

euskal estatua^{ri} bidea zabaltzen

lurraldea eta sozioekonomia

iparhegoa

IKASKETA
SINDIKALETARAKO
FUNDAZIOA

EUSKAL ESTATUARI BIDEA ZABALTZEN

Iurraldea eta sozioekonomia

Ipar Hegoa Fundazioa / Udako Euskal **Unibertsitatea**

Egilea: Ipar Hegoa Fundazioa
Laguntzailea Udako Euskal Unibertsitatea

ISBN: 978-84-8438-423-9

Lege-gordailua: BI-1289-2012

Inprimategia: PRINTHAUS S.L., Bilbo
Azalaren diseinua: Ipar Hegoa Fundazioa
Hizkuntza-zuzenketen arduraduna: Ander Altuna Gabiola

Banatzaileak:

Ipar Hegoa Fundazioa

Alameda Rekalde 62-behea 48010 Bilbo telf. 944706915

Helbide elektronikoa: iparhegoafundazioa@labsindikaturia.org

Udako Euskal Unibertsitatea

Erribera 14, 1. D 48005 Bilbo telf. 946790546 Faxe. 944793039

Helbide elektronikoa: argitalpenak@ueu.org / www.ueu.org

Lizentzia honekin, edukiak kopiatu, banatu eta erakutsi zein lan eratorriak egin ahal izango dituzu, ondorengo baldintzak beteaz:

- Edukiaren jatorrizko egilea aipatu behar duzu.
- Edukiaren aldaketarik eginen baduzu, edo lan eratorri bat sortzen baduzu eta hau banatzekotan, honako lizentzia honen baldintza beretan egin beharko duzu.
- Ezin duzu lan hau merkataritza xedetarako erabili.

Aurkibidea

AURKEZPENA, <i>Ipar Hegoa Fundazioa</i>	5
---	---

Euskal Estatua eta lurraldea

SARRERA, <i>Iñaki Antiguiedad Auzmendi</i>	11
1. LURRALDEAREN DIMENTSIOA ESTATUAREN ERAKETAN, <i>Oskar Arantzabal Iraeta</i>	17
2. LURRALDEA ETA EKONOMIA. LURRALDEA, KONTZEPTU POLITIKO GISA ULERTUTA, <i>Jabier Erize De La Rica</i>	33
3. LURRALDEA ALA FUNTZIOA, KOMUNITATEA EDO(TA) ESTATUA?, <i>Josu Larrinaga Arza</i>	49
4. EUSKAL HERRIAN GARAPEN SOZIOEKONOMIKO DEMOKRATIKOA LORTZEKO, EGUNGO BOTERE POLITIKOAK LURRALDE-ANTOLAMENDUAREN GAINEKO ERABAKIAK HARTZEKO DITUEN EZINTASUNAK, <i>Alberto Frias Gil</i>	63

Euskal Estatua eta sozioekonomia

SARRERA, <i>Txomin Lorca Alcala</i>	79
1. EUSKAL HERRIA: EUROPAR BATASUNEKO HEGO-MENDEBALDEKO NAZIO ESTANDARRA, <i>Xabier Isasi Balantzategi eta Asier Otxoa de Retana Simon</i>	87
2. EUSKAL ESTATUA ETA SOZIOEKONOMIA, <i>Nekane Jurado Pérez</i>	115

3. EUSKAL ESTATUARI BEGIRA: AHULEZIAK, INDARRAK
ETA KRISI EKONOMIKOAREN ONDORIOAK EUSKAL
EKONOMIA-EHUNEAN, *Antón Borja Alvarez* 149
4. EUSKAL EKONOMIA BIDE GURUTZEAN, *Ekai Center* 173
5. MONDRAGON KOOPERATIBA TALDEA EUSKAL ESTATUAREN
SORRERAREN IKUSPEGITIK, *Antxon Mendizabal Etxabe* 191
6. EUSKAL ESTATUAREN BEHARRA LAN-HARREMANEN
ETA GIZARTE-BABESAREN IKUSPEGITIK, *Aitor Bengoetxea Alkorta* 207
7. (EUSKAL) NAZIOAREN ERAIKUNTZA, LAN-MUNDUTIK
ABIATUTA, *Francisco Letamendia Belunce* 229
8. KLASE-INTERESEN AZTERKETA EUSKAL
ESTATUAREN ERAIKUNTZAN, *Iñaki Gil de San Vicente Larrañaga* 243

AURPEZPENA

Ipar Hegoa Fundazioa

IPAR HEGOA Fundazioaren helburuen artean, Euskal Herriarentzat interesa duten gai politiko eta sozialei buruzko azterketak eta hausnarketak egitea dago, horien inguruko eztabaidak sustatzeaz batera. Ildo horretatik, Euskal Herriaren bideragarritasun politikoaz etengabe hitz egiten den aro honetan, IPAR HEGOA Fundazioak bere ekarpena egin nahi izan dio gaiari. Izan ere, Euskal Herria lurraldez herri txikia dela esaten da; globalizazio-aro honetan zentzurik ez dutela zatiketa-prozesuek; denon arteko elkarlana eta ulermena bilatzen den garai honetan, independentzia aldarrikatzeak bereizketa sortzen duela herritarren artean, eta abar. Argudio egoki eta pisuzkoak erabiliz askotan, asko dira gaur egun estaturik ez sortzeko aipatzen diren faktore eta iritziak. Baina hori jakinda ere, hor ari dira milaka herritar estatua eskatzen. Ez da haiena ere argudio egoki eta pisuzkoa?

Modu batean edo bestean, oraingo nazioarteko testuinguruan, Estatuak da erabaki politikoak hartzeko ahalmen osoaren adierazpen nagusia. Horregatik, gaurko Euskal Herrian, oraingo testuinguru politikoan, oso interesgarri eta beharrezkoa iruditu zaigu, Euskal Estatu bat European eraikitzeari begira, onura, aukera, mehatxu eta gabezien inguruko hausnarketa kolektibo bat egitea, hainbat alor jorratuz: politika, alor instituzionala, lurraldea, sozioekonomia, hizkuntza, kultura, identitatea, eta abar.

IPAR HEGOA Fundazioak dauden baldintza guztiak kontuan hartu eta Euskal Estatuak bideragarria den jakin nahi izan du. Horretan sakontzeko, gaien adituak diren irakasle eta ikertzaileak batu ditu. Badakigu beste aditu asko ere badagoena, ekarpen ezin interesgarriagoak egin dituztenak askotan. IPAR HEGOA Fundazioaren helburua ez da izan, ordea, aditu guztien ekarpenak jasotzea, edo ordezkariak orekatua lortzea jakintza-arloa edo herrialdeka. Ez dugu bilatu, bestalde, ikuspegi homogeneorik. Ez da izan hori IPAR HEGOA Fundazioaren asmoa. Aitzitik, egileek askatasunez hitz egin dute, Euskal Estatuaren beharra eta bideragarritasuna azpimarratzeko ideia orokorrari eutsiz, baina hortik aurrera jarrera eta ikuspegi desberdinak egon daitezkeela jakitun.

Horrela egin dugu, lanaren helburua ez delako Euskal Estatuaren konstituzio bat sortzea, edo Euskal Estatuak nolakoa izan beharko lukeen ezartzea. Helburua xumeagoa da, ordea, eta hein berean, erabakigarria: Euskal Estatuak bideragarria da? Mereziko luke Euskal Estaturik osatzea? Euskal herritarrek ontzat joko lukete proiektua? Oinarrizko galdera horiei erantzunda, eta erantzuna positiboa izaki, bigarren aldi baterako geratuko lirakeke errenkan etorriko lirakekeen galderak, oro har, Euskal Estatuak zertarako galderari erantzun beharko lioketenak.

IPAR HEGOA Fundazioak zinez uste du azterlan honek interes horri erantzun diezaiokeela eta, diziplina anitzeko ikuspegiz bertan biltzen diren gogoeten bidez, lagungarria izan daitekeela Euskal Herria oraingo nazioarteko testuinguruan bistartzeko eta hor kokatzeko; halaber, konparazioen bidez, lagungarria izan daiteke gaur egun estatuak osatzen dituzten eremuetan Euskal Herriaren posizio absolutu eta erlatiboa ezartzeko munduan.

Gure ustez, azterlan honetan jasotako ekarpen teoriko interesgarriak balagarriak izango dira Euskal Estatuaren errebindikazioa edukiz hornitzeko, eta lagungarriak, halaber, horrelako apustu bat itxuratzeko beharrezkoa den oinarri material eta ideologikoa lantzeko. Izan ere, IPAR HEGOA Fundazioak uste du hori dela alternatibarik onena Euskal Herrian bizi eta lan egiten dugun pertsona guztiontzat, eta planteatu nahi du Euskal Herriak badituela oinarrizko potentzialtasunak, gaur eta orain, estatu bat Europako estatuaren multzoan eraikitzeko.

Hortaz, **EUSKAL ESTATUARI BIDEA ZABALTZEN** izenburupean aurkezten dugun azterlan honen bitartez, IPAR HEGOA Fundazioak ekarpen kualifikatu bat egin nahi dio Euskal Estatuari eraikitzeko beharrari eta horren bideragarritasunari. Hiru liburutan banatu dugu, azterlana, sailkatu dugun hiru gai-arloen arabera: **Herrigintza eta erakundeak, Herritartasuna eta kultura, eta Lurraldea eta sozioekonomia.**

Hirugarrenez dihardu, hain zuzen ere, liburu honek.

LURRALDEAri zuzendutako atalean, Euskal Estatuaren eraikuntzari buruzko hausnarketari heltzerakoan lurraldearen gaia ikuspuntu desberdinetatik aztertzekeo beharra justifikatzen duten arrazoiak argudiatuz hasten da **Iñaki Antiguiedad**. Horretarako, lurralde kontzeptua bera ezaugarritzen du lehen eta behin: «Lurraldea ez da kontzeptu geografiko hutsa. Politikoa ere bada, eta soziala, eta ekonomikoa. Estatuaren eraikuntzan oinarri, eta euskarri fisiko dinamikoa. Lurralde barik ez da lurraldetasunik. Lurraldetasunak lurraldea behar du, eta lurraldeak lurra».

I. Antiguiedadaren iritzian, Euskal Estaturako bidea eta bidaia egin nahi baditugu, bestelako estatua lortzeko apustua izan behar da gurea, bestelako erronka helburu: «munduko iraunkortasuna gure etxekoa bermatuz». Iraunkortasunak hainbat definizio izan arren, berak gustukoa duena hauxe da: «mugak onartu beharra». Erronka honek aldaketa asko eta askotarikoak eskatzen ditu, ezinbestean, eta gauza asko birpentsatzea ere, «kontzeptuetatik hasita (garapena bera, iraunkortasuna, lurraldearen antolamendu-kudeaketa, muga fisikoak, independentzia, sozialismoa, produkzio-faktorea, ekonomia...) azken urteetan ipar- hegoan, eki-mendean, larrituz joan diren askotariko krisiaren argi berrira. Paradigma berriak sortze aldera aldatu ere».

SOZIOEKONOMIAri zuzendutako atalean **Txomin Lorcak** dioen bezala, politika ekonomikoak herrialde baten sistema ekonomikoaren antolakuntza eta beraren biziraupena definitzen ditu. Horregatik, edozein sistema ekonomikoaren antolakuntzak erabakiak hartzeko gaitasuna eskatzen du, sistema hori antolatzeko; eskatu ere plangintza ekonomikoan modu eraginkorrean eragina izatea ahalbidetzen duten tresna instituzionalak eskuratzea eskatzen du. Proiektu sozioekonomiko autonomo baten bideragarritasunaren adierazpen goren estatua propioaren eraikuntza da.

Ikuspegi horretatik jorratzen dituzte liburu honetako autoreek beren ekarpenak, Euskal Estatuaren eraikuntza sozioekonomiaren ikuspuntutik aztertzean. Halaber, gogoetok oraingo krisiaren testuingurua hartzen dute kontuan beraz, azterlanak kokatu nahi du hemen, europar eraikuntzaren testuinguruan, eta orain, krisi ekonomikoaren testuinguruan, Euskal Herriak estatu propioa izatearen aukera.

Liburu honetan bildutako edukiak ekarpen interesgarri eta beharrezkoak dira agerian uzteko, politika sozioekonomikoaren oinarrietatik, Euskal Herriak dituen aukera errealak bere estatu propioa EBren barnean eraikitzeke. Horrez gain, T. Lorcak dioen bezala, Euskal Estatuaren eraikuntza proiektu integratzaile bezala itxuratzen da, zeren objektiboki interesgarria baita, aukera politiko eta identitarioetatik haratago, Euskal Herrian bizi eta lan egiten duten pertsona guztientzat.

Bukatzeko, IPAR HEGOA Fundazioak bere nahia adierazi nahi du azterlan honi lotuta, hau da, espero du Euskal Estatu eraikitzeke ikuspegiari buruzko ekarpen gehiago eta berriak sortuko dituen bide emankor baten hasiera baino ez izatea. Horrekin batera, zinez eskertu nahi du proiektu honetan parte hartu duten pertsonen erakutsitako interesa, baita bertara dedikatutako denbora eta egindako ekarpenak ere. Eskerrak, beraz, atalen koordinatzaile izan diren **Iñaki Antiguiedad** eta **Txomin Lorcarri**, eta egile guztiei.

Euskal Estatua eta Iurraldea

*Iñaki Antiguedad Auzmendi
Oskar Arantzabal Iraeta
Jabier Erize De La Rica
Josu Larrinaga Arza
Alberto Frias Gil*

Sarrera

Iñaki Antiguedad Auzmendi, Hidrogeologian katedraduna, UPV/EHUko irakaslea

Lurraldea ez da kontzeptu geografiko hutsa. Politikoa ere bada, eta soziala, eta ekonomikoa. Estatuaren eraikuntzan oinarri, euskarri fisiko dinamikoa. Lurralde barik ez da lurraldetasunik. Lurraldetasunak lurraldea behar du, eta lurraldeak lurra. Euskal Herriak dimentsio egokia du estatua izateko, eta estatu txikien abantailak izateko, sozioekonomian zein sozio-ingurumenean. Lurraldeak gizataldeen harreman harmoniatsuak errazten ditu; demokrazia espaziala. Hortaz, lurralde-kultura sustatu behar dugu.

Euskal Estatua eta lurraldea atala bilduma gorpuztera dator, kontzeptuz eta edukiz, estatu baten eraketan lurraldeak izan behar duen garrantziaren bidetik gorpuztera. Izan ere, Euskal Herria berezko estatua izateko apustuan dabilen honetan, subiranistok behartuta gaude sarri baztertuak izan diren hainbat kontzeptu berreskuratu, gizendurik baliatu eta ohikoak diren beste kontzeptuekin uztartzera. Eta maila politikoan nahiko baztertuak izan diren kontzeptuen artean lurraldea dugu, lurraldetasunez sarri eta ozen hitz egin arren. Baina kontua ez da bakarrik lurraldeari, kontzeptu integrala hartuta, herrigintzan dagokion maila aitortzea, hori baino gehiago bada; azken batean, gizarte bat herri-estatu egiten duen etengabeko prozesuan hamaika eremu garatu behar badira ere (soziala, politikoa, ekonomikoa, kulturala...), onartu behar dugu eremu horiek espazio fisiko zehatz batean garatzen direla. Eta espazio hori lurraldea da, era guztietako giza jardueren euskarri fisiko, dinamikoa eta konplexua. Hortaz, lurraldeari zeharreko dimentsioa aitortu behar zaio, ezinbestean.

*Esandakoaz gain, eta bildumaren nondik norakoa ikusita, bada argitu beharreko beste gauza bat, zinez garrantzitsua. Estatu berri baten bideragarritasunaz hitz egingo bagenu, bideragarritasun soziala (lurraldeko biztanleriaren gehiengoaren aldeko jarrera), politikoa (jarrera hori gauzatzeko behar diren tresna juridiko-politikoak) eta ekonomikoa (globalizatzailea eta globalizatua den mundu honetan gizarte hori bere kabuz ibiltzeko behar beste baliabide izatea, *kabuz* hori indarrean diren parametro makroekonomikoetan neurtua) izango genituzke hizpide, baina ez genuke lurraldea bera bideragarritasun-irizpide hartuko, estatu izan nahi duen gizarte horrek espazio geografiko zehatz bat okupatzen duela esatetik haratago behintzat.*

Zertara dator, beraz, lurraldearen eta estatuaren artean indartu nahi dugun lotura? Bada, estatuaren aldeko oraingo apustua krisi-egoera batean gertatzen da, Euskal Herriko herrialdeetan, Espainiako eta Frantziako estatuetan, Europa

zabalean edo haratago ere, lekuan leku berezko ezaugarriak dituen krisi-egoera. Are gehiago, krisi bat baino gehiago dugu gainean, sorburua finantza-merkatuetan izan zuena olio modura zabalduz joan baita hamaika eremutatik bestelako krisiak azaleratuz (ekonomia erreala, ongizate-estatu, botere publikoa...), lehendik ziren beste krisiak (energia, elikagaiak, klima-aldaketa...) baztertu egin dituela. Baina egon hor daude denak, uztarran, azalean edo azalpean, irtenbide integral baten zain; azken finean, krisi nagusi baten adarrak har daitezke bestek: gaurko sistema bera dago sakonean krisiak jota.

Eta hauxe gure erronka: estatu baterako bidea, berez konplexua dena, eta bide-aldia, berez luzea, baliatu behar ditugu bidaideok Euskal Herriko bihar-etziko estatua ez dadin izan gaur krisiari modu bidezkoan ezin aurre eginez dabiltzan estatuen ispilu. Hortaz, ohiko irizpideetan Euskal Estatu kanpora begira bideragarria izan daitekeen arren, bideragarria egin behar dugu barrura begira ere, estatu horren lurraldean zehar garapen-eredu sozioekonomiko harmoniatu eta bidezkoa bultzatuz, iraunkortasuna helburu, kontzeptu honek dituen lau dimentsiotan, lurraldekoa barne. Beste modura esanda, krisiek berez dakarten arriskua aukera bihur dezagun, Euskal Estatu neurriko ongizate-estatu izan dadin euskal lurralde guztietan. Funtsezko kontua ez da krisitik nola atera, nora sartzeko atera baizik; hortxe kokatzen ditugu aldatzeko aukerak, Einstein zenak zioena gogoan: «Ezin da arazo bat konpondu arazoa sortu duen pentsaera beretik». Presta dezagun, beraz, aldaketan trantsizioa Euskal Estaturako bidean... eta aldaketa horientzako bide-orria.

Atal honetan giltzarria lurraldea denez, har dezagun abiapuntutzat Gaindegiak (Euskal Herriko Ekonomia eta Gizarte Garapenerako Behategia) 2007ko lan-koadernoan jasotako definizioa:

Izakiari, komunitateari, hizkuntzari edota bestelako eite fisiko zein alegiazkori datxekion eremu geografikoa lurraldea deitzen dugu. Izan daiteke espezie jakinaren bizilekua, landare zein animalia, izan daiteke gizatalde jakinaren ohitura edo hizkuntzaren eremua. Pertsona multzo konplexuari dagokionean, herria, nazioa zein gizartea dela, lurraldea bihurtzen da proiektu komunaren ernamuina. Ikuspegi horretatik lurraldea euskarria eta oinarrizko baliabidea da eta, aldi berean, bizilekua, berriazko paisaia eta norbanako zein oroimen kolektiboaren ardatza. Hau da, herria bizi den eta herriak bizi duen eremu geografikoa komunitatea eta pertsona guztien biziraupenerako, ongi izaterako, administratua.

Lurraldea helbide, iraunkortasuna erronka

Planetan bestelako mundua nahi eta behar dugun herritarrok aurrean dugun erronkarik handiena gaurko gizarte iraunezin hau (krisirik krisi gero eta begi-bistakoagoa) iraunkortasunerantz bideratzea da, trantsizioak trantsizio, lurraldez lurralde, estaturik estatu, bide honek ezinbestean hiru zutabe nagusi dituela: soziopolitiko (gizartea), sozioekonomikoa (ekonomia) eta sozio-lurraldekoa (ingurumena). Hala ere, sarritan hiru zutabe horiek maila berean jartzen badira ere (maila berekoak bailiren!) maila desberdinak izan badirela aitortu beharko genuke iraganetik datorren inertzia indartsutik behingoz askatuko bagina!

Inondik ere ez maila berean, ordena bada, naturazko hierarkia: ingurumena (lurraldea, zentzu zabalean hartuta) da oinarria (baliabideak eta gozabideak neurritik eskaintzen dituena); gizartea dago horren barruan, lurraldea okupatu eta bera modu batean edo bestean baliatuz; eta ekonomiak beharko luke azkena, ekonomia zirkularra, naturaren fluxuak erreferente hartzen dituena, gizartearen zerbitzurakoa. Zer esanik ez da, gaur ekonomia, edo bera ulertzeko modu ekonomizista, jarri duela merkatu ahalguztidunak piramidean nagusi, mendean hartuta, merkantzia aldakor modura, gizartea eta lurraldea. Hortaz, Euskal Estaturako bidea eta bidaia egin nahi baditugu bestelako estatua lortzeko apustua izan behar da gurea, bestelako erronka helburu: munduko iraunkortasuna gure etxekoa bermatuz. Testu honetan bazter utzi dugu aparteko gogoeta mereziko lukeen *garapen* kontzeptua, eta ageri denean har ezazu modurik positiboena.

Iraunkortasunak hainbat definizio izan arren, nire gustuko bat emango dut hemen, ezin xinpleagoa, ezin sakonagoa, nor bere lekuan lekuko eta unean uneko eranskinak gehi diezazkion. *Iraunkortasuna: mugak onartu beharra*. Muga biofisikoak, funtsean. Mugak desberdinak izan daitezkeenez lurralde batetik bestera iraunkortasuna ulertu eta gauzatzeko modua bera ere diferentea izan daiteke; hortaz, iraunkortasunari ezin zaio pentsamolde bakarraren ikuspegitik begiratu. Lekuan lekuko gizarte bidezkoak denboran zehar iraungarri izatea da helburu. Sarritan esana da iraunkortasunak hiru dimentsio dituela (3D): ingurumen bizigarria, gizarte bidezkoa eta ekonomia bideragarria (osasuntsua, hobeto); baina laugarrena beharko luke: *lurraldea*, hau da, aurreko dimentsioen aldeko apustua gauzatzeko hartzen den espazio-esparrua. Hots, *garapenaren territorializazioa* esan dezakeguna. Beste modura esanda, bertsolariak bota bezala *sutan jartzean probatzen bada nolakoa den eltzea*, hiru dimentsio horien aldeko apustua lurralde geografiko zehatz batean gauzatzean probatuko da zenbatekoa den apustu hori iraunkorra.

Iraunkortasunak bi ardatz hartzen ditu, ezinbestean, lurraldearen antolamenduaz eta kudeaketaz ari garenean gogoan. *Denbora*, eragin beharreko eraldaketa batzuk epe motzekoak diren bitartean, beste batzuek, sakonagoak, estrukturalagoak, askoz ere denbora gehiago behar dute. *Espazioa*, gauzatu beharreko eraldaketa batzuk gure ingurukoak, eskualde, herrialde edo estatu barrukoak diren bitartean, beste batzuek espazio zabalagoa behar dute, halaberrez (Europa, kasuko). Ondorioz, espazio-tarte eta denbora-epe desberdinetako ekimenak iraunkortasunerantz daraman *bide-orri* batera bildu behar ditugu, urrats bakoitza bere testuinguruan ulertu ahal izateko.

Lurraldez lurralde, eta Euskal Herria zehar-lerro, bide-orrira bildu beharko genituzke giza eragileak. Horretarako, bertsolari onek darabilten *atzekoz aurrera* filosofia har daiteke ezinbesteko erreferente: ahozkoan azkena izango den kolpea da bertsolariak burura dakarren lehena. Hortaz, iraunkortasunezko etorkizun hori gaurdanik hasi behar dugu irudikatzen, bere marra nagusietan bederen, eta erreferentzia hartu ere, gure gaurko helbideak biharko helburu horrek baldintzatuta egon daitezzen eta ez atzotik datorren inertziak. Pentsalari batek esana da: «Zentzuzkoagoa da geroaldi iraunkor batetik eginiko atzeikuspena orainaldi iraunezin batetik eginiko aurreikuspena baino».

Iraunkortasunak erronka esan nahi du, lekuan lekukoa, estatuan estatukoa. Erronka honek aldaketa asko eta askotarikoak eskatzen ditu, ezinbestean, eta gauza asko birpentsatu ere, kontzeptuetatik hasita (garapena bera, iraunkortasuna, lurraldearen antolamendu-kudeaketa, muga fisikoak, independentzia, sozialismoa, produkzio-faktorea, ekonomia...) azken urteetan ipar-hegoan, eki-mendean, larrituz joan diren askotariko krisien argi berrira. Paradigma berriak sortze aldera aldatu ere.

Bide horretan gogoeta elikatzeke asmoz datoz *Euskal Estatu eta lurraldea* atalera bildutako ekarpenak. Kontua ez da debatea amaitzea, abiatzea baizik, hutsune asko bete behar baitira oraindik ere. Hortaz, har itzazue ekarpenok etorri behar diren beste askoren abiapuntu, eta lagun ezazue zuek ere horiek etorrarazten.

Lurraldearen dimentsioa estatuaren eraketan

Kontzeptu politikoa dugu hemen lurraldea, estatu baten muga geografikoen espazioa. Zein da tamaina egokia? Horri erantzutera doa **Oskar Arantzabal** ekonomialariaren ekarpena, estatu txikien abantailak aztertu dituela. Are gehiago, zein da gauzen tamaina egokia? Schumacher-ek 1973an (ia 40 urte!) argitaratu zuen liburu ezagunean (*Small is Beautiful*) zera galdetu zion bere buruari: Tamaina, arazoa ote? Garaiko *teorietan* ohikoa zen handitasuna berez gorestea, nazioen tamaina, enpresena edo merkatuena izan, betiere txikiari kontrajarria. Handi behar zuen arrakastatu izan nahi zuenak. Baina teorioren aurrean orduko praktikak erakutsia jarri zuen: ez da lotura zuzena handiaren eta eraginkorraren artean, bestelako hamaika faktore ere kontuan hartu behar ziren eta. Eta amaitu egin zuen liburua esanez txikia ez bakarrik eraginkorra eta hurbila, ederra ere bazela, eta gainera... posiblea.

Eskala kontua, tamaina kontuarekin guztiz lotua. Independentzia eta interdependentzia uztartzeko modua ezbaian, dependentzia guztiz bazterturik. Gogoan daukat Alemaniako soziologo ezagun Ulrick Beck-ek (arriskuaren gizarteaz ohartarazten lehenetarikoa) dioena, herri-estatuak *barne-politika globala* behar dutela; barnekoaz erabaki eta barnekoa kudeatzeko burujabetasuna, eta horrekin uztarran kanpokoaz erabakitzeko burujabetasun partekatua. In(ter)dependentzia. Izan ere, Euskal Estatu batek ezin ditu bere baitatik konponbidean jarri mundu globalizatu honek (non globalizatazaileak eta globalizatuak diren) dituen arazo larri globalizatuak, izan sozioekonomikoak (gosea, migrazio-fluxuak, merkataritza bidegabea, baliabideen agortzea...) izan aurrekoen ondorio diren sozioekologikoak (klima-aldaketak bil ditzakeenak). Euskal Estatuak ahalmenez eta gaitasunez (ez baitira gauza bera) jokatu behar du bere txokotik berea egiteko arazo globalizatuak behin betiko konponbidean jartzeko, baina modu partekatuan egin behar du, ezinbestean. Horretara dator *barne-politika globala*. Elikadura-burujabetasuna izan daiteke urratsik eraginkorrena barrutik kanporako bide konplexu horretan. Betiere, iraunkortasuna helburu, hemen eta han.

Lurraldeak LURRA oinarri: elikagaien subiranotasuna

Teoria politiko klasikoak dio estatuak hiru osagai dituela: a) lurraldea, b) biztanleria eta c) botere subiranoa. Lurraldea, hortaz, estatuaren funtsezko atributua dugu, kontzeptu politiko osoa, lurralde-planeamenduko tresnetan ematen zaion

ikuspegi ez-osotik guztiz gain. Bere baitan hiru eremu biltzen ditu: fisikoa, juridikoa eta ekonomikoa. Hirugarrenaz jardun du **Jabier Erize** abokatuak bere ekarpenean. Alde ekonomikotik lurraldearen funtsa lurra da, produkzio-faktore hartuta. Gogora ekarri du ekonomia klasikoak hiru faktore produktibo bereizten dituela: lurra, kapitala eta lana. Kapital hitza ustez neutraltzat har daitekeen arren, testuinguru sozioekonomikoa da kontuan hartu beharrekoa. Gauzak horrela lurra hartu du Ericek aztergai Euskal Estaturako bidean.

Elikagaien subiranotasuna aldarrikatu du. Kontzeptu hau ez da formal hutsa, eduki materialez beterik baitago eta eraldatzailea baita. Are gehiago, kontzeptu hedakorra da eta beste kontzeptu batzuk ontzeko eta lantzeko eredu izan daiteke (energiarena, kasu). Elikagaiena subiranotasun orokorra da, subiranotasun politikoaren konkrezio huts bat baino gehiago. Hortaz, tokian tokiko nekazaritza hobesten da, indarrean den eredu produktibista Euskal Herriko nekazarientzat kaltegarria delakoan. Are gehiago, salatu egin du finantza-espekulazioa elikagaien merkatura bideratua izana. Honetara ere, badator lehen estatu baten *barne-politika globalaz* esandakoa.

