, baina euskalkirik ez duten hiztunak ez ditugu ahaztu behar. Askotan iruditzen zaigu euskalkirik ez izateagatik ez garela horren euskaldun. Uste horri buelta eman behar zaio. Bestetik, Toponimia euskara toki ezberdinetara iristeko eta batik bat, urrun sentitzen duten populazioarengana iristeko baliagarria izan daitekeela iritzi diote bertaratutakoek, egun gizartean erabiltzen diren hitzak eta euskarazko jatorria dutenak, hautatu, azaldu eta hedatuz

3. Partaidetza prozesuan jasotako ekarpenak

3.5.2. 2. Ierro estrategikoa: Hiztun berriak

2.1. Eskolan euskara ikasteko aukera nafar guztiek eskura izatea, haurrak euskaraz eskolatu nahi dituzten familiek aukera hori bermaturik izan dezaten eta ikasleek hezkuntzako goi mailetan ere euskaraz ikasten jarraitu ahal izan dezaten.

Kezka handienetakoa eragiten duen gaia da. Nafarroako ikasle guztiak euskaldun eleanitzak izatea izan behar du hezkuntzaren helburua eta gaur egun helburu hori betetzen duen eredu bakarra D eredia izan behar du. Plan estrategiko honetan norabide horretan aurrera egiteko proposatzen dituen pausuak ahulak dira hainbat eragilerentzat. Nafarroa osoko herri eta auzo guztietan ikasle guztiek euskaraz ikasteko eskubidea bermatu behar dela behin eta berriz agertu da, eta horien artean, ezin dela ahaztu behar bereziak dituzten ikasleak. Era berean, Lanbide Heziketa, batxilergoa zein unibertsitateko ikasketak euskaraz ikasi ahal izatea bermatu beharko litzatekeela adierazi dute partaideek. Eskaintzak eskuzabala izan behar du, nahiz eta hasiera batean eskaria oso handia ez izan. Lanbide Heziketa ez formala ere aintzat hartzeko eskatu da (Nafarroako Enplegu Zerbitzuaren bidez kudeatzen dena), eskaintza osorik gaztelaniaz ematen baita, eta euskaraz ere eskaini beharko litzatekeela.

D ereduak bultzada berezia behar du eta bere aldeko kanpaina beharrezkoa da. Izan ere, errealitatea da, egun, euskararen aldeko jarrera duten guztiek ez dituztela beraien seme-alabak D ereduan matrikulatzen. Zentzu horretan, euskararen aldeko horiek D eredura erakartzeko lan egin behar da lehenbizi. Horretarako, matrikulazio-kanpaina koordinatu eta egokia behar dugu, komunikazio-estrategia bateratuarekin, gizarte eragileak eta ekimen soziala kontuan hartuko duena. Komunikazio-estrategia horrek kontuan izan behar du ere Nafarroan ditugun errealitate linguistiko ezberdinak, hortaz, eremu ez-euskaldunean D ereduak kanpaina eta inbertsio handiagoak beharko dituela aipatu da.

Era berean, matrikulazioa sustatzearekin batera, D eredia non emango den ere ongi planifikatu behar da. Alor honetan bi ideia nagusi ondorioztatu dira: batzuk D eredia soilik duten ikastetxeak mantentzearen aldeko iritzia dute, eta D eredia dagoeneko baduten azpiegituretan eskaintzea eta ez bikoiztea; beste batzuk proposatu dute, D eredia irakaskuntza publikoak eskaini eta ezarri aurretik, ikastolak dauden tokietan eztabaida-prozesuak bideratzea proposatu dute.

Bestetik, D ereduaren kalitatea landu eta zabaldu behar dela azaldu da. D eredia eskaintzen duten eragileekin elkarlanerako gunea sortzea proposatu da, arloko beharrak aztertzeko eta zereginak adosteko.

Batzuen iritzian, D eredia baino ez litzateke eskaini beharko Nafarroa osoan. Beste batzuen iritzian, ordea, urratsak polikiago eman behar dira, eta adibidez, aipatu da Lehen Hezkuntzako 6.mailatik DBHrako aldaketan A ereduko

3. Partaidetza prozesuan jasotako ekarpenak

ikasleen ibilbidea aztertu beharko litzatekeela; izan ere, jauzi horretan ikasle asko G eredura pasatzen dira; 2017an G ereduiko ikasleei DBH A ereduan egiteko eskaintza luzatu beharko litzatekeela, 4 urtean B1 maila lortzeko helburua jarri; edota euskara ikasteko programak ezarri, ikasle guztiek euskara maila gutxieneko bat lor dezaten, eta gizarte kohesioa sustatzeko. A eta D eredura diru gehiago bideratzea aipatu da. Oro har, A eredia gehiago aipatu beharko litzatekeela uste duenik ere bada.

G eredia desagerraraztea aipatu da talde batean, derrigorrez ikasle guztiek gutxienez euskara ikasgai moduan ikas dezatela bultzatzea. Oro har, beste talde batean ere antzeko proposamena jaso da, hezkuntza-eredu guztietan euskara derrigorrezko ikasgaia izan beharko lukeela, eta eredu guztietan euskara eta euskal kulturarekin zerikusia duten oinarrizko edukiak txertatu beharko liratekeela. Bestalde, selektibitateari begira zama kendu behar zaiola azpimarratu da. D ereduiko batxilergoko ikasleen ordutegia ere hizpide izan dute partaideek (gainerako eredu-tako ikasleek baino 4 ordu gehiago dituzte astean, eta garraioan eta eragina izaten du).

Baliabideei dagokionean, hainbat eremutan azaldu dira beharrak:

- Ikasle etorkinek euskara ikasteko baliabide gehiago jarri behar dira.
- Baliabide didaktikoak euskaratzeko bitartekoak jarri (Lanbide Heziketan, NUPen...), eta berariazko lantalde bat sortu.
- Didaktika landu, euskara irakasteko modua egokitu.
- Irakasleei formazioa eman erregistro guztietan (formal/ez formaletan), baita tokiko aldaeren ezagutza eta eskolaratzeari buruzko prestakuntza ere (euskalkiak).

Irakasleen trebatzeari dagokionez, gutxienez C1 maila eskatu behar zaiela azpimarratu da talde batean baino gehiagotan, eta euskara irakasleen titulazioa berrikusi beharreko alderdia dela (gaztelania emateko filologia behar den bitartean, euskara emateko nahikoa da EGA edukitzea, eta bi hizkuntzak parekatu beharko lirateke). Bide horretan, euskara irakaslea izateko formazio berezia jasotzea garrantzitsua dela aipatu da, formazio horren baitan soziolinguistika ezagutzak eta hizkuntzak irakasteko baliabideak jasoko luketelarik, besteak beste. Erriberako egoerari erreparatuta, Erriberan irakasleek denbora luzeagoan geratzeko neurri zehatzak hartzea proposatu da (landa-eremurako hartu direnen bidetik). Bestalde, irakasleen zerrenda bakarra eratu beharko litzatekeela ere jaso dugu saioetan.

Prestigioa emateko euskal literatura sustatu beharko litzatekeela adierazi da, adibidez, selektibitatean gaztelaniazko literatura sartzen den bitartean, euskaraz ez.

Ekarpen batean, 2.1.2. puntuan, hizkuntza-proiektua baino, hizkuntzen proiektuez hitz egin beharko litzateke, euskara ardatz dela, edota ezinbesteko alboko hizkuntza moduan.

Azkenik, plangintzan jasotzen diren egitasmoak egiten hasi behar dela adierazi

3. Partaidetza prozesuan jasotako ekarpenak

da, hitzetatik ekintzetara (adibidez, 0-3 zikloan euskarazko eskaintza bermatu, Lanbide Heziketa...).

