

ELHUYAR
Fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Euskal Herriko aurpegiak

GIDA DIDAKTIKOA

EIMA II - 2003

Ikasmaterial honek Hezkuntza, Unibertsitate eta Ikerketa Sailaren
egokitasun-aitormena jaso du: 2004-12-14

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

1- Proiektuaren azalpena

Euskal Herria, edo beste edozein leku, ezagutzeko erarik onena bertatik bertara ibiltzea dela dudarik ez dago, baina horretarako astia eta aukera behar da. Horrelakorik ez dagoenean, testuetara jo behar izaten dugu, baina askotan neketsua egiten zaigu pizgarriren bat ez badugu. Pizgarri horietako bat, gaur egun, teknologia berrien erabilera da.

Sistema interaktibo bat erakargarria da edozein pertsonaren arreta pizteko; halaber, eta multimediak eskaintzen dituen aukera guztiez baliatuz, informazioa modu atsegin, azkar eta egokian emateko ere baliagarri ezin hobea da. Hori da DVD honetan egin duguna: pantailaren aurrean jartzen denak Euskal Herriaren ikuspegi azkar eta osoa jaso dezan hainbat informazio eta irudi bildu eta atondu.

Gure asmoa, etxeetan zein eskoletan erabiliko den DVDA garatzea izan da, baina hartzaileak Euskal Herriko zein atzerriko herritarrak izan daitezkeenez, informazio guztia lau hizkuntzatan prestatuta dago: euskaraz, gaztelaniaz, frantsesez eta ingelesez.

Esan bezala, helburua ez da Euskal Herriaren azterketa eta ezagutza sakona egitea, izaera politikoari, historiari, kulturari, geografiari eta beste zenbait esparruri buruzko zertzelada nagusienak azaltzea baizik. Horretarako, gidoi bati jarraikiz audio, bideo, argazki eta animazioak erabili ditugu.

Hainbat eta hainbat liburutegi eta fototeka arakatu ditugu, eta alderdi grafikoak pisu handia hartu du produktuan. Bolumen osoaren % 85 inguru alderdi bisualak hartzen du; hona kopuru batzuk:

- 1- testua: 16.000 karaktere
- 2- argazkiak: 300 inguru
- 3- bideo-zatiak: 50 inguru
- 4- musika: 20 zati
- 5- iraupena: 60 minutu inguru

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

2- Helburu orokorrak

- Erabiltzaileek partaide diren komunitate sozialaren aniztasuna ezagutzea eta preziatzea, bertan planteaturiko elementuak ezagutzuz eta baloratuz.
- Egungo gizartearen ulerpenean lagunduko duen gertakari historiko eta sozialak azaltzea, iritzi kritiko eta arrazoizkoa erraztuz.
- Hizkuntz eta kultur aniztasuna errespetuzko jarreraz ezagutzea, zentzu kritikoari uko egin gabe.
- Espazioaren erabileran eta baliabide naturalen probetxuan, gizarteak bere lurraldearekin egindako erlazioak ezagutzea, erlazio horien ondorio ekonomiko, sozial, politiko eta ekologikoak baloratuz.
- Ondare natural, kultural, linguistiko, artistiko, historiko eta soziala baloratzea eta errespetatzea, haren babesak eta hobekuntzak eskatzen dituzten ardurak hartuz, atseginerako iturburu gisa onartuz eta garapen indibidual nahiz kolektiborako baliabide gisa erabiliz.

3- Edukiak

Euskal Herriaren ikuspegi ahalik eta zabalena eskaintzeaz ari gara, eta hori gauzatu ahal izateko, Euskal Herriari buruzko hainbat atal atondu ditugu; horrela, honako hauek landu dira:

- historia
- geografia eta ekonomia
- euskara
 - historia
 - gaur egungo egoera
 - egitura

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

- kultura
 - arte plastikoak
 - literatura
 - bertsolaritza
 - zinea
 - musika eta kantuak
 - dantza
 - antzerkigintza

- bizimoduak
 - kirolak
 - festak
 - sukaldaritza

Atal bakoitzari buruz ez da ikerketa sakona egin, baina bai Euskal Herriari buruz ikuspegi orokor eta osoa edukitzeko adinakoa.

Gidoi hori guztia hornitzeko 400 irudi, 10 minutu bideo, 15 musikatzi eta idatzizko zein entzunezko hainbat azalpen bildu dira.