Lurraldearen antolamendua

Askotan gutxietsi egiten dugu, garapen-eredu baten aldeko apustuan, lurraldeak duen garrantzia. Lurraldeko zati bakoitzari bere zeregina eta funtzio propioa onartu eta bermatzen dizkion lurralde-antolamendu orekatu eta horizontalean integratua behar dugu. Hortaz, Euskal Herrian eskualdeek aparteko funtzioa bete behar dute antolamendu horretan, neurri handi batean bat baitatuz ibai-arroekin, eta arroa da, ikuspegi ekosistemikotik, lurraldearen funtsezko unitatea. Gainera, eskualdeak lurralde-identitate ere badira, hurbiltasuna sortzeko (ekoizpena - garraioa - kontsumoa) esparru fisiko aproposak; eskalarik egokiena udaletik harantz eta estatutik honantz. Estatu baten ordenamendu juridikoan gaur ez duten garrantzia aitortu behar zaie (Lurralde Historikoen Legea behingoz ezbaian jartzen denerako kontuan hartzekoa).

A. Friasek gaurko lurralde-antolamenduak garapen sozioekonomiko demokratikorako duen defizita aztertu du. Globalizazioa izan du abiapuntu, ekonomia-sistemaren bilakaeratik haratago ideologia oso bat bezala hartuta. Horren harira, indarrean den ekonomia-sistema ezaugarritu eta lurraldean aztarna uzten duten adierazleak landu ditu. Hortaz, metropolia jarri du kapitalismoaren garai honetako lurralde-ereduaren ardatz; produkzio-jarduerak espazioan zehar kostuen arabera banatzen badira ere, hirugarren sektoreko jarduerak eta finantza-sektorekoak espazioan kontzentratu egiten dituen lurralde-eredua. Landa-eremuak hiri-eremutik pentsatu eta eraturako sistemaren menpean hartzen dituen. Eredu horrek garraio-beharretan eta energia-kontsumoan dituen apetak itzelak dira, hazkorrak... gaurko krisien artean den ekologikoa bera ere hobeto ulertzeko argibidea ematen digun eredu.

Lurralde-antolamendurako eskumenak ere ditu autoreak hizpide. Euskadiko Autonomia Erkidegoak, kasuko, eskumen osoa ei dauka. Hala ere, oinarrizko araudietan antolamendu horren definizio kontzeptual zehatzik ez denez, eskumenen

osotasun hori dudazkoa da, Konstituzioak Estatu zentralari ematen baitio lurralde-espazio berean egin daitezkeen, eta lurraldean eragina duten, bestelako jardueren gaineko eskumena. Ondorioz, erlatibizatu egin du ekimen publikoak lurralde-espazioa benetan antolatzeke izan dezakeen eragina. Zalantzarik ez duena zera da, lurraldea antolatzeke zinezko botere politikorik ez dela gaur Euskal Herriko lurralde-administrazioetan. Beraz, badu Euskal Estatuak zer eginik botere politikotik bestelako moduan ulertu eta gauzatzeko bere baitan hartzen dituen lurraldeen antolamendua. Paradigma berriak eskatzen duen ikuspegi integratzailetik lurraldearen kultura berrirantz, lekuan lekukoek indartuta.

Lurraldearen ikuspegi soziala

Euskal Estatuaren barne-egituraketaz aritu nahi duen proposamen orok kontuan hartu behar ditu, ezinbestean, gizarte zibilaren eta gobernu-organoen arteko harremanak. Hortaz, lurraldea bertan bizi direnen kultura- eta giza kohesioaren euskarria da, ekonomiarena baino haratago. Lurraldea kontzeptu sozial hartuta ari gara orain. Izan ere, gizakiok gure inguruarekin erlazionatzen gara eta espazio horietan etengabe aldatzen ditugu gure gizarte-harremanak. Horretaz jardun du **Josu Larrinaga** soziologoak, hausnarketan kontzeptu iradokitzaileak sartuta. Justizia espazialarena, kasuko, *justizia sozialak behar duen isla espaziala*, hain zuzen ere.

Larrinagak dioenez, teoria askok duten ahulgunea erabakitze-prozeduran jendearen parte-hartzea nola txertatu zehaztea da; prozedura demokratikoa: erabakiak non-nork-nola hartzen dituen. Bide horretan proposamen interesgarriak landu ditu, Euskal Estatu bidean parte-hartzea sustatzeko baliagarri. «Gerokoan Euskal Herriak eskuratu beharreko marko juridiko-politiko loriatsuen zain egon barik, badugu egunerokoan zer hobetu eta zer borrokatu herritarren parte hartzeko mekanismoez». Horrekin oso lotuta gatazka ugari izan dira Euskal Herrian, eta autoreak ez ditu horiek albora uzten: «Gure kultura politikoa zentzu horretan oso-oso gerrakoa da, adostasunak eraikitzeke espaziorik ez da ikusten, hain erraz». Ez ote da estatura bidekoa aukera ezin hobea espazioak sortuz joateko? Konklusio gisa, «komunitateen lurraldea» aipatu du, «lurralde horretan bizi eta lan, elkarbizitza eta lurraldearekiko harremana arautu eta kultura propioa eraiki, deseraiki eta berre-raikitzen duena». Behetik gora eraiki eta legitimatu egiten den arkitektura politikotzat hartzen du boterea. Azken batez, «lurraldea partekatzen dugun etxea da».

Lurra den planeta honetan bestelako mundu bat posible dela pentsatu eta horren alde bidean ari garenontzat Euskal Estaturako trantsizioa aukera bikaina dugu, betiere gure helburua bestelako estatua sortzea bada... munduan estatuak izango diren bitartean behinik behin!

1. Lurraldearen dimentsioa estatuaren eraketan

Oskar Arantzabal Iraeta, Ekonomilaria eta nazioarteko marketinean masterra, enpresako esportazio eta berrikuntzan jardunean

Bilakaera historikoaren errepasoa egiten da: estatistikak eta munduaren demokratizazioak dakarren estatu kopuruaren ugaltzea eta, beraz, txikitasuna. Aditu gutxik aztertu dute tamaina idealaren kontzeptua, baina bospasei milioi biztanletan koka daiteke. Tamainaren irabazien eta heterogenotasun (geografiko, kultural, ekonomiko eta ideologikoak) kostuen arteko alderaketan datza gakoa.

Estatu txikien abantailak aztertzen dira ondoren, adierazle klasikoak emanez (BPG,GGI,Gini koefizientea, langabezia, gardentasuna, elkartasuna, rating kalifikazioak), baina baita modernoagoak ere (deshazkundera, aztarna ekologikoa eta BZG). Oinarri teorikoen artean: barne-kohesioa, irekitze-tasa, espezializazio lehiakorra, malgutasuna, defentsa-gastu txikiagoa, hazkundera eta esperimentaziorako «laborategi» bihurtzea.

Gertuko adibide europarrak emate aldera: Islandia, Danimarka, Norvegia, Eslovenia eta, bidean diren, Eskozia eta Katalunia. Konklusio moduan, integrazio ekonomikoa desintegrazio politikoari lotua dago, separatismoa modan da eta, paradigma berrian, estatu txikiagoen arteko interdependentzia nagusituko da.

The territorial dimension of a state's structure

This chapter reviews the historical development of statistical trends and the effect of the spread of democracy worldwide, whereby an increase in the number of states results in smaller states. There are few studies of what the ideal size for a state would be, but it might be set in the region of five or six million inhabitants. This issue revolves around the trade-off between population increases and heterogeneity in geographical, cultural, economic and ideological terms.

The chapter goes on to examine the advantages for small states, both regarding standard indicators (GNP, HDI, Gini coefficient, unemployment, transparency, solidarity, ratings) and more recent ones (negative growth, ecological footprint and GNH). The theoretical concepts used include internal cohesion, openness, competitive specialisation, flexibility, lower defence expenses, growth, and acting as an “experimental laboratory”.

Several relevant European cases are reviewed: Iceland, Denmark, Norway, Slovenia, and (viewed as projects currently in progress) Scotland and Catalonia. Conclusions: economic integration is linked to political disintegration, separatism is in vogue, and interdependence for smaller states will eventually prevail in the newly emerging paradigm.

1. BILAKAERA HISTORIKOA

Testuingurua kokatze aldera, ikus ditzagun zenbait datu estatistiko:

- Estatuaren tamainaz hitz egiterakoan, populazioa izaten da neurgailurik erabiliena, baina alde handiak daude: Txinak mila milioitik gora ditu eta Tuvaluk, berriz, 11.000 biztanle besterik ez du.
- Historikoki, hauxe dugu bilakaera: 1900ean, 50 estatu zeuden munduan; 1945ean, 74, eta gaur, ia 200. Mende baten bueltan laukoiztu egin da estatuen kopurua.
- Hamar estatu aberatsenetatik (2003ko buruko barne-produktu gordinean neurtuta), lauk bestek ez zuen milioi bat biztanle baino gehiago, eta Giza Garapenaren Indizean, hiruk (Suitza, Norvegia eta Singapur) ez dute zortzi milioi biztanleko muga gainditzen.
- 1995ean, 87 herrik bost milioi biztanle baino gutxiago zuten, eta 58k, bi milioi eta erdi baino gutxiago.

Leviathan, Hobbes-en teoria politikoko liburu ezaguna izateaz gain, pertsonaia biblikoa dugu, autoritarioa, «arima-jalea». Ekonomiara ekarriz, «sarreramaximizatzailea», hor ere mota askotakoak aurkitu arren. Historian zehar leviathanzaleak izendatu ditzakegunak nagusitu zaizkie demokratei, homogeneizatorako joeraz; bozketa orekari gailenduz, nahiz eta horrek ere ez duen beti bermatzen eraginkortasun ekonomikoa. Ezagunak dira garapen ekonomiko azkarrak lortu dituzten herriak, diktadurapean bizi izanda ere.

Esan beharra dago, orobat, diktadura inperiozaleen handiegitasunak kolapsoa ekarri izan duela inoiz, otomanoa kasu. Demokratizazioak estatuen kopurua ugaltzea eta, beraz, txikitasuna dakar. XXI. mendean lau estatu berri sortu dira orain arte (Ekialdeko Timor 2002, Montenegro 2006, Kosovo 2008 eta Hego Sudan 2011), baina hor ditugu itxarote-zerrendan Palestina, Sahara edo Kurdistan moduko izen ezagunak. Nazioz gaindiko erakundearen beharra dago, eta sarritan mugak jartzen zaizkie (nazioarteko epaitegiarena edo kutsaduraren kontrola, aldaketa klimatikoaren harira —Kyotoko hitzarmena—).

Bilakaera historikoari gainbegirada azkar bat emanez gero, Antzinako Grezian garatu zen estatu-hiriaren kontzeptua (*polis*, eta hortik politika). Areago, garai bateko Europan, baziren estatu-hiri aberatsak, Venezia eta Amsterdam horren lekuko, ehun eta berrehun mila biztanle artean eratu zirenak. XVI. mendeko absolutismo leviathanzaleak nagusi ziren, gerraren kostuak eta zerga-biltzea estuki lotuak zeuden, Frantziaren kasuan adibidez. Ildo horretatik, Tilly modukoaren esanetara, gerrarako teknologiek eraikitzen dituzte estatuak. Hala ere, Frantziaren kasuan gehiegizko espansionismoak ekonomiari kalte ere egin zion, eta ez zen horretan inperio bakarra izan.

XVIII. mendearen amaieran, *nazio-estatuak* sortu ziren, non merkatu zabal eta homogeneoak bilatzen ziren. Alemaniako *Zollverein*, 1834ko muga-batasuna dugu gertakari ezagunenetako bat. Garai haietan, Belgika edo Portugal moduko estatuak «tamaina murrizta» zuten, merkatu txikiegiak, alegia, Garnier-Pagès-en *Dictionnaire*

Politique delakoaren iritzirako (1843). Zer esanik ez, AEBko gerra zibilaren arrazoiak arakatzuz gero.

Inperio kolonial protekzionistak datoz ondoren, India tarteko, eta Churchill-en adierazpenak indiarren independentziaren alde, baina ez munduko gerra amaitu arte. Maila teorikoan ere, interesgarri dirudite, garairako, Lenin-en autonomiei buruzko iritziek SESBn. 1945etik aurrera, deskolonizazio-prozesuak datoz, Afrikaren arazoak azaleratzen dituztenak: herri gehiegi, baina baita heterogeneoegiak ere.

Freedom House lobby estatubatuarra, 1972-2001 garaiko estatistikak aztertuz, honako konklusio honetara iristen da: zenbat eta estatu gehiago egon, mundua demokratikoago bihurtzen da. Hori kontuan hartu gabe izandako deszentralizazio-prozesu ugariak (Espainia, Italia, Erresuma Batua...).

Europar Batasunaren paradoxa haren ments demokratikoa da, Newhous-en arabera, «handiegia eta txikiegia» aldi berean. Iritzi berekoa da Colomer (2006): «Europar erako estatuak, nazioarteko gaietarako —segurtasuna, merkataritza eta komunikazioa—, txikiegiak dira; burujabetza demokratikorako, handiegiak. Eta azken horien artean, demokratikoagoak federalak, zentralizatuak baino», kemena galarazten baitute. Gainera, haien tamaina aldakorra (kide bihurtzeko hautagaien zerrenda luzea dugu egun) bateraezina da zentralizazioarekin.

Beharbada, fundatzaileetako batek, Belgikak, gorpuzten du Europar Batasunaren paradoxarik handiena. Munduko marka guztiak hautsi dituen gobernu gabeko estatu bat, bi naziotan zatituta: frantses hiztun diren waloiak eta nederlanderaz aritzen diren flamenkoak. Europako nazionalismoaren laborategi bihurtu da eta Batasunaren barne-mugak aldatzeko arrisku serioa da hor.

Drèze eta zenbait adituren iritziz, Kataluniak edo Eskoziak (biak ala biak, hurrenez hurrengo inperioetako kide izateagatik abantaila ekonomikorik dagoeneko ikusten ez dutenak) ederki asko osa zezaketen Europako eskualdeen konfederazioa, nolabait esateko, «erregio independenteak», aurreraxeago ikusiko dugun Krutwig eta Ohmae-ren ildotik. Azkenik, AEBko sorreran, Jefferson eta Hamilton-en arteko eztabaidak berpiztua dirudi: politikoki txikia izatearen kostuak murrizten ari dira integrazio ekonomikoarekin.

Honatz, zenbakietan laburbilduta, independentziaren ibilbidea munduan.

1. taula. Munduko biztanleria eta estatu independenteen kopurua (1871-2011).

Urtea	Munduko biztanleria (milioitan)	Estatu kopurua	Batez besteko biztanleria estatuko (milioitan)
1871	1.416	64	22,1
1914	1.854	59	31,4
1920	1.946	69	28,2
1946	2.400	74	32,4
1950	2.478	89	27,8
1995	5.457	192	28,4
2011	6.881	196	35,1

2. TAMAINA IDEALAREN BILA

Definizio ugari eman da nazio, estatu, herri... hitzen esanahiaz. Weber-en «indarkeriaren monopolio legal»etik Deutch-en «gure arbasoen akats komun eta auzokideekiko antipatia berdin»eraino. Gure kasurako, praktikan, egitura burujabearen irizpidea darabilgu. Irrealia izango litzateke denek tamaina berdina izatea, baina honako hau tamaina egokienera iristeko hurbilketa-saiakera bat dugu. Aurrekari teoriko gutxi daude: Grezia Klasikoan bi, alde batetik Platonek, bere *Legeak* liburuan, beraien burua defendatzeko adina zirenak zioen, edota, beste batean, 5.040 familia. Aristotelesek, bestetik, esperientziak erakutsitakoa. Eta ordutik, Frantziako Iraultzaren garaietaraino egin behar dugu jauzi: Montesquieu-k herritarrarengandiko gertutasuna azpimarratzen zuen. Zentzu horretan, ikus 1787ko AEBn, Madison eta antifederalisten arteko eztabaidak.

Gure artean gertuago eta kronologian hurbilago, 1960ko hamarkada esplosiboan, Federiko Krutwig-en ezizena zen Fernando Sarrailh de Ihartzak, honela zioskun: «Herrien ongizate ekonomikoak egoera animikoan du sustraia; psikologikoa da». Beraz, askatasuna faktore ekonomiko moduan ulertu behar da. Horrek ere lauzpabost milioi biztanletan kokatzen du ideal hori, aipatu gabe nondik ateratzen duen kontua, baina aintzat harturik, hirurogeiko hamarkadan, Eskandinaviako sozialdemokrazia modan zegoela, estatu haien tamaina, baita AEB eta Alemania moduko federazio asoziatibo handien kasuan ere: haien biztanleria osoa zati estatu kopurua kalkulatzean, betiere bospasei milioiren bueltan.

Garaikidetzat jo ditzakegu E. F. Schumacher alemaniarrek 1973an idatzitakoak tamainaren inguruan. Haren hitzaldietako aterakin moduan, hona hemen zenbait ideia iradokitzaile: Alemaniako batasunak —konponbidea izan bazen— Suitza eta Austria bazterrean utzi zituen; estatu txikiak askeak eta aberatsak diren bitartean, handiak ordenatuak eta pobreak; hiri ideiala 500.000 biztanlekoa omen da —handiagoek marjinalitatea dakarte—; sormen soziala talde txikietan areagotzen ei da; eskualdeen garapen orekatuak laguntzen du, Suitzako hogeitanti pluralak lekuko; zenbat eta handiagoa izan estatua, deszentralizazio handiagoa behar; ez omen dago «tamaina idealik», baina txikia posible eta, oro har, egokiagoa da.

Gure garaietara etorrita, Ohmae japoniarrak (1995), marka baten garapenez, honela dio:

Bost eta hogeitanti milioi biztanle artekoa behar du merkatuak, kontsumitzaileek gertutasun partekatua izateko bezain txikiak, baina zerbitzuetan eskalako ekonomiak lortzeko bezain handiak.

Eta egile berak, berrikiago (2005), erregio-estatuez:

Zenbait era zaharreko nazio-estatu zorionekoak dira, eta erregio-estatu moduan funtzionatu ahal izateko bezain txikiak: Irlanda, Finlandia, Danimarka, Suedia, Norvegia eta Singapur.

Populazioaren tamaina garrantzitsua da, baina ez erabakigarria. Aldagai malgua da. Zentzu askotan, tamaina egoera mental bat da. Milioi bateko barne-merkatu bat desiragarria da... eta gehienera, hamar milioi biztanletan kokatzen da goiko muga.

Behin eskualde batek garapenerako bidea hartu duenean, inbidia piztu dezake erdialdean edo beste zenbait gunetan... arrakasta hori sabotatzeko saiakera maltzurretan azaleratu daitekeena, berdintasun eta elkartasun nazionalen mozorrotutako politika onbera faltsu batez.

Azkenik, Alesina eta Spolaore-k (2003), ekonomiaren aitatzat jotzen den Adam Smith eskoziarraren «*The wealth of nations*» parafraseatuz, «*The size of nations*» eskaintzen digute, estatuaren eraketa eta zatikatzearen lehen analisi bat, oinarritzko printzipioa hauxe delarik: «Tamainaren irabazien eta heterogeneotasun-kostuen arteko aukera». Nolabait ere, estatua enpresa erraldoi baten erara, kudeaketa onaren eta txarraren artean kokatuko litzaiguke. Estatuaren barrena murgilduz gero, edozein estatuaren helburua bere ongizate-maila ahalik eta handiena izatea da. Ahalik eta banatuena herritarren artean, justizia sozialean sinesten den kasuetan, birbanatze-politikek ere eragina baitute garapen-mailan. Estatuak antolaketa piramidala izaten omen dute, horrela ondasun publikoen kostuak (esate baterako, osasuna, hezkuntza...) banatuago eta, beraz, merkeago lortzeko —eskalako ekonomiak—.

Hala ere, esan bezala, tamainaren irabaziak heterogeneotasunaren dimentsioekin alderatu behar dira:

- *Geografikoak*. Irtenbide zentralistaren alde jo izan dute hainbat estatuk historian zehar, distantziak orekatzeko: Potomac —AEBko lehen hiriburua—, Canberra, Brasilia... Aipatu behar da, historikoki, estatu ez demokratikoek —Frantzia eta Errusia, kasurako— hiriburu nagusi handiagoetarako joera erakutsi dutela —Paris eta Mosku, hurrenez hurren—.
- *Kulturalak*. Hizkuntz aniztasuna aberasgarri bezain kaltegarri bihurtu daiteke zenbait kasutan: Belgika.
- *Errentari lotutakoak*. Italia eta Bolivia ditugu horren erakusle, desoreka handiz eskualdetik eskualdera.
- *Ideologikoak*. Politiken lehentasunei lotuak, ezkererago edo eskuinerago.

Sarritan, barruti handien eta txikien arteko transakzio-kostu ezkontuak suertatzen dira. Ugariak izan dira deszentralizazioak ere, modako bihurtzeraino, erdibide bezala diktaduraren eta demokraziaren artean. Adibide gisa dugu Irakeko kasua etniekin, eta bereziki kurduekin. Zer esanik ez iragapen- edo trantsizio-ekonomietan, SESB eta Txina, esate baterako. Testuinguruak ere baldintzatu dezake. Amerikako eta Europako federalismoaren ereduak ezberdinak dira: lehenengoa asoziatiboa; bigarrena, berriz, disoziatiboa. Hurbiltasunerako lehentasunek ere desoreka fiskalak ekar ditzakete. Panizza-k koerlazio-analisisa erabili du, deszentralizazio fiskalaren eta demokraziaren arteko lotura zuzenak azaltzeko.

3. ESTATU TXIKIEN ABANTAILAK: TEORIA ETA PRAKTIKA. ZENBAIT ADIERAZLE EKONOMIKO

3.1. Zer da estatu txiki bat?

Estatu txiki izatearen definizioa eztabaidagarria da, noski; baina, ohienez, bertako populazioari erreparatuz eta hurbilketa gisa, lehen atalean ikusi dugun

irizpidea erabil dezakegu, hots, mundu zabaleko ikuskera batetik eta zenbakiak biribilduz, batez beste hogeita hamar milioi biztanle baino gutxiagoak txikitat jo genitzake (ikus 1. taula); nahiz eta, Europar Batasunetik begiratuta (egun ditugun 500 milioi biztanle 27 herrialdetan banatuta eta, beraz, 18,5 milioiko batezbestekoa), hiru multzoko beste sailkapen bat proposa daitekeen:

- *Txikiak*, hamaika estatu, sei milioitik beherako jendartearekin (Danimarka, Eslovakia, Finlandia, Irlanda, Lituania, Letonia, Eslovenia, Estonia, Zipre, Luxenburgo eta Malta). Guztira, biztanleriaren % 5. Horietatik, azken seiak Euskal Herria baino txikiagoak ditugu, munduan hirurogei inguru direlarik.
- *Ertainak*, hamar estatu zortzi eta hogeita bi milioi artekoak (Errumania, Herbehereak, Grezia, Portugal, Belgika, Txekia, Hungaria, Suedia, Austria eta Bulgaria). Guztira, biztanleriaren % 25.
- *Handiak*, sei estatu berrogei milioitik gorakoak (Alemania, Frantzia, Erresuma Batua, Italia, Espainia eta Polonia). Guztira, biztanleriaren % 70.

3.2 Oinarri teorikoak

Baina, guri interesatzen zaigunerako, zeintzuk dira estatu txiki izatearen abantailak? Lehen zerrendatze bat egite aldera, eta egoera ekonomiko normalean, honakoak aipa genitzake:

1. *Barne-kohesioa*. Gizarte homogeneousagoak izatean, berdintasunean oinarrituago eta elkartasunaren balioetan errotuago, errazago gobernatzen omen dira eta, beraz, erronkei aurre egiteko modu bateratuagoa dute. Haurren heziketan interes partekatua izateak laguntzen omen du eta, oro har, estatu handietan baino urte gehiago ematen dituzte hezkuntzan. Aurreraxeago, Islandiaren kasua aztertuko dugu. Estatu handietan ekintza kolektiboak ez omen du horrenbeste pizgarri.

2. *Irekitze-tasa*. Barne-merkatuaren txikitasunak ezinbestean bideratzen ditu nazioartekotze-prozesuak. Zenbat eta irekiagoak ekonomiak (irekiera-maila neurtzeko ratioa hauxe dugularik: inportazioak + esportazioak / barne-produktu gordina), aukera zabalagoak estatu txikientzat. Horrela ari zaigu J. Dunning (2001), hamar milioitik beherakoen kasuan, 1995ean, % 111ko ratioa zutelarik eta ertain-handiek % 62 besterik ez; horrek dakartzan onurekin. A. Price eta B. Levinger (2011) aritu dira aztertzen nola 15 milioi biztanle baino gutxiagoko europar estatuek % 50eko hazkundea izan duten per capitako esportazioetan, 2000-2008 tartean; handien kasuan, berriz, % 35era besterik iritsi ez denean. Ekonomien irekitze- eta integrazio-mailaz hausnarketa txiki bat egin dezagun. Estimaten da mugek % 30ean murrizten dutela merkataritza. Ongizatea bera besteekiko integrazioaren ondorio da. Autarkia-garaietan, merkatuaren eta estatuaren tamaina nahastu egiten ziren, eta hortik globalizaziora pasatu gara. Munduko gerran galtzaile izandako Japonia edo Alemaniaren nazionalismo esportatzailea krisi-garai hauetan berpiztutako Keynes-en hitzetan laburbiltzen da: «Gogo kolektiboa norbanakoaren zorionaren gainetik dago». Era berean, estatu txikiek sistema elektoral proportzionalagoak dituzte eta, oro har, administrazio publiko handiagoak estatu handiek baino, egonkortze aldera. Britainia Handia eta Eskozia ditugu horren lekuko. Teoria «funtzionalistek»

diotenaren aurka, integrazio ekonomikoa eta desintegrazio politikoa eskutik doaz. Adibide zehatzak emate aldera:

- Québec eta NAFTA (*North American Free Trade Agreement*), 1989an sinatua AEB eta Kanadaren artean —hiru urte geroago Mexiko kide bihurtuko zen—, independentziaren aldeko joera areagotu zuen bigarren erreferendumeko emaitzetan: 54.000 botoren aldeagatik ez zuen aurrera egin.
- AEBko muga lokal aldakorak. Konderri barruan «*municipalities, special districts and school districts*» aurki daitezke, malgutasun handiz eraldatzen. Historikoki, homogeneousotasuna bilatze hori «*Great Migration*» moduko fenomenoek azaltzen dute.
- Koerlazio-analisi estatistikoak: positiboak estatu txikien kasuetan; gehiago irabazten dute irekitzean. Eta negatiboak handienetan; itxiagoak.
- Integrazio politikoaren ahulezia ekonomikoa: 132 balizko estatu-fusioetatik, 17 besterik ez lirateke onuragarri bientzat.

3. *Espezializazioagatik lehiakorrago*, nolabait ere, Adam Smith-ek aurreikusitako teoria baieztatuz, abantaila konpetitiboak dituzten sektore zehatz batzuetan aritzeak beste koska bat ematen die mundu mailan lehiatzeko. Merkatu-nitxoaren estrategia eraginkorak zaildu egiten die handiei bertan sartzea (Becker, 1994). Ezaguna dugu gure artean, adibidez, makina-erremintarena.

4. *Malgutasuna*, etengabeko aldaketa-garai hauetara azkarrago egokitzeko. Estatu txikiak kanpotik etorritako krisiekiko minberago direnez, egiturazko erreformak hobeto kudeatzen dituzte. J. Frenkel-ek (2010) jardun du estatu txikien azterketan, berritzaile global moduan, baita zientzia eta teknologian ere. Ikus Suitzaren kasua, munduko estaturik lehiakorrena Nazioarteko Diru Funtsaren (NDF) arabera.

5. *Defentsa-gastu txikiagoa*, batez ere kokapen estrategikoetan. Frantziak bere BPGaren %2,4 gastatzen duen bitartean, Belgikak % 1,4 eta Luxenburgok % 0,8 gastatzen dute. Hemen ere, zilegi bekigu gogoeta txiki bat eranstea, mundu gatazkatsu edo baketsu baten eraginez. Aurrerago aipatu dugun antolaketa piramidalaren baitan koka ditzakegu defentsa-gastuak: zenbat eta handiagoa estatua, defentsa hobe eta merkeago baten bila joango da. Ez da harrizkoa Suitza eta AEB moduko federazio-errepublikak mehatxuengatik sortuak izatea. Bigarrenaren kasuan, barne-produktu gordinaren % 6ra iristen da, eta % 3ra, Europar Batasunean. Bakerako joerak tamaina murriztea dakar, nahiz eta mugen aldaketa garestiagoa izan eta gatazka lokalak sortu, Sobietar Batasunean eta Jugoslavian gertatu bezala. Azken horretan garbi gelditzen da gerra zibilak heterogeneotasun handien ondorio direla. Nazioarteko nazioz gairik legedi batek egoera gatazkatsuak konpondu beharko lituzke.

6. *Esperimentaziorako «laborategia»*. Bizi dugun krisi orokor honek pentsamendu sortzailea behar du. Austriak landu du langileen soldaten berme-funtsaren kontzeptua, Danimarkak «malgu-segurtasuna»rena enpresarekiko harremanetan, baita irabazien banaketa herenetan ere (kapitala saritzeko, langileen artean banatzeko eta berrinbertitzeko). Azken hau ez al zaigu ezagun egiten Euskal

Herrian, kooperatiben fenomenoak hain gertukoak izaki? Eta berrikuntza politiko txikien artean zerrenda luza dezakegu: inflazio-helburuak (Zeelanda Berria, 1990), pentsio pribatuak (Txile, 1990), kutsadura-zergak (Singapur, 1975), zerga lauak (Estonia, 1994), soldadutzaren abolizioa (Costa Rica, 1948).

