
60 1~5. EUSKARAREN BIZIBERRITZE-PROZESUA ETA HEZKUNTZA: COVID-19AK AZALERATUTAKO BEHARRAK ALETZEN. ANE URIZAR ZUGAZAGOITIA

E
uskararen biziberritze-prozesuan 
momentu delikatuan gaude; 60 urteko 
ibilbide luzea eta merezimendu han-
dikoa egin ondoren, egun impasse 

batean gaudela esan dezakegu. Gainera, 
garaiak ez dira onenak, eta nahiz eta ez 
dugun ikerketa-lan zehatzik Covid-19 gai-
tzaren pandemiak euskarari egin dion kaltea 
neurtzeko, euskalgintzako eragile askok adie-
razi dute gaitz horrek eragin diola euskarari 
beste esparru askori eragin dion neurri berean 
edo antzekoan.

Euskara bigarren plano batean geratu 
da; dentsitatea galdu du, eta euskal hiztunek 
urratuak ikusi dituzte beren hizkuntza-esku-
bideak, Hizkuntza Eskubideen Behatokiak 
herritarren eskubideen urraketen inguruan 
jasotako kexek erakutsi izan duten modura.

Paul Bilbaok Euskararen Gizarte Era-
kundeen Kontseiluko idazkari nagusiak eus-
karari buruzko kezka agertu du, eta ohartarazi 
du pandemia hasi aurretik ezinegona zuela, 
baina are handiagoa duela ondoren, milaka 
eta milaka haurrek eta nerabeek ez baitute 
loturarik izan euskararekin ia urte erdiz (Bilbao, 
2020). Egoera gogorra izan bada EAEn, zer 
esanik ez Ipar Euskal Herrian eta Nafarroan.

Haien egunerokoan euskara praktika-
tzeko aukera gutxi dutenek (esaterako, ikasle 
askok) zailtasun handiak izan dituzte euska-
raz aritzeko; horien artean izan dira etorkinen 
seme-alabak edota familia erdaldunen seme-
-alabak. Ikasle horiek euskararekin izan duten 
kontaktua askoz mugatuagoa izan da, ikas-
le-irakasle eta ikasle-ikasle arteko harremana 
ez da horren dinamikoa izan, eta eremu tele-
matikora mugatu da, soilik. Are gehiago; bere-
ziki edukietan jarri denez arreta, sendotu egin 
da euskararen eta eduki akademikoen arteko 
harremana; eta ikasleek euskara alderdi aka-
demikoarekin bakarrik lotzen dutenean, eus-
kararen kalterako izaten da.

Itxialdiak eta haren ondorengo hilabe-
teek gizartean oro har eta hezkuntzan berariaz 
eragin dituzten kalteak eta ondorioak noraino 
iritsi diren aztertzeko ez da izan apenas den-
borarik. Guztiarekin ere, hezkuntzari dago-
kionez, EHIGE eta HEIZE elkarteek osatzen 
duten «Euskal Eskola Publikoa gaur, bihar» 
ekimenak 2020ko apirilean argitaratutako 
dokumentua dugu. Dokumentu horretan, 
pandemiak hezkuntzan izan duen eraginaz, 
urrutiko irakaskuntzaren egungo egoeraz 
eta ikasturte honi begirako proposamenez 

ANE 
URIZAR ZUGAZAGOITIA

MONDRAGON UNIBERTSITATEA-HUHEZI

EUSKARAREN BIZIBERRITZE-
PROZESUA ETA HEZKUNTZA: 
COVID-19AK AZALERATUTAKO 

BEHARRAK ALETZEN


612~5. EUSKARAREN BIZIBERRITZE-PROZESUA ETA HEZKUNTZA: COVID-19AK AZALERATUTAKO BEHARRAK ALETZEN. ANE URIZAR ZUGAZAGOITIA

hausnartzen da, eta euskarari ere eskaini zaio 
tartea. Euskarari lotuta sortu diren beharrei 
erantzuteko, hiru egiteko aurreikusi dituzte. 
Lehenik, aipatu dute bizitzen ari garen egoe-
rak hainbat alderditan eragin diela haur eta 
nerabeei: curriculumean, afektiboki eta emo-
zionalki, harremanetan… Eta adierazi dute 
ikastetxeek eragin hori murrizteko ekimenak 
sustatu behar dituztela, udan ikastetxeetako 
ateak irekiz eta hezkuntza-aukerak eskai-
niz; bereziki, egoera ahulean daudenei edota 
hezkuntza-atzerapena dutenei. Aise, udako 
jarduera horiek euskaraz izatearen garrantzia 
azpimarratu dute, horien helburua edozein 
dela ere.

Bigarrenik, euskarazko baliabide digital 
irekiak sortzeko plan instituzional bat garatzea 
eskatu dute; euskara sarean kokatzeko fun-
tsezkoa ikusten dutelako euskarazko eduki 
digitalen sorrera sustatzea. Haien ustez, hori 
da datozen urteetako gai estrategikoetako 
bat, eta egiteko horretan ezinbestekotzat jo 
dute Hezkuntza eta Kultura Sailaren eta Hiz-
kuntza Politikarako Zuzendaritzaren arteko 
elkarlana.

Azkenik, badiote gure hezkuntza-siste-
mak euskararen normalizazioari eta berezko 
kulturaren ezagutzari buruz dituen helburu 
espezifikoak egungo euskal gizartearen eta 
gure ikastetxeetako ikasleen ezaugarrietatik 
(kulturaniztunak, etnia anitzekoak…) eta tes-
tuinguru globalak dakarzkigun erronketatik 
landu behar direla (EHIGE-EHIZE, 2020).

Dokumentuak adierazten duen bezala, 
argi dago aintzat hartu behar ditugula egungo 
ikasleen ezaugarriak, eta, horri erreparatzen 
badiogu, ezin ditugula albo batera utzi Sozio-
linguistika Klusterrak antolatutako XII. Jardu-
naldian hainbat hizlariren ahotan egon diren bi 
ideia nagusi hauek:

1. EAEko hezkuntza-sisteman, D ere-
duaren arrakastak eta zabalpen handiak 
behar berriak azaleratu ditu gaur egun (Sozio-
linguistika Klusterra, 2020). Ideia hori hezkun-
tza-munduko eragile askoren ahotan dabil, 
eta Euskadiko Eskola Kontseiluak jasotako 
txostenean ere islatzen da; hain zuzen ere, 

duela zenbait urtetatik hona, euskarazko hiz-
kuntza-gaitasunaren emaitzak jaisten ari direla 
derrigorrezko bi etapetan. EEKren arabera, 
hizkuntzaren arloan aurrerapauso garrantzi-
tsuak eman dira, eta, aurreko hamarkadetako 
egoerarekin alderatuta, nabaria da aurrera-
pena. Hala ere, 35 urteko ezarpenaren ondo-
ren, hizkuntza-ereduen azterketa sakona egin 
behar dela adierazi da. (Euskadiko Eskola 
Kontseilua, 2020). Jokin Bildarratz Hezkun-
tzako sailburuak, berari egindako elkarrizketa 
batean, aipatu du, gaur egun, ikasleen % 80 
baino gehiago matrikulatzen dela D ereduan, 
eta oso emaitza onak eman dituela. Hala 
ere, ereduak aztertzeko edo haien gaineko 
gogoeta egiteko prest azaltzeaz gain, aintzat 
hartu beharreko hainbat puntu ere nabar-
mendu nahi izan ditu sailburuak. Bere esane-
tan, duela hamarkada batzuk nagusiki familia 
euskaldunetako ikasleak hartzen zituen D ere-
duak, eta gaur egun askotariko jatorria duten 
ikasleak matrikulatzen dira eredu horretan. 
Gainera, aipatu du kontuan izan behar dela 
ikasleek, oro har –urte guztia kontuan hartu-
rik– denboraren %  15 inguru ematen dutela 
ikastetxean. Beraz, euskarari dagokionez, 
eskolaz kanpo ere lan egin beharraren garran-
tziaz ohartarazi du, betiere egindako lana 
balioetsiko duen mezu positibotik abiatuta 
(Bildarratz, 2020).

2. Duela 35-40 urtekoekin alderatuta, 
desberdintasun soziolinguistiko esangura-
tsuak dituzte gaur egungo ikasleek, irakas-
leek eta ikastetxeek, eta errealitate berri horiei 
egoki erantzuteko berrikuspen zorrotzaren eta 
eraldaketa ausartaren beharra dago (Soziolin-
guistika Klusterra, 2020).

Horrekin batera, aipatzekoak dira Iñaki 
Martinez de Lunak eta Maialen Iñarrak Arrue 
proiektuaren ibilbidean identifikatu dituzten 
interbentzio-eremuak, eskola-giroko ikasleen 
(Lehen Hezkuntzako 4. maila eta DBHko 2. 
maila) hizkuntza-erabileraren inguruan batu 
diren datuak eta atera diren ondorioak kon-
tuan izanik.

Aditu bi horien datuen arabera, ikasleek 
euskara gehiago darabilte testuinguru arautu 


62 3~5. EUSKARAREN BIZIBERRITZE-PROZESUA ETA HEZKUNTZA: COVID-19AK AZALERATUTAKO BEHARRAK ALETZEN. ANE URIZAR ZUGAZAGOITIA

eta formaletan, testuinguru aske eta informa-
letan baino. Eskola da EAEko eta Nafarroako 
haur eta nerabe gehienen bizi-esperientziako 
gunerik euskaldunena. Tamalez, ez dugu 
Ipar Euskal Herriko ikasleen inguruko daturik; 
beraz, ez dakigu gauza bera gertatzen den 
bertako ikasleekin. Ikasleen eskolako erabilera 
orokorra lotuta dago eskolako hizkuntza-giroa 
adierazten duten aldagaiekin, nahiz eskolatik 
kanpo koka daitezkeenekin. Interbentzioari 
dagokionez, adituek diote eremu hauetan 
esku hartu behar dela: irakasleen euskara-
ren erabileran, hitz egiteko gaitasun erlatiboa 
landu behar da B ereduko ikasleen artean; D 
ereduan hausnarketa beharra dago; besteak 
beste, motibazioa landu behar da D ereduko 
ikasleen artean. Beraz, ikertzaile horiek ere 
bat datoz arestian beste hainbat hezkuntza-
-eragilek aipatutakoarekin. Bukatzeko, bi aditu 
horiek bat datoz eskolaz kanpoko jardueretan 
euskararentzako baldintzak ezarri behar direla 
esaterakoan (Martinez de Luna eta Iñarra, 
2020).

Ikastolen Elkarteak, bestetik, ikas-
leen itzulera mailakatuaren inguruan jaso-
tako hausnarketan, aipamen berezia egin dio 
euskararen egoerari ere bai. Elkarteak adie-
razi du pandemiaren aurretik behin eta berriz 
ohartarazi zuela euskararen normalizazioaren 
egoera kezkagarria zela hezkuntzaren ere-
muan, baina, egun, egoera hori kezkagarriago 
bihurtu dela. Koronabirusaren egoera epide-
miologikoaren ondorioz, zenbait ume euskara-
ren erabileran atzerakada nabarmena izateko 
arriskuan egon direla azpimarratu du, euska-
raz aritzeko aukerarik izan ez dutelako, eta 
horien beharrak kezka sortzen diola nabar-
mendu du.

Horrez gain, onartu du ikastolak ezin-
besteko eragile izan behar duela euskara eta 
euskal kultura zabaltzeko orduan, eta egiteko 
horretan bide berriak aztertu behar dituela 
komunitate osora iristeko, batez ere, etxean 
euskararik ez duten familiengana iristeko.

Hori dela eta, beharrezko deritzo ikas-
tolen arteko saretzea ahalbidetzen duten eki-
menak sustatzeari; besteak beste, euskara 

eta euskal kultura bultzatzeko koordinatutako 
ekintzak aurrera eramanez euskalgintzako 
eragileekin batera. Ikastolen baitako ekintzei 
dagokienez, egoera soziolinguistikoak eragin-
dako gabeziak betetzeko asmoa azpimarratu 
du, eta errefortzu eta arreta beharra duten 
ikasleei laguntza eskainiko zaiela adierazi du; 
horretarako, bide telematikoak edo presen-
tzialak baliatuko dituzte (Ikastolen Elkartea, 
2020).

Bestalde, Euskararen Gizarte Erakun-
deen Kontseiluak adierazi du hezkuntzan 
euskararen gaitasunari dagokionez ikaslerik 
atzean ez uzteko, ezinbestekoa dela egungo 
egoeran hizkuntza ardatz izatea eskolatzean. 
Gainera, murgiltze- eta mantentze-eredu oro-
korra ezartzeko bidean, beste hainbat neurri 
zehatz proposatu ditu; horien artean, honako 
hauek:

• �Ikasturte hasieran, gaitasunen eba-
luazioa egitea neurri zuzentzaileak 
hartu ahal izateko.

• �Ikastetxeetan hizkuntza-errefortzuak 
(HIPIak) indartzea.

• �Ikasleei hizkuntzaren ikuspegitik 
izango dituzten beharrei erantzuteko 
baliabide pertsonal eta materialak 
gehitzeko eskaera egin du; besteak 
beste, hizkuntza-normalizazio planen 
eta hizkuntza-proiektuen egokitza-
pena egiteko bitartekoak esleituz.

• �Ahozkotasuna jorratzeko errefortzuak 
lehen egunetik abian jartzea.

• �Euskara erabiltzea helburu duten pro-
gramak eta proiektuak erdigunean 
jartzea.

• �Ikasle-ratioak egokitzea: irakas-
leek aukera gehiago izango lituzkete 
gelako aniztasun orokorrari erantzu-
teko (horien artean hizkuntza-anizta-
suna) ikasle-ratio txikiagoa izanda.

• �Ikasleen emozioak euskararen erabi-
lerarekin lotzeko helburua duten pro-
gramak abian jartzea.


634~5. EUSKARAREN BIZIBERRITZE-PROZESUA ETA HEZKUNTZA: COVID-19AK AZALERATUTAKO BEHARRAK ALETZEN. ANE URIZAR ZUGAZAGOITIA

Horiez guztiez gain, orokorragoak diren 
beste neurri batzuk hartu beharko liratekeela 
ere aipatzen du:

• �Hizkuntza-errefortzuak eskainiko 
dituzten profesionalen prestakuntza 
gehiago espezializatzea.

• �Derrigorrezko hezkuntzan irakasten 
duten irakasleen hizkuntza-konpe-
tentzia hobetzea. (Euskararen Gizarte 
Erakundeen Kontseilua, 2020).

Itxialdiak euskararengan eragin dituen 
kalteei inoiz baino indar handiagoarekin aurre 
egiteko, arestian aipatutako ikasleek izan 
ditzaketen hizkuntza-beharrei erantzuteko eta 
EHIGEk eta HEIZEk eta Ikastolen Elkarteak 
aipatu dituzten asmo eta proposamenei eran-
tzuteko, euskara jarri beharko litzateke erdi-
gunean ikasturte honetako eskolatzean eta 
aurrerantzekoetan; beharrezko lekua eman 
beharko litzaioke. Alabaina, aurtengo ikastur-
teak ez du horretarako testuinguru egokiena 
eskaintzen, hezkuntza-eragileek eta, bereziki, 
eskolan lehenengo lerroan lanean ari direnek 
beste lehentasun batzuk izan baitituzte ikas-
turtea hasi aurretik; eta zer esanik ez irailetik 
hona, ikasleak ikastetxeetan berriz hasi dire-
netik.

Ikastetxeek kontingentzia-planak disei-
natu behar izan dituzte eskola-komunitateko 
kide guztien segurtasuna eta osasuna ber-
matu eta ikastetxeak gune seguru bihurtu ahal 
izateko. Protokoloek eskatzen dituzten araubi-
deak konplitzen eta haien lana profesionalta-
sunez betetzen ari dira egunero; alegia, lehen 
zeuzkaten lanei beste hainbat gehitu zaizkie; 
gainera, espero ez zituzten lanak dira, egune-
roko praktikak konplexuago bihurtzen dituzte-
nak eta haien zama areagotzen dutenak.

Bere egunerokoan errealitate horri aurre 
egiten ari den ikastetxeko edozein eragileri, 
dudarik gabe, zaila egiten zaio burua altxa-
tzea, ekintzatik planifikaziora pasatzea, pen-
tsatzeko eta hausnartzeko denbora hartzea 
eta gauzak patxadaz egitea. Eta hori da behar 
dena ikastetxeetan patxadaz esku hartu ahal 
izateko.

Euskara erdigunean jartzeko beharra 
dago, eraikitzeko beharra. Pandemiak agerian 
utzitako errealitate horri erantzuteko beharra. 
Abagunea dugu, orain, hezkuntzan orain arte-
kotik zerk balio izan duen ikusteko, eta balio 
izan duen hori berrerabiltzeko edota estrategia 
berriak birpentsatzeko. Hezkuntzan sartuta 
ari garen eragile guztion indarrak norabide 
berean jarri eta fundamentuzko zerbait egiteko 
unea izan liteke; baina horrek guztiak eska-
tzen du, noski, akordio bat, proiektu komun 
bat.

Ikusi dugun bezala, hezkuntzan ere, 
mundu digitala ezinbesteko bihurtu da, zen-
tralitate ikaragarria hartu du; beraz, egokia 
izango litzateke, arestian esan bezala, esparru 
digitalerako materiala sortzeaz gain, hizkun-
tza-politika diseinatzea, gure eskubideak urra 
ez daitezen.

Pandemia garaian euskararen egoera 
kritikoa izan den arren, euskal komunitateak 
eta hezkuntza-eragileek erakutsi dute erresi-
lientzia-gaitasuna eta erantzuteko ahalmena, 
askotariko eginkizunak hartu baitituzte beren 
gain. Aurrerantzean ere, hezkuntza- komuni-
tate proaktiboa, ahalik eta askotarikoena eta 
inklusiboena izatea komeni da, hezkuntzatik 
euskarari modu integral batean erantzun ahal 
izateko hezkuntzaren eremu formaletik, ez-for-
maletik eta informaletik.

Eta, bide batez, arreta jarri beharko da 
irakasleen formazioan (ahozko konpetentzian 
zein idatzizkoan), kalitatean eta erabileraren 
aurrerapenean eragiteko eta irakasleen hiz-
kuntza moldea ahalik eta gehien aberasteko. 
Bukatzeko, hizkuntzarekiko atxikimendua 
handitu beharko da hezkuntzako eragile guz-
tien (ikasle, irakasle…) artean, eta irakasleei 
transmititu beharko zaie hizkuntza-betaurre-
koak jantzita eramateko gogoa.


64 5~5. EUSKARAREN BIZIBERRITZE-PROZESUA ETA HEZKUNTZA: COVID-19AK AZALERATUTAKO BEHARRAK ALETZEN. ANE URIZAR ZUGAZAGOITIA

BIBLIOGRAFIA:

Bilbao, P. (2020, abuztuak 25). Kontseiluak 
eskatu du ikasturte berrian euskara erdi-
gunean jartzeko. Berria. Hemendik jasoa: 
https://www.berria.eus/albisteak/186003/
kontseiluak-eskatu-du-ikasturte-berrian-
-euskara-erdigunean-jartzeko.htm

Bildarratz, J. (Hezkuntza sailburua) (2020). 
Faktoria [Irrati programa]. Euskadi Irratia.

Ehige-Heize (2020). Pandemia eta euskal 
eskola publikoa. (Argitaratu gabeko doku-
mentua). Hemendik jasoa: https://www.
euskaleskolapublikoa.eus/wp-content/
uploads/2020/05/Pandemia-Euskal-Eskola-
-Publikoa-EEPGB.pdf

Euskadiko Eskola Kontseilua (2020). 
Euskadiko Hezkuntza sistema-
ren egoerari buruzko txostena 2017-
2018/2018-2019. (Argitaratu gabeko 
dokumentua). Hemendik jasoa: https://
consejoescolardeeuskadi.hezkuntza.net/
documents/17937/6345352/17-19+TXOS-
T E N A + % 2 8 d e f i n i t i v o % 2 9 _ e u s k .
pdf/4673774c-d7ba-d122-9deb-2d8e-
1bea04f9

Ikastolen elkartea (2020). Ikasleen itzulera 
mailakatua. (Argitaratu gabeko dokumen-
tua). Hemendik jasoa: https://www.ikastola.
eus/prentsa_bilduma.

Euskararen Gizarte Erakundeen Kontseilua 
(2020). Ikasturte berrian euskararen gaia 
ere erdigunean kokatzeko beharra gogora-
razi die Kontseiluak instituzioei. (Argitaratu 
gabeko dokumentua). Hemendik jasoa: 
https://kontseilua.eus/hizkuntza-politika/
ikasturte-berrian-euskararen-gaia-ere-erdi-
gunean-kokatzeko-beharra-gogorarazi-die-
-kontseiluak-instituzioei/

Martinez de Luna, I eta Iñarra, M (2020). 
Eskola giroko hizkuntza erabileraren azter-
keta. (Argitaratu gabeko dokumentua).

Soziolinguistika Klusterra (2020). Kronika. 
(Argitaratu gabeko dokumentua). Eskoria-
tza. Hemendik jasoa: http://www.soziolin-
guistika.eus/node/7203.


	AURKIBIDEA: 