Historia

Euskal Herriaren historiaren azalpen laburra: euskaldunon jatorria, Euskal Herriaren historiako hainbat puntu esanguratsu (Nafarroako erresuma, foruak, karlistadak...), banaketa politiko-administratiboa, Iparraldearen eta Hegoaldearen arteko harremanak eta berezitasunak, gaur egungo banaketa administratiboa eta politikoa, etab.

Euskal Herriko historiako unerik garrantzitsuenak erakustez gain, arbasoengandik jaso ditugun gune arkeologikoak, aztarnategiak, eta abar ere erakusgai eta aztergai daude.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Ekonomia eta geografia

Euskal Herriko geografia fisikoa (mendiak, ibaiak, klima, bailarak, natur guneak...) eta geografia politikoaren (hiriburuak, probintziak, eskualdeak...) azalpen laburra. Geografiari estu lotuta dagoen ekonomiaren azalpena ere emango da, historian izan duen bilakaera eta gaur eguneko alderdi garrantzitsuenak aipatuz.

Kultura

Euskal kulturaren hainbat elementu munduari erakutsi nahi dizkiogu: musika, literatura, bertsolaritza, etab. Kasuan-kasuan, urteetan zehar izan duen garapena, autore ezagunenak, obra esanguratsuenak, giltzarri izan diren uneak, etab. bildu dira.

Artelanen argazki eta marrazkiak, literatur lanen zatiak irakurri eta musika eta bertsoak entzuteko aukera dago, narratzaileak ematen dituen azalpenak osatzeko. Esan bezala, atal honek zazpi azpiatal ditu: arte plastikoak, dantza, musika eta kantuak, literatura, bertsolaritza, antzerkigintza eta zinea.

Bizimoduak

Jendea bizitzeko moduak herri bat buruz informazio asko ematen du: non bizi den, nola bizi den, eraikuntzen ezaugarriak, eguneroko bizitzarako dituen ohiturak, etab.

Dudarik ez dago orain 200 urteko euskaldunen bizimoduak eta gaur egungoaren desberdinak direla, baina badute loturarik, eta hori azaltzen saiatu gara. Arkitektura, festak, kirolak eta aisialdia, eta sukaldaritza bizimoduarekin lotu ditugu.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Hizkuntza

Euskal Herria eta euskaldunak bereziak egiten dituenik bada, hori euskara da. Jatorri ezezagunekoa, baina Europako hizkuntzarik zaharrena da. Hizkuntzaren jatorria, historian zehar izandako zabalkundea, euskalkiak, gaur egungo egoera... guztiak dira aztertzeak eta ezagutarazteak.

Erabiltzaileari ulergarriago egiteko azalpen guztiak adibideen bidez osatuta daude: euskalkiak entzuteko aukera ematen zaio bakoitzaren azalpenarekin batera, eta baita hauen esanahia, etab.

4- Erabilera

Material hau edozein testuingurutan erabil liteke; Euskal Herriko historia, literatura, geografia, ekonomia, eta abar landu aurretik, nahiz ondoren balia daiteke, gaiaz dakiguna osatzeko.

Erabilera teknikoari dagokionez, berriz, erabilera errazeko materiala da; hona egin beharreko pausoak zein diren:

1. DVDa irakurgailuan sartu orduko martxan jarriko da
2. Hasierako irudiak eta kredituak pasa ondoren, hizkuntza aukeratzeko menura iritsiko da; bertan, lau hizkuntzetatik nahi duguna aukeratu dugu gainean klik eginez: euskara, gaztelania, frantsesa, ingelesa.
3. Hizkuntza aukeratu dugula, gaia aukeratzeko menura joango da: historia, kultura, hizkuntza, ekonomia eta geografia, eta bizimoduak dira aukera horiek.
4. Kultura, hizkuntza edo bizimoduak aukeratu badugu, azpiaukerak dituen beste menura joango da, eta berriz ere, nahi duguna aukeratu dugu. Aukera guztiak eginak ditugunean, bideoa martxan jarriko da, eta ikusi eta entzun egingo dugu.
5. Ikusi eta entzuteaz gain testua irakurri nahi badugu, bi aukera ditugu:

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

- a. Telebistan ari bagara, urruneko aginteak horretarako duen botoia erabiliko dugu
- b. Ordenagailuan ari bagara, saguarekin egingo dugu aukera hori.