Unibertsitatea euskarari prestigioa emateko eragile garrantzitsutzat jotzen da eta bide horretan kontuan hartzeko zenbait urrats proposatzen dira:

- Irakaskuntza Masterrean Euskal Hizkuntza eta Literatura espezialitatea egotea.
- Soziolinguistika Masterra egiteko aukera izatea.

Batxilergoa eta Lanbide Heziketa ahal den neurrian, dagokion eskualdean egitea ahalbidetu beharko litzatekeela, irakaskuntza publikoan zein ekimen sozialeko ikastetxeetan, eta hori bermatu ezin denean eta eskualdetik kanpo joan behar denean, euskaraz ikasteko baliabideak bermatu beharko liratekeela azpimarratu da. 2.1.2. atalaren izenburuan ere Batxiler hitza eranstea eskatu da.

Nafarroan C2 titulazioa lortzeko bideak ezarri beharko liratekeela ere atera da.

2.2. Haurrak edo nerabeak euskarazko hiztun bilakatzeko eta euskaraz sozializatzeko prozesua sendotzea eskolaz kanpoko arloetan, batik bat, aisialdi, kirol eta kultura jardueretan, haur-gaztetxoek euskaraz berez, aise eta eroso komunikatzeko.

Haur eta nerabeak euskaraz sozializatzeko prozesua sendotzeko hainbat ekarpen egin dira:

- G ereduan dabiltzanei edota kanpotik etorri direnen seme-alabei zuzendutako ekintzak antolatu behar dira, euskarara hurbiltzeko helburuarekin.
- A ereduan eskolatuak daudenei ere euskara hurbiltzea. Gurasoen aldetik eskaria dago euskararekin harreman estua ez duten haur eta nerabeentzako programa bereziak abian jartzeko.
- D eredukoek arreta behar dute, baina aipatu da, arreta soilik D ereduan jartzeak eragin duela A ereduan dauden zenbait familia interesdun bidean galtzea.

Euskaldun ez diren umeentzako jarduerak euskaraz umetatik jasotzea garrantzitsua dela aipatu da. Oro har, hiztun berrien ardatzean, haurrengan pisu gehiegi jartzen dela adierazi da.

Kirola, aisialdia, zein eskolaz kanpoko ekintzatan dabilzan hezitzaileak euskaraz trebatzea beharrezkoa dela aipatu da, euskararen erabilera jarduera hauen bidez ere sustatzeko.

Bestalde, ahozkotasuna gelan era sistematiko eta jarraituan landu behar dela aipatu da, eta baita hizkuntzaren atxikimendua ere.

3. Partaidetza prozesuan jasotako ekarpenak

2.3. Familien barneko harremanetan euskararen erabilera handitzea, euskaraz eskolatzen diren haurren eta gurasoen arteko harremanetan euskara sartzeari, horiendako guztiendako hizkuntza ikastearen eta erabiltzeko motibazioaren indargarria izateko.

Eragileei zein familiei euskara sustatzeko eta erabiltzeko estrategiak, baliabideak... ematea gakoa da, nola eragin jakiteko.

2.4. Helduen euskalduntzea Nafarroa osoan bermatzea euskara ikasi edo hobetu nahi duen orok egin ahal izan dezala baldintzarik hobereenetan, hiztun aktibo bilakatu bitartean laguntzen zaiola.

Nabarmen agertu da helduen euskalduntzeak baliabideak eta tresnak behar dituenaren ekarpena. Koordinazio eta elkarlanaren atalean, zehaztasun falta dagoela azpimarratu da, ez baita zehazten baliabide faltari nola egingo zaion aurre. Izaera estrategikoa eman behar zaiola aipatu da, beharrezko baliabideak eskainiz, eta helduen euskalduntze-alfabetatzea berrantolatuz Nafarroan, herritarrek zerbitzu egokia jaso dezaten Nafarroa guztian. Ildo horretan, Administrazioaren euskaltegien jardura eta herri ekimenekoena egoki uztartzeko beharra azpimarratu da, eta AEKk eta IKAk hamarkadetan egindako lana aitortzea.

Proposamena da, diru-baliabideak banatzeko irizpideak ongi zehaztu behar direla, eta sektoreko eragileekin ongi adostu behar direla. Aurreko Gobernuak herri-ekimeneko euskaltegiekin egindako zorrak kitzatzea eskatu dute.

Halaber, egiten den lana ikusarazteko eta prestigioa emateko (berezi, eremu ez-euskaldunetan) euskara ikasteko espazioak zabaltzearen garrantzia azpimarratu da, horrek berak eragingo duelako euskara kalera ateratzea.

Euskara ikasteko espazioak zabaltzearekin zerbitzuak publikatzearen ideia atera da, eta era berean, herri-ekimeneko euskaltegiekin elkarlana sustatu behar dela ere aipatu da.

Eremu ez-euskaldunetan taldeak osatzeko dagoen zailtasuna aintzat hartuta (herri askotan talde txikiak, diru-laguntzarik ez...) diskriminazio positiboz jokatu beharko litzateke, laguntzak bideratuz, herri guztietan euskara ikasteko aukera sortuz. Autoikasketa programak sustatzeko beharra ere aipatu da.

Helduen euskalduntzea doakoa izateko urratsak eman beharra ere jasotzen da ekarpenetan. Era berean, helduentzako oinarriko hezkuntza-zentroetan euskararen eskaintza ere txertatzea proposatzen da, horietan gaztelania (atzeritarrentzat), ingelesa, frantsesa... doan diren bitartean, euskara euskaltegietan ikasi behar izaten da, diru-kopuru handiak ordainduz.

Euskara irakasteko metodoa zein irakasleen prestakuntza egokitzeko beharra ere aipatu da, euskara ikasleak hiztun aktibo bilakatzea helburu duen irakaskuntza-eredua bultzatuz.

2.4.2. puntuan nazioarteko erakundeekin elkarlana aipatu beharko litzatekeela adierazi da, eta 2.4.2.4. puntu bat gehitzea ere bai, EAEn eta Ipar Euskal Herrian hizkuntza politikaz arduratzen diren erakundeekiko lankidetzaren

3. Partaidetza prozesuan jasotako ekarpenak

sustatzea jasoko duena, helduen euskalduntze alfabetatzearen alorrean interesgarriak izan daitezkeen elkarlanak eta sor daitezkeen sinergiak bideratzeko.

2.5. Kanpotik Nafarroara etorritako herritarrei euskara ikas dezaten sustatzea, eta horretarako modua ematea, haiek eta haien sem-alabek euskara lagungaria izan baitezakete bertakotzeko eta bizimodua hobetzeko.

Etorkinak euskarara hurbildu eta euskara ikasteko bide berriak jorratzearekin adostasuna dago. Kanpotik etorritako familiei adin guztietako umeak, eta bereziki Haur Hezkuntzan, D ereduari matrikulatzeko abantailak helarazi eta gonbitea luzatu beharko litzatekeela aipatu da. Hala ere, talde batean aipatu da, etorkinekiko hurbiltasuna lantzea eta euskara beraiei gerturatzea Gizarte Zerbitzuei ere badagokiela. Bestalde, migrazioaren kontzeptua inon ez aipatzeak harridura sortu du zenbait eragilerengan.

2.5.1.2. puntuan euskararen abantailak ez ezik, elebitasunaren abantailak ere landu beharko liratekeela aipatu da.

3.5.3. 3. lerro estrategikoa: Zerbitzu publikoak

3.1. Nafarroako Gobernuaren Administrazioan euskararen ezagutzaren eta erabileraren gaineko informazioa izatea Gobernuko departamentuei hizkuntza planifikazioa errazteko.

