
9292 1~4. NAFARROA, EUSKARA BIZIBERRIT ZEKO BIDEAN. ANDRÉS IÑIGO

EUSKALTZAIN OSOA ETA EUSKALTZAINDIAREN
NAFARROAKO ORDEZKARIA

ANDRÉS IÑIGO

NAFARROA,
EUSKARA
BIZIBERRIT ZEKO
BIDEAN

Frankismoaren amaiera aldera
Nafarroan euskararen egoera
nolakoa zen nolabait irudikat zeko,

erraten ahal da zahart zen eta lehort zen ari zen
zuhait za zela, gure mendietan aspaldi honetan
nonahi ikusten diren gaztainondoen it xura
hart zen eta ustelt zen zihoazen enborretatik
urtetik urtera hostoberrit zen hasten ziren ada-
rrak gero eta gut xiago zirela.

Horrelat sukoa da hainbat lanen egileek
deskribatu izan duten panorama, bert zeak
bert ze, M. Gros ikert zaileak, 2007an Nafarroan
euskararen berreskurat zeari buruz idat zitako
Recuperación del euskera en Navarra liburuan,
zeinetan, datu zehat zen bitartez, argi erakusten
duen XX. mendearen hirugarren laurdenaren
amaieran –Gerra Zibiletik hasi eta frankismo
luzearen akabera aldera– nabaritu zela behe-
rakadarik handiena, eta ordutik ait zina hasi
zela euskara berreskurat zeko prozesua.

Inolako zalant zarik ez dago nafarren
nahiari eta gogoari zor zaiola prozesu horren
hasmentan izandako bulkadarik handiena,
ordurako abian bait ziren hainbat proiektu eta
herri ekimen, hala nola ikastolak, euskara eus-
kal eskola publikoetan sart zen hastea, gau
eskolak, euskararen aldeko zenbait mugi-
mendu, etab. Gauzak horrela, aldaketa poli-
tikoarekin egoera berrirant z hasitako bidean
nahitaezkot zat jot zen zen euskarari babes
juridikoa ere ematea. 1980an, Nafarroako Par-
lamentuak euskarak hizkunt za ofiziala Foru
Komunitate osoan behar zuela izan erabaki
bazuen ere, 1982ko Foru Hobekunt zaren

Legeak erabaki hura urardotuz, ofizialtasuna
euskara egiten zen eremuetan soilik izanen
zela finkatu zuen. Horren ondorioz, 1986ko
Euskarari buruzko Foru Legearen bitartez,
Nafarroako historian lehenbiziko aldiz euskara
hizkunt za ofiziala zela aitortu eta, horregatik,
erabaki garrant zit sua izanagatik, aitort za hori
diskriminat zailea izan zen. Zer dela eta? Lege
horretan, planteamendu oker eta interesatu
batean oinarrituta, bi maila ezberdin uztartu
zirelako, alegia, erkidegoko hizkunt za berekia-
ren ofizialtasuna eta egoera soziolinguistikoa.

Izan ere, ofizialtasuna onart zea erabaki
politikoa da, deus ikustekorik ez duena unean
uneko egoera soziolinguistikoarekin eta, hor-
taz, azken honi egokitu nahi izanak berekin
ekarri zuen gainerako bert ze erkidegoetan
gertatu ez zena, hot s, ofizialtasuna eremuka
aitort zea eta, horren ondorioz, Foru Komuni-
tatean hizkunt za mugak edo hesi linguistikoak
legez ezart zea. Mugaketa hori dela eta, nafar
bakoit zari hizkunt za eskubideak ez zaizkio

93932~4. NAFARROA, EUSKARA BIZIBERRIT ZEKO BIDEAN. ANDRÉS IÑIGO

nafarra izateagatik aitort zen, ez eta, hala ikusa-
razi nahi izan zen bezala, erkidegoko hizkunt za
eremu batekoa edo bert zekoa izateagatik
ere, lege horren arabera aplikat zen zaizkion
eskubideak ez baitira pert sonari dagozkionak,
une batean edo bert zean bizitokia kokat zen
duen eremuari dagozkionak baizik. Bistakoa
da mugaketa print zipio hori iraganeko ikus-
molde zaharkitu bat bert zerik ez dela, jen-
dearen arteko harremanen eta hizkunt zaren
kont zeptu estatikoa erakusten duena eta, hor-
taz, egungo bizimoduan inolako zent zurik ez
duena, hizkunt za ezin baita, inondik ere, eta
gaur den egunean zer erranik ez, parametro
estatikoetara mugatu.

	 Kontua da 1986an euskara lehenbi-
ziko aldiz hizkunt za ofiziala –hiru eremuetatik
batean bakarrik bada ere– aitortu zenetik,
hurrengo hiru hamarkadetan, mugak muga
eta oztopoak oztopo, herri gogoari eta eki-
menari esker batik bat, euskararen berresku-
rat zeko prozesuak 86ko legearen egileek eta
orduz geroztik izandako gobernuek (disei-
natutako hizkunt za politika eta aplikatutako
dekretu, agindu, ebazpen eta erabakiak erabat
murriztaileak izan baziren ere) aurreikusi eta
uste baino urrat s handiagoak egin dituela
eta emait za hobeak lortu. Aurrerapauso eta
emait za erlatiboak, jakina. Hala ere, alde bate-
tik, lortu da euskarak Nafarroan ezagutu duen
beherakadarik handiena etetea, hot s, gure
hizkunt za zegoen zainketa intent siboko gune-
tik aterat zea eta, bert zetik, joera hari buelta
emanez, pixkanaka bizkort zen hasteko bidean
jart zea.

Hartara, argi dago bide horretan lorpe-
nik nabarmenena eskolari zor zaiola, eskolari
esker hazi baita hiztunen kopurua, alegia, eus-
kara jakiteaz gain, euskaraz arit zeko gai diren
gazteen kopurua. Ezbairik gabe, ait zina egi-
teko lehenbiziko eta oinarrizko urrat sa da, eta
hala egiaztat zen dute egin izan diren ikerketek,
bai eta eman berri diren VI. Inkesta Soziolin-
guistikoaren emait zek ere, euskara dakitenen
kopururik handiena gazteen artekoa dela, eta
kopuru hori handit zen eta sendot zen joatea
espero dela ondoko urteetan gazte berriak
adin tarte horretara irit si ahala.

Orain dela bi urte, aspalditik amestutako
aldaketa politikoa gertatu da Nafarroan. Amet s
utopikoa zirudien hura errealitate bihurtua
ikusteak euskara ondare berekit zat daukaten

nafarrengan ilusioa, gogo sut sua eta, batez
ere, it xaropena sortu zuen, euskara bizkort zen
hastetik osasunt su izatera iristeko etapa berri
bat irit si zen esperant za. Errealitatea, ordea,
ez hain utopikoa izaki. Aldaketaren gober-
nuari sostengua ematen dioten alderdi politiko
baten jarrera at zerakoiak oztopatu zuen legea
aldatu ahal izatea. Oztopatu eta zapuztu, ez
bait zuen ont zat eman euskara Nafarroa osoan
hizkunt za ofizial aitort zea, ez eta, ematen
duenez, 86an erabilitako datu soziolinguistiko
eguneratuak aplikatuz, orduko hiru eremue-
tako mapa hura alde batera ut zi eta aldat zea
ere. Nahiz eta irizpide hura bera datu egune-
ratuetara aplikat zea logikoa zirudien, ikusten
denez, logikak, xinplea denean ere, ez du buru
guztietan sarrera bera aurkit zen. Ezintasun
horren ait zinean, aipatutako legearen moldera
egokitu behar izan badu ere, etekinik hoberena
aterat zeko asmoarekin, gobernuaren xede
nagusienetako bat 2016-2019 urteen bitartean
euskararen garapenerako plan estrategiko bat
diseinat zea izan da, pasa den 2017ko urtarri-
lean onartu zena.

Plan honek, abiapuntu gisa, bi oinarri
izan ditu; bata, euskara Nafarroako hizkunt za
berekia dela aitort zea eta, hortaz, nafar guztien
ondarea; eta bert zea, ondare horren garapena

ikuspegi positibotik proiektat zea, hizkunt za
honen prestigioa eta erakargarritasuna azpi-
marratuz. Aldi berean, prozesu horretarako,
alegia, planaren elaborazioa eta beharrezko

AMET S UTOPIKOA ZIRUDIEN HURA
ERREALITATE BIHURTUA IKUSTEAK
EUSKARA ONDARE BEREKIT ZAT
DAUKATEN NAFARRENGAN ILUSIOA,
GOGO SUT SUA ETA, BATEZ ERE,
IT XAROPENA SORTU ZUEN, EUSKARA
BIZKORT ZEN HASTETIK OSASUNT SU
IZATERA IRISTEKO ETAPA BERRI BAT
IRIT SI ZEN ESPERANT ZA.
ERREALITATEA, ORDEA, EZ HAIN
UTOPIKOA IZAKI

