
EUSKAL HEZKUNTZAREN
MEMORIA: HIZKUNTZA
IKUSPEGIAREN ALDETIK
BEGIRADA

MARI KARMEN GARMENDIA LASA

EUSKO JAURLARITZAKO KULTURA SAILBURU OHIA.

 59 2~5. EUSKAL HEZKUNTZAREN MEMORIA: HIZKUNTZA IKUSPEGIAREN ALDETIK BEGIRADA. MARI KARMEN GARMENDIA LASA

zaizkigu euren izkribuetan, euskarak eskoletan
lekurik ez zuelako. Geroxeago, XIX. mendean, Uli-
barri, Iztueta eta Pascual Iturriaga idazleek ere ezin
izan zuten euren atsekabea gorde bailara euskal-
dunetan gaztelera hutsean irakasteak zekartzan
arazoez, burla eta zigorra medio ia beti.

Aipaturiko Pascual Iturriagak, Antonio ize-
nez, eskola sortu zuen Hernanin, ez nolanahikoa,
lau hizkuntzatan irakatsiko zuena: gazteleraz, eus-
karaz, latinez eta frantsesez. Inguruko agintariek
ordea, ez zuten begi onez ikusi, ezta ulertu ere,
Pascual Iturriagaren egitasmoa. Eskola itxi egin
zuten eta sortzailea, -abade, idazle eta maisua-,
Voltaireren jarraitzaile izendatu eta gaitzetsi. Ordu-
rako, 1830ean, idatzia zuen Gipuzkoako Foru
Aldundiarentzat Memoria para la conservación de
la Lengua Bascongada.

Mendea bukatu aurretik, 1896an, Resurrec-
ción Mª Azkuek “Colegio Icastechea” sortu zuen
Bilboko Jardines kalean. Mutilentzako eskola, gaz-
telera, euskara eta frantsesa zituena hizkuntzak.
Euskara eta frantsesa irakasgai moduan. Ez zuen
bizi luzea izan, Azkue garai horretan Euskera-Es-
pañol-Francés hiztegia egiten ari baitzen bete-be-
tean eta ezin eskolaz arduratu. 1899an itxi eta
1903an La Salletarren esku ipinita ireki zuen berriro.
Zailtasunak gainditzea ez zitzaion lan makala ger-
tatu: etorri ziren La Salletar anaia guztiak frantsesak
ziren, harik eta 1904an Iparraldeko bat iritsi eta
euskara(z) irakasten hasi zen arte.

Sabino Arana Goirik Umiaren lenengo aizki-
dia liburuxka –euskaraz irakurtzen ikasteko katoia
esan genezake- 1897an eman zuen argitara.

Garai beretsuan, baina urte batzuk lehen-
xeago, 1884an, badirudi José Gaspar de Oregui
izeneko apaiz idazleak euskaraz irakasteko eskola
sortu zuela Donostian. Tamalez, ordea, ez dugu
uste gertaera hau ikertua izan denik.

XX. mendea aurreratu ahala, ugaritzen hasi
ziren hezkuntza euskaraz eskaintzeko egitasmo
eta ekintzak. 1908an bata eta 1914an bestea, bi
euskal eskola ireki ziren Bilbon. Donostian berriz,
1914an, Miguel Muñoaren euskaltzaletasun eta
eskuzabaltasunari esker “Koru´ko Andre Maria´ren
Ikastetxea” izango zenari eman zitzaion hasiera.
Aurrena mutilentzako bakarrik, 1916tik aurrera nes-
kentzako gela eta baita eskolaurrekoa ere. Muñoa-
ren kezken barruan eskolaz kanpoko euskararen
erabilera ere bazegoen eta, garaiko dokumenta-
zioan ikus daitekeenez, horretarako baliabideak
izan zitezen bitartekoak ipini zituen.