Beraz, aurrera eta atzera egin, edo gaiak aukeratzeko, urruneko agintea (telebistan) edo sagua (ordenagailuan) erabiliko dugu.

Hala ere, arazoren bat baldin baduzu jarri gurekin harremanetan: laguntzateknikoa@elhuyar.com

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Honekin batera doaz *Euskal Herriko aurpegiak* lanari buruz prestatutako testuak osorik.

HISTORIA

Gaur egun garena gara atzean dugun historia luzeak horrelakoak egin gaituelako.

Euskal Herriko lehen biztanleak Behe Paleolitoan agertu ziren, orain dela 200.000 urte

Paleolitoak harrizko hainbat aztarna utzi ditu Euskal Herrian:

- ❑ Ekaingo haitzuloa
- ❑ Amaldako haitzuloa, Zestoan
- ❑ Benta Laperra harpea, Karrantzan
- ❑ Isturitzeko harpeak
- ❑ Santimamiñe

Eta beste hainbat...

Aldiz, Neolitokoak eta Metal Arokoak dira Euskal Herrian zehar topatzen ditugun:

trikuharriak, harrespilak, hilerri eta hirixkak...

harrizko monumentu misterioitsuak.

K.a. 200. urtearen inguruan, erromatarrak Euskal Herrira heldu zirenean, euskaldunak leinutan banatuak ziren: autrigoiak, karistiarrak, barduliarrek eta baskoiak.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

3-4 mende inguru egon ziren Euskal Herrian, baina ez zuten Euskal Herria menderatzerik lortu;
Ager deituriko eremu lauan eragin nabarmena izan zuten,

baina *Saltus* edo eremu menditsuan aldiz, ahula

Erromatar Inperioa suntsitzearekin batera desagertu ziren erromatarrak Euskal Herritik.

Erromatarren ondotik baskoiak ziren nagusi,

baina Europako iparraldetik eta Europako ekialdetik etorri ziren herri multzoei iharduki behar izan zieten: sueboak, bandaloak, alanoak eta bisigodoak. Halaber, Afrikatik Nafarroako hegoaldera iritsi ziren musulmanei ere aurre egin zieten.

Baskoiak bizi ziren lurraldeak, Baskoniak, IX. mendetik aitzina bi bilakaera berezi izan zituen:

1.- Bisigodoek garatutako Pirinioetatik iparralderako Baskoniako dukerria

2.- Musulmanen eta frankoen menderakuntzari aurre egiteko, Pirinioetatik hegoaldera eta Iparraldeko zati batean (Nafarroa Beherean) sortutako Nafarroako erresuma

Eneko Aritza izan zen Nafarroako erresumako lehen erregea (IX. mendea).

1515ean Espainiako errege Fernando II.a Katolikoak Nafarroa Garaia konkistatu zuen

eta Gaztelako erresumaren mende gelditu zen.

Hala ere, Erresumak bizirik iraun zuen Nafarroa Beherean

Frantziako errege Enrike III.ak 1617an Nafarroako erresuma Frantziari lotu zion arte.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Geroztik Euskal Herriko historia Espainiakoari eta Frantziakoari loturik egon da.

Erdi Aroan, borroka politikoez gain, aipatzea merezi duen bestelako konturik ere bada....

XII. mendetik aurrera itsasaldeak garai oparoak bizi izan zituen Lapurdin, Gipuzkoan eta Bizkaian

Arrantzaz gain, euskaldunen itsas jarduera nabarmena izan zen,

Euskal Herriko portuetatik Gaztelako artilea

eta Euskal Herriko burdina esportatzen ziren.

Itsas portu horiek berak baliatzen ziren ehuna edo oihalak Europatik inportatzeko.

Trukaketa ekonomiko horiez gain, euskal portuak munduan zeharreko nabigatzaileen abiapuntu izan ziren

Munduari bira eman zion Juan Sebastian Elkanok

Filipinak menderatu zituzten Migel Lopez de Legazpik eta Andres Urdanetak

Eta abar.....

Barnealdeko lurretan ere garai oparoak izan ziren

Santiago bideak bultzada eman zion Euskal Herriko ekonomiari

Merkataritza-bideen eta erromes-bideen ondoan hiri berriak eraiki ziren, hiribilduen foruei esker

Euskal Herriko Hegoaldeko probintziek ere autogobernurako gaitasuna izan zuten foruei esker

1789ko Iraultza Frantsesaren ondorioz, probintziak suntsituak izan ziren eta Frantzian 90 departamendu eraiki zituzten.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Geroztik, beraz, Ipar Euskal Herriko hiru probintzia historikoek (Lapurdik, Nafarroa Behereak eta Zuberoak) Biarnorekin batera osatzen dute 64 zenbakia duen departamendua.

Eta horrela dirau gaur egun ere
XIX. mendean gerra garrantzitsuak izan ziren: Karlistaldiak

Orduan galdu ziren foru-eskubideak
Karlistaldien ondotik monarkia, Errepublika, Gerra Zibila

Eta trantsizio demokratikoa iritsi zen Hego Euskal Herriko probintzietara

1981ean Eusko Jaurlaritza eratu zen, Arabak, Bizkaiak eta Gipuzkoak autonomia-estatutua sinatu ondoren.

Nafarroak bere Gobernua eta Parlamentua ditu.

Euskal Herriko historiarekin, bestalde, lotura handia dute Euskal Herriatik kanpo bizi diren euskaldunek.

Euskal Herrikoak bertakoak baino gehiago dira diasporako euskaldunak: 10 milioi orotara.

GEOGRAFIA

Euskal Herria Europako hego-mendebaldeko lurraldea da.

Aturri ibaitik Ebro ibaia bitarteko lurretan kokaturik dago.
Bi isurialdetan banatua dago: atlantikoa eta mediterraneoa. Bien arteko muga Pirinioek, Aralar, Aizkorri eta Gorbeia mendikateek, egiten dute

Banaketa hori dela eta, paisaia-desberdintasuna handia da: mendiak, haranak, lautadak, kostaldea...
Isurialde atlantikoa lurralde menditsua da, Pirinioetako mendiak itsasoraino iristen baitira.

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Pirinioetako mendebaldeko muturrean daude Euskal Herriko mendirik gorenak: Hiru Erregeen mahaia, Kartzela, Orhi, besteak beste.....

Baina Pirinioetatik kanpo ere badaude historia eta tradizioarekin lotutako beste hainbat mendi: Gorbeia, Aizkorri, Anboto, Aralar...

Isurialde mediterraneoko klima beroa eta lehorra da, klima idorrena Nafarroako hegoaldeko ertzean izanik.

Isurialde mediterraneoko ibaiek, ondorioz, ez dute, oro har, emari iraunkorra, baina luzeak dira

Ibai horietako urak Mediterraneoan itsasoratzen dira, Ebro ibaiaren bidez

Isurialde horretan daude Euskal Herriko lautada zabalenak, Arabako eta Nafarroako lurretan

Isurialde atlantikoko klima euritsua eta hezea da urte osoan,

Horri esker ibaiak emari iraunkorrekoak dira.

Ibaiak laburrak dira eta, ur-korrontearen higadurari esker, haran zabalak osatzen dituzte

Lur emankorreko haran horietan sortu ziren herriak

Ibai horietako ura jendeen beharretarako eta energia lortzeko erabiltzen da

Isurialde atlantikoko ibaiak kostalderaino iristen dira, Bizkaiko Golkoan urak isuriz

Gipuzkoako eta Bizkaiko kostaldea labartsua da. Lurmutur, uharte eta itsasadar anitz dauzka.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Lapurdin, ordea, kostaldea leunagoa da.

EKONOMIA

Euskal Herriko geografiaren ezaugarri horiek kontuan hartuz, lehen sektorea beti izan da garrantzitsua Euskal Herriko ekonomian.

Arrantza eta nekazaritza tradizio handiko jarduerak izan dira, gaur egun indarra galdu badute ere.

Oraingo nekazaritza eta abeltzaintzan kalitatearen aldeko apustua egin da, eta aipatzekoa da jatorrizko izendapen eta labeldun produktuen zerrenda luzea.

Hala ere, aspaldidanik, industria da Euskal Herriko ekonomiaren motorra, bereziki Hegoaldean.

Gaur egun metalurgia nagusi bada ere, beste industria mota batzuk ere badaude: papergintza, zurgintza, kimika...

Euskal Herriko industria oso lehiakorra eta parte-hartzailea da kanpo-merkatuetan, bereziki Europako merkatuetan.

Enpresa-munduari dagokionez, aipagarri da enpresari eta langileen asmo ekintzailea. Horren lekuko da **Enpresa kooperatibek** euskal ekonomian duten tokia.

Gaur egungo euskal ekonomiaren beste alor nagusia zerbitzu-sektorea da; XX. mendearen azken hamarkadan gehien garatu dena da.

Tradizioz indartsu izan den finantza-arloari, orain, enpresentzako zerbitzu aurreratuak, merkataritzaren eraberritzea eta turismoa gehitu behar zaizkio.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

KULTURA

KULTURA / ZINEMA

Euskal Herriko lehen fikzio-filmak 1923an egin ziren, Bilbon.

Baina erreferentziatzat hartzen den filma *Amalur* da, 1968an egina eta Oteiza eskultorearen pentsaeran oinarritua.

80ko hamarkadan zinema-ekoizpena oparoa izan zen.

KULTURA/ ANTZERKIA

Pastorala historia bat kontatzen duen antzerki mota bat da, kanpoan emana, eta hastetik buru kantatua.

Urtero, Zuberoako herri batek apailatzen du, udan bi aldiz emateko.

Erdi Arotik datorkigun herri-antzerki honek erregeak eta sainduak goraiatzen zituen. XX. mendearen erditik hona, pastoralak Euskal Herriko jende famatuaren edo gizarteko gertakarien inguruan muntatuak dira.

Antzerki herrikoiak dira Zuberoako maskaradak eta Nafarroako kabalkadak ere, dantza askorekin.

Gaur egun, badira euskal antzerkiaren idazleak.

Urtero, euskal idazleen obrak edo itzulpenak ematen dira.

KULTURA / ARTE PLASTIKOAK

Mendez mende Euskal Herrian, arteak aurpegi anitz eskaini dizkigu.

Lauburu-harrietatik abiatuz, Oteizaren eta Chillidaren eskulturak lekuko, orotan euskal artisten hats sortailea nabari da.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

KULTURA / BERTSOLARITZA

Euskal kulturaren berezitasun bat nabarmentzekotan, bertsolaritza nabarmendu behar da.

Bertsolariak bat-batean bertsoak asmatu behar ditu, doinuari segituz, errimak errespetatuz eta proposatu zaion gaia landuz.

Beste herrialde batzuetan desagertzeaz dagoen ohitura zahar honek Euskal Herrian harrigarriko garapena hartu du ostatueta, sagardotegietan eta lagun artean.

Bertsolarien omena parerik gabekoa da Euskal Herrian. Bertsolari batzuen izenak denen gogoetan gelditzen dira.

XX. mendean txapelketak sortu ziren, bai eta bertso-eskolak ere. Bertsolari ospetsuen ibilbideari jarraikiz, gazteek goi-mailara heldu eta sekulako arrakasta bildu dute.

KULTURA / DANTZA

Ohiko dantza gure kulturaren adierazpide nagusietariko bat da, bere soka-dantza, mutxiko eta jauziekin.

Aspaldiko erritueta oinarritua da dantza. Sinboloen eta estetikaren indarrez laguntzen ditu ospakizunak eta herri-bestak. Azken berrogeita hamar urte hauetan, zenbait dantzari eta koreograforen ausardiari esker, estilo askotariko sorkuntzak agertu dira.

KULTURA / MUSIKA eta KANTUA

Ohiko musika-tresna hauek entzuten dira Euskal Herrian: txirula, txistua, alboka, gaita, dultzaina, txalaparta, ttunttuna, trikitia, panderoa, atabala... Ezagutzen dituzue ?

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Euskal Herrian musikagile ospetsuak ere sortu dira, hala nola Gorriti, Guridi, Sarasate eta Ravel.

Euskal Herriko musikaren unibertsoan, kantuak premiazko lekua dauka.

Euskaldunen historiaren lekuko, ahoz ahoko altxorak utzi dizkigu, belaunaldiz belaunaldi zenbait koplarik transmititurik.

Nazioarteko folk-mugimenduaren eraginez, 1960ko hamarkadan euskal kanta berria agertu zen. Euskal kantari berri batzuek olerki zaharrak, garaikideak eta haiek sortutako abestiak euskaraz kantatzea hautatu zuten.

1975 irian, rock musika euskal kulturari sartu zen.

Gaur egun euskara musika guztiekin uztartzen da. Azken hogeita hamar urte hauetan euskal kantuak ederki indarberritu du herritarren baitan euskararen aldeko gogoia.

KULTURA / LITERATURA

Idatzia izan aitzin, euskara ahozko literatura aberats baten oinarria izan da.

Horren lekuko dira olerkiak, atsotitzak eta ipuinak.

Europako beste herrialdeekin konparatuz, euskal literatura idatzia nahiko berandu agertu zen.

Euskarazko lehen liburua 1545ean agertu zen.

Gaur egun euskaraz idatzitako mila liburu baino gehiago argitaratzen dira urtero.

Hastapenean, euskaraz idazten zutenak elizgizonak ziren.

XIX. mende erditsuan, laikoak ere idazten hasi ziren, gizarteko gai guztiak aipatuz.

Obra horietariko zenbait beste hizkuntzetara itzuliak izan dira.

ELHUYAR
Fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

BIZIMODUAK

BIZIMODUAK / SUKALDARITZA

Lurreko edo itsasoko ekoizpenetan oinarritua, euskal sukaldaritza belaunaldiz belaunaldi transmititu da, denbora berean gustuaren aldakuntzari egokituz.

Gero eta gehiago, euskal sukaldaritzaren fama tokiko ekoizpenen kalitatean bermatzen da.

BIZIMODUAK / KIROLAK, AISIALDIA

Lehen, kanpoko lan dorpeak bukatu ondotik, nekazariak elkar desafiatzen zuten.

Gaurko indar-jokoak edo euskal kirolak ohitura horretatik heldu dira.

Indarra, trebetasuna eta zalutasuna eskatzen dituen pilota-jokoa biziki hedatua da Euskal Herrian.

Esku-huskako partidek eta zesta-puntako txapelketek gero eta arrakasta handiagoa dute.

Euskal Herria kirol guztientzat zinez toki egokia da.

BIZIMODUAK / BESTAK

Euskal Herri osoan oraino bizi-bizirik dira ohiko bestak. Urteko sasoi desberdinetan ospatzen dira. Batzuk saildunen urtemugari lotuak dira. Besteek, aldiz, herri-errituak berpizten dituzte.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Azken hogei urte hauetan, euskararen aldeko elkarretaratzeak besta handiak egiteko paradak bilakatu dira.

Urtarrila —otsaila—martxoa—apirila—maiatza—ekaina—uztaila—
abuztua—iraila—urria—azaroa—abendua

BIZIMODUAK / ARKITEKTURA

Ohiko etxea beti izan da garrantzitsua euskal gizartean, familia-sistemaren eta bizitza sozialaren bihotza izan baita. Lurralde batetik bestera, etxe mota ugari daude, euskal etxearen aniztasunaren erakusgarri.

Gaurko Euskal Herrian, aspaldiko baserri edo etxaldeen ondoan, hiritar arkitektura ikusten da. Hirigintzaren eraginez, bazterrak erabat antzaldatu dira. Gaur egun, etxegintza garaikideak mila aurpegi ditu.

HIZKUNTZA

HIZKUNTZA / EGITURA

Euskara hizkuntza berezia da, indoeuropar hizkuntzetatik erabat desberdina. Euskaraz, hizki guztiak ahoskatzen dira.

Oraingo euskal alfabetoan hizki hauek ez dira baliatzen : c, q, v eta y.

Euskarak ez du generorik.

Gaurko euskarak protoeuskaratik etorritako hitzak erabiltzen ditu,

Halaber, beste hizkuntzetatik mailegatuak.

Euskararen berezitasuna syntaxian da.

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Eskualde batetik bestera, euskarak euskalkiak dauzka. 1863an, Luis Luziano Bonapartek zortzi euskalki bereizi zituen: bizkaiera, gipuzkera, iparraldeko goi-nafarrera, hegoaldeko goi-nafarrera, lapurtera, mendebaldeko behe-nafarrera, ekialdeko behe-nafarrera eta zuberera.

Koldo Zuazo ikertzaileak egindako mapa berriak ez ditu sei euskalki baizik erakusten.

Zer hartu du etxeko neskak ?
Etxeko neskak ogia hartu du.

HIZKUNTZA / HISTORIA

Euskara mendebaldeko Europako hizkuntza zaharrenetarikoa bat da, indoeuopar hizkuntzen aitzinekoa. Ikertzaile batzuek ahaidetasunak atzeman dituzte iberierarekin, berberearekin edo Kaukasoko hizkuntzekin. Baina ezin izan da orain arte frogatu euskararen jatorririk.