94 3~4. NAFARROA, EUSKARA BIZIBERRIT ZEKO BIDEAN. ANDRÉS IÑIGO

diren tresnak eta neurriak definitu aurretik,
gobernuak oso kontuan izan du gizartearen
parte-hart ze zabala, lurraldeka nahiz sektoreka
planteatua. Prozesu horren guztiaren ondorio
dira egitasmoaren zazpi ardat z estrategikoak:
erabilera soziala, hiztun berriak, zerbit zu
publikoak, prestigioa eta erakargarritasuna,
motor ekonomikoa, hizkunt za esparrua eta
Euskarabidearen barne kudeaketa. Zalant zarik
gabe, onartutako plana urrat s garrant zit sua da
Nafarroarako eta, bereziki, Nafarroan euskara
ikasi eta erabili nahi duten guztiendako, eta,
aldi berean, errealista eta egingarria izan dadin,
hurrengo hiru urteetan garatu ahal izateko
neurriak eta baliabide ekonomikoak aurreikusi
dira.

Dena dela, gobernuak 86ko legea
ordezkat zeko Parlamentuan izan zuen ozto-
poaren ondotik, ematen du bigarren talka
batekin ere topo egin duela. Izan ere, 2016-2019
urteetarako diseinatu den plan estrategikoaren
garapenerako aurreikusia dagoen abiapuntua
“Euskararen erabilera Nafarroako administra-
zio publikoetan, bere erakunde publikoetan eta
menpeko dituzten zuzenbide publikoko entita-
teetan araut zen duena” izeneko foru dekretua
da, gobernuak 2017ko udarako onartu bazuen
ere, udazkenean oraindik argitara eman ez
dena, nonbait oraingoz Nafarroako Kont seilua-
ren onirit zia lortu ez duelako. Gauzak horrela,
eta kasurik onenean ere, kezka pixka bat
sort zen du pent sat zeak hiru urteetan zehar
burutu nahi den plana gauzatu ahal izanen ote
den, gobernuaren agintaldiaren amaierarako
urte bat eta erdi bert zerik geldit zen ez denean.

Plan horretaz aparte, Nafarroan, orain
arte izandako gobernuekin alderatuz, aipaga-
rriena oraingoaren euskararen aldeko jarrera
da. Ildo horretatik balorat zekoak dira gober-
nuak berak zuzenean, edo bere eraginez,
hartutako hainbat erabaki, hala nola ETB Nafa-
rroan ikusteko hit zarmena, Euskalerria Irratiari
aurreko gobernuek 27 urtez ukatu zioten emi-
tit zeko baimen legala ematea, euskal hedabi-
deei, helduen euskaltegiei eta abarri moztuak
edota izoztuak zizkieten diru lagunt zak esku-
rat zea eta, horretaz gain, euskaltegietan eta D
ereduko eskoletan matrikulat zeko kanpainak
gobernutik bult zat zea, 44 udalerriri eremu ez-
euskaldunetik eremu mistora eta udalerri bati
mistotik eremu euskaldunera pasat zeko aukera
eman izana, etab. Balorat zekoa, halaber, orain

arte ez bezala, gobernuburua, bozeramailea
eta kont seilari gehienak, bai eta departamen-
tuetako kargudun franko ere, euskal hiztunak
direla eta beren adierazpenak, era berean,
gaztelaniaz eta euskaraz egiten dituztela eta,
horrek duen balio sinbolikoaz gain, euskarari
prestigioa ematen diola.

Aipatutako plan estrategikoak, onart zear
dagoen dekretuak eta gobernuaren bert zelako
agindu, erabaki eta neurriek, nolabait errateko,
joko plaza markat zen dute eta, bistakoa denez,
plaza zelai hori zenbat eta prestatuago eta
hornituago egon, orduan eta hobea izanen da
emait zak lort zeko aukera. Baina hori bezain
begien bistakoa da plaza zelaian ez dela behar
bezalako emait zarik lortuko gogot su arituko
diren jokalaririk ez bada, dagokigun kasuan,
euskara ikasi eta euskaraz egiten eta bizit zen
jarraitu nahi duten nafarrak. Aipatu dugun
VI. Inkesta Soziolinguistikoaren emait zen
arabera, ematen du Nafarroan euskararen
erabilerak zert xobait egin duela gora. Datu
it xaropent sua da, zalant zarik gabe, eta orain
arteko baldint zetan hori gertatu baldin bada,
pent sat zekoa da hemendik ait zina erabilera-
rako plazen sarea hedatu eta hobeki hornitu
ahala, erabilt zaileen kopuruak ere gora eginen
duela.

Erabilerari buruzko datuak kaleko �����neur-
ketetan bildutakoak izaten dira, hot s, kalean
erabilt zen den euskararen kopurua edo kan-
titatea egiaztat zen dutenak, eta Nafarroan
nolabaiteko gorakada hori egiaztat zea baikor-
tasunaren eta it xaropenaren seinale da, beraz,
garrant zia duena.

Aldi berean, uste dugu ezin dela kon-
tuan hartu gabe ut zi euskarak herri mailan
duen idat zizko erabilera. Aipat zekoa eta balo-
rat zekoa da azken hamarkada hauetan, eus-
kara t xukunean idat zitako zenbait egunkari eta
aldizkariren bidez, alor honetan egin den lanak
izan duen eragina. Erraterako, eta adibide
bat jart zearren, Ttipi-Ttapa aldizkaria Nafa-
rroako eremu handi bateko et xe guztietan ez
bada, gehienetan behinik behin, hamabostero
irakurt zen dela egiaztat zea. Garai batean gaz-
telaniaz idat ziak kalerat zen ziren iragarki, jaki-
narazpen, bando, ohar, bestetako programa
eta abar ere, orain euskaraz inprimat zen dira.
Baina, horietako bat zuetan idat zirik ageri
dena, eta urtetik urtera herri gehiagoko bes-
tetako programetan ikusten dena bereziki,

954~4. NAFARROA, EUSKARA BIZIBERRIT ZEKO BIDEAN. ANDRÉS IÑIGO

aurrerapausoa izan beharrean, ez ote da
at zerapausoa? Izan ere, gero eta gehiago
dira hizkunt za idat ziaren araberako euskara
erabili beharrean, ahozko formen araberakoa
erabilt zen dutenak. Bat zuetan kartel buruan
doan herriaren izena bera, hala nola “Elgorriko
bestak, Leit zeko pestak, Ezkurreko pestak”...
Elgorriagako, Leit zako, Ezkurrako... idat zi beha-
rrean. Bert ze bat zuetan izen arruntak: “ort zile,
launbeta, zikiro-yate, afarie elkartian, meza
nausie”... ort zirale, larunbata, zikiro-jate, afaria
elkartean, meza nagusia... jarri ordez. Zenbai-
tetan esaldiak ere bai: “gan-torri, einko diau,
bikin batin”... joan-etorri, egingo diagu, biekin
bat egin... eman beharrean. Joera kezkagarria,
batez ere, egiaztat zen ahal denean praktika
horren bult zat zaile eta jarrait zaileak ez direla
alfabetatugabeak, horretarako aukerarik izan
ez dutelako, D ereduan eskolatutakoak baizik.

“Herri bat, hizkunt za bat” eta gisa horre-
tako leloen erabilt zaile eta erreibindikat zaile
anit zek zein hizkunt za bakar ote dute xede,
euskara bera ala tokian tokiko zokoke-
riak? Pent sat zen ote dute praktika horrekin
hizkunt za bat izateaz gain, indart su, presti-
giodun eta normalizatua ere izatea erdiet siko
dutela? Norbaitek uste ote du gisa horre-
tako erabilerarekin salbatu, indartu eta nor-
malizatuko dutela hizkunt zen arteko mundu
zabalean izan beharko lukeen tokia hart zeko
oraindik hain ahul dagoen gure hizkunt za?

1968an euskara batua onartu zen. Zer
hausnartu eta zer bideratu dagoelakoan gaude
50. urteurrenera hurbilt zen ari garen honetan
eta herriaren ekimenez “ezina ekinez egina”ren
urrezko ezteiak ospat zeko atean gaudela.

Euskara Nafarroan zainketa intent siboko
gunetik atera eta bizkort zen hasi baldin bada,
herriaren ekimenarengatik izan da, batik bat.
Euskararen normalizazioa erdiesteko oraindik
geldit zen den ibilbide luzean ditugun erronkak
eta horien lorpenerako eginbeharrak ez dira
nolanahikoak. Dena dela, orain egoera berri
baten ait zinean gaude, haize bolada euska-
raren alde doa eta, legea aldat zeko aukerarik
izan ez bada ere, pauso sendoak pausarik gabe
emanez, etekinik emankorrenak aterat zen
saiat zeko garaia da, euskara biziberrit zeko
bidean kokat zeko epea. Xede horrek, gauzaga-
rri izan dadin, denen arteko elkarlana eskat zen
du, joko plazak hornit zeko eta hedat zeko
ardura dutenena, euskara ikasi eta euskaraz
bizi nahi dutenena eta nafar guztiena. Ahalegi-
nik handiena merezi duelakoan gaude.