S
abino Arana Fundazioak batzartzeko
gonbitea luzatu berri digu Euskal Hez-
kuntzaren Memoria aztergai harturik.
Zinez eskertu behar diogu aukera hori,
izan ere denbora aurrera doa eta zenbait

gertakari eta testigantza ahaztuxeak edo, behar
bezala ez erreparatzeagatik, galdurik gera daitezke.
Ez da beranduegi, halere, gure unibertsitateek ere
arlo honetan ekarpenak egin ditzaten. Urteak ez
dira alferrik pasa, eta Franco hil ondorengo garai
hartan amets zitekeena errealitate bihurtu da ezin
ukatuzko neurrian.

Euskal Hezkuntzaren Memoriari dagokion
gogoeta hau hizkuntzaren haritik barrena doa. Hiz-
kuntza eta hizkuntzak. Gure artean edonor kontura
daiteke eskolak eta hizkuntzek duten lotura estuaz,
baina fenomenu hori ez da gurean propio gerta-
tzen den zerbait, mundu zabalean baizik. Lotura
honek, ordea, izaera berezia izan lezake jokuan
hizkuntza bat baino gehiago dagoenean eta tokian
tokiko mota guztietako baldintzen eraginarengatik.
Halere, horrelako egoerak aztertzerakoan iker-
tzaileak, hala nola irakasleak edo adituak, sarritan
antzekotasun handia nabarmendu izan ohi du ger-
tatzen diren fenomenoetan.

Gurean, atzera begiratu eta XVIII. mendean
Sarako J. Etcheberry, Larramendi andoaindarra eta
Kardaberaz hernaniarra benetan kezkati azaltzen

 60 3~5. EUSKAL HEZKUNTZAREN MEMORIA: HIZKUNTZA IKUSPEGIAREN ALDETIK BEGIRADA. MARI KARMEN GARMENDIA LASA

ETENAREN ONDOREN GERRA OSTEA
(1943-1963)

Gerra Zibilarengatik Iparraldera ihes egin
zutenen artean Elbira Zipitria zegoen, Miguel Muñoa-
ren ikastetxean andereño aritutakoa. 1943an,
Saratik itzuli berritan, hasi zen berriro irakasten,
ezkutuka etxez-etxe, horretara jokatzeko prest
zegoen guraso talde txiki batekin. Ezpairik gabe
esan daiteke ikastola txingarretatik berriro piztea
lortu zutela. Aldi berean txiki –tamainaz- eta handi
–helburu eta ausardiarengatik- zen ekintza horrek
urratu zuen gerora ezagutu eta bizi izan dugunaren
bidea. 1957garren urtean iriki zituen ateak Bilbon
gerra ostean bertan izan zen lehen ikastolak. Bi
hirietan EAJko kideen konpromisoa eta lana izan
ziren giltza, era berezian emakumeena. Urte batzuk
igaro eta gero ireki ahal izan zituzten Iruñeakoa eta
Gasteizkoa. Koldo Mitxelenak adierazitako “euska-
raren bide luze eta malkartsua”-ren atala zen eus-
kal hezkuntza. Apurka- apurka, mugimendu izaera
hartuz joan zen haurrak euskaraz hezitzeko helburu
hau, eta 60etako hamarkadan , nahiz frankismoa
puri-purian egon oraindik, gertaera nabarmenak
ezagutu eta bizi ahal izan genituen.

Batxilergoa euskaraz egitea zalantzarik
gabeko helburu bihurtu zen Donostian, Elbira
Zipitria eta haren inguruan bildu ziren andereñoen
ikastoletako haurrei hamar urtetik aurrera ikaske-
tak euskaraz egiteko aukera eskaini ahal izateko.
Izan ere, etena sortzen zen behin ikasleek hamar
urte betetzen zituztenean. Ohikoa, neskak Com-
pañía de María-ren ikastetxera eta mutilak Jesui-
tetara joatea izaten zen. Carlos Santamaría, Koldo
Mitxelena eta José Miguel Zumalabe aurretik zirela
Santo Tomas Lizeoa sortu zen 1961ean neska-mu-
tilek batxilergoa ikastolaren jarraipen bezala ikas
zezaten; hori bai, baldintzak ere baziren: legezko
ikasketak ziren, beraz, “Formación del Espíritu
Nacional” asignatura ikasi beharra zegoen eta
ikasturte bukaerako azterketak Peñaflorida Insti-
tutuan egin beharra zegoen libre modura. Irakas-
leen artean Itziar Mujika, euskara eta eskulanetako
andereño bezala. Bertan jardun zuen jubilatu zen
arte. Urte batzuk geroxeago Bilbon ere pausoak
egin ahal izan zituzten bide beretik, aurrena Azkue
ikastolarekin eta Lauro kooperatibarekin ondoren.
Santo Tomas Lizeoa abian jartzeko diru-bilketa
egin zela gogoan daukagu. Halere, diru ekarpenik
handiena, zalantzarik gabe, EAJko José Mª Lasar-
tek egin zuena izan zen.