3.1.1. eta 3.1.2. puntuetan Hizkuntza-eskakizuna kontzeptua sartu beharko litzatekeela iradoki dute parte-hartzaileek. Hizkuntza-eskakizunen lege-definizioa egin behar da, Administrazio Publiko guztietarako (Nafarroako Gobernua, Udalak, Mankomunitateak...); hizkuntza-profilak zehaztu eta profilik ez duten postuetan meritu gisa baloratu euskara (adibidez, eremu euskaldunerako %10; eremu mistorako jende aurreko postuen % 10 eta gainerakoetan % 5; eremu ez-euskaldunetan % 5, aukeran). Gai honek erabateko premia dutela iritzi diote bertaratutakoek, 2017ko plantiletan sartzeko, egingo den Lan Eskaintzan aintzat hartua izan dadin. Gai horrek zalantza eragin du, 2017ko LEPea hizkuntza-eskakizunik ezarriko den. Oro har, giza-baliabideen errealitateak zalantza ugari eragiten du.

3.2. Foru Administrazioa hobeki gaitzea gizarteak zerbitzua euskara jasotzeko.

Foru Administrazioak lehiaketara ateratzen dituen kontratuetan hizkuntza-irizpideak txertatzea proposatzen da. Halaber, baliabideei dagokionez, programa informatikoak, hizkuntza-irizpideak... kontuan hartu behar direla agertu da. Horien artean, adibidez, idatzietan euskara lehenestea aipatu da, euskarazko testua ezkerreko aldean jarritz.

3. Partaidetza prozesuan jasotako ekarpenak

Zeharkakotasunaren estrategikotasuna saio batean baino gehiagotan nabarmendu da. Dauden administrazioetan euskarazko zerbitzuak ongi identifikatzea garrantzitsua da, euskarazko zirkuituak ongi identifikatzea, administrazioan euskarazko zirkuitua garatzeko minimoak bermatzea eta, hori, herritarrari ezagutaraztea. Horretarako, helburuak markatu behar direla aipatu da, langile kopurua eta lortuko den euskara maila zehaztuz. Horretarako, baina, langileen prestakuntza eta trebakuntzan lehentasunak ezarri behar direla aipatu da, baliabideak egoki erabiliz eta aurrekontuetan partidak urtero handituz. Zein langile liberatuko den erabakitzeke ardua Euskarabideak izatea proposatu da, Departamentuen arteko orekak bermatuz, guztietan langile euskaldunak egon daitezten. Nolanahi ere, bada Toki Administrazioiko zenbait lanpostutan dauden hizkuntza-eskakizunak egun horietan ari diren langileentzat oztopo direla uste duenik, eta eremuko errealitate soziolinguistikoaren arabera egokitu egin beharko lirakekeela hizkuntza-eskakizunak.

Zerbitzu Publikoetan euskara lan eta komunikazio hizkuntza izan dadin, lan prozesu osoa (lan harremanak, barne zein kanpo komunikazioa, kanpo harremanak, hizkuntza paisaia...) euskalduntzeko (eraldatzeko) planifikazio oso bat egitea proposatu da, ezinbestean, langileekin partekatu beharrekoa. Zerbitzu atal bakoitzari helburuak ezarri eta gainerako bitarteko guztiak helburua lortzera bideratu (ez soilik langileak edota langileon hizkuntza gaitasuna) behar direla azpimarratu da. Halaber, lanpostuaren izaeraren araberrako hizkuntza gaitasuna ezarri beharko litzaieke lanpostu guztiei eta gaitasuna ziurtatzeko egiaztatze-sistema adostu, prozesuaren faseekin batera. Euskarabideko irakasleak eta darabilten metodologia eguneratu. Zein langileek ikasi beharko lukeen euskara lehenetsi.

Administrazio guztien arteko lankidetzaz-organu bat sortzea proposatu da (Nafarroako Gobernua izatea horri estalkia emango diona), administrazio guztien gaikuntza-prozesurako, bateratzailea izanen dena, eta ez biderkatzeko baliabideak eta ahaleginak (3.3.1.2 puntuan ideia hau jasotzen da Gobernuko departamentuen artean lantzeko, baina administrazio guztietara hedatu beharko litzatekeela diote).

Azaldu den beste gogoeta bat izan da Plana herritarrari ematen zaion zerbitzuan ardaztu dela, eta hori logikoa den arren, langileek euskaraz lan egiteko duten eskubidea falta sumatu da.

3.3. Politika publikoak garatzean Foru Administrazioiko departamentuek Nafarroako bi hizkuntzekiko duten erantzukizuna sustatu eta horretan laguntzea.

Zeharkakotasunaren ikuspegia oso ongi baloratu da, euskara departamentu guztietan txertatzeak (kulturan, kirolean, gazterian, berdintasunean...) departamentuen arteko elkarlana hobetzen lagunduko duelako eta euskararen kontrako jarrerak neutralizatzen lagundu dezakeelako. Zailtasunak ere

3. Partaidetza prozesuan jasotako ekarpenak

identifikatu dira: erresistentziak, euskaldunen auto-estimua baxua... egoera horietan sortzen diren desorekei erantzuteko moduan egongo da ekintzaren arrakasta. Ikuspegiarekin bat etorri arren, ekintzen nolakotasuna zehaztea falta dela azpimarratu da saioetan.

Garrantzia berezia eman zaio Nafarroako Gobernuak Departamentuetako bakoitzak bere plan propioa egiteari zein Unitate edo teknikari normalizatzaileen figura sortzeari departamentu guztietan, erreferente gisa. Gai honi lehentasun erabatekoa ematea eskatu da, funtsezkoa delako (berdintasunean egin den bidetik), horretarako postuak sortuz. Horretarako, Departamentu guztiek euskararen normalizazioaren aldeko diru sailak ezartzea proposatu da. Foru Administrazioaren aurrekontuan euskararen normalizaziora esleitutako diru saila hazi behar dela aipatu da, urtez urte, aurrekontu osoaren %2 izatera iristeko helburua jarritz.

Zalantza eragiten du Departamentuen borondateak eta gaitasunak, eta zeharlerrotasunerako borondate gutxi ikusten dela (adibide gisa Kultura Plana aipatu da, oraintxe egin berri da eta bi plangintzen helburuak ez dira uztartzen, momentu batean ere batek ez du bestearengana isla).

3.4. Toki entitateekiko lankidetzaren markoaren sistematizazioa eta hizkuntza politikari dakarzkien emaitzak maximizazioa.

Euskara Zerbitzu berriak sortu eta hedatzeaz jardun da saioetan eta garrantzia berezia eskaini zaie eremu ez-euskaldunetan sortzeari eta hedatzeari, eremu horretan kokatzen diren udalerriek zailtasun gehiago dituztelako eta laguntza gehiago behar dutelako. Udalekin hitzarmenak indartzea eta eskualde-izaera aztertzea planteatzen da, eskualdean teknikaria edukitzea bultzatuz eta eskualde bereko herriek euskara-zerbitzu zentralizatua emanez (adibidez, aipatzen da, Tuterak 'hiriburutza-karta' izanen balu, euskara zerbitzu-zentralizatu gisa eskaini ahal izango lukeela).

Zalantza ageri da lankidetzaren hitzarmen horiek gauzatzeko nahikoa baliabide dagoen, baina era berean, aipatzen da Euskarabideak Udalei ematen dizkien diru-laguntzen gaineko publikitate gehiago egitea komeni dela, bereziki eremu ez-euskalduneko udalerrietan.

