
1

EUSKAL HERRIAREN
BESTELAKO BEGIRADA

EKONOMIKO ETA
SOZIALA

2015eko otsaila 1. zkia

KAPITALISMOAREN
ONDORIOAK

EUSKAL HERRIAN

KAPITALISMOAREN
ONDORIOAK

 EUSKAL HERRIAN

Aurkibidea

1. NAZIOARTEKO EGOERARI BEGIRADA AZKARRA

1.1. Mundu mailako egoera desorekatua

1.2. Europar Batasunaren egoera larria

1.3. Arazo geoestrategikoek sortzen duten segurtasun
eza

1.4. Petrolioaren krisia eta finantza-burbuilaren
eztanda berriaren aukera

2.	 ESTATU ESPAINOLAREN KRISI SAKONAK

2.1. Zapateroren “brotes verdes”etik, Montororen
“España a la cabeza del crecimiento”ra

2.2. Estatuko ekonomiaren egiturazko egoera oso ahula
da eta krisi anitz ditu

2.3. Krisi ekonomikoa, oligarkizazio zein zentralizazio
politikorako prozesu gisa

3.	 EUSKAL HERRIARI BESTELAKO BEGIRADA EKONOMIKO ETA
SOZIALA

3.1. Krisia eta kapitalismoaren oldarraldi
neoliberalaren ondorioak Euskal Herrian

4.	 ONDORIO OROKORRAK

5.	 AURRERA BEGIRA ZER?

8

8

8

10

11

12

12

13

18

19

19

32

35

7

Lehman Brothers erraldoia erori eta nazioarteko finantza-ekonomiaren krisia
abiatu zenetik sei urte pasatu dira jada. Duela gutxi ordea, azaroan, Jack Lew,
Amerikako Estatu Batuetako (AEB) altxor publikoko idazkaria eta agerikoa denez
Sortuko kidea izatetik oso urrun dagoena, Europan hamarkada oso bat galtzeko
aukeraz mintzatu da. Egungo krisi egoera urtetan luzatuko den errealitatea
iragarri besterik ez du egin.

Bitartean eta urte hasiera honetan, Euskal Herrian eta estatu espainiarrean,
“ekonomia hobetzen ari da” bezalako esaldiak ugaltzen ari dira eragile politiko eta
ekonomiko nagusien ahotan. Ekonomia hobetzea zer den ordea, oso bestelakoa da
gure begirada nora zuzentzen dugunaren arabera. Zer da hobetuko dena? Jende
xehearen bizitza duinerako aukera edo burtsaren edota enpresa nagusien edo
finantza-oligarkiaren mozkinak?

Eskutan duzun txostenak, bere lehen begirada atzera joko du, krisia deiturikoak
izan dituen eraginak aztertzeko. Iraganean gertatu denaren jakitun ez denak nekez
jakingo baitu etorkizunari nola aurre egin.

Aurrera egiteko atzera begiratzea lehen erabakia izan den bezala, begirada hori
nora eta nola zuzentzeak ere garrantzia du. Kapitalismoaren kontrola, oro har,
hain da handia eta ikuspegi neoliberala hain hedatua ezen zaila suertatzen baita
bestelako begirada ekonomiko eta soziala burutzeko beharrezkoak diren bitarteko
estatistiko edo adierazleak ere topatzea. Eskutan duzun lanak norabide berri
batean begiratzea izan du helburu baina jakin badakigu oraindik ere handia dela
arlo honetan egin beharreko lana. Hurrengo lanetan atal honetan sakontzeko
konpromisoa da oraingoan bermatu dezakeguna.

Lan honek hiru atal ditu. Lehenean, nazioarteari luzatzen diogun begirada
azkarra eta aurreikuspen labur bat topatuko duzu. Bigarrenak, krisia deiturikoak
estatu espainolean izan dituen ondorioak era labur batean aztertzen ditu. Eta
hirugarrenak, begirada pausatuago batez, Euskal Herrian pairatu ditugun ondorio
lazgarriak aztertzen ditu, baita egoerari buelta ematen hasteko lehen hausnarketa
orokor bat ere.

Ez genuke amaitu nahi gonbidapen bat luzatu gabe. Atzera egin dugun begirada
hau eskertu nahi dugun hainbat jenderen ekarpenaren ondorioz osatzea lortu
dugun bezalaxe, etorkizunari begira ditugun erronkei nola aurre egin eztabaidatu
eta zehaztu ahal izateko, denon ekarpena ezinbesteko dugu. Zalantzarik ez izan,
zure ekarpenaren zain gaude.

8

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

1.	 NAZIOARTEKO EGOERARI
BEGIRADA AZKARRA

1.1.	 Mundu mailako egoera desorekatua

Munduko ekonomiaren datu makroekonomikoek egoera desorekatu baten
aurrean gaudela erakusten dute:

•	 AEBen Barne Produktu Gordina (BPG, hau da, herri baten ekonomiaren
ekoizpen guztia), % 2,7 igo da urria bitartean, inbertsio industriala pisu
handia izaten ari da eta langabezia une honetan % 6,2an kokatzen da.

•	 Japonian ordea igoerarik ez da izan, kontsumoa, publikoa zein
pribatua, asko jaitsi da eta inbertsioa izan da soilik goranzko joera
izan duena. Langabezia tasa % 3,7an kokatzen da.

•	 BRICS (Brasil, Errusia, India, Txina eta Hegoafrika) deritzon taldeak
dihardu une honetan indar gehixeagoz, nahiz eta azken urteotako
joera zertxobait apaldu den eta euren arteko ezberdintasunak
badauden. Txinaren igoera % 7an kokatu den bitartean, Brasil, Errusia
edo Indiaren igoera % 3,7ko batezbestekoa izan da. Oro har, kanpo
merkataritzaren zein kanpo kapitalaren inbertsioen beherakada
pairatzen ari dira, amaierarik gabeko kontsumoan oinarritutako
garapen ereduaren mugak azaleratuz

Izan ere, nazioartekotzea etengabe aldarrikatzen den honetan, munduan
ekoizten den guztia kontsumitzeko sistema berak dituen ezintasunak geroz
eta agerikoagoak dira. Hobe genuke beraz garapen endogenoari denok
garrantzia gehiago emango bagenio.

1.2.	 Europar Batasunaren egoera larria

Hasieran esan bezala, larriagoa da Europar Batasuneko ekonomiaren egoera.
Azken urte artekoaren datuak dio Europako BPG % 0,8 igo dela soilik. Hori

9

gutxi balitz, Europako banku zentralak atzeraldiaren arriskua ere ikusi du eta
hurrengo urterako aurreikuspenak beheranzko joerarekin moldatu berri ditu.

Lehen aipatu ditugun herrialde ezberdinekin alderatuz, Europako inbertsioak
ez du gora egiten eta ez du egingo. Zor pribatu eta publikoaren tamaina hain
handia izanik, bestelako gastuetarako aukera erabat baldintzatzen du, bai
inbertsioaren alorrean zein gastu pribatu zein publikorako.

Horren ondorioak argi ikus daitezke,
adibidez, Ikerketa Garapena
eta Berrikuntzaren (I+G+Bren)
alorreko datuetan. AEBetan alor
horretako inbertsioa % 2,6 den
bitartean, Europan batezbestekoa
% 2,2 da, horrek aurrera begira
izan ditzakeen ondorioekin.

Aurrera begira jarri gabe ordea,
egun jada Europako krisia nor
ordaintzen eta pairatzen ari den
erraz laburbil daiteke:

•	 Europako egoerari dagokionez, gutxi batzuk aberasten ari diren
bitartean, gehiengoaren egoera sozial eta ekonomikoa nabarmen
kaskartzen ari da, pobrezia, prekarietatea eta langabezia-tasa
handiak iraunkor bihurtu arte.

•	 Zor publikoa herritar guztiok ordaintzen dugu, zergen bidez zuzenean
edota murrizketa sozialen bidez.

•	 Zor pribatu handia duten sektoreak zuzenean “erreskatatuak” izaten
ari dira modu ezberdinetan. Bankuen kasuan, zuzenean dirua lagaz
eta zor publikoaren negozioaren bitartez; autopistak kudeatzen
dituzten enpresak ere erreskatatu dira zuzenean eta zenbait
eraikuntza-enpresa zeharka “erreskatatzen” dira gelditzen den obra
publiko faraoniko apurra haiei esleituz (adibidez AHTa). Kotxeak

Europan, gutxi batzuk
aberasten ari diren

bitartean, gehiengoaren
egoera sozial eta

ekonomikoa nabarmen
kaskartzen ari da,

pobrezia, prekarietatea
eta langabezia-tasa

handiak iraunkor
bihurtuz.

10

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

erosterako ematen diren diru-laguntzak erreskate hauen baitan
ere koka daitezke. “Erreskate” horiek guztiak, nola ez, herritarrok
zuzenean ordaintzen ditugu geure zergen ordainketaren bitartez.

•	 Azkenik, eta elementu larrienak, pobrezia eta langabezia dira. Bi datu
emango ditugu:

–– Eurostaten arabera 2009tik 2012ra 9 milioi pertsona gehiago
zeuden pobrezia edo bazterketa sozialaren arriskuan.

–– Bestalde, une honetan langabezia-tasa Europan % 11,5ekoa da,
baina adibide gisa Alemanian % 6an kokatu badaiteke, estatu
espainolaren kasuan % 24ra ere iritsi da.

1.3.	 Arazo geoestrategikoek sortzen
duten segurtasun eza

Mundu mailako gertakari ezberdinen garapenak ondorio ezberdinak izan
ditzake egoera ekonomiko orokorrean.

•	 Irak, Siria eta ISISen garapenarekin gertatzen ari denak ere ondorioak
izan ditzake ekonomia mundialean, izan ere, petrolioaren prezioa une
batetik bestera aldatu eta batere egonkorra ez den agertoki batean
izan dezakeen eragina handia baita.

•	 Ukrainan gertatzen ari denak, AEBen asmoek eta kasu honetan
Europar Batasunak berak, Errusiaren interesen aurka, erakutsi duen
jarrera tinkoak, agerian utzi dute burutzen ari den gerra ekonomikoaren
tamaina. Ukrainaren gasa eta posizio geoestrategikoak eta Errusia,
BRICS delakoen partaide izateak nahikoa pista eman ditzake bi
aldeen arteko talkaren aurrean gaudela ulertzeko: Errusia eta Europar
Batasunaren arteko distantzia politikoa, ekonomikoa eta militarra
areagotu nahi da AEB eta NATOren mesedetan.

•	 Hamarkadetako polobakarreko (AEB) munduko ekonomia batetik,
polo anitzerantz joateko prozesua dago martxan. Txina bereziki, BRICS

11

delakoekin zein suspertzen ari diren bestelako ekonomiekin batera,
bere lekua aldarrikatu edo irabazten ari da.

•	 Egoera horren guztiaren baitan ulertu behar da Europar Batasuna
eta Amerikako Estatu Batuen arteko Merkataritza eta Inbertsiorako
Hitzarmenaren, TTIP delakoaren helburua: AEB eta EBren arteko
merkatu handi eta bakar bat osatzea, indarra hartzen ari diren
bestelako ekonomiekin lehiatu ahal izateko. Eta noski, soilik horren
baitan uler daiteke azterketa honen hasieran aipatzen genuen AEBen
kezka Europako ekonomiaren garapen ahularen aurrean. 	

1.4.	 Petrolioaren krisia eta finantza-
burbuilaren eztanda berriaren aukera

Luze joango litzateke petrolioarekin gertatzen ari den guztia aztertzea baina
hona hemen aipamen batzuk:

•	 Urtetan petrolioarekin espekulatu duten sektore eta inbertitzaileak
asko dira.

•	 Bestalde, frackingaren bidez petrolioa ateratzeko beharrezkoak diren
inbertsioak burutzeko finantza merkatuak arrisku handiak hartu ditu.

•	 Une honetan, fracking bidez, AEBren ekoizpena asko handitu da. Hala
ere, asko dira petrolioaren prezioaren beherakadaren atzean, AEBren
ekoizpena baino, Saudi Arabia, Errusia eta beste ekoizle batzuen
ezkutuko eskua ikusten dutenak.

•	 Prezioaren beherakada honek ez du fracking bidezko ekoizpena
bideragarri egiten eta ondorioz fracking bidezko enpresen etorkizuna
ere zalantzan jartzen ari da.

•	 Azken hilabeteotan, AEBn enpresa batzuk erortzen hasi dira,
bankuekin dituzten zorrak ezin ordainduz eta finantza sistemarentzat
arrisku berri eta larri bat agerian utziz.

12

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

•	 Petrolioaren prezioaren beherakada mantenduko balitz, AEBn
gertatzen ari dena, Europara ere heda daiteke hemengo enpresa
ugarik frackingari begira inbertsio erraldoiak egin berri dituztelako.

Horrek guztiak hurrengo hilabeteetan zer ondorio izan ditzakeen jakitea zaila
da oso. Edonola ere, mundu mailako arazo geoestrategikoen ugalpena eta
petrolioaren krisiak abagune mugitu eta aldakorra eskainiko digu, hemengo
politikari neoliberalek zabaltzen duten “krisitik ateratzen ari gara” horretatik
bederen oso urruti.

2.	ESTATU ESPAINOLAREN KRISI
SAKONAK

2.1.	 Zapateroren “brotes verdes”etik,
Montororen “España a la cabeza del
crecimiento”ra

Zapaterok Espainiako ekonomiaren “brotes verdes” delakoak aipatu
zituenetik urteak pasatu dira eta berdeak baino, gorriak pasatzen ari dira
estatu espainoleko milaka eta milaka familia eta langile.

Edonola ere, epe motzeko ikuspegia politikan ez ezik, alor ekonomikoan ere
handia da Espainiako arduradun ekonomikoen artean. Oraingoan, Europako
ekonomiaren erabateko ahultasunaren erdian, Espainiako ekonomia
“Europako ekonomiatik tiratzen” ari dela adieraztera ere iritsi dira.

Azken hiru hilabeteotako datuak kontutan hartuta, estatuaren urte arteko
BPGa % 1,6 igo da eta Europako igoera % 0,8koa izaki, harrotu egin ditu
Espainiako arduradunak. Alperrik ordea. Errealitatea askoz ere gordinagoa
da. Une honetan nazioarteko eragile ezberdinek 2015erako egiten dituzten
aurreikuspen guztiak, estatu espainolarenak barne, esan bezala, beherantza
moldatzen ari dira.

13

2.2.	Estatuko ekonomiaren egiturazko
egoera oso ahula da eta krisi anitz ditu

2.2.1.	 Zorraren krisia

Estatu espainolak une honetan duen arazorik larriena urtetan izan
duen burbuilak sortutako zorraren eragina da.

Batetik, zor pribatua legoke, 2008tik hona handitu egin dena eta
BPGaren % 313 izatetik, 2014an % 330 izatera pasa dena. Zor
pribatuaren baitan honako zor hauek kokatzen dira: bankuenak,
finantza enpresak ez direnenak eta familienak.

Bestetik, zor publikoa aipatu behar da. Zor publikoa, 2007an
% 36 bazen, 2014an lehen aldiz % 100 gainditu du. Hala, une
honetan interes tipoa asko jaitsi bada ere, estatu espainolak
zorragatik milioi asko ordaindu behar ditu. Adibidez, estatu
espainolak 2015ean fiskalitatearen bidez 186.000 milioi jasotzea
aurreikusten badu, ordaindu behar duen zorraren interesak
35.000 milioi izango direla aurreikusten du. Hau da, zergen
bidez jasotzen den 5 eurotatik 1 zuzenean zorraren interesak
ordaintzera doaz.

•	 Ondorioz, estatu espainolaren zorra, publikoa zein
pribatua, ikaragarria da eta honek hurrengo urteetarako
inbertsioa eta gastua erabat baldintzatuko ditu, pribatua
zein publikoa.

•	 Ez dezagun ahaztu, espainiar konstituzioan egin den aldaketa
bakarra, 2011n Zapaterok bultzatuta, erakunde publikoek
bankuekin duten zor publikoa ordainduko dutela bermatzeko
izan zela. Beraz, espainiar estatuko herritarren beharrak
edozein direla ere, instituzioek, lehenik, bankuekiko zorra
ordainduko dute.

14

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

2.2.2.	Eredu produktiboaren krisia

Estatuko ekonomiaren azterketa egiterakoan, egiturazkoa den
beste atal garrantzitsu bat ere bada: industriaren egoera. 2007an
BPGaren % 13 izatetik %11 izatera pasatu da eta beraz Alemaniaren
% 19tik oso urrun dago. Esan beharrik ez dago edozein herrirentzat
bere ekonomian industriak pisu nahikoa izatea oso garrantzitsua
dela.

Hori gutxi balitz, oro har,
estatuko industriaren maila
teknologikoa “baxua” edo
“nahiko baxua” dela esan
beharra dago eta mundu
globalizatu honetan sol-
datekin “lehiatu” nahi izatea
jada ezinezkoa edo alferri-
kakoa da.

Beste herrialdeetan inber
tsio industriala gora egiten
ari denean, estatu espai
nolean 2007tik hona %
16 jaitsi da eta I+G+Bari
begirako kopurua (% 1,3)
oso urria da Europako beste
herrialdeekin alderatuta.

Aipatutakoari, azken urteetako garapen ekonomikoa eraikuntzan,
publiko zein pribatuan, oinarritu dela gehitu behar diogu. Sektore
hori ere une honetan birrindua dago eta ondorioz, estatuko ekonomia
produktiboak dituen egiturazko gabeziak azpimarratzeko datu
nahikoak badauzkagu.

Estatu espainolean
industriaren egoera

2007an BPGaren %13
izatetik %11 izatera
pasatu zen. Inbertsio
industriala 2007tik
hona % 16 jaitsi da

eta I+G+Bari begirako
kopurua (% 1,3) oso urria

da Europako
beste herrialdeekin

alderatuta.

15

2.2.3.	Krisi soziala

Langabeziak eta pobreziak muga guztiak hautsi eta aurrera begira
egonkortzera joko dute. Datu makroekonomiko ugari azpimarratzeak,
askotan, horren atzean dauden pertsonak ahaztera eraman gaitzake.
Eta zalantzarik gabe, langile klasea eta herri sektoreak, hau da,
herritarron gehiengoa, izan gara krisiaren ondorioak jasan behar izan
ditugunak eta egoera errotik aldatu ezean, krisiaren atal gordinena
pairatzen jarraituko dugunak.

Langabezia kronikoa

Estatu espainolean populazio
aktiboaren inkestaren (EPA)
azken datuak kontutan hartuz,
5,4 milioi pertsona dago
langabezian. Horrek langabezia-
tasa % 23,7an kokatzen du,
Europakoa % 11,5ekoa den
bitartean. Edonola ere, are
larriagoak dira langabeziaren
inguruan EPAk eskainitako beste
zehaztasunak:

•	 Adin tarte ia guztietan emakumeen langabezia handiagoa da.

•	 Gazteen (<25) langabezia % 51koa da.

•	 Azken urte osoan lana aurkitu ez dutenak, alegia iraupen
luzeko langabetuak, 3.352.000 pertsona dira, hau da,
langabetuen % 61.

•	 Azkenik, eta benetan hausnarketarako parada eman beharko
lukeen datu bat: estatuan 1.766.300 etxebizitzetako kide
guztiak langabezian daude.

Estatu espainolean 5,4
milioi pertsona dago
langabezian. Horrek
langabezia-tasa %
23,7an kokatzen du,

Europakoa % 11,5ekoa
den bitartean

16

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

Pobreziaren aurpegia

Estatistikako institutuak ateratako informearen arabera, estatu
espainolean pobrezia tasa % 20 eta % 27ko tartean mugitzen da
erabiltzen den neurgailuaren arabera. Edonola ere, bata edo bestea
izan, estatuan dagoen pobreziaren errealitate gordina erakusten
digu, datu positiboenean ere, estatu espainoleko 5 herritarretatik 1
pobrezian baitago.

Are larriagoa da, UNICEFen informearen arabera, 2014an, estatu
espainolean 2.306.000 ume pobreziaren tasaren azpitik bizi direla
eta pobrezia borrokatzeko neurriak Europako ahulenak direla
jakitea.

Lan-eskubideen galera, soldaten jaitsiera, aldi
baterako kontratuak eta prekarietatea

Azken urteotan PSOEk eta PPk inposaturiko lan erreformek eraso
bortitza eragin diote langileriari. Hona hemen laburbilduz aipagarriak
izan daitezkeen zenbait datu:

•	 Une honetan egiten diren hamar kontratutatik bederatzi aldi
baterako kontratuak dira.

•	 2008tik hona soldaten garapena prezioen garapenaren
azpitik egon da oro har.

•	 Azken lan erreformaren ondorioz, hitzarmen kolektiborik
gabe gelditu diren langileak milaka eta milaka dira eta
horrek aurrera begira soldaten jaitsiera larriagoa iragartzen
du.

•	 Azken urteotan, sektore publikoan eginiko murrizketak,
lanordu kopurua igo eta langile publikoen soldataren galera
nabarmena ere ekarri du.

17

2.2.4.	 “Krisiaren” beste aldea: aberatsen
kopuruak gora egin du nabarmen

Langabezia eta pobreziaren
gorakada, lan-baldintzen oker
tzea... hori guztia ez dator “kri-
siaren ondorioz”, sistema kapi-
talistaren beraren logikaren eta
politika ekonomiko neoliberal ze-
hatz batzuen ondorioz baizik. Ai-
patu errealitate gordinak ematen
diren bitartean, aberatsen kopu-
ruak gora egin du urtero Suisse
Credit-ek publiko egiten duen
dokumentuaren arabera.

Informe horren arabera, abera
tsak milioi bat dolar duten
pertsonak dira. 2013tik 2014ra
89.000 aberats gehiago dago
estatuan, oro har, 465.000
aberats dagoelarik. Azken
urtean, mundu mailan aberats
kopuruak % 12 egin du gora,
estatu espainolean aldiz % 24.

Are larriagoa da jakitea infor
me beraren arabera, % 10 abe
ratsenak estatu espainolaren
aberastasunaren %55,6 duela,
gainerako % 90ak % 44,4
banatzen duen bitartean. Horra
hor, krisia deiturikoak gutxi
batzuen kasuan izan duen
eragina.

Mundu mailan
aberats kopuruak
%12 egin du gora,

estatu espainolean
aldiz %24. Estatu

espainolaren
%10 aberatsenak
aberastasunaren

%55,6 du, gainerako
%90ak %44,4
banatzen duen

bitartean.

Langabezia eta
pobreziaren gorakada,

lan-baldintzen
okertzea... hori guztia

ez dator “krisiaren
ondorioz”, sistema

kapitalistaren ondorioz
baizik.

18

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

2.3.	 Krisi ekonomikoa, oligarkizazio zein
zentralizazio politikorako prozesu gisa

“Krisia” abiatu zenetik gertakari politiko eta ekonomiko garrantzitsuak eman
dira estatuan eta nabarmentzekoa da bi alderdi nagusiek parte hartu dutela
eskuz esku dinamika honetan:

•	 Zapateroren gobernuak martxan jarri zuen lan-erreformen prozesua.
Berak burutu zuen lehena eta ondoren PPk, bigarren erreformarekin
irekitako bidean sakondu zuen.

•	 Zapatero gobernuan zegoela ekin zitzaion kutxen bankarizazio
prozesuari, pribatizazioa eta kontrol publiko eta soziala galaraztea
helburu zuelarik. 2013an PPren gobernuak, PNVren babesaz, banku-
fundazioen legea onartu zuen prozesua bururaino eraman asmoz.

•	 Zapateroren gobernuak, PPren laguntzaz, aldaezina zirudien
konstituzio espainiarra aldatu zuen bankuen eskuetan dagoen zor
publikoaren ordainketa legez lehenetsia eta administrazio guztien
gastu guztien aurretik bermatuta egon zedin. Gerora PPk finantza-
egonkortasunari buruzko legea onartu zuen, konstituzio aldaketak
zioena beteko dela bermatzeko eta murrizketa sozialen bitartez, zor
publikoaren ordainketa bermatzeko.

•	 Rajoyren gobernuak administrazio publikoaren zenbait lege
eta erreforma onartu ditu, udalen autonomia txikitzeko, sektore
publikoa birrintzeko eta pribatizazio prozesu erraldoiak
bultzatzeko.

•	 Rajoyren gobernuak bankuak erreskatatu zituen, alegia,
herritarren dirua edo zor publikoa erabili zen bankariek urtetan
eginiko zuloa estaltzeko. Guztiok dakigu gainera, erreskate horiek
ez dutela herritarrengan edo enpresa txiki eta ertainengan inongo
eragin positiborik izan; alta, bankuek herritarrei aplikatu dizkieten
ordainketa-baldintzak askotan legez kanpokoak ere izan dira
(IRPH kasu).

19

•	 Rajoyren gobernuak energiaren alorrean hartutako erabakiek
oligopolio energetikoaren interes ekonomikoak bermatzea edo
areagotzea dute helburu. Frackingari argi berdea ematea eta,
adibidez, eguzki-energiaren auto-hornikuntzari trabak ezartzea
adibide garbiak dira estrategikoa izango den gai honetan.

•	 Lege eta erreforma horiek guztiak, Euskal Herriaren eta bertako
instituzio askoren iritziaren kontra hartu dira. Hori gutxi balitz, aurrera
begira erabakitze eremua edo gunea, Madrilera eramaten dute.
Politika neoliberal eta pribatizatzaile horien atzean, oligarkizazio
prozesu bat dagoen bezalaxe, zentralizazioa eta inboluzio politikoa
dakarren prozesua ere egon badago.

3.	EUSKAL HERRIARI BESTELAKO
BEGIRADA EKONOMIKO ETA
SOZIALA
Euskal Herriko egoera aztertzerakoan, lehenik eta behin ekonomiaren
helburua beharko luketen langileen, herritarren eta familien beharren
azterketari so egin behar zaio . Gu bederen horrekin hasiko gara, krisia
deiturikoak gurean izan dituen ondorioak aztertzeko.

3.1.	 Krisia eta kapitalismoaren
oldarraldi neoliberalaren ondorioak
Euskal Herrian

3.3.1.	 Pobrezia eta bazterketa soziala gure
artean

Esku artean duzun dokumentuan bezalaxe, egoera ekonomiko eta
sozialaren inguruko irakurketetan hainbeste datu publiko erakusteak,
pobrezia gurean den errealitate lazgarria zenbakien artean ezkuta

20

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

dezake. Hego Euskal Herriko irakurketa egitera goazen honetan,
azalduko ditugun datu eta zenbakien atzean gizon, emakume, edadetu
edota umeak daudela gogoratzea nahiko genuke beraz. Pertsona
errealak, pobrezia eta bazterketa soziala eta bere ondorioak pairatzen
dituztenak.

Pobrezia neurtzeko irizpide eta adierazle ezberdinak daude. Edonola
ere, berau ikertzen duten erakunde edo eragile ezberdin guztiak
bat datoz ondorio batean: azken urteetan nabarmen egin du gora
pobreziak gurean.

Pasa den udazkenean Caritasek
Fundacion Foesaren ikerketa
ezaguna publiko egin zuen
eta haren arabera, hauek
dira Nafarroako eta EAEko
bazterketa sozialaren datu
gordinak:

•	 Nafarroan 115.000 per
tsonek pairatzen dituzte
bazterketa sozialaren
ondorioak eta 48.000
lagun bazterka sozial
larrian daude.

•	 EAEn berriz 360.000
pertsonek pairatzen
dituzte bazterketa so-
zialaren ondorioak eta
113.000 lagunek bazterketa sozial larria pairatzen dute.

Bagenuen batuketa egitea, baina agian, soilik Nafarroan 48.000
pertsona bazterketa sozial larrian aurkitzen direla jakiteak, Sadarreko
futbol zelaian sartzen direnak baina askoz gehiago, argigarria suerta

Nafarroan 115.000
pertsonek pairatzen
dituzte bazterketa

sozialaren ondorioak
eta EAEn berriz,

360.000k.

Horietatik, Nafarroan
48.000 lagun daude

bazterka sozial larrian
eta EAEn 113.000.

21

dakiguke. Zer esanik ez EAEko 113.000 lagun horiekin San Mames,
Anoeta eta Mendi Zorroza erraz bete daitezkeela jakiteak.

Bazterketa sozial larria eta pobrezia Hego Euskal Herriko arazo
sozial larrienean bihurtu diren honetan, politika publikoetan
lehentasun beharko balute ere, kasu gehienetan, zoritxarrez, horrela
ez dela azpimarratzea ezinbestekoa da; aitzitik, laguntza sozialak
jasotzen dituzten pertsonak estigmatizatu eta kriminalizatzeko
joera areagotzen ari da, eskubide sozialek eskaintzen duten
duintasunetik at, langile eta herri sektoreko kideon arteko lehia
piztera iritsi arte.

3.3.2.	 Hilabete amaierara iristeko zailtasunak

Ez da beharrezkoa ordea bazterketa sozialaren arriskuraino joatea,
krisiaren ondorioak noraino zabalduta dauden ikusteko. Adibide gisa,
2010ean “hilabete amaierara heltzeko zailtasunak” edo “zailtasun
oso handiak” zituzten etxeguneak batuz % 16,2 aterako litzateke.
2013ko azken datuak kontutan hartzen baditugu aldiz, % 23,4ra
iristen da datua jada. Datu horien arabera beraz, lau etxegunetik batek
arazoak ditu hilabete amaierara iristeko.

Norbaitek esan dezake % 23,4 hori alde batera utziz, beste guztien
egoera ez dela txarra, baina oker legoke. Oro har, etxeguneen
kontsumoa 2009tik hona ia ez da igo eta gainera prezioak gastuaren
gainetik igo dira.

Laburra bada ere, informe honetan energiaren aipamena egitea
ezinbestekoa da. Aipatu bezala, etxeguneen kontsumo orokorra
bere horretan mantendu bada ere, energiaren prezioak etengabe eta
nabarmen egin du gora, familien energia gastuaren portzentajea
baldintzatuz eta pobrezia energetikoa sorraraziz. Horrek zera esan
nahi du, energia faktura ordaintzeko arazoak dituzten pertsonak edo
familiak geroz eta gehiago direla.

22

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

3.3.3.	 Langabezia, iraunkortzen ari den
errealitate gordina

Pobrezia, bazterketa soziala
edo hilabetearen amaierara
iristeko zailtasunen arrazoiak
ulertzeko, langabeziaz eta lan-
esparruaz mintzatu beharrean
gara. Hona datu trinko eta
gordinak:

•	 Europako langabezia-
tasa % 11,5 bada, Hego
Euskal Herrikoa % 16,2
da.

•	 EPAren azken datuen
araberan 220.500 per
tsona dago langabezian
Hego Euskal Herrian.

•	 Era berean, gazteen artean langabezia-tasa % 42 ingurukoa
da, Europako altuenetarikoa.

Horrek guztiak langabeziaren gordintasuna mahai gainean jartzen
badu ere, badira oraindik ere azpimarragarriagoak iruditzen zaizkigun
bestelako bi errealitate:

Batetik, bi urte baino gehiago
langabezian daramaten
pertsonak 13.200 ziren
krisiaren hasieran eta
2014ko abenduan berriz
93.600. Hona hemen iraupen
luzeko langabetuen garapen
mingarria.

Europako langabezia-
tasa % 11,5 da eta

Hego Euskal Herrikoa
%16,2. 220.500

pertsona dago
langabezian Hego

Euskal Herrian.

Gazteen artean
langabezia-tasa

% 42 da, Europako
altuenetarikoa.

Bi urte baino
gehiago langabezian
daramaten pertsonak
13.200 ziren krisiaren
hasieran eta 2014ko

abenduan berriz
93.600.

23

Bi urte baino gehiago langabezian daramaten pertsonak

Bestetik, esan behar da lan
gabezian izena emanda dauden
pertsonetatik, 119.914 pertsonak
ez dutela inongo prestaziorik
jasotzen, 2007an 37.649 ziren
bitartean. Hona hemen atal
honetako garapena:

Prestaziorik gabeko langabetuak

Langabezian dauden
119.914 pertsonak

ez dute inongo
prestaziorik jasotzen,
2007an 37.649 ziren.

24

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

3.3.4.	 Langabezia ez ezik, prekarietatea ere
hedatzen ari da gurean

Lana izateak jada ez du bizitza duinik bermatzen. Zaila da, oro har,
soldaten datu zehatzak eskuratzea eta ondorioz, lan-munduko
hainbat faktore aztertuz eta horietan islatzen diren aldaketa
esanguratsuak begiztatuz, hainbat ondorio ateratzeko aukera
izango dugu.

Egun sinatutako kontratuen % 93,7 aldi baterakoak dira eta gazteen
kasuan % 97ra iristen da. Esan beharra dago, aldi baterako kontratu
hauek, kasu askotan hilabeteko kontratuak ere izaten direla,
mehatxurako eta lan-baldintza txarrak ezartzeko oso aproposak.

Sinatutako kontratu berri horien ondorioz, behin-behinekotasuna
nabarmen igo da. Emakumeek dute oro har, gizonek baino behin-
behinekotasun tasa handiagoa baina bestelako ezaugarri batek
gaindituko du genero ezberdintasuna: gazte izateak. Gazteen
%70ak jasaten du jada behin-behinekotasunak sortarazten duen
prekarietatea.

Era berean, prekarietatean eragin dezakeen bestelako errealitate
bat azpimarratu beharrean gara: lanaldi partzialena. 2008an
kontratuen % 13,2 partziala zen. Lanaldi partzialen ehunekoa
lanaldi guztiekiko nabarmen igotzen joan da krisiaren azken urte
hauetan eta jada % 17,9an kokatzen da. Era berean, esan beharra
dago, lanaldi partzialetan emakumeen presentzia % 81ekoa
dela.

Alegia, lan-esparruan aldi baterakotasuna hedatu eta lanaldi
partzialak areagotzen ari dira. Horrek prekarietatea sortarazten du
eta bereziki emakumeengan eta gazteengan du eragina.

25

3.3.5.	Geroz eta lanpostu gutxiago Hego Euskal
Herriko ekonomian

Honetan ere, biztanleria Aktiboaren Inkesta, EPA, kontutan
hartzen badugu, 2008tik hona soldatapeko kopuruak behera egin
du sektore guztietan, bizi dugun krisiaren izaera anitza agerian
utziz.

•	 Bai gurean eta jada ekonomia gehienetan, langile gehienek
zerbitzuetan egiten dute lan. 2008an 823.500 langile
ziharduen zerbitzuen sektore zabalean. 2014an berriz,
6.500 lanpostu inguru gutxiago zeuden, hain zuzen
817.000.

•	 Nekazaritzan 2008an 28.700 langile zegoen eta 2014ean
21.900, alegia 7000 lanpostu gutxiago. Egia esan, lan
populazioaren baitan oraindik oso kopuru urria da. Esan
beharra dago nekazaritza eta abeltzaintzaren alorra behar
bezala aztertzeko, 2008ko krisiari baino, azken 30 urteotako
joerari erreparatu beharko diogula, epe horretan 4 baserritatik
3 galdu baitira Euskal Herri osoan. Zoritxarrez, joera horri aurre
egiteko ezer egin ezean, Euskal Herriak oso urruti du elikadura
burujabetza.

•	 Eraikuntzan askoz handiagoa izan da jaitsiera hain famatua
izan den higiezinen burbuilaren eztandaren ondorioz. 2008an
117.200 langile ziharduen arlo honetan eta 2014an berriz
61.300 langile. Sektore honetan, ia lanpostuen erdia galdu da
beraz.

•	 Zalantzarik gabe, jaitsiera handiena eta larriena industrian
eman da. Industriak Euskal Herriaren ekonomian ez ezik,
edozein ekonomiatan duen garrantzia dela eta, atal berezi
batean aztertuko dugu.

26

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

3.3.6.	 Industriaren amaierarik gabeko
beherakada

Industria sektoreak aspaldidanik gure herrian garrantzi berezia
izan du. Azken urteetako krisiak ordea inoiz ez bezala jo du eta
espainiar ereduarekiko dagoen joera eta menpekotasunak, bi
gobernu autonomikoen industria-politika ezaren arduragabekeria
agerian utzi du.

2008an eta EPAren arabera,
314.200 langile ziharduen
industria sektorean. 2014an
berriz, 238.700ra jaitsi zen
industriako langileen kopurua. Sei
urtetan beraz, 75.500 lanpostu
suntsitu dira Hego Euskal Herriko
industrian. Hona hemen azken
urteetako garapena:

Sarri, lanpostuen murrizketak
“abaguneari loturiko doitzearekin”
zerikusia dutela esaten digute,
krisi-abagune batean jaitsi, eta

Sei urtetan 75.500
lanpostu suntsitu
dira Hego Euskal

Herriko industrian;
(...) Era berean, gure

ehun industriala
suntsitze bidean

jarri da.

27

ondoren, ustezko susperraldi baten baitan, berriz ere igoko direnak.
Zoritxarrez, azken urteetan, lanpostuak suntsitu diren bezala, gure
ehun industriala bera izan da suntsitze bidean jarri dena.

EAEren datuak ditugu atal honetan eta 2009tik hona urtero industria
ehuna eta lagungarrietarako establezimenduen saldoa oso negatiboa
izan da.

Grafiko honek argi erakusten digu urtero milaka eta milaka
direla industriarekin zerikusi zuzena duten eta ixten ari diren
establezimendu, enpresa edo kooperatiba kopurua, ematen ari diren
irekieretatik oso urrun eta gure ekonomiaren etorkizunerako zulo
beltz bat utziz.

3.3.7.	 Maila teknologiko handiko industria ere
beherantz

Etorkizunari begiratu nahi badiogu, gure industriak dituen oinarrizko
bi ezaugarri kontutan hartu behar ditugu. Lehenik, gure industria
gehiena teknologia baxu edo oso baxuko industria dela kontutan hartu
behar da eta horren ondorioz, bigarrenik, energia kontsumitzaile oso
handia dela. Imajina daitekeen bezala, energia prezioen gorakadak
ere izugarri kaltetu ditu industriako hainbat enpresa eta adibide gisa

28

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

jada arrunta da soilik gauez lan egiten duten siderurgiako lantegiak
aurkitzea, gauez energia merkeagoa baita.

Logikoa da pentsatzea teknologia baxuko industria dela krisi
garaian galdu duguna eta aurrera begira, maila teknologiko altukoak
salbatuko gaituela. Berez, ez dago etorkizunari aurre egiterik maila
handiko teknologiarik gabe, baina zoritxarrez azken urteotan, halako
industriak ere beherakada handia izan du gurean:

Grafikoak erakusten digunez, teknologia handiko industriaren
beherakada ere handia izan da Hego Euskal Herri osoan eta jaitsiera
hori are larriagoa da EAEren kasuan (morez EAE eta gorriz Nafarroa
garaia). Edonola ere, EAEren datuak biltzen dituen ondoko taulak
erakusten digun bezala, lanpostu gehienak maila teknologiko
baxuetan galdu dira.

Maila teknologikoa Langile kopurua
(2007)

Langile kopurua
(2013)

Altua 11.466 9025

Ertain altua 65.659 52.389

Ertain baxua 116.617 96.812

Baxua 52.963 35.887

Klasifikatu gabea 4.765 9.060

Orotara 255.294 203.174

29

3.3.8.	Ikerkuntza eta garapena: espainiar
ereduaren erreferentzia eta gobernu
autonomikoen arduragabekeria

Industriaren beherakadaren atzean edo haren arrazoi nagusia,
ikerkuntza eta garapenaren alorrean egiten den inbertsioa legoke
edo hobe esanda, egiten ez den inbertsioa. Krisiaren urteetan Hego
Euskal Herriko I+Gren gaineko inbertsioa BPGren % 1,9 eta %
2,0 artean mantendu da. Oso inbertsio maila baxua da, kontutan
hartu behar baita Finlandiak % 3,32 gastatzen duela, Suediak 3,21,
Danimarkak 3,05, Alemaniak 2,94 eta Europako hainbat erakundek
gobernu guztiei % 3ra iristeko urratsak eman ditzatela eskatu
dietela.

Egia da Espainiaren datua askoz ere txikiagoa dela, % 1,24 hain
zuzen, baina horixe bera da arazoa, estatu espainiarreko eredu
eta menpekotasun ekonomikoak gurean duela eragina. Gure
ekonomiak eta industriak, espainiar ekonomia eta industriarekin
zerikusi gutxi du, edo gutxienez orain dela gutxi arte zeharo
ezberdinak ziren. Bestelako gauza da norantz goazen, finantza
eta kasino ekonomia bultzatu eta babesten denean eta egungo
gobernu autonomikoak, UPN eta PNV buru, politika neoliberalak
aplikatzen ari direnean.

Azken urteetan gure industriak pairatu duen kolpea, galdu diren
lanpostuak, teknologia ertain edo altuko ehunaren kopuru eskasa...
guztiak hausnarketa sakon baten beharra eskatzen du. Hausnarketa
eta berehalako neurriak hartzeko konpromisoa. Gure herria eta
bere langile klasea, finantza oligarka batzuen mesedetan dagoen
ekonomian itotzea nahi ez badugu, industria politika eraberritu
beharra dago. Ondorioz, lanpostu duinak sortuko dituen industriaren
trantsizio teknologiko, sozial eta ekologikoa premia handiko
eginbeharra da Euskal Herriarentzat.

30

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

3.3.9.	Batzuk geroz eta pobreagoak, beste
batzuk are aberatsagoak

Ikusi dugun bezala, sei urte luzeko krisiak eragin kaltegarri ugari
ekarri dizkio gure herriari, eta bertan bizi diren herritar gehienei. Ikusi
dugu pobrezian eta bazterketa sozialaren arriskuan daudenak geroz
eta gehiago direla gure artean. Bestetik, lanpostuen suntsitzea, lan-
munduaren prekarietatea eta lansarien beherakadak ere, ondorio
nabarmena izan dute lansariek oro har BPGean islatzen duten
ehunekoan.

Hala, 80ko hamarkadatik hona eta kapitalismoaren oldarraldi
neoliberalaren ondorioz, oro har, Europan soldaten parte hartzea
BPGean murrizten joan da. Gogoratu dezagun, adibide gisa, estatu
espainolean 1976ean soldatek BPGaren % 68 zirela.

Nola ez, krisi deituriko honetan, Europan soldaten parte hartzea
orokorrean mantentzen zen bitartean, estatu espainolaren lan-
erreformek eta politikek soldaten parte hartzearen beherakada eragin
dute eta horrek noski Hego Euskal Herriko soldatengan eragin zuzena
izan du.

Ondorengo grafikoak erakusten digun bezala, honetan ere, Europako
herri gehienen eredua eta Espainiako egoera oso bestelakoa da.

31

Horrek guztiak, errentaren banaketan eragin nabarmena izan
du zalantzarik gabe eta antzeman den aldaketa handia ikustera
garamatza. Horretarako INEren Bizi Baldintzen inkesta kontutan
hartuko dugu. Norbaitek datu zorrotzagoak eskatuko dizkigu
atal honetan. Zoritxarrez oso gutxi dago. Aipatu dugun bezala,
pentsamendu kapitalistaren ondorioak estatistiketara ere
iristen dira eta oso zaila suertatzen da herri baten errentaren
banaketaren garapena eskain ditzaketen estatistika edota
ikerkuntzak topatzea.

Edonola ere, aipatu in
kestaren arabera, 2008an
errenta gehien zuen %
20ak Nafarroan errentaren
% 33 zuen eta bost urte
beranduago jada % 35 zuen.
Are datu eskandalagarriagoak
eskaintzen zaizkigu EAEren
kasurako: 2008an errenta
gehien zuen % 20ak guztizko
errentaren % 28,9 zuen
bitartean, 2013an % 39,9ra
iristen zen, hau da, zegokion
errentaren bikoitzera.

Kontutan hartu behar da inkesta batez ari garela, gehien dutenei
galdetuz egiten dela eta nonbait eta norbaitek iruzur handietarako
joera badu, hain zuzen, sektore hori dela. Ondorioz, hemen atera diren
datuak, bai Nafarroarentzat eta bai EAErentzat errealitatearen azpitik
daudela ondoriozta dezakegu inongo zalantza izpirik gabe.

EHBilduk aberastasun handien gaineko zerga ezartzeagatik makina
bat kritika jaso ditu azken urteotan. Egoerak eta datuak, ordea, argiak
dira: krisi hasieran dirua zutenek egun are gehiago dute. Gaur egun
jada mundu mailan eztabaida irekia dago krisiak eragin dituen errenta

2008an errenta gehien
zutenen %20ak,

Nafarroako errentaren
%33a zuen, eta bost

urte beranduago %35a.

EAEn era berean,
errenta gehien zutenen

%20ak guztizko
errentaren %28,9 zuen

eta 2013an %39,9.

32

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

ezberdintasunak areagotu direla eta egoera horri aurre egiteko hartu
beharreko neurrien inguruan.

Krisia deiturikoa, politika neoliberalen ondorioz sistema
kapitalistaren zapalkuntzan eragiteko eta ezberdintasun sozialak
areagotzeko baliatu dute gutxi batzuk. Noski, langile klasearen
eta bazterketa soziala eta prekarietatea pairatzera kondenatuta
dauden herritar gehienen kaltetan. Sistema kapitalista bera da, baita
“krisialdi” deituriko garaietan ere, errenta ezberdintasunak sortzen
eta areagotzen dituena. Ez dezagun ahantzi, aipatutako sistema
kapitalistari eutsi eta berau sendotzen lan egiten duten eragile
eta pertsonak mundu mailan ez ezik, Europar Batasunean, estatu
espainiarrean eta Euskal Herrian bertan ditugula.

4.	ONDORIO OROKORRAK
1.	 Nazioarteko egoera ekonomikoa ez da batere homogeneoa eta

beraz, nekez esan daiteke munduko ekonomia hazkunde fase berri
batean sartu denik. Ekonomia batentzat esportatzea garrantzitsua
izan daiteke, baina herri baten ekonomia horren baitan oinarritu
nahi izatea akats larria da, are gehiago gure azterketak islatzen duen
errealitate aldakor eta, oro har, kezkagarriarekin.

2.	 Nazioartean nolabaiteko “hazkunde ekonomikoa” izaten ari direnak bi
zutabetan oinarritzen ari dira: langileen zapalkuntzan oinarritutako
soldata murritzen baitako garapena, edota maila handiko teknologia
eta ezagutzan oinarritutako produktu eta zerbitzuetan oinarritutakoa.

3.	 Edonola ere, “hazkunde ekonomiko” hori, oro har, sistema kapitalistak
bultzatutako globalizazio ekonomikoaren baitan langile eta herri
sektoreen zapalkuntzan, ordain saririk gabeko emakumeen zaintza-
lanetan eta natur baliabideen sarraski eta erabilpen arduragabean
oinarritu da. Horren adibide argia litzateke, erregai fosilen amaiera
aurreikusten denean eta trantsizio energetikoari bide emateko unea
iritsi denean, oraindik orain baliabide fosil horiek kontrolatzeko

33

burutzen diren gerrak edota kapitalismo basatiak frackingaren alde
egiten duen apustu arduragabea.

4.	 Estatu espainolaren egoera larria da eta dimentsio anitzeko krisia du.
Erabat zorpetuta dago eta ez du etorkizunari aurre egiteko baliabide
nahikorik, ez eta garrantzi handikoa litzatekeen industria-ehun
nahikorik. Gauzak horrela, amaigabeko lan-erreforma eta erreforma
fiskalen bitartez, langileei soldatak eta enpresei zergak jaitsiz, langile
klasearen baldintzak okertzean oinarritu nahi da eraikitzen ari den
agertoki berria.

5.	 Agertoki berri horren ondorio nagusia, dualizazio soziala da: batzuk
geroz eta aberatsago, gehienak are eta pobreago.

6.	 Estatu espainolak gainera, erabaki irmoa hartu du eta bizi duen krisi
politiko eta ekonomikoaren baitan, zentralizazio eta oligarkizazio
prozesuak loturik doaz. Herrien erabakiak errespetatzeak espainiar
oligarkiaren interesak kaltetu ditzake eta beraz, horixe bera mugatzea
dute helburu.

7.	 Hego Euskal Herria, bertako gobernu autonomikoetako gobernuek
diotena diotela ere, ikaragarrizko ondorioak pairatzen ari da.
Eraikuntzan galdutako 40.000 lanpostuak “higiezinen burbuilaren”
baitan uler zitezkeen bezala, industrian pairatu den beherakadak eta
galdu diren 75.000 lanpostuek alarma gorria piztera eraman behar
gaituzte.

8.	 Madrileko gobernu ezberdinen politiken ondorioz, baina kasu honetan
garrantzi bereziz bertako gobernu autonomikoen arduragabekeriaz,
gure industriaren egoera teknologikoa oso larria da. Adibide gisa,
energia prezioarekiko duen menpekotasuna eta berau gainditzeko
egin diren edo, hobe esanda, egin ez diren planek, gure etorkizuna
erabat baldintzatzen dute.

9.	 Elikadura burujabetzan dugun defizita hain da handia eta gure
konpromisoa gaiarekiko hain txikia, ezen gai honetan ere egoera

34

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

iraultzeko bitartekoak jartzeko unea iritsi baita. Azken hamarkadetako
elikadura sistema neoliberalak atzera pauso handiak eragin dizkio
Euskal Herriaren Elikadura Burujabetzari, eskubide guztien gainetik
korporazio handien etekinak gailentzen baitira elikadura merkantzia
soil bilakatuz. Elikadura oinarrizko beharra izanik, gaiari dagokion
garrantzia ematea ezinbesteko da herri bezala tokiko elikadura
sistema iraunkor, justu eta osasuntsuak eraiki eta elikagaiak fisikoki
zein ekonomikoki eskuragarri izateko.

10.	Madrilek inposatzen dituen neurri ekonomikoak, denok ordaintzen
ditugun bankuen “erreskateak”, inora eramango ez gaituzten
porlanaren tren-zulo horretan uzten ari garen dirua, lan-erreformak,
sektore publikoaren pribatizazioa, kontra-erreforma fiskalak, politika
sozialei ospe txarra eman nahi izatea... horrek guztiak ere, erabakiak
hartu ezean, bizi dugun krisi soziala areagotzera eramango gaitu
eta estatu espainolarentzat iragarri dugun dualizazio sozial hori ere
gurean errealitate bilakatuko da.

11.	 Egoera ekonomiko eta soziala larria da oso. Hori gezurtatu nahian
bestelako diskurtsoak egiteak hiru arrazoi desberdin izan ditzake:
hauteskunde kanpainan egotea, arduragabe batzuk izatea edota
zuzenean gezurretan aritzea, langileon eskubideen zapalkuntzaren eta
baliabide naturalen sarraskian oinarritutako garapen ekonomikoaren
bidez gutxi batzuen kapital metaketa justifikatzen jarraitzeko.

12.	 Errealitate ekonomiko eta soziala ikusaraztea, kapitalisten eta politiko
neoliberalen asmo zital horiek salatzea eta gure herriak langile klasearen
errespetuan, herritar guztien bizitza duinean, emakume eta gizonen
parekidetasunean eta natur baliabideen iraunkortasunean oinarritutako
eredu ekonomiko eta sozial berrirantz trantsizioa martxan jartzeko
premia larria duela erakustea zen gure asmoa. Hori, eta noski, berriz ere,
eredu berri hori eraikitzeko herri honek independentzia ekonomiko eta
soziala behar duela azalaraztea. Datuak bederen, argiak dira, kapitalismo,
neoliberalismo eta espainiar ereduak kalte besterik ez digute egiten. Har
ditzagun gure erabakiak.

35

5.	AURRERA BEGIRA ZER?
Txosten honetan azaldu dugun egoera eta datozen urteetarako aurreikusten
duguna ez da inolaz ere xamurra, ez pairatzen ari direnentzat, ez eta berau
irauli nahi dugunontzat ere. Deskribatu ditugun baldintza objektibo horiek gure
jendarteak bizitza duina izateko dituen aukerak erabat baldintzatzeaz gain,
horiek berauek eragiten duten babesgabetasun, beldur eta frustrazio sentsazioak
blokeatzaileak ez ezik, mugimendu eta aldaketarako oztopo ere badira.

Zentzu horretan lan bikoitza dugu
gure gain hartu beharra: egoera
materialki iraultzeko kontzientziak
eta gorputzak astintzea baitagokigu.
Gure lana dimentsio anitzetan
bideratu behar dugu: alde batetik,
praktika eta teoria uztartuz mundua
behar bezala ulertzeaz gain, eraldatu
nahi baitugu; eta bestetik, borroka
bide desberdinak batera burutu
behar ditugu, instituzioetan, kalean
eta ideien trintxeretan batera eta
norabide berean eraginez, bakoitza
bere funtzio eta tokitik, baina
norabide eta helburu berarekin,
Euskal Herria independientea,
sozialista, feminista eta euskalduna.

Horretarako, has gaitezen guregandik bertatik, eta bereiz ditzagun
sozioekonomiaren alorrean kontutan hartu beharreko hiru multzo handiak:

•	 Euskal Herriko eredu sozio-produktiboa errotik eraldatu beharrean
gaude. Sistema kapitalistaren logika irauli behar dugu: ekonomia
berreskuratu behar dugu herritarron beharrak ase ditzan, ez
kapitala meta dezan. Ildo horretan ehun industrialaren garrantzia
azpimarratzera gatoz. Industriak garrantzia handia du herri baten

Euskal Herriko eredu
sozio-produktiboa

errotik eraldatu
beharrean gaude.
Trantsizio sozial,

ekologiko eta feminista
martxan da eta egungo
egoeran berau azkartu

eta norabidetzea da
gure papera.

36

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

ekonomian eragiten dituen bestelako lanpostu lagungarriengatik
eta baita, oro har, beste sektoreekin alderatuta lan-harremanen
hobekuntzarako aukera gehiago eskaintzen dituelako ere. Gauzak
horrela, zer ekoizten dugun ez ezik, nola ekoizten dugun eta sortzen
dugun aberastasuna nola banatzen dugun aztertu, eztabaidatu eta
praktikatu behar dugu. Trantsizio sozial, ekologiko eta feminista
martxan da eta egungo egoeran berau azkartu eta norabidetzea da
gure papera, oldarraldi neoliberalari kalean erantzunez, eta epe ertain
eta luzeko perspektiban praktikak errealitate bilakatzen.

•	 Arazoaren muinari gogor
ekiten diogun bitartean, ordea,
ezinbesteko zaigu kapitalismo
neoliberal patriarkarrak
eragiten dituen ondorioei
aurre egitea, hain zuzen ere,
prekarietatea, pobrezia eta
bazterketa sozialari aurre
egitea. Argi izan behar dugu ez
direla zerbitzu sozialak izango
jendarte babesgabeenaren
pobreziarekin eta egungo
desberdintasunekin amaitu
ko dutenak. Egingo ditugun
diskurtso zein praktikek
babesgabeen dauden kolek
tibo horien ahalduntzea izan behar dute helburu beti, ezin
baitugu inola ere, egun hain hedatua dagoen asistentzialismo eta
karitate itsuan erori. Beraz, eskubide sozialen alde sendo arituko
gara, pertsonak geure bizi-egoeraren arduradun bihurtu eta
estigmatizatzen gaituzten diskurtsoei gogor aurre eginez. Eskubide
sozialak, unibertsalak eta aldaezinak dira eta beraz, horien gaineko
edozein murrizketaren aurka joko dugu, bai instituzioetan, bai
kalean.

Kapitalismo neoliberal
patriarkarrak eragiten

dituen ondorioei
aurre egiten behar

diegu. Egingo ditugun
diskurtso zein

praktikek babesgabeen
dauden kolektibo

horien ahalduntzea
izan behar dute

helburu beti.

37

•	 Euskal Herriko ekonomia-jarduera errotik aldatu nahi badugu eta
eskubide sozialak bermatuak izatea nahi badugu, nahitaez, erakunde
edo sistema publiko indartsua beharko dugu, sektore pribatuan
ere esku hartuko duena euskal langile herriaren interesen alde.
Gauzak horrela, ezinbesteko izango zaigu ekitate, progresibitate eta
berdintasunaren printzipioen baitan erroko erreforma fiskalaren alde
borrokatzea, gehien dutenek
gehiago ordain dezaten eta
Euskal Herriko harreman
ekonomikoak behingoz irauli
ahal izateko. Aldi berean,
banku publiko eta sozialaren
banderarekin aurrera jarraituko
dugu eta herri honek behar
duen finantza sistema publiko
eta propioari garrantzi
berezia eman behar diogu.
Nola ez, zerbitzu publiko
duinak bermatzea, kalitatezko
hezkuntza eta osasungintza
zerbitzuak bermatu beharrekoa
eskubideak direla ahantzi gabe.

Hori guztia egiteko, ezinbestean, gure herriak erabakitzeko gaitasuna
berreskuratu behar du. Euskal Bidea proposamena aurkezterako unean
genion herritarron borondatearen garaia dela. Ekonomia berreskuratu,
demokratizatu eta gure herriak, langile klasea eta herri-sektoreak, gure
erabaki ekonomiko eta sozialen jabe egitea funtsezkoa da. Erabakiak hartuz,
etorkizuna eraikitzera goaz, errotik ezberdina behar duen zapalkuntzarik
gabeko Euskal Herria.

Herri-borondatea dagoenean, bidea badago!

Euskal Herriko
ekonomia-jarduera
errotik aldatu eta
eskubide sozialak

bermatuak izatea nahi
badugu, nahitaez,

erakunde edo sistema
publiko indartsua

beharko dugu.

38

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

39

EGIN ZURE EKARPENA:

Hiru atal sozial eta ekonomiko edo enbor handi eta hirurak batzen
dituen independentzia ekonomiko eta sozialaren beharra.
Baina hiru enbor horiek adar asko sortu behar dituztelakoan,
zure ekarpena ezinbestekotzat jotzen dugu. Zalantzarik ez
izan eta zure hausnarketa helarazteko jarriko ditugun bitarteko
ezberdinak baliatu itzazu ekarpen hori helarazteko. Bidea egon
badago, guztion ekarpenekin bide zabal hori zehaztea dugu
aukera eta erronka.

40

KAPITALISMOAREN ONDORIOAK
EUSKAL HERRIAN