Eusko Ikaskuntzaren sorrera, 1918an,
mugarri moduko gertaera izan zela uste dugu.
Oñatin egin zen lehen batzar hartako agiriak ira-
kurtzea guztiz argigarria da. Era berezian azpima-
rratu nahi ditugu Luis de Eleizalde jeltzaleak eta
Julio de Urquijo monarkikoak urrenez urren eskai-
nitako hitzaldiak: “La restauración social de la len-
gua” eta “La restauración literaria de la lengua”.
Bi gizon jakintsuok egin zuten hausnarketa “avant
la lettre” egina zegoela esan daiteke, gogoan
hartzen badugu 1970etik aurrera zabaldu zirela
hizkuntza politikaren alorrean “Status Planning”
eta “Corpus Planning” kontzeptuak “Language
Planning”-en baitan.

Eusko Ikaskuntzaren ekimenak, hezkuntzan
elebitasuna gauzatzeko helburuarekin, ugariak eta
landuak izan ziren. Beti ere euskaraz hezitzeaz
gain, gaztelera, eta baita frantsesa ere ahal zite-
kenean, ikasiz. Emakume Jeltzaleek, ohi zuten
bezala adoretsu, 1932an Eusko-Ikastola-Batza
sortu zuten Bizkaian, hamar puntuz osatutako
araudia zuena -oso interesgarria gaurko begiekin
irakurrita ere-, bitarteko urriak eta bizitza laburra
izango zuena Gerra Zibila oso urte gutxitara etorri
zelako. 1936ko uztailaren 21erako zuen antola-
tuta Eusko Ikaskuntzak Donostian, elebitasuna
hezkuntzan helburutzat harturik, jardunaldia: hiz-
lari nagusia Pierre Bovet suizarra, Jean Piaget-en
maisua. Tamalez bertan behera etorri zen batzar
hori gerra lehertu zelako, baina ez hori bakarrik.
Zoritxarrez, euskararen, hezkuntzaren eta kul-
turaren alorretan ari ziren lagun askok ihes egin
behar izan zuten, eta ez ziren gutxi izan heriotzak
mendean hartutakoak. Miresgarria gertatzen da
persona horien ahalegin ikaragarria nazioarteko
erreferentziak eta harremanak izateko. Aipatutako
Bovet suizarraz gainera, Ovide Decroly belgiarra,
Auguste Ferrière frantziarra eta Alexander Galí
katalana inspiratzaile izan zituzten. Baita Maria
Montessoriren Pedagogía Científica liburua ere,
Hermes aldizkariaren bidez ezagutzera emana.
Hemen bertan, hizkuntz pedagogiaren alorrean
ez genuke Miguel de Alzo kaputxinoa aipatu gabe
utzi nahi. Behin eta berriz azaltzen dira garaiko
argitalpenetan haren lanak. Gerra Zibilak erbes-
teratu egin zuen eta, Euskadira sekula itzuli gabe,
Argentinako Necoechean bizi izan zen hil arte.

Gerra Zibilak eten ikaragarria ekarri zuen
eta, itxura batean, egindako guztia ezabatu.

 61 4~5. EUSKAL HEZKUNTZAREN MEMORIA: HIZKUNTZA IKUSPEGIAREN ALDETIK BEGIRADA. MARI KARMEN GARMENDIA LASA

Hamarkada honetan ezin dira aipatu gabe
utzi honako ekimen hauek: euskara atuaren ildo-
tik Baionan 1964an antolatutako Biltzarra; Ez dok
amairu-ren sorrera 1965ean; Alfabetatze lehen
saioak, gerora kanpaina bihurtuko zirenak, Rikardo
Arregiren zuzendaritzapean eta Euskaltzaindiaren
babesarekin; baita euskarazko antzerkiaren ber-
piztea ere.