7. *Hazkundera*. Azken hogeita hamar urteotako Europan, txikitasuna hazkunde ekonomikoari lotuago egon da. Izan ere, Frantziako geoekonomialarien eskola berria (J. P. Fitoussi-ren gidaritzapean eta ANRren babespean) konklusio horretara iritsi da bost urteko ikerketen ondotik: Finlandia edo Irlanda moduko lider txikiak gailendu zaizkiela Alemania eta Frantzia moduko ekonomia handiei.

Batasunaren hasieratik ere iritsi zaizkigu adibide argigarriak: Luxenburgo lkatz eta Altzairuaren Europako Erkidegoaren fundatzaileetako bat izan genuen. Alemaniako Saarlandek, berriz, ezezkoa eman zion estatu gisa sartzeari 1955eko erreferendumean. Urteak pasatuta, hobeto joan zaio bere buruaren jabe izateari ekin zionari, beste estatu baten eskualde moduan joatea erabaki zuenari baino.

3.3. Txikien praktika arrakastatsuak munduan

Adierazle ekonomikoak erabiliz, herrialdeen sailkapenak egiten direnean, ohiko bihurtu zaigu ranking klasiko bat, 1930eko hamarkada ingurukoa: *barne-produktu gordina* (BPG) *per capita*, edo biztanle bakoitzeko. Nolabait ere, urtean zehar estatu batek sortzen duen aberastasunaren neurketa zati bertan bizi den jende kopurua. Eraitza estatistikoak oso batezbesteko teorikoa ematen badu ere, hurbilketa moduan sarri erabilia da, nahiz eta dena neurtu ez: kutsaduraren eragina, etxeko lanen balorazioa... Nolanahi ere, 2010eko datuak hartuta, hauxe genuke lehen hamar estatuen zerrenda: Qatar, Luxenburgo, Singapur, Norvegia, Brunei, AEB, Hong Kong, Suitza, Herbehereak eta Australia. Lehen bostak, txikiak edo oso txikiak. Baina, kritiko izan gaitzen. Demagun horietatik hiru mikroestatuak direla: petrolioari lotuak bi (Qatar eta Brunei), eta, beraz, aberastasun horren banaketa ustez desorekatua dutenak; eta «paradisu fiskal itxurako» besteren batzuk (Luxenburgo, Hong Kong), guztiz errealak ez direnak, ondorioz.

Aurreko irizpidea hobetze aldera, 1970eko hamarkadan, *giza garapenaren indizea* (GGI) asmatu zen, alde kualitatiboagoak (hala nola hezkuntza, osasuna, etab.) kontuan hartzen dituenak. Hauxe dugu, berriz ere 2010eko datuetan, lehen hamar estatuen zerrenda, eta parentesi artean beraien biztanleria eguneratuak: Norvegia (4,9 milioi), Australia (22,5), Zeelanda Berria (4,3), AEB (310,7), Irlanda (4,4), Liechtenstein (0,03), Herbehereak (16,6), Kanada (34,3), Suedia (9,4) eta Alemania (81,5). Zortzi txiki eta bi federazio handi: AEB = 50 estatu x 6,21 milioi biztanle batez beste, eta Alemania = 16 länder x 5,09 milioi biztanle batez beste. BPGrenarekin alderatuz, lau errepikatu zaizkigu eta horietatik bat dugu txikia (Norvegia), bi ertain (Australia eta Herbehereak) eta bat handia (AEB).

Aberastasunaren banaketa orekatua neurtzeko tresnarik fidagarriena, gaur-gaurkoz, *Gini koefizientea* dugu, teknikoki sakabanaketa estatistikoaren neurgailu bat bada ere (0-1 edo 0-100 arteko neurketak; zenbat eta beherago indizea, hobe). Kritikatu izan zaio kontuan hartu ez izatea balio absolutuak (koefiziente berdinak

aberastasun ezberdinetarako), arrazoen azalpena, jendartearen adin-piramideak edo lurralde txikien aldeko joera izatea (eremu handiek koefiziente altuagoak ematen dituzte). Azken hori, eztabaidagarria, zeren Kanada, adibidez, AEB edo Mexiko baino handiagoa izaki, europarren mailan baitabil (0,24-0,36 artean), bi horiek ez bezala (0,40tik gora). Ongizateko ezberdintasunak aztertzea konpentsazio-politikak ezartzeko zaigu baliagarri. Soziologian aztertu denez, zenbat eta sindikalismo gehiago, erdiko klase gehiago; eta zenbat eta erdiko klase gehiago, demokrazia gehiago. Hauxe dugu horren rankinga, Nazio Batuek 2008an emandako datuen arabera: Danimarka (24,7), Japonia (24,9), Suedia (25), Txekia (25,8), Norvegia eta Eslovakia (25,8), Finlandia eta Hungaria (26,9), Alemania (28,3), Eslovenia (28,4) eta Austria (29,1). Japonia agertzen zaigu salbuespen gisa, beharbada, munduan dagoen estatu handi kulturalki homogeen bakartzat har daitekeena. Aurreko zerrendarekin erkatuz, hiru besterik ez zaizkigu errepikatzen, eta hasieratik hartuta, Norvegia bakarrik.

Langabeziak ere, Mendebaldeko gure gizartearen kezka-iturri nagusitzat dugu, bide beretik garamatza. Aldakorrak diren arren, Europar Batasuneko 2010eko tasei erreparatuz gero, hona biztanleria aktiboaren ehuneko txikienak zituzten estatuak, hurrenkeran: Herbehereak (% 4,1); Austria (% 4,9); Luxenburgo (% 5,4); Eslovenia (% 6,3); Zipre (% 6,8); Danimarka eta Malta (% 7,0). Hogeita zazpikoen batezbestekotik (% 9,7) beherakoen artean, hamaseitiki sei txiki eta zazpi ertain.

Hain ezagunak ez diren beste adierazle ekonomiko batzuk ere mahai gainean jarriko ditugu, txikien praktika arrakastatsuak berreste aldera:

- *Gardentasuna*. Transparency International erakundeak 178 herrialdetan egindako ustelkeriaren neurketaren arabera (zenbat eta gertuago hamarretik, hobe), hauxe genduzte rankinga: Zeelanda Berria, Singapur eta Danimarka (9,3); Finlandia eta Suedia (9,2); Kanada (8,9); Herbehereak (8,8); Australia (8,7), Hong Kong (8,4). Lehen laurak txikiak, hurrengoak ertainak. Gogora ekar ditzagun J. Mokyri historialari ekonomikoaren hitzak: «Ustelkeria da garapenaren etsairik okerrera».
- *Elkartasuna*, garapenerako laguntzetan neurtua, bakoitzaren BPGren ehunekotan. Adostutako % 0,7a 2010ean betetzen dutenen zerrenda honakoa dugu: Suedia, Norvegia eta Luxenburgo (% 1), Danimarka eta Herbehereak (% 0,8), Belgika eta Finlandia (% 0,7). Bistan denez, solidarioagoak dira herrialde txiki eta ertainak handiak baino.

Eta zerrenda luza liteke beste zenbait aldagai neurtuz gero, hala nola malgutasuna, kaudimena, lehiakortasuna, berrikuntza... Gerorako utziko dugu modan jarri den zorion-neurketarena (BZG). Agian, gaiak duen gaurkotasunagatik, zoriarekiko *rating agentzien sailkapenak* berak ere ondorio berdintsuetara iristen dira. «A hirukoitza» edo goi-mailako kalifikazio ekonomikoa duten herrialdeen zerrenda estua da. S&P, merkatu-kuota handiena duenaren arabera, hemeretzi hauek:

- Paradisu fiskalak: Man uhartera, Guernsey eta Liechtenstein (hirurak oso txikiak, ezinbestean).

- Euroguneko kideak: Austria, Finlandia, Frantzia, Alemania, Luxenburgo eta Herbehereak. Seitik lau txiki-ertainak.
- Europar Batasuneko kide, baina ez eurogunekoak: Suedia, Erresuma Batua, Danimarka, Norvegia. Lautik hiru txiki-ertain.
- Besterik: Suitza, Australia, Kanada, Hong Kong, Zeelanda Berria eta Singapur. Handirik ez azken multzo honetan.

Garrantzitsuena izan gabe, har ditzagun azken sailkapen horretako hamalau herrialde —ustez «kaudimentsu»—, aurretik aipaturiko beste irizpide batzuetan ere errepikatzen direnak, eta dagokien hurrenkeran jarrita. Nolabait ere, estatu ideal praktikoaren laburbilduma.

2. taula. Adierazle ekonomikoen hurrenkeren laburpena (2008-2011).

Herrialdea	BPG	GGI	Gini K.	Langab.	Gardent.	Elkart.	BZG	Biztanleria (milioitan)
Luxenburgo	2			3		1		0,5
Singapur	3				1			4,6
Norvegia	4	1	5			1		4,9
Hong Kong	7				9			7
Suitza	8						2	7,8
Herbehereak	9	7		1	7			16,6
Australia	10	2			8	4		22,5
Zeelanda Berria		3			1			4,3
Liechtenstein		6						0,03
Kanada		8			6		10	34,3
Suedia		9	2	6	4	1	7	9,4
Danimarka			1		1	4	1	5,5
Austria				2			3	8,3
Finlandia					4	6	6	5,3

Kalkulu teorikoan, hamar milioi biztanle baino gutxiagokoa zatekeen egokiena. Zehatzago izateko: 9,3koa. Abiapuntu interesgarria herrialdeen arteko «*benchmarking*» egiteko: hobe aurretik ditugunein begiratzea atzekoei baino.

3.4. Krisiaren ondorioak: neurgailuen errebisioak

2008an eztanda egin zuen munduko higiezinen burbuilak, eta ondorengo krisi ekonomikoak zerbait argitu badu, finantzen munduaren eta ekonomia errealdaren, ukigarriaren, arteko bereizketa izan da. Gauzak horrela, globalizazioaren ondoezak jota, alde kualitatiboak garrantzia hartzen hasi ziren. Horien artean ekologia, aurreko adierazle kuantitatibo asko zalantzan jartzen zuena eta *deshazkundearen* teoriakin bat datorrena (adibide ezagun bat emate aldera, *slow food* deritzen mugimenduetan gauzatzen dena). Alegia, gure planetako baliabide mugatuei garapen iraunkorra eman behar zaiela. S. Latouche eta D. Harpagès (2010) frantsesek «bio- edo

eko-eskualdea», nekazari- nahiz hiri-girokoa izan daitekeena, entitate espazial koherente moduan definitzen dute; errealitate geografiko, sozial eta historiko bati lotua. Gehieneko eskala milioi bat pertsonakoa kontsideratzen dute.

Aipagarria da *Azarna ekologikoaren irizpidea*, hau da, zenbat hektarea beharko genuke biztanle bakoitzeko (AEBren kasuan, 2006ko datuetan, 9 ateratzen dira). Edo, modu errazagoan ulertzeko, zenbat planeta beharko genituzke daramagun kontsumo-mailari eusteko. Estimazio guztien arabera, bat baino gehiago, fisikoki ezinezkoa dena. Horri estuki lotua, beste hau: *Happy Planet* indizea, planeta zoriontsuarena, naturarekiko harremanetan neurtua. Eta hor, ustekabeen, Costa Rica dugu buru. Gure kasurako, txikia den estatu bat (4,6 milioi biztanle).

Baina, zalantzarik gabe, modakoena azken bolada honetan eta zeresan ugari ematen ari dena, *barne-zorion gordina* (BZG) dugu. Bhutan bezalako mikroestatu batek abiatu zuen ideia 1970eko hamarkadan. Mendebaldeko materialismoari aurre egin nahiz, bertako gobernu monarkikoa zoriona neurtzen ahalegindu zen. Baldintza berezietan, budismoaren eraginpean eta, ordura arte, aski itxia zen herrialde batean. Gogora dezagun, esate baterako, 1999 arte ez zutela telebistarik. Lau oinarriak hauek zituzten: garapen iraunkorra, kultur balioen babesa eta sustapena, ingurumenaren zaintza eta gobernu ona. Kanadar aditu batzuk, hala nola M. Pennock, saiatu ziren ideia bera Mendebaldeko kulturara egokitzen. Berriki, bai Erresuma Batuak eta bai Frantziak J. Stiglitze 2001eko Ekonomiako Nobel saridunaren aholkua eskatu dute, estatistika erakunde nazionaletan, inkesta bidez, lehen neurketak egiten hasteko. «Preziorik gabekoak» neurtzen hasiko gara, beraz: errentaren banaketa, hezkuntzaren kalitatea, aisialdia, kultura, etxeko lanak, ondarea, bioaniztasuna, elkarbizitza... eta norberaren gaitasuna, tokiko eta nazioko gai politikoetan zeresana izateko. *Erabakimena* deitu dezakeguna.

4. ZENBAIT ADIBIDE GAURKO EUROPAN

4.1. Islandiaren kasua

Eta, bat azpimarratzekotan, *Islandiaren kasua* aztertzeari egoki deritzogu. 2008ko udaberrian, munduko herririk zoriontsuena-edo omen zen, betiere giza garapenaren indizean lehen postuan, irizpide kualitatiboei jarraituz. Ongizate-estatuaren eredu puntakoena —lanaren eta familiaren arteko kontziliazioa, horren lekuko—. Baina udazkeneko gainbeherak bete-bete harrapatu zuen Ipar Itsasoko ustez «uharte zoriontsua» zena: banku pribatuen finantza-gehiegikerien ondorio moduan (batez ere, atzerrian egindako hedapen-prozesuan —Icesave—), Erresuma Batua lege antiterrorista ezartzeraino iritsi zitzairen. Zor pribatuak herritarren artean publiko bihurtu nahi izanak ekarri bide zuen iraultza demokratikotzat jo izan dena: bankuen nazionalizazioa (hiru nagusiak: Landsbanki, Kaupthing eta Glitnir); errudunen —bankari nahiz politikarien— atxiloketa eta epaileen aurrera eramatea kontu eske; gobernu-aldaketa; bi erreferendumen antolaketa, metatutako kanpo-zorren ordainketari baiezkua ala ezezkoa emateko (bietan ezetz, 2010 eta 2011n, baina bigarrenean estuago, Herbehereen eta Erresuma Batuaren, bi hartzekodun nagusien presiopean, Europar Batasunean sartzea eskatu eta gero);

Konstituzioaren berridazketa parte-hartzailea eta iker-kazetaritza garden baterako lege-proposamena (*Icelandic Modern Media Initiative*). 1904an burujabetza lortu zuenetik, bizimodu lasaia zeraman arrantza (beraien ekonomiaren % 40) eta energia geotermikoan oinarritutako ekonomia txiki honek, hirurehun mila biztanle ingurukoak. Danimarkaren lege-testu ereduari jarraituz, 1945etik aldaketa gutxi izan zuen; berez, antzinatik demokrazia «natural»ean sinesten zuen herri honek. Mendi artean kokatzen den munduko parlamenturik zaharrena gordetzen du, 930. urteko *Althing* delakoa, 1262an Norvegiaren zati bihurtu arte. Zer huts egin zuen? T. Gylfason-en arabera (2010), hamaika ikasgai ditugu, baina batez ere kontrol hobe baten beharra («*checks and balances*»). Islandia, Nazioarteko Diru Funtsaren (NDF) eta herrialde nordikoen eskutik laguntzak jasota ere, burujabea da. Horrela, «erreskate-plan»etan sartu behar izan dituzten beste herrialde europar txikien kasuetan ez bezala (Grezia, Irlanda, Portugal), erabaki propioak hartzeko moduan dago, bere ekonomia besteen mende hipotekatu gabe.

4.2. Danimarka, Norvegia eta Eslovenia

Hiru hauek aukeratu ditugu, Europako historiaren une ezberdinetan askatutako herrialde arrakastatsuak direlako. Kronologikoki:

Arestian aipatu dugun zorionaren kontuak emaitza hauek eman zituen 2008an, munduko lehen hamar estatu zorionsuenen hurrenkeran: Danimarka (bost milioi biztanlerekin), Suitza, Austria, Islandia, Bahamak, Finlandia, Suedia, Bhutan, Brunei eta Kanada. Bistan da batzuk mikroestatuak direla, bestetzuk txiki edo, gehienera, ertainak; baina handirik ez dela zerrendan agertzen. Zer pentsa eman beharko liguke gure burujabetzari dagokionez, kasu honetan irizpide kualitatibo-kuantitatiboan uztarketak sinesgarriago egiten baitu kontzeptua bera. 1864an, Bismarck-en garaian, Danimarkak Alemaniarekin bat egiteko aukera izan zuen, baina zer etorkizun izan zezakeen batasun horretan?

Eta historian murgiltzea eta iraganetik ikastea bezalakorik ez dagoenez etorkizuna aurreikusteko, sarritan azaldu zaigun herrialde bikain bat —zentsu askotan— Norvegia dugu, ia bost milioi biztanlerekin. Bostehun urtez Danimarka eta Suediako koroen menpe bizi izan zen, baina XX. mendearen hasieran aldebakarreko erabakia hartu zuen, estatu moduan bakarrik aritzeko, eta ehun urte geroago, GGIn lehen postuan kokatzeko. Urratsa emateak merezi izan zien, nahiz eta beste biak ere puntako herrialdeak izan.

Gertuagoko kontuetara etorrira, Esloveniak hogeitau urte bete berri ditu independentzia eskuratu zuenetik, 1991ko ekainean. Hasieran, dena aurka izanda ere (EB eta AEB Jugoslaviako batasunaren alde, Serbia —bere produktuen erosle nagusia— boikoterako deia egiten), aldebakarreko erreferenduma antolatu zuen, eta gerora, Alemaniaren babesa jaso —ezagunak ziren Austriarekin zituen lotura geoestrategikoak—. Gaur egun, hobeto bizi dira (GGIn 29. postuan), Europar Batasuneko batezbestekoaren bueltan eta langabezia-tasa txikiagoz —kontuan izan industriak proportzio handia betetzen duela beraien ekonomian—. Hizkuntza ofiziala EBn, 2008ko presidentetza eta bi milioiko biztanleria, duintasun osoz bizi dena.

4.3. Bidean direnak: Eskozia eta Katalunia

Eskoziaren kasuan, haren bost milioi biztanle pasatxorekin, lurralde homogeen batez ari gara. Izan ere, bere mugak historikoki ondo zedarrituak ezagutu izan ditu. Erromako inperioak berak, piktoengandik defendatzeko, eraiki zuen Adrianoren harresia (118 kilometroko luzera eta 6,5 metroko altuera duena), II. mendeko 122-124 urteetan; gerora, Antonino Pioekin bigarren bat, 140an. Areago, gaurko Eskozia modernoak dituen 32 kontseilu lokaletatik batek «Borders» (= *mugak*) du izena.

Ez gara sartuko tradizionalki pobrea (1867an eskoziarren errenta ez zen ingelesaren heren batera iristen) izan den herri honek duen historia aberatsaren erreposoa egitera, baina bai azpimarratu, 2011ko urte-hasieran, *Time* aldizkariak lehen postuan kokatzen zuela independentziarako hamar hautagaien artean, eta maiatzeko hauteskundeek, ideia bera bermatuz, gehiengo absolutua eman ziotela Scottish National Party-ri (SNP), erreferendum bat egitearen aldekoa berau. Eskoziarren % 80k erabakimenarekin bat egiten du. «We are aware - as we will always be - of the sovereignty of our people, that the decisions on Scotland's future lie ultimately with those living and working in Scotland - and with no-one else» (Alex Salmond, 2010). Beraiek, eta beraiek bakarrik gainera, subjektu politiko moduan, hartu beharreko erabakia.

1979an, Londresetik zuzenduriko porrotaren ondoren, eta 1999an, «*devolution*» prozesua hasi zenetik, bertako Parlamentu bat ezarri zen, eskumen mugatuekin izaki ere —ez baitu zergak biltzeko ahalmenik, maila txikikoak izan ezik—, berebiziko fruituak eman dituena. Identitate-kontu gorabeheratsuekin (hizkuntza gaelikoaren egoera ahula, baina aldiz kirol-selektzioena indartsua), ekonomiari eman zaio lehentasuna. Horrela, 2007ko hauteskundeetan, ehun enpresarik plataforma publiko bat abiatu zuten independentziaren alde. Gobernuaren kudeaketa xume baina eraginkorrak eguneroko bizimoduan ongizatea ekarri die eskoziarrei: hezkuntzan (doako unibertsitatea eta gela bakoitzeko ikasle kopurua murriztuz), osasunean (adinduei doako arreta —etxerainokoa ere—, errezeta medikuak dohainik); zerga txikien arintzeak (lau urtez tokikoak izoztu eta zubiak zeharkatzeko bidesariak ezabatu); funtzio publikoan kaleratzerik ez, eta langabezia-tasari % 7tik behera eustea. Eta abar.

Sakoneko gaietan —oraindik itzuli gabeko politika orokorrak diren kanpo- arazoak, defentsa, energia, gizarte-segurantza...—, Erresuma Batuarekiko diferentziazio-politikak gizarteratzen ari da. Horrela, Irakeko gerraren aurka agertu zen, kutsadura mugatzeko Kyotoko protokoloaren alde, energia nuklearraren aurka eta berriztagarrien alde (ikus Iberdrola-Scottish Power harremanak). Eredu sozialdemokrata bati atxikirik —nagusi den erlijio presbiterianoa igualitarista da, anglikanismoa klasista den bitartean—, oro har, biztanleko gastu publikoa Ingalaterran baino % 16-20 altuagoa da, eta «aberastasunaren ardatzean» (Irlanda, Islandia, Norvegia eta Danimarkak osatzen duten horretan) sartu nahi du. Lehen biek arazoak izan dituzte krisialdian —goraka datoz—, baina besteek, ez hainbeste. Gogora dezagun Ipar Itsasoko petrolio- eta gas-erreserben kudeaketak eta zergek Londresen esku dirautela eta, neurri handi batean, «urre beltzak zulo beltzak —finantzak eta higiezinetan oinarritutako ekonomia bat— estal ditzakeela».

Metropoliak 1974ko txosten ekonomiko bat ezkutatu zuen, zeinean ederki asko erakusten zen Eskoziaren independentziaren bideragarritasuna.

Katalunia, berriz, lurralde heterogeneoa dugu. Kulturalki Herrialde Katalanen zati, politikoki bi estaturen artean kokatzen da: Espainia eta Frantzia, zein baino zein zentralistagoa. Alde horretatik, zailago aterabide bateratu bat emateko. Ez da harrizkoa azken urteotan independentismoak izan duen gorakada soziologikoa, jardun politikoak lortu ez zuena aurreko hogeita hamarretan. Arrazoi fiskalak direla medio, estimatzen da Kataluniaren balantza defizitarioa dela, bere BPGaren % 10ean, Espainiaren alde. Horrela sortu dira *Soberania i progrés* plataforma edo *Cercle Catalá de Negocis* enpresari independentisten taldea.

Kontsulta soberanista herrikoez gain, Eskozian ez bezala, boikotaren beldurra da kezka nagusia. Gogora dezagun kabari egindakoak % 6 jaitsi zituela salmentak, *Estatut* berria negoziatzen ari zen uneetan, eta gerora, ateak itxita aurkituko zituela. Hala ere, egindako ikerketek aise frogatzen dute balizko galera komertziala konpentsatua baino gehiago aterako litzatekeela superabit fiskalarekin.

Beraz, bideragarritasun ekonomikoa zalantzan jarri gabe, hemen ere, estatu propioa eraikitzeko orduan, arrazoi politikoak dira nagusi. Batez ere, inguruko bi estatuen jarrera.

5. KONKLUSIOAK

- Mundu baketsu batek, demokratizazioak eta ekonomia irekiek estatu txikien alde jokatzeko dute.
- Integrazio ekonomikoa desintegrazio politikoari lotua dago. Estatuen kopurua hirukoiztu egin da 1945etik.
- Badira kontuan hartzeko beste zenbait atal, azterketa sakonago baterako: gerra zibilak, aldaketa diskrezionalak Kosovoren aldeko erabakia erreferendum bidez, jendearen mugikortasuna, gutxiengoak, bloke militar eta ekonomikoak, adibide praktikoak eta historia bera. Ahaztu gabe, bideragarritasuna eta bizi-maila edo boikoten kasua, Esloveniak, Lituaniak eta hainbatek jasan izan duten legez.
- Etorkizun hurbilean, separatismorako joera areagotu egingo da. Gero eta merkeagoa da politikoki aske izatea. *The Economist* (2006), liberalismoaren bibliatza hartzen den aldizkariaren arabera: «Estatu berriak sortzeko moda kontuan hartzeko indarra izango da datozen hogeitaz urteotan, azken bi hamarkadetan izan den bezalaxe».
- Lokaltasunetik supranazionalismora jauzi egiteko garaia iritsi da, legitimazio politikoan oinarrituz lehena, eta «teilkatzeak» ekiditean, bigarrena.
- Barruti politikoaren sistema malgu baten alde jokatu behar da. Suitzako kantoiak ditugu lekuko, baina baita Europako Ituna bera ere, kide diren estatuak batasunetik zatitzeko aukera ematen baitie.

- Adierazle ekonomiko zahar eta berri ugari hartuz, itxuraz behintzat, egokia-goak dira estatu txiki eta ertainak handiak baino. Horrek oinarri teorikoak ere baditu.
- Laugarren olatu independentista baten atarian omen gaude. Eskoziak ireki dezake aldaketaren bidea (krisi ekonomikoari hobeto aurre eginez eta erreferendumaren denbora ondo neurtuz), Ipar Europako kulturaz eta heldutasun demokratikoaz baliaturik. Ikus halaber Ipar Irlanda, Groenlandia edo Flandesen kasuak.
- Munduko paradigma ekonomiko berrian, estatu txiki eta ertainen arteko interdependentzia izango da giltza.

BIBLIOGRAFIA

- Alesina, A. eta Spolaore, E. (2003): *The size of nations*, Massachusetts Institute of Technology (MIT).
- Alesina, A.; Spolaore, E. eta Wacziarg, R. (1997): "Economic integration and political disintegration", *NBER Working Paper*.
- Bel, G. (2011): "Independencia y boicot", *La Vanguardia*.
- Colomer, J. M. (2006): *Grandes imperios, pequeñas naciones*, Anagrama.
- Gylfason, T. (2009): "Is Iceland too small?", *Vox*.
- _____, (2010): "Eleven lessons from Iceland", *Vox*.
- Latouche, S. eta Harpagès, D. (2010): *Le temps de la décroissance*, Thierry Magnier.
- López, J. (2011): "Europako estatu berrien sorrera", *Berria*, 2011-02-04.
- Ohmae, K. (1995): *The end of the nation state*, The Free Press.
- _____, (2005): *El próximo escenario global*, Granica.
- Partal, V. (2011): "La lección que los eslovenos nos dieron hace veinte años", *Vilaweb*.
- Price, A. (2011): "Small is cute, sexy and succesful", *Harvard Kennedy School*.
- Quadras, X. eta Guinjoan, M. (2011): "Cataluña y Escocia: no es exactamente lo mismo", *Avui-El Punt*.
- Regoyos, J. de (2011): *Belgistán. El laboratorio nacionalista*, Ariel.
- Sarrailh de Ihartza, F. (1979): *La nueva Vasconia*, Ediciones Vascas.
- Schumacher, E. F. (2011): *Lo pequeño es hermoso*, Akal.
- Smiley, X. (2005): "Any new countries on the horizon?", *The world in 2006 (The Economist)*.
- Solano, X. (2011): "Escocia: mucho más que un referéndum", *Avui-El Punt*.

2. Lurraldea eta ekonomia. Lurraldea, kontzeptu politiko gisa ulertua

Jabier Erize De la Rica, Zuzenbidean lizentziatua

Lurraldearen kontzeptu politikoak duen alde ekonomikoari erreparatzen diogu. Lurra da hiru ekonomi faktoreetan oinarritzakoa. Natur baliabideen eskuragarritasun, kontrol, banaketa eta kudeaketari buruzkoa auzi historiko iraunkorra da. Egungo mundu globalizatuan merkatu araugabeak edo arau eskasekoak agertzen zaizkigu natur baliabideen kudeatzaile. Eta kudeaketa horrek dakartzan bidegabekeriaren aurka jotzeko «elikagaien subiranotasuna» deritzon ideia sortu zen. Ideia eraldatzailea, unibertsala (Ipar zein Hegoko herrientzat balio duena), hedakorra eta gaitasunez beterikoa.

Elikagaien subiranotasuna herrien eskubidetzat ulertzen da. Galdera da: nola baliatu ahal dute herriek eskubide hori zinez? Eta erantzuna: estatuaren bidez. Nazio-estatuaren krisia gorabehera, ez baita oraino ageri estatuaz beste erakunderik merkatuen zapalkuntzari aurre egin diezaiokeenik. Euskaldunok garaia dugu nazio-erakuntzari ez ezik, estatu-erakuntzari ere ekiteko.

Territory and economics. Territory as a political concept

This chapter looks at the economic facet of the political concept of territory. Land is the most basic of the three economic factors. The availability, control, distribution and management of natural resources is a long-term, historical matter. In our globalized world the unregulated or under-regulated markets act as de facto managers of our natural resources. The notion of “food sovereignty”, which emerged to address the wrongs therefrom, is an innovative, universal (i.e. valid for both north and south), expansive and empowering idea.

Food sovereignty is viewed as a right of peoples. The big question is how countries are to avail themselves of this right, and the answer is: via the state. Notwithstanding the crisis of the nation-state, no other institution besides it has emerged that is capable of challenging the hegemony of the markets. It is therefore time for Basques, already involved in building their nation, to start to address the constructing statehood.

