
Le
ge

 g
or

da
ilu

a
bi

-2
72

9/
00

Irakaskuntza
Publikoa

EAE 	 2014ko abendua 105. zbk.

LOMZIBERRIsari sorpresa

 Aurkibidea

Horma	 2

Editoriala	 3

Aurrekontuak	 4

Sindikalismoa	 5

Oposaketak	 6

Emakumeak	 7

Haurdunaldia 	
eta gehiago	 8-9

Laboralak	 10-11

Nafarroa	 12

Mozala Legea	 13

TTIP	 14

Jendarte mugimendua	 15

Han hemenka	 16

TTIP, steilas Bruselan

Hilabeteak joan hilabeteak etorri,
okerrera goaz, kalitatezko hezkuntza sistema justu eta hobeago
bateruntz aurrera pausuak eman beharrean, atzera egiten ari
gara. Egoera jasan ezina bilakatzen ari da kalitatezko hezkuntza
sistema publiko batean amesten dugunontzat. Kalitatezko eskola
demokratiko, laiko, hezkidetzaile eta ekitatiboak kolpeak bata
bestearen atzetik jasotzen ari da: Murrizketak, LOMCE, HEZIBERRI,
publikotasun kontzeptua birdefinitu nahia...

HEZIBERRI nahikoa ez eta atzera pausu berri bat suposatzen duten
aurrekontuak aurkeztu dizkigu Eusko Jaurlaritzak. Azken urteetako
hezkuntzarako aurrekontuei jarraipena emanez, murrizketak
ditugu mahai gainean aurten ere hezkuntzan oro har, eta eskola
publikoan bereziki. Egonokortu egiten ditu aurreko legealdietan
hasitako murrizketak eremu guztietan. Ez gara harritu, badakigu
zeintzuk diren hezkuntza sail honen lan ildoak, joko arauak eta bidai
lagunak. Eskola publikoa aurrekaririk gabeko erasoa jasaten ari
da: murrizketak, eskola eredu demokratikoaren galera, ekitatearen
deuseztatzea, erlijioaren indartzea, ghetizazioa, sareen finantziazio
eredu berriak, eredu gerentzialen gailentzea...eta hau guztia
HEZIBERRI (EAEn LOMCEren ezarpenak) eta aurrekontuen bitartez
burutzen da.

HEZIBERRIk eragile guztien babesa zuela esanez ekin zion bideari
Hezkuntza Sailak aurreko ikasturtean. Steilasek hasiera hasieratik
salatu zuen ekimen hau, beste eragile askoren epeltasunari edo
aldeko jarrerari aurre eginez. Aste hauetan, zirt edo zart egin behar
izan dute eragile hauek guztiak, bidea argitu duten curriculum
dekretuen zirriborroak aurkeztu baitizkigute. Gaur arte eragile
guztien babesa omen zuen ekimenak bi bidai lagun ditu soilik:
Kristau Eskola eta Ikastolak. Esanguratsua eta argigarria guztiz.
HEZIBERRIren abiapuntua ez da bi abiaduratako hezkuntza
sistema honi irtenbidea bilatzea, ekitatea eta aukera berdinatsuna
bermatzea. Heziberriren abiapuntua sare pribaturako finantziaketa
eredu berri bat ezartzea da, lehiakortasunean oinarritutako
bikaintasuna lortzea eta ikastetxeen autonomiaren izenean eredu
baztertzailek egonkortzea.

Steilasek ez du zalantzarik, garbi dugu balizko hezkuntza lege
batek zein baldintza bete behar dituen onargarria izango bada.
Gure hezkuntza sistemak gabezia eta erronka asko ditu: indartu
eta prestigiatu beharreko eredu publiko bat, gainditu beharreko
eredu sistema bat, lortu beharreko sistema ekitatibo bat, bermatu
beharreko aukera berdintasuna... Hauek guztiak Hezkuntza Lege
berri baterako abiapuntu direnean, Steilas bertan egongo da.
Bitartean aurrean izango gaituzte, guztiz bidegabeak izaten ari diren
proposamenen aurrean, tinko.

Irakaskuntzan hauteskundeak ditugu aurten, eta asko dugu jokoan:
langileon lan baldintzak eta eskola publikoaren duintasuna.
Steilasen jarrera bi eremu hauetan gardena da, zalantza izpirik
gabekoa. Publikoa baita ardatz guretzat, publikoa helburu. •

editoriala

Pasan los meses, y las
propuestas y decisiones
que nos van llegando desde
el Gobierno Vasco y el
departamento de educación
no hacen más que ahondar
en el deterioro de la escuela
pública. Ahora es el turno de
los presupuestos, en los que se
repiten las viejas dinámicas de
recortes en el sistema educativo
en general, y en la red pública
en particular.

A los recortes presupuestarios
tenemos que sumar
HEZIBERRI. Lo que comenzó
siendo un camino de rosas
para el departamento, en el
que, supuestamente, todos
los agentes empujaban en
la misma dirección, se ha
convertido en un camino a
ninguna parte cuyos únicos
compañeros de viaje son
Kristau Eskola y las Ikastolas.
steilas ya denunció desde
el principio que ese plan del
Gobierno Vasco resultaba
inasumible. Nuestro sindicato
no apoyará ninguna nueva Ley
Educativa mientras el punto
de partida no sea un sistema
más equitativo basado en la
igualdad de oportunidades.

Este curso es año de elecciones
en educación, y nos jugamos
mucho: las condiciones
laborales de los trabajadores
y la dignidad de la escuela
pública. Y steilas lo tiene
claro: Lo público como eje,
lo público como objetivo.

3

4

Uriarte se resigna a
gestionar recortes

La consejera Uriarte se ha
resignado a gestionar los
recortes que heredó o ha
venido imponiendo para
cuadrar las cuentas. 26,4
millones de € más que se
van en el pago de la cuarta
parte de la paga extra
que nos robaron y en el
aumento de IPC. Por eso,
el gasto real en educación
vuelve a bajar, se tome el
indicador que se tome (en
relación al presupuesto
general, al PIB...). Se
precisarían 350 millones
de € más, tan solo para
alcanzar los niveles de gasto
de 2009. Es difícil prestigiar
la labor docente -uno de los
objetivos del Departamento-
congelando por quinto año
unos salarios recortados en
2009 y que acumulan un
20% de poder adquisitivo.
Frente a los problemas de
siempre (falta de recursos)
nos plantean soluciones
imaginativas como “Eskolan
Ekiten”, que va a dar
acceso a nuestros centros a
personal contratado por la
Fundación privada de Botín,
para “labores de apoyo”.

Joan den Abenduaren 23an egin-
dako plenoan onartu ziren 2015eko
aurrekontuak. EAJ eta PSEko hainbat
parlamentariri esker, beharrei eran
tzungo ez dien aurrekontu proiek-
tuak aurrera egingo du.

Sailak hezkuntzarako dituen hamar
programen gastu osorako 26,4 mi-
lioi € gehiago badaude ere, 13,4
2012an galdutako aparteko ordain-
sariaren laurdena ordaintzeko era-
biliko dira. Beraz, igoera KPIaren
inpaktuaren eraginez, ezerezean
geldituko zaigu. Edozein aldagairi
helduta ere, iaz baino gutxiago gas-
tatuko da hezkuntzan:

• �Aurrekontu orokorrean igoera
4,15koa den bitartean Hezkun
tzakoa % 0,8 baino ez da ha-
ziko. Zorraren ordainketa ezin
da aitzakia izan, berau kontuan
izan gabe, aurrekontu oroko-
rrak %2,65eko igoera duelako.

• �Hezkuntzara doan gastua iaz
aurrekontu orokorraren %24,8
bazen, 2015ean %24,1 izango
da.

• �BPGa erreferentzia hartuta, hez
kuntza %4,01 izatetik %3,9-era
jaitsiko da, gomendagarria den
%6-tik oso urrun.

2009. urtetik Hezkuntza gastua-
ren jaitsiera etengabea izan da.
2015ean 350 milioi € gehiago be-
harko lirateke gastua 2009koare-
kin berdintzeko. Izan ere, azken
bost urteetan izandako murrizketak
kontsolidatzen ditu aurrekontue-

aurrekontuak

Eusko Jaurlaritzaren 2015erako aurrekontu proiektua Madrilek
eta Europar Batasunak finkaturiko konpromiso ekonomikoek
mugatuta jaio da: zorraren ordainketa (2014an baino 174 milioi.
gehiago) eta defizit publikoaren murriztea (%1etik 0,7ra). Berriro
ere, hezkuntzarako gastua beherantz.

tan: lan baldintzetan, eraikuntze-
tan, prestakuntzan, behar berezie-
tan... Uriartek murrizketak kudea
tzen ikasi duela erakutsi digu.

 Zaila da 2009an murriztu ziren sol-
datak, bost urtez jarraian izoztuz
irakasle funtzionarioari prestigioa
ematea, azken hau Sailburuaren
helburuetako bat izanik ere. Da-
goeneko % 20ko galera dugu gure
erosahalmenean; ordezkapenei
dagozkienez, 2013an ezarritako
%30eko murrizketekin jarraitzen
dugu, ehunka lanpostu galduz...

Egoera honetan, Hezkuntza Sailak
aurten, ikasturtea hasteko 4.000
ordezko behar izan direnean, lau
haizeetara saldu nahi izan du 275
plazetako EPE-a. Lanpostu bakoi
tza, 3.135 euro kostako da, guztira
862.000. Publizitate kanpaina ga-
restia, alajaina.

Halere, Diru-partida berririk ere
bada, Heziberriren bidez LOMCEko
currikulumak ezartzeko, edota “Es-
kola Ekiten” proiektua sustatzekoa
(240.00 €koa). Egitasmo hori, egun
geldirik dago steilasen salaketa
baten ondorioz, hezkuntza siste-
ma publikoa pribatizatzeko beste
urrats bat ekar dezake: gure ikas-
tetxeetan lanpostu aldetik dauden
beharrak ohiko bidetik asetu beha-
rrean (ordezkapenen zerrendena,
hain zuzen ere) Botin Fundazio Pri-
batuak egoera prekarioan kontrata-
tutako hezitzaileak sartuko dituzte
hainbat gelatan. •

EAEko aurrekontuak 2015: uriartek
amore eman dio murrizketak kudeatzeari

El sindicalismo de clase nunca ha sido del gusto de
los poderosos. Su pluralidad e independencia, el
grado de implantación entre los y las trabajadoras
y su participación en la vida laboral y social son
indicadores de salud democrática. Los grandes
beneficiarios de los ataques a los sindicatos (presión
mediática, juicios y condenas a manifestantes, dudas
sobre su papel en el mundo laboral, amenazas de
ilegalización,...) son el capital y la clase empresarial
(aliados con la administración), a quienes la debilidad
del movimiento sindical les facilita enormemente
la vida.

Gizarte baten demokrazia eta aska-
tasun mailarekin doa bertan dagoen sindika-
lismo mota.

Alde batetik sindikatuen pluralismoa eta in-
dependentzia azter dezakegu: Francoren Es-
painian, Alemania nazian bezala, “sindikato”
bakarra zegoen, boterearen egituraren ba-
rruan.

Bestetik, langileen afiliazio portzentaiak oso
ezberdinak dira: Eskandinavian, %50-%80
artekoa da. Espainian %20ra ez da heltzen.
Arabia Saudiarrean, ez dakigu: ilegalak dira.

Azter daiteke ere sindikatuen presentzia
enpresen barruan: Alemanian administrazio
kontseiluetan daude, besteetan lan hitzarme-
nak negozia ditzakete. Colombian, adibidez,
sindikalista izateak zure lana eta bizitza arris-
kuan jarzea suposatzen du.

Medioetan maiz agertzen dira sindikatu eta
sindikalista batzuen maltzurkeriak: esta-
fak, iruzurrak, norbere onurarako egindako
tranpak... Objetiboki handiagoak izan arren,
askoz gutxiago agertzen dira patronalarenak,
baina ez ahaztu CEOEko burua (Díaz Ferrán)
epaitu eta gartzelaratu dutela, bere enpresa
guztiak puskatu ondoren. Ulergarria da modu
desberdinez tratatzea: medioak zeinen es-
kuetan dauden egiaztatzea besterik ez dago.

“Modan” jarri da ere manifestariak eta gre-
balariak (haien artean sindikalista asko) judi-
zialki jazartzea, epaiketara eramatea, isunak
ipintzea edota gartzelako zigorrak ezartzea
langileen eskubideen defentsan egin dituzten
ekintzengatik. Confebask sindikatuen pape-
ra zein izan behar den esatera ausartzen da,
horrela patronal handiaren papera zein den
agerian uzten...

“Qui bono?” (nori datorkio ondo?) latinezko esa-
moldea da. Adierazten du zerbaiten errua edo ja-
torria aurkitzeko garrantzitsua dela bilatzea. Gure
kasuan, sindikalismoaren ahuleziak nori egiten dio
mesede?

“Krisialdi” honetan pairatu ditugun erasoen ar-
tean, batzuk zuzenean joan dira sindikatuen rola
gutxitzeko norabidean. Lan erreformarekin, adibi-
dez, langileen ordezkariek nekez lortutako akor-
dioak bertan behera gera daitezke ultraaktibitatea
dela medio.

Begi bistakoa da funtzionarioon (karrerakoak eta
bitartekoak) lan akordioak gero eta balio gutxiago
duela: azken biak gutxiengoan sinatuta, gobernuak
berak ere ez du adostutakoa betetzen eta, 2 urtez
iraungi eta gero, berriztatzeko asmorik ez dutela
botatzen digute, inolako lotsarik gabe.

Beraz, argi dago nork duen interesa sindikalis-
moaren irudia kaltetzeko: kapitalismoak berak, pa-
tronaletan pertsonifikatuta eta, funtzio publikoaren
kasuan, administrazioarekin identifikatuta.•

5

sindikalismoa

Sindikalismoa eta jendartea
Klase-sindikatuak ez dira inoiz izan
boteretsuen gustokoak.
Hausnartu behar dugu azken
urteotan sindikalismoak jasotzen
dituen kritikak, nahiz eta batzutan
justifikatuak izan, noren
mesedetan diren.

6

oposaketak

EPE datorrela!
Ezagutu behar dituzun hainbat puntu EPE honi buruz
(Datu asko otsailean argitaratuko den deialdiak alda ditzake)

1. Magisteritza diplomatura edo gradua duten guztiek
(eta haiek soilik) eman ahal dute izena.

2. Edozein espezialitatekoa izanda, edozein
espezialitatetan aurkez daiteke. Baita bat baino
gehiagotan.

3. Plaza guztiak euskarakoak izango dira. Beraz, PL2,
EGA edo HEO-ko Gaitasuna behar da. Bestela,
martxoan antolatuko den euskara proba gainditu
behar da.

4. Inor ez dago behartuta parte hartzera. 2006
arte, interino egonkorrak aurkeztu behar ziren
egonkortasuna mantentzeko.

5. 2014ko abenduan eta 2015eko urtarrilean Lanpostu
Eskaintzak egingo dira, BAINA EZ deialdia.

6. 2015eko otsailean deialdia argitaratuko da. Bertan
zehaztuko da EPEren prozesua: noiz, zer, nortzuk,
nola eta abar.

7. Lehiaketa fasean balio duten merituak:
irakaskuntzako esperientzia, karrerako nota,
prestakuntza eta hobekuntza ikastaroak,
unibertsitate tituluak, HEOko eta beste Goi Mailako
Titulu batzuk, argitalpenak…

8. Oposizio fasean hiru atal daude:

- �A atala: gaitegiari buruzko proba eta kasu
praktikoa. 2 ordukoa. Ekainean.

- ��B1 atala: Programazio Didaktiko baten aurkezpena
(martxoan?) eta defentsa (ekainean).

- �B2 atala: Unitate Didaktiko baten prestaketa 	
eta defentsa (ekainean).

9. Hizkuntz atzerritarren espezialitateetan hizkuntza
hori erabili behar da. Besteetan, euskara edo
gaztelera.

10. Oposizio fasea gainditzen dutenei aukera
emango zaie zerrendetan sartzeko aurkeztutako
espezialitatean.

11. EPErekin batera, karrerako funtzionarioek soilik,
espezialitate berriak lortzeko prozesua izan
lezakete.

12. EPE prestatzeko material interesgarriak:

- �Deialdiak (2015ekoa, baina bitartean
2012koa).

- �Gaiak: Lehen Hezkuntza espezialitatean 	
31 gai dira, beste guztietan 25.

- �Gai garatuak.

- �Kasu praktikoak.

- �Kurrikulumak: indarrean daudenak 	
edo egongo direnak. EHAA.

13. Zer lortzen du Hezkuntza Sailak EPErekin:

- �Irakasleen ezegonkortasuna igotzea:
aurten 200 ezegonkor gehiago; azken hiru
urteetan, 1.200.

- �275 irakasleri lanpostu finkoa ematea.

- �800.000 euro inguru gastatzea.

- �Ordezko, bestelako irakasle eta ikastetxe
askoren bizitza konplikatzea.

- �Baina batez ere: kriston propaganda egitea
medioetan: Cristina Uriarte, langabetuen eta
zerbitzu publikoen salbatzailea.

14. Zer lor dezake irakasle batek EPEn
aurkeztearekin:

- �Lan finko bat, baldin eta merituak,
prestakuntza eta zorte nahikorik badauka.

- �Aurrekoa ez bada betetzen, EPE baten
eskarmentua.

- �Probak gainditzekotan, zerrendetan sartzea.

- �Edozein kasutan, oso lan handia.

15. steilas-ek bi hitzaldi antolatzen ditu hiru
herrialdeetan:

- �Abenduan, EPEren antolaketa eta
prestakuntzaz, unean genituen datuekin.

- �Otsailean, deialdi ostean, beste bat
programazio eta unitate didaktikoei buruz.

- �Hitzaldietan eta egoitzetan zure esku izango
ditugu lagungarri suertatu ahal zaizuen
materialak (12. puntuan daudenak).

emakumeak

Pasa den azaroaren 25ean,
emakumeenganako indarkeriaren
kontrako eguna ospatu zen. Ohikoa
denez sindikatuan formakuntza saio
bat antolatu genuen liberatuentzat
eta egun hori gurekin konpartitu
nahi duten afiliatuentzat.

Oraingoan, EHUko lankidea den Eli
Usategik egindako “Violencia de
género en las relaciones de pareja
de adolescentes y jóvenes de Bil-
bao” lanaren ondorioak aurkeztu
zizkigun.

Lan hau, Bilboko udalak suben
tzionatuta, EHUren eskutik egin zen
LHko hirugarren ziklotik hasita uni-
bertsitateko 1.maila arteko ikasleek
parte hartu zutelarik.

Oso kezkagarriak izan ziren atera-
tako ondorioak eta nahiz eta lana
bakarrik Bilbon mugatuta egon,
jakin badakigu, horrela adierazten
baitute azkeneko urtetan egindako
ikerketa desberdinek, emaitza an
tzerakoak izango zirela Euskal He-
rriko edozein aldetan.

Lanak agerian jartzen du egungo
gazteek dituzten bizipen afektibo
sexualak generoaz oso baldintzatu-
ta daudela. Beren harremanak mas-
kulinitate eta femenitate eredu tra-
diziozaleetan oinarrituta jarraitzen

Gazteak eta bortizkeria:
Hezidetza da bidea

dute non mutilek posizio hegemo-
nikoa mantentzen jarraitzen duten.
Horrek desberdintasun harrema-
nak sortzen ditu eta modu batean
edo bestean indarkeria matxista
zer den ulertzeko trabak jartzen
ditu. Gazteak oraindik “benetako
gizona” eta “neska zintzoa”ren iru-
diarekin hazten dira.

Argi gelditzen zaigu gazteek barne-
ratzen dituzten ereduak ez direla
gehiegi aldatu eta horrek zalan
tzan jartzen ditu eskolaren hezki-
detzaile funtzioa, zein familiaren
papera eta jakina komunikabideek
jokatzen dutena. Eskola instituzio
berdintasunezkoena izan arren,
jendartean existitzen diren genero
estereotipoak transmititzen jarrai
tzen du. Ikasleak bizitza labora-
lerako prestatzen dituen heinean
“maskulinoak” diren rol tradiziona-
lei eutsi egiten die “feminitatea”re-
kin lotuta daudenak isilean gordez
eta aintzat ez hartuz. Rol hauekin
apurtzea ezinbestekoa da berdin-
tasuna bermatzen duen jendarte
berria eraiki nahi badugu.

Hori dela eta, steilasek benetan
hezkidetzailea den eskola baten
alde borrokatzen jarraituko du.•

El pasado 25 de noviembre
día internacional contra la
violencia machista, como
venimos haciendo los últimos
años, organizamos una sesión
de formación para liberadas
y liberados y para aquellas
personas de la afiliación que
compartieron el día con
nosotras. En esta ocasión,
Eli Usategui, compañera de
la UPV/EHU, nos presentó
las conclusiones de su trabajo
“Violencia de género en
las relaciones de pareja de
adolescentes y jóvenes de
Bilbao”. Conclusiones muy
preocupantes que vienen
a demostrar que los y las
jóvenes siguen respondiendo
a patrones sociales de
masculinidad y feminidad
que implican relaciones de
desigualdad social y sexual
en las que los varones siguen
poseyendo la posición
hegemónica y pueden
perpetuar violencia y abuso.
Esto nos hace poner en tela
de juicio la labor coeducadora
de la escuela mixta y los
modelos de género que
sigue interiorizando nuestro
alumnado.

Hezkidetza da bidea.
Euskal eskola publiko

 eta laikoa

7

steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas

Osakidetzatik baja hartuz gero, familiako medikuak
ematen du, “gaixotasun arrunta” bezala

kontsideratua da. %100a kobratu ahal izateko,
delegaritzan eskaera egin behar da.

Delegaritzako prebentzio zerbitzutik
tramitatzen da.

Mutualiatik lanpostuaren azterketa egiten da
prozesuak aste batzuk irauten ditu eta bitartean

ezin da egon osakidetzako bajarekin.
Lortuz gero, %100-a kobratzen da

Ez dago inspekziorik.

Baja Gizarte
Segurantzatik. Haurdunaldian arazoak.

edo haurdunaldi arriskutsua

Edozein kasutan, umea jaiotzean ALTA
eskatu behar da amatasun litzentzia hasteko.

Inspekzioak

Eusko Jaurlaritzako prebentzio
zerbitzutik. Informatiboa.

Gizarte Segurantzatik, alta medikua
hartzera behartu dezakete.

Behin bakarrik eskatu ahal da
ume bakoitzagatik

Eta gehienez ere 3 urte
betetzen dituen arte

Orduak metatzeko aukerak
lanaldiaren arabera: lanaldi osoan 24 lan egun.

2/3eko lanaldiarekin 36 lan egun.
1/2an bueltatu ezkero 48 lan egun.

Hemendik aurrera zer?

Haurdunaldia, amatasuna, edoskitzea eta eszedentzia
Lan hitzarmeneko 40. artikuluaHaurdun

Haurdun dagoen emakumeak lanean
aritzeko arazoak izan ezkero.

Baja Mutuatik.
 Haurdunaldi ona baina
lanpostua kaltegarria.

Umea jaio ondoren

Eszedentzia/
Suspensión Transitoria

EdoskitzeaAmatasun lizentzia

Gizarte segurantzatik
16 aste Kobratzen da

Eta delegaritzak beste bi aste.
16 asteko baimena da,

Amak derrigor lehenengo
6 asteak hartu behar

ditu, hortik aurrera aitari
pasa ahal dizkio…

Gure lan hitzarmenean
 2 aste gehiago ditugu.

Bikiak izanez gero.
 beste 2 aste gehiago.

Amatasun lizentzia bukatu
ondoren lanera bueltatzeko

baldintzarekin bakarrik
lortzen da edoskitze lizentzia.

Aitari pasa ahal zaio.

Jaiotako ume bakoitzagatik egunean ordu bat, urte
bete izan arte. Bi mota: metatua edo metatu gabea.

steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas steilas

Kontratupean egotea umea jaiotzen den egunean

Kontratupean egonda, gizarte segurantzatik baja
medikuan egon eta hau ez etetea umea jaoiotzen

den egunerarte.

Umea jaiotzen den egunean
Langabezitik kobratzen egotea.

Mutuatik bazaude bajan, kontuz kontratua bukatu
aurretik gizarte segurantzako medikuarekin hartu

behar da baja.

Edoskitzea. Lanera bueltatu ezkero
egunean ordu bat har dezake umeak urte

bete izan arte. Bakantea bana
Metatzeko aukera du.

Kontratuko egunetan
puntuak egiten dira.

Egoera bereziak

Haurdunaldia, amatasuna, edoskitzea eta eszedentzia
Lan hitzarmeneko 40. artikulua

Erditzeko unea

Gizarte segurantzako 16 asteak kobratzeko eskubidea
lortzeko aukerak

6.astetik aurrea lana
eskaini ezkero:

Suspension Transitoria,
Umeak 3 urte bete harte.

Diru laguntzarik ez.

Eskainitako lanpostura joatea
erabaki ezkero, amatsuneko

asteak aitari pasa ahal
zaizkio.

Meritar por maternidad
16. asterarte, umea zaintzen

geratu puntuak egiten.
Ordezkapena bada ez dizute

lanposturik gordetzen.
Bakantea bada bai.

Informazio gehiago gure egoitzetan

Ibiltariak: mugagabeko borondatea

laboralak

Ez da gauza berria Administrazioak gure lan-baldintzak okertzen
dituenean, langileoi hori onartzeko borondatea eskatzen digunik. Ezta
aldaketa horren kontra azaltzen garenean, borondate eza daukagula le-
poratzen digunik ere.

Ibiltariok gure aldetik jartzen duguna:

• �Kotxe propioa erabiltzea eta joan-etorrietarako dirua aurreratzea.
Gehienok (behintzat, herriz herri gabiltzanok) egiten dugu. Horren
ondorioz, ikastetxe gehiagotatik pasa gaitezke egunero.

Administrazioak hau dena saritu beharrean:

• �Gipuzkoako Berritzegune batzuetan, eguneroko joan-etorriak in-
demnizatzeko ere arazoak jartzen dituzte.

Azken hau, administrazioko teknikari baten aldebakarreko erabakia ba-
zen ere, irregulartasun hori bideratzeak negoziazio luzeak behar izan
ditu. Eta, azkenean konpontzea lortu dugun arren, horren “konponke-
tan”, langileok ere galtzaile atera gara dagokigun diru kopuru zati bat ez
dugulako berreskuratuko.

Arreta zuzeneko ordu gehiago izateko ere, gure koordinazio orduei be-
har duten garrantzia kendu eta asteko ordutegia luzatzen saiatzen ari
dira. Eta horretarako ere, gure aldetik borondatea adieraztea eskatuko
digute, baina oso argi esaten eta esango diegu borondateak mugak di-
tuela eta gureak aspalditik gainditu ditugula.

Nola adierazi borondatea inposatzen dizkiguten aldebakarreko eraba-
kien aurrean? Edo, egin behar dugun lanaren kostea, gero eta gehiago,
gure gain jartzen dutela ikusten dugunean?•

La Administración,
reiteradamente, nos
pide que aceptemos los
cambios que realiza en
nuestras condiciones de
trabajo. Nos pide voluntad
para ello. Pero, ¿cómo
podemos aceptar cambios
impuestos de manera
unilateral y que conllevan
un empeoramiento de las
condiciones haciendo que
toda la carga del trabajo
que realizamos caiga sobre
nosotras/os? No computar
el primer desplazamiento
para tener más horas
de atención directa,
no aplicar la normativa
de indemnización de
desplazamientos perdiendo
el dinero adelantado, hacer
menos coordinación...
De verdad, ¿creen que
podemos mostrar voluntad
para aceptar esto?

Gaur egun Hezkuntza Sailean ibiltari lana egiteko, kategoria bakoitzari
dagokion titulu akademikoa eta hizkuntza eskakizunaz aparte, mugagabeko
borondatea adieraztea ezinbesteko baldintza da. Behintzat, hori da
Langileen Zuzendaritzatik, behin eta berriz, ibiltarioi eskatzen digutena gure
lan baldintzen okertzea onartzeko, borondatea.

10

steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas
steilas steilas steilas steilas steilas steilas

HEZKUNTZA BEREZIKO LANGILE
ETA IRAKASLE LABORALAK

Negoziazioak

Hezkuntza bereziko langile
eta irakasle laboralak:

Fisioterapeutak

Zeinu hizkuntzako interpreteak

Hezkuntza laguntzako
espezialistak

Terapeuta okupazionalak

steilasen helburua da:
Sektorerako onak izango diren akordioak lortzea.

Horretarako hezkuntza bereziko langile eta irakasle laboralak
eta hezkuntza departamentukoen arteko jarrerak

elkartzeko puntua bilatu behar da.

GU HORRETAN GAUDE.

HEZKUNTZA, HIZKUNTZA POLITIKA
ETAKULTURA SAILA

DEPARTAMENTO DE EDUCACIÓN,
POLÍTICA LINGÜISTICA Y CULTURA

Zailtasun maila: LortuezinaESKOLA

12

Euskarazko irakaskuntza lau haizetara
nafarroa

Euskararen Legea 1986ko abendua-
ren 15ean Nafarroako Parlamentuan
onartu zenetik, herrialdea hiru eremu
linguistikoetan banatuta dago; ere-
mu euskalduna (mendialdea), eremu
mistoa (Iruñerria, Lizarraldea, Salazar
eta Erronkariko bailarak) eta eremu ez
euskalduna (Erribera eta Tafallaldea).
Banaketa horren arabera eremu ez
euskaldunean eskola publikoan ez da
euskarazko irakaskuntza eskaintzen
(D eredua) eta gurasoek duten aukera
bakarra haien seme-alabak Ikastole-
tan matrikulatzea da.

Diskrimazio egoera hau gaur egun
arte iristea posible egin dutenak
UPN eta PSN izan dira, haien boze-
kin legea indarrean mantentzea lortu
baitute. Azken hilabeteetan, berriz,
PSNk bere jarrera aldatu du eta le-
gean aldaketa bat onartzeko asmoa
azaldu du, euskarazko irakaskuntza
Nafarroako eskola publiko guztietan
eskaintzea bermatuko duena, hain
zuzen ere.

Orain etorriko bide den aldaketak
eragina izan du, orobat, jendartearen
sektore ugaritan. Barcinak ohartara-
zi du “estatu-auzia dela” euskarari
buruzkoa; Iribasek, berriz, guztiz la-
rriturik, dio “eremu ez-euskalduneko”
ikastolek arazo gehiago izan ditzakete-
la. Eta ulergarria da ikastolek ezbaiak
izatea lurralde berri honen aurrean.
Batetik, ontzat ematen dute euskarari
buruzko legearen aldaketa; bestetik,
eskaintza ikastetxe publiko guztie-
tara zabalduz gero, kezkatsu daude
ikastolek izan dezaketen etorkizuna-
ren gainean. Zalantza bera agertu zen
garai batean “eremu mistoko” herri
batzuetan. Baina horra garbi dagoe-

na: familia askoren borrokaren fruitu
izan zen Iruñeko Udal Ikastola ireki
zenetik (1977an), euskarazko sare pu-
blikoa hazi eta hazi egin da Nafarroan,
euskarazko irakaskuntzaren buru iza-
teraino. Garai batean, erruz eztabai-
datu zen euskarazko lerroak zabaltzea
gaztelaniazkoen ondoan ikastetxe
publikoetan. Ordea, irakasleen jardun
bikainak eta familien ahaleginak ezin
ukatuzko arrakasta bihurtu dute Nafa-
rroako ikastetxe publikoen D eredua.

Une honetan, egoki jokatzen asmatu
behar dugu lege-aldaketak eskain
tzen digun aukera baliatuz, euskara
Nafarroako txoko guztietaraino irits
dadin. Gaur egun, eremu ez-euskal-
dunean, ikastolak 6 herritan beste-
rik ez daude, eta haien eskaintzak
derrigorrezko hezkuntza hartzen du
bakarrik. Lerro berriak ireki behar
dira ikastetxe publikoetan, ikasle
kopuru txikiarekin bada ere, ahalik
eta herri gehienetan, jendeak errepi-
dean harat-honat ibili beharrik izan
ez dezan, eta eskaintza zabaldu derri-
gorrezko hezkuntzatik goragoko mai-
letara; familiak animatu behar dira,
haien zalantzak uxatu, babes-sareak
sortu, eskolaz kanpoko ekitaldiak
antolatzen lagundu... Zorrotz begira-

tuko dugu, ahal dugun neurrian, D
ereduko eskaintza publikoa garbia
izan dadin eta familiek hautatu ahal
izan dezaten inolako eragozpenik
izan gabe.

Parlamentuko taldeek garbi ager-
tu beharko diote nafar jendarteari
hezkuntza publikoarekiko konpro-
misoa, eta erabaki beharko dute
nola eta zer helbururekin txertatzen
dituzten Ikastolen Federazioak he-
larazi dizkien eskaerak (guztiak edo
haietakoren bat), eskaera horiekin
ados baldin badaude. steilas aurka
agertuko da baldin eta kooperatiba
horien interesak lehenesten badi-
ra familiek beren herrian D eredua
izateko daukaten eskubide legiti-
moaren gainetik.

steilasek bere jarrera zalantza
izpirik gabe sistema publikoaren
alde agertzen du, hezkuntza sis-
tema ardaztu behar duen eskola
publikoaren alde eta euskararen
arloan sareen dikotomia gaindit-
zearen alde. Euskarari merezi duen
duintasuna eman behar diogu de-
non artean, inork ez dezan baliatu
gizartea zatitzeko tresna gisara D
ereduko irakasleen lana edo haien
klaseetan erabiltzen diren ma-
terialak susmopean jarriz. Mezu
positiboa zabaldu behar dugu,
Nafarroako bi hizkuntza ofizialak
jakitearen garrantzia azpimarratuz
gizartea kohesionatzen laguntzeko
xedearekin. Testuinguru honetan,
hau une egokia izan liteke ikastolei
sare publikoan txertatzeko aukera
emateko, EAEn 80ko hamarkadan
egin zen bezalaxe, ikastetxe ho-
rietan lanean aritu diren irakasleei
beren lanpostuetan egonkortasuna
eskainiz.

Euskararen legean sartuko diren
aldaketak garrantzitsuak dira, bai-
na ez dira inondik inora aski. Bada
garaia behin betiko alde batera uz-
teko eremukako lurralde-banaketa,
bada garaia hizkuntza politiko in-
tegral bat izateko, bada garaia Na-
farroako Gobernuak ikasle guztiei
bermatzeko bertako bi hizkuntzen
ezagupena.•

La próxima posibilidad legal de
ofertar modelo D en los centros
públicos de toda Navarra desafía el
monopolio del euskara que tenían
las seis ikastolas (concertadas
desde 2006) de la zona “no
euskaldun”. steilas defiende el
derecho de todas las familias a una
enseñanza pública, en euskara, y
sin desplazamientos innecesarios,
tal y como ya sucede en las zonas
euskaldun y mixta.

Laster posible izango omen
da Nafarroa osoan D ereduan
eskaintza publikoa egitea. Eremu
“ez euskaldun”eko 6 ikastolak
(2006tik itunduta) beldur dira ea
“euskararen monopolioa” galduko
duten, eta oztopoak jartzen saiatu
dira. Ikasleek eskola publikoan,
euskaraz eta euren herrian ikasteko
eskubidea dute. steilas horren alde
agertu da publikoki.

• �Isunen kopurua handitu eginen da, eta oso
larriak izanen dira (30.000 eurotik goitiko isuna)
Senatu, Kongresu edo erakunde autonomoen
inguruan egindako manifestazioak, banketxeak
edo bestelako eraikinak okupatzea, autoritateari
erresistentzia edo desobedientzia egitea, eta
etxegabetze bat geldiaraztea. Gainera, helegitea
aurkeztu ahal izateko isuna ordaindu beharko
da, eta horren tasak ere bai.

• �Gosete, gerrate eta poliziatik ihesean Estatu Es-
painolean sartzen diren etorkinak harrapatzen
dituzten momentuan beren jaioterrira kanporatze-
ko aukera ahalbidetzen du. Marokoko poliziaren
esku utziko dituzte etorkin hauek eta ez dute asilo
politiko eskatzeko aukerarik izanen, besteak bes-
te. Honek nazioarteko legedia urratzen du.

• �Kalea erabiltzeko posibilitatea urriagoa izanen
da. Alkohola edatea, bestelako drogak kontsu-
mitzea, top manta... ilegala izanen dira.

Errepresioa ez da berria gure herrian. Nafarroan,
esaterako, isun ugari ezarri dituzte. 2012 eta 2014
urte bitartean 100.000 euro baino gehiagoko isunak
jarri dituzte. Errepresio mota honetan Nafarroa
aitzindaria da eta isun kopuru handien jaso duen
Erkidegoa da. KALEA DENONA DA! taldeak (steilas
partaidea da) erantzun komuna bideratzen du
(kaleadenona@gmail.com)

Oraingo honetan ere ez gaituzte isilduko. Mozala Le-
gearen kontra agertuko gara kalean, ikastetxeetan...
eta dei egiten diogu jendarteari askatasunaren alde-
ko aldarrikapenekin bat egiteko eta Euskal Herriko
edozein bazterretan errepresioaren kontrako mobili-
zazioetan parte hartzeko.•

mozala legea

Mozala Legeari ez

Errepresioa nabarmen indartuko du:

• �Poliziaren hitza egiaren pare jarriko du, eta
horren arabera polizia epaile eta parte da.
Poliziari ezin izanen zaio inolako grabaziorik
egin, ezta kazetariek ere. Neurri honek poliziaren
gehiegikeriari sostengua ematen dio.

Madrilgo kongresuan Mozala Legea onetsi berri du PPk, eta UPN-k, nola ez,
bat egin du. Protesta kriminalizatzea helburu duen legea indarrean sartuko da
epe laburrean. Sektore askok – baita Europako Erakundeek ere- irmoki salatu
dugu lege hau, mobilizazioak isiltzeko, errepresioa handitzeko, eta adierazpen
askatasuna zapuzteko egina baitago.

kalea denona da

Oraingo honetan ere
ez gaituzte isilduko

13

1414

Munduko merkataritzaren he-
rena betetzen duten bi ekonomiek,
Europar Batasunak eta Amerike-
tako Estatu Batuek, korporazio
transnazionalei eman nahi dizkiete
eskumen guztiak. Horretarako TTIP
hitzarmena adostu nahi dute. Itun
honen erregulazioak Europako eta
barneko maila guztietako gober-
nuen lege eta arautegien gain jarri-
ko lirateke.

Munduko Merkataritza Erakundea
(MME) 1980ko hamarkadan eratu
zen eta xede nagusia merkataritza
eta inbertsioak liberalizatzea izan da.
MME-k Merkataritza Libreko Hitzar-
menak (MLH) sortu eta bultzatu ditu,
haien artean TTIP, Atlantikoaren bi
aldeetan, korporazio handiei ba-
besa emanez politika publikoen
kalterako: erakunde hau betidanik
aritu da korporazioei alfonbra gorria
jartzen ahalik eta etekin ekonomiko
handiena lortzeko, hori bai, merka-
taritza librearen izenean eta zerbit-
zu publikoetan sartu ahal izateko
existitzen diren erregulazioak deu-
seztuz.

TTIP hitzarmenaren bultzatzailerik
amorratuenak, 2013ko Ekainean
G8an ospatu zen bilkuran, AEBko
presidentea Barack Obama eta
EBko Batzordeko presidentea Ma-
nuel Barroso izan ziren. Gure he-
rriko hainbat partidu politikok, PP,
PSOE, UPyD, CIU eta EAJ besteak
beste, TTIP hitzarmenari babesa
eman diote eta Eusko Jaurlaritzako
Arantza Tapia andreak ere TTIPen
aldeko adierazpenak egin ditu, argi
utziz EAJk zerbitzu publikoen sun
tsitzaileak diren politika neolibera-
lak maite dituela.

Arestian aipatutakoaren helbururik
txarrenetarikoak hauexek ditugu:
kapital transnazionalari ateak za

Zer dira TTIP eta TISA hitzarmenak

TTIP

baltzea eta Atlantikoaren alde bie-
tan merkatuak erregulaziorik ez
izatea. Lehenengo eta behin “har-
monizazio erregulatzailea” lortu,
hots, gaur ezagutzen ditugun muga-
zergak deuseztatu, baina bene-
tan paretik kendu nahi dituztenak
bestelako oztopoak dira: mozkinei
traba handiena egiten dietenak,
hezkuntza, jendartea, kultura, bioa-
niztasuna, langileen arautegi labo-
rala eta sindikala, osasuna, lan eta
gizarte esparruetan eragina duten
babes-neurriak, ura, ingurugiroa
etab. Akordioaren bitartez Euro-
pako babes-neurriak AEBko maile-
tara jaitsiko dira, harmonizatzeko
bidea hori baita eta arloren baten
Europako standarrak AEB baino
baxuagoak bailira, hau ere harmoni-
zatuko lukete beti ere baxuenarekin
berdinduz.

Tamalez, hau gutxi balitz gure
Hezkuntzak beste etsai erraldoi bat
ere badu: TISA, Zerbitzuen Merka-
taritza Hitzarmena. Hitzarmen hau
paraleloki negoziatzen ari dira Gine-
bran 50 estatu. Eta helburua zerbitzu
publikoen kudeaketa bereganatzea
da, negozio bilakatuz eta beraien
mekanismoak eta arauak estatuek
ezartzen dituzten eskubide guztien
gainean kokatuz.

Bi akordioak erabateko sekretu-
pean negoziatzen ari dira nazio-
gaindiko elite politikoa eta enpre-
sariak. Erabaki-gunea herritarren-
gandik urrun dago, demokraziaren
kontroletatik kanpo. Zergatik ote?
Argi dago, populazioa jakinaren gai-
nean jarriz TTIPak eta TISAk ezetz
borobila jasoko luketelako.•

TTIP es un acuerdo entre EE. UU. y la Unión Europea que pretende
colocar las reglas comerciales por encima de las legislaciones de
cualquier nivel, desregularizando sectores privados y públicos
(de estos se ocupa especialmente el TISA). De esta forma,
los controles gubernamentales y populares actuales, aunque
insuficientes, perderían gran parte de su poder y la situación
actual empeoraría en cuanto se refiere a derechos laborales,
ciudadanos, ecológicos y, en general, democráticos.

Atlantikoaren bi aldeetako ekonomia erraldoien helburua da transnazionalen
arauak gobernuen legeen gain jartzea. Horretarako TTIP sortu dute. TISAk
zerbitzu publikoak negozio bilakatu nahi du.

1515

jendarte mugimenduak

Mexikotik datozen be-
rriak azkenaldian ez dira batere posi-
tiboak. Alde batetik egunero agertzen
dira emakumeen hilotzez betetako
fosak eta bestetik narkotrafikoaren
gerrarekin lotutako hilketak. Azken
berria magisteritzako 43 ikasleren
desagerpena izan da. Magisteritzako
ikasle hauek, iazko ekainean, Artu-
ro Hernandez Carmona nekazarien
ordezkariaren hilketa leporatu zio-
ten Igualako alkateari. Aurten, ikasle
hauek berriro ere, Igualako ustelkeria
salatzeko kalera ateratzeko asmoa
zuten. Hau dela eta, Igualako alkatea,
eta batez ere bere emaztea, “lanean”
hasi ziren magisteritzako ikasle hauek
isilarazteko.

Magisteritzako ikasle hauek irailaren
26ko gauean atxilotu zituzten Igua-
lako eta Coculako poliziek. Operazioa
oso gogor hasi zen, autoetan sartuta
kuarteletara eraman zituzten. Kuarte-
letara ez ziren bizirik heldu ikasle guz-
tiak, eta bizirik heldu zirenak Coculako
sikarioen buruaren esku utzi zituzten.

Narkotrafikoarekin eta gerra zikinare-
kin lotuta dauden talde paramilitarrek
ikasleei banan-banako itaunketa egin
eta bakoitzari buruan tiro bat eman
zioten, horrela 46 gorpu izan arte. Hi-

La desaparición de 43
estudiantes en México
y las declaraciones de
sicarios que aseguran
que los jóvenes fueron
ejecutados, ponen en
evidencia la gravedad
de la infiltración del
narcotráfico en las
autoridades mexicanas.
“Este crimen es uno
de los más graves
registrados en la historia
contemporánea de
México y América
Latina”

Human Rights Watch.

Mexiko: gobernuaren gerra zikina

lotz guztiak gasolinaz busti, pilo bat
egin eta autoen gurpilekin batera sua
eman zieten.

Azkenik gorpuen hondarrak plasti-
kozko poltsetan sartuta errekara bota
zituzten.

Igualan hildako magisteritzako ikas-
leentzat justizia eskatzeko asmoare-
kin azaroaren 20an gauzatutako mo-
bilizazio egunak, inflexio puntu bat
markatu du Mexikoko klase arteko
borrokan. Egun hartan ikasle-greba
egin zen 114 eskola eta unibertsita-
tetan, eta protesta ekintzak egin zi-
tuzten Errepublikako 32 estatuetatik
30ek. Ezaugarri nagusia masibota-
suna izan zen. DFeko mobilizazioek
sei ordu iraun zuten Zocalorantz
atera zen manifestazioaren burutik
azken manifestariak iritsi ziren arte.
Baina herrialde osoko masa batasun
erakustaldi honek, PRIren oinarri
soziala zein higatuta dagoen agerian
utzi du.

steilasek gertatzen ari diren hilke-
tak gogor salatzen ditu eta Mexikoko
gobernuari narkotrafikoaren kontro-
lagatik ezkutuan dagoen gerra zibila
lehenbailehen geldiarazteko ere exi-
gitzen dio.

Irailean, Mexikoko Guerrero
Estatuko Ayotzinapa herrian, polizia
munizipalak magisteritzako 43 ikasle
desagerrarazi eta beste lau tiroz
zauritu zituen. Magisteritza irakasten
duten landa eremuko eskola
profesionalek hezkuntza kritikoa
eta eraikitzailea eskaintzen dutenez
Estatuak haien kontrako jarrera
oldarkorra izan du azken 40 urteetan.

16

Granadan 3 apaiz eta sekular

bat sexu erasoengatik

atxilotuta.

Berriro ere Granadako Gotzaitza

hizpide, oraingoan sexu

erasoengatik, gazte batek fiskaltzan

eginiko salaketa baten ondorioz,

egun batzuk beranduago beste

pertsona batek ere hark esandakoa

berretsi du. Beti bezala berriak

medioetara salto egin ondoren,

barkamena eskatu dute.

Dena den, gogora ekarri nahi ditugu,

Granadako Goitzaiak berak orain dela

denbora bat kalerartutako liburua

“Cásate y sé sumisa” eta baita egin

zituen adierazpen batzuk ere:

“Si la mujer aborta, el varón

puede abusar de ella”

Jendilaje honekin nora

goaz!!!!

Araba: Eulogio Serdán 5
01012 Gasteiz
W 945 14 11 04 { 945 14 43 02
araba@stee-eilas.org
UPV/EHU Elurreta
Ikasgelategia, 204. Bulegoa
01006 Gasteiz
W 945 01 33 97
stee-eilasa@ehu.es

Bizkaia:	 Nikolas Alkorta 3, lonja 13
	 Zabalburu
	 48003 Bilbo
	 W 944 10 02 98 { 944 10 13 60
	 bizkaia@stee-eilas.org
	 UPV/EHU Leioako Campusa
	 Gizarte Arloko Eraikina
	 48940 Leioa
	 W 94 601 52 87 { 94 601 24 34
	 lvzeilas@lg.ehu.es

Gipuzkoa:	Basotxiki 30-34 atz.
	 20015 Donostia
	 W 943 46 60 00 { 943 45 36 27
	 gipuzkoa@stee-eilas.org
	 UPV/EHU Gipuzkoako Campusa
	 Ignacio Mª Barriola eraikina
	 Elhuyar Plaza 1
	 W 943 01 84 36 { 943 01 81 40
	 sczeilas@sl.ehu.es

Nafarroa 	 Joaquin Beunza, 4-6 behea
	 31014 Iruñea
	 W 948 21 23 55 { 948 22 97 90
	 nafarroa@stee-eilas.org

www.steilas.eus

Han hemenka irakurritakoak