1968garren urtean, Arantzazuko Batzarra,
euskararen etorkizunerako ezinbestekoa gertatu
zen. Oso zaila, benetan gatazkatsua izan zen
ikastolentzat ere garai hura. Euskara batuaren pro-
zesuaren baitan iritzi eta jarrera askotarikoak jalki
zirelako eta zenbait jokabide ideologizatu ia mutu-
rreraino eramanak izan zirelako. Halere, frankis-
moa noiz bukatuko zain egoterik ez zegoela garbi
antzematen zen, zailtasunak zailtasun –ez berrike-
takoak- sortzen ari ziren ekimenetan.

EGITURAKETA GARAIA
70etako hamarkada, Francoren heriotzak

eta ondorioz iritsi ziren politika eremuko gertae-
rek markatu zuten. Hori baino lehenago, Franco
hil aurretik, 1970ean, Ley General de Educación
izeneko legea eman zuen Estatuko Gobernuak,
eta 1975eko otsailean Decreto de Lenguas Verná-
culas. Lege arauak aldatzen hasiak ziren eta arre-
taz irakurri ziren Euskadin. Zirrikitu guztiak miratu
eta aprobetxatu beharra zegoen. ICEren sorrera
bera (Instituto de Ciencias de la Educación),
1970eko legean oinarritua, gure kasuan Leioan,
EHUren campus-ean kokatua, bitarteko egokia
izan zitzaigun apal-apal lehen ikerketak, batza-
rrak eta irakasleen formakuntza erakunde publiko
baten bidez planteatzeko. Oso azpimarragarria da
Miquel Siguan i Soler-ek -Bartzelonako Unibertsita-
teko Psikologiako katedraduna eta bertako ICEren
zuzendaria- lideratu zuen ekimena 1974an hasita:
udako mintegiak hezkuntza eta elebitasuna ardatz
harturik. Mintegi hauek, Balearetan eta Catalun-
yan antolatuak beti, aukera aparta eman ziguten
nazioarteko esperientziak, baita sona handiko iker-
tzaile eta irakasleak ere, ezagutzeko.

Harreman sare zabaleko gizona zen Miquel
Siguan, irekia, librea, begirune handia zitzaiona.
Irakasle euskaldunoi laguntzeko beti prest agertu
zena. Esker onez, EHU-k “Honoris Causa Doktore”
izendatu zuen 1997an.

Gauzatzen ari zen aldaketa politikoaren
harira, 1978an, Eusko Kontseilu Nagusia sortu

ANDEREÑOAK ETA EGITASMO
BERRIAK

Ikastolak ugalduko baziren irakasleak behar
ziren, eta balizko irakasle horien bila saiatu, aurkitu
eta prestatu: andereño izan zitezkeen emakumez-
koak. Ez zen erraza izan majisteritza tituludun eus-
kaldunak behar hainbat aurkitzea eta “andereño
laguntzaile” figura sortu zen premiak eraginda:
emakume gazte euskaldun zaharra, ia beti herri
txiki euskaldunekoa, magisteritza titulurik gabekoa.
Elizaren babesa ezinbestekoa izan zen momentu
horretan, Espainiak eta Vaticanok adosturik zuten
konkordatoaren arabera Elizbarrutiek bazutelako
katekesia irakasteko gelak izateko eskubidea;
horixe izan zen herri askotan ikastola irekitzeko
aukera, katekesia eta eskolaurrea eskutik hartuta
eta “andereño laguntzailea” irakasle.