SARRERA

Lurraldea kontzeptu geografikoa ez ezik, kontzeptu politikoa ere bada. Teoria politikoa klasikoak esan ohi du estatuak hiru osagai dituela: a) lurraldea, b) biztanleria, eta c) subiranotasuna (edo botere subiranoa). Lurraldea, hortaz, estatuaren funtsezko hiru atributu edo osagaietariko bat dugu. Hauxe da, hain zuzen, lurraldearen kontzeptu politikoa.

Estatuari so

Erreparatu diezaiogun lurraldearen kontzeptu politikoak estatuarekin duen lotura nahitaezkoari. Egia da «lurralde» terminoa zentzu politikoan erabiltzen dela, baita ere, estatua ez diren beste instantzia politiko batzuek aritzean (halaxe, esate baterako, indarreko legeriak hitzez hitz dio lurraldea udalerriaren osagaietariko bat dela). Halakoetan, alabaina, lurraldearen kontzeptu politiko ez-osoia edo ez-betegina darabilgula esan dezakegu. Lurraldearen kontzeptu politikoa, osoa bada, nolabait esateko, estatuari atxikitzen edo lotzen zaio baitezpada. Loturak ez dauka zertan izanik efektiboa; efektu analitikoetarako aski da lotura hipotetiko edo balizko bat, eta horrela, Kurdistango edo Euskal Herriko lurraldeaz mintza gaitzke «lurralde» hitza zentzu politiko osoan erabilia, nahiz eta Euskal Estaturik edo estatu kurdurik ez izan gaur egun. Garrantzizkoa da konturatzea halakoetan ere estatuari ari gatazkiola zeharretik begira.

Lurraldearen kontzeptu politikoak (kontzeptu politiko osoa deitu dugun horrek) hiru alde biltzen ditu bere baitan: alde fisikoa, alde ekonomikoa eta alde juridikoa

a) Alde fisikoa: kokalekua, hots, zorua edo esparru materiala non biztanleria finkatzen baita.

b) Alde juridikoa: Zuzenbideak baliozkotasuna duen esparru mugatua da lurraldea, botere subiranoa baliatuko den eremu zehatza.

c) Alde ekonomikoa: lurra, produkzio-faktore edo ekonomi faktore den aldetik. Gogoratu ekonomia klasikoak hiru faktore produktibo bereizten dituela: lurra, kapitala eta lana; aspalditik hona, «lurra» barik, «natur baliabideak» termino zabalagoa erabiltzen da kontzeptu bera adierazteko.

1. LURRA, PRODUKZIO-FAKTORE

Lurraldearen kontzeptu politikoaren alde fisikoa eta juridikoa alde batera utzirik, jar dezagun orain arreta alde ekonomikoan.

1.1. Produkzio-faktoreak: zenbat eta zeintzuk?

Esan bezala, lurra, kapitala eta lana dira hiru produkzio-faktoreak ekonomia klasikoaren arabera. Hiruko sailkapen hori, funtsean, baliagarritzat jo izan da orain arte zientzia ekonomikoetan. Hala ere, ekonomiaren garapenaren analisirako, labur gelditzen bide da eta, diotenez, osatu beharra dago (Cameron, 1998: 31).

Esaten da aipatu hiruroi gutxienez beste bi faktore erantsi behar zaizkiela: teknologia eta instituzioak. Autore batzuek lehena azpimarratzen dute esanaz ezen aurrerabide teknologikoa dela hazkunde ekonomiko modernoaren ezaugarri nabarmenena (Maddison, 1991: 55; Cameron, 1998: 32). Bestetik, faktore instituzionala oso kontuan hartzeko aldagaia da; instituzioak dira, zentzu honetan, besteak, beste, honakoak: estatuaren izaera, erregimen politikoa, era askotariko erakundeak eta elkargoak, hezkuntza-sistema... bai eta ideologiak eta balio sozialak ere.

Bai teknologia eta bai matrize instituzionala deritzona osagai oso eraginkorrak izan dira garapen ekonomiko historikoan. Askotan gogorarazten da zer-nolako garrantzia izan duen teknologiak baliabide energetiko berriak atzematean eta ustiatzean, eta zer esanik ez instituzio berri batzuk (adibidez, merkatu antolatutak) sortzeak ekarri dituen ondorioak.

Esan behar da, hala ere, hiru ekonomi faktoreen sailkapen klasikoa zuzentzeko edo emendatzeko egiten diren analisi hauek (eta beste batzuk ere) ez direla guztiz erabatekoak edo behin betikoak. Batzuetan aipatu ez diren beste faktore berri batzuk ekartzen dira analisisira. Bestetzetan, proposatu faktore berriak eurak hasierako hiru horietarik batean suntsitzen edo disolbatzen dira; esate baterako, aurrerapen teknologikoa kapitalean «gorpuztu» egiten dela diote batzuek (Maddison, 1991: 25). Jokabide sinplifikatzaileak muturreraino eraman daitezke, eta aditzera eman, berariaz edo oharkabean, kapitalaren zuhaitz bakarra nahikoa dela gainerako termino guztiei geriza emateko. Orduan, lurra edo natur baliabideak esan beharrean, «kapital naturala» esaten da, ez gutxitan, eta lana barik «giza kapitala».

Ohar txiki bat ataltxo hau amaitu aurretik: orain artekoa zientzia ekonomikoaren ortodoxia batean, nonbait, herronkatzen da. Esate baterako, Marx-en analisisan produkzio-faktoreak ez dira aztertzen berdintasun-plano batean; azterketaren muina kapitala da, hots, plusbaliaren metaketaren emaitza den hori, behin lana merkantzia guztiz berezi bihurtuz gero. Halaber, materialismo historikoaren iritziz, elementu instituzionalak ez dira sekula produkzio-faktoretzat hartuko, baizik eta produkzio-egituraren gainetik dagoen «gainegitura»tzat.

1.2. Lurra, edo natur baliabideak

Nolanahi ere, idazlantxo honen helbururako, ekonomi faktoreei buruzko aurreko zehaztapen eta eztabaida horiek ez dute ia batere garrantzirik. Gure xederako, bereizpen analitiko on, erabilgarri eta baliagarri zaigu lurra produkzio-faktoretzat hartzen duena. Ardura diguna, funtsean, honako hau da: lurraldearen kontzeptu politikoak badu alde ekonomiko bat; alde ekonomiko horretaz mintzatzeko «lurra» esan ahal dugu, zentzu ekonomiko klasikoan, eta «natur baliabideak» hitz parearen baliokide.

Natur baliabideak zer diren? Bada, naturak berez, hots, gizakiok eskua sartu baino lehenago, eskaintzen dituen produkziarako (jendearen beharrak asebetetzeko) gaiak edo elementuak. Hortaz, gai horiek gordinean edo azaltzen zaizkigu, giza lanak zein kapitalak zein teknologiak gai horiei erants diezazkieketen hobekuntzak aintzat hartu gabe.

Sistematizazio-zorroztasun handirik gabe, saia gaitzke zehazten natur baliabideen barruan zer dagoen sartuta. Lehenengo eta behin, ohartu behar lau esparru daudela: a) lur-azalera, b) lurpea, c) aireko espazioa, eta d) itsasoa. Esparru bakoitzean bere osagai guztiak hartu behar dira kontuan. Hasteko, lur-azalera nekazaritza-lurak sartzen dira, baina baita basoak, urak, landaretza eta animaliak ere. Ez bakarrik horrelako osagaiak; aukerak edo gaitasunak ere ezin dira baztertu: esate baterako orografia jakin batek komunikabide jakin batzuk mesedetu ahal ditu; kokapen geografiko batek eguzkia edo beste energia iturri batzuk ahalbidetu ahal ditu... Beste horrenbeste esan beharko da gainerako esparruez. Lur-azpiak baditu erregai fosilak eta beste baliabide energetikoak ere (geotermia); horrez gain, meatzeak eta lurpeko urak daude... Itsasoak, arrantzazkoez gainera baditu bestelako anitz baliabide...

Baliabideen zerrenda ez dago itxita eta une historiko bakoitzaren menpean dago. Garai jakin batean natur baliabidetzat hartzen ez dena funtsezko baliabide izan ahalko da ondoko garai batean. Adibide argia ikatza dugu Industria Iraultzaren garaian (Cameron, 1998: 232). Garaian garaiko teknologia izaten da maiz natur baliabide berrien atea zabaltzen ohi duen giltza.

Baliabideak modu askotan sailkatu ahal diren arren, badago berebiziko garrantzia daukan sailkapen ezagun bat: baliabide berriztagarriak eta ez-berriztagarriak bereizten dituen. Termino horiek oso ezagunak dira, baina, agian, ez da guztiz alperrik izango zehaztapen bat egitea: «berriztagarri» hitzak ez du esan nahi «agortezin». Erauzketa-erritmo neurrigabe batek baliabide berriztagarri bat kalitatez pobretzera, kantitatez urritzera, eta, muturrera joanda, baliabide bera suntsitzera ere eraman lezake.

2. NATUR BALIABIDEEN GARRANTZIA

2.1. Lurra, biztanleriaren eta subiranotasunaren baldintzatzaile

Estatua da egun ezagutzen dugun erkidego bat politikoki antolatzeko forma garatuena edo berealdikoa. Mundua estatuak osatzen dute, eta lurra (planeta) hainbat zatitan banatua dago, zati bakoitzari estatu-lurralde bat dagokiola. Hortaz, estatu bakoitzak baditu bere lur-azalera txatala, lurpe txatala, aireko espazio txatala, eta (batzuetan) itsaso txatala.

Hona iritsita, lotura bat ezarri ahal dugu bi hari mutur estekatuz; hona bi muturrok: a) lurraldearen kontzeptu politikoaren alde ekonomikoa, hots, lurra edo natur baliabideak; eta b) lurraldea ez, estatuaren osterantzeko bi osagaiak, hau da, biztanleria eta subiranotasuna.

Izan ere, lurra (natur baliabideak), bai biztanleriaren bai subiranotasunaren baldintzatzaile erabakigarri gertatzen da. Halaxe da zeren eta:

a) Natur baliabideetatik etorri behar dira, lehenengoz bederen, estatuaren biztanleriaren mantenua, hazkurria, bizibidea eta irauteko modua. Zentzu horretan, lurra da populazioaren existentziaren baldintza.

b) Estatuaren botere subiranoa natur baliabide horiexen gainean baliatzen da (edo baliatu beharko luke), baliabideon gaineko kontrola, ustiatzeko modua, banatzeko sistema eta abar definituz. Zentzu horretan, lurra da subiranotasuna egikaritzeko baldintza, bere nahitaezko objektua baita.

2.2. Errealitate historikoa

Aurrekoak, natur baliabideen garrantzi teorikoaren berri ematen digu, daukagun moduko estatutan banaturiko mundu batean. Baina errealitatera jaitsita gauzak ez dira hain sinple. Hasteko, natur baliabideak ez daude naturalki modu orekatuan banaturik estatuen artean, estatuak eurak sorkari artifizial historikoak dira eta. Gainera, historikoki ez dago estatuen arteko izankidego baketsurik, non, esate baterako, elkartruke solidario eta bidezkoak dauden. Baliabideen banaketa, eskuragarritasuna eta kontsumo-maila ez dira egon eta ez daude berdintasunez edo bidezkotasunez antolatuz; ez estatuen artean, ezta estatu bakoitzaren barnean ere.

Inork ez du jartzen zalantzan natur baliabideek historia politikoan izan duten garrantzi tragikoa. Argiro, natur baliabideak daude hainbat eta hainbat gatazka, borroka eta gerla odoltsuren sorburuan eta muinean. Lurraren jabetza, meatokiak kontrola, uraren eskuragarritasuna, metal preziatuen ustiakuntza... Horiek eta beste batzuk agertzen zaizkigu behin eta berriro gizateriaren hastapenetatik gaurko egunetarainoko mota guztietako kalapitetan, direla estatuen artekoak, direla gerla zibilak.

Kuriosoa da historia ekonomiko ortodoxoak ematen digun azalpen bat. Alde batetik onartzen da momentu historiko batzuetan, natur baliabideren bat izan dela gakoa estatu batzuen garapen ekonomikorako (Foreman-Peck, 1985: 67; Maddison, 1991: 47; Cameron, 1998: 232). Baina beste alde batetik, esaten da gaur egungo aberastasun-mailak ez duela ia zer ikusirik natur baliabideen zuzkidurarekin (Maddison, 1991: 48). Badirudi, modu horretan ahantzarazi nahi zaigula nazioarteko historia politiko osoa, harraparitaz eta arpilaketaz eraikia. Baina hori ez da ahaztu behar; ahaztu behar ez den bezala gure egunotan gertatzen ari den bidegabekeriarik handiena, alegia, munduko populazioaren laurdena baino gehiago, literalki gosez hiltzen ari dela.

Eta orain arteko gauzak horrelakoak izan badira, badaude motiboak pentsatzeko aurrerantzean arazoa larriagotuko dela. Bi dira, besteak beste, larriagotze horren muinean jarri ahal ditugun aldagaiak: a) baliabideen agortzea; eta b) klima-aldaketari loturiko baliabideen sistemaren gaineko eraldaketak. Ikus ditugun banan-banan.

2.3. Baliabideen agortzea

Egia esan, hau ez da gai berria. Oso aspaldikoak dira Malthus-en iragarpen katastrofiko ezagunak biztanleriaren emendatze eta baliabideen agortzeaz. Askoz ere berriago —baina klasikoa dagoeneko— da «Hazkundearen mugak» Massachusettseko Institutu Teknologikoaren 1972ko txosten famatu hura eta Erromako Klubarentzat eginiko beste txostenak ere.

Gaur egun, nolanahi ere, beldurgarria da herrialde aberatsetan daukagun baliabideen kontsumo-maila, irudiz mugagabeki hazten eta hazten doana. Instantzia ofizialek ere aitortzen dute planeta bat baino gehiago beharko genukeela herrialde garatuenen kontsumoa orokortuz gero. Kontua da, populazio mundiala etengabe hazten doala, eta gainera beste herrialde batzuk hurbiltzen ari direla guk ditugun —eta batere eredugarri ez diren— kontsumo moldera eta mailara, beste asko gosez hiltzen diren bitartean. Zer gertatuko da martxa hau norabidez aldatu ezean?

Aurrekoa gutxi ez eta iturri energetikoen agortzeari aurre egin beharrean gaude. Ezaguna eta aitortua da erregai fosiletan oinarrituriko energia-sistema bere azkenetan dagoela iturri horiek hondoa jotzear baitaude, noiz eta haien kontsumoa izugarriro biderkatzen ari denean (Roberts, 2010).

Historialari ekonomiko kanonikoek erdeinuz edo axolagabe erantzuten dute, esanaz, ezen lehenago ere beste energia-iturri batzuen agortzea ezagutu dugula, eta onik atera garela. Teknologia berriak sortuko bide dira eta energia-iturri berrien ustiakuntzaren aukera emango digute. Gainera, hori omen da hazkunde ekonomikoaren motorra eta pizgarri historikoa (Cameron, 1998: 460; Maddison, 1991: 49).

Optimismo hori neurritz kanpoko delatzen dirudi. Tira! Agian ez da sistema ekonomikoaren hondamena gertatuko sistemaren beraren birsortzeko mekanismoei esker, baina argi dagoena da igarobidea ez dela lasaia eta traumarik gabea izanen. Haustura handi bat egongo dela kasurik onenean ere, eta gatazkak eta sufrimenduak areagotuko dira, bereziki betiko galtzaileentzat. Euren burua optimistatzat duten batzuk ere, goraki eta oihuz diote gure oraingo sistema energetikoa eraldatu behar dela, errotik eta oraintxe bertan hasita (Roberts, 2010).

2.4. Klima-aldaketa dela-eta

Bestelakorik oraindik entzun daitezkeen arren, badirudi dudatik at daudela bi gauza: a) planetaren sistema klimatikoa berotzen ari da; eta b) berotze horren zio nagusia gizakiaren esku-hartzea da, gasen igorpenaren eraginagatik (Dessler eta Parson, 2009).

Eztabaidagarriagoak izan daitezke, agian, berotze orokorraren ondorio zehatzak zein izango diren, zein neurritakoak eta noiz diren gertatuko. IPCC Klima Aldaketari buruzko Gobernu arteko Taldeak estimazio batzuk eginak ditu. Aipatzen dira poloen eta glaziarren urtzea, itsaso-mailaren igoera, idorte handiak, espezie askoren suntsidura, uzten urritzea, edateko uraren defizita... (Sinaï, 2009).

Ez dakigu zein bide hartuko duten gasen igorpenak eteteko ahaleginek, ez eta zein izango den klima-aldaketaren bilakaera. Badaude, ostera, kezkarako motiboak, eta oroz gainera, konstatazio bat egin daiteke: aldagai horren ondorioz etorriko (etortzen ari) bide diren eraginek zuzenki joko dute natur baliabideen zuzkidura-sisteman. Funtsezko baliabide batzuen banaketa, kalitatea, maiztasuna, forma eta oreka eraldatuko dira. Denak ematen du aditzera beste behin ere populazio behartsuenak izango direla bereziki kaltetuenak. Aditu batzuk «gerra klimatikoak»

iragartzera heldu dira, premiazko neurriak dagoeneko hartu ezean (Ramonet, 2011a).

2.5. Datorkiguna. Bi auzi: energia eta elikagaiak

Horrenbestez, ez da zaila iragartzea ezen, natur baliabideen kontua historian zehar arazo kalapitatsua izan bada, are kalapitatsuagoa izatera doala datozen urteetan. Aurreikuspen baikorrenak eginik ere, Pernandoren egia ematen du aurrekoak.

Baliabide guztien artean bi dira, seguru asko, batez ere aipagarri: energia eta elikagaiak. Bi hitz lehenari buruz. Krisi energetikoaz mintzatzean bat dator ia mundu guztia, baina denek ez dute gauza bera adierazten. Batzuentzat, arazoa bakarrik da iturri batzuen agortzea eta horiek ordezkatzera etorri beharko diren iturri berrien kontua, teknologiaren baitan esperantzak eta fedea ezartzen direlarik. Baina, bestetzuek argi diote, arazoa ez dela, funtsean teknologikoa, teknologia berriek eman bide ditzaketen erantzunak, nolana ere, partzialak eta berantiarak izanzen baitira, kasu orotan (Dessus, 2011). Arazoa, aldiz, zera da, egungo sistemak daraman kontsumo energetikoaren hazkunde esponenziala, zeinak aditu batzuei bide eman baitie kapitalismoaren logika «*energivoroz*» mintzatzeko (Harribey, 2009). Benetako kontua ez da, orduan, energia-iturri berriei buruzkoa, egungo eredu energetikoa bera auzitan jartzea baino (Barcena, 2004: 120); eta horrek gizarte-ereduak eta bizitza- zein kontsumo-ereduak kolokan jartzea dakar ezinbestez.

Bigarren auziaz, hots, elikagaiez, luzeago idatziko dugu hurrengo atalean.

3. ELIKAGAIEN SUBIRANOTASUNA. ARAZO ZAHAR BATI EMANIKO ERANTZUN BERRI BAT

3.1. Jana, gosea...

Marx-ek esaten omen zuen sabela dela olioia bota behar zaion lehenengo kriseilua. Hala da. Bizi ahal gara telefonorik gabe edo autorik gabe, baina ez jan gabe. Hortaz, elikagaiak sortzeko erabilgarri diren natur baliabideen garrantzia, eta hortaz ere, elikagaiak ekoizteko jardueraren berezia, ezin baita jo bestelako giza jardueraren berdin edo antzekotzat.

Energiaren auzian egungo sistemaren arazo estrukturalak ikusteko modukoak badira, beste horrenbeste, gutxienez, esan daiteke elikaduraren gaian, sistema agroalimentarioari buruz. Hasteko, munduan dagoen gosearen datuak lotsagarri eta beldurgarriak dira. Urtero, 30 milioi lagun hiltzen da gosez, eta FAO erakundearen beraren esanetan, 1995etik hona hazten eta hazten joan da azpielikaturiko pertsonen kopurua (1.023 milioi pertsona 2009an), noiz eta, neoliberalismoaren garapen globalik handienez (Ordoñez, 2011). Baina arazoa ez da, oro har, elikagai nahikorik ez egoeta. Aitzitik, munduan dauden elikatzeko produktuak nahikoak lirakeke planetako biztanle bakoitzari eguneko 2.000 kilokaloria emateko (Ramonet, 2011b). Beraz, galderak saihestezinak dira: nolatan ez daude askorentzat eskuragarri elikagaiak

sortzeko natur baliabideak? Nola dago antolatua nazioarteko harremanen sistema elikagaiari dagokienez? Zer eginkizun du merkatuak horretan? Elikagaiak merkantzia hutsak dira? Ala giza eskubide oinarrizkoenak betetzeko bide nahitaezkoak?

3.2. Elikagaien subiranotasunaren kontzeptuaren genesisia

Elikagaien subiranotasunaren kontzeptua «Via Campesina» nekazarien nazioarteko erakundeak sortu zuen. Debate publikoan lehenengo aldiz 1996an agertu zen, Elikadurari buruzko Munduko Goi-bileraren kariatara. Geroztik, behin eta berriro azaldu da kontzeptua FAOk antolaturiko halako goi-bileren alboan paraleloki egin izan diren GKEen foroetan. Funtsean, hasiera bateko formulazioan, kontzeptua oso sinplea da eta zera adierazten du: herriek duten eskubidea euren nekazaritza- eta elikadura- politika propioak definitzeko eta garatzeko, beste herrialdeek edo estatuek ezar diezaiaketen «dumping» delakorik jasan gabe (La Via Campesina, 2003).

Bere sorreran, kontzeptuak garapen-bidean dauden herrialdeek pairatzen ohi duten arazo jakin bati egin nahi izan zion aurre, batik bat. Halako herrialdeetan herri aberatsetatik datozen elikagaiak eta nekazaritza-produktuak sartzen dira, produkzio-kostuetatik beherako prezioetan (dumping), estatu aberats horiek emaniko esportaziorako laguntzei esker. Prezio merke horiek suntsitu egiten dute herri pobreen gaitasun produktiboa. Herri horietakoen nekazaritza-lurak ez dira lantzen (paradoxaren mukuru) bertako populazioentzako elikagaiak sortzeko, baizik eta monolaboreetan, nazioarteko merkatuan saltzeko izango diren produktuak ekoizteko, bitartean bertako populazioak kasu askotan gosea sufritzen duelarik.

Halakoak gertatzea posible da, zeren nazioarteko sistema agroalimentarioak merkatua lehenesten baitu. Nekazaritza- eta elikadura-politiken helburua ez da izaten jendeak elikatzea, baizik eta nazioarteko merkataritzan aritzea, irabazkinak ateratzeko, hain justu, elikagaiak merkantzia hustzat hartuz.

Baina horren guztiaren bidegabekeria begi bistakoa da. Horregatik, elikagaien subiranotasunaren kontzeptuari loturiko ideia nagusia honako hau zen: herriek badute eskubide bat, elikagaien inportazioei dagokienez, dumping mota guztien kontra babesteko, behar diren neurri protekzionistak hartuta (La Via Campesina, 2003).

3.3. Kontzeptuaren hedapena. Hego zein Iparreko herrientzako baliagarritasuna

Ikusi bezala, elikagaien subiranotasunaren kontzeptua, jatorrian, oso loturik agertzen zen garapen-bidean dauden herrien beharrezko premiatsu bati eman beharreko erantzun batekin. Hala ere, egia da hasiera-hasieratik, kontzeptuak bazuela bokazioa hedapen eta sakonera handiagoak izateko.

Debateak eta dokumentuak lantzen joan ahala, ideia landuagoak eta elementu berriak hasi ziren agertzen: dumping-aren kontrako protekzionismoaren eskubidearen ideiarri lotuta, aipatzen zen ezen merkatu lokalak eskuragarri ez

izatea dela nekazarien benetako arazoa, eta defenditzen zen nekazaritzaren lehenetasuna ez dela izan behar nazioarteko merkaturako ekoiztea, baizik eta tokian tokiko populazioa elikatzea (La Via Campesina, 2003). Modu horretan, elikagaien subiranotasunaren kontzeptuak debatearen muinean nekazariak eta kontsumitzaileak jartzen zituen; eta, hori baino garrantzizkoagoa den zerbait: Hego zein Iparreko herrientzako baliagarritasuna ematen zitzaion kontzeptuari. Izan ere, Hego zein Iparrean, tokian tokiko baserriko nekazaritza hobesten zen, nekazaritza industrialaren ordeztuz (La Via Campesina 2003). Halaxe, elikagaien subiranotasuna herri pobreen zein aberatsen ikurra izatea ahalbidetzen da. Beste hitz batzuetan esanda: elikagaien subiranotasunaren aldarria ez dugu gure egin behar bakar-bakarrik, oinarritzko elkartasun humanistagatik, garapen-bidean dauden herriei sistema agroalimentario mundialak egiten dien kaltea onartzen ez dugulako (hori ere arrazoi nahikoa litzatekeen arren), onartzen ez dugun kaltea zuzenean guri eginikoa ere badelako baizik.

3.4. Baserriko nekazaritza versus nekazaritza industrialak

Eta zergatik, bada, egungo eredu agroalimentarioa da, guretzat ere, kaltegarri? Zergatik hobetsi behar dugu gurean ere, baserriko nekazaritza, munduko merkatuei begirako nekazaritza industrialaren gainetik? Has gaitetzke erantzunak ematen era zerrendatuan:

a) Nekazaritza industrialak produkzioaren aldiaren energia asko xahutzeaz gainera, produktuak ekoiztu eta gero, munduan zehar merkaturatuko dira. Horrek garraioaren behar (edo mendekotasun) itzel handia dakar. Gauza jakina da garraioa dela energia-gastu globalaren erantzule handienetakoa, bai eta CO₂-aren igorpenen iturri nagusia (Harribey, 2009). Tokian tokiko produkzioak, nekazaritza tradizionalari lotuak, energia gutxiago behar du, eta kontsumo-tokiak produkzio-tokietara hurbilduz, garraioari loturiko arazoak saihesten ditu, tokian tokiko merkatuak eta zirkuitu laburrak lehenetsiz.

b) Ez energiaren xahutzaile bakarrik. Nekazaritza industrialak beste baliabide batzuk ere zarrastaltzen ditu (ura, kasu) eta larriki kaltetzen ditu beste oinarritzko baliabideak. Pestiziden eta beste produktu kimikoen erabilera masiboak urak eta lurrak kutsatu egiten ditu, itsasoetako uretaraino iritsi delarik. Bestetik, produkzio intentsiboak eta etekin handien bila ibiltzeak lurrak izugarri pobretzea dakar. Gaur egun, munduan landu daitezkeen lurren erdiak degradaturik daude (Rap, 2008). Aduitu batzuen ustez, Espainiako estatuan arazo ekologiko nagusia higaduragatik lurren galera da, gai organiko gutxiegi baitute (Del Val, 2011). Baserriko nekazaritza tradizionalak, berriz, ez du kimikarik erabiltzen (edo askoz gutxiago erabiltzen du), Gainera, ez dihardu azalera handi-handiko monolaboretan, eskuarki produkzio askotarikoa baitu, eta, ziklo batzuk osatuz, esate baterako baratzezaintza/abeltzaintza konbinatu eta lurrerako ongarri organikoak erabilita, gutxitu egiten da lurraren higaduraren arazoa.

c) Nekazaritza industrialak sozialki kaltegarria da, enpleguaren suntsitzailea delako. Gure ingurura begiratu besterik ez dugu egiaztatzeko ohiko nekazarien lanpostuen galera zinez ikaragarria izen dela azken urteetan; datuak eman beharrik

ere ez dago, hain gauza nabaria baita. Hauxe da gailen den nekazaritzaren ereduak ekarri dituen ondorio ezagunenetarikoa. Hain da sakona non batzuek esan baitute nekazaririk gabeko nekazaritza dela eredu inposatzaile hau. Eta hala da. Egungo nekazaritza-eredu horrek ez du nekazarien beharrik. Giza eskulana robotikaz eta makinez ordezkatzan da, gainerakoan, esklabotasunetik hurbil dauden mendekotasun-harremanak erabiltzen ditu, eta, kasurik onenean, nekazari autonomo tradizionalen «proletarizazioa» sortzen edo eragiten du. Azken horrek esan nahi du ustezko nekazari autonomoak ez dituela berak hartzen produkzioaren erabakiak; zer ekoitzi, nola ekoitzi, zer produktu kimiko bota lurrera, zer jaten eman abereei, eta abar, produktua aurretik eresia dion agroindustriak definitzen ditu. Gurean, aspalditik hasi zen abeltzaintzan halakoa hedatzen (Langreo, 1988), fenomeno horri «integrazioa» deitzen zitziolarik. Gaur egun integrazio modu gogorrenak barrenbarrenean ditugu sartuta, nekazaritzako azpisektore ia guztietan. Baserrigintza autonomoa, zentzu horretan, da gaurko nekazari-sindikalgintzaren aldarrikapen nagusietariko eta kontzeptu giltzarrietako bat (Berhokoirigoin, 2010). Nekazarien proletarizazioa mundu mailan hedaturiko gertaera da (Ordoñez, 2011).

d) Nagusi den sistema agroalimentarioak ez du elikatzen. Alde batetik, ikusi dugun bezala, munduko herrialde askotako gosearen eragile zuzena baita, baina, bestetik, garatua deritzon munduan, osasunari loturiko beste arazo larri baten sortzaile ere bada. Lehenik, obesitatea edo gehiegizko pisua dugu, zeinak munduko populazioaren % 10ari eragiten baitio eta pandemiaren itxura hartzen ari baita diabetes eta bihotzeko gaixotasunei lotua egonik (Ordoñez, 2011). Obesitatea ez da, maiz uste izaten denaren kontra, aberatsen arazoa, loditzen duten elikagaiak jateagatik. Arazoa bestelakoa da eta loturik dago egungo sistema agroalimentarioak bultzatzen duen dieta batekin, non gehigarri askorekiko produktu landu asko eta abereetarik sorturiko beste asko ere gailentzen baitira, ez elikadura-arrazoiengatik, baizik eta iraupena, bilketa eta garraioa errazteko (Ordoñez, 2011). Esan bezala, dieta horretan abereetatik datozen elikagaiak gero eta gehiago dira, eta fruta, barazki eta zerealen presentzia gero eta urriagoa da. Proteinaren ekarpenaren abere-iturria asko igoarazi du sistema agroalimentarioak eta hori, berez, eta osasun-arazoez gain, beste ondorio kezkarri batzuen sorburua ere bada: abere-jatorriko proteina kopuru jakin bat sortzeko, askoz ere lur-azalera gehiago behar da landare-jatorriko proteina kopuru bera sortzeko baino (Aubert, 2008).

Osasun-arazoak ez dira obesitatean bukatzen. Elikagaien kutsaduran dute jarraipena. Elikadura-industriak kimikaz eta antibiotikoez bete ditu jaten ditugun produktuak, osasun-ondorio arduragarriak sortuz (Brea, 2011) eta zenbait teknologia era arriskutsuan erabiliz (GEOak)

e) Finean, gaurko sistema agroalimentarioak babesgabe uzten gaitu. Merkatuekiko mendekotasuna areagotzen du botere publikoen agintearen kaltetan eta herri garatuen burujabetasunari ere erasotzen dio. Lehen Munduko estatuen elikagaien ekoizpen-ehuna ere ahuldu egiten denez, galdera da: nork elikatuko gaitu? Enpresa transnationalek gobernatzen dituzten merkatuek?

3.5. Elikagaien prezioak gora eta gora

Nazioarteko merkatu horiek dira elikagaien prezioak ezartzen dituztenak. Prezioek izugarritzko gorakada izan zuten 2005etik 2008ra bitartean, eta azken urte hartan, ia berrogei estatutan erreboltak eta protestak egon ziren elikagaien prezioen garestitasunaren kontra. Batzuek «gosearen matxinadak» izendatu zituzten (Ramonet, 2011c). Gure egunotan egoera ez da hobetu, kontrakoa baizik. 2011n elikagaien prezioek errekor historiko berri bat markatu zuten (Ordoñez, 2011). Munduko Bankuak (zeinak erantzukizunaren zati bat behintzat ere badaukan) esan du ezen, 2010-2011 tartean, elikagaien kostuen igoerak 70 milioi pertsona inguru eramán dituela muturreko pobrezia (FAO, 2011). Bada marka, gero! Tradizionalki elikagaien merkatua egonkorra izan da, baina FAOk berak ohartarazten digunez, merkatu horrek egun azaltzen duen gorabeheretarako joera betiko izango bide da (FAO, 2011).

Zeintzuk dira, bada, elikagaien prezioen igoeraren arrazoiak. Laburbilduz, lau arrazoi azal daitezke (Ramonet, 2011c) eta laurak dute lotura argia egungo sistema agroalimentarioaren ereduarekin. Halaberharra ote da? Ikus ditzagun banan-banan:

a) Herrialde batzuek (Txina, India, Brasil) bizi-maila igo dute, eta jateko ohiturak aldatu egiten ari dira, askoz ere okela gehiago janez; beraz ganadu gehiago hazi behar da eta horretarako zereal kopuru handiago behar da.

b) Petrolioaren garestitzeak garraioen kostuen igoera dakar. Esan dugunez, egungo sistema agroalimentarioa, mundu zabala merkatu duen heinean, garraioen menean dago neurri handi batean.

c) Elikagaien produkzio osoaren zati bat (azukre-kanabera, ekilorea, koltza, garia, erremolatxa) agroerregaiak sortzeko ekoizten ari da. Nahiko elementu berria dugu hau. Askotan aurkeztu izan da elikagaien prezioen garestitzearen errudun bakartzat, nahiz hori ez den egia, beste arrazoi batzuek pisu handiagoa dutelako. Hala ere, gaia ez da munta gutxikoa. Herrialde garatu asko erabakitzen ari dira kontsumitzen dituzten hidrokarburoetatik portzentaje esanguratsua agroerregaiak izan beharko direla aurrerantzean. Horri lotua, elikadura-defizita duten herrialde batzuek erabaki dute agroerregaiak ekoiztea, jangarri diren zerealak ekoizti beharrean (Ramonet, 2011c). Egoera hori onartezina da. Ahalkegarria da, zinez, agroerregaien produkzioa elikagaien produkzioarekin lehian ibili behar izatea. Baina, gainera, esan behar da agroerregaiak alternatiba faltsu bat direla. Muturreko hipotesietan ere, ez lukete aseko egungo kontsumo energetikoaren portzentaje txiki bat baino. Horrez gain, deforestazioa ekarri behar dute, nahi baldin bada beharizan energetikoak eta jatekoak aldi berean asebetetzea. Azkenik, eskala handian, hots, egiten ari den bezala, agroerregaiak sortzeko produkzio-sistemak energia asko (petrolio) erabili behar du prozesuan, eta berotegi-efektuko gasak igortzen jarraitzen du. Hortaz, batzuek esan dute agroerregaiak dagokienez, gaixotasuna bera baino txarragoa izan daitekeela sendagaia (Vilain, 2008). Hala ere, agroerregaien debatean ezberdindu behar da aurrekoa, oso onargarria den beste fenomeno batetik; hots, eskala txikian, baserri bakoitzaren mailan, agroerregaiak bai balio ahal dute ustategien autonomia energetikoa handitzeko (Berhokoirigoin, 2010; La Via Campesina, 2010).

d) 2007tik aurrera, «subprime» deritzenen krisiaren ondoren, finantza-espekulazioa lehengaietara bideratu zen; lehengaietara eta elikagaietara, besteak beste arrosa, artoa, garia eta beste produktu batzuk «babes-balore»tzat hartuta. Orduan, espekulatzaileek erosi egiten dituzte elikagaien gainean jaulkitako finantza-produktu deribatuak. Elikagaien prezioen igoeraren portzentaje nahiko altu bat halako mugimendu espekulatiboan eragin zuzena izan da (Ramonet, 2011c).

3.6. «Land grabbing»

Aipamen berezia behar dute mugimendu espekulatibo horietatik batzuk: lurrak erostera zuzendu direnak, hain zuzen, zenbait espekulatzailek (batzuk erabat ezagunak) balore segurutzat hartu baitituzte munduan zehar dauden nekazaritza-lurrak (Ramonet, 2011d; Liberti 2011). Arazoa ez da ahuntzaren gauerdiko ez-tula, pentsio-funtsek milaka milioi dolar inbertituak baitituzte nekazaritza-lurretan, lur horietarik asko estatu eta herrialde pobreetatik hartuak direla. GRAIN eta beste erakunde batzuek salatu dutenez, operazio horiek lapurreta hutsak dira eta nabariak dira nekazari-komunitate txiki txiroei zuzenki egiten dizkieten kalteak (Zubiria, 2011).

Nekazaritza-lurren erosketa-mugimendu ikaragarri bat hedatu da munduan zehar azken urteotan, eta finantza-espekulaziotik harago doa, natur baliabideen gaineko borroka historikoaren adierazpide berri baten itxura hartzen ari delarik. Baserri-lurren eskuratzearen fenomeno berri hau «land grabbing» (lurren oro-biltzea) izenarekin bataiatu da, eta antzeppen makabro honen aktore nagusi bakarrak ez dira izaten, esan bezala, espekulatzaileak eta pentsio-funtsak, estatuak eurak baino. Zeintzuk dira atzerriko lurak erosten dituzten estatuak? Batetik lur emankorrik eta urik ez dituzten herri aberats batzuk, hala nola Golkoko estatuak (Kuwait, Qatar, Saudi Arabia); bestetik dibisa asko dituzten estatuak: Hego Korea, eta bereziki Txina, zeinak jaten eman beharreko 1.400 milioi biztanle edukita, munduko lur emankorren % 7 baizik ez baitauka.

Gauzak horrela, ez da harrizkoa batzuk nekazaritza-neokolonialismoaz hitz egin izana (Ramonet, 2011d; Liberti, 2011). Larria eta kezagarria da natur baliabideen eskuragarritasunagatiko kalapita historikoaren testuinguru berria. Dударik gabe, elikadura izango da XXI. mendeko bataila nagusietako bat.

3.7. Elikagaien subiranotasunaren aldarria gurea da

Berriro lotu behar gatzaizkio elikagaien subiranotasunaren sorrerako esanahiari. Dumping bitartezko elikagaien inportazioetatik babestea herrialde ororen eskubide bat izan behar da. Baina ez eskubide bat bakarrik, betebehar bat ere bai. Ezein herrialdek ezin du eskubiderik izan munduko beste herrialdeen nekazaritza- eta elikadura-ekonomiak kaltetzeko. Horrek ez du esan nahi autarkiaren alde egitea edo mugak ixtea. Herrialde bakoitzak baditu bere produktu bereziak saldu ahal izateko; baina elikaduraren segurtasuna garrantzizkoegia da inportazioen menpean geldidadila onartzeko.

Gainera, bada garaia protekzionismoaren egia osoa kontatzeko eta horren inguruko falazia ere agerrarazteko. Historia ekonomikoaren berrikusketa serios

batek erakusten du mito hutsa dela eta gezur argia, hainbestetan errepikatzen zaigun ideia, alegia, arrakasta ekonomikoaren aldiak librekanbioari lotzen zaizkiola, eta porrotak, aldiz, protekzionismoari. Errealitateak ia guztiz kontrakoa erakusten du baina (Halami, 2009; Samary, 2005).

Bestetik, herrialdeen eskubide gisara ere ulertu behar dira natur baliabideak eskuragarri izateko aukerak. «Land grabbing» eta halako fenomenoek kontra borrokatu behar da. Lurra, ura, haziak, abere-arrazak, basoak... ondasun kolektiboak izan behar dira, eta haietara iristea ezin da egon merkatuek edo kapitalak baldintzatua.

Baina, gorago esanda utzi dugun moduan, elikagaien subiranotasunaren ideia eta ideia horren inguruan antolatzen doan borroka, Iparreko herrialdeentzat ere balio zuzenekoa da. Borroka horren pasarte garrantzizko bat izan berri dugu, 2011ko abuztuan, Austriako Krems herrian izan den Elikagaien Subiranotasunari buruzko Lehen Europar Foroan. Bertan egon dira bilduta 34 estatu europarretako 400 ordezkari inguru, eta amaierako deklarazioak badu goiburu esanguratsua: «Elikagaien Subiranotasuna Europan, ORAIN» (La Vía Campesina, 2011) Hona hemen deklarazio horretan, eta Foroaren lanetan, azalduko zenbait ideia interesgarri:

- Errebindikatzen da elikagaien subiranotasuna Europan.
- Europako produkzioa kontrolatu behar da.
- Europako elikadura-sistemaren oinarria Europako nekazaritza-produkzioa izan behar da, neurri txikiko baserriko nekazaritzaren bitartez; Europak baserriar gehiago behar ditu.
- Egungo elikadura-sistema aldatu behar da: tokian tokiko produktuak izan behar dira elikadura-sistemaren oinarria; sasoiari sasoiako produktuak lehenetsi behar dira eta abere-jatorriko elikagai gutxiago kontsumitu behar da.
- Elikagaien eraldaketa eta banaketarako egituraren deszentralizatu behar dira, zirkuitu laburrak eta lokalak lehenetsi; arau sanitarioak egitura lokal horiei lotuak izan behar dira.
- Balioztatu eta hobetu behar dira sistema agroalimentarioaren baldintza sozialak eta lana.
- Ondasun komunak gainean (lurra, ura, haziak...) kontrol komunitarioa behar da.
- Elikadura-sistema antolatzen eta arautzen duten politika publikoak aldatu behar dira, bai maila lokalean, bai nazionalean, bai Europakoan eta bai maila globalean ere, botere korporatiboa deslegitimatuz.
- Indargabetu behar da agroerregaiei buruzko Europako Zuzentaraua.

4. AZKEN GOGOETA: MERKATUA, ESTATUA ETA GU

Aurreko lerroetan lurraldearen alde ekonomikoaren garrantzia azalarazten saiatu gara, «natur baliabide» deritzenetatik batzuk (elikadurari lotuak diren horiek, hain zuzen) azpimarratuz; eta, egungo sistemaren kritika bat harilkatzen ahalegindu gara, elikagaien subiranotasunaren kontzeptua ardatz eta gidarizat hartuta.

Ikusi dugu azken kontzeptu hori ez dela formal hutsa, eduki materialez beterik baitago eta kontzeptu eraldatzaile eta iraultzailea baita. Are gehiago; esan genezake kontzeptu hedakorra dela eta, akaso, beste kontzeptu batzuk ontzeko eta lantzeko eredu izan daiteke (subiranotasun energetikoa dugu gogoan). Elikagaien subiranotasunak herrien eskubide modura azaltzen du bere burua. Gure identitate kolektiboaren auzia euskal herritartasunean ebazten dugunok herrizat dugu geure burua.

Bestalde, ez da zaila ikustea elikagaien subiranotasuna, finean, subiranotasun orokorra edo politikoa dela, seguru asko subiranotasun politikoaren konkretio huts bat baino zerbait gehiago. Gauza jakina da subiranotasuna estatuaren atributua dela. Eta galdera da: estatuaren egituratik edo instantziatik kanpo ba al dago subiranotasunik baliatzerik? Erantzuna ematen hasteko, saia gaitezen konturatzen non dagoen arazoaren koska: botere ekonomiko eta botere politikoaren arteko lehia eta hautua da auzia, gauza batzuk merkatuen diktaduratik atera behar direla uste dugulako.

Gauzak horrela, agian ados egongo gara gauza batean: merkatuaren ahalguztiduntasunari aurre egiteko eta haren erregetza erorarazteko, gaur egun, estatua dugu instantziarik behinena. Haren ahulezia eta guzti, zaila dirudi egitura indartsuago edo eraginkorrago bat aurkitzeak.

Asko hitz egin eta idatzi izan da egungo estatu nazionalaren krisiaz, baina ez dirudi, oraingoz behintzat, haren ordezkorik, botere politikoaren eragile egiazkoa den bat, iristen ari denik, ez azpitik eta ez gainetik.

Itzal handiko intelektual garaikide batzuek ohartarazi gaituzte estatuaren beharraz. Pierre Bourdieu-k honako hau, gutxi gorabehera, idatzi du: utopia neoliberalak martxan jarritako infernutar makinari galga jartzeko gai diren instantzia kolektibo ororen gailurrean estatua dugu; zergatik, eta estatua delako publikoa den horri loturiko balore guztien gordailuzaina (Bourdieu, 2011). Autore berak dio ezen, ezarri den ordena berriaren aurkako erresistentzian esperantza arrazoizko bat eduki ahal badugu, hori dela oraindik instituzio estatalak daudelako. 1998an idatzi zuen hori guztia Bourdieu-k. Berrikiagotan, Slavoj Zizek filosofo ezaguna ildo beretik mintzatu da, estatua eskala handiko mekanismo koordinatzailea dela esanaz, eta estatuaren beharra eta eginkizuna berretsiz (Zizek, 2011). Beharbada heldu zaigu garaia euskaldunoi nazio-erakuntzaz batera estatu-erakuntzaz ere hitz egiteko, eta objektu bikoitza duen eraikitze-lanari ekiteko.

Joseba Sarrionandiak, bere azken saiakeran, diosku ezen, ikuspegi batetik begiratuta, pribilegio bat dela euskaldunok estaturik ez izatea. Josebak gogora ekartzen diguna da estatuaren alderdi txarra edo gaiztoa, biolentziaren monopolioaren edukitzaile den aldetik. Horregatik proposatzen du elementu gaizto horietatik libre egonik (armadarik, legerik, poliziarik, mugarik eta beste holakorik gabe) erkidego bat eraikitzen joatea: euskal nazio bat, euskaldunen askatasuna antolatzeke modua litzatekeena (Sarrionandia, 2010).

Gure ustez, proposamena ez da bateraezina guk diogun estatu-erakuntzarekin. Ekin diezaiokegu estatuaren alde onak eraikitzeari, alegia, merkatuari galga eta

diziplina ezartzeko gauza den instantzia politiko hori sortzeari. Emulatu edo antzeratu dezakegu estatua. Bidea ez zaigu guztiz arrotz: instantzia paraestatalak edo parainstituzionalak martxan jartzearen esperientziaren bat eta adibideak baditugu eta. Gogora dezagun Udalbiltzaren ibilbide labur baina oparoa, edo pentsa dezagun Iparraldeko Laborantza Ganberaren etsenplu liluragarrian. Bestetik, sare sozialak sortu ahal ditugu, parainstituzioen oinarri eta legitimatzaile direnak.

Agian horrelako gauzak egitean gure Euskal Estatua eraikitzen egongo gara, edo agian beste zerbait eraikitzen. Eta beharbada horrek ez dauka garrantzi handirik izango. Seguru dena da gure emantzipazio kolektiboaren aldeko pausoak ematen ariko garela, eta guztiontzako zuzentasun handiagoaren aldeko pausoak ere bai. Betiere, mereziko du ahalegina.

BIBLIOGRAFIA

- Aubert, C. (2008): "Hacia un cambio radical del modelo alimentario", in *Atlas Mediomambiental, Le Monde Diplomatique en español*, Valentzia, 92-93.
- Bárcena, I. (2004): "Energía, mercado y sostenibilidad: respuestas locales a responsabilidades globales", in I. Bárcena (koord.), *Euskal Herria nora zoaz*, Ekologistak Martxan, Bilbo, 119-141.
- Berhokoirigoin, M. (2010): "Lurralde-antolaketa Ipar Euskal Herrian: Laborantza-ereduaren garrantzia", in J. Arbaiza eta P. Lozano (koord.), *Lurralde-antolamendua Euskal Herrian: gaur egungo egoera, gatazkak eta erronkak*, UEU, Bilbo, 191-200.
- Bourdieu, P. (2011): "La esencia del neoliberalismo", *El Punto de Vista*, 7, 11-15
- Brea, U. (2011): "Jatearen arriskua", *Argia*, 2.286.
- Cameron, R. (1998): *Historia económica mundial, desde el paleolítico hasta el presente*, Alianza Universidad Textos, Madril.
- Del Val, A. (2011): "Elkarrizketa", in *Larrun*, 155.
- Dessler, A. E. eta Parson, E. A. (2009): *Klima-aldaketa globalaren zientzia eta politika. Eztabaidarako gida*, EHUpress, Bilbo.
- Dessus, B. (2011): "La solución de la crisis energética no es tecnológica", *El Punto de Vista*, 7, 34-37.
- FAO (2011): *Precios de los alimentos. De la crisis a la estabilidad*, in FAO (<www.fao.org>, 2011-10-16).
- Foreman-Peck, J. (1985): *Historia económica mundial*, Ariel, Bartzelona.
- Halami, S. eta beste batzuk (2009): "Dossier: ¿Hay que temerle al proteccionismo?", *Le Monde Diplomatique en español*, 161.
- Harribey, J-M. (2009): "Acabar con la lógica energívora del capitalismo", *El Atlas geopolítico 2010*, Akal/Fundación mondiplo, Valentzia, 90-91.
- Langreo, A. (1998): *La situación del sector agrario en el sistema agroalimentario español. La agricultura contractual*, COAG-Infoma, Madril.
- La Vía Campesina (2003): *Qué es la soberanía alimentaria*, in La Vía Campesina (<www.viacampesina.org>, 2003-09-17).
- , (2010): *Por una política agrícola y alimentaria común 2013 en el marco de la soberanía alimentaria*, in La Vía Campesina (<www.viacampesina.org>, 2010-02-18).
- , (2011): *Declaración Nyeleni Europa: Por la soberanía alimentaria en Europa YA!*, in La Vía Campesina (<www.viacampesina.org>, 2011-08-22).
- Liberti, S. (2011): "Elkarrizketa", in *Rebellion* (<www.rebellion.org>, 2011-08-31).
- Maddison, A. (1991): *Historia del desarrollo capitalista. Sus fuerzas dinámicas*, Ariel, Bartzelona.

- Ordóñez, F. (2011) *El sistema agroalimentario capitalista no alimenta*, in *Rebelión* (<www.rebelion.org>, 2011-05-08).
- Ramonet, I. (2011a): “Ultimátum a la tierra”, in *Quince años de resistencia y de ira*, Le Monde Diplomatique en español, Valentzia, 191.
- , (2011b) “Estrategias sobre el hambre”, in *Quince años de resistencia y de ira*, Le Monde Diplomatique en español, Valentzia, 40.
- , (2011c): “Motines del hambre”, in *Quince años de resistencia y de ira*, Le Monde Diplomatique en español, Valentzia, 170.
- , (2011d): “Neocolonialismo agrario”, in *Quince años de resistencia y de ira*, Le Monde Diplomatique en español, Valentzia 179.
- Rap, C. (2008): “Está degradada la mitad de los suelos cultivables”, in *Atlas medioambiental*, Le monde diplomatique en español, Valentzia, 16-17.
- Roberts, P. (2010): *El fin del petróleo*, Diario Público.
- Samary, C. (2005): “Detrás de los mitos del libre comercio”, in *El Atlas*, Le monde diplomatique en español, Valentzia, 90-91.
- Sarrionandia, J. (2010): *Moroak gara behelaino artean?*, Pamiela, Iruñea.
- Sinaï, A. (2009): “El momento crucial del antropoceno”, in *El Atlas geopolítico 2010*, Akal/ Fundación Mondiplo, Valentzia, 88-89.
- Vilain, L. (2008): “Agrocombustibles: ¿peor el remedio que la enfermedad?”, in *Atlas medioambiental*, Le monde diplomatique en español, Valentzia, 76-77.
- Zizek, S. (2011): “Elkarrizketa”, in *Berria*, 2011-04-08.
- Zubiria, P. (2011): “Zure pentsioa afrikarrei ostutako lurrek paga lezakete”, *Argia*, **2.285**.

3. Lurraldea ala funtzioa, komunitatea edo(ta) Estatua?

Josu Larrinaga Arza, Soziologoa, UPV/EHUko irakaslea

Beste edozein espezie legez, gizakiok gure inguruarekin erlazionatzen gara, harreman horretan espazioa sailkatzen dugu, badago ezagutzen dugun inguru bat eta badaude ezezagunak zaizkigun beste batzuk, horietan deseroso edo uzkur ibil gaitzke, arerioaren lekuak edo toki arerioak direla pentsa dezakegu, kobazuloetatik eraikin inteligentetara, jauregietatik zubi azpira badaude etxetzat hartzen ditugun espazioak eta kanpokoak ikusten ditugunak. Gizartekiok gure etengabeko gizartegintzan ingurua eraldatu egiten dugu, naturara egokitu edo menderatu egiten dugu. Etengabeko behargintza horretan, gizartekion historian ezagutu ditugun kultura eta zibilizazio askotan beste espeziekin eta lurrarekin berarekin harreman harmoniatsu eta iraunkorrek artikulatzeko gauza izan gara, eta beste askotan, oso harreman harrapari eta suntsitzaileak eratu ditugu.

Territory, function and the community and/or state

Just like other living species, humans relate to their surroundings, and in so doing, classify space into an area with which we are familiar and others areas that are unknown to us, or where we may feel uncomfortable or awkward, or even think of them as places of the enemy, and themselves our enemies. Whether a cave or an 'intelligent building', a palace or a shelter under a bridge, there are spaces that we call 'home' and spaces we view as 'foreign'. As members of a society we make great efforts to build our society and transform our surroundings, adapting and reshaping nature to our needs. In that ongoing process, countless cultures and civilizations throughout the history of humankind have succeeded at times in creating structures that are sustainable and compatible with our fellow species and with the land itself; in other cases, people have instead developed relationships of plunder and destruction.

SARRERA

Beste edozein espezie legez, gizakiok gure inguruarekin erlazionatzen gara, harreman horretan espazioa sailkatzen dugu, badago ezagutzen dugun inguru bat eta badaude ezezagunak zaizkigun beste batzuk, horietan deseroso edo uzkur ibil gaitzke, arerioaren lekuak edo toki arerioak direla pentsa dezakegu, kobazuloetatik eraikin *inteligenteetara*, jauregietatik zubi azpira badaude etxetzat hartzen ditugun espazioak eta kanpokoak ikusten ditugunak. Gizakiok espaziorekin egiten duguna jendearekin ere egiten dugu, gizartekiok garen heinean, haiekin erlazionatzen gara eta sailkatu egiten ditugu: etxeokak, senideak, senitartekoak, familiakoak, auzoak, herrikideak, gure hiritarrak eta besteak, azken kategoria horrek azpiatal asko eduki dezake, baita aurrekoek ere.

Sailkapen guztiak kontingenteak dira, egin daitezke edo ez, eta alda daitezke, eta, egiatan, aldatu egiten ditugu maiz, azpiataletako kasuak lekuz aldatu ahal ditugu, baina kategoriak ere ez dira finkoak, aldakorrek baizik.

Gizakiok gure etengabeko gizartegintzan —inoiz ez baitugu kontent bukatzen gure lanarekin eta ekin eta jarrai eta berriro hasi, saio eta huts gabiltza Bizitza Onaren bila— ingurua eraldatu egiten dugu, naturara egokitu edo menderatu egiten dugu (edota hori esaten diogu geure buruari) espazioak eraiki, deseraiki eta berreraikitzen ditugu. Eta espazio horietan gure gizarte-harremanak artikulatzen, arbuizatzen eta etengabe aldatzen ditugu (baina askotan geure buruari esaten diogu domeinatzen gaituzten egiturak daudela, horrela erosoago bizi gaitzezen edota objektibatu ditugun errealitate horiek argiago ikusi eta aiseago borrokatu ditzagun). Eta hori, gizartekiok garen neurrian, *gutasunetik* egiten dugunez —hau da, gure espazialitatea eraikitzea zeregin kolektibo gisa ulertzen dugu—, *gure lurra* edo *gure lurraldea* definitzera jotzen dugu. Etengabeko behargintza horretan gizartekion historian ezagutu ditugun kultura eta zibilizazio askotan lurralde eman batean bizi diren beste espezieekin eta lurrarekin berarekin harreman (gutxi gorabehera) harmoniatsu eta jasangarriak artikulatzeko gauza izan gara (eta *gara* hau, *gu* hau, oso-oso sinbolikoa da, gu, giza espeziea historian zehar) eta beste kultura eta zibilizazio askotan oso harreman (gutxi gorabehera) harrapari eta suntsitzaileak eratu ditugu. Era berean, gure arteko harremanak antolatzean, gure sen hierarkiko eta lehiakorrek antolamendu politiko, ekonomiko eta kultural autoritario, ez-zuzen eta areago genozidak ezartzera bultzatu gaitu, eta gure sen kooperatibo eta elkarren laguntzaileak antolamendu demokratiko, zuzen eta askeak eratzera eraman gaitu (azken esaldi honetan, bistan da pare bat *gutxi gorabehera* ipini behar nuela, parentesi artean, aurrekoan bezala, irakurle azkarra konturatu den moduan).

Tira, artikulua honetan, oso apalak izan ez eta zera saiatu nahi dugu egiten: harreman mota bi horien intersekzio birtuosoan topatu. Hau da, nola eratu dezakegun euskaldunok edo euskal jendeok guretzat hartzen dugun eta Euskal Herria deritzagun lurraldean gizarte-eredu demokratiko, zuzen eta azkena, eta nola artikulatu dezakegun hemen dauden beste espezieekin eta lurrarekin berarekin harreman harmoniatsu eta jasangarria. *Gutxi gorabehera* ezinbestekoak dira, noski, eta *euskaldunok edo euskal jendeok* eta *Euskal Herria* kontzeptuak kontingenteak eta arbitrarioak dira, beste edozein identitate etniko edo herri, nazio edo estaturen izena bezain arbitrario

eta kontingenteak. Baina gu horixe gara eta horrela pentsatzen dugu gure identitate eta lurraldeari buruz. Hori bai, argi esanda lurraren mugak guk definitzen ditugula —arbitrarioki eta kontingenteki— baina lurra definitu eta menderatu ezin dugunez, Ama Lurraren kontzeptuan —aspaldiko euskaldunok sorturiko kontzeptu labainkor bezain emankor horretan— barneratzen saiatuko gara.

Eta noski, porrota aurretiaz onartzen dugu, helburua argi esanda, argitu dezagun lerootan, zoria badago, horretara hurbiltzeko hausnarketa xumeak baino ez dituela irakurle azkarrak topatuko. Hortik aurrera, gu denon zeregina da, saio eta huts, bidean asmatzea edo gutxienez hurrengoek guk jaso duguna bezain mapa ona lagatzea.

1. LURRALDEA VERSUS FUNTZIOA

Aspaldi honetan askotan hitz egiten da demokrazia parte-hartzaileaz, demokrazian sakontzeko beharraz edo demokraziaren defizitaz, eta Euskal Herrian garrantzi berezia hartu du kontu horrek azken urteotan pairatutako egoera bereziagatik. Baina memoria duen orok gogoratuko du gai hori hemen hasi zela jorratzen joan den mendeko 80-90eko hamarkadetan eta, batez ere, orduan berebiziko garrantzia izan zuen gai baten inguruan: Irurtzun eta Andoain artean egin nahi zen autobidearen proiektuak sekulako oposizioa eragin zuen zeharkatu behar zuen herri eta bailaretan. Aldarrikapenak, gainera, bi frontetan zabaltzen ziren: alde batetik, bertako populazioak proiektuaren alde iluna eta kaltegarria jaso behar zuen (obrak, zaratak, kutsadurak, inpaktu akustiko eta bisualak, etab.) eta onurarik ez; baina, bestalde, ozenki salatzen zen proiektuan Gipuzkoa eta Nafarroan (ia) humanizatu gabeko azken bailara, Leitzarana, suntsitzea planteatzen zela. Bigarren aldarrikapen multzo horretan natura eta beste gu ez diren beste animalia eta landareen espeziekiko kezka agertzen zen, nahiz eta sakonean jakin Leitzarana natura birjina ez zela eta, ziur aski gorde nahi ziren balio natural horiek batez ere bertako populazioaren onurarako eta gozamenerako izan.

Oposizioa talde eta sentsibilitate diferenteetan antolatu zen eta borroka zehatz horren emaitza gazi-gozoa izan zen: gazia izan zen, instituzioen aldetik hasiera-hasieratik gailendu zen erantzuna errepresioa, oposizioa ez onartzea eta autoritarismo demokratikoa (parlamentuek erabaki dute eta obra Interes Publikoa deklaratu da) izan zelako, gero ETA erakunde armatuak gatazkan parte hartzea erabaki zuelako eta horren ondorioak hildakoak eta zauritutakoak, eta presoak, izan zirelako; nolabait gozoa izan zen azkenean inplikaturiko zenbait instituzio eta zenbait gizarte-mugimenduren arteko akordio adostu bat egon zelako eta Leitzarana bailara azkenean ukitu ez zelako. Autobidea egin izan zen eta talde ekologista askorentzat azkenean horrek euren borrokaren porrota izan zen. Soka luzea izan du eta dauka kontu horrek, baina gure xedeari dagokionez zera azpimarratu nahi dugu: proiektua globala izan zen —merkatu gero eta globalagoaren logikan sartzen zen eta horregatik bultzatu zuten dinamika horri onuragarri zeritzoten instituzio estatal, autonomiko eta lokal guztiek— eta oposizioa, aldiz lokala: paraje horietan bizi zen jendea eta haien ordezkari politiko hurbilenak logika horretatik at kokatzen ziren eta planteatzen zuten eurek ere eskubideak zituztela bizi ziren lurraldean hain aldaketa handiak eragingo lituzkeen proiektuaren inguruan era berezitan eztabaidatu eta

erabakitzeko. Baina gainera esaten zuten bazeudela gizaki guztiontzat onuragarriak diren beste balio batzuk (naturaren ongizatea, bioaniztasuna, kultura lokalekiko begirunea) eta horien defentsan ere aritzen zirela, azken finean gutxi batzuentzat onuragarria izango litzatekeen proiektuaren kontra. Oposizio hori artikulatu zuten taldeen artean gehien nabarmendu izan zenak Lurraldea koordinadora zuen izena. Ez dagokigu guri horren estrategia eta ibilera juzgatzea, bakarrik azpimarratu nahi dugu izenak izana erakusten duela, ezin argiago. Beraz, hemen daukagu bi logika edo ikuspegi kontrajarri:

- Lehenengoari garapenzaletasun/keria esan zaio, baina modernismo edo globalismo hitzek ere balio lezakete definitzeko: logika horrek aurrerabidea maite du eta uste du historia aurrera doan lerro bat dela, bakarrik atzera (edo geld) edo aurrera baimentzen duen lerroa dela; pentsatzen du aurrerabide horren abiadura asko azkartu dela eta edozein herrik horrekin konektatua egon behar duela, aukerak galduz gero, betiko atzeratua geld) daitekeela herri bat edo eskualde bat; uste du teknologia gero eta perfektuagoa dela eta hori ere aprobeixatu behar dela; pentsatzen du ongizatea batez ere hazkunde ekonomikoaren arabera neurtzen dela eta aberastasuna sortuz denontzat gehiago egongo dela. Horrela pentsatu eta sentitu egiten duen jendearen espazioa globala da eta denbora, azeleratua, ezin da gald. Lurralde-antolakuntzaren ikuspegitik, Friedmann eta Weaver (1981: 309) ikertzaileek diotenez, logika honek eskatuko luke garapen funtzional edo espazialaren plangintza, zeinak «jarduera ekonomikoen lokalizatzea nabarmentzen baitu. (...) Ekonomia lokalaren ikuspegitik, erabakiak exogenoki hartzen dira, lokalizaziorik hoberena bilatzen duten enpresek edota bere interesak bilatzen dituen Estatuak, hartzen dituzte, izan ere».
- Beste logikari ekologismo esan zaio, batez ere, baina lokalismo ere eta, agian, abertzaletasunarekin lotu daiteke, azkenaldi honetan alterglobalismoa ere izan daiteke definigarria den kontzeptu bat, eta egon da horri kontserbadorismo edota antimodernismo esan izan diona. Logika hau azpiratua, subordinatua egon da Mendebaldeko historia modernoan (historia hau modernista delako, noski), eta, beraz, oso lotuta «anti» eta «kontra edo aurka» terminoekin. Ikuspegi honen arabera jendeak badaki zer den hoberena bere bizimodu ona definitzeko eta tokian tokiko identitateek badute zeresan handia lan horretan. Ezin da kanpoko inposiziorik onartu eta prozesuen abiadurak jendearengandik eta bertatik definitu behar dira. Hemen ona dena han ere ona da (hangoek horrela uste badute) eta beti errespetatu behar dira tokian tokiko erabakiak. Naturarekiko konexioa hobesten da eta ez teknologiarekiko mendekotasuna. Ikuspegi honetan kokatzen den jendearen espazioa lokala da, eta denbora, glaziala, hau da, geldoa baina luzea, bai atzera begira (arbasoen lorpenak miresten dituelako) bai eta aurrera begira ere (datozen belaunaldien onura ere aurreikusitako behar dela pentsatzen delako). Lurralde-plangintzaren arabera berriro Friedmann-ek eta Weaver-ek diotenez, hauxe litzateke «lurralde-planifikazioa, zeinak kontuan hartzen dituen leku espezifikoei bizi diren populazio historikoki definituak. (...) Horregatik lurralde-planifikazioa ekimen endogenoa da. Jarraitutasun historikoak bilatzen ditu, eskualdeko biztanle guztientzako

bizimodu hobea nahi du. (...) Bere metodoa holistiko eta konplexua da, diziplinartekoa» (1991: 328).

Bi tipo ideal marrazten saiatu gara eta, ziur aski, bi mutur horien arteko puntu orekatu batean (norantz orekatua, hori ere eztabaidagaia da) egon da bertutea. Baina onartu beharko da bi ikuspegi horien arteko talkak daudela gure herrian ezagutu ditugun hainbat gatazkatan, non jendearen bizimodua eta lurra-erakiko harremana artikulatzeko eztabaida sortu den. Maila handian oihartzuna izan duten gatazka batzuk zerrendatzen: Lemoizko zentral nuklearra, Itoizko urtegia, Ebroko isuraldatzea, Bizkaiko eta Gipuzkoako errauskailuak edo superportuak, Abiadura Handiko Trenaren proiektuak («euskal Y grekoa», Nafarroako korridorea eta Lapurdikoa), etab. Eta maila lokalean zerrenda izugarri luzatuko litzateke: harrobiak, birfindegiak, zentral termikoak, lantegi kutsatzaileak... Halako proiektua agertu non, han «... Bizirik» deituriko plataforma sortuko. Gure lurraldean zehar ohikoa den egoera dugu hori. Alde positiboan, horrek esan nahi du euskal populazioa aktiboa, arduratsua eta azkarra dela, kontu publiko eta kolektiboekin kezkatua dagoela eta lurra eta lurralde-erakiko engeinamendu berezia duela. Alde negatiboan esan nahi du talka politikoa eta inposizio/oposizio dinamika oso presente dagoela, zero gehitzeko prozesuak aurreikusten ditugula: «guk» irabazteko «haiek» galdu behar dute eta kito. Eta, askotan, joko horretan azken ondorioetaraino joan izan gara herri honetan azken urteotan. Adoste-markoak ez dira eraiki eta gerra-markoak gailendu dira: irabazi ala galdu, bitarteko adostasunik gabe. Noren errua izan den, ziur asko balorazio asko egin daitezke horri buruz, baina momentuz nahiago dugu bakarrik hau azpimarratu: gure kultura politikoa, zentzu horretan, oso-oso gerrakoa dela, adostasunak eraikitze espaziorik ez da ikusten, hain erraz.

Kasu askotan proiektuak inposatu egiten dira, bai, baina beti hobetzen dira oposizioa dagoenean, kasu batzuetan ez dira aurrera ateratzen ezetza gailentzen delako eta beste nahikotxotan eztabaida publikoak, herri-kontsultak eta adostasun-akordioak daude. Irtenbide batzuk traumatikoak dira jende askorentzat, gehienetan inposizioa gailentzen denean, eta demokrazia eta elkarbizitzaren kalitate-mailaren jaitsiera ekartzen dute. Adostuak diren irtenbideek beti uzten dituzte kaltetu batzuk, baina pertsona gehienek joera dute pentsatzeko kaltea nolabait alde guztien artean banatu denez, (ia) denontzako onurek pisu gehiago dutela. Askotan adostasunaren bilatze soilak balio du aldarteak tenplatze eta agertzen diren balizko irtenbideak baloratzeko.

Guk ez dugu ukatuko lurraldearen ikuspegi hobesten dugula, *small is beautiful* ekologismoaren hastapenetan horrenbeste erabili zen esaldiaren parametroetan kokatzen gara, pentsatzen dugulako maila txikian, aurrez aurreko egoeretan, askoz errazago lortzen direla demokrazia eta elkarren arteko adostea, eta benetan horrelako foroetan ezkutuko interesek eta handikeria-eldarnioek gaitzago dutela euren dinamikak inposatzeko. Hau da, justizia eta demokrazia inguru hurbiletan eraikitzen dira, berdinen artean gertatzen da eztabaida eta lortzen da sintesia. Baina beste maila batzuetara eraman behar da gero erronka hori, beste inguru zabalago eta urrunetan eraiki behar dira ere justizia eta demokrazia, eta horretarako ere badaude proposamen teorikoak eta esperientzia praktikoak. Hori azaltzen saiatuko gara hurrengo lerrootan.

2. JUSTIZIA ESPAZIALAREN BILA

Kontzeptua Edward Soja (2008: 559-570) urbanista iparramerikarrari zor diogu: justizia soziala eraiki behar bada, horrek bere isla espaziala eduki behar du, ezin dira sortu bazterturik eta txiroturik geratzen diren espazioak, ezin dira azpiegitura eta ekipamendu kaltegarriak espazio zehatz batean metatu, beste espazio batzuk horrelakoez erabat libratzen diren bitartean. Baina, Soja-ren proposamena nahiko modernoa bada ere, kezka hori oso presente egon da lurralde-planifikazioaren hastapenetatik eta, batez ere, diziplina hori loratu eta garatu zen Amerikako Estatu Batuetan.

Esan behar da kezka hori batez ere Lewis Mumford-en obrarekin hasi zela, hiriaren fenomenoak hobekien aztertu duen idazle anti-urbanita zen eta landa-espazioen garapena zuen kezkatzat, horrek konektatzen ditu haren obra eta proposamenak Odum soziologoarenekin. Hori, AEBko hegoaldeko egoera ekonomikoki atzeratu edo azpigaratuaren ikuspegitik abiatzen da eskualde (erregio) mailako planifikazioa aldarrikatzeko. XX. mendeko lehenengo 5-6 hamarkadetan planteamendu hauek oso indar handia eduki zuten bertako eta mundu mailako debateetan, eta horrela sortu zen erregionalismo izenarekin ezagutu den mugimendu eta eskola teorikoa. 1929. urteko krisi ekonomiko latzaren ondoren, Theodore Roosevelt presidente zela, «New Deal» izeneko ekimen politiko globala jarri zen martxan, ikuspegi ia sozialdemokrata batetik, AEBko ekonomia eta demokrazia berpizteko. Erregionalistek urrezko aukera eduki zuten euren planteamenduak praktikan jartzeko *Tennessee Valley Authority* martxan jarri zenean: izen hori duen ibai-arro osoa hartzen zuen bere kontrolpean autoritate autonomo horrek, eta, helburua, landa-eskualdea bere osotasunean eta era harmoniatsuan garatzea zen (Friedmann eta Weaver, 1981: 33-131).

Hazkunde ekonomiko kapitalistaren marearen ur azpian ito ziren erregionalisten asmoak eta Tennessee ibaiaren urak urtegi handiak eraiki, elektrizitatea sortu eta monokultibo intentsiboak egiteko erabili ziren gehienbat. Funtzioa gailendu zen eta lurraldea eta bertan bizi zen jendea hutsaren hurrengoa izan ziren. Hala ere, erregionalismoak teoria moduan iraun du eta, are berpiztu, bioerregionalismo izenarekin. Habitat eta ekosistema kontzeptuei garrantzi handiagoa ematen zaie orain eta natura kontserbatzea eta ez garatzea izaten da, gehienbat, abiapuntua. Gaur egun bioerregionalismoaren ikuspuntuak garrantzi handia dauka ez bakarrik Ipar Amerikan. Hego Amerikan lantzen ari da asko, batez ere azken urteotan ezkerreko gobernuak ezarri diren herrietan. Ez da arraroa, kontuan harturik askotan gobernu horien eraketan herri indigenen borrokek eta tokian tokiko natura-baliabideak zaintzeko gizarte-mugimenduek protagonismo berezia izan dutela (Gudynas, 2002 eta McGinnis, 1999)¹.

Joan den mendeko 60ko hamarkadatik aurrera nazio-askapen mugimenduen fenomenoak ezagutu dugu munduan zehar eta bereziki gurean oso eragin handia

1. Azpimarratzekoa da ibai-arroa kontzeptuak oso garrantzi handia duela oraindik bioerregionalismoarentzat ustiaketa eta ez bai politikoaren esparru geografikoaren mugak finkatzean. Ez da arraroa ikuspegi biologikoa batetik, baina politikoki oso ikuspegi-aldaketa handia da: pentsa dezagun, gure kasuan, Euskal Herriko populazio handi bat —Bilbo eta Gasteizko eremu metropolitarran bizi den jendetza— Ebro ibaiaren arrotik hornitzen dela ura edangarria lortzeko. Eta Ebro ibaiaren arroa Gaztela, Euskal Herri, Aragoi eta Kataluniako lurraldeetan zehar luzatzen da.

izan duen fenomenoa izan da. Baina orduan Hirugarren Mundua edota Mundu Azpigaratua izena zuten parajeetan eztabaida handiak egin ziren garapen endogeno edo autozentratuari buruz. Lehenengoz, batez ere Hego Amerikako teoriko batzuek, Cardosok, adibidez, garapena eta azpigarapena txanpon beraren bi aldeak baino ez zirela esan zuten; gero, batez ere Afrikan, politikari batzuk, Julius Nyerere Tanzanian adibide argia da, deskolonizatu berri ziren herrialdeek garapenerako bide propio eta alternatibo bat lor zezaketela demostratzen saiatu ziren. Proiektu horietan guztietan jendearen parte-hartzea beharrezkotzat jotzen zen baina askapen nazionalaren mugimenduen molde ideologikoa lar oinarritua zegoen marxismo klasikoan —berez, modernista, garapenzale eta autoritarioa den ideologia— eta praktikan mugimendu horiek dependentsia handia zeukaten Sobietar Batasunarekin. Nazioarteko egoerak eta kapitalismoaren arrakasta globalak birrindu zituzten asmo horiek, baina nolabait aztarnak geratu dira mugimendu alterglobalistaren hainbat esperientzia eta erakundetan, batez ere globalizazio kapitalistaren aurrean tokian tokiko erantzunak hobesten dituzten artean. Oraingoan, gainera, deshazkundearen teorizazioarekin apurtzen dira garapen/hazkunde kontzeptu ekonomizistek sorrarazten zituzten mendekotasunak eta galgak, eta Bizimodu Onaren eredu berri bat sortzen da (Rist, 2002 edota Silence kolektiboa, 2006).

Baina ziur aski teoria eta ekimen hauetan guztietan —erregionalistengandik deshazkundezaleengana— ahulgunea jendearen parte-hartzea nola txertatu behar den zehaztean topatu da: esan bezala, ideologia autoritarioetan garatu dira eta lidergo karismatikoen ereduak agortu dira ahaleginak, liderra nekatu, apaldu edo kutsatu denean, edo desagertu denean. Arazo horri aurre egiteko badago proposamen teoriko nahiko biribildua, Murray Bookchin-en udalgintza libertarioa, alegia (1998). Pentsalari anarkista iparramerikarrak oso eredu elaboratua dauka udalaren mailatik gorako bidean bide konfederal eta parte-hartzailea sustatzeko, ordezkaritza probisional eta baliogabegarrien bidez. David Harvey-ren *pradash* utopikoak (2003: 293-319) edota Fotopoulos-en «demokrazia barne-hartzailea» (2007) ere proposamen teoriko interesgarri eta, printzipioz, egingarriak dira. Haien arteko diferentziak ere minimoak dira.

Esperientzia praktikoei dagokienez, azken urteotan Mexikon zapatisten estrategia berria aipa dezakegu. Nolabait iraultzaren molde klasikoa *iraultzen* saiatu eta gero (azken finean, ia biolentziarik gabeko iraultza moduko baten *performancea* eginez agertu ziren Chiapas-etik nazioartera, baina gero saiatu ziren euren masa-mugimendua Mexiko osora hedatzen eta hor porrot egin zuten), euren lurraldean gorde dira eta bertako antolamendu politiko alternatibo eta ixila (*karakolak* deitzen dira haien esparru organizatiboak, deliberazioan oinarritzen dira eta haien deliberazio molde indigenak askotan isilik egotea, hausnarrean, eskatzen du) aurrera ateratzen omen daude.

Euskal Herrian eredu alternatibo horien eraketan ere esperientzia txiki eta bitxia (des)ezagutu genuen orain dela urte batzuk. Horrelako sentsibilitateek inoiz botere politiko lokala eskuratu dute, 1990eko hamarkadaren hasieran Aezkoako Batzarrean gertatu bezala. Hona, Orbaizetako Udalaren Independentzia Osorako Deialdia (Hego Euskal Herriko udalerrri guztietan autodeterminazioaren inguruko

mozioak eztabaidatzen zirenean plazaratua) oso interesgarria suerta daiteke, nahiz eta era erradikal eta gordinean idatzia izan. Euskaratzen dugu hemen, soilik gaztelaniaz topatu ahal izan dugun testua (Estebaranz, 2000: 40):

1. Gu, gizaki askeok, herri askeen konfigurazioaren alde gaude, Euskal Herri independentearen barruan, hau da Espainiako eta Frantziako estatu zapaltzaileetatik banandua.
2. Euskal Herrien independentzia politikoaz haratago, independentzia ekonomiko, sozial eta indibiduala aldarrikatzen dugu, hau da, independentzia osoa.
3. Edozein Estatu motaren kontra gaude, gobernu-organo subirano eta bakar legez Batzarra aldarrikatzen dugu; gizaki, herri, bailara, merindade eta herrialdeen Konfederazioa lehenesten dugu, birbatzea baino; zentralizazioa baino, autogestioa nahiago; Estatua baino, autonomia; produktibismoa baino ekologismo erradikala; elite burokratiko baino, asanblada.
4. Euskal Herrietako herriei bereziki eta oro har Lurreko herri eta gizaki guztiei dei egiten diegu beren autonomia eta independentzia osoa defendatzeko.

Gaur egun, krisi ekonomiko globalaren testuinguruan, Euskal Herrian indar handiz berreskuratzen ari da auzolanaren kontzeptua, herritik, auzotik, sortzen da errealtatea hobetzeko kemena eta, ondorioz, jenderen parte-hartzea edota onespina ezinbestekoa da, lanari ekin baino lehen (Gorostidi, 2011 eta Mitxelorena, 2011). Garapen komunitarioa esaten zaio, era teknikoagoan edo, estrategia horri, eta, zentzu horretan, AEBko arlo akademikoan hedapen handia izan duen komunitarismoaren proposamenak ekartzen ditu gogora (Putnam, 2002; Etzioni, 1999). Ikuspegi horren arabera, komunitate txikien egitura aldarrikatu eta berreskatu behar da; bakarrik testuinguru horretan topatuko dio zentzua bizitzari gizakiak eta parte-hartze politiko erabatekoa lortuko du (eta, behintzat, kurioa da auzolana gaur egun batez ere ezker abertzalearen hainbat ildotatik aldarrikatzen den proposamena bada ere, komunitarismo hori askotan kontserbadoretzat jotzen dela zientzia politikoaren teorikoen aldetik).

Aezkoako Udalaren aldarrikapenak batzarraren figurari leku zentrala ematen zion, ezaguna da gurean auzotar eta herritarren bilkura horiek tradizio handia dutela, baita mistifikazio dezente ere: Europako edozein gizarte tradizioaletan bezala, gure herri eta bailaretan batzarrak eta juntak, eta beste eremu geografikoetan, kontzejuak, egin izan dira tokian tokiko gaiak konpontzeko (Martínez Montoya, 1999: 79-84). Baina, batez ere Hego Euskal Herrian XVI. mendetik XIX. mendera arte, Batzarrek eta Aldundiek —foruen erregimen juridikoaren bitartez— nolabaiteko kontrabotere-papera (oso anbigua, bai) jokatu zuten Gaztela/Espainiako gobernuen asmo inperial eta zentralisten aurrean. Gaur egun, foru-aldundiek oso eragin garrantzitsua daukate gure bizimoduan, finantzaketa ahalmentsu eta oso autonomia —kontzertu eta foru-hobekuntzaren bidez— eta botere handi hori sostengatzen duen arkitektura parlamentarioa —batez ere Araba, Bizkai eta Gipuzkoako Batzar Nagusiei dagokienez— oso-oso ahula da: ordezkari-tza-demokrazia berez nahiko akastunean oinarritzen da (gaur egungo populazioaren banaketa geografikoa oso txarto

islatzen duten hauteskunde-barrutiak, adibidez) eta eztabaida eta herritarren parte-hartzerako mekanismorik ia ez dago. Gerokoan, Euskal Herriak eskuratu beharreko marko juridiko-politiko loriatsuen zain egon barik, badugu egunerokoan zer hobetu eta zer borrokatu jorratzen ari garen gai honetan.

3. ESTATUA, GIZARTE-MUGIMENDU BERRI-BERRIA

Baina artikulua honen azken helburua, hain zuzen ere, balizko Euskal Estatu batek hemen aipatzen ari garen gaien inguruko prozedura demokratiko eta parte-hartzaileak nola martxan jarri eta mantendu beharko litzuzkeen aztertzea ere badenez, eutsi diezaiozun erronka horri, atal honetan. Eta esan dezagun, hasteko, estatu hitzak berak lurraldetasuna eta lurraldearen muga zehatzak ekartzen dituela gogora. Baina, aldi berean, lurraldetasuna esatean nolabait lurralde horren periferia eta erdigunea (geografikoa zein geopolitikoa) jadanik marrazten ari gara; ba al da posible hiribururik gabeko estatu? Hemen konfederalismotik, eta areago udalgintza libertariorik har daitezkeen ideia guztiak harira datoz, baina ziur aski ez dugu saihestuko galdera nuklearra: ba al da posible botere politikoa eratzea lurralde zehatz bati dagozkion politikak pentsatu, eztabaidatu, ebatzi, planifikatu eta martxan jartzeko leku bat eduki gabe, eta leku horrek, posizio horrek, hobeto esanda, ez al du markatuko lurraldea ikusteko modu bat, erdigunetik periferiara, eta zentzu berean lurralde-politikak egiteko ikuspegi zehatz bat? ez al da horrela markatzen?

Edozein estatuk badauka —eta eduki behar du, zer izango litzateke, bestela— bere herritarren onura definitzeko ahalmena. Estatu demokratiko batek era horizontal eta parte-hartzailean eta gutxiengoak zapaldu gabe definitu behar du onura hori baina, behin definituta, lurraldean zehar era berdintsuan banatu behar du. Horretarako definitzen da Interes Orokorra edo Interes Publikoa deitzen dena. Tira, bada, hemen datza arazoa. Lurralde-politiketan eta, batez ere, azpiegiturak —bati bat lerroko azpiegiturak: trenbideak, autobideak, ubideak, baina beste batzuk ere: energia elektrikoa sortzeko guneak, zaborrak eta hondakinak kudeatzeko lekuak— martxan jartzean, Interes Orokorrak edo Publikoak eta tokian tokiko interesek talka egin dezakete, egingo dute. Eta horren aurrean har dezakegun jarrera bakarra zera da, talkatik sormena etorriko dela eta arazoa ez dela konponduko baina bai motelduko pentsatzea. Benetako Interes Orokorra tokian tokiko interesekin talka egitean agertuko da, deliberazio eta iritzien elkarren arteko jartzetik sortuko da eta ez da inor gustura geratuko. Oraindik bueltatuko gara asunto hau jorratzera.

Azken urteotan ideologia neoliberalaren globalizazioaren kariatz nozitu da mundu mailan estatu murrizteko eta parametro zehatz batzuetan kokatzeko joera: funtzio polizialak beteko, finantza-kapitalaren zirkulazioari trabarik jarriko ez, eta zerga eta obra publikoen bidez baliabideak herritar xumeengandik interes ekonomiko handidunengana pasaraziko dituen estatu, alegia. Kontrako erreakzioa mugimendu alterglobalistaren eskutik etorri da, eta hor oso esanguratsuak izan dira Boaventura de Sousa Santos soziologo portugaldarraren ekarpenak. Brasilgo gizarte-mugimenduekin eta Gizarte Foro Mundialarekin oso konektatua dagoen pertsona da, eta bere proposamenen artean badago bat gure eztabaidarako oso egokia: estatu

gizarte-mugimendu berri-berria² (2005: 311-338) bilakatu behar dugula planteatzen du Santos-ek. Tamalez ez du bere obran kontzeptua asko garatzen (edo guk ez dugu garapen hori topatu edo ulertu), baina argi dago ari dela pentsatzen, adibidez, Porto Alegreko (Brasil) aurrekontu parte-hartzailean eta, oro har, herrialde horretan Partido dos Trabalhadores (PT) delakoak gobernatu dituen eremuetan martxan jarritako hainbat ekimen politikotan. Gaur egun, alde batetik neoliberalismoak estatuaren egitura murriztu nahi duen neurrian, eta, bestetik, burokrazia estataletan lan egiten duen jendearen artean askotan sindikatuta eta ezkerrearen ideologiek nahiko lotuta dauden pertsona asko egonik, ezkerreko mugimenduek botere politikoa eskuratzean erraza da planteatzea estatua bera aldaketarako motorra izan daitekeela, gizarte-mugimendu berri-berria, alegia. Gaur egun batez ere Hego Amerikako hainbat lekutan garatzen ari diren prozesu politikoetan ikus daiteke joera hori. Hain zuzen ere, kontinente hori da neoliberalismoak bere agenda politikoa gordinen inposatu ahal izan duen lekua eta estatuaren ongizate eta birbanatzeko zereginak zeharo baztertuta zeuden.

Baina herritarren parte-hartzea gaur egun erronka bilakatu da demokraziaren kalitateaz kezkatuta dagoen edonorentzat, eta askotan moda ere bihurtu da emaitza politikoak mantendu edo hobetu nahi dituzten politikari askorentzat eta bere jardun administratiboa erraztu nahi duen teknikariarentzat. Euskal Herrian ere badaude denetatiko praktikak, onak, ez hain onak, eta irudi hutsak direnak ere (Blas eta Martinez, 2008; Barcena eta Encina, 2004).

Baina gurean ere estatuak edo behintzat administrazio publikoak gizarte-mugimendu moduan duen erabilera ikus dezakegu, adibidez, Udalbiltzaren sorreran eta bizitza laburtuan. Azkenean prozesu horretan administrazioaren esparru bat, edo batzuk, jendearengandik hurbilen daudenak, marko politiko berri bat sortzeko dinamikaren zerbitzuan jartzen dira, hauteskundeetan lortutako legitimitatea aprobetxatuz. Auzitegi Nazionalak ez zuen beta handirik eman gizarte-mugimendu berri-berriak ekar zezakeena ikusteko, baina, halarik ere, gure gaiari dagokionez haren ibilbide laburtuan ikus ditzakegu diseinu-akats larri batzuk: udalen asanblada sortzen da eta hortik goraka jausi egiten da, kontseilu nazional bat izendatu eta horri uzten zaio ordezkaritza, lan eta ardura guztia. Eta gorentasun horrek erabakitzen du zer den hoberena Euskal Herriarentzat eta Euskal Herriko edozein tokirentzat, Zuberoarentzat, kasu. Garzonek zapuztu zuen amets polita izan zitekeena, baina aldi berean aukera kendu zigun oker egiten ari ginena zuzentzeko.

4. KOMUNITATEEN LURRALDEA

Heldu da momentua jorratu ditugun gaien inguruan behin-behineko ondorio batzuk marrazteko. Sistemaren askotariko krisia bizi dugun garai honetan Euskal

2. *Novísimo* hitza erabiltzen dute Santos-en obra gaztelaniara ekarri duten Diego Palacio-k eta Javier Erasok.

Herrian badago gizarte-mugimendu sendo bat krisitik ateratzeko giltzarritzat nazio-estatu propio eratzea duena. Geroak esango digu horretarako abagunerik ote dagoen eta egotekotan benetan aldarrikapen hori irtenbidearen parte den ala ez, baina balizko egitura berri horretan —edota horretara heltzeko— jendearen, lurraldearen eta botere politikoaren arteko harreman zuzen eta berdintasunean oinarritutakoak eratzeko zenbait ideia eskaintzen saiatuko gara:

Komunitatea, aurrena. Lurralde zehatz batean historikoki eratu den gizaki taldea, lurralde horretan bizi eta lan, elkarbizitza eta lurraldearekiko harremana arautu eta kultura propioa (kosmobisioa, kontakizun kolektiboa, erritoak...) eraiki, deseraiki eta berreraikitzen duena, horixe dugu komunitatea, eta hobe dugu lehenbailehen onartzea errazago ikusten dugula deskribatzen saiatzen ari garen hori landagunean, hirian baino. Komunitarismoak, gorago esan bezala, eskaintza eta aldarrikapen politikoak egiten du edozein habitat-etan komunitatearen ezaugarriak topatzeko. Ekonomia aldetik horren ilun aurreikusten den geroan gero eta beharrezkoagoa izango da komunitatean bizitzea eta eredu hori edozein ingurutan loratuko da, hirietan eta landa-eremuetan; kooperatiben eredua ez al da, nolabait, komunitatearen moldea enpresa kapitalistaren eremuan txertatzea, berau eraldatzeko asmoz?

Orduan, botere oro komunitatearentzat? Botere oro komunitatearengandik legitimatzen da, hobeto esanda. Behetik gora eraiki eta legitimatu egiten den arkitektura politikoak. Eta lurraldeari dagozkion erabakiak beti lur zehatz horretan bizi den jende-komunitateari dagozkio, betorako ahalmena barne. Esana dugu zenbait arlo politikitik horrek arazoak dituela: kaltegarriak baina beharrezkoak diren ekipamenduak, lerroko azpiegiturak, etab. Betoaren kontrakoa, baina aldi berean elkarren osagarria, kontsentsua da. Demokrazia zuzen eta deliberatibo batean kontsentsua lortzea da erronka nagusia, bozketa eta gehiengoaren jokoaren gainetik. Denbora izan ohi da prozesu horien arerio nagusia, modernitatearen ikuspegiari historia aurrera doa eta hartzen ez den trena galdu egiten da: metafora hori askotan erabiltzen da halako erabaki konplikatuak hartu behar direnean. Gure eredu munduko denbora guztia dago kontsentsua lortzeko, gaur ezin bada, bihar jarraitu beharko. Gakoa ez datza bakarrik kontsultak antolatzean edota jendeari bere ahotsa ailegarazi dezan aukerak ematean. Aldaketa kulturalak beharko dira administrazioaren logikan, administratzailearen (dela politikaria, dela teknikaria) eta administratuaren arteko logika dikotomikoan, alegia. Batez ere, *tempo*, erritmo eta epeen dinamikan. Administrazioa logika ekonomikoaren abiadura kokatzen da normalean, eta erresistentziak planteatu nahi dituen jendea beste dinamika lasaiagoan mugitzen da, eta askotan galduta gera daiteke alegazio-epe administratiboetan, eta zer esanik ez, bide juridikoan sartuz gero. Hobe zapatisten karakolen patxada, kapitalismoaren Abiadura Handia baino.

Testuinguru horretan zer ikasi asko daukagu iraganean garatu eta oraindik mantentzen diren jabego komunaren figurei begira. Ez gara ari titularitate publikoko ondarearen figurari buruz, gaur egun eredu horrek esan nahi duelako alkateak eta zinegotziek edo foru-ahaldunek ia nolana erabil dezaketela ondare hori. Baina Euskal Herriko hainbat lekutan oraindik basoen kudeaketa komuna egiten da eta eredu hori aldarrikatzen da, adibidez, ondare kulturalaren ustiakuntzarako

(«prokomun» kontzeptua erabiltzen da komunitatearen jabegoa diren ondarea material zein ez-materialak definitzeko) jabego intelektualaren inguruan sortu diren gizarte-mugimenduen aldetik. Horrek ez du esan nahi jabego pribatua erabat arbuiatzen dugunik. Gure tradizioan lurra, etxea, senidea eta identitatea oso loturik egon dira eta hori positibotzat jotzen dugu, lurraldea zaindu eta mantentzeko baliagarria izan eta izango da. Eta gure ordenamendu juridiko zaharrean dauden hainbat figurak —adibidez «erretraktoa», lursailen salerosketan beti mugakidearen eskubidea lehenesten duena— erabilera positibo eta babesle bat eduki dezakete komunitatearen jabegoaren alde (esaterako, orain Zuberoan gertatzen den bezala, lurrak eta etxeak nazioarteko merkatuan eta aberatsen faborez saldu egiten direnean).

Lurraldea partekatzen dugun etxea da. Eta gu hortxe dauden maizterrak gara, eta ez bakarrak. Komunitatea lurralde zehatz batean bere bizitza-habia egin duen gizaki taldea da, baina horrek ez du esan nahi lur hori gurea denik. Maizterrak gara Ama Lurraren etxean eta beste espeziekin partekatzen dugu gure habitat-a. Beraz, badaude erabaki batzuk guk hartu ezin ditugunak, guri bakarrik ez dagozkigulako, etorriko diren beste gizakien belaunaldiei ere dagozkie eta orain eta geroan bertan egon eta egongo diren beste bizien komunitateei. Hau da, ikuspegi antropozentrikotik ikuspegi biozentrikora eraman behar dugu gure begirada. Ez da erraza, baina joera-helburu moduan geure buruari planteatu behar diogun ezinbesteko baldintza da gaur egun. Eta hau ez da bakarrik «deep ecology» maite duten lau zororen ideia. Adibidez, Bizkaian badaukagu oso esperientzia interesgarria, bide horretan sakontzen saiatzen dena: Urdaibaiko Biosferaren Gebenaldea edo Erreserba. UNESCOren eraginez, Urdaibaiko arroa, dauzkan balio ekologikoengatik, eta nahiz eta oso lurralde populatua izan, biosferaren erreserba da eta jasangarritasunaren balioen arabera ustiatua izan behar da, horretarako lurralde horren gainean eskuduntzak dituen Patronatu bat dagoelarik. Patronatu horretan udalak, Aldundia eta Jaurilaritza daude, baina baita gizarte zibileko eragileak —sindikatuak, talde ekologistak...— ere. Askotan, frustrazioa eta etsipena eragin izan duen eredia izan da, bertako botere ilunek higiezinen espekulaziorako hain goxoa den lurraldea ez dute hain erraz eskapatzen utziko, baina bidea egitea badagoela ez du inork ukatzen.

Ukazioaren potentzia, jendetzaren geroa. Euskal Herrian bezala munduan zehar ukazioaren mugimenduak berragertzen ari dira indar handiz azkenotan eta nahiko era naturalean kokatzen ari dira «globalizazioaren aurkako» mugimendu-sistema berrituan. Horrek subjektu politiko berria, aldi berean erresistentzia-subjektua eta subjektu eratzaila, borroka-egilea eta sortzaila, mundu berria diseinatzen ari dena dagoela esan nahi duen ala ez, geroak esango du. Argi dago, oster, hurrengo urteotan «aurrerabidea» eta «garapena» kontzeptuak kolokan jarriko direla mugimendu horien eraginez.

Eta beste bideak ixten diren heinean, subjektu hauen indarra ukazioan neurtuko da, agian oraindik denbora luzean. Gorago aipatutako demokrazia sakontzeko prozedurak ez badira martxan jartzen, jendetzaren indarra ezetz esaten plazaratuko da. Baina gaur egun ukazio horretan espresatzen da demokrazia globalaren aukera,

mundu zuzenago baten aldarria eta berorri eraikitzeko proiektua. Tokian tokiko galtze, frustrazio eta garaipen partzialen metaketatik sortuko da jendetzaren geroa. Eta Euskal Herrian, beste edozein lekutan bezala, eraturako edozein botere politikok aurrean edukiko du askotan ukazioaren indarra. Eta ukazio horrezaz elikatzen badaki, legitimatu eta indartu egingo da.

BIBLIOGRAFIA

- Barcena, I. eta Encina, J. (koord.) (2004): *Democracia Ecológica: Formas y experiencias de participación en la crisis ambiental*, Unilco, Sevilla.
- Blas, A. eta Martínez, Z. (koord.) (2008): *Poder político y participación*, Eusko Jaurlaritz, Gasteiz.
- Bookchin, M. eta Biehl, J. (1998): *Las políticas de la Ecología Social. Municipalismo Libertario*, Virus, Bartzelona.
- Estebarantz, J. (arg.) (2000): "El hilo negro de los Noventa. Encuentros con la Autonomía", Likiniano Elkarte, Bilbo.
- Etzioni, A. (1999): *La nueva regla de oro: comunidad y moralidad en una sociedad democrática*, Paidós, Bartzelona.
- Fotopoulos, T. (2007): "¿Qué es la democracia incluyente?", *Archipiélago*, **77-78**, 160-171.
- Friedmann, J. eta Weaver, C. (1981): *Territorio y función*, Instituto de Estudios de Administración Local, Madril.
- Gorostidi, I. (2010): "Sormen nazionala: auzolana", *Berria*, 2011-IX-20 (<http://paperekoa.berria.info/iritzia/2011-09-20/004/001/sormen_nazionala_auzolana.htm>).
- Gudynas, E. (arg.) (2002): *Regionalismo en el Cono Sur*, Coscoroba Ediciones, Montevideo.
- Harvey, D. (2003): *Espacios de esperanza*, Akal, Madril.
- McGinnis, M. V. (arg.) (1999): *Bioregionalism*, Routledge, Londres.
- Martínez Montoya, J. (1999) "Estudios de Antropología sobre el medio rural", *Inguruak*, **25**, 67-90.
- Mitxelorena, J. (2011): *Auzolanaren cultura*, Txalaparta, Tafalla.
- Putnam, R. D. (2002): *Solo en la bolera: colapso y resurgimiento de la comunidad norteamericana*, Galaxia Gutenberg. Círculo de Lectores, Bartzelona.
- Rist, G. (2002): *El desarrollo: historia de una creencia occidental*, Los libros de la catarata, Madril.
- Santos, B. de Sousa (2005): *El milenio huérfano: ensayos para una nueva cultura política*, Trotta, Madril.
- Soja, E. (2008): *Post-metrópolis. Estudios críticos sobre las ciudades y las regiones*, Traficantes de Sueños. Madril.
- Silence, Colectivo (argt.) (2006): *Objetivo Decrecimiento*, Leqtor, Bartzelona.

4. Euskal Herrian garapen sozioekonomiko demokratikoa lortzeko, egungo botere politikoak lurralde-antolamenduaren gaineko erabakiak hartzeko dituen ezintasunak

Alberto Frias Gil, EGUZKI Talde Ekologistako kidea

Globalizazio-prozesuak aurrera egin eta kapitalak batetik bestera mugitzeko oztopoak ezabatu ahala, gobernuak gero eta aukera gutxiago dute errenta birbanatzeko politikak garatzeko. Eskulana, mugitzeko aukerarik gutxien duen ekoizpen-faktorea, da galtzaile nagusia hemen eta prozesua bera bizkortzen duten baldintza materialak sortzeko inbertitzen den gastu publikoari eusteko erabiltzen den diru-bilketaren zama eskulan horretara bideratzen da hain zuzen ere.

Kapitalismoaren fase horri dagokion lurralde-eredua metropoli-erregioa delakoa dugu. Esparru horretan, nazioarteko kapitalak maila lokaleko erabakiak hartu ahal izateko tresna bihurtu da lurralde-antolamendua, eta tresna horren bidez haren esku jartzen dira garraio-azpiegiturak, telekomunikazioak eta lurzoru-azalera itzelak, merke-merke. Eredu jasanezin horretan ugaritu egiten dira garraio-beharrak eta energia-kontsumoa.

Euskal Herriak, erabakimenik ezean, mimetikoki kopiaitzen ditu lurraldean esku hartzeko molde berriak, bere ekosistemaren garapen demokratikoaren aldeko apustuari muzin eginez.

How should Euskal Herria respond to the present lack of political power over territorial organisation to achieve democratic socioeconomic development?

With globalisation and the removal of impediments to the mobility of capital, governments are being left with fewer options for developing policies of income redistribution. Labour, which is a less mobile productive factor, is the great loser and now bears the main fiscal burden in order to maintain public spending on the creation of material conditions which, in turn, accelerate the process.

The territorial model corresponding to this phase of capitalism is the metropolitan region. In the present context, territorial organisation has been turned into an instrument facilitating the decisions of international capital at the local level, at whose service it places transport and telecommunications infrastructure and huge amounts of land at bargain prices. This is an unsustainable model entailing vast increases in transportation needs and energy consumption.

In the Basque Country, on account of the lack of decision-making power, the new ways of handling territory are being blindly copied in blatant contradiction to the drive to achieve democratic management of the country's ecosystem.

1. GLOBALIZAZIOA ETA FAKTOREEN MUGIKORTASUNA

«Globalizazio» terminoa ekonomiara ez ezik, bizitzako esparru guztietara hedatu da, egoera bitxiak sortuz: 2002ko Munduko Futbol Txapelketa «globalizazioaren mundu-txapelketa» izendatu zuten, bertan lehiatu ziren lau finalistak kontinente banatakoak zirelako. Hedabideek kontzeptu hori neurrigabe erabiltzea ez da besterik gabe etorri, haien egitekoa baita «errealitate birtual bat fabrikatzea, errealitate sozialaren eraikuntza artifiziale lortzeko helburuz» (Baudrillard, 1993).

«Globalizazioa» ez da adiera bakarreko kontzeptua, hainbat adiera biltzen ditu bere baitan: errealitate objektiboa, sistema ekonomikoaren eboluzio bat eta, batez ere, ideologia bat. Politika ekonomikoa ispilu-jokoa bihurtzerik nahi ez badugu, hau da, bere burua etengabe berrelikatzen duen eta posible denaren bazter guztietara hedatzen den tautologia izaterik nahi ez badugu, eta ekonomia bere dimentsio sozialaz gabetzen duen irakurketa murriztailea egiteko tentaldian erori nahi ez badugu, eta, era berean, ekologiaren eta politikaren arteko elkarrekintza alde batera utzi nahi ez badugu, estatuaren zeregin eta tamaina edota berregituratzeak espazioan duen eraginaren tankerako arazo zehatzei heldu aurretik, ekonomiak nazioartean duen integrazioari buruzko datuak eskaintzen dizkiguten adierazle batzuk finkatzea komeni zaigu. Hori lortzeko, honako adierazle hauek aukeratu ditugu: garraioa eta komunikazioak, migrazioak, finantzak, merkataritza eta ekoizpena.

- Garraioa eta komunikazioak: komunikazioen ahalmenaren eta azpiegitura materialen garapenaren ondorioz uzkurtu egin dira espazioa eta denbora, eta garapen horri jarraiki ondasun materialak eta informazioa batetik bestera mugitzen dira gizateriaren historiako beste aurreko edozein fasetan ez bezalako bizitasun, bolumen, azkartasun eta kostuetan, mundua globalagoa ez ezik txikiagoa ere bihurtuz. Horixe da, hain zuzen ere, globalizazio-prozesuaren funtsezko osagaietako bat.
- Migrazioak: eskulana dugu gaur egun gutxien mugitzen den ekoizpen-faktorea, migrazio handiak egon diren historiako beste garai batzuetan ez bezala. Hala, XVI. eta XIX. mende bitartean esklaboen merkataritza egon zen Afrikatik Amerikara, jopu sasoiari gisa ziharduten Indiako eta Txinako langileen fluxua etorri zen gero, eta 1815-1914 bitartean 60 milioi europar joan ziren Europatik Amerika eta Australiara. XX. mendearen bigarren erdian migrazioaren noranzkoa aldatu egin zen, periferiatik erdigunerantz. Herrialde pobretuetatik herrialde aberastuetarako sarrera eragozteko immigrazio-legeak onartzen hasi ziren orduan.
- Finantzak: finantzak dira globalizazio-prozesuan benetan agintzen dutenak eta balore-zorroetan egindako atzerriko inbertsioen hazkundera handiagoa da merkataritzaren, zuzeneko atzerri-inbertsioen eta ekoizpenaren hazkundera baino. Nazioarteko dirua moneta nazionaletatik dator, haien bihurtasun eta kanbio-tasetatik, alegia. Moneten prezio erlatiboak (kanbio-tipoak) finantza-faktoreen mende daude iraganean beste inoiz baino gehiago, eta iraganean baino lotura gutxiago dute ekonomia errealeko elementuekin. Ez diruaren errentagarritasunak (interes-tasek), ez finantza-produktuen prezioek

ez dute uniformetasun perfekturik mundu-ekonomiaren barruan. Interes-tasa errearen parekotasuna ez dago finkatua, inondik ere. Nazioarteko finantza-fluxuen gorakada eta gobernuen eta banku zentralen arautzeko ahalmenaren beherakada gauza nabarmenak dira.

- Merkataritza: kanpo-merkataritzak barne-ekoizpenaren aldean duen proportzioa hiri-estatuetakoko hastapenetako kapitalismoan zegoenaren azpitik egon liteke gaur egun (Lipietz, 1997). Merkataritzari jartzen zaizkion eragozpenak, irekiera-maila eta transakzioen tipologiak dira orain aztertu beharreko elementuak. Hala, nahiz eta muga-zergak gutxitu, ezin dugu ahaztu AEBk muga-zergen babesari esker lortu zuela bere industrializazioa eta herrialde garatu garrantzitsuenen irekiera-maila ez zela 1970eko hamarkadara arte iritsi 1913ko mailara.
- Ekoizpena: zuzeneko atzerri-inbertsioa 1990eko hamarkadara arte ez zen iritsi 1913ko mailetara. Gainera, enpresa-jarduera transnazioaletarako beharrezko baldintza izateari utzi dio ekoizpenak, inbertsio produktiborik ez dakarten enpresen bat-egite, erosketa edota itun estrategikoen ondorioz. Enpresa transnazionalak —enpresen arteko, enpresen baitako eta sare konplexuen arteko erlazio-egiturak nahasten dituzten integrazio-estrategia konplexuekin— alor honetan eskuratu duten protagonismoa gorabehera, ezin dugu ahaztu munduko eskulan guztitik zati txiki-txiki bat baino ez dutela erabiltzen era honetako enpresek.

Ángel Martínez González-Tablas-ek dioenez, sistema ekonomikoaren funtzionamendua osatzen duten elementu gehienek beren globalizazio-historia berezia dute, uniformetasun eza izanik haien ezaugarri nagusia. Gaur egungo fasean desberdintasun kualitatiboak aurkitzen ditugu aurreko faseen aldean: merkatu, parte-hartzaile eta tresna berriak daude, arautze-esparru ez hain automatikoa polo ugariko testuinguru batean eta finantza-fluxu gordinen hazkunde ikusgarria.

Globalizazioak aurrera egin eta kapitalaren, enpresen eta langileen mugikortasuna hedatu ahala, gobernuak gero eta zailago izango dute errenta birbanatzeko politikak garatzea. Mugitzeko gaitasun gehiena dutenak izango dira globalizazioaren irabazleak

Mugikortasunak berebiziko garrantzia eskuratzen du enpresen eta are ondasunik eta prestakuntzarik handiena duten pertsonen eraginkortasun eta lehiakortasunean, globalizazioari esker kosturik merkeenak dauden lekuetara eramanez baitezakete beren ekoizpena, zergen ondorengo errentagarritasunik handiena eskaintzen dieten lekuetara beren kapitalak eta, zergak kenduta, soldatarik handiena duten lekuetan saldu dezakete beren lana. Galtzaileak konpentsatzearen zergak igotzearen alde dago jende gehiena baina «merkatuak», hau da, enpresek eta finantza-erakundeek, hori galarazteko gaitasuna daukate beren mugikortasunari esker.

Gobernuak inbertsioetan, kontsumoan edo transferentzietan gastatzeko duten ahalmena zergak ezarri eta biltzeko duten ahalmenaren mende dagoenez, ekoizpen-faktoreen —diru-sarrerak publikoen iturri nagusia, hain zuzen ere— mugikortasunak zailago jartzen die gobernuari gasturako duten ahalmenari eustea.

Eskulana da mugikortasunik gutxien duen ekoizpen-faktorea, langileek beren familiarekin, beren kulturarekin nahiz beren hizkuntzarekin dituzten loturengatik eta, horregatik erraza da langileei zergak ordainaraztea. Hala, gobernuek gastu publikoa handitzen jarraitu ahal izan dute, diru-bilketaren zama kapital-errentetatik laneko errentetara eramanez. Ekoizpen-faktoreen mugikortasunean dagoen aldea da zergapetze-maila markatzen duena, azken batean.

Zergen pisuak gero eta gehiago joko du mugikortasun gutxien duten faktore eta aktiboen errentetarantz, kualifikazio ertain eta baxuko lanetara, enpresa ertain eta txikietara eta gastura, errentetara beharrez; harik eta zerga-harmonizazio handiagoa ezarri edo zerga-sistema nabarmen murriztu eta, ondorioz, estatuen eta gobernuen politika ekonomiko eta soziala egiteko ahalmena ere murrizten den arte.

Bestalde, babes gehiago izateko eskaera handituz doa baina, era berean, Estatuaren diru-sarrera publikoak murrizten ari dira. Egoera horretan, gero eta gehiago izango dira babes horren kostua beren gain hartzen duten herritarrak, gizarte-estaldurako eta segurtasuneko jarduerak pribatizatuz ondorioz.

Goian azaldutako egoerak kontraesan bat aurkezten digu: globalizazio-prozesuaren «galtzaile»ek gero eta babes sozial handiagoa behar dute eta, aldi berean, estatuek gero eta zailago dute babes hori emateko beharrezko baliabideak eskuratzea. Kontraesan horri irtenbiderik aurkitzen ez bazaio, ez soilik ekonomikoak sozialak ere bai, egungo globalizazio-prozesuaren aurka agertuko dira herritarrak eta ekonomia autozentratuen alde egingo dute.

2. GLOBALIZAZIOAREN ONDORIOAK ESPAZIOAN

Kapitalismo aurreratuari dagokion lurralde-eredua metropoli-erregioa da (Harvey, 1977). Lurraldearen zedarritze zehaztugabea dakar eredu horrek. Metropoli-erregioak hazkundera espazioan areago hedatzea dakar eta zaildu egiten du hiri-esparruaren eta landa-esparruaren artean muga zehatzak finkatzea, jarduerak areago barreiatuz metropoli- eta erregio-ingurunean.

Ekoizpen-jarduera espazioan deszentralizatuago duen ekoizpen-eredu bati dagokio banaketa espazial hori. Horrekin batera, kontzentratu egiten da hirugarren sektorearen jarduera, hirugarren sektore aurreratuarena eta finantza-sektorearen bereziki, eta eskulanaren erreproduktzioak eta eguneroko bizimoduak molde berriak garatzen dituzte. Garraio-beharrak eta, horrekin batera, energia-kontsumoa izugarri handitzen dira lurralde-eredu horretan (Fernández Durán, 1993).

Produktuak garraiatzeko sistemen bizkortze eta hedapen izugarriari esker ekoizpena modu transnasionalean antolatu daiteke orain, eta ekoizpen-prozesua sistemaren erdigunetik ia denbora errealean kontrolatzeko aukera ematen duten informazio-sistemak garatzen dira horrekin batera (Hobsbawm, 2000).

Ramón Fernández Durán-en esanetan, garraioak, telekomunikazioak eta energia dira egungo ekoizpen- eta lurralde-ereduaren gako nagusiak, eguneroko bizimoduan eta erreproduktzioaren esparruan izandako eraldaketan eta ekoizpenean egondako aldaketan ondorioz.

Motordun ibilgailuei lotutako mugikortasun-beharrek hazkunde esponentziala izan dute ekoizpen-esparruan, produktu landuen merkatuak erdigunean egonik, industriako sektore jakin batzuk edo fase zehatz batzuk periferiako herrialdeetara deszentralizatu izanaren ondorioz. «Fabrika zehaztugabe edo lausoak» eta *just in time* metodoan oinarritutako ekoizpen-teknika berriek *stockak* murriztu nahi dituzte eskariaren gaineko ezagutzari esker, horrela biltegiatze-kostuak eta kapital ibilgetuaren kostuak murrizteko helburuz. Hala, ekoizpen-katearen beraren funtsezko elementua bihurtzen da garraioa eta fabrikatik kanpotik luzatzen da, ekoizpen-baliabide bat gehiago izanik azkenerako (Kanzow, 1990).

Era berean, eskulanaren erreproduzioaren eta eguneroko bizimoduaren alorrean, familia nuklearraren hausturak aldaketak ekarri ditu: areagotu egin da etxebizitza-eskaria eta handitu egin da urbanizazio-prozesuak ukitutako esparrua. Horrekin batera, erosteko ahalmena handitzearekin batera gora egin du familia bakarreko etxebizitzetan bizitzeko joerak eta horrek hazkunde areago suburbanizatzea eragin du. Bizitokiaren eta lantokiaren arteko distantzia ere handituz doa enplegu industrialak metropoli-erregioen periferian sakabanatzen delako, batetik, eta, bestetik, hirugarren sektore aurreratuko jarduerak erdigunean pilatzen direlako, bizitokiak erdigune horretatik kanpora bidaliz.

Saltokien banaketa-molde berriek ere gero eta garrantzi handiagoa dute: metropolien kanpoaldeko azalera handiko salguneek kontsumo-ohiturak eraldatu eta autoaren erabilera sustatzen dute. Era berean, aisialdiko jarduerak merkantilizatu eta ugaritu egiten dira, motordun ibilgailuen erabilera areagotuz horren eraginez.

Metropoli-erregioaren egitura gero eta lausoagoa da eta gero eta bananduagoa agertzen da espazioan, garraioa ibilgailu pribatuaren inguruan jiraraziz, garraio publikoek ezin baitiote erantzun hazkunde berrien ezaugarri sakabanatuei. Metropoli-erregioetako errepideetako motordun mugikortasunaren hazkunde horrek bere eragina dauka garraioari eskainitako espazioak duen pisu handian, eta horrek zeharo baldintzatzen ditu metropoli postfordistaren bizimoldeak eta harreman pertsonalak.

Alfonso Sanz-ek dioenez (1990)³, Erdi Aroan hirietako espazioaren % 10 hartzen zuten bideek eta kaleetan hainbat jarduera eta zeregin egiteko aukera ematen zuten bideok. Hantxe garatzen zen hiriko bizitza. XIX. mendeko zabalguneeetan espazio urbanizatuaren % 15-20 bitarteraino handitu zen bideen azalera, espaloien eta galtzadaren artean banatuta, eta garraioak bere espazio propioa zeukan ordurako. Egungo metropoli-erregioetan bideek espazio guztiaren 2/3 arte hartzen dute Los Angelesen tankerako hirietan. Era horretako hiriak bide-espazioan espezializatu dira zeharo eta ez dute hiriko beste funtzio batzuk aldi berean garatzen uzten, esparru monofuntzionalak bihurtu baitira. Hiriko bizimoduak aberastasun, aniztasun eta harremanen potentzialtasun handia galtzen du horrela.

3. EBko garraio-sektoreak BPGaren % 7, lanpostuen % 7, inbertsio publikoaren % 40 eta energia-kontsumo osoaren ia heren bat hartzen du. Garraioaren izaera sozioekonomikotik kanpoko «kostu»ek BPGaren % 5 inguru osatzen dute.

Kapitalismo aurreratuaren ezaugarrietako bat da hipermugikortasuna, konturatu gabe garrantzitsuena ez dela mugikortasuna irisgarritasuna baizik. Gainera, hipermugikortasun horren bere hedapen etengabeak gizartean eta ingurumenean eragiten dituen kanpo-efektuak ez dira aintzakotzat hartzen. Kapitalaren jario eta errotazio erabatekoak ahalbidetzen duen abiadura gero eta handiagoa «aberastasunaren ezkutuko aurpegia» bihurtzen da (Benko, 1985).

Garraioarekin batera, telekomunikazioak eta informazio-teknologia berriak dira egungo ekoizpen- eta lurralde-ereduaren funtsezko ezaugarriak. Teknologia horiek ekoizpena deszentralizatu eta erabakiak, kudeaketa eta kontrola zentralizatzeko aukera ematen dute. Haiek gabe ezinezkoa izango litzateke periferiako lan-merkatuen baldintzek dituzten konparaziozko onurak aprobetxatu. Onura horiei esker ekoizpen-kostuak nabarmen merkatu daitezke eta,aldi berean, kapitala pilatzeko prozesuak zentralizatu daitezke.

Borja eta Castells-en iritziz⁴, urbanizazio orokorreko mundu baterantz doa gizateria eta mundu horretan hiriguneen inguruan antolatutako sistemaren parte izango dira landa-inguruneak ere. Gizartea antolatzeko lurralde-eredu gisa hiriak desagertzea ekar lezakeen prozesuaren oinarrian bi fenomeno dauzkagu: informazioari lotutako iraultza teknologikoa eta ekonomiaren eta komunikazioaren globalizazioa.

Globalizazioak espazioaren gainean eragindako inpaktuak lurraldean esku hartzeko molde berriak dakarzkigu. Ekonomiaren baldintza aldakorretara egokitzeko gai den antolamendu malgua dute oinarritzat molde berri horiek, eragile pribatuek hiriko zenbait eremutan dituzten interesei erantzun ahal izateko. Testuinguru horretan, «proiektu» zehatzak gailentzen dira hiriaren irudi zehatza definitzen duten epe luzerako planen gainetik, eta antolamenduaren lege-esparrua aldatzen da hain esku-hartzailea eta zurruna ez den esparru bat ezartzeko. Horrek ez dakar, ordea, hiriko kolektibo eta sektore sozialek hirigintza-jardueretan gehiago parte hartzeko aukerarik. Aitzitik, areagotu egiten dira teknizismoa eta burokratismoa eta erabakiak hartzeko modua gero eta hierarkizatuagoa da eta gero eta urrutiago dago mekanismo demokratikoetatik, kapitalak espazioaren gainean dituen interesei erabakitzeko prozesuetan esku hartzen utziaz betiere.

Hiri globaletako zenbait eremu zeharo berregituratzen dira eta lurralde-antolamendua edozein unetan aldatzen da unean uneko «proiektua»ri erantzuteko. Proiektu hori hirugarren sektore aurreratuari lotutako proiektua izaten da, edo azoka-esparru nahiz teknologia-parkeak, halakoek metropoli-erregioetan kokatzeko beharra izaten baitute beren «komando» funtzioa bete ahal izateko.

Hiri-egituran egindako ebakuntza horiek inbertsio oparoak behar izaten dituzte, baina kapital pribatuak ezin izaten die halakoei bere kasa erantzun, ez zaiolako errentagarri ateratzen. Lurraldea kudeatzeko eta han esku hartzeko tresna berriak sortzen dira orduan (sozietate eta korporazio publiko-pribatuak) espazio horien azken kudeaketa pribatua ahalbidetzeko. Hiri-espazioaren kudeaketa enpresariala

4. Borja eta Castells-ek (1997: 11-12) lurraldearen urbanizazio orokortua adierazten duten datuak aipatzen dituzte eta, haratago joaz, telematikaren bidezko informazioaren hedapenak ekarritako aukeren ondorioz hiriak duen funtzio sozialean izandako erabateko aldaketa salatzen dute.

egiten da, beraz, metropoli-erregioaren nazioarteko lehiakortasuna bermatu eta, horrela, inbertsioak erakartzeko diskurtsoarekin.

Keil eta Leiser-ek honakoa diote (1989) horri buruz: «Hiri-garapena egitura global eta lokalaren arteko bitartekaritzan erabiltzen den tresna bat da. Nazioarteko kapitalaren erabakiak maila lokalean erraztea da haren (korporazioaren) zeregin nagusia». Metropoliaren kudeaketa eta antolamendu-jarduerak ez ezik, baliabide publikoen erabilera ere aldarazten dira, garraio-sistemetan eta telekomunikazioetan inbertitzeko. Horrek krisian jartzen ditu finantza lokalak, egungo metropoli-erregioek era guztietako funtzionamendu-gastuak garestitzea eragiten dutelako.

3. LURRALDEAREN METROPOLIZAZIOA: EUSKAL HIRIA

Euskal Herrian ere lurraldean esku hartzeko molde berriak mimetikoki kopiatzen ari dira. Hala, Iruñerrian, adibidez, hiriburua erdigunetzat izanik bailara osoan horizontalki hedatzen ari den metropoli-esparrua eratzen ari da (Mendillorri, Etxabakoitz, Barañain, Zizur, Atarrabia, Burlata, Berriozar, Arre, Noain, Aitzoain, Huarte, etab.), gaitasun agrológico handiko landa-inguruneak irentsi eta kostu handiak eraginez hiriaren inguruko komunikazio-bideen premia berriekin (Alli, 2001). Intentsitatea desberdina izan arren antzeko emaitzak utzi dituen prozesua daukagu Ipar Euskal Herrian, hango biztanleria gehiena —eta hirugarren sektore ia oso-oso— Lapurdiko itsasertzean pilatzen baita, BAB (Baiona, Angelu eta Miarritze, frantseseko siglan) aglomerazioan. BABekin batera, Gipuzkoan ere Baiona-Donostia euskal euro-hiria proiektuaren inguruan egituratu nahi dute 600.000 biztanleko masa kritikoa, «Europako maila ertaineko hiri gisa, euro-hiriaren efektu biderkatzailea» lortu nahian⁵.

Bilbo Metropolitarrak, bestalde, «Euskal Herriko hiriburuen sistema polinuklearrean» dagokion erdiguneko papera bete nahi du eta abiadura handiko «euskal Y» eta Guggenheim museoa bezalako proiektuak garatzen ari da, «komando» funtzioak betetzeko. Aipamen berezia merezi du, bestalde, lurralde historikoen artean lehertu den gerrilla-gerrak, EAEko berezitasun administratiboari jarraiki zeregin nagusiak aldundien esku egonik, lehia bizian baitaude lurraldeak elkarren artean (bost aireportu elkarrengandik oso gertu, Kursaal, Europa, Euskalduna eta antzeko biltzar-areto ugari eskaintza bertsuarekin...). Politika horren arriskuak agerikoak dira «partikularitasun gaizki ulertu batek lehia neurrigabe eta suntsigarria piztu baitezake udalerrri eta eskualdeen artean»⁶.

José Allende-k (2000) eta beste zenbait autorek nabarmentzen dutenez, arriskua dago maila lokaletik ere prozesu zentralizatzaile hori kopiatzeko «hirien botere» zalantzarriaren ondorioz, nazio-estatuak hiri-estatuarekin ordezkatu nahian mega-hiriak eta metropoli-barruti handiak sustatzeko joerari jarraiki; landa-ingurunea hustea eta biztanleria eta, batez ere, boterea hiri handietan pilatzea eragingo luke horrek. Lurralde-eredu polarizatuak aurrera eginez gero, nazio-estatu zentralistaren

5. *Libro Blanco de la Eurociudad Bayonne-San Sebastián, junio 2000. Documento síntesis para el debate.* Interreg, Commission Européenne.

6. Borja eta Castells-ek (1997: 19) itxaropena dute, partikularismoen gainetik, kooperatiba- eta elkartasun-sareak sortuko direla hiri eta erregioen artean.

eredua kopiatuko lukete hiri-estatuak, baina, lurralde-eredu zehaztugabea gertatzen denaz bestela, herritarren uniformizazio-desideologizazioa ekarriko lukeen joera bat bultzatuko lukete eta, ondorioz, globalizazioaren muinean dauden botere faktiko ekonomiko-finantzarioen helburuak izango lirateke indartuko liratekeenak.

Etorkizunerako aurreikusten diren aukerak iraunkortasunaren aurkako faktore nagusiak bihurtzen dira paradoxikoki. Areago fordismoaren eta hirigintza fordistaren krisiaren ondorengo egungo abagunean, lurzoruaren erabilera erabakitzeko garaian berriro ere merkatua eta haren mekanismoak erabakigarri bihurtu eta, horrekin, hirigintza-arauak malgutzen diren garaiotan. Ildo horri jarraiki, antolamendu formalerako tresnek koordinazio malgua lehenesten dute antolamendu zuzenduaren gainetik, eta irizpide orientatiboak ematen dira, baina ez eskaintza eta eskaeraren legearen ondorioak leundu litzaketen nahitaezko arau batzuk. Funtzio publikoa ekimen pribatua libreki garatu daitekeeneko esparrua ezartzera mugatzen da horrela.

Hirigintza berriaren ezaugarriak hauek dira, beraz: antolamendu malgua, ekonomiaren baldintza aldakorretara egokitzeko; antolamenduaren krisia, epe luzerako planak alde batera utzi eta proiektu zehatzak garatzeko joerarekin; hirugarren sektore aurreratuko proiektuak, «komando» funtzioarekin (azokak, teknologia-parkeak, ikuskizun-museoak, etab.); desregulazioa nagusi deneko lege-esparru ez esku-hartzailea, kapital publikoaren inbertsio handiak enpresa mistoek kudeatuak eta hiri-esparruaren kudeaketa enpresarialarekin; eta finantza lokalen krisia, metropoli-hiri horietako funtzionamendu-gastuen igoeraren ondorioz.

Azken batean, nazioarteko kapitalak maila lokaleko erabakiak hartu ahal izateko tresna bihurtu nahi da lurralde-antolamendua, garraio-azpiegiturak, telekomunikazioak eta lurzoru-azalera itzelak haren esku utziaz, merke-merke.

Lurraldearen metropolizazio-prozesuaren onarpen akritikoaren ondorioz, XXI. mendean Euskal Herriak kontraesan nabarmenak ditu Europar Batasunaren Hiri Ingurumenari buruzko Liburu Berdean agertzen diren printzipio askorekin. Orain arte garatutako hiri-eredu trinkoa baztertzeko ari da eta bestelako eredua bat bultzatzen: etxebizitzak lurraldean zehar barreiatzen dira, eraikuntza-dentsitate txikiko urbanizazioekin, eta merkataritzako eta aisialdiko azalera handiak ugaritzen ari dira, hiriaren iraunkortasunerako gero eta jasanezinagoa den egoera sortuz.

Hirigintza-eredu estentsiboa jasanezina bihurtzen duten elementuen artean honako hauek nabarmendu ditzakegu: azalera-hedapen absolutu eta erlatiboaren (biztanle bakoitzak okupatutako espazioa) igoera bizkorra, pareko igoera demografikorik gabe; metropoli-mailako eta hiri arteko arteria-sareen hedapena; bizitokiaren eta lantokiaren arteko distantzia handiagoa; garraio publikoaren erabileraren murrizketa, «hiri-landa» inguruneetan ez delako hain eraginkorra; merkataritza-azalera handiek betetzea orain arte herriko plazak zeukan bilgune edo biltoki funtzioa; lotarako auzoak agertzea; bizilagunen arteko harremanak desagertzea eta elkarte-sare soziala murriztea, eta baliabideen kontsumo eta hondakinen sorkuntza.

4. HIRIEN AZTARNA EKOLOGIKOA

Giza komunitate jakin batek (herrialde, erregio edo hiri batek) bere ingurunean eragiten duen inpaktuaren ingurumen-adierazlea da aztarna ekologikoa, eta komunitatearen ekoizpen- eta kontsumo-ereduari eusteko behar dituen baliabide eta sortzen dituen hondakin guztiak hartzen ditu aintzakotzat.

Honela definitzen dute adierazle hori berau asmatu zuten autoreek (William Rees eta Mathis Wackernagel)⁷:

Bizi-maila zehatz bat daukan populazio batek erabiltzen dituen baliabideak ekoizteko eta sortzen dituen hondakinak asimilatzekeo modu mugagabearen beharrezkoa duen lurralde-eremu ekologikoki produktiboa (soroak, larreak, basoak eta uretako ekosistema), eremu hori edonon dagoela ere.

Aztarna ekologikoa kalkulatzeko filosofiak honako alderdi hauek hartzen ditu kontuan:

- Edozein produktu ekoizteko, erabilitako teknologia edozein dela ere, material- eta energia-fluxu bat behar dugu, eta material eta energia horiek sistema ekologikoei sortzen dituzte.
- Sistema ekologikoa behar ditugu ekoizpen-prozesuan eta azken produktuen erabileran sortzen diren hondakinak berriro absorbitzeko.
- Espazioa okupatzen dugu azpiegitura, etxebizitza, ekipamendu eta abarrekin eta ekosistema produktiboen azalera murrizten dugu horrela.

Biztanleria hiri-sistematan pilatzeko prozesu gero eta bizkorragoak eta material- eta energia-fluxuen globalizazioak gero eta zailago egiten dute ondasun- eta energia-kontsumoaren eta ingurunearen gaineko inpaktuaren arteko lotura ikustea. Kontsumo-maila jakin bati erantzuteko egokiak diren azalera abiapuntutzat hartuta, gure munduko gizarteek planetako ekosistemen funtzionamenduari dugun mendekotasuna ikustarazten digu aztarna ekologikoa. Giza komunitate jakin bat benetan zenbateko esparru produktiboa bereganatzen ari den ikusteko aukera ematen digu, eremu hori bere lurraldea baino handiagoa izanda ere, eta ekosistemek betetzen dituzten funtzio ekologikoa azaltzen dizkigu, halaber.

«Iraunkortasunaren guda hirietan irabaziko edo galduko da» adierazi zuen Maurice Strong Rioko Goi-bilerako idazkari nagusiak 1992an. Hirietan bizi da giza biztanleriaren % 45, baina hirien pisu ekologikoa ez dator bat haien neurri geografikoekin, kontsumoa handiagoa baita hiriko biztanleen artean. Hiri industrialen aztarna ekologikoa hirien azalera baino handiagoa da, 100 eta 200 aldiz handiagoa, eta horrek kapital naturala suntsitzea dakar.

7. Aztarna ekologikoa kalkulatzeko garaian, *aztarna ekologikoa* adierazlea asmatu zuten William Rees eta Mathis Wackernagel-en honako lan hauek hartzen dira oinarritzat: hasierako definizio teorikoa jasotzen duen *Our ecological Footprint* (1996), geroago estatu-mailara egokituta garatu zituzten aplikazioak jasotzen dituen *Ecological Footprints of Nations* (1997), udal-mailako ikuspegia jasotzen duen *The Ecological Footprint of Santiago de Chile* (1998), eta erregio-mailako aztarna aztertzen duen *Evaluating the use of natural capital with the Ecological footprint. Applications in Sweden and subregions* (1999).

Nazio Batuen «Gure etorkizun komuna» izeneko txostenean⁸ erantzukizun partekatuen auzia aipatzen zaigu: «Lurra bat da, baina mundua ez. Denok behar dugu biosfera bera gure bizitzari eusteko. Halere, komunitate bakoitza, herrialde bakoitza, bere biziraupen eta oparotasunaren alde borrokatzen da, besteei eragin diezaiekeen inpaktuari jaramon handirik egin gabe. Batzuek Lurreko baliabideak kontsumitzen dituzten neurrian ezer gutxi uzten diete hurrengo belaunaldiei. Beste batzuek, askoz gehiago kopuru aldetik, oso gutxi kontsumitzen dute eta gosea, eskasia, gaixotasuna eta heriotza goiztiarra mehatxu dituztela bizi dira» (1987: 27).

Aalborgeko Gutunak ere antzeko zerbait zioen: «Ikasi dugu ezinezkoa dela herrialde industrializatuetan dagoen pertsona bakoitzeko baliabideen kontsumo-maila biztanleria osora hedatzea, eta are gutxiago etorkizuneko belaunaldietara, jarduera ekonomikoaren oinarrian dagoen kapital naturala suntsitu gabe. Jakitun gara iraunkortasunaren ideia egungo garapen-ereduen izaera ez demokratiko eta ez ekitatiboa aintzatestetik sortu zela» .

Mathis Wackernagel-en (1996) iritziz, hiri gehienek gero eta ahalmen gutxiago dute hazkunde demografikoari eta horri lotutako eskariei erantzuteko: «Horren sintoma lokalak dira ibilgailuen gehiegizko trafikoa, kutsadura, etxebizitzaren urritasuna eta kalitate eskasa, esparru sozialaren fragmentazioa, delinkuentziaren hazkundera, bortizkeria eta zerbitzu publikoen eskasia».

Hirien eskari ekologikoak munduaren produktibitate ekologikoa murrizten den aldi berean handituz doaz. Gizakion ongizatea muga ekologikoen barruan bermatzea da erronka orain. EBren *European Sustainable Cities* txostenak (1994) oinarritzko bost estrategia proposatzen ditu:

- Hiri-plangintza iraunkorra, garraio publikorako sarbidea duten dentsitate altuko nodoak lehenetsiz
- Garraio publikoaren eta motorrik gabeko garraioaren aldeko garraio-estrategia integratua, oinezko eta txirrindularien segurtasuna hobetuz
- Energia- eta material-fluxuak modu eraginkorrean kudeatzea, hondakinak, ura, azpiegiturak etab. kontuan hartuz
- Ingurumen- eta gizarte-alorreko helburuak eta estandarrak finkatzea
- Ingurumenari buruzko informazioa zabaltzea

Hiri iraunkorrak lortzeko plangintzari ekiteko ezinbestekoa da eragile nagusiak motibatuta egotea, eta horretarako eragozpen handia da produktibitate ekologikoa hirietako biztanle gehienetatik urruti egotea. Produktibitate ekologikoaren galera giza ongizatearen galera dela ulertuz bakarrik lortuko dugu iraunkortasunaren bidetik aurrera egitea⁹.

8. *Nuestro Futuro Común*, WCEDk (NBeko Ingurumenari eta Garapenari buruzko Mundu-mailako Batzordea) 1987an kaleratutako txostena.

9. Igel egosiaren efektua: lapiko batean su txikian sartutako igelak ez dira jabetzen tenperatura aldaketa gradual baina hilgarriaren eraginaz (Ornstein eta Ehrlich, 1989).

Hipermugikortasun motordunak bizi garen ingurune natural eta sozialarekiko lotura afektiboak ezabatu eta komunitatearen zentzu demokratikoa husten du, eta horren ondorioz bizi-esparrua gero eta gutxiago identifikatzen da bizi edo lo egin besterik egiten ez dugun lekuarekin. Horrek gero eta polarizazio handiagoa sortzen du, bizitzeko eta lan egiteko lekua aukeratzeko aukera izanik, ibilgailuz edo hegazkinez ibiltzen direnen eta, eguneroko jarduna bizitokitik gertu izanik, normalean oinez edo garraio kolektiboan ibiltzen diren pertsona, klase sozial, genero eta adin-talde guztien artean.

Eredu horretan, jendeak bere parekoekin bakarrik partekatzen du espazioa¹⁰. Lekuarekiko eta jendearekiko identitate-zentzua zimeldu egiten du horrek eta agerian uzten du zer-nolako lotura estua dagoen konurbazio barreiatuak metropoli-esparruko biztanleen artean eragindako bereizte-dinamika horren barruan gertatzen den gizarte-kohesioaren urraduraren eta ingurumen-narriaduraren artean.

Espazioaren metropolizazio-prozesuaren eta prozesu horrek ekonomian, gizartearen eta ingurumenean eragindako ondorioen izaera ez-iraunkorrari aurre egiteko garaian era askotako eragileek hartu behar dute parte. Horien artean iraunkortasunaren aldeko herri eta hirien aldeko mugimendua indarrez datorkigu azken aldian. Rio de Janeiron 1992an egindako Lurraren Goi-bileran onartutako XXI. Menderako Agendako 28. kapitulua (M. Keating, 1996) du abiapuntutzat mugimendu horrek. Honela dio:

Agenda 21ek aipatzen dituen arazoetako askoren jatorria jarduera lokaletan dago eta, hortaz, agintari lokalek berebiziko garrantzia dute garapen iraunkorra lortzeko garaian. Udal-gobernuek ekonomia-, gizarte- eta ingurumen-alorreko azpiegiturak eraikitzen, kudeatzen eta mantentzen dituzte. Lurraldearen plangintza ikuskatzen dute, ingurumen-alorreko politikak eta arauak ezartzen dituzte eta nazio- eta erregio-mailako ingurumen-politiken aplikazioan parte hartzen dute (21. Agenda, 28.1. kapitulua, «Agintari lokalak», 1992).

Aalborgeko Gutunak ere ildo horri jarraitzen dio, Europako biztanleen % 80 hiri-ingurunean bizi direla eta:

Gobernu lokalak ingurumen-arazoak antzematen diren lekutik gertu daude, eta hiriko biztanleetatik are gertuago. Horrenbestez, hiri eta herriok funtsezko eginkizuna daukagu bizimoduak, ekoizpen-moduak, kontsumoa eta lurraldea okupatzeko ereduak Lurreko bizi-molde guztien mesedetan egokitzeko garaian. Beste maila guztietako gobernuekin partekatzen dugu gizakion eta naturaren ongizatearen gaineko erantzukizuna (Aalborgeko Gutuna, I.1. kapitulua, «Europako hirien eginkizuna», 1994).

Zoritxarrez, ingurumenari buruzko nazioarteko tratatu eta adierazpenak ugaritu arren, horrek ez du ekarri ingurumenak okerrera egiterik eta gure hirietako hedapen metropolitarrak gero eta gehiago jotzen du iraunkortasunik ezera. Hala, gure hiriak gaur egun ekologikoki iraunkorrak ez badira, konurbazio barreiatuko prozesuari jarraiki sortutako auzo-sareek areago bultzatzen dute iraunkortasunik eza hori. Azken hogeitau urteotako eraikitze boladak era guztietako baliabideen kontsumoa

10. Pedro Abramo-k *La ciudad caleidoscópica* liburuan Rio de Janeiro (eta hango *favelak*) aztertu du, hiriaren fragmentazio eta estratifikazio sozialaren beste adibide batzuk ematearekin batera (Paris eta Bastilla ingurunearen leheneratzea, esate baterako).

areagotu du eta, horrekin batera, gero eta hondakin gehiago sortu eta gero eta gai kutsatzaile gehiago isurtzen dira bai ingurumen lokalera bai atmosfera globalera. Metropoli-eremuetan finkatutako ereduak askoz efizientzia gutxiagorekin ekoizten ditu natur baliabideak eta askoz bidegabeagoa da sozialki, hiri trinkoen ereduak baino.

5. ESKUMENEN BANAKETA EUSKAL HERRIKO LURRALDE-ANTOLAMENDUAN

Espainiako 1978ko Konstituzioak (aurrerantzean EK) bere 148.1.3. artikuluan dioenez, autonomia-erkidegoek lurralde-antolamenduaren, hirigintzaren eta etxebizitzaren gaineko eskumenak hartu ahal izango dituzte.

Estatuarenak bakarrik diren eskumenak zerrendatzen dituen 149. artikuluan lurralde-antolamendua aipatzen ez denez eta Euskadiko Autonomia Estatutuak 10.31. artikuluan «Euskadiko erkidegoak lurralde-antolamenduaren, itsasertzaren antolamenduaren, hirigintzaren eta etxebizitzaren gaineko eskumen eskusiboak» dituela dioenez, testu horiek aztertuta ondorioztatzen dugu eskumen hori autonomia-erkidegoari dagokiola, eta gauza bera esan dezakegu Nafarroako Foru Erkidegoari dagokionez.

Bi testuetan ere «eskumen eskusiboa» aipatzen da eta, beraz, autonomia-erkidegoek eskumenak dauzkate lurralde-antolamendurekin zerikusia duten funtzio guztietan, hala legeak egiteari dagokionez, nola legeok betearazteari dagokionez. Dena den, Estatuaren beste eskumen eskusibo batzuek esparru fisiko berbera izan dezakete xedetzat eta, ondorioz, hasiera batean aipatutako eskumenen izaera eskusiboa mugatzen duen konkurrentzia gerta daiteke.

Eskumenen banaketa mugatzen duen beste alderdi bat da oinarrizko bi arau horietako bakar batek ere ez duela lurralde-antolamenduaren gaineko definizio edo zedarritze kontzeptualik ematen, gaien araberrako desagregazio bat baizik eta, horrek ez du argi uzten *lurralde-antolamendua* lokuzio konstituzionalari zein eduki egokitu dakiokeen eta, beraz, eskumen horren irismen zehatza zein den.

Desagregazio horren adibide garbia dugu EKko 148. artikulua: 3. atalean hirigintzatik eta etxebizitzatik bereizita aipatzen du lurralde-antolamendua, 4. atalean «autonomia-erkidegoak bere lurraldean dituen intereseko herrilanak» aipatzen ditu, 5.ean «beren ibilbide osoa autonomia-erkidegoaren lurraldean duten trenbide eta errepideak», 6.ean «babes-portuak, kiroletako portu eta aireportuak eta, oro har, merkataritza-jarduerarik garatzen ez dutenak», 7.ean «nekazaritza eta abeltzaintza, ekonomiaren antolamendu orokorrarekin bat etorriz», 8.ean «mendiak eta baso-aprobetxamenduak», 9.ean «ingurumenaren babesari dagokion kudeaketa», 10.ean «autonomia-erkidegoaren interesekoak diren aprobetxamendu hidraulikoen, ubideen eta sail ureztatuen egitasmoak, eraikuntza eta ustiaketa», 13.ean «autonomia-erkidegoaren garapen ekonomikoaren sustapena, estatu-mailako politika ekonomikoak finkatutako helburuen barruan», 16.ean «autonomia-erkidegoaren interesekoa den monumentu-ondarea» eta 18.ean «turismoaren sustapen eta antolamendua, bere lurralde-esparruaren barruan».

Bestalde, oso adierazgarria da ikustea Konstituzioko testuak ez duela ezer esaten estatu-mailako lurralde-antolamendua egiteko aukerari buruz. Hala, Konstituzioa onartuz geroztiko denboran berez globala beharko lukeen gai bat sektorializatu besterik egiten ez duten lege sektorialen (gai askori buruzkoak: urak, itsasertzak, naturaren kontserbazioa, errepideak, trenbideak, ondare historiko-artistikoa...) bidez osatu da hutsune hori, autonomia-erkidegoen politikak baldintzatuz, beren plan espezifikoak legeotako aginduetara egokitu behar dituztela eta.

Konstituzio Auzitegiak eta doktrina juridikoak argi erakutsi dutenez, autonomia-erkidegoen ustezko eskumen esklusiboak ez dira esklusiboak, lurralde-antolamendua eskumen partekatua baita berez, nahiz eta testuak hitzez hitz irakurrita besterik eman lezakeen.

Konstituzio Auzitegiaren 1986ko maiatzaren 13ko epaiak argi eta garbi finkatu zuen Estatuko Administrazioari dagokiola lurraldearen gaineko proiektuak inposatzeko ahalmena, eskumena berari dagokion gai sektorial guztietan. Salbuespenezko arrazoiak egon behar dutela badio ere, gai honi dagokionez salbuespenizaera arau bihurtu ohi da, lurralde-antolamenduen sektorializazioaren alorrean ikusi berri dugun moduan.

Hasiera batean behintzat eskumenen arteko gatazkarik ez dagoela eman arren eta salbuespenezko arrazoirik aipatzeko beharrik egon ez arren, badira estatu-esparruan erabakitako zenbait politika sektorial, era askotako lege-xedapenek hala aginduta eta zenbait kasutan epaileen interpretazioari jarraiki, lurralde-antolamendurako tresna formalei gailenduko zaizkienak. Hona hemen zenbait adibide: Errepideen Plan Orokorra, EAEko Lurralde Antolamendurako 4/1990 Legeko —geroago aztertuko dugu— laugarren xedapen osagarriaren arabera lurralde-antolamenduari gainezartzen zaiona, besterik gabe; Uren Legeko 41. artikulua dio plan hidrológicoek lursailen erreserbak finkatu ahal izango dituztela aurreikusitako jarduerak egiteko, eta lurralde-antolamendurako tresna desberdinek aurreikuspen horiek errespetatu beharko dituztela; azkenik, Natur Esparru Babestuei buruzko Legeak natur baliabideak antolatzeke planak beste edozein plani gailenduko zaiola dio.

Hori guztia ikusita, lan honen argudioak bermatzeko ondorio garrantzitsuak ateratzen ditugu, argi gelditu baita Euskal Herriko egungo administrazioek lurralde-antolamenduari dagokion ekintza publiko zehatzean duten eskumen-esparrua erlatibizatu beharra dagoela, ez baitute antolamendu maila formal batetik haratago jarduterik, Estatuko botere publikoen eta esku hartzen duten eragile ekonomikoen jardunari gain hartzerik ez dutela eta.

Ukaezina da gaur egungo Euskal Herri zatikatuko administrazioetako bakar batek ere ez duela lurralde-antolamenduen gaineko botere politiko propioirik, eta horrek ondorio zuzenak dauzka gure etorkizuna erabakitzeke garaian.

BIBLIOGRAFIA

- Allende, J. (1995): "El Desarrollo Sostenible desde la Ordenación del Territorio", *Economía y Sociedad*, **12**, Madril.
- , (2000): *Medio ambiente, ordenación del territorio y sostenibilidad*, Unión Iberoamericana de Municipalistas eta UPV-EHUko Argitaratze Zerbitzua.
- Alli Turrillas, J.C. (2001): "El dilema de Pamplona: reurbanizar su casco urbano o urbanizar su cuenca", *Trabajos sobre ordenación y gestión del territorio de Euskal Herria I*, Eusko Ikaskuntza, Cuadernos de ciencias sociales y económicas, Azkoaga, **8**.
- Borja, J. eta Castells, M. (1997): *Local y global. La gestión de las ciudades en la era de la información*, Editorial Taurus, Madril.
- Castells, M. (1997): *La era de la información*, I., II. eta III. lib., Alianza Editorial, Madril.
- Europar Batzordea: *Libro Verde sobre el Medio Ambiente Urbano, presentado a la Comisión Europea en julio de 1990* (COM(90)218final:30.
- Fernández Buey, F. eta Riechmann, J. (1996): *Ni tribunus. Ideas y materiales para un programa ecosocialista*, Siglo XXI de España editores, Madril.
- Fernández Durán, R. (1993): *La explosión del desorden*, Editorial Fundamentos, Madril.
- Hobsbawm, Eric J. (2000): "Pequeño mundo global", *Hika*, 2000ko azaroa.
- Lasagabaster, I. eta Lazcano, I. (1999): *Régimen Jurídico de la Ordenación del Territorio en Euskalherria*, Instituto Vasco de Administración Pública, Oñati.
- Martínez González-Tablas, A. (2000): *Economía política de la globalización*, Editorial Ariel, Bartzelona.
- Mendizabal, A. (1998): *La globalización. Perspectivas desde Euskal Herria*, HIRU argitaletxea, Hondarribia.
- Todd, E. (1998): *L'illusion économique. Essai sur la stagnation des sociétés développées*, Éditions Gallimard, Paris.
- Vázquez Barquero, A. (1999): "Globalización, dinámica económica y desarrollo urbano", *Papeles de Economía Española*, **80**.
- Wackernagel, M. (1996): "¿Ciudades sostenibles?", *Ecología Política*, **12**.
- Zurbano, M. eta Zabalo, P. (1998): "Globalización, estado-nación y soberanía económica", in *Soberanía económica y globalización en Euskal Herria*, Manu Robles-Arangiz Fundazioa, Bilbo.

Azterlan honetan jasotako ekarpen teorikoak, interesgarri bezain baliagarriak izango dira euskal Estatuaren aldarrikapena edukiz hornitzeko, eta lagungarriak, halaber, horrelako apustu bat bideratzeko beharrezkoa den oinarri material eta ideologikoa lantzeko. Liburu bilduma honetan agerian geratzen da Estatua dela alternatibarik onena Euskal Herrian bizi eta lan egiten dugun pertsona guztiontzat, eta Euskal Herriak badituela oinarritzko potentzialtasunak, gaur eta orain, europar Estaturen multzoan Estatu berri bat eraikitzeko.