Langileen formazioari dagokionez, zalantza agertu da Gobernuak langileen formazioaz soilik hitz egiten den edo baita udaletako langileen formazioaz, eta galdera sortu da ea udaleko langileen trebakuntza noren esku geratzen den. Nolanahi ere, aipatu da, tokiko entitateen langileen formazioa diruz hornitzeko helburua jaso beharko lukeela planak, nahiz eta gero aurrekontuaren ikuspegitik mugak izan. Honekin lotuta aipatu da ere, toki-administrazioko langileen euskalduntzerako trebakuntza-planak Foru Administrazioaren langileen eredu jarraitu beharko lukeela.

Lankidetzaren marko egonkorra eta eraginkorra sortzeko neurriak hartu behar direla azpimarratu da, lankidetzak benetakoak izatea eskatu da, ez soilik dirua ematea. Elkarlana egon behar du.

3. Partaidetza prozesuan jasotako ekarpenak

Bada uste duenik zerbitzu publikoen hirugarren ardatz estrategikoan agertzen diren ekintzen bitartez ezin dela ziurtatu, inolaz ere, lehenengo helburu orokorrean aipatzen den bezala, herritar ororen hizkuntza eskubideak bermatuko direnik. Aipamen berezia egiten dio 3.4. puntu honi, tokiko entitate eta administrazioarekin lankidetzako markoak bultzatzea oso ongi dagoela iritzirik, borondate onaren menpe gelditzen dela diote, eta herritar zein langileon hizkuntza eskubideak errespetatuko direla ez duela bermatzen.

3.5. Estatuko Administrazioari Foru Komunitatean ematen dituen zerbitzuetan euskararen erabilera sartzeko helburua erraztea.

Helburu honetan ez da ekarpenik jaso.

3.5.4. 4. Ierro estrategikoa: Prestigioa eta erakargarritasuna

4.1. Euskararen irudia eta prestigioa hobeki kokatzea, euskarak Nafarroaren balio positiboekin eta etorkizuneko balioekin duen lotura azkartuz.

Euskararen prestigioa indartzea estrategikoa dela aipatu da eta hainbat direla prestigioa areagotzeko ukitu beharreko alderdiak. Hauek dira nabarmendu direnak:

- Euskarak argumentario berria behar du, jarrera defentsiboak gainditzeko dituen, despolitizatutako mezua ematen duena, euskarak gehitu egiten duela eta ez kendu adierazten duena, osatu eta aberastu egiten duela, bakarrak eta era berean unibertsalak egiten gaituen diskurtsoa indartu beharra dago. Diskurtsoak hitzez eta ekintzez bat etorri behar du.
- Planak badu sare ikuspegia eta hori elikatu beharra dago, praktika onak elkarri aurkeztuz eta gizarteratuz, elkarrengandik ikasiz, elkarrekin jardunaldiak antolatuz... (adibidez, NUP, UNED, Tuterako Udala eta eragile sozialak inplikatur). Praktika on horiek gazteen eremura ekartzea interesgarritzat jo da eta gazte euskaldun erreferenteak edo arrakastatsuek eredu izatea.
- Euskararen prestigioan eragiteko, motibazio pragmatikoan edo motibazio funtzionalean eragin behar da, lanerako ematen digun balio erantsian eta pragmatikoan sakondu, euskara lana eskuratzeko baliogarria dela ikusarazi.
- Eleaniztasunaren garrantzia azpimarratu eta euskara beste hizkuntza bat gehiago gisa kontenplatzea landu.
- Prestigioa lortzeko, diru-laguntzetan hizkuntza-irizpideak txertatzeak laguntzen du, diru-laguntza eskuratzeko eragileek ele bietara egin behar izatea.
- Prestigioan eragiteko politikarien agerpen publikoak bat etorri behar dira gizarrean lantzen ari garen mezuarekin eta eredu garriak izan behar dira,

3. Partaidetza prozesuan jasotako ekarpenak

euskararen erabilera bermatuz. Era berean, administrazio publikoa ere eredugarria izan behar duela aipatzen da, prozesu guztietan euskararen ezagutza baremazioan txertatuz. Administrazioak urrats txikiak ematen baditu eta euskararen prestigioa areagotzen badu, poliki-poliki administrazio elebiduna ere, eremu ez-euskaldunetan zabaltzeko aukera ikusten da.

- Kanpaina bat sortzea eragile ekonomikoen eta kontsumitzaileen artean.
- Eremu sozioekonomiko eta politiko guztietako (enpresak, politikariak) pertsonen esperientziak normaltasunez agertzeko bideoak, sareak, topaketak... sortzea
- Enpresek publizitatea euskaraz egin dezaten mekanismoak abian jartzea (aliantzak, sariak...).
- Euskara-plana duten enpresen errekonozimendu publikoa lantzea eta garatzea.
- Beste lurralde batzuetako praktika onak ezagutzea (EAE, Katalunia, Galizia, Italia, beste herrialde batzuk...). Egin dena eta funtzionatu duena ezagutzera eman.
- Bestetik, hizkuntza-praktikak kontzeptua eranstea proposatu da, pertsonen erreferentzialtasunarekin lotuta.

Hala ere, aipatzen da zenbait tokitan euskararen prestigioa oso txikia dela, eta ongi zehaztu behar direla kontrako zein aldeko jarrerarik ez duten toki entitateen kasuan, eta horietan eragiteko bideak aztertu. Euskara elkarbizitzarako eta integrazioarako giltza izan daitekeela aipatu da.

4.2. Euskara bere errealitatetik urrun sentitzen duen populazio nafarrari hizkuntza hori hurbiltzea.

Euskara arrotz sentitzen duten herritarrei hizkuntza gerturatzeko ekintzak egitea begi onez ikusten da, eremu ez-euskaldunean haur zein helduentzat euskarazko kultur ekitaldiak antolatzekeo premia agerian jarri da, euskara naturaltasunez gerturatzeko. Hala ere, eta talde baten baino gehiagotan atera den gaia da, diskurtsoak eta ekintzak eskualdeetara eta herrietara egokitu behar direla. Eremu ez-euskalduneko egoera kontuan hartuz, eremu horietan sensibilizazio berezia egin behar dela adierazi da, pedagogia handiz jokatu behar dela, eta plangintzak hori jaso beharko lukeela. Horregatik, proposatu da berariazko puntu bezala integratzea (adibidez, 4.2.1.4 puntu bezala). Eremu ez-euskalduneko egoera esplizitatu beharra dagoela azpimarratu da eta plangintzak, egun ematen diren desorekak konpontzeko ekintzak zehaztu beharko lituzkeela. Aipatu da ere, eremu honetan diskriminazio positiboz jokatu behar dela, diru-laguntza eta baliabide gehiago eskainiz.

3. Partaidetza prozesuan jasotako ekarpenak

4.3. Gizartearen paisaia eta bizitzan euskararen presentzia dinamizatzea, Nafarroaren hizkuntza errealitateari dagokion berezko erantzun gisa.

Hizkuntza-paisaia aldatzea estrategikoa da, baita eremu ez-euskaldunean ere prestigioarekin eta ikusgarritasunarekin ere lotu behar baita. Kartelak, dokumentazio ofiziala, eta abar, bi hizkuntzetan egotea bermatu beharko litzatekeela aipatu da. Errotulazioetan euskarazko toponimiaren terminoak erabili, berreskuratu eta ikusaraztearen garrantzia azpimarratu da.

4.4. Informazio eta komunikazio teknologiak euskararen berezko garapen-hobi bihurtzea, euskara eta modernitatea estuago estekatzeko estrategiatzat.

Nafarroako Gobernuaren softwareak euskaraz euskaraz ere sortzea, eta euskaraz konfiguratzeko proposamena jaso da, eta horiek erabiltzeko irizpideak ezarri behar direla.