Irakaslegoaren prestakuntza oso aintzako-
tzat hartua izan zen eta mereziko luke, gure uste
apalean, oraindik ez delako beranduegi, eginda-
koaren berri jasotzea. 1964an “Andereñoen erre-
sidentzia” jarri zuten martxan Donostian. Izenak
iradokitzen duen bezala, irakasle izango ziren
neskak prestatzeko etxea. Pakita Arregiren figura
eta lana, geroago EHUan katedraduna, guztiz
lotuta dago erresidentzia honekin, bera izan bai-
tzen zuzendari hasieratik bertatik. Hau ez zen
ordea Pakita Arregiren burutazio bat. Erresidentzia
sortzeko erabakia hartu zutenak, besteak beste,
honako hauek izan ziren: Carlos Santamaría, José
Miguel Zumalabe, Eugenio Agirretxe frantziskota-
rra… Laguntzaileak ere bazituzten, ez hain eza-
gunak, bai ordea oso ekintzaileak : Juanito Goya,
Iñaki Guruzeaga, Ignacio Garmendia, Cilveti botika-
ria…Erresidentzia hartako helburu eta giroari gaur
egun normaltzat dauzkagun gauza franko zor diz-
kiegu. Euskarazko lehen udalekua (Barria, 1965);
irakasleen prestakuntzarako berariaz antolatutako
eskola eta ikastaroak (Catalunyako Rosa Sensat
pedagogia eskolarekin harreman estua, adibidez);
andereño laguntzaileen prestakuntza akademiko-
rako -tituluak lortze aldera- lehen saioak; euska-
razko, edo euskal literaturari buruzko eskola eta
hitzaldiak Joan Mari Lekuona, Ibon Sarasola, Mikel
Lasa, Mañoli Aleman eta beste zenbait lagunekin.
Gorago aipatutako udalekuaren babesleen artean
EAJko Maritxu Barriola izendatu beharra dago.
Batere hotsik jo gabe, dirua eta baita azpiegitura
ere behar zenean, hamaika lan egindako emaku-
mea. Besteak beste, gerra ostean Xabiertxo libu-
ruaren argitalpena Azkainen.

 62 5~5. EUSKAL HEZKUNTZAREN MEMORIA: HIZKUNTZA IKUSPEGIAREN ALDETIK BEGIRADA. MARI KARMEN GARMENDIA LASA

ere hango dokumentu eta berriak oso dira inte-
resgarriak. Hura gogoratuz, 1987garren urteko
abuztutik abendura bitartean, Eusko Jaurlaritzak,
Jose Antonio Ardanza lehendakari zela, Bigarren
Euskal Mundu Biltzarra antolatu zuen, Parisekoa
egin zen garaiarekin alderatuz gero oso bestelako
baldintza eta baliabideekin. 35 bilkura, sympo-
sium erara, antolatu ziren bederatzi zientzia eremu
ardatz harturik. Bi erakusketa ere bai: bata euska-
rari buruzkoa, eta bestea euskal eskolaren historiari
buruzkoa.

Euskararen gaia bertako eta kanpoko adi-
tuen partehartze handiarekin jorratu zen. Koldo
Mitxelenak eta Luis Villasantek hartu zuten hitza
hasierako ekitaldian, eta haiekin batera, ondorengo
saioetan, gure artera lehen aldiz etorritako jakin-
tsuak, besteak beste Joshua Fishman, Ch. Fergu-
son, André Martinet eta Jim Cummis. Biltzarraren
helburuen artean kanpokoei gure berri azaldu eta
eurekin harremanak lantzea ere bazegoen. Euska-
raren eta hezkuntzaren arloan ari zirenentzat oso
parada egokia suertatu zen. Orain sarri erabiltzen
den esaerak dioen bezala, “mapan ipintzeko” balio
izan zuen, eta horrexegatik gure harreman sarea
zabaldu eta erlazio akademikoak ugaltzeko, gure
esperientzia hausnartzeko, jakinduria areagotzeko.

Zilegi bekit esatea urteak ez direla alfe-
rrik pasa. Aldaketa handiak gertatu dira Pascual
Iturriagak eskola eleaniztuna asmatu eta porrot
egin zuenetik. Aztia izaki Iturriaga, baina garaizegi
hasitakoa. Gure aurretik horrenbeste lagunek egin-
dako lan eskerga ez da lur agorrean jalki. Orain ere
erronka berri eta handiei erantzutea tokatzen zaio
hezkuntza sistemari. Gai izan beharko genuke iner-
tziaren hatzaparrei ihes egin eta egungo erronka,
egoera eta arazoei legozkiekeen erantzun berri-
tuak, edo berriak ematen asmatzeko.