Antzinatean, euskararen eremua Ebrotik Garona ibairaino eta Pirinioetan Kataluniaraino zabaltzen zen. Baina, mendez mende, murriztu da, indoeuopar herri multzoen inbasioen eraginez (zeltak, erromatarrak, germaniarrak). XIX. mendeaz geroztik, euskarak bere eremuaren erdia galdu du.

Euskararen aztarna anitz atzeman daiteke toponimian. Hiri, herri, mendi, erreka edo etxeen izenak aspaldikoak dira, gehienak Erdi Aroaren aitzinekoak.

Euskaltzaindia 1918an sortu zen, euskararen zaintzea, ikertzea eta transmititzea helburutzat hartuta.

1968an, ofizialki erabaki zuen euskara batuaren finkatzea. Euskara batua tresna paregabea izan da gure hizkuntzak gaurko munduaren desfioei erantzun diezaien.

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Historian zehar jasanak jasan, gure hizkuntzak bizirik irauten du gaurko Euskal Herrian.

1979az geroztik, gaztelaniarekin hizkuntza koofiziala da Euskal Autonomia Erkidegoan eta 1982az geroztik Nafarroaren zati batean. Ipar Euskal Herrian, ofizialtasuna gero eta eskatuagoa bada ere, ez du oraino legezko onarpen ofizialik.

HIZKUNTZA / GAURKO EGOERA

Gaur egun, Euskal Herrian eta munduan gaindi, kasik 700.000 pertsonak dakite euskara. Gipuzkoa da lurralderik euskaldunena. Euskal Autonomia Erkidego osoan, bai eta Iparraldean ere biztanleen laurte batek euskaraz hitz egiten du; Nafarroan aldiz, hamarretik batek.

Euskal Autonomia Erkidegoan, duela hogeitun urte abiatutako normalizazio-prozesuak ondorioak ematen ditu. Gazteen 10etik 6k dakite euskaraz.

Ipar Euskal Herrian, aldiz, euskara gainbehera doa. Gazteen hamarretik batek baizik ez du euskara mintzatzen. Horrelako egoeran, Unesco erakundeak euskara hiltzeko arriskuan diren munduko 3.000 hizkuntzen artean sailkatu du.

Dena dela, urtez urte, euskal irakaskuntza aitzina doa. Euskaraz ikas daiteke ikastolan (murgiltze-sistema), eskola publikoan eta eskola katolikoan.

Lurralde guztietan, euskal ikasketak egin daitezke unibertsitatean. Euskal Herri osoan, erakunde publikoek eta elkarteek helduentzako ikastaroak antolatzen dituzte.

50.000 pertsonak horrela ikasten dute euskara.

Euskara komunikazio-hizkuntza bilakatu da.

1982an Eusko Jaurlaritzak Euskal Telebista sortu zuen. Irrati anitzek ere euskarazko emankizunak hedatzen dituzte Euskal Herri osoan.

Eta euskarazko prentsak garapen handia izan du azken hogeitun urte hauetan.

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Euskara komunikazio-teknologia berrietan sartu da, multimediarik agertu eta Interneten finkatu.

Euskararen ofizialtasunaren eraginez, Hego Euskal Herriko parte handi batean aitzinamenduak badira, bereziki administrazioan, irakaskuntzan, eta bide-seinaleztatze publikoan.

Urrunago joateko asmoz, ahaleginak egiten dira gaur egun ingurua euskalduntzeko eta euskararen erabilera sustatzeko.

Ipar Euskal Herrian, zenbait erakunde eta elkarteri esker, azken urte hauetan euskara gehiago agertzen da bizitza publikoan. Halere, badago oraino non eta zer egin familia-transmisioan, irakaskuntzan eta beste hainbat arlotan.

ELHUYAR
fundazioa

EUSKAL KULTUR ERAKUNDEA
INSTITUT CULTUREL BASQUE

Egileak

Euskal kultur erakundea (EKE)
Elhuyar fundazioa

Programazio informatikoa – Diseinua

GUDAT, GUREAK

Diru-laguntzak

Eusko Jaurlaritzako Hezkuntza, Unibertsitate eta Ikerketa Saila

Euskadi-Akitania fondoa 2002

© Euskal kultur erakundea 2005

© Elhuyar fundazioa 2005

ISBN: 84-95338-55-6

Lege-gordailua: SS-632/05

Ikasmaterial honek Hezkuntza, Unibertsitate eta Ikerketa Sailaren
egokitasun-aitormena jaso du: 2004-12-14