3.5.5. 5. lerro estrategikoa: Ekonomia eragile

5.1. Euskara Nafarroaren ekonomiaren eragile bilakatuko duten ekimenak garatzeko oinarriak ezartzea, euskarak ondare materiagabetzat duen balio paregabea eta mintzairatako dituen ezaugarriak (komunikatzeko, informatzeko eta ezagutza zabaltzeko bidea, arte hizkuntza...) Nafarroako sektore ekoizle, teknologiko eta berritzaileei lotuz.

Euskara Nafarroaren ekonomiaren eragile izan dadin, enpresei abantaila ekonomikoak proposatu behar zaizkie euskaraz lan egin ahal izateko, derrigorrean (pizgarriak, zerga-kenkariak...). Era berean, enpresetan erabilera handitzen duten egitasmoak saritzea (enpresa planak, edota bestelako diru-laguntza deialdietan euskararen garapen-plana dutenak positiboki diskriminatzea) proposatu da. Arlo sozioekonomikoan ematen diren diru-laguntzetan hizkuntza-irizpideak ezartzea aipatu da, herritarrentzako zerbitzuetan euskara erabiltzea balio erantsia dakarren elementutzat balioesteko.

Euskara ekonomia eragilea izatearen helburua ausarta dela iritzi diote, ongi baloratu da, baina erritmoekin kontuz ibili behar dela aipatu da, eta mezuarekin ere kontuz ibili behar dela, beldurrik sortu gabe. Diskurtsoak landu eta hobetu behar dira, errealitate guztiak kontuan hartuz, borondateak bilatuz eta ekintzen progresibitatea bilatuz. Mezuak positiboa izan behar du, hizkuntza errespetuaren kultura sustatzea helburu, hizkuntza-aniztasunarekin lotu, aldarrikapen-mezuetatik atera, eta legitimitate-giroa sortu.

Euskararen aldeko lanean familiek eta udalek ekonomikoki gainkarga bat daramatela ere esan da, eta euskararekiko ekonomiak duen erlazio zuzena lantzea falta dela. Beraz, egoki ikusi da euskara produktu eta zerbitzu gisa

3. Partaidetza prozesuan jasotako ekarpenak

proposatu eta ekonomia eragile izatearen planteamendua. Nolanahi ere, euskara Nafarroako ekonomiaren eragile izatea posible ikusten ez duenik ere bada.

Azaldu den beste kontu bat izan da euskalgintzako eragileekin beren funtzionamendua laguntzeko tresna finantzarioak eta egiturazko laguntzak sortzea aztertu behar dela.

5.2. Euskara produktu nagusia duten turismo estrategiak garatu eta abian jartzea, turisten bisita kopurua eta aldiko Nafarroan igarotzen dituzten gau zenbatekoaren batez bestekoa handitzea ekarriko duten ekimenak euskararen inguruan sortzeko.

Lehen urratsa Turismoaren Plan Estrategikoan Euskara Planaren ardatzak txertatzea izan beharko lukeela aipatu da. Bestetik, ideia hau garatzeko zenbait ideia azaldu dira:

- Euskararen ibilbide antzeko zerbait sortu.
- Nafarroa euskararen jaioterri gisa promozionatu.
- Estrategia turistikoan. Nafarroako diaspora aintzat hartu.

Euskaraz aritzen diren enpresak turismo zerbitzuak eskaintzeko abantailak eman behar direla ere aipatu da (diru-laguntzak, promozioa, bidaiak kazetariekin...).

Hala ere, kezkarik ere eragiten du gai honek, batetik, produktuari oso begira dagoela formulatua helburua, eta ahaztu egiten duela turismo-bulegoak kontzientziazio lanean ere eragile izan daitezkeela, turistei hizkuntza eta kulturaren ingurukoak hurbilduz...

Bestetik, euskara bitrina batean ikusgarri egongo den bitxia izango den galdetzen da, museoko pieza.

5.3. Euskara balio erantsiko elementua den arlo ekonomikoetan negozio aukerak sustatzea, Nafarroarako irabaziak eta garapen ekonomikoa ekarriko dituztenak.

Euskara ekonomia eragile izatea, ideia oso garrantzitsua da eta indartu behar da. Euskaraz lan egin eta euskaraz ekoizten duen masa eta bolumena badago, eta horrek aitortza beharko luke. Horretarako, euskarazko produktuak ezagutzeko marka bat lantzea proposatu da. Behin baino gehiagotan aipatu da, bide honetan, Errigoraren adibidea: euskararen balio erantsia salmentak igotzeko.

3. Partaidetza prozesuan jasotako ekarpenak

5.4. Diru-sarrera gehigarriak sortzeko bideak jorratzea, Nafarroan euskarak duen kokapena hobetzeari eraginen diotenak eta EUSKARABIDEAK itzulkin ekonomikoak sorrarazteko gaitasuna piztuko dutenak.

Helburu honetan ez da ekarpenik jaso.

3.5.6. 6. lerro estrategikoa: Hizkuntza markoa

6.1. Nafarroako administrazio publikoetan eta izaera publikoko sozietateetan euskararen erabilera arautzea herritarrek zerbitzu publikoek euskaraz baliatu ahal izateko, gaztelania besteko eraginkortasun eta erraztasun baldintzetan.

Euskararen Foru Legea aldatzeko eskaria agertu da, herritarren hizkuntza eskubideak bermatzeko.

Eremu ez-euskaldunetan diskriminazio positiboz jokatzeko aipatu da, eremu hauek laguntza eta baliabide gehiago behar dituztelako euskara sustatu eta zabaltzeko (matrikulazio-prozesuak bideratzeko orduan, informazioa zabaltzerakoan...). Ahalegin berezia egin behar da eremu ez-euskaldunetan euskara-zerbitzu berriak sortzeko, herrietan eta eskualde-mailan.

Euskararen erabilera arautzerakoan, zeharkako legeak ere kontuan hartzea proposatu da, araudi bat onartzerakoan beste batek oztopoak eragin ditzakeela aintzat hartzea, alegia.

Lankidetzeta-markoak nolakoak izan behar diren ere zalantza eragiten du, eta NUPekiko hitzarmena nola gauzatu den ere zalantza eragin du.

Plantilla organikoari dagokionez, diagnostiko eta proposamenetatik harago joan beharko litzatekeela aipatu da talde baten. 6.1.1.2. puntuan, "hizkuntza-eskakizunak zehazteko proposamena egin" baino, "hizkuntza-eskakizunak zehaztu" idaztea proposatzen da. Euskaraz egindako ikasketa ofizialak aintzat hartuta euskararen ezagutza egiaztatetik salbuetsia izateko aukera aztertzea ere proposatu da, zalantzak sortzen dituen gaia izan arren.

Hitzarmenen atalean, Eusko Jaurlaritzarekin lankidetzeta-hitzarmena egitea proposatzen da (soilik helduen euskalduntzearen eremura mugatzen du Planak, eta proposatzen da hitzarmen hori orokortzea, eremu gehiagotara zabaltzea), bikoizketak ekiditeko eta baliabideak ez xahutzeko. Halaber, hitzarmenak egiteko erakundeen zerrendan Kontseilua eta Behatokia ere gehitzea proposatu da.

Nafarroak bere hizkuntza bultzatzen eta bermatzen duen komunitate gisa aurkeztu beharko luke hizkuntza gutxiagotuen sarean, EAE eta Ipar Euskal Herriarekin batera. Etorkizuneko balio positibo gisa aurkeztuz eta hizkuntza gutxiagotuen defentsan aitzindari izanik. Bide horretan, euskararen eremua hartzen duten administrazioen arteko protokolo bat lantzea proposatu da.

3. Partaidetza prozesuan jasotako ekarpenak

6.2. Plan Estrategikoaren garapen egokia bermatzeko behar diren baldintzak sortzea, betiere Plan Estrategikoan jasotzen diren helburu estrategikoak erdietsi ahal izateko.

Helburu honetan ez da ekarpenik jaso.

6.3. Euskara Nafarroan duen egoera soziolinguistikoa, orokorra nahiz arlokoa, ezagutzeko datuak eskuratzea gizarteari eskaintzeko eta hizkuntza politika aldi oroz euskararen errealitatearen gaineko informazio oso eta eguneratuan oinarritzeko.

Helburu honetan ez da ekarpenik jaso.

6.4. Euskararen erabilera ofiziala arautzea gizartean haren erabilera ahalbidetzeko.

Helburu honi dagokionez, batez ere jaso diren ekarpen gehienak Euskararen Legearekin erlazionatzen direnak izan dira. Oro har, Legearen gaineko aipamen gutxi dagoela adierazi da, aipatzen da egokituko dela baina ez dela zehazten nola egingo den aldaketa. Horrez gain, Euskararen Foru Legeak Nafarroan sortu dituen kalteak, zailtasunak, mugak zein izan diren ez adierazteak ere harridura sortu du talde batzuetan, aipatu da zonifikazioak kalte handiak egin dizkiola euskarari eta faltan bota dela hori modu irekian ez aipatzea, bere hutsuneak eta mugak onartuta, aldatzeko beharra azaleraztea, eta eskubideak bermatzeko euskarak Nafarroa guztian ofiziala izateko helburua jaso behar dela. Halaber, zonifikazioaren gaineko lanketa berezirik ere ez dela aipatzen adierazi da eta hori gainditzeko zehaztasun falta dagoela azpimarratu da. Horrek guztiak zalantza eragin du, eta honako kezka planteatu da, ea hizkuntza-marko egoki bat landu daitekeen Legea aldatu gabe. Euskararen erabilera ofiziala arautu behar da, gizartean jarduera oro euskaraz egin ahal izatea bermatzeko.

Bestalde, hizkuntza-markoan jaso beharrekoa beste alderdi bat azpimarratu da: hizkuntza-eskubideak edukitzeak zein betebeharrak eskatzen dituen ere zehaztea.

6.5. Nafarroako toponimia arautzea gizarteak hura ezagutu eta zuzen erabil dezan.

Helburu honetan ez da ekarpenik jaso.

6.6. Finantziario eta baliabide ekonomikoak bilatzeko plana garatzea, Plan Estrategikorako funtsa gehigarriak eskuratzea ahalbidetuko duena eta euskararen prestigioa handitzeko balio izanen duena.

Talde guztietan atera den kezka edo zalantza izan da, plangintza aurrera eramateko baliabide ekonomikoen gaia. Helburu guztiak garatzeko inbertsio

3. Partaidetza prozesuan jasotako ekarpenak

handiak egin behar direla ikusten da, eta hori finantzatzeko iturriak zein eta zenbat diren zehaztu beharra dagoela, plangintza bera errealia eta bideragarria egiteko. Baliabide ekonomikoak ez ezik, plangintza aurrera eramateko giza-baliabideak ere behar direla azpimarratu da eta garrantzitsua dela Euskarabidea ongi antolatu eta hornitzea. Bestalde, azpimarratu da plangintza eskualde eta herrietan ditugun egoera eta errealitate desberdinetara egokitu behar dela eta erabaki behar dela eremuaren arabera, non eta nola jokatu.

3.5.7. Ekarpn orokorrak

Plan Estrategikoaren dokumentuari modu orokorrago batean ere ekarpenak egin zaizkio:

- Plan Estrategikoaren printzipioak behar bezala azalduta dauden zalantza agertu da, batez ere, herritarren % 34k euskara sustatzearen kontrako jarrera duela ikusirik.
- Plangintzak berak sortuko duen kontrakotasun-jarrerari eta oldarraldiari Gobernuak modu egokian erantzuteko gauza izango den zalantza agertu da talde batean.
- Lehentasunak finkatu behar dira, plangintza gehiago zehaztu beharra dago. Lehentasun gehien duten ardatzak hauek dira: Prestigioa eta Erakargarritasuna; eta Hitzun berriena.
- Planari zehaztapen maila falta zaio, ekintzen zerrenda ongi hornitua falta da, eta epeak zehaztea. 2017-2019 epealdian Plangintza hau garatzea ezinezkoa denez, lehentasunak eta adierazleak ongi finkatu behar dira, eta legegintzaldirako helburuak zehaztu. Orain, helburuak eta ekintzak ez dira askorik bereizten beraien artean. Nola galderari erantzutea falta du, ordea. Horrez gain, estrategiak eta ekintzak, Nafarroako errealitate eta egoera desberdinetara egokitu behar dira, ezin da helburu orokor bat Nafarroa osorako, errealitateak ezberdinak direlako. Bereziki, kezka eragiten du eremu ez-euskalduneari nola gauzatuko den, eta horren haritik, izan da Erriberarako edo eremu ez-euskaldunerako planaren baitan plan zehatzago bat eskatu duenik, Erriberaren berriazkotasuna kontuan hartua izan dadin. Era berean, egiten dena Nafarroako herri guztietara iritsi behar du, eta horretarako, Gobernuak hurbiltze lan bat egin behar du, herrietara jaitsi.
- Zalantza agertu da ausardiarik ba ote dagoen euskara gaiekin aurrerapausoak emateko administrazioan.
- Plangintzari ikuspegi holistikoa ematea proposatzen da. Familia, hezkuntza formala (eskola), hezkuntza ez formala (eskolaz kanpoko

3. Partaidetza prozesuan jasotako ekarpenak

jarduerak, aisialdia...), ez dira aparteko izateak, *continuum* gisa ikustea.

- Konponbide erraza duten gauzekin hasi behar da, emaitzak ikusten joateko beharra aipatu da.
- Euskara sustatzeko dagoeneko egiten diren ekintzak txertatu beharko lirateke planean, eta horiek indar handiagoz diruz lagundu, bereziki eremu ez-euskaldunean. Ekimen sozialeko ikastolek eta euskaltegiek eremu ez-euskaldunean egindako ibilbidearen aitortza beharrezkoa dela iritzi diote hainbatek.
- Behin betiko txostena, Plana bera, Gobernuarentzat loteslea izango den galdetu dute.
- Hurrengo gobernuen jarduna konprometitu beharko litzatekeela aipatzen da, baina nola egin daitekeen hori.
- Sarrerako testuan euskara berezko hizkuntza dela jaso beharko litzatekeela aipatu da, ez hizkuntzetako bat. Halaber, "Herritar guztien hizkuntza eskubideak bermatu eta hizkuntza normalizazioan aitzina egiteko, hizkuntza politikak honelakoa behar du" beharreen, horrela idaztea proposatu da: "Herritar guztien hizkuntza eskubideak bermatu eta euskararen normalizazioan aitzina egiteko, hizkuntza politikak honelakoa behar du:"
- Sarreran agertzen den "azken mendeetan gizartean zuen lekua galduz joan dena" esaldia osatzea proposatu da, horrela idatziz: "azken mendeetan gizartean zuen lekua inposizioz, debekuz eta jazarpenez galduz joan dena".
- Helburu orokorretan honakoa eranstea proposatu da:
 - Herritar oren hizkuntza eskubideak bermatzea helburu orokorra lortzeko:
 - 1. Hezkuntza Departamentuak testak euskaratzeko eta balioztatzeko lana aurrera eraman dezala, euskara ama hizkuntza duten ikasleentzat
 - 2. Hezkuntza Departamentuak testak euskaratzeko eta balioztatzeko lana aurrera eraman dezala, euskara bigarren hizkuntza gisa duten ikasleentzat.
 - 3. Hezkuntza Departamentuak hizkuntz ereduak aldatzeko prozedura teknikoki arau dadin, eta ez aurreiritzi horrekin.
- Helburu orokorretan esaldi honen erredakzioa egokitzeke ekarpena egin da: "Nafarroako Gobernuaren hizkuntza politikak politika publiko guztiei eragitea eta horiek Nafarroaren izaera elebidunari erantzutea" beharreen "Nafarroako Gobernuaren hizkuntza politikak politika publiko guztiei eragitea, Nafarroako administrazioa euskalduntzeko helburuz" jarri.

3. Partaidetza prozesuan jasotako ekarpenak

- Helburu orokorretan esaldi honen erredakzioa egokitu: "Nahi duen herritar orok, Nafarroa osoan, euskara ikas dezakeela ziurtatzea", horrela jarritz: "Herritar orok, Nafarroa osoan, euskara ikas dezakeela ziurtatzea".
- Helburu orokorretan gehitu: Nafarroako administrazioa euskalduntzeko plangintza zehaztu eta ezartzea, euskara ere zerbitzu eta lan-hizkuntza bihurtzeko, euskararen ofizialtasunari jarraiki.
- Helburu orokorretan berridatzi: "Esparru sozioekonomikoan euskara erabil dadin bultzatzea eta euskara ekonomiaren eragileztat agertzea" beharrean, "Esparru sozioekonomikoan euskara erabil dadin arautzea eta sustapen lana egitea, eta euskara ekonomiaren eragileztat agertzea".
- Ekarpén baten arabera, proposatutako Hizkuntza Politikarako Planak errespetatu beharreko oinarri konstituzionalak urratzen ditu, justifikaziorik eta oinarri juridikorik ez duten diskriminazio positiboko neurriak ezartzen baititu, edozein Administrazio Publikoren jardunek eduki beharreko gutxieneko legalitatearen kontrako printzipioen aurka joz, eta ondorioz, Plana erretiratzeko eskatu dute.
- Euskararen plan estrategikoa Akordio Programarekin esplizituki uztartzea, horretarako Akordio Programa (batez ere 2.3 atala) eta plan estrategikoa lotzen dituen atal berri bat gehituta plan estrategikoaren hasieran:
 - Akordio Programako hizkuntza-politikako printzipioak nola eta non jasotzen diren plan estrategikoan.
 - Adostutako 19 akordioak nola eta non jasotzen diren plan estrategikoan (helburu eta ekintza moduan).
 - Behin ezkontze-lan hori egin eta gero,
 - Kasualitatez, ikusten bada printzipioetakoren bat edo 19 puntu horietakoren bat ongi jaso gabe gelditu dela, hobeto garatu.
 - Kasualitatez, ikusten bada printzipioetan edo 19 akordio horietan ez zegoen helburu edo ekintza garrantzitsu bat sartu dela, azaldu zergatik sartu den.

4. Balorazioak

4.1. Lurralde-bilera bakoitzaren balorazioak

BILERAREN BALORAZIO-ORRIA (Iruñea)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		2	9	3
GAIK LANTZEKO MODUA GUSTATU ZAIT		2	8	4
BILERAREKIKO ESPEKTATIBAK BETE DIRA		3	8	3
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		5	7	1
GIROA ATSEGINA IZAN DA			7	7
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			9	5
GAUZA BERRIAK IKASI DITUT		6	5	3
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		2	8	4
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		9	4	1
BILERAN PARTE HARTZEAK ASETU NAU		3	8	3

EGIN NAHI DITUZUN OHARRA

- Ez dut uste erdaraz egiteko apuntatu direnak eroso sentitu direnik. Batzuk joan egin dira...
- Plangintzak duen hedapenerako azalpena laburregi edo orokorregi geratu da
- Leku egokiagoa behar zen. Talde dinamika egokiagoak, talde bakoitzean. Euskarabideko teknikari batek egon behar zuen ekarpenak lehenbiziko eskutik jasotzeko. Iruñeko zinegotziak bilera guztian egon behar luke.

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Tafalla)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA			4	9
GAIK LANTZEKO MODUA GUSTATU ZAIT		2	6	5
BILERAREKIKO ESPEKTATIBAK BETE DIRA			7	6
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA	1	1	7	4
GIROA ATSEGINA IZAN DA			2	11
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA	1		5	7
GAUZA BERRIAK IKASI DITUT		1	7	5
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		2	4	6
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		5	3	4
BILERAN PARTE HARTZEAK ASETU NAU		1	5	7

EGIN NAHI DITUZUN OHARRAK:

- Zorte on
- Aurretik plana ezagutzea komeniko litzateke, ekarpen gehiago egiteko
- Tafallako eragile asko faltan bota ditut: AEK, EHE, Baigorri, gazteak...

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Leitza)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		1	5	5
GAIK LANTZEKO MODUA GUSTATU ZAIT			7	4
BILERAREKIKO ESPEKTATIBAK BETE DIRA		1	6	4
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA	1	3	5	2
GIROA ATSEGINA IZAN DA			2	9
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA		1	4	6
GAUZA BERRIAK IKASI DITUT		2	6	3
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU			8	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		2	6	3
BILERAN PARTE HARTZEAK ASETU NAU		1	5	5

EGIN NAHI DITUZUN OHARRA

- Parte hartzeko aukera eskertzen da.
- Arnasguneetan nahikoa litzateke bileran erabili behar den materiala euskara hutsean izatea.
- Aberatsa.
- Trinko xamarra geratu da, plana bera aurkeztea luze eta sakona delako.

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Zangoza)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		1	1	6
GAIK LANTZEKO MODUA GUSTATU ZAIT			3	5
BILERAREKIKO ESPEKTATIBAK BETE DIRA			5	3
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA	1	1	3	2
GIROA ATSEGINA IZAN DA				8
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			2	6
GAUZA BERRIAK IKASI DITUT		1	6	1
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU			5	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA	1		6	1
BILERAN PARTE HARTZEAK ASETU NAU			4	4

EGIN NAHI DITUZUN OHARRAK:

- Eskerrak eman, egindako esfortzuagatik, plana mundiala da eta espero dezagun guztion artean aurrera ateratzea. Mila esker!

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Lizarra)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA			9	6
GAIK LANTZEKO MODUA GUSTATU ZAIT		1	7	7
BILERAREKIKO ESPEKTATIBAK BETE DIRA		2	7	5
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA	4	4	4	2
GIROA ATSEGINA IZAN DA			3	12
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			5	10
GAUZA BERRIAK IKASI DITUT	1	1	7	6
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		1	6	8
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		1	9	5
BILERAN PARTE HARTZEAK ASETU NAU	1	3	3	8

EGIN NAHI DITUZUN OHARRAK

- Irakasle bezala etorri naiz jakin gabe irakaskuntza/hezkuntza bilera egongo dela

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Tutera)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		4	3	2
GAIK LANTZEKO MODUA GUSTATU ZAIT		1	2	6
BILERAREKIKO ESPEKTATIBAK BETE DIRA			1	7
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		4	2	3
GIROA ATSEGINA IZAN DA			1	8
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			4	4
GAUZA BERRIAK IKASI DITUT		2	7	
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU			5	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		3	6	
BILERAN PARTE HARTZEAK ASETU NAU	1		4	4

EGIN NAHI DITUZUN OHARRAK:

- Eskerrak eman, egindako esfortzuagatik, plana mundiala da eta espero dezagun guztion artean aurrera ateratzea. Mila esker!

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Tutera)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		4	3	2
GAIK LANTZEKO MODUA GUSTATU ZAIT		1	2	6
BILERAREKIKO ESPEKTATIBAK BETE DIRA			1	7
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		4	2	3
GIROA ATSEGINA IZAN DA			1	8
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			4	4
GAUZA BERRIAK IKASI DITUT		2	7	
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU			5	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		3	6	
BILERAN PARTE HARTZEAK ASETU NAU	1		4	4

EGIN NAHI DITUZUN OHARRAK:

- Eskerrak eman, egindako esfortzuagatik, plana mundiala da eta espero dezagun guztion artean aurrera ateratzea. Mila esker!

4. Balorazioak

4.2. Arloko bilera bakoitzaren balorazioak

BILERAREN BALORAZIO-ORRIA (Arloko-bilera: EUSKARA)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		1		3
GAIK LANTZEKO MODUA GUSTATU ZAIT			1	3
BILERAREKIKO ESPEKTATIBAK BETE DIRA			1	3
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA			3	1
GIROA ATSEGINA IZAN DA				4
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA			2	1
GAUZA BERRIAK IKASI DITUT		1	2	1
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU			1	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA			3	1
BILERAN PARTE HARTZEAK ASETU NAU			1	3

EGIN NAHI DITUZUN OHARRAK:

Eskerrak ematea halako saio bat antolatzeagatik. Eskertzekoa da hurbiltasun hau.

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Arloko-bilera: HEZKUNTZA)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		2	4	11
GAIK LANTZEKO MODUA GUSTATU ZAIT		2	7	8
BILERAREKIKO ESPEKTATIBAK BETE DIRA		5	7	5
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA	2	3	8	4
GIROA ATSEGINA IZAN DA			3	14
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA		3	6	8
GAUZA BERRIAK IKASI DITUT	1	4	7	5
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU	1	1	10	5
HARREMAN ETA SARE BERRIAK ERAIKI DIRA	1	4	8	4
BILERAN PARTE HARTZEAK ASETU NAU	1	3	7	6

EGIN NAHI DITUZUN OHARRAK:

- Ikusi behar da parte-hartzean egindako ekarpenak kontuan hartuko diren
- Hutsuneak
- Zalantza asko ditut borondate politikoa dela-eta... Buff... Vasconcearen Legea garrantzitsua da, ofizialtasuna behar da.

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Arloko-bilera: KULTURA)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		2	3	
GAIK LANTZEKO MODUA GUSTATU ZAIT			5	
BILERAREKIKO ESPEKTATIBAK BETE DIRA		1	4	
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		3	2	
GIROA ATSEGINA IZAN DA			2	3
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA		2	2	1
GAUZA BERRIAK IKASI DITUT		3	1	1
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		2	2	1
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		3	2	
BILERAN PARTE HARTZEAK ASETU NAU		1	3	1

EGIN NAHI DITUZUN OHARRAK:

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Arloko-bilera: SOZIOEKONOMIA)				
BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA			1	5
GAIK LANTZEKO MODUA GUSTATU ZAIT			3	3
BILERAREKIKO ESPEKTATIBAK BETE DIRA		1	3	2
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		2	3	1
GIROA ATSEGINA IZAN DA				6
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA		1		5
GAUZA BERRIAK IKASI DITUT	1	1	1	3
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		1	2	3
HARREMAN ETA SARE BERRIAK ERAIKI DIRA			4	2
BILERAN PARTE HARTZEAK ASETU NAU	1		2	3

EGIN NAHI DITUZUN OHARRAK:

4. Balorazioak

BILERAREN BALORAZIO-ORRIA (Arloko-bilera: ZERBITZU PUBLIKOAK)

BALORAZIOA	
	
	
	

BILERAREN ORDUTEGIA ETA IRAUPENA EGOKIAK IZAN DIRA		2	3	
GAIK LANTZEKO MODUA GUSTATU ZAIT			5	
BILERAREKIKO ESPEKTATIBAK BETE DIRA		1	4	
BILERA AURRETIK JASOTAKO INFORMAZIO NAHIKOA IZAN DA		3	2	
GIROA ATSEGINA IZAN DA			2	3
PLAN ESTRATEGIKORAKO EKARPEN INTERESGARRIAK EGIN DIRA		2	2	1
GAUZA BERRIAK IKASI DITUT		3	1	1
BILERAN PARTE-HARTZEAK AURRERA BEGIRAKO URRATSETARAKO MOTIBATU EGIN NAU		2	2	1
HARREMAN ETA SARE BERRIAK ERAIKI DIRA		3	2	
BILERAN PARTE HARTZEAK ASETU NAU		1	3	1

EGIN NAHI DITUZUN OHARRAK:

4. Balorazioak

4.3. Balorazio orokorra

Prozesuko saio guztietako balorazioak kontuan hartuta, hauxe da emaitza:

→ Bileraren **ordutegia eta iraupenari** dagokionez, parte-hartzaileen % 47k oso ongi baloratu du eta beste % 40ak ongi baloratu du hautatutako ordutegia eta lekua. % 13rentzako ez dira guztiz egokiak izan.

→ **Gaiak lantzeko moduari** dagokionez, gehienak gustura agertu dira erabilitako metodologiarekin, % 44 oso gustura eta % 49 gustura. % 7k erdipurdi baloratu du.

→ Parte-hartzaileek bilerarekiko zituzten **espektatibak** nahiko (% 53) edo asko (% 34) bete dira, nahiz eta parte-hartzaileen % 13enak ez diren guztiz bete.

→ Bilera **aurretik jasotako informazioari** dagokionez, % 21ek oso ongi baloratu du, % 44k nahiko ongi, % 26k erdipurdi eta % 8k oso gaizki.

→ **Giroaren** ikuspegitik, balorazioa oso ona da, oro har. Parte-hartzaileen % 80k oso ongi baloratu du eta % 20k nahiko ongi.

→ Parte-hartzaile gehienentzako bileretan **egindako ekarpenak** interesgarriak izan dira, % 54k oso ongi baloratu du alderdi hau eta % 38k nahiko ongi. Aldiz, parte-hartzaileen % 8k alderdi hau ez du ongi baloratu.

→ Parte-hartzaile gehienek bileretan gauza edo **ikuspegi berriak** jaso dituztela baloratu dute, % 28k gauza asko ikasi dituela baloratu du eta % 47ak zerbait ikasi duela adierazi du; aldiz, % 23k ez duela gauza askorik ikasi baloratu du eta % 3k ez duela ezer ikasi.

→ Bileran parte hartzeak aurrera begirako urratsetan **motibatu** dituen galdetuta, % 39k baiezko garbia erantzun dute, % 51k zerbaitean eragin diela, eta % 10ek ez diela askorik eragin aitortu dute.

→ **Harreman-sareei** dagokionez, parte-hartzaileen gehiengoak uste dute harreman-sare berriak eraiki direla edo behintzat horretan lagundu duela, % 20k sareak eraiki direla uste du eta %

4. Balorazioak

49ak zerbaitean eragin duela uste du. Parte-hartzaileen % 31ak, aldiz, ez du uste bileretan harreman sare berriak eraiki direnik.

→ Eta **asebetetze-mailari** erreparatuz, parte-hartzaileak nahiko pozik (% 42) edo oso pozik (% 43) atera dira bileretatik. Badira ez oso pozik (% 11) eta batere pozik (% 4) atera direnak ere.

5. Eranskinak

Informazio eta partaidetza-prozesua (hasierako dokumentua)

Ekarpenen laburpena: excella

Saioetako aktak

Parte hartzaileen zerrenda

5. Eranskinak