BIBLIOGRAFIA

Bidegileak bilduma, Eusko Jaurlaritza, 1987

EUSKALTZAINDIA, Euskararen liburu zuria, 1977

GARMENDIA LASA Maria Carmen, Les ikastolas en Pays Basque
d´Espagne. La question du bilinguisme scolaire, Université Louis
Pasteur Strasbourg I

INTXAUSTI Joseba, Euskara, euskaldunon hizkuntza, Eusko Jaur-
laritza, 1990

LASA José Ignacio, Sobre la enseñanza primaria en el País Vasco,
Auñamendi, 1968

zen. Bi presidente izan zituen: lehen aldian Ramón
Rubial eta bigarrenean Carlos Garaikoetxea. Bie-
tan Hezkuntza eta Unibertsitate sailburu Carlos
Santamaría. Izendapen honekin garbi zegoen hez-
kuntzak eta euskarak zein bide jarrai zezaketen.
1978an bertan, Gipuzkoako Foru Aldundiaren jau-
regian, erdi ezkutuan zegoen bilera gela batean,
Comisión de Bilinguismo izeneko lan taldea hasi
zen lanean “ofizialki”. Ikastolen sareaz gain, eusko
hezkuntza sistema osoa zuen begien aurrean.
Hortik abiatu ziren pausoz pauso -behin berriro
ere bide malkartsuan barrena- hizkuntz ereduak
izango zirenei buruzko lanak. 1979an, Gernikako
Estatutuari esker Hezkuntza alorrean lortutako
eskumenak, sekula gure historian ezagutu ez ziren
bitarteko eta baliabideak ipini zituen abian.

Aurreko garaietan bezalaxe, Catalunya erre-
ferentzia bat zen, nahiz hango eta hemengo hiz-
kuntz egoerak erabateko parekotasunik izan ez.
Europatik haratago, Kanadak orohar -Québec-ek
bereziki- jakin min handia piztu zuen. Frantsesari
lotutako bertako hizkuntz politikek eta unibertsita-
teetako ikertzaileek elebitasunari eta eleaniztasunari
buruz erakusten zuten jakinduria guztiz aintzako-
tzat hartzekoak ziruditen. Horrexegatik gonbidatu
zuen Gipuzkoako Foru Aldundiak 1980ean W. F.
Mackey, Québec-eko Université Laval-eko irakasle
eta ikertzailea Donostian hitzaldiak eman zitzan
eta erakunde publikoetako nahiz hezkuntza alo-
rreko arduradunak har zitzan premiazko aholkuak
emateko. Harreman honek zerikusi galanta izan
zuen hizkuntz ereduak -A-B-C-D aurren-aurreneko
dokumentuetan, baina A-B eta D bezala segi-
dan- definitu eta lantzeko garaian. Ama hizkuntza,
elebitasuna, diglosia, hizkuntz normalkuntza, gar-
bizaletasuna, mordoilokeria, hizkuntz interferen-
tziak…hitzetik hortzera erabili ziren kontzeptuak
dira. 1982ko azaroaren 24an, Eusko Legebiltza-
rrak 10/1982, Euskararen erabilera normalizatzeko
legea, onartu zuen. “Euskararen bide luze eta
malkartsua”-n, Koldo Mitxelenaren hitzak gogora
ekarriz, gertaera historikoa. 1986an, Nafar Parla-
mentuak Euskararen Foru Legea onartu zuen.

Jo dezagun berriro urte batzuk atzerago.
1956garren urtean Parisen, erbestean zegoen
Eusko Jaurlaritzak, Jose Antonio Agirre lehenda-
karia buru, Lehen Euskal Mundu Biltzarra antolatu
zuen, irailaren 23tik 29ra egin zena, Euskal Herri-
tik bertatik, nahiz nazioartetik bertaratu zitezkeen
euskaldunei gonbitea luzatuz. 400 lagun inguru
izan omen ziren bertan, eta gaurko begiekin ikusita

	AURKIBIDEA/INDICE